
Arge berberidis, een oprukkende bladwesp in 

Nederland (Hymenoptera: Argidae) 

A. van Frankenhuyzen & L. H. M. Blommers 

FRANKENHUYZEN, A. VAN & L. H. M. BLOMMERS, 2000. ARGE BERBERIDIS, A SAWFLY INVADING THE 

NETHERLANDS (HYMENOPTERA: ARGIDAE). — ENT. BER., AMST. 60 (10): 181-184. 

Abstract: Several more or less severe infestations of Berberis thunbergii by Arge berberidis in aw.de area around 

Arnhem, in the province of Gelderland, show that this sawfly species is no longer as rare as it was prior to 1990. Ape 

nogram of the species is presented based on almost daily observations during late 1997, and 1998. Larvae from defo la- 

ted Berberis bushes were seen to migrate to and finish development on nearby Mahoma aquifolmm. A single specimen 

of the eulophid Cirrospilus vittatus was reared from an egg batch collected in the field. 

A. van Frankenhuyzen, Jagerskamp 113, 6706 EK Wageningen. 

L. H. M. Blommers, Herenstraat 102, 3911 JH Rhenen. 

Inleiding 

De laatste jaren worden in ons land steeds 

weer nieuwe soorten insecten waargenomen 

die Nederland kennelijk vanuit het zuiden ko¬ 

loniseren. Voorbeelden uit eigen ervaring van 

de eerste auteur zijn de microlepidopteren 

PhyUonorycter leucographella Zeiler (Stigter 

& Van Frankenhuyzen, 1991), Argyresthia 

trifasciata (Staudinger) (Stigter & Van Fran¬ 

kenhuyzen, 1992), Bucculatrix thoracella 

(Thunberg) (Küchlein & Van Frankenhuyzen, 

1994) en zeer recent Antispila treitschkiella 

(Fischler von Röslerstamm) (Küchlein & Van 

Frankenhuyzen, 1999). 

Net zoals deze soorten het eerst opvielen door 

hun vreetactiviteiten, verraadde ook de blad¬ 

wesp Arge berberidis Schrank zich door kaal¬ 

vraat van Berberis thunbergii DC. in hagen in 

Wageningen en elders. Volgens Burggraaf- 

van Nierop & van Achterberg (1990) was A. 

berberidis tot voor kort een zeer zeldzame 

soort, met hoogstens drie gerapporteerde 

exemplaren, waarvan twee gevangen in Zuid- 

Limburg en in de vorige eeuw. Omdat volgens 

hen A. berberidis ook in België schaars is en 

vooral bekend is uit Zuid- en Midden-Europa 

tot in Siberië, veronderstellen deze auteurs dat 

de soort in Zuid-Nederland haar noordgrens 

bereikt. Klaarblijkelijk is die grens nu noord¬ 

waarts opgeschoven. 

Waarnemingen 

In 1996 werden door de eerste auteur in huis 

een aantal hem onbekende blauwzwarte blad- 

wespen waargenomen. Het volgende jaar 

werd duidelijk waar die wespen vandaan kwa¬ 

men: in de nazomer werd naast de voordeur 

een berberis-struik (Berberis thunbergii) half 

kaal gevreten. Tussen 15 en 30 september 

werden vervolgens verscheidene imagines 

waargenomen en gevangen. Deze werden 

door G. Romeijn als Arge berberidis gedeter¬ 

mineerd. 

De adulten zijn 7 tot 10 mm lang, donker me- 

taalblauw van kleur en hebben berookte vleu¬ 

gels (fig. 1). Het vrouwtje is groter dan het 

mannetje. De eieren worden met behulp van 

de legbuis in pakketjes van drie tot tien onder 

de opperhuid aan de onderkant van het blad 

geschoven (fig. 2-3). De larve heeft een zwar¬ 

te kop en anaalplaat, is verder witachtig met 

geel-oranje vlekken en zwarte wratten en 

wordt 15-18 mm lang (fig. 4). De verpopping 

vindt plaats in een bruine papierachtige cocon, 

meestal in de grond, zelden aan de plant. De 

imagines vliegen traag en zitten vaak te zon¬ 

nen. 
De locatie van de aangetaste struiken in de 

tuin van de eerste auteur in Wageningen leen¬ 

de zich uitstekend voor nadere waarnemingen. 

Bijgaand fenogram (fig. 5) is voornamelijk 


182 Ent. Ber., Amst. 60 (2000) 

1. Arge berberidis $. 2. Ovipositie door A. berberidis. 

4. Larven van A. berberidis op Mahonia aquifolium. 


Ent. Ber., Amst. 60 (2000) 
183 

5. Fenogram van A. berberi¬ 

dis. 

