

Drieluik neonicotinen
Aanloop naar het inwinteren

'Volken lezen' met Guido Eich
Wespen

Gentech
Zweefvliegen in Nederland

*bijen*houden

3e jaargang 2009/
07-08 juli-augustus

Nederlandse Bijenhouders Vereniging

Van de redactie

Een lijvige zomeraflevering ligt voor u, dikker dan anders en bovendien breed van inhoud, misschien zelfs wel wat zwaar. Dat we openen met de discussie over de (niet-)toelating van neonicotinen is geen toeval. Daarover woedde de afgelopen maanden een heftige discussie, in de pers, op bijeenkomsten en via internet. Bijenhouders lieten zich daarbij niet onbetuigd maar lijken toch niet de invloedrijkste spelers: in de arena vinden we momenteel vooral de media, de politiek en de actiegroepen, en op de achtergrond constant de deskundigen. Heel informatief, maar ook niet zomers-luchtig, zijn de twee artikelen over genetische modificatie, waarvan er één verband legt met bijenhouden en honing. Wie op de studiedag in Beilen was, afgelopen najaar, kan hierin eens nalezen wat daar uitgelegd werd.

Niet toevallig in deze tijd van het jaar is de aandacht voor de wesp. In dit nummer gedetailleerde foto's met zeer leerzame tekst. Leerzaam voor imkers ook is het antwoord vanuit het HB op de vraag of een imker een wespennest waar hij per ongeluk voor geroepen werd, mag verdelgen (dat mag hij niet).

Speciale aandacht tenslotte graag voor het voorblad, met twaalf planten die iedereen moet kennen die iets aan de stuifmeelvoorziening van zijn bijen wil doen nadat het met de linde gedaan is. Via deze foto's van twee bijen- en plantenliefhebbers sluit de redactie zich aan bij de adviezen over nazomerdracht in de Beginnersrubriek. Zo verwelkomt ze bovendien op gepaste manier het eerste publieke optreden in Bijenhouden van de commissie Biotoopverbetering.

Tineke Brascamp

Inhoud

Neonicotinen *Henk van der Scheer / Mari van Iersel*

Ten strijde

Neonicotinen oorzaak van bijensterfte?

Standpunt van de NBV

Wie gaat onze redactie versterken?

Imkerervaringen *Frans Gielen*

Het weer *Ko Zoet*

Beginnersrubriek *Astrid Schoots*

Juli, augustus: inwinteren

Bijenplant belicht *Hennie Oude Essink*

Akkerdistel

Onderwijs *Tieme Wanders*

Een cursus bijenvolken lezen

Bestuiving

Workshop en enquête studiedag *H. Boons en C. Smeekens*

Bestuivingsimkers gediplomeerd *Joep Verhaegh*

Maandpraatje *Mari van Iersel*

Voltooiing en een nieuw begin

Insecten *Albert de Wilde*

Wespen

Natuur- en milieueducatie *Ton Thissen*

Arnhem

Buitensnippers *Astrid Schoots*

Genetische modificatie

Ontwikkeling om rekening mee te houden *Theo Elzenga*

'Gerommel in de polder' *Kees van Heemert*

Boekbespreking *Ivo Raemakers*

De zweefvliegen van Nederland

NBV Verenigingsnieuws

Commissie Biotoopverbetering

Wespen verdelgen?

Samenvatting van een brief aan de Kamer

Foto van de Maand *A. Canters*

Vraag en aanbod, Agenda

Colofon

Bijenhouden, maandblad voor bijenhouders

Jaargang 3, nummer 7/8, juli-augustus 2009 ISSN 0926-3357.

Uitgegeven door de NBV. Verschijnt 11 keer per jaar omstreeks

de 15e van de maand (in juli en augustus verschijnt één nummer) in een oplage van 6.300 ex.

Hoofdredacteur

Tineke Brascamp-van der Lee

Redactie

Peter Elshout, Kees van Heemert, M.J. van Iersel,

Henk van der Scheer, Astrid Schoots

Vaste medewerkers

Marleen Boerjan, F. Gielen, Nienke de Jong, T.M.G. Peeters,

H. Oude Essink, T. Thissen, K. Zoet

Redactie & administratie

Marga Canters (secr.), Grintweg 273, 6704 AP Wageningen,

t 0317 42 24 22 f 0317 42 41 80 e redactie@bijenhouders.nl

bankrekening 53.90.42.897 ABN-AMRO, t.n.v. Bijenhouden.

Tarieven voor handelsadvertenties op aanvraag bij de redactie

Niet-commerciële advertenties in 'Vraag en aanbod' € 10 per 20 woorden, elk extra woord € 0,25. Betaling bij opgave.

Alle in *Bijenhouden* gepubliceerde meningen en inzichten blijven voor rekening van de auteurs. De redactie houdt zich het recht voor de bijdragen in te korten of te redigeren. (De recentste versie van het Groene Boekje wordt aangehouden). Overname van artikelen en illustraties alleen met voorafgaande toestemming van de redactie en met bronvermelding. **Kopij, opgave en betaling van advertenties moeten uiterlijk acht weken vóór de datum van verschijning aan de redactiesecretaris worden opgestuurd.** Tekst bij voorkeur via e-mail insturen. Zo mogelijk met foto's of dia's (digitaal 10 x 15 cm, 300 dpi). Afdelingen die een cursus organiseren wordt verzocht hierover beknopte informatie aan de redactiesecretaris te sturen. Verslagen graag beperken tot maximaal 450 woorden.

Vormgeving en opmaak Grafisch Atelier Wageningen

Druk Drukkerij Offset Service, Valkenswaard

Omslagfoto's (vlnr-vbnb) Allemaal (na-) zomerbloeiers:

komkommerkruid, euodia, Oost-Indische kers, catalpa, sedum, distel, koninginnekruid, koelreuteria, heide, bosclematis, zonnehoe, slangekruid. Astrid Schoots/Hans van der Post.

Jaarkleuren

De jaarkleuren zijn als volgt. De jaren eindigend op
0/5: blauw | 1/6: wit | 2/7: geel | 3/8: rood | 4/9: groen

Neonicotinen

Sinds 2 mei jl., de datum waarop de NRC zijn opiniestuk over het Nederlandse toelatingsbeleid voor nieuwe insecticiden publiceerde, staat een schaakbord opgesteld in Nederland. De schaker, dr. Jeroen van der Sluijs, is geen bijenman maar universitair docent in Utrecht met als specialisme 'beleidsbeslissingen onder onzekere omstandigheden (nieuwe risico's)'. De schaakstukken, dat zijn de belanghebbenden, ofwel in vaktaal de 'stakeholders'. De speler is geïnteresseerd in het winnen van het spel, maar door zijn specialisme minstens zozeer in de loop die het spel zal nemen, de zetten die zullen worden gedaan. Na een interessante partij volgt bij goede schakers altijd een analyse.

Nadat, met hulp van de krant en het internet, het bord was klaargezet, hebben de stukken: het onderzoek, de toelatingsinstantie, de overheid, de politieke partijen, de actiegroepen, de bijenwereld, ja ook het bijenblad, snel hun plaatsen ingenomen en nu bewegen ze zich over het bord. Via allerlei media zijn de zetten voor iedereen zichtbaar; misschien bepalen die ook wel welk stuk vooruit geschoven wordt. Zal de partij net zo verlopen als die in Frankrijk, het voorbeeld van de schaker?

Dat hierboven het woord 'spel' is gebruikt, maakt de kwestie van de risico's van neonicotinen voor bijen niet minder ernstig. Daarom hier drie visies: een analyse van de feiten, een oproep tot inbrengen van gegevens door bijenhouders – de onofficiële deskundigen – en het standpunt van de NBV. Elders is nog veel meer informatie te vinden, zie bijvoorbeeld de laatste Nieuwsbrief van bijen@wur en het themanummer augustus 2008 van de Vlaamse Imkersbond.

Nog eenmaal beeldspraak: laten we als imkers de match actief blijven volgen, tot de bijen zélf op winst staan.

Ten strijde...!

tegen toelatingen van neonicotinen of vóór verbetering van toelatingsprocedures?

Henk van der Scheer

Sommige neonicotinen, een groep van gewasbeschermingsmiddelen, kunnen gevaarlijk zijn voor insecten, waaronder bijen.

Daartoe behoren o.a. de werkzame stoffen clothianidine, fipronil en imidacloprid. Geringe hoeveelheden veroorzaken al negatieve, niet-dodelijke effecten; zo tasten ze bijvoorbeeld het leer- vermogen aan. Bij fipronil gaat het om dagelijkse hoeveelheden van 0,075 en 0,15 nanogram (een nanogram is éénmiljoenste gram) actieve stof per bij. Dat komt overeen met 1/80 tot 1/40 van de dosering waarbij de helft van de bijen in een belastingsproef doodgaat (LD50).

Daarnaast zijn neonicotinen persistent in het milieu: ze behouden lang hun werking. Dat kan betekenen dat ze zich bij herhaald gebruik ophopen, waardoor gestelde normen kunnen worden overschreden. De persistentie is in sommige landen, waaronder Frankrijk, reden om toelatingen alsnog in te trekken en geen nieuwe meer te verlenen.

Ook ons land kent normen, zoals opgesomd in de Atlas Bestrijdingsmiddelen in Oppervlaktewater¹. Een van dat soort normen is het Toelatingscriterium dat het College voor de wettelijke toelating van gewasbeschermingsmiddelen en biociden (Cgtb) hanteert. Sinds kort hanteert het Cgtb daarnaast ook de norm voor milieukwaliteit Maximaal Toelaatbaar Risiconiveau (MTR). Volgens het Toelatingscriterium overschrijdt imidacloprid de norm voor oppervlaktewater niet. Discussie is er nu over de vraag hoe het MTR is in te passen in het toelatingscriterium. Alles draait daarbij om de vraag in hoeverre risico's voor natuur en milieu onder praktijkomstandigheden zijn te berekenen. In zo'n berekening moet rekening worden gehouden met invloeden van buiten. Wetenschappers vangen die invloeden onder de

termen blootstellingsroute, 'verdwijnp parameters' en herstelpotentie (= vermogen tot herstel) van groepen organismen.

Voorzorgprincipe

Potentieel gevaarlijk en persistent! Terecht dat imkers bezorgd zijn en het liefst een verbod willen van neonicotinen of op zijn minst een opschorten van de toelatingen (moratorium) voor coating van zaden en openveldtoepassingen zoals bespuitingen bij appel of toepassingen bij bedekte teelten. Gewezen wordt dan op het voorzorgprincipe. Dat houdt in dat risicobeperkende maatregelen dienen te volgen als er vermoedens zijn dat 'ernstige en onomkeerbare schade' voor het milieu (en de samenleving) kan optreden. Dat principe van stal halen is echter discutabel. Het is principieel onmogelijk om aan te tonen dat iets niet schadelijk is. Bovendien raak je dan buiten het domein van het onderzoek, c.q. de wetenschap, en kom je in het domein van de politiek terecht. Die moet overtuigd worden van die vermoedens en vervolgens gaat de politiek belangen afwegen.

Naar aanleiding van vragen door de Partij voor de Dieren liet onze minister van LNV in juni jl. aan de Tweede Kamer weten dat ze er niet van overtuigd is dat neonicotinen dé oorzaak zijn van abnormale sterfte van bijenvolken. Een soortgelijk proces zagen we vorig jaar in Duitsland en ook recent in Zwitserland en in Engeland. In Duitsland en Zwitserland haalden de bezwaarmakers de ramp aan in Duitsland langs de Duits-Franse Bovenrijn². In 2008 stierven daar alle vliegbijen van ruim 10.000 volken, omdat ze in aanraking waren gekomen met de werkzame stof clothianidine afkomstig van behandeld maiszaad. In Engeland verzocht de U.K. Soil Association om een verbod van neonicotinen op grond van abnormale sterfte van bijen in de afgelopen jaren. Alle drie overheden hebben de verzoeken afgewezen.

Eerder al werd in ons land een bezwaar van de stichting Natuur en Milieu tegen toelating van imidacloprid (ingediend in 2007) niet ontvankelijk verklaard door het Cgtb. In al die gevallen werd bij de besluitvorming niet het voorzorgprincipe gehanteerd.

Neonicotinen niet dé oorzaak

De eerste discussies over het gebruik van neonicotinen begonnen in Frankrijk waar imkers meenden dat die middelen, met name imidacloprid, de massale sterfte zouden veroorzaken van bijenvolken in regio's waar veel zonnebloemen worden geteeld. Die gedachte sloeg over naar elders waar imkers sinds de winter 2002/2003 ook met abnormale sterfte van volken te kampen hebben. Tot nu toe kan door wetenschappelijk onderzoek echter niet worden aangetoond dat neonicotinen dé oorzaak zijn van alle abnormale sterfte van bijenvolken in de late herfst en winter. Niet in Duitsland in het meerjarig monitoring-onderzoek³, waarbij 120 imkers met in totaal 1.200 volken zijn betrokken, en ook niet in Frankrijk. AFSSA, de Franse Voedsel- en Warenautoriteit, deed drie jaar lang uitgebreid onderzoek naar de aanwezigheid van residuen en afbraakproducten van imidacloprid in bijenproducten. Er waren 125 volken bij betrokken, verdeeld over vijf standen in elk van vijf departementen. Er was geen statistisch significant verband met abnormale sterfte, ook niet met de hoeveelheid broed en aantallen bijen per volk⁴.

Recent openden in ons land Van der Sluijs en Tennekes een discussie in de NRC over het gebruik van neonicotinen in relatie tot abnormale sterfte van bijen. Wat later relativeerden ze dat enigszins, maar al snel ging de publieke discussie over neonicotinen als dé oorzaak van de abnormale sterfte van volken vanaf voorjaar 2003. Terecht stelt de NBV in haar standpunt dat daarvoor 'onvoldoende fundament' is.

Oppervlaktewater

Vervolgens kwam een rapport van Alterra (Wageningen Universiteit en Researchcentrum) uit 2006 met meetwaarden

van o.a. imidacloprid in oppervlaktewater in beeld. Met name in het Westland en in gebieden met bloembollenteelt waren die waarden verontrustend. Ze correleren op het eerste gezicht met de bijensterftepercentages na de winter 2007/2008. Over een oorzakelijk verband valt nog weinig te zeggen. De zeer geringe abnormale sterfte van volken na de winter 2008/2009 doet vermoeden dat dat verband niet bestaat.

Het Rijksinstituut voor de Volksgezondheid en het Milieu (RIVM) en het Cgtb zijn over die meetwaarden en de consequenties daarvan voor natuur en milieu in gesprek geweest. Volgens het Cgtb gaan die waarden (voorlopig) geen gevolgen hebben voor de toelatingen van neonicotinen. Dat kan pas als meetwaarden toe te schrijven zijn aan concrete toelatingen van een of meerdere neonicotinen.

Eisen aanscherpen

Er worden dus geen toelatingen ingetrokken. Daarom is het zeer gewenst, zoals de NBV in haar standpunt stelt, dat de eisen tot toelating van neonicotinen eens kritisch worden geanalyseerd. Met name de Europese Voedselveiligheidsautoriteit (EFSA) dient de procedures voor de toelating van werkzame stoffen van voor bijen gevaarlijke gewasbeschermingsmiddelen, waaronder neonicotinen, aan te scherpen. Overigens vindt ook het Cgtb dat. Er moeten gegevens komen over effecten op broed en op de ontwikkeling van een volk tijdens het voorjaar en de zomer. Pas daarna kan worden gesproken over het wel of niet intrekken van toelatingen.

Noten

- 1 www.bestrijdingsmiddelenatlas.nl
- 2 K. Wallner, 2008. Deutsches Bienen Journal 16:302-303.
- 3 Anoniem, 2009. Deutsches Bienen Journal 17:52-54.
- 4 M-P. Chauzat en anderen, 2009. Environmental Entomology 38:514-23.

Zie ook Bijenhouden februari 2009 p. 3.

Neonicotinen oorzaak van bijensterfte?

Mari van Iersel

Wie de kaart van Nederland bekijkt met daarop de in het oppervlaktewater aangetoonde hoeveelheden imidacloprid en daarnaast de verdeling van de bijensterfte over Nederland, ziet meteen een duidelijke overeenkomst. Het meeste sterfte is daar gerapporteerd waar het meeste imidacloprid in het water zit. Wie verder kijkt, ziet dat de kaart van de aanwezigheid van imidacloprid niet van hetzelfde jaar is als de kaart van de verdeling van de bijensterfte. De oorzaak van de bijensterfte is duidelijk of toch niet? De kaart met imidacloprid is van 2006, de kaart met de verdeling van de bijensterfte van 2008. De bijensterfte van 2008 past niet bij deze kaart. Dat doet vermoeden dat de onderzoekers twee kaarten gekozen hebben die het best bij elkaar passen. Dat is natuurlijk niet gedaan om te manipuleren maar om de overeenstemming in een keer duidelijk te laten zien en daarmee de discussie over een mogelijk verband op gang te brengen. Wat hiervan te denken?

Meer dan vroeger worden we geconfronteerd met bijensterfte. We zoeken natuurlijk allemaal naar oorzaken daarvan en we proberen maatregelen daartegen te nemen. Telkens weer ontstaan er heftige discussies over mogelijke oorzaken, die na enige tijd weer wegebben. We hebben het acute Israeli-verlammingvirus gehad dat in de Verenigde Staten is gevonden, Nosema ceranae heeft sterk in de belangstelling gestaan als mogelijke oorzaak en imidacloprid is al lange tijd verdacht. Wat moeten we als gewone imker hier nou mee? Wat weten we nou eigenlijk? Het staat vast dat de varroamijt een belangrijke rol speelt in die bijensterfte. Ook is duidelijk dat niet alle bijensterfte een gevolg is van de aanwezigheid van de varroamijt. Misschien kunnen we het zo stellen: een bijenvolk kan best een besmetting met de varroamijt aan, maar het bijenvolk komt in de problemen als daar andere ziekteverwekkers bij komen of zaken die de gezondheid benadelen, zoals giftige stoffen, gebrek aan dracht en ongunstige weersomstandigheden. De varroamijt is altijd aanwezig, de andere nadelige factoren niet. Imidacloprid zou een van die nadelige factoren kunnen zijn, hoewel dat tot nu toe uit onderzoek niet is gebleken.

