

Bier & blomster

Et samspill med økonomisk og kulturell betydning


Utgitt av
Norges Birøkterlag


Pollinering sikrer frøsettingen

Alle blomsterplanter trenger å bli pollinert for å formere seg. Noen planter er selvfertile og kan bruke sitt eget pollen. Andre planter er selvsterile, og må ha pollen fra planter med annet genom for å sette frø. For å overføre pollen får plantene hjelp av vind, vann, fugler eller insekter. Innenfor landbruket er vind og insekter de vanligste pollineringsformene. Jo høyere grad av selvsterilitet hos planten, jo høyere blir betydningen av bienes tilstedeværelse under blomstringen.

Resultater av biepollinering (og insektpollinering) vil variere etter værforhold, sortstyper, hvor stort område som skal pollineres og beliggenhet. I tillegg er det avgjørende om det er andre konkurrerende vekster i nærheten som er mer attraktive for biene.

Jo mer man fjerner seg fra naturlige betingelser for eksempel ved dyrkning av store arealer med monokulturer, som krever pollinering, desto større blir behovet for aktivt å bruke pollinerende insekter.

I frukt- og bær dyrking blir ikke fullgod pollinering bare et spørsmål om avlingens størrelse, men også i like stor grad et spørsmål om avlingens kvalitet og dermed gårdbrukerens inntekt.


Foto: Frukt.no

Det er stor forskjell på produksjon av blåbær med og uten bier. Takket være bienes effektive pollinering er det flere blomster som setter frukt enn når biene ikke er til stede. Dessuten blir hvert bær større fordi det for hvert frø som utvikles blir dannet mer fruktkjøtt.

Forsidebilder: Bie i jordbærblomst, foto: Liv Bodil Alfsen. Pollineringsforsøkt: t.v. åpen pollinering med insekter, m. selvpollinering, t.h. vind- og selvpollinering, foto: Kristin Krewenka.


Foto: Frukt.no

Et godt pollinert jordbær kan ha 400-500 frø. Disse sitter på utsiden. Jo flere frø som utvikles, desto større og saftigere blir bæret.


Foto: James H. Cane

God pollinering er avgjørende for å få et godt resultat. Mangelfull pollinering gir mindre frukt med dårligere kvalitet (m. og t.v.). Med god tilgang på insekter under blomstringen får man store, fine bær (t.h.).


Foto: Frukt.no

Epleblomsten har fem grifler med arr, og en fruktknute som består av fem kammer med to frøemner i hvert kammer. Til sammen kan det bli 10 frø. Tommelfingerregel: jo flere frø - jo større eple.

Honningbier

Er nyttige både i utmark og for mange av våre viktige dyrkede planter

Alle planter trenger å bli pollinert for å formere seg

Noen benytter vinden, men de aller fleste er avhengige av insekter til denne viktige jobben.

Av insektene er honningbiene svært effektive når det gjelder å pollinere nyttevekstene. Årsaken er blant annet at de overvintrer med inntil 20.000 bier inne i kubene. Når våren kommer og temperaturen stiger over 9-10 grader, står en hel hær klar til å besøke plantene.

Humler og ville biearter derimot, overvintrer som enslige dronninger. De begynner å bygge opp sine bol eller familier helt fra bunnen av på våren.

Derfor er disse insektene ofte av begrenset verdi for mange av nyttevekstene (for eksempel frukttrær og bærbusker som blomstrer tidlig på våren).

Titusenvis av små hjelpere

Utover våren og sommeren øker antallet bier i kubene sterkt. Rundt St. Hans er det på det meste med 50-60.000 bier i en eneste kube.

Alle arbeiderne deler samfunnets oppgaver mellom seg etter et nøyaktig system. Den største og viktigste jobben er å finne mat nok til å føre yngelen, samt til å lagre mat til den kommende vinteren. Store mengder yngel i kubene på våren fører til et stort behov for pollen (proteiner) for å utvikle seg.

Honningbiene kan fly i en radius på 3 kilometer fra kubene for å finne nektar og pollen. Likevel regner vi at

de pollinerer mest effektivt i en radius på 1 kilometer fra kubene (det tilsvarer et areal på 3 millioner kvm)!

Birøkteren vil gjerne legge til rette for at biene skal finne så mye nektar og pollen som mulig. Derfor flyttes kubene til steder hvor tilgangen på de edle dråpene er best mulig.

Mange bønder og fruktdyrkere benytter seg av innleide bikuber for å sikre at de får optimal pollinering av sine nyttevekster.

Riktig tilgang på bier gir større avling, bedre kvalitet og jevnere modning.

