

Bijenstand in Nijmegen

Ab Kuypers

'Stadsimker', zo mag je verwachten, is onderhand toch wel een ingeburgerd idee geworden. Toch zal begrip voor deze groeiende groep bijenhouders die in eigen buurt hun heil zoeken niet altijd even groot zijn. Voor veel buitenstaanders blijven, helaas voor ons, bijen nu eenmaal enge dieren. In Nijmegen hebben ze een fraaie gelegenheid het publiek vertrouwd te maken met het voorkomen van honingbijen. Toen op de eerste zonnige en warme zaterdag in april de imkersvereniging 'Nijmegen' e.o. haar bijenstand na een grondige renovatie heropende, was Bijen daarbij aanwezig. Een verslag van 'zomaar' gesprekjes, gerichte vragen en toespraken.

Een park met allure

Zeg maar gerust 'hartje stad', want daar bevindt in Nijmegen zich het Goffertpark. Een 'werkverschaffingsproject' uit de crisisjaren van voor de laatste wereldoorlog. Nederland staat er vol mee.

'Zoals de meeste gemeenten in ons land stond ook Nijmegen er slecht voor in die crisisjaren', begint voorzitter van de imkersvereniging, Marcel Hallmans, als eerste spreker zijn welkomstwoord. 'Er was een hoge werkeloosheid. Om de mensen aan de slag te houden werden allerlei projecten verzonnen. De toenmalige burgemeester van Nijmegen kwam met een plan voor wat uiteindelijk het Goffertpark is geworden. Het moest een echt volkspark worden, naar voorbeeld van grote wereldsteden. Sport en recreatie moesten er hand in hand gaan.'

Het terrein waar, na toestemming uit Den Haag, kon worden begonnen was een woest terrein met hoogten en laagten. Daar bevonden zich houtwallen, heide, dennebomen en weiden. Ooit was hier een boerderijtje, bewoond door een forse boer, Jan Derksen, die in de volksmond vanwege zijn gestalte 'De Goffert' werd genoemd. Hij zou onbedoeld de naamgever worden van dit park.

Een bijenstal

Na de oorlog, in 1948, is hier, aan de Muntweg, op initiatief van de Vereniging voor Natuurschoon een bijenstand ontstaan. De bewoners van deze Muntweg zijn de naaste burens van deze stal waarop zij omhoogkijkend een eerste uitzicht hebben. In de loop der jaren is deze twee maal door brand getroffen.

Mede door het oorspronkelijk rieten dak. Zaterdag 22 april vond de heropening plaats van deze unieke stal.

Voorzitter van imkersvereniging 'Nijmegen' e.o.: 'De laatste keer dat de stal is afgebrand was in 1992. De oorspronkelijke stal was kleiner. Bij de laatste renovatie, waaraan wij vorig jaar zijn begonnen, is er een stuk aangebouwd. Momenteel staan hier twaalf bijenvolken opgesteld. Daar komen nog een stuk of zes bij. Wij houden hier Buckfastbijen omdat deze nauwelijks steken. Dat vinden wij voor een plek als deze wel een vereiste. Het publiek moet geen hinder ondervinden van de bijen.'

'Nu is onze herbouwde stal voor het eerst volop in gebruik. Wij organiseren hier de praktijklessen van onze cursussen die wij zelf organiseren. Sinds 1993 is de stal ons eigendom, vanwege de privatisering van de Goffert.' Omringd door flinke aantallen, uit de kluiten gewassen Noorse essen, kastanjes en diverse lindesoorten lijkt de plaats waar de stal is gesitueerd een kleine luthof. 'De bijen blijven hier het jaar rond staan. In het park is voldoende dracht. In elk seizoen kunnen de bijen hier hun kostje wel bij elkaar scharrelen.'

Ondanks individualisering

Op de achtergrond het stadse geluid en autoverkeer. Toevallige wandelaars en hondenuitlaters komen nieuwsgierig op de diverse informatiekramen af. Eerst wat aarzelend, maar snel verandert hun afzijdigheid. In ieder geval laten zij zich de aangeboden mede goed smaken. Misschien uit beleefdheid. Ik weet het niet. In ieder geval sluiten zij zich aan bij de reeds aanwezigen, wanneer de officiële opening begint. Later hoor ik dat de eigen leden het een beetje hebben laten afweten. 'Ach ja, de imkers zijn vandaag met dit mooie weer bij de bijen, hè,' vergoelijkt de voorzitter hun afwezigheid. Als tweede gast komt Frans Janssen, Hoofdbestuur lid van de VBBN, aan het woord. Hij vindt: '...het heel bijzonder dat in deze tijd mensen samen iets gaan opbouwen. Ondanks de individualisering, ook imkers zijn ego-trippers. Het virus van bijenhouden raak je nooit meer kwijt, dat wil je doorgeven. Het oeroude verhaal van de bijen, dat wil je uitdragen'. Daarom vindt hij een bijenstal, die zoals die vandaag in de belangstelling staat, erg belangrijk. Bovendien, wellicht om de aanwezige niet-imkers er nog maar weer eens van te overtuigen, legt