1 11 in IV V VI VII VIII J IX X 1 XI XII 

1 ste vlucht 1 

C O O 
s 

0000 
2de vlucht _ 1 

\ 1 imagines o o o 
O O O eieren L 
1 larven 

0000 
Dartiële 3de vlucht L i 

0000 poppen 10 O 
1 ! ! i dood na vorst 

gebaseerd op vrijwel dagelijkse waarnemin¬ 

gen van 1 april tot 1 oktober 1998. De eerste 

wespen verschenen op 23 april bij ca 15 °C. 

Deze vlucht bereikte zijn hoogtepunt op 8 mei, 

toen honderden imagines in en om de struiken 

vlogen. De laatste exemplaren werden op 29 

mei gezien. Gedurende deze periode werden 

talrijke paringen waargenomen en herhaalde¬ 

lijk ook eiafzetting. 

De eerste larven verschenen op 14 mei 1998. 

De massale aanwezigheid van larven leidde 

omstreeks 21 juni tot complete kaalvraat van 

de struik. Veel larven waren toen al volgroeid 

en verdwenen in de grond om te verpoppen. 

De tweede vliegperiode, die op 6 juli begon en 

op 10 juli een piek bereikte, eindigde op 5 au¬ 

gustus. Rond 20 juli trad, bij temperaturen van 

30°C en hoger, massale sterfte onder de imag¬ 

ines op. De larven van deze tweede generatie 

vraten in augustus de struiken, die intussen 

weer nieuwe blaadjes hadden ontwikkeld, op¬ 

nieuw kaal. Tenslotte was er te weinig blad 

om alle larven te voeden en weken sommige 

larven uit naar een aanpalend struikje van 

Mahonia aquifolium Nutt., dat vervolgens ook 

grotendeels werd ontbladerd. Op deze aan 

Berberis verwante plant ontwikkelden de lar- Iven zich verder voorspoedig en vanaf half au¬ 

gustus waren zij volgroeid. Eind september 

1998 waren alle larven verdwenen. 

Op andere plaatsen in Wageningen, waar de 

aantasting door A. berberidis niet tot totale 

kaalvraat had geleid, ontwikkelde zich, net als 

in 1997, nog een partiële derde vlucht. Van 25 

augustus tot 21 september werden daar ver¬ 

scheidene imagines waargenomen. Echter, in 

tegenstelling tot 1997, werden er daarna geen 

larven aangetroffen. 

In het voorjaar van 1999 werden in de tuin van 

de eerste auteur maar enkele imagines gezien. 

Dit was ook het geval op enkel andere plaat¬ 

sen waar de larven vorig jaar wel talrijk wa¬ 

ren, maar geen kaalvraat veroorzaakten. 

Tijdens de tweede vliegperiode, met een top 

op 14 juli 1999, werden op drie plaatsen in 

Wageningen veel eieren afgezet en volgde 

kaalvraat. Na de (partiële) derde vlucht wer¬ 

den, als twee jaar tevoren, begin oktober weer 

jonge larven gezien. 

Arge berberidis komt niet alleen op verschil¬ 

lende plaatsen in Wageningen en Bennekom 

voor. In Zevenaar werd in 1997 een haag kaal¬ 

gevreten. In 1998 werden door A. berberidis 

tot twee maal toe verschillende berberis-hagen 

in een woonwijk te Zetten ontbladerd (R. 

Stouthamer, persoonlijke mededeling) en 

werd in Duiven een kleine haard gezien. 

Afgelopen jaar (1999) werden haarden van de 

soort in het Betuwse Lienden gevonden, als 

ook op verschillende plaatsen in Zuid-Lim- 

burg. In de omgeving van Maastricht werden 

door de tweede generatie meerdere berberis- 

hagen ontbladerd (H. Stigter, persoonlijke me¬ 

dedeling). 
Tot slot zij vermeld dat Y. Jongema een 

vrouwtje van Cirrospilus vittatus Walker (Hy- 

menoptera: Eulophidae) kweekte uit eieren 

van A. berberis verzameld op 16 juli 1999 in 

de Ziektentuin van de Landbouwuniversiteit 

aan de Binnenhaven, Wageningen. De sluip¬ 

wesp kwam uit op 27 juli. Van deze polyfage 

sluipwespsoort, die vooral bekend is als para- 


184 Ent. Ber., Amst. 60 (2000) 

siet van diverse bladmineerderlarven, is al eer¬ 

der parasitering van bladwespeieren gemeld 

(Kirkland & Paramonov, 1962; Askew, 1984). 

