

wachten tot zich een kans voor doet het nest te kunnen inspecteren.

Op 14 april zijn we opnieuw gaan kijken. Het gedrag van de *Nomada*'s was niet anders. Wel viel het ons op dat er vrij véél wespbijen waren. Op ongeveer dertig meter smal zandpad zaten zeker dertig parasieten. Dat lijkt een aanzienlijke belasting voor deze populatie van *Andrena clarkella*.

Bij ons tweede bezoek zagen we ook een aantal mannetjes van *Nomada leucophthalma*. Zij zaten aan de

rand van de aggregatie van *clarkella*-nesten. Hun gedrag was rustig, een mannetje liet zich gemakkelijk vangen. Bij verstoring vlogen ze slechts enkele meters weg en streken weer neer op het zandpad.

Summary

The writer observed the behavior of male and female *Nomada leucophthalma* near nests of *Andrena clarkella* in April 2008 on the island Terschelling.

Artikelen

De harkwesp *Bembix rostrata*

Een literatuurstudie

Theo Peeters

Gestimuleerd door vragen van collega's en door enkele nieuwe ontmoetingen met deze prachtige graafwesp tijdens het afgelopen veldseizoen, ben ik begonnen aan een literatuurstudie over de harkwesp. Over deze soort is, ook door Nederlandse auteurs, veel geschreven. Ik heb me vooralsnog beperkt tot het samenvatten van de 40 Nederlandse stukken in mijn archief waarin *Bembix* wordt genoemd. Deze informatie heb ik inmiddels aangevuld met enkele eigen waarnemingen en met feiten uit de vele buitenlandse artikelen over *Bembix rostrata* *. Af is deze exercitie dan ook niet, nooit, maar inmiddels is het verhaal over de harkwesp rijp voor deze plek. Veel leesplezier...

***Bembix rostrata* (Linnaeus, 1758) – harkwesp**

D: Kreiselwespe.

Apis rostrata Linnaeus, 1758: 577.

Onze grootste graafwesp (13-25 mm) kan met geen andere wesp verward worden. Mannetjes en vrouwtjes zijn ongeveer even groot. Achterlijf geel(-groen)-zwart gekleurd. Achterlijfssegmenten met gegolfde gele banden; de gele banden zijn vaak in het midden onderbroken. Kop en poten grotendeels geel. Borststuk grotendeels zwart met enkele gele vlekken en strepen. Geelkleuring wisselend; mannetjes over het algemeen geler dan vrouwtjes. Koornneef (1951)

***Bembix* Fabricius, 1775**

Het grote aantal soorten en de diversiteit in structuren maakt het moeilijk om het genus te karakteriseren. Voor een uitgebreide diagnose wordt verwezen naar Bohart & Menke (1976). Vroegere onjuiste spellingen van het genus zijn *Bembex* en *Bembyx*. Wereldwijd heeft het genus 346 soorten

(http://research.calacademy.org/research/entomology/Entomology_Resources/Hymenoptera/sphecidae/ van 7 sept. 2008) verreweg het grootste genus binnen de subfamilie Bembicinae (familie Crabronidae). In Europa meer dan 15 soorten waarvan er slechts één in het noorden voorkomt.

Nestelen in de grond, vaak in groepen bij elkaar. Prooidieren vooral Diptera (Brachycera), maar in Australië zijn soorten waargenomen die met bijen, wespen, juffers of mierenleeuwen provianderen (Evans & Matthews 1973). Mannetjes maken soortspecifieke 'zonne-dansen': min of meer continue vluchten in cirkels, achtbanen en onregelmatige patronen die lijken op de ritmische glijfiguren van kunstschaatsers (Rau & Rau 1918). Beide sexen produceren zoemtonen tijdens de vlucht, bij verstoring en bij het graven, die wordt veroorzaakt door de vleugelslag. Het mannetje maakt tevens geluid tijdens de paring. Parasieten: Bohart & Menke (1976) vermelden Sarcophagidae, Bombyliidae, Conopidae, Rhipiphoridae, Stylopidae, Mutillidae, Chrysididae.

