


# bijenteelt

Maandschrift voor de Bijenteelt

Verschijnt maandelijks - Jaargang 82 - no. 4 - april 1980


Ier beghint der byen boeck  
ende is tracterende vanden  
pielaten ende den onderlatē


# SPEURBIJTJES

Tarief: tot 20 woorden f 6,50, elk woord meer 35 cent. Bij vooruitbetaling te voldoen op giro-nummer 823276 van de Ver. tot Bevordering der Bijenteelt te Wageningen. Bij 11 keer plaatsen 10% korting. Inzendtermijn voor de 10e van de maand, voorafgaande aan de maand van plaatsing. De redactie aanvaard geen verantwoordelijkheid voor de inhoud.

TE KOOP GEVRAAGD: **partijen Nederlandse honing**, o.a. koolzaad-, zomer- en heidehoning. Wij bieden hoge prijzen. **HET BIJENHUIS** te **WAGENINGEN**, tel. 08370 - 12863.

TE KOOP: **gebruikte Simplexkasten en gebruikte korven**. Tevens kopen wij alle soorten **Ned. bijenhoning**. C. van Holland, Dijkstraat 118, Veenendaal, tel. 08385 - 13795, b.g.g. 08385 - 10202.

IN- EN VERKOOP van **bijenvolken, kasten en korven, honing en lege kasten en korven**. J. C. Basten, Burg. Brouwenseweg 3, Horssen (Gld.), tel. 08874-1791.

WIJ KOPEN: **Inlandse Bijenhoning, Ruwe - Zuivere Bijenwas, Propolis, Honing- en Waszemerij** **ARKADIA**, Lochem, tel. 05730-2284.

TE KOOP: **nieuwe en gebruikte 3-raamshoningslingers** nog voor de oude prijs. H. de Vries, Huize St. Gertrudis, Workum, tel. 05101-1252. Bellen van 13.30 - 14.30 uur en van 18.30 - 20.00 uur.

**Kaarsentrekkerij-Imkerij „DE RIT” Zoelen (Betuwe)**, tel. 03448-1653. Groot- en detailhandel van: Kunstraat, bijenwas, bijenkorven, bijenwaskaarsen (gerold en gedompeld), honing, honinggreep, mede, honingcrème, pit, kandelaars enz. ledere dag geopend.

LEEST „**BIJENNIEUWS**”, orgaan der afdeling **BUNNIK-HOUTEN** e.o. en U blijft op de hoogte van al het bijennieuws uit de prov. Utrecht en ver daarbuiten. Verschijnt 6 x per jaar, abonnementsrijs f 6. Over te maken op postgiro 193060 van deze afdeling, Achterdijk 22, Bunnik.

TE KOOP wegens inkrimping: 10 **bijenvolken** (simplex) en 2 **korfvolken**. Hub. Meex, Mgr. Bruisstraat 11, 6363 AW Huisberg, tel. 04405-1384.

TE KOOP: **werktekening 5-raamkast**, eenvoudig, stevig, doeltreffend, goedkoop, aangepast aan spaarkast; door overmaking van f 3,— op gironummer 3705509. T. Dorresteyn, Zuid-dijk 4, 3249 BH Herkingen.

## MAANDSCHRIFT VOOR DE BIJENTEELT

Adres redactie en administratie: Bijenhuis, Grintweg 273, 6704 AP Wageningen, tel. 08370-12863, Giro 82 32 76.

De niet van redactiewege geplaatste artikelen vertolken de mening van de inzenders en geven niet altijd het inzicht van de redactie of het hoofdbestuur weer.

Alle stukken **vóór de 10e van elke maand** aan het Bijenhuis, ook opgaven en betaling van advertenties en speurbijtjes.

## BIJ DE VOORPLAAT

Het titelblad van een oud boek, waarvan de heer S. Hoekstra te Oude Pekela speciaal voor het Groentje een fraaie litho maakte.

Een nadere toelichting vindt u op pag. 94.

TE KOOP: **Imkersartikelen, kunstraat** etc. maar ook roggestro. Janneke de Jong, Rotterdam, tel. 010-224871.

TE KOOP GEVRAAGD: 50 of 60 in goede staat zijnde jonge uitgebouwde **honingkamerraampjes**. P. G. Geers, Fort Prinseweg 2, Halsteren (N.B.), tel. 01640-35441.

WANNEER U **OUDE BIJENTEELTGEREEDSCHAPPEN** bezit en niet meer gebruikt, zijn ze het beste op hun plaats in een museum. Neem eens contact op met de Stichting Drents Bijenteelmuseum, De Hoek 5, 8381 BK Vledder, tel. 05212-1641.

TE KOOP: 14 **bevolkte** kasten + enige **lege** kasten (spaarkasten met hoekandverbinding, bodemventilatie etc.); **bijenstal** (3,2 x 2,5 mtr voor 6 of 8 kasten), uitneembaar, houten vloer, veel ruimte voor opslag materiaal. Tel. 03210-4838, Dronten.

TE KOOP: **bijenvolken, lege kasten** en uitgebouwde **ramen**. A. G. Willigenburg, Dorp 97, Benschop, tel. 03477-1883.

TE KOOP: **Bijenvolken** en een **antieke honingslinger**. H. Tolma, Hoofdstraat 159, Grootegast, tel. 05946-2680.

TE KOOP 6 prima dubbelwandige 10 raams-kasten, 6 en 4 **ramers**, partij **broedkamerramen**. Alles simplexmaat. E. J. Frie-ling, Uithuizen, tel. 05953-1784.

TE KOOP: 5 simplex-kasten met bijen, 5 **korven** met bijen. C. Berg, Waanweg 10, 3844 KS Harderwijk, tel. 03410-13111.

TE KOOP GEVRAAGD: **bijenvolken** in korven, kasten en op ramen (aan huis afgehaald). „De Bijenkorf”, Hoewelakenseweg 144, 3784 WK Terschuur, tel. 03426-1978.

TE KOOP: mooie **tienraamsbijenkasten**. J. de Jonge, van der Duyn-van Maasdamstraat 15, Hoogeveen, tel. 05280-63637.

AANGEBODEN: **bevolkte bijenvolken**. B. C. Jongejans, Burg Prinsenlaan 45, Ede, tel. 08380-11303.

TE KOOP: partij **nieuwe bijenkorven**. G. L. Oldenbeuving, Koolzaadhof 17, Nagele, tel. 05276-2784.

TE KOOP: enige nieuwe **spaarkasten**. Tel. 078-147384.

TE KOOP: enige **bijenvolken** in simplex- of albertikasten of op ramen. J. J. Helmes, Oldenhove 8, 7075 AG Etten (Gld.), tel. 08350-7554.

TE KOOP: 10 **kasten** met bijen, 8 raams en 10 raams (simplex-maat), kerngezond. P. Kats, Koolveen 8, Nieuw Baling, Dren-te, tel. 05282-312.

## U WEEET TOCH OOK:

**dat** het Bijenhuis zijn hoekvertandings-konstruktie toepast voor zowel de **SIMPLEX-** als de **SPAARKASTEN**;  
**dat** beide kasttypes leverbaar zljn, zowel in **MULTIPLY W.B.P.** als **VUREHOUT**.

| INHOUD VAN DIT NUMMER | pag. |
|----------------------------------------------------|------|
| Symp. Kon.teelt 1979-III: Het bouwen van redcellen | 83 |
| Raathoning in cassettes! | 85 |
| Anno | 86 |
| Angelloze bijen | 88 |
| Nat. Imkersdag en Honingkeuring | 88 |
| Stuifmeelanalyse van Ned.honing-II | 90 |
| Onderwijs, voorlichting en demonstratie | 92 |
| Officiële Mededelingen | 92 |
| Reglement BS Schiermonnikoog | 92 |
| Oogst en dracht | 93 |
| Het Bijenboek van Thomas Cantimprensis | 94 |
| De lezer schrijft | 95 |
| Gesprokkeld uit de Bijenliteratuur | 99 |
| Afdelingsnieuws | 101  |
| Voorzitters van de ziektebestrijdingsteams | 102  |

# SYMPOSIUM KONINGINNETEELT 1979 - III

## HET BOUWEN VAN REDCELLEN

### Inleiding

Een leggende koningin heeft, wanneer ze zich niet beweegt, een hofstaat. Een tiental bijen zit rondom de koningin, belikt en betast haar en biedt haar voedsel aan. Steeds weer andere bijen vormen de hofstaat. De attractie van de hofstaat-bijen wordt veroorzaakt door feromonen (Karlson en Lüscher, 1959) geproduceerd in de mandibulaire klieren, de „Tergittaschendrüsen” (op de achterkant van de abdominale tergieten III-IV-V) en de Koschewnikow-klieren (bij de vierkante plaat van het angelapparaat).

Alcoholextracten van de twee eerstgenoemde klieren zijn het meest aantrekkelijk voor jonge bijen (Vierling en Renner, 1977). Het belang van deze attractieve stoffen voor de goede gang van zaken in het volk, blijkt het duidelijkst bij het wegnemen van de koningin. Na ongeveer een half uur beginnen de bijen zich onrustig te gedragen, ze lopen in versneld tempo over de raat en bovendien wordt er veel gestertseled. In enkele uren begint het bouwen van redcellen (Butler, 1954) en na een dag of tien worden de ovarioelen geactiveerd en ontstaan leggende werksters (de Groot en Voogd, 1954). Uit het onderzoek van Butler en Simpson (1958), Verheijen-Voogd (1959), van Erp (1960) en Velthuis (1972) bleek, dat een stof uit de mandibulaire klieren, door Butler (1954) de „Queen Substance” genoemd, de redcellenbouw en de activering van de ovarioelen onderdrukt. Door Callow en Johnston (1960) wordt vastgesteld, dat de remmende stof trans-9-oxodeceenzuur was en dat elke bij per dag 0,13  $\gamma$  van deze stof van de koningin moet ontvangen, om te voorkomen, dat de werksters redcellen gaan bouwen. Toch is volgens Butler (1960), Pain (1961) en Vierling en Renner (1977) het 9-oxodeceenzuur niet verantwoordelijk voor de attractie van werkbijen. Het hofstaatgedrag zou door andere stoffen worden opgewekt. Alhoewel Butler et al. (1973) bij aanbieden van 2-8  $\gamma$  9-oxodeceenzuur op een stukje filtreerpapier in een kooitje in een moergoed volk zien, dat er enige attractie is, beweren zij toch, dat er nog geen methode is gevonden om hofstaatgedrag op te wekken rondom een levenloos voorwerp voorzien van 9-oxodeceenzuur.

**Onderdrukking redcellenbouw en opwekken hofstaatgedrag met 9-oxodeceenzuur**


*We redden het echt wel met die redcellen, voorzitter*

In tegenstelling tot de hiervoor genoemde experimenten, die meest met 200 bijen in een Liebefeld-kastje werden uitgevoerd hebben wij in ons laboratorium getracht het bouwen van redcellen te onderdrukken in zesraamvolkjes. Het bleek, dat toedienen van verschillende hoeveelheden 9-oxodeceenzuur, in water of suikerwater, verneveld over de bijen op de raat, geen enkel effect had op het aantal redcellen, dat gebouwd werd. Een zeer sterke remming (gemiddeld 1,5 redcel) kon echter worden verkregen door in elke straat in het broednest een dode bij of een geprepareerd stukje aquariumsteen aan te bieden, waarop dagelijks 175  $\gamma$  9-oxodeceenzuur werd aangebracht. Bij het testen van verschillende hoeveelheden van deze stof bleek, dat wanneer de sterkste remming van het bouwen van redcellen optrad, bovendien de grootste hofstaten (gemiddeld 8 bijen) rond de imitatiekoninginnen werden gezien. In tegenstelling tot de literatuurgegevens dus toch een hofstaat rondom een levenloos voorwerp voorzien van koninginnestof.


*Toch blijft het spannend, zo'n voordracht*

Jammer genoeg is de onderdrukking van het bouwen van redcellen niet absoluut.

### **Typen koninginncellen**

Bij het wegnemen van de koningin werden er redcellen op pollencellen (RP) en op onvoltooide lege werkstercellen (R) gebouwd. Deze cellen worden afgerond en voorzien van een luifel. Nadat de RP en R dit stadium hebben bereikt, worden ze weer afgebroken. Kort nadat het volk moerloos is gemaakt worden er bovendien zwermoppen (S) gebouwd; het starten van S gaat 2-4 dagen door. In tegenstelling tot de situatie bij RP en R worden de S wel geaccepteerd. Het bouwen van redcellen op werkstercellen met een larve (RL) begint meestal op de eerste dag, maar soms ook op de tweede of derde dag. Het maximum aantal RL wordt omstreeks de derde dag bereikt; dit is tevens het moment waarop de eerste RL worden gesloten (RG). Uit proeven, waarbij aan een moerloos volk uitsluitend larven van één dag oud worden aangeboden blijkt, dat in dit geval vrijwel alle RL op de eerste dag worden gestart. Indien tevens, naast een raam met jonge larven, een raam eitjes wordt aangeboden, dan blijkt een zelfde langzame start plaats te vinden als wanneer alle broedstadia aanwezig zijn. We moeten dus concluderen, dat de aanwezigheid van eitjes remmend werkt op het starten van RL. Uit andere proeven, waarbij naast jonge larven een voldoende groot aantal RG wordt aangeboden, blijkt

dat deze RG het starten van RL volledig onderdrukken.

### **Consequentie voor de praktijk**

Wanneer op de in Nederland gangbare wijze koninginnen worden gekweekt, d.w.z. door het moerloos maken van een volk met alle broedstadia, dan worden RL gebouwd op larven van 3 dagen of ouder. (Eerste RG op derde dag). Dit betekent, dat we bezig zijn koninginnen van mindere kwaliteit te kweken. Het is reeds zeer lang bekend, dat de zwaarste koninginnen, met het grootste aantal ovariolen en de grootste spermathecae ontstaan wanneer de verzorging als koninginnelarve begint bij het uitkomen van de larve (Zander en Becker, 1925; Woyke, 1971). Bovendien verklaart dit resultaat, waarom de imker te laat of te vroeg kan komen, wanneer hij op de 13e dag na het moerloos maken van de volken, de doppen wil breken.