Discussie en conclusie 

Onze waarnemingen stemmen grotendeels 

overeen met eerdere auteurs (Berland, 1947; 

Lorenz & Kraus, 1957; Muche, 1977; Alford, 

1991). Arge berberidis is gewoon in Frankrijk 

en Midden-Europa en wordt daar vooral geas¬ 

socieerd met de inheemse soort Berberis vul¬ 

garis L. Kaalvraat van deze waardplant is niet 

ongewoon. De larven van A. berberidis zijn 

onmiskenbaar door de combinatie van het ka¬ 

rakteristiek uiterlijk en de waardplant. Her¬ 

kenning van de imagines is niet veel lastiger: 

met name het vrouwtje heeft een opvallende 

tangvormige zaagschede, die bij geen andere 

geheel zwarte Arge-soort in Europa voorkomt 

(Muche, 1977; Burggraaf-van Nierop & van 

Achterberg, 1990). Dat niet altijd twee, maar 

soms een gedeeltelijke derde generatie kan op¬ 

treden hebben wij nergens vermeld gevonden. 

Overigens lijkt deze extra vliegperiode door¬ 

gaans weinig op te leveren, want de hieruit re¬ 

sulterende jonge larven verschenen te laat om 

nog een volledige ontwikkeling door te ma¬ 

ken. Zij stierven bij de eerste nachtvorst. 

Arge berberidis is, getuige deze waarnemin¬ 

gen, niet langer een zeldzame soort in Neder¬ 

land. Of de soort ook buiten Zuid-Limburg en 

het Gelderse rivierengebied voorkomt weten 

wij niet. 

Dankwoord 

Wij danken Gert Romeijn en Henk Stigter van de Sectie 

Entomologie van de Plantenziektenkundige Dienst, 

Wageningen en Yde Jongema en Richard Stouthamer van 

de Vakgroep Entomologie, Wageningen Universiteit, 
voor hun bijdragen aan dit artikel. 

Literatuur 

Alford, D. V., 1991. A colour atlas of pests of ornamen¬ 

tal trees, shrubs and flowers: 1-448. Wolfe, London. 

Askew, R. R., 1984. Variation in Cirrospilus vittatus 

Walker (Hym., Eulophidae) and the description of a 

new species from Britain. - Entomologist’s Monthly 

Magazine 120: 63-68. 

Berland, L., 1947. Hyménoptères Tenthredinoides. - 
Faune de France 47: 1-493. 

Burggraaf-van Nierop, Y. D. & C. van Achterberg, 

1990. De Cephidae en Argidae van Nederland (Hyme- 

noptera). - Zoölogische Bijdragen 39: 1-66. 

Kirkland, R. C. & A. Paramonov, 1962. Egg parasites 

of larch sawflies in Great Britain. — Entomologist’s 

Monthly Magazine 98: 3. 

Küchlein, J. H. & A. van Frankenhuyzen, 1994. De ko¬ 

lonisatie van Bucculatrix thoracella (Lepidoptera: 

Bucculatricidae) van Noordwest Europa en speciaal 

van Nederland. — Entomologische Berichten, Amster¬ 

dam 54: 145-153. 

Küchlein, J. H. & A. van Frankenhuyzen, 1999. Een 

Zuidlimburgse soort die naar het Noorden oprukt: 

Antispila treitschkiella (Lepidoptera: Heliozelidae). - 

Entomologische Berichten, Amsterdam 59: 124-125. 

Lorenz, H. & M. Kraus, 1957. Die Larvalsystematik der 

Blattwespen. - Abhandlungen zur Lan’alsystematik 

der Insekten 1: 1-339. 

Muche, W. H., 1977. Die Argidae von Europa, Vorder¬ 

asien und Nordafrika. (Hymenoptera, Symphyta). - 

Entomologische Abhandlungen 41, Suppl.: 23-59. 
Stigter, H. & A. van Frankenhuyzen, 1991. Phyllono- 

rycter leucographella, een voor Nederland nieuwe 

bladmineerder (Lepidoptera: Gracillariidae). - Ento¬ 

mologische Berichten, Amsterdam 51: 129-135. 

Stigter, H. & A. van Frankenhuyzen, 1992. Argyres- 

thia trifasciata, een nieuwe beschadiger van coniferen 

in Nederland (Lepidoptera: Yponomeutidae, Argyres- 

thiinae). - Entomologische Berichten, Amsterdam 52: 
33-37. 

Geaccepteerd 7.Ü.2000. 