Omgaan met de bijen

Er zijn pluimveehouders die kippen hebben voor de productie van vlees en eieren en die proberen tot een zo groot mogelijke productie te komen. Dieren zijn voor hen een productiemiddel en het welzijn van de dieren is een middel om tot een zo groot mogelijke productie te komen. Zieke kippen leggen te weinig eieren. Er zijn ook pluimveehouders die kippen hebben voor de productie van eieren en vlees, maar die de kip niet op de eerste plaats zien als een productiemiddel maar als een dier dat recht heeft op een goed dierenleven terwijl het dat prima combineert met de productie van eieren en/of vlees. En dan heb je ook nog de hobbyist die alleen maar van het omgaan met zijn sierkippetjes wil genieten. De eerste zal alle middelen inzetten die

de productie bevorderen, de laatste zal alles vermijden wat naar zijn mening de kippen schade toebrengt.

Een dergelijk onderscheid kun je ook maken bij imkers. De bedrijfsmatige imker voor wie bijen een productiemiddel zijn voor was en honing en een bron van inkomsten door de bijen in te zetten voor bestuiving, zal eerder middelen als amitraz en apistan inzetten om zijn bijenvolken gezond te houden dan de imker die vooral wil genieten van het natuurwonder dat het bijenvolk is. De laatste ziet veel meer gevaren die de gezondheid van het bijenvolk bedreigen: vreemde stoffen in het milieu, verarming van de dracht, residuen van bestrijdingsmiddelen.

Gewasbeschermingsmiddelen

Gewasbeschermingsmiddelen kunnen altijd rekenen op veel aandacht van de imker. De imker ziet vooral de gevaren die dit soort middelen opleveren voor de bijen. Er zijn dan ook de nodige voorbeelden van grote schade. Schade door bestrijdingsmiddelen kan worden ingebracht bij de spuutschadecommissie. Industrie, gebruikers en imkers bespreken daar met elkaar hoe er met deze middelen moet worden omgegaan. Er zijn voorbeelden waarin

Wie komt de redactie versterken?

In de redactie van het maandblad Bijenhouden is een vacature ontstaan. Wij zijn daarom op zoek naar een

collega-redacteur

Van de kandidaat wordt verwacht dat hij/zij:

- bijen houdt;
- praktisch en theoretisch goed op de hoogte is en bereid is zich verder te verdiepen in wat er op dit gebied gezegd en geschreven wordt;
- graag kennis wil overdragen
- gevoel heeft voor taal en onderhoudend kan schrijven;
- thuis is op internet;
- handig is met tekstverwerking.

De redactie vergadert één avond per maand. Schrijven en redigeren wordt geschat op vier à zes dagdelen per maand.

Wie belangstelling heeft voor de functie van redacteur, nodigen we van harte uit een mailtje te sturen aan redactie-secretaris Marga Canters, redactie@bijenhouders.nl, om een afspraak te maken voor een nader gesprek.

de inbreng van imkers ertoe geleid heeft dat de voorschriften voor inzet van deze middelen veranderd zijn omdat ze te veel nadelen opleverden voor insecten als honingbijen.

Imidacloprid en het voorzorgbeginsel

Dat imidacloprid, zoals alle neonicotinen, schadelijk is voor bijen staat wel vast. Wat niet vaststaat is of er ook schade is als imidacloprid volgens voorschrift wordt gebruikt. Hier ontstaat de discussie. De een zal zeggen: bij twijfel niet gebruiken, zeker omdat het milieu al te veel wordt belast, en omdat in het verleden vaker is gebleken dat middelen of productiewijzen die eerst onschuldig leken, bij nader inzien grote negatieve gevolgen hadden. Dat noemen we denken volgens het voorzorgbeginsel. De ander vindt dat gebruik is toegestaan totdat het tegendeel is bewezen. Het levert immers grote productievoordelen op en dat is van belang omdat steeds grotere aantallen mensen moeten worden gevoed. Landbouwers die afhankelijk zijn van goed werkende bestrijdingsmiddelen denken er anders over dan imkers die van hun bijen willen genieten. De bedrijfsmatige imker zal deze landbouwers gemakkelijker begrijpen dan de natuurimker die werkt volgens de principes van bijvoorbeeld de biologisch-dynamische landbouw.

De imker

Tot welke 'partij' de imker zich ook rekent, zijn probleem is dat hij vermalen wordt tussen de deskundigen. Enerzijds bijvoorbeeld Bayer als producent en LTO Nederland als vertegenwoordiger van gebruikers en anderzijds een organisatie als Greenpeace en andere milieubewegingen die zich bezighouden met de

nadelen van dit soort stoffen. De georganiseerde Nederlandse imkerij mist het gewicht om in deze discussie een doorslaggevende rol te spelen. De gewone imker kan niet meer doen dan zijn gezond verstand gebruiken en zich zo een mening vormen. Die zou kunnen zijn dat we het tot onze taak rekenen om met behulp van de waarnemingen die we aan onze bijen doen een waarschuwing te laten horen dat een stof als imidacloprid een gevaar oplevert voor het milieu en daarmee voor ons aller gezondheid. Als we dat als vereniging zouden doen, staan we sterker dan wanneer we het overlaten aan individuele imkers. Daarmee zou kunnen worden bereikt dat deskundigen onze waarnemingen op enigerlei wijze betrekken in de beoordeling van de veiligheid van een middel. Dat zou een verbetering van de toelatingsprocedures tot gevolg kunnen hebben. De imker kan niet beter doen dan in gesprek blijven met gebruikers en producenten. De manier waarop tegenwoordig door land- en tuinbouw gewasbeschermingsmiddelen worden ingezet in vergelijking met vroeger laat zien dat dat gesprek een zinvolle weg is. Boeren en tuinders houden ook van de natuur.

Standpunt van de NBV over neonicotinen

Op 2 mei hebben de onderzoekers Van der Sluijs en Tennekes in de NRC een discussie geopend over het gebruik van neonicotinen in land- en tuinbouw. De NBV heeft zich hierover beraden en neemt, na advies van haar bestuivingcommissie, het navolgende standpunt in.

Neonicotinen zijn voor de bijen fundamenteel gevaarlijke stoffen. Het is goed mogelijk dat er toepassingen van deze groep van bestrijdingsmiddelen bestaan die weinig risicovol zijn voor bijen. Echter het gebruik van neonicotinen op gewassen die bijen nodig hebben voor de bestuiving, zou vermeden moeten worden.

De abnormale sterfte van volken toeschrijven aan het gebruik van neonicotinen, zoals Van der Sluijs en Tennekes doen, is erg kort door de bocht en weinig gefundeerd. Ook in landen waar dit soort middelen verboden zijn of slechts een enkele, beperkte toelating kennen, komt abnormale sterfte voor.

Bij bedekte teelten zijn er bij gebruik van met name imidacloprid in Nederland al vele jaren problemen met bijen en hommels. Bij de toepassing van imidacloprid volgens de druppelmeethode gaat de activiteit van de bestuivende insecten sterk achteruit. Pas enkele weken na het gebruik van dit middel bezoe-

ken bijen en hommels weer de bloemen van het behandelde gewas. De ingezette bijenvolken lopen zelf nauwelijks terug in sterkte, maar de bijen bezoeken de bloemen van het behandelde gewas niet meer. In de advieslijsten van de hommelleveranciers wordt het gebruik van imidacloprid dan ook afgeraden. Bij open teelten valt dit gedrag natuurlijk veel minder op, bijen mijden dan het gewas en kiezen een andere drachtbron. Zoals gezegd heeft het toeschrijven van de massale winterbijensterfte aan het gebruik van imidacloprid onvoldoende fundament.

Grote voorzichtigheid is echter geboden bij uitbreiding van de toelating van dit voor insecten gevaarlijke middel. Zeker nu opvallend veel residuen van imidacloprid zijn aangetroffen in het milieu in met name het Westland en de bloembollenstreek. De NBV zal daar waar mogelijk aandringen op een kritische analyse van de eisen tot toelating van middelen, behorende tot de groep van neonicotinen.

De veroorzaker van de bijensterfte in de winter blijft de varroamijt, naast mogelijk *Nosema ceranae* en het gebrek aan stuifmeelbronnen in de zomer. Imkers moeten tijdig de juiste voorzorgsmaatregelen nemen ter voorkoming van veel mijten in het bijenvolk.

Imkerervaringen

Frans Gielen

Jaap Smit

Als je denkt dat ik sterk genoeg ben!

“Als je denkt dat ik sterk genoeg ben!” antwoordde mijn 25-jarige dochter toen ik haar vroeg of ze mij een handje wilde helpen om de bijen te vervoeren van het koolzaad naar de acacia. Dit was de eerste keer dat ik haar vroeg. In het verleden had ik blijkbaar eens gesuggereerd dat sjouwen met van honing ‘zwangere’ bijenkasten maar overgelaten moest worden aan de drie mannen in ons gezin. Nu ik, bij afwezigheid van mijn zonen, haar vroeg om te helpen kreeg ik natuurlijk fijntjes de bal terug. Terugkijkend op deze bijentransportavond met mijn dochter kan ik niet anders dan concluderen dat dit zeker voor herhaling vatbaar is.

Pruimen, kersen, koolzaad en acacia in acht weken: wat leverde het op?

Slechts één week op de pruimen en kersen dit jaar alleen al was goed voor een stormachtige ontwikkeling van de volken. Er werd wel veel nectar gehaald, maar aan verzegelen waren de volken nog maar net begonnen toen op 19 april '09 mijn vijf volken naar een veld met ongeveer tien hectare koolzaad bij Gulpen werden gebracht. De volken stonden onder aan een zuidwesthelling van een heuvel waarop het koolzaad stond. Achteraf bleek dat dit een ideale plaats was omdat het koolzaad door deze ligging geleidelijk van boven naar beneden op de helling in bloei kwam. Toen ik de volken bracht bloeide het koolzaad boven aan de helling volop, terwijl zes weken later het koolzaad onder aan de helling nog steeds niet uitgebloeid was. Waarschijnlijk was het verschil in vocht-huishouding en daarmee de grondtemperatuur een belangrijke oorzaak van de lange bloei op dit perceel. Behalve vijf vegers en vier bevruchte jonge koninginnen leverde deze zeven weken durende drachtperiode 109,4 kg honing op van deze vijf volken. (Op 1 juni per volk geslingerd: respectievelijk 21,5; 20,3; 16,2; 20,8; 30,6 kg). Dit jaar probeer ik voor het eerst om

besmetting tussen de volken onderling, die mogelijk kan bijdragen aan de ‘verdwijnziekte’, zoveel als mogelijk te vermijden. Daarom probeer ik materiaaluitwisseling tussen de volken te voorkomen. Dit maakt het honingslingeren logistiek iets moeilijker, maar wie weet komt het ten goede aan de volken.

De lindebloei begon vroeg dit jaar

In de week na Pinksteren (1-5 juni '09) hoefde ik niet op reis voor mijn werk, en daarom had ik de mogelijkheid om een paar dagen naar mijn werk in Maastricht te fietsen. Op de fiets in dit heuvelachtige landschap staat je neus ver open om zoveel mogelijk zuurstof binnen te halen. Behalve zuurstof kwam er ook de van bloeiende lindes vervulde lucht binnen. Als imker herken ik deze geur direct. Voorbereiden voor de lindedracht is dan geboden! Twee van de vijf oorspronkelijke hoofdvollen werden samengevoegd (één jonge koningin was darrenbroedig). Al met al staan er sinds vrijdagavond 5 juni '09 vier sterke volken op de lindes in het hart van Maastricht in een grote tuin bij een dito huis. Ik kan me niet herinneren dat ik ooit de bijen zo vroeg naar de bloeiende lindes bracht. Hiermee lijkt de echte drachtperiode rond Maastricht dit jaar niet langer dan drie maanden te worden (start 12 april, op 10 juli haal ik de volken terug)

Twee nieuwe imkers in mijn straat: hoe aan'stekelijk' kan imkeren zijn?

Carijn, die sinds het voorjaar van 2008 met mij meewerkt in de bijen, heeft voor het eerst in haar leven bijen! Ze is nog steeds enthousiast en laat zich niet afschrikken door een paar steken. Een van de vegers, die ze zelf mee hielp maken is nu van haar. Bovendien zijn er drie carnica-koninginnen van Schiermonnikoog besteld waarvan er één voor haar is. Ze heeft ervoor gekozen om in mijn bijenstal te

imkeren zodat we de komende jaren nog veel van elkaar kunnen leren. Mijn schuintegenover buurman was ook al eens komen kijken naar de ‘rookpluimen’ die uit mijn bijenstal opstegen en hij werd ook ‘aangestoken’. Hij stopte met bijenhouden in het begin van de 80-er jaren maar hij heeft sinds een paar weken weer een bijenvolk.

Reacties naar e.fietsgielen@planet.nl

foto Hans van der Post

(Zilver) lindebloesem

Het weer in juli en augustus

Ko Zoet

Voor het midden van het land geldt voor de maanden juli en augustus over de periode 1971-2000 als normaal: uren zonschijn J=196 en A=192; neerslag J=70 en A=58 millimeter; maximum temperatuur J=22,1 en A=22,3 graden.

juli

Jaar	Zon (uren)	Neerslag(mm)	Max. temp (°C)
2004	N	+ (105)	- (21,6)
2005	- (163)	+ (116)	N
2006	++ (320)	- (33)	++ (28,7)
2007	N	++ (163)	- (21,4)
2008	N	+ (116)	+ (22,7)

augustus

Jaar	Zon (uren)	Neerslag(mm)	Max. temp (°C)
2004	N	++ (148)	+ (23,8)
2005	N	(+)	- (21,1)
2006	- (129)	++ (194)	- (20,7)
2007	N	N	N
2008	-	+ (105)	N

Bijenhouden het jaar rond

Juli, augustus: we richten ons op het inwinteren

Juli, augustus: het bijenseizoen lijkt weer omgevoegen. In april en mei volgden de gebeurtenissen elkaar nog in hoog tempo op, maar na de zomeroogst in juli treedt er plotseling een weemoedig stemmende rust in, en richten we ons op het inwinteren. Tenzij je naar de heide reist, maar dat is niet iedereen gegeven.

Het hoogtepunt van het bijenseizoen, de zwermtijd, ligt ver achter ons. Soms wil nog wel eens een volk op de wieken gaan, bijvoorbeeld een te krap zittende veger. Maar in de meeste volken is dat stormachtige voorbij: er is een stabiele rustige werkstemming, zoals je het in het onderwijs zo graag ziet.

Het broednest van de jonge koningin groeit gestaag. De bijen die nu geboren worden gaan over enige tijd de langlevende winterbijen opkweken, of zijn zelf al bestemd om in de herfst rustig aan te doen om krachten te sparen voor het voeden van de voorjaarslarven.

In alle kleuren wordt het broodnodige stuifmeel binnenge dragen. Gevarieerd stuifmeel is goed, net als gevarieerd voedsel voor de mens, en het is een van de belangrijkste voorwaarden voor gezonde bijen. In het voorjaar biedt de natuur meer stuifmeel dan in het najaar, dus is het belangrijk dat elke imker waar mogelijk zorgt voor najaarsbloeiërs. Bloemen die lang doorbloeien, zoals herfstaster, lavatera, helenium, sedum, maar vooral ook het grotere werk: de euodia en de honingboom (*Sophora japonica*).

De laatste drup

Als je nog niet zo lang bijen houdt, lonkt vaak het goud van de eigen honing, maar het is slecht voor bijenvolken als je ze alles afpakt. Een bijenvolk moet het hele jaar flink wat kilo's honing vrij tot zijn beschikking hebben: minstens drie volle broedkamer-ramen, ongeveer 9 kilo. Als algemeen duidelijk en eenvoudig uitgangspunt - ook om de eigen slingerdrift te matigen - kan je stellen dat je nooit uit de broedbak mag slingeren maar alleen uit de honingkamers. Want al stroomde de honing volop rond juni, in juli is het er opeens mee gedaan. Wanneer je een volk kaalslingert zakt de activiteit in. Het volk heeft dan honger en wordt prikkelbaar. Bovendien beantwoordt een bijenvolk armoe niet met extra inspanning, maar met teruglopende activiteit. Het heeft dan ook weinig fut om stuifmeel te blijven halen. Kaalslingeren is dus een kortzichtig gewin.

Kastindeling

Tenzij je nog naar de heide reist, begin je met inwinteren direct na de zomeroogst, want de nectar die later nog binnenkomt is meestal nauwelijks genoeg om van te leven, laat staan dat bijen er voorraad van overhouden. Inwinteren houdt grof gezegd drie dingen in: de kast en de ramen inrichten zoals je het in de winter wilt hebben, bijvoeren en varroa bestrijden. Eerst de kastindeling.

In de nazomer en herfst slaan de bijen het wintervoer en stuifmeel op een uitgekende en voor hen beste manier op. Dat betekent dat we na het voeren niet meer met ramen gaan schuiven.

Om later de voeropslag en wintertros mooi compact te maken, plaatsen we enkele sluitblokken. In het voorjaar kunnen deze dan weer vervangen worden door bouwramen of kunststraat. Bij een heel groot volk kunnen we nog even wachten met sluitblokken, om te voorkomen dat het volk late zwermplannen ontwikkelt.

In ieder geval moet er in de hoogte voldoende ruimte zijn. Daartoe plaatsen we onder de broedkamers een lege broed- of honingkamer. Een flink volk heeft drie bakken nodig: bovenaan twee broedkamers met ± 16 grote ramen, onder een lege bak met eventueel wat stuifmeelramen. (Deze worden vaak klimramen genoemd, maar bijen klimmen altijd langs de kastwand omhoog; dat is makkelijker dan een sprongetje te moeten maken naar de zogenaamde klimramen).