Et fantastisk samspill

I nær 100 millioner år har insekter og blomster utviklet seg sammen til felles nytte. Blomstene som bruker insekter til pollineringen, er tilpasset slik at de tilbyr søt nektar og sitt proteinrike pollen i overflod til biene. De besøker blomst etter blomst i jakt på mat til seg selv og

sine avkom. Insektene "betaler" med å overføre tusenvis av pollenkorn effektivt fra en blomst til en annen. Pollenkornene på denne type planter er ofte klebrige, og under flyturen er de trygt plassert i bienes pelskledd kropp.

Foto: Jan Erik Heggelund


Foto: Roar Ree Kirkevold

Pollineringsbehov

På grunn av at det er så mange bier i et bifolk (kube med bier), er det honningbiene som betyr mest i pollineringen av nyttevekster (og ville vekster i naturen). Er det honningbier nok i hagen, utfører de 75% av pollineringen, mens humler og ville bier samlet utfører de resterende 25%.

I forbindelse med hver art/sort, har vi angitt hvor mange kuber som anbefales per 10 dekar (1 hektar).

Likevel er det viktig å bruke skjønn når antallet skal fastsettes.

For eksempel bør man øke antallet kuber når:

- Antall blomster per dekar er svært stort (tett beplantning).
- I områder med mye dårlig vær som begrenser bienes flyperioder.
- Dersom man forventer spesielt kort blomstringstid på

grunn av varmt vær.

-Hvis kubene ikke kan fordeles utover i området (jo lengre biene må fly, jo flere kuber behøves).

-Hvis det ikke er fullt av bier i kubene (liten bistykke).

-Der andre vekster konkurrerer med nytteplantene (for eksempel betydelige mengder løvetann, selje, villbringebær etc).

-Når kubene flyttes til stedet etter at blomstringen har begynt (biene trenger en dag med pent flyvær før de har orientert seg på stedet, pluss at mange arter pollineres best rett etter at de har sprunget ut).

Det er lurt å ha en god dialog mellom fruktdyrkeren og eieren av kubene. Birøktere har oftest god kunnskap om hobbyen eller yrket sitt. Man kan også få nyttige tips ved å kontakte Norges Birøkterlag.

EPLER (*Malus domestica*)

Alle eplersortene er i prinsippet avhengige av å bli pollinert med pollen fra andre sorter for å gi en tilfredsstillende økonomisk avkastning.

Både kvantiteten og kvaliteten blir vesentlig bedre med pollinering ved hjelp av honningbier.

En epleblomst har 5 støvknapper med arr. Hver støvknapp fører ned i et frøanlegg i fruktknuten. Hvis ikke alle fruktanleggene befruktes vil frukten bli skjev. Riktig antall bier sikrer derfor også jevnere kvalitet på avlingen.

Ved rikelig tilgang på bier, kan antall epler per tre bli i høyeste laget. Dette reguleres eventuelt ved hjelp av driftstekniske metoder.

Pollineringsbehov: Minimum fire kuber per 10 dekar.


Foto: Frukt.no

PÆRER (*Pyrus communis*)

De aller fleste pæresortene er selvsterile, og derfor helt avhengige av å få insektenes hjelp til å overføre pollen mellom ulike sorter. På grunn av at pæretreer blomstrer tidlig i sesongen, er det helt nødvendig å ha tilgang til honningbier.

Biene er ute etter pæreblomstens pollen, mens nektaren er tilnærmet uten verdi på grunn av en meget høy vannprosent (som regel over 90 %).

Pollineringsbehov: 1-5 kuber per 10 dekar.


PLOMMER (*Prunus domestica*)

Også de fleste plommesortene er selvsterile, og derfor helt avhengige av en tilstrekkelig mengde honningbier for å sikre pollineringen. Plommetrærne blomstrer tidlig på året, og tilgangen på honningbier er avgjørende.

Hos plommer gir blomstene nektar og pollen hele dagen, men de er mest attraktive for insektene på morgenen.

Pollineringsbehov: Minimum 2 kuber per 10 dekar.


STIKKELSBÆR (*Ribes uva-crispa*)

Noen arter kan være selvpollinert, men generelt er krysspollinering nødvendig både for kvaliteten og kvantiteten. Forsøk har vist at stikkelsbærbusker som er blitt isolert fra insektsbesøk bare ga 12 % frukt i forhold til blomstermengden. Med pollinering ved hjelp av bier ble fruktsettingen 43 %.

Mindre arealer med stikkelsbær trenger flere bier per arealenhet enn større felt.

Pollineringsbehov: 1-4 kuber per 10 dekar.


