
1 NBU

Tevling i
Teigplog

Heftet er revidert av
Norges Bygdeungdomslag.

2 NBU

Innhold

Målsetningen med pløyinga 3
Utstyret må være i orden 4
Utstyr på tevlingsplogen 5
Tevlingstraktoren og utstyret på denne 5
Plogens dragaksel 7
Toppstang 9
Avvatringsstag 9
Skumskjær og forplog 10
Innstillingen på jordet 11
Teigpløying med toskjærs plog 12
- Firefårers rygg 12
- Trefårerers rygg 12
Teigpløying med treskjærs plog 17
Tevlingsregler 21
Dømmeskjema 24, 25,26
Kommentarer til dømmeskjemaet 27

Tevlingsheftet er utarbeidet av høyskole lektor Kjell Mangerud
ved Hedmark Distriktshøgskole, Blæstad.
Layout: Anton Granhus
Ansv: Tevlingsnemnda og Pløyeutvalget i Norges Bygdeungdomslag
Trykk: Falch Hurtigtrykk as, Oslo

3 NBU

PLOGEN - ET SYMBOL FOR GOD JORDKULTUR

Plogen er et viktig redskap i jordbruket, men nytten av plogen står og faller på brukeren.

Fig 1. Ei riktig utført pløgsle er det beste grunnlaget for ei god
avling.

I alt for stor grad ser en dårlig pløying. Ei
dårlig pløgsle er i de fleste tilfeller bortkastet
arbeid. Vi har ikke lengre råd til å kaste bort
verdifull tid og innsats av maskiner, derfor er
tevlingspløying som grunnlag for praktisk
pløying en viktig oppgave for unge
mennesker i norsk landbruk.

MÅLSETNINGEN MED PLØYINGA

1. Legge grunnlaget for neste års såbed.

2. Bekjempe rotugraset ved å skjære løs
rotsystemet og begrave grønne
plantedeler.

3. Begrave sjukdomssmitte og andre
vekstfølgeproblemer ved å dekke
plantedeler med jord.

4. Legge forholdene til rette for de prosesser
som bygger opp jordstrukturen, slik som
tørke/oppfukting, frysing/tining og
biologisk virksomhet. Ved blant annet å
få stor overflate og gi lufttilgang til jorda.

5. Løse opp tidligere kjøreskader.

For å nå dette målet må plogen stilles riktig
og utstyret være i orden. Det å lære dette er en
av hovedmålsetningene med tevlingspløying.

4 NBU

UTSTYRET MÅ VÆRE I ORDEN

Alt for ofte ser en at nybegynnere i pløying
stiller opp med utstyr som ikke er egnet for
tevlingspløying. En trenger på ingen måte en
spesialplog for å drive med tevlingspløying,
men plogen en bruker må være i fullgod
stand. Det er ingen tilfeldighet at formen på
skjær, spisser, landsider osv. er slik de er når
plogen kommer fra fabrikken. Mange års
erfaring og prøving ligger bak. En plog hvor
disse delene er merkbart slitt fungerer ikke
fullgodt. Før en starter med trening mot
tevlingspløying må derfor en eldre plog
utstyres med nye slitedeler slik som
skiveristler, skummeutstyr, skjær, spisser,
bryst og landside.

B2

A2

A1

B1

Fig 2 Kontroller at kroppene er parallelle. Juster om
nødvendig med veltefjølstreveren

Er veltefjølene mye slitt må også disse
skiftes. Kontroller også opplagringen av
skiveristlene. På automatploger er det viktig
at opplagringen av åsen ikke er for slitt.
Plogen må også kontrolleres slik at den ikke
er skeiv eller på annen måte ute av stilling. En
slik opprusting av plogen har ikke bare
betydning for tevlingspløyinga, Også
pløyinga i praktisk jordbruk blir bedre.
Ved tevlinger må plogen justeres oftere enn i
praksis hvor en pløyer mange dekar for hvert
opplegg og avslutning. Alle plogens

justeringsmuligheter må kunne brukes. Smør
justeringa for dybdehjulet og beitinga og
kontroller at det fungerer. Alle bolter som
skal brukes under justering må være smurt.
Uoriginale bolter må skiftes ut slik at
justeringa går raskt og slik at den originale
plognøklen kan brukes. Ved pløying av voll
kan det være aktuelt å kvesse skiveristler og
skumskjær.

5 NBU

UTSTYR PÅ TEVLINGSPLOGEN

Tevlingsplogen må ha dybdehjul. Det finnes
ikke traktorer som har hydraulikk som
regulerer at dybden er god nok. Dette gjelder
generelt, men en ser det spesielt godt når en
skal pløye grunt.

Fig 3 Skumskjæret til venstre er det beste skummeutstyret på
voll, men kan også brukes på åker. Forplogen til høgre er det
beste skummeutstyret på åker, men kan også brukes på voll.

Tevlingsplogen må ha skiveristler som kan
stilles så dypt at underkanten av skjæret
kommer likt med underkanten av
skjærspissen.
Den må ha enten forploger eller skumskjær.
Skumfjøler duger normalt ikke. (Skumfjøler
er bare egnet ved åkerpløying på lett jord.)
Den må ha mulighet for rask stilling av
bredden på den fremre velta, enten med en
vrid bar aksel (beitespak), eller med mulighet
for raskt å forskyve plogen sideveis på
dragakselen (hydraulisk sideregulering).

TEVLINGSTRAKTOREN OG UTSTYR
PÅ DENNE

Det er generelt ikke noen fordel å ha for stor
traktor til tevlingspløying. En rimelig stor
traktor er lett å komme på og av, det er
normalt lettere å nå toppstang og
avvatringssveiv og den har mulighet for å få
en passe sporvidde. Traktorer mellom 35 og
50 kW passer godt. Selv om det brukes
dybdehjul må hydraulikkens
reguleringssystemer være i orden.
Toppstangen kan være en vanlig toppstang
med skruejusteringer (pass på at skruinga går
lett). En hydraulisk toppstang (ventilene må
være 100 % tette slik at det ikke forandrer
lengde) eller en spesiell tevlingstoppstang
som for eks. Kverneland lager.

6 NBU

Fig 4 Tevlingstoppstangen kan en raskt forkorte ved isett, og
forlenge ved oppløft. Dette gir bedre overgang mellom pløgsle
og vendeteig.

Avvatringssveiva bør nåes fra setet, og det er
viktig at hele justeringsområdet kan brukes og
at den er smurt slik at den går lett.
Kulene på trekkstengene må kunne
senkes 30 cm under tappene på plogen slik at
en bestandig er sikret at en får djup nok
pløying.
Trekkstengene må kunne bevege seg fritt
sideveis, dvs. at eventuelle strammere må
kunne stilles lett.

HJULSTILLING.
Hjulstillingen er viktig for å kunne få riktig
innstilling og trekk av plogen. Ved normal
pløying og normale dekkbredde (opptil 16.9
tommer brede dekk), har en følgende
veiledende tabell for avstand mellom innsiden
av bakdekkene og maksimalbredde
(yttersiden av dekkene).

30 cm velte (12") 95 til 110 cm (ca 195 cm)
35 cm velte (14") 110 til 115 cm (ca 205 cm)
40 cm velte (16") 120 til 130 cm (ca 215 cm)
Tallene i parentes gjelder yttersiden av
dekkene.

Avstanden mellom innsiden av framdekkene
skal være 2 til 5 cm større. Hjulavstanden er
lik enten det er
to- eller tre-skjærs plog.
På en firehjulsdrevet traktor kan det være
vanskelig å få liten nok sporvidde framme.
Dersom dette er tilfellet, må en stille
bakhjulene til en avstand mellom innsiden av
dekkene som er 2 til 5 cm mer en på
framhjulene. Dette vil som oftest kreve at
plogen flyttes sideveis på dragakselen.
Se neste avsnitt.
Dersom dekkene er brede og sporvidda stor,
kan traktoren bli for bred i avslutningen med
to-skjærs plog. I tabellen ovenfor er oppgitt
maksimalbredden målt på yttersiden av
dekket.

7 NBU

X
+2

-5
cm

1-2,5cm

Fig 5 Avstanden mellom innsiden på dekkene skal helst stå i
forhold til veltebredda. Avstanden mellom framdekkene skal
være 2 til 5 cm større enn bak.

