

Landesverband
Schleswig-Holsteinischer und
Hamburger Imker e.V.

Heimische krautige Pflanzen.

Trachtkalender für Schleswig-Holstein

Schleswig-Holstein. Der echte Norden.

Gemeinsam mit dem Landesverband Schleswig-Holsteinischer und Hamburger Imker e. V. gibt das Imkertelefon der Stiftung Naturschutz erstmalig den „Regionalen Trachtkalender“ für Schleswig-Holstein heraus.

Dieser Trachtkalender enthält eine Übersicht über die wichtigsten in Schleswig-Holstein heimischen krautigen Pflanzen und informiert über ihre Nektar- und Pollenwerte, Eignung als Honigtauspender, Blühzeiträume, Blütenfarben und typische Wuchsstandorte.

Aufgenommen wurden nur Arten, die ein gutes Trachtangebot liefern und in Schleswig-Holstein mit einer gewissen Häufigkeit vorkommen.

Bewusst ausgenommen wurden Arten, die Verbindungen aus der Gruppe der aktuell intensiv diskutierten Pyrrolizidin-Alkaloide (PAs) enthalten. Dies sind nach derzeitigem Kenntnisstand alle Beinwell-, Gämswurz-, Kreuzkraut-, Pestwurz- und Vergissmeinnicht-Arten, die Asteraceen Gewöhnlicher Wasserdost und Huflattich sowie die Boraginaceen Acker-Krummhals, Borretsch, Dunkles Lungenkraut, Echter Steinsame, Gewöhnliche Hundszunge, Gewöhnliche Ochsenzunge und Gewöhnlicher Natternkopf.

Weitere Versionen dieses Trachtkalenders mit Zierpflanzen, Nutzpflanzen, Heil- und Gewürzpflanzen sowie heimischen und nicht heimischen Gehölzen finden Sie unter

www.stiftungsland.de.

Heimische krautige Pflanzen (1)