KIRSEBÆR OG MORELLER (*Prunus cerasus* og *Prunus avium*)

Kommersielle sorter regnes som selvfructifere, men ikke selvpollinerende. Det betyr at pollenkorn som overføres til arret i den samme blomsten kan gi fruktsetting, men det må til hjelp utenfra (insekter og vind) for å utføre overføringen. Vindens betydning er liten og svært ustabil. Også her må det insekter til. Honningbiene betyr mest, fordi de har så mange individer "på jobb" når kirsebær og moreller blomstrer tidlig på våren.

Mange sorter har i tillegg en fordel av krysspollinering.

Både kirsebær og moreller har så høyt sukkerinnhold i nektaren, at blomstene er attraktive for biene (kirsebær 28 % og moreller 55 %).

Dyrkerne passer på å plante ulike sorter som passer sammen i krysspollinering i det samme feltet.

Pollineringsbehov: 3-10 kuber per 10 dekar.

Jo større dyrkningsfelt, jo større behov for bikuber per arealenhet.


Foto: Frukt.no


Foto: Trond Gjessing

SOLBÆR OG RIPS (*Ribes nigrum* og *Ribes rubrum*)

Både solbær og rips blomstrer så tidlig at de ville insektene ennå er svært fåtallige etter overvintringen. Forsøk har vist at honningbier både kan redusere kart-avfall, og gi en betydelig avlingsøkning i større felt. Danske forsøk med solbærsortene Rootknoop og Risager viste at bærutbyttet økte 200-300 % når det var nok honningbier til stede ved pollineringen. Forsøk med rips viste en avlingsøkning på 9 % når biene gjorde jobben.

Både solbær og rips har lite pollen, og det som er, sitter godt fast på støvknappene. Selv om plantene er selvfertile og avstanden kun er 1-2 mm mellom støvbærere og arr, er insekter helt avgjørende for avlingen. Rikelig mengde pelskledde insekter er derfor en stor fordel. Husk at solbær og rips blomstrer samtidig med tiltrekkende blomster som løvetann og høstraps der disse finnes.

Pollineringsbehov: 2-6 kuber per 10 dekar.


Foto: Hugo Hansen

BRINGEBÆR (*Rubus idaeus*)

De unnselige bringebærblomstene er noen av de beste kildene til nektar vi har. Dette gjelder også kultiverte sorter. Et bringebær er en samling steinfrukter, og det er helt avgjørende at så mange som mulig av arrene i blomstene blir pollinert. Mangelfull pollinering gir ned til halv avling for enkelte sorters vedkommende. Dessuten blir kvaliteten dårligere. Bærene blir mindre og går lett i stykker ved plukking.

Bringebær er selvfertile, men insektene er en nødvendig forsikring for bringebær dyrkeren.

Pollineringsbehov: 1-2 kuber per 10 dekar (større antall per dekar ved store felt).


Foto: Liv Bodil Alfsen

JORDBÆR (*Fragaria ananassa*)

De dyrkede sortene har sin opprinnelse fra Amerika hvor indianerne var pionerer i foredlingen. De utviklet tvekjønnede varianter. Jordbær er selvfertile, men biene spiller en avgjørende rolle i pollineringen av de inntil 4-500 frøanleggene i hver blomst. Selv om jordbærplantene produserer både pollen og nektar, er kvaliteten dårlig sett med biens øyne. Derfor behøves det rikelig med kuber per arealenhet. Ved mye blomstring av andre planter omkring jordbærfeltet, må man øke kubetallet i forhold til det anbefalte.

Forsøk har vist at god pollinering kan gi 25-50 % økt avling. Likevel er verdien av kvalitetsøkningen større enn økningen av kvantiteten.

Nok honningbier (man regner at det må til mellom 16-25 besøk av bier i hver blomst) gir en jevnere form på bærene.

Pollineringsbehov: 10-25 kuber per 10 dekar.

RYPS OG RAPS

(*Brassica napus* og *Brassica rapa*)

Bier kan utgjøre en stor forskjell for pollineringsgraden når det gjelder ryps og raps. Værforholdene i blomstringstiden betyr mye. Mye vind kan øke pollineringsgraden, spesielt hos raps. I sesonger med lite vind eller i områder som er vindbeskyttet, vil insekter være spesielt viktige for å få en fullgod pollinering.

Forsøk har vist en avlingsøkning fra 4 til over 60 % i ulike forsøk med raps. Også hos ryps har man funnet en økning i avlingen inntil 15 %. Variasjonene i avlingsøkningen kan skyldes at ulike sorter har ulike pollineringsbehov. Det er brukt forskjellige metoder i de ulike forsøkene, noe som kan føre til ulike resultater.