Voor het verkrijgen van veel koninginnen van optimale kwaliteit, moet de imker koninginnteelt toepassen. Hierbij wordt uitgegaan van pas uitgekomen larven in hangende, kort gesneden werkstercellen, die direct na het wegnemen van de koningin aan het volk worden aangeboden. Larven van hoogstens één dag oud, kan men verkrijgen door de koningin gedurende een dag d.m.v. moerroosterwanden te isoleren op


*Achteraf een hele opluchting*

één raat. Na dit isolement wordt de koningin weer vrij gelaten in het volk. Op het moment, dat de larven uitkomen worden repen gesneden, die drie cellen breed zijn. De celrepen worden op twee onderlatten bevestigd en in een raam gehangen. In het volk mag geen open broed aanwezig zijn, liefst wel veel uitkomend broed.

## LITERATUUR

- Butler, C. G., The method and importance of the recognition by a colony of honeybees (*A. mellifera*) of the presence of its queen. *Trans. R. ent. Soc. Lond.* 105: 11-29 (1954).
- Butler, C. G., Queen recognition by worker honeybees (*Apis mellifera* L.). *Experientia* 16 (9): 385-432 (1960).
- Butler, C. G., Callow, R. K., Koster, C. G. en J. Simpson. Perception of the queen by workers in the honeybee colony. *J. apic. Res.* 12 (3): 159-166 (1973).
- Callow, R. K. en Johnston, N.C. The chemical constitution and synthesis of queen substance of honeybees (*Apis mellifera*). *Bee Wild.* 41: 152-153 (1960).
- Erp, A. van. Mode of action of the inhibitory substance of the honeybee queen. *Ins. Soc.* 7: 207-211 (1960).
- Groot, A. P. de en Voogd, S. On the ovary development in queenless worker bees (*Apis mellifera* L.). *Experientia* 10: 384-385 (1954).
- Karlson, P. en Lüscher, M. Pheromone. *Naturwiss.* 46 (2): 63-64 (1959).
- Pain, J. Sur la phéromone des reines d'abeilles et ses effets physiologiques. *Ann. Abeille* 4 (2): 73-152 (1961).
- Velthuis, H. H. W. Observations on the transmission of queen substances in the honey bee colony by the attendants of the queen. *Behaviour* 41: p. 22 (1972).
- Verheijen-Voogd, C. How worker bees perceive the presence of their queen. *Z. vergl. Physiol.* 41: 527-582 (1959).
- Vierling, G. en Renner, M. Die Bedeutung des Sekretes der Tergittaschendrüsens für die Attraktivität der Bienenkönigin gegenüber jungen Arbeiterinnen. *Behav. Ecol. Sociobiol.* 2: 185-200 (1977).
- Woyke, J. Correlations between the age at which honeybee brood was grafted, characteristics of the resultant queens, and results of insemination. *J. apic. Res.* 10 (1): 45-55 (1971).
- Zander, E. en Becker, F. Die Ausbildung des Geschlechtes bei der Honigbiene. *Erlanger Jb. Bienenk.* 3: 163-223 (1925).

Drs. J. Beetsma, Lab. voor Entomologie,  
Landbouwhogeschool Wageningen.

Foto's: P. A. M. van Dongen


Inzending: H. M. Tiggelaar, Lekkerkerk

## RAATHONING IN CASSETTES

In Oostenrijk is men er na langdurige proefnemingen in geslaagd met succes honing te oogsten in plastic-cassettes van 10 x 14 cm. Deze cassettes, die direct na het winnen van de honing zonder enige bewerking in de handel kunnen worden gebracht, zijn aangekondigd als een „Weltneuheit”. Weldra zullen hierover in de imkerperiodes uitvoerige publicaties volgen. Dank zij persoonlijke contacten zijn wij nu reeds in staat enige bijzonderheden te brengen.

Deze honingcassettes kan men ongeveer vergelijken met onze houten secties. Ze worden geplaatst in Hoffman-raampjes, Zandermaat, buitenmaats 420 x 160 mm. En passant zij vermeldt dat het Bijenhuis thans ook Hoffman-raampjes (Simplex-model) levert. Eén cassette bestaat uit twee bakjes, waarvan de celbodems met een zeer dun laagje was zijn overtrokken. De vier cassettes, in totaal 8 bakjes, worden met de bodems naar elkaar toegekeerd ingeklemd in de brede Hoffman-raampjes. Tussen de raampjes plaatst men een plastic-scheidingsplaatje om te voorkomen dat de bakjes te vol worden, waardoor sluiten bemoeilijkt zou kunnen worden. Een honingkamer bevat dan 1 raampje minder!

Zodra de cassettes gevuld zijn worden ze uit de raampjes genomen, waarna ze met de smalle platte randen aan de open zijden tegen elkaar worden bevestigd. Op de vier hoeken bevinden zich pen en gat-verbindingen, zodat ze d.m.v. een „klik-sluiting” stevig op elkaar worden geklemd. Zonder dat men de honing met de handen of anderszins behoeft aan te raken is hij gebruiksgereed.

Voor gebieden waar veel Melcitosehoning (niet slingerbaar) wordt geoogst is deze vinding van zeer grote betekenis, aangezien die honing normaliter niet oogstbaar is. Voor koolzaadhoning liggen hier m.i. goede mogelijkheden. Werkbesparing, hygiëne en een kant en klaarproduct in een zeer moderne verpakking beloven hier grootse perspectieven voor onze veel gevraagde raathoning. Het Bijenhuis is inmiddels doende na te gaan in hoeverre hier mogelijkheden liggen voor de Nederlandse imkerij.

J.J.S.

**Reist U met uw bijen?**  
Dan uw naam en adres duidelijk leesbaar  
in onuitwisbaar schrift op elke korf of kast.  
Dat is voorschrift  
en helpt diefstal voorkomen.


**MAART 1930**

### De Alexandermethode

„Hieronder verstaat men een kunstmatige vermeerdering, waarbij het zwermen wordt verhinderd en wordt gestreefd naar concentratie, naar zeer sterke volken. We zullen eerst den eenvoudigsten vorm behandelen en nemen aan dat iemand in de maand mei twee kasten met bijen heeft welke we A en B noemen. Het zijn beide sterke volken en A heeft alleen ingelegde moerdoppen. We vegen van volk A alle bijen af en geven daarvoor in de plaats raampjes met kunstmaat, desnoods afgewisseld met uitgebouwde raten. De uitgenomen raten met broed, honing en stuifmeel hangen we in dezelfde volgorde in een broedbak en plaatsen deze nu boven op het volk B, met een **koninginnerooster** er tussen.

Wat zal er nu gebeuren met het volk A?

Dit zal sterk bouwen en weer met kracht aan de vorming van een nieuw broednest werken. Bij gunstig gewin zal het in korten tijd veel bereiken en in de meeste gevallen niet meer zwermen. Een regelmatig goed honinggewin heeft hierop een grooten invloed.

Wat zal er gebeuren met het sterke volk B?

De jonge voedsterbijen in dit volk voelen zich aangetrokken tot het jonge broed in den bovenbak en trekken geleidelijk voor een gedeelte door het rooster naar boven om dat broed te verzorgen. De ingelegde moerdoppen welke zich op de raten bevinden worden opgebouwd en de koninklijke larven verpleegd. Al is het leger der jonge bijen vooreerst nog niet zoo groot, toch behoeven we voor verkleumen van het broed niet bang te zijn, daar steeds warmte uit de benedenbak door het rooster naar boven straalt. Het is van belang de bovenbak goed af te dekken. Op den 10den dag na 't afvegen zijn alle broedcellen gedeksel en behoeft er geen broed meer gevoerd te worden zoodat de taak der voedsterbijen daarmee is geëindigd. Dan

naderen ook de koninginnecellen haar tijdperk van rijpheid. We nemen den bovenbak met al zijn raten en bijen af, geven hem een bodem en dak en plaatsen hem waar we willen. Den eersten dag houden we de vliegopening nog gesloten. We hebben een nieuw zelfstandig volk gekregen, dat gevormd is uit het broed van volk A en een gedeelte der bijen van volk B. Bij ons nieuwe volk kunnen we binnen enkele dagen een zwerm verwachten dat wordt aangekondigd door het tuten der eerste jonge koningin. Men geeft die zwerm terug nadat alle doppen zijn verwijderd. Wil men dien zwerm niet, dan breekt men de doppen uit zoodra tuten wordt gehoord."

### Onderzoek bijenziekten

„Op verzoek van het hoofdbestuur heeft de Regeering toegezegd een onderzoek naar den omvang van Nosema in ons land te zullen steunen. De voorbereidingen ten dien opzichte naderen hare voltooiing."

### Van de redactie

„Het Orgaan te maken tot een leerzaam en prettig onderhoudend populair-wetenschappelijk tijdschrift zal het richtsnoer van de Redactie blijven, terwijl aan billijke wenschen van de lezer zooveel mogelijk wordt tegemoet gekomen."

### Het eerste onderzoek

„Leert men uit de stand van de korf dat roer aanwezig is, dan rest ons slechts één middel. Men tracht het volk aan 't vliegen te krijgen. Een warme steen onder het volk gelegd verlokt het volk al spoedig tot de uitvlucht. Let op goede verpakking en beschutting want de gelederen zijn gedund en er moet in de weken die komen sterk worden gebroed."

**MAART 1955**

Hoewel de imkers een zeer slecht jaar achter de rug hebben, het slechtste sedert mensengeugenis, zonder honing en ook voor de vereniging de moeilijkheden zich opstapelden met een achteruitgang in ledental van 12.868 naar 11.670 blijft er voor de „RAS" imker iets onaantastbaars bestaan, hetgeen duidelijk tot uiting komt in de eerste twee coupletten van:

### Imkervreugd

As 't veurjaar is en d'eerste zunnestroalen  
Mien biejen uut de sloap weer heb e'wek  
Dan bin 'k zo blij as ik ze weer zie vliegen  
Dan heur ik goed wat of ze tot mie zek:  
Hoe is't boas, bin ie ok nog in lev'n  
Heb iej 't wienter d'r goed of e'brach?  
Ze kruupt 's över mien gezicht en hande  
En zoemend zek ze mien dan goejendag!

Ik bin een imker in mien hart en nieren  
'k stoa d'r mee op en ga d'r mee noar bed,  
Ik vinne troos in eenzaamheid noa 't werken

As ik mien bieje mien biejen heb e'zet.  
Zie ik ze dan weer van de planke vliegen,  
De zunnestroalen glinstrend tegemoet,  
Dan krieg ik voak een stil en groot verlangen:  
Kon ik mar vliegen zo mien biejes doet.

A. Wagenvoort, voorz. afd. Epe

#### APRIL 1905

„Geleidelijk vindt de losse bouw meer toepassing en een warm pleitbezorger is de heer F. C. van Brussel uit Santpoort die voor verschillende afdelingen in een speciale lezing de voordelen aanstipt. Voor de Veluwe imkers was hij te gast bij de onderafdeeling Apeldoorn in de groote zaal van het hotel van der Burg aldaar. 't Groote voordeel van slingerhoning wordt nog niet genoeg gewaardeerd; ook kan men stukken raat uit korven uitslingeren, maar zoo regelmatig, met behoud van de raten, als bij kasten gaat 't toch bij korven niet. Een korf is of zwermkorf klein met hoog vlieggat of honingkorf-groot met laag vlieggat. De kast kan beide zijn en men beheerscht daarbij bijna absoluut 't zwermen; waarbij nog 't voordeel komt dat de ijmker ten allen tijde, op uren die hem gelegen komen, de zwermwerkzaamheden kan verrichten. De vaste bouw werd door de Veluwe imkers verdedigd. Zoolang bijv. één ijmker met 6 opzetters, daarvan — zoals in 1904 — 30 volken maakt die gemiddeld 30 pond honing thuis brengen en men geen gewetensbezwaar heeft tegen 't doden van dieren, zoolang is de vaste bouw nog niet geheel te verwerpen, allerminst voor de boer voor wien de bijenteelt maar een bijzaak is.

Met veler instemming zeide een der sprekers het volgende. Wij zijn niet **onwillig** den lossen bouw toe te passen, maar wij moeten eerst overtuigd zijn. De boer heeft geen geld te verliezen met proefnemingen: Onze voorzitter gaat een goede weg op, als hij zo tien jaar doorgaat en ons imkers kennis laat blijven nemen van de resultaten, dan kunnen wij vergelijken en is dan de losse bouw beter dan de vaste, dan zijn we geen van allen zoo dom aan den vasten bouw ons te blijven vastklemmen.”

#### Tovermiddel

„In een Engels werk dat van de tijden der Angel-Saxen vertelt wordt het volgende toovermiddel om 't verlies van bijen te voorkomen meegegeeld: „Een meekrapplant op uw korf, dan zal niemand ze kunnen stelen, zoolang de plant op de korf is.”

#### Wandelleeraar

„Het Hoofdbestuur noodigt hen, die in het bezit zijn van het Diploma der Vereeniging voor afgelegd examen in bijenteelt en die wenschen te solliciteren naar de betrekking van Wandelleeraar voor bijenteelt (voorloopig voor één jaar) op eene jaarwedde van f 900.— + reis-

kosten, uit, hunne stukken vóór 1 Mei a.s. in te zenden bij den Voorzitter der Vereeniging.”

#### APRIL 1930

##### Gummi-handschoenen

„Er wordt den raad gegeven voor het behoud dezer handschoenen te zorgen, dat bij het gebruik het gummi niet in aanraking komt met honing, omdat honing het gummi oplost.”

##### Italiaansche honing-propaganda

„Door intensieve reclame in alle couranten voorbereid, zullen de Italiaansche ijmkers nu een „nationalen honingdag” houden. De Duce zal op dien dag het bevel geven dat ieder zijn voorraad dan moet dekken. Door vele Italiaansche ijmkers zal deze met Mussolinische hardnekkigheid gevoerde reclame er toe leiden dat zij spoedig zijn uitverkocht.”

Bovenstaande is afkomstig uit de rubriek „Wereldnieuws”. Tevens vinden we maandelijks in het Groentje een algemeen maandpraatje over imkerszaken, een rubriek Werkzaamheden in het kastbedrijf en een rubriek Korfteelt. Ook aan het weer werd uitgebreid aandacht besteed en men kon beschikken over de gegevens van twee waarneemstations n.l. te Warnsveld en Soesterberg. Dr. H. W. de Boer verzorgde de rubriek Chemie en Microscopie, waarin een overzicht werd gegeven over onderzoek naar de scheikundige samenstelling van de in Nederland verkochte honing, waaruit het volgende: „Een ander gebrek, dat ook hier te lande nog bestaat, is het slordig, om niet te zeggen onzindelijk winnen van den honing, zoodat deze veel stuifmeel, wasdeeltjes en fragmenten van bijen bevat. En wat te zeggen van honing die **12 % zand bevat!!** Je zou zoo zeggen hoe krijg je het voor elkaar; het antwoord hierop is: door de uitgebroken raten op den grond neer te gooien, nog eens in het stof om te wentelen, een flinke vuile, stoffige pers te gebruiken en dan aan het werk te tijgen!”

