MASSALE STERFTE VAN BIJENVOLKEN

Marieke de Vrij en Heleen Verburg, toneelschrijfster

Heleen: Ik ben al sinds 2½ jaar een toneelstuk aan het voorbereiden. Ik wilde een toneelstuk maken over collectiviteit omdat het me leek dat dat op dit moment een heel belangrijk iets is in onze samenleving. Ik gebruik vaak dieren als inspiratiebron en als metafoor hiervoor. Ik kwam bij de voorbereiding van het toneelstuk, in opdracht van Theatergroep Het Filiaal in Utrecht, bij de bijen terecht omdat die een heel bijzondere manier van collectief werken hebben. Ik ben me in het leven van bijen gaan verdiepen en op een gegeven moment heb ik een theatergroep gevonden waarbij dat project kon worden ondergebracht. Een half jaar geleden pas, toen we al lang met dit project bezig waren en ik ook al veel materiaal geschreven had, toen kwamen er opeens van alle kanten berichten over de problemen van de bijen op dit moment: dat ze opeens verdwijnen. Hele volkeren verdwijnen opeens uit de kasten. Daardoor kwam er een heel ander verhaal bij wat we niet konden en ook niet wilden ontwijken. Als er zo iets ernstigs met die beesten aan de hand is, ja daar moesten we natuurlijk wat mee. We hebben geprobeerd zoveel mogelijk informatie te verzamelen en toen bleek dat de bijen het echt heel zwaar hebben, zeker sinds 2006. Na de winter van 2006 was ongeveer 70% van de volkeren in Amerika verdwenen, wat een gigantisch probleem is want zij staan aan de basis van onze voedselketen. Het is een tot nu toe een vrij onbekend probleem hoewel het in de imkerij natuurlijk wel bekend is. De imkers maken zich grote zorgen, ten eerste vanwege de bijen zelf en omdat ze weten hoezeer wij daarvan afhankelijk zijn, en ten tweede omdat ze met hun bedrijf niet nog zo’n klap te boven kunnen komen, financieel gezien. Ze kunnen dan niet meer garant staan voor het handhaven van hun bedrijf en dus voor de bestuiving van de gewassen. Er wordt nu enorm veel wetenschappelijk onderzoek gedaan naar de oorzaken maar ze weten nog steeds niet precies waar het aan ligt. Het lijkt erop dat het een samenkomst van heel veel dingen is, zoals een verzwakking van de bijen door insecticiden, door monoculturen in de landbouw, het doortelen van verschillende bijensoorten en kruising van rassen, genetische manipulatie, luchtvervuiling, klimaatverandering, magnetische velden die veranderen, noem het allemaal maar op. Ze willen heel graag bijvoorbeeld 1 virus of 1 soort bacterie als oorzaak vinden maar als ze bijen onderzoeken vinden ze een veelheid van dingen, eenvoudigweg een enorme hoeveelheid troep. Een verstoord lichaam. Dat is erg ingrijpend om je te realiseren, want het kan enorme gevolgen hebben voor de hele wereld, omdat de bijen eenvoudigweg onvervangbaar zijn. En ze bestaan al 90 miljoen jaar op de zelfde manier. De hele plantenwereld, alles heeft kunnen evolueren door het werk van de bijen. Wij vinden het heel belangrijk dat mensen hiervan op de hoogte gebracht worden. We hadden gisteren de 1e bijeenkomst met alle acteurs en dan is de reactie eigenlijk eerst: schrik over dat dit aan de hand is natuurlijk. Maar de tweede schrik was:” jeetje als ik niet aan dit project had meegewerkt, dan had ik het niet geweten”.

Mijn vraag is nu, in hoeverre is het werkelijk aan de hand? Is het iets van voorbijgaande aard? We moeten ook weer niet te paniekerig zijn over dingen als daar geen reden voor is. Voor dit stuk wil ik graag meer zicht hebben over de orde van grootte van dit verhaal, want je alarmeert mensen. En ik zou ook heel graag vanuit een groter gezichtsveld willen weten: wat willen ze ons vertellen? Want het is een mysterie en je voelt de symboliek aan alle kanten. Door mijn schrijven, wat heel intuïtief werk is, heb ik natuurlijk wel iets van de ziel van het probleem kunnen voelen maar ik zou het heel fijn vinden als ik daar wat meer zicht op zou kunnen krijgen.