I tillegg til større avling gir også rikelig pollinerte avlinger økt oljeinnhold i frøene. Det blir flere belger og flere frø per belg. Ved en god pollinering vil man få noe mindre frø ettersom planten har flere frø å bruke energi på enn ved dårlig pollinering. Dette mer enn veies opp av flere frø og bedre kvalitet. God pollinering gir en hurtigere avblomstring og en jevnere modning, slik at man får en sikrere bestemmelse av høstetidspunktet. Kortere blomstringstid gir også redusert fare for angrep av glansbille.

For å få en best mulig effekt av bienes pollineringsarbeide bør man sette kubene rett ved eller i åkeren. Kort avstand til avlingen gir best pollinerings effekt.

I dag er det vanlig å produsere hybrider av oljevekster for å utnytte heterosiseffekten, og dermed få større avlinger. Ved frøproduksjon sår man rader med hunnplanter vekselvis med rader med pollenproduserende hannplanter. Man er da helt avhengig av insektpollinering for å få en fullgod pollinering.

Pollineringsbehov: 2-6 kuber per 10 dekar.

RØDKLØVER OG HVITKLØVER

(*Trifolium pratense* og *Trifolium repens*)

Det er kun insekter som kan overføre pollen fra en kløverplante til en annen. Blomstenes kronrør (hvor nektaren finnes i bunnen) er 9-11 millimeter dype. Ned til bunnen er det kun bier og humler som rekker. Enkelte rødkløverarter må biene gi opp, der får humlene alene. Men humlene går ofte snarveien ved å bite hull nederst på kronrøret. På den måten høster de honningen uten å bidra til pollineringen. Likevel regner vi at 2 humler pollinerer like mye som 5 bier i kløveråkeren.

Et kløverfelt vil nesten alltid vise et underskudd på insekter. Til en hver tid i blomstringstiden bør det finnes en bie per 2 kvadratmeter eller en humle per 5 kvadratmeter.

Blomstringen skjer ujevnt. I løpet av 10 dager er over halvparten av kløveråkerens blomster sprunget ut. Disse må pollineres i løpet av 3-4 dager. Da er behovet for insekter meget høyt. 3 bier per kvadratmeter er bra.


Foto: Arve Sommero

Rosa farge på frøfeltet forteller at det ikke er godt nok pollinert, og en rustbrun nyanse sier imidlertid at insektene har bidratt med sitt.

Hvitkløver (*Trifolium repens*) og Alsikekløver (*Trifolium hybridum*) har begge kortere kronrør, og disse regnes for 100 % avhengige av insektpollinering. De gir begge rikelig med pollen og nektar av god kvalitet, men likevel er det frøavleren som høster den største gevinsten i form av større avlinger som modnes jevnere og raskere.

Pollineringsbehovet varierer fra art til art:

Tidlig i blomstringen: 6-15 kuber per 10 dekar.

Senere: 3-5 kuber.


Foto: Hugo Hansen

Småskalaproduksjoner

Faktisk er det slik at honningbiene spiller en sentral rolle i mange småskalaproduksjoner. I tillegg til at birøkt i seg selv er en fantastisk hobby og et yrke i pakt

med naturen, pollinerer biene også mange av de vekstene som småskalaprodusentene dyrker. Her nevner vi noen av de viktigste.


Foto: Den store Biplanteboka

BOKHVETE (*Fagopyrum esculentum* og *Fagopyrum tataricum*)

En gammel og møysom kulturplante (syrefamilien) som er aktuell for folk med glutenallergi. Selvpollinering er umulig på grunn av blomstens utforming. Biene har stor interesse for bokhvete ved enkelte værtyper. Etter rikelig med pollinering er det registrert rekordstore avlinger på 250 kilo per dekar.

Pollineringsbehov: 4-8 bikuber per 10 dekar.


Foto: Anne Holen

LIN (*Linum usitatissimum*)

To sorter: Spinnelin og oljelin. Lite pollen og nektar. Likevel registrert opp til 30 % avlingsøkning på spinnelin, og man kan anta at oljelinen kan gi en tilsvarende økning ved rikelig tilgang av honningbier.

Maksimum 100-200 meter mellom bikubene og dyrkningsfeltet er anbefalt.


Foto: Unni Abrahamsen

ERTER (*Pisum sativum*)

Kultursortene er antatt å være relativt uinteressante for honningbiene, men danske observasjoner viser at biene trekker en del pollen fra erteblostmene. Det er vanskelig å bedømme bienes besøksfrekvens i ertes, fordi blomstene delvis er gjemt i riset. Blomstene er selvfertile, men man har registrert inntil 25 % avlingsøkning ved krysspollinering.