#### APRIL 1955

Uit de rubriek „Documentatie” het volgende: Stuifmeelvoeding beïnvloedt de ontwikkeling van de voedersapklieren, het vetlichaam en de eierstokken. De werking van de verschillende stuifmeelsoorten was duidelijk verschillend. Slecht waren de meeste coniferen en enkele windbloeiërs. Matig o.a. Acer pseudoplatanus, Buxus, paardebloem en iep. Zeer goed: bv. tamme kastanje, crocus, grassen, wilgen, klaver. Onderzoek wees uit dat de werking van stuifmeel dat met de hand uit de bloemen werd verzameld sterk verschilt van stuifmeel uit de cellen genomen. De levensduur van de bijen bleek nauw samen te hangen met de ontwikkelingsgraad van het vetlichaam. Gedroogd, door bijen verzameld stuifmeel, verliest snel zijn werking.

Bij kamertemperatuur blijft het slechts drie maanden werkzaam. Het beste blijft het stuifmeel als het na het verzamelen gemengd wordt met suikerdeeg of honing. De in het najaar geboren bijen zijn bij hun geboorte „kortlevend”, maar ontwikkelen zich door opname van stuifmeel en doordat ze geen broed verzorgen snel tot „langlevende”. De voedersapklieren en het vetlichaam ontwikkelen zich in een **broedloos** volk in de zomer zoals dit normaal bij winterbijen het geval is. De eierstokken ontwikkelen zich onder deze omstandigheden in de zomer veel sterker. De bijen verouderen in de zomer snel, doordat ze zich uitputten bij het voeren en dus niet door het harde werken tijdens de dracht.

Ko Zoet


## **NATIONALE IMKERSDAG**

### **5 JULI 1980 ECK EN WIEL**

Ofschoon het nog bijna drie maanden duurt alvorens de Nederlandse imkers en belangstellenden de Nationale Imkersdag bezoeken, is de organiserende vereniging Eck en Wiel & Omstreken al druk bezig met de voorbereidingen. Zo werkt men hard aan het samenstellen van een programmaboekje, dat tevens gezien kan worden als een jubileumuitgave; op 17 januari 1981 bestaat de Betuwse Bijenteeltvereniging namelijk 70 jaar. Het programmaboekje omvat tal van recepten, anekdotes en rijmen met betrekking tot bijen en bijenprodukten. Alleen het programmaboekje is al ruimschoots een bezoekje aan de Imkersdag waard.

**Hoe naar Eck en Wiel?** Alhoewel veel mensen per auto naar de Betuwe zullen komen, houdt de organisatie er rekening mee dat er ook mensen per openbaar vervoer naar de Betuwe gaan. Tiel is het NS-station dat het gunstigst ligt wanneer men per trein komt. Ook doen veel Buslijndiensten het station Tiel aan. Vanaf het NS-station zal een „Bijenbus” naar Eck en Wiel rijden; de kosten van deze rit zijn bij het entreegeld inbegrepen.

**Enmaal aanwezig.** Het ochtendprogramma wordt voornamelijk gevuld door een voordracht van prof. P. Zonderwijk uit Bennekom. Professor Zonderwijk reageerde erg enthousiast op het verzoek te komen spreken, hetgeen voornamelijk te danken is aan het feit, dat het in de bedoeling ligt „natuurwerkstukjes” van kinderen te gebruiken als aankleding van de ruimte op het Eiland van Maurik. Professor Zonderwijk zal in zijn voordracht met name aandacht besteden aan Bermplanten in relatie met Drachtgebieden. Na de lunch kunnen de bezoekers een boottocht op de Rijn maken en een rondrit per bus door de Betuwe; tijdens deze rondrit zal een kersenboomgaard worden bezocht, waar men naar hartelust kersen kan eten.

**Inschrijving.** Daar de boot- en kersentocht in combinatie plaatshebben is het noodzakelijk dat de organisatoren vroegtijdig weten hoeveel mensen de Imkersdag bezoeken. Deelnemers aan deze gecombineerde tocht worden verzocht zich

### **De Bijenbijbel van Schotman is uitverkocht en wordt niet herdrukt!**

Voor ditzelfde gebeurt met het andere standaardwerk uit de Nederlandse bijenliteratuur, kunt u beter nu overgaan tot aanschaf van:

**J. G. de Roever:**

**Bijen en bijenhouden, 2e druk,  
639 pag., met registers.**

**Gebonden in linnen f 65,-.**

Verkrijgbaar bij uw bijenteelthandelaar,  
de erkende boekhandel en

**Uitgeverij Konstapel, postbus 1439,  
postrekening 54211,  
Groningen, tel. 050-123444,**

#### **Officiële mededeling:**

#### **NIEUWE AFDELING IN HET ZUIDEN**

Tot nog toe telde onze Vereniging in Noord-Brabant slechts twee afdelingen en wel te Eindhoven en Bergen op Zoom. Vanaf 1980 is daar nu een derde aan toegevoegd „Bijenhoudersvereniging St. Ambrosius” te Den Bosch. De afdeling telt momenteel reeds 22 leden, wat we als een bijzonder mooie start mogen beschouwen. Onze verspreide leden in Den Bosch en omgeving willen wij graag oproepen zich aan te sluiten bij deze afdeling. U kunt zich daartoe melden bij de secretaris de heer G. E. de Vries, Raadhuisstraat 98, Rosmalen, tel. 04192-2741. De afdeling en haar bestuur wensen wij veel succes toe.


**uiterlijk vóór 15 juni 1980** in te schrijven. Profiteer van deze mogelijkheid tot vóórinschrijving, want behalve dat u zeker bent van een gecombineerde boot- en kersentocht, betaalt u bij tijdige inschrijving minder dan na die datum. De inschrijving is eerst rechtsgeldig als uw entreegeld op de bankrekening van de afdeling Eck en Wiel e.o. is ontvangen. Slechts de eerste 700 bezoekers kan, wanneer er voldoende vóórinschrijvingen zijn, het combinatieprogramma worden gegarandeerd. Aan het einde van de dag wordt u een typisch Betuwse warme schotel aangeboden, die uitgerekend past in de zomertijd.

Tijdens uw aanwezigheid zult u zich ongetwijfeld afvragen hoe de afdeling Eck en Wiel e.o. een dergelijke gebeurtenis kan organiseren. Wel, iedereen doet z'n uiterste best, maar we dienen erbij te vertellen dat we veel hulp hebben van de „Stichting Recreatie Maurik”. Overigens mochten de weersomstandigheden minder zijn dan verwacht, dan weten we ons verzekerd van een overdekte accommodatie die aan iedereen plaats biedt.

**Muurkrant.** Ieder zal het er over eens zijn dat een Imkersdag een uniek gebeuren is. Bijna nergens vindt u zoveel imkers en belangstellenden bij elkaar, dus een prachtige gelegenheid om tal van imkersbenodigdheden e.d. aan collega-imkers en belangstellenden aan te bieden. Wanneer u van mening bent te moeten profiteren van deze kosteloze reclame stuur uw kantklare advertentie dan naar het secretariaat van de afdeling Eck en Wiel e.o. en zet er met grote letters boven: MUURKRANT. De organisatie zorgt dan voor plaatsing.

**Buiten B(een)ijtes.** Belangstellenden worden in de gelegenheid gesteld „uitvindingen, trucs en opvallende bijenteeltmethoden” te demonstren. Op het terrein waar de Imkersdag wordt georganiseerd is daarvoor voldoende plaats; geïnteresseerden dienen voortijdig contact op te nemen met het secretariaat van de afdeling Eck en Wiel e.o.

**Goede Waar...** Er wordt de bezoekers nogal wat geboden: Bus - koffie - lunch - boot - bus- tocht naar kersenboomgaard en Koes-Koes! Koes-Koes is een uitgerekend typisch Betuws gerecht, dat wij u van harte aan kunnen bevelen.

Wanneer u nu al weet de Imkersdag te bezoeken, laat u zich dan vast inschrijven tegen een tarief dat vóór 15 juni 1980 f 5,— voordeliger is.

#### **Entreegeld.**

Vóór 15 juni 1980: volwassenen f 25,— p.p.; kinderen tot 14 jr. f 15,— p.p.

Na 15 juni 1980: volwassenen f 30,— p.p.; kinderen tot 14 jr. f 20,— p.p.

## **INSCHRIJFFORMULIER NATIONALE IMKERSDAG - 1980**

Naam:

Adres:

Postcode + Woonplaats:

zal aanwezig zijn met

..... volwassenen à f 25,—;

..... kinderen à f 15,—

Hij/Zij komt met

Openbaar vervoer naar Tiel

Eigen vervoer

Het totale bedrag ad f ..... is gelijktijdig overgemaakt op rek.nr. 3411.05.112 t.n.v. Bijenteeltver. Eck en Wiel e.o. bij de Rabo-Bank te Maurik, postgiro 934784.

Datum: Handtekening:

Inzenden **vóór 15 juni 1980** aan het Secretariaat Bijenteeltver. Eck en Wiel e.o., Jeudestraat 31, 4011 GH Zoelen.

**Wilt u dit „Groentje” niet beschadigen dan i.p.v. deze bon een briefkaartje met dezelfde gegevens versturen aan het Secretariaat.**

Bovenstaand formulier is alleen geldig gedurende de voorinschrijving tot 15 juni 1980.

Zodra uw entreegeld op de rekening van de afdeling is bijgeschreven ontvangt u de deelnemerskaarten én het jubileum-programmaboekje thuis. Toezending van het laatste geschiedt alleen wanneer u boven het entreegeld f 3,— extra overmaakt.

**Neem Nu Aktie Opdat De Organisatie Op U Kan Rekenen!**

Secretariaat afd. Eck en Wiel e.o.,  
tel. 03448-1718 en 03449-1458.

#### **IMKERS IN NOORD-HOLLAND**

Wij zijn klaar met de verbouwing en U vindt nu alle imkersartikelen weer overzichtelijk uitgestald. Komt U eens kijken? Di., do. en zaterdagmiddag 2-6 uur.

**R. Slagter, Limmerschouw 53, Winkel, telefoon 02244-1349.**


Foto Nieuwjaarskaart afd. Leiden e.o.

# STUIFMEELANALYSE VAN NEDERLANDSE HONING-II

## 2. METHODE VAN ONDERZOEK

### Isoleren van stuifmeel uit honing

Honing bevat in het algemeen te weinig stuifmeel (pollen) om direkt onder de mikroskoop te onderzoeken. Alleen bij zeer pollenrijke soorten, zoals die welke uit China of Midden-Amerika worden geïmporteerd, zou rechtstreeks onderzoek mogelijk zijn. Gewoonlijk moet men eerst het stuifmeel uit de honing isoleren.

De officiële methode gaat uit van 10 g honing die in 20 g water wordt opgelost. Honing zelf bezit een soortelijk gewicht van 1,4, de op deze wijze verdunde oplossing heeft een soortelijk gewicht van 1,27. Aangezien stuifmeel zwaarder is zakt het in deze oplossing (maar niet in de onverdunde honing) naar de bodem. Dit proces is te versnellen door de oplossing te centrifuger met behulp van een elektrische (eventueel hand-)centrifuge. Het nu op de bodem verzamelde stuifmeel wordt uitgewassen met water om resten honing te verwijderen en nogmaals gecentrifugeerd. Het zo verkregen residu wordt op een voorwerpglasje gebracht, gedroogd en opgenomen in één druppel van een mengsel van glycerine-gelatine voor de mikroskopie en daarna afgedekt met een dekglasje. In plaats van glycerine-gelatine is eventueel ook glycerine alleen of een druppel van de oorspronkelijke honing te gebruiken. Deze werkwijze is in het algemeen toe te passen als men de beschikking heeft over een laboratorium.

Maar er is ook een huis-, tuin- en vooral keukenmethode. In plaats van centrifuger kan men de met water verdunde honingoplossing ook 24 uur laten staan, waardoor het stuifmeel bezinkt. Het beste kan men dit uitvoeren in een sedimenteervaatje, dat is een glazen (of plastic) beker, vaak taps toelopend, met onderin een u-vormig kuiltje waarin het stuifmeel zich ophoopt. In feite is dit de methode die in vroeger jaren veel werd toegepast. Bij deze methode lost men 30 g honing op in 60 g water en brengt deze oplossing over in het sedimenteervaatje (in plaats van een sedimenteervaatje is een taps toelopend wijn- of champagneglas ook bruikbaar) en laat het geheel 24 uur staan. Het stuifmeel zakt nu naar de bodem. De bovenstaande oplossing wordt zeer voorzichtig afgezogen, zodat geen wervelingen ontstaan tot ongeveer


Foto 3. Pollen van:

- A Taraxacum (Paardebloem)
- B Salix (Wilg)
- C Tilia (Linde)

Totale vergroting 750 ×

één druppel in het vaatje overblijft. Dit residu wordt uitgespreid op een voorwerpglasje en ingedampt (b.v. op de radiator van de CV) tot een kleverige vloeistof wordt verkregen. Hierop brengt men een dekglasje aan, waarna mikroskopisch onderzoek kan volgen.

### Determinatie van stuifmeel.

Het op bovenstaande wijze klaargemaakte preparaatje wordt bekeken met een goede mikroskoop bij een vergroting van ongeveer 400 maal. Het zal voor een beginner niet direkt duidelijk zijn wat hij nu allemaal ziet. De foto's van pollen die bij deze artikelenserie geplaatst zijn geven een indruk van de stuifmeelsoorten die vrij frequent in Nederlandse honing worden aangetroffen. Maar uiteraard komen er in onze honing meer pollensoorten voor dan op de foto's aan te geven is. Een pollenatlas kan vaak hulp bieden

bij de determinatie van stuifmeel. Een nog steeds verkrijgbaar (Franstalig) boekwerk is opgenomen in literatuurverwijzing 1 aan het einde van dit artikel. Een goedkoper hulpmiddel vormen vergelijkingspreparaten van stuifmeel van nektar leverende planten uit uw omgeving. Deze kunnen heel eenvoudig gemaakt worden door wat stuifmeel van de meeldraden van een bloem op een voorwerpglasje te brengen en één druppel ether (brandgevaar!) toe te voegen om het stuifmeel te ontvetten. Nadat de ether verdampst is wordt één druppel opgesmolten glycerine-gelatine toegevoegd. Het geheel wordt van een dekglasje voorzien. Zo'n preparaatje is jaren lang houdbaar.

