

VERSCHIJNT MAANDELIJKS

JAARGANG 63

JANUARI 1961 - 1

BIJENTEELT

Een Gelukkig

en

Voorspoedig jaar 1961

wensen wij alle imkers toe, ook voor de hunnen en voor hun bijen.

OOK VOOR HET JAAR 1961 leveren we u gaarne weer alles wat u nodig hebt op het gebied van de bijenteelt. **BEGINT U HET NIEUWE JAAR GOED** door nu alvast na te kijken wat u nodig hebt en bestelt u vroegtijdig? Het is april voordat we het merken en dan hebt u al raampjes en kunstraat nodig!

Ook uw oude raten, raten met darrecellen op het raatoppervlak en wasafval kunt u beter nu aan ons verzenden dan wanneer de wasmot er flink in huisgehouden heeft.

We sturen u gaarne onze prijscourant en een handleiding voor het beitsen en schilderen van kasten, het inzetten van kunstraat, enz.

GOEDE DINGEN

BIJENHUIS

WAGENINGEN

TEL. 08370-2863

GIRO 823276

Eremedailles

Het hoofdbestuur kende in 1960 de eremedaille der vereniging toe aan de volgende leden :

J. van Arragon, afd. Doetinchem.
H. J. Banning, afd. Nijmegen.
V. Beukers S.J., afd. Nijmegen.
H. Boterenbrood, afd. Nijkerk.
H. Bremmer, afd. Oudleusen.
G. J. Brugman, afd. Doetinchem.
J. I. v. Cruyningen, afd. Nijmegen.
T. Doedens, afd. Gasselte.
J. A. Frederiks, afd. Nijmegen.
M. Fokkens, afd. Uithuizen.
L. Heida, afd. Ooststellingwerf.
P. J. Herwegh, afd. Hulst.
G. H. H. ter Hoeven, afd. Doetinchem.
F. Holkema, afd. Jubbega.
A. Hoolhorst, afd. Oostburg.
W. v. d. Horst, afd. Nijmegen.
A. H. van Ingen, afd. Oosterhout.
A. P. de Jong, afd. Jubbega.
Chr. v. Kesteren, afd. Oosterhout.
A. Kleistra, afd. Ooststellingwerf.
M. C. Kraaijenbrink, afd. Doetinchem.
H. de Kruif, afd. Bunnik.
H. Kruis, afd. Nijmegen.
C. J. Manneke, afd. Oostburg.
J. P. G. v. d. Meer, afd. Nijmegen.
J. M. Pool, afd. Surhuisterveen.
J. Schouten, afd. Velsen.
Mevr. L. Roelofs, afd. Vriezenveen.
M. Schiphorst, afd. Oudleusen.
E. Slot, afd. Doetinchem.
J. v. d. Spoel, afd. Kampen.
R. J. v. d. Tuuk, afd. Nijmegen.
S. H. v. d. Veen, afd. Nijmegen.
P. Versluis, afd. Meerkerk.
J. Westendorp, afd. Nijmegen.
J. Westera, afd. Kampen.
J. M. H. Wolfkamp, afd. Oudleusen.
J. Zwak, afd. Vriezenveen.

VAN HART TOT HART

KRUIDEN EN ONKRUIDEN

Waar ligt de grens tussen kruiden en onkruiden in grasland? Deze vraag is niet zo eenvoudig te beantwoorden, voorzover de kruiden niet giftig zijn voor het vee. Uit recente onderzoeken op het Bedrijfslaboratorium voor Grond- en Gewasonderzoek is namelijk gebleken dat sommige kruiden aanzienlijk hogere gehalten aan noodzakelijke mineralen (zouten) voor het vee bezitten dan de grassen. In dit verband willen we de paardebloem en de smalle weegbree noemen. Ook de klavers zijn zeer gewenst vanwege hun hoge kalkgehalte. Weliswaar leveren de kruiden een minder hoge opbrengst dan de goede grassen, doch een flink percentage kruiden en klavers in de wei komt de algehele minerale samenstelling van het weidebestand ten goede, wat de gezondheidstoestand van het vee zeker zal bevorderen. Met een al te ruim gebruik van stikstofmeststoffen, zonder bijvoeren van mineralen of het doodspuiten van de kruiden moet men daarom voorzichtig zijn.

(De Landbode 7 okt. 1960)

BESTUIVING VAN RODE KLAVER

In Minnesota (USA) wordt jaarlijks van 18.000-36.000 ha rode klaverzaad gewonnen. Meestal schenkt men weinig aandacht aan de bestrijding van schadelijke insecten en aan een goede bestuiving, mede waardoor de gemiddelde opbrengsten de laatste jaren zo laag zijn (65-85 kg. per ha). Waarnemingen in percelen rode klaver leerden dat onvoldoende bestuiving de meest kritieke factor is en onbevredigende zaadopbrengsten tengevolge heeft.

Teneinde hierover meer gewaar te worden, werden proeven genomen, voor het eerst in 1953, met het doel na te gaan welke rol honingbijen kunnen vervullen bij de bestuiving van rode klaver. Ook de hommels werden in dit onderzoek betrokken.

Het bleek, dat in Noord-Minnesota weinig bijen aanwezig waren in de rode klaver, zolang de witte honingklaver bloeide. Als deze laatste was uitgebloeid, kwamen er veel meer bijen op de rode klaver, waarvan late klaver dan profiteerde.

In Noordwest Minnesota, waar middenvroege rode klaver het enige vlinderbloemige gewas is, dat voor zaadteelt wordt verbouwd, bleken honingbijen belangrijke bestuivers van dit gewas te zijn, zelfs belangrijker dan hommels, hoewel deze op zich zelf betere bestuivers waren.

Naarmate de bijenkorven verder weg stonden, daalde de hoeveelheid bijen en ook de zaadopbrengsten. Stonden de korven verder weg dan 1,5 km, dan was de bestuiving niet meer van betekenis. Stonden de bijen d.e.t. dicht bij het gewas, dan verkreeg men zaadopbrengsten tot 500 kg.

Hier blijkt weer uit, dat bijen (zoals ook al uit diverse andere onderzoeken is gebleken) zeer belangrijk kunnen zijn voor de bestuiving en een goede zaadopbrengst van rode klaver.

Uit: Landbouwdocumentatie 16 (1960) 47 (19 nov.)

Wij wensen
alle lezers
een gelukkig jaar **1961**

óók voor de hunnen
en voor hun bijen

Comm. van Redactie

Redacteur

komkommerkwesitie opgelost?

Ja, daar begint het op te lijken. We spraken met de heer ir. J. M. Andeweg van het I.V.T. te Wageningen, die ons over de stand van zaken inlichtte. We hebben het augurk-achtige uitgangspunt van zijn ongelooflijk knappe nieuwe werk gezien. Die „augurk” vormt geen mannelijke bloemen. We hebben ook de komkommer gezien waarin deze eigenschap overgebracht is. Maar, die nieuwe komkommer moet ook alle andere goede eigenschappen van de tegenwoordige komkommers hebben. De heer Andeweg hoopt dat in de ongelooflijk korte tijd van 4 à 5 jaar klaar te spelen. De hoop van talrijke inkers is op deze „tovenaars met genen” gevestigd en we volgen met spanning de vorderingen, die hij met zijn werk maakt, dat een van de nijpendste problemen van de bijenteelt kan oplossen. Hier volgen de gegevens, die de heer Andeweg ons verstrekte.

Veredelingsperspectieven bij de komkommer

In de afgelopen jaren is enorm veel veranderd in de komkommerteelt; het rassensortiment is zelfs geheel vernieuwd. Op het ogenblik spreekt het vanzelf dat een goed komkommerras vruchtvuurresistent is. Toch is het nog maar vijf jaar geleden dat het eerste vruchtvuurresistente groene komkommerras in de handel kwam. F₁-hybriden waren bij de Nederlandse komkommerteelt enkele jaren geleden nog onbekend, nu worden overwegend F₁-hybriden geteeld. Resistentie tegen bladvuur komt, behalve in het ras Spotvrije, nu ook voor in een deel van de F₁-hybriden en het zal niet lang meer duren of alle rassen en hybriden zijn ook resistent tegen bladvuur.

De komkommertelers die deze snelle ontwikkeling van het rassensortiment hebben meegemaakt, zouden misschien de indruk kunnen krijgen dat de selectiebedrijven maar op een knop behoeven te drukken om aan de lopende band nieuwe en betere rassen te produceren. Maar dat is toch beslist niet zo. Het kweken van een nieuw ras kost nog altijd veel tijd en geld. Vóórdat vruchtvuurresistente rassen en hybriden in de handel kwamen, is er op diverse bedrijven al jarenlang aan gewerkt. De mogelijkheid voor de telers om snel over te schakelen op bittervrije rassen en hybriden is voor een groot deel te danken aan de firma Rijk Zwaan, die al in 1952, nog vóór dat bitterheid een ernstig probleem was, begon met het kweken van rassen die geen bitterstof in de vrucht vormden. Ook nu wordt op diverse selectiebedrijven op vaak grote schaal gewerkt aan het kweken van de komkommerrassen die we over enkele jaren zullen hebben.

Hoe zullen de nieuwe rassen er uit gaan zien?

Het spreekt vanzelf dat ook in de toekomstige rassen de tot nu toe verkregen eigenschappen als o.a. vroegheid, hoge totaalproductie, goede vruchtvorm, resistentie tegen vruchtvuur, resistentie tegen bladvuur en bittervrijheid behouden moeten blijven.

Bittervrijheid

Wat de bittervrijheid betreft is het te verwachten, dat over enkele jaren rassen en hybriden in de handel zullen komen, die volkomen bittervrij zijn, ook in de stengels en het blad. Deze vorm van bittervrijheid werd in 1958 door het Instituut voor de Veredeling van Tuinbouwgewassen gevonden in één komkommertelersplant uit vele duizenden. Voor de komkommertelers heeft deze volledige bittervrijheid geen directe voordelen. Voor de selectiebedrijven wordt de selectie op bittervrijheid veel eenvoudiger, omdat één week na de zaai alle bittere plantjes al uitgezocht en weggegooid kunnen worden. Hierdoor wordt voorkomen dat bij de veredeling op andere belangrijke eigenschappen de selectie op bittervrijheid iedere keer weer een groot struikelblok zou zijn.

Geen zaadkommers meer!

Zoals bekend is, hebben de gebruikelijke komkommerrassen aan dezelfde plant mannelijke en vrouwelijke bloemen. Er blijken echter komkommertelers te bestaan, die uitsluitend vrouwelijke bloemen geven. In Rusland heeft men het ras Posrednik 97, waarin veel van deze planten voorkomen. In de Verenigde Staten werden geheel vrouwelijke bloeiende planten gevonden in komkommers uit Korea en Japan. Het ras Posrednik 97 wordt in Rusland gebruikt om op een eenvoudige manier F₁-hybridezaad van augurken te produceren. Dit gebeurt door tussen rijen Posrednik een aantal planten van een ander ras te zetten, dat stuifmeel levert. Alle aan Posrednik 97 gegroeide zaadvruchten worden geogst. Zelfbestuiving van de vrouwelijk bloeiende planten van Posrednik 97 is niet mogelijk, omdat ze geen mannelijke stuifmeelbloemen hebben; daarom zijn de geogste zaden alle hybridezaad. In de Verenigde Staten heeft men met de vrouwelijk bloeiende rassen dezelfde plannen. Zowel van het Russische ras, als van het Amerikaanse materiaal heeft het I.V.T. zaad gekregen.

Ook in Nederland zal een volkomen vrouwelijk bloeiende komkommer zeer goed gebruikt kunnen worden om op een eenvoudiger en dus goedkoper manier F₁-hybridezaad te produceren. Dit kan helaas niet zonder meer, want zowel het Amerikaanse, als het Russische materiaal geeft korte, augurkachtige vruchten. Door de Nederlandse zaadbedrijven zal hier dus eerst een Nederlandse komkommer van gemaakt moeten worden.

Het vrouwelijk bloeiende materiaal biedt nog meer mogelijkheden die voor de Nederlandse telers nog van directer belang zijn. Als namelijk goede rassen gekweekt kunnen worden die geen mannelijke bloemen meer geven, dan zou het probleem van de zaadkommers vrijwel opgelost zijn. Als geen mannelijke bloemen in de buurt zijn, kunnen bijen en andere bestuivende insecten namelijk geen schade meer aanrichten. Door het I.V.T. werd in 1959 begonnen met kruisingen; men is daar op het ogenblik voor de derde keer van zaad tot zaad. De tot dusver bereikte resul-

taten zijn erg bevredigend. Enkele Nederlandse selectiebedrijven zijn nu bezig om met hetzelfde uitgangsmateriaal geheel vrouwelijk bloeiende rassen te kweken. De kans is dus groot, dat over een aantal jaren volkomen bittervrije, vruchtvuurvrije, bladvuurvrije, uitsluitend vrouwelijk bloeiende komkommerrassen in de handel zullen komen.