PLOGENS DRAGAKSEL

Plogens dragaksel er viktig for å få styring på
plogen og for å få riktig bredde på første
velte. Det er tre ting som har stor betydning:
Lengden på dragakselen, Plogens plassering
mellom trekkstengene og vinkelen mellom
plogramma og dragakselen.

Fig 6 Dragakselen på plogen skal være så lang at
forlengelsen av trekkstengene skjærer hverandre omtrent midt
under framakselen.

Dragakselen må være tilstrekkelig lang. Ut i
fra erfaring pleier en å anbefale at
forlengelsen av trekkstengene møtes omtrent
ved traktorens framaksel. Blir dragakselen
for kort, blir trekkstengene parallelle, og da
mister en mye av plogens evne til å styre seg
sjøl. Det vil føre for langt å gå inn på detaljer

i dette bildet, men resultatet blir i praksis at
bredden på første velta blir ujamn.
Blir dragakselen for lang, kan vi få
problemer med å kople på plogen eller det
kan bli for liten mulighet til å tvangsstyre
plogen til å ta ei ekstra smal eller ekstra brei
velte i forbindelse med oppretting.

Når vi skal justere bredda på første velta
under pløying, er det to metoder som

brukes. Den eldste metoden var å vri
dragakselen og dermed forandre vinkelen
mellom plogramma og dragakselen (egentlig
er det vinkelen mellom plogramma og den
tenkte linja gjennom sentrum av tappene en
forandrer). På den måten forandret en
plogens søkning sideveis.

Feil
R

iktig

8 NBU

Fig 7 Dragaksel som kan vris. Det kan være aktuelt å flytte
plogen sideveis for å få riktige grunninnstilling. Det gjøres
ved å løse boltene 7 og 2.

På nye ploger er det mer vanlig at en
forskyver plogen sideveis på dragaksel-
en, som oftest ved hjelp av en hydraulisk
sylinder.
Det er nødvendig å grunnstille plogen.

Fig 8 Firkantet dragaksel, plogen forskyves sideveis på
dragakselen. Det kan være aktuelt å forandre vinkelen mellom
dragaksel og plog. På denne sitter trekktappen M på en
eksentrisk bolt. Ved å vri denne forandres vinkelen.

På en plog med vridbar dragaksel må plogen
plasseres riktig sideveis på akselen.

• Dersom traktoren har en sporvidde i
forhold til veltebredda som angitt
tidligere, er utgangspunktet at midt på
andre kroppen skal være midl på
dragakselen. Kroken på dragakselen skal
normalt stå loddrett og beitespaken midt
på sektoren. Dersom plogen i denne
grunnstillingen, på flat mark lager for
bred eller for smal velte, skal en først
kontrollere om trekkstengene går med
like stor vinkel. Dersom de ikke gjør det,
bruker en beitespaken for å få dette
riktig. Dersom plogen fortsatt ikke har
riktig bredde på velta, må plogen
forflyttes sideveis på dragakselen. Før
enn en foretar en slik sideforflyttning,
må en være sikker på al plogen forøvrig
er riktig innstill.

• Dersom traktoren ikke har riktig
sporvidde, må plogen flyttes på
dragakselen i forhold til del normale, slik
at dette kompenseres. Er sporvidda for
stor, skal plogen flyttes til høyre. Er
sporvidda for eksempel 10 cm for stor,
skal plogen flyttes 5 cm til høgre, dvs.
omtrent halvparten av det sporvidda er
for stor. I en del tilfeller vil dette kunne
medføre at en må skifte til en dragaksel
som er lengre.

På en plog med sideveis forskyvning, er det
som oftest nok å regulere på for å få riktig
bredde på første velta. Også her kan det være
aktuelt å skifte dragaksel. På de fleste
plogtypene med denne dragakselen finnes det
en mulighet for å stille vinkelen mellom
dragakselen og plogramma. Enten ved å stille
på en strekkfisk, eller ved at en av
tilkoplingstappene sitter på et eksentrisk
feste. Dersom trekkstengene ikke går med
like stor vinkel, når bredden på første fåra er
riktig, må en stille om denne vinkelen.

9 NBU

TOPPSTANG

INNFESTING
Det er mange hensyn å ta når en velger
festehull for toppstangen. Fordi en under
tevling ønsker å rekke ned til toppstangen,
vil de fleste sette den i øverste hullet på
traktoren og i et av de øverste hullene på
plogen. En slik innfesting vil også gjøre at
plogen løfter seg tilstrekkelig dersom en har
tevlingstoppstang, dvs. en topp-stang som
blir lengre ved løfting. Når en fester
toppstangen høgt på plogen slik at
toppstangen står bratt ned mot traktoren, vil
toppstangen bære en stor del av plogvekta.
Dette medfører at en kan få problemer med å
få plogen ned i bakken når det er hardt.

LENGDE
Toppstangen skal under normal pløying være
så lang at plogramma er parallell med
bakken. Er toppstangen lengre blir veltene
bedre pakket, men plogen kan være
vanskeligere å få ned i bakken. Landsida få
bedre støtte, noe som det er viktig å passe på
ved åpnings- og avsluttsningsmomentene.
Det er viktig å ha målt inn normallengden,
slik at en har dette som referanse når en skal
lage splitt, rygg og avslutning.

AV VATRINGSSTAGET

LENGDE
Avvatringsstaget skal under normal pløying
være så langt at plogåsene går vinkelrett på
bakken. ERFARING VISER AT DET ER
VANSKELIG FOR NYBEGYNNERE Å SE
OM PLOGÅSENE STÅR VINKELRETT
PÅ BAKKEN. Dersom toppstangen er lang
under normal pløying, må også
avvatringsstaget være noe lengre slik at
begge skjærene går like dypt. Det er viktig å
ha målt inn normallengden, slik at en har
dette som referanse når en skal lage splitt,
rygg og avslutning.

SAMSPILL MELLOM TOPPSTANG OG
AVVATRING
Er toppstangen kort og avvatringsstaget
normalt, blir første velta dyp. Plogen søker
litt til venstre.
Er toppstangen kort og avvatringsstaget
langt, blir den første velta enda dypere.
Plogen søker mye til venstre og går slingrete.
Er toppstangen kort og avvatringsstaget kort,
blir begge veltene like dype. Plogen går
slingrete, veltene pakkes dårlig. Er
toppstangen lang og avvatringsstaget
normalt, blir første velta grunn. Plogen søker
litt til høyre.
Er toppstangen lang og avvatringsstaget kort,
blir den første velta enda grunnere. Plogen
søker mye til høyre, men går stødig.
Er toppstangen og avvatringsstaget langt, blir
begge veltene like dype. Plogen går stødig,
veltene pakkes godt.

INNSTILLING FOR VANLIG PLØGSLE
For å kunne lære seg å lage rygg og
avslutning, må en kunne å pløye. Det er
derfor fornuftig å trene på vanlig pløgsle og å
finne fram til lengde på toppstangen,
avvatringsstag, dybdehjulsinnstilling osv. før
enn en begynner med åpning og avslutning.

SKIVERISTLENE
Dybden skal normalt være slik at
skiveristlene går ned til halv pløyedybde.
Denne dybden kan vi kontrollere når plogen
står på et plant gulv. Ligger rotsystemet dypt,
slik at det stikker ut røtter fra veltekanten, må
skiveristlene stilles dypere.

10 NBU

1-2 cm
Fig 9 Innstilling av skiveristlene

Er det mye halmrester, vil det lettere kunne
bygge seg opp halm foran skiveristlene
dersom de er stilt dypt. Noter avstanden fra
toppen av oppstanderen til festet for
skiveristelen slik at det senere er lett å finne
tilbake til riktig dybde. Det er også fornuftig
å sette en slangeklemme på toppen av
oppstanderen, da unngår du at du mister
skiveristelen på bakken ved innstilling.
Skiveristelen skal gå 1 til 2 cm til venstre for
plogspissen. Dette målet skal tas når
skiveristelen står parallelt med åsen. Under
kjøring vil ikke skiveristelen stå parallelt, og
avstanden blir da riktig.
DENNE AVSTANDEN SKAL
NORMALT VÆRE LIK PÅ ALLE
KROPPENE.
Bruk derfor meterstokk ved innjustering.