Foto: Den store Biplanteboka

KARVE (*Carum carvi*)

Denne krydderplanten er avhengig av insekter til pollineringen. Også ved karveproduksjon er det en utfordring å få en så jevn modning som mulig. For mange andre vekster i samme situasjon betyr en god tilgang på honningbier at blomstringen blir kortere og modningen jevnere. Man kan derfor anta at dette gjelder for karve også.

Det behøves rikelig med bikuber til karve.

HAGEBLÅBÆR (*Vaccinium spp.*)

I USA er dyrking av den store blåbærbusken svært vanlig, og avsetningen på bærene er god. Det er stor uenighet om honningbienes effekt på avlingen. Man vet at det både finnes selvpollinerende sorter, og sorter som behøver insekter til pollineringen. Dette bør man ta hensyn til ved planting. Både i USA og Canada er det vanlig at bikuber leies inn til pollineringen. Biene besøker blomstene og henter nektar, men ikke så mye pollen.

Pollineringsbehov: 1 bikube per dekar antas å være passe.


Foto: Den store Biplanteboka

HONNINGURT (*Phacelia tanacetifolia*)

Honningurt er en uovertruffen biplante som dyrkes som fangvekst, dekkvekst eller i omløp med andre planteproduksjoner. Rikelig med blomster, god nektar- og pollenproduksjon og svært lang blomstringstid gjør den attraktiv for biene selv om de må fly langt for å trekke på den.

Pollineringsbehov: Ved frøavl av honningurt, regnes 2-6 bikuber per 10 dekar.


Foto: Den store Biplanteboka

AGURKURT (*Borago officinalis*)

Ble med munkene til Skandinavia. Flittig i bruk som lege- og nytteplante (blomstene er svært dekorative i salatbollen!). Den er ikke helt selvsteril, men danske forsøk viser en gjennomsnittlig avlingsøkning på 200 % når man sammenlignet planter som ikke hadde blitt besøkt av bier, med dem som hadde god tilgang.


Foto: Den store Biplanteboka

LUSERNE (*Medicago spp.*)

I verdensmålestokk er luserne en av de aller viktigste engbelgvekstene. Den har også stort potensial i Norge, forskningsresultater viser at planten kan gi store avlinger under norske forhold, spesielt på det sentrale østlandsområdet. Luserne kan være et godt alternativ til kløver i økologisk dyrking for å sikre nitrogenfikseringen. Planten kan også brukes i konvensjonell dyrking som fôr til hest. I USA er luserne meget utbredt. Der brukes en solitær bladkutterbie (*Megachile rotundata*) til pollinering i enkelte stater, men der denne ikke er naturlig utbredt er de helt avhengige av honningbier for pollinering. Denne solitære bien finnes ikke i Norge.

Pollineringsbehov: 6-15 kuber per 10 dekar.


Foto: Preben Kristiansen

Ville vekster

Sikrer ville veksters reproduksjon

I skog og mark er det et rikholdig spisskammers for fugler, dyr og mennesker. Det er en trivelig og nyttig aktivitet for oss mennesker å høste av dette. Blåbær, tyttebær og bringebær er eksempler på planter som biene ivrig pollinerer. Bier er en forsikring som gir de

ville vekstene bedre og større avlinger. Ved at biene sørger for økt produksjon i naturens spisskammers, sikres samtidig matforrådet til fugler og dyr, også det viltet som vi i neste omgang skal høste.


Foto: Hugo Hansen

Pollineringsvev

Blomstene er tilpasset sine pollinere, og de er i sin tur tilpasset blomstene. Det finnes insekter overalt, men deres besøk på blomster kan være tilfeldig og er nødvendigvis ikke med på å sikre pollineringen. Humler og bier er bedre tilpasset og mer avhengig av blomstene og hva disse kan tilby, enn andre dyregrupper. Solitære bier er ofte ekstreme spesialister på en eneste eller noen få beslektede planter. De klekkes eller kommer fram når denne planten begynner å blomstre, og avslutter virksomheten samtidig som denne. Slike spesialister er særlig effektive for pollinering på grunn av sin ekstreme konstans.

Samspill i naturen

Plantene har brukt for pollinere, og pollinatoren har brukt for mat. For plantene gjelder det å få dyrene til å besøke blomstene slik at de for det første får pollen på seg og for det andre setter det fra seg på arret i en annen blomst av samme art. Det duger ikke med rosepollen i en smørblomst. Blomstene må tilby insektene som skal pollinere noe de har bruk for, og de må tilby det på en slik måte at insektene vil ha mer av det samme og derfor oppsøker flere blomster av samme slaget, det er konstansen.