Studies van soorten binnen het genus: Nielsen 1945 (*B. rostrata*), Tsuneki 1958 (*B. niponica*) en Evans 1957, 1966 (diverse Amerikaanse soorten).

vermeldt een grijsblauw i.p.v. geel gebandeerd vrouwtje uit Velp, maar verder is de kleurvariatie in ons land niet onderzocht. Lijf bedekt met een dichte, lichte beharing. Kop met een opvallende snavelvormig verlengde gele bovenlip (rostrum = snavel) [Figuur 1]. De voorpoten met een krachtig ontwikkelde tarsenkam voor het graven (harken) in mul zand. Man-vrouw verschillen (7-6 achterlijfssegmenten, 13-

Figuur 1. *Bembix rostrata* met duidelijk verlengde bovenlip en hark aan de voorpoten (Foto Pieter van Breugel).

12 antenneleden, geen-wel angel): bij het vrouwtje zijn de laatste antenneleden aan de onderkant oranje; bij het mannetje zijn alle antenneleden aan de onderkant oranje en de laatste drie afgeplat en verbreed plus aan de binnenzijde iets uitgehold. Man: antenneleden 8, 9 en 10 aan de onderkant met stompe tand; onderkant van dij 2 met een scherpe onregelmatige tandenrij. De mannen hebben op sterniet 2 en 6 tevens een achterwaarts gerichte kromme kiel; 7e sterniet met een kam die iets uit elkaar wijkt op het eind. Gynandromorf beschreven door Augener (1927).

Verspreiding

Europa, en oostwaarts door Centraal-Azië tot in Mongolië. In het zuiden tot in Noord-Afrika en in Europa noordwaarts tot 61 graden Nbr. (het zuiden van Zweden, Finland, Russisch Karelia). Niet bekend van Noorwegen en Engeland. In Nederland bekend van de hogere zandgronden en de kustduinen, noordelijk tot op Texel. Recentelijk alleen nog in de kustduinen en slechts enkele binnenlandse stuifzandgebieden (Maasduinen en Tungeler Wallen in Limburg, 't Harde op de Veluwe) (Peeters et al. 2004).

Nest

Nestelt op open, droge en zandige plekken met schaarse vegetatie die de gehele dag in de zon liggen. In het begin van het seizoen graaft de harkwespe kort op diverse plekken van de nestplaats voordat ze aan het eigenlijke nest begint (test-digging). De harkwespe graaft met beide voorpoten tegelijk en niet afwisselend zoals bij een hond. Ze harkt in een razend tempo en

het zand spuit letterlijk onder haar lichaam door naar achteren. Het nest bestaat uit een schuin aflopende gang (ca. 30-40 graden) van 10-30 cm lengte die op een diepte van 8-10 cm eindigt in een enkele broedcel. Thijssse beschrijft enkele nesttypen, waarvan sommige met één, andere met twee bochten in de gang (zie ook Marquenie 1949). De broedcel is ovaal tot peervormig, 4-7 cm lang en 2-5 cm hoog en breed (Thijssse 1901, 1907, Marquenie 1949). Het laatste deel van de gang, voor de broedcel, loopt nagenoeg horizontaal en kan nog door een zandprop afgesloten zijn (Blösch 2000). Larsson & Tengö (1989) suggereren dat sommige vrouwtjes de ingang van het eerste nest tevens gebruiken voor een tweede, of meercellig nest.

Het nest wordt, afhankelijk van de weersomstandigheden, gegraven in ongeveer 12 uren. De nestgang wordt bij het verlaten steeds gesloten. De soms talrijke openingen op een nestplaats zijn meestal door de mannetjes gegraven om in te slapen (Blösch 2006). De vrouwtjes overnachten in hun eigen, steeds gesloten nesten. Het is nog niet duidelijk waar dat precies in het nest gebeurt. Volgens Thijssse (1907) graven ze daarvoor een zijkamer die aftakt van de hoofdgang.