Marieke: Bijen hebben een zoekend karakter. Ze zijn veelwils bereidwillig om veel te willen doen en daarnaast zijn zij innerlijk bijzonder afgestemd op kleurenpracht en geurvibratie. Dat maakt dat ze zich sterk gevoelig ontwikkelen naar daar waar het licht óf kleur aanmaakt óf licht geur activeert. Daarmee kun je ook zeggen dat de bij zich door het ’licht’ gestuurd voelt in zijn zoekactie. Tegelijkertijd is de bij als het ware ook, in menselijke begrippen, een familiemens. Hij is volkgericht. Wij noemen bijen “volken”, maar voor hem is dat een familieband.

Bijen hebben van nature een innerlijk, voldaan leven omdat zij zich verbijzonderen in de opneming van kleur- en geurvibraties die veel genoeg-saamheid teweeg brengt in het bijenvolk, de bijenfamilie. Zij leven daarom ook op de dans van het leven zelf, want hoewel ze naarstig zoekend zijn, ervaren ze dit als een vreugdevol gegeven. Dus als je een bijenvolk wilt uitbeelden dan zie je een blij levenslustig familievolkje. Als ik zo innerlijk schouw, zijn dat de allereerste beelden die ik gewaar ben.

Bijen vinden het genoeglijk om over elkaar heen te zweven, omdat ze daarmee ook hun familiezin, hun volkgevoelszin, uitbeelden. Ze zijn niet venijnig naar elkaar toe maar ze seinen geruststellende informatie uit: hier is het goed, we kunnen hier met meer tezamen zijn. De ervaring die ze delen van het geurgenot, maar ook van de nectar die ze verzamelen, is hen ook gegeven om aan anderen door te geven. Dus als een bijenlichaampje veel nectar heeft verzameld, dan kunnen ze ook een ander inseinen om het over te nemen als er nog een nectaroverschot daar ter plekke is. Dus ze zijn heel solidair. Ze zijn in samenhang met de anderen, in het Engels zeg je “connected”. Ze zijn dus verbonden en ze hebben een drang tot gezamenlijk bewegen. Het is niet dat je geen enkelingen af ziet dwalen uit de groep maar het heeft altijd een functioneel karakter omdat degene die even afdwaalt, aan het kijken is of de kring van bijen zich uit kan spreiden over een gebied dat de moeite waard is. Ze doen dat dus ook in hun onderzoeksdrang om anderen te begenadigen met wat ze gevonden hebben. Het is dus niet “ikke, ikke, ikke en de rest kan stikken” maar heel erg “kijk hoe fijn, ik zie dat het hier qua vibratie ook goed is en wie wil: kom erbij!.” Dat is hoe ze zichzelf ervaren.

Bijen raken verstoord van eenzijdige bioculturen van hetzelfde ras. Ze raken bezwangerd door geuren. Dat geeft ze in principe een voldaan gevoel. Maar ze hebben de neiging en voorliefde om van bloemenras naar bloemenras te zweven. Zwevend vliegen, en dat geeft hen veel voldoening omdat de geurvibraties verschillen. Die verschillen worden door ons niet noemenswaardig ervaren maar bij hen roepen die hele sterke sensaties op. De eentonigheid van hetzelfde ras bloem waar ze de nectar verzamelen is iets wat ze moeizaam vinden om vol te houden. Ze vereenzelvigen zich dan zo met de kleur- maar ook met de geurvibratie van de bloem dat ze hun eigen aard te weinig nog kunnen herkennen in de overdracht die de bloemen aan hen doen. Ze worden hierdoor genarcotiseerd. Ze hebben de neiging om op de bloem of meerdere bloemen af te zoemen, dan de nectar tot zich te nemen en zich er dan weer van te scheiden als een in- en uitgaand proces.

De bij wordt genarcotiseerd door de overvloed van eenzijdigheid in geur en kleur en daar is hij niet voor bestemd. Hij is bestemd om de variatie goed te doen, de bloemenzeeën om het zo maar te noemen. Dat is het eerste onderdeel dat ik ervaar. Ik zie dat hij variatie in geur en kleur nodig heeft en ook dat de velden wat verspreid moeten staan zodat hij kan bekomen van de overdaad. Dat is heel belangrijk.