Naturens gull

Molte blir sammen med honning kalt naturens gull. Når man ser de gylne bærene forstår man hvorfor.

Molteplanten har underjordiske utløpere, og derfor kan enten hunnplanter eller hannplanter dominere i et område. Moltens enkjønnede blomster er helt avhengig av insekter for å pollineres. Utplassering av bier i molteområder kan føre til økte avlinger av molter. Honningen fra molteblomstene er en ren og sjelden delikatesse.

Takket være biene...

De fleste tenker: honning, når vi snakker om biens nytte. Det er også riktig, men bare en liten del av sannheten. Verdien av pollineringsarbeidet er mange ganger større enn den honningen som høstes. Pollinering kommer alle til gode, både planter, dyr og mennesker. Vi kan takke biene for et mangfoldig kulturlandskap og rik natur, og vi bør gi dem den omsorg og respekt de fortjener som deltagere i det økologiske samspeillet.

Ca 75 % av våre ville blomstervekster er avhengige av insektsbesøk for å bli pollinert. Biene overvintrer i tallrike samfunn og spiller derfor en stor rolle, spesielt om våren og på forsommeren.


Foto: Den store Biplanteboka

Bier i veksthus

Flere veksthusproduksjoner tar i bruk insekter til pollineringsarbeidet. Til nå har det blitt benyttet mest humler, fordi de ikke er så kresne på lyset og temperaturen for å fly. Resultatene med insekter til pollinering i drivhus har vist en god effekt, og er dessuten svært arbeidsbesparende. De steder der en ikke bruker insekter må det foretas mekanisk pollinering, som regel ved bruk av mennesker.

I den senere tid er det også gjort vellykkede forsøk med bier i veksthus.

I Norge finnes det egne leverandører av både humler og bier til dette formålet.

Både tomater og jordbær i drivhus pollineres i dag av insekter. Flere produksjoner er også aktuelle for denne naturlige måten å pollinere på.

Tunneldyrking

For å kunne tilby norskprodusert bær av høy kvalitet spesielt tidlig i sesongen er det blitt stadig vanligere å dyrke bær i plasttunneler. Dette gjelder særlig jordbær, bringebær og moreller, men også bjørnebær og solbær er aktuelle for tunneldyrking. Erfaringer fra jordbær dyrking i tunnel viser at en avlingsøkning på 30-50 % er realistisk. Bruken av plantevernmidler kan også reduseres betydelig. En utfordring ved tunneldyrking er å sikre god pollinering. Dels skyldes dette at blomstringen skjer på et tidlig tidspunkt hvor få pollinerende insekter finnes i tilstrekkelig antall, og dels fordi tunnelene hindrer pollinerende insekter tilgang på blom-

stene. Forsøk med moreller har vist at utplassering av 1 bikube ca 10 m inne i hver tunnel gir god pollinering. Det er viktig at endeveggene holdes åpne i den tiden biene flyr, ellers kan tapet av bier bli stort. Det er også en fordel å trekke opp sideveggene. Siden nektaren er av liten verdi for biene, må birøkteren passe på at biene har nok fôr. Det er her viktig at biene gis god adkomst til tunnelene ved at dyrkeren åpner endevegger, og at også sideveggene trekkes opp når det er godt flyvær for biene. Ved utplassering av kubene er det viktig å tenke på at biene foretrekker den korteste veien tilbake til kuben etter at den har fylt opp pollenkorgene.


Foto: Ralph Johannessen

Unngå å skade biene ved sprøyting

Biene og blomstene hører uløselig sammen. Gjennom millioner av år har de utviklet et gjensidig avhengighetsforhold. Å ta hensyn til biene ved sprøyting er derfor av egeninteresse for dyrkeren. Sprøytemidler som er giftige for bier er merket med "giftige for bier" eller "giftige for bier og andre insekter". Gjennom forskrift om plantevernmidler er bruken av preparater som er merket giftige for bier sterkt regulert.

Godkjente plantevernmidler som er utstyrt med et biemerke er skadelige for bier. Disse er det forbudt å bruke på eller over blomstrende vegetasjon i den delen av døgnet som pollinerende insekter er ute og flyr (klokken 04.00-23.00 normalt, eller kl. 06.00-22.00 hvis temperaturen ikke overstiger 10° C). Enkelte preparater har en så langvarig effekt at de heller ikke skal brukes på natta. Dette står angitt på etiketten.

Husk at det er vedkommende som har spredd plantevernmidlet som har erstatningsansvaret ved ulovlig eller uaktsom bruk.