SKUMSKJÆR OG FORPLOG

Et skumskjær som er festet med en bøyle på
skiveristelen er det beste utstyret på voll. Det
er viktig å passe på at spissen på
skumskjæret ligger helt inntil skiveristelen
og at det er en åpning i bakre kant når
skumskjæret er montert på denne måten. Et
skumskjær som er montert på egen holder
skal stilles 2 til 3 cm til høgre for
skiveristelen, det samme gjelder forplogen.
Skumskjæret eller forplogen skal på voll
skjære av en remse som er 2 til 4 cm dyp, på
åker 3 til 6 cm.

Halv pløyedybde

Fig 10 Skumskjæret skal sitte med spissen inntil skiveristelen.
I øvre kant skal det være en åpning.

Fig 11 Avstanden fra spissen på skumskjæret og vinkelrett
ned på brystet (eller skjæret) skal være 2 til 4 cm mindre enn
pløyedybden på voll, 3 til 6 cm på åker.

11 NBU

Hvor dypt en skal ta, må en vurdere når en
har stilt inn plogen. Skummer en for lite, vil
det bli synlige planterester. Skummer en for
mye, vil en få problemer med å tette pløgsla.
Det er meget viktig at skummeutstyret på alle
plogene går like dypt.

For mye skumming. Det blir gliper mellom
plogveltene. Ugraset kan fortsette å vokse.

Fig 12 Det er viktig at skummeutstyret går passelig dypt.

INNSTILLING PÅ JORDET

Før en skal stille inn plogen ute på jordet, må
en: Ha grunnstilt skiveristler og
skummeutstyr. Ha omtrentlig riktig
toppstanglengde, det får en dersom en
justerer inn toppstanglengde mens en kopler
på plogen på et flatt gulv. Ha omtrentlig
riktig avvatring, det får en dersom en måler
inn begge løftestagene slik at de er like
lange.
Det er viktig at en kjører en strekning på
minst 5 m etter hver justering slik at plogen
kan rette seg opp. Jeg forutsetter at det
allerede er ei får med omtrentlig riktig dybde
som en kan starte i. Først må en stille inn
dybdehjulet slik at dybden blir riktig. Dernest
kontrollerer en at bredda på første velta er
riktig. Bredda skal måles fra kanten og inntil
skiveristelen.

Passelig skumming. De grønne plantedelene
dekkes med jord.

Ingen skumming. De grønne plantedelene
fortsetter å vokse.

Er bredda feil stiller vi på beitinga. Når
bredda er riktig stopper vi og går langt bak
traktoren for å kontrollere at åsene står
vinkelrett på bakken. Ut i fra erfaring er dette
meget vanskelig å bedømme for en
nybegynnere. Det kan derfor være lurt å lage
seg en vinkel av tre som har 2 m lange ben.
Denne kan en sette på bakken ved siden av
plogen for å kontrollere. Dersom
skiveristeler, skummeutstyr, dybde, bredde
på første velta og vinkelen er riktig og det
fortsatt er forskjell på veltene, må feilen
ligge i lengda på toppstangen. Er fremre
velta stor, er toppstangen kort og omvendt.
Forandring av dybde, bredde, vinkel og
toppstanglengde vil påvirke andre innstill-
inger. For eksempel: Forandrer vi dybden,
må vi i neste omgang forandre avvatringa.
Forandrer vi toppstanglengden, må vi ofte
forandre avvatringa. Av denne grunnen må vi
kontrollere innstillingene flere ganger før vi
kan få et perfekt resultat.

12 NBU

DET ER VIKTIG FRA FØRSTE STUND Å
LÆRE SEG TIL Å NOTERE HVILKE
LENGDE TOPPSTANG OG
AVVATRINGSSTAG HAR, HVILKE
DYBDE SKIVERISTELEN OG
SKUMMEUTSTYRET HAR, OG
HVORDAN DYBDEHJULET OG
BEITINGA ER INNSTILT FOR HVERT
PLØYEMOMENT. DETTE LETTER
INNSTILLINGENE NESTE GANG OG
DU FÅR ERFARING. NOTER OGSÅ OM
DET ER ÅKER ELLER VOLL DU
PLØYER OG HVORDAN JORD DET ER.

TEIGPLØYING MED
TOSKJÆRS PLOG

FIRE FÅRERS RYGG

KLØYVINGA
Den første fåra pløyes med bakre kroppen.
Se fig 13. Plogen skråstilles ved at
avvatringsstaget forkortes og toppstang
forlenges. Skiveristelen på bakre kropp
stilles helt ned i underkant av skjæret, og
normalt helt inntil. Dette er for at vi skal få
sprettet fåra når vi kjører grunt og for at
plogen skal få bedre støtte av landsida.
Skummeutstyret fjernes eller stilles så høgt at
det ikke forårsaker subbing. Første fåra
pløyes til ca halv dybde, dvs. at den er så vidt
djupere målt ved landsida. Den skal skjæres
helt ut og legges mest mulig hel og jamn.
Kjør så sakte at velta ikke kastes inn på
teigen. Det er viktig for det etterfølgende
arbeidet at den første fåra kjøres bein. Vær
derfor nøye med å bruke siktestengene, og
stans traktoren når du snur deg for å
kontrollere resultatet.

Fig 13 Kjøring av første og andre fåra i kløyvinga.

13 NBU

Den andre fåra i kløyvinga legges ut med
fremre kroppen. Se fig 13. Plogen må
avvatres ved at avvatringsstaget forlenges og
toppstangen stilles til normal lengde.
Skiveristelen på fremre kroppen skal ikke
være i kontakt med bakken, skiveristelen på
bakre kroppen skal stå som på første fåra for
å sprette og hjelpe til med støtte.
Skummeutstyret skal ikke være i funksjon.
Begge kroppene skal gå til ca halv
pløyedybde. Jo dypere en pløyer, jo sikrere
er en på å skjære løs all kveka, men jo dypere
en pløyer, jo lettere vil en få en høg rygg.
Fremre kroppen skal velte ut ei ny velte, den
bakre skal renske opp i boten og lage
kløyvinga jamdyp. Traktoren skal kjøres slik
i forhold til første fåra at brøstet på første
kroppen er synlig. Det må ikke stå igjen en
upløyd kant. På vollpløgsle vil det være en
fordel å kjøre litt lengre til venstre slik at
bakre kroppen tar med seg litt av første velta.
Begge kløyvings-veltene blir da smalere, og
dette gjør det lettere å få en lav rygg. Pass på
å finne et siktemerke i forhold til den første
fåra, og ta baksikte utenfor teiga slik at det er
mulig å pløye beint på slutten av fåra.

SAMMENSLAGET
Ved sammenslaget skal den første kroppen
velte inn igjen kløyvings veltene og legge en
ny velte oppå. Denne velta skal ha omtrent
halv dybde. Den bakre skal gå til ca 3/4
dybde. Ved å trappe seg suksessivt nedover i
dybde, vil ikke ryggen bli så markert. Plogen
må avvatres slik at vi får denne
dybdeforskjellen. toppstangen skal ha
omtrent normal lengde eller litt kortere. Fordi
det pløyes grunnere enn normalt, skal
skiveristelen på begge kroppene stilles
dypere enn ved normal pløying, den fremre
dypere enn den bakre. Skummeutstyret på
den fremre kroppen blir normalt ikke brukt,
fordi det lett gir opphav til subbing og
dermed en ødelagt rygg. På den bakre
kroppen stilles Skummeutstyret slik at det
skummer omtrent som normalt eller litt
mindre. Traktoren kjøres med høgre hjulsett
ned i kløyvinga og inntil kløvingskanten.
Se fig 14.

(For å få plass til all massen i midten bruker
noen tevlere å trekke veltefjøla på den fremre
kroppen litt over til venstre ved å korte inn
veltefjølstreveren. Husk å stille om igjen når
ryggen er gjort.)

Fig 14 Kjøring av første runden rundt ryggen.

Innstillinga er i hovedsak lik på fram og
tilbaketuren, men det vil være behov for
finjustering som en egentlig bare kan se når
en får erfaring. Det er viktig å passe på at
første velta ikke blir for smal på tilbaketuren,
da vil denne velta bli stående på kant og
markert høgere enn den andre.
I tevling skal det normalt pløyes tre runder
på ryggen slik at den består av 12 velter. Når
dette er gjort skal en begynne å pløye teiga
mellom sin egen rygg og naboens rygg.
Første teig må ofte kjøre opp sin "egen
nabo".