#### Beoordeling van de honing.

Na enige oefening is het mogelijk de meeste pollenvormen in Nederlandse honing te onderscheiden en een indruk te krijgen welke bloemen de bijen bezocht hebben bij hun speurtochten naar nektar.

De vraag of een honingsoort aangeduid mag worden met een bepaalde naam vereist een wat uitvoeriger behandeling. Volgens het Honingbesluit mag dit alleen als „de waar overwegend van de aangegeven oorsprong afkomstig is en met deze oorsprong overeenstemmende organoleptische, fysisch-chemische en mikroskopische eigenschappen vertoont". Volgens de richtlijnen van de Internationale Commissie voor Bijenbotanie beschouwt men een honing dan pas als

een soorthoning als van iedere 100 pollen er meer dan 45 van de betreffende soort afkomstig zijn (de 45 %-regel). De genoemde richtlijnen zijn onlangs (opnieuw) gepubliceerd in het tijdschrift *Bee World* (zie literatuurverwijzing 2 aan het einde van dit artikel).

Toepassing van die 45 %-regel houdt in dat koolzaadhoning op een potje gezet mag worden als bij determinatie van het stuifmeel blijkt dat minstens 45 % van de pollen van koolzaad afkomstig is. Zoals we zullen zien in het volgende artikel kan Nederlandse koolzaadhoning makkelijk aan dit criterium voldoen. Hier hebben we zelfs het ideale beeld dat zeker 90 % van de stuifmeelkorrels van koolzaad afkomstig is. Anders wordt het echter met distel- en fruithoning. Ook al lijken deze honingsoorten uit veldwaarnemingen volledig van de betreffende soorten afkomstig, bij een pollenanalyse blijkt het toch vaak anders te zijn. In principe geldt voor deze en veel andere soorthonings de genoemde 45 %-regel.

Er is echter geen regel zonder uitzonderingen, zo ook in deze tak van wetenschap. Sommige honingsoorten, die van nature vrij arm zijn aan stuifmeel (lindehoning, acaciahoning, sinaasappelbloesemhoning) behoeven slechts 20 % van de betreffende pollen in het sediment te bezitten om een soortnaam te mogen dragen. We noemen de pollen van deze plantesoorten ondervertegenwoordigd in de honing.

Daarnaast zijn er ook pollen welke oververtegenwoordigd zijn in honing. Hierbij moeten we denken aan bloemen die zeer veel stuifmeel produceren zoals de tamme kastanje. Van echte tamme kastanjehoning mag pas gesproken worden als meer dan 90 % van de pollen afkomstig is van de bloemen van deze boom.

#### Literatuur:

1. J. Louveaux. Atlas photographique d'analyse pollinique des miels. Annexes microphotographiques aux méthodes officielles d'analyse. Tome III. Service de la répression des fraudes et du contrôle de la qualité 42 bis, Rue de Bourgogne, 75-Paris-VIle-France.
2. J. Louveaux, A. Maurizio, G. Vorwohl. Methods of melissopalynology. *Bee World*, Vol. 59 (4), 1978, pag. 139-157.

J. D. Kerkvliet en A. P. J. van de Putten  
Keuringsdienst van Waren, Haarlem.


Foto 4. Pollen van:

- A Robinia pseudocacia (Acacia)  
B Rubus (Braam, Framboos)  
C Acer (Esdoorn)

Totale vergroting 750 X

#### INZENDEN VAN KOPIJ

U bespaart de redactie veel werk door de kopij te typen op A4-formaat, met 1½ regel afstand en ruime marge.

# ONDERWIJS-VOORLICHTING EN DEMONSTRATIE

## LIJST VAN GESLAAGDEN VOOR HET EXAMEN HONINGKEURMEESTER

**Dames:** Boerjan, Wageningen; van Enst-Boogh, Norg; van Heest-Verloop, Delft; Rive-von Bönninghausen, Vleuten; Teernstra, Boekelo.

**Heren:** de Boer, Zutphen; van Beek, Biezeling; van de Berg, Lewedorp; Boesveld, Wageningen; Bosman, Ugchelen; Bouw, Nunspeet; Broekkamp, Zaltbommel; Brouwer Sr. en Jr., Hilversum; Brouwer Sr., Dieren; Brouwer Jr., Wageningen; Campen, Apeldoorn; Dieckman, Renkum; Dikhooff, Noordgouwe; Doornweerd, Ede; Dijk, Leiden; Egmond, Harmelen; Faber, Yde; Fluyt, Zierikzee; Glastra, Bennekom; Hartman, Zwolle; de Heer, Bussum; Henkels, Luinjeberd; Hertsig, Wateringen; Heynes, Badhoevedorp; Jansens, Oudelande; Kamstra, Groningen; Kiers, Bussum; Kiers, Emmen; Kist, Zeist; Koster, Ruinen; Kraai, Opheusden; Kruyt, De Meern; Kui-

pers, Heerenveen; van der Laan, Emmeloord; Lussenburg, Rotterdam; Matthews, Noordgouwe; van Meurs, Varik; Meyberg, Odoornveen; Meijerman Sr. en Jr., Halle; Muis, Doornspijk; Noordermeer, Apeldoorn; van Putten, Ugchelen; van Rooyen, Ede; Rijsterborg, Maarssen; Seppen, Bennekom; Spreeuwers, Garrelswier; Tigelaar, Lekkerkerk; Uylenburg, Bussum; Veerman, Huizen; Veldhuizen, Soest; Vermeulen, Utrecht; Vink, Goes; Vroom, Dordrecht; Vroonland, Middelburg; Vuyk, Leersum; Zweers, Apeldoorn.

## CURSUSSEN

Voor **beginners** en **gevorderden** te Houten/Leersum, aanvang begin mei 1980, opgeven bij het secretariaat van de afd. Bunnik-Houten: mevr. E. S. C. Kroes-Jasperse, Badorfstr. 45, Wijk bij Duurstede, tel. 03435-4493.


## OFFICIËLE MEDEDELINGEN

### REGLEMENT 1980 BEVRUCHTINGSSTATION SCHIERMONNIKOOG

#### Inzending en betaling

1. Leden der vereniging, alsmede zij die aangesloten zijn bij een van de andere organisaties, vallende onder de Bedrijfsraad, hebben het recht tegen een vergoeding van f 4,— per volk, bevruchttingsvolkjes op het bevruchttingsstation te doen plaatsen.
2. Betaling van het verschuldigde bedrag dient te geschieden door overmaking op giro 89.98.89 t.n.v. de heer R. H. Geskes, Alb. Schweizerplantsoen 13, 9301 HA Roden, tel. 05908-19699, gelijktijdig met de verzending der volkjes naar Schiermonnikoog. Bij niet tijdige betaling worden de volkjes niet teruggezonden.
3. **Openstelling**  
In 1980 wordt het station opengesteld van 17 mei t/m 2 augustus. De laatste inzending is dus op zaterdag 19 juli. U zoudt de heer Geskes zeer verplichten door uw volkjes alleen op zaterdag in te zenden c.q. af te leveren.
4. **Gezondheidsverklaring**  
IEDERE inzender dient in het bezit te zijn van een geldige gezondheidsverklaring. Deze verklaring moet aan de heer Geskes overhandigd worden tegelijk met het afleveren van de kastjes. Genoemde verklaring dient u zes weken tevoren schriftelijk aan te vragen bij de Rijksbijenteeltconsulent, Tilburgseweg 32, 5081 NG Hilvarenbeek.
5. **Kasten en volken**  
De ter plaatsing aangeboden volken moeten aan de volgende eisen voldoen:

- a. Zij moeten voorzien zijn van voldoende voer.
- b. De volken moeten vrij zijn van darren en darrebreed.
- c. De vlieggaten moeten afdoende kunnen worden afgesloten en wel zodanig, dat de volken bij het afsluiten der vlieggaten tegelijkertijd lucht kunnen krijgen.
- d. De vlieggaten moeten aan de binnenzijde voorzien zijn van een niet verstelbaar darrerooster (doorlaat 5 mm).
- e. De deksels moeten stevig met schroeven op de kasten zijn vastgezet.
- f. De kasten moeten zeer solide zijn, zodat inwateren bij regen uitgesloten is.
- g. Op elke kast moeten duidelijk en onuitwisbaar naam en adres van de eigenaar zijn aangebracht.
- h. De ventilatieopeningen moeten met metaalgaas zijn afgesloten (in geen geval met nylon).
- i. Bij het inzenden van Kirchhainer-kastjes dient u tevoren contact op te nemen met de heer Geskes.

INDIEN NIET AAN BOVENVERMELDE EISEN IS VOLDAAN, WORDEN DE KASTJES GEWEIGERD OP HET BEVRUCHTINGSSTATION.

#### 6. Plaatsing van kratten

Bij inzending van 2 of meer kastjes mogen deze in kratten van ten hoogste 4 stuks worden ingezonden. De kasten moeten zodanig in de krat zijn aangebracht dat de vlieggaten geopend en gesloten kunnen worden zonder dat de kratten zelf geopend behoeven te worden.

- a. De plaatsing geschiedt op aanwijzing van de leden der commissie.
- b. De commissie zal voor toezicht zorgen, maar stelt zich niet aansprakelijk voor schade, die het gevolg is van diefstal, beschadiging of welke andere schade ook.
- c. Gedurende de tijd dat de kastjes op het eiland zijn mogen zij **niet** worden geopend.
- d. Met het oog op het vervliegen der koninginnen

is het verboden om de terreinen van het bevruchtungsstation te betreden.

#### 7. Verzending

De kasten moeten op zaterdag worden aangeboden en afgehaald in overleg met de heer R.H. Geskes. De verzending der kasten dient steeds franco te geschieden. Zij worden niet franco aan de eigenaar teruggezonden.

#### 8. Aanmelding

- Voordat men de teelt inleidt dient men daarvan mededeling te doen aan de heer R. H. Geskes te Roden, Alb. Schweitzerplantsoen 13, tel. 05908-19699. Dit is nodig om eventuele spoedberichten direct aan de telers te kunnen doorgeven.
- Mogelijke tussentijdse wijzigingen van het glement worden uitsluitend bekend gemaakt aan de telers, die aan in artikel 8a genoemde verplichtingen hebben voldaan.

#### VERVOERSBESCHIKKING SCHIERMONNIKOOG

Om verdere verspreiding van de mijtziekte te voorkomen zullen op Schiermonnikoog alleen volkjes worden toegelaten als ze zijn voorzien van een gezondheids-certificaat. Controle vindt plaats door de A.I.D. bij de laadplaats voor de oversteek. Het gezondheids-certificaat dient 6 weken tevoren schriftelijk te worden aangevraagd bij de Rijksbijenteeltconsulent, 5081 NG Hilvarenbeek, tel. 013-425888.

#### HET REIZEN NAAR DE FLEVOPOLDER IN 1980

Aanvulling bericht in het Groentje, maart 1980, p. 62: Het plaatsen van bijen in de bossen van Oostelijk Flevoland dient aangevraagd te worden bij het Staatsbosbeheer, Koopmanstraat, Postbus 21, Lelystad. De grens tussen Oostelijk en Zuidelijk Flevoland wordt bepaald door de Knardijk. Het plaatsen van volken in de bossen van Zuidelijk Flevoland wordt geregeld door de heren van 't Land en Veringa.

#### OPEN DAG AMBROSIUSHOEVE

Op vrijdag 16 mei a.s. zal weer, evenals enkele jaren geleden, in samenwerking met de Vrienden van Ambrosiushoeve een open dag georganiseerd worden. Deze open dag is bedoeld voor individuele bezoekers, dus niet in verenigingsverband. Naast rondleidingen zullen ook enkele demonstraties verzorgd worden.

Proefbijenstand „Ambrosiushoeve”

(Consulentschap voor de Bijenteelt, Hilvarenbeek)

#### MIJTZIEKTE

##### Uitbreiding vervoersverbod bijenvolken

Minister van der Stee (Landbouw en Visserij) heeft besloten het Vervoersverbod van bijen van en naar Hoogezand-Sappemeer per 21 februari 1980 uit te breiden. Onderzoek en bemonstering hebben n.l. uitgewezen dat een groter gebied is besmet. Daarom zal vanaf vorengenoemde datum het verbod ook gelden voor het vervoer van bijen van en naar Slochteren, Groningen, Haren, Veendam, Stadskanaal, Gieten en Anloo. Een juiste gebiedsomschrijving is bij het secretariaat van de betreffende afdelingen aanwezig.

#### REIZEN NAAR HET KOOLZAAD IN DE LAUWERSMEERPOLDER

Ondergetekende heeft m.i.v. 1 januari 1980 de functie als toezichthoudend imker in de Lauwersmeerpolder overgenomen van de heer H. Haitsma, lijkounewei 16 te Bergum en hoopt deze onder dezelfde voorwaarden en op dezelfde wijze als zijn collega voort te zetten. De toezichthoudend imker: J. v. d. Wal, Westersingel 60, Bergum, tel. 05116-2962, postgiro 3355403. Aansluitend op bovenstaand bericht dank ik de heren Imkers voor de prettige samenwerking en beveel gaarne mijn opvolger bij U aan. Eventuele aanvragen aan mijn adres worden doorgegeven aan de heer v. d. Wal. H. Haitsma.

## Oogst en Dracht

#### STUIFMEELANALYSE

Aangezien er in deze tijd van het jaar weinig meer te melden is omtrent de oogst/dracht dan een flink aantal dagen met goed vliegweer in februari, waarbij Winterheide, Sneeuwkllokjes en de eerste Krokus goed werden bevolgen, lijkt me dit een goede gelegenheid u het resultaat door te geven van een mikroskopisch onderzoek van mijn in het najaar 1979 geogste honing; standplaats Haarlemmermeer, overwegend kleigrond en veel openbaar groen.

Pollen per 10 gram: 24.700; geen schimmelsporen/weinig kristallen; geen of weinig blad-honing.