Verlanglijstje

Op het verlanglijstje staan nog resistentie tegen mozaïekvirus-2, resistentie tegen meeldauw, resistentie tegen Fusarium. Materiaal, dat voldoende resistent is tegen deze ziekten, is nog niet gevonden. Er zit niets anders op dan zoveel mogelijk komkommersmateriaal uit allerlei landen te verzamelen en dit te toetsen op de gewenste ziekteresistenties.

Samenvatting

Het rassensortiment is in de afgelopen vijf jaren geheel vernieuwd. Te verwachten is dat over een aantal jaren rassen en hybriden in de handel zullen komen die volkomen bittervrij zijn in de gehele plant en uitsluitend vrouwelijke bloemen zullen geven. Met dit laatste zou het probleem van de zaadkormmers zijn opgelost. Naar uitgangsmateriaal, dat resistent is tegen mozaïekvirus-2, meeldauw en Fusarium, wordt gezocht.

Koningin of werkster

Op de laatste Nobelprijswinnaarsdag te Lindau heeft Butenandt o.m. gesproken over koningin-negelei. Op zijn instituut is het onlangs gelukt voorwaarden te vinden, waaronder men in broedstoven werksterlarven, direct na het uitkomen uit het ei aan de bijenkorf ontnomen, door voeding met koninginnegelei zonder inschakeling van verdere factoren, tot normale koninginnen kan doen uitgroeien. Wanneer het nu lukt deze zo gevoede jonge larven binnen de eerste twee levensdagen levend in de proefcel over te brengen, ontwikkelen zich hieruit in de broedstov bij normale temperatuur (d.i. 35 graden C.) koninginnen. Worden larven echter eerst na de tweede levensdag in de proefcel gebracht, dan ontwikkelen ze zich reeds tot werksters. Uit dit experiment blijkt dus duidelijk, dat de beslissing over het biologische lot van bijenlarven in de eerste 48 uur van hun leven door de aard van de voeding wordt bepaald. (Nat. wiss. Rdschau, november 1960).

(N.R.C. 19 nov. 1960).

*Hoe lang duurt het nog voordat we de bijen weer zó zien? Een week of acht?
De foto werd gemaakt door de heer J. L. van Bennekom.*

WELKE KAST? (1)

Als het Groentje komt, geniet ik. Wat schrijf ik? Ja, behalve dan de keren (zo ongeveer 10 keer per jaar) als er weer een lofrede gehouden wordt voor een nieuwe verbeterde kast. Zo ook nu weer. Natuurlijk heb ik respect voor mensen, die trachten de imkerij te stimuleren en zo mogelijk de rentabiliteit op te voeren, maar de nieuwe ontwerpen zijn de meeste keren van dien aard, dat van werkelijke verbeteringen geen sprake is. Ik lees hier o.a. wat de spaarkast betreft een lofzang, die beslist niet op zijn plaats is. Ik imker nu al van 1934 af, ik heb altijd gereisd en dan kom ik tot de conclusie, dat, naarmate we de types uit gaan breiden, het hoe langer hoe moeilijker wordt om zonder kleerscheuren een 80 à 90 volken op een vrachtwagen te laden. Als het zo eenvoudig was een werkelijk deugdelijke kast te produceren, dan snap ik niet dat een normalisatie-commissie na eindeloze conferenties en ontwerpen zulk een wanprodukt op de markt kon brengen als de genormaliseerde simplekkast. En de spaarkast is ook beslist geen wereldschokkende uitvinding. Als de werkzaamheden van de indertijd benoemde normalisatie-commissie zich beperkt hadden tot het vereenvoudigen van de bodems van de V.S.-kast en als zij deze van een platte deksel had voorzien, dan waren we gespaard gebleven voor eindeloze kolommen in ons Groentje, die er mee toe moeten bijdragen een nieuw uitgedachte kast te verkopen, door te suggereren dat deze toch beslist aangeschaft moet worden, wil men een all round modern imker met hoge honingopbrengsten zijn of worden.

De indertijd door wln. de heer Versteeg ontworpen kasten zijn zowel enkel- als dubbelwandig voor simplexmaat in tekening gebracht, met stevige sluiting zowel voor vliegplank als voor de hele kast. Is het de imkers bekend, dat door de heer Versteeg en zijn medewerkers indertijd ontworpen kasten (V.S.) daar jaren aan gewerkt hebben en dat waren vakmensen van de bovenste plank en de beste imkers van hun tijd. Om een voorbeeld te geven: toen men na jaren verbeteren en uitproberen de V.S.-kast dubbelwandig in de praktijk als goed had bevonden, had men alleen aan materialen, die toen een habbekrats kostten, de kapitale som van f 175,— uitgegeven; de arbeid was geheel pro Deo geschied. U moet zich eens goed realiseren wat daaraan voorafgegaan was alvorens deze kast bij een bouwkundig tekenaar de heer Heuvelink kwam om in tekening gebracht te worden en tot aanmaak werd vrijgegeven.

Nogmaals, met een vereenvoudiging van de bodem en door de kast van een vlak deksel te voorzien, was deze kast voor ons imkers van 1960 nog steeds de kast geweest, men kan er alle kanten mee op en het is een stapelkast met alle mogelijkheden, die wij als imkers van Nederland zo nodig hebben met onze legio systemen. Men kan er mee separeren, demareren, kortom alle mogelijke imkersfoefjes er mee uithalen; de kast is degelijk tot en met, een ware afspiegeling van de mannen, die hem gezamenlijk uitgedacht hadden. Daar zijn de genormaliseerde simplex en de spaarkast maar „boerengetimmer” bij zoals mijn vader vroeger het produceren van getimmeren door niet-vakmensen kwalificeerde. Ik wil daar niet mee beweren, dat onze kasten zijn ontworpen en geproduceerd door mensen

die hun vak niet verstonden, maar er is beslist niet wat beters tot stand gebracht. Als men op deze manier getracht heeft om iets op de markt te brengen dat qua prijs en kwaliteit aan deze tijd aangepast is, dan is men beslist niet geslaagd.

Apeldoorn

C. L. NOORDERMEER

WELKE KAST? (2)

Naar aanleiding van het artikel Beter imkeren met betere bijen merk ik op, dat de daar beschreven kast niet voldoet als reiskast daar er niet een behoorlijk luchtrooster in de bodem kan worden aangebracht wegens de schuivende vliegplank. Ik heb er zelf dubbelwandige simplexen bij die 40 jaar in gebruik zijn, waar nog steeds mee gereisd wordt zonder last van lekken. Dat lekken ziet men wel bij kasten van eigen maaksel; de schuif van hout zet uit of krimpt en sluit niet meer goed wat lekken veroorzaakt; eterniet is ook niet goed spijkerbaar en het kan breken. Bij de Simplex doen we een doek in het vlieggat waar een puntje uitsteekt, dan de vliegplank omhoog en zo hebben we een dubbele sluiting. Bij het losmaken van de volken klappen we eerst alle vliegplanken neer en daarna trekken we de doeken aan de punt er uit. Voordat de bijen er uit komen heb je al de volgende 3 of 4 volken losgemaakt. Papier is minder doelmatig dan doeken. De trekstangen ($\frac{5}{16}$ of $\frac{3}{8}$ duims) voor het verbinden van de onderdelen gaan nog langer mee dan de kast zelf; ze zijn beter dan draad of touw.

Afgezaagde raampjes zijn lastig bij het nazien van de volken, bij het aanpakken en aangeven.

Ik heb zowel enkelwandige als dubbelwandige simplexen in gebruik, de dubbelwandige bevallen mij het beste en waar men in Nederland ook komt, ieder kan met de genormaliseerde Simplex goed werken. Voor beginners en jonge imkers leert het bijhouden in de simplex het gemakkelijkste aan. Misschien ben ik nog niet lang genoeg imker (in 1908 ging ik al met de bijen op reis al was het toen in Gravenhorster boogkorven) maar ik houd Kelting uit Santpoort in ere voor zijn Simplex!

Nijmegen.

J. TH. JANSSEN

DE RODE SNEEUWBES

In 1959 ben ik niet met de bijen naar de heide geweest en toch vlogen ze van 's morgens vroeg tot 's avonds laat en toen ik ze ging invoeren voor de winter hadden ze nog een overschot van honing. Ik begreep niet waar ze op vlogen, maar bij een voetbalwedstrijd zag ik langs het sportveld een heester voor afscheiding aangeplant en op elke heester zaten wel 40 of 50 bijen. Daar er enige honderden aangeplant waren, hadden ze hier een mooie vlucht op. Het was de rode sneeuwbes *Symphoricarpos Chenaultii*, hij is niet onaardig voor groepen, banden en als dekheester, hij is mooier dan onze witte sneeuwbes.

Is het niet iets voor onze afdelingsbesturen om gemeenten enz. hierop te wijzen? We zijn allemaal met deze aanplant gebaat.

Nijmegen.

J. TH. JANSSEN

EXAMEN PRAKTISCH IMKER 1961

Voor deelname kan men zich opgeven tot 1 april a.s. onder gelijktijdige storting van het examen-geld ad f 10,— op giro 846801 van de vereniging. Het examen wordt in mei of juni te Wageningen afgenomen.

Willem Word Wakker!

Een ander onderwerp. Het te klein inwinteren, waardoor de noodzaak ontstaat tot versterken in het voorjaar en waardoor de kiem wordt gelegd (althans naar mijn persoonlijke mening die ik graag geef voor een betere) voor het door ieder verfoeide bruidszwermen. In het begin van mijn schrijverij heb ik u al gezegd dat naar mijn mening een enkele broedkamer te klein is voor een behoorlijke overwintering en dat minstens een broed- en honingkamer moet zijn. Daarbij heb ik mij een tegenstander getoond van het wegnemen van de kantraten en het overwinteren op 8 ramen. Meermalen heb ik mij afgevraagd waarom men dit eigenlijk doet.

Ik kan mij drie redenen voorstellen. Het is overgenomen van vroegere schrijvers, die in hoofdzaak op Duitse methoden waren georiënteerd, waarbij inkrimpen en uitbreiden van het broednest schering en inslag is als gevolg van de daar gebruikte kasten, die meestal meerdere broed- en honingkamers bevatten. Een tweede reden kan zijn, dat de kleine volken, waarmede werd gewerkt, in voor- en najaar al moeite genoeg hadden om 8 ramen te bezetten. In dat geval kan men evengoed in achtraamskasten werken en was dus de kast te groot. De in de dertiger jaren populaire Mattheskasten waren ook achtrameren. Een derde reden kan zijn, dat aangezien toch iedere winter de kantraten beschimmelden, het maar beter was ze uit de kast te halen. Over het eerste punt wil ik niet veel zeggen. Alleen al het afgrijselijke aantal germanden, dat in de meeste boeken over bijen voorkomt en vandaar in de vaktaal van de imkers is terecht gekomen, wijst er wel op, waar in vele gevallen de wijsheid vandaan gehaald is. En zolang het daar gepropageerde dan ook maar eerst in de praktijk is beproefd en niet klakkeloos is overgenomen, is daar niets tegen.

Wat punt twee betreft, deze hele rubriek is gericht op het propageren van het werken met grotere volken en dan liefst zonder te veel kunstmatig versterken. Tenslotte de beschimmelde kantraten. Dit houdt natuurlijk tot op zekere hoogte ook verband met de volkssterkte. Een te klein volk laat de kantraten al vroeg in het najaar in de steek en komt er, vooral als er ook nog weinig gevoerd is, zodat deze ramen leeg zijn, eerst laat in het voorjaar weer aan toe, zodat de kans op beschimmelings groot is, temeer daar dit kleine volk de vochtigheidsgraad in de kast minder goed kan regelen. Maar hierbij spelen nog tal van andere factoren een rol en ik geloof dat het voor een algemeen inzicht in deze materie helemaal niet gek is om daar eens even in te duiken. Ook al omdat dit onderwerp weer verband houdt met het gebruik van een stal of het toepassen van vrije opstelling. Het mag nu wel algemeen bekend worden geacht dat de koude, zoals die in ons klimaat voorkomt, geen bedreiging vormt voor het leven van een behoorlijk gehuisvest bijenvolk. Dit neemt niet weg dat een bijenvolk in een te weinig isolerende, dus te koude kast belangrijk meer voedsel nodig zal hebben en meer arbeid zal moeten verrichten, om de zaak op temperatuur te houden. Aangezien we economisch willen imkeren hebben we daar rekening mede te houden. Moet u niet denken, dat ik nu een pleidooi voor dubbelwandige kasten ga houden, want die zijn met twee tochtgaten in het dak en klierende sponningen in de buitenranden op dit gebied heus niet zo geslaagd. Wat in ons klimaat

het belangrijkste is, dat is het weren van het vocht, waarmede we zo af en toe wel zeer overvloedig worden bedeed. De bijen handhaven in de kast niet alleen een bepaalde temperatuur, die al naar gelang van het jaargetijde verschillend is, maar ook een bepaalde vochtigheidsgraad en deze twee factoren bepalen tezamen het klimaat in de kast, wat hemelsbreed kan verschillen met het klimaat daarbuiten. Het handhaven van dat eigen klimaat moeten we aan de bijen overlaten, maar we kunnen het ze wel een beetje gemakkelijker maken door ze in een behoorlijk dichte kast te huisvesten. Mede om die reden ben ik ook al geen voorstander van losse kastbodems, want dat kan ook al weer een reden tot tocht en tot het binnendringen van vocht zijn. De bijen wijzen ons zelf de weg. Alles wat kiert stoppen ze dicht met propolis en als u eens een oude, jarenlang gebruikte strokorf bekijkt, zult u zien dat deze aan de binnenkant ook praktisch geheel met was en propolis is bekleed. We mogen hieruit dus de gevolgtrekking maken, dat de bijen een volkomen vocht dicht en tochtvrij verblijf wensen en dat zij dan verder het zaakje zelf wel regelen. U kunt zich nu ook wel voorstellen, wat een enorme klimaatsverandering er ontstaat als we in het vroege voorjaar bij koud weer de dekplank van zo'n kast halen. Voor zo'n volk is dat net zo iets als een ijstijd in de wereldgeschiedenis. Gaat alleen goed door het enorme aanpassingsvermogen van de bijen, maar daarom is het nog niet juist. Het is een van de oorzaken, waarom degenen die zo vroeg en zo dikwijls in de bijen rommelen, geen opbrengsten krijgen.

Terug naar dat vocht. Proeven hebben uitgewezen dat normale volken op alle plaatsen in de kast dezelfde vochtigheidsgraad handhaven. We weten allen uit ervaring dat bijen na een dag van zware dracht door ventileren het teveel aan vocht uit de honing verdrijven en gelijktijdig de vochtigheidsgraad op de gewenste hoogte houden. Nu is het zo, dat warme lucht meer vocht in dampvorm kan bevatten dan koude lucht. Als deze warme lucht echter geheel of bijna geheel met vocht is verzadigd en deze lucht koelt af doordat ze langs een koud kantraam of een koude kastwand strijkt, dan kan deze afkoelende lucht het vocht niet meer vasthouden en dit slaat neer. In wezen is dit hetzelfde als het beslaan van de ruiten van uw huiskamer bij koud weer. De warme lucht vloeit altijd af naar plaatsen met lagere temperatuur. Dientengevolge heeft dit neerslaan van vocht ook altijd plaats op de koudste plaats in de kast. Is dit punt het vlieg gat, dan verdampt daar dat vocht wel weer. Daarom moet u ook in de winter de vlieggaten niet kleiner maken. Ik neem aan dat uw vlieggaten niet hoger zijn dan 1 cm. Als ze wel hoger zijn zou ik ze tot 1 cm verlagen, ook met het oog op muizen, maar ze wel over de volle breedte van de kast openlaten. Zijn echter de zijwanden van de kast het koudst, dan slaat het water daar neer en bestaat de kans op beschimmelde kantraten. Proeven hebben bewezen, dat het niet absoluut noodzakelijk is, dat de kastwanden poreus zijn en dus vocht kunnen doorlaten. Het droog blijven van de kast is een kwestie van warmte en warmteverdeling. Wij gebruiken b.v. veelal met zink beklede daken op de kasten. Licht nu op het volk een kleedje, wat zeker 's winters uit den boze is, maar nog veel wordt gedaan en is het met zink beklede dak onvoldoende tegen de koude geïsoleerd, dan is dat, zeker bij een vrije opstelling, de koudste plek van de kast. Daar slaat alle vocht neer, m.a.w. het dekkleedje wordt kletsnat. Boven het broednest droogt de zaak door de warmte van de tros wel op, maar aan de kant treedt al spoedig schimmelvorming op. Licht op de broedkamer een dekplank met een latje ter dikte van een cm. aan weerskanten (uitlaatbord) dan is er, behalve een betere afdekking, boven en onder de plank nog een isolerende luchtlag. Als er dan vocht neerslaat zal dat aan het vlieggat zijn, waar het geen kwaad kan. Zo gezien komt het er dus, wat het probleem schimmelende raten betreft, op neer dat we zorgen voor tochtvrije, goed geïsoleerde kasten en verder is het een kwestie van temperatuur. Hoe groter het verschil in temperatuur binnen en buiten

Voorjaarsbolgewassen leveren het waardevolle verse stuifmeel. Deze bij hangt even aan haar voorpootjes, terwijl ze het stuifmeel in de korfjes aan de achterpootjes bergt.

de kast is en hoe hoger de vochtigheidsgraad van de lucht, hoe hachelijker de toestand wordt. Het enige wat we hieraan kunnen doen is die plaatselijke afkoelingen zoveel mogelijk tegengaan. En daarbij zijn de bezitters van goed geplaatste bijenstallen ongetwijfeld in het voordeel. Vrij kort na de bevrijding wilde ik eigenlijk overgaan naar de vrije opstelling. Ik wilde verschillende methoden proberen, die zonder vrije opstelling niet uitvoerbaar waren. Sindsdien heb ik altijd enkele volken, meestal niet meer dan drie of vier, die buiten de stal staan opgesteld. En ik ben er niet weg van. Ik geef toch de voorkeur aan een stal. Als deze voldoende ruimte achter de kasten heeft, de bovenste plank wordt alleen gebruikt voor berging en een enkel reservevolkje, zodat daar geen of weinig handelingen behoeven te worden verricht, dan is dat ideaal. Het materiaal heeft veel minder te lijden, de volken zijn makkelijker te behandelen en om bij ons onderwerp te blijven, ze staan warmer en droger. Houdt uw bijenhuis gedekt met asfaltpapier, geef dat ieder jaar een kwast koolteer en strooi er fijn rivierzand over, dan krijgt u op de duur een lekker dik dakje, waardoor uw bijenhuis veel warmte vasthoudt. Als u op een frisse maar zonnige voorjaarsdag de thermometer eens hanteert binnen en buiten de stal, dan zal het verschil u gauw duidelijk zijn. Door de hogere temperatuur en doordat de kasten niet rechtstreeks vocht kunnen opnemen van regen of dauw is het gevaar van schimmelende raten veel minder. In normale volken zijn schimmelende raten bij mij nog nooit voorgekomen. Ook bij de voorjaarsontwikkeling spelen stal en standplaats zeker een belangrijke rol. Om behoorlijk van de vroege dracht te kunnen profiteren hebben we — zeker als we het zonder verenigen willen redden — volken nodig die vroeg op sterkte zijn. Volken, die te koud of te winderig staan of op een

plaats waar de voorjaarszon ze niet kan bereiken, zullen zich stellig in een langzamer tempo ontwikkelen. Bij een vrije opstelling ligt dit alles anders. Als we een kast moesten construeren, die zodanig geïsoleerd is, dat de kou er praktisch niet in doordringt, was het ding niet te tillen, bovendien werd het een bunker, waarin ook de zonnearmte niet meer kan doordringen. Bij vrije opstelling verdient het aanbeveling althans in de winter de toestand in de stal te benaderen, door de kasten zo dicht mogelijk tegen elkaar te schuiven en er een rol asfaltpapier over uit te rollen. De kasten worden dan tegen regen en sneeuw beschermd en het zwarte asfaltpapier houdt de warmte vast. Zoals u weet kaatsen lichte kleuren licht- en warmtestralen terug en donkere kleuren slorpen ze op. Bij sterke volken zult u op deze wijze ook geen last hebben van schimmelende raten. Misschien brengen de isolerende materialen, die tegenwoordig op plastic basis worden vervaardigd ons ook nog wat dichter bij de ideaal geïsoleerde en toch lichte kast.

Nou, dat is een heel betoog geworden over die schimmelende raten, maar eigenlijk wou ik naar de bruidszwermen toe, zodat we nu deze draad maar weer opvatten.

In de loop van de jaren heb ik heel wat met bijen afgeprutst en ik heb daaruit geleerd a. dat ik 25 jaar geleden een heleboel van bijen afwist, b. dat ik mij nu bewust ben, dat ik praktisch niets van de gedragingen van bijen afweet, c. dat een massa bewerkingen en methoden worden gepubliceerd, die tenslotte alleen maar werkverschaffing blijken te zijn; en d. dat een zich harmonisch ontwikkelend volk en een vroeg in het voorjaar opgezette zwerm de minste last, het minste werk en de meeste honing geven. Ik moet u zeggen, dat ik bij alle methoden, die ik heb geprobeerd, van omhangen af tot verenigen toe, eigenlijk altijd een beetje teleurgesteld ben geweest over het resultaat als ik objectief ging bekijken wat voor werk er aan vast zat en wat ik uiteindelijk aan bijen in de strijd had gebracht. Ik ben naar een verklaring gaan zoeken en als je dan bekijkt hoe vlot en gemakkelijk vele zaken verlopen in een zich op volkomen natuurlijke wijze ontwikkelend volk, zoals b.v. een opgezette zwerm, die bouwt en haalt (als er wat te halen valt) dat het een lieve lust is, dan ben je geneigd aan te nemen, dat door onze, te veel ingrepen met zich brengende methoden de harmonie of het biologisch evenwicht in het volk of hoe u het ook maar noemen wilt — natuurlijke samenstelling — in ieder geval iets wat van nature in het bijenvolk aanwezig is, zodanig wordt verstoord, dat het doel wat ons voor ogen stond niet geheel wordt bereikt en dat het feit, dat dit toch nog gedeeltelijk wordt bereikt, alleen het gevolg is van het wonderbaarlijke aanpassingsvermogen van de bijen. Als voorbeeld van die natuurlijke ontwikkeling moge ik u het aan alle oudere imkers bekende feit noemen, dat een vroege nazwerm, die op natuurlijke wijze is afgekomen, vooral in een streek met goede late dracht, het bijzonder goed doet en dan dikwijls een volk, dat zwermvrij en sterk is gehouden, nog de loef afsteekt. Hierop voortbordurende komt dan vanzelf de gedachte op een methode te zoeken, die het aantal ingrepen tot een minimum beperkt en in ieder geval het volk zoveel mogelijk zijn natuurlijke samenstelling laat behouden.

(Wordt vervolgd)

MAANDSCHRIFT VOOR BIJENTEELT

Redacteur: R. P. Groenveld. Adres Redactie en Administratie: Bijenhuis, Wageningen, Tel. 2863. Postrekening 846801.

Commissie van Redactie: A. S. Planting, B. A. v. d. Sande en A. Vink. Adviseur: de Rijksbijenteeltconsulent.

uit de Jaagkieps

1961

Bij het ingaan van het nieuwe jaar wenst Jékavé alle lezers en lezeressen met hun familie een voorspoedig en honingrijk 1961. Juist 25 jaar geleden deed dat een bijenhouder op unieke manier en wel

met kaarten, waarvan wij er één voor u kunnen afdrucken.

Honing-reclame

In Luxemburg maakte men in het afgelopen jaar reclame voor honing met een speciaal poststempel, waarvan wij hierbij een afdruk plaatsen. Dit stempel, waarop staat: Letzeburger (= Luxemburgse) Hunneg ass

gudd a gesond, werd vanaf 1 juni 1960 op het postkantoor te Esch gebruikt. Een doeltreffende reclame, die onder de ogen van veel mensen is gekomen. (Lux. Bienenzeitung 1960/6).

Slingeren van heidehoning

Hierover geeft Hinnerk Meyer in de Rheinische Bienenzeitung 1960/8 enige inlichtingen, die ik in verband met wat een lezer terzake in ons Groentje van oktober 1960 schrijft, van belang vind.

Meyer gebruikt een kolbtoestel, waaraan hij de eis stelt, dat de uiteinden van de pennen zich aan de celbodems aanpassen, zodat de honing daar weggedrukt wordt, de pennen moeten daarom slechts licht afgerond zijn. Hij beveelt de Triumf en Silesia aan.

Als er bij het uitnemen van de ramen nog open broed in het volk is, kan men de ramen, ook die uit de honingkamers dadelijk en zeer goed slingeren. Is er slechts gesloten broed dan moeten de raten eerst verwarmd worden. Hiervoor heeft M. een eiken klerenkast ingericht, die elektrisch verwarmd kan worden door een kacheltje van 500 Watt; de kast is voorzien van een thermometer en mag tot hoogstens 37° C. verwarmd worden.

Het kacheltje staat op de bodem; de kast wordt gevuld met ramen, die tegen directe bestraling met plankjes worden beschermd.

Toen M. zijn kast voor de eerste maal wilde gebruiken, had hij deze een paar uur verwarmd, maar het slingeren gelukte niet, ook niet nadat hij het kacheltje 5 uur had aangesloten. Hij is tot de ervaring gekomen dat de kachel minstens 8 uur moet branden. Hij behoeft dan het vertrek, waar geslingerd wordt, niet meer, als voorheen, te verwarmen en hij kan de te slingeren ramen wel een half uur in dit vertrek laten staan voor ze te slingeren.

De raten nemen slechts langzaam de warmte op, maar houden die ook lang vast. Het schoon uitslingeren der raten vraagt een grotere snelheid van de slinger dan de zomerhoning, maar bij voorzichtig behandelen kon men zelfs onbebroede raten zonder beschadiging op deze manier slingeren.

Honing uit bebroede raat

In Engeland zal een goed imker in de honingkamers alleen niet bebroede raten hangen, dat zou de kwaliteit van de honing ten goede komen. Ook in Luxemburg is men

van oordeel dat honing uit bebroede raten niet zo zuiver is.

Het Maandschrift van onze Duits sprekende Zwitserse collega's heeft een rubriek „Praktischer Ratgeber“ waarin gestelde vragen door imkers worden behandeld. Hiervan wordt druk gebruik gemaakt, van verschillende kanten komen antwoorden in. Zo werd ook de vraag gesteld of honing uit bebroede raten minder van kwaliteit is. Uit een drietal antwoorden in het nummer van juli 1960 blijkt dat deze Ratgebers geen bezwaar zien in dergelijke raten.

Eén van hen haalt het antwoord aan dat dr. Gontarski, hoofd van het Bijenteeltinstituut in Oberursel (Taunus) op de Imker-conferentie te Zug (mei 1960) gaf. Deze zeide dat men tot heden geen nadelige invloed op de kwaliteit van de honing had gevonden, integendeel het aroma ervan was verbeterd.

Uit de antwoorden bleek verder, dat onbebroede raten door de koningin niet gauw belegd worden. Men moet zoveel mogelijk voorkomen grof werk in de honingkamers te hebben, daar de koningin hierdoor wordt aangetrokken naar deze kamer.

De Krainerbij in Duitsland

Onder het Hitlerregime was de invoer van vreemde bijenrassen in Duitsland verboden, alleen de Duitse bij werd geduld, maar met één uitzondering: de Krainerbij. (Anders was misschien de inlijving van Oostenrijk bij Duitsland niet mogelijk geweest).

Volgens een verslag van een vergadering van Duitse imkers in april 1960 gehouden deelde een spreker mede dat er in 1959 60.000 „Reinzucht“ Carnica-koninginnen geteeld werden tegen 2000 van de zwarte bij en 150 Italiaanse. De voorkeur voor de Krainervolken komt door het gemakkelijk hanteren van dit ras door zijn zachtmoedigheid en het rustig zitten op de raat, verder de ongeëvenaarde vitaliteit en ontwikkeling.

Door de herkomst uit streken met een zuid-oost Europees landklimaat met grote temperatuurverschillen en een vlugge omkeer van het seizoen, waaraan dit ras zich heeft aangepast, is deze bij voor het Duitse cultuurlandschap met plotseling intredende massa-drachten, zeer geschikt. (Die Biene 1960/6).

De egel schadelijk voor bijen

In het bovengenoemde blad schrijft een imker, dat hij voor de vliegaten geplaatste planken herhaaldelijk om-

ver geworpen vond. Op een avond betrapte hij een egel, die onder de voorliggende bijen duchtig huis hield. Bij onderzoek bleek dat de maag van dit dier niets dan resten van bijen bevatte. De egel is dus als een vijand te beschouwen, want is een egel een keer aan bijenkost gewend, dan wil hij niets anders meer eten.

Stille moerwisseling en zwermen

In Gleanings 1960/5 wil Dr. M. Haydak van de Universiteit van Minnesota antwoord geven op drie belangrijke vragen:

- a. Waarom wil een bijenvolk een nieuwe koningin telen als het reeds een koningin heeft.
- b. Wat gebeurt er in een volk, voordat de zwerm uittrekt en
- c. Hoe vindt een zwerm een nieuw tehuis.

Uit zijn groot artikel het volgende: Stille moerwisseling en zwermen zijn beide van belang voor de verjonging van het bijenvolk: in beide gevallen teelt het volk een nieuwe koningin. Men dacht dat de bijen hun koningin wilden vervangen als deze niet meer mee kon of beschadigd was; maar Butler schrijft het toe aan de afwezigheid van de koninginnestof (Queen substance).

Volgens Taranov (1947) zouden de uitgelopen bijen 3 dagen op hun raat blijven en de bijen van 4 tot 10 dagen oud zouden zich verplaatsen, maar zij gaan niet ver, maar gaan op de naaste raten de cellen poetsen. Komt de koningin op deze raat, dan gaat zij deze met eitjes beleggen, waarna deze door de jonge bijen worden verzorgd.

De legcapaciteit van de koningin wordt daarom geleid door de verplaatste voedsterbijen, daar zij alleen kan leggen als er gepoetste cellen zijn. In een sterk volk zullen er vroeger of later te veel voedsterbijen zijn en deze beginnen moerdoppen te bouwen. Er wordt dan een kring om de koningin gevormd, de bijen raken in opwinding en de „Shaking” (schud) dans neemt een aanvang op of rond de koningin en hoe meer de dag van het zwermen nadert des te meer wordt deze dans uitgevoerd.

Het aantal bijen dat de koningin voedert wordt minder en soms weigeren zij geheel haar voedsel te geven, de koningin legt dan minder eitjes, haar gewicht wordt minder, waardoor zij kan vliegen.

Het leggen van minder eitjes is weer aanleiding dat het aantal werkloze en verplaatste bijen groter wordt. Deze zullen alle beschikbare ruimte in de kast vullen en soms aan de buitenkant ervan hangen. Taranof noemde deze de „actieve zwermbijen”, omdat dit de bijen zijn die met de zwerm uittrekken.

Ongeveer een week voordat de zwerm uittrekt, wordt de koningin ruw behandeld: zij wordt geduwd en

dit niet in een bepaalde richting. De bijen schijnen haar in beweging te willen houden, waartoe zij haar soms in de poten bijten.

De leeftijd van de bijen in een voorzwerm is meestal van 3 tot 23 dagen. Volgens H. bestaat een aangevlogen zwerm uit een dicht omhulsel van 3 rijen bijen en een centrum van los in kettingen zittende bijen. Dit centrum heeft op meer plaatsen contact met het omhulsel, dat het beschermt tegen invloed van buiten. In het omhulsel is een duidelijke ingang naar het centrum.

De speurbijen zijn ouder dan 21 dagen, de bijen die het omhulsel vormen van 18 tot 21 dagen, de jongere zitten in het centrum.

De bijen in het omhulsel verwisselen voortdurend van plaats, gedurende 10 minuten is $\frac{2}{3}$ deel van de bijen van buiten naar binnen gegaan.

Volgens Lindauer (1957) voeren de speurbijen, nadat de zwerm aangevlogen is, een dans uit om de door haar gevonden, toekomstige woning aan te bevelen, daar er meestal meer dan één geschikt lijkend onderdak

werd gevonden. De bijen hebben daarbij voorkeur: een kast boven een korf; tegen wind beschut of niet; tot op zekere afstand veraf liever dan dichtbij; ook de ruimte, blootstelling aan zonnestralen, aanwezigheid van mieren spelen een rol in de keus, maar het meest belangrijk is beschutting tegen de wind. Hoe beter de plaats des te levendiger is de dans; minder aantlokkende plaatsen vallen af, de vindsters hiervan gaan de resterende plaatsen bekijken en maken na terugkeer hiervoor reclame. Zo blijven er steeds minder objecten over, totdat tenslotte de keus op één plaats valt.

Kunnen de speurbijen de keus tussen de 2 laatste plaatsen niet maken, dan blijft de zwerm op de plaats van aanvliegen en maakt hier het nest in de open lucht.

Zijn de speurbijen het eens geworden, dan beginnen zij de „gons” dans, waarbij zij gaten in het omhulsel boren, waarna men een tamelijk luid gegons in de tros kan vernemen. De bijen beginnen zich te poetsen, lopen door elkander, veroorzaken opschud-

ding. Wanneer de opwinding het hoogtepunt bereikt, vliegen vijf tot tien bijen gelijktijdig op, honderden volgen en in weinig seconden is de tros in de lucht.

Het blijkt dat de zwerm door ongeveer 100 bijen geleid wordt, die vlug naar het nieuwe nest vliegen, terwijl de zwerm in een minder snel tempo volgt. De wegwijzers keren terug, vliegen aan de buitenkant van de zwerm. De speurbijen beginnen op de plaats van bestemming weer de „gons” dans terwijl de zwerm zijn nieuwe woning betreft. De betekenis van deze dans is nog niet bekend.

Hierbij een foto van Harald Doering, zo'n bijenvolk zou dus niet ontstaan zijn door gebrek aan woonruimte

maar door overdaad daarvan. Wanneer zal dat ook voor ons, mensen, gelden?

Afstandblikjes van kunststof

Er zijn inkers die geen metaal in hun bijenwoningen willen hebben omdat bijen „metaal mijden”. In Duitsland zijn thans afstand-„blikjes” verkrijgbaar die uit kunststof gemaakt zijn. Deze worden in de vijf kleuren, waarmee de koninginnen gemerkt worden, geleverd, zodat men aan de kleur dezer klemmen kan zien hoe oud de bouw is. De klemmen blijven ook buiten het volk aan de ramen.

Verder ziet men er nog een voordeel in, daar de metalen in de regel op

metalen stangen rusten. Hierdoor zou de in het broednest ontstane warmte kunnen worden afgeleid. Daar de gebruikte kunststof niet geleidend is zou dat hiermede niet het geval zijn. (Südwestdeutsche Imker 1960/7).

Honing verwarmen

Als honing te dik is om door de zeef te lopen wordt in de Scottish Beekeeper aangeraden de elektrische deken daarvoor te gebruiken. Men moet dan de elektrische deken, die uw vrouw in bed gebruikt, om de honingbus slaan en daarna aansluiten. In een paar uur is de honing handelbaar en er is geen gevaar voor oververhitting. (1960/9).

Jékavé.

Drs. P. J. ROMEIJN

Beter imkeren met betere bijen

II. Koninginneteelt

Van het feit, dat het aanwezig zijn van een goede koningin in het bijenvolk een eerste vereiste is voor het krijgen van goede resultaten, is elke imker wel overtuigd. Daar de erfelijke eigenschappen later aan de beurt komen, beperken we ons nu slechts tot de uitwendige factoren, die een koningin vormen.

Een slecht gevormde moer van uitstekend ras voldoet vaak minder goed dan een goed gebouwde moer van een minder goed ras.

Het is dus erg belangrijk dat we er voor zorgen dat de jonge moeren, die in het volgende seizoen onze volken zullen vormen, van de allerbeste kwaliteit zijn. De kwaliteiten van de moer worden sterk beïnvloed door de condities waaronder zij opgroeide, bevrucht werd en werd ingevoerd.

Volken, die abnormaal vroeg zwermen, hebben vaak een kleine of afgeleefde moer, die niet meer aan de eisen van haar volk kan voldoen en daardoor vervangen wordt, hetgeen in het voorjaar tot vervroegd zwermen kan leiden.

De bijenkoningin scheidt, zoals wetenschappelijk werd aangetoond, een stof af, die onder de werkbijen van haar volk wordt gedistribueerd en die bij de bijen de ontwikkeling van de eierstokken remt.

Zodra er niet meer voldoende van deze stof aanwezig is, en dit kan gebeuren doordat de koningin werd verwijderd of doordat het aantal bijen te groot werd voor de hoeveelheid, die zij produceerde, voelen de bijen of een deel van de bijen zich moerloos en de eierstokken gaan zich ontwikkelen. Er worden moerdoppen gebouwd om in de toekomst het gebrek aan koninginnestof op te heffen en de zwermdrift gaat zich ontwikkelen. Onder bepaalde omstandigheden leidt dit tot zwermen.

Het is waarschijnlijk, dat een koningin, die klein van lichaamsbouw of op andere wijze gebrekkig is, minder van deze stof produceert hetgeen eerder tot het bouwen van moerdoppen leidt. Een grote koningin heeft tevens meer en langere eibuisjes in haar eierstokken en dit heeft een invloed op het aantal eitjes dat ze per dag kan leggen. Ook heeft een dergelijke moer een groter zaadblaasje zodat ze meer bevruchte eitjes kan leggen en minder snel darrenbroedig zal worden. Door betere moeren te telen krijgt men dus volken, die sterker zijn alvorens de zwermdrift zich ontwikkelt.

Hetzelfde kan men ook bereiken door meer moeren in één volk te houden en er tevens voor te zorgen dat

de volksterkte niet de top bereikt, die bij de som van deze koninginnen behoort. Dus door het broeden van elke moer te beperken.

Dit jaar werd in Engeland de structuur van de koninginnestof opgehelderd en men slaagde er zelfs in deze stof te synthetiseren. Wat de gevolgen hiervan voor de bijenteelt zullen zijn is nog niet te zeggen. Misschien is het mogelijk met deze stof het zwermen te verhinderen. Er zullen voor we dit weten nog uitgebreide proeven moeten worden gedaan.

Een goede moer krijgt men als de larve, waaruit zij ontstond, vanaf het moment dat ze uit het ei kwam tot het verzegelen van de cel een overvloed van het juiste voedsel heeft gehad.

Men laat vaak vol trots de wieg zien waaruit zojuist een moer werd geboren en wijst dan op de grote hoeveelheid koninklijk voedsel, die nog aanwezig is. Het zou deze moer niet aan voedsel hebben ontbroken. Het is echter mogelijk dat dit voedsel er pas de laatste dagen in overmaat werd ingebracht en dat de larve de eerste dagen van haar bestaan heeft moeten hongeren.

Juist deze eerste dagen zijn van het grootste belang. Bij moeren uit zwermcellen hoeft men daar niet zo bang voor te zijn. Maar redcellen worden nog wel eens opgetrokken op larven van meer dan twee dagen oud. Mij zelf is het een paar maal overkomen dat al tien dagen na het geven van een raam met open broed een moer uitliep. Deze moeren waren steeds klein. Bij de zwermverhinderingsmethode waarbij men ca. 12 dagen na het verwijderen van de moer gaat luisteren en in geval van tuten alle doppen uitbrekt kan dit nog al eens voorkomen. Misschien is het beter meer moeren te laten uitlopen; maar het is de vraag of deze het winnen van een al enige tijd loslopende moer. Ook kan men op één dop zetten en dit heeft nog meer risico's.

Om dit te voorkomen gaan veel koninginneteelers op de vierde dag alle dan reeds gesloten doppen wegbreken aangezien die op te oude larven werden aangezet. Het is dan echter wel zaak deze doppen te merken, omdat het altijd nog mogelijk is dat er na die tijd nog een dop wordt gebouwd op een oudere larve, die dan nog bijna gelijk of iets later dan de andere moeren uitloopt.

De meest zekere methode is zelf de larfjes te selecteren en er voor te zorgen dat deze zo snel mogelijk en zo rijk mogelijk worden gevoed. Dit kan zowel door overlarven als door uitponsen van de cel met larve en al. Het beste zou zijn eitjes te nemen; maar deze

worden meestal niet geaccepteerd. Het is wel mogelijk eerst een larve te enten en na een dag deze voorzichtig te verwijderen en in de plaats hiervan een eitje te leggen. Dit eitje moet uitgeponst worden met een stukje celbodem omdat het anders beschadigd wordt en omdat een eitje, dat in voedersap ligt, niet kan uitkomen. Nemen we echter zo jong mogelijke larfjes, die zeer rijkelijk in het voedersap liggen, dan kunnen we onder gunstige omstandigheden, die niet moeilijk zijn te verwerklijken, moeren krijgen, die beter zijn dan zwermkoninginnen.

Het keuzevolk, dat men de larfjes ontleemt, moet in een zeer goede conditie zijn; door goed te voeren, door te zorgen dat veel jonge voedsters aanwezig zijn en door eventueel de broedaanzet te beperken, waardoor tevens de moer langer meegaat.

Het overlarven zelf moet vanzelfsprekend snel en bij de goede temperatuur en vochtigheid gebeuren. Vroeger deed men veel een druppel koninginnegelei in de cel: maar deze wordt meestal door de bijen weer verwijderd, zodat de eerste voeding van de larve eerder vertraagd wordt dan versneld.

Droog overlarven met zoveel mogelijk van het voedsel, waarin de larve drijft, gaat uitstekend en al na een half uur kan de larve in het teeltvolk rijkelijk van vers voedsel zijn voorzien.

Ook het teeltvolk moet in uitstekende conditie zijn. Op de plaats, waar het teeltraam wordt gehangen moet een overmaat jonge voedsters zijn met een overvloed van voedsel in hun voedersapklieren. Men kan dit bereiken door een volk alle broed te ontnemen en tevens de moer. Als er veel open broed was zullen de larven rijkelijk worden voorzien.

In een volk dat geen open broed heeft, houdt echter de afscheiding van voedersap snel op, ook al is een overmaat van jonge bijen aanwezig. De praktijk bewijst dat men juist tussen open broed de beste moeren teelt. De hoeveelheid voedsel, die nodig is voor de doppen, is niet zo groot in vergelijking met de vraag van enkele ramen open broed en juist dit open broed zet de bijen aan tot het eten van stuifmeel zodat de klieren gaan werken.

Het volk behoeft ook niet moerloos te zijn. Boven een rooster krijgt men in een moergoed volk, dat sterk is en veel voedsel heeft, schitterende doppen. Hiervoor is het nodig telkens open broed naar boven te hangen en niet te veel doppen tegelijk te laten bouwen. Twintig is een mooi aantal. Elke vijf dagen kan men een nieuwe serie geven en de voedersapafscheiding gaat, door de leg van de moer, steeds door.

De zo verkregen moeren zijn gekweekt onder condities die meer op de omstandigheden waaronder zwercellen worden aangezet lijken, dan op die van redcellen.

We hebben nu prachtige moeren gekregen door de doppen op de tiende of elfde dag hetzij direct in de bevruchtungskastjes te doen of eerst te kooien en in het teeltvolk te laten uitlopen, waarna ze kunnen wor-

den bekeken, eventueel gemerkt en ingevoerd in de bevruchtingsvolkjes.

Ook de darrenvolken moeten in uitstekende conditie zijn, zodat de darren vitaal en fors gebouwd zijn. Juist doordat in deze darrenvolken vaak erg veel darren worden geteeld is het mogelijk dat deze darren zwakker zijn dan hun door de imker minder geliefde soortgenoten, die van grote afstanden komen aanvlagen. Het is van groot belang te weten dat de jonge moer niet door één, zoals vroeger werd aangenomen; maar door meer darren wordt bevrucht.

Zij vliegt niet alleen meestal twee of meer malen voor een bruidsvlucht uit, maar wordt ook op één vlucht door meer darren snel achtereen bevrucht. Dit is mogelijk door de ingewikkelde bouw van de organen van dar en koningin, waarbij eerst het bevruchtings-teken van de vorige paring wordt verwijderd en daarna het volgende ingebracht.

De hoeveelheid sperma, die een moer na de bruidsvlucht bij zich heeft, komt overeen met de hoeveelheid van 6 tot 10 darren. Van deze hoeveelheid komt slechts een deel in het zaadblaasje, dat uiteindelijk een hoeveelheid bevat ongeveer gelijk aan of minder dan de hoeveelheid van een dar. Is het zaadblaasje na een vlucht niet voldoende gevuld, dan vliegt de moer een tweede maal ter bruidsvlucht uit. Het is waarschijnlijk dat het sperma van de meest levenskrachtige dar de meeste kans heeft uiteindelijk het zaadblaasje te bereiken. Het feit dat een moer soms na enige tijd eitjes gaat leggen, waaruit bijen komen, die uiterlijk verschillend zijn van de tot dan geproduceerde bijen, zou verklaard kunnen worden door aan te nemen dat het sperma laagsgewijze wordt opgeborgen in het zaadblaasje. Nadat het zaad van één dar is uitgeput komt dat van een volgende aan de beurt.

We zien dus dat de bijen in een volk wel van dezelfde moeder zijn; maar verschillende vaders kunnen hebben. Het is in te denken dat de dochters van sterk in eigenschappen verschillende vaders soms niet al te best kunnen samenwerken, zodat een dergelijke sterk gemengde paring een invloed heeft op de geaardheid en werklust van het volk.

Tot slot moeten de moeren, als ze goed bevrucht en aan de leg zijn, worden ingevoerd. Helaas lopen we bij het invoeren van een jonge, pas leggende moer altijd een groot risico dat de moer wordt gedood.

Twee factoren spelen een rol: de toestand van de moer en die van het volk. Het is mogelijk, dat de hoeveelheid koninginestof, die een moer produceert, afhangt van het aantal eitjes, dat ze per dag legt. In elk geval maken de bijen gemakkelijk onderscheid tussen een onbevruchte, een jonge pasleggende en een volop leggende oudere moer. Volgens broeder Adam is een moer pas na een week of vier gelegd te hebben een volwaardige moer, die onder alle omstandigheden door een volk wordt geaccepteerd.

Zodra een volk een minder leggende moer krijgt dan het gewend is raakt het van streek en doodt vaak de moer. Het invoeren van een jonge moer direct na verwijdering van de oude moer mislukt dan ook meestal tenzij de oude moer niet veel eitjes meer legt, zoals in het vroege voorjaar.

Een volk, dat langer moerloos is en gesloten doppen heeft, verwacht een onbevruchte moer en is dol gelukkig met een jonge leggende moer. Na 8 dagen doppen breken en daarna de moer (altijd nog met behulp van een kooitje) invoeren gaat dan ook meestal goed. Het nadeel is de broedloze periode en het feit dat men niet altijd precies weet wanneer de jonge moer zal komen. Beter is dan ook eerst een aflegger met jonge bijen en wat broed te maken, hetzij boven een separator of in een kastje ernaast, en de moer hierin te voeren. Als de jonge moer dan gesloten broed heeft kan met een krant worden verenigd. Nog veiliger is tevens 8 dagen voor dit verenigen de oude moer te verwijderen en vlak voor het verenigen de doppen te breken.

Het invoeren van de moer in het kernvolkje gaat ook met behulp van het verzendkooitje of een ander kooi-

Rei van verminckte larven

Wee de snode schurk, die met een felle naeld
 Ons wredighlijck en ruw de wygh heeft uitgehaeld.
 De joffer Ursula, nogh een aanvalligh keind,
 Ontruckte hij het hoofd, dat was haar treurigh eind,
 En wij dan altesaem, gedeukt, geklutst, geknepen,
 Oh, waar' het in ons maght, wij sneden hem aan repen!

De invloed van bijen op het ontstaan van zaadkoppen bij komkommers

In 1954 heeft de directeur van de Tuinbouw een commissie ingesteld die tot opdracht kreeg een onderzoek in te stellen naar de vraag of, en zo ja, in welke mate de honingbij een rol speelt bij de vorming van zaadkoppelingen.

Aanvankelijk maakten van deze komkommercommissie deel uit: ir. J. F. A. M. Mommers, rijksbijenteeltconsulent te Tilburg; ir. H. J. A. Slits, rijkstuinbouwconsulent te 's-Hertogenbosch en ir. P. J. Stadhouders, destijds directeur van de R.K. Land- en Tuinbouwschool te Breda. In 1956 is deze commissie uitgebreid met dr. ir. A. Minderhoud, rijksbijenteeltconsulent te Wageningen, en ir. W. van Soest, rijkstuinbouwconsulent te 's-Gravenhage.

In de nazomer van 1958 verklaarde ir. IJ. van Koot, wetenschappelijk leider van het Proefstation voor de groente- en fruitteelt onder glas te Naaldwijk, zich bereid de dertig verslagen van de commissieleden en hun medewerkers in één rapport samen te vatten. Dit rapport werd, na door de commissie te zijn goedgekeurd, in september 1959 aan de Directeur van de Tuinbouw aangeboden. Het was echter te omvangrijk voor publikatie in de „Mededelingen” en weer was het ir. IJ. van Koot die de zware taak op zich nam er het uittreksel uit samen te stellen dat hier volgt.

De oud-voorzitter der commissie:
A. MINDERHOUD.

Het zaadkop-verschijnsel

Als gevolg van een onvolledige bestuiving en zaadzetting kan de komkommervrucht plaatselijk een verdikking vertonen. Deze treedt voornamelijk op aan het uiteinde van de vrucht. De markt wenst echter een slanke komkommer, die nergens enige verdikking vertoont. Indien een weinig opvallende verdikking aanwezig is, worden de vruchten geveild als „komkommers met een zaadje”. De prijs is dan veelal slechts weinig lager dan van normale vruchten. Vruchten met duidelijke zaadkoppen worden echter als afwijkend geveild en brengen belangrijk minder op. Er bestaat geen objectieve norm voor het onderscheid tussen „komkommers met een zaadje” en „zaadkoppen”.

Vruchtzetting en bestuiving van komkommer

De in Nederland geteelde komkommerrassen bezitten van nature het vermogen tot parthenocarpische vruchtzetting. Elders in de wereld kent men echter komkommers, waarbij voor een goede vruchtzetting bestuiving en zaadzetting onontbeerlijk zijn. Bij de in ons land geteelde rassen is het vermogen tot parthenocarpisch uitgroeien van de vruchten niet steeds even

groot. Men mag aannemen dat het gevaar voor het ontstaan van zaadkoppen groter is naarmate het vermogen van de vrucht-beginsels om parthenocarpisch uit te groeien kleiner is, al was het alleen maar omdat het uitgroeien dan langer duurt en beïnvloeding door stuifmeel langer mogelijk blijft.

In verband met de mogelijkheid van bestuiving is het belangrijk te weten, dat de in ons land geteelde komkommers geen tweeslachtige bloemen vormen. Mannelijke en vrouwelijke bloemen komen op dezelfde plant voor, doch niet steeds in dezelfde verhouding. Met de achteruitgang van het vermogen van de vrouwelijke bloempjes tot parthenocarpische vrucht-zetting gaat samen, dat naar verhouding belangrijk meer mannelijke bloempjes worden gevormd. De kans op bestuiving wordt daardoor groter. De aard van het stuifmeel en de bouw van de bloemen wijzen er op, dat windbestuiving waarschijnlijk van zeer weinig betekenis is. Ook proeven met gaasafdekking wijzen in deze richting. Een eventuele bestuiving wordt dus voornamelijk tot stand gebracht door insecten. In dit verband was het van grote betekenis vast te stellen in welke mate de verschillende insecten tot deze bestuiving kunnen bijdragen.

Bestuiving door bijen en andere insecten

In de jaren 1954 t/m 1958 zijn uitgebreide waarnemingen verricht, zowel in 't Zuidhollands Glasdistrict als in Noordbrabant. Om een inzicht te verkrijgen in de betekenis van de verschillende insecten voor de bestuiving van de komkommer is in de eerste plaats getracht het gedrag van de betreffende insecten in de komkommerrijen nauwkeurig waar te nemen. In de tweede plaats werd een aantal insecten verzameld en in Wageningen onderzocht op de aanwezigheid van stuifmeel op de buitenkant van het lichaam. Dit stuifmeel werd gedetermineerd. Soms is de inhoud van het darmkanaal onderzocht. Dit onderzoek heeft tot de conclusie geleid, dat bij de bestuiving van de komkommer slechts honingbijen, solitaire bijen, hommels en zweefvliegen een rol spelen. Het gedrag van deze vier typen van insecten wordt hieronder beschreven.

De honingbij. Bijen gaan zeer efficiënt te werk. Zij vliegen van bloem tot bloem zonder op andere plantedelen plaats te nemen. Zij bezoeken een groot aantal bloemen alvorens zij de platglasrij weer verlaten. Zij hebben geen voorkeur voor mannelijke of vrouwelijke bloemen. Tussen de lichaamsharen blijven vele stuifmeelkorrels hangen, vooral aan de kop en aan het eerste voelid. Vaak heeft de honingbij stuifmeelklompjes in haar korfjes. Dit bestond bij de onderzochte bijen uitsluitend uit komkommerstuifmeel. Uit de waarnemingen kon de conclusie worden getrokken, dat de aanwezigheid van een onbeduidend aantal bijen reeds tot een belangrijke bestuiving en

tje, waaruit de bijen de moer moeten bevrijden door het wegvreten van suikerdeeg. Op deze wijze ingevoerde moeren mislukken maar zelden en het is het beste dit te combineren met de toegepaste zwermverhinderingsmethode.

UITBREIDING VERBOD BIJENVERVOER IN LIMBURG

In de Staatscourant van 9 december 1960 is een beschikking van de Minister van Landbouw en Visserij op grond van de Bijenwet 1947, opgenomen. Bij deze beschikking wordt het vervoersverbod van bijen van en naar een aantal in Zuid-Limburg gelegen

gemeenten uitgebreid tot de gemeenten **Hoensbroek, Roosteren en Voerendaal**, zulks in verband met het optreden aldaar van de gevaarlijke bijenziekte acariose (mijtziekte).

De Rijksbijenteeltconsulent, gevestigd Bredaseweg 304 te Tilburg, kan vergunning verlenen tot het vervoer van uit andere gemeenten afkomstige bijen via de in de verbodsbepaling genoemde gemeenten (waaronder thans dus ook de gemeenten Hoensbroek, Roosteren en Voerendaal) naar elders. Aan deze vergunning kunnen voorwaarden worden verbonden.

Overtreding van het vervoersverbod of niet-nakomen van de aan een vergunning verbonden voorwaarden wordt ingevolge de Wet op de economische delicten gestraft met hechtenis van ten hoogste zes maanden en geldboete van ten hoogste tienduizend gulden of met een dezer straffen.

tot de vorming van een hoog percentage vruchten met zaad kan leiden.

Solitaire bijen. Wat het gedrag van deze insecten betreft, is slechts een beperkt aantal waarnemingen verricht. De ter beschikking staande gegevens maken het echter waarschijnlijk, dat de activiteit van een solitaire bij ten aanzien van het tot stand brengen van bestuiving vrijwel gelijkgesteld mag worden met de activiteit van een honingbij.

De hommelm. Er kunnen vele soorten hommels in het komkommergewas worden aangetroffen. Belangrijke verschillen in gedrag tussen deze soorten werden echter niet waargenomen. De hommelm is wat wispelturiger dan de honingbij. Het bezoek aan de bloemen duurt korter; spoedig verlaat ze de rij, vliegt een andere rij binnen of verdwijnt. Vanwege haar grote lichaam komt de hommelm minder met bloemdelen in aanraking. Aan haar lichaamsharen hechten zich minder stuifmeelkorrels dan bij de honingbij, terwijl de korfjes vaak geen of althans niet uitsluitend komkommerstuifmeel bevatten. Er bevinden zich echter veelal wat stuifmeelkorrels op de zuigsnuut, de plek die de grootste kans heeft met de stempels van een bloem in aanraking te komen. Als men de honingbij het cijfer 100 zou toekennen voor haar betekenis als bestuivend insect, zou men de hommelm dienen te waarderen met ± 80 . Hieruit volgt, dat ook de aanwezigheid van een klein aantal hommels reeds tot een belangrijke bestuiving en tot de vorming van een hoog percentage vruchten met zaad kan leiden.

Zweefvliegen. Ook bij dit insect heeft men met een groot aantal soorten te maken. Zij wijken in hun gedrag alle sterk af van bijen en hommels. Zij behoeven dan ook alleen maar voedsel voor zichzelf te verzamelen. Veelal zijn ze inactief; soms vliegen ze echter op een bloem en proberen daarin stuifmeel of nectar te vinden. Hun lichaam is weinig behaard. Op de meeste gevangen exemplaren werd geen enkele stuifmeelkorrel aangetroffen. Enkele zweefvliegen hadden echter een laagje komkommerstuifmeel op de onderkant van de zuiger. Wellicht is de betekenis van de zweefvlieg als bestuivend insect met het cijfer 1 nog aan de hoge kant gewaardeerd. De rol die de verschillende insecten spelen bij de bestuiving van de komkommer, wordt enerzijds bepaald door de *activiteit* van het afzonderlijke individu, anderzijds door het *aantal* individuen. Dit betekent niet, dat de mate van bestuiving onder alle omstandigheden evenredig is met het aantal bestuivende insecten, indien hun activiteit gelijk is. Als het aantal bijen of hommels zo groot is, dat vrijwel alle bloemen worden bestoven, heeft een verdere toeneming van het aantal insecten weinig invloed op de bestuiving.

Wat het *voorkomen* van de diverse typen insecten betreft, bestaan er ongetwijfeld belangrijke verschillen tussen de komkommergebieden en eveneens tussen opeenvolgende jaren en seizoenen. In het Zuidhollands Glasdistrict overheerst de honingbij. Zelfs op plaatsen waar een verbod tot het houden van bijen van kracht is, worden veelal nog belangrijk meer bijen dan hommels aangetroffen. In 1957 was dit wel in bijzonder sterke mate het geval. Het aantal hommels bedroeg toen gemiddeld op de gecontroleerde bedrijven nog geen 10% van het aantal bijen. De meeste hommels zijn waargenomen in de periferie van dit tuinbouwgebied, waar de bedrijven wat meer verspreid tussen de weilanden zijn gelegen. In Noordbrabant spelen solitaire bijen en hommels ongetwijfeld een veel grotere rol. Daar zal vaak ook zonder de aanwezigheid van honingbijen in belangrijke mate bestuiving plaatsvinden.

Waar zowel komkommers als meloenen onder platglas worden geteeld, blijkt de honingbij de meloen verre te prefereren. Meermalen werden wel honingbijen op drachtplanten in de naaste omgeving aangetroffen, doch niet op de komkommer. Ditzelfde geldt trouwens ook voor hommels en zweefvliegen. Het bezoek aan de komkommers zal dan ook wel worden bevorderd door een tekort aan geschikte drachtplanten in de omgeving. Dit tekort zal zich waarschijnlijk in een gebied met intensief bedreven tuinbouw onder glas eerder voordoen. De in het wild levende, bloembezoekende insecten zullen daar automatisch in aantal verminderen.

Kunstmatige bestuiving en inhulling van komkommerbloemen

Het kunstmatig bestuiven van de bloemen heeft bij proefnemingen in het Zuidhollands Glasdistrict steeds geleid tot

het optreden van een hoog percentage duidelijke zaadkoppen (meer dan 75%). In Noordbrabant vertoonden de uit de bestoven bloemen gevormde vruchten weliswaar alle in meer of mindere mate zaadzetting, maar de meeste vruchten waren niet duidelijk afwijkend.

In 1957 is op de schooltuin te Breda een proef genomen, waarbij aan een zelfde plant verschillende behandelingen werden toegepast. Daartoe liet men elke plant uitgroeien met drie hoofdranken. Met een van deze hoofdranken gebeurde niets bijzonders, zodat hier op normale wijze bestuiving door insecten kan plaatsvinden. Bij de tweede was bestuiving vrijwel uitgesloten, doordat alle vrouwelijke bloemen vóór de bloei werden ingehuld; de omhulling werd pas na de bloei verwijderd. Bij de derde rank zijn eveneens alle vrouwelijke bloemen vóór de bloei ingehuld, doch deze zijn tijdens de bloei met de hand bestoven. Men is laat met de proef begonnen (op 1 juni werd het gewas uitgeplant) om verzekerd te zijn van een regelmatig intensief insectenbezoek. Het oogstresultaat is vermeld in tabel 1.

Tabel 1

Behandeling	Oogstresultaat in stuks			zaadkop
	totaal	goed	„zaadje”	
Bestuiving door insecten	113	62	28	23
Onbestoven	81	80	1	0
Bestuiving met de hand	145	85	37	23

Uit deze tabel blijkt, dat bij afwezigheid van bestuiving zaadvorming en het ontstaan van zaadkoppen geheel achterwege blijven (afgezien van één vrucht „met een zaadje”).

Het is moeilijk aan de hand van deze uitkomsten een oordeel te vellen over de grootte van de eventuele schade, die het gevolg kan zijn van bestuiving. Dit hangt samen met de grote verschillen in totale opbrengst. Deze was bij de ranken die door de insecten waren bestoven $\pm 40\%$ groter dan bij de onbestoven ranken; bij de met de hand bestoven ranken was zij zelfs $\pm 80\%$ groter. Gezien het feit dat de omstandigheden voor vruchtzetting bij niet bestuiven en bij bestuiving met de hand gelijk zijn geweest (in beide gevallen waren de bloemen ingehuld), mag worden aangenomen dat van de bestuiving een sterke prikkel tot vruchtzetting kan uitgaan.

Het is in dit verband opmerkelijk dat het aantal goede vruchten in beide series gelijk is geweest. De vruchten, die bij bestuiving met de hand extra zijn geoogst, vertoonden dus alle in meer of mindere mate een afwijking. Men vraagt zich dan ook af of deze vruchten zich wellicht ontwikkeld hebben uit bloemen, die in mindere mate het vermogen bezaten om parthenocarpisch uit te groeien. De proef is inderdaad genomen op een tijdstip, dat de aanwezigheid van bloemen met een geringe potentie tot parthenocarpisch uitgroeien verwacht kan worden. Het is daarom niet uitgesloten, dat vroeger in het seizoen bij een normale teeltwijze onder platglas een ander resultaat zou zijn verkregen. Bovendien is het niet onmogelijk, dat zich binnen de plant concurrentie-verschijnselen tussen de hoofdranken onderling hebben afgespeeld. Wanneer geen enkele bloem bestoven zou zijn geweest, zouden een aantal bloemen met een betrekkelijk gering vermogen om parthenocarpisch uit te groeien wellicht toch nog vrucht hebben gezet omdat de concurrentie van wel bestoven bloemen ontbrak.

Het aanbrengen van een gaasafdekking

In de jaren 1954 tot een met 1956 zijn in het Zuidhollands Glasdistrict proeven genomen met een gaasafdekking bij platglasrijen met komkommers. Steeds werd de helft van een rij aan weerskanten afgeschermd met vliegengaas. Het doel hiervan was insecten die bestuiving teweegbrengen, buiten te sluiten en aldus het optreden van zaadkoppen te voorkomen. Het is echter niet altijd gelukt een volledige afsluiting te verkrijgen. Bovendien hebben de insecten tijdens het verrichten van werkzaamheden, zoals snoeien en oogsten, toch vaak nog gelegenheid gekregen de rij binnen te dringen, al is er naar gestreefd, dit binnendringen te beperken door deze werkzaamheden zoveel mogelijk 's ochtends vroeg te verrichten. Hoewel het resultaat van de gaasafdekking door deze omstandigheden niet geheel afdoende was, is toch een duidelijk effect bemerkbaar geweest, zoals blijkt uit tabel 2. Hierin zijn de uitkomsten vermeld van een viertal proeven, waarbij de

gaasafdekking is aangebracht op een tijdstip dat nog geen last van zaadkoppen werd ondervonden.

De cijfers hebben betrekking op de periode, waarin zaadkoppen zijn geoogst. In Voorschoten en Leidschendam, waar in de omgeving steeds in meer of mindere mate bijenvolken aanwezig zijn geweest, zijn al spoedig zaadkoppen aangetroffen. In Zoetermeer trad het zaadkop-verschijnsel pas in augustus op, en wel drie à vier weken nadat er bijenvolken in de omgeving waren teruggekeerd. Toch is het niet onwaarschijnlijk, dat vooral in Zoetermeer en Voorschoten hommels eveneens een rol hebben gespeeld.

Tabel 2

Plaats en jaar	Percentage zaadkoppen	
	met gaas	zonder gaas
Zoetermeer 1954	5	46,7
Zoetermeer 1955	22,7	45,9
Voorschoten 1955	11,5	46,1
Leidschendam 1955	0	±80

In Leidschendam en Zoetermeer zijn ook in 1956 proeven genomen. De gaasafdekking is toen aangebracht op een moment dat reeds hinder van zaadkoppen werd ondervonden. In Leidschendam vertoonde de zaadkopaantasting de eerste 3 weken een zelfde verloop op beide percelen, namelijk een stijging tot ± 80%. In het perceel zonder gaas bleef in de volgende vier weken het percentage zaadkoppen nagenoeg gelijk. In het perceel met gaas trad toen echter een belangrijke daling op, namelijk tot 32,3% in één week en tot 13,6% in twee weken. In Zoetermeer waren in 1956 aanvankelijk enkele clandestien gehouden bijenvolken in de omgeving aanwezig. Deze werden

op 30 juni, een week voor het aanbrengen van de gaasafsluiting, verwijderd. In beide gedeelten van de desbetreffende platglasrij werd aanvankelijk een zelfde verloop in het optreden van zaadkoppen waargenomen. Op 25 juli, bijna vier weken na de verwijdering van de bijenvolken, werd de laatste zaadkop geoogst. Vanaf 18 augustus zijn opnieuw zaadkoppen geoogst. Kort na het aflopen van het bijenverbod is een aantal volken teruggekeerd (op 2 en 7 augustus). Zoals uit waarnemingen is gebleken, heeft het niet lang geduurd eer deze bijen de komkommers gingen bevliegen. Voordien werden reeds enkele bijen en een groter aantal hommels op het gewas waargenomen. Als gevolg van de hernieuwde invasie van bestuivende insecten zijn talrijke zaadkoppen gevormd. Er was nu echter een duidelijk verschil in aantasting tussen de wel en niet met gaas afgesloten delen van de rij.

Uit deze proeven kan de conclusie worden getrokken, dat de vorming van zaadkoppen kan worden verhinderd door het buitensluiten van bestuiving tweegbrengende insecten. Toch ligt hier, althans bij de teelt onder platglas, niet de oplossing van het probleem. Het werken in de rijen en de regeling van het klimaat worden door de gaasafdekking te zeer bemoeilijkt. Bovendien kan de gaasafdekking oorzaak zijn van een belangrijke oogstvermindering. Deze oogstdepressie is in de eerste plaats een gevolg van de minder goede beheersing van het klimaat en wordt dan ook vooral merkbaar bij extreme weersomstandigheden. Daarnaast is een invloed van de bestuiving, zich uitend in een hoger percentage zaadkoppen en daarmee gepaard gaande een groter aantal uitgroeiende vruchten, niet te missen. Deze invloed treedt echter voornamelijk naar voren bij ongunstige groeiomstandigheden, in het bijzonder tegen het einde van de teelt.

(Wordt vervolgd)

Officiële mededelingen

Hoofdbestuursvergadering 14 december 1960

Na de opening spreekt de voorzitter het scheidende hoofdbestuurslid, de heer J. A. van der Zwaard toe, die wegens hoge leeftijd meende zich niet herkiesbaar te moeten stellen. We zien de heer van der Zwaard allen met weemoed heengaan maar we zullen goede herinneringen aan

hem bewaren en we zijn hem dankbaar voor alles wat hij voor de bijenteelt heeft gedaan. Daar er geen kandidaatstelling binnengekomen is, zal de plaats van de heer van der Zwaard in het hoofdbestuur leeg blijven tot er een mogelijkheid komt om in de vacature te voorzien.

Subsidie lezingen

De pogingen om lezingen opnieuw gesubsidieerd te krijgen, hebben nog geen succes gehad. We zullen de Bedrijfsraad vragen hierover contact op te nemen met de Directeur van de Tuinbouw.

Prijsvraag voor een scriptie

De algemene vergadering trok hiervoor f 500,— uit. Bij de Landbouw-

hogeschool zijn geen gegadigden voor deze prijsvraag, van de Universiteiten Leiden en Groningen kwam geen antwoord binnen. Prof. Groenman van de Rijksuniversiteit Utrecht stelt voor aan een student f 250,— toe te kennen voor diens noodzakelijke kosten en achteraf, afhankelijk van de kwaliteit van de scriptie, nog eens een bedrag van f 250,—. Het hoofdbestuur gaat met dit voorstel van prof. Groenman akkoord als die een student kan vinden die deze taak op zich wil nemen.

Stichting Recreatie

De indruk is dat deze Stichting zich vooral bemoeit met de passieve recreatie, getracht zal worden haar

Hoofdbestuur

- Voorzitter: Mr. L. R. J. ridder VAN RAPPARD, Arkensedijk 60, Gorinchem, Telefoon (0 1830) - 2825
 Secr.-Penn.-Redacteur: R. P. GROENVELD, Bijenhuis Wageningen, Telefoon (0 8370) - 2863
 Directeur Bijenhuis: H. SEUNNINGA, Bijenhuis Wageningen, Telefoon (0 8370) - 2863
 Friesland: J. J. MULDER, Vaart N.Z. 18, Appelscha, Telefoon (0 5662) - 596
 Groningen: A. S. PLANTING, Camphuislaan 7, Paterswolde, Telefoon (0 5907) - 361
 Drente: J. TIMMERMANS, Broeklaan 46, Assen, Telefoon (0 5920) - 3412
 Overijssel-Oost: W. ASSINK, Broekheurnerstraat 126, Enschede, Telefoon (0 5420) - 3442
 Overijssel-West: J. FRENS, Stationsweg 15, Ommen, Telefoon (0 5291) - 403
 Veluwe: H. G. MAAGENDANS, Passavantlaan 14, Arnhem, Telefoon (0 8300) - 26780
 Graafschap en Lijmers: G. J. A. MEIJER, Babberich, Telefoon (0 8364) - 252
 Betuwe: B. TH. KINKELAAR, Thijmstraat 31, Nijmegen, Telefoon (0 8800) - 22625
 Utrecht: C. PATER Jzn., Achterdijk 26, Bunnik, Telefoon (0 3405) - 305
 Noordholland: A. H. v. d. BERG, Herenweg 79, Egmond-Binnen, Telefoon (0 2206) - 402
 Zuidholland: A. VINK, Mezenlaan 57, Den Haag, Telefoon (0 70) - 392761
 Zeeland: PRUD. DE BRUINE, A 133, Zuiddorpe
 Noordbrabant: vacature
 Limburg: G. H. VOGELY, Zandweg 101, Heerlen, Telefoon (0 4440) - 5446
 de Rijksbijenteeltconsulent Ir. J. Mommers, Bredaseweg 304, Tilburg, Tel. (0 4250) - 22425
 Accountant: W. H. v. Mourik, 1e St. Janshof 11, Rotterdam, Tel. (0 1800) - 123977
 Ereleden: R. ter Brugge, Heiloo; Joh. A. Joustra, Amersfoort; Dr. Ir. A. Minderhoud, Wageningen; A. van Rooijen, Ede; B. A. v. d. Sande, Nijmegen; Tj. Stienstra, Leeuwarden

ook te interesseren voor de actieve recreatie.

Besputingen Flevopolder

De directie van de polder heeft aan de heer Mommers bericht, dat meer dan 1000 ha. koolzaad bij wijze van grote praktijkproef zo nodig met thiodaan gespoten zal worden. Bij dit koolzaad mogen bijen staan. De rest van het koolzaad zal zo nodig met dieldrin gespoten worden en daarbij mogen geen bijen worden geplaatst.

Imkersdag Meppel

De Imkersdag 1961 zal te Meppel worden gehouden op een nader te bepalen datum.

Landbouwschap

Medegedeeld wordt dat de afdeling Bijenteelt van het Landbouwschap zich tot de Minister zal wenden om zo mogelijk een lagere prijs voor de bijensuiker vastgesteld te krijgen. De bemoeiingen van de afdeling Bijenteelt hebben er mede toe geleid, dat de hierboven genoemde grote praktijkproef met het voor bijen minder gevaarlijke thiodaan in de Flevopolder genomen zal worden. Zo nodig zal een deskundige van het Landbouwschap de besprekingen over de honinghandel in de E.E.G. te Madrid bijwonen.

De heer C. Pater wordt gekozen als tweede plaatsvervangend bestuurslid in Bedrijfsraad en Landbouwschap. De Bedrijfsraad en het Landbouwschap hebben de huurprijs voor bijenvolken bij het fruit vastgesteld op f 12,50 per kastvolk. De fruittelersorganisaties hebben doen weten, dat ze met deze drastische verhoging niet akkoord gaan. Getracht zal worden alsnog tot overeenstemming te komen.

Komkommerkwesitie

Er worden mededelingen gedaan over de vorderingen, die gemaakt zijn met het kweken van komkommers die geen mannelijke bloemen voortbrengen. Medegedeeld wordt dat de Tuinbouwakbond van de N.C.B. adviseert de komkommerplanten tegen insecten af te scherpen, daar kunnen de imkers ook op aandringen en we moeten niet te gauw genoegen nemen met een verplaatsingsvergoeding in geld.

Bijonderzoek Landbouwhogeschool

Men zie hiervoor het voorstel van het hoofdbestuur aan de algemene vergadering in dit nummer.

Datum algemene vergadering

Deze wordt vastgesteld op zaterdag 27 mei 1961 te Utrecht.

Cursussen

Vele afdelingen blijken nog niet te weten, dat zij zonder veel kosten

cursussen kunnen organiseren. Daarop wordt dus nogmaals de aandacht gevestigd. Het toezicht op de cursussen is enige tijd onttrokken geweest aan de consultant, in het vervolg zal de bijenteelttechnische controle op de cursussen weer bij onze rijksbijenteeltconsulent berusten.

Voorstel hoofdbestuur aan de algemene vergadering

Het hoofdbestuur stelt aan de algemene vergadering voor, een bedrag van 10 cent per lid per jaar beschikbaar te stellen ten behoeve van het wetenschappelijk bijenteeltonderzoek aan de Landbouwhogeschool te Wageningen.

Toelichting

De imkers houden samen met de overheid de proefbijenstand Ambrosiushoeve te Hilvarenbeek in stand; de overheid draagt 70% van de kosten, de imkers 30%. Te verwachten is, dat de overheid in de toekomst een hoger percentage dan 70 voor haar rekening zal nemen. Doordat de directeur van Ambrosiushoeve generlei vergoeding, in welke vorm ook, voor zijn werk ontvangt, kan onze proefbijenstand op deze wijze blijven voortbestaan. De beschikbare middelen zijn echter niet toereikend om op deze basis ook het Instituut voor Bijenteeltonderzoek te Wageningen in stand te houden. Dr. Minderhoud, die jarenlang — ook zonder enige vergoeding — de leiding van dit Instituut had, zal worden opgevolgd door prof. dr. J. de Wilde, van de Landbouwhogeschool te Wageningen.

Prof. De Wilde is onze leden wel bekend van zijn publikaties over bijenveredeling en kunstmatige inseminatie. Velen herinneren zich ook nog de rede, die prof. De Wilde hield bij zijn ambtsaanvaarding in 1954. Deze rede droeg de titel „Insektenbestrijding van morgen”; daarbij stelde prof. De Wilde de eenzijdigheid en de gevaren van de huidige insektenbestrijding duidelijk in het licht en bracht hij zijn bezwaren tegen het overheersend chemisch-technisch karakter van de moderne insektenbestrijding naar voren. De besprekingen inzake de mogelijkheden om het Instituut voor Bijenteeltonderzoek te doen voortbestaan hebben er toe geleid, dat de Nationale Raad voor het Landbouwkundig Onderzoek zich in principe bereid verklaard heeft een onderzoeker beschikbaar te stellen, zolang de Landbouwhogeschool daarin niet zelf kan voorzien. Dit betekent dat de Nationale Raad voor de instandhouding van ons Instituut te Wageningen een offer wil brengen van zeker f 10.000 per jaar.

Daar tegenover wordt van de belanghebbenden ook een bijdrage verwacht, nl. een totaal van ongeveer f 1.000 per jaar, wat neerkomt op ongeveer 10 cent per lid. Onze zuidelijke collega's hebben reeds besloten deze bijdrage te ver-

strekken, mits ook onze vereniging dat doet.

Het hoofdbestuur stelt nu de algemene vergadering voor daartoe te besluiten met ingang van 1961. De bijdrage zal niet tot contributieverhoging leiden, zij zal uit de gewone middelen moeten worden betaald.

De Bedrijfsraad heeft aan de betrokken instanties laten weten, dat zij verwacht dat met de Bedrijfsraad contact wordt onderhouden, omtrent het te verrichten bijenteeltonderzoek en dat rapporten en verslagen, betrekking hebbend op dat onderzoek, ter beschikking van de Bedrijfsraad komen.

Uit de Afdelingen

AFD. MEPEL

Op 27 november overleed ons oud-lid, de heer

JAC. KEIZER

in de ouderdom van 90 jaar. Vele jaren is hij lid geweest van de afdeling De Wijk en was in 1945 een van de oprichters van de afdeling Meppel. In zijn goede jaren was hij een trouw lid en is menig keer afgevaardigde geweest voor de alg. vergadering. Indien men zijn hulp vroeg was hij steeds bereid te helpen. Hij zal nog lang bij ons in herinnering blijven.

Namens het bestuur,
OOSTERGETEL

AFD. „DE BERKELSTREEK“

Onze afdeling hield op 25 nov. 1960 een ledenvergadering in café Hondelink te Neede. Opkomst was matig te noemen, mogelijk door het slechte weer van die avond. Voorzitter Weekhout gaf bij de opening een overzicht van het afgelopen bijenjaar, waaruit bleek, dat het voorjaar — vooral de fruitoogst — zeer goed was geweest evenals de heidedracht. Er werd dan ook veel heideraathoning geoogst en veel voorjaars-slingerhoning. Zomerdracht was er niet. Zeifs moest men hier en daar voeren. Alle volken waren goed door de winter gekomen.

Wat het reizen naar koolzaad betrof had de afdeling geluk. Daags voor de reis werd ons bericht niet te komen omdat er gespoten zou worden. Dit reizen werd enige keren uitgesteld totdat het geheel werd afgelast. Zo zijn we dan de bijenslaching in de Flevopolder ontlopen. Secretaris-penningmeester Smits gaf een overzicht van stand van zaken, over jaarverga-

ring te Utrecht en kringvergadering als afgevaardigde. Als belangrijk punt werd het reizen in 1961 besproken. Velen willen weer naar koolzaad en enigen naar fruit reizen. Besloten werd een extra bijeenkomst te houden over dit reizen. Afgewacht zal worden hoe de bespuiting in 1961 zal zijn. Ligt dit goed, dan zal men naar koolzaad en mogelijk naar fruit reizen. Reizen naar helde staat in elk geval vast.

In februari a.s. zal weer een avond worden georganiseerd met film en toelichting over honinggebruik. Hiertoe zullen, evenals in 1959, diverse vrouwenverenigingen worden uitgenodigd. Na contributieheffing en inkerspraak werd deze vergadering gesloten.

SMITS, secr.

AFD. ZEVENAAR

In zijn openingswoord van de jaarvergadering op 8 december herdacht de voorzitter ons overleden lid de heer Jac. Hendriks. De heren Smeenk en Derksen bevonden de boeken akkoord, de heren P. Hartkamp en H. de Ruiter werden met algemene stemmen als bestuurslid herkozen. Afgevaardigd naar de kringvergadering werden de heren H. de Ronde en W. Schraven, naar de algemene vergadering te Utrecht de heren J. Jansen en J. Smeenk. Tenslotte werd er lang gesproken over het Landbouwschap. Algemeen was men van mening dat aansluiting geen bezwaren heeft als de bijenteelt er voordeel van heeft.

A. NIJSSEN, secretaris

AFD. KAMPEN

Jaarvergadering 7 december. Uit het jaarverslag bleek dat de honingogst beneden het middelmatige gebleven is, niettegenstaande enkele inkers toch ook nog wel een behoorlijk resultaat hebben bereikt. Een grote tegenslag werd het bespuiten van koolzaad in de Flevovallei, doch dank zij de tijdige waarschuwing en het direct weghalen van de volken zijn de leden aan de ramp van dode bijenvolken ontkomen. Voor het bijenpark komt meer belangstelling, zodat instandhouding zeker gewettigd is. De heren A. Gussekloot, E. A. v. Trigt en W. Slot werden als bestuursleden herkozen. Afgevaardigd naar de algemene vergadering werd de heer J. Oldenbroek, als p.v. J. Westera. De bij de koolzaad-

stand betaalde extra heffing van 50 cent per volk werd vrijwel algemeen aan de kas geschonken en meerdere leden schonken daarboven nog een bijdrage, alles voor de jubileumavond op 29 december a.s., ter gelegenheid van het 40-jarig bestaan der afd. Bij de rondvraag werd o.a. nog de mogelijkheid van Krainer koninginneteelt besproken.

W. SLOT, secr.

AFD. DEDEMSVAART

Op 30 november riep voorzitter H. Kijk in de Vegt aan 32 personen een welkom toe voor de vertoning van de prachtige bijenfilm „Weet je nog wel, oudje“, die door de heer J. van Aarst vertoond werd. Voor de pauze vertelde de heer Van Aarst een en ander over het Landbouwschap, waaraan voor de inkers geen kosten verbonden zijn en waarvan in de toekomst wel voordelen zijn te verwachten. Na de pauze vertoonde de heer Van Aarst de volkstunfilm „Oase aan de stadsrand“, tot slot nog een film over teelt, oogst en afzet van aardbeien in de Bommerwaard.

De voorzitter dankte namens de aanwezigen Mr. van Aarst voor het gesproken en de prachtige films.

D. ZONDERVAN, secr.

AFD. BUNNIK-HOUTEN

hield een drukbezochte vergadering op 22 november j.l. Besproken werd om de suiker goedkoper af te leveren. De prijzen voor verhuur van bijenvolken aan fruittelers voor voorjaar 1961 werden verhoogd. Jammer vond men het dat deze kwestie niet organisatorisch juist was geregeld in hoofdbestuur en bedrijfsraad. Behandeld en goedgekeurd werd het afdelingsreglement. Voor het depot werd een nieuwe regeling opgesteld. Een cursus voor beginners in de bijenteelt vangt aan op 31 januari in hotel Derks te Houten, des namiddags om 7.30 uur. Het standpunt van het bestuur ten opzichte van het Bijenteelt-Landbouwschap werd unaniem goedgekeurd. Verslag werd uitgebracht over het reizen in 1960. De plannen voor 1961 zal het bestuur nader bezien. Tevens werd besloten gezamenlijk de mogelijkheden van koninginneteelt, eventueel met de Krainers, onder ogen te zien. Dit zal nader uitgewerkt worden in overleg met de omliggende afdelingen. Het

afdelingsorgaan is in een nieuw jasje verschenen, wat aller goedkeuring kon wegdragen. Ingeschreven werden twee nieuwe leden.

C. P.

GROEPSVERGADERING

De groep Utrecht vergaderde op 10 december j.l. in Utrecht. Er was zeer veel belangstelling voor deze bijeenkomst. Aanwezig waren Soest, Zeist, Veenendaal, Woudenberg, Driebergen, Bunnik-Houten, Baarn, Biltoven, Leersum en Hilversum. De organisatie van de voorjaarsbijenmarkt in Driebergen werd besproken. Als datum is vastgesteld zaterdagmiddag, 8 april. Aanvoers is reeds 's morgens mogelijk. Alle afdelingen zegden hun steun en medewerking toe. Behandeld werd de agenda van de hoofdbestuurvergadering van 14 december. Van de proefbijenstand verwachtte men meer publicaties en wat het financieren van het wetenschappelijk onderzoek betrof waren de meeste afdelingen tegen, mede omdat de Bedrijfsraad en de organisaties hierin waarschijnlijk weinig zeggenschap meer hebben.

Over de cursussen werd uitvoering gediscussieerd. Gevraagd zal worden aan het Bijenhuis om regelmatig de afdelingen voor te lichten hieromtrent. Door de voorzitter werd een uiteenzetting gegeven over verhoging van de huurprijzen. Betreurd werd de gang van zaken zoals dit gespeeld is door de Bedrijfsraad zonder dat dit ook in onze eigen organisatie besproken was. Op deze manier gaan we achteruit in plaats van vooruit. Gezien de goede resultaten in voorgaande jaren zal er ook deze winter weer een provinciale bijeenkomst worden gehouden. Besloten werd de koninginneteelt en de Carnica-club Twente in het middelpunt der belangstelling te plaatsen. Als datum is voorlopig vastgesteld 24 februari a.s. in Zeist. Uitvoerig werd van gedachten gewisseld over het Landbouwschap. Voorzitter was voorstander van het Landbouwschap maar wenste meer voorlichting aan de leden opdat zij zich een juist oordeel kunnen vormen. Op voorstel van afd. Baarn werd een motie aangenomen en ter kennis gebracht van het hoofdbestuur, waarin de Utrechtse afdelingen stellen dat zij volledig achter het beleid staan van het hoofdbestuur-lid voor de provincie Utrecht.

C. P.

Geen honing ?

Ook dit jaar kunnen wij U weer extra fijne kwaliteit

WITTE KLAVERHONING

leveren voor wederverkoop.

Wij kunnen U leveren in bussen van 25 kg netto inhoud voor f 1,80 per kg inclusief bussen.

Tevens nog een partijtje extra fijne raathoning te koop.

Bij afname van 50 kg franco. Uw orders hierop met belangstelling tegemoet ziende,

Hoogachtend,

Bijenstand

H. T. van Dam & Zn.

JUBBEGA (Fr.) — Telefoon No. 05165—382

N.B. Wilt U een goed stuk gereedschap voor de bijenteelt, vraag dan even onze prijscourant aan, wij zenden U deze gratis toe. U slaagt bij ons zeker wat U zoekt en..... voor een voordeliger prijs.

Op 16 december 1960 is plotseling van ons weggenomen de heer

THOMAS OOSTRA

oud 61 jaar. Aan hem hebben wij niet alleen verloren een toegewijd imker, maar bovenal een altijd goed gehumeerde, altijd opgewekte, vriendelijke en dienstvaardige collega. Zijn verscheiden heeft ons zeer getroffen. Wij hopen dat zijn vrouw kracht moge worden geschonken om dit verlies te dragen en troost moge vinden in de herinnering aan een goede, trouwe echtgenoot.

Het bestuur van de afd. Sneek

RICHTPRIJZEN HONING

Willen groepen, kringen en afdelingen, die richtprijzen vaststelden, ons die vóór 20 januari opgeven? In het februari-nummer plaatsen we dan een overzicht.

LEDENLIJSTEN EN KWOTUM

Vele hebben we al, maar nog niet allemaal. In een circulaire aan de afdelingsbesturen zetten wij uiteen waarom de verzekering voor de leden van de afdelingen pas ingaat op het ogenblik waarop ledenlijst en kwotum in Wageningen aankomen.

Besturen, neem geen risico en **leden**, maak het uw bestuur niet moeilijk: betaal direct als u dat nog niet deed!

SPEURBIJTJES

TER OVERNAME AANGEBODEN: Duitse bijenkast (achterbehandeling, König), ongebruikt, compleet met onderdelen voor f 25,—. Jan K. Vermaas, Nieuwe Kazernelaan 23, Ede.

TE KOOP: 14 bijenvolken, waarvan 11 in spaarkasten, bestaande uit broedkamer met vaste bodem, broedkamer, honingkamer, voerbak, separator, reisraam, moerrooter en dak; 3 in enkelwandige simplexkasten. Verder nog 9 onbevolkte enkelwandige simplexkasten, alle in goede staat. F. B. Schuurman, Oosterlaan 49, Driebergen.

TE KOOP: allerlei soorten inlandse bijenhoning van prima kwaliteit, bij H. W. Jansen, Plumersdijk, Halle.