14 NBU

AVSLUTNING
Forberedelsen til avslutningen begynner
allerede når en begynner å pløye teiga mot
naboen. En skal da kontrollere at teiga er
parallell ved å måle på flere steder langs
teiga, og om den velte-bredda som plogen
har stemmer med bredda. Har naboen kjørt
krokete, eller teiga ikke er parallell, er det
lov å rette opp dette på de to første turene
mot naboen uten at opprettingsfeilene blir
trukket. Dersom teigbredden ikke stemmer
helt, kan en øke eller minske plogens
veltebredde inntil 1 cm hver veg uten at dette
synes på pløgsla. Dette gjøres ved at
skiveristelen på den bakre plogen stilles
inntil 0,5 cm lengre ut eller inn enn den
fremre og at en beiter tilsvarende mer eller
mindre på den fremre kroppen. På den måten
er det bestandig mulig å komme riktig ut til
slutt. Målet er å komme igjen med en
parallell teig som er 0 til 5 cm mindre enn 5
veltebredder. For en plog med 35 cm
veltebredde betyr dette en teig som er 170 til
175 cm brei. Dette betyr igjen at når en
starter å pløye mot naboen, så må en ha
tabeller som viser hvor bredt det skal være
igjen når det står igjen 1, 3, 5, 7, 9, 11, 13,
15, osv. antall velter. Dersom teiga er 11,6
meter brei når en begynner mot naboen, og
en ser i tabellen, vil en finne at 33 velter med
35 cm tilsvarer 11,55 m og 33 velter med
35,5 cm tilsvarer 11,7 m. Dette betyr at en
må stille plogen så vidt over 35 cm
veltebredde. Når en har kjørt for eks. 3
runder, vil det være igjen ca 21 velter, og en
må foreta en tilsvarende kontroll på nytt.

GRUNNFÅRA
For å få en jamn overgang til sluttfåra
(aurfåra) må en på samme måten som med
ryggen foreta en nedtrapping av dybden.
Veltene på hver side av aurfåra skal ha halv
tjukkelse. Når en kjører med toskjærs plog
tas den øverste halvparten når det står igjen 5
velter. Se fig 15.
Denne fåra Kalles for grunnfåra. (Prinsipielt
kan en med toskjærs plog også ta grunnfåra
når det står igjen 3 velter, men da er det store
sjanser for at plogen skjærer ut når det bare
står igjen ei velte.)

For å få grunnfåra og nabofåra riktig) skal
den bakre Kroppen gå til maks halv dybde,
og den fremre på ca 3/4 dybde. For å få dette
til må en stille ned dybdehjulet og forlenge
avvatringsstaget. Fordi den bakre kroppen
går til halv dybde, er det vanskeligere å få
god nok støtte for plogen. Skiveristelen på
denne kroppen stilles derfor helt ned til
underkant av skjæret, i noen tilfeller hjelper
det å forlenge toppstangen litt for å få bedre
støtte. Det kan også være fordelaktig å stille
fremre rullekniv litt ned. Skummeutstyret på
begge kroppene må stilles ned, mest på den
bakre. Det er grunn til å advare mot å
skumme grunnfåra for mye, fordi den da lett
brekker opp og ikke vil se ut som ei skikkelig
velte.

Fig 15 Grunnfåra kjøres til halv dybde med bakre kropp.

(For å få bedre overgang til den øvrige
pløgsle, er det en del tevlere som bruker
veltefjølstreveren på første kroppen til å
trekke veltefjøla litt over til venstre. Husk å
skru den tilbake på neste tur.) Sluttfåra skal
legges mot egen rygg, derfor skal
grunnfåra legges fra egen rygg.

15 NBU

NEST SISTE TUR
Denne turen skal pløyes med omtrent normal
dybde på begge kroppene. Se fig 16.
Skiveristelerer og skummeutstyr må derfor
stilles som normalt. Toppstangen må være
som normalt, mens avvatringsstaget bare skal
justeres lite i forhold til innstillinga da
grunnfåra ble kjørt. Dybdehjulet må enten gå
oppå det upløyde eller nede i grunnfåra. Med
normal innfesting av dybdehjulet, kan det på
noen ploger skje at dybdehjulet blir gående
helt på kanten av det upløyde. Dersom dette
skjer, bør en helst flytte dybdehjulet, men det
er mulig å bruke motstandsreguleringa slik at
hjulet bare så vidt ligger nedpå.

Fig 16 Nest siste turen kjøres med begge kroppene til full
dybde.

Traktoren kjøres nå med begge hjulene nedi
fårene. Dersom teiga som står igjen ikke er
jamnbrei, kan en rette opp litt ved å holde
venstre hjul-par inntil (eller like langt fra)
kanten hele tida. Det er under dette
momentet en får problemer dersom
traktorens totalbredde er for stor. Begge
hjulsettene må da kjøres ut i fra kanten, og
dette krever større oppmerksomhet. Er
bredda alt for stor, vil hjulenes ytterside
klemme på veltene og gjøre at det blir
vanskelig å få tettet mellom veltene.

SLUTTFÅRA
Sluttfåra skal kjøres samme retning som
foregående tur. En må derfor kjøre rundt
teiga. Den ene upløyde velta skal tas med
fremre kroppen, og den bakre skal pløye
grunnfåra til full dybde. Se fig 17. Fremre
kroppen skal ta 2 - 3 cm grunnere enn
normalt, derfor kortes avvatringsstaget inn.
Toppstangen skal være litt lengre enn ved
normal pløying, skiveristelen på fremre
kroppen skal normalt ikke være i funksjon,
men dersom skummeutstyret sitter festet i en
bøyle på denne, må skiveristelen låses.

Fig 17 Sluttfåra pløyes til samme dybdenivå som pløgsla
forøvrig.

Skummeutstyret på fremre kropp flyttes litt
ned. Bakre rullekniv flyttes ned til und-
ersiden av skjæret for at sluttfåra skal bli rein
og for at plogen skal få bedre støtte.
Skummeutstyret på bakre kropp skal ikke
være i funksjon. Dybdehjulet vil enten gå i
grunnfåra eller på pløgsla avhengig av
plassering på plogen. Dette krever noe
forskjellig omstilling i forhold til foregående
tur.

16 NBU

TRE FÅRERS RYGG

Dette er en spesialmetode for løs åkerjord.
Når en kjører første turen i sammenslaget
med en fire fårers rygg, vil den første velta
lett brekke opp og rase ned i fåra ved siden
av. Dette gjør at ugras og planterester blir
dårlig dekket.

KLØYVINGA
Den første fåra pløyes i prinsippet likt med
fire fårers rygg. Se derfor forklaringa på det
punktet.
Den andre fåra legges også her ut med
fremre kroppen, men mange tevlere velger å
kjøre noe lengre til høgre slik at det står igjen
en ei upløyd stripe på 0 til 10 cm.

Fig 18 Andre turen i kløyvinga for tre-fårers rygg. Plogen kan
kjøres litt lengre til høgre. Dersom det er kveke, bør en kjøre
som ved fire fårers rygg.

Denne stripa skal veltes av den bakre
kroppen. Dersom det er kveke eller annet
kraftig rotsystem, vil ikke røttene bli revet
av. Dette kan det trekkes for. Den bakre
kroppens landside vil gå noe til høgre for
forrige velte og dermed blir det igjen en
upløyd trapp. Se fig 19. Plogen må avvatres
ved at avvatringsstaget forlenges og
toppstangen stilles til normal lengde. Dersom
en kjører med den fremre kroppen innpå
upløyd mark, må skiveristelen stilles helt ned
og inntil brystet. Skiveristelen på bakre
kroppen skal stå som på første fåra for å
sprette og hjelpe til med støtte.

Skummeutstyret skal ikke være i funksjon.
Begge kroppene skal gå til ca halv
pløyedybde. Fremre kroppen skal velte ut ei
ny velte, den bakre skal legge opp masse i
midten. Pass på å finne et| siktemerke i
forhold til den første fåra, og* ta baksikte
utenfor teiga slik at det er mulig å pløye beint
på slutten av fåra.

SAMMENSLAGET
Den første turen i sammenslaget kjøres
annerledes enn på fire fårers opplegg.
Traktorens høgre hjulsett kjøres til høgre for
den vesle velta i midten av kløyvinga. Den
framre kroppen vil da ta jorda i midten å
legge en liten velte som velta fra den bakre
kroppen kan støtte seg mot.

Fig 19. På første turen i sammenslaget for trefårers rygg, skal
en kjøre til høgre for den vesle fåra midt i kløyvinga.