#### Determinatie pollen:

| | |
|---------------------------------------------------------------------------------------------------------------------------|------|
| Vicia soorten | 24 % |
| Spirea soorten | 20 % |
| Prunus soorten | 8 %  |
| Cotoneaster/Vuurdoorn e.d. | 8 %  |
| Kruisbloemigen (Brassica) | 7 %  |
| Witte klaver | 6 %  |
| Liguster | 3 %  |
| Phacelia | 3 %  |
| 2 onbekende soorten | 5 %  |
| Kleine hoeveelheden van: Salix, Lotus, Ruta (?), Bereklaauw, Linde, Erica, Solidago, Zonnebloem, Korenbloem, Paardebloem. | |
| Vochtgehalte 19,4 %; het enzymgehalte was hoog met diastase-index 35; totaal-gehalte mineralen 0.42 %. | |


Door het slechte weer is niet vaak geslingerd; een gevolg hiervan is dat pollen van typische voorjaarsbloeiërs (en wellicht ook nectar) in deze honing terecht zijn gekomen.

Ko Zoet


## HET BIJENBOEK VAN THOMAS CANTIMPRENSIS

Thomas van Cantimpré werd in 1201 geboren in het vlakbij Brussel gelegen Sint-Pieters-Leeuw. Zestien jaar later treffen we de veelbelovende knaap aan als augustijnerkootheer te Cantimpré in de buurt van Kamerijk. Na uitgebreide studies aan de universiteiten van Luik en Keulen gaat hij omstreeks 1230 over tot de dominicaneorde en overlijdt in 1263 of tussen 1270 en 1272 te Leuven.

De geleerde schrijver beperkte zich niet tot het schrijven van een aantal hagiografieën (heiligenlevens), maar publiceerde ook een natuurwetenschappelijk tractaat onder de titel „Opus de natura rerum” (Een werk over de dingen van de natuur) en natuurlijk het meest bekende „Bonum universale de apibus” (Het algemene nut der bijen), dat tussen 1256 en 1261 uit zijn ganzen vloeide. In dit „Biën Boeck” (Liber apum) past hij het leven van de bijen toe op dat van prelaten, kloosterlingen en leken. Vooral de vele „exempelen” maken deze verhandeling tot een boeiend, kleurrijk geheel, dat al spoedig zeer populair werd.

Het oudste handschrift in het Diets stamt uit de jaren 1250-1258. In de eerste helft van de 15e eeuw waren er in Noord-Nederland al twee vertalingen van en na de uitvinding van de boekdrukkunst aan het eind van die eeuw volgde de ene druk de andere op. De laatste uitgave werd uitgebracht door W. A. van der Vet in 1902 on-

der de titel „Het Biënboec van Thomas van Cantimpré en zijn exempelen”. Een moderne volledige herdruk ontbreekt echter.

Mogelijk ontleende Philips van Marnix, heer van St.-Aldegonde (1540-1598) aan dit werk de naam voor zijn in 1569 verschenen hekelschrift „Den Byencorf der H. Roomsche Kercke”, waarvan tot 1761 minstens 23 drukken uitkwamen. De mogelijke dichter van ons volkslied, het Wilhelmus, werkte nauw samen met Willem van Oranje en was een overtuigd calvinist. De situatie in de Nederlanden was er naar, dat hij het pseudoniem Isaac Rabbotenu moest gebruiken. Ook zijn Duitse navolger Johann Fischart (1550-1590) schreef zijn in 1588 te Straatsburg uitgegeven anti-katholieke „Binenkorb des Heyl, Römischen Immenschwarms, seiner Hummelszellen, Hur-nausznäster, Brämsengeschwürm und Wäspengestösz” onder de schuilnaam Jesuwalt Pickhart. De drukker nam voor dit boek het titelblad van de Nederlandse uitgave over (zie afbeelding).

Bijen in de polemieken komen ook ver nadien voor. Zo in de satirische bijenfabel „The Grumbling Hive or Knaves turn'd Honest” (De grommende bijenkorf of de eerlijk geworden schelm), een persiflage op de Engelse regering door Bernard de Mandeville, in 1706 als pamflet en in 1714 in boekvorm op de markt gebracht.

Voor wat Philips en Fischart betreft, het kon vanzelfsprekend niet uitblijven of de kerk reageerde al vrij spoedig bij monde (of beter bij penne) van Jan David S.J., die in 1600 het verweerschrift „Christelijcken Bie-corf” het licht deed zien.

De voorplaat van dit Groentje stamt uit het door Jan Zeuerste of Seversz. in 1515 te Leiden gedrukte Bijenboek van Thomas. Om zijn sympathieën voor de Reformatie niet al te duidelijk te tonen maakte ook hij gebruik van een pseudoniem, n.l. Civis Utopiensis of Burger van Utopia, naar het beroemde boek van Thomas Morus dat juist was verschenen en waarvoor de schrijver in 1535 door „Blauwbaard” Hendrik VIII werd terechtgesteld.

Het Groentje van december 1975 wordt gesierd door een eenvoudige versie uit 1581 van het oorspronkelijke titelblad. De voorplaat van dit nummer laat het Leidse uit 1515 zien, dat in rood is gedrukt en bestaat uit twee houtgravures (korven van wilgetenen en Jezus predikend voor de menigte) met als tussentekst: „Hier beghint der byen boeck ende is tracterende vanden prelaten ende den ondersate.”

Chris Maillie

# De lezer schrijft

## OPNIEUW. WELK RAS?

Nu mijn bijdrage onder de bovenvermelde titel in het maartnummer 1979 van ons maandblad (1979, p. 70-72) inmiddels twee reacties heeft opgeleverd, die van de heer Geskes (mei 1979, p. 124-125) en die van de heer Karreman (juli/aug. 1979, p. 171-172) wordt het tijd dat ik mij opnieuw in de discussie meng. Allereerst wil ik mij hierbij richten tot de heer Geskes, die zich — zoals te verwachten was — als een tegenstander van mijn gedachten heeft opgesteld. Het doet mij genoegen thans vernomen te hebben dat hij zich distantieert van de uitdrukking „waardeloos” met betrekking tot onze inheemse bij. Het natuurlijke verspreidingsgebied van de honingbij (*Apis mellifica* L.) beslaat grote delen van Europa, Afrika en Azië. Ook in Amerika en Australië komt zij voor, doch hier is zij door de mens geïmporteerd. De uitgestrektheid van het natuurlijke verspreidingsgebied heeft met zich medegebracht, dat er een aantal geografische rassen van de honingbij zijn ontstaan. In Europa zijn het in hoofdzaak drie rassen, waarvan de natuurlijke verspreidingsgebieden in het oostelijk gedeelte van de Alpen samenkomen. Het betreft de zwarte of bruine, de Italiaanse en de Krainer bijen. Indien men de prestaties van deze rassen twee aan twee met elkaar zou willen vergelijken, dan zou men uit ieder der rassen representatieve steekproeven moeten nemen, om deze op verschillende punten (de vergelijkingscriteria) en onder verschillende omstandigheden aan elkaar te toetsen. Voor zover mij bekend heeft een dergelijke vergelijking tussen de rassen carnica en mellifica nooit plaatsgehad.

Er is wel iets anders gebeurd. Op de Balkan heeft men zich van oudsher veel met koninginneteelt en selectie bezig gehouden. Reeds voor de tweede wereldoorlog genoot het Krainer-koninginneteelstation van Jan Strgar in Joegoslavië internationale bekendheid. Ook momenteel beschikt men in Zuidoost-Europa over een aantal door selectie verkregen carnica-stammen met, naar vermeld wordt, goede en constante eigenschappen als produktiebij. In Nederland is daarentegen op het gebied van koninginneteelt en selectie niets blijvends van de grond gekomen.

De heer Geskes heeft kans gezien bijen van een geselecteerde carnica-stam te importeren, waarvan hij een lijst van gunstige eigenschappen opgeeft. Ik kan de juistheid van deze lijst noch ontkennen noch bevestigen. Ik heb nooit met carnica's geïmkerd en ben evenmin van plan om hieraan te beginnen. Het is echter wel duidelijk dat de vergelijking van een uitgeselecteerde carnica-stam met een ras zoals het zwarte, waarbij geen selectie heeft plaatsgehad en dat men zelfs op nonchalante wijze aan bastaardering heeft prijsgegeven, een scheef beeld oplevert. Op deze wijze doet men geen recht aan de kwaliteiten die in ons inheemse zwarte-bijenras potentieel aanwezig zijn. De heer Geskes heeft weinig vertrouwen in de mogelijkheden om onze inheemse bij weer redelijk zuiver terug te fokken. Bij gebrek aan argumenten gebruikt hij in dit verband maar vast het woord „absurd”. Uit Zwitserland zijn daarentegen andere geluiden tot ons gekomen. De import van carnica's heeft daar geen onverdeelde succes opgeleverd. Het een en ander heeft er toe geleid dat men zich in Zwitserland ten doel heeft gesteld het oorspronkelijke zwarte landras weer zuiver terug te fokken. Naar wordt vermeld, zijn hier-

mede reeds opmerkelijke resultaten bereikt. Ik raad mijn lezers aan om in dit verband nog eens na te lezen wat „Willem” hierover in het februarinummer van „Bijenteelt” (1979, p. 41-43) heeft medegedeeld. De heer Geskes heeft zich gestoten aan het feit dat ik van de „klakkeloos uit het buitenland overgenomen carnicateelt” gesproken heb. Zelf noemt hij deze keuze „weldoordacht”. Het heeft bepaald niet in mijn bedoeling gelegen om iemand te beledigen. Ik kan mij echter niet aan de indruk onttrekken dat men zich bij de overwegingen die tot de carnica-keuze hebben geleid, van het begin af aan te eenzijdig heeft georiënteerd. Uit de bovenstaande verhandeling over de geografische rassen is reeds naar voren gekomen, dat ik de basis waarop deze keuze tot stand is gekomen als een wankel beschouw. Ze berust immers op een scheve vergelijking. Voorts heeft men een aantal andere argumenten, die tegen het importeren van carnica's pleiten, blijkbaar gebagatelliseerd of wellicht niet eens onderkend. Hier volgen er een aantal.

1. Tegen het importeren van vreemde rassen van landbouwhuisdieren bestaat, voor zover het om vogels of zoogdieren gaat (kippen of varkens bijvoorbeeld), geen principieel bezwaar. Natuurlijk zullen wel de nodige hygiënische voorzorgen dienen te worden genomen om te voorkómen dat tegelijkertijd met de import ook besmettelijke ziekten het land worden binnengebracht. (Wat nalatigheid op dit gebied betekent, wordt duidelijk geïllustreerd door de wijze waarop onze oosterburen de Varroamijt binnen hun grenzen hebben gehaald). In foktechnisch opzicht behoeft er echter geen vrees te bestaan dat het fokmateriaal van reeds aanwezige bedrijven of van een in het wild levend bestand (bijvoorbeeld varkens) door de geïmporteerde dieren zullen worden beïnvloed. De paring van de fokdieren vindt immers steeds plaats onder omstandigheden die door de fokker worden gecontroleerd.

Bij het importeren van vreemde bijenrassen liggen de zaken echter anders. De paring van koningin met dar vindt hier vrij in de open lucht plaats tijdens de zg. bruidsvlucht van de koningin. De imker kan niet bepalen met welke individuele dar de koningin zal paren. Kunstmatige inseminatie is technisch wel mogelijk, doch ligt niet binnen het bereik van de gewone imker. De manlijke nakomelingen van de geïmporteerde koninginnen van een ander ras beperken zich bij hun paringsactiviteit bepaald niet tot de jonge koninginnen van hun eigen ras, maar bedrijven die ook met de op bruidsvlucht gaande koninginnen van naburige bijenstanden en met die van een eventueel nog in het wild levende populatie.

Het gevolg is, dat de imker die met ons landras wenst te imkeren door de uitheemse importen van zijn buurman voor het blok wordt geplaatst. Of hij moet de bastaardering met alle onaangename gevolgen daarvan (toenemende variabiliteit o.a. van zwermneiging en steeklust) accepteren, óf hij moet zijn bedrijfswijze drastisch veranderen. Dit laatste houdt in: gebruikmaking van een geïsoleerd gelegen bevruchtungsstation of van kunstmatige inseminatie (beide moeilijk haalbare zaken) plus aanzienlijk meer werk en extra kosten. De uit het bovenstaande te trekken conclusie kan dan als de volgende stelling worden geformuleerd.

**Stelling 1: De import en de teelt van carnica's hier te**

**lande brengt de imkers die met het inheemse ras willen imkeren in een onaangename dwangpositie.**

2. Eerder in dit betoog heb ik er al op gewezen dat de zwarte bijen en de carnica's beide geografische rassen zijn met een eigen natuurlijk verspreidingsgebied. Indien door toedoen van de mens het ene ras met behulp van het andere verdrongen wordt, wordt hiermede in feite inbreuk op de natuur gepleegd. In botanische kringen heeft men voor het uitzetten of uitzaaien van uitheemse planten in onze natuurgebieden een apart woord: floravervalsing. Op dezelfde wijze kan men de import van uitheemse dieren als faunavervalsing of natuurvervalsing kenschetsen. Wij leven in een tijd dat vele planten en dieren door toedoen van de mens reeds van de aardbodem zijn verdwenen of in hun voortbestaan worden bedreigd. De imkerij staat nog steeds bekend als een natuur- en milieuvriendelijke liefhebberij of bedrijfstak. Het is hierom pijnlijk te moeten constateren dat een aantal imkers bezig zijn ons inheemse bijenras door bastaardering te gronde te richten. Wij kunnen het een en ander samenvatten in de volgende stelling.

**Stelling 2: Het importeren en voorttellen van carnica's hier te lande is in natuurhistorische zin een vorm van natuurvervalsing en bedreigt het voortbestaan van onze inheemse honingbij.**

3. Men kan het te gronde richten van onze zwarte bij door voortgezette bastaardering ook van de ethische kant benaderen. Het maakt dan een bepaald onprettige indruk als men de bij, die gedurende zoveel eeuwen de Nederlandse imker haar diensten bewezen heeft, zonder meer laat vallen voor vreemde import. Het is alsof het eerstgeboorterecht van onze bij voor een schotel linzen wordt verkocht.

