
 ECTD_076

TITLE: It started with honey hunting: a century of

British beekeeping

SOURCE: Country Life: 156 (4018): 46 - 47

DATE: 1974

Reproduced with permission

© Eva Crane Trust

COUNTRY LIFE—JULY 4, 1974

IT STARTED WITH HONEY HUNTING
A CENTENARY OF ENGLISH BEE-KEEPING *o By EVA CRANE

THE Bee Research Association includes
historical research within its frame of
reference and, since the Association

was founded in England and has its head­
quarters here, interest in discovering the past
has been concentrated especially in this
country. Like industrial archaeology, the
early manifestations of modern beekeeping
are now old enough to be respectably historical,
but recent enough to leave traces that diligent
search can uncover, and to be recorded by
photographs, of which the BRA has an im­
portant and growing collection. Two anniver­
saries this year have further stimulated
interest in the recent past of beekeeping and
bee science: of the British Beekeepers' Asso­
ciation and of the Bee Research Association.

This summer the BBKA celebrated the
centenary of the meeting in May 1874, when
the eight "gentlemen present constituted
themselves provisionally into a Society called
the British Beekeepers' Association". The
meeting was held on May 18, 1974, at the
National Beekeeping Centre on the Royal
Agricultural Society's showground at Stone-
leigh in Warwickshire.

The BBKA's association with the Royal
Agricultural Society is a long one, dating from
a show at Kilburn on June 30, 1879, which
was "memorable for the constant downpour
of rain". Whenever the weather has been fine,
however, demonstrations with live bees have
been a feature of the agricultural shows up
and down the country. In 1878, in preparation
for the Annual Metropolitan Bee Show, a tent
"was made from a design by Mr Huckle, of
King's Langley, and had an enclosure of 20ft
in diameter for the manipulator to work in,
with a covered way of 6ft in width for
spectators". Fig 1 reproduces a drawing of
one version of this bee-tent, from A Book
About Bees by the Rev F. G. Jenyns published
in 1886. At the bee-tent, "safe from attack
behind the gauze net, many will be gathered
to witness some expert engaged in driving
bees, and transferring them from a skep. You
will hear him also explain some of the wonders
of the hive, and the best way of practical
management."

f l l l i i l ::<> f'"• " - " mm

©':•' ,:
ws

py^
1—A BEE TENT FROM A BOOK ABOUT BEES BY F. G. JENYNS, 1886.
Demonstrations with live bees have been a feature of agricultural shows for the past century

Jenyns's previous chapter dealt with
superstitions with, regard to bees, "speaking
not of the bees' wisdom but of man's foolish­
ness". He quotes Virgil's lines about "tanging"
a swarm to make it settle, and remarks that
by making a loud noise the owner of the
swarm would at least give notice to those
round about that the swarm in the air was his.
Virgil's works were translated into English
by John Dryden and published in 1697. Fig 3
reproduces the engraving of the tanging
procedure from this volume—hives and bee­
keepers being portrayed as visualised in
England at the time.

LTntil about 1850, bees were kept in skeps
and other "fixed-comb" hives. Modern
beekeeping methods, using hives in which
framed wax combs hang freely and can be
removed at will, are little more than 100
years old. This concept of movable-frame

beekeeping was the culmination of many
centuries of effort, in many countries, to
obtain more control of the bees than was
possible with fixed-comb hives (skeps, logs,
clay pots and pipes, and boxes of various
sorts). If one person can be called the father
of movable-frame beekeeping it is the Rev
L. L. Langstroth in the USA, whose book
The Hive and the Honey-bee was published in
1853.

An early protagonist of the new
beekeeping methods was W. B. Tegetmeier,
who was more widely known in his role as the
pigeon expert of The Field. He published a
book Bees, Hives and Honey in 1860, and was
Hon Secretary of a Society of Beekeepers at
Muswell Hill about that time. Fig 4 repro­
duces a lithograph which carries the caption:
"Experimental bee house. Muswell Hill,
Hornsev, erected for exhibiting the working

2—DIFFERENT PATTERNS OF MID-19th-CENTURY
HIVES, FROM A. NEIGHBOUR'S THE APIARY, 1866

(Left) 3—ENGRAVING FROM DRYDEN'S TRANSLATION (1697)
OF VIRGIL'S FOURTH GEORGIC. It illustrates the lines: But when
thou seest a swarming cloud arise The motions of their hasty flight attend . . .

with tinkling Brass, the Cymbals droning sound

C O U N T R Y LIFE—JULY 4, 1974 47
of scientific and improved hives, by the
Apiarian Society, W. B. Tegetmeier, Hon.
Secy." Perhaps some reader can tell us
whether and when it was published, separately
or in a book or periodical?