De harkwespe nestelt vaak in grote groepen en op plekken die in het verleden ook door de soort gebruikt werden. De gemiddelde afstand tussen het eerste en tweede nest van een vrouwtje varieerde van 1.5 tot 2.5 m; de maximale afstand was ongeveer 40 m (Larsson & Tengö 1989). Ze is dus zeer plaatstrouw en ondanks haar geweldige vliegvermogen is grootschalige (her)kolonisering van geschikte, nieuwe gebieden niet bekend. Lefebber (1979) noemt de harkwespe een uitgesproken cultuurvliedder. Bonte (2005) constateerde een negatief effect van recreatie en begrazing op de nesten.

Paring en mannengedrag

De mannetjes verschijnen 1-5 dagen vroeger dan de vrouwtjes en patrouilleren over de geboortegronden van de vrouwtjes. Groepen van soms tot wel 50 mannetjes ballen samen en graven in het zand de vrouwtjes tegemoet. De mannetjes vinden de uitsluitende vrouwtjes door optische, chemische en akoestische signalen. Beide sexen maken zoemtonen tijdens de vlucht en bij het graven. Een cluster van

mannetjes verzamelt zich rond het uitsluitende vrouwtje (mating balls) en één man probeert haar weg te dragen. Mannetjes van *B. rostrata* maken ook een soort 'zonne-dansen', baltsvluchten, waarbij ze de vrouwtjes achtervolgen, afgewisseld met erboven zweven en erop stoten. De paring is zeer snel, duurt

Ei - larve & prooidieren - pop

Het ei is groot, 5,5-6,5 mm lang en wordt gelegd tussen het eerste en tweede potenpaar op de onderzijde van de eerste vlieg. Na 2-3 dagen komt een larve uit het ei. De larve eet 6 dagen van de aangeboden prooien. De larve wordt beknopt beschreven door Thijsse (1901), Marquenie (1949), Asis et al. (1992).

Als prooidieren zijn diverse vliegen (Diptera Brachychera) bekend uit de families Bombyliidae, Calliphoridae, Muscidae, Sarcophagidae, Stratiomyidae, Syrphidae, Tabanidae en Tachinidae. Zelf stal ik van vrouwtjes in de duinen van de Berkheide op 29 juni 1992 vier prooien: 3x *Eristalis tenax* (Syrphidae) en 1x *Pollenia rudis* (Tachinidae).

Tijdens haar leven verorbert de larve van *Bembix rostrata*, afhankelijk van de grootte, ongeveer 20-30 vliegen. Sommige auteurs melden hier 80!

Op de 7e dag begint de volgroeide larve met het spinnen van haar cocon. De stevige cocon is 20-25 mm lang en 10 mm breed. De cocon is peervormig; de achterkant is smaller dan de voorkant. In de coconwanden worden zandkorrels verwerkt. Opvallend is tevens de ring van 8-10 poriën over de breedste plek van de cocon. Waarschijnlijk hebben de poriën een functie in de gaswisseling.

Na het spinnen van de cocon, wat twee dagen duurt, gaat de larve (voorpop) in winterrust en verpopt pas in het volgende voorjaar (Müller 1941).

slechts enkele seconden (Marquenie 1949) en vindt op de grond of op planten plaats. De vrouwtjes paren slechts één keer.

In de literatuur worden verder nog enkele gedragingen van mannen genoemd. In het begin van het seizoen verdedigen mannetjes individuele plekken waar vrouwtjes uitsluipen. Gedurende perioden van hoge temperaturen gaan enige mannetjes in de lucht stilstaan (hover) boven beperkte gebieden die als territoria worden aangeduid (Larsson & Larsson 1989). Later in het seizoen patrouilleren de mannetjes langs gravende of nectarlikkende vrouwtjes.

Broedzorg

Het vrouwtje doet aan broedzorg waarbij ze slechts één larve tegelijkertijd verzorgt. Het larvenvoedsel bestaat uit een grote variatie aan soorten uit verschillende vliegengroepen (Diptera Brachychera). De harkwesp is een zeer snelle en behendige luchtacrobaat, de vliegen worden in de vlucht gevangen. Als ze een vlieg in de lucht ziet, vliegt ze er op af tot op een bepaalde afstand (ongeveer 8 m) en

stort zich daarna boven op haar; soms treedt een wilde achtervolging op. Ze grijpt haar prooi en laat zich met haar slachtoffer zakken tot vlak boven de grond waar ze blijft zweven en de vlieg steekt.