Deutscher Name <small>(wissensch. Name)</small>	N*	P*	T*	Blühzeitraum und Blütenfarbe							Wuchsort			
				Feb.	März	April	Mai	Juni	Juli	Aug.		Sep.	Okt.	
Alant, Weiden- (<i>Inula salicina</i>)	2	3	-						●	●				GL, W/S, M
Alant, Wiesen- (<i>Inula britannica</i>)	2	3	-						●	●	●			U
Ampfer, Krauser (<i>Rumex crispus</i>)	0	2	-					●	●	●				GL, W/S
Baldrian, Arznei- (<i>Valeriana officinalis</i>)	2	1	-				●	●	●	●				U
Baldrian, Kleiner (<i>Valeriana dioica</i>)	2	1	-				●	●						GL, U, M
Bärenklau, Wiesen- (<i>Heracleum sphondylium</i>)	3	2	-					○	○	○	○			GL, W/S, HSF, Au, U
Bibernelle, Große (<i>Pimpinella major</i>)	2	1	-					○	○	○	○			GL
Bibernelle, Kleine (<i>Pimpinella saxifraga</i>)	3	1	-					○	○	○				GL
Bitterkraut, Gewöhnliches (<i>Picris hieracioides</i>)	2	2	-					●	●	●	●			GL, W/S
Blaustern, Schöner (<i>Scilla amoena</i>)	2	3	-		●	●								G/B, W/F
Blutweiderich, Gewöhnlicher (<i>Lythrum salicaria</i>)	3	3	-					●	●	●	●			HSF, U, M
Bocksbart, Wiesen- (<i>Tragopogon pratensis</i>)	3	2	-				●	●	●					GL, W/S
Braunelle, Kleine (<i>Prunella vulgaris</i>)	3	2	-					●	●	●	●			GL, W/S
Distel, Krause (<i>Carduus crispus</i>)	3	3	-					●	●	●				W/S, HSF, U
Distel, Nickende (<i>Carduus nutans</i>)	3	3	-					●	●	●				GL, W/S
Dotterblume, Sumpf- (<i>Caltha palustris</i>)	2	2	-		●	●	●							GL, Au, U, M
Ehrenpreis, Bach- (<i>Veronica beccabunga</i>)	2	1	-			●	●	●	●					U
Ehrenpreis, Echter (<i>Veronica officinalis</i>)	2	1	-					●	●	●				GL, W/F
Ehrenpreis, Gamander- (<i>Veronica chamaedrys</i>)	2	2	-		●	●	●	●	●	●	●	●		GL, W/S, FG/K
Ehrenpreis, Persischer (<i>Veronica persica</i>)	2	2	-		●	●	●	●	●	●	●	●		G/B, A, W/S
Ehrenpreis, Quendelblättriger (<i>Veronica serpyllifolia</i>)	2	1	-				○	○	○	○	○			GL, W/S
Eibisch, Echter (<i>Althaea officinalis</i>)	2	3	-					○	○	○				G/B, GL, W/S, U
Eisenhut, Blauer (<i>Aconitum napellus</i>)	1	2	-					●	●	●				G/B, GL, W/S, Au, U
Engelwurz, Küsten-Arznei- (<i>Angelica archangelica</i> ssp. <i>litoralis</i>)	3	2	-					●	●	●				GL, HSF, U
Engelwurz, Wilde (<i>Angelica sylvestris</i>)	3	1	-					○	○					GL, W/S, HSF, Au, U, M
Erdbeere, Wald- (<i>Fragaria vesca</i>)	1	1	-					○	○					W/F
Erdbeere, Zimt- (<i>Fragaria moschata</i>)	1	1	-					○	○					W/F
Eselsdistel, Gewöhnliche (<i>Onopordum acanthium</i>)	2	2	-					●	●					W/S
Feinstrahl, Einjähriger (<i>Erigeron annuus</i>)	2	2	-					○	○	○	○			G/B, GL, W/S
Ferkelkraut, Gewöhnliches (<i>Hypochaeris radicata</i>)	2	2	-					●	●	●	●			GL, W/S
Fetthenne, Felsen- (<i>Sedum rupestre</i>)	3	2	-					●	●	●				W/S
Fetthenne, Große (<i>Hylotelephium maximum</i>)	3	2	-					○	○	○				G/B, W/S
Fingerhut, Roter (<i>Digitalis purpurea</i>)	3	2	-					●	●	●				G/B, W/S, HSF, W/F
Flockenblume, Skabiosen- (<i>Centaurea scabiosa</i>)	3	3	-					●	●					G/B, GL, W/S
Flockenblume, Wiesen- (<i>Centaurea jacea</i>)	3	3	-				●	●	●	●	●	●		G/B, GL, W/S
Gamander, Salbei- (<i>Teucrium scorodonia</i>)	3	1	-					●	●	●				W/S, W/F
Gänseblümchen (<i>Bellis perennis</i>)	1	1	-	○	○	○	○	○	○	○	○	○		GL, W/S
Gänsedistel, Kohl- (<i>Sonchus oleraceus</i>)	2	3	-					●	●	●	●	●		W/S, HSF, U
Gänsedistel, Rauhe (<i>Sonchus asper</i>)	2	3	-					●	●	●	●	●		A, W/S
Giersch, Gewöhnlicher (<i>Aegopodium podagraria</i>)	2	1	-					○	○					A, W/S, FG/K, W/F
Glockenblume, Acker- (<i>Campanula rapunculoides</i>)	2	2	-					●	●	●	●			A, W/S, FG/K
Glockenblume, Nesselblättrige (<i>Campanula trachelium</i>)	3	2	-					●	●					FG/K, W/F
Glockenblume, Pfirsichblättrige (<i>Campanula persicifolia</i>)	2	2	-					●	●	●	●			GL, W/S, FG/K
Glockenblume, Rundblättrige (<i>Campanula rotundifolia</i>)	3	3	-					●	●	●	●	●		GL, W/S
Glockenblume, Wiesen- (<i>Campanula patula</i>)	3	3	-					●	●					GL
Golddistel, Gewöhnliche (<i>Carlina vulgaris</i>)	2	2	-					●	●	●				GL
Goldnessel, Gewöhnliche (<i>Galeobdolon luteum</i>)	2	1	-				●	●	●					FG/K, W/F
Goldnessel, Silberblättrige (<i>Galeobdolon argentatum</i>)	2	1	-		●	●	●							FG/K, W/F

Heimische krautige Pflanzen (2)