Erstatning for sprøyteskader på bier

Får man mistanke om sprøyteskader på biene (ofte ved at man finner mange døde bier foran flyhullet til kuben), skal man kontakte Mattilsynets distriktskontor i den kommunen som kubene(e) står plassert. En representant herfra skal være med å ta prøver av de døde biene. Ca. 50 bier sendes i en tett eske/flaske/boks til Bioforsk Plantehelsetilstand – Pesticidkjemi, Høgskoleveien 7, 1432 Ås. Sendes ikke biene umiddelbart, bør de oppbevares i en fryseboks til de blir sendt. Det er relativt

lett å påvise sprøyteskader på biene. Dette gjelder også dersom skaden oppdages først en del dager etter at skaden har skjedd.

Birøkteren må selv dekke utgiftene til analyse ved Bioforsk i første omgang. Hvis man avdekker at det har blitt sprøytet i strid med gjeldende regler kan man kreve utgiftene refundert sammen med erstatning fra den som sprøytet eller eventuelt eget forsikrings-selskap.

Frastøtende virkning av plantevernmidler på bier

Ulike plantevernmidler har forskjellig virkning på honningbier. Noen preparater har en sterkt frastøtende virkning, andre er moderat frastøtende eller nøytrale. Det finnes også preparater som er moderat tiltrekkende på honningbier.

En del av de frastøtende preparatene er ikke forbudt å bruke i åpen blomst. Dyrkeren bør likevel i størst

mulig grad velge preparater som ikke er frastøtende på honningbiene. Preparater med frastøtende virkning kan føre til at honningbiene foretrekker andre nektar- og pollenkilder dersom disse finnes i nærheten. Resultatet kan bli mangelfull pollinering på tross av rikelig med bier i området

Honningbier til pollinering

Honningbier er godt egnet til pollinering. De overvintrer i store antall, og det er derfor mange som er klare til å pollinere tidlig på våren. Spesielt er dette viktig for


Foto: Eivind Mork

frukttrær og andre planter som blomstrer tidlig på våren når det er lite tilgang på andre insekter.

Honningbier kan ved menneskelig hjelp flyttes, reguleres i antall og gis førtilskudd i perioder med dårlige værforhold slik at de opprettholder sin styrke.

Pollen er biens eneste proteinkilde, og både pollen og nektar er svært viktige for bisamfunnets utvikling. Bienes hårete kropp gjør seg på pollenet lett fester seg til kroppen. Biene er i høy grad blomstertro, og holder seg til samme art når de sanker nektar og pollen. De kan fly et godt stykke fra kubene for å samle pollen og nektar. Dette gjør biene til meget slagkraftige pollinere av større avlinger.

Biene foretrekker temperaturer over 15 grader. Hvis det ikke er tilgang på vann i nærområdet, bør man sette ut en vanntønne med kran som det drypper av, slik at biene slipper å bruke mye energi på å finne vann.

Humler til pollinering

Et ensidig jordbrukslandskap fører til en tilbakegang av insekter, også humler. Det kan derfor være aktuelt å kjøpe inn humler for pollinering.


Foto: Hugo Hansen

Et humlebol er aktivt i 6-8 uker. Trenger man pollinering i lengre tid, må man kjøpe nye humlebol.

Humlene har mye hår på kroppen. I tillegg får de med sin tunge vekt blomstene til å vibrere. Dette gjør at pollenet lettere fester seg på humlen og spres. Humler jobber fra 10 grader, og de er mer motstandsdyktige mot vind enn bier. De kan også jobbe i delvis regn, og er aktive en større del av dagen enn biene er.

Hos humlene er det bare dronningen som overvintrer. På våren etablerer dronningen en koloni, og samfunnet må bygge seg opp utover sommeren. Dette gjør at de ikke er egnet til pollinering tidlig på våren.

Humlene samler nær sitt eget bol. De er ikke blomstertro, noe som kan være en fordel om man ønsker krysspollinering.

Andre insekter til pollinering


Foto: Hugo Hansen

Store områder med monokulturer oppleves som ørkener for insekter som er avhengig av kontinuerlig tilgang på pollen og nektar. Vekstområdenes omliggende terreng og hvilke planter som vokser der har essensiell betydning for mengden føde og egnede levesteder for insektene. Været påvirker også de naturlige forekommende insektene, og dårlig vær på våren kan føre til en reduksjon i de naturlige forekommende insektene. Man kan tilrettelegge for ville insekter ved å sørge for at de har gode leveområder og tilgang på pollen og nektar gjennom hele sesongen. I enkelte land formeres og brukes andre insekter enn bier og humler aktivt til pollinering.