Deze onderste bak heeft naast stuifmeelopslag vele voordelen: de bijen kunnen luchtig onder de raten doorhangen in nazomerse warmte, zodat ze voorlopig nog genoeg ruimte hebben. Het volk krimpt pas vanaf september. In de winter tempert een extra bak de wind en tocht; ook is er minder invallend licht door weerkaatsing op de sneeuw, die de bijen naar buiten zou kunnen lokken. Omdat de tros dan verder weg van het vlieggat hangt kan het vlieggat versmald worden, zodat de wachtbijen het volk in de nazomer toch goed kunnen verdedigen tegen roverij. Dit is vooral belangrijk bij kleinere volken en bij schrale dracht.

Voeren

Als de kast goed is ingedeeld gaan we voeren. Vroeger leerde men dat bijen het best op suiker alleen konden overwinteren en dat men gerust alle honing mocht afnemen. Honing geeft bij verbranding immers meer ballaststoffen dan geraffineerde suiker en belast de endeldarm van de trossende bijen. Voor ballastrijke

foto's - Astrid Schoots

Laat genoeg honing over voor de bijen

Elke geknoeië honingdruppel wordt door speurbijen gevonden

honing als heidehoning is dat ten dele waar, maar met de huidige winters is er genoeg gelegenheid voor reinigingsvluchten. Bovendien is een goede vitaliteit niet meer vanzelfsprekend: nog een reden om de bijen meer van hun eigen honing te laten behouden.

De benodigde hoeveelheid wintervoer (honing en/of suiker) hangt af van allerlei omstandigheden. Met open varroabodem verbruikt een volk meer voedsel, evenals op een winderige koude standplaats. Ook de drachtomstandigheden zijn van belang: als er wilg staat kan de voorraad vroeg in het voorjaar weer aangevuld worden. Want veel voer wordt pas in maart/april verbruikt. Tussen 15 en 20 kilo verzegeld voer is doorgaans mooi, dit geeft ook een buffer bij schraal voorjaarsweer.

Het voer moet niet in een keer gegeven worden, want daardoor ontstaat ruimtegebrek, wat in augustus nog zwermstemming kan veroorzaken. Maar te langdurig weinig voeren (een potje per dag) is ook niet goed: de bijen ervaren dat als dracht zodat ze een groter broednest opzetten dan ze van nature gedaan zouden hebben. Winterbijen ontstaan nl. in een kleiner wordend broednest. Een te lang doorbroedend volk verbruikt het voedersap dat bestemd is voor het voorjaarsbroednest, en vindt uiteindelijk ook onvoldoende vers stuifmeel voor sterk broed.

Een goede tussenweg is om het voeren in grofweg twee periodes te verdelen met daartussenin de varroabestrijding. Na de zomer- of lindeoogst voer je direct ± 8 kilo, afhankelijk van de aanwezige voorraad. Na varroabestrijding voer je door tot er voldoende verzegelde voorraad is. Vuistregel: voor half september moet alles klaar zijn, want daarna worden de nachten beduidend kouder en gaat het indampen en opslaan moeizamer. Ook zijn er dan te weinig kortlevende bijen om de klus te klaren en zal dit werk energie kosten van winterbijen.

Het is een misvatting om te denken dat 17 gevoerde kilo's ook een wintervoorraad van 17 kilo geeft. (Dit staat nog los van de mengverhouding met water; die doet er niet zoveel toe). Het aantal gevoerde kilo's is wel een indicatie, maar controleer dit later want elk volk gaat anders met de gegeven voorraad om. Soms broedt een volk langer door en wordt voorraad 'in broed omgezet'. Of de dracht was zo schraal, dat een deel direct werd geconsumeerd.

Nog een vuistregel: doorgaan met voeren tot de voerkoepel in het dunste gedeelte in het midden ± 8 cm hoog is. Dan hoeft je niet alle ramen eruit te halen om te tellen en te meten (1 dm² aan beide kanten verzegeld is een pond), maar volstaat een korte blik. Dat is meestal begin september het geval, en gaat vaak samen met een trager opnemen van het voer.

Rijke voedselvoorraad voor de winter

Varroa

Om varroabesmetting laag te houden kan men in het voorjaar wat van het eerste darrenbroed wegsnijden. In de loop van het seizoen blijkt bij openen van enkele darrencellen dat deze meestal schoon zijn, maar in de loop van juni/juli gaat de varroatoename erg snel. Om dit te volgen is het verstandig om elke week varroa op de schuiflade te tellen en ook de val van elk volk bij te houden. Zo leert men de volken en hun conditie kennen, evenals hun vaak verrassend verschillend vermogen om met varroa om te kunnen gaan. Zo kan ook een bestrijding hierop afgestemd worden.

Wanneer er voldoende honingbuffer is, of nadat de eerste 8 kilo wintervoer zijn gegeven, kan bestrijding plaatsvinden. Dit wordt noodzakelijk als er een kleine tien mijten per week vallen. Er zijn een aantal min of meer 'natuurverwante' mogelijkheden, zoals mierenzuur, oxaalzuur of thymolproducten. Hierbij ontstaan geen residuen in honing of was, maar door de sterke geur kan er daarna niet meer geslingerd worden. Op www.bijenziekten.wur.nl en in de brochure van PPO uit 2006 is gedetailleerd beschreven hoe een en ander is toe te passen. Ik noem twee voorbeelden. Er zijn veel goede ervaringen met thymovar, plaatjes gedrenkt in synthetische tijmolie: een sterk geurende maar eenvoudige en werkzame manier. Leg de plaatjes niet te dicht bij het voergat en vergeet ze niet weg te halen voor de winter. Een rigoureuze maar direct effectieve behandeling voor als er erg veel mijten vallen, is een schokbehandeling met mierenzuur (60-65%). Dit heeft zelfs effect op mijten in het broed. Doe hiervan ± 30 ml op een sponsdoekje in de varroalade; ijskoud toedienen helpt opbruisen te verminderen. Neem voorzorgsmaatregelen in acht, het is een sterk bijtend zuur. Controleer in alle gevallen de varroaval, ook na enkele weken.

Kijken, luisteren, ruiken

Als al het nodige zo goed mogelijk is gedaan, volgt gelukkig nog een lange tijd van ongecompliceerd nagenieten. Het heeft nu geen zin zich zorgen te maken over de uitwintering, maar het is wel een goede tijd om in de tuin aan het werk te gaan voor de stuifmeelleveranciers van volgende nazomer, of om de honing-oogst tiptop te verwerken. Als u de luxe heeft dat de bijen bij huis staan, neem dan eens tegen de avondschemer een krukje of luie stoel, ga bij de volken zitten, snuif diep en luister naar het enorme geruis van het ventileren. Een vlammetje kan ervan uitwaaien! En zie hoe er nog bijen binnenkomen met slierten stuifmeel van de net geopende teunisbloemen. Het lijken wel lichtgevende slingers, of zonnestrallen die de bijen mee naar binnen nemen om de donkere winter te overbruggen.

Akkerdistel (*Cirsium arvense* L.)

Hennie Oude Essink

In de volksmond duidt men met de naam distel allerlei planten aan die zich kenmerken door stekels op stengels, bladeren en bloemdelen. Zij zijn verdeeld over een tiental geslachten, waarvan de meeste tot de composieten behoren (wegdistel, mariadistel, zilverdistel, driedistel, kogel-distel, melkdistel, vederdistel); maar ook in andere families komen zij voor, zoals de kruisdistel (*Eryngium*), die tot de scherm-bloemigen behoort. Plantkundigen pleiten ervoor al deze geslachten en soorten 'distelachtigen' te noemen (afb. 2, 4, 5).

Distel in strikte zin is de Nederlandse naam voor het geslacht *Carduus* (afb. 3). Dit geslacht kent 80 soorten, die tot de meest stekelige planten van de flora behoren en vooral in het Middellandse-Zeegebied voorkomen. Bij ons kennen wij vooral de langstekelige distel, de knikkende distel en de kruldistel. Van deze soorten zijn de stengels, de bladeren en de omhulselbladen van de bloemhoofdjes van stevige stekels voorzien. De vederdistel, onze naam voor het geslacht *Cirsium*, komt met haar 200 soorten in alle gematigde streken van het noordelijk halfrond voor. Het zijn vaak forse planten met mooie paarse bloempluimen. De

bladeren zijn gestekeld en ook de omwind-selbladeren van de bloemhoofdjes eindigen in een stekelige punt, zij het in mindere mate dan bij het geslacht *Carduus* het geval is; de stelen zijn meestal glad of hebben slechts korte gestekelde vleugels. Tot het geslacht vederdistel behoren verreweg de meeste van de bij ons voorkomende distelachtigen. De voornaamste vertegenwoordiger is de akkerdistel (*Cirsium arvense*). Daarnaast komen bij ons vooral nog de speerdistel (*Cirsium vulgare*) en de kale jonker (*Cirsium palustre*; afb.1) voor. De aard van de pappus (= 'baard') van de rijpe vrucht is bepalend tot welk geslacht de plant behoort. Beide geslachten, distel en vederdistel, hebben een pappus van vuilwitte haren, die aan de voet zijn vergroeid tot een ring, waarmee zij vastzitten aan het topje van de noot. Bij de distel zijn de haartjes enkelvoudig; bij de vederdistel zijn zij veervormig en lijken op veertjes met omhoog gerichte zijhaartjes; de pappus dankt er zijn wollig uiterlijk aan. Onze naam 'vederdistel' verwijst ernaar.

Zoet maar lastig

Alle distelbloemen verspreiden een zacht-zoete geur, waarmee een keur van insecten wordt gelokt die rijkelijk met nectar en

pollen worden beloond.

De meeste soorten zijn tweejarig: in het eerste jaar wordt een rozet gevormd; het tweede jaar volgt de bloeistengel, die na de bloei afsterft; ook hebben zij in de regel tweeslachtige buisbloemen. Maar de akkerdistel (*Cirsium arvense*) vormt voor wat betreft beide eigenschappen een grote uitzondering. Als lastige onkruiden worden distel en vederdistel verbannen uit cultuurgebieden. Uitroeien echter betekent een ernstige bedreiging van vele faunasoorten. Voor vlinders, waaronder nachtuilen en pijlstaarten, zijn zij een belangrijke nectarbron. Aan vele hommels en bijen bieden zij een hoofddracht. Ook voor zweefvliegen zijn de distelachtigen de best bezochte voedingsplanten. De kleur van het pollen is wit/lichtgrijs; de lichte heldere nectar stijgt rijkelijk op in de nauwe kroonbuisjes en is voor alle bezoekers goed bereikbaar. (afb.6, 7, 8)

Akkerdistel

De akkerdistel (afb. 2, 6, 7) kwam al ver vóór onze jaartelling in Europa en Azië voor. In de 17e eeuw namen kolonisten haar mee naar Amerika en Canada als verstekeling tussen de landbouwzaden.

2 De mannelijke bloemen van akkerdistel. De witte kopjes zijn pollen, door de veegstijl naar buiten geveegd

3 De eigenlijke distel, *Carduus*, is aanzienlijk stekeliger dan de vederdistel

4 Planten van het geslacht melkdistel, *Sonchus*, hebben stekelige bladeren, een overvloed aan melksap en haar bloemen zijn geel

5 Mariadistel, *Silybum marianum*, heeft een bloemkorf met lange sterke stekels, kent vele cultivars en een ruim medicinaal gebruik

6 Op akkerdistel foerageren talloze nectarzoekende vlinders; hier het bruin zandoogje

Sindsdien is zij mondiaal het meest verspreide en tevens meest gevreesde 'onkruid'. Omdat de plant uitgestrekte kolonies vormt die nauwelijks kunnen worden uitgeroeid, brengt zij de telers van landbouwproducten en houders van weidegronden tot wanhoop. Voor de imker en zijn bijen evenwel is zij een rijke bron van nectar en pollen.

De bloemstelen van de akkerdistel zijn 80–150 cm hoog. Zij zijn minder fors dan die van de andere vederdistelsoorten; zij zijn gegroefd, en in de bovenste delen meestal vertakt; van onderen hebben zij soms stekels. De langwerpige, smalle bladeren zijn aan de bovenzijde glanzend en kaal, aan de onderkant viltig behaard; zij hebben stekels aan de rand. De omwindselblaadjes van het bloemhoofd zijn compact eivormig, paarsig getint en eindigen in min of meer stekelige punten. De bloemhoofdjes staan op de toppen van de bloeistelen en, waar deze vertakt zijn, vormen zij een schermvormige bloeiwijze.

Mannelijke en vrouwelijke kolonies

De planten zijn over het algemeen tweehuizig; dat wil zeggen, dat zij ofwel alleen vrouwelijke bloemen hebben ofwel alleen mannelijke; in zeldzame gevallen staan er op de mannelijke hoofdjes ook een aantal vrouwelijke bloemen. Het eerste jaar vormt

de kiemende plant een rozet; het jaar daarop groeit hieruit de eerste bloeisteel, die na de bloei verwelkt; de plant evenwel produceert vervolgens een snel groeiend en rijk vertakt wortelstelsel, waarop nieuwe scheuten worden gevormd. Een verticale wortel schiet meters de grond in om het grondwater niet te missen; het horizontale stelsel groeit met zes meters per jaar tot twintig meters uit; door de ploeg verbroekelde worteldelen groeien weer uit tot nieuwe planten. Deze vegetatieve vermeerdering leidt tot uitgestrekte kolonies van ofwel mannelijke ofwel vrouwelijke planten. Vrouwelijke kolonies leveren rijkelijk nectar en geen pollen; in mannelijke kolonies is de nectaropbrengst minder, maar is de pollenproductie hoog.

Insectenbestuiving en zaadvorming kan alleen plaats vinden als de kolonies van beide geslachten niet verder dan vijftig meter van elkaar verwijderd zijn; anders zijn zij op de vegetatieve vermeerdering aangewezen.

Veel zaad

Mannelijke hoofdjes kunnen 2 cm hoog zijn en 1 cm breed (afb. 2); na de bloei verdrogen zij en kleuren bruin; de vrouwelijke bloemhoofden zijn kleiner en vormen na de bloei witte pluimen. De buisbloemen op de hoofdjes zijn 5-talig. Zij zijn allen

even lang; de kroon is vergroeid tot een lange dunne buis, waarbinnen, bij de mannelijke bloem, de vijf helmknoppen het witte pollen afscheiden; een veegstijl veegt het pollen naar buiten. Bij de vrouwelijke bloem brengt de stijl het tweelobbig stempel naar buiten. Nectar wordt opgeslagen in een verdikking midden in de buis. Als compensatie voor het ontbreken van pollen verspreiden vrouwelijke bloemen een zoete vanillegeur, waarmee zij de insecten lokken. Alleen kruisbestuiving door insecten kan tot bevruchting leiden. De zaadproductie is hoog en kan 5.000 zaden per plant bedragen. Veel zaden verliezen al voortijdig hun pappus en blijven in de omgeving van de moederplant. Anderen verwaaien door de wind of drijven mee op het stromende water. In gunstige omstandigheden, hoge luchtvochtigheid bij 20–30°C, ontkiemen zij onmiddellijk; anders blijven zij tot twintig jaar kiemkrachtig in de bodem.

Op cultuurgronden kan de akkerdistel al gauw tot een ernstige reductie van de opbrengst leiden. De meeste landen proberen middels wetgeving verspreiding tegen te gaan. Bewerken van de grond heeft een averechts effect en herbiciden roeien de plant niet uit. Meerdere keren maaien vlak vóór de bloei put de wortels uit en zal op den duur effect hebben.

7 De mannelijke akkerdistel trekt veel polleneters aan

8 Distelachtigen zijn ook uitstekende hommelploemen

9 Alle plantonderdelen van *Carduus* hebben forse stekels

Imkers terug de schoolbanken in

Een cursus 'bijenvolken lezen'

Tieme Wanders

Zaterdag 23 en zondag 24 mei werd op bijenstand 'De Driehoek' in Ter Apel door de Vereniging van Carnica Imkers (VCI) een eendaagse cursus georganiseerd met Guido Eich van het bijeninstituut Celle als leraar.

De cursus ging over het lezen van bijenvolken, dat wil zeggen verschijnselen in het volk opmerken en die interpreteren. Daarbij kwamen zaken aan bod waaruit af te leiden is in welk ontwikkelingsstadium het bijenvolk zich bevindt en wat de gezondheidstoestand is. Ook gaf Guido Eich adviezen om de gezondheid van het bijenvolk te bevorderen.

Een ander aandachtsgebied was dat imkers zich soms laten leiden door oude 'imkerwijsheden' die in feite onwaarheden zijn. Een volk moet bijvoorbeeld *niet* pas ruimte krijgen als de bijen onder aan de ramen trossen. Het is *niet* zo dat een raam nog goed bruikbaar is als het nog licht doorlaat wanneer je het voor een lichte achtergrond houdt. Ramen met voer uit zwakke en zieke volken zijn *niet* geschikt voor hergebruik. Zo kan een raam waar voor wel twee euro aan suiker in zit een heel volk naar de eeuwige drachtvelden sturen.

Vernieuwen van de raten

Guido Eich wees naar een punt uit de korfimkerij waar de kastimker meer aandacht aan zou moeten besteden, namelijk het vernieuwen van de raten. In een korf

zat een volk doorgaans niet langer dan anderhalf jaar. Het voordeel van deze werkwijze was dat sommige ziektes met het verwijderen van de oude was verdwijnen.

Bijengezondheid

Meer werken aan bijengezondheid is noodzakelijk. Het lijkt erop dat met de komst van de varroamijt er een soort stapeling is gekomen van ziektes. Een aanwijzing daarvoor is dat toen de varroamijt net in Nederland was, de volken een besmetting van 10.000 mijten overleefden. Nu kunnen volken bij een vijfde van dit aantal al ten onder gaan. De varroamijt is dodelijker omdat door de schade die de mijt aanricht, ziekten een kans krijgen zich te ontwikkelen. Door jaarlijks kunstzwermen op kunstraat op te zetten houden we die ziekten beter in bedwang.