Tegetmeier's bee library was purchased
by Alfred Neighbour, whose own book The
Apiary was published in 1865. An illustration
from the second edition (1866) is reproduced
in Fig 2. The hive on the extreme right is
Neighbour's Improved Cottage Hive "neatly
made of straw bound with cane, and therefore
very durable. The lower hive is covered with
a wooden top, having in it three holes, through
which the bees convey their honey into three
middle-sized bell glasses with ventilators . . .
There are three windows in the lower hive,
each closed with a shutter; these are very
useful and interesting for inspecting the pro­
gress made . . . " When Neighbour died in
1890, the bee books were bought by Col H.
J. O. Walker, who finally sold them to the
University of Wisconsin in 1930, where they
form part of the Miller Memorial Library.

Charles Nash Abbott started the British
Bee Journal in 1873 (another recent cen­
tenary—the Journal is still published), with
the primary object of educating cottagers in
the new movable-frame beekeeping, which
could usefully augment their incomes. He
took a prominent part in founding the BBKA,
and in the subsequent development of local
associations which sprang from it.

Family links in beekeeping are strong and
long-lasting. The Baroness Burdett-Coutts,
granddaughter of the banker Thomas Coutts,
was President of the BBKA from 1878 until her
death in 1906. In 1952 her great-great-niece
Rosamund Duruz was instrumental in per­
suading the BRA to sponsor a National
Beekeeping Museum, and in organising the
initial collection of material, housing it, and
arranging exhibitions. At that time the
climate was particularly favourable for rescu­
ing rural craft material from the past. The
Museum of English Rural Life had just been
instituted in the University of Reading, and
from the start MERL provided much advice
and encouragement. In 1955 Mrs Duruz
moved to Australia, and the beekeeping
material so far collected was placed in MERL
on permanent loan. Much more material has
been obtained since then, and the rescue
operation has expanded into a world-wide one.
This broadening of concept was recognised by
a change of name, to Bee Research Association
Collection of Historical and Contemporary
Beekeeping Material. Traditional hive types
are fascinating in their variety, from a large
"egg" of mud, cow dung and straw in the High
Simien Mountains of Ethiopia to a delicate
construction of coconut shells, leaves and bark

4—AN EXPERIMENTAL BEE HOUSE AT MUSWELL HILL c. 1860, FROM T H E
B.R.A. COLLECTION. W. B. Tegetmeier, the Hon Secretary of a society of beekeepers at

Muswell Hill, built the house for exhibiting "scientific and improved hives"

in Bali. Many examples of beekeeping equip­
ment, even from Britain and Ireland, are
needed to complete the Collection. Readers of
COUNTRY L I F E may well be able to help with
this, as they have with records of bee boles in
the British Isles.

An example will serve to show how one
historically important type of hive has been
discovered and preserved. In 1832 (before
movable-frames) Thomas Nutt wrote a book
Humanity to Honeybees, to persuade bee­
keepers to harvest their honey without killing
the bees. He designed and illustrated a
collateral hive (Fig 5); the honey combs could
be removed from chambers at the side without
disturbing the brood nest in the central box.
When the Beekeeping Museum was started it
was believed that none of these hives had
survived. In the early 1960s I was taken to
see one still in use at Llandough in Glamorgan-

5—NUTT'S COLLATERAL HIVE, FROM
The honeycombs could be removed from ch

HUMANITY TO HONEY BEES (1835).
ambers at the side without killing the bees

shire. In 1961 the Scottish Museum of Anti­
quities acquired an example. Then in 1965 a
Yorkshire beekeeper recognised the component
parts of a Nutt hive on a pile of rubbish put
out for a bonfire; he rescued them and,
through the kind offices of the Cartwright
Hall Museum in Bradford, they were passed
on to the Beekeeping Museum.

Recently Mr T. H. Warner acquired
the cottage at Llandough, found the hive still
there, and presented it to the BRA. I t is so
similar to the drawing in Nutt 's book (Fig 5)
that it is likely to date from the 1830s or 1840s.
There must be many other items of significance
to beekeeping history that similarly await
recognition and preservation.

The British Museum (Natural History) is
staging a special exhibition from July 11
until the end of November, Bee-keeping
Through the Ages. The exhibition shows
how primitive man hunted for honey,
and the sorts of hives the first beekeepers used
in different parts of the world. I t also gives
an overall view of beekeeping and bee research
in the world today, and of the BRA.

Tables in a forthcoming book Honey: A
Comprehensive Survey to be published by
William Heinemann Ltd in co-operation with
the BRA, give honey yields in countries
throughout the world. Their most striking
general feature is that the average amount of
honey obtained from one hive of bees in the
New World is three times as high as in the Old
World. In the past, this accounted for the
relative cheapness of imported honey. The
price of the imported honey has however risen
dramatically in the past few years, for several
reasons. Honey crops in three major honey-
exporting countries failed in 1971; Japan has
become a new major honey-importing country;
and there is now a world-wide demand for
honey from those seeking "natural" foods.
The result is an unprecedented world situa­
tion: cheap imported honey no longer exists.
This situation may well bring about an increase
in small-scale beekeeping in honey-importing
countries, based not on absolute scarcity as in
war time, but on cost-benefit considerations.

The author is Director of the Bee Research
Association, Chalfont St. Peter, Buckinghamshire.

	076_Cover Note.pdf (p.1)
	ECTD-076.pdf (p.2-3)