Deutscher Name <small>(wissensch. Name)</small>	N*	P*	T*	Blühzeitraum und Blütenfarbe							Wuchsort		
				Feb.	März	April	Mai	Juni	Juli	Aug.		Sep.	Okt.
Goldrute, Gewöhnliche (<i>Solidago virgaurea</i>)	3	2	-						●	●	●	●	W/S, FG/K, W/F
Goldrute, Kanadische (<i>Solidago canadensis</i>)	3	2	-							●	●	●	W/S, HSF, Au, U
Goldrute, Späte (<i>Solidago gigantea</i>)	3	2	-							●	●		W/S, HSF, Au, U
Grasnelke, Gewöhnliche (<i>Armeria maritima</i> ssp. <i>elongata</i>)	3	2	-				●	●	●	●	●	●	G/B, GL, W/S
Gundermann, Gewöhnlicher (<i>Glechoma hederacea</i>)	3	2	-			●	●	●					GL, W/S, FG/K, W/F, U, M
Günsel, Kriechender (<i>Ajuga reptans</i>)	2	1	-			●	●	●	●				GL, FG/K, W/F
Haarstrang, Sumpf- (<i>Peucedanum palustre</i>)	2	1	-						○	○			U
Habichtskraut, Doldiges (<i>Hieracium umbellatum</i>)	2	2	-						●	●	●	●	GL, W/S, W/F
Habichtskraut, Geöhrt (<i>Hieracium lactucella</i>)	2	2	-				●	●	●	●			GL, M
Habichtskraut, Gewöhnliches (<i>Hieracium lachenalii</i>)	2	2	-					●	●	●			W/S, FG/K, W/F
Habichtskraut, Mausohr- (<i>Hieracium pilosella</i>)	2	2	-				●	●	●	●	●	●	GL, W/S
Habichtskraut, Wald- (<i>Hieracium murorum</i>)	2	2	-				●	●	●				W/S, FG/K, W/F
Hahnenfuß, Brennender (<i>Ranunculus flammula</i>)	1	2	-				●	●	●	●	●		GL, U, M
Hahnenfuß, Knolliger (<i>Ranunculus bulbosus</i>)	1	2	-				●	●	●				GL
Hahnenfuß, Kriechender (<i>Ranunculus repens</i>)	1	2	-				●	●	●	●			GL, W/S
Hahnenfuß, Scharfer (<i>Ranunculus acris</i>)	1	2	-				●	●	●	●	●		GL, W/S
Hahnenfuß, Wolliger (<i>Ranunculus lanuginosus</i>)	1	2	-				●	●	●				W/F, U
Hauhechel, Dornige (<i>Ononis spinosa</i>)	0	4	-				●	●					GL, W/S
Hauhechel, Kriechende (<i>Ononis repens</i>)	0	4	-				●	●					GL, W/S
Hederich, Acker- (<i>Raphanus raphanistrum</i>)	3	2	-					●	●	●	●	●	A, W/S
Helmkraut, Sumpf- (<i>Scutellaria galericulata</i>)	3	1	-					●	●	●	●		GL, U, M
Herzgespann, Echtes (<i>Leonurus cardiaca</i>)	3	2	-					●	●	●	●		G/B, W/S, FG/K
Hohlzahn, Gewöhnlicher (<i>Galeopsis tetrahit</i>)	3	2	-					●	●	●	●	●	W/S, FG/K
Hopfenklee (<i>Medicago lupulina</i>)	3	2	-				●	●	●	●	●	●	GL, W/S
Hornklee, Gewöhnlicher (<i>Lotus corniculatus</i>)	2	2	-					●	●	●			GL, W/S
Hornklee, Sumpf- (<i>Lotus pedunculatus</i>)	2	2	-					●	●				GL, U
Hundskamille, Färber- (<i>Anthemis tinctoria</i>)	2	2	-					●	●	●	●		GL, W/S
Immergrün, Kleines (<i>Vinca minor</i>)	3	1	-		●	●	●						G/B, W/S, FG/K, W/F
Johanniskraut, Tüpfel- (<i>Hypericum perforatum</i>)	1	1	-					●	●	●			GL, W/S, HSF
Kälberkropf, Taumel- (<i>Chaerophyllum temulum</i>)	3	1	-				○	○	○				W/S, FG/K, W/F
Katzenpfötchen, Gewöhnliches (<i>Antennaria dioica</i>)	2	2	-				○	○					GL
Kerbel, Wiesen- (<i>Anthriscus sylvestris</i>)	2	2	-				○	○	○	○			GL, W/S, HSF, FG/K
Klee, Feld- (<i>Trifolium campestre</i>)	4	3	-					●	●	●	●		GL, W/S
Klee, Hasen- (<i>Trifolium arvense</i>)	3	3	-					○	○	○	○		A, GL, W/S
Klee, Kleiner (<i>Trifolium dubium</i>)	4	3	-				●	●	●	●	●		GL, W/S
Klee, Rot- (<i>Trifolium pratense</i>)	3	3	-					●	●	●	●		A, GL, W/S
Klee, Schweden- (<i>Trifolium hybridum</i>)	4	3	-				○	○	○	○	○		A, GL, W/S
Klee, Weiß- (<i>Trifolium repens</i>)	4	3	-				○	○	○	○	○		GL, W/S
Klee, Zickzack- (<i>Trifolium medium</i>)	3	3	-					●	●	●			GL, W/S
Klette, Filzige (<i>Arctium tomentosum</i>)	2	2	-						●	●	●		W/S
Klette, Große (<i>Arctium lappa</i>)	2	2	-						●	●			W/S, Au
Klette, Hain- (<i>Arctium nemorosum</i>)	2	2	-						●	●			W/S
Klette, Kleine (<i>Arctium minus</i>)	2	2	-						●	●	●		W/S
Knöterich, Floh- (<i>Persicaria maculosa</i>)	2	2	-						●	●	●	●	W/S, U
Knöterich, Wasser- (<i>Persicaria amphibia</i>)	3	2	-						●	●	●	●	GL, W/S, G, U
Königskerze, Großblütige (<i>Verbascum densiflorum</i>)	1	4	-						●	●	●		W/S
Königskerze, Kleinblütige (<i>Verbascum thapsus</i>)	1	4	-						●	●	●		W/S
Königskerze, Mehlige (<i>Verbascum lychnitis</i>)	1	3	-						●	●	●		GL, W/S, FG/K