Den velta som den bakre plogen lager, er den
første egentlige velta i ryggen. Ved at en har
ei lita velte å legge den første velta i ryggen i
mot, vil ikke velta sprekke opp. Ugraset og
planterestene i ryggen blir derfor bedre
dekket. Skiveristlene på begge kroppene skal
stå helt ned og inntil brøstet. Skummeutstyret
skal ikke være i funksjon. Den fremre
kroppen skal ta det meste av massen i
midten. Går den for djupt, blir det for mye
masse i fåra der vella fra andre sida skal
ligge, og ryggen kan bli høg. Den bakre
kroppen skal gå til vel halv dybde.
For en nybegynner er det som oftest
vanskelig å se om første velta i ryggen er

17 NBU

passelig stor. Det er bare trening og erfaring
som kan lære en dette. Tilbaketuren pløyes i
prinsippet som for fire fårers opplegg. Se
derfor under dette punktet for å finne
innstilling, i tevling skal det normalt pløyes
tre runder på ryggen slik at den består av 11
velter. Når dette er gjort skal en begynne å
pløye teiga mellom sin egen rygg og naboens
rygg. Første teig må ofte kjøre opp sin "egen
nabo".

TEIGPLØYING MED
TRESKJÆRS PLOG

Fig 20 Første turen i kløyvinga med treskjærs plog.

KLØYVINGA
Den første fåra pløyes med bakre kroppen.
Plogen skråstilles ved at avvatringsstaget
forkortes og toppstangen forlenges
skiveristelen på bakre kropp stilles helt ned i
underkant av skjæret, og normalt helt inntil.
Dette er for at vi skal få sprettet fåra når vi
kjører grunt og for at plogen skal få bedre
støtte av landsida. Skummeutstyret fjernes
eller stilles så høgt at det ikke forårsaker
subbing. Første fåra pløyes til ca halv dybde,
dvs. at den er så vidt dypere målt ved
landsida. Den skal skjæres helt ut og legges
mest mulig hel og jamn. Kjør så sakte at
velta ikke kastes inn på teiga. Det er viktig
for det etterfølgende arbeidet at den første
fåra kjøres bein. Vær derfor nøye med å
bruke siktestengene, og stans traktoren når
du snur deg for å kontrollere resultatet.

Den andre fåra i kløyvinga legges ut med
fremre kroppen. Se fig 21. Plogen må
avvatres ved at avvatringsstaget forlenges og
toppstangen stilles omtrent til normal lengde.

Fig 21 Andre turen i kløyvinga er også første turen i
sammenslaget med treskjærs plog.

Skiveristelen på fremre kroppen skal ikke
være i kontakt med bakken, skiveristelen på
andre kroppen skal stilles helt ned og inntil
brøstet, og skiveristelen på bakre kroppen
skal stå som på første fåra for å sprette og
hjelpe til med støtte. Skummeutstyret skal
ikke være i funksjon. Alle kroppene skal gå
til ca halv pløyedybde, den fremre litt
grunnere enn den bakre. Jo dypere en pløyer,
jo sikrere er en på å skjære løs all kveka, men
jo dypere en pløyer, jo lettere vil en få en høg
rygg. Fremre kroppen skal velte ut ei ny
velte, den andre skal renske opp i botnen og
lage kløyvinga jamndjup, mens den bakre
kroppen legger opp den første velta i ryggen.
Den første velta i ryggen består av
kløyvingsvelta og ei ny velte som blir lagt
oppå. Traktoren skal kjøres slik i forhold til
første fåra at brøstet på første kroppen er
synlig. Det må ikke stå igjen en upløyd kant.
På vollpløgsle vil det være en fordel å kjøre
litt lengre til venstre slik at den andre
kroppen tar med seg litt av første velta.
Begge klyvingsveltene blir da smalere, og
dette gjør det lettere å få en lav rygg. Pass på
å finne et siktemerke i forhold til den første
fåra, og ta baksikte utenfor teiga slik at det er
mulig å pløye beint på slutten av fåra.

18 NBU

SAMMENSLAGET
Første velta i sammenslaget er allerede tatt.
Vi skal nå legge ei ny velte i mot denne for å
fullføre midten av ryggen. Se fig 22. Denne
velta skal også ha omtrent halv dybde. Den
bakre skal gå til nesten full dybde, mens den
andre blir midt i mellom. Ved å trappe seg
suksessivt nedover i dybde, vil ikke ryggen
bli så markert, men det kan ofte være
problem med å få velte nummer to høg nok i
forhold til de to andre veltene. Plogen må
avvatres slik at vi får denne dybdeforskjellen.
Toppstangen skal ha omtrent normal lengde
eller litt kortere.
Fordi det pløyes grunnere enn normalt, skal
skiveristelen på alle kroppene stilles dypere
enn ved normal pløying, den fremre dypere
enn den bakre. Det kan også være aktuelt å
stille skiveristelen på den fremre kroppen
helt inntil, på den andre ekstra langt i fra og
på den tredje normalavstand. På den måten
kan en skaffe litt ekstra masse i andre velta.
Skummeutstyret på den fremre kroppen blir
normalt ikke brukt, fordi det, lett gir opphav
til subbing og dermed en ødelagt rygg. På de
andre kroppene stilles skummeutstyret slik at
det skummer omtrent som normalt eller litt
mindre. Traktoren kjøres med høgre hjulsett
ned i kløyvinga og inntil kløvingskanten.

Fig 22 Andre turen i sammenslaget med treskjærs plog.

For å få plass til all massa i midten bruker
tevlerne som oftest å trekke veltefjøla på den
fremre kroppen litt over til venstre ved å

korte inn veltfjølstreveren. Se under
sammenslag for fire fårers rygg for to-skjærs
plog. Husk å stille om igjen når ryggen er
gjort. Det er viktig å passe på at første velta
ikke blir for smal, da vil denne velta bli
stående på kant og markert høgere enn den
andre, i tevling skal det normalt pløyes to
runder på ryggen slik at den består av 13
velter. Når dette er gjort skal en begynne å
pløye teiga mellom sin egen rygg og naboens
rygg. Første teig må ofte kjøre opp sin "egen
nabo".

AVSLUTNING
Forberedelsen til avslutningen begynner
allerede når en begynner å pløye teiga mot
naboen. En skal da kontrollere at teiga er
parallell ved å måle på flere steder langs
teiga, og om den veltebredda som plogen har
stemmer med bredda. Har naboen kjørt
krokete, eller teiga ikke er parallell, er det
lov å rette opp dette på de to første turene
mot naboen uten at opprettingsfeilene blir
trukket. Dersom teigbredden ikke stemmer
helt, kan en øke eller minske plogens
veltebredde inntil 1 cm hver veg uten at dette
synes på pløgsla. Dette gjøres ved at
skiveristelen på den bakre plogen stilles
inntil 0,5 cm lengre ut eller inn enn den
andre, og at en stiller motsatt på den fremre. I
tillegg beiter en mer eller mindre på den
fremre kroppen. På den måten er det
bestandig mulig å komme riktig ut til slutt.
Målet er å komme igjen med en parallell teig
som er O til 5 cm mindre enn 5 veltebredde.
For en plog med 35 cm veltebredde betyr
dette en teig som er 170 til 175 cm brei.
Dette betyr igjen at når en starter å pløye mot
naboen, så må en ha tabeller som viser hvor
bredt det skal være igjen når det står igjen 2,
5, 8, 11, 14, 17, osv. antall velter. Dersom
teiga er 11,6 meter brei når en begynner mot
naboen, og en ser i tabellen, vil en finne at 33
velter med 35 cm tilsvarer 11,55 m og 33
velter med 35,5 cm tilsvarer 11,7 m. Dette
betyr at en må stille plogen så vidt over 35
cm veltebredde. Når en har kjørt for eks. 2
runder, vil det være igjen ca 21 velter, og en
må foreta en tilsvarende kontroll på nytt.

19 NBU

GRUNNFÅRA.
For å få en jamn overgang til sluttfåra
(aurfåra) må en på samme måten som med
ryggen foreta en nedtrapping av dybden.
Veltene på hver side av aurfåra skal ha halv
tykkelse. Når en kjører med treskjærs plog
tas den øverste halvparten når det står igjen 5
velter. Se fig 23. Denne fåra kalles for
grunnfåra. For å få grunnfåra og nabofårene
riktig, skal den bakre kroppen gå til maks
halv dybde, og den fremre på vel 3/4 dybde.
For å få dette til må en stille ned dybdehjulet
og forlenge avvatringsstaget.

