
11

Eigen vangsten en leuke waarnemingen aanbijen en wespen in 1996

Theo+M.J. Peeters

Excursies

Evenals vorig jaar ben ik veelal samen met collega’s in het veld geweest. Naast de excursies

naar Terschelling en de Millingerwaard waren dat weer verrukkelijke tochten zoals in het

Noordhollands Duinreservaat samen met Henny Wiering, de Amsterdamse Waterleidingduinen,

Veghel en Isabellegreend samen met Pieter van Breugel, Schouwen, Tholen en Zuid-Beveland

met Mervyn Roos en Ede e.o. samen met Wijnand Heitmans. Daarnaast heb ik enkele excusies

gemaakt naar gebieden in de omgeving van mijn woonplaats Tilburg en tevens blijven mijn

ouderlijke thuishaven Thom en enkele terreinen in het Midden-Limburgse me nog steeds

boeien. Dat leverde uiteraard een grote hoeveelheid aan gegevens die inmiddels grotendeels in

mijn computer zijn opgenomen. Alleen een deel van de graafwespen en bijen van het genus

Lasioglossum blijven vaak lang staan alvorens er een naam onder komt. Enerzijds omdat de

meeste graafwespen me minder boeien en anderzijds omdat ik me pas sinds begin van dit jaar

heb gestort op dat moeilijke bijengenus van kleine en minder aaibare soorten.

Vangsten

Tabel 1. Aantal bijen, wespen en mieren gevangen in 1996 verdeeld over de families

Al vóór het eind van het aculeatenseizoen was ik zeer tevreden over mijn vangsten en waarne-

mingen in 1996. Bij het samenstellen van een lijst voor de rubriek ’leuke vangsten’ bleek deze

wel erg lang te worden. Tevens ben ik niet zo gek op lijstjes met alleen maar vindplaats en

datum! Daarom klim ik liever achter het scherm en tracht enkele gedachten op een rij te zetten

over mijn bijzondere ervaringen met betrekking tot het afgelopen bijen- en wespenjaar.

Na de (voorlopige) dodencijfers van bijen en wespen in mijn collectie zullen enkele van deze

vangsten kort worden besproken. Andere vangsten zijn genoemd onder de rubriek ’leuke

vangsten’ of in het verslag van de zomervergadering op Terschelling. De rest van de waarne-

mingen en vangsten wordt elders gepubliceerd, bewaar ik voor een andere keer danwel heb ik

nog niet op naam gebracht.

Familie NLnaam soorten NL exemplaren soorten

V w m

Bethylidae platwespen 12 4 -
-

2

Chrysididae goudwespen 43 50 lex 37 13

Dryinidae tangwespen 37 2 - - 1

Embolemidae peerkopwespen 1 - - - -

Formicidae mieren 51 5 9 1 6

Mutillidae mierwespen 3 5 - 5 3

Sapygidae knotswespen 4 5 - 7 3

Tiphiidae keverdoders 5 - - - -

Pompilidae spinnendoders 66 90 - 65 31

Vespidae plooivleugelwespen 55 38 11 38 24

Sphecidae s.l. graafwespen 171 136 - 117 65

Apidae s.l. bijen 333 287 17 206 136

totaal 781 622 37 476 294


12

Mijn collectie groeide in 1996 met 1322 aculeaten. Op dit moment geeft mijn database aan dat

er uit 1996 1121 dieren (914 records) zijn opgenomen waarvan 622 vrouwtjes, 37 werksters,

476 mannetjes en 1 exemplaar. Het betreft 294 soorten verdeeld over 10 aculeatenfamilies (tabel

1). Twee aculeatenfamilies ontbreken, nl. de Embolemidae en de Tiphiidae. Het overgrote deel

werd door mezelf gevangen (993 exemplaren) en stamt uit Nederland. De rest (128 exemplaren)

werd gevangen door mijn vader, André van Eek, Pieter van Breugel en enkele andere collega’s

waarvoor hier nogmaals mijn dank. Van de dieren uit het buitenland zijn er 39 op naam ge-

bracht die allen van Belgische bodem komen.