Iedere imker kan op basis van drie simpele testjes de gezondheidstoestand van zijn volken beoordelen.

- Met een pincet kunnen cellen geopend worden waar het broed niet is uitgelopen.
- Door een raat krachtig plat op een vel wit papier te slaan kunnen we conclusies trekken aan de hand van wat er uit de cellen valt (varroamijten, kalkbroedmummies, e.d.). Een loep is daarbij een nuttig hulpmiddel.
- Het schudden van een handjevol levende bijen in een potje water met wat afwasmiddel laat zien hoeveel mijten er in een volk zitten. De op de bijen zittende mijten laten los en geven de imker een indruk van de besmetting.

Varroabesmetting

Het is belangrijk om de verschillende stadia van een varroabesmetting te zien. Bij een ernstigere besmetting zien we kleine bijen die door parasitering door de varroamijt in het popstadium kleiner zijn geworden. Ze hebben een klein, driehoekig achterlijf. In een volgend stadium vinden we darren met vervormde of melkachtig gekleurde vleugels. Vervolgens zien we bijen met mijten op de rug van het borststuk. Voor deze mijten is er geen plaats meer tussen de buikschubben. In een verder stadium zien we verfrommelde bijtjes, varroamijten die in de celdeksels op het broed zijn ingemetseld. Als het zover is, is de kans groot dat het volk niet meer in staat is een gezond wintervolk op te bouwen en moet er drastisch worden ingegrepen. Met drastisch ingrijpen bedoelt Guido Eich het volk op nieuwe raten zetten en de oude broed- en voerramen omsmelten.

Er is gedurende deze dag over nog veel meer besproken, zoals het vroegtijdig herkennen van zwermeigening, het herkennen van de diverse darmproblemen aan de hand van de vorm van de uitwerpselen en darrenbroed als buffer voor de eiwitopslag.

De Vereniging van Carnica Imkers (VCI) zal proberen volgend jaar weer een dergelijk cursus te organiseren. Informatie hierover vindt u te zijner tijd op de website van de VCI (www.verenigingvancarnicaimkers.nl).

Deelnemers

Proef met zeepwater

Resultaat van een slagproef met vuilbroedraat

Verslag workshop en enquête studiedag bestuiving

Henri Boons en Christ Smeekens

Tijdens de studiedag bestuiving in januari 2009 (zie Bijhouden maart, p. 6) zijn een workshop en een enquête gehouden. Hieronder daarvan in het kort de resultaten.

De prijzen voor de verhuur van bijenvolken voor bestuiving: de meningen over de adviesprijs bij de open teelten liepen uiteen van €50 tot €150 voor drie weken. Daarnaast kwamen aan bod een goede km-vergoeding, en een staffelkorting bij verhuur van meerdere volken. Afhankelijk van het te bestuiven gewas is huurprijsdifferentiatie gewenst. Bij de lange teelten kan die prijs lager zijn dan bij korte teelten. De kostprijs van bijenvolken moet meespelen in de adviesprijs.

Voor de bedekte teelten geeft de commissie Bestuiving een adviesprijs van €32,50 per week. Unaniem vond men dat er een zeer grote differentiatie is per te bestuiven gewas. Opgemerkt werd dat er veel prijsconcurrentie is door bestuiving met hommenvolken, waarvan de prijs de laatste jaren is gedaald van €80 naar €25 per volk. De adviesprijzen vindt men een bruikbare richtlijn voor prijsafspraken bij de verhuur van bijenvolken. Enkelingen vroegen om de adviesprijzen af te stemmen met SBI en ABTB.

Aandachtspunten

Nagenoeg alle discussiegroepen vonden

gebrek aan kennis en kennisoverdracht een belangrijk knelpunt. Vooral kennis van de imker over het te bestuiven gewas, van de telers over het nut van bestuiving door bijen en de inzet van gewasbeschermingsmiddelen werden genoemd. Een informatiepunt, een overkoepelend orgaan en voorlichting worden nodig gemist. Concurrentie door de leveranciers van hommels was voor enkele groepen ook een belangrijk probleem. De afstemming tussen vraag en aanbod laat ook veel te wensen over, het ontbreekt aan zoiets als een marktplaats. Daarnaast

werden nog een aantal bijenteelttechnische zaken genoemd.

Enquêteresultaten

Ongeveer 2/3 van de aanwezigen heeft interesse in een bestuivingscursus en vindt een diploma en herhalingslessen belangrijk. Zo'n 20 deelnemers hebben zich opgegeven voor een klankbordgroep Bestuiving. Deze gaat meedenken bij het vaststellen van de adviesprijzen en het oplossen van problemen bij de inzet van bijenvolken voor bestuiving in land- en tuinbouw.

Enquête ingevuld door 85 van de aanwezige deelnemers

Aantal volken:	1-25	25-50	meer dan 50
Totaal aantal volken	50%	18%	24%
Volken ingezet voor bestuiving	67%	19%	14%
Bestuiving bedekte teelten	73%	9%	18%
Bestuiving open teelten	73%	16%	11%

Leeftijd deelnemers:	60-plus	40-60 jr	jonger dan 40 jr
percentage deelnemers	40%	50%	10%

Mening over het takenpakket van de Commissie Bestuiving:

Bevorderen bestuivingsonderzoek	16%
Organiseren studiedag bestuiving	16%
Jaarlijks adviesprijzen vaststellen	14%
Bevorderen aanstellen overheidsvoorlichters	14%
Verzorgen artikelen in vakbladen	13%
Organiseren bestuivingscursussen	10%
Uitgeven informatiefolders	7%
Ondersteunen bij plaatsen bijenvolken voor bestuiving	6%
Anders	3%

Bestuivingsimkers gediplomeerd

Joep Verhaegh

Zaterdag 25 april heeft Tweede-Kamerlid, tevens lid van de Vaste Kamercommissie Landbouw Ger Koopmans (CDA) aan de eerste cursusgroep bestuiving van de NBV 28 diploma's bestuivingsimker uitgereikt. Hierbij waren ook aanwezig NBV-voorzitter Jan Dommerholt en Mari van Iersel, secretaris van de Commissie Bijenteeltonderwijs NBV. De cursus werd gegeven in 't Zoemhukske in Horst.

De laatste lesdag begon zoals gebruikelijk met bespreking van de ingeleverde opdrachten. Vervolgens gaven beide leraren, Christ Smeekens en Joep Verhaegh, de laatste tips om een goede bestuivingsim-

ker te worden. Joep benadrukte dat je met je klant een goede band moet opbouwen: "Zorg, dat je weet hoe zijn vrouw heet". De cursisten zijn meerdere keren op excursie geweest naar een bedrijf waar bijen worden ingezet voor de bestuiving. De laatste lesdag bezochten ze er twee: een fruitteler en een blauwe-bessenteler.

Alvorens de diploma's worden uitgereikt, bliken beide lesgevers terug. Ze roemen de cursisten, die over het algemeen alle lessen hebben gevolgd. Bijzonder noemen zij het dat de mensen uit Groningen en Noord-Holland steeds als eersten in Horst aanwezig waren. Jan Dommerholt feliciteert de cursisten met het behaalde resul-

taat en wenst hen veel succes. Hij staat vervolgens stil bij de rol van Joep Verhaegh in het geheel.

Voordat dhr. Koopmans overgaat tot de officiële uitreiking memoreert hij het overleg dat er is geweest met de imkers van de NBV. Ook hij is ervan overtuigd geraakt, dat de bijenhouderij bij de politiek meer aandacht nodig heeft. Koopmans: "Den Haag' dient de sector te steunen". Applaus. Hij wenst de gediplomeerden veel succes in de toekomst als gediplomeerd bestuivingsimker.

Nieuwe cursus start half oktober.

Inl.: Joep Verhaegh, t 077-39 83 424, e jpp.verhaegh@hetnet.nl

Mari van Iersel

Maandpraatje

Voltooiing en een nieuw begin

Het zwermgedrag van de bijenvolken is beteugeld, de zomerhoning is geslingerd en jonge koninginnen bouwen nieuwe volken op. Het in goede banen leiden van de groeikracht van de volken is voltooid, het bijenjaar zit er weer op. De imker geniet nog na van de mooie resultaten: een succesvolle koninginnenteelt, volop nieuw uitgebouwde raten, veel heerlijke honing en vitale volken. Zijn aandacht richt zich nu op de najaarsverzorging van de volken met als belangrijkste aandachtspunten: voedselvoorraad, bijengezondheid en vooral een toereikende stuifmeeldracht zodat de bijenvolken maximale weerstand kunnen bieden aan bedreigingen.

In het voorjaar vinden bijen broeden belangrijker dan voorraadvorming. Na de langste dag is dat omgekeerd. Een honingvoorraad opbouwen gaat boven broeden. In april kun je volken aantreffen met grote broednesten en smalle randjes honing rond het broed. Als er eind juli zulke kleine honingvoorraden zijn, stagneert het broeden. De drukte bij de vliegopening is ernstig misleidend. Het lijkt alsof de bijen volop verzamelen, maar in feite komt er nauwelijks meer binnen dan nodig is om de dagelijkse behoefte aan voedsel te dekken. En als zelfs dat niet gehaald wordt, wordt de basis gelegd voor wintersterfte. Ziekteverwekkers in het kielzog van de varroamijt zien dan hun kans schoon om actief te worden.

Hoewel de neergaande lijn is ingezet, zien we als imker toch nog graag grote broednesten en bijen die nog flink gaan bouwen. Kunnen we dat beïnvloeden? R.P. Groenveld zegt in zijn prachtige werk 'Het grote bijenboek' op pag. 68 het volgende: "Hoe krijgen we onze bijen ertoe te bouwen en hoe krijgen we de koningin ertoe, om in deze neergaande tijd toch veel eitjes te leggen? Als ik het eens poëtisch mag zeggen: door in het hart van de bijen een vage afluistering wakker te roepen van de glorie-dagen van weleer. In de allereerste plaats: aan voedsel mag het ze in deze tijd niet ontbreken. Dat wil niet zeggen dat uw goede hart nu alle cellen maar moet volstoppen met voedsel. Er zou immers geen plaats voor de zo zeer begeerde eitjes overblijven!" De vraag is of het verstandig is om met het dagelijks voeren van kleine beetjes suikerwater alle bijenvolken ertoe te bewegen grote broednesten te vormen. Het kleiner wordend broednest is in deze tijd immers de natuurlijke gang van zaken. Misschien moeten we dat voeren van suikerwater beperken tot de kleine volken. Wel is zeker dat de kleine voedselvoorraden de ontwikkeling van de volken negatief beïnvloeden. Dat kan de imker gemakkelijk voorkomen door te voeren. Als er niet genoeg stuifmeel binnenkomt, moet er gereisd worden naar stuifmeelrijke gebieden. Voor zaaien en aanplanten is het nu te laat. Ook is zeker dat het op de lange baan schuiven van de varroabestrijding riskant is.

Bijengezondheid

In juli groeit de varroapopulatie snel en als de imker niet ingrijpt, steeds sneller. Geparasiteerde larven zullen, nadat ze als bij uit de cel zijn gekomen, korter leven. Geparasiteerde bijen zullen als ze ziek worden het volk verlaten. Een gezond volk kan dat wel aan. Kwalijker is dat sommige virussen actief worden door de aanwezigheid van de varroamijt. Als voedselschaarste en met name stuifmeelgebrek dan nosema in de kaart spelen, komt het volk in de problemen. Ook een nosema-besmetting kan bepaalde virussen activeren. Zoiets eindigt met de dood van het volk. Een imker wil dat natuurlijk voorkomen. Op de eerste plaats doen we dat door de varroamijt goed te bestrijden. Niet wachten met het slingeren van de zomerhoning, maar zodra begin juli de dracht vermindert, de honing eruit en beginnen met de bestrijding. Thymovar en mierenzuur zijn de aangewezen middelen. Minstens zo belangrijk als het bestrijden van de mijt is het observeren van het bestrijdingsresultaat, en wel enige tijd na de bestrijding. Mijten tellen op de onderlegger is daarvoor een goed middel, maar kijk ook naar bijen en broed. De onderlegger laat alleen maar zien wat er aan mijten is gedood, niet wat aan mijten in het volk achterblijft.

Mijten in het volk

Enkele verschijnselen wijzen op (te)veel mijten in het volk. Mijten op de rug van

Celdekseksels van besmet broed worden verwijderd en de inhoud geruimd

Misvormde poppen die door werksters uit de cellen zijn verwijderd

het borststuk van de bijen, mijten die zijn 'ingemetseld' in de celdeksels van gesloten broedcellen, gaatjes en gaten in de celdeksels van het gesloten broed, bijen met misvormde vleugels. Deze signalen zijn niet altijd allemaal tegelijkertijd aanwezig. Als de bijen merken dat een pop ziek of besmet is, knagen sommige bijen gaatjes in de celdeksels van die poppen, andere ruimen de cellen vervolgens leeg. Varroaresistente bijen openen vrijwel elke besmette cel, maar niet-varroaresistente volken doen dat pas als het in feite al te laat is. Als de imker dan de moeite neemt op de bodem van de kast te kijken, is de kans groot dat hij daar bijna volgroeide, maar misvormde poppen vindt. Het volk mist al de kracht om dit soort afval uit het nest te verwijderen. Zonder krachtige maatregelen is het volk zeker ten dode opgeschreven.

Kunzworm en oxaalzuur

Varroabestrijding doodt alleen mijten, geen virussen en nosema. Het verminderen van het aantal mijten helpt het volk om met haar natuurlijke weerstand de strijd van virussen en nosema te winnen. Helaas kan de imker niet zien wie de overwinning gaat behalen, ziekteverwekker of bijenvolk. Een van de middelen waarmee het bijenvolk in de natuur dit soort besmettingen te boven tracht te komen is het zwermen. Het oude nest verlaten en elders opnieuw beginnen. Bij ernstige twijfel aan de gezondheid van een volk, kan de imker die gang van zaken imiteren. Zet het volk in een schone kast op kunststraat, daarna suiker voeren en hopen op veel goed weer zodat de bijen voldoende stuifmeel kunnen halen. Als het volk op kunststraat zit en weer open broed heeft, kan een oxaalzuurbehandeling uitgevoerd worden. Druppelen van oxaalzuur helpt het volk van zijn laatste mijten af. Maak een 1:1-suikeroplossing. Neem daarvan 1 liter en los daarin 35 gram oxaalzuurdihydraat op. Druppel deze oplossing over de bijen en niet op raten en ramen. Hoeveel? Bij benadering 4,5 ml per bezette straat, dat is 30 ml als het volk minder dan een bak bezet, 40 ml bij een volledig bezette broedkamer. Zo heeft het volk nog een kans, mits er nog genoeg gezonde bijen over zijn om een voldoende groot broednest op te kunnen zetten en tot een volwaardig wintervolk uit te groeien. Door het wegnemen van het broed wordt de varroabesmetting fors teruggebracht. Ziekteverwekkers die door de varroamijt de

Bijendans

kans hebben gekregen zich te ontwikkelen, kunnen de bijen nu weer met hun natuurlijke weerstand overwinnen.

Efficiëntie en perfectie

Niet elke haalbij trekt er op eigen houtje op uit om nectar en stuifmeel te gaan zoeken. Het zoekend rondvliegen van al die haalbijen zou nodeloos veel energie kosten. Eigenlijk zijn er maar weinig haalbijen die de drachtbronnen gaan zoeken, nl. specialisten: speurbijen, haalbijen met veel ervaring. In tijden met veel dracht zijn er weinig speurbijen actief. In drachtarme periodes stijgt hun aantal en bij schaarste kan soms wel een derde van de haalbijen deze taak vervullen. Heeft een speurbij eenmaal een drachtbron gevonden, dan worden met behulp van dansen haalbijen geactiveerd om deze snel te benutten. Werksters die van zo'n bron terugkeren, dansen om nog meer werksters aan te zetten de voedselvindplaats uit te buiten. Als de dracht bescheiden is, of de drachtbron raakt uitgeput, dan verminderen dienovereenkomstig de dansen van de terugkerende werksters. Er wordt geen energie verspild aan nodeloos vliegen naar bloemen die hun nectar al kwijt zijn.

Trillingen

Een dansende bij wordt omringd door een beperkt aantal haalbijen. Als het zou gaan om het overbrengen van de boodschap door een direct contact, zou de dansende bij maar weinig bijen kunnen recrutereren. De boodschap wordt niet overgebracht door een direct contact maar door trillingen. De danseres die haar achtdans maakt, wekt in het midden van de acht trillingen op. Die worden ook door werksters waargenomen die niet in de onmiddellijke nabijheid van de danseres zijn. Ze 'horen' en 'voelen' ze. De structuur van de

Verdikte celranden, belangrijk bij de communicatie

raat is zo dat deze trillingen zo efficiënt mogelijk over zo groot mogelijke afstand verspreid worden.

Bijen bouwen cellen met uiterst dunne wanden. Bovenop die cellen vinden we een verdikte rand. Die randen vormen een netwerk bovenop de cellen, een soort gaas dat de trillingen die de danseres opwekt, doorgeeft naar alle uithoeken van de raat. Op die manier kan een danseres grote aantallen werksters bereiken. De boodschap wordt door hen niet alleen opgemerkt, maar ook begrepen.

Deze vibraties verplaatsen zich het best over de raat als de cellen open zijn en een temperatuur hebben die niet boven de 34°C komt. Celdeksels belemmeren de doorgifte ervan. Bij een optimale temperatuur worden de trillingen zelfs versterkt door het net van verdikte randen. Is de raat te koud dan is hij te stug, wordt de raat te warm dan is hij te zacht om de trillingen over de hele raat door te geven. Als op een koude morgen de temperatuur van de dansplaats te laag is, dan warmen de bijen de raat op. Wachten totdat het buiten warm genoeg is, zou verlies aan dracht betekenen. In de natuur zijn veel kapers op de kust en je kunt het je niet permitteren om te wachten.