Gode tips når du har leid inn bier til pollinering

Kort avstand fra bikubene til blomstene som skal pollineres. Stor avstand mellom bikuber og avling vil kunne føre til en dårligere pollinering. God vanntilgang for plantene gjør at blomstene inneholder mye nektar, og at pollenet ikke tørker ut så fort. Vann plantene under tørre perioder. Det er allikevel viktig å ikke vanne for mye, slik at nektaren spes ut og blir mindre attraktiv for bier og humler. God gjødsling er også viktig, dette fører til næringsrik pollen som er mer interessant for insektene.

Hvis det er gater med viltvoksende planter i avlingen, bør man kontrollere at disse ikke konkurrerer med egen avling om insektenes gunst. I slike tilfeller bør gatene slås. Dette bør gjøres tidlig om morgenen, eller sent om kvelden slik at ikke biene er ute og flyr og blir knust i maskinen.

Planlegging av avlingstype er viktig, og da spesielt valg av sorter med riktig blomstringstidspunkt. Velger man sorter som blomstrer samtidig med nærliggende, mer attraktive planter risikerer man at biene velger vekk avlingen man ønsket å få pollinert. For eksempel vil raps være mer interessant for biene enn kløver. Hvis


Foto:Roar Ree Kirkevold

man ønsker å bruke bier til pollinering av kløver i områder der det også dyrkes raps, bør man velge en sort som blomstrer tidligere enn rapsen. Biene vil dermed velge kløveren, og i og med at de er blomstrertro vil de fortsette å pollinere kløveren selv om den konkurrerende rapsen skulle begynne å blomstre.

Gode tips for å ta vare på de ville insektene

Arealendringer er den viktigste trusselfaktoren for arts mangfoldet i Norge. Mange arter i kulturlandskapet har gått kraftig tilbake gjennom at arealene endrer karakter som følge av gjengroing og endra driftsform. Ved å sørge for en rikere og mer kontinuerlig blomstring i landskapet sammen med bra leveområder, vil man kunne øke antallet insekter i kulturlandskapet.

Selje og andre vidjearter gir mye pollen tidlig på våren. Dette er viktig for oppbyggingen av samfunn både for bier og humler. La det være igjen kantsoner som ikke sprøytes, slik at insektene finner nektar og pollen når avlingene ikke blomstrer. Småbiotoper som blant annet kantsoner kan forbedres slik at det finnes god tilgang på blomster og gode boplasser for insektene. Ved å planlegge avlingsrekkefølgen gjennom sesongen kan man også sørge for tilnærmet kontinuerlig tilgang på nektar og pollen, slik at insektenes utviking ikke får en kraftig brems midt i sesongen. Ved store monokulturer kan humler ha vanskelig for å orientere seg. De orienterer seg etter mønster og strukturer. En vei, en bekk, et tre, en stolpe eller grenser mellom ulike avlinger hjelper humlene å orientere seg.


Foto:Eli Åsen

Hule bambusrør eller en trestokk som man borer hull i gir fine boplasser for ville bier.

Birøkt i Norge:

I Norge har vi ca 3000 birøktere. De steller møyssommelig sine 50.000 kuber slik at honningutbyttet og gleden skal bli størst mulig.

De fleste bikubene er plassert på Øst- og Sørlandet,

men også Vestlandet og Midt-Norge har mange røktere.

Også flere ivrige birøktere tester grunnlaget i store deler av Nord-Norge. Arktisk honning er en ren delikatesse som folk setter stor pris på.


Foto:Roar Ree Kirkevold

Starte med bier selv?

Nesten alle som starter med egne bier blir dypt grepet av den fantastiske verden som disse små insektene viser frem.

Som birøkter kommer man i nærkontakt med naturens elementer, og ingen år blir like. Man oppdager stadig nye ting, og ønsket om å tilegne seg ny kunnskap øker om kapp med høstingen av "de gyldne dråper".

Bienes produkter er rene naturprodukter, og de etterspørres i et stigende marked.

En birøkter kan begynne i det små. Det anbefales å starte med noen få kuber i nærheten av der man bor. På den måten får man selv erfare hvordan man trives med denne fascinerende delen av naturen. Er man heldig tjener man inn

igjen investeringene man har gjort med den første honninghøsten.

Birøkt passer for alle som har glede av naturen. Om man eier jord og skog eller ikke, spiller ingen rolle. Biene høster der plantene finnes. Det finnes ingen annen måte å høste den fornybare ressursen, nektar fra plantene enn ved hjelp av bier.


Mer informasjon:
Norges Birøkterlag
Dyrskuevegen 20, 2040 Kløfta
Telefon 63 94 20 80
Faks: 63 94 20 81
E-post: post@norbi.no
Internett: www.norbi.no