**Stelling 3: Het bastaarderen en hiermee op de duur te gronde richten van onze inheemse honingbij door de import en het voorttellen van carnica's is ethisch afkeurenswaardig.**

4. Indien men van een of ander landbouwhuisdier door selectie een stam met redelijk constante eigenschappen heeft verkregen, dan dient binnen deze stam een zekere selectiedruk te worden gehandhaafd om de stam op peil te houden. Laat men de voortgaande selectie na, dan neemt al spoedig de variabiliteit weer toe. Selecteert men te sterk, dan kunnen zich inteeltverschijnselen (verminderde vruchtbaarheid, verminderde vitaliteit en grotere vatbaarheid voor ziekten) openbaren. Steeds zal men er voor moeten zorgen dat men over een zg. genenpool (een voorraad van erfelijke eigenschappen) beschikt, van waaruit men de ontbrekende erfelijke eigenschappen weer kan aanvullen, dat wil zeggen dat men voldoende onselecteerd diermateriaal moet aanhouden om de inteeltverschijnselen te kunnen bestrijden of om nieuwe geselecteerde stammen te kunnen fokken. Indien men onze inheemse bij verloren laat gaan verdwijnt ook de hierin aanwezige genenpool. Samengevat leidt dit tot de volgende stelling.

**Stelling 4: Het verloren laten gaan van ons inheems bijenras is in foktechnisch opzicht onverstandig.**

Alles tezamen genomen blijkt wel, dat het besluit om in ons land het imkeren met carnica's te steunen op zwakke gronden is genomen en dat hier bovendien goed gefundeerde bezwaren tegen kunnen worden aangevoerd, zowel vanuit ethisch standpunt (stellingen 1 en 3) als vanuit natuurhistorisch (stelling 2) en foktechnisch (stelling 4) standpunt.

De heer Geskes heeft zich gedistantieerd van de benaming „waardeloos" voor onze (helaas gebastardeerde) zwarte bij. Als wij hieruit mogen concluderen dat hij de waarde van onze bij erkent, dan dient hij nu ook op te houden met haar verder te bastaarderen. Om het goede voorbeeld te geven zou hij zijn carni-

ca's naar Oostenrijk terug kunnen zenden om zich vervolgens in te zetten voor het behoud van onze inheemse bij.

Voorts wil ik enkele woorden richten tot de heer Karreman te Zeist. Ik ben blij in hem een medestander gevonden te hebben met betrekking tot mijn bezwaren tegen de carnicateelt. Ik ben het met hem eens dat ieder in beginsel het recht heeft om bijen te houden op de wijze zoals hem dat goed dunkt, zolang hij anderen hier niet mee hindert. De carnica-imkers hinderen echter hun mellifica-collega's wél. Het een en ander zal U reeds uit mijn stelling 1 met de hierbij gegeven argumentatie duidelijk geworden zijn. Ik zie dan ook onder de huidige omstandigheden weinig reden tot toegeeflijkheid tegenover degenen die het houden van carnica's hier te lande propageren.

Tot slot wil ik mij nog richten tot ons hoofdbestuur met het verzoek het beleid betreffende de rassenteelt grondig te herzien. De huidige toestand waarbij een betrekkelijk gering aantal imkers, nog wel met behulp van een ten onrechte toegekende subsidie, de overige imkers in een dwangpositie plaatst en die uiteindelijk leiden moet tot de ondergang van ons inheemse bijenras, ervaar ik als ronduit beschamend.

September 1979.

R. S. Kaltoven, Ughelen.

**NASCHRIFT:**

*We zullen het wel nooit eens worden, mijnheer Kaltoven, vooral als U zo gaat uitweiden. Dat geeft alleen maar ruimte om het op meer punten oneens te zijn. Zo heb ik in Uw bovenstaand artikel welgeteld 29 maal iets aangestreept, waarmee ik het niet eens ben. Dat is teveel. Dan zou dit artikel nog langer worden dan dat van U en dat zou de redactie niet toestaan. Daarom slechts enkele punten, zo kort mogelijk.*

1. U doet onrecht aan het werk dat wijlen de heer A. H. van den Berg en zijn medewerkers in de Koninginneteeltcommissie voor de koninginneteelt en de selectie hebben gedaan. Dat werk mag U niet nonchalant noemen. Het was deskundig. En het enige wat ik doe, is dit werk voortzetten.
2. Onze voorgangers en de leden van ons tegenwoordige team en de C-kringen hebben zich niet eenzijdig georiënteerd. Als U daarover wilt oordelen zult U zich eerst van de Carnica op de hoogte moeten stellen, maar dat wilt U niet.
3. „Absurd" is het juiste woord, want dan zouden eerst de Carnica, de Kaukasiër, de Italiaan, enz. niet alleen uit ons land, maar ook uit een brede strook van Duitsland en België moeten verdwijnen. In Zwitserland met zijn hoge, omringende bergen ligt het heel anders.
4. Geen enkel woord uit Uw betoog heb ik beledigend opgevat en ik hoop dat U dat met de mijne ook niet doet. We zijn met een zakelijke discussie bezig.
5. Carnica-telers denken anders over de waarde van deze „linzen".
6. Ik moet ophouden met het bastaarderen? Als ik er mee ophoud, staan anderen klaar om het werk over te nemen.

En verder nog dit:

*De korte historie van de Carnica in ons land is als volgt: De imkers voeren vreemde bijen in. De Carnica wordt er een belangrijke groep van. Er vormen zich C-kringen, die op hun vergaderingen besprekingen voeren over diverse onderwerpen de C. betreffende. Men zoekt naar mogelijkheden om de volken raszuiver te houden. De gedachte aan een bevruchtungsstation komt naar voren. Na eerst op de Afsluitdijk gehuisvest te zijn, volgt de inrichting van het B.S. op Schiermonnikoog. Onze vereniging plaatst zich daar achter door de instelling van de Koninginneteeltcommissie. Het*


archieff bevat de werkzaamheden van die commissie vanaf 1953.

Enige malen per jaar verzoekt men mij een lezing te houden over de teelt en het B.S. Aan een dergelijk verzoek voldoe ik graag. Ook de belangstelling er voor is groot, want men wil goed geïnformeerd worden om zich een goed oordeel te kunnen vormen.

We zullen ons moeten neerleggen bij de toestand zoals die nu is en de ontwikkeling van de Carnica zijn gang laten gaan, want ik ben niet de oorzaak dat de Carnica de laatste tijd zo'n opgang maakt, dat is de Carnica-zelf!

R. H. Geskes.

N.B. Wegens de ongebruikelijke lengte van deze inzending voor de rubriek „De lezer schrijft” is de tekst door gebrek aan plaatsruimte in kleine letter gezet. Redactie.

## VLECHTEN LEEFT WEER!

Dit werd op zondag 2 maart j.l. in Ulvenhout zeer duidelijk bewezen door 23 vlechters uit West-Brabant en Oisterwijk. Na een lange periode van verval die duurde tot het begin van de zeventiger jaren kwam toen het korfvlechten weer van de grond. Dit gebeurde op initiatief van een paar imkers die in de leer gingen bij Janus Damen uit Dongen, één van de laatste vlechters uit de streek. Vanuit Friesland, Den Haag, Delft, Hilversum, Oost-Brabant, IJsselstein, Limburg, België (Brussel!) en natuurlijk uit West-Brabant kwamen niet minder dan 1200 bezoekers naar Ulvenhout om de demonstratie bij te wonen. Het was een prachtige dag, zeker ook voor de vlechters en overige medewerkers, die aan het eind door voorzitter Bram van Ginneken van de afd. Ulvenhout elk een herinneringsvaantje overhandigd kregen.

G. M. van Gulp

## AANPASSING IN ANTARCTICA?

Zojuist valt het Groentje van januari 1980 in de bus. Doorbladerend valt mijn oog op pag. 28 en 29 op het woord **aanpassen**. Mag ik mij hierover een opmerking veroorloven? (Antarctica zal wel een drukfout zijn, daar groeien alleen korstmossen). Als een papaverbloem de warmtestralen reflecteert en op de meeldraden samenbundelt dan moet de bloembladkromming zich aan de golfenlengte van het rode licht aanpassen. Het bloemblad heeft hier voordeel noch nadeel van, er is immers geen bladgroen. Het gaat dan ook om de meeldraden. Als de bloembladkleur insecten aanlokt en deze via het honingsignaal de weg naar de honingklieren wijst dan is het effect, evenals bij de warmtestraling, ten gunste van de overlevingskans voor het nageslacht. We hebben hier met een **systeem** te doen. Wanneer mag nu een bioloog van aanpassing spreken? De gehele natuur is een groot systeem waar-

binnen alles past. We spreken van lithosfeer (aarde), hydrosfeer (zeeën en rivieren), aerosfeer (lucht), maar ook van biosfeer (al wat leeft). Het één funktioneert niet zonder het ander! Het geheel vormt één groot systeem! Een ecosysteem is een systeem binnen een bepaalde ruimte. Ook daar is er sprake van aanpassing. We kunnen daarentegen niet zeggen dat de aarde zich aanpast aan de zon of omgekeerd, dat zou zinloos klinken. Ook een bijenvolk is een systeem. Maar je kunt evenmin zeggen dat de koningin zich aanpast aan het volk of andersom. Even zinloos is het te zeggen dat het bloemblad zich aanpast aan de warmtestralen. Het spraakgebruik kent aan de term „aanpassen” weliswaar verschillende betekenissen toe, echter in biologische zin is er alleen aanpassing **binnen** een systeem. Wie zich hier niet aan houdt, komt vroeg of laat in de knoop.

Th. Botman, Amsterdam.

### Naschrift:

Hartelijk dank, heer Botman, voor deze waardevolle aanvulling.

Ko Zoet

## NOSEMA BESTRIJDEN EN VOORKOMEN

In de koude winterdagen van december 1979 las ik nog eens in de no's 4 en 5 van het Groentje (1979) de artikelen over Nosema-bestrijding van de heer Veldhuizen uit Soest. Vooral de te nemen maatregelen daarin genoemd hadden en hebben m'n belangstelling. Met verschillende punten ben ik het dan ook zeker eens. Gelukkig heb ik hier thuis weinig of zeer weinig last met deze (altijd aanwezige) Nosema-aantasting. Mijn volken overwinteren meestal prima in dubbelwandige 8-raams kasten, maar ook in enkelwandige kasten, dat maakt geen verschil. Alleen in de winter van 1963 viel het op dat de

BIJENSTAND „DE BIJENKORF” sinds 1897. Ruime sortering IMKERSARTIKELEN en SPECIALITEITEN. HONINGSLINGERS enz.

Ook in HONING zijn wij ruim gesorteerd, nl. KLAVERHONING f 6,— p. kg, ZOMERHONING f 5,15 p. kg, ACACIAHONING f 6,50 p. kg, BOEKWEITHONING f 6,— p. kg. Alles inclusief B.T.W. Minimum-afname 15 kg. Bij afname van 200 kg EXTRA KORTING.

Ons magazijn is geopend van MAANDAG tot en met ZATERDAG. (Dagelijks van 8 tot 20 u.). Alleen op donderdag zijn wij gesloten. U kunt dan wel in onze depots terecht:

J. v. Breukelen, Dorresteiweg 4, Soest (Utr.)  
J. v. Lohuizen, Rijnsburglaan 10, Heerde (Gld.)

„DE BIJENKORF”, HOEVELAKENSEWEG 144  
3784 WK TERSCHUUR (BIJ AMERSFOORT).  
Tel. 03426-1978 - Postrekeningnr. 2622.

dubbelwandige kasten beter overwinterden. Voeren gebeurt vanaf begin augustus geregeld met betrekkelijk kleine hoeveelheden, zodat begin september de volken op gewicht zijn voor de winterzit. Ze broeden daardoor geregeld verder en hebben dus in het najaar veel jonge bijen. Dit blijkt wel op mooie dagen uit het voor- spelen van de jonge bijen. De volken worden niet meer opengemaakt tijdens of na het voeren. Verenigen van volken vindt niet plaats en zo mogelijk hebben de volken een jonge koningin gekregen. Het voeren gebeurt in goed ontsmette (chlor) voerbakken die van binnen gladgeverfd zijn en tussentijds zonodig nog eens zijn schoon- gemaakt. In het voorjaar (maart-april) wanneer de volken naar mijn idee te licht worden voer ik met poedersuikerdeeg, waardoor een weinig vloeibare honing is gemengd. Dit geeft geen storing in het volk en dus geen uitvluchten. De vliegplanken van de Langstrothkast zijn stijl uitgevoerd (ca. 45%) en daardoor altijd gauw droog; de kasten zelf staan 's winters ongeveer 55 cm van de grond. Wanneer de volken in het voorjaar in dorstnood geraken (gebeurt een en- kele maal) wordt wel eens wat water gevoerd op een platform met houtkrullen. Overwinterd wordt op één broedkamer met 8 of 9 ramen; vliegagaten worden verkleind en in de bodem-

plank twee kleine luchtroostertjes van 6 cm doorsnee aangebracht. Naar de behoefte van het volk worden deze opengelaten of dichtgekit met propolis door de volken. De voorjaarsont- wikkeling is bij ons in het Noordwesten niet zo vroeg als in het midden van het land (lage tem- peratuur en meer koude wind); verder in de tijd halen ze die schade weer in. Alleen het spuit- gevaar in de fruitbomen is nog een riskante zaak en haast niet te keren! Iedere imker zou ik aan- raden om bovengenoemde raadgevingen van de heer Veldhuizen nog eens secuur na te lezen en zo mogelijk toe te passen.

D. H. Koeman (+), Schellinkhout.

*Naschrift:*

*Hoewel we niet alle door de heer Veldhuizen aan- gevoerde argumenten onderschrijven, zijn we het wel volledig met hem eens, dat de Nosemapreventie in eerste aanleg wordt gediend door:*

- het overwinteren van sterke volken (zie ook het *Opfrissertje*, jan. 1980),
- het zorgen voor voldoende stuifmeel voorafgaande aan de inwintering en
- het betrachten van een uiterste hygiëne.

J. J. S.

## BIJENLESSEN AAN BASISSCHOOLKINDEREN (II)

Ontzettend leuk te lezen hoe de heer Struyk en zijn collega's de kinderen vertrouwd maken met het vliegend volkje waaraan wij ons hart heb- ben verpand (Groentje 1/80). Zelf kom ik ook min of meer regelmatig op basisscholen in de wijde omgeving om over de immen te vertellen, waarbij ik echter ook de laagste klassen betrek. Ik begin met een kort algemeen praatje, waarbij we via de holle boom en korf bij de kast als woning terecht komen. Prachtig vinden ze het telkens weer dat de bijen alles zelf in huis heb- ben om hun interieur te bouwen, geen tekening of architect raadplegen, nee, sterker nog, zelfs niets behoeven te leren!