Fig 23 Grunnfåra tas med bakre kroppen til halv dybde.

Fordi den bakre kroppen går til halv dybde,
er del vanskeligere å få god nok støtte for
plogen. Skiveristelen på denne kroppen
stilles derfor helt ned til underkant av
skjæret, i noen tilfeller hjelper det å forlenge
toppstang litt for å få bedre støtte. Det kan
også være fordelaktig å stille skiveristlene på
de andre kroppene litt ned. Skummeutstyret
på alle kroppene må stilles ned, mest på den
bakre, men det er grunn til å advare mot å
skumme grunnfåra for mye, fordi den da lett
brekker opp og den vil ikke se ut som ei
skikkelig velte. Sluttfåra skal legges mot
egen rygg, derfor skal grunnfåra legges fra
egen rygg.

SISTE TUR.
Denne turen skal pløyes med omtrent normal
dybde på alle kroppene. Se fig 24.
Skiveristeler og skummeutstyr på de to
fremre kroppene må derfor stilles som
normalt. Sitter skumskjæret festet på en
bøyle på skiveristelen, må denne låses.
Skiveristelen på den bakre kroppen skal
stilles helt ned og inntil brøstet. Skumme-
utstyret på denne fjernes. Toppstang må være
som normalt, mens avvatringsstaget skal
justeres slik at en oppnår riktig dybde på alle
fårene. Dybdehjulet må justeres slik at riktig
dybde oppnås. Sluttfåra skal ikke være for
dyp, men den siste velta må ha så mye masse
at den ser ut som ei velte.

20 NBU

TEVLINGSREGLER

1. Valg av pløyefelt, størrelse, merking.

a) En skal finne pløyefelt - åker og

grasvoll - slik at det blir å like forhold
som mulig for alle tevlere.
Teigstørrelsen for 2-skjærs plog skal
være 1 -2 dekar. Bredda 11 -20 m, og
lengda 75–150 m - alt etter jordets
form.

Teigbredden for 3-skjærs plog skal ikke være
under 15 m, og det samlede arealet ca. 30 %
mer enn for 2-skjærs plog.

b) En begynner å nummerere fra den
kanten det passer best for tevlingene.
På skissen over pløyefelt har en
begynt fra venstre. Til venstre for nr.
1 må en da måle ut en teigbredde og
pløye opp så mange velter som det
skal pløyes opp på den ene siden av
sammenslaget.

Dette må en gjøre for at nr. 1 skal ha
ei får å pløye etter når han skal flytte
(begynne på innerteigen).

Eller pløye opp ei får i en avstand fra
ryggen lik teigbredde minus det antall
fårer som skal pløyes rundt ryggen.

c) Marker vendeteigene med å pløye ei
grunnfår med bakre plog. Denne velta
skal legges inn på pløyefeltet.

d) Mål opp og merk teigene. Bruk
nummerplater i begge ender. Tevlerne
skal kunne se begge nummer fra
startstedet. Det skal bare brukes 3
siktestenger (nummerstengene
medregnet), en i hver ende og den
tredje inne på teigen der hvor den
enkelte tevler ønsker det.

Pløyefeltets mål og oppmerking

Vendeteig 10 - 20 m

Felt 1

75
 - 1

50
 m

Pløy
es

på
 fo

rhå
nd

Felt 2 Felt 3 Felt 4

Siktestaur

Felt 5

11 - 20 m

Fig 27 Pløyefeltets mål og oppmerking

21 NBU

e) Det er tillatt med medhjelper til

plassering og fjerning v stikkene
under åpningen. Vedkommende må
oppholde seg foran traktoren. Under
åpningen kan en stikke flyttes ut på
vendeteigen (maks 5 m ut på
vendeteigen) Utover dette er ingen
assistanse fra, eller snakking til
publikum tillatt etter at tevlinga er
begynt.

f) Fordeling av teigfelt foretas ved
trekning.

g) Brukes 2- og 3-skjærs ploger i samme

tevling, kan like plogtyper ha teig ved
siden av hverandre.

2. Plogtype og traktor

a) Plogen skal være en 2-skjærs eller 3-
skjærs teigplog.

b) Skumutstyr skal brukes. Det er tillatt
å fjerne skumutstyret i kløyvinga, og
på fremre plog i sammenslaget og
bakre plog i avslutningen.

c) Plog med steinutløser må ikke løftes
ut av stilling slik at den virker som 1-
eller 2-skjærs. På samme måte er det
ikke tillatt å fjerne plogkropp.

d) Plogens pløyebredde er valgfri.

e) Pløyedybden bestemmes før hver
enkelt tevling etter samråd med
eieren.
Dette bør bestemmes i god tid før
tevlinga.
Dybden bør ikke være under 15 cm,
og heller ikke dypere enn det som har
vært pløyd før.

f) Forøvrig kan tevlerne sjøl velge
traktormerke/type og plogmerke/ type
i den grad arrangørene kan skaffe dem
eller tevleren ordner dette sjøl.

3. Dommere og dømming

a) Ved større tevlinger skal det være 5
dommere. Høyeste og laveste karakter
strykes for hvert moment, og
gjennomsnitten av de 3 gjenstående
karakterer teller. Det bør være en
oppmann eller tevlingsleder som
dommere og tevlere kan henvende seg
til under pløyinga. Det skal utnevnes
en hoveddommer. Der det ikke er
plass til de oppgitte størrelsene på
teigen har hoveddommeren ansvar for
inndelingen av teigen i lengde og
bredde, samt endringer i tidsbruk.

Ved lokale tevlinger kan en bruke bare 3
dommere der alle karakterer teller.

b) Før tevlinga begynner, skal dommerne

gå over pløyefeltet og se om det er
like forhold.

c) Hvis forholdene ligger til rette for det,
bør en bruke åpen dømming.

d) Retningen skal telle under hvert
moment.

e) Det skal være 4 dybdemålere, som går
2 og 2 sammen. Hvert lag måler alle
felt 2 ganger. På store tevlinger kan
det være aktuelt med dobbelt så
mange, og hvert lagt måler bare en
gang. Dybdemålelagene skal spres
over feltet slik at en tevler ikke
risikerer at begge (alle) lagene måler i
samme ende og omtrent på samme
tidspunkt i tevlinga.

f) Tidtakerne bør ha maksimum 5
tevlere hver.

g) Ved lokale tevlinger kan opplegget
forenkles.

22 NBU

4. Antall stopp.
Det skal være stopp etter kløyvinga og når en
veltebredde gjenstår for 2 skjærs plog, og 2
veltebredder for 3-skjærs. Dommerne kan
bestemme flere stopper hvis de finner det
nødvendig for dømminga. All ventetid f.eks.
ved flytting til naboens teig, skal noteres og
trekkes fra av tidtakeren. Det skal være stopp
etter kløyvinga på 20 minutter. Det skal ikke
være pause mellom forberedelse til
avslutning.

5. Prøvepløying.
Ved større tevlinger må tevlerne få høve til å
prøvepløye i nærheten av tevlingsfeltet.
Prøvepløying vil ikke bli tillatt før den tid og
på det sted som arrangørene bestemmer. Alle
skal fullføre sin prøveteig.

6. Anmerkninger.

a) Innbydelser og påmelding. Her skal
det så vidt mulig gis opplysninger om
teigens størrelse, jordart, pløyedybde,
om det skal pløyes åker, eng eller
begge deler osv. Ved påmelding skal
det oppgis ønske om
traktormerke/type, plogmerke/type,
bredde og evt. ekstrautstyr m.m. Disse
ønsker vil da bli etterkommet så langt
som mulig.
NB! Husk påmeldingsfristen.

b) Under pløyinga skal publikum opp-
holde seg utenfor pløyeteigene i en
slik avstand at tevlerne ikke sjeneres
og det oppstår farer. Ved større
arrangement bør det oppsettes
sperringer.

c) Det er ikke tillatt å klappe og tråkke
til pløgsla.

d) Før tevlinga gis tevlerne en detaljert
orientering om teigstørrelse,
pløyedybde, tida, antall stopp osv.
Tevlerne har høve til å stille spørsmål.

e) Alminnelig Råd: Ei traktortevling bør
forsikres.

f) Husk å gjøre gode forberedelser
- slik at det blir like forhold for alle.