Heleen: Daar worden bijen ook met name voor gebruikt. Commercieel gezien. Voor dat soort grote velden. De kasten staan in die velden.

Marieke: Ik kan het me vanuit de bij ook wel voorstellen. Je hebt van die grote velden, die hebben per lap grond één soort bloem of ander gewas. En direct daaraan geschakeld heb je het volgende type bloem of gewas, ook weer in één aanhoudende kleur en geur. Dat is dus voor hen te eentonig en te overrompelend, want het is maar een heel klein diertje. Dus als je je voorstelt, één groot veld blauw of één groot veld rode bloemen of welke kleur dan ook, voor de bij is dat alsof de wereld alleen maar rood en blauw is. Je moet het vanuit het waarnemingsveld van een heel klein beestje bezien. Dat vinden de bijen helemaal niet leuk. Ik kan me voorstellen dat tuinders en bloemenkwekers met deze informatie vooruit kunnen. Ik zie het belang van de aanleg van veel kleinere percelen van één soort, wisselend in kleur en geur en met overgangen daartussen zonder gewassen. Dan heb je al heel veel winst voor de bij bereikt. Hij kan dan vér-draag-samer (verder gaan in samenzijn met andere bijen) zijn functie uitoefenen, de bij is daarin blijmakend voor zichzelf actief omdat wát hij dan waarneemt een weldaad is voor zijn belevingsveld.

Jachterige geluiden maken de bij levensmoe. Hoewel hijzelf al fladderend ook vaak wel geluid produceert is het het jachterige geluid dat doorzoemt in de lucht voortkomend uit verkeer, ja letterlijk fysiek verkeer van de mens, zoals autogeruis, files, ronkende motoren dat hem moe maakt. Het zijn die doorseinende geluidsgolven in de ether die binnenkomen op de frequentie van zijn bestaan, en met name de geluiden die laag op de grond getransplanteerd worden omdat die doorrollen in het magnetisch veld van de aarde. Mechanisch geluid vinden ze onverdraaglijk, zeker doorrollend mechanisch geluid. Het heeft heel erg met specifieke geluidsfrequentie te maken en het haalt hen uit hun mijmerende gesteldheid. Dat is het goede woord. Die mijmerende gesteldheid wordt doorbroken door de irritante geluiden die op hun frequentie binnenkomen. Ik krijg informatie waarin benoemd wordt dat bijen de ademhaling van mensen moeiteloos kunnen volgen maar zich daar niet door laten verstoren. Dus bijen kunnen heel dicht in de omgeving van mensen zitten zonder dat het geluid van de ademhaling hen afleidt. Verstorende mechanische geluiden echter, die vaak ook gepaard gaan met vormen van luchtuitstoot, dat vinden ze heel moeilijk te verdragen omdat dat geen ritmiek heeft. Het is gewoon niet aangenaam. Het heeft te maken met vormen van luchtstromingen waar ze normaal ook bij weg blijven. Ik vermoed dat bijen, met windstoten helemaal niks op hebben. Dat ze echt proberen zichzelf daarbij weg te houden. Bijvoorbeeld de uitlaatgassen, wat ook een verplaatsing van lucht is, vinden ze onverdraaglijk. Het is niet alleen benevelend door de gassen, maar ook door de uitstoot van de lucht. Als er motors of brommers in de buurt zijn, zullen ze dat ook hinderlijk vinden.

Heleen: Hebben ze ook last van vliegverkeer of is dat te hoog?

Marieke: Het is meer de luchtvervuiling die de vliegtuigen veroorzaken die hen stoort, dan het geluid op zich omdat dat binnen de geluidsgolven vrij hoog gedragen wordt. Dus ze hebben daar minder hinder van dan geluidshinder die dichter bij de grond veroorzaakt wordt.

Heleen: Wat verstoort bijen nog meer?