Wat een verbazingwekkende perfectie! Nog verbluffender is dat gelijktijdige dansen voor verschillende foerageerplaatsen op dezelfde raat plaatsvinden zonder dat dat tot verwarring leidt. Ongelooflijk toch! *Reacties naar m.j.van.iersel@wxs.nl*

Literatuur

Tautz, Jürgen, Phänomen Honigbiene, Spektrum Akademischer Verlag, München 2007
Winston, Mark L., The biology of the honeybee, Harvard University Press 1987
Bijenhouden januari 2009, p.17, Buitensnippers, Communicatie in het donker.

Wespen

1 Mannetje Duitse wesp

In mijn tuin komen veel soorten wespen voor. De meeste zijn andere dan die behoren tot de ploovleugelwespen (*Vespidae*). Van die laatste groep zijn de gewone wesp en de Duitse wesp het meest voorkomend, maar ook diverse muurwespen (*Ancistrocerus*) en urntjeswespen (*Eumenes*) zijn bij mij actief. De ploovleugelwespen onderscheiden zich van andere wespen door de in ruststand opgevouwen vleugels in de lengterichting. In Nederland zijn er 17 geslachten van deze familie met ongeveer 60 soorten in totaal. De meeste leven solitair. In dit artikel zal ik het alleen hebben over enkele sociale wespen van deze familie: het betreft hier de gewone wesp, de Duitse wesp en de hoornaar.

Wespen en hoornaars zijn echte opruimers in de natuur en dus zeer nuttig. Voor het broed hebben ze dierlijke eiwitten nodig. Ze zijn in de zomer bij mij altijd bezig om dode honingbijen op te ruimen. Ze gebruiken alleen het borststuk (thorax) waarin onder andere de vliegschijven zitten; de kop en het achterlijf worden voorafgaand aan het transport naar het nest afgebeten, omdat die geen voedingswaarde hebben. De gewone wesp (*Vespula vulgaris*) en de Duitse wesp (*Vespula germanica*), die bij mij in de buurt beide zeer algemeen zijn, kunnen voor bijenvolken behoorlijk lastig zijn als ze ook honing proberen te roven. Wespen en hoornaars eten als volwassen insect geen dierlijk voedsel meer. Ze hebben suikers nodig om de temperatuur van het broednest op peil te houden (circa 29°C). Via spiertrillingen wekken ze warmte op, waarvoor ze energie verbruiken. Honing is daarvoor een uitstekend product, maar ze halen ook graag suikers en andere stoffen uit vruchten en in mindere mate uit nectar uit bloemen. Daarnaast produceren de larven als afscheiding een voedingsstof bestaande uit suikers, aminozuren en eiwitten, voor koningin en werksters als overschot van het dierlijke voedsel. Hier is dus een soort omgekeerde ouder-kindsituatie. Immers, bij de zoogdieren geven de moederdieren melk aan hun jongen; hier geven de jongen complete voeding aan de volwassen insecten. Dit verschijnsel noemt men trophallaxis [vgl. Grieks: andere manier van voeden, red.]. Het is mogelijk ook een vorm van voedselopslag, niet in de raten zoals bij honingbijen, maar in de larven, zodat er altijd enige voorraad is. Zieke of doodgegane larven worden overigens verwijderd zonder deze nog als voedsel te

gebruiken. Van dode poppen worden wél de bruikbare delen weer aan de larven gevoerd.

Nesten

De hoornaar nestelt in onze streken meestal boven de grond. De nesten van gewone en Duitse wespen zitten juist dikwijls in de grond, maar ook veel in spouwmuren, holle bomen of gewoon vrijhangend aan bomen of struiken. In het laatste geval zijn het meestal prachtige bolvormige bouwsels, maar die kom je toch wat minder tegen in die vorm.

Wespennesten kunnen tot ver in het najaar actief blijven en wat broed aanhouden. Als het in november kouder wordt zijn de meeste nesten verlaten, want het wordt dan moeilijk de broednesttemperatuur van circa 29°C aan te houden. Er zijn in Nederland echter gevallen bekend van nog in december bezette nesten, hoewel dat wel uitzonderlijk is. Meestal zitten die dan beschut in spouwmuren en dat soort openingen, waarbij warmte van de directe omgeving ook het nest kan bereiken.

In tegenstelling tot de honingbij overwintert de wesp niet als volk. Alleen de koningin overleeft met haar eitjes en spermatea, die volgend jaar weer voor de nieuwe generatie wespen zorgen.

Gelijkenis?

Als imker heb ik al vele malen een melding gehad van een bijenzwerm die achteraf een wespennest bleek te zijn. De kennis over dit soort insecten is bij de leek gemiddeld nogal gering. Men verwacht gemakkelijk bijen en wespen, en dat is nog enigszins begrijpelijk, maar ook voor andere insecten ben ik wel opgetrommeld, omdat men meende met een bijenzwerm van doen te hebben. Ik heb ooit meegemaakt dat men mij paniekerig belde dat er een bijenzwerm in de tuin was. Ik laat ze dan meestal even vertellen hoe die er uitziet, en als ze dan een tros vermelden zijn het meestal wel honingbijen. Deze melding bleek te gaan over zweefvliegen die op bloeiende guldenroede zeer actief waren. Het waren er minstens een paar honderd. Toch hadden ze mij verteld dat ze op elkaar klonterden. Ik zag er geen enkele honingbij, maar het kostte mij veel moeite om deze personen te overtuigen van de volkomen onschuldigheid van de insecten in hun tuin. Ze durfden daar op die mooie zomermiddag niet te zitten, beducht als ze waren voor mogelijke steken. Het is ze niet geheel aan te rekenen,

2 Koningin Duitse wesp

want veel van de zweefvliegen waren zogenaamde blinde bijen (*Eristalis tenax*) en andere bijvliegen. Die heten niet voor niets zo. Ze lijken op het eerste gezicht inderdaad op bijen, maar missen de grotere antennen en dubbele vleugelparen. En hun vlieggedrag is geheel anders. Ze kunnen namelijk in de lucht stilstaan.

Onderscheid

Het onderscheid tussen bijen en wespen is niet zo moeilijk, maar ook daar heeft men dikwijls moeite mee. De kleur en de sterkte van de beharing zijn meestal voldoende duidelijk of het moest in een uitzonderlijk geval een wespbij (*Nomada*) zijn en dan is de verwarring begrijpelijk.

Iets moeilijker is het verschil tussen de Duitse en de gewone wesp. Bij de koninginnen is het vrij duidelijk, zeker als je het kopschild (clypeus) kunt bekijken. De Duitse wesp (fig. 3) heeft daar drie stippen en de gewone wesp een anker of pijlvormige donkere vlek (fig. 5). Het achterlijf van de Duitse wesp laat een rijtje zwarte pijlen zien (fig. 2 en 4) met daarnaast losse of gesteelde stippen. De gewone wesp heeft op het eerste tergiet (rugplaat) ook een zwarte pijl, maar die is breder. De volgende segmenten laten brede zwarte gekartelde banden zien (fig. 5). Op de figuren 4 en 5 zijn achterlijf en kop steeds van hetzelfde exemplaar.

Bij werksters van die twee wespensoorten is het onderscheid soms moeilijker. Bij de Duitse wesp is op het kopschild de bovenste stip soms een verticaal balkje (fig. 4), dat vastzit aan de bovenkant. De gewone wesp laat soms de pijlvorm op de kop niet

3 Koningin Duitse wesp, voorkant kop

compleet zien en als die verbrokkeld is kan het op drie stippen lijken. De achterlijftekening is dan doorslaggevend.

Mannetjeswespen zijn te herkennen aan de relatief lange antennen. In detail is het gemakkelijk: 13 segmenten voor een dar en 12 voor een vrouwtje. Bij de Duitse wesp van figuur 1 is te zien dat het eerste antennesegment (de schacht) aan de onderkant geel gekleurd is. Bij vrouwtjes is de gehele antenne zwart. Een vuistregel bij de herkenning is dat het, als de antenne duidelijk langer is dan de lengte van de voorpoot, een dar is.

Suiker

In het voorjaar zie je wespenkoninginnen net als hommels foerageren op bloemen. Ze komen alleen voor de suikers van de nectar. Die hebben ze nodig voor hun energie bij het bouwen van hun nesten van papier-maché en het aanleggen en onderhouden van het broed. De raten zijn ook gebouwd van gekauwde hout- en plantvezels, evenals de wanden, die in lagen worden opgebouwd en zo een zeer goede isolatie geven. De opening van het nest zit aan de onderkant. De raten zijn een soort schijven aan een middenstang. Ze hangen gestapeld horizontaal met loopruimte ertussen en hebben slechts cellen aan de onderkant, dus niet dubbelzijdig zoals bij honingbijen.

Zodra het broednest van de wespen in functie is, hebben de wespen een ruim aanbod van suikers en andere stoffen via de uitscheiding van de larven. In die tijd zie je ze dus minder op bloemen. In het najaar, als de nesten inkrimpen, vliegen de wespen

4 Werkster Duitse wesp

5 Werkster gewone wesp

graag op late bloeiers, zoals klimop, maar ook andere suikers ver-smaden ze niet. Zo kunnen ze pruimen en peren aanvreten voor de suikers en redelijk wat schade veroorzaken.

Hoornaar

De hoornaar (*Vespa crabro*) is in mijn omgeving schaars en dat is jammer want het zijn schitterende dieren. Ze zijn veel groter dan de andere papierwespen en hebben een duidelijk bruinrode kleur-tekening op kop en eerste tergiet. Het achterlijf is verder geel-zwart gekleurd. Er zijn nog enkele andere wespen met die kleurencombinatie, maar die zijn alle kleiner. Het mannetje van figuur 6 is ongeveer 3 cm lang; een koningin meet ongeveer 4 cm. Gewone en Duitse-wespenkoninginnen zijn 2,0 tot 2,5 cm lang; de werkers een stuk kleiner; darren zijn meestal groter dan wersters. Hoornaars zijn wespen die ook sociaal leven op dezelfde wijze als de hiervoor beschreven gewone wespensoorten. Hoewel ze in de volksmond niet die naam hebben, zijn ze minder agressief. Dat is niet geheel verwonderlijk, want ze zien er zeer indrukwekkend uit. Eén steek zou een paard kunnen doden, maar ook dat is een fabel. Je moet niet dichterbij komen dan ongeveer drie meter van het

6 Mannetje hoornaar op klimop

nest, want dan laten ze weten dat je daar niet welkom bent, maar op enige afstand dulden ze meer dan de andere sociale wespen.
e ahw@dds.nl

Natuur- en milieueducatie (1)

"Hoe maken de bijen zo'n korf, meneer?"

Ton Thissen

Voor zover mij bekend telt Nederland ruim honderd NME's – de afkorting staat voor Natuur- en MilieuEducatie. Veel van deze centra hebben naast allerlei andere projecten ook iets met bijen. Op zijn minst hebben ze een paar leskisten in huis, die voornamelijk aan scholen worden uitgeleend. Ook komt het voor dat deze centra contacten onderhouden met de plaatselijke of regionale imkervereniging. Imkers komen dan met hun voorlichtingsmateriaal naar het centrum, of ontvangen de schoolklassen op hun eigen stand zodat er ook bijen in het echt kunnen worden waargenomen. Bij uitzondering beschikt zo'n instelling over een eigen bijenstand. Een van de medewerkers is dan imker of er is een imkerbeheerder aangetrokken die de bijen verzorgt en de lessen voor zijn rekening neemt.

Natuur- en milieueducatie vindt in Arnhem via het CNME op twee stadsboerderijen plaats. De ene beschikt ook over een bijenstal, waar een plaatselijke bijenhouder imkert, de andere onderhoudt o.a. een insectentuin met insectenlokkende planten en met nestgelegenheid voor solitaire bijen. Het centrum heeft een leskist in de uitleen.

Op 8 juni ontmoet ik imker Cor Leep (1938) van de NBV-afdeling Arnhem/Velp op de stadsboerderij De Korenmaat, even buiten Arnhem. Hij heeft met zijn publiek – zo'n 25 scholieren – al kennis gemaakt en neemt hen mee naar zijn bijenstal achter in een boomgaard van de boerderij. Gelet op de uitwerpselen grazen daar op andere momenten schapen en geiten. De bijenstal is overigens van de stadsboerderij maar de bijen en de kasten zijn van Cor. Onder de pruimenbomen vlak voor zijn stal heeft hij zijn 'leslokaal' al ingericht. Door medewerkers van de boerderij zijn stobalen aangevoerd om op te zitten en Cor heeft op tafeltjes van alles en nog wat aan materiaal uitgesteld, o.a. de leskist van

Cor Leep in actie

foto Ton Thissen

het CNME. Aan een koord tussen twee pruimenbomen gespannen hangen allerlei platen en posters. Want Cor is niet van de werkboekjes, dvd's of practica zoals kaarsen en suikerwater maken.

De structuur van zijn voordracht

Cor vertelt gewoon over zijn bijen achter hem en beantwoordt vragen. Iedere vinger krijgt respons. Je zou er de draad van je verhaal door kwijtraken. Cor niet. De structuur van zijn voordracht zit in de wijze waarop zijn expositie is opgesteld. Na beantwoording van alweer een vraag hoeft hij zichzelf en de groep alleen maar de vraag te stellen: "Waar waren we ook al weer gebleven?" Alle vingers wijzen dezelfde kant op. Cor hoeft eigenlijk helemaal niets te onthouden. Hij kan gewoon doorvertellen. Totdat hem door een liefvallig meisje gevraagd wordt: "Hoe maken de bijen zo'n korf meneer?" Cor hapert even, denkt het verkeerd verstaan te hebben. Maar als het meisje iets stamelt over de toch wel erg kleine pootjes van de bijen, valt bij de bijenmeester het kwartje. Tja, zulke vragen kun je verwachten als je boeiend en vanuit de bij vertellen kunt. Cor kan dat.

Astrid Schoots

Chimpansees graven honing op met gereedschappen

Aan de illusie dat alleen mensen gereedschap kunnen ontwikkelen en gebruiken om voedsel te verzamelen, is in de zeventiger jaren een einde gemaakt door chimpanseeonderzoekers. Inmiddels meldt voortgaand onderzoek steeds weer nieuwe en originele manieren van werktuiggebruik door allerlei aapachtigen. Zo is onlangs door onderzoekers van het Max Planck Instituut (o.l.v. C.Boesch) beschreven hoe chimpansees in Gabon (Midden/West-Afrika) een hele set gereedschappen gebruiken om honing uit ondergrondse bijennesten te halen.

Eerst gaan de apen prikkend met op maat gebroken stokken op zoek naar nesten onder de grond. Deze zitten tot een meter diep, verborgen onder bladeren. Als ze een nest vinden maken ze een smalle horizontale gang in plaats van rechtstreeks de diepte in te graven. Hiermee voorkomen ze dat modder in de kostbare honing valt. Met een grote stok breken ze vervolgens de toegang open, om daarna met kleinere stokken de raten van elkaar te scheiden. Met een soort 'borstelige' plant vegen ze de honing uit de raten. Sommige van de gebruikte stokken hadden aan de andere kant een lepelvorm: dit gereedschap had dan twee functies.

De gereedschappen werden niet bewaard, maar voor iedere honingjacht opnieuw vervaardigd.

Journal of Human Evolution, 8 mei 2009
www.biteback.be

Bijen vliegen beter als ze hun poten laten bungelen

Onderzoekers van de Amerikaanse Universiteit van Californië (Berkeley, o.l.v. Stacey Combes) bestudeerden de bijenvlucht in een windtunnel, om te ontdekken hoe een bij haar snelheid houdt en in de lucht overeind blijft. Tijdens de jaarlijkse bijeenkomst van de Society for Experimental Biology presenteerden ze hun bevindingen. Het onderzoek werd in Panama uitgevoerd met angelloze bijen, met de prachtig groene en langtongige 'orchid bees' (*Euglossa*). Deze tropische bijen werden door een aantrekkelijke drachtlucht in een voor dit doel gemaakte windtunnel naar binnen gelokt. Waren ze eenmaal aan deze vluchtroute gewend, dan werd de windsnelheid steeds een beetje opgevoerd, tot

het moment dat de bijen er letterlijk bij neer vielen. De vliegkunsten werden door de onderzoekers met twee hogesnelheids-camera's gefilmd.

De hoogst gehaalde snelheid van de bijen was 26 kilometer per uur; er wordt niet vermeld hoe sterk de tegenwind daarbij was. Bij die snelheid vlogen de bijen echter soms scheef of zelfs ondersteboven.

Toen de filmbeelden onderzocht werden, bleek ook dat de bijen hun achterpoten verder naar beneden strekten naarmate ze sneller gingen vliegen of harder tegen de wind moesten opboksen. Daardoor hadden ze weliswaar meer luchtweerstand, maar tegelijk ook meer stabiliteit. Hun uitgestoken 'landingsgestel' zorgde ervoor dat ze in de lucht niet omrolden en gaf ze bovendien meer stuwkracht. Dit kan nuttige technische informatie zijn voor fabrikanten van miniatuurvliegtuigen die worden gebruikt voor verkenningsmissies en reddingsacties.

<http://noorderlicht.vpro.nl/artikelen/27785459/>

Dank aan de NBV-groep Zuidooost-Brabant.