Merk: ALLE TEIGER SKAL
KONTROLLMÅLES

g) Sørg for publikumsservice. (f.eks.
høytalertjeneste, åpen bedømming
osv.)

h) Tevlingsnemnda har rett til i samråd
med dommerne å gjøre endringer i
opplegget og de gitte
forhåndsopplysninger hvis forholdene
gjør dette nødvendig.

Tevler nr.

1. måling....................cm
2. måling....................cm
3. måling....................cm
sum : 3

1. måling....................cm
2. måling....................cm
3. måling....................cm
sum : 3

1. måling....................cm
2. måling....................cm
3. måling....................cm
sum : 3

1. måling....................cm
2. måling....................cm
3. måling....................cm
sum : 3

1. måling....................cm
2. måling....................cm
3. måling....................cm
sum : 3

1. måling....................cm
2. måling....................cm
3. måling....................cm
sum : 3

Regler for trekk:
Det trekkes ikke for 1 cm. Dypere eller grunnere pløying. For ytterligere hver
påbegynte 1 cm. Grunnere eller dypere trekkes 1 poeng.

Eks. Fastsatt dybde 20 cm. Mellom 19 og 21 cm ingen trekk. 21,1 til 22 cm.
Og 18 til 19,9 cm 1 poeng trekk.

Grunnere Dypere Trekk

cmFastsatt dybde:

Dybdemålerenes navn:

DYBDEMÅLSSKJEMA

23 NBU

TIDTAKERSKJEMA FOR TRAKTORPLØYING - TEIGPLOG

Tidtakerens navn:

Tid til kløyving:min

Regel for poengtrekk:
De som bruker mer enn tillatt tid, trekkes 0,25 poeng for hvert påbegynt minutt over
tillatt tid. Om tevleren bruker mindre enn tillatt tid for kløyvinga, kan dette ikke
overføres til pløyinga. En tevler som må vente fordi naboen ikke er ferdig med
sammenslaget skal ha fratrekk I tid for denne ventinga. En tevler som får teknisk
svikt som ikke skyldes hans egen feil, skal også ha fradrag i anvendt tid for dette. I
tvilstilfeller er det dommerene som avgjør om tevleren skal få fradrag I tid. Tidtakeren
skal derfor notere all ventetid, og skrive ned årsaken til venting nederst på
skjemaet.

Tillatt tid til pløying: min...................

Tevler nummer:

Anvendt tid kløyving

Anvendt tid sammenslag
og pløying

- Ventetid

Anvendt tid pløying

Poengtrekk kløyving

+ poengtrekk pløying

Sum poengtrekk

24 NBU

TEVLERNUMMER:
DØMMESKJEMA FOR TRAKTORPLØYING, TEIGPLOG

2. Sammenslaget
 * Nedpløying av ugras og stubb
 * Tilslutning til øvrig pløgsle

B. UGRAS OG SÅBEDD
3. Motarbeiding av ugras og nedpløying av planterester
 * Dekking av ugras og nedpløying av planterester
 * Gjennomskjæring

SLUTTPOENG

PLASSERING

SUM TREKK:

G. ANDRE POENG TREKK

F. ARBEIDSPRESTASJON (Tid) (1 min=0,25 p)

E. PLØYEDYBDE +/- 1 CM (1 poeng pr. Cm)

TREKK:

SUM

4. Fremtidig såbedd
 * Veltenes bredde og tykkelse - ensartethet
 * Sammenheng og tilslutning mellom veltene,
 pløglas fasthet, veltenes utseende

D. AVSLUTNING
6. Helhetsinntrykk
7. Sluttfåra
 * Sluttfåras bredde, dybde overgang fra øvrige pløgsle
 retning og ensartethet

C.VENDETEIGER
5. Vendeteigens kvalitet

 * Isett og avslutning på rett linje

 * Vendeteigens utseende, reglemessig velter

A.OPPLEGG
1. Kløyving
 * Gjennomskjæring og dybde
 * Retning og ensartethet 10 p

10 p

10 p

10 p

20 p

15 p

15 p

5 p

5 p

10 p

10 p

120 p

- 5 p

-

-

25 NBU

26 NBU

KOMMENTARER TIL
DØMMESKJEMAET

A. OPPLEGG.

1. Kløyving

Mål.
Kløyvinga skal sikre al vi får skåret igjen-
nom i hele bredden. Kløyvinga skal være så
dyp at kvekerøtter og lignende rotsystemer
blir skåret løs. I praksis tilsvarer dette 8 til 12
cm pløyedybde. Kløyvinga skal legge
forholdene til rette for å få et godt
sammenslag. Veltene som legges ut bør være
hele og jamne i lengderetning. Kløyvinga må
være rett for å få et godt sammenslag, jamne
velter og parallell avslutning.

Dømmepunkter:
Gjennomskjæring og dybde.
Det trekkes dersom:
• Kløyvinga ikke er gjennom skåret i hele

bredden.
• Kløyvinga er for grunn eller unødvendig

dyp.

Retting og ensartethet.
Det trekkes dersom:
• Kløyvingsveltene er uregelmessige og

ujamne i tykkelse og bredde.
• Det er urimelig stor forskjell mellom

veltenes størrelse.
• Kløyvinga ikke er rett.

2. Sammenslag

Mål
Ryggen skal være lav og ha en jamn
overgang til den øvrige pløgsla. Gras og
stubb skal nedpløyes slik at det ikke blir rotet
opp igjen ved senere bearbeiding. Veltene
skal slutte tett sammen slik at lyset ikke
slipper til og det skal ikke være huller under
dekkveltene. De lo første veltene i ryggen
skal være gjennomskåret.

Dømmepunkter: Nedpløying av gras og
stubb.

Det trekkes dersom:
• De første veltene er tynnere enn 1/2

pløyedybde. Det er synlig gras og stubb.
• Veltene ikke slutter sammen.
• Det er markerte huller under og i veltene.
• Det er tydelig at de to midterste veltene

ikke er skåret eller brutt løs i nedre kant.

Tilslutning til øvrige pløgsle.
Det trekkes dersom:
• En av eller begge de to midterste veltene

skiller seg ut fra de andre, spesielt når
disse er markert høyere enn de andre.

• De påfølgende 4-5 veltene på hver side
ikke danner en gradvis overgang til den
øvrige pløgsle.

27 NBU

B. UGRAS OG SÅBED.

(I tevlinga omfatter dette punktet pløgsla
mellom sammenslag og avslutning, dvs.
dommeren skal ikke ta hensyn til de veltene
som dømmes spesielt i sammenslaget og
avslutningen.)

3. Motarbeiding av ugras og

nedpløying av planterester.

Mål.
De grønne plantedeler av ugraset og restene
av kulturplantene skal pløyes ned slik at de
ikke kommer opp igjen ved etterfølgende
jordbearbeiding. (6-7 cm harvedybde eller
slodding). Pløgsla skal være tett slik at lyset
ikke slipper ned til de grønne plantedelene.
Grøvre planterøtter skal skjæres eller rives
av. Lysskudd eller rotskudd skal ikke stikke
ut av velta. (Innstillingen av plogen og
kjørehastigheten må gjøre det mulig å få
tilfredsstillende resultat også helt ut mot
vendeteigene.)

Dømmepunkter:
Dekking av ugras og planterester.

Det trekkes dersom:
• Det er synlige ugras eller planterester som

stikker opp mellom veltene.
• Det ligger løse planterester oppå pløgsla.
• Det ikke er nok jord over planterestene,

slik at de dras opp med harv eller slodd.

Gjennomskjæring.

Det trekkes dersom:
• Det stikker ut grøvre planterøtter

(kvekerøtter med nyskudd) fordi
skiveristelen har gått for grunt.

• Tevleren har valgt for smale skjær i
forhold til veltebredden slik at det i
brekkanten står igjen grøvre røtter som
ikke er skåret eller brukket av.