De angel is vrij lang en dun, niet stevig genoeg om de menselijke huid te doorboren, maar goed geoutilleerd voor het paralyseren van zwak gechitiniseerde vliegen. De steek wordt toegebracht onder de kin. Over de mate van verlamming bestaat nog enige discussie.

Biedt de prooi veel weerstand dan laat *Bembix* zich met haar prooi op de grond vallen en steekt ze ook op andere plekken in het vliegenlijf. Hierna grijpt ze de vlieg in haar tweede potenpaar, met de buik van de prooi naar haar buik gekeerd, de kop onder tegen haar kop geklemd. In deze positie vindt het prooitransport tot in het nest plaats. Verliest ze haar prooi bij het nest of moet ze de prooi even wegleggen dan zoekt ze die met behulp van haar antennen weer op en sleept haar, nadat ze weer even de lucht in zweeft en steekt, het nest binnen. De prooi wordt op korte afstand dus olfaktorisch herkend. Ook niet door haar zelf gevangen, verse vliegen worden geaccepteerd. Grote prooien worden neergelegd en met de kaken het nest binnen getrokken.

De eerste prooi (eivlieg) is een relatief kleine vlieg waarop het ei wordt gelegd. De volgende prooi is een grotere vlieg en op het eind worden vliegen gevangen die ongeveer zo groot zijn als de wesp zelf. Het nest wordt na iedere proviandering afgesloten. Het ei komt na een paar dagen uit en de larve eet haar prooien in ongeveer een week op. De moeder inspecteert het nest en brengt haar larve steeds nieuw voedsel totdat deze volgroeid is en zich gaat inspinnen. De harkwesp krijgt haar kinderen dus te zien. Deze progressieve bevoorrading is alleen bekend van enkele verwante genera. Het gemiddelde aantal werkdagen voor het eerste nest varieerde van 11.2-13 is gebleken in een vierjarig Zweeds onderzoek. De auteurs berekenden dat de vrouwtjes maximaal 5 broedcellen (= 5 nesten) provianderen gedurende hun leven (Larsson & Tengö 1989). Van Iersel constateerde nooit meer dan drie nesten per seizoen (in Marquenie 1949). Op het eind van het seizoen blijven de dieren zonder doel graven, ze vertonen uitdovend graafinstinct. Behalve zonnen, poetsen en nectar zuigen doen ze niks anders dan hier en daar een holletje graven (Marquenie 1949).

Oriëntatie

Een harkwesp ploft uit de lucht neer op het duinzand, begint te graven, en verdwijnt plots in haar nest. Deze vermogen van graafwespen om hun nesten terug te vinden werd al vroeg opgemerkt. Het was vooral het onderzoek van Nederlandse biologen, zoals van Tinbergen (1932, 1935) aan de bijenwolf *Philanthus triangulum* en Baerends (1941) aan de rupsdoder *Ammophila pubescens*, dat ons leerde dat graafwespen

visuele bakens gebruiken voor hun oriëntatie. Bakens die ze leerden tijdens oriëntatievluchten. Ook aan de oriëntatie van *B. rostrata* hebben diverse onderzoekers gewerkt. Voor meer informatie verwijst ik hier o.a. naar de publicaties van de opvolger van Niko Tinbergen, Jan van Iersel (1952, 1975), van Iersel & van den Assem (1965) en diverse andere onderzoekers zoals Chmurzynski (1964, 1967, 1977), Tengö et al. (1990, 1996) en Schöne & Tengö (1991a, b). De actieradius van de harkwesp ligt tussen 50 en meerdere honderden meters (Witt 1998).