Waarnemingen

Bij ongeveer eenderde van mijn data (269 records) werd de vliegplant genoteerd. De meeste

soorten ving ik in 1996 op Canadese guldenroede ((Solidago canadensis), sporkehout 0(Rhamnus

frangula), wilg ((Salix) en wilde kruisdistel (Eryngium campestre). Het bloembezoek dat de

meeste indruk op me heeft gemaakt ontdekte ik op 27 juni in de Verbrande Pan. We waren op

zoek naar enkele typische (kust-)duinsoorten zoals Stenodynerus dentisquama en Spinolia

unicolor. Op een zonnige helling bloeiden honderden duinviooltjes (Viola curtisiï). Nu ver-

wacht je niet zo snel enige vliegactiviteit op viooltjes maar in deze bloemarme omgeving bleek

de massale bloei van het duinviooltje een welkome nectarbron voor diverse wespen. Op je

hurken stilzittend en turend over het bloemenveldje kon je de dieren makkelijk gadeslaan. Er

fourageerden o.a. Chrysis bicolor, Spinolia unicolor, Stenodynerus dentisquama en Pterocheilus

phaleratus. Op dezelfde helling vond ik ook een mannetje van de sprinkhanendoder Tachysphex

fulvitarsis, een soort die in ons land beperkt is tot de kustduinen.

In het natuurontwikkelingsterrein ’De Kaaistoep’ te Tilburg trof ik dit jaar o.a. Elampus con-

strictus, Astata boops en Andrena helvola, soorten die ik in Tilburg e.o. tot op heden niet was

tegengekomen. Van de zandbij Andrena helvola zijn het laatste decennium meer nieuwe vind-

plaatsen bekend geworden en ze is in een groot deel van het zuidoosten aan te treffen. Ook van

de grote wantsendoder Astata boops krijg ik de laatste jaren meer meldingen van allerlei nieuwe

vindplaatsen en deze soort lijkt haar oude verspreidingspatroon weer te herstellen. Met Elampus

constrictus bedoel ik hier de gedrongen (blauw-)groene goudwesp met de smalle achterlij fslamel

en het puntige mesopleuron (Móczar, 1964). Of we in Nederland ook de meer goudrode

kleurvormen van E. constrictus hebben is nog onbekend. De zeer verwante grotere en slankere

Elampus panzeri heeft meestal een meer hoefijzervormige achterlijfslamel. Tevens heeft dit

taxon tenminste op het eind van het achterlijf altijd enige roodkleuring en bezit ze een hoekiger

mesopleuron. Kunz (1994) onderscheid alleen E. panzeri maar het lijkt alsof we hier toch met

twee soorten te maken hebben. Temeer daar ik in de Kaaistoep op 4 juni en 20 juli enkele

mannetjes en vrouwtjes van E. constrictus ving, allen in de buurt van een nest van de graafwesp

Mimumesa unicolor. De dieren vlogen boven de steile zandige oever van een twee jaar geleden

gegraven poel in een hooiland. Een hypothese is dat Elampus panzeri de rode Mimesa’s en

Elampus constrictus de zwarte Mimumesa’s als gastheer heeft.

Op Isabellegreend, een natuurontwikkelingsterrein langs de Maas, vond ik in augustus de

spinnendoder Agenioideus usurarius, de solitaire plooivleugelwesp Euodynerus dantici en de

rode maskerbij Hylaeus variegatus. Agenioideus usurarius is pas enkele jaren uit ons land

bekend en heeft zich al sterk naar het noorden verspreid. Lefeber noemt in Nieuwsbrief nr. 1

(juni 1995) enkele vindplaatsen uit Zuid-Limburg en één mannetje uit Best. Nu dus ook in

Midden-Limburg, waar ik enkele vrouwtjes aantrof op een steil leemdepot. Eén dier werd

samen met haar prooi gevangen maar de spin is nog niet op naam gebracht. Op dezelfde plek

nestelden enkele vrouwtjes van de zeldzame Euodynerus dantici. Een leuke vondst die ook al

door Jan Smit werd genoemd in Nieuwsbrief nr. 1 en in dit nummer. Omdat er weinig over de

biologie van deze soort bekend is ben ik gestart met een onderzoekje aan deze kleine en kwets-

bare populatie. Wellicht levert dat in de nabije toekomst enige leuke waarnemingen op over

nestbouw en voedsel van deze prachtige wesp. Van de rode maskerbij werd slechts één vrouwtje

gevangen op 9 augustus. Ze vloog op wilde kruisdistel (Eryngium campestre). Op het oude


13

station van Tienray had ik al tweemaal naar deze zuidelijke soort gezocht, maar zonder succes.