Heimische krautige Pflanzen (3)

Deutscher Name <small>(wissensch. Name)</small>	N*	P*	T*	Blühzeitraum und Blütenfarbe							Wuchsort		
				Feb.	März	April	Mai	Juni	Juli	Aug.		Sep.	Okt.
Königskerze, Schwarze (<i>Verbascum nigrum</i>)	1	3	-					●	●	●	●		GL, W/S, FG/K
Königskerze, Windblumen- (<i>Verbascum phlomoides</i>)	1	3	-						●	●			W/S
Kornblume (<i>Centaurea cyanus</i>)	3	3	-					●	●	●	●		G/B, A, W/S
Krähenbeere, Schwarze (<i>Empetrum nigrum</i>)	3	1	-			●	●						M, H
Kratzdistel, Acker- (<i>Cirsium arvense</i>)	3	2	-						●	●	●		A, GL, W/S, HSF
Kratzdistel, Gewöhnliche (<i>Cirsium vulgare</i>)	3	2	-						●	●	●	●	GL, W/S, HSF
Kratzdistel, Kohl- (<i>Cirsium oleraceum</i>)	3	2	-						●	●	●	●	GL, HSF, Au, U
Kratzdistel, Stengellose (<i>Cirsium acaulon</i>)	3	3	-						●	●	●		GL, W/S
Kratzdistel, Sumpf- (<i>Cirsium palustre</i>)	3	2	-						●	●	●		GL, Au, U, M
Kuhschelle, Dunkle Wiesen- (<i>Pulsatilla pratensis</i> ssp. <i>nigricans</i>)	2	3	-			●	●						GL
Kuhschelle, Gewöhnliche (<i>Pulsatilla vulgaris</i>)	2	3	-			●	●						GL
Labkraut, Echtes (<i>Galium verum</i>)	2	2	-						●	●	●	●	G/B, GL, W/S
Labkraut, Kletten- (<i>Galium aparine</i>)	2	2	-						○	○	○	○	W/S, HSF, FG/K
Labkraut, Sumpf- (<i>Galium palustre</i>)	2	2	-				○	○	○	○			GL, U, M
Labkraut, Wald- (<i>Galium sylvaticum</i>)	2	2	-						○	○			W/F
Labkraut, Wiesen- (<i>Galium mollugo</i>)	2	2	-				○	○	○	○	○		GL, W/S, FG/K
Lauch, Bär- (<i>Allium ursinum</i>)	2	1	-				○	○					FG/K, W/F
Lauch, Berg- (<i>Allium lusitanicum</i>)	3	2	-						●	●			GL
Lauch, Gemüse- (<i>Allium oleraceum</i>)	3	2	-						●	●			GL, W/S
Lauch, Schlangen- (<i>Allium scorodoprasum</i>)	3	2	-						●	●			W/S, FG/K
Lauch, Schnitt- (<i>Allium schoenoprasum</i>)	3	2	-						●	●	●		GL, W/S
Lauch, Weinberg- (<i>Allium vineale</i>)	3	1	-						●	●	●		GL, W/S, FG/K
Leberblümchen, Gewöhnliches (<i>Hepatica nobilis</i>)	0	2	-		●	●							W/F
Leinkraut, Gewöhnliches (<i>Linaria vulgaris</i>)	2	1	-						●	●	●	●	GL, W/S, FG/K
Lerchensporn, Hohler (<i>Corydalis cava</i>)	2	2	-			●	●	●					FG/K, W/F
Lerchensporn, Mittlerer (<i>Corydalis intermedia</i>)	2	2	-			●	●						FG/K, W/F
Lichtnelke, Kuckucks- (<i>Lychnis flos-cuculi</i>)	2	2	-				●	●	●				G/B, GL, U, M
Lichtnelke, Rote (<i>Silene dioica</i>)	2	2	-			●	●	●	●	●	●		W/S, FG/K, W/F
Löwenzahn, Nickender (<i>Leontodon saxatilis</i>)	2	2	-						●	●			GL, W/S
Löwenzahn, Steifhaariger (<i>Leontodon hispidus</i>)	2	2	-						●	●	●	●	GL, W/S
Mädesüß, Echtes (<i>Filipendula ulmaria</i>)	0	3	-						○	○	○		GL, HSF, U
Maiglöckchen, Gewöhnliches (<i>Convallaria majalis</i>)	0	3	-				○	○					G/B, FG/K, W/F
Malve, Moschus- (<i>Malva moschata</i>)	3	1	-						●	●	●	●	G/B, GL, W/S, HSF
Malve, Rosen- (<i>Malva alcea</i>)	1	3	-						●	●	●	●	A, W/S
Malve, Wilde (<i>Malva sylvestris</i>)	3	1	-						●	●	●	●	G/B, W/S
Margerite, Magerwiesen- (<i>Leucanthemum vulgare</i>)	2	2	-						○	○	○	○	G/B, GL, W/S
Märzbecher (<i>Leucojum vernum</i>)	2	3	-		○	○	○						G/B, W/S, FG/K, Au
Mauerlattich, Gewöhnlicher (<i>Mycelis muralis</i>)	2	2	-						●	●			W/S, FG/K, W/F
Mauerpfeffer, Scharfer (<i>Sedum acre</i>)	3	2	-						●	●			G/B, W/S
Meerrettich, Gewöhnlicher (<i>Armoracia rusticana</i>)	3	2	-				○	○	○				G/B, W/S, U
Milchstern, Dolden- (<i>Ornithogalum umbellatum</i>)	2	2	-			○	○						G/B, GL, W/S
Minze, Acker- (<i>Mentha arvensis</i>)	2	1	-						●	●	●	●	GL, W/S, U
Minze, Quirl- (<i>Mentha verticillata</i>)	2	1	-						●	●			GL, U
Minze, Roß- (<i>Mentha longifolia</i>)	2	1	-						●	●	●		GL, W/S, U
Minze, Wasser- (<i>Mentha aquatica</i>)	2	1	-						●	●	●	●	GL, U, M
Mohn, Klatsch- (<i>Papaver rhoeas</i>)	0	3	-				●	●	●				G/B, A, W/S
Mohn, Saat- (<i>Papaver dubium</i>)	0	3	-				●	●	●				G/B, A, W/S
Möhre, Wilde (<i>Daucus carota</i>)	2	2	-						○	○	○	○	G/B, GL, W/S