Voedsel adulten

Lefeber (1979) nam bloem(nectar)-bezoek waar op Jacobskruiskruid *Jacobaea vulgaris* en Kleine tijm *Thymus serpyllum*. Lieftinck (1924) vond een groot aantal mannetjes op bloeiende Wilgenroosjes *Chamerion angustifolium*. Weeda et al. (1987) vermeldt bloembezoek op Blauwe zeedistel *Eryngium maritimum*. Kees de Kraker (2002) meldt bloembezoek op Jacobskruiskruid, Gewone braam (*Rubus fruticosus*) en Wolfspoot (*Lycopus europaeus*) in de Meeuwenduinen op Schouwen. Zelf trof ik de soort in de kustduinen tevens op Akkerdistel (*Cirsium arvense*) en Koninginnekruid (*Eupatorium cannabinum*). Daarnaast worden door de adulte harkwespen ook vliegen uitgezogen (Schneider 1996).

Vliegtijd, thermoregulatie

De harkwesp vliegt in ons land van half juni tot eind september, met een piek in juli. Bij de mannetjes ligt de piek begin juli, bij de vrouwtjes eind juli. Mannetjes verschijnen over het algemeen enkele dagen vroeger dan vrouwtjes. Univoltien.

Temperatuur en zonlicht zijn twee zeer belangrijke (aan elkaar gerelateerde) factoren die, door hun effect op de lichaamstemperatuur van wespen, de mate van activiteit bepalen. Mannetjes en vrouwtjes van de harkwesp zijn niet actief op bewolkte dagen of wanneer de luchttemperatuur onder de 22° C ligt. Echter diverse insecten, inclusief de harkwesp, gaan rillen (shiver), zonder beweging van de vleugels, om inwendig warmte op te wekken in hun vleugelspieren, tot ze een thoraxtemperatuur van ongeveer 36° C bereiken om te kunnen vliegen (kortdurende endothermie of heterothermie genoemd). In het laboratorium werd een gemiddelde temperatuurverhoging van 1.8° en 3.4° C per minuut gemeten bij resp. mannetjes en vrouwtjes. Bij een omgevingstemperatuur van 22 graden kan een vrouwtje op deze manier in minder dan 5 minuten haar vliegtemperatuur van 36° C bereiken (Ghazoul & Willmer 1994).

Naast deze fysiologische manier om op te warmen zie je harkwespen ook zonnebaden om warmte uit de directe omgeving op te nemen waarbij ze tevens hun

lichaam tegen de grond drukken (basking) om ook via de bodem nog warmte op te nemen.

Vijanden

Lefeber (1979) vermeldt vliegen van de familie Conopidae (*Physocephala chrysorrhoea*), Sarcophagidae (*Miltogramma conica*) en de (niet inheemse) goudwesp *Panorpes grandior* als nestparasiet. De door Giner Mari in 1943 beschreven *Bembix paradoxa* bleek een gestylopiseerd vrouwtje van *B. rostrata* (de Beaumont 1953, 1955).

Nielsen (1945) en Larsson (1986) noemen *Metopia leucocephala* (Sarcophagidae) als mogelijke parasitoid in resp. Denemarken en Zweden. Larsson (1986) vond dat de frequentie van parasitisme door vliegen toe neemt met de dichtheid aan nesten, maar de (relatieve) parasitismegraad per nest neemt af. Zelf trof ik *Senotainia albifrons* (Sarcophagidae) talrijk bij *Bembix*-nesten in de kustduinen (zie box).

Satellietvliegjes gekweekt uit prooi van *Bembix rostrata*

Thijsse maakte er in 1907 al een tekening van. Een vrouwtje van de harkwesp met prooi met daarop 'Miltogramma's'. In juli 1993 zag ik 't met eigen ogen in de duinen van Meijndel. Een klein soort satellietvliegje bleek talrijk bij de nesten van *Bembix rostrata*. Het leek erop alsof de vliegjes op de nestplaats wachtten tot een vrouwtje harkwesp met prooi terugkeerde. Vanaf dat moment werden ze actief en volgden de *Bembix*-vrouw tot bij haar nest. Zo gauw deze met de prooi onder haar buik op het zand voor haar nestingang landde, zaten de vliegjes ook op de grond of in plantjes rond de nestplaats; altijd in aantal, oplopend tot meer dan vijf exemplaren. Er heerste even een moment van rust... daarna liep een (of enkele) van de vliegjes naar de *Bembix* toe, beklom de prooi, draaide zich 180 graden en legde een larve (of meer larven?) op of in de prooi. Hoewel dit geheel zich in enkele seconden afspeelde kon ik de vliegjes vrij goed volgen. Soms liften ze heel even een klein stukje mee de nestgang in maar kwamen al snel weer te voorschijn. Ik heb toen een *Bembix*-vrouw met prooi verzameld waarop een of meer vliegjes hadden gezeten. Thuis onder de binoc kon ik geen larven op de nog bewegende prooi (*Eristalis tenax* man) terugvinden. Wellicht worden de larven tussen de sternieten door naar binnen geschoven. In het glazen potje met de prooi vond ik ongeveer een jaar later enkele kleine vliegencocons en enkele kleine satellietvliegen. Deze werden door Liekele Sijstermans gedetermineerd als *Senotainia albifrons* (Sarcophagidae).

Summary

This literature study concerning the sand wasp *Bembix rostrata* contains information about its appearance, distribution, nest, mating and male behavior, care for the brood, orientation abilities, adult food, flight period, thermoregulation and enemies.

Figuur 3. Satellietvliegjes op prooi van *Bembix rostrata* (Foto Pieter van Breugel, Meijendel 2008).

With my own contribution concerning the capture of prey, cocoons and the cleptoparasite *Senotainia albifrons* (Sarcophagidae).

Literatuur

* Een lijst van geraadpleegde literatuur is bij de auteur opvraagbaar.

Verwarrende bijen

Rosita Moenen

Zoals de mensen weten die naar zijdebijen kijken, kunnen als oligolectisch bekend staande soorten nog wel eens op onverwachte planten foerageren en zijn hun mannetjes helemaal niet kieskeurig in het bloembezoek. Als twee soorten dan ook nog eens op dezelfde plaats nestelen, kan de verwarring compleet zijn. Het onderstaande geeft enkele van mijn eigen ervaringen weer met de klimopbij, schorzijdebij en heizijdebij.

Schorzijdebij

We zijn in Paal geweest; wat horeca, een handvol huizen en een kleine getijdenhaven. Ongeveer hier achter de vaargeul naar het jachthaventje begint het Verdrongen Land van Saeftinghe. Bij Paal werd de dijk langs de Schelde verstevigd.

Aan weerszijden van de trap naar het haventje, waar een deel van het zandlichaam was weggeschoven, waren honderden schorzijdebijen (*Colletes halophilus*) actief. Maar niet voor lang want na een paar dagen

zouden de nesten worden afgedekt met folie met daarop een laag keien. En volgens het mededelingenbord zou hierover nog een paar lagen klei komen. Schorzijdebijen kunnen geen nesten in klei graven. Het Zeeuwse landschap compenseert het op deze manier verdwijnen van kolonies door een berg zand te storten. Dat dit werkt, konden we zien bij het bezoekerscentrum. Veel zand is er niet nodig voor het ontstaan van een kolonie. Twee van de kribben in de Platen van Hulst zijn wat hoger en bedekt met dikke tegels. Ondanks de begroeiing tussen de tegels nestelden hier bijen. Maar het

waren er niet veel.

Figuur 1. Dijkversteviging bij Paal (Foto F. Bink).

Ondanks de aanwezige bloeiende asters waren er bij Paal bijen op heel andere plantensoorten actief zoals wilde peen, witte klaver, liggende klaver en verscheidene composieten. Dit is niet ongevoel. Uit onderzoek van diverse mensen blijkt dat ook een deel van het stuifmeel in een cel van andere planten aanwezig kan zijn (Bischoff, 2005; Brouwer, 2005). Toch zijn er situaties waar het waarschijnlijk lijkt dat een gehele celinhoud uit stuifmeel van een andere plantensoort kan bestaan.

In Normandië is een van de mooiste kwelders de Havre de Lessay of de St. Germain twee namen voor eenzelfde gebied. Zoals bij de meeste kwelders in Normandië is er een natuurlijke overgang van kwelder naar duinen. Voor de schorzijdebij zijn duinen het natuurlijke milieu voor hun nesten. De duinen en deze kwelder zijn een beschermd natuurgebied en dat is maar goed ook. Want niet beschermde duingebieden zijn hier voor een groot deel in gebruik voor het telen