In Koningssteen, een ander natuurontwikkelingsterrein langs de Maas, werden op 10 augustus

op een grindstrandje diverse mannetjes van de kleine zwart-rode graafwesp Didineis lunicornis

gevangen. De dieren renden vliegensvlug over de grond. Vrouwtjes heb ik niet kunnen vinden

maar moeten in dezelfde omgeving aanwezig zijn geweest. De soort was bekend van slechts een

klein aantal vindplaatsen in het zuidoosten van ons land, maar is wellicht algemener dan ver-

wacht in de terreinen langs onze rivieren. Zo werd D. lunicornis dit jaar ook gevonden langs de

Waal bij Deesd (zie ’Leuke vangsten’ in

dit nummer). Al in het veld wist ik dat ik

D. lunicornis nooit eerder had gezien, dit

in tegenstelling tot een mannetje van Ves-

pula austriaca gevangen op 18 augustus op

Solidago waarvan bij determinatie thuis

pas bleek dat het niet de rode wesp maar

haar koekoekswesp betrof. De Oostenrijkse

wesp is buiten Zuid-Limburg slechts van

enkele vindplaatsen in ons land bekend

(fig. 1).

Eveneens opmerkelijk waren de vangsten

en waarnemingen in de Amsterdamse

Waterleidingduinen. Van de bijen- en

wespenfauna van de AWD, die ik al en-

kele jaren inventariseer, begin ik nu een

aardig beeld te krijgen. Vooral het zeedor-

penlandschap rond Zandvoort en de bin-

nenduinen zijn rijke gebieden. Bijzonder

was de waarneming van een groepje van

de roetbij Panurgus banksianus en een

nestgroep van de zandbij Andrena nigri-

ceps. Deze twee bijen zijn op de hoge

zandgronden nog regelmatig aan te treffen

maar zeldzaam in het westen van ons land.

Vooral schrale (weg-)bermen met gele composieten en zandblauwtje zijn belangrijke fourageer

gebieden voor deze zomerbijen.

De insectenmin te Veghel leverde ook in 1996 weer enkele bijzonderheden op. Op 17 juli was

Sapygina decemguttata in grote aantallen aanwezig samen met haar gast de tronkenbij ((Heriades

truncorum). Maar ook enkele vrouwtjes van de kleine Stelis minima kon ik hier voor het eerst

ontdekken tussen de grote aantallen bijen en wespen die in de nestblokken nestelen. Deze kleine

cylinderbij, bekend van slechts 4 vindplaatsen in ons land, was al sinds 1972 niet meer gemeld.

Ze wordt door haar kleine formaat waarschijnlijk snel over het hoofd gezien. Stelis minima

treedt als koekoeksbij op bij de kleine klokjesbij Chelostoma campanularum en waarschijnlijk

ook bij de verwante C. distinctum.

Tenslotte maakte ik op het eind van de zomer een tocht naar de oude bossen bij UIvenhout. De

bedoeling was te zoeken naar enkele zeldzame goudwespen die daar door dhr. van Lith in de

vijftiger jaren werden verzameld. Bijzondere goudwespen ben ik niet tegengekomen maar enkele

langbloeiende groepen van de Canadese guldenroede ((Solidago canadensis) leverden een aantal

zeldzame wespen. Ook mannetjes en vrouwtjes van de bonte viltbij Epeoloides coecutiens

fourageerden hier op Solidago. Vier bezoeken tussen 22 augustus en 9 september lerverden een

prachtig soortenlijstje van bijen en wespen op Solidago. Vooral de nieuwe Discoelius en de

vondst van vier mannetjes van Eumenes coronatus verbaasden me. Deze laatste soort was tot op

heden alleen bekend van de Sint Pietersberg. De resultaten van dit kleine bloemonderzoekje op

Solidago zullen elders worden gepubliceerd.

Vespula austriacaFig. 1 Verspreidingskaart

(10 x 10 km-hokken; dec. 1993 EIS-NL)


14

Literatuur

Kunz, P.X., 1994. Die Goldwespen (Chrysididae) Baden-Württembergs. Taxonomie, Bestimmung, Verbreiding,

Kanierung und Ökologie. Mit einem Bestimmungsschlüssel für die deutschen Arten. - Beih. Veröff. Natur-

schutz Landschaftspflege Bad.-Wüm., 77: 1-188.

Móczar, L., 1964. Über die Notozus-Anen Ungams (Hymenoptera, Chrysididae). - Ann. Hist.-Nat. Mus. Nat.

Hungarici Zoologica, 56: 439-447.