Marieke: Bijen zijn van nature gewend zichzelf te beleven in samenhang met hun groepsgenoten. Ze zijn van nature niet zo afgestemd bijvoorbeeld op hoe het met de vogels gaat of hoe het met andere dieren gaat. Het is niet dat ze ze niet gewaar zijn maar er is geen behoefte om zichzelf aan hen te melden. Het is op een bepaalde manier een solistisch volkje. Een vogel verplaatst zich heel snel als hij een poes ziet aankomen maar een bij is niet zo gericht op gevaar van buitenaf. Die leeft zijn eigen leven in zijn groep, die leeft met de getijden en met de bloemen. Zijn wereld is in die zin vrij eenvoudig. Dat maakt ook dat er ongezondheid in het bijenras optreedt wanneer zijn natuurlijke belevingsveld aangetast wordt want de bij is van nature niet afgestemd op een ruimer veld. Het eigen belevingsveld waarin hij zich bevindt ervaart hij als uitstekend. Hij voelt zich heel erg voorzien, hij kan als het ware aanspraak maken op alles wat hij nodig heeft en voelt zich daardoor in een gezegende omstandigheid staan. Althans zo was het, maar hij houdt zich niet zozeer bezig met hoe het daarbuiten is. Dit houdt wel in dat er zich in het leefsysteem van de bij een ramp voltrekt, als de natuurlijke eenheid zoals ze zichzelf ervaren, ook in samenzijn met anderen in hun volk, in een heel verstorend perspectief gebracht wordt.

Ik krijg een nieuw beeld van de bij te zien. Bijen, zoals wij ernaar kijken, gonzen. Maar ik zou het, als ik inspiratief kijk, anders benoemen: bijen schrijven door hun gonzen als het ware hun geschiedenis in de lucht. Ze communiceren in de vibratie van de gons. Ze etsen hun levenspatroon in de ether. Dat is een heel verfijnd mechanisme aan de hand waarvan zij de banen herkennen waarlangs ze gevlogen hebben, waar ze symbolisch merktekens in ‘gebrand’ hebben en waarin ze ook voor hun nakomelingen energetisch herleesbaar zijn. Dus ze schrijven bijengeschiedenis in de ether wanneer ze gonzen. Dat houdt ook in dat de ether een hele heldere zuivere frequentieaard moet hebben, willen zij zichzelf kunnen herkennen in de baan, of de weg die ze gegaan zijn tijdens hun leven, omdat die informatie gefilterd en opgenomen dient te worden uit de ether zelf.

Marieke: De ether is niet een opzichzelfstaand iets. De ether staat in contact met andere velden van levende mechanismes die ook hun eigen uitstraling in de ether ‘etsen’. Als een mens denkt, dan etst hij in de ether. Daarom is zuiver denken ook zo ontzettend belangrijk. Wat ook in de ether etst, waar ik al jaren voor waarschuw, zijn al die telecommunicatiestromingen. Ik zeg wel in lezingen, als wij in een auto in een tunnel onder water rijden, dan gaat nog ons mobiele telefoontje af. Dus het signaal gaat door het bouwwerk van de tunnel, dus beton en steen heen, gaat vervolgens door een hele waterkolom heen. Dan gaat het door het metaal van de auto heen en vervolgens bereikt het ons. Dus geloof maar, als dít kan, dat dergelijke telecommunicatie signalen zeker door ons fysieke lichaam de hele dag heen reizen. Want wij hebben niet eens een metalen of betonnen beschutting of een grote waterkolom om ons lichaam heen. We zijn gewoon veel te kwetsbaar. Zelfs al zet je de tv op afstand aan en er staat iemand voor de TV, dan nog gaat de TV ook aan.

Wij hebben in vergelijking met bijen een behoorlijk fors lichaam. De bij krijgt door zijn lichaam steeds die telecommunicatie heen en dat is in zijn verfijnd mechanisme een frequentie die hij niet goed kan traceren, niet na kan lezen. Die frequentie werkt verstorend op zijn zoemtonen, zijn gonstonen waarmee hij zichzelf voorziet van nalatenschap: wat hij leeft, hoe hij leeft en voor wie hij leeft. Daar wordt in geïnfiltreerd. Ik vermoed dat aan te tonen is dat in gebieden waar de stralingsfrequentie heel hoog ligt van telecommunicatie in de ether, dat daar van bijen van hetzelfde soort ras de gonsfrequentie, oftewel met andere woorden hun zoemfrequentie, verandert. Ze moeten het overstemmen. Dat is heel vermoeiend en ze worden zo door de stralingsfrequenties geïnfiltreerd dat hun communicatiepatronen daar onder lijden en dat ze het op gaan geven. Mijn begeleiding zegt ook dat ik dat juist uitspreek. Het is dus voor bijen maar ook voor telers van fruit en bloemen ongelooflijk belangrijk dat ze in een gebied huizen waar telemasten gewoon verboden zijn!
Marieke: Een mensenlichaam is natuurlijk altijd veel groter dan dat van een bij of andere volkeren, zoals mierenvolkeren. De huidige afstemming is een economische afstemming en onze regering krijgt miljarden voor het plaatsen van telecommunicatiepalen. Dus dat gaat niet goed. Dit is een heel belangrijk stuk, deze telecommunicatie, en dat kan je met jouw toneelstuk echt laten zien.