Jaarlijkse hommelsterfte onder de lindes

Het is een jaarlijks terugkerend akelig verschijnsel: de stervende hommels onder de laatste bloeiende lindebomen in juli, meestal onder de zilverlinde. Lange tijd werd gedacht dat de nectar van de zilverlinde op een of andere manier giftig was, maar het tegendeel is waar. Deze bomen geuren weliswaar sterk en lokken daarmee de bloembezoekende insecten uit de wijde omtrek, maar kunnen vervolgens 'de belofte niet waarmaken', eenvoudigweg omdat de bomen uitgebloeid raken en nog onvoldoende nectar hebben om al die bezoevende insecten te voorzien. De insecten hadden wel voldoende nectar bij zich om de reis naar de boom toe te maken, maar

kunnen onvoldoende bijtanken zodat ze uiteindelijk uitgeput ter plekke neervallen. De zilverlinde bloeit op een tijdstip dat het grotendeels met de zomerdracht is gedaan. Het massale sterven van de hommels zou dus gezien kunnen worden als een natuurlijk einde van hun seizoen, ware het niet dat in die tijd de jonge koninginnen voor het nieuwe seizoen nog volop opgekweekt worden. De hommelsterfte kan dus ook gezien worden als een indicator van een in de tijd onevenwichtig voedselaanbod, ook voor bloembezoekers in het algemeen. Want ook solitaire bijen, vlinders, zweefvliegen en sommige kevers dreigen te verhongeren. Voor de bijen ligt dit anders: zij zullen eerder vertrekken van een minder dracht, en bijen hebben een honingvoorraad aangelegd en zijn erop ingesteld om periodes van schaarste te overleven. Een stuifmeelrijke nazomerdracht is uiteraard wel voorwaarde voor gezonde winterbijen.

Kortom: dit verschijnsel is dus juist een pleidooi om meer zilverlindes aan te planten, en breder gezien, meer planten die in de nazomer voedsel geven aan insecten. Hommels zijn belangrijke bestuivers: zij kunnen nog bloemen bezoeken als het voor bijen te koud of te nat is. In jaren met ongunstige weersomstandigheden wordt toch nog tot 50% van alle bloemen door hommels bestoven. Ook in berggebieden kunnen hommels vliegen tot op hoogten waar de bijen niet meer komen, en bestuiven daar bijvoorbeeld het alpenroosje, dat met zijn lange wortels erosie en steenslag voorkomt. Daarom is het belangrijk om hommels te helpen, bijvoorbeeld met lavendel, salie, borage, berberis, linde, tamme kastanje; en ook met minder betegelde en aangeharkte grindtuinen. *Schweizerische Bienen-Zeitung, september 2008.*

Bloeiende zilverlinde

Hommels zijn belangrijke bestuivers

foto Hans van der Post

foto Astrid Schoots

Genetisch gemodificeerde gewassen

Een ontwikkeling om rekening mee te houden

Theo Elzenga

Er zijn weinig onderwerpen in de landbouw die meer discussie opleveren dan de introductie van genetisch gemodificeerde gewassen. In dit artikel wil ik een aantal vragen over genetisch gemodificeerde gewassen, ook wel transgene gewassen genoemd, beantwoorden. Wat is genetische modificatie nou precies? Waarin verschilt het van traditionele veredeling? Wie beslist er of een gewas met vreemd genetisch materiaal wordt toegelaten in Nederland? Hoe kom ik erachter of in mijn omgeving transgene gewassen worden geteeld?

Sinds prehistorische tijd zijn mensen bezig om planten en dieren geschikter te maken voor menselijk gebruik. Er bestaat nu een enorme diversiteit aan gekweekte rassen van honden, katten, koeien, duiven etc. In vergelijking met de natuurlijke voorouders geven deze rassen een indruk van de manier waarop door kruising en selectie de mens bijvoorbeeld het uiterlijk, het karakter, de kracht en de snelheid van deze dieren heeft beïnvloed. Voor landbouwgewassen is dat niet anders. De meeste kool-'soorten', spruitjes, boerenkool en koolrabi om er een paar te noemen, zijn, hoe verschillend in uiterlijk ook, afkomstig van één enkele voorouder. Het veredelen van gewassen, zodat deze een betere voedingswaarde of smaak, een hogere opbrengst of een betere ziekteresistentie verkrijgen, heeft een lange geschiedenis. Die gaat terug naar het allereerste begin van de landbouw, zo'n 10.000 jaar geleden. Het uit de natuur selecteren van de meest geschikte planten om deze in een gecontroleerde omgeving op te kweken, was de start van een lange geschiedenis van het door de mens modificeren van planten. Aan deze lange geschiedenis is de laatste tientallen jaren een controversieel nieuw hoofdstuk toegevoegd: de genetische modificatie (= verandering) van gewassen.

Transgeen

Genen zijn de dragers van de erfelijke informatie die van generatie op generatie wordt overgedragen. Genen zijn stukken DNA waarin op een gecodeerde manier deze informatie is vastgelegd. Planten die 'genetisch gemodificeerd' zijn, bevatten in hun genetisch materiaal een stukje DNA van een andere soort en daarom worden deze planten 'transgeen' (aan de andere kant van de soortgrens) genoemd. De beoogde veranderingen in het genetisch materiaal van een gewas kunnen divers zijn, maar bijna altijd gaat het om het inbrengen van een genetische eigenschap wat via traditionele veredeling van gewassen pas na een langdurig proces of in het geheel niet mogelijk is. Daarover verderop meer.

Mutatie

Wetenschappers zijn echter niet de enigen die genetische eigenschappen van de ene soort gebruiken voor verbetering of verandering van een andere soort. In de natuur komt dit proces op grote schaal voor bij bacteriën en virussen. Een zeer recent

voorbeeld is de verwekker van de Mexicaanse of varkensgriep. Het genetisch materiaal van het influenzavirus dat verantwoordelijk is voor deze griep blijkt te bestaan uit stukken van griepvirussen bij vogels, varkens en mensen. Ook bij planten en zelfs dieren zijn stukken DNA in de evolutie van de ene soort naar een andere verhuisd. Het is vrij zeldzaam dat een kruising tussen twee soorten ontstaat waarvan de nakomelingen vruchtbaar zijn, maar er hebben een aantal van dat soort kruisingen plaatsgevonden die voor de ontwikkeling van de landbouw uiterst belangrijk zijn geweest. Ook bij een dergelijke kruising ontstaan volgens de definitie transgene organismen. Zo is tarwe het resultaat van niet één, maar twee van dergelijke kruisingen. Het genetisch materiaal van tarwe bestaat uit delen van drie verschillende voorouders. Koffie heeft twee soorten als voorouders, evenals cacao en tabak. En er zijn veel meer voorbeelden.

De transgene methode

Hoe wordt een plant transgeen? Om een stukje vreemd DNA in een plant in te brengen wordt meestal (er zijn ook een aantal andere methoden) gebruikt gemaakt van de bacterie *Agrobacterium tumefaciens*. Die leeft in de grond en is in de natuur verantwoordelijk voor de knobbels en vergroeiingen op wortels en stammen van vele planten, struiken en bomen, vooral op plaatsen waar de plant beschadigingen heeft gehad. *Agrobacterium* heeft een heel bijzondere manier om aan zijn energie te komen. De bacterie smokkelt namelijk een stukje eigen DNA de plantencel binnen. Op dat stukje DNA zitten een aantal genen die de fysiologische machinerie van de plant 'kapen' en deze stoffen laat produceren die de bacterie voor zijn energiehuishouding nodig heeft. Om dat voor elkaar te krijgen moet het stukje DNA van de bacterie worden ingebouwd in het DNA van de plant. Door in het DNA van de bacterie die genen die zorgen voor de

illustraties Theo Elzenga

Door veredeling voortgekomen uit dezelfde voorouder

Boom met knobbels veroorzaakt door *Agrobacterium tumefaciens*

aanmaak van de stoffen waarvan de bacterie leeft, te vervangen door andere genen, die door de onderzoeker zijn geselecteerd, kan een gewenste eigenschap vrij snel in de plant worden gebracht. Deze techniek klinkt ingewikkeld maar hoort momenteel tot het onderwijspakket van studenten biologie en van leerlingen botanisch analist.

Waarom aandacht voor transgeen?

Wat zijn de principiële verschillen tussen traditionele veredeling en gewasverbetering met behulp van genetische modificatie? Bij traditionele veredeling is het alleen mogelijk om eigenschappen in een gewas te brengen door kruising met een ras van dezelfde soort of met een nauw verwante soort. Met genetische modificaties daarentegen kunnen genen van willekeurig welke achtergrond worden geïntroduceerd. Genen van dieren kunnen met hetzelfde gemak in planten worden ingebracht, als genen van andere planten of van schimmels. Als genen van dezelfde soort via de transgene methode worden overgebracht, noemen we dat cisgenese (Cis betekent: aan deze kant, dus binnen de soortgrens). Bij fruitgewassen, zoals appel en aardbei, experimenteert men daar

Hoe gaat een genetische modificatie in zijn werk?

Op de wondvlakken verschijnen nieuwe planten

Onder steriele omstandigheden worden deze opgekweekt

De techniek hoort momenteel tot het onderwijspakket van studenten biologie en van leerlingen botanisch analist

illustratie Theo Elzenga

bijvoorbeeld mee. Overigens vervaagt het verschil tussen traditionele veredeling en gewasverbetering via genetische modificatie steeds meer nu er aanwijzingen zijn dat ook op entplaatsen uitwisseling van andersoortig DNA plaatsvindt van genetisch materiaal van onderstam naar entras en vice versa.

Met een traditionele kruising worden, behalve de gewenste eigenschappen, grote hoeveelheden andere genen met vaak onbekende functie ingebracht. Door terugkruisen en selectie moeten die ongewenste genen weer worden verwijderd. Dat is vaak tijdrovend. Het is dus duidelijk waarom er zoveel aandacht is voor de transgene methode.

Redenen voor modificatie

De modificaties die door transgene technieken zijn aangebracht in gewasplanten vallen binnen de volgende drie categorieën:

- 1 Planten met een eigenschap die gewenst is om teelttechnische redenen. Hieronder versta ik bijvoorbeeld de resistentie tegen vraat door rupsen door inbrengen van het Bt-toxine. Ook de Roundup Ready-mais valt hieronder. Het gewas is resistent gemaakt tegen een bijzonder efficiënt onkruidbestrijdingsmiddel. Behandeling met het herbicide Roundup, met als werkzame stof glyfosaat, kan hierdoor tijdens de teelt plaatsvinden.
- 2 Planten die een betere voedingswaarde hebben of betere grondstoffen voor verdere verwerking leveren. Een voorbeeld hiervan is het 'Golden Rice' (gouden rijst) project. Deze planten synthetiseren door genetische modificatie β -caroteen. Deze stof is essentieel in menselijke voeding en wordt in het menselijk lichaam omgezet in vitamine A. Golden Rice kan daardoor worden ingezet in landen waar vitamine A-gebrek voorkomt. Een ander voorbeeld is de verandering van de zetmeelsamenstelling van aardappelen, waardoor het zetmeel beter geschikt is voor verwerking in biologisch afbreekbare plasticvervangers.
- 3 Planten die speciale, hoogwaardige stoffen kunnen produceren. In principe is het mogelijk om transgene planten vaccins te laten maken voor ziektes zoals hepatitis B, hondsdolheid en cholera. Planten hebben als groot voordeel dat de productie van dergelijke vaccins aanzienlijk is en dat de oogst en zuivering vrij simpel kunnen geschieden.

Teeltvergunning

In Nederland is men lange tijd bijzonder terughoudend gebleven in het afgeven van vergunningen om genetisch gemodificeerde gewassen te telen. In de VS, Argentinië, Brazilië, India, China, Paraguay en Zuid-Afrika bestaat al een aanzienlijk deel van de landbouw uit de verbouw van transgene gewassen. Het gaat hier vooral om soja, mais, katoen en koolzaad. Wereldwijd is 64% van het totale areaal waarop soja wordt verbouwd, ingezaaid met transgeen materiaal. Voor katoen is dat 43%, voor mais 24% en voor koolzaad 20%. In genoemde landen zet men de risico's van de teelt van genetisch gemodificeerde gewassen af tegen de nadelen van de traditionele teelt. Zo wordt daar het nadeel van het gebruik van bestrijdingsmiddelen vergeleken met de voordelen die de teelt van genetisch gemodificeerde gewassen oplevert. Daarentegen wil men in Europa zoveel mogelijk de risico's van het gebruik van genetisch gemodificeerde gewassen beperken. Men beschouwt hier de introductie van transgene gewassen als 'risicovol, totdat het tegendeel is bewezen'. Binnen de Europese Unie is afgesproken dat lidstaten

alleen een vergunning afgeven voor de teelt van transgene gewassen als die door 'Brussel' zijn toegelaten. Beoordeling van vergunningaanvragen berust bij het ministerie van VROM. Alle lidstaten van de Europese Unie zijn ook verplicht om een openbaar register bij te houden waarop de locatie van percelen met genetisch gemodificeerde gewas staat aangegeven. Als u wilt weten of bij u in de buurt transgene gewassen groeien, dan kunt u de website www.vrom.nl/ggo-vergunningverlening (kies 'register ggo teelt') raadplegen. Voor het jaar 2009 zijn geen vergunningen afgegeven voor de commerciële teelt van een transgeen gewas. Er zijn wel een aantal percelen waarop door landbouwonderzoekers een experiment met transgene planten wordt uitgevoerd. Ook deze percelen zijn te vinden op deze website (kies: 'locaties veldproeven').

Etikettering

Volgens Europese richtlijnen moet volledige tracement van de genproducten in voeding mogelijk zijn. Daarom is het sinds juli 2003 verplicht om de aanwezigheid van goedgekeurde, genetisch gemodificeerde grondstoffen op het etiket te vermelden. De wet geldt voor alle van genetisch gemodificeerde organismen afgeleide producten, ook wanneer die strikt genomen geen genetisch gewijzigde stoffen (DNA of eiwit) bevatten, zoals plantaardige olie of suiker. Dus wat moeten we doen als er mogelijk stuifmeel afkomstig van genetisch gemodificeerde planten aanwezig is in onze honing? In de EU richtlijnen wordt aangegeven dat vermelding op het label niet verplicht is, als het aandeel genetisch gemodificeerd product lager is dan 0,9 procent en de producent stappen heeft ondernomen om de aanwezigheid te vermijden en als gemodificeerd materiaal niet opzettelijk is toegevoegd en technisch moeilijk te vermijden. Aangezien in honing normaal slechts 0,0033% stuifmeelkorrels aanwezig zijn, is etikettering niet wettelijk verplicht (alhoewel nog steeds onduidelijkheid bestaat over de grenswaarde van 0,9%).

Voor de imker die strikt 'biologisch' wil produceren of van oordeel is dat enkel honing die vrij is van bestanddelen uit genetisch gemodificeerde organismen de status van natuurproduct waard is, speelt de aanwezigheid van transgene pollen wel een rol. In dit geval moet rekening gehouden worden met aanwezige proefvelden in de buurt. Aangezien analyses op aanwezigheid van transgene pollen zeer duur zijn, wordt in Groot-Brittannië door de 'Honey Association' aangeraden om bijenvolken minstens negen kilometer ver te houden van velden waarop transgene gewassen worden verbouwd.

(Dit artikel is een bewerking van de lezing die Theo Elzenga hield tijdens de NBV-studiedag in Beilen, najaar 2008)

Nieuw folders NBV rollen van de pers

Over het Greenpeace-rapport

'Gerommel in de polder'

Kees van Heemert

In september vorig jaar verscheen het rapport* van Greenpeace 'Gerommel in de polder', met als ondertitel 'Over gentech, bijen en keuzevrijheid'. Daarin wordt aandacht gevraagd voor het risico dat bijen een rol spelen bij het verspreiden van stuifmeel van zgn. gentechgewassen naar 'gewone' gewassen. Daarmee zou er in feite geen keuzevrijheid zijn voor imkers, boeren en consumenten voor gentechvrij product.

Het rapport gaat in op de zorg over de risico's die kunnen optreden als bijen stuifmeel van genetisch gemodificeerde planten transporteren naar conventionele gewassen. Tevens is sprake van het risico dat in de honing van bijen die op gentechgewassen hebben gevlogen, restanten van gentechstuifmeel kunnen zitten. Ook zouden propolis en nectar dat door de bijen van genetisch gemodificeerde planten verzameld wordt, besmet kunnen zijn met ongewenste inhoudsstoffen.

Greenpeace is (zoals bekend) principieel tegen genetische modificatie en waarschuwt dat ook bijenhouders zich op de hoogte dienen te stellen van de risico's, in het bijzonder de besmetting van honing. Het raadt de bijenhouders aan een schadefonds op te richten.

Reactie

In het rapport wordt gesuggereerd dat er grote risico's op de loer liggen voor de imkers als er in Nederland gentechgewassen geteeld zouden gaan worden. Dit risico van verontreiniging van honing met gentechstuifmeel zou ook al kunnen optreden wanneer bijenvolken in de directe omgeving van proefvelden staan waar onderzoek gedaan wordt met nieuwe typen gewassen waarvan de planten genetisch gemodificeerd zijn.

We moeten afwachten hoe het gaat lopen met de verdere toelating van genetisch gemodificeerde gewassen in de toekomst in Europa en in Nederland, maar het ziet er naar uit dat deze uiteindelijk wel een feit zal worden. Niet alleen omdat er door grote plantenveredelingsbedrijven als Monsanto commerciële druk wordt uitgeoefend. Er zijn argumenten die voor toepassing van biotechnologie pleiten met het oog op een betere bestrijding van plaaginsecten, het verminderd gebruik van herbiciden en het telen van kwalitatief betere gewassen. Ook voor een meer duurzame landbouw, denk aan het royale gebruik van fungiciden tegen *Phytophthora* in aardappel, is introductie van genterassen soms een interessante optie.

Overigens is er voor de risicobepaling, o.a. voor veldproeven met gentechgewassen, in Nederland, een onafhankelijke commissie actief. Deze Commissie Genetische Modificatie (Cogem)

Maisboorder

adviseert het ministerie van VROM, dat over toelating en toepassing van genetisch gemodificeerde organismen gaat.

Risico voor bijenhouders en honing?

