

Holland's *Duinen*

Informatie over
het duinonderzoek
in Berkheide, Meijendel
en Solleveld

HOLLAND'S DUINEN

Informatie over het duinonderzoek in Berkheide, Meijendel en Solleveld

Inhoud

H. Lucas. <i>Het duin... een dierentuin?</i>	3 - 5
R. Beringen en W. van der Slikke. <i>Flora-monitoring in Meijndel, Berkheide en Solleveld</i>	6 - 15
W. Moerland. <i>Nachtvlinderonderzoek in de Wassenaarse duinen</i>	16 - 31
H.E. Kirk. <i>Natuurlijke hybridisatie tussen Senecio jacobaea en Senecio aquaticus</i>	32 - 36
I. Krusinga-Zanen. <i>Bijzondere vondsten in hok 83 - 462</i>	38 - 39
P.N. Peperkamp en R. Wielinga. <i>Onderzoek naar het effect van de begrazing op de mycoflora van Solleveld 2009-2010</i>	40 - 45
F.C. Hooijmans en A. Remeus. <i>Vlinders in Meijndel: aantallen in 2010 langs twee telroutes</i>	46 - 49
T. van Schie. <i>Aalscholvers in Solleveld</i>	50 - 51
F.C. Hooijmans. <i>Broedvogelmonitoring Meijndel 2009</i>	52 - 69
Colofon	72

REDACTIONEEL

Opnieuw zijn een aantal tekeningen van Pia Sprong opgenomen.

Dit nummer herbergt weer een breed scala aan interessante onderwerpen. Het opent met: is het duin een dierentuin aan het worden? Daarna volgen diverse artikelen met reeksen van inventarisaties, die vooral door vrijwilligers worden uitgevoerd en waar Dunea een beperkte bijdrage heeft. Het Landelijk Meetnet Flora aandachtssoorten (LMF-a) is lokaal voortgezet en nu bijna 12 jaar: tijd voor een stand van zaken en een blik in de toekomst of het netwerk een bijdrage kan leveren als kwaliteitsparameter voor Natura2000. Enthousiasme voor het veldwerk is terug te vinden in het artikel over hok 83 - 462. Kirk rapporteert over natuurlijke hybridisaties tussen twee kruiskruidsoorten. Ook de rapportages over de broedvogels van Meijndel en twee vlinderroutes gaan gewoon door. Solleveld ontbreekt ook dit keer niet. Het eerste jaar van monitoring van enkele proefvlakken voor paddenstoelen leverde al zoveel op dat het zeker gemeld moest worden. En er wordt verhaald hoe het staat met de populatie aalscholvers.

Wederom veel leesplezier! En u weet het, hebt u een bijdrage: graag.

Het duin... een dierentuin?

Dunea, duin & water
Hans Lucas
Postbus 34, 2270 AA Voorburg
h.lucas@dunea.nl

Inleiding

De duinen vormen een bewegend en dynamisch landschap. Een landschap waar nieuwe biotopen ontstaan en bestaande biotopen worden afgebroken. Dit is een proces dat continu doorgaat. Een spel van zand, wind en water. Dat proces wat zo karakteristiek is voor het duin is in de afgelopen 15 à 20 jaar enorm veranderd. Dit is onder andere het gevolg van de grote hoeveelheid voedingstoffen die via de regen in het duin terecht komt en door de sinds 1990 heersende VHS een minimale konijnenstand. Gezamenlijk hebben ze is het dynamische proces langzaam stilgelegd met als gevolg dat het duin aan het dichtgroeien is. De blanke top der duinen is langzaam veranderd in een duin dat dichtgroeit onder een tapijt van grassen, struiken en bomen. Deze verandering werkt soms positief en soms negatief uit op diersoorten. Er zijn soorten die uit het duin verdwenen zijn en er zijn soorten die zich als nieuwe soort vestigen. En dit alles in een zeer korte tijdsperiode van ongeveer twintig jaar. Ondanks het feit dat de dynamiek van het duin verdwijnt, gaat de verandering in diersoorten door. In de afgelopen twintig jaar is het in Meijndel een komen en gaan van soorten.

Naast dit natuurlijke proces, zijn er in de laatste tien jaar soorten die mogelijk door menselijk handelen in het duin terecht zijn gekomen. Veelal zijn het soorten die van nature hier kunnen voorkomen. Maar door de ligging van Meijndel in de drukke Randstad (een van de drukste agglomeraties van Europa) en infrastructuur kunnen soorten nooit of nauwelijks in Meijndel terechtkomen vanwege barrières en dergelijke. Hieronder volgt een kleine impressie van de nieuwe soorten in het duin.

Nieuwe gevestigde soorten

Naast het komen en gaan van voor het duin 'natuurlijke' soorten komen er in de afgelopen jaren soorten in het duin voor die door hoogwaarschijnlijk menselijk handelen in het duin zijn terecht gekomen. Deze soorten zijn Boomkikker en Vroedmeesterpad. Ineens zijn deze soorten in het duin als of ze uit de lucht zijn komen vallen. De Boomkikker komt zowel in Meijndel en Berkheide voor. En het aantal neemt jaarlijks toe. Nog niet zo lang geleden deed de Vroedmeesterpad zijn intree in het duin. Niet echt een soort van het duin. Maar deze soort is hoogwaarschijnlijk afkomstig uit de Vruchtenbuurt van Den Haag. Daar komt de soort in hoge aantallen voor. Opgekweekt door een bioloog en daarna in de buurt uitgezet. En recent een plek gevonden in Meijndel. Ook zijn er door recreanten veldwaarnemingen van de Hazelworm en Ringslang gedaan. De toekomst zal moeten uitwijzen of deze soorten daadwerkelijk in Meijndel voorkomen en er zich voortplanten.

Boommarter

De Boommarter is ook een nieuwe soort in de duinen. Het lijkt er namelijk op dat de Boommarter zich heeft gevestigd in de duinen of hard bezig is om een populatie te ontwikkelen. Deze is zowel ten noorden als ten zuiden van het Noordzeekanaal te zien. Het afgelopen jaar zijn vijf Boommarters dood aange troffen. Twee dieren uit De Zilk en een uit het Haagse Bos, Meijndel en Zandvoort. Tot op heden waren het altijd jonge mannetjes waarvan bekend is dat die lang en ver kunnen zwerven op zoek naar een nieuw territorium. Op dit moment zijn er twee scenario's mogelijk (of een combinatie van beide) dat de gevonden Boommarters allemaal zwervers van de Utrechtse Heuvelrug zijn of het Boommarters zijn afkomstig van een lokale voortplantende populatie. Een derde mogelijkheid is dat het zou gaan om 'import' die meegekomen zijn met autotransporten.

Invasieve soorten

Invasieve soorten zijn dieren, die door menselijk handelen in het gebied zijn terechtgekomen en die door vestiging en verspreiding schade kunnen veroorzaken. Het merendeel van deze soorten vormt geen probleem. Maar in een aantal gevallen ontwikkelen de populaties van deze dieren zich explosief. Deze zogenaamde invasieve soorten kunnen schadelijk zijn voor de natuur. Ze kunnen inheemse soorten weg concurreren, opeten, infecteren of zich ermee vermengen en ecosystemen veranderen. Zij vormen op deze manier een bedreiging voor de biodiversiteit.

Wasbeerhond

Deze soort is een aantal jaren geleden waargenomen in Meijendel. De Wasbeerhond wordt steeds vaker in ons land gesignaleerd, vaak als verkeersslachtoffer. Het is een hond-achtige, zo groot als een vos. Hij is inheems in het oosten van Azië en werd voor zijn dikke, ruige pels in het oosten van Europa gefokt en uitgezet. De opmars van de Wasbeerhond lijkt niet te stuiten. Duitsland kent inmiddels honderdduizend(en) van deze immigranten, die zich binnen afzienbare tijd ook in Nederland zullen vestigen. Deze soort is een concurrent voor de Vos.

Roodwangschildpad, Geelwangschildpad en Amerikaanse Dikkopelrits

In het duin komen ook soorten voor die in het duin zijn uitgezet omdat het soorten zijn die hier van nature echt niet thuishoren. Soorten zoals Roodwangschildpad en Geelwangschildpad. Deze soorten komen in de infiltratieplassen voor. Een andere onlangs voorkomende soort in de kwelplasjes is de Amerikaanse Dikkopelrits.

Deze Amerikaanse Dikkopelrits komt oorspronkelijk uit Noord-Amerika, wordt hier in tuincentra verkocht en is in staat hier in het duin te overleven. Er zijn al voortplantende populaties bekend in Nederland.

De Amerikaanse Dikkopelrits is een verspreider van de ziekte Red Mouth Disease. Dit kan bij andere vissen, maar ook bij amfibieën bloedingen veroorzaken, waarop de dood volgt. Omdat deze soort voorkomt in en op de plekken voor paring en ei-afzet van de Rugstreeppad en Kamsalamander is het belangrijk de Amerikaanse Dikkopelrits zo snel mogelijk weg te vangen.

Slangen

Maar er komen hier in het duin ook soorten voor zoals de Zwarte Rattenslang. Het is een soort uit het noordoosten van Noord-Amerika en sommige streken in Canada. Het is een slang die bijna 2 meter lang kan worden en al geruime tijd als terrariumdier wordt gehouden. De dieren zijn na twee jaar geslachtsrijp en kunnen, gezien hun oorspronkelijke verspreiding, in gematigde gebieden overleven. Het voedsel bestaat uit kleine knaagdieren, tot een grootte van volwassen ratten. De laatste tijd is de soort een beetje uit de gratie en wordt zichtbaar door mensen in het duin gedumpt.

Dit geldt blijkbaar ook voor de Gewone Koningslang die in Meijndel is aangetroffen. In 2007 was de eerste waarneming in de vallei Meijndel. Een andere soort is de Russische Rattenslang. Deze staat ook al op de lijst van voorkomende invasieve soorten in Meijndel. Het aantal waarnemingen van slangen in Meijndel is zeer beperkt. De kans een slang tegen te komen is nihil. Daarnaast zijn het soorten die niet giftig zijn. Alle slangensoorten die in ons beheersgebied zijn waargenomen zijn wurgslangen.

Wat te doen?

In de afgelopen jaren is er ten aanzien van de fauna in het duin veel gebeurd. Zeker als het gaat om invasieve soorten. Dat is ook de reden om deze soorten te bestrijden en/of te vangen. Ze zijn concurrerend en hebben mogelijk negatieve effecten (verspreiding van ziekten) op de 'natuurlijk' in het duin gevestigde soorten. Dit is conform het rijksbeleid.

Dit voorjaar wordt in samenwerking met RAVON de Amerikaanse Dikkopelrits uit de verschillende kwelplasjes in Meijndel gevangen en verwijderd. Dit geldt ook voor de andere invasieve soorten die in het duin voorkomen. Deze soorten worden op een actieve manier gevangen en uit het duin verwijderd om zo de natuurlijke ecologie en biodiversiteit van het duin te kunnen waarborgen en te behouden. Wanneer er niets zou worden gedaan aan deze toename van deze invasieve soorten zal het duin langzaam kunnen uitgroeien tot een dierentuin. En dat is niet de bedoeling.

Amerikaanse Dikkopelrits

Flora-monitoring in Meijendel, Berkheide en Solleveld, een tussenstand na 10 jaar vrijwilligersonderzoek

Ruud Beringen en Wout van der Slikke
FLORON
Postbus 9010, 6500 GL Nijmegen

Inleiding

Sinds de start van het Landelijk Meetnet Flora aandachtsoorten (LMF-a) van FLORON in 1999 heeft coördinatie van dit monitoringproject in de duinen plaatsgevonden door de duinbeheerders. Vanuit de toenmalige DZH is het onderzoek ten zuiden (Solleveld) en ten noorden van Den Haag (Meijendel en Berkheide) aangestuurd door Harrie van der Hagen. Na onderling overleg tussen de duinbeheerders van DZH, AWD en PWN is er in het gebied rond Den Haag al snel gekozen voor een iets gewijzigde opzet met vaste looproutes. Ook nadat het LMF-a in 2003 landelijk werd stopgezet heeft DZH/Dunea deze gegevensverzameling in het betreffende duingebied voortgezet.

Werkwijze LMF

Bij de monitoring wordt voor elk te onderzoeken kilometerhok een looproute uitgezet waarlangs de aanwezige populaties van een vaste lijst van aandachtsoorten worden gekarteerd. Over het veldseizoen worden door dezelfde waarnemer meerdere veldbezoeken afgelegd om de trefkans te vergroten. Van alle aangetroffen aandachtsoorten wordt aan het eind van het seizoen het totaal aantal waargenomen exemplaren langs de looproute genoteerd (en in veel gevallen ook het aantal per deelpopulatie). Na telkens vier jaar volgt een nieuwe monitoringsronde, zoveel mogelijk langs dezelfde route en doorgaans door dezelfde waarnemer. Daarbij worden alle eerder aangetroffen soorten nagezocht en ingetekend. Ook eventueel nieuw aangetroffen soorten van de lijst worden ingetekend.

Doel analyse

Nu in het grootste deel van het onderzoeksgebied drie monitoringrondes hebben plaatsgevonden, kunnen de eerste ontwikkelingen in beeld worden gebracht. Daartoe heeft Dunea FLORON gevraagd de verzamelde gegevens te analyseren. Het doel van deze analyse was tweeledig:

- terugrapporteren aan de betrokken waarnemers
- nagaan of de huidige aanpak geschikt is als dataverzamelmethode ten behoeve van tussentijdse evaluatie van de Natura2000 beheerplannen.

De analyse was gericht op het verkrijgen van inzicht in wat de monitoring aan floragegevens heeft opgeleverd en welke veranderingen zich in de flora hebben voorgedaan. Op basis van de resultaten en ervaringen is een aantal aanbevelingen geformuleerd met betrekking tot de monitoring in de komende jaren.

Aanpak gegevensanalyse

Voor de analyse kon deels gebruik worden gemaakt van eerder door FLORON verwerkte inventarisatiegegevens uit het LMF; een beperkt deel uit latere jaren moest aanvullend worden gedigitaliseerd. Dit geheel leverde een werkbestand met alle waarnemingen van LMF-soorten op kmhok-niveau uit de jaren van de inventarisatierondes (zie tabel 1). De aantalschattingen waren deels vastgelegd volgens de bij FLORON gehanteerde abundantieclassen en deels met absolute aantallen. Om beide type gegevens naast elkaar te kunnen gebruiken, zijn voor deze analyse de abundanties per waarneming omgezet naar een minimum-aantal en een maximum-aantal. Als er meerdere waarnemingen van dezelfde soort op kmhok-niveau aanwezig waren, dan is de waarneming met de hoogste abundantie geselecteerd en zijn de waarnemingen zonder abundantie of met een lagere abundantie buiten beschouwing gelaten. In beperkte mate waren ook gedetailleerde vindplaatsgegevens (puntlocaties langs de looproute) digitaal beschikbaar. Van deze detailwaarnemingen zijn voor deze analyse de aantallen per groeiplaats gesom-

meer per kilometerhok. De mate van volledigheid van de zo verkregen gegevens verschilt per km-hok en is per ronde weergegeven in tabel 1 en figuur 1. Van drie km-hokken in ronde 1 ontbreken de abundanties.

Tabel 1. De 41 geïnventariseerde km-hokken met de jaren waarin ze zijn geïnventariseerd (Ronde x) en de volledigheid van de beschikbare gegevens (volRx). KO: van de meeste soorten waarnemingen op kmhok-niveau, zonder abundantie, KA: van de meeste soorten waarnemingen op kmhok-niveau en abundantieschattingen, DA: van de meeste soorten waarnemingen op detail-niveau en abundantieschattingen.

Gebied	xkm	Ykm	Ronde 1	Ronde 2	Ronde 3	Aantal rondes	volR1	volR2	volR3
Berkheide	83	464	2003	2007		2	KO	KA	
	84	464	2001	2005	2009	3	KA	KA	KA
	84	465	2002	2006		2	DA	KA	
	85	464	2000	2004	2008	3	KA	KA	KA
	85	465	2000	2004	2008	3	KA	KA	KA
	85	466	2001	2005	2009	3	KA	KA	KA
	85	467	1999	2003	2007	3	DA	DA	KA
	86	466	2002	2006		2	KA	KA	
	86	467	2001	2005	2009	3	KA	KA	KA
	87	466	2002	2006		2	DA	KA	
	87	467	2000	2004	2008	3	KA	KA	KA
	88	466	2001	2005	2009	3	KA	KA	KA
	88	467	1999	2003	2007	3	KA	DA	KA
Meijendel	79	459	2000	2003	2007	3	KA	KA	KA
	80	458	2001	2005	2009	3	KA	KA	KA
	80	459	2002	2005	2009	3	KA	KA	KA
	80	460	2000	2004	2008	3	KA	KA	KA
	81	459	2001	2005	2009	3	KA	KA	KA
	81	460	2000	2004	2008	3	KA	KA	DA
	81	461	2002	2006		2	DA	KA	
	82	459	2000	2004	2008	3	KA	KA	KA
	82	460	2001	2005	2009	3	KA	KA	KA
	82	461	2001	2005	2009	3	KA	KA	KA
	82	462	2003	2007		2	DA	DA	
	82	463	2003	2007		2	KA	KA	
	83	461	2001	2005	2009	3	KA	KA	KA
	83	462	2002	2006		2	KA	KA	
	83	463	2001	2005	2009	2	KA		KA
	84	461	2002	2006		2	DA	KA	
	84	462	2003	2007		2	KA	KA	
	84	463	2003	2007		2	DA	KA	
	85	461	2003	2007		2	KA	KA	
	85	462	2002	2006		2	DA	KA	
85	463	2001	2005	2009	3	KA	KA	KA	
86	463	2000	2003	2007	3	KA	KA	KA	
Solleveld	71	450	2006			1	DA		
	72	450	2006			1	KA		
	72	451	2001	2005	2009	3	KO	KA	KA
	73	451	2001	2005	2009	3	KO	KA	KA
	73	452	2000	2004	2008	3	KA	KA	KA
	74	452	2000	2004	2008	3	KA	KA	KA

Figuur 1. De compleetheid van de beschikbare gegevens.

Resultaten

Trends in presentie over 2 à 3 rondes

Voor de 25 km-hokken waarvoor gegevens uit drie inventarisatieronden beschikbaar zijn, is gekeken naar de presentie (aan- of afwezigheid) van soorten in deze rondes. Aan de hand van het aantal km-hokken per ronde waarin de soort is aangetroffen, is de toe- of afname over de drie rondes bepaald. De resultaten worden eerst per deelgebied gepresenteerd en vervolgens over het totaal van de drie deelgebieden samengevat.

Berkheide

In Berkheide zijn er 4 soorten die in iedere volgende ronde in meer km-hokken worden waargenomen: Dwergzegge, Moeraswespenorchis, Parnassia en Ruig viooltje. Glad biggenkruid is in de derde ronde voor het eerst in 3 km-hokken waargenomen (tabel 2).

De soorten Bleek schildzaad, Liggende asperge, Cipreswolfsmelk, Blauwe bremraap en Zandviooltje worden in iedere ronde in evenveel km-hokken waargenomen.

Geen van de soorten vertoont een doorlopend neerwaartse trend, d.w.z. er zijn geen soorten die in iedere volgende ronde in minder km-hokken worden waargenomen. Wondklaver, Klevrige reigersbek en Kruisbladgentiaan nemen vooral tussen ronde 2 en 3 in presentie af. Gelobde maanvaren neemt tussen ronde 1 en 2 in presentie af.

Tabel 2. Soorten die in Berkheide in 3 opeenvolgende inventarisatieronden toe- of afnemen.

Toename presentie	Afname presentie
Dwergzegge (<i>Carex oederi</i> ssp. <i>oederi</i>)	
Moeraswespenorchis (<i>Epipactis palustris</i>)	
Parnassia (<i>Parnassia palustris</i>)	
Ruig viooltje (<i>Viola hirta</i>)	

Meijendel

In Meijendel zijn er 7 soorten die in iedere volgende ronde in meer km-hokken worden waargenomen: Kleverige reigersbek, Moeraswespenorchis, Brede orchis, Bitterkruidbremraap, Parnassia, Gewone vleugeltjesbloem en Oorsilene. Van deze soorten is vooral Kleverige reigersbek sterk in presentie toegenomen (van 2 naar 8 km-hokken) (tabel 3).

Van een aantal soorten waaronder Gewone agrimonie, Ruige scheefkelk, Bevertjes, Blauwe zeedistel, Geelhartje, Grote keverorchis, Vleeskleurige orchis, Walstrobremraap en Welriekende salomonszegel is de presentie gelijk of nagenoeg gelijk gebleven.

Er zijn 5 soorten die in iedere volgende ronde in minder km-hokken zijn aangetroffen: Nachtsilene, Echt duizendguldenkruid, Stinkende ballote, Kleine steentijm en Rietorchis.

Een aantal soorten vertoont na de eerste herhalingsronde een andere trend dan na de tweede ronde. Opvallend is dat een groot aantal soorten die bij de tweede ronde nog in presentie zijn toegenomen, bij de derde ronde weer in presentie zijn gedaald. Dat is bijvoorbeeld het geval bij Sierlijke vetmuur, Ruige scheefkelk, Voorjaarshelmkruid, Wondklaver en Ruig viooltje.

Tabel 3. Soorten die in Meijendel in 3 opeenvolgende inventarisatieronden toe- of afnemen

Toename presentie	Afname presentie
Kleverige reigersbek (<i>Erodium lebelii</i>)	Nachtsilene (<i>Silene nutans</i>)
Moeraswespenorchis (<i>Epipactis palustris</i>)	Echt duizendguldenkruid (<i>Centaurium erythraea</i>)
Brede orchis (<i>Dactylorhiza majalis</i> ssp. <i>majalis</i>)	Stinkende ballote (<i>Ballota nigra</i> ssp. <i>meridionalis</i>)
Bitterkruidbremraap (<i>Orobancha picridis</i>)	Kleine steentijm (<i>Clinopodium acinos</i>)
Parnassia (<i>Parnassia palustris</i>)	Rietorchis (<i>Dactylorhiza majalis</i> ssp. <i>praetermissa</i>)
Gewone vleugeltjesbloem (<i>Polygala vulgaris</i>)	
Oorsilene (<i>Silene otites</i>)	

Solleveld

Tabel 4. Soorten die in Solleveld in 3 opeenvolgende inventarisatieronden toe- of afnemen.

Toename presentie	Afname presentie
Kleverige reigersbek (<i>Erodium lebelii</i>)	Kruisdistel (<i>Eryngium campestre</i>)
Walstrobremraap (<i>Orobancha caryophyllacea</i>)	Hondsviooltje (<i>Viola canina</i>)
Welriekende salomonszegel (<i>Polygonatum odoratum</i>)	Zeewinde (<i>Convolvulus soldanella</i>)

Totaal

Soorten die in alle gebieden waar zij voorkomen over het algemeen in presentie toenemen tussen inventarisatieronde 1 en ronde 3 zijn: Driedistel, Parnassia, Moeraswespenorchis, Brede orchis, Bitterkruidbremraap, Gewone vleugeltjesbloem en Sierlijke vetmuur.

Soorten die over het algemeen afnemen tussen inventarisatieronde 1 en ronde 3 zijn Wondklaver, Gelobde maanvaren, Kruisbladgentiaan, Kleine steentijm en Rode ogentroost.

Trends in abundantie over 2 à 3 ronden

Naast de presentie (aanwezigheid in een km-hok) geeft ook de abundantie (aantal exemplaren in een km-hok) informatie over de voor- of achteruitgang van een soort. Bij soorten waar over alle drie ronden abundantiegegevens beschikbaar waren, is gekeken naar de verschillen in abundantie per ronde.

Bij toename in kmhok-abundantie krijgt een soort een positieve score. Een score van 1 werd toegekend bij een toename van maximaal 25 exx.; een score van 2 werd toegekend bij een toename van meer dan 25 exx. Bij een afname van minder dan 25 exx. een -1 en bij meer dan 25 exx. een -2. Per deelgebied zijn de score's vervolgens per soort voor alle km-hokken binnen dat deelgebied gesommeerd.

Berkheide

Soorten die in Berkheide overwegend in abundantie lijken toe te nemen zijn (tabel 5): Gewone agrimonie, Wondklaver, Cipreswolfsmelk, Rode ogentroost, Walstrobremraap, Parnassia, Sierlijke vetmuur, Dwergglas, Hondsviooltje en Ruig viooltje.

Soorten die in Berkheide overwegend in abundantie lijken af te nemen zijn: Ruige scheefkelk, Gelobde maanvaren, Fraai duizendguldenkruid, Kruisbladgentiaan en Ruw gierstgras.

Tabel 5. Soorten die in Berkheide overwegend in abundantie toe- of afnemen.

Toename abundantie	Afname abundantie
Gewone agrimonie (<i>Agrimonia eupatoria</i>)	Ruige scheefkelk (<i>Arabis hirsuta</i> ssp. <i>hirsuta</i>)
Wondklaver (<i>Anthyllis vulneraria</i>)	Gelobde maanvaren (<i>Botrychium lunaria</i>)
Cipreswolfsmelk (<i>Euphorbia cyparissias</i>)	Fraai duizendguldenkruid (<i>Centaurium pulchellum</i>)
Rode ogentroost (<i>Odontites vernus</i> ssp. <i>serotinus</i>)	Kruisbladgentiaan (<i>Gentiana cruciata</i>)
Walstrobremraap (<i>Orobanche caryophyllacea</i>)	Ruw gierstgras (<i>Milium vernale</i>)
Parnassia (<i>Parnassia palustris</i>)	
Sierlijke vetmuur (<i>Sagina nodosa</i>)	
Dwergvas (<i>Thesium humifusum</i>)	
Hondsviooltje (<i>Viola canina</i>)	
Ruig viooltje (<i>Viola hirta</i>)	

Meijendel

Soorten die in Meijendel overwegend in abundantie lijken toe te nemen zijn (tabel 6): Moeraswespenorchis, Kleverige reigersbek, Hondsviooltje en Moeslook.

Soorten die in Meijendel overwegend in abundantie lijken af te nemen zijn: Stinkende ballote, Gelobde maanvaren, Bevertjes, Nachtsilene, Rietorchis, Rode ogentroost, Slanke gentiaan en Kruisbladgentiaan.

Tabel 6. Soorten die in Meijendel overwegend in abundantie toe- of afnemen.

Toename abundantie	Afname abundantie
Moeraswespenorchis (<i>Epipactis palustris</i>)	Stinkende ballote (<i>Ballota nigra</i> ssp. <i>meridionalis</i>)
Kleverige reigersbek (<i>Erodium lebelii</i>)	Gelobde maanvaren (<i>Botrychium lunaria</i>)
Hondsviooltje (<i>Viola canina</i>)	Bevertjes (<i>Briza media</i>)
Moeslook (<i>Allium oleraceum</i>)	Nachtsilene (<i>Silene nutans</i>)
	Rietorchis (<i>Dactylorhiza majalis</i> ssp. <i>praetermissa</i>)
	Rode ogentroost (<i>Odontites vernus</i> ssp. <i>serotinus</i>)
	Slanke gentiaan (<i>Gentianella amarella</i>)
	Kruisbladgentiaan (<i>Gentiana cruciata</i>)

Solleveld

Er is één soort die in Solleveld overwegend in abundantie lijkt toe te nemen, namelijk Welriekende salomonszegel (tabel 7). Soorten die in Solleveld overwegend in abundantie lijken af te nemen zijn: Zeewinde, Driedistel en Blauwe zeedistel.

Tabel 7. Soorten die in Solleveld overwegend in abundantie toe- of afnemen.

Toename abundantie	Afname abundantie
Welriekende salomonszegel (<i>Polygonatum odoratum</i>)	Zeewinde (<i>Convolvulus soldanella</i>)
	Driedistel (<i>Carlina vulgaris</i>)
	Blauwe zeedistel (<i>Eryngium maritimum</i>)

Begrazing

Zijn de km-hokken door verschillen in aantal inventarisatieronden al niet allemaal met elkaar te vergelijken, door verschillen in begrazingsregime worden de sets van km-hokken die onderling te vergelijken zijn nog kleiner. In totaal zijn de km-hokken op grond van verschillende combinaties van wel, niet of

deels begraasd en gedurende welke periode, in 13 verschillende groepen in te delen (tabel 8). Hierbij is er nog geen rekening mee gehouden dat km-hokken ook nog ingedeeld kunnen worden in km-hokken waar natuurherstelwerkzaamheden zijn uitgevoerd voorafgaand aan het instellen van een begrazingsbeheer en km-hokken waar dat niet het geval is.

Er is geprobeerd de invloed van begrazing te achterhalen door:

- De veranderingen in presenties te vergelijken tussen 12 km-hokken die nooit en 7 km-hokken die gedurende alle drie de inventarisatieronden begraasd zijn.
- De abundanties te vergelijken uit een inventarisatieronde waarin nog niet begraasd werd, met een volgende ronde waarin wel begraasd werd en de abundanties te vergelijken in achtereenvolgende ronden met begrazing.

Begrazing en presentie

Bij 12 km-hokken die nooit begraasd zijn en bij 7 km-hokken die gedurende alle drie de inventarisatieronden zijn begraasd, zijn de presenties (in %) bij ronde 1 en bij ronde 3 vergeleken. De verschillen zijn niet groot, maar met enig voorbehoud zou men het volgende kunnen concluderen.

Bij 16 soorten o.a. Kleverige reigersbek, Liggende asperge, Welriekende salomonszegel, Glad parelzaad, Moeraswespenorchis, Hondsviooltje, Driedistel, Gewone vleugeltjesbloem en Walstrobremraap, is de presentie in de nooit begraasde km-hokken toegenomen. In de km-hokken die gedurende de drie inventarisatieronden werden begraasd is dit bij maar 6 soorten het geval. De soorten die in de begraasde km-hokken in presentie toenemen, nemen bijna allemaal ook in presentie toe in onbegraasde km-hokken. Er zijn geen soorten die in onbegraasde km-hokken in presentie afnemen en in begraasde km-hokken in presentie toenemen.

Vijf soorten hadden bij ronde 1 in de begraasde km-hokken de hoogste presentie en uiteindelijk na de derde inventarisatieronde in de onbegraasde km-hokken de hoogste presentie (tabel 8). Begrazing heeft op deze soorten mogelijk een negatief effect. Het zijn de volgende soorten: Rietorchis, Zeewinde, Slanke gentiaan, Glad parelzaad en Welriekende salomonszegel. Rietorchis neemt zowel in begraasde als onbegraasde km-hokken in presentie af, maar in de begraasde km-hokken is de afname sterker. Zeewinde en Slanke gentiaan nemen in onbegraasde km-hokken in presentie toe en in begraasde af. Glad parelzaad en Welriekende salomonszegel nemen in onbegraasde km-hokken in presentie toe en blijven in begraasde km-hokken gelijk.

Tabel 8. Soorten waarvan na 3 ronden begrazing of niet begrazing de presentie resp. toe- of afneemt ten opzichte van de presentie in niet of wel begraasde km-hokken.

Relatieve toename presentie bij begrazing	Relatieve afname presentie bij begrazing
Drienervige zegge (<i>Carex trinervis</i>)	Rietorchis (<i>Dactylorhiza majalis</i> ssp. <i>praetermissa</i>)
Echt duizendguldenkruid (<i>Centaureum erythraea</i>)	Zeewinde (<i>Convolvulus soldanella</i>)
Rode ogentroost (<i>Odontites vernus</i> ssp. <i>serotinus</i>)	Slanke gentiaan (<i>Gentiana amarella</i>)
Kruisbladgentiaan (<i>Gentiana cruciata</i>)	Glad parelzaad (<i>Lithospermum officinale</i>)
Ruig viooltje (<i>Viola hirta</i>)	Welriekende salomonszegel (<i>Polygonatum odoratum</i>)
Parnassia (<i>Parnassia palustris</i>)	
Moeraswespenorchis (<i>Epipactis palustris</i>)	
Kleverige reigersbek (<i>Erodium lebelii</i>)	

Acht soorten hadden bij ronde 1 in de onbegraasde km-hokken de hoogste presentie en uiteindelijk na de derde ronde in de begraasde km-hokken de hoogste presentie. Begrazing heeft op deze soorten dus mogelijk een positief effect. Het zijn de volgende soorten (tabel 8): Drienervige zegge, Echt duizendguldenkruid, Rode ogentroost, Kruisbladgentiaan, Ruig viooltje, Parnassia, Moeraswespenorchis en Kleverige reigersbek. De meeste van deze soorten namen in de onbegraasde km-hokken in presentie af. Alleen Parnassia, Moeraswespenorchis en Kleverige reigersbek nemen in zowel begraasde als onbegraasde km-hokken in presentie toe (maar in de begraasde meer) of blijven gelijk in onbegraasde km-hokken.

Begrazing en abundantie

Eerst niet daarna wel begraasd

De minimum-abundanties van een inventarisatieronde waarin nog *niet* begraasd werd zijn vergeleken met de minimum-abundanties van een volgende ronde waarin *wel* begraasd werd. Een tiental soorten lijkt overwegend positief te reageren op het instellen van begrazing. Drie soorten lijken overwegend negatief op het instellen van een begrazingsbeheer te reageren (tabel 9).

Tabel 9. Soorten waarvan de abundantie toe- of afneemt na instellen van een begrazingsbeheer.

Toename abundantie na instellen begrazing	Afname abundantie na instellen begrazing
Wondklaver (<i>Anthyllis vulneraria</i>)	Kruisbladgentiaan (<i>Gentiana cruciata</i>)
Dwergzegge (<i>Carex oederi</i> ssp. <i>oederi</i>)	Walstrobremraap (<i>Orobancha caryophyllacea</i>)
Drienervige zegge (<i>Carex trinervis</i>)	Bitterkruidbremraap (<i>Orobancha picridis</i>)
Kleverige reigersbek (<i>Erodium lebelii</i>)	
Rode ogentroost (<i>Odontites vernus</i> ssp. <i>serotinus</i>)	
Parnassia (<i>Parnassia palustris</i>)	
Gewone vleugeltjesbloem (<i>Polygala vulgaris</i>)	
Welriekende salomonszegel (<i>Polygonatum odoratum</i>)	
Hondsviooltje (<i>Viola canina</i>)	
Ruig viooltje (<i>Viola hirta</i>)	

Voor langere tijd begraasd

De minimum-abundanties zijn vergeleken bij 10 km-hokken die twee achtereenvolgende ronden begraasd zijn en bij 7 km-hokken die drie achtereenvolgende ronden begraasd zijn.

In de 10 km-hokken die twee ronden begraasd zijn, lijken de meeste soorten overwegend in abundantie toe te nemen of te verschijnen, dan wel af te nemen of te verdwijnen (tabel 10):

Tabel 10. Soorten waarvan de abundantie toe- of afneemt na 2 ronden begrazingsbeheer.

Toename abundantie na 2 ronden begrazing	Afname abundantie na 2 ronden begrazing
Gewone agrimonie (<i>Agrimonia eupatoria</i>)	Gelobde maanvaren (<i>Botrychium lunaria</i>)
Ruige scheefkelk (<i>Arabis hirsuta</i> ssp. <i>hirsuta</i>)	Rond wintergroen (<i>Pyrola rotundifolia</i>)
Driedistel (<i>Carlina vulgaris</i>)	
Echt duizendguldenkruid (<i>Centaureum erythraea</i>)	
Kleine steentijm (<i>Clinopodium acinos</i>)	
Vleeskleurige orchis (<i>Dactylorhiza incarnata</i>)	
Kleverige reigersbek (<i>Erodium lebelii</i>)	
Kruisbladgentiaan (<i>Gentiana cruciata</i>)	
Glad parelzaad (<i>Lithospermum officinale</i>)	
Parnassia (<i>Parnassia palustris</i>)	
Gewone vleugeltjesbloem (<i>Polygala vulgaris</i>)	
Welriekende salomonszegel (<i>Polygonatum odoratum</i>)	
Sierlijke vetmuur (<i>Sagina nodosa</i>)	
Voorjaarshelmkruid (<i>Scrophularia vernalis</i>)	
Nachtsilene (<i>Silene nutans</i>)	
Hondsviooltje (<i>Viola canina</i>)	
Ruig viooltje (<i>Viola hirta</i>)	
Zandviooltje (<i>Viola rupestris</i>)	

In de 7 km-hokken die drie ronden zijn begraasd, zijn er per soort meestal te weinig km-hokken om in te kunnen schatten of de abundantie overwegend positief of negatief is. De volgende soorten lijken overwegend in abundantie toe te nemen of te verschijnen dan wel af te nemen of te verdwijnen (tabel 11):

Tabel 11. Soorten waarvan de abundantie toe- of afneemt na 3 ronden begrazingsbeheer.

Toename abundantie na 3 ronden begrazing	Afname abundantie na 3 ronden begrazing
Moeraswespenorchis (<i>Epipactis palustris</i>)	Brede orchis s.l. (<i>Dactylorhiza majalis</i>)
Kleverige reigersbek (<i>Erodium lebelii</i>)	
Glad pazelzaad (<i>Lithospermum officinale</i>)	
Parnassia (<i>Parnassia palustris</i>)	
Gewone vleugeltjesbloem (<i>Polygala vulgaris</i>)	
Welriekende salomonszegel (<i>Polygonatum odoratum</i>)	
Sierlijke vetmuur (<i>Sagina nodosa</i>)	

Voorlopige conclusies

Vergelijkbaarheid waarnemingen

Het LMF-onderzoek in Berkheide, Meijndel en Solleveld heeft een indrukwekkende reeks gegevens opgeleverd. Desondanks geeft de meetreeks op zich nog maar beperkt houvast om met voldoende zekerheid eenduidige trends (ontwikkelingen die binnen alle km-hokken plaatsvinden) bij soorten vast te kunnen stellen. Ook is het lastig om de gesignaleerde trends te koppelen aan de factoren die deze trends hebben veroorzaakt. Dat wordt duidelijk als we de volgende aspecten op een rij zetten:

- Het onderzoek in de afgelopen 10 jaar heeft voor de meeste km-hokken gegevens van (twee tot) drie meetronden opgeleverd. Dat betekent dat er sinds de nulmeting per hok pas hooguit twee ijkpunten beschikbaar zijn.
- De variatie tussen de onderzochte deelgebieden en km-hokken is aanzienlijk en binnen de km-hokken zijn (ook langs dezelfde looproute) vaak veel verschillende terreintypen te vinden.
- Grote delen van het duingebied zijn onoverzichtelijk, waardoor toevalstreffers – ondanks het volgen van een op kaart vastgelegde looproute – de abundantieschatting van weinig abundante soorten aanzienlijk kan beïnvloeden.
- Waarnemersverschillen kunnen de resultaten beïnvloeden, met name daar waar verschillende inventarisatieronden binnen hetzelfde kmhok door verschillende waarnemers zijn uitgevoerd.
- De ervaring leert dat het moment van inventarisatie ten opzichte van de bloeitijd van een soort van invloed is op de aantalschatting (telling). Bij veel soorten wordt van niet bloeiende exemplaren immers een groter aandeel over het hoofd gezien. De bezoekdata van elke ronde in relatie tot het verloop van het bloeiseizoen in het betreffende jaar zijn dus mede bepalend voor de abundantiegegevens. Sommige soorten (bijvoorbeeld Gelobde maanvaren en Slanke gentiaan) hebben als eigenschap dat de aantallen van jaar tot jaar sterk kunnen fluctueren. De gesignaleerde trend is bij deze soorten dus heel erg afhankelijk van de jaren waarin de inventarisatie heeft plaatsgevonden.
- Naast de natuurlijke variatie tussen en binnen de onderzochte deelgebieden en km-hokken zijn er ook andere factoren die de vergelijkbaarheid in ruimte en tijd beperken. Het gaat dan met name om het instellen van een begrazingsbeheer (paarden en koeien) en het uitvoeren van grootschalige herstelmaatregelen (vergraving).
- Van een aantal van deze factoren zijn gegevens bekend, waardoor we hun invloed kunnen onderzoeken door de sets van onderzochte km-hokken op basis van deze aspecten verder onder te verdelen. De sets met km-hokken die geschikt zijn voor onderlinge vergelijking zijn echter klein. Voor een goede statistische analyse zijn te weinig gegevens beschikbaar. Kilometerhokken zijn geschikt voor landelijke analyses, maar zijn al snel een erg grove meeteenheid voor een gebiedsanalyse, vooral als er hierbinnen veel variatie voorkomt.

Waargenomen trends

Gezien het bovenstaande zijn harde conclusies over daadwerkelijke voor- en achteruitgang nog niet te trekken. Ook de duiding van de geconstateerde veranderingen in waargenomen aantallen in relatie tot het gevoerde beheer, terrein- en soorteigenschappen vraagt om een meer gedetailleerde beschouwing van de individuele basisgegevens, een langere meetreeks en een meer geprotocolleerde gegevensverzameling. Uit de nu beschikbare gegevensset zijn echter, met de nodige slagen om de arm, toch enkele trends af te leiden.

Er zijn 18 soorten die binnen één of meer deelgebieden zijn toegenomen in abundantie en/of presentie. Het zijn o.a. Kleverige reigersbek, Parnassia, Ruig viooltje, Gewone vleugeltjesbloem, Moeraswespenorchis, Sierlijke vetmuur, Drienervige zegge en Dwergzegge. Opvallend is dat vooral binnen Berkheide een flink aantal soorten in abundantie is toegenomen.

Er zijn 12 soorten waarvan binnen één of meer deelgebieden een afname in abundantie en/of presentie is geconstateerd. In Meijendel zijn o.a. Slanke gentiaan, Stinkende ballote en Rietorchis minder waargenomen. In Solleveld zijn Blauwe zeedistel en Zeewinde minder waargenomen.

Een groep van 12 soorten geeft een wisselend beeld te zien. Binnen sommige deelgebieden nemen deze soorten toe in abundantie en/of presentie en binnen andere deelgebieden nemen ze juist af.

Invloed begrazing

We zien dat bij veel soorten een positieve invloed van begrazing op presentie en abundantie lijkt op te treden. Vooral binnen km-hokken waarbij voorafgaand aan het instellen van een begrazingsbeheer herstelmaatregelen zijn uitgevoerd. De geconstateerde vooruitgang bij deze soorten wordt waarschijnlijk in hoge mate mede veroorzaakt door deze herstelmaatregelen. Soorten die waarschijnlijk vooral van het herstelbeheer hebben geprofiteerd zijn Dwergzegge, Drienervige zegge, Geelhartje en Rode ogentroost.

Soorten waarbij begrazing een overwegend negatief effect op het voorkomen lijkt te hebben zijn Brede orchis s.l., Gelobde maanvaren, Rond wintergroen, Slanke gentiaan, Rietorchis en Zeewinde.

De invloed van begrazing is bepaald aan de hand van subsets van onderlinge goed vergelijkbare km-hokken uit *alle deelgebieden* samen. Dit verklaart sommige schijnbare tegenstellingen. Enkele soorten nemen binnen één of meer deelgebieden als geheel (alle km-hokken van het deelgebied) in abundantie of presentie af, zoals Hondsviooltje, Echt duizendguldenkruid, Kruisbladgentiaan, Driedistel, Kleine steentijm, Ruige scheefkelk en Nachtsilene. In de gedurende 2 ronden begraasde km-hokken uit alle deelgebieden nemen deze soorten echter in abundantie toe.

Walstrobremraap, Kruisbladgentiaan en Bitterkruidbremraap lijken aanvankelijk in kleinere aantallen voor te komen (afname abundantie) na het instellen van het begrazingsbeheer. Na twee ronden begrazing lijkt Kruisbladgentiaan echter weer in abundantie te zijn toegenomen. In de set km-hokken die drie ronden waren begraasd was Kruisbladgentiaan ook in presentie toegenomen.

Planten kunnen verschillend reageren op de verschillende aspecten van begrazing. Op alleen het grazen (de vraat) kunnen planten aanvankelijk negatief reageren, maar andere aspecten van begrazing, zoals lage vegetatiestructuur, epi- of endozoöchore verspreiding van zaden, of het ontstaan van open plekken met goede vestigingskansen, kunnen op de langere termijn een positief effect hebben op het voorkomen.

Aanbevelingen

Op basis van de gegevensanalyse en de ervaringen met trendanalyse kunnen we een aantal aanbevelingen doen voor de toekomstige monitoring in het onderzochte gebied. De uiteindelijke keuze is mede afhankelijk van de door Dunea vastgestelde doeleinden van de monitoring en de wijze waarop die worden nagestreefd.

- Monitoring kan plaatsvinden ten behoeve van uiteenlopende doeleinden:
- Volgen trends van soorten
- Bepalen natuurkwaliteit, realisatie (N2000) doelstellingen
- Evaluatie beheer

De basis van iedere monitoring zijn de vastgelegde inventarisatiegegevens. Als inventarisatie-eenheid zijn km-hokken geschikt voor analyses van voor- of achteruitgang in de verspreiding (presentie) van soorten op landelijke schaal. Voor analyses op de schaal van gebieden zijn km-hokken al gauw te groot. Per gebied zijn er te weinig inventarisatie-eenheden, waardoor veranderingen in presentie slecht te detecteren zijn.

Voor de wijze van inventariseren worden een aantal aanbevelingen gedaan, die vooral te maken hebben met het door de jaren heen consequent volgen van route en breedte van de route. Ook wordt het gebruik van PDA's of veldcomputers aanbevolen, hetgeen de nauwkeurigheid van de waarnemingen ten goede komt.

De gegevens leveren een bijdrage aan de kwaliteitsaspecten van de ontwikkeling van het duin als Natura2000-gebied. Deze kwaliteit wordt bepaald aan de hand van de er voorkomende habitatrictlijn(HR)soorten en habitattypen. Het aantal HR-planten dat in ons land voorkomt is zeer beperkt. Ze komen in geen van de deelgebieden voor. Habitattypen die de gebieden kwalificeren voor aanwijzing als Natura2000-gebied zijn er echter genoeg. Deze habitattypen worden juist in hoofdzaak aan de hand van de plantensamenstelling gedefinieerd. Daarvoor is voor elk habitatype een lijst van kenmerkende soorten vastgesteld, de zogenaamde 'Typische soorten'. Voortzetting van het monitoringproject kan een belangrijke bijdrage leveren aan het verzamelen van de benodigde floragegegevens om de kwaliteitsontwikkeling van deze habitattypen regelmatig te kunnen beoordelen. Met het oog op de monitoring van habitattypen binnen Natura2000 is het aan te bevelen de tot nog toe gehanteerde soortenlijst uit te breiden met een aantal Typische soorten die geen LMF-soort zijn.

Om meer zicht te krijgen op de factoren die mogelijk van invloed zijn op de aan- of afwezigheid van soorten en op de aantalsontwikkeling van soorten valt te overwegen de looproute op te splitsen in deeltrajecten. Deze deeltrajecten zouden wat betreft de factoren waarvan men de invloed wil vaststellen, zoals bijvoorbeeld begrazingsintensiteit, inrichtingsmaatregelen en habitatype zoveel mogelijk homogeen moeten zijn. Bij evaluatie van beheersmaatregelen kan men dan sets van deeltrajecten samenstellen die alleen verschillen in de factor waarvan men de invloed wil onderzoeken.

Rapport

Mocht u belangstelling hebben voor het volledige rapport met alle bijlagen ter ondersteuning van de hierboven geschetste ontwikkelingen, dan is het mogelijk om dit via FLORON (info@floron.nl; www.floron.nl) of Dunea (h.hagen@dunea.nl) te verkrijgen.

Nachtvlinderonderzoek in de Wassenaarse duinen

Wouter Moerland
Neeltje van Zuytbrouckhof 50
2311 WD Leiden
woutermoerland@gmail.com

In de duinen bij Wassenaar worden sinds 2004 nachtvlinders gevangen. De eerste vlinderinventarisaties vonden plaats als onderdeel van de veldcursus 'dierecologie' aan de Leidse universiteit. Tegenwoordig zijn er particuliere initiatieven, zoals excursies van de NJN of de Leidse biologenclub. Kleinschalig vlinderonderzoek toonde al de aanzienlijke vlinderdiversiteit in de Hollandse duinen: resultaten tot 2006 worden gepresenteerd door Van Alphen (2006). Sindsdien is het onderzoek voortgezet, met enkele grote inventarisaties. In juli 2007 en 2008 is in verband met de toen nieuwe website www.microlepidoptera.nl de omgeving van veldstation De Klip grondig bemonsterd. Ook buiten dit 'vlinderhoogseizoen' is volop gevlienderd, van maart tot in de december. Op basis van deze aanvullende vangsten presenteert dit artikel een herziene en geactualiseerde soortenlijst van nachtvlinders. Het geeft een overzicht van de resultaten van zeven jaar nachtvlinderen in de Wassenaarse duinen.

Onderzoek naar nachtvlinders

Vlinders (Lepidoptera) vormen in Nederland een diverse groep insecten: ongeveer 2200 soorten zijn er gevestigd (Noordijk et al. 2010). Een niet-wetenschappelijk maar pragmatisch onderscheid wordt gemaakt tussen de 'grote' en 'kleine' vlinders. Een derde van die 2200 soorten wordt gerekend tot die grote vlinders, de macrolepidoptera (macro's), inclusief dagvlinders. Het overige deel, de kleine vlinders, wordt microlepidoptera (micro's) genoemd. Alle vlinders die niet tot de dagvlinders worden gerekend, bestempelt men als nachtvlinders.

Figuur 1. Directe omgeving De Klip in de schemering – op de bunker een nachtvlinderlaken. Foto WM

Veel van de nachtvlinders vliegen 's nachts of in de schemering. Andere zijn ook (of juist) overdag actief: de dagactieve nachtvlinders. Omdat veel soorten op licht afkomen worden vaak speciale nachtvlinderlampen gebruikt. Ook loont het om in het najaar en (vroeg) voorjaar de smeertechniek toe te passen. Een alcoholisch mengsel met als belangrijkste bestanddelen gistend alcohol en vruchtmoes moet de vlinders lokken. Dit is vooral succesvol wanneer in de natuur weinig voedsel voorhanden is. Een dankbare methode is ook het slepen van een insectennet door de vegetatie. Rupsen en rustende vlinders worden hiermee verzameld, ook van soorten die minder goed op licht reageren. Tot slot, het op zicht te zoeken naar rupsen en poppen is een belangrijke methode. Vraatsporen kunnen de aanwezigheid van soorten verraden, soorten die soms zelden als vlinder gezien worden. De specifieke ecologische binding met de waardplant maakt het mogelijk gericht naar een vlindersoort te zoeken.

Voor het hierbetreffende vlinderonderzoek in de Wassenaarse duinen is vooral gebruik gemaakt van lichtopstellingen. Sporadisch is gesmeerd of gesleept. De voornaamste locatie van het veldwerk was het veldstation De Klip (AC 86-463), omdat de ligging gunstig is voor onderzoek naar biodiversiteit.

Het station bevindt zich op een kruispunt van biotopen (Figuur 1):

- vochtige duinvallei, van schraal grasland met grote ratelaar en parnassia, tot rietland;
- vochtig tot droog duinbos, met els, iep, berk, populier en zomereik;
- 'duindoornstruwelen': een verzameling van houtachtige planten als duindoorn, kardinaalsmuts, egelantier, wegedoorn, etc.;
- 'grijze duinen': open duin met dauwbraam, walstro, rolklaver, etc.

Hiernaast zijn enkele andere locaties in het gebied bemonsterd. In 2004 is op licht gevangen in de Hertenkamp (AC 86-461) en het Kraaiennest (AC 82-460); in 2005 is gevangen bij de Ganzenhoek (AC 84-463), als verkenning van de zogenaamde 'witte' duinen, de duinen met helmvegetatie. Daarnaast zijn dagexcursies geweest in Lentevreugd, het voormalige bollenveld (AC 86-464). Waarnemingen zijn verricht op 102 data, wat neerkomt op gemiddeld 15 bezoeken per jaar. Gegevens van diverse inventarisaties in de periode 2006-2008 zijn helaas verloren gegaan.

Ieder jaargetijde, van januari tot en met december, heeft zijn eigen vlindergemeenschap. Het aantal soorten vlinders dat vliegt in de wintermaanden is weliswaar minimaal, het zijn weer andere soorten dan die vroeg in het voorjaar vliegen. Natuurlijk zijn er ook soorten die minder seizoensgebonden zijn. De ene soort, zoals de kleine wintervlinder (*Operophtera brumata*), kent één generatie (de univoltine soorten), de andere soort meerdere (bi- of polyvoltine soorten). Jaarrond vlinderonderzoek is nodig om de volledige vlinderdiversiteit in kaart te brengen. Afgezien van januari en februari is in alle maanden gevlienderd. In de periode juni-juli hebben de meeste vangsten plaatsgevonden, met onder andere de veldcursus en de vangstweekenden in excursieverband. November en december komen er bekaaid af, met elk één bezoek.

Resultaten uit de Wassenaarse duinen

Zeven jaren aan inventarisaties hebben geresulteerd in zo'n 4900 waarnemingen, verdeeld over 696 soorten (Bijlage 1). Dit is grofweg een derde van de Nederlandse vlinderfauna. Voorts zijn er vijf taxa die met terugwerkende kracht als verzamelsoorten beschouwd worden. Dit zijn lastig te determineren soortcomplexen, waarvoor genitaalonderzoek nodig is. De meest waargenomen soorten zijn de Gewone bandspanner (*Epirrhoe alternata*) met 53 records en het Donkere klaverblaadje (*Macaria alternata*) met 45 records. Een karakteristieke soort voor de zandgronden is het Klein avondrood (*Deilephila porcellus*), een bontgekleurde pijlstaart, met in totaal 47 waarnemingen. 154 soorten zijn eenmalig waargenomen; voor een deel zijn deze vlinders als zeldzaam te beschouwen. Een soort kan landelijk bijzonder zijn, lokaal soms juist algemeen en in relatief hoge aantallen vliegen. Een voorbeeld hiervan is de Hengeldwergspanner (*Eupithecia plumbeolata*), een vlinder van onder andere duinvalleitjes met ratelaar. Andere vlinders zijn landelijk gezien ongewoon en vliegen in lage dichtheden. In deze laatste categorie zijn diverse soorten waargenomen, zoals de Gevlamde uil (*Actinotia polyodon*) en de Kustuil (*Polymixis lichenea*).

In de 696 vastgestelde soorten zijn 49 vlinderfamilies vertegenwoordigd (Bijlage 2), waarvan de bladrollers (Tortricidae) met 104 soorten, de spanners (Geometridae) met 124 soorten, en de uilen (Noctuidae) met 149 soorten afgetekend de grootste families zijn. Deze families, maar ook andere als de lichtmotten

(Pyrilidae) en grasmotten (Crambidae), zijn doorgaans goed met lichtvallen te inventariseren. Bij andere families gaat dit minder goed: nauwelijks bekend is de vlinderdiversiteit in grote families als de dwergmineermotten (Nepticulidae), kokermotten (Coleophoridae) en grasmineermotten (Elachistidae).

Figuur 2 geeft de groei van de soortenlijst weer over de jaren en biedt tevens inzicht in de bezoekenintensiteit per jaar. Hoewel de lijn een afvlakking suggereert neemt de diversiteit tot op heden gestaag toe. Twee factoren spelen een belangrijke rol in het verloop van de lijn. Enerzijds is het vinden van aanvullende soorten afhankelijk van de activiteitsinspanning van de onderzoeker. Hoe meer bezoekenmomenten, des te groter de kans op het aantreffen van een 'nieuwe' soort. Daarnaast is er sprake van een leereffect bij de onderzoeker. In het begin zullen soorten gemist worden door onervarenheid van de waarnemer. Die lacune in de kennis wordt later opgevuld, waardoor soorten alsnog gevonden worden. De reden achter de afvlakking is helder: met de jaren wordt de kans op het vinden van een nieuwe soort kleiner. Er moet meer gevlinderd worden om een onbekende soort te vinden. In theorie moet ooit een moment komen dat alle potentieel voorkomende soorten gevangen zijn. Dit moment zou zich zeker aandienen, ware het niet dat de natuur altijd in beweging is er en nieuwe soorten verschijnen.

Figuur 2. Verloop in totaal aantal waargenomen soorten over de periode 2004-2010 (rode lijn). Aanvullend het aantal bezoeken per jaar.

Op de soortenlijst staan 364 soorten macro-vlinders. Als macro beschouwd zijn de opgenomen families in Waring & Townsend (2006). Dat is 43 procent van de Nederlandse vlinderdiversiteit. De overige soorten zijn micro-vlinders, die met 331 soorten 23 procent van de Nederlandse lijst beslaan. Lichtvangsten werken voor de macro-vlinders doorgaans beter dan voor micro's. Dit verklaart ook waarom laatstgenoemde groep ondervertegenwoordigd is in de duininventarisaties. Het slepen en gericht rupsen zoeken zal veel nieuwe microlepidoptera opleveren.

Vlinderdiversiteit jaarrond

Zoals eerder gemeld wisselen soorten elkaar af in hun vliegseizoenen. Figuur 3 geeft op basis van de gegevens de diversiteit van de maand. Omdat mogelijk het aantal bezoeken per maand een rol speelt is deze factor opgenomen in de grafiek. Met name gedurende het voor- en naseizoen hebben minder vangsten plaatsgevonden. Dit zal van invloed zijn op het waargenomen aantal soorten per maand: bij minder vangsten worden minder vlinders gevangen. Toch zal dit van marginaal belang zijn: het dubbele aantal vangsten levert in een maand als maart niet zomaar tientallen extra soorten op. Het aantal potentieel vangbare soorten is beperkt en valt te overzien doordat er weinig soorten vliegen. In augustus zijn relatief weinig bezoeken ondernomen, terwijl dit vermoedelijk een toptijd is in aantallen soorten en exemplaren.

Figuur 3. Totaal aantal soorten waargenomen per maandnummer. Aanvullend het aantal bezoeken per maand.

Anders dan bij dagvlinders het geval is, kunnen actieve imago's van nachtvlinders het hele jaar door worden waargenomen. Een select gezelschap aan vlinders vliegt in de winter, aangepast aan koude omstandigheden. Zelfs bij lichte vorst zijn de vlinders in staat te vliegen. Uitgesproken wintervlinders zijn bijvoorbeeld de Kleine wintervlinder *Operophtera brumata* en de Zwartvlekwinteruil *Conistra rubiginosa*. Nieuwe soorten dienen zich alweer aan als wintersoorten op hun retour zijn. Dit zijn onder andere de voorjaarsuilen van het geslacht *Orthosia*, maar ook diverse spanners als de Perentak (*Phigalia pilosaria*) en Grote voorjaarsspanner (*Agriopsis marginaria*). In deze periode vliegt er ook een generatie vlinders die overwinterd heeft, zoals de Wachtervlinder (*Eupsilia transversa*) en diverse vertegenwoordigers van de platlijffjes (Depressariidae). Sinds enkele jaren wordt de Gevlekte winteruil (*Conistra rubiginosa*) gevangen, een overwinteraar die in Meijendel één van de weinige populaties heeft voor Zuid-Holland.

Naarmate het voorjaar vordert verschijnen steeds meer vlindersoorten. Vangsten in het vroege voorjaar (maart - begin april) zijn wat aantallen en soorten betreft overzichtelijk. Half maart zijn in de duinen ten hoogste twintig soorten op de lamp te krijgen. Eind april, begin mei neemt de diversiteit duidelijk toe. Vlinders ontpoppen bij mildere temperaturen. Tegelijkertijd beginnen de planten uit te lopen, de waardplanten voor de rupsen. De rupsenpiek voor veel soorten treedt aan vanaf begin mei (afhankelijk van de temperatuur) en duurt enkele weken. Het massaal ontpoppen van vlinders kan massaal plaatsvinden. Tot de verbeelding spreekt de vangstavond van 23 juni 2004 op het Kraaiennest. De lichtopstelling was geplaatst onder een aantal eiken, waar die avond honderden Groene eikenbladrollers (*Tortrix viridana*) zouden uitvliegen. Het witte laken was volledig bezaaid met de groene vlindertjes.

Mei en juni zijn soortenrijke maanden, juli blijkt uit de data nog meer divers te zijn. Naast de soorten die hoofdzakelijk in juli hun vliegpiek hebben, zijn er ook nog soorten van het late voorjaar. Daarbij komen de eerste augustusvlinders, plus de vlinders die een tweede generatie hebben in juli. Dit zorgt voor een ware explosie aan diversiteit in die maand. Een vlinderinventarisatie van enkele dagen in de eerste week van juli 2008 leverde al zo'n 380 soorten op (Muus 2008). De nationale nachtvlindernacht (waarbij simultaan in heel Nederland waarnemingen worden gedaan) op 1 juli 2005 staat in het geheugen gegrift door de zeldzame drukte op en rondom de nachtvlinderlamp. Zwoele avonden in deze tijd kunnen ongekend druk zijn. Iedere vierkante centimeter doek wordt dan bedekt door vlinders, een teken voor de uitgesproken diversiteit in de vlinderfauna.

Na juli is op basis van de waarnemingen een sterke terugval in het aantal soorten te zien. Deels kan deze verklaard worden door het aanzienlijk lagere aantal bezoeken dat in augustus gebracht is. Toch is aanemelijk dat het om een reële afname gaat. Veel vlinders die hun vliegtijd nog wel hebben in juli, zijn in augustus echt uitgevlogen. Niettemin kan tijdens een vlindervangst in augustus veel gezien worden: op de avond van 6 augustus 2010 werden maar liefst 141 soorten op naam gebracht.

Ook nazomer en najaar kennen karakteristieke soorten. Fraaie najaarsvlinders zijn de gouduilen in de genera *Xanthia*, *Atethmia* en *Tiliacea*, die de kleuren van de herfst hebben in hun bontgekleurde voorvleugels. Na de generatie herfstvlinders verschijnen de soorten die in de periode november-december hun vliegpiek hebben, zoals de Zwarte herfstspinner (*Poecilocampa populi*). De enige waarneming van deze soort op De Klip is op 17 november 2009, toen vlak na de schemering tien vlinders op het

licht afkwamen. Vlinders van het naseizoen hebben te maken met een korte vliegtijd. De reproductie (paringspartner zoeken, copulatie en ovipositie) moet zich dan, in die paar nachten dat het weer het toelaat, voltrekken. Andere soorten, zoals de winteruilen (*Conistra spec.*) en de Wachtervlinder (*Eupsilia transversa*) hebben een langere vliegtijd. Ze maken een fase van rust door bij echte vrieskou, maar blijven 'stand-by': wanneer de minimumtemperaturen omhoog gaan worden deze soorten weer als eerste waargenomen. Niet zelden zijn dit ook de soorten die op gesmeerde lokstof afkomen.

Naast de univoltine soorten zijn er soorten die meerdere generaties in een jaar hebben. Diverse tandvlinders (Notodontidae) hebben twee discrete generaties. Waarnemingen van het Kameeltje (*Notodonta ziczac*) zijn bekend van april en mei (respectievelijk twee en vijf records) van de voorjaarsgeneratie. In juni is geen enkele waarneming gedaan, terwijl juli weer vier records heeft. Een fraaie spanner, de Paarsbandspanner (*Rhodostraphia vibicaria*) (Figuur 4), heeft landelijk gezien doorgaans één generatie in mei-juli. Veruit de meeste waarnemingen in de dataset zijn in juni gedaan. In 2006 en 2010 is ook sprake geweest van een tweede, veel kleinere generatie, in september (Figuur 5). Geen enkele waarneming is bekend uit augustus.

Figuur 4. De paarsbandspanner, een vlinder van de zandgronden.
Foto J. van Alphen

Figuur 5. Vliegperiode van de paarsbandspanner in percentages in de Wassenarese duinen.

In de tijd tussen de vliegseizoenen vindt de ontwikkeling van rups en pop plaats, die soms maar een maand hoeft te duren. Bij sommige soorten is die tweede, partiële generatie niet altijd aanwezig. Alleen bij gunstige weersomstandigheden kan de ontwikkeling van rupsen en/of poppen doorgaan. Als het weer niet optimaal is, zal de voltooiing van de metamorfose moeten wachten tot na de overwintering. De Ratelaarspanner (*Perizoma albulata*) is een typerende vlinder van De Klip. Voor zijn voortplanting is de vlinder er afhankelijk van grote ratelaar, die in het voorjaar het voormalige bollenveld geel kleurt. De vrouwtjes zetten in de vroege avond hun eitjes af nabij de bloemknoppen van de waardplant, waarna de rupsen hun hele metamorfose in de zaaddozen volbrengen. Sporadisch heeft de ratelaarspanner een tweede generatie, in september en oktober. Ook deze vlinders zijn voor een succesvolle voortplanting aangewezen op bloeiende ratelaars. Bloeiende ratelaars zijn in deze periode ongewoon maar wel aanwezig en maken het bestaan van een tweede generatie ratelaarspanners mogelijk.

Overlap tussen generaties komt eveneens voor. Wanneer het 'vliegende' deel van de populatie waargenomen wordt, is er ook een generatie die pop is, die op het punt staat te uit te sluipen, of die nog rups is. Dit is bijvoorbeeld het geval bij de Agaatvlinder (*Phlogophora meticulosa*), die van april tot in oktober is waargenomen. Andere veel geziene soorten zijn de Gewone spikkelspanner (*Ectropis crepuscularia*), Winvedermot (*Emmelina monodactyla*) en de Aangebrande spanner (*Ligdia adustata*), alle bekend van zeven maanden in het jaar. Eén soort, het Koolmotje (*Plutella xylostella*) is maar liefst in acht maanden waargenomen, van april tot in november. Dit is echter een soort die migreert, zodat de observaties op De Klip niet per se betrekking hoeven te hebben op lokale exemplaren. Trekkende vlinders kunnen zich vermengen met de lokale populatie. Dit leidt ertoe dat de vliegpieken in een jaar minder opvallen als gevolg van gebiedsvreemde vlinders. Een deel van de vastgestelde vlindersoorten bestaat uit migranten,

trekvlinders, die in voor- en najaar gerichte vliegroutes afleggen (Chapman *et al.* 2010). Massamigratie is een jaarlijks maar vaak onopgemerkt fenomeen bij nachtvlinders. In het voorjaar is de trek noordwaarts gericht, in het najaar hoofdzakelijk zuidwaarts. Op welke schaal dit optreedt is afhankelijk van factoren als windrichting en lokaal voortplantingssucces. Bekende trekvlinders in de Hollandse duinen zijn de Gamma-uil (*Autographa gamma*), Luipaardlichtmot (*Nomophila noctuella*), Kolibrievlinder (*Macroglossum stellatarum*) en Koolmot (*Plutella xylostella*), een microvlinder die in staat is meer dan duizend kilometer af te leggen. Buiten deze voorname vliegbewegingen zijn in de periode augustus-oktober ook zuidelijke soorten die Noordwest-Europa bevolken. September 2006 is bij vlinderaars legendarisch, vanwege de ongebruikelijke soorten die Nederland aandedden (Huisman *et al.* 2009). Waarschijnlijk speelde hierbij de wekenlang aanhoudende zuidenwind een rol. Ook op De Klip deed men in het najaar van 2006 opvallende waarnemingen. Zo zijn daar in september de enige vangsten in het vlinderonderzoek gedaan van de Windepijlstaart (*Agrius convolvuli*), een ongewone trekvlinder uit Zuid-Europa. Dat gehele najaar werd Nederland overspoelt door de soort. Een andere zeldzame trekvlinder is die september gevangen, is de Viervlakvlinder (*Lithosia quadra*). Dit is een zuidelijk kokerbeertje dat in Nederland zeer onregelmatig gevonden wordt. Massale trek wordt incidenteel vastgesteld in zuidelijke landen, zoals op 10 september 2007 op twee locaties in Frankrijk (persoonlijke observatie in Bretagne, Van Alphen en in Bourgogne, Moerland). In sommige jaren bereiken deze vlinderstromen Nederland, zoals op 6 september 2006 op De Klip zichtbaar werd. Vermeldenswaard is ook de vondst, op 1 september 2010, van het Blauw weeskind (*Catocala fraxini*). Dit is een trekvlinder behorend tot de Noctuidae, uit zuidelijk en centraal Europa.

Jaarlijks worden enkele waarnemingen gedaan, alle in het najaar. Het bewuste exemplaar had mogelijk al een lange reis achter de rug; uit zijn vleugels was een hap genomen, vermoedelijk door een vogel, maar de vlinder had blijkbaar het vege lijf weten te redden. Een laatste en bijzondere waarneming uit het najaar van 2006 betreft die van de Agaatlichtmot (*Diasemiopsis ramburialis*). Van deze soort zijn maar een handvol Nederlandse vondsten bekend.

In hoeverre de geografische ligging van De Klip van invloed is op vliegbewegingen van trekvlinders is onbekend. Mogelijk is er sprake van gestuwde trek, waarbij de dieren de kust volgen en voorkomen dat ze boven op water komen.

Duinvlinders en beheer

De duinen bij Wassenaar vormen een complex biotoop. Belangrijke elementen zijn de gradiënt in bodemvochtigheid, de expositie ten opzichte van de zon en de voortdurende dynamiek. Een en ander resulteert in een gevarieerde flora, ook als gevolg van de kalkhoudende grond. Daarbij komt dat de binnenduinrand nabij Wassenaar bestaat uit goed ontwikkeld loofbos. Dit past in het beeld dat de Hollandse duinen een hoge biodiversiteit herbergen (Noordijk *et al.* 2010).

De vlinderfauna kan beschouwd worden als een afgeleide van de plantdiversiteit. Hoe gevarieerder de vegetatie, des te groter de kans dat specialisten hun waardplant aantreffen. Een typische duinvlinder is de Donkere wapendrager (*Clostera wapendrager*) (Figuur 6), als specialist op wilg en populier. Met een lijst van ongeveer 700 soorten is goed aan te geven in hoeverre soorten daadwerkelijk gebonden zijn aan het duinlandschap. In Bijlage 3 staan de aangetroffen soorten die karakteristiek zijn voor de duinvlinderfauna (op basis van Kruijssen *et al.* 2007). Welke hiervan exclusief in de duinen voorkomen wordt nader aangeduid. Weinig vlindersoorten mogen beschouwd worden als een specialiteit van de duinen. De meeste soorten hebben, als fauna van de zandgrond in het algemeen, ook binnenlandse populaties. De Paarsbandspanner is hiervoor exemplarisch. Het is een bewoner van warme droge graslanden. Hoewel het overgrote deel van de verspreiding in het kustgebied gezocht moet worden, zijn ook veel vliegplaatsen te vinden op de Veluwe. Een voorwaarde is dat de waardplant aanwezig is: voor de duinen is deze sleedoorn, op de Veluwe brom. Dit is een bekend fenomeen: het komt bij meer vlinders voor dat duinpopulaties andere waardplanten hebben dan de binnenlandse populaties.

De Hollandse duinen hebben een flora die in grote lijnen lijkt op de flora van het (Zuid-)Limburgs district. Dit is ook terug te zien in de verspreidingskaarten van bepaalde vlindersoorten. De Prachtmot (*Oncocera semirubella*) vliegt behalve in het droge, open duinlandschap ook boven de schrale kalkgraslanden van het Limburgs district. Het lijkt erop dat de aanwezigheid van waardplanten en een warm microklimaat belangrijke factoren zijn voor de prevalentie van deze soorten.

*Figuur 6. De donkere wapendrager is een bewoner van vochtige gebieden, met wilg of populier.
Foto J. van Alphen*

In Bijlage 3 is voor iedere soort de habitatvoorkeur aangegeven in de volgende categorieën: vochtige duinvallei, bebost binnenduin en open (zee)duinen. Exclusieve duinsoorten van duinvalleien zijn nauwelijks aangetroffen. Het vlinderscala hier kan beschouwd worden als moerasvlinders en vlinders van vochtige graslanden, die landelijk gezien niet specifiek afhankelijk zijn van duinvalleien. Hun voorkomen is, hoewel lokaal algemeen in de duinen, niet beperkt tot het duindistrict. Typerende soorten zijn de ratelaarsoorten, de Hengeldwergspanner (*Eupithecia plumbeolata*) en Hengellichtmot (*Anania fuscalis*), maar ook rietgebonden dieren als de Witkraagrietboorder (*Archanara neurica*). Deze laatste is landelijk gezien een zeer zeldzame soort van vochtige graslanden.

De echte duinspecialisten staan in de andere twee categorieën: het beboste binnenduin en, vooral, de open (zee)duinen. Voor zeker achttien soorten geldt dat ze enkel in de (Hollandse) duinen voorkomen. De waardplanten zullen niet de limiterende factor zijn voor de landelijke verspreiding van de vlinder. Walstro, slangenkruid, muizenoor, roos etc. zijn in diverse floristische districten geen ongewone planten. Van alleen de Helmgrasuil (*Mythimna litoralis*) is de binding met de duinen begrijpelijk: helm is de voorname waardplant. Bepaalde vlinders mogen dan in verspreiding aangewezen zijn tot de duinen, plaatselijk kunnen ze (erg) gewoon zijn. Het Klein kokerbeertje (*Eilema pygmaeola*) is hiervan een goed voorbeeld. De soort komt over de hele kuststrook voor, van de Zeeuwse duinen tot aan de Waddeneilanden. De ultieme duinvlinders vinden vermoedelijk hun leefmilieu in vroege stadia van successie: ruige, open duinen zijn rondom veldstation De Klip ruim aanwezig. Biotopen met vergelijkbare biotische en abiotische condities zijn van nature op landelijk niveau niet algemeen. Anno 2011 zijn stuifzandgronden, schrale graslanden en rivierduinen zeldzame landschappen. Veel populaties in het binnenland staan onder druk. De Kleine heidevlinder (*Hipparchia statilinus*) is een karakteristieke soort voor pioniersomstandigheden, maar tegenwoordig vrijwel verdwenen uit Nederland. Verlies aan habitat en degradatie in kwaliteit is hieraan debet (Bouwman et al. 2010). Open stuifzandgebieden staan landelijk onder druk, door een verhoogde biomassa-productie en versnelde successie als gevolg stikstofdepositie. Kooijman e.a. (2010) laten zien dat overschrijding van stikstofgrenswaarden (van toepassing voor diverse natuurdoeltypes) over grote delen van het land optreedt. De kustprovincies lijken er redelijk vanaf te komen,

hoewel ook de werkelijke stikstofdepositie in de duinen niet te verwaarlozen is. Landinwaarts gelegen provincies als Overijssel, Noord-Brabant en Utrecht hebben te kampen met de stevigste overschrijdingen. Mogelijk reflecteren de kritische vlinders dit beeld: soorten trekken zich terug uit het binnenland en handhaven zich daar waar pionierssystemen de successie kunnen bijbenen. De Nazomeruil (*Ammoconia caecimacula*) laat een soortgelijk beeld zien – de vlinder wordt nauwelijks meer waargenomen op de bekende vliegplaatsen op de Veluwe. De populatie bij Wassenaar (en in de duinen van Noord-Holland) lijkt stand te houden.

De vlinderinventarisaties op veldstation De Klip (en enkele andere locaties) laten zien hoe ecologisch rijk de duinen bij Wassenaar zijn. Er ligt een verantwoordelijkheid om de populaties van unieke duinvlinders in stand te houden. Bovendien spelen de duinen een steeds urgentere rol spelen in het behoud van vlinderpopulaties en biodiversiteit in het algemeen. Grote delen van het achterland hebben hun ecologische waarde door intensief landgebruik verloren. Ook in Meijndel zijn er serieuze ontwikkelingen gaande: er is sprake van verstruweling en verbossing (Aggenberg & Jalink 2007). Een groot areaal aan bosopslag en duindoorn (een stikstofbinder) vermindert de dynamiek in het gebied. Vergrassing van de duingraslanden en duinroosvegetaties is lokaal een probleem. Beheersmaatregelen worden getroffen om bebossing en vergrassing tegen te gaan en vochtige duinvalleien te herstellen. Behoud van heterogeniteit in de duinen is cruciaal voor bijbehorende fauna. Bloemrijke graslanden, zoals bekend in het historische zeedorpenlandschap, zijn praktisch afwezig in Meijndel (pers. med. Van Nieukerken). Ten gunste van flora en fauna kan een aanzet worden gegeven tot beheer van dergelijk landschap. Duinbegrazing in de vorm van rundvee kan, bij aanwezigheid van een gezonde populatie konijnen, zeer waardevolle vegetatie opleveren (Van den Bos 2007).

Toekomstig onderzoek

De afgelopen jaren zijn met de vangsten steeds weer nieuwe vlindersoorten gevonden. Dergelijke waarnemingen zijn terug te voeren op diverse factoren:

- soorten zijn van nature zeldzaam en vliegen in lage dichtheden. De kans dat een exemplaar gevangen is nu eenmaal klein;
- er is voorheen nooit goed op de betreffende soort gelet;
- de soort is altijd gemist doordat buiten de vliegpiek gevangen is;
- er doen zich reële verschuivingen in de vlinderfauna voor.

Verschuivingen in de vlinderfauna zijn een natuurlijk proces. Soorten breiden hun areaal uit en vestigen zich op nieuwe leefgebieden, andere verdwijnen weer doordat lokaal habitat verandert. Van enkele soorten zijn landelijke trends bekend, die zich mogelijk ook voordoen in Meijndel. Het lijkt erop dat diverse korstmossen (voorheen *Cryphia spec.*) tegenwoordig algemener worden.

Andersom, het verdwijnen van soorten is lastiger vast te stellen. Gericht, intensief (rupsen)onderzoek is nodig om uit te sluiten dat soorten afwezig zijn. Het vlinderonderzoek op De Klip (Figuur 7) gaat door om veranderingen in de vlinderfauna vast te stellen. Van belang is dat minder onderzochte groepen, zoals grasmineerders (*Elachistidae*) en palpmotten (*Gelechiidae*), hierbij voldoende aandacht krijgen. Hiervoor zullen ook andere onderzoekstechnieken moeten worden toegepast dan de die van de lichtopstelling. Daarnaast is het wenselijk minder onderzochte biotopen (bijvoorbeeld de 'witte' zeeduinen) en andere locaties in de duinen te bezoeken. Lange-termijnonderzoek zal kunnen uitwijzen dat de soortenrijkdom aan vlinders een waardevolle graadmeter is voor de kwaliteit van de duinen.

Dankwoord

Allereerst wordt waterleidingbedrijf Dunea, in de persoon van Harry van Deursen, vriendelijk bedankt voor het faciliteren van het onderzoek rondom veldstation De Klip. Voorts worden alle vlinderwaarnemers en deelnemers van de excursies bedankt voor hun bijdrage aan de totstandkoming van de uitgebreide lijst waarnemingen. Hierbij verdienen in het bijzonder Jacques van Alphen, Sifra Corver en Tymo Muus een aparte vermelding voor hun inspanningen. Willem Ellis (EIS-Nederland Werkgroep Vlinderfaunistiek) zijn wij erkentelijk voor de statistische beoordeling van de waarnemingen.

Figuur 7. De Klip als ideaal nachtvlindergebied. Foto WM

Referenties

- Aggenberg C & M. Jalink (2007). Knelpunten- en kansanalyse Natura2000-gebied 97 - Meijndel en Berkheide. Kiwa Water Research, Nieuwegein/ EGG, Groningen.
- Alphen JJM van (2006). Nachtvlinders in de Wassenare duinen. *Holland's Duinen* 48: 5-33.
- Bos MJP van den (2007). Evaluatie 15 jaar runderbegrazing in het zeedorpenlandschap ten noorden van Wijk aan Zee. Bestudering van de effecten van begrazing op de kenmerkende zeedorpenvegetaties en de structuur van de vegetatie. Rapport afstudeerproject Hogeschool Larenstein, Velp.
- Bouwman JH, NG Peet, R Ketelaar & L Soerink (2010). Laten we de Kleine heivlinder verzanden? *De Levende Natuur* 111 (4): 166-170.
- Chapmap JW, RL Nesbit, LE Burgin, DR Reynolds, AD Smith, DR Middleton & JK Hill (2010). Flight orientation behaviors promote optimal migration trajectories in high-flying insects. *Science* 5: 682-685.
- Huisman KJ, JC Koster, EJ van Nieukerken & WN Ellis (2009). Microlepidoptera in Nederland in 2006. *Entomologische Berichten* 69(2): 53-65.
- Kooijman AM, A van Hinsberg, H Noordijk, M van Til & C Cusell (2010). Stikstofdepositie in kalkrijke en kalkarme duinen: gaat het wel zo goed? *De Levende Natuur* 111 (4): 166-170.
- Kruijssen BWJM, A Ehrenburg & J Mourik (2007). Analyse dataset macronachtvlinders in de AWD 1965-2002. Rapport van Ecologisch Adviesbureau B. Kruijssen en Waternet.
- Muus TST (2008). Verslag 2^e inventarisatie Microlepidoptera: Wassenaar, 1-5 juli 2008. Nieuwsbrief *Microlepidoptera.nl* 2: 11-15.
- Noordijk J, RMJC Kleukers, EJ van Nieukerken & AJ van Loon (redactie) (2010). *De Nederlandse biodiversiteit. – Nederlandse Fauna 10, Nederlands Centrum voor Biodiversiteit Naturalis & European Invertebrate Survey Nederland, Leiden*
- Waring P & M Townsend (2006). *Veldgids met alle in Nederland en België voorkomende soorten. Vertaling en bewerking M Groenendijk & J van der Meulen. Eindredactie D Groenendijk. Tirion Uitgevers B.V. Baarn.*

Bijlage 1. Soortenlijst op basis van waarnemingen over de periode 2004-2010 in de Wassenare duinen.

Familie	Soort	bijzonderheden	Familie	Soort	bijzonderheden
Adelidae	<i>Nematopogon adansonella</i>		Crambidae	<i>Evergestis pallidata</i>	
Adelidae	<i>Nematopogon swammerdamella</i>		Crambidae	<i>Nomophila noctuella</i>	
Adelidae	<i>Nemophora degeerella</i>		Crambidae	<i>Ostrinia nubilalis</i>	
Alucitidae	<i>Alucita hexadactyla</i>		Crambidae	<i>Parapoynx stratiotata</i>	
Argyresthiidae	<i>Argyresthia bonnetella</i>		Crambidae	<i>Pediasia contaminella</i>	
Argyresthiidae	<i>Argyresthia brockeella</i>		Crambidae	<i>Pediasia fascinelina</i>	
Argyresthiidae	<i>Argyresthia glaucinella</i>		Crambidae	<i>Platytes alpinella</i>	
Argyresthiidae	<i>Argyresthia goedartella</i>		Crambidae	<i>Pleuroptya ruralis</i>	
Argyresthiidae	<i>Argyresthia pruniella</i>		Crambidae	<i>Pyrausta despicata</i>	
Argyresthiidae	<i>Argyresthia pygmaeella</i>		Crambidae	<i>Schoenobia gigantella</i>	
Argyresthiidae	<i>Argyresthia retinella</i>		Crambidae	<i>Scoparia ambigualis</i>	
Argyresthiidae	<i>Argyresthia spinosella</i>		Crambidae	<i>Sitochroa palealis</i>	
Autostichidae	<i>Oegoconia deauratella</i>		Crambidae	<i>Thisanotia chrysonuchella</i>	
Batrachedridae	<i>Batrachedria praeangusta</i>		Crambidae	<i>Udea ferrugalis</i>	
Blastobasidae	<i>Blastobasis phycidella</i>		Crambidae	<i>Udea olivalis</i>	
Blastobasidae	<i>Hypatopa inunctella</i>		Crambidae	<i>Udea prunalis</i>	
Bucculatricidae	<i>Bucculatrix albedinella</i>		Douglasiidae	<i>Tinagma ocnestomella</i>	
Bucculatricidae	<i>Bucculatrix bechsteinella</i>		Drepanidae	<i>Achlya flavicornis</i>	
Bucculatricidae	<i>Bucculatrix cidarella</i>		Drepanidae	<i>Cilix glaucata</i>	
Bucculatricidae	<i>Bucculatrix noltei</i>		Drepanidae	<i>Drepana curvatula</i>	
Bucculatricidae	<i>Bucculatrix ulmella</i>		Drepanidae	<i>Drepana falcataria</i>	
Chimabachidae	<i>Diurnea faxella</i>		Drepanidae	<i>Habrosyne pyritoides</i>	
Choreutidae	<i>Anthophila fabriciana</i>		Drepanidae	<i>Ochropacha duplaris</i>	
Coleophoridae	<i>Coleophora badiipennella</i>		Drepanidae	<i>Tethea ocularis</i>	
Coleophoridae	<i>Coleophora conyzae</i>	nationaal zeer zeldzaam	Drepanidae	<i>Tethea or</i>	
Coleophoridae	<i>Coleophora galbulipennella</i>		Drepanidae	<i>Tetheella fluctuosa</i>	
Coleophoridae	<i>Coleophora hemerobiella</i>		Drepanidae	<i>Thyatira batis</i>	
Coleophoridae	<i>Coleophora kuehnella</i>		Drepanidae	<i>Watsonalla binaria</i>	
Coleophoridae	<i>Coleophora lineolea</i>		Drepanidae	<i>Watsonalla cultraria</i>	
Coleophoridae	<i>Coleophora lutipennella</i>		Elachistidae	<i>Agonopterix arenella</i>	
Coleophoridae	<i>Coleophora pennella</i>		Elachistidae	<i>Agonopterix heracliana</i>	
Coleophoridae	<i>Coleophora peribenanderi</i>		Elachistidae	<i>Agonopterix propinquella</i>	
Coleophoridae	<i>Coleophora serratella</i>		Elachistidae	<i>Blastodacna hellerella</i>	
Cosmopterigidae	<i>Limnaecia phragmitella</i>		Elachistidae	<i>Elachista argentella</i>	
Cossidae	<i>Cossus cossus</i>		Elachistidae	<i>Elachista biatomella</i>	
Cossidae	<i>Zeuzera pyrina</i>		Elachistidae	<i>Elachista bisulcella</i>	
Crambidae	<i>Acentria ephemerella</i>		Elachistidae	<i>Elachista maculicerusella</i>	
Crambidae	<i>Agriphila latistria</i>		Elachistidae	<i>Ethmia bipunctella</i>	
Crambidae	<i>Agriphila straminella</i>		Elachistidae	<i>Ethmia dodecea</i>	
Crambidae	<i>Agriphila tristella</i>		Elachistidae	<i>Ethmia quadrillella</i>	
Crambidae	<i>Anania coronata</i>		Elachistidae	<i>Spuleria flavicaput</i>	
Crambidae	<i>Anania crocealis</i>	nieuw voor de regio 'zuidelijke vastelandduinen'	Erebidae	<i>Arctia caja</i>	
Crambidae	<i>Anania fuscalis</i>		Erebidae	<i>Atolmis rubricollis</i>	
Crambidae	<i>Anania hortulata</i>		Erebidae	<i>Calliteara pudibunda</i>	
Crambidae	<i>Anania lancealis</i>		Erebidae	<i>Catocala fraxini</i>	zeldzame trekvlinder, nieuw voor de regio 'zuidelijke vastelandduinen'
Crambidae	<i>Anania verbascalis</i>				
Crambidae	<i>Cataclysta lemnata</i>		Erebidae	<i>Catocala nupta</i>	
Crambidae	<i>Catoptria falsella</i>		Erebidae	<i>Coscinia cribraria</i>	
Crambidae	<i>Catoptria pinella</i>		Erebidae	<i>Cybosia mesomella</i>	
Crambidae	<i>Chilo phragmitella</i>		Erebidae	<i>Dicallomera fascelina</i>	
Crambidae	<i>Chrysoteuchia culmella</i>		Erebidae	<i>Eilema complana</i>	
Crambidae	<i>Crambus lathoniellus</i>		Erebidae	<i>Eilema depressa</i>	
Crambidae	<i>Crambus pascuella</i>		Erebidae	<i>Eilema griseola</i>	
Crambidae	<i>Crambus perlella</i>		Erebidae	<i>Eilema pygmaeola</i>	
Crambidae	<i>Crambus pratella</i>		Erebidae	<i>Eilema sororcula</i>	
Crambidae	<i>Cynaeda dentalis</i>		Erebidae	<i>Euclidia mi</i>	
Crambidae	<i>Diasemiopsis ramburialis</i>	zeer zeldzame trekvlinder, nieuw voor de provincie	Erebidae	<i>Euproctis chrysorrhoea</i>	
Crambidae	<i>Donacaula forficella</i>		Erebidae	<i>Euproctis similis</i>	
Crambidae	<i>Donacaula mucronella</i>		Erebidae	<i>Herminia grisealis</i>	
Crambidae	<i>Duponchelia fovealis</i>		Erebidae	<i>Herminia tarsicrinalis</i>	
Crambidae	<i>Elophila nymphaeata</i>		Erebidae	<i>Herminia tarsipennalis</i>	
Crambidae	<i>Eudonia lacustrata</i>		Erebidae	<i>Hypena proboscidalis</i>	
Crambidae	<i>Eudonia mercurella</i>		Erebidae	<i>Lithosia quadra</i>	zeldzame trekvlinder, nieuw voor de regio 'zuidelijke vastelandduinen'
Crambidae	<i>Eudonia pallida</i>				
Crambidae	<i>Eudonia truncicolella</i>		Erebidae	<i>Lymantria dispar</i>	
Crambidae	<i>Evergestis extimalis</i>		Erebidae	<i>Macrochilo cribrumalis</i>	
Crambidae	<i>Evergestis forficalis</i>		Erebidae	<i>Miltochrista miniata</i>	

Familie	Soort	bijzonderheden	Familie	Soort	bijzonderheden
Erebidae	<i>Orgyia antiqua</i>		Geometridae	<i>Ectropis crepuscularia</i>	
Erebidae	<i>Parascotia fuliginaria</i>		Geometridae	<i>Electrophaes corylata</i>	
Erebidae	<i>Phragmatobia fuliginosa</i>		Geometridae	<i>Ennomos alniaria</i>	
Erebidae	<i>Phytometra viridaria</i>		Geometridae	<i>Epione repandaria</i>	
Erebidae	<i>Rivula sericealis</i>		Geometridae	<i>Epirrhoe alternata</i>	
Erebidae	<i>Schrankia costaestrigalis</i>		Geometridae	<i>Epirrita dilutata</i>	
Erebidae	<i>Scoliopteryx libatrix</i>		Geometridae	<i>Erannis defoliaria</i>	
Erebidae	<i>Spilosoma lubricipeda</i>		Geometridae	<i>Euchoeca nebulata</i>	
Erebidae	<i>Spilosoma lutea</i>		Geometridae	<i>Eulithis testata</i>	
Erebidae	<i>Thumatha senex</i>		Geometridae	<i>Eupithecia abbreviata</i>	
Erebidae	<i>Trisateles emortualis</i>		Geometridae	<i>Eupithecia absinthiata</i>	
Erebidae	<i>Tyria jacobaeae</i>		Geometridae	<i>Eupithecia assimilata</i>	
Erebidae	<i>Zanclognatha lunalis</i>	nationaal zeer zeldzaam	Geometridae	<i>Eupithecia centaureata</i>	
Eriocraniidae	<i>Dyseriocrania subpurpurella</i>		Geometridae	<i>Eupithecia dodoneata</i>	
Gelechiidae	<i>Acompsia cinerella</i>		Geometridae	<i>Eupithecia icterata</i>	
Gelechiidae	<i>Aroga velocella</i>		Geometridae	<i>Eupithecia innotata</i>	
Gelechiidae	<i>Athrips mouffetella</i>		Geometridae	<i>Eupithecia liniaria</i>	
Gelechiidae	<i>Brachmia blandella</i>		Geometridae	<i>Eupithecia plumbeolata</i>	
Gelechiidae	<i>Bryotropha senectella</i>		Geometridae	<i>Eupithecia satyrata</i>	
Gelechiidae	<i>Bryotropha terrella</i>		Geometridae	<i>Eupithecia subfuscata</i>	
Gelechiidae	<i>Caryocolum alsinella</i>		Geometridae	<i>Eupithecia subtumbrata</i>	
Gelechiidae	<i>Dichomeris marginella</i>		Geometridae	<i>Eupithecia tenuiata</i>	
Gelechiidae	<i>Eulamprotes wilkella</i>		Geometridae	<i>Eupithecia tripunctaria</i>	
Gelechiidae	<i>Gelechia sororculella</i>		Geometridae	<i>Eupithecia virgaureata</i>	
Gelechiidae	<i>Helcystogramma rufescens</i>		Geometridae	<i>Eupithecia vulgata</i>	
Gelechiidae	<i>Metzneria lappella</i>		Geometridae	<i>Gandaritis pyraliata</i>	
Gelechiidae	<i>Neofriseria peliella</i>		Geometridae	<i>Geometra papilionaria</i>	
Gelechiidae	<i>Neofriseria singula</i>	nieuw voor Zuid-Holland	Geometridae	<i>Gymnoscelis rufifasciata</i>	
Gelechiidae	<i>Parachronistis albiceps</i>		Geometridae	<i>Hemistola chrysoprasaria</i>	
Gelechiidae	<i>Pseudotelphusa scalella</i>		Geometridae	<i>Hemithea aestivaria</i>	
Gelechiidae	<i>Recurvaria leucateila</i>		Geometridae	<i>Hydriomena furcata</i>	
Gelechiidae	<i>Recurvaria nanella</i>		Geometridae	<i>Hydriomena impluviata</i>	
Gelechiidae	<i>Scrobipalpa costella</i>		Geometridae	<i>Hylaea fasciaria</i>	
Gelechiidae	<i>Stenolechia gemmella</i>		Geometridae	<i>Hypomecis punctinalis</i>	
Gelechiidae	<i>Synopacma taeniolella</i>		Geometridae	<i>Hypomecis roboraria</i>	
Gelechiidae	<i>Teleiodes luculella</i>		Geometridae	<i>Idaea aversata</i>	
Gelechiidae	<i>Teleiodes vulgella</i>		Geometridae	<i>Idaea biselata</i>	
Gelechiidae	<i>Teleiopsis diffinis</i>		Geometridae	<i>Idaea dimidiata</i>	
Geometridae	<i>Acasis viretata</i>		Geometridae	<i>Idaea emarginata</i>	
Geometridae	<i>Aethalura punctulata</i>		Geometridae	<i>Idaea fuscovenosa</i>	
Geometridae	<i>Agriopsis marginaria</i>		Geometridae	<i>Idaea humiliata</i>	
Geometridae	<i>Alcis repandata</i>		Geometridae	<i>Idaea muricata</i>	
Geometridae	<i>Alsophila aescularia</i>		Geometridae	<i>Idaea ochrata</i>	
Geometridae	<i>Anticlea derivata</i>	nationaal zeer zeldzaam	Geometridae	<i>Idaea seriata</i>	
Geometridae	<i>Anticollix sparsata</i>	nieuw voor de regio 'zuidelijke vastelandduinen'	Geometridae	<i>Idaea straminata</i>	
Geometridae	<i>Apeira syringaria</i>		Geometridae	<i>Ligdia adustata</i>	
Geometridae	<i>Apocheima hispidaria</i>		Geometridae	<i>Lobophora halterata</i>	
Geometridae	<i>Aspitates ochrearia</i>		Geometridae	<i>Lomaspilis marginata</i>	
Geometridae	<i>Biston betularia</i>		Geometridae	<i>Lomographa bimaculata</i>	
Geometridae	<i>Biston strataria</i>		Geometridae	<i>Lomographa temerata</i>	
Geometridae	<i>Bupalus piniaria</i>		Geometridae	<i>Lycia hirtaria</i>	
Geometridae	<i>Cabera exanthemata</i>		Geometridae	<i>Lythria cruentaria</i>	
Geometridae	<i>Cabera pusaria</i>		Geometridae	<i>Macaria alternata</i>	
Geometridae	<i>Campaea margaritaria</i>		Geometridae	<i>Macaria liturata</i>	
Geometridae	<i>Camptogramma bilineata</i>		Geometridae	<i>Macaria notata</i>	
Geometridae	<i>Chiasmia clathrata</i>		Geometridae	<i>Melanthia procellata</i>	
Geometridae	<i>Chloroclystis v-ata</i>		Geometridae	<i>Menophra abruptaria</i>	tweede vindplaats in Nederland
Geometridae	<i>Cidaria fulvata</i>		Geometridae	<i>Mesoleuca albicillata</i>	
Geometridae	<i>Colostygia multistrigaria</i>		Geometridae	<i>Operophtera brumata</i>	
Geometridae	<i>Colostygia pectinataria</i>		Geometridae	<i>Opisthograptis luteolata</i>	
Geometridae	<i>Colotois pennaria</i>		Geometridae	<i>Orthonama vittata</i>	
Geometridae	<i>Comibaena bajularia</i>		Geometridae	<i>Ourapteryx sambucaria</i>	
Geometridae	<i>Cosmorhoe ocellata</i>		Geometridae	<i>Parectropis similaria</i>	
Geometridae	<i>Crocallis elinguaris</i>		Geometridae	<i>Pareulype berberata</i>	
Geometridae	<i>Cyclophora linearia</i>		Geometridae	<i>Pasiphila rectangulata</i>	
Geometridae	<i>Cyclophora punctaria</i>		Geometridae	<i>Pennithera firmata</i>	
Geometridae	<i>Dysstroma truncata</i>		Geometridae	<i>Peribatodes rhomboidaria</i>	
Geometridae	<i>Earophila badiata</i>	nieuw voor de regio 'zuidelijke vastelandduinen'	Geometridae	<i>Perizoma affinitata</i>	
Geometridae	<i>Ecliptopera silaceata</i>		Geometridae	<i>Perizoma albulata</i>	
			Geometridae	<i>Perizoma alchemillata</i>	
			Geometridae	<i>Perizoma flavofasciata</i>	
			Geometridae	<i>Phibalapteryx virgata</i>	
			Geometridae	<i>Phigalia pilosaria</i>	
			Geometridae	<i>Philereme transversata</i>	

Familie	Soort	bijzonderheden	Familie	Soort	bijzonderheden
Geometridae	<i>Philereme vetulata</i>		Noctuidae	<i>Agrotis puta</i>	
Geometridae	<i>Plemyria rubiginata</i>		Noctuidae	<i>Agrotis segetum</i>	
Geometridae	<i>Rhodostrophia vibicaria</i>		Noctuidae	<i>Agrotis vestigialis</i>	
Geometridae	<i>Scopula emutaria</i>		Noctuidae	<i>Ammoconia caecimacula</i>	
Geometridae	<i>Scopula imitaria</i>		Noctuidae	<i>Amphipoea fucosa</i>	
Geometridae	<i>Scopula immutata</i>		Noctuidae	<i>Amphipyra berbera</i>	
Geometridae	<i>Scopula marginepunctata</i>		Noctuidae	<i>Amphipyra pyramidea</i>	
Geometridae	<i>Scopula ornata</i>		Noctuidae	<i>Anarta trifolii</i>	
Geometridae	<i>Scopula rubiginata</i>		Noctuidae	<i>Anorthoa munda</i>	
Geometridae	<i>Selenia dentaria</i>		Noctuidae	<i>Apamea anceps</i>	
Geometridae	<i>Selenia tetralunaria</i>		Noctuidae	<i>Apamea crenata</i>	
Geometridae	<i>Timandra comae</i>		Noctuidae	<i>Apamea monoglypha</i>	
Geometridae	<i>Trichopteryx carpinata</i>		Noctuidae	<i>Apamea remissa</i>	
Geometridae	<i>Xanthorhoe designata</i>		Noctuidae	<i>Apamea scolopacina</i>	
Geometridae	<i>Xanthorhoe ferrugata</i>		Noctuidae	<i>Apamea sordens</i>	
Geometridae	<i>Xanthorhoe fluctuata</i>		Noctuidae	<i>Apamea sublustris</i>	
Geometridae	<i>Xanthorhoe montanata</i>		Noctuidae	<i>Aporophyla lutulenta</i>	
Geometridae	<i>Xanthorhoe quadrifasiata</i>		Noctuidae	<i>Apterogenum ypsilon</i>	
Geometridae	<i>Xanthorhoe spadicearia</i>		Noctuidae	<i>Archanara dissoluta</i>	
Gracillariidae	<i>Acrocercops brongniardella</i>		Noctuidae	<i>Archanara neurica</i>	
Gracillariidae	<i>Aspilapteryx tringipennella</i>		Noctuidae	<i>Arenostola phragmitidis</i>	
Gracillariidae	<i>Caloptilia alchimiella</i>		Noctuidae	<i>Atethmia centrago</i>	
Gracillariidae	<i>Caloptilia elongella</i>		Noctuidae	<i>Autographa gamma</i>	
Gracillariidae	<i>Caloptilia falconipennella</i>	nieuw voor de regio 'zuidelijke vastelandduinen'	Noctuidae	<i>Autographa jota</i>	
Gracillariidae	<i>Caloptilia hemidactylella</i>	nieuw voor Nederland	Noctuidae	<i>Autographa pulchrina</i>	
Gracillariidae	<i>Caloptilia stigmatella</i>		Noctuidae	<i>Axylia putris</i>	
Gracillariidae	<i>Gracillaria syringella</i>		Noctuidae	<i>Bryophila domestica</i>	
Gracillariidae	<i>Parectopa ononidis</i>	nationaal zeer zeldzaam	Noctuidae	<i>Calophasia lunula</i>	
Gracillariidae	<i>Parornix anglicella</i>		Noctuidae	<i>Caradrina morpheus</i>	
Gracillariidae	<i>Phyllocnistis unipunctella</i>		Noctuidae	<i>Ceramica pisi</i>	
Gracillariidae	<i>Phyllocnistis xenia</i>		Noctuidae	<i>Cerapteryx graminis</i>	
Gracillariidae	<i>Phyllonorycter froelichiella</i>		Noctuidae	<i>Cerastis leucographa</i>	
Gracillariidae	<i>Phyllonorycter leucographella</i>		Noctuidae	<i>Cerastis rubricosa</i>	
Gracillariidae	<i>Phyllonorycter quercifoliella</i>		Noctuidae	<i>Charanyca ferruginea</i>	
Gracillariidae	<i>Phyllonorycter quinqueguttella</i>		Noctuidae	<i>Charanyca trigrammica</i>	
Gracillariidae	<i>Phyllonorycter stettinensis</i>		Noctuidae	<i>Chrysodeixis chalcites</i>	
Heliozelidae	<i>Antispila treitschkiella</i>		Noctuidae	<i>Colocasia coryli</i>	
Hepialidae	<i>Hepialus humuli</i>		Noctuidae	<i>Conistra rubiginosa</i>	
Hepialidae	<i>Pharmacis lupulina</i>		Noctuidae	<i>Conistra rubiginosa</i>	
Hepialidae	<i>Triodia sylvina</i>		Noctuidae	<i>Conistra vaccinii</i>	
Incurvariidae	<i>Phylloporia bistrigella</i>		Noctuidae	<i>Cosmia affinis</i>	
Lasiocampidae	<i>Euthrix potatoria</i>		Noctuidae	<i>Cosmia pyralina</i>	
Lasiocampidae	<i>Lasiocampa quercus</i>		Noctuidae	<i>Cosmia trapezina</i>	
Lasiocampidae	<i>Lasiocampa trifolii</i>		Noctuidae	<i>Craniophora ligustri</i>	
Lasiocampidae	<i>Macrothylacia rubi</i>		Noctuidae	<i>Cryphia algae</i>	
Lasiocampidae	<i>Poecilocampa populi</i>		Noctuidae	<i>Cucullia umbratica</i>	
Limacodidae	<i>Apoda limacodes</i>		Noctuidae	<i>Cucullia verbasci</i>	
Lyonetiidae	<i>Lyonetia clerkella</i>		Noctuidae	<i>Deltote bankiana</i>	
Lypusidae	<i>Pseudatemelia josephinae</i>		Noctuidae	<i>Deltote pygarga</i>	
Momphidae	<i>Mompha ochraceella</i>		Noctuidae	<i>Denticucullus pygmina</i>	
Momphidae	<i>Mompha propinquella</i>		Noctuidae	<i>Diachrysis chrysis</i>	
Momphidae	<i>Mompha raschkiella</i>		Noctuidae	<i>Diarsia brunnea</i>	
Nepticulidae	<i>Ectoedemia albifasciella</i>		Noctuidae	<i>Diarsia mendica</i>	
Nepticulidae	<i>Stigmella samiatella</i>		Noctuidae	<i>Diarsia rubi</i>	
Nepticulidae	<i>Stigmella tityrella</i>		Noctuidae	<i>Diloba caeruleocephala</i>	
Noctuidae	<i>Abrostola tripartita</i>		Noctuidae	<i>Dryobotodes eremita</i>	
Noctuidae	<i>Abrostola triplasia</i>		Noctuidae	<i>Dypterygia scabriuscula</i>	
Noctuidae	<i>Acronicta aceris</i>		Noctuidae	<i>Elaphria venustula</i>	
Noctuidae	<i>Acronicta auricoma</i>		Noctuidae	<i>Euplexia lucipara</i>	
Noctuidae	<i>Acronicta leporina</i>		Noctuidae	<i>Eupsilia transversa</i>	
Noctuidae	<i>Acronicta psi</i>		Noctuidae	<i>Euxoa cursoria</i>	
Noctuidae	<i>Acronicta rumicis</i>		Noctuidae	<i>Euxoa tritici</i>	
Noctuidae	<i>Actebia praecox</i>		Noctuidae	<i>Globia sparganii</i>	
Noctuidae	<i>Actinotia polyodon</i>		Noctuidae	<i>Gortyna flavago</i>	
Noctuidae	<i>Agrochola circellaris</i>		Noctuidae	<i>Hadena bicruris</i>	
Noctuidae	<i>Agrochola helvola</i>		Noctuidae	<i>Hecatera bicolorata</i>	
Noctuidae	<i>Agrochola lota</i>		Noctuidae	<i>Heliothis virescens</i>	
Noctuidae	<i>Agrochola macilenta</i>		Noctuidae	<i>Hoplodrina ambigua</i>	
Noctuidae	<i>Agrotis cinerea</i>		Noctuidae	<i>Hoplodrina blanda</i>	
Noctuidae	<i>Agrotis clavis</i>		Noctuidae	<i>Hoplodrina octogenaria</i>	
Noctuidae	<i>Agrotis exclamationis</i>		Noctuidae	<i>Hydraecia micacea</i>	
Noctuidae	<i>Agrotis ipsilon</i>		Noctuidae	<i>Ipimorpha subtusa</i>	
Noctuidae			Noctuidae	<i>Lacanobia contigua</i>	
Noctuidae			Noctuidae	<i>Lacanobia oleracea</i>	
Noctuidae			Noctuidae	<i>Lacanobia thalassina</i>	
Noctuidae			Noctuidae	<i>Lateroligia ophiogramma</i>	

Familie	Soort	bijzonderheden	Familie	Soort	bijzonderheden
Noctuidae	<i>Lenisa geminipuncta</i>		Notodontidae	<i>Pterostoma palpina</i>	
Noctuidae	<i>Leucania comma</i>		Notodontidae	<i>Ptilodon capucina</i>	
Noctuidae	<i>Luperina testacea</i>		Oecophoridae	<i>Batia lunaris</i>	
Noctuidae	<i>Macdunnoughia confusa</i>		Oecophoridae	<i>Crassa unitella</i>	
Noctuidae	<i>Melanchnra persicariae</i>		Oecophoridae	<i>Endrosia sarcitrella</i>	
Noctuidae	<i>Mesapamea secalis/secalella</i>		Oecophoridae	<i>Esperia sulphurella</i>	
Noctuidae	<i>Mesoligia furuncula</i>		Oecophoridae	<i>Hofmannophila pseudospretella</i>	
Noctuidae	<i>Mythimna albipuncta</i>		Oecophoridae	<i>Oecophora bractella</i>	
Noctuidae	<i>Mythimna conigera</i>		Opostegidae	<i>Opostega salaciella</i>	
Noctuidae	<i>Mythimna ferrago</i>		Peleopodidae	<i>Carcina quercana</i>	
Noctuidae	<i>Mythimna impura</i>		Plutellidae	<i>Plutella porrectella</i>	
Noctuidae	<i>Mythimna l-album</i>		Plutellidae	<i>Plutella xylostella</i>	
Noctuidae	<i>Mythimna litoralis</i>		Praydidae	<i>Prays fraxinella</i>	
Noctuidae	<i>Mythimna pallens</i>		Psychidae	<i>Luffia lapidella</i>	
Noctuidae	<i>Mythimna pudorina</i>		Psychidae	<i>Psyche casta</i>	
Noctuidae	<i>Mythimna straminea</i>		Psychidae	<i>Taleporia tubulosa</i>	
Noctuidae	<i>Noctua comes</i>		Pterophoridae	<i>Adaina microdactyla</i>	
Noctuidae	<i>Noctua fimbriata</i>		Pterophoridae	<i>Amblyptilia acanthadactyla</i>	
Noctuidae	<i>Noctua interjecta</i>		Pterophoridae	<i>Cnaemidophorus rhododactyla</i>	
Noctuidae	<i>Noctua janthe</i>		Pterophoridae	<i>Crombrugghia distans</i>	
Noctuidae	<i>Noctua lathina</i>		Pterophoridae	<i>Emmeline monodactyla</i>	
Noctuidae	<i>Noctua pronuba</i>		Pterophoridae	<i>Gillmeria ochrodactyla</i>	
Noctuidae	<i>Ochroleura plecta</i>		Pterophoridae	<i>Gillmeria pallidactyla</i>	
Noctuidae	<i>Oligia fasciuncula</i>		Pterophoridae	<i>Oxyptilus pilosellae</i>	
Noctuidae	<i>Oligia latruncula</i>		Pterophoridae	<i>Platyptilia gonodactyla</i>	
Noctuidae	<i>Oligia strigilis</i>		Pterophoridae	<i>Porritia galactodactyla</i>	nieuw voor Zuid-Holland
Noctuidae	<i>Orthosia cerasi</i>				
Noctuidae	<i>Orthosia cruda</i>		Pterophoridae	<i>Pterophorus pentadactyla</i>	
Noctuidae	<i>Orthosia gothica</i>		Pterophoridae	<i>Stenoptilia bipunctidactyla</i>	nieuw voor de regio 'zuidelijke vastelandduinen'
Noctuidae	<i>Orthosia gracilis</i>				
Noctuidae	<i>Orthosia incerta</i>				
Noctuidae	<i>Orthosia populeti</i>				
Noctuidae	<i>Panolis flammea</i>		Pyalidae	<i>Acrobasis advenella</i>	
Noctuidae	<i>Phlogophora meticulosa</i>		Pyalidae	<i>Acrobasis consociella</i>	
Noctuidae	<i>Photedes extrema</i>		Pyalidae	<i>Acrobasis repandana</i>	
Noctuidae	<i>Plusia festucae</i>		Pyalidae	<i>Acrobasis suavella</i>	
Noctuidae	<i>Polymixis lichenea</i>		Pyalidae	<i>Aglossa pinguinalis</i>	
Noctuidae	<i>Pyrrhia umbra</i>		Pyalidae	<i>Anerastia lotella</i>	
Noctuidae	<i>Rhizedra lutosa</i>		Pyalidae	<i>Aphomia sociella</i>	
Noctuidae	<i>Sideridis reticulata</i>		Pyalidae	<i>Aphomia zelleri</i>	
Noctuidae	<i>Sideridis rivularis</i>		Pyalidae	<i>Cryptoblades bistriga</i>	
Noctuidae	<i>Sideridis turbida</i>		Pyalidae	<i>Dioryctria abietella</i>	
Noctuidae	<i>Subacronicta megacephala</i>		Pyalidae	<i>Dioryctria schuetzeella</i>	
Noctuidae	<i>Thalpophila matura</i>		Pyalidae	<i>Dioryctria simplicella</i>	
Noctuidae	<i>Tholera cespitis</i>		Pyalidae	<i>Dioryctria sylvestrella</i>	
Noctuidae	<i>Tholera decimalis</i>		Pyalidae	<i>Ephestia elutella</i>	
Noctuidae	<i>Tiliacea aurago</i>		Pyalidae	<i>Euzophera pinguis</i>	
Noctuidae	<i>Trachea atriplicis</i>		Pyalidae	<i>Homoeosoma sinuella</i>	
Noctuidae	<i>Xanthia gilvago</i>		Pyalidae	<i>Hypsopygia costalis</i>	
Noctuidae	<i>Xanthia icteritia</i>		Pyalidae	<i>Matilella fusca</i>	
Noctuidae	<i>Xanthia togata</i>		Pyalidae	<i>Myelois circumvoluta</i>	
Noctuidae	<i>Xestia baja</i>		Pyalidae	<i>Nephopterix angustella</i>	
Noctuidae	<i>Xestia c-nigrum</i>		Pyalidae	<i>Nyctegretis lineana</i>	
Noctuidae	<i>Xestia ditrapezium</i>		Pyalidae	<i>Oncocera semirubella</i>	
Noctuidae	<i>Xestia triangulum</i>		Pyalidae	<i>Ortholepis betulae</i>	
Noctuidae	<i>Xestia xanthographa</i>		Pyalidae	<i>Phycita roborella</i>	
Nolidae	<i>Bena bicolorana</i>		Pyalidae	<i>Phycitodes maritima</i>	
Nolidae	<i>Earias clorana</i>		Pyalidae	<i>Sciota adelpheila</i>	
Nolidae	<i>Meganola albula</i>		Pyalidae	<i>Sciota rhenella</i>	
Nolidae	<i>Nola aerugula</i>		Pyalidae	<i>Synaphe punctalis</i>	
Nolidae	<i>Nola confusalis</i>		Pyalidae	<i>Vitula bivella</i>	
Nolidae	<i>Nola cucullatella</i>		Sphingidae	<i>Agrius convolvuli</i>	
Nolidae	<i>Nycteola revayana</i>		Sphingidae	<i>Deilephila elpenor</i>	
Nolidae	<i>Pseudopsis prasinana</i>		Sphingidae	<i>Deilephila porcellus</i>	
Notodontidae	<i>Cerura vinula</i>		Sphingidae	<i>Laothoe populi</i>	
Notodontidae	<i>Clostera curtula</i>		Sphingidae	<i>Macroglossum stellatarum</i>	
Notodontidae	<i>Clostera pigra</i>		Sphingidae	<i>Mimas tiliae</i>	
Notodontidae	<i>Gluphisia crenata</i>		Sphingidae	<i>Smerinthus ocellata</i>	
Notodontidae	<i>Harpyia milhauseri</i>		Sphingidae	<i>Sphinx ligustri</i>	
Notodontidae	<i>Notodonta dromedarius</i>		Sphingidae	<i>Sphinx pinastri</i>	
Notodontidae	<i>Notodonta tritophus</i>		Stathmopodidae	<i>Stathmopoda pedella</i>	
Notodontidae	<i>Notodonta ziczac</i>		Tineidae	<i>Monopis laevigella</i>	
Notodontidae	<i>Peridea anceps</i>		Tineidae	<i>Monopis monachella</i>	
Notodontidae	<i>Phalera bucephala</i>		Tineidae	<i>Morphaga choragella</i>	
Notodontidae	<i>Pheosia gnoma</i>		Tineidae	<i>Niditinea fuscella</i>	
Notodontidae	<i>Pheosia tremula</i>		Tineidae	<i>Tinea semifulvella</i>	
			Tineidae	<i>Tinea trinotella</i>	

*Bijlage 2. Aantallen soorten per familie (indeling naar pers. med. WN Ellis 2011).
Aantallen zijn inclusief gevestigde soorten, exoten, migranten en incidentele/periodieke soorten.*

Familie	soortenlijst Meijndel	diversiteit NL
Adelidae	3	19
Alucitidae	1	2
Argyresthiidae	8	28
Autostichidae	1	2
Batrachedridae	1	2
Blastobasidae	2	3
Bucculatricidae	5	13
Chimabachidae	1	3
Choreutidae	1	4
Coleophoridae	10	103
Cosmopterigidae	1	9
Cossidae	2	3
Crambidae	47	102
Douglasiidae	1	3
Drepanidae	12	16
Elachistidae	12	95
Erebidae	37	84
Eriocraniidae	1	7
Gelechiidae	24	148
Geometridae	124	298
Gracillariidae	17	93
Heliozelidae	1	5
Hepialidae	3	5
Incurvariidae	1	7
Lasiocampidae	5	16
Limacodidae	1	2
Lyonetiidae	1	8
Lypusidae	1	6
Momphidae	3	14
Nepticulidae	3	84
Noctuidae	149	326
Nolidae	8	14
Notodontidae	14	32
Oecophoridae	6	27
Opostegidae	1	3
Peleopodidae	1	1
Plutellidae	2	3
Praydidae	1	3
Psychidae	3	24
Pterophoridae	12	36
Pyalidae	29	69
Sphingidae	9	18
Stathmopodidae	1	1
Tineidae	7	36
Tischeriidae	2	6
Tortricidae	104	366
Yponomeutidae	9	19
Ypsolophidae	7	14
Zygaenidae	1	5
Eindtotaal	696	2356

Bijlage 3. Karakteristieke soorten van de vlinderfauna in de duinen (op basis van Kruijsen et al. 2007); splitsing is gemaakt naar exclusieve duinsoorten en soorten die landelijk gezien een ruimere verspreiding hebben.

Familie	Soort	vochtig duinvallei	binnen-duin	open duinen	waardplanten	verspreiding NL
Arctiidae	<i>Eilema pygmaeola</i>			x	Bryophyta	hoofdzakelijk duinen
Coleophoridae	<i>Coleophora conyzae</i>	x	x		Eupatorium, Pulicaria	hoofdzakelijk duinen
Crambidae	<i>Cynaeda dentalis</i>			x	Echium	hoofdzakelijk duinen
Ethmiidae	<i>Ethmia dodecea</i>			x	Echium	hoofdzakelijk duinen
Geometridae	<i>Idaea ochrata</i>			x	diverse	hoofdzakelijk duinen
Geometridae	<i>Phibalapteryx virgata</i>			x	Galium	hoofdzakelijk duinen
Noctuidae	<i>Actebia praecox</i>			x	Plantago, Hieracium pilosella	hoofdzakelijk duinen
Noctuidae	<i>Agrotis cinerea</i>			x		hoofdzakelijk duinen
Noctuidae	<i>Ammoconia caecimacula</i>		x	x	diverse, Galium, Scrophularia	hoofdzakelijk duinen
Noctuidae	<i>Apamea sublustris</i>			x	Poaceae	hoofdzakelijk duinen
Noctuidae	<i>Aporophyla lutulenta</i>		x	x	Prunus, Poaceae	hoofdzakelijk duinen
Noctuidae	<i>Heliothis viriplaca</i>			x	diverse	hoofdzakelijk duinen
Noctuidae	<i>Mythimna litoralis</i>			x	Ammophila arenaria	hoofdzakelijk duinen
Noctuidae	<i>Photedes extrema</i>			x	Calamagrostis	hoofdzakelijk duinen
Noctuidae	<i>Polymixis lichenea</i>			x	diverse	hoofdzakelijk duinen
Pterophoridae	<i>Crombrugghia distans</i>			x	Pilosella	hoofdzakelijk duinen
Pterophoridae	<i>Porritia galactodactyla</i>			x	Arctium	hoofdzakelijk duinen
Pyrilidae	<i>Aphomia zelleri</i>			x	Brachythecium albicans	hoofdzakelijk duinen
Tortricidae	<i>Notocelia incarnatana</i>		x	x	Rosa	hoofdzakelijk duinen
Arctiidae	<i>Coscinia cribraria</i>			x	diverse	duinen en binnenland
Crambidae	<i>Anania fuscalis</i>	x			Rhinanthus	duinen en binnenland
Crambidae	<i>Thisanotia chrysonuchella</i>			x	Poaceae, Festuca	duinen en binnenland
Douglasiidae	<i>Tinagma ocnerosomella</i>			x	Echium	duinen en binnenland
Drepanidae	<i>Cilix glaucata</i>		x	x	Prunus, Crataegus	duinen en binnenland
Elachistidae	<i>Elachista biatomella</i>	x			Carex flacca	duinen en binnenland
Elachistidae	<i>Elachista bisulcella</i>	x			Poaceae	duinen en binnenland
Gelechiidae	<i>Syncopacma taeniolella</i>			x	Lotus, Trifolium	duinen en binnenland
Geometridae	<i>Anticlea derivata</i>		x	x	Rosa	duinen en binnenland
Geometridae	<i>Colostygia multistrigaria</i>			x	Galium	duinen en binnenland
Geometridae	<i>Earophila badiata</i>		x	x	Rosa	duinen en binnenland
Geometridae	<i>Eupithecia plumbeolata</i>	x			Rhinanthus	duinen en binnenland
Geometridae	<i>Menophra abruptaria</i>		x		Ligustrum	duinen en binnenland
Geometridae	<i>Philereme transversata</i>		x		Rhamnus	duinen en binnenland
Geometridae	<i>Rhodostrophia vibicaria</i>			x	Prunus oa	duinen en binnenland
Geometridae	<i>Scopula ornata</i>			x	diverse, Thymus	duinen en binnenland
Geometridae	<i>Cidaria fulvata</i>		x	x	Rosa	duinen en binnenland
Geometridae	<i>Colostygia multistrigaria</i>		x	x	Galium	duinen en binnenland
Geometridae	<i>Eulithis testata</i>		x		Populus	duinen en binnenland
Geometridae	<i>Ligdia adustata</i>		x	x	Euonymus	duinen en binnenland
Geometridae	<i>Pareulype berberata</i>		x		Berberis	duinen en binnenland
Geometridae	<i>Scopula emutaria</i>	x			diverse	duinen en binnenland
Gracillariidae	<i>Parectopa ononidis</i>			x	Ononis, Lotus	duinen en binnenland
Lasiocampidae	<i>Lasiocampa trifolii</i>			x	Salix repens, Calluna	duinen en binnenland
Lymantriidae	<i>Euproctis chrysorrhoea</i>		x	x	Hippophae, Crataegus	duinen en binnenland
Noctuidae	<i>Archanara neurica</i>	x			Phragmites	duinen en binnenland
Noctuidae	<i>Heliophobus reticulata</i>		x		Silene	duinen en binnenland
Noctuidae	<i>Phytometra viridaria</i>			x	Polygala	duinen en binnenland
Noctuidae	<i>Agrotis vestigialis</i>		x	x	diverse, Galium	duinen en binnenland
Noctuidae	<i>Amphipoea fucosa</i>		x	x	Poaceae	duinen en binnenland
Noctuidae	<i>Apamea sordens</i>		x	x	Poaceae	duinen en binnenland
Noctuidae	<i>Autographa pulchrina</i>		x		diverse, Lonicera	duinen en binnenland
Noctuidae	<i>Euxoa cursoria</i>		x	x	diverse	duinen en binnenland
Noctuidae	<i>Euxoa tritici</i>		x	x	diverse, Galium	duinen en binnenland
Nolidae	<i>Meganola albula</i>		x	x	Rubus	duinen en binnenland
Nolidae	<i>Nola aerugula</i>	x	x	x	Lotus, Populus, Betulus, Salix	duinen en binnenland
Nolidae	<i>Nola cucullatella</i>		x	x	diverse	duinen en binnenland
Notodontidae	<i>Cerura vinula</i>		x	x	Salix, Populus	duinen en binnenland
Notodontidae	<i>Clostera pigra</i>		x		Salix, Populus	duinen en binnenland
Pyrilidae	<i>Nephoterix angustella</i>			x	Euonymus	duinen en binnenland
Pyrilidae	<i>Nyctegretis lineana</i>			x	Ononis	duinen en binnenland
Pyrilidae	<i>Oncocera semirubella</i>			x	Lotus, Trifolium	duinen en binnenland
Sphingidae	<i>Deilephila porcellus</i>		x	x	Galium	duinen en binnenland
Tortricidae	<i>Eana incanana</i>		x			duinen en binnenland
Tortricidae	<i>Phtheochroa rugosana</i>		x		Bryonia dioica	duinen en binnenland

Natuurlijke hybridisatie tussen *Senecio jacobaea* en *Senecio aquaticus*

Heather Erin Kirk
Instituut Biologie Leiden
Postbus 9505, 2300 RA Leiden
hkirk10@hotmail.com

Pas 150 jaar nadat Darwin (1859) zijn fascinerende vragen over de betekenis van hybridisatie voor evolutionaire veranderingen publiceerde, zijn onderzoekers goed op weg hierop de antwoorden te vinden. Natuurlijke hybridisatie wordt steeds meer gezien als een proces met belangrijke gevolgen voor de ecologie en evolutie van natuurlijke plantenpopulaties en voor de levensgemeenschappen waarvan ze deel uitmaken, en bovendien voor de evolutie van nieuwe kenmerken en soorten. Recent onderzoek aan populieren toonde bijvoorbeeld aan dat hybride genotypen een grote invloed hebben op de levensgemeenschappen van geleedpotigen en weekdieren die er in voorkomen (Wimp et al. 2005, Albrechtson et al. 2007). De zones met hybriden blijken een reservoir te kunnen zijn van biologische diversiteit (Bangert et al. 2005, Blair et al. 2008). Bovendien heeft onderzoek aan plantensoorten, waaronder zonnebloemen (*Helianthus*), aangetoond dat hybridisatie sleuteladaptaties kan opleveren die tot soortvorming kunnen leiden (Rieseberg et al. 2003, Rieseberg 2009).

Er zijn veel gevallen bekend van interspecifieke hybridisatie binnen het genus *Senecio*. Hybridisatie zou wel eens een zeer belangrijke rol kunnen spelen bij de evolutie van Seneciosoorten. Van de eenjarige soort *Senecio squalidus* wordt bijvoorbeeld gedacht dat zij is ontstaan uit een hybride van *S. aethensis* en *S. chrysanthemifolius*. Hybriden van de laatst genoemde soorten werden vanuit een natuurlijke populatie op de berg Etna (Sicilië) overgebracht naar Groot-Brittannië waar ze zich als een hybridesoort vestigden (Abbott et al. 2000; 2002). Op de zelfde wijze heeft hybridisatie tussen *S. vulgaris* en *S. squalidus* geleid tot het ontstaan van de polyploïde soorten *S. cambrensis* en *S. eboracensis* op de Britse eilanden (Abbott and Lowe 2004). Een mooi onderzoek van Kim et al. (2008) heeft aangetoond dat een specifiek kenmerk van de ene naar de andere soort kan worden doorgegeven. De introductie van *S. squalidus* in Engeland heeft niet alleen de vorming van twee nieuwe hybridesoorten (*S. eboracensis* en *S. cambrensis*) tot gevolg gehad, maar heeft ook lintbloemen als eigenschap aan *S. vulgaris* doorgegeven (Kim et al. 2008). Diverse andere artikelen over hybridisatie tussen verschillende Seneciosoorten (bijvoorbeeld *S. vulgaris* en *S. vernalis*; Comes 1994, *S. germanicus*, *S. hercynicus* en *S. ovatus*; Hodalova and Marhold; Hodalova 2002, *S. keniodendron* en *S. keniensis*; Beck et al. 1992) geven de indruk dat evolutie via hybridisatie binnen dit genus zeer veel voorkomt.

In mijn proefschrift (Kirk 2009) koos ik voor *S. jacobaea* en *S. aquaticus** omdat, ondanks de grote verschillen in ecologische verspreiding, er veel gevallen van hybridisatie tussen beide soorten bekend zijn. *Senecio jacobaea* komt voornamelijk voor in verstoorde en voedselarme habitats. *S. aquaticus* daartegen groeit voornamelijk in voedselrijke habitats die in de winter kunnen overstromen en een dichte vegetatie bezitten. Daarnaast worden deze soorten belaagd door verschillende soorten specialistische en generalistische herbivoren en maken ze verschillende typen pyrrolizidine alkaloiden. Dat zijn secundaire plantestoffen die een rol spelen bij hun interactie met natuurlijke vijanden.

Om te kunnen nagaan of hybridisatie tussen deze soorten belangrijke ecologische en/of evolutionaire gevolgen heeft, ben ik begonnen om vast te stellen of natuurlijke populaties van hybriden in Nederland voorkomen. Vervolgens heb ik het vermogen van natuurlijke hybriden om zich blijvend te vestigen en te reproduceren in de natuurlijke populatie bepaald door een schatting te maken van de vegetatieve en reproductieve fitness van gekweekte en natuurlijke hybriden in een klimaatcel. Tenslotte heb ik getest of hybridisatie van invloed is op de expressie, en uiteindelijk op de evolutie van primaire en secundaire metabolieten die een rol kunnen spelen bij hun interactie met natuurlijke vijanden.

* *S. jacobaea* en *S. aquaticus* en enkele verwante soorten worden tegenwoordig in de *Senecio* sectie *Jacobaea* geplaatst op grond van de DNA volgorde van het genoom van hun plastiden. Ze worden nu respectievelijk *Jacobaea vulgaris* en *Jacobaea aquatica* genoemd.

De ecologie van natuurlijke *Senecio jacobaea* x *Senecio aquaticus* hybriden in het natuurreservaat het Zwanenwater

Natuurlijke hybriden tussen *S. jacobaea* en *S. aquaticus* komen voor in het Zwanenwater, en naar alle waarschijnlijkheid is er al ruim 25 jaar een aanzienlijke populatie aanwezig (R. van der Meijden, persoonlijke mededeling). Een van nature hoog niveau van terugkruising naar *S. jacobaea*, zoals blijkt uit moleculair onderzoek, kan het resultaat zijn van passieve kruising van de hybriden met *S. jacobaea*, die algemener is dan *S. aquaticus* in de buurt van de hybridenzwermen. Maar het is ook mogelijk dat er selectie plaatsvindt van hybride nakomelingen met een *S. jacobaea* moeder, omdat deze misschien een hogere fitness bezitten onder de heersende omgevingsfactoren dan hybriden met een *S. aquaticus* moeder. Verder toon ik aan dat zelfs sterk teruggekruiste hybriden over een unieke mix van afweerstoffen kunnen beschikken die een combinatie vormen van PA's van beide oudersoorten.

Hoewel ik geen onderzoek naar de dynamiek van deze populatie gedurende meerdere jaren heb gedaan, is het wel duidelijk dat natuurlijke hybriden over het algemeen op zijn minst een even hoge fitness hebben als de *S. jacobaea* individuen waarmee zij in een habitat voorkomen. Een redelijk niveau van fitness van natuurlijke hybriden in combinatie met het vermogen van vroege-generatie hybriden om succesvol tot reproductie te komen, suggereert dat er geen sterke negatieve selectie plaatsvindt tegen hybriden in de hybridenzone. Het suggereert ook dat de hybridenzonatie zich potentieel over een langere periode kan handhaven of zelfs uitbreiden in concurrentie met individuen van de oudersoorten in duinen en natte weilanden.

Het vermogen van hybriden om het beter te doen dan hun ouders wat betreft vegetatieve groei is duidelijk aanwezig bij de F_1 hybriden (Figuur 1). Het zijn onder de meeste omstandigheden krachtige groeiers in vergelijking met beide oudersoorten en zelfs de natuurlijke hybriden. Als groeikrachtige F_1 hybriden in de natuur vaak gevormd worden, dan zal hun aanwezigheid een groot effect op de populatiedynamiek van beide oudersoorten in het Zwanenwater hebben. Uit ons moleculaire onderzoek blijkt echter dat intermediaire, op F_1 hybriden lijkende genotypen, relatief zeldzaam zijn in de natuurlijke populatie.

Figuur 1. Bloemhoofjes van eerste-generatie (F_1) hybriden van *Senecio jacobaea* en *Senecio aquaticus* (de twee bloemhoofjes onderaan) en bloemhoofjes van de kruisingsouders (*Senecio aquaticus* linksboven en *Senecio jacobaea* rechtsboven).

Er zijn minstens twee redenen waarom maternale effecten een grote rol kunnen spelen bij de dynamiek van hybride populaties. Ten eerste zijn (F_1) hybride nakomelingen van *S. jacobaea*-moederplanten veel groeikrachtiger dan die van *S. aquaticus*-moederplanten. Als zulke maternale effecten worden overgedragen naar volgende generaties, dan kunnen terugkruisingen naar *S. jacobaea* succesvoller zijn dan die naar *S. aquaticus*. Dit kan een verklaring zijn voor het hoge niveau van terugkruising naar de oorspronkelijke oudersoort zoals blijkt uit de moleculaire studies. Ten tweede hebben metingen van het reproductieve succes van F_1 hybriden in vergelijking tot hun oudersoorten laten zien dat F_1 terugkruisingen naar *S. aquaticus* meer en grotere zaden produceren dan die naar *S. jacobaea*, wat de vegetatieve voordelen die een hybride nakomeling van een *S. jacobaea* moeder ondervindt gedeeltelijk tegenwerkt. Voor vaststellen van de mogelijke rol van maternale effecten op de dynamiek van hybride zwermen is dan ook aanvullend veldonderzoek nodig.

Samenvattend laten de bovenstaande resultaten zien dat de hybridenzone in het Zwanenwater niet in stand wordt gehouden via een evenwicht tussen verspreiding van hybriden in de zone gevolgd door een negatieve selectie zoals wordt voorgesteld door Barton en Hewitt's (1985) in hun 'tension zone model'. Hoewel de oudersoorten duidelijk voorkomen in het voor hen meest geschikte habitat, zijn er weinig aanwijzingen dat hybriden in vergelijking met de oudersoorten in sommige omgevingen relatief fitter zijn dan in andere. De hier beschreven studies geven de indicatie dat efemere genetische effecten, zoals heterose en maternale effecten, in combinatie met passieve verspreiding en mogelijk genotype-specifieke selectie op hybride individuen, de genetische samenstelling en geografische verspreiding van de hybridenpopulatie bepalen.

Evolutionaire consequenties

Variabiliteit in hybride genotypen is één van de terugkerende thema's in de resultaten in mijn proefschrift. Veel auteurs hebben geprobeerd om klassen van hybriden (bijvoorbeeld F_1 , F_2 , TK = terugkruising) onderling en met hun oudersoorten te vergelijken, zonder rekening te houden met genotypische variatie binnen deze klassen (Campbell and Waser 2001; Johnston et al. 2001a; Hochwender and Fritz 2004). Vanuit de klassieke Mendeliaanse genetica gezien, is het duidelijk dat binnen F_2 en TK planten segregatie plaatsvindt. De variatie binnen de F_2 en TK wordt vergroot door segregatie, en door recombinatie ontstaan nieuwe combinaties van genen. Dat maakt de variatie in segregerende F_2 -populaties, en in mindere mate in TK populaties vanuit een evolutionair oogpunt zeer interessant. Zo hebben diverse auteurs er op gewezen dat de variatie tussen hybride individuen erg groot kan zijn en dat deze variatie de basis van het grote adaptatievermogen van hybride genotypen kan zijn (Johnston et al. 2001; Gross et al. 2004).

Waarnemingen met betrekking tot het reproductieve succes en de fytochemie van *S. jacobaea* x *S. aquaticus* hybriden ondersteunen de conclusie dat het door de grote variatie onmogelijk is om een allesomvattende conclusie over de fitness van hybriden in relatie tot de oudersoorten te trekken. Het reproductieve succes van vroege-generatie hybriden is afhankelijk van de genetische interactie tussen de kruisingsouders, in die zin dat het reproductiesucces van een individu alleen gemeten kan worden in relatie tot de beschikbare pool van individuen waarmee kruising kan plaatsvinden. Verder kan het reproductiesucces van genotypen binnen een hybrideklasse afhangen van aanvullende factoren zoals bloem-morfologie (die zeer variabel is tussen genotypen, Kim et al. 2008) en concurrentie om pollen.

In mijn proefschrift toon ik aan dat zelfs F_1 -hybride genotypen zeer variabel kunnen zijn, wat er op wijst dat in de productie van primaire en vooral secundaire metabolieten, al veel genetische variatie bij de beide oudersoorten aanwezig moet zijn. Verwacht mag worden dat de variatie in segregerende generaties zelfs nog groter zal worden door middel van transgressieve segregatie. Behalve dat primaire (Zangerl and Berenbaum 2004) en secundaire metabolieten (O'Reilly-Wapstra et al. 2005) een belangrijke rol spelen bij de interactie met veel verschillende natuurlijke vijanden, zijn zij betrokken bij een groot aantal andere processen. We hebben gevonden dat hybridisatie de expressie van verschillende primaire en secundaire metabolieten, waaronder pyrrolizidine alkaloiden, kan veranderen. Dit wijst erop dat hybridisatie een belangrijke rol kan spelen bij de evolutie van metabolische expressie.

Aanvullend hierop, kan de variatie in ecologisch belangrijke kenmerken zoals PA-expressie, bloem-morfologie en zaadgrootte, de basis vormen voor studies naar de natuurlijke selectie of genetische regulatie van deze kenmerken (bijvoorbeeld Lexer et al. 2003; Kim et al. 2007, Leiss et al. 2009). Inter-specifieke hybriden kunnen zo een belangrijk instrument voor verdere evolutionaire studies vormen.

Hybridisatie in *Senecio*

Er zijn talrijke meldingen van hybridisatie tussen soorten binnen het genus *Senecio* en diverse *Senecio*-soorten zijn ontstaan als gevolg van hybridisatie. De studies van Richard Abbott en zijn collega's in het bijzonder, zijn zeer nuttig geweest om het belang van hybridisatie tussen verschillende soorten binnen dit genus te demonstreren. Veel andere onderzoekers zijn zich echter niet of onvoldoende bewust geweest van het belang van hybridisatie voor ecologische interacties en voor de diversificatie van *Senecio*-soorten. Hoewel de totale rol die hybridisatie speelt in de soortsvorming binnen het genus hier niet besproken is, zou die rol wel eens cruciaal kunnen zijn om te begrijpen waarom *Senecio*-soorten zo succesvol zijn in vergelijking met andere genera.

Een grote barrière om de rol van hybridisatie vast te stellen bij soortsvorming in fylogenetische/evolutionaire studies, was dat er tot voor kort geen instrumenten beschikbaar waren om moleculaire aanwijzingen van hybridisatie te herkennen. Door recente ontwikkelingen op dit gebied zijn er nu sterk verbeterde methoden beschikbaar die systematische identificatie van interspecifieke geneflow in speciatie studies mogelijk maken (Seehausen 2004; Linder and Rieseberg 2004, Kim et al. 2008).

Deze studie is de aanzet geweest voor onderzoek naar hybriden tussen *S. jacobaea* en *S. aquaticus* door de onderzoeksgroep Plantenecologie en Fytochemie in Leiden. Van de kruising tussen *S. jacobaea* en *S. aquaticus* zijn P, F₁ en 130 F₂ lijnen gemaakt die worden aangehouden om de variatie in chemische, fysiologische en morfologische kenmerken te bestuderen. De evolutionaire gevolgen van een dergelijke variabiliteit en recombinatie in de F₂-generatie kunnen op deze manier zowel in het veld als in het laboratorium worden bestudeerd. (Leiss et al. 2009). Er wordt een genetische kaart gemaakt die het mogelijk zal maken om de relatie tussen verschillende kenmerken te bestuderen en om het aantal genen dat bepalend is voor deze kenmerken te achterhalen.

Literatuur

- Abbott RJJ, K James, DG Forbes & HP Comes 2002. Hybrid origin of the Oxford ragwort, *Senecio squalidus* L.: morphological and allozyme differences between *S. squalidus* and *S. rupestris* Waldst. and Kit. *Watsonia* 24: 17-29
- Abbott RJJ, K James, JA Irwin & HP Comes 2000. Hybrid origin of the Oxford ragwort, *Senecio squalidus* L. *Watsonia* 23: 123-138
- Abbott RJ & Lowe AJ 2004. Origins, establishment and evolution of new polyploid species: *Senecio cambrensis* and *S. eboracensis* in the British Isles. *Biological Journal of the Linnean Society* 82: 467-474.
- Albrechtsen BR, Gutierrez L, Fritz RS, Fritz RD & Orians CM 2007. Does the differential seedling mortality caused by slugs alter the foliar traits and subsequent susceptibility of hybrid willows to a generalist herbivore? *Ecol. Entomol.* 32: 211-220.
- Bangert RK, Turek RJ, Martinsen GD, Wimp GM, Bailey JK & Whitham TG 2005. Benefits of conservation of plant genetic diversity to arthropod diversity. *Conservation Biology* 19: 379-390.
- Beck E, Scheibe R, Schlutter I & Sauer W 1992. *Senecio x saundersii* Sauer and Beck (Asteraceae), an intermediate hybrid between *S. keniodendron* and *S. keniensis* of Mt Kenya. *Phyt. Ann. Rei Bot.* 32: 9-17
- Blair AC, Schaffner U, Hafliger P, Meyer SK & Hufbauer RA 2008. How do biological control and hybridization affect enemy escape? *Biol. Control* 46: 358-370.
- Campbell DR & Waser NM 2001. Genotype-by-environment interaction and the fitness of plant hybrids in the wild. *Evolution* 55: 669-676.
- Comes HP 1994. The occurrence of *Senecio vulgaris* L var *vulgaris* and *S x helwingii* Beger ex hegi *S. vulgaris* x *S. vernalis* Waldst et Kit in Israel. *Isr. J. Plant Sci.* 42: 105-113.
- Darwin C 1859. On the origin of species by means of natural selection, or the preservation of favoured races in the struggle for life. John Murray, London.
- Gross BL, Kane NC, Lexer C, Ludwig F, Rosenthal DM, Donovan LA & Rieseberg LH 2004. Reconstructing the origin of *Helianthus deserticola*: Survival and selection on the desert floor. *American Naturalist* 164: 145-156.
- Hochwender CG & Fritz RS 2004. Plant genetic differences influence herbivore community structure: evidence from a hybrid willow system. *Oecologia* 138: 547-557.
- Hodalova I 2002. A new hybrid *Senecio X slovacus* from the *S. nemorensis* group (Compositae) in the West Carpathians. *Biologia* 57: 75-82.

-
- Hodalova I & Marhold K 1996. Sympatric populations of *Senecio ovatus* subsp *ovatus*, *S. germanicus* subsp *germanicus* (Compositae) and their hybrid in the Carpathians and the adjacent part of Pannonia .1. Multivariate morphometric study. *Flora* 3: 283-290.
 - Johnston JA, Grise DJ, Donovan LA & Arnold ML 2001. Environment-dependent performance and fitness of *Iris brevicaulis*, *I-fulva* (Iridaceae), and hybrids. *American Journal of Botany* 88: 933-938.
 - Johnston JA, Wesselingh RA, Bouck AC, Donovan LA & Arnold ML 2001. Intimately linked or hardly speaking? The relationship between genotype and environmental gradients in a Louisiana *Iris* hybrid population. *Molecular Ecology* 10: 673-681.
 - Kim M, Cui ML, Cubas P, Gillies A, Lee K, Chapman MA, Abbott RJ & Coen E 2008. Regulatory Genes Control a Key Morphological and Ecological Trait Transferred Between Species. *Science* 322: 1116-1119
 - Kirk H 2009. Natural hybridization between *Senecio jacobaea* and *Senecio aquaticus*: ecological outcomes and evolutionary consequences. Proefschrift Universiteit Leiden. Online te lezen bij: <https://openaccess.leidenuniv.nl/bitstream/1887/14333/1/Kirk-thesis%5B1%5D.pdf>
 - Leiss KA, Choi YH, Abdel-Farid IB, Verpoorte R & KLinkamer PGL 2009. NMR Metabolomics of Thrips (*Frankliniella occidentalis*) Resistance in *Senecio* Hybrids. *J. Chem. Ecol.* 35: 219-229.
 - Lexer C, Welch ME, Raymond O & Rieseberg LH 2003. The origin of ecological divergence in *Helianthus paradoxus* (Asteraceae): selection on transgressive characters in a novel hybrid habitat. *Evolution* 57: 1989-2000.
 - Linder CR & Rieseberg LH 2004. Reconstructing patterns of reticulate evolution UN plants. *Am. J. Bot.* 91: 1700-1708.
 - O'Reilly-Wapstra JM, Potts BM, McArthur C, Davies NW & Tilyard P 2005. Inheritance of resistance to mammalian herbivores and of plant defensive chemistry in a *Eucalyptus* species. 2005. *J. Chem. Ecol.* 31: 519-537.
 - Rieseberg LH, Raymond O, Rosenthal DM, Lai Z, Livingstone K, Nakazato T, Durphy JL, Schwarzbach AE, Donovan LA & Lexer C 2003. Major ecological transitions in wild sunflowers facilitated by hybridization. *Science* 301: 1211-1216.
 - Rieseberg LH 2009. Evolution: Replacing Genes and Traits through Hybridization. *Current Biology* 19: R119-R122
 - Seehausen O 2004. Hybridization and adaptive radiation. *TREE* 19:4, 198-207.
 - Wimp GM, Martinsen GD, Floate KD, Bangert RK & Whitham TG 2005. Plant genetic determinants of arthropod community structure and diversity. *Evolution* 59: 61-69.
 - Zangerl AR & Berenbaum MR 2004. Genetic variation in primary metabolites of *Pastinaca sativa*; Can herbivores act as selective agents? *Journal of Chemical Ecology* 30: 1985-2002.

Bijenorchis. Foto J van Beelen, Wikipedia.

Gelobde maanvaren. Foto: Wikipedia.

Bijzondere vondsten in hok 83 - 462

Ineke Kruisinga-Zanen
Ursulaland 95, 2591 GV Den Haag
ikruisinga@yahoo.com

Ooit een scheefkelkluis gezien? Wij ook niet, maar wel het effect dat hij op een ruige scheefkelk kan hebben. 'Wij', dat waren enkele leden van plantenwerkgroep II van de Haagse KNNV, die in het afgelopen seizoen het monitoren van hok 83 - 462 voor hun rekening namen. Dit hok ligt ten westen van de Ganzenhoekweg en ten noorden van het Pannenduin. Het monitoren gebeurde volgens de Lmf-a methode, die kort beschreven werd in nr. 55 van Holland's duinen (p.20): langs een tevoren aangegeven looproute wordt van een aantal bijzondere plantensoorten de locatie, het aantal en nog enkele andere gegevens genoteerd, tijdens voorjaar, zomer en nazomer.

Ons was al verteld dat het om één van de rijkste hokken van het hele duingebied ging. Dat was niets teveel gezegd. In het vroege voorjaar begon het al met een aantal mooie plekken met Zandviooltje, terwijl ook het Ruig viooltje en iets later het Hondsviooltje verschenen. Langs het fietspad een grote plek met Voorjaarshelmkruid. Vervolgens troffen we hellingen vol met Welriekende salomonszegel en op andere stukken weer overal Vleugeltjesbloem. En daarna een vreemde plant, of eigenlijk meer een vreemd vergroeijsel, rodekookkleurig, en in de buurt van Ruige scheefkelk. Een gal?? Het gallenboek van Docters van Leeuwen wees uit dat het ging om een ruige scheefkelk die was aangetast door de scheefkelkluis *Lipaphis rossi* Börner.

Intussen waren we op zoek naar het Rozenkransje, dat enkele jaren eerder door Jan Cevat op deze looproute gesignaleerd was. We vonden tenslotte wel een aantal bladrozetjes, maar geen bloemen. Ook de vele Kruisbladgentianen in het gebied hadden het dit jaar moeilijk, tegen de bloeitijd was het grootste deel helaas verdroogd. Waarschijnlijk was er te weinig regen gevallen in een voor deze soort cruciale periode.

Spectaculair was de vondst – na tips van anderen – van Gelobde maanvaren en van Bijenorchis. De ook aanwezige Vleeskleurige orchis, Rietorchis en Moeraswespenorchis verbleekten daarbij, zij het niet letterlijk. Veel Grote ratelaar troffen we aan, maar ook een plek met Kleine ratelaar. Wondklaver, Agrimonie, Driedistel, Liggende asperge, Walstrobremraap, Kleine steentijm, Donderkruid, Glad parelzaad, Geelhartje, Sierlijke Vetmuur en Kleverige reigersbek waren alle reeds eerder in het gebied waargenomen. Dat gold ook voor Nachtsilene en Rode ogentroost en zelfs voor de Slanke gentiaan.

De nazomer bracht een werkelijk overweldigende hoeveelheid *Parnassia* tot bloei rond de duinmeertjes, waar we trouwens steeds begroet werden door een aantal Groenpootruiters. Want ook voor vogels is dit duingebied een uitgelezen plek. Op momenten dat we niet alleen maar naar beneden keken vanwege de planten zagen we onder andere een paartje Geoorde Fuut, Krooneend, Dodaars, Roodborsttapuit, Rietgors, Bruine Kiekendief en hoorden we Nachtegalen. Ook hadden we ontmoetingen met hagedissen, vossen en reeën (op afstand) en zo nu en dan met een konijn.

Aan het eind van het seizoen wachtte ons nog een leuke verrassing. Langs de oever van een plasje in het noordoostelijke deel van het hok, waar een paard gezellig door het water liep te banjeren, vonden we op 3 oktober nog vier bloeiende exemplaren van het Moeraskartelblad. Bij navraag bleek dat deze soort al eerder was aangetroffen en vermoedelijk van elders was meegekomen met een maaimachine. Niettemin was het voor ons een bijzondere afsluiting van een mooi seizoen.

Onderzoek naar het effect van de begrazing op de mycoflora van Solleveld 2009-2010

P.N. Peperkamp
Soesterbergstraat 114,
2555 XZ Den Haag
peterpep@casema.nl

R. Wielinga
Laan van Poot 262,
2566 DB Den Haag
Ruud.wielinga@casema.nl

“Hier vind je toch geen paddenstoelen, alleen maar zand!”, roept een nieuwsgierige voorbijganger nadat hij gevraagd heeft waar we naar zoeken. We vertellen hem dat ze hier toch echt te vinden zijn. Dan mompelt hij iets van: “Nou succes dan maar” en wandelt naar de uitgang van het Solleveld duingebied.

Solleveld is een ander type duingebied dan we langs de Nederlandse kust gewend zijn. Het bestaat uit zogenoemde oud duinen. Deze duinen liggen op een oude strandwal. Naar het noorden toe ligt deze strandwal steeds verder landinwaarts. Voorbij Wassenaar bedraagt de afstand tot de kust al ruim 5 km. Er is weinig reliëf in Solleveld. De oude duinen zijn in hoge mate ontkalkt, aan de binnenduintrand liggen een aantal oude landgoederen met een prachtige stinzenflora. Verder bestaat het gebied uit duingrasland, duinheide, struwelen, ruigten en een aantal waterplassen gegraven ten behoeve van de waterwinning.

Solleveld is samen met het wat zuidelijker gelegen duingebied Kapittelduinen aangewezen als Natura2000 gebied. Halverwege de jaren '90 is een begin gemaakt met begrazing van het duingrasland door Noorse fjordenpaarden. Wat later zijn daar Galloway runderen bijgekomen en sinds 2009 loopt er in het heide- en bosgebied een kleine kudde Drentse heideschappen.

Op verzoek van DUNEA sector Natuur en Ondersteuning hebben we in het seizoen 2009-2010 een onderzoek gedaan naar het effect van de begrazing door Noorse fjordenpaarden, Galloway runderen en Drentse heideschappen op de mycoflora van Solleveld. Hiervoor zijn proefvlakken van 50 bij 100m uitgezet in respectievelijk: begraasd/onbegaasd duingrasland, begraasd/onbegaasd bosgebied en begraasd/onbegaasd heidegebied.

De Grote speldenprikzwam. Foto Peter Peperkamp.

We zijn het onderzoek begonnen met een speurtocht in archieven naar meldingen over mycologische waarnemingen in het gebied. Sinds eind 2006 zijn slechts wat incidentele vermeldingen uit het gebied bekend. De meeste daarvan zijn door de auteurs van dit verslag gedaan. In de periode van augustus 2009 tot september 2010 zijn we daarom vervolgens intensief (wekelijks, en soms vaker) in Solleveld naar paddenstoelen gaan zoeken.

In die onderzoeksperiode zijn alle gevonden paddenstoelensorten in de proefvlakken genoteerd, in totaal 124. Geen hoog aantal gezien er op excursies in het binnenland wel 200 paddenstoelsoorten op één dag gevonden kunnen worden! De determinatie van het merendeel van de gevonden paddenstoelen is tot stand gekomen met behulp van microscopisch onderzoek. Het aantal soorten dat we aangetroffen in begraasd gebied is veel malen hoger dan in onbegraasd gebied.

	onbegraasd	begraasd
duingrasland	5	63
duinheide	8	48
bos	8	42

Uit dit eerste onderzoek blijkt dat de begrazing van Solleveld een zeer gunstig effect heeft op de mycoflora van het gebied. Als gevolg van de begrazing wordt de vergrassing sterk teruggedrongen. Daardoor ontstaat een voor de paddenstoelen gunstige situatie. Verder blijkt dat de door de dieren geproduceerde mest een uitstekend substraat vormt voor coprofiele (mestminnende) paddenstoelen. In de komende jaren zullen we de mycoflora van Solleveld blijven monitoren om uiteindelijk tot een goed onderbouwd eindoordeel te kunnen komen.

Duingrasland

Van de 63 gevonden paddenstoelensorten in het duingrasland zijn 43 soorten specifiek voor het duingrasland. Van deze 43 soorten zijn er 26 op mest gevonden. De meeste coprofiele soorten behoren tot de categorie zeldzaam tot zeer zeldzaam. Opvallend veel van deze soorten, vooral in de relatief nattere duinpannen, zijn tot fructificatie gekomen. Door de recente zandsuppletie aan de Westlandse kust ligt het grondwaterpeil vlak achter de zeereep hoger dan normaal en zijn de duinvalleitjes veel natter. Het grondwaterniveau zal op korte termijn wel zakken, maar of het weer volledig in de oude toestand terug keert moet nog worden afgewacht, omdat er in maart 2010 gestart wordt met de aanleg van de 'zandmotor' voor het Solleveld-gebied. Als die duinpannen weer verdrogen dan is het goed mogelijk dat ook de coprofiele soorten weer minder zullen voorkomen. De mest op de drogere stukken valt snel uiteen. Een proces dat wordt versneld door de vogels die foerageren op de mest.

Van de Grote Speldenprikzwam *Poronia punctata*, in Nederland een Rodelijstsoort, zijn meer dan 1000 exemplaren geteld. In Solleveld vinden we deze soort alleen op paardenmest. In het een paar kilometer zuidelijker gelegen gebied 'de Banken' is *P. punctata* op mest van runderen gevonden.

Duingraslandsoorten

Legenda tabel:

a=algemeen

z=zeldzaam

zz=zeer zeldzaam

zzz=uiterst zeldzaam

Nederlandse naam	status	begraasd	onbegraasd	op mest
Baardig menhirzwammetje	zzz	x		x
Besuikerd mestdwergschijfje	zz	x		x
Dooiergele mestzwam	a	x		x
Duindoornvuurzwam	z	x	x	
Duinmostrechttertje	zz	x		
Duinparasolzwam	z	x		
Duinstinkzwam	zz	x	x	
Duinveldridderzwam	zz	x		
Franjevlekplaat (var. sphinctrinus)	z	x		x
Geelschubbige satijnchampignonzwam	zzz	x		
Gekweekte champignon	a	x		

Geringde korrelinktzwam	z	x		x
Geringde vlekplaat	a	x		x
Gesteelde stuifbal	z	x		
Gewone kogelschieter	a	x		x
Gewone weidechampignon (var. fuscopilosellus)	zzz	x		
Gewoon elfenbankje	a	x		
Gewoon sneeuwzwammetje	a	x		
Gewoon spikkelschijfje	z	x		x
Grauwe vlekplaat	a	x		x
Groot mosklokje	a	x		
Grote parasolzwam	a	x		
Grote speldenprikzwam	zz	x		x
Grote speldenprikzwam (perfect)	zzz	x		x
Halmkaalkopje	z		x	
Honingkleurig trechtertje	zzz	x		
Kale aardappelbovist	z	x		
Klein mestplooirokje	z	x		x
Kleine korrelinktzwam	z	x		x
Kogelwerper	a	x		x
Korrelige mestinktzwam	zz	x		x
Kronkelsteeltjesmosschijfje	zzz	x		
Kruisdisteloesterzwam	zzz	x		
Kwastharig menhirzwammetje	a	x		x
Loodgrijze bovist	a	x		
Melige stuifzwam	a	x	x	
Mesttrechterzwam	a	x		x
Oranje + Wratsporig mosbekertje	z	x		
Oranje mestzwammetje	a	x		x
Oranjebruine korrelhoed	a	x		
Oranjegeel trechtertje	a	x		
Oranjerood trechtertje	zz	x		
Paardenhaartaailing	a	x		
Papegaaizwammetje	a	x		
Plooiervoetstuifzwam	a	x		
Podospora pauciseta	zzz	x		x
Purperen champignon	zz	x		
Roodbruin trechtertje	a	x		
Roodstelige fluweelboleet	zzz	x		
Roze mestschijfje	zz	x		x
Ruitjesbovist	a	x		
Tranende franjehoed	a	x		
Vals mestspikkelschijfje	zzz	x		x
Valse hanenkam	a	x		
Veelsporig mestdwergschijfje	zzz	x		x
Vlokkige mestfranjehoed	zz	x		x
Weidekringzwam	a	x		
Weidewasplaat	z	x		
Wijnrood spikkelschijfje	zz	x		x
Witkopmenhirzwammetje	zzz	x		x
Witte mestinktzwam	z	x		x
Zandkaalkopje	a	x		
Zeeduinchampignon	zz		x	
Zwartwordende wasplaat	a	x		
Zwartwordende wasplaat (f. conica)	a	x		

Duinheide

Door vergrassing als gevolg van stikstofdepositie is het heidegebied van weleer veranderd in een duin-grasland met struikheide en wat dophei. Nu het gebied enige jaren wordt begraasd, en er veel wildgroei van berken en vogelkers is verwijderd, komt de heide weer terug.

Van de 48 gevonden paddenstoelsoorten zijn 20 soorten specifiek voor de duinheide. Daarnaast vonden we 14 'grasland' soorten in de duinheide. In delen van het heidegebied staan wat zomereiken en dennen. De dennen en eiken opstandjes vormen het woongebied van nog eens 14 soorten, waaronder een aantal mycorrhizavormers, die ook in het bos gevonden worden.

Waarschijnlijk zal met het verdere herstel van het heidegebied een aantal grasland- en bossoorten uit de duinheide verdwijnen.

Heideknotszwam. Foto Peter Peperkamp.

Duinheidesoorten

Nederlandse naam	status	begraasd	onbegraasd	op mest
Amethistzwam	a	x		
Bruine knolvezelkop	a	x		
Bruine ringboleet	a	x		
Bruine satijnzwam (var. sericeum)	a	x		
Duinveldridderzwam	zz	x		
Eekhoortjesbrood sl, incl.	a	x		
Fluweelboleet	a	x		
Gekweekte champignon	a	x		
Gele knotszwam (sl)	a	x		
Gesteelde stuifbal	z	x	x	
Gewone fopzwam	a	x		
Gewone of dwergzwavelkop	a	x		
Gewoon elfenbankje	a	x		
Gewoon vuurzwammetje	a	x		
Gewoon vuurzwammetje (var. miniata)	a	x		
Groene knolamaniet	a	x		
Groot mosklokje	a	x		
Grote parasolzwam	a	x		
Heideknotszwam	z	x		

Helmmycena	a	x		
Kale aardappelbovist	z	x		
Kale veldridderzwam	zz	x		
Klein mestplooirokje	z	x		
Knolparasolzwam	a	x		
Loodgrijze bovist	a	x	x	
Melige stuifzwam	a		x	
Narcisamaniet	a	x		
Niersporig wasbekertje	a	x		
Oranje mosbekertje	z	x		
Oranjebruine korrelhoed	a	x		
Oranjegeel trechttertje	a	x		
Oranjerood trechttertje	zz	x		
Parel amaniet	a	x		
Peperboleet	a	x		
Peperbus	zz	x		
Plooivoetstuifzwam	a	x	x	
Rimpelende melkzwam	a	x		
Roodbruin trechttertje	a	x		
Roodbruine slanke amaniet	a	x	x	
Ruig elfenbankje	a	x		
Ruitjesbovist	a	x	x	
Schubbige fopzwam	a	x		
Sombere fluweelboleet	a	x		
Sombere mollisia	zz	x		
Tranende franjehoed	a	x		
Vliegenschwam	a	x	x	
Witrandmollisia	z	x		
Witte knolamaniet	a	x	x	
Zwartwitte veldridderzwam	a	x		

Bosgebied

In het zuidelijke deel van Solleveld tegen de provinciale weg is een betrekkelijk smalle strook bos. Onze proefvlakken zijn voornamelijk begroeid met zomereiken en abelen. Het niet begraasde proefvlak is volledig dichtgegroeid met gras.

Ook in het bosgebied vonden we in het begraasde deel veel meer paddenstoelsoorten dan in het onbegraasde deel. In het bosgebied is slechts een coprofiele soort gevonden te weten het Geel nestzwammetje *Crucibulum crucibuliforme*, dat op konijnenkeutels groeit.

Bossoorten

Nederlandse naam	status	begraasd	onbegraasd	op mest
Amethistzwam	a	x	x	
Berkenzwam	a	x	x	
Biefstukzwam	a	x		
Bitterzoete melkzwam	a	x		
Bleke geelvezelgordijnzwam	a	x		
Broze russula	a	x		
Bruine knolvezelkop	a	x		
Dennenkegelschoteltje	zzz		x	
Esdoornhoutknotszwam	a	x		
Geel hoorntje	a	x		
Geel nestzwammetje	a	x		x
Gele korstzwam	a	x		
Getandeboomkorst	z	x		
Gewone beurszwam	a	x		
Gewone fopzwam	a	x		
Gewone of dwergzwavelkop	a	x		

Broze russula. Foto Peter Peperkamp.

Gewoon elfenbankje	a	x		
Groene knolamaniet	a		x	
Grote parasolzwam	a	x	x	
Harig dwergoortje	z	x		
Helmmycena	a	x		
Kale aardappelbovist	z	x		
Kale veldridderzwam	zz	x		
Knolparasolzwam	a	x		
Leverkleurige leemhoed	a	x		
Loodgrijze bovist	a	x	x	
Melksteelmycena	a	x		
Okergele korrelhoed	a	x		
Platte tonderzwam	a	x	x	
Plooiwieswaaiertje	a	x		
Rimpelende melkzwam	a	x		
Roodbruine schijnridderzwam	a	x		
Roodbruine slanke amaniet	a	x		
Ruig elfenbankje	a		x	
Schubbe fopzwam	a	x		
Sneeuw wit franjekelkje	a	x		
Sombere fluweelboleet	a	x		
Sombere honingzwam	a	x		
Sombere mollisia	zz	x		
Tweekleurige fopzwam	a	x		
Viltige maggizwam	a	x		
Voorjaarshoutzwam	z	x		
Winterhoutzwam	a	x		
Witrandmollisia	z	x		
Zwarte melksteelmycena	a	x		

Geraadpleegde literatuur

- Ellis, MB & JP Ellis (1997). Microfungi on Land Plants, an identification handbook. New enlarged edition.
- Ellis, MB & JP Ellis (1988). Microfungi on Miscellaneous Substrates.
- Nannenga-Bremekamp, NE (1974). De Nederlandse Myxomyceten.
- Bas, C & ME Noordeloos, ThW Kuyper & EC Vellinga (1988-2005). Flora Agaricina Neerlandica deel 1-6.

Vlinders in Meijendel: aantallen in 2010 langs twee telroutes

F.C. Hooijmans
Ametisthorst 235
2592 HJ Den Haag
email: fchooijmans@cs.com

A. Remeeus
Natuuronderzoeksbureau Remeeus
Smaragdhorst 324
2592 RX Den Haag
email: aremeeus@ziggo.nl

Sinds 1991 worden (dag)vlinders geteld langs de routes 'Parnassiapad' en 'Het Scheepje' in Meijendel. De tellingen vinden plaats tussen 31 maart en 1 oktober met een frequentie van drie tot vier keer per maand. Dit verslag geeft een beknopt overzicht van de resultaten van 2010. Daarnaast bekijken we in meer detail het aantalsverloop van vier trekvlinders: Oranje luzernevlinder, Atalanta, Distelvlinder en Gammauil. De band met de duinen van deze vlinders is minder sterk dan van de standvlinders, maar soms verschijnen ze in opvallende aantallen langs onze telroutes.

Resultaten in 2010

In 2010 werden minder vlinders geteld dan in het topjaar 2009, verdeeld over minder soorten. Maar 2010 was wel bovengemiddeld, vooral wat betreft het aantal vlinders (tabel 1). Dit is vooral te danken aan het Oranje zandoogje, dat in 2010 langs Het Scheepje de talrijkste vlinder was, slechts zeven jaar nadat hij zich daar voor het eerst liet zien. Voor twaalf van de 26 soorten dagvlinders uit tabel 1 was 2010 een goed tot zeer goed jaar. Voor vier soorten een gemiddeld jaar. Voor de overige tien soorten was 2010 een slecht tot zeer slecht jaar. Van de soorten met een vaste populatie in Meijendel is de afname bij het Zwartsprietdikkopje het grootst. 2010 was al het vierde jaar op rij met minimale aantallen (verdwenen langs het Parnassiapad en slechts enkele waarnemingen langs Het Scheepje).

Tabel 1. Aantallen vlinders langs het Parnassiapad en langs Het Scheepje: 2010 t.o.v. voorgaande jaren.

	Gem.	2010	2010 t.o.v. gem.		Gem.	2010	2010 t.o.v. gem.
Alle dagvlinders	952	1137	+/-				
Zwartsprietdikkopje	33	5	--	Distelvlinder	14	7	-
Groot dikkopje	2	17	++	Kleine vos	12	5	--
Oranje luzernevlinder	1	0	--	Dagpauwoog	14	18	+
Citroenvlinder	19	19	+/-	Gehakelde aurelia	6	15	++
Groot koolwitje	1	0	--	Landkaartje	1	2	+
Klein koolwitje	30	77	++	Kleine parelmoervlinder	95	98	+/-
Klein geaderd witje	13	5	--	Bont zandoogje	45	77	++
Kleine vuurvlinder	45	49	+/-	Argusvlinder	21	9	--
Eikenpage	1	2	++	Koevinkje	2	26	++
Boomblauwtje	1	0	--	Hooibeestje	102	136	+
Bruin blauwtje	18	44	++	Oranje zandoogje	6	211	++
Icarusblauwtje	122	111	+/-	Bruin zandoogje	276	141	-
Atalanta	15	23	++	Heivlinder	59	40	-
Nachtvlinders				Sint Jansvlinder	18	19	+/-
Sint Jakobsvlinder	20	49	+	Gamma-uil	79	29	--

Toelichting:

- Het gemiddelde jaartotaal betreft de jaren 1991 tot en met 2009 (elk jaartotaal is gedefinieerd als de som van zes maandmaxima; zie Hooijmans & Remeeus 2004).
- '+ + ' = minstens 50% hoger dan gemiddeld, '+ ' = 25% tot 50% hoger dan gemiddeld, '+/- ' = minder dan 25% afwijkend van gemiddeld, '- ' = 25% tot 50% lager dan gemiddeld, '- - ' = meer dan 50% lager dan gemiddeld.

Vier trekvinders

In de grafieken staat elke kolom voor de som van zes maandmaxima. Een maandmaximum is gedefinieerd als het hoogste aantal individuen van een soort dat tijdens één van de doorgaans drie of vier tellingen in de desbetreffende maand is vastgesteld. De linkerkolom in elk jaar betreft het Parnassiapad, de rechterkolom Het Scheepje. De door een lijn verbonden stippen in de grafieken van Atalanta en Distelvlinder geeft het verloop van de landelijke index weer (www.vlinderstichting.nl), waarbij 1992 op 100 is gesteld. Een landelijke index ontbreekt voor Oranje luzernevlinder en Gamma-uil.

Atalanta

De Atalanta is een trekvlinder, die elk jaar Nederland bereikt. De meeste overwinteren in het zuiden van Europa, vooral aan de Middellandse Zee, maar in toenemende mate ook noordelijker. De Atalanta's, die in het voorjaar uit de pop komen, treffen een omgeving aan met verdorrende brandnetels, hun waardplanten. Op zoek naar geschikte brandnetels trekt een deel de bergen in en een deel trekt naar het noorden (Bos e.a. 2006). En soms doen zij dat in grote aantallen! Kijkend naar de grafiek springt

vooral 2003 eruit, zowel landelijk als langs beide routes. In andere invasiejaren volgt soms slechts één van beide routes de landelijke trend (bijvoorbeeld Het Scheepje in 2007), maar soms ook geen van beide (bijvoorbeeld in 2000). Een verklaring hiervoor zou kunnen zijn dat bij de trekvinders, anders dan bij de meeste standvlinders, de aantallen van dag tot dag sterk kunnen fluctueren. Er is dan een gerede kans dat een telling niet precies samenvalt met de aanwezigheid van veel vlinders langs de telroute. In het najaar vindt vaak gerichte trek plaats van een nieuwe generatie Atalanta's naar het zuiden. Tijdens de september tellingen zijn we hier soms getuige van.

Distelvlinder

De Distelvlinder zoekt het in de winter verder weg dan de Atalanta. Hij overwintert van Noord Afrika tot bezuiden de Sahara waar hij doorlopende generaties heeft. Ook de Distelvlinder onderneemt elk jaar trekbewegingen. Windkracht en windrichting spelen een belangrijke rol in het trekgedrag. De vlinders profiteren van meewind door zich met hoge luchtstromingen te laten meevoeren over de Sahara en de Middellandse Zee (Bos e.a. 2006).

In tegenstelling tot de Atalanta bereikt de Distelvlinder in sommige jaren Nederland niet of slechts in zeer lage aantallen. De grafiek laat zien dat er langs onze routes vooral vóór 2002 nogal wat magere jaren waren. Het landelijk opvallende invasiejaar 1996 is enigszins zichtbaar langs beide routes. Het absolute topjaar tot nu toe was 2009, zowel landelijk als in Meijendel. Overal, ook in de steden,

waren toen Distelvlinders op de nectarplanten aan te treffen. De invasie van 2009 werd in gang gezet door overvloedige regenval in noordelijk Afrika in de late winter en het voorjaar. Dit zorgde voor veel geschikte voedselplanten (distels en brandnetels) voor de rupsen en vervolgens voor veel (trek)vinders. Gerichte trek in het najaar komt, in tegenstelling tot bij de Atalanta, bij de Distelvlinder nauwelijks voor. Vele sterven in noordelijker regionen.

Oranje luzernevlinder

De Oranje luzernevlinder trekt ieder voorjaar vanuit Zuid-Europa en Noord-Afrika naar het noorden. Tijdens de trek planten de vlinders zich voort. De nakomelingen trekken verder noordwaarts (Bos e.a. 2006). In slechte jaren bereiken de vlinders Nederland niet. In goede jaren vindt een invasie in grote delen van Europa plaats. Een landelijke index ontbreekt, maar recente goede jaren in Nederland waren 1998, 2000, 2003, 2006 en 2009. Enkele vlinders verschijnen soms langs het Parnassiapad. De jaren, waarin dat gebeurt, vallen niet altijd samen met invasiejaren. Zo werden in het invasiejaar 2003 geen Oranje luzernevlinders langs het Parnassiapad gezien, maar wel in 2002 en 2004. De soort komt voor in open, kruidenrijke terreinen. Dit verklaart waarom de soort nooit langs Het Scheepje is vastgesteld. Deze route ligt immers in het struweelrijke middenduin, terwijl het Parnassiapad zich door de kort-grazige vegetatie van het buitenduin slingert.

Gamma-uil

De Gamma-uil is een dagactieve nachtvlinder, die in het voorjaar vanuit het Middellandse Zeegebied naar het noorden trekt en