Bijen hebben een heel verfijnd antennesysteem dat heel trillinggevoelig is. Wanneer trillingsfrequenties in de lucht veranderen stoort dit bijen buitengewoon. We hebben het al gezien met windvlagen, dat vinden ze vreselijk. Als er veel stofdeeltjes in de lucht zitten die op die verfijnde radarsystemen terecht komen, worden ze daar helemaal bedompt van. Als er veel geluidsvibratie met een soort holle natoon is, raken ze ook helemaal van slag. Het heeft ook met het soort geluid te maken.

Als van bijen hun radarsysteem niet functioneel is, dan zie je ze haast op een kluit gaan zitten. Dan is het net alsof ze zich willen wapenen door dicht bij elkaar te zijn, dat familiegevoel nog een beetje wakker te roepen. Maar van binnen mensen zouden zeggen, ik ga van binnen dood. Nou, zo voelen ze zich dan. Het is vervelend wat ik zie, want ik zie ze echt allemaal op een kluitje bij elkaar terwijl de behoefte is gewoon levendig een beetje te zweven, te vliegen. Dit voelt niet aangenaam. Ze zitten bij elkaar maar niet omdat het goed is om bij elkaar te zitten. Het is meer een soort uitgeput elkaar vinden en maar afwachten, een soort hopeloos gevoel. Even kijken hoe ze nou zitten om het op te vangen. Ik zie een cirkel waar ze allemaal in zijn, bijen aan de buitenkant en bijen daarin. Het voelt ook alsof ze zich bewegen zodat ze beurtelings aan de buitenkant zitten om elkaar te ontlasten, want de buitenkant is het vervelendst.

Als ze zich dus heel erg aangedaan voelen dan gaan ze op een kluitje bij elkaar. Dat voelt absoluut niet aangenaam aan voor ze, maar dit is ook om een soort weerstand te bieden aan wat er is. Het voelt, zoals wij mensen zouden zeggen, alsof je dood gaat van binnen, zo akelig! Het aparte is dat ik ze niet zie terugtrekken bijvoorbeeld in een korf, maar gewoon in een open landschap dicht bij elkaar.

Heleen: Dat is een van mijn vragen: hoe zit dat met het verdwijnen van bijen? Want ze verdwijnen in een tijdsbestek van 1 of 2 dagen allemaal uit de kast en ze worden niet teruggevonden. Waar verdwijnen ze naartoe? Weten ze dat ze doodgaan? Zijn zij zich daar bewust van? Waarom nemen ze en masse het besluit om uit de korf weg te gaan? Gaan ze überhaupt dood? Mag er bekend worden wat er gebeurt?

Marieke: Ik zie ze buiten zitten, het is niet in een korf. Ik zie ze niet in een korf doodgaan. Het beeld wat ik nu zie is dat ze zich voelen alsof ze doodgaan. Ze zitten allemaal op een kluit en ze voelen zich ongelooflijk onbehaaglijk. Ik heb nog niet de beelden gezien dat ze allemaal doodliggen.

Telecommunicatie is nog maar een algemeen begrip, maar wat er letterlijk plaatsvindt is dat er “telecommunicatielijnen” zijn die onderling kruispunten vormen. Dat zijn plaatsen waar de energie veel sterker en dissonanter reageert dan binnen de algemene telecommunicatielijnen. Op die samengebalde velden waar telecommunicatiestromen elkaar doorklieven, daar is een opstopping van energie gaande omdat er een overmaat aan frequentie is die niet oplost omdat hij continue gevoed wordt door die telecommunicatie. Die ‘centrumknopen’ die je niet fysiek kan waarnemen maar die in de ether hangen, hebben een aantrekkingskracht op dieren. Die worden daar ongewild naartoe gezogen, naar die samengebalde, misschien wel magnetische velden. Ik weet niet of je dat magnetisch moet noemen. Het is een energie-ophoping waar ze naartoe getrokken worden zoals je bij wijze van spreken je als mens niet kunt weghouden voor het middelpunt van een orkaan. Dat komt op je af en als je daar bent zit je erin en het is de vraag of ze je dan nog ooit terugvinden.

Marieke: Ik zal niet verbaasd zijn als dat voor meer dieren gaat gelden dan voor bijen. Er zijn een soort negatieve energieclusters door die telecommunicatielijnen, die op bepaalde punten een soort samengebalde energie hebben waar gevleugelde dieren zich niet van kunnen weerhouden. En als ze daarin raken dan wordt het levend mechanisme, het interne lichaam verprutst. Wanneer gevleugelde diertjes, waaronder dus bijen, terechtkomen in zo’n telecommunicatie energiecluster, zo’n ophoping van energievelden die elkander doorklieven, wanneer zij daarin gezogen zijn, wordt hun interne codering omgelegd. Dat heeft te maken met de vruchtbaarheidsorganen, met de stofwisselingsorganen, met de zenuwen, het radarsysteem waar ze zich op oriënteren, etc. Ze zijn zo’n klein fysiek lichaampje maar zo ongelooflijk vernuftig. Dat is, in die verfijning waarin zo’n lichaampje functioneert, niet bestand tegen zo’n bombardement van telecommunicatie stromen én dat heeft dus grootschalige gevolgen. Want in díe landbouwgebieden waar telecommunicatie dit soort ‘centrumknopen’ vormt in de ether in die gebieden waar grootschalig eenzijdige bloemensoorten of andersoortige gewassen zijn, worden bijen uiteindelijk daar naartoe gezogen. Ze kunnen daar geen weerstand meer aan bieden en daar in die ‘centrumknoop’ wordt de codering van hun eigen lichamelijk mechanisme verbroken. Ieder leven, ieder lichaam heeft een eigen ‘codering’, ik heb er geen beter woord voor. En aan de hand daarvan is het functioneel. Dus in ieder geval is de telecommunicatie, naast de monocultuur, een grote boosdoener.

Marieke: Als ik verder kijk zie ik dat de bijen ook hun eigen waterhuishouding hebben. Dat is ook bij lange niet meer wat het was. Ik zie dat bijen trilgevoelige pootjes hebben. Hele sensitieve pootjes waar makkelijk dingen aan hangen dus ook waterdruppeltjes. Hun voetzooltjes hebben ook tastorganen. Die zijn heel gevoelig ontwikkeld en zijn ook wat harig zoals ik het vergroot zie. Zij ervaren meeldraden en bloemblaadjes vaak als een zacht, donzig, opwellende gesteldheid waar zij, in onze menselijke woorden, vlinderlicht overheen dansen en subtiel aanraken en minuscuul contact al tot voldoening leidt. En dat wat kleefkracht heeft bindt aan en dat wat vloeibaar is, laat los, mits het soortelijk gewicht daarvan niet te hoog is.

Marieke: Je ziet geen bij op een olieplas neerstrijken. Dat is gewoon te heavy. Dus het water dient nog steeds reinigend van kwaliteit te zijn, wil een bij daarmee overweg kunnen. Vervuild water of te modderig verzwaard water is niet iets waar ze van houden. Doordat waterbeddingen vaak niet meer die lichte krachtige waterfrequentie heeft van weleer en water, hoewel het vloeibaar blijft toch anders beweegt dan dat men voorheen gewend was en de waterfrequentie niet altijd een vitale frequentie heeft maar een, ik zou zeggen een muf klimaat en een zompige frequentie, vindt de bij het water menigmaal niet meer aangenaam door de verzwarende werking die van het water uitgaat. Er is maar heel weinig gereinigd oppervlaktewater voor bijen beschikbaar en het natuurlijke regenwater kent steeds meer aanklevende stoffen die het meegenomen heeft uit de val van het water van de wolk door de ether naar de aarde toe. Dus helder, schoon water, wat een levensbehoefte is van de bijen maar ook van andere dieren, heeft niet meer die natuurlijke frequentie die je daarvan zou mogen verwachten. En dat is voor de bij verzwarend.

Marieke: Het is dus een onderdeel van zijn pakket, dat hij daarmee werkzaam is. Bijen proberen bij wateropname zelf het water te filteren. Zij zijn daartoe deels in staat. Echter, daar waar bijen meer moeten filteren dan wat ze fysiek aankunnen, wordt hun lichaam verzwaard door vocht in het lichaam zelf, wat een verzwarende kwaliteit heeft en wat de stofwisselingsorganen, maar uiteindelijk ook de vruchtbaarheidsorganen aantast. Als imkers bijen willen behoeden, dienen ze hen zuiver water aan te bieden nabij de bijenkorf, zodat er een vast punt is waar ze het kunnen vinden.

Marieke: Men kan de Grander techniek voor waterreiniging gebruiken of andere vormen van waterreiniging en/of watervitalisering technieken gebruiken. Hoe dan ook de bijen verdienen goed water om hun eigen mechanisme steeds weer op te helderen. Waar het om gaat bij bijen is, dat het water is met een hoge herinneringsfrequentie aan wat in wezen natuurlijk water is. Ik heb vaker op waterzuivering gewerkt en ik zie dat water vitaliseert als alle kleuren van de regenboog erdoor gegaan zijn. Dat zal voor bijen ook belangrijk zijn want die zijn zo kleurgevoelig. Regenbooglicht is ook licht wat op water weerspiegeld wordt. Ik zal het stukje van het water daar mee laten maar het is een belangrijk fenomeen.

Marieke: Bijen creëren muziek met elkaar, al zoemend over elkaar heen vliegend. Dat doen ze meestal tegen de avond. Dan zijn ze voldaan en klaar met werken en dan maken ze een ode aan het leven zelf. Ik zie innerlijk hoe ze zo zoemend over elkaar heengaan en dat is een aangename bezigheid voor het slapen gaan. Je zou het ook een soort geluksdans kunnen noemen, het is een heel aangenaam verpozen om zo met elkander te zijn en beurtelings over elkaar heen te vliegen. Het gaat echt alle kanten op. Het is ook een ritueel van voldoening. Dit is hoe het is als alles gezond is, als het goed gaat. Hoe is het nu op die plaatsen daarmee gesteld? Kunnen ze dit soort rituelen nog volhouden en zo niet hoe ziet het er dan uit? Waar je dan mee te maken krijgt is een lusteloos naar binnen vliegen in de bijenkorf. Een bij gaat wel de korf tijdelijk in, maar komt daar ook weer vrij sprankelend uit. Ik zie de bijen er niet qua bewegingsmotoriek energierijk uit komen, noch dat ze veel geluid produceren in en om de korf. Dus dat zingen en dansen, en in mijn beleving is dat echt tegen de avond, tegen de schemering, als een soort voldaanheid en dank voor de dag maar ook een samenzijn beleving, voldoeninggevoel uitbeelden, dat is weg. Het voelt alsof ze nu te vaak depressief zijn en uit de macht van de gewoonte hun dagelijkse patronen herhalen in handelen terwijl het sleets is geworden. Ze doen het om het doen maar de bewogenheid of de levenslustigheid is eruit. Een gezond bijenvolk herken je bijvoorbeeld aan dit soort rituelen van over elkaar heen vliegen.

Heleen: Het komt al een paar keer bij me op, als je het hebt over de levenslust, dat de koningin daar een hele grote kern in is. Een gezonde koningin geeft een gezond volk. Er zijn een paar opvallende dingen. De koningin blijft vaak achter als een bijenvolk verdwenen is, dan is de koningin nog in de korf. Dat is één ding wat ik opvallend vind. En dan is er het mysterie van de koningin, die wordt één keer of hoogstens een paar keer bevrucht in haar leven tijdens de bruidsvlucht. Ik heb daar scènes over geschreven. De bruidsvlucht doet ze dus één keer of een paar keer in haar leven. Ze kan hoger vliegen dan de andere bijen. Rudolf Steiner heeft weleens gezegd dat de koningin dichter bij de zon staat, letterlijk, in haar levensgevoel. Ze kan dus hoger vliegen, en dan wordt ze bevrucht door een aantal mannetjes. Er zijn niet zoveel mannetjes in een volk. Ze wordt bevrucht door de sterkste mannetjes die daarna doodgaan en dan heeft ze eigenlijk genoeg sperma voor haar hele leven. Daarnaast was ik ook heel erg geraakt op de een of andere manier toen ik er achter kwam dat koninginnen tegenwoordig kunstmatig geïnsemineerd worden en ik vraag me af of je daar iets over kunt zeggen.

Marieke: Het is in ieder geval een hele belangrijke vraag, waarom gaat de koningin niet weg? Ik krijg geen beeld.... het hele wonderlijke is dat ik het gevoel krijg van plichtsgevoel. Ze is de laatste der Mohikanen, zo’n gevoel. Kijk, de koningin vereenzelvigt zich met haar groep en in wezen is zij ook koningin dankzij de anderen. Het is een samenhang die niet te vermijden valt. Het is heel moeilijk dit echt heel zuiver te beantwoorden, hier inzicht op te krijgen. Het lijkt uit allerlei facetten te bestaan. Het voelt als plichtsgevoel, dat is een woord dat steeds bij mij omhoog komt, plichtsgevoel.

Alsof die hele samenhang tussen haar volk en haar is opgeheven. Maar het is ook alsof de bijen onverwachts plotseling wegblijven, ook voor haar. De bijen hebben een familiegevoel, die zoeken elkaar steeds op, dus bijen zijn tijdens het vliegen zelfs met elkaar verbonden. En de bijen zijn plotseling weg omdat ze ineens onverwachts te maken hebben met een overvolheid aan telecommunicatie in de ether, zo’n ‘centrumknoop’ waar signalen elkander raken en doorklieven. Ook zie ik dat bijen plotseling kunnen lijden aan een totaal gevoel van impasse omdat ze zo overdonderd zijn door geur en kleur dat ze zich er niet meer van kunnen scheiden. De bij is dan gewoon genarcotiseerd. Bijen zijn er zelf dus ook niet op bedacht dat ze niet terug komen. En de koningin zit daar in afwachting, in plichtsgevoel, en ik weet niet hoe lang ze dat redt. Maar er is geen opzettelijke scheiding gaande. Zo voelt het niet. En ook niet iets van de koningin die dan bij wijze van spreken haar volk laat weten, blijf maar weg, of het volk dat de koningin laat weten, we komen niet terug. Het is alsof de bijen een verlies van identiteit ondergaan. Zo funest, in beide situaties van zowel de overmaat van telecommunicatiestromen die elkaar raken of van geur en kleur, dat er geen weg terug is.

Heleen: Ik heb een proloog geschreven die eindigt met: we weten het zelf niet eens waarom we verdwenen zijn. We zijn zo weg, we zijn zelfs uit onszelf verdwenen.

Marieke: Dit is helemaal goed beschreven. Even kijken of hij nog aangescherpt moet worden. Ik zou het woord verbijstering ergens toevoegen. Het is de verbijstering ten top en het verval daarna.

Marieke: Jij hebt in je inleiding een aantal zaken benoemd. Ik doe er goed aan de andere zaken ook te bekijken. Zoals insecticiden. Deze zijn in algemene zin schadelijk en daardoor ook voor de bijen. Ook omdat insecticiden doordringend zijn. Als je dat op je huid hebt, dringt het door de huid heen. Insecticiden verminderen levenslust, zegt mijn begeleiding. Insecticiden maken het fysieke bestaan opgedroogder. Door de ademhaling worden ook de longen aangetast.

Heleen: Een ander fenomeen is een virus. Ik kan het me niet precies herinneren, maar het heet het Israël Paralysis Virus, of zoiets dergelijks. Dat zou uit Australië komen en dat, zeggen sommigen, is een belangrijk onderdeel van de bijensterfte.

Marieke: Het lijkt een veel voorkomend virus te zijn. Minder gericht op bijen dan wat men nu denkt. Het is een al langer bestaand virus dat meer aan het doordringen is. Maar het is maar een onderdeel in het hele gebeuren van de bijen. Zoals bij die andere zaken die ik innerlijk schouwend waarnam, dan voel je meteen dit klopt en bij deze onderwerpen moet ik meer moeite doen om erbij te komen, om te zien wat voor effect het heeft. Het heeft mijn inziens minder grootschalig effect wat men nu aanneemt.

Tot slot. Heleen heeft waar ze kan, in samenspraak met het toneelgezelschap, informatie die ik vrijgegeven heb, verwerkt in haar toneelstuk GEEN BIJEN GEEN FRUIT.

Heeft u interesse om dit toneelstuk bij te wonen, dan kunt u onder de website www.het-filiaal.nl alle informatie vinden.

PAGE