Wat er ook ingaat als koek is de manier waarop de bijen de temperatuur in huis regelen door dicht bij elkaar te kruipen als het koud wordt (in een kleine klas zonder verwarming is het sneller warm dan in een groot lokaal) of met de vleugels wapperen als het te warm wordt. Het waaiëren als manier om de temperatuur te beheersen laat ik ze altijd zelf ontdekken en op een gegeven moment zitten alle leerlingen met de armen te wapperen.

Daarna vertoon ik een serie dia's waarin het, hele verhaal zichtbaar wordt. Vervolgens is er voor iedereen een cracker met echte honing en mogen ze vragen stellen. Vooral de positie van de dar in het bijenvolk maakt indruk, omdat deze (hierbij richt ik me met gedempte stem tot de jongens) door de meisjes moeten worden ge-

H.H. IMKERS

Zendt vanaf heden al uw

**RUWE RAATWAS . . . .**

rechtstreeks of in verenigingsverband  
naar . . . .

**HONINGZEMERIJ**

**W. van 't LAND**

Telefoon 2607 Barneveld

**Desgewenst KUNSTRAAT terug.**

- U zult zien, wij betalen de hoogste prijs.

Bijstand Fa. H. T. van Dam & Zn., Jubbega (Fr.), tel. 05165 - 13 82 kan U alles leveren voor de Moderne Bijenteelt. Kunstraat, Bijenwoningen en Onderdelen uit eigen werkplaatsen.

Door eigen steeds grotere importen van diverse gereedschappen steeds bij ons de laagste prijzen.

Tevens voor wederverkoop diverse kleuren meubelwas en honing van de fijnste kwaliteiten.

Vraagt onze prijscourant van materialen en/of meubelwas en honing even aan. Wij zenden U die gaarne gratis toe.

Wij komen weer op te houden Bijenmarkten.


MAAR JULLIE HOND  
HAD OOK GEEN  
VLEUGELTJES

voerd, geen huishoudelijke taken verrichten, alleen uitvliegen bij gunstig weer en ook nog ouder worden dan de werksters. De „mannen” horen dit alles aan met glunderende gezichten.

De juiste rol van de dar roept af en toe vragen op als ik heb verteld dat deze met een jonge

prinses hoog in de lucht bruiloft viert en het zijn altijd de meisjes die dan nog een vraag in petto hebben, zoals onlangs in een derde klas.

Meisje: Waarom zoekt de koningin zelf niet een leuke dar in de woning op om bruiloft mee te vieren, dan hoeft ze ook niet ver weg te vliegen (10 jaar, proeft u de emancipatie?). In één adem ging ze verder: Onze hond heeft ook in de tuin van de burens bruiloft gevierd!

Het enige directe antwoord dat ik kon bedenken was: Maar jullie hond had ook geen vleugeltjes!

Er werden geen verdere vragen gesteld.

Wat ik altijd op school achterlaat is het knipvel met zwart/wit foto's en het bijbehorende boekje „Bloemen en Bijen” dat voor weinig geld verkrijgbaar is bij het Bijenhuis en de kinderen van nut is bij het voorbereiden van een spreekbeurt. Ook de bestuiving komt even ter sprake en daarbij wijs ik ze op de besheesters, die meestal vanuit het lokaal zijn te bewonderen en die bij koud weer de vogels van voedsel voorzien. U begrijpt dat de plaat met opschrift „Spuit niet in open Bloemen” een ereplaatsje krijgt.

Gelijk de heer Struyk kan ik u deze kennisoverdracht van harte aanbevelen.

Dankbare kinderen zijn uw loon!

Ko Zoet

---

## Gesprokkeld uit de Bijenliteratuur

---

### NOSEMA

In het Maandblad van de Vlaamse Imkersbond (5/79) doet imker Talemans een interessant verslag over de ontwikkeling van Nosema in een observatievolkje bestaande uit ongeveer 500 bijen, die hij in november in een bloemenserreplaatste waar de temperatuur hartje winter niet beneden de 15 graden daalde. Alles is gunstig voor nosema-ontwikkeling: een zwak volkje op één raam in een warme, vochtige omgeving. Om de week gaan een aantal bijen onder de microscoop. Zowel in december als in januari komt er dagelijks een weinig vers stuifmeel binnen (Kerstster en Callas). Verder wordt er een schaalpje honingwater in de serre geplaatst, zodat de bijen het door uitvliegen moeten verzamelen. Nu valt het volgende op. Terwijl de bijen het honingwater verzamelen wordt een deel van het opgeslagen wintervoedsel, bestaande uit suiker, ontzegeld en tezamen met het verzamelde honingwater in andere cellen gebracht. Als

het schaalpje honingwater wordt vervangen door suikerwater dan blijft het verzegelde wintervoedsel (suiker) onaangeroerd. Is dit toeval? vraagt onze Belgische collega zich af. In december, begin januari, zie ik de koningin met haar achterlijf in de cel alsof er eitjes worden gelegd, doch er komt **geen** ontwikkeling van broed. Op 19 januari begint de broedontwikkeling. Er vindt nu een wekelijkse controle op nosema plaats. Er is geen enkel nosema-spoor te vinden tot het moment dat er gesloten broed in het volkje is. Dan blijkt het volk zwaar aangetast. Op dat moment begin ik te voeren met gedroogd stuifmeel dat ik bij een handelaar heb gekocht, iets dat ik bij een normaal volk nooit zou doen i.v.m. gevaar voor overbrengen van ziektekiemen. Het resultaat? Na een week nog enkele nosema-sporen, na tien dagen geen enkel nosemaspoor meer te vinden. Bovenstaande onderschrijft de stelling dat nosema in feite een gebreksziekte is (zie ook Groentje, 2/79, p. 29).

Ko Zoet

## NIEUW IN HET BIJENHUIS

Meer dan 10 maten Kunstraat op voorraad, in gegoten of gewalste kwaliteit, gemaakt van maar één soort was: n.l. „de beste” per kg f 19,50  
Imkeroveralls die tevens modieus zijn f 49,—  
t/m f 51,—

Amerikaanse Bijenkap, opvouwbaar en oersterk f 24,50  
Bijensluis, tule met onbrandbaar vizier f 15,75  
Bijensluis met afstandsring, idem f 24,75  
Bijenkap, extra ruim, katoen met onbrandbaar vizier f 14,50  
Bijenkap, extra ruim, linnen met onbrandbaar vizier f 17,25  
Imkerhoed, geheel uit dubbele stof, opvouwbaar f 11,50  
Simplexraampjes met verbrede zijlatten, model HOFFMAN  
Broedkamerramen per 10 stuks f 11,50  
Honingkamerramen per 10 stuks f 11,—  
Simplex-Combiramen, passend in broed- en honingkamer:  
met bovenlat met zaagsnede, per 10 stuks f 11,50  
met bovenlat zonder zaagsnede, per 10 st. f 11,—  
Afstandrepn per 10 paar, opvallend goedkoper. Nu f 20,—  
Draaglijsten, aluminium, dus roestvrij 10 paar. Nu f 16,—  
Draagset „BEE-BOY” uitzonderlijk handig f 29,90

*(Het zetduiveltje heeft ons parten gespeeld bij het maken van de nieuwe prijslijst. De prijs van artikel no. 425 moet zijn f 19,50.)*

# LAATSTE NIEUWS

(ongecorrigeerd)

## TELEGRAM AAN DE MINISTER VAN LANDBOUW EN VISSERIJ

Excellentie,

De Vereniging tot Bevordering der Bijenteelt in Nederland, in Algemene Vergadering bijeen, dringt met klem aan op een snelle verstrekking van voedersuiker voor de bijen.

Zonder deze steun is de imkerij, die ook nog kampt met bijenziekten, een moeilijk te handhaven bedrijfstak.

Het feit dat de EEG in dezen verstek laat gaan ontslaat U niet van de verantwoording geëigende maatregelen te nemen, gezien het grote belang van de bijenteelt voor de land- en tuinbouw.

Wageningen 29 maart 1980.

Mede namens de Bijenhoudersbonden van NCB, LLTB en ABTB.

w.g. J. J. Speelziek, voorz.

De afdelingen krijgen hierover zo spoedig mogelijk nader bericht.

## Verkoopadressen

### Depot Friesland:

H. Akkerman, Oosterwoldseweg 47, 8421 RP Oldeberkoop, tel. 05164-439.

### Depot Groningen:

Fenna en Ger Postma, Kampenslaan 8, 9626 TE Schildwolde, tel. 05982-1455. Open dagelijks, behalve vrijdag na 12.00 uur.

### Depot afd. Assen:

J. H. Lubbers, Bosstraat 66, 9401 PV Assen, tel. 05920-17162.

### Depot G. J. L. ten Cate:

Verzetstraat 60, 7671 GL Vriezenveen, tel. 05499-3040.

### Depot H. Troost:

Rollecaterweg 13, 7711 GG Nieuwleusen, tel. 05296-1580.

### Depot Enschede:

H. H. Schütte, Sportlaan 22, 7541 BN Enschede, tel. 053-318165; afhalen: vrijdags van 18.00 uur - 19.00 uur

### Depot Reggedal:

H. J. Haanepen, de Hogenkamp 2, 7471 CW Goor, tel. 05470-5576.

### Depot afd. Gorsseel e.o.:

G. J. Lensink, Deventerweg 7, 7213 ED Gorsseel, tel. 05759-1283.

### Depot Achterhoek:

B. Meijerman, Dwarsdijk 6, 7025 CR Halle, tel. 05736-479.

### Depot afd. Epe:

Coöp. Novaco (Welkoop), Paasvuurweg 7, 8161 CA Epe, tel. 05780-12317.

### Depot Nunspeet:

Th. G. Veenstra, Schaepmanlaan 47, 8072 AR Nunspeet, tel. 03412-4037.

### Depot Apeldoorn:

Coöp. WELKOOP, Iordensweg 57, 7391 KD Twello, tel. 03712-1531.

### Depot Boerenbond-Neerbosch-Hees:

St. Agnetenweg 63, 6545 AT Nijmegen, tel. 080-777793.

### Depot West-Betuwe:

J. W. M. v. Aalst, Walgtsestr. 31, 4064 CK, Varik, tel. 03445-1369. Open zat. 14.00 - 16.00 uur en na tel. afspraak.

### Depot afd. Bunnik-Houten:

B. Th. Barten, Koningslaan 23, 3981 HD Bunnik, tel. 03405-1742.

### Depot Noord-Holland:

H. S. Homburg, Velsederduinweg 165, 1971 ZB IJmuiden, tel. 02250-21530. Open dagelijks van 13.00-16.00 uur en na

tel. afspraak; donderdags gesloten.

### Depot G. Hiemstra:

Noorderdracht 63, 1695 CR Blokker, tel. 02292-1734.

### Depot afd. Rotterdam:

A. Bakkert, Berglustlaan 49A, 3054 BB Rotterdam, tel. 010-183123; na tel. afspraak.

### Depot Gouda e.o.:

J. Verboom, Spoorweg 4, 2841 LF Moordrecht, tel. 01827-2489.

### Depot "Prommelsluis" afd. Schouwen-Duiveland:

C. L. v. d. Wekken, Provincialeweg 5, 4321 SM Kerkwerf, tel. 01110-4821.

### Depot Noord- en Zuid-Beveland:

J. Moerman, Abelenstraat 2, 4462 BR Goes.

### Depot Oirschot:

A. Pel, 't Kasteeltje 3, 5688 EN Oirschot, tel. 04997-2096.

### Depot Zuid-Limburg:

J. Maraitte, Rijksweg 4a, 6325 PE Berg en Terblijt, tel. 04406-40309.

# AFDELINGSNIEUWS

## AKTIVITEITEN VAN DE AFDELINGEN

### Afd. Haarlem e.o.

15 april, 20 uur, Scouting Haarlem: Inleiding over het kweken van bijen, d.w.z. snelle uitbreiding zowel van de volken als van het ratenbestand.

9 mei, 20 uur, Scouting Haarlem: Lezing DE BIJEN-WOLF door de heren Spain en v. d. Bergh.

### Afd. Leiden e.o.

25 april: Lezing met dia's BIJENHOUDEN IN ISRAËL door mevr. M. M. van Dijk uit Zeist.

26 april: Wandeling bloementoonstelling De Keukenhof o.l.v. de heer Hollander.

11 mei: Bezoek Bijenteeltmuseum te Kalmthout, België.

### AFD. BOMMELERWAARD

Op 13 febr. hield de afd. Bommelerwaard haar algemene ledenvergadering. De eerste nummers van het contactblad zijn bij de leden goed overgekomen. Een cursus voor beginners en gevorderden met totaal 24 geslaagden werd afgesloten. De eindles van een cursus strovlechten vond op 6 april plaats. Een nieuwe cursus vlechten en een cursus voor beginners werd voorbereid en ging inmiddels van start. Aan de plannen voor het stichten van een eigen afdelingsbijenstal wordt nog gewerkt. Bij voldoende deelname zal in de loop van deze zomer een excursie naar een bijenteeltmuseum worden georganiseerd. Het bestuur werd met 2 leden uitgebreid. Het ledental van de afd. bleef rond de 60 gehandhaafd. Het gedeelte van de avond na de pauze werd verzorgd door de heer Duyvetter. Hij vertoonde voor ons de nieuwe film „De bij hoort er bij”. Na afloop gaf de heer Duyvetter op zijn bekende humoristische wijze een toelichting op verschillende details uit de film en was er volop gelegenheid tot het stellen van vragen.

G. v. d. Linden, secr.

### AFD. ECK EN WIEL E.O.

Tijdens de jaarvergadering van 17 januari j.l. koos de afd. een geheel nieuw bestuur. Met ieders instemming werd mevr. A. van Andel-van Rossum benoemd tot de nieuwe voorzitter; in het oude bestuur bekleedde zij al geruime tijd de functie van waarnemend-penningmeesteresse. De overige bestuursleden zijn: mevr. Y. van der Woerd uit Zoelen, de heer D. A. G. Verbrugh uit Eck en Wiel en de heren A. van Brenk uit Maurik en H. Lubbers uit Zoelen. In verband met de drukte, gepaard gaande met de voorbereidingen voor de Nationale Imkersdag, zijn de functies van secretaris en penningmeester pas in later stadium verdeeld. De heer Lubbers is secretaris en de heer Verbrugh penningmeester.

H. Lubbers, secr.

### AFD. KAMPEN E.O.

Op 18 februari hield de afd. Kampen e.o. haar goed bezochte jaarvergadering in restaurant De IJssel te Kampen. In zijn openingswoord memoreerde voorzitter Reinders dat het dit jaar 60 jaar geleden is dat de afdeling werd opgericht. Mede hierdoor heeft de afdeling de organisatie op zich genomen van de honingkeuring voor de groep Overijssel-West. Als penningmeester en secretaris werden met algemene stemmen

herkozen de heren M. A. v. d. Belt en M. v. d. Weg. H.B.-lid Hartman had de eer de heer J. Stael het insigne voor het vijftigjarig lidmaatschap op te spelden. De rest van de avond werd gevuld door de heer Mostert, dir. van de plantsoendienst te Zwolle, door een lezing met dia's over de relatie tussen bloemen en insecten.

M. v.d. Weg, secr.

### AFD. NUNSPEET E.O.

Op 6 februari j.l. werd door de afd. Nunspeet e.o. haar ledenvergadering gehouden. De opkomst was groot en de stemming zeer prettig. De heer den Boer heeft gedurende ruim 4 jaar de vereniging gediend als secretaris, hij werd opgevolgd door de heer Marsman. Gedurende het afgelopen jaar heeft onze afdeling o.a. een beginnerscursus georganiseerd; van de 14 deelnemers zijn er 12 geslaagd. Op genoemde vergadering werd een spaarkast, die ter beschikking was gesteld door de heren Bouw en Kwekel, uitgereikt aan de beste cursist, mevrouw de Koning. Zij schonk haar prijs echter aan de jongste cursist, een gebaar dat door een ieder zeer op prijs werd gesteld. Na de pauze werden twee films vertoond. Verder is er een commissie in het leven geroepen om te bekijken of het mogelijk is te komen tot de oprichting van een bijenpark.

J. G. Marsman, secr.

### AFD. NIJVERDAL

Op de ledenvergadering van de bijenvereniging afd. Nijverdal, die op 3 maart j.l. werd gehouden in hotel Marke Noetsesele te Nijverdal, waren 20 van de 26 leden aanwezig en tevens kon de voorzitter een 7-tal gasten welkom heten. Punt 3 van de agenda vermeldt de bestuursverkiezing voor een nieuwe voorzitter en omdat er geen tegenkandidaten zijn wordt onze voorzitter H. Wolters weer voor 5 jaar benoemd, tenminste als zijn gezondheid dit toelaat, want hij is de tachtig gepasseerd. Er zijn plannen om in juni naar het bijenmuseum te Vledder te gaan, de meeste leden gaan mee. Nadere informatie hierover volgt nog. Na de pauze krijgt de heer Duyvetter de kans zijn kunnen te tonen. Hij neemt ons mee „Zomaar wat rond bijen en imkers”. Boeiend was het verhaal van de heer Duyvetter dat hij bij zijn prachtige dia's heeft gehouden. De voorzitter bedankt de heer Duyvetter tenslotte voor de mooie avond.

G. H. ter Avest, secr.

### AFD. IJSELSTEIN E.O.

Op 31 jan. j.l. werd de jaarvergadering gehouden. De scheidende voorz. kon 18 aanwezigen welkom heten, waarna de agenda aan de beurt kwam. l.v.m. het overlijden van de secretaris L. J. Goedemondt en het aftreden van voorzitter H. Roodenburg werd voorgesteld het bestuur terug te brengen tot 3 personen, hetgeen ieders instemming had. Het nieuwe bestuur werd als volgt samengesteld: L. Murk, voorz.; H. Meddeler, penningm. en mevr. J. Rietveld-Stigter, secr. Besloten werd dat er op 21 juni 1980 weer een bijenmarkt zal worden gehouden. De eerstvolgende bijeenkomst is op 10 april a.s., dan zullen twee bijenfilms worden vertoond, t.w. „De Varroa-mijt” en „De bij hoort er bij”.

J. Rietveld-Stigter, secr.

## IN MEMORIAM

Op 67-jarige leeftijd is overleden, de heer

**L. J. Goedemondt**

Door zijn grote belangstelling voor het bijenleven, alsmede een grondige biologische kennis, was hij een zeer gewaardeerd lid en secretaris van onze afdeling. Ons medeleven gaat uit naar zijn vrouw en kinderen.  
Bestuur en leden  
afd. IJsselstein e.o.

Op 23 februari 1980 overleed in de leeftijd van 85 jaar onze oud-voorzitter en erelid, de heer

**Karel Nieuwenhuis**

Hij was altijd een enthousiast imker en bovendien een gezellig causeur tijdens onze vergaderingen.  
Bestuur en leden  
afd. Gorssel e.o.

Op 3 februari is na een langdurig ziekbed, op de hoge leeftijd van 93 jaar overleden ons lid, de heer

**Jan van Belle**

Zolang zijn krachten het toelieten heeft hij zich ten volle aan het imkeren gegeven. Zijn zoon heeft deze taak nu van hem overgenomen.

Wij wensen de familie van Belle veel sterkte toe.  
Bestuur en leden  
afd. Dordrecht

## IMKERSAGENDA

| | |
|--------------|--------------------------------------------------------------------------------------------------------------------------------------|
| 12 april | Bijenmarkt, Driebergen. |
| 19 april | Bijenmarkt, Dordrecht. |
| 19 april | Bijenmarkt, Dieren. |
| 10 mei | Bijenmarkt, Purmerend. |
| 16 mei | Open dag Ambrosiushoeve, Hilvarenbeek. |
| 29/30 mei | Examen Praktisch Imker, Wageningen |
| 7 juni | Milieubijenmarkt, Leiden. |
| 7 juni | Honing- en Bijenmarkt, Drachten |
| 14 juni | Noordelijke bijenmarkt en honingtentoonstelling, Paterswolde (i.v.m. de mijtziekte zullen geen volken mogen worden aangevoerd). |
| 21 juni | Bijenmarkt, IJsselstein. |
| 2 juli | Bijenmarkt, Steenwijk. |
| 5 juli | Nation. Imkersdag en Honingkeuring Eck en Wiel. |
| 12 juli | Zwermbijenmarkt, Ommen. |
| 15 juli | Zwermbijenmarkt, Veenendaal. |
| 6 augustus | Honing- en bijenmarkt, Epe. |
| 9 augustus | Honingmarkt, Zutphen. |
| 16 augustus  | Bijenmarkt, Delft. |
| 6 september  | Honing- en bijenmarkt, Stadskanaal. (Om verspreiding van de mijtziekte te voorkomen worden geen bijenvolken op de markt toegelaten). |
| 13 september | Bijenmarkt, Bussum. |
| 20 september | Honing- en bijenmarkt, Uqchelen. |
| 27 september | Honing- en bijenmarkt, Eerbeek. |
| 4 oktober | Honingmarkt, Zutphen. |
| 1 november | Buitengewone Algemene Vergadering i.v.m. herziening Huishoudelijk Reglement, Wageningen. |
| 8 november | Stichtse Imkersdag en Honingkeuring, Leersum. |
| 15 november  | Honingkeuring Kring Overijssel-West, Kampen. |

## Voorzitters van de ziektebestrijdingsteams

Mocht U vragen hebben of verdacht gedrag bij Uw volken constateren, neemt U dan contact op met de voorzitter van het Ziektebestrijdingsteam waaronder u ressorteert.

- **Groningen:** dhr. Faber, Sissingestraat 8, 9494 RS Yde tel. 05906 - 1548
- **Friesland:** dhr. A. de Smidt, Ludingaweg 23, 8806 KD Achlum, tel. 05178 - 5238
- **N.-Drente:** dhr. J. v.d. Nieuwegiessen, Beilerstr. 5, 9415 TB Hijken, tel. 05930 - 2781
- **Z.-Drente:** dhr. C. J. Kroeze, L. v.d. Kwekebos 26, 7823 LN Emmen, tel. 05910 - 20751
- **Overijssel-W:** dhr. A. H. Hartman, Beukenallee 15, 8019 BA Zwolle, tel. 05200 - 18867
- **Overijssel-O:** dhr. J. W. Assink, Vermeerstraat 8, 7471 HV Goor, tel. 05470 - 2529
- **Graafschap/Lijmers:** dhr. K. G. Burke, Bredevoortsestraatweg 75, 7121 BD Aalten, tel. 05437 - 1916 (3321)
- **N.O.-Veluwe:** dhr. E. Hoogenboezem, Oratoriumstraat 11, 7323 KW Apeldoorn, tel. 055 - 262313
- **N.W.-Veluwe:** mevr. A. W. de Ruijter, Lange Zuiderweg 102, 3781 PL Voorthuizen, tel. 03429 - 2902
- **Z.-Veluwe:** dhr. M. Simon, Joris v.d. Haagenlaan 2, 6418 LK Arnhem, tel. 085 - 425514
- **Betuwe:** dhr. J. B. Oude Ophuis, Ressensestraat 1, 6681 DX Bommel, tel. 08811 - 1456
- **Utrecht:** mevr. E. Verschoor, Rijksstraatweg 60, 1396 JN Baambrugge en dhr. P. Wilming, Arnhemseweg 64, 3832 GN Amersfoort, tel. 033 - 942377
- **N.-Holland- Texel:** dhr. R. T. Nolting, Bernhardlaan 71, 1791 XC Den Burg, Texel, tel. 02220 - 3420
- **N.-Holland-Heiloo:** dhr. L. Doornbos, Ewisweg 8, 1852 EK Heiloo, tel. 072 - 332979
- **N.-Holland-Haarlem:** drs. J. D. Kerkvliet, Rustenburgherweg 16, 2061 JB Bloemendaal, tel. 023 - 257314
- **Z.-Holland:** mevr. J. M. van Heest, H. Marsmanlaan 35, 2624 TJ Delft, tel. 015 - 561613
- **Zeeland:** dhr. R. P. van Assche, Karel Doormanlaan 7, 4535 BP Terneuzen, tel. 01150 - 12628
- **N.-Brabant:** zal later nog bekend worden gemaakt.
- **Z.-Limburg:** dhr. Kooyman, Lijenbroekerweg 110, 6132 CA Sittard, tel. 04490 - 15823
- **Midden- en Noord-Limburg:** dhr. Hanssen, Kappert 2, Neer, tel. 04759 - 1876 en dhr. J. Caris, Burg, Cremerstr. 28, 5971 VX Grubbenvorst, tel. 077 - 61936

Deze maand verschijnt

# BYBEL DER NATUURE

door

## JAN SWAMMERDAM

of

## HISTORIE DER INSECTEN

met een voorrede en levensbeschrijving van de auteur door

### HERMAN BOERHAAVE

Deze facsimile-uitgave van de editie 1737 verschijnt in 2 delen.

Omvang: deel I 612 pag. - deel II 524 pag. met 53 uitslaande platen.

Formaat: 36 x 24 cm

Uitvoering: gedrukt op geveergeerd houtvrij papier, gebonden in twee banden met lederen rug en ribben.

Prijs: f 750,— compleet.

Ook verkrijgbaar in de boekhandel.

Een uitgaaf van

**B.V. UITGEVERIJ „DE BANIER”, UTRECHT**

en

**DE GROOT - Drukk. / Uitg. B.V. - GOUDRIAAN**

Uitvoerig prospectus gratis verkrijgbaar bij:

B.V. Uitgeverij „De Banier”, Postbus 2330, 3500 GH Utrecht.

Telefoon 030 - 313377.

Naam:

Adres:

Postcode:

Woonplaats:

bestelt hierbij rechtstreeks / via boekhandel:

..... ex. Jan Swammerdam -

BIJBEL DER NATUUR à f 750,— / PROSPECTUS.

Datum:

Handtekening:

Deze bon (of een briefje als u dit tijdschrift niet wilt beschadigen)  
ongefrankeerd in open enveloppe zenden aan:

B.V. Uitgeverij „DE BANIER”, Antwoordnr. 1238, 3500 VE Utrecht.

## HET GEHEIM VAN ONBERISPELIJKE RATEN

Wij hebben graag, dat onze leden van onze kunstraat het grootst mogelijke plezier beleven, dat deze wordt uitgebouwd tot perfecte raten, waarop ze trots kunnen zijn.

Daarom hieronder enkele praktische tips.

1. Geef alleen kunstraat aan volken met bouwlust of aan zwermen. Als kunstraat te lang hangt in een volk maar niet wordt uitgebouwd trekt ze krom of de bijen vernielen ze. En daar is ze te goed voor.
2. Geef alleen kunstraat bij goede dracht of als U bijvoert. Maar geef dan niet te veel voer ineens, maar wel regelmatig.
3. Boven een sterk volk wordt de kunstraat veelal beter uitgebouwd dan in de onderbak. Maar in de onderbak kan het ook, als U maar zorgt dat de bijen werkelijk de gehele kunstraat tot de onderlat bezetten (gebruik zo nodig een verkleinblok), daar anders de kans bestaat dat het ondergedeelte niet wordt uitgebouwd.
4. Geef een zwerm van ca. 2 kg nooit meer dan 6 kunstraten. De vuistregel: 4 kunstraten per kg bijen is echt het maximum. Geeft U meer, dan worden de zijraten slechts aan één kant en de onderkanten in het geheel niet uitgebouwd. Gebruik ook hier zonedig een verkleinblok.
5. Wanneer is een bijenvolk bouwlustig?  
Als U witte randjes aan de cellen waarneemt is het de juiste tijd.
6. Wat kost U dat?  
Als U al uw oude raten goed bewaart en inlevert, nog geen 30 cent per broedkamerraam.

MAAR...

VOOR HET BESTE RESULTAAT MOET U WEL DE BESTE KUNSTRAAT  
DIE IN NEDERLAND GEMAAKT WORDT GEBRUIKEN.

# BIJENHUIS - WAGENINGEN

Grintweg 273, 6704 AP Wageningen. Giro 82.32.76, Tel. 08370 - 1 28 63  
GEOPEND iedere werkdag van 8.00-12.00 uur en van 13.30-17.30 uur.  
's Zaterdags van 9.00-12.30 uur.

# Geld is vaak niet het enige probleem.

## Wij helpen.

Geld werpt vragen op.  
Vragen over sparen, lenen, beleggen,  
hypotheeken...

De ABN is ervoor om die vragen  
te beantwoorden. Om u te adviseren.  
Over geld net zo goed als over  
verzekeringen en vakanties. Vragen  
staat vrij bij de ABN. Komt u daarom  
eens praten.

# ABN Bank