In het geval de ontwikkeling naar meer gentechgewassen doort, is het de vraag of dit voor de bijenhouders en consumenten van honing een risico inhoudt, anders dan het overdragen van gemodificeerd stuifmeel naar ongemodificeerd gewas op zich.

De enige informatie over verontreiniging die in het rapport van Greenpeace wordt genoemd is een geval van een Duitse imker die zijn volken bij een maisperceel met MON810-planten had staan, van wie de honing stuifmeel van dat maistype bevatte. Dit werd door een laboratorium vastgesteld. Planten van het maistype MON810, een ook voor Nederland toegelaten maar niet geteeld type, bevatten een ingebouwd gen (het Bt-gen) dat vraatschade door de larven van de maisboorder tegengaat.

Bt is de afkorting van *Bacillus thuringiensis*, een bacterie die een stof (toxine, gif) kan produceren met een gerichte insecticide werking. Ditzelfde insecticide wordt door sommige imkers in het buitenland gebruikt om de wasmot in opgeslagen raten te bestrijden en het wordt door de biologische landbouw (met EKO-keurmerk) aanbevolen tegen bepaalde plaaginsecten. Overigens moet duidelijk zijn dat in het stuifmeel het betreffende Bt-gen niet tot expressie komt (geen toxine vormt) en het gif zo dus ook niet in de honing of de mens kan komen. Op dat punt hoeft ook geen angst te zijn.

Een advies van 2008 van de hierboven genoemde Cogem aan de minister van VROM citeert uit Frans onderzoek waaruit blijkt dat er voor mens en milieu geen risico's zijn door het telen van MON810. Dit komt ook doordat het gehalte aan stuifmeel in geslingerde honing in het algemeen gering (0,0033 %) is.

Het is goed om te vermelden dat het besproken Duitse geval van de mais niet representatief is omdat er in honing in het algemeen weinig stuifmeel van mais te vinden is. Het zou misschien anders zijn als gentechkoolzaad aan de orde is, omdat in koolzaadhoning van die planten meer stuifmeel aanwezig is. Maar dan nog blijft het percentage stuifmeel op een zeer laag niveau. Maar zoals eerder aangegeven is het risico voor het consumeren van de gemodificeerde pollen in betreffende honing nihil.

Juridisch aspect doorslaggevend

Naast het gezondheidsaspect is in Duitsland ook het juridische aspect bekeken. Er is veel discussie geweest en nog steeds gaande over honing die in de handel komt en afkomstig is van volken waarvan de bijen MON810-stuifmeel hebben verzameld. Volgens de Duitse wet is het niet toegestaan dat stuifmeel van MON810-mais – want deze mais is daarvoor niet expliciet toegelaten – in voedingsmiddelen voor de mens terecht komt, dus ook niet in honing. Bij bovengemelde Duitse imker heeft dit geleid tot het vernietigen van zijn honing omdat zijn volken van deze gentechplanten in haar directe omgeving stuifmeel en nectar konden verzamelen.

Honing veilig voor mens en bij

Samenvattend: het risico verbonden aan menselijke consumptie van honing afkomstig van volken waarvan de bijen op gentechgewassen hebben gevlogen is verwaarloosbaar klein. Enerzijds omdat er vrijwel geen kans is dat het stuifmeel de gemodificeerde

eigenschappen (toxinevorming) bezit. Anderzijds zit er in honing zo weinig stuifmeel dat ook daarom alleen al geen enkel effect te verwachten is.

In elk geval past honing in het rijtje van voedingsmiddelen op de lijst van de Europese Unie die minder dan 0,9% gentechorganismen of eindproducten daarvan bezitten, de grens waarboven gentechvermelding op het etiket nodig is.

Overigens is voor de bijen zelf het risico van Bt-stuifmeel dat ze van Bt-mais verzamelen (van het type Bt 176 en MON810), ook te verwaarlozen, zoals werd vastgesteld in een Duits onderzoek aan de universiteit van Jena. Daarbij is gekeken naar het effect op het broed en op volwassen bijen. Deze conclusie werd ook getrokken uit ander onderzoek van Babendreier en anderen uit 2005. Ook in dat geval was er geen negatief effect van het Bt-toxine op bijen.

Geconcludeerd kan worden dat het goed is dat de imkerij en de consument geïnformeerd worden, maar het risico dat honing onveilig zou zijn in termen van voedselveiligheid is verwaarloosbaar klein. Eerder zou zorg uitgesproken kunnen worden over het risico van verontreiniging van de honing met bijvoorbeeld residuen van niet toegelaten middelen tegen Varroa en AVB in bijenvolken.

Websites en literatuur

www.greenpeace.nl/reports/gerommel-in-de-polder

www.ditisbiotechnologie.nl/landbouw-voeding/

www.cogem.net/page.oc?pageid=42

www.vrom.nl/

www.cogem.net/ContentFiles/080131-04%20Advies%20MON810.pdf

www.gmo-safety.eu/en/safety_science/68.docu.html

Babendreier D. en anderen, Influence of Bt-transgenic pollen, Bt-toxin and protease inhibitor (SBTI) ingestion on development of the hypopharyngeal glands in honeybees. *Apidologie* 36: 585-594 (2005)

advertentie

IMKERS MET VERSTAND ZIJN BIJ HET BIJENHUIS VASTE KLANT

voor snelle levering bestel per
 t 0317 422 733
 f 0317 424 180
 e bijenhuis@bijenhuis.nl
 p.a. Grintweg 273, 6704 AP Wageningen
 of winkel on-line www.bijenhuis.nl

Zoem Zoem

Gewone citroenzwever, *Xanthogramma pedissequum*
Wollig gitje, *Cheilosia illustrata*
Grote fopwespe, *Chrysotoxum cautum*

foto's Dick Belgers

De zweefvliegen van Nederland

Ivo Raemakers

Iedereen kent wel dé zweefvlieg: het beestje dat op zomerdagen zoemend stilhangt in een zonnestraal onder een boom, van daaruit met bliksemsnelle achtervolgingen alle langsvliegende insecten de stuipen op het lijf jaagt en vervolgens precies naar de uitvalsbasis terugkeert. Een dergelijk territoriumgedrag is typerend voor slechts enkele van de 328 inheemse soorten. Gedrag, ecologie en verspreiding van al deze soorten komen uitgebreid aan bod in 'De Nederlandse zweefvliegen'.

Veel van de informatie in dit boek is ook interessant voor bijenliefhebbers, al was het maar omdat zweefvliegen vaak hun aandacht trekken. Zweefvliegen zijn ook frequente bloembezoekers die door kleur en beharing vaak sterk op bijen of wespen lijken. Nederlandse namen als bijenvliegen (*Eristalis*), wespvliegen (*Temnostoma*), hommelmee (*Volucella bombylans*) en fopwespen (*Chrysotoxum*) spreken wat dit betreft voor zich. Nog interessanter is dat een aantal soorten directe relaties met angeldragers onderhoudt. De larven van knipsprietten (*Microdon*) en reuzen (*Volucella*) groeien bijvoorbeeld op in nesten van mieren, hommels of sociale wespen. Afhankelijk van de soort eten ze nestafval of gastheerlarven. De vliegenlarven worden in de gastheernesten geduld, maar verpopping vindt buiten de nesten plaats. Bij de reuzen is het opmerkelijk dat de gastheren onderscheid lijken te maken tussen de vliegen van afvaleters en van larveneters. Bij eileg door volwassen zweefvliegen worden afvaleters wel in het gastheernest geduld, maar een larveneter als de wespreeus (*Volucella inanis*) wordt direct door de gastheer gedood

wanneer ze bij of in het nest wordt opgemerkt.

Zweefvliegen zijn, meer dan bijen, overal aan te treffen. Zelfs in een bloementuintje op het balkon is een flink aantal soorten te observeren. De reden voor deze aanwezigheid alom ligt in de grote mobiliteit en de grote variatie in levenswijze. Zweefvliegen doen niet aan broedzorg, zodat veel soorten er een zwerfend bestaan op na kunnen houden. Soms is er zelfs sprake van seizoenstrek zoals bij de snorzweefvlieg (*Episyrrhus balteatus*) en terrasjeskommazwever (*Eupeodes corollae*). Deze vliegen trekken in voorjaar en zomer van Zuid- naar Noord-Europa, om in het najaar weer naar het zuiden terug te keren. In onze streken is het voor hen 's winters vaak te koud om te overleven.

Ook vanwege de variatie in de larvale levenswijze zijn zweefvliegen in allerlei biotopen aan te treffen. Grofweg is bij de larven onderscheid te maken in zoöfage (vleesetende), saprofage (afvaletende) en plant- en paddenstoelende soorten. De zoöfage soorten zijn doorgaans bladluiseters en in de tuin als 'nuttig' te beschouwen. Onder de planteneters bevinden zich ook enkele schadelijke soorten. Berucht zijn bijvoorbeeld de grote narcisvlieg (*Merodon equestris*) en bollenzweefvliegen (*Eumerus*) die het op bloembollen gemunt hebben. De larven van saprofage soorten leven in dood organisch materiaal en voeden zich hier veelal met micro-organisch afval. Veel saprofage larven leven aquatisch (in of bij het water) of in dood hout. Deze zweefvliegen zijn daardoor interessante indicatoren voor de kwaliteit van bossen en moerassen, biotopen waarin andere opvallende insectengroepen doorgaans slecht zijn vertegenwoordigd.

Trendanalyses van huidig en historisch voorkomen laten bijvoorbeeld zien dat houtbewonende soorten het relatief goed doen, terwijl soorten van venen en brakwatersystemen het moeilijk hebben. Blijkbaar profiteren de houtbewonende soorten van een natuurlijker bosbeheer, terwijl veen- en brakwatersoorten de achteruitgang in areaal en kwaliteit van hun milieus weerspiegelen.

Al dit soort informatie en nog veel meer is terug te vinden in 'De zweefvliegen van Nederland'. Net als de eerdere delen uit de serie 'Nederlandse fauna' is het boek goed leesbaar en geeft het een veelomvattend beeld van de huidige kennisstand van de behandelde diergroep. Aanschaf van dit boek is dan ook meer dan de moeite waard. Bedenk echter dat het boek zich richt op verspreiding, gedrag en ecologie. Het is geen determinatiewerk. Dat hoeft echter geen probleem te vormen. Een deel van de auteurs heeft zich namelijk al eerder verdienstelijk gemaakt met de vervaardiging van determinatiewerken, waaronder een handige fotogids. Al met al heeft 'De Nederlandse zweefvliegen' maar één nadeel voor de bijenliefhebber: je loopt het risico om zweefvliegen interessanter te gaan vinden dan bijen.

De Nederlandse zweefvliegen, Nederlandse Fauna 8. ISBN 9789050112901

Auteurs: Menno Reemer, Willem Renema, Wouter van Steenis, Theo Zeegers, Aat Barendregt, John T. Smit, Mark P. van Veen, Jeroen van Steenis en Laurens J.J.M. van der Leij

Uitgever: Nationaal Natuurhistorisch Museum Naturalis, KNNV Uitgeverij (Utrecht) European Invertebrate Survey-Nederland, Leiden.

450 Pagina's, rijk geïllustreerd, prijs € 49,95

Commissie Biotoopverbetering haakt in op de ontwikkelingen

Aat Rietveld

De commissie biotoopverbetering is de jongste commissie van de NBV. Er is werk aan de winkel. Het Deltaplan van de NBV is geschreven en aan de Tweede Kamer en de minister van LNV aangeboden. De minister heeft gereageerd met een uitvoerige brief aan de Tweede Kamer. Zowel in het Deltaplan als in de reactie van de minister wordt ruim aandacht besteed aan drachtmogelijkheden voor bijen. Gebrek aan gevarieerde dracht gedurende het hele seizoen wordt algemeen als één van de oorzaken van bijensterfte gezien.

Als commissie haken we in op deze ontwikkeling. De minister geeft in haar brief aan dat er meer partijen zijn die invloed op drachtverbetering hebben. Ook als het gaat om het geld dat beschikbaar is voor het inzaaien van akkerranden zijn de bijenhouders niet de enige partij. Daarom zoekt de commissie samenwerking en overleg met andere belangrijke partijen, zoals Vogelbescherming Nederland, Landschapsbeheer Nederland, Vlinderstichting, stichting Natuur en Milieu e.d.. De commissie is bezig om met deze organisaties afspraken te maken. Allereerst worden ze individueel bezocht om de samenwerkingsbereidheid te toetsen. Het streven is om voor het einde van het jaar een studiebijeenkomst met deze organisaties te beleggen waarin wordt onderzocht hoe we in gezamenlijkheid gaan reageren op landelijk en provinciaal beleid en hoe we elkaar ondersteunen in ons werk en het realiseren van onze doelen.

Kenniscentrum

Verder beoogt de commissie in samenwerking met genoemde partners een kenniscentrum op te zetten in de vorm van een website waarop informatie ten behoeve van plaatselijke initiatieven voor biotoopverbetering toegankelijk wordt gemaakt. Kennis en opgedane ervaringen worden beschikbaar gesteld aan iedereen die interesse heeft een bijdrage te leveren aan biotoopverbetering. De bedoeling is dat met behulp van deze praktijkgerichte informatie de afdelingen van de NBV, en anderen, concrete activiteiten kunnen

ontwikkelen en er met vragen terecht kunnen. Ook hier zal samenwerking met anderen worden gestimuleerd. Het staat de commissie voor ogen dit kenniscentrum in deeltijd te bemensen waarmee de kennisoverdracht en het up to date blijven van het materiaal verzekerd wordt. De commissie onderzoekt hoe een en ander financieel gerealiseerd kan worden. De commissie krijgt veel vragen vanuit de diverse afdelingen. Zij probeert hier zo adequaat mogelijk op te reageren.

Biodiversiteit

Het jaar 2010 zal door Europa uitgeroepen worden tot het jaar van de biodiversiteit. We sluiten in dat jaar bij dit thema aan met een concrete activiteit. We denken in het kader van de 'Boomplantdag' aan iedere gemeente een 'bijenboom' aan te bieden. Op 19 september a.s. zal de commissie tijdens het HB-Groepen-overleg met materiaal komen waarmee de afdelingen in hun eigen omgeving voor en tijdens de boomplantdag aan de slag kunnen. De commissie zal met het Landelijke Bureau van de stichting Nationale Boomfeestdag, voorheen Boomplantdag, één en ander voorbereiden. De plaatselijke afdelingen van de NBV zullen de uitvoering moeten verzorgen.

De commissie bestaat uit zes leden, t.w.: Eva Schild, Ardine Korevaar, Gery den Duijf, Louis van der Goor, Ronald Mulder en Aat Rietveld. Ieder van deze leden heeft zijn of haar eigen deskundigheid. Aanvulling met één of twee leden is zeer welkom. Heb je affiniteit met drachtmogelijkheden en enige deskundigheid op dat vlak of op het vlak van lobbyen, politieke beïnvloeding of iets dat van belang kan zijn, neem dan contact op met Aat Rietveld, hoofdbestuurslid NBV. Uiteraard staat de commissie open voor suggesties.

Haiku

boerenwormkruidgeel

een sluipwesp landt opeens

tussen de bijen

Sylva Ley

NBV

25

NEDERLANDSE
BIJENHOUDERSVERENIGING

VERENIGINGSNIEUWS

Jaargang: 3

.....juli-augustus.....
.....2009.....

Mag een bijenhouder andermans wespennesten verdelgen?

Aat Rietveld

Deze vraag stelden een paar imkers in de bijeenkomst van hun groep. Nu het wespenseizoen weer volop is aangebroken, lijkt een antwoord in Bijenhouden op zijn plaats. Laten we voorop stellen dat de meeste imkers natuurliefhebbers zijn. Ze genieten van de hele natuur: ook van planten, solitaire bijen, en jawel: wespennesten. Toch wordt menig imker gevraagd (andermans) wespennesten te verwijderen.

Gif

Imkers mogen bij anderen wespennesten opruimen, maar niet met gif. Omdat bij het verdelgen van een flink wespennest, op een vreemde plaats, flink wat gif gebruikt moet worden, mag volgens de wet niet iedereen dat doen. Alleen personen die daarvoor een licentie hebben, in feite een ontheffing van het verbod op verdelgen met gif, mogen die klus klaren. Voor deze licentie is nodig dat een speciale cursus wordt gevolgd. Daar leren de cursisten van alles over plaagdieren, over de middelen waarmee ze effectief bestreden worden, en vooral hoe die middelen veilig kunnen

worden toegepast. Inspecteurs van VROM zien erop toe dat geen onbevoegden dit soort werk doen.

Er zijn imkers die vragen: kunnen wij die zoveel ervaring hebben met bijen niet automatisch een licentie krijgen? Na het bovenstaande zal duidelijk zijn dat het antwoord daarop 'nee' is.

Melding

Veel mensen die een wespennest in huis of tuin ontdekken, willen dat het liefste kwijt. Vaak weten ze trouwens niet of het om bijen of wespen gaat. Vandaar dat er vaak een imker bij geroepen wordt, al of niet via de gemeente. Blijken het wespen te zijn, en geen bijen, dan zijn veel imkers zo hulpvaardig om het wespennest op te ruimen. Zolang dat zonder gif gebeurt blijven ze daarbij binnen de wet. Toch is het de vraag of imkers zich daarvoor moeten lenen, ook al helpen ze er mensen mee die bang zijn voor alles wat kan steken. Het is niet bevorderlijk voor het imago van de imker als natuurliefhebber. We kunnen wel een andere bijdrage leveren: juist imkers kunnen inschatten of verdelging echt nodig is en of die ingreep wel in verhouding staat tot de ondervonden overlast. We zijn dus goede adviseurs; hopelijk wordt er naar ons geluisterd.

Plag in eigen huis

Natuurlijk mag iedereen zijn eigen ongedierte bestrijden, ook wespen. Als het moet met het gif dat daarvoor in kleinverpakking te koop is. Maar ook hier graag met terughoudendheid en zorgvuldigheid, met omzichtigheid jegens wat leeft en het nodige ontzag voor het verdelgingsmiddel.