4. Framtidig såbed.

Mål.
Pløyinga skal utføres slik at hele feltet er
jamnes mulig. På den måten vil hele feltet
etter slodding (og/eller harving) har et
jamntykt løslag uten områder med løs tørr
jord hvor sålabbene går for dypt og hvor den
tørre jorda gir dårlig spireforhold. Dette betyr
at veltene må være jamnstore og jamnbrede,
uten større huller eller store sprekker. Pløgsla
må være tett for å hindre at regnet slemmer
med seg finpartikler ned på botn av fåra.
Veltene må også være pakket sammen slik at
det ikke er store huller under veltene hvor det
blir dårlig voksteplass for røttene. Det er en
fordel at pløgsla har stor overflate (markerte
velter) fordi det gir frostvirkning og
tørkesprekker i et større jordvolum. (gjentatt
frost/opptining og fukting/opptørking har
gunstig virkning på jordstrukturen)

Dømmepunkter:
Veltenes bredde og tykkelse - ensartethet.

Det trekkes dersom:
• Veltene ikke er like høge og brede i

forhold til hverandre.
• Veltene ikke er likeformet i hele sin

lengde.
• Sammenheng og tilslutning mellom velt-

ene, pløgslas fasthet, veltenes utseende,
retning.

Det trekkes dersom:
• Det er åpninger mellom veltene eller

gjennomgående større sprekker i veltene,
spesielt trekkes det dersom disse åpningene
forårsaker at det kommer lys til grønne
plantedeler som ellers ville ha vært dekket.

• Veltene gir etter når en går på pløgsla,
fordi veltene ikke pakket godt nok
sammen.

• Veltene ikke er markerte - pløgsla er flat.
Kammene kan godt være avrundet og
småsprukket.

• Det er dårlig retning.

28 NBU

C. VENDETEIGER

5. Vendeteigenes kvalitet.

Mål.
Veltene skal være mest mulig ensartet i fra
plogen settes i, til den kjøres ut. Det er viktig
at veltene blir lagt skikkelig like etter isett og
like før oppløfting. Isett og utkjøring må
foregå på en linje slik at det ved pløying av
vendeteigen er mulig å følge markeringsfåra
og da skal det verken bli igjen upløyd mark
eller bli dobbeltpløying som snur opp igjen
gras og stubb.

Dømmepunkter:
Isett og oppløfting på rett linje.
Det trekkes dersom:
• Isett og oppløfting ikke følger

markeringsfåra.
• Det er pløyd enkeltfårer spesielt langt ut.

Vendeteigenes utseende, regelmessige velter.

Det trekkes dersom:
• Det ligger store biter av velter som vil

være til hinder ved pløying av
vendeteigene. Mindre mengder løs jord
kan aksepteres.

• Veltene ikke er regelmessige helt ut til
vendeteigen.

(Vendeteigene bør dømmes før sluttfåra
kjøres. En unngår på den måten at publikum
tråkker på vendeteigene før de er dømt.
Videre gjør dette at dømminga kan avsluttes
raskt etter at sluttfåra er kjørt. En rask
avvikling av dømminga gir større mulighet
for åpen bedømmelse og tevlinga blir mer
publikumsvennlig.)

D. AVSLUTNING.

6. Forberedelse til avslutning.

Mål
Det skal stå igjen et rett og parallelt felt som
gjør det mulig å ta en ensartet sluttfår. Før
sluttfåra tas må feltet ha en slik bredde i
forhold til plogens velte-bredde og antall
skjær at all jord blir gjennompløyd uten at
bakre kroppen kjøres. For å få ei grunn og
smal sluttfår, må det kjøres ei grunnfår med
bakre kroppen. Denne skal være omtrent halv
dybde. Også for disse veltene skal ugras og
planterester dekkes.

Dømmepunkter:
Forderedelse til avslutning.

Det trekkes dersom:
• Det står igjen et felt som avviker vesentlig

(+10 %, -30 %) fra følgende bredde:
• Veltebredden x (antall skjær -1).
• Feltet ikke er parallelt.
• Retningen er dårlig.
• Tevleren har kjørt en enkelt får som skiller

seg ut fra øvrige pløgsle.

Grunnfår.
Det trekkes dersom:
• Grunnfåra er for dyp eller for grunn.
• Det er gras og stubb i de to (tre) siste

fårene på begge sider av det gjenstående.
• Dersom disse fårene ikke er skikkelige

veltet.

29 NBU

7. Sluttfår.

Mål
Avslutningen skal være slik at sluttfåra
skaper minst mulig problem i den
etterfølgende bearbeidinga av jorda. Sluttfåra
må ikke være dypere enn den øvrige pløgsla,
den må være smal, det skal være jamn
nedtrapping på begge sider og det skal være
tilgjengelig jord for gjenslodding.
Avslutningen skal være ensartet i hele
lengden. Nedpløying av gras og stubb må
være god også i de siste veltene, og bakre
kropp må ikke rote inn i grunnfåra slik at
gras og stubb blir blottlagt, men det skal
heller ikke bli stående igjen et upløyd trinn.

Dømmepunkter:
Sluttfåras bredde, dybde, overgang fra øvrig
pløgsle.

Det trekkes dersom:
• Sluttfåra er bred.
• Det er satt igjen ei upløyd trapp.
• Bakre plogen har skåret inn i grunnfåra.
• Sluttfåra er for dyp.
• Veltene på begge sider ikke danner en

jamn overgang til sluttfåra.
• Det stikker opp ugras og stubb i siste velte.

Sluttfåras retning og ensartethet.
Det trekkes dersom:
• Sluttfåra er uregelmessig i lengderetning.
• Sluttfåra er krokete.
• Sluttfåra er pløyd lengre eller kortere inn

på vendeteigen enn øvrige pløgsle.
• Sluttfåra ikke er lagt mot egen rygg. (Dette

punktet har ikke noen agronomisk
betydning, men ei sluttfår kan se bedre ut
dersom sollyset faller fra den ene eller den
andre kanten. Ved at alle kjører samme
retning sikres lik bedømmelse.)

E. PLØYEDYBDE
Mål
Pløyedybden må velges ut fra hensynet til
ugrasbekjempelse, jordart og kultur. Her må
eierens erfaring og tidligere pløyedybde være
avgjørende. Pløyedybden må holdes jamn
hele tiden for at bearbeidinga skal bli
ensartet. Dette er spesielt viktig fordi
funksjonen til skiveristeler og skummeutstyr
er avhengig av at dybden er lik hele tiden.
Det avvikes fra denne dybden i rygg og
avslutning. Det skal være full dybde ved
andre runde dvs. 3-4 velter på hver side med
2-skjærs plog og 6-7 velter på hver side med
3-skjærs plog. Full dybde skal holdes helt til
det gjenstår 5 veltebredder.

Måling
Den første målingen kan tas på andre runde i
sammenslaget, og målingene avsluttes når
5 veltebredder gjenstår. Måling skal ikke
foretas nærmere vendeteigen en 2 m,
markerte fårer og rygger skal unngås som
målepunkter.

Dybdemåleren skal bruke en bordstubb på
1 m som legges på bakken på tvers av
pløyeretningen slik at enden stikker ut i fåra
omtrent til midten, og dybden måles der.
Bordstubben klemmes ned slik at den ligger
ned på overflaten uten at den blir presset
nedi.

Det skal gjøres 4 dybdeobservasjoner for
hver tevler, på ulike tidspunkt under
tevlingen. Disse 4 dybdeobservasjonene
danner hvert sitt grunnlag for trekk.

Hver dybdeobservasjon gjøres på følgende
måte:
Dybden måles 3 gangen innefor en strekning
på 10 m. Dybden avleses med en nøyaktighet
på 0,5 cm. Gjennomsnittet av disse
3 målingene utgjør dybden som gir grunnlag
for trekk. For å sikre en rettferdig måling,
skal de 4 dybdeobservasjonen fordeles på
feltets lengderetning og dersom en har
merkbar stigning skal to av målingene
foretas i motbakke og to i medbakke.
Pløyedybden og måling skal oppgis i cm.

30 NBU

Trekk
Det trekkes ikke for 1 cm dypere eller
grunnere pløyedybde en angitt.
For ytterligere hver påbegynt cm
grunnere eller dypere pløying trekkes 1 p.

F. ARBEIDSPRESTASJON (TIDA)
For kløyvinga gis det 20 min. For resten av
pløyinga skal det vanligvis gis
1 - 1 ½ time pr. dekar alt etter forholdene og
tevlerens dyktighet. De som bruker mer enn
fastsatt tid, skal trekkes med 0,25 poeng pr.
påbegynt minutt.

G. ANDRE POENGTREKK
Det trekkes fra 2 poeng mer enn ett synlig
hjulspor, klapping og tråkking av pløgsla, og
hvis sluttfåra ikke er veltet mot egen
rygg.

