

Tussen bijen en bloemen is er een ideale wisselwerking. De bloemen leveren de bijen voedsel en de bijen zorgen tegelijkertijd voor de bestuiving van de bloemen. Aan dat laatste aspect wordt in deze speciale aflevering extra aandacht geschonken. Van een aantal planten zien we op welke wijze het stuifmeel wordt afgegeven, danwel de manier waarop bijen het stuifmeel van de ene bloem naar de andere brengen. De keuze van de planten heeft niet de pretentie van volledigheid. Ik heb voor dit themanummer een greep gedaan uit het beschikbare materiaal aan tekeningen, foto's en waarnemingen.

264


Sneeuwkllokje (*Galánthus nivális* L.)

De hangende bloemen hebben een bloemdek van 2 kranen met ieder 3 blaadjes. De binnenste staan klokvormig tegen elkaar. Het nectarium ligt op de binnenkant daarvan. De helmhokjes, die dicht rond de stamper staan, gaan aan de punt open. Tijdens het bijenbezoek wordt het stuifmeel uit de helmhokjes geschud en komt op de kop en onderzijde van de bij terecht. Het stuifmeel dat aan de kop en monddelen blijft hechten wordt van de ene bloem naar de andere overgebracht.


Jacobskruiskruid (*Senécio jacobaea* L.)

Een tweejarige composiet die vrij algemeen in ons land voorkomt. Er zijn twee vormen: met en zonder straalbloemen. De meeldraden vormen samen een kokertje, waarbinnen het stuifmeel vrijkomt. Dat wordt door de stamper naar buiten geduwd. Bijen worden, zoals de foto laat zien, geheel door het stuifmeel bepoederd, zelfs het achterlijf ziet geel van het stuifmeel. Bij het passeren van bloemen, waarvan de stamper geheel is uitgegroeid en de stempels naar buiten zijn omgebogen, zullen er zeker stuifmeelkorrels in grote getale achterblijven.


Reuzenbalsemien (*Impatiens glandulifera* R.)

De stamper en de meeldraden bevinden zich boven in de hangende bloemen. De meeldraden, die met elkaar vergroeid zijn, staan rond de stamper. Eerst komt het stuifmeel vrij. De stamper komt eerst tevoorschijn als de meeldraden zijn afgevallen. Bijen moeten helemaal in de bloem kruipen om de nectar uit de korte spoor achter in de bloem te kunnen opnemen. Ze komen met de rugzijde langs het stuifmeel, of langs de puntige stempel. Soms komen ze via een zijweggetje weer uit de bloem.


Gewone rolklaver (*Lotus corniculatus* L.)

Een lid van de vlinderbloemenfamilie met een bloemkroon bestaande uit een vlag, 2 zwaarden en een kiel. Er zijn verschillende manieren binnen de familie om het stuifmeel op insecten over te brengen. Bij deze soort wordt het stuifmeel op de onderzijde van de bij gestempeld. Een deel van de in de kiel liggende meeldraden heeft een verbreed uiteinde. Daardoor wordt het stuifmeel naar buiten geperst als een bij op de kiel gaat staan. In een later bloeistadium komt daarbij de stamper naar buiten.


266

Lamsoor (*Limonium vulgare* Miller)

De drachtplant bij uitstek voor de bijenvolken op de Waddeneilanden. Er zijn 2 typen planten: met lange meeldraden en met korte. Ze zijn met de kroonbladen verbonden. Het nectarium ligt onderaan op de meeldraden. Bij het nectarpuren komt de bij met de kop tegen de helmknoppen en blijven de stuifmeelkorrels tegen de voorzijde van de kop kleven.


Appel (*Málus sylvéstris* L.)

Het nectarium van de appelbloemen ligt op de bloembodem tussen de meeldraden en de stampers. De bloembodem heeft een sterkere en bovendien andere geur dan de rest van de bloem. Een goede wegwijzer. Het bijenbezoek vindt plaats van boven, tussen de meeldraden en stampers door, maar ook van opzij tussen de meeldraden door. De eerste manier heeft alleen effect op de bestuiving. De meest efficiënte bestuivers zijn echter de bijen die stuifmeel verzamelen.


Donkere ooievaarsbek
(*Geranium phaeum* L.)

De bloemen hebben een prachtige landingsplaats voor de bijen die nectar komen halen. Dat is de kolom midden in de bloem, die eerst gevormd wordt door de meeldraden en in een later bloeistadium door de stampers. Het nectarium ligt onder in de bloem aan de voet van de buitenste krans meeldraden. De stuifmeelkorrels hechten zich vast aan de onderzijde van de bij.

Donkere akelei
(*Aquilegia atrata* Koch)

Als hommels niet bij de nectar kunnen boren ze vlak bij het nectarium vaak een gat in de bloemkroon. Zo ook bij de bloemen van de akelei, die grote trechtervormige kroonbladen heeft. Ze eindigen in een spoor, waarin de nectar vrijkomt. Bijen maken graag gebruik van die inbraak activiteiten. Dat deze manier van insectenbezoek geen enkel effect heeft op de bestuiving spreekt vanzelf.


268

Muskuskaeskruud (*Málva moscháta* L.)

Op de bloemen van het kaasjeskruid vliegende bijen worden letterlijk geheel bedolven onder het stuifmeel. Ze zijn van boven en opzij met grote korrels bepoederd. In de bloem komen eerst de meeldraden tot ontwikkeling en daarna nemen de vele stempels de plaats in van de geopende helmknoppen. De nectar is op de bovenzijde van de kelkbladen te vinden. Met zoveel stuifmeel aan je lijf ben je een prima bestuiver.


Bernagie (*Borágo officinális* L.)

De helmhokjes van de meeldraden staan dicht tegen elkaar en gaan aan de binnenzijde open. Samen vormen ze een strooibusje, dat open gaat als een bij, hangend aan de bloem, de tong tussen de meeldraden steekt om bij de nectar te komen. Het stuifmeel komt op de onderzijde van de bij terecht en kan worden meegenomen naar een bloem waarvan de stamper verder is uitgegroeid en buiten de helmhokjes steekt.