Samenvatting van een brief aan de Kamer

NBV laat het er niet bij zitten

Met 1 miljoen euro extra voor drie jaar bijenonderzoek, hoe welkom ook, en een aantal 'gratis' voornemens zijn we er niet. Dat is de strekking van de brief die voorzitter Jan Dommerholt in juni aan de Vaste Kamercommissie LNV (Landbouw) stuurde. Zoals in het NBV-Deltaplan stond, hebben niet alleen de bijen, maar heeft ook de bijenhouderij zélf een paar injecties van de overheid nodig om in leven te blijven.

De minister vergist zich als zij denkt dat met een reële vergoeding voor bestuivingsdiensten de kous af is. Ook wanneer een (bestuivings)volk geen bestuivingsdiensten verricht moet het kunnen foerageren en verzorgd worden, om in leven te kunnen blijven.

Zonder imkers is er geen bijenhouderij en valt de zorg voor honingbijen weg, hoeveel inzicht extra onderzoek ook oplevert. De bijenhouderij zelf heeft een cocktail nodig van betere drachtomstandigheden, meer bijenonderwijs, meer voorlichting onder imkers én onder nog-niet-imkers. De NBV is op al die fronten ook actief, maar voor voldoende resultaat ontbreken het geld en (betaalde) mankracht.

Groen onderwijs

Weliswaar gaat de minister het agrarisch onderwijs vragen de bijenhouderij in het lesprogramma op te nemen, maar laten die opleidingen daarbij vooral de kennis aanboren die daarover binnen de NBV

bestaat. Er moet een situatie ontstaan waarin de NBV en het groene onderwijs samenwerken, tot wederzijdse versterking.

Drachtverbetering

De NBV praat met andere (natuur)organisaties zoals de Vogelbescherming om de verschillende belangen in de natuurlijke omgeving met elkaar te verbinden. Maar het zijn de afdelingen die bij plaatselijke overheden hun groen moeten bevechten. De NBV vindt dat er weer betaalde consultants moeten komen aan wie plaatselijke bijenhouders advies kunnen vragen.

Kenniscentra

Nieuwe en ook bestaande kennis moet doorgegeven worden aan de bijenhouders, en wel via eigen regionale kenniscentra. Daar kunnen bijenhouders terecht voor cursussen en vakinformatie en worden schoolklassen en andere publieksgroepen voorgelicht over bijen en het houden van bijen. Voor dergelijke centra, vijf in getal, is behoorlijk veel geld nodig. De NBV heeft er al eerder om gevraagd; wil de Kamer er nog eens bij de minister op aandringen?

Geregeld contact

Tenslotte zou de NBV erg graag willen horen op wat voor manier de minister het geregelde contact met alle partijen die invloed kunnen hebben op de toekomst van de bijenhouderij aan gaat pakken. *TB*

Foto van de Maand

NBV/Bijenhuis heft postbus op

Post aan de NBV of aan het Bijenhuis moet voortaan worden gestuurd naar: Grintweg 273, 6704 AP Wageningen.

Deze prachtige creatie van verschillende fruitsoorten won tijdens de jaarlijks te houden Fruitcorsoweek in Tiel in september 2007 de eerste prijs bij het mozaïek leggen. Het mozaïek werd gelegd door het Corsokwartet. Dit jaar wordt de corsoweek gehouden van 4 t/m 14 september 2009, de optocht van het fruitcorso is op zaterdag 12 september, 13.00 uur. De wagens zijn te bekijken op zondag 13 september van 9.00-18.00 uur. Zie ook www.fruitcorso.nl. Foto ingestuurd door dhr. A. Canters uit Wageningen.

Vraag en aanbod

Te koop: bijenvolken, zowel compleet als op raam. Ook verkopen wij alle imker-materialen o.a. honingslingers, bijenkorven en kasten (Red Cedar of vurenhout), nieuw of gebruikt, alle maten kunstraat. Informeer vrijblijvend naar onze speciale prijzen. Imkerij De Werkbij, Rhenen en Ernst (gemeente Epe). Zie voor adres: *i* www.dewerkbij.nl (met complete webwinkel), *e* info@dewerkbij.nl, *t* 0317-61 29 42.

Te koop: bijenvolken met of zonder kast, nieuw model bijenkasten. Alle maten kunstraat, alle imkermaterialen. Ook honingverkoop. Openingstijden: zat. of na telefonische afspraak *t* 0485-45 42 76. Imkerdepot Mia v.d. Heijden, Voortsestraat 19, 5454 GR St.Hubert.

Te koop: Duitse Carnicakoninginnen: onbevrucht €6,-, bevrucht €18,-, vanaf 10 stuks portvrij. Imkerij Heinz Pieper, Twist Duitsland, *t* 0049-5936-6066, *e* Heinz.Pieper@ewetel.net.

Imkerij DEVO Tilburg: wegens omstandigheden voortaan iedere woensdag geopend van 13.30 tot 22.00 uur. Op andere dagen na telefonische afspraak. De koffie staat klaar in de Ohmstraat 1 te Tilburg. *m* 06-22 24 47 13, *e* tondevolder@home.nl, *i* www.zoemexpress.nl.

Het Honingmagazijn, hét adres op de Veluwe en daarbuiten voor al uw imker-materialen, kijk op www.honingmagazijn.nl. Dagelijks geopend na tel.- of email-afspraak: *t* 06-11 95 05 83 *e* honingmagazijn@hetnet.nl, Magazijn: Oenerweg 57 achter, 8161 PK Epe.

Te koop: acaciahoning. Uit eigen imkerij, gewonnen in Brandenburg, glashelder. In 25 kg emmers €4,25/kg, bij afname van 1.000 kg: €4,-/kg. Imkerij Heller, *m* 06-30 95 07 33 (Zuidbroek).

Wij kopen uw Nederlandse honing en verkopen alle soorten honing in grote en kleine hoeveelheden. Ook stuifmeel, honingkoek, honingsnoep e.d. Wij zijn dé leverancier voor uw markt of braderie! Vraag vrijblijvend onze speciale prijzen. Imkerij De Werkbij, Rhenen en Ernst (gemeente Epe). Zie voor adres: *i* www.dewerkbij.nl (met complete webwinkel), *e* info@dewerkbij.nl, *t* 0317-61 29 42.

ProPol Produkten BV, bekend als producent van de bekende Ambrosia Honingwijnen, heeft ook een ruim assortiment apitherapieproducten: crèmes, zeep, snoep etc. die uitermate geschikt zijn voor wederverkoop. Vraag vrijblijvend naar onze prijslijst. Voor informatie: *t* 0229-29 58 48, *e* info@propol.nl, *i* www.propol.nl.

Te koop: Spaarkasten (10-, 7-, 6-, of 3-raams uitvoering). Ook voor losse broed- en honingkamers, daken en bodems. Kijk op www.immenhof.nl. De Immenhof, Voorthuizen, *t* 0342-47 28 37, *m* 06-53 18 20 06.

Te koop: nieuwe Spaarkasten, Simplex-kasten, raampjes à €0,60. Red Cedar dus weerbestendig. Tegen zeer aantrekkelijke prijzen. Luijmes, Terborgseweg 33a, Dinxperlo, *t* 0315-65 16 64.

Vof het Ielgat. Voor imkermaterialen en bijenproducten. Geopend tijdens het bijenseizoen van di. t/m vr.: 10.00-17.00 uur. Zaterdag gesloten. In het winterseizoen: wo. van 13.00-17.00 uur. Voor actuele info: www.ielgat.nl, *t* 0592-38 93 49.

Het adres in Limburg voor al uw imker-materiaal. Cosmetics, gelee royale, propolis, pollen, bijenwaskaarsen, honingkoek enz. Altijd scherpe aanbiedingen. Open: do. en vr. 10.00-17.00 uur, za. 10.00-15.00 uur of na tel. afspraak. AN,NÉ, was- en natuurproducten, Oude Blaarstraat 130b, B-3700 Tongeren (15 min. van Maastricht). *t* 0032-12 74 79 94, *i* www.an-ne.com.

Bezoekerscentrum Imkerij Immenhof. Dit omvat een imkerij, wijngaard, tuinen, expositieruimte met permanente expositie, terras en plantenverkoop. Een uniek en gezellig uitstapje voor uw vereniging, familie of bedrijf. Voor meer info: *i* www.imkerij-immenhof.nl of *t* 024-35 84 543. Gonnie en Marcel Hallmans, Rijksweg 224, Molenhoek/Heumen.

Bijenteeltmuseum SEC De Bankörf. Inkoop van oude imkermaterialen en bijenboeken. Boeken in onze bijenbibliotheek gratis ter inzage, catalogus aanwezig. *t* 0592-38 93 49, *i* www.ielgat.nl.

Agenda

Het gehele jaar Weert

Natuur- en Milieucentrum De IJzeren Man, Geurtsvenwg 4. www.nmcweert.nl
t 0495-524893, *e* info@nmcweert.nl

t/m 1 september Ruinen

Bij Natuurmonumenten Bezoekerscentrum Dwingelderveld kunt u elke dinsdag van 11.00 en 16.00 uur binnenlopen. Imkers zullen u meenemen naar de bijenstal. De entree is gratis. Van 13.00-15.00 uur is het voor kinderen tot 12 jaar mogelijk een bijenhotel te maken voor solitaire bijen. Kosten: leden €4,50, niet-leden €7,50 p.p. Benderse 22, 7963 RA Ruinen, *t* 0522472951, *i* www.natuurmonumenten.nl

t/m 27 september landelijk

Kijk op www.vaneigenerf.nl voor de locatie in uw omgeving en geniet van een Boergondisch feestmaal, onderdeel van de landelijke campagne 'Proef de aandacht'. Een campagne waarbij seizoen- en streekgebonden voedsel van de biologische boer gepromoot wordt, reserveren is vereist. Koop drie producten bij de biologische boer en u kunt ook een plaats aan de rijk gedekte tafel winnen.

1 augustus Oisterwijk

Open dag 'De Biehal', Nemelaerweg (zijstraat Posthoornseweg) van 12.00-16.00 uur. O.a. uitleg door imkers, demonstraties honing slingeren, proeven en verkoop honing, het merken van koninginnen. U kunt bijen zien van achter glas of vliegengaas. J. van Biljouw, *t* 013-52 82 562, *e* j.vanbiljouw@hetnet.nl.

1 augustus Zuidlaren

25^e markt van Melk en Honing van 10.00-16.00 uur op de Grote Brink. Eén van de grootste bijenmarkten van Nederland met 70 standhouders, kaarsen maken, honingpot vullen, etiket ontwerpen, honingkeuring en -proeverij. Ton Kolkman, *t* 050-40 95 792, *m* 06-46 09 63 23, *e* witzanden@hetnet.nl, *i* www.bijjproat.nl

2 augustus Deurne

Open Huisdag van 13.00-16.00 uur bij NBV afd. St. Ambrosius Peelland Deurne op het NMEC-terrein van 'De Ossenbeemd', Haageind 31. Imkers aanwezig en honing te koop. Jan Berkers, *t* 0493-31 77 28, *e* j.berkers16@chello.nl
i www.bijenhouden/afdelingen.nl

Vraag & aanbod

Schriftelijke opgave van advertenties bij de redactiesecretaris, mw. M. Canters, Grintweg 273, 6704 AP Wageningen, e redactie@bijhouders.nl.

U krijgt voor de kosten een factuur toegestuurd, vermeld daarom uw adresgegevens in uw opgave. Geen geld overmaken of overschrijvingsformulieren opsturen!

Het tarief voor 'Vraag & aanbod' is € 10,- voor de eerste twintig woorden, ieder woord meer € 0,25.

Nederlandse Bijhoudersvereniging

Grintweg 273, 6704 AP Wageningen

t 0317-42 24 22 f 0317-42 41 80

e secretariaat@bijhouders.nl

i www.bijhouders.nl

bank 53.90.42.897, postbank 84.68.01.

Voor betalingen vanuit het buitenland:

IBAN: NL62ABNA0539042897

BIC: ABNANL2A

Openingstijden ma t/m vrij: 10.00-14.00 uur

Het Bijenhuis (winkel)

Grintweg 273, 6704 AP Wageningen

t 0317 422 733, f 0317-42 41 80

e bijenhuis@bijenhuis.nl

i www.bijenhuis.nl

bank 53.90.42.900, postbank 823276

open 1 apr t/m 30 sep: di t/m vr 8.30-17.30 uur, za 8.30 - 13.00 uur

1 okt t/m 31 mrt: di t/m vr 8.30-17.00 uur

bijen@wur Plant Research International (PRI)

(v.h. PPO-Bijen, Ambrosiushoeve)

Centraal Meldpunt Bijenziekten (ma t/m vrij van 9.00 - 17.00 uur, op afspraak)

Postbus 16, 6700 AA Wageningen.

Bezoekadres: Droevendaalsesteeg 1, 6708 PB Wageningen, t 0317-48 12 79, e bijen@wur.nl

i www.bijen.wur.nl

Spuitschade melden

Inspectie Noord/Oost, Zwolle, t 038-4291300

Inspectie West, Utrecht, t 030-66 92 669

Inspectie Zuid, Eindhoven, t 040-25 638 00

Amerikaans vuilbroed

Gevallen of vermoedens van Amerikaans vuilbroed (AVB) altijd melden bij:

AID Kerkrade

t 045-54 64 185

2 augustus Horst

Vandaag 'Zomerborder plantentips'. Voor meer informatie: kijk bij 6 september

4 augustus t/m 13 september Schoorl

Bijtentoonstelling in Bezoekerscentrum 'Het Zandspoor', Oorsprongweg 1, met o.a. honing proeven, voor kinderen: kaars maken en bijenpad. Er zijn imkers aanwezig. Mogelijkheid tot heidewandeling (6 of 12 km) in de Schoorlse Duinen. Open: di. t/m zo.: 10.00-17.00 uur. Toegang gratis.

5 augustus Epe

Bijen- natuurmarkt voor honing, bijenvolken en imkerartikelen, m.m.v. veel natuurverenigingen, van 08.00-12.00 uur, bij het gemeentehuis. Inl.: E.C.v.d. Kley, t 0578-68 83 31.

8 augustus Zutphen

Honing- en Milieumarkt van 9.00-16.00 uur op de Houtmarkt. Inl.: Willem Velberg, t 0575-51 56 46, m 06-13 64 91 10.

27 augustus Wageningen

Hoofdbestuursvergadering NBV in het Bijenhuis, aanvang 13.30 uur.

29 augustus Drachten

Bijenmarkt van 10.00-16.00 uur op het Museumplein. In- en verkoop bijenvolken, imkerartikelen, planten, de Vlinderwerkgroep KNNV, Vogelasiel 'De Fùgelhelling' en de volkstuinvereniging zijn aanwezig, tevens demonstratie wassmelten, kaarsen maken en presentaties over bijen in het museum. Museum Smalingerland is deze dag gratis toegankelijk. Adri Wagter, t 0516-54 12 56, e wwagter@hetnet.nl.

30 augustus Ulvenhout

Open Dag van 11.00-17.00 uur, met om 14.00 uur de officiële heropening van de bijenstal aan de Annevillelaan van imkersvereniging Ulvenhout/Galder. Christ Smeekens, t 076-56 14 307.

4 september Stadskanaal

Provinciale honingkeuring voor de provincie Groningen bij NBV afd. Stadskanaal. Inleveren producten tussen 18.00-19.00 uur. Prijsuitreiking om 21.00 uur. Alle afdelingen in Groningen worden geïnformeerd. Gé Hoogerwerf, t 0599-21 29 13, e gehoogerwerf@zonnet.nl.

5 september Stadskanaal

Honing- en natuurinformatiemarkt in het winkelcentrum op 'het plein met de fontein'. G. Hoogerwerf, t 0599-21 29 13, e gehoogerwerf@zonnet.nl.

6 september Deurne

Open Huis van 13.00-16.00 uur bij NBV afd. St. Ambrosius Peelland Deurne op het NMEC-terrein van 'De Ossenbeemd', Haageind 31. Imkers aanwezig en honing te koop. Jan Berkers, t 0493-31 77 28, e j.berkers16@chello.nl. i www.bijhouden/afdelingen.nl.

6 september Horst

Elke eerste zondag van de maand (t/m oktober) kunt u van 11.00-13.00 uur terecht in het praktijkcentrum 't Zoemhukske, Kasteellaan 3, Horst-Noord. Vandaag 'Andere producten van de bij, zalf maken'. Jacques Bielen, t 077-46 72 940, e zoemhukske_horst@hetnet.nl, i www.zoemhukske.nl.

12 september Wageningen

Bijeenkomst NBV groepen en Hoofdbestuur in het Bijenhuis, aanvang 10.00 uur.

15 t/m 20 september Montpellier (Fr.)

Apimondiacongres. Zie Bijhouden juni 2009, p. 15. i www.apimondia2009.com.

19 september Ugchelen

Honing-, Bijen-, Natuur- en Hobbymarkt van 10.30-16.00 uur in en rond het Dorps-huis 'Ugchelens Belang', Bogaardslaan 81. Tevens verkoop van imkermaterialen. Inl. en opgave/kraamverhuur: Lammert van Beek, e lammertvanbeek@online.nl t 033-28 64 856, of Wim Steenbergen, t 055-53 36 605, e steenbergh@kpnmail.nl.

19 september Bussum

Honing- en natuurmarkt van 10.00-16.00 uur in de bijentuin aan de Huizerweg 49H. i www.imkerverenigingbussum.nl. Inl. mw. L. de Graaf, t 035-69 10 952, e leadedegraaf@kpnplanet.nl of Elly Sterk, t 035-69 82 627, e karelly@kpnplanet.nl.

26 september Wageningen

Bijengezondheidsdag voor Bijengezondheidscoördinatoren (BGC's). Aanvang 10.00 uur, spreker o.a. Dr. Gerhard Liebig. Meer informatie in het septembernummer.