Frans Janssen het belang van de bestuivende eigenschappen nog eens uit. 'Daardoor ontstaan belangrijke meeropbrengsten in de land- en tuinbouw. Maar ook de bestuiving van siergewassen is van groot belang. Daardoor ontstaan meer vruchten en zaden en vindt er een toename van de gehele sierwaarde plaats. Nijmegen mag trots zijn op deze imkersvereniging.' Waarna de voorzitter een verenigingsvlag als geschenk namens het Hoofdbestuur in ontvangst mag nemen.

Het onthullen van het verenigingsbord door Frans Janssen gaat zo snel dat het niet lukt dit op de gevoelige plaat vast te leggen.


Verenigingsgevoel

Voor het volgende deel van de officiële opening was de wethouder Stadsontwikkeling Thielen met o.a. volkshuisvesting in zijn portefeuille uitgenodigd. In eerste instantie een beetje verbaasd dat uitgerekend hij was gevraagd heeft hij er maar de draai aangegeven dat bijen alles met huisvesting te maken hebben. De samenwerking met de gemeente was het werk van zijn voorganger. 'Ik sta dus eigenlijk te pronken met anderzins veren. Het park, dames en heren, is behoorlijk in de verloederd geraakt. Vanuit de bevolking kwamen daar terecht klachten over. Wij zijn op zoek gegaan naar middelen om het park weer op te kunnen knappen. De gemeente Nijmegen wil niets liever dan het Goffertpark in zijn oude glorie herstellen. Ik hoop met hulp van de parkwachters het vandalisme tegen te gaan. Hierbij hebben we ook de hulp nodig van omwonenden. Alles staat of valt met eigen werkzaamheid. Het is plezierig te mogen constateren dat het verenigingsgevoel weer terugkomt. Naast de vrijwillige vandalen kennen we gelukkig ook vrijwillige opbouwers. Ik feliciteer de vereniging met hun nieuwe stal. Het Goffertpark staat hoog op onze agenda.' Zo werd het, ondanks het feit

dat er op korte termijn geen verkiezingen gehouden worden, toch nog een politiek getint praatje, waarna de wethouder een aantal papieren bijen, vastgebonden aan gele ballonnen mocht oplaten.

Zo maar een praatje

Het aardige van een bijeenkomst als bij een opening van een bijenstal, is dat je er menig imker ontmoet waarmee je een praatje maakt. Niets leuker dan zomaar wat anoniem tussen de aanwezigen rond te zwerven. Zo krijg je nog eens wat te horen. Bijvoorbeeld dat Marcel Hallmans een goede voorzitter is. 'Een boegbeeld', noemde iemand hem. En dat het werk in en aan zo'n stal in feite maar op


enkele schouders rust. 'Het is jammer, in het verleden was de bijenstand altijd bemand. Mensen konden er altijd terecht. Tegenwoordig wordt dit soort werk maar door enkele actievelingen gedragen.' En dat uit de oude notulen blijkt dat bij de eerste opening van de stand in 1950 er ook maar weinig imkers aanwezig waren. 'Nijmegen' e.o. is niettemin een vereniging met niet minder dan tachtig leden. Met een maandelijkse thema-avond en jaarlijkse cursussen, zowel voor beginners als voor gevorderden, een actieve club. Gelukkig voor clubs en de gehele bijenhouderij zijn er nog altijd vertegenwoordigers van het uitstervend ras mensen dat zich met grote ijver voor hun liefhebberij inzet. Mede van hen moeten wij het hebben voor de bevordering van de bijenteelt. En dat lijkt deze middag aardig te lukken. Voorzitter Marcel Hallmans gaat ondertussen 'van notitieblok naar notitieblok', daartoe gedwongen door aanwezige persmensen. Over een toevallig opgevangen vraag: 'Wat is er nu zo leuk aan het bijenhouden' kan ik alleen maar zeggen dat er kennelijk nog heel wat uit te leggen is aan de buitenstaanders. Met projecten als die in de Goffert zal dat zeker wel lukken.