Heimische krautige Pflanzen (4)

Deutscher Name <small>(wissensch. Name)</small>	N*	P*	T*	Blühzeitraum und Blütenfarbe							Wuchsort				
				Feb.	März	April	Mai	Juni	Juli	Aug.		Sep.	Okt.		
Nabelmiere, Dreinervige (<i>Moehringia trinervia</i>)	3	1	-				○	○	○						FG/K, W/F
Nachtkerze, Gewöhnliche (<i>Oenothera biennis</i>)	1	2	-					●	●	●	●				W/S
Nelke, Heide- (<i>Dianthus deltoides</i>)	1	2	-						●	●	●	●			G/B, GL, W/S
Nelkenwurz, Bach- (<i>Geum rivale</i>)	2	3	-			●	●	●	●						GL, HSF, W/F, Au, U, M
Nelkenwurz, Echte (<i>Geum urbanum</i>)	2	3	-				●	●	●	●	●	●			GL, W/S, FG/K, W/F, Au
Odermennig, Kleiner (<i>Agrimonia eupatoria</i>)	2	2	-					●	●	●	●				GL, W/S, FG/K, W/F
Oregano; Gewöhnlicher Dost (<i>Origanum vulgare</i>)	3	2	-						●	●	●				G/B, GL, W/S, FG/K, W/F
Pastinak, Gewöhnlicher (<i>Pastinaca sativa</i>)	1	1	-						●	●	●				G/B, A, GL, W/S
Pippau, Wiesen- (<i>Crepis biennis</i>)	2	2	-				●	●	●	●					GL, W/S
Platterbse, Frühlings- (<i>Lathyrus vernus</i>)	2	1	-			●	●								W/F
Platterbse, Wiesen- (<i>Lathyrus pratensis</i>)	3	3	-					●	●	●					GL
Rainfarn (<i>Tanacetum vulgare</i>)	2	2	-						●	●	●				G/B, GL, W/S, HSF
Resede, Färber- (<i>Reseda luteola</i>)	2	3	-					●	●	●	●				W/S
Resede, Gelbe (<i>Reseda lutea</i>)	2	3	-				●	●	●	●	●				W/S
Rittersporn, Acker- (<i>Consolida regalis</i>)	1	2	-					●	●	●					G/B, A, W/S
Sandglöckchen, Berg- (<i>Jasione montana</i>)	3	2	-					●	●	●					GL
Sauerampfer, Großer (<i>Rumex acetosa</i>)	0	2	-			●	●	●							GL, W/S
Sauerampfer, Kleiner (<i>Rumex acetosella</i>)	0	2	-			●	●	●							GL, W/S
Sauerklee, Aufrechter (<i>Oxalis stricta</i>)	2	2	-					●	●	●	●	●			W/S, FG/K, W/F
Sauerklee, Wald- (<i>Oxalis acetosella</i>)	2	1	-			○	○								FG/K, W/F
Schafgarbe, Sumpf- (<i>Achillea ptarmica</i>)	2	2	-						○	○	○				GL, W/S, U, M
Schafgarbe, Wiesen- (<i>Achillea millefolium</i>)	1	2	-					○	○	○	○	○			GL, W/S
Scharbockskraut (<i>Ficaria verna</i>)	1	2	-		●	●	●								GL, W/S, FG/K, W/F
Schaumkraut, Wiesen- (<i>Cardamine pratensis</i>)	2	2	-			●	●	●							GL, U, M
Schierling, Gefleckter (<i>Conium maculatum</i>)	2	2	-					○	○	○	○				W/S
Schlangenwurz, Sumpf- (<i>Calla palustris</i>)	2	2	-				○	○	○	○	○				U, M
Schneebeere, Gewöhnliche (<i>Symphoricarpos albus</i>)	3	1	-						●	●					G/B, W/S, FG/K, W/F
Schneeglöckchen, Kleines (<i>Galanthus nivalis</i>)	2	2	-	○	○										G/B, W/S, FG/K, W/F
Schöllkraut (<i>Chelidonium majus</i>)	0	2	-		●	●	●	●	●	●	●	●			W/S, FG/K
Schöterich, Acker- (<i>Erysimum cheiranthoides</i>)	2	2	-				●	●	●	●	●				A, W/S, U
Schuppenlößenzahn, Herbst- (<i>Scorzoneroide autumnalis</i>)	2	1	-						●	●	●				GL, W/S
Schwarznessel (<i>Ballota nigra</i> ssp. <i>nigra</i>)	4	3	-					●	●	●	●				W/S, FG/K
Schwarzwurz, Niedrige (<i>Scorzonera humilis</i>)	2	2	-				●	●							GL, H
Senf, Acker- (<i>Sinapis arvensis</i>)	3	3	-					●	●	●	●	●			W/S
Sichelklee (<i>Medicago falcata</i>)	3	1	-					●	●	●	●				GL, W/S, FG/K, W/F
Skabiose, Tauben- (<i>Scabiosa columbaria</i>)	3	2	-						●	●	●	●			GL, W/S
Spargel (<i>Asparagus officinalis</i>)	4	2	-				●								GL, W/S
Springkraut, Großes (<i>Impatiens noli-tangere</i>)	3	1	-						●	●					W/F, Au, U
Steinklee, Echter (<i>Melilotus officinalis</i>)	4	3	-					●	●	●	●				G/B, W/S, HSF
Steinklee, Hoher (<i>Melilotus altissimus</i>)	4	3	-					●	●	●	●				G/B, W/S, HSF
Steinklee, Weißer (<i>Melilotus albus</i>)	4	3	-					○	○	○	○				G/B, W/S, HSF
Steinquendel, Feld- (<i>Acinos arvensis</i>)	2	1	-					●	●	●	●				GL, W/S
Stendelwurz, Gewöhnliche Breitblättrige <small>(<i>Epipactis helleborine</i> ssp. <i>helleborine</i>)</small>	4	1	-					●	●	●					W/S, W/F
Sternmiere, Gras- (<i>Stellaria graminea</i>)	2	2	-				○	○	○						GL, W/S
Sternmiere, Große (<i>Stellaria holostea</i>)	3	2	-			○	○								W/S, FG/K, W/F
Sternmiere, Vogel- (<i>Stellaria media</i>)	2	1	-	○	○	○	○	○	○	○	○	○			A, GL, W/S, FG/K
Sternmiere, Wasser- (<i>Stellaria aquatica</i>)	3	1	-					○	○	○	○	○			W/S, HSF, FG/K, Au, U

Heimische krautige Pflanzen (5)

Deutscher Name <small>(wissensch. Name)</small>	N*	P*	T*	Blühzeitraum und Blütenfarbe										Wuchsort
				Feb.	März	April	Mai	Juni	Juli	Aug.	Sep.	Okt.		
Stiefmütterchen, Acker- (<i>Viola arvensis</i>)	2	1	-				○	○	○	○	○	○	A, GL, W/S	
Stiefmütterchen, Wildes (<i>Viola tricolor</i> ssp. <i>tricolor</i>)	2	1	-			●	●	●	●	●	●	●	GL, W/S	
Storchschnabel, Blut- (<i>Geranium sanguineum</i>)	2	2	-					●	●	●			G/B, W/S, FG/K	
Storchschnabel, Kleiner (<i>Geranium pusillum</i>)	2	2	-				●	●	●	●	●	●	G/B, GL, W/S	
Storchschnabel, Schlitzblättriger (<i>Geranium dissectum</i>)	2	2	-				●	●	●	●			A, W/S	
Storchschnabel, Stinkender (<i>Geranium robertianum</i>)	2	2	-				●	●	●	●	●	●	G/B, W/S, W/F	
Storchschnabel, Sumpf- (<i>Geranium palustre</i>)	2	2	-					●	●	●	●		GL, W/S, FG/K, U	
Storchschnabel, Wald- (<i>Geranium sylvaticum</i>)	3	3	-				●	●	●				GL, W/S, HSF, FG/K	
Storchschnabel, Wiesen- (<i>Geranium pratense</i>)	3	3	-					●	●	●			GL, W/S	
Taubnessel, Gefleckte (<i>Lamium maculatum</i>)	1	1	-			●	●	●	●	●	●		G/B, W/S, FG/K, W/F	
Taubnessel, Purpurrote (<i>Lamium purpureum</i>)	2	1	-		●	●	●	●	●	●	●	●	A, W/S, FG/K	
Taubnessel, Weiße (<i>Lamium album</i>)	1	1	-			○	○	○	○	○	○	○	W/S, FG/K	
Teufelsabbiss, Gewöhnlicher (<i>Succisa pratensis</i>)	4	3	-					●	●	●			G/B, GL, M	
Thymian, Arznei- (<i>Thymus pulegioides</i>)	3	1	-					●	●	●	●	●	G/B, GL, W/S	
Thymian, Sand- (<i>Thymus serpyllum</i>)	3	1	-					●	●				G/B, GL, W/S	
Veilchen, Hain- (<i>Viola riviniana</i>)	3	1	-		●	●	●						FG/K, W/F	
Veilchen, Wald- (<i>Viola reichenbachiana</i>)	3	1	-		●	●	●						FG/K, W/F	
Veilchen, Wohlriechendes (<i>Viola odorata</i>)	2	1	-		●	●							G/B, W/S, FG/K	
Wachtelweizen, Wald- (<i>Melampyrum sylvaticum</i>)	3	1	-				●	●	●	●			W/F	
Wachtelweizen, Wiesen- (<i>Melampyrum pratense</i>)	3	1	-				●	●	●	●			FG/K, W/F	
Waldmeister (<i>Galium odoratum</i>)	2	2	-				○	○					G/B, W/F	
Wegerich, Breit- (<i>Plantago major</i>)	0	3	-					●	●	●	●	●	GL, W/S	
Wegerich, Mittlerer (<i>Plantago media</i>)	0	3	-				○	○	○	○	○		GL, W/S	
Wegerich, Spitz- (<i>Plantago lanceolata</i>)	0	3	-				●	●	●	●	●		G/B, GL, W/S	
Weidenröschen, Berg- (<i>Epilobium montanum</i>)	1	1	-					●	●	●	●		W/S, FG/K, W/F	
Weidenröschen, Rauhaariges (<i>Epilobium hirsutum</i>)	3	2	-					●	●	●	●		HSF, U, M	
Weidenröschen, Schmalblättriges (<i>Epilobium angustifolium</i>)	3	2	-					●	●	●			W/S, HSF	
Wicke, Kassuben- (<i>Vicia cassubica</i>)	3	2	-					●	●				W/S, FG/K, W/F	
Wicke, Vogel- (<i>Vicia cracca</i>)	3	2	-					●	●	●			GL, W/S	
Wicke, Zaun- (<i>Vicia sepium</i>)	3	2	-				●	●	●	●			GL, W/S, FG/K	
Wiesenkнопf, Großer (<i>Sanguisorba officinalis</i>)	3	1	-					●	●	●	●		GL, W/S, M	
Wiesenknöterich, Schlangen- (<i>Bistorta officinalis</i>)	3	2	-				○	○	○				G/B, GL, U	
Wiesenlöwenzähne (<i>Taraxacum</i> sect. <i>Ruderalia</i>)	3	4	-			●	●	●					G/B, GL, W/S	
Winde, Acker- (<i>Convolvulus arvensis</i>)	2	2	-					○	○	○	○		A, W/S, HSF	
Windröschen, Busch- (<i>Anemone nemorosa</i>)	0	2	-		○	○	○						W/S, FG/K, W/F	
Windröschen, Gelbes (<i>Anemone ranunculoides</i>)	0	2	-			●	●						FG/K, W/F	
Winterling (<i>Eranthis hyemalis</i>)	2	3	-	●	●	●							G/B, FG/K, W/F	
Wirbeldost (<i>Clinopodium vulgare</i>)	2	1	-					●	●	●			G/B, W/S, FG/K, W/F	
Witwenblume, Wiesen- (<i>Knautia arvensis</i>)	3	1	-					●	●				G/B, GL, W/S	
Wolfsmilch, Zypressen- (<i>Euphorbia cyparissias</i>)	2	1	-			●	●						GL, W/S	
Wolfstrapp, Gewöhnlicher Ufer- (<i>Lycopus europaeus</i>)	3	1	-					○	○	○			HSF, W/F, Au, U	
Wundklee, Gewöhnlicher (<i>Anthyllis vulneraria</i>)	2	2	-				●	●	●	●			GL, W/S	
Zichorie, Wegwarte, Gewöhnliche (<i>Cichorium intybus</i>)	3	3	-					●	●	●	●		G/B, GL, W/S	
Ziest, Sumpf- (<i>Stachys palustris</i>)	3	2	-					●	●	●	●		U	
Ziest, Wald- (<i>Stachys sylvatica</i>)	3	2	-					●	●	●	●		W/S, FG/K, W/F, U	
Zweizahn, Dreiteiliger (<i>Bidens tripartita</i>)	2	2	-					●	●	●	●		U	

* N = Nektarwerte

P = Pollenwerte

T = Tautracht

Nektar- und Pollenwerte

- 0 = kein Angebot
- 1 = gering
- 2 = mittel
- 3 = gut
- 4 = sehr gut

Blütenfarbe

- blau
- braun
- gelb
- grün
- purpur
- rosa
- rot
- violett
- orange
- weiß
- keine Angaben

Standorte

Garten/Balkon	G/B	Wald/Forst	W/F
Acker	A	Aue	Au
Grünland	GL	Gewässer	G
Wegrand/Saum	W/S	Gewässerufer	U
Hochstaudenflur	HSP	Moor	M
Feldgehölz/Knick	FG/K	Heide	H

Quellen

Jäger, E. J. [Hrsg.] (2011): Rothmaler – Exkursionsflora von Deutschland. Gefäßpflanzen: Grundband. 20. Aufl., Spektrum, Heidelberg: 944 S.

Jäger, E. J., Müller, F., Ritz, C. M., Welk, E. & Wesche, K. [Hrsg.] (2013): Rothmaler – Exkursionsflora von Deutschland. Gefäßpflanzen: Atlasband. 12. Aufl., Spektrum, Heidelberg: 822 S.

LIB (o. J.): Infomaterial zur Bienenweide. Länderinstitut für Bienenkunde Hohen Neuendorf. Online verfügbar unter <https://www2.hu-berlin.de/bienenkunde/index.php?id=33> [Letzter Zugriff: 2016-04-21] Jäger, E. J. [Hrsg.] (2011): Rothmaler – Exkursionsflora von Deutschland. Gefäßpflanzen: Grundband. 20. Aufl., Spektrum, Heidelberg: 944 S.

Maurizio, A. & Schaper, F. (1994): Das Trachtpflanzenbuch. Nektar und Pollen – die wichtigsten Nahrungsquellen der Honigbiene. 4. Aufl., Ehrenwirth, München: 334 S.

MLR (2015): Bienenweidekatalog – Verbesserung der Bienenweide und des Artenreichtums. Ministerium für Ländlichen Raum und Verbraucherschutz Baden-Württemberg, Stuttgart. 3. aktualisierter Nachdruck. Online verfügbar unter <http://144.41.33.58/Download/Bienenweidekatalog-BW.pdf> [Letzter Zugriff: 2016-04-21]

Pritsch, G. (2007): Bienenweide – 200 Trachtpflanzen erkennen und bewerten. Franckh-Kosmos, Stuttgart: 166 S.

Schick, B. & Spürgin, A. (1997): Die Bienenweide. 4. Aufl., Eugen Ulmer, Stuttgart: 216 S.

ein Projekt von:

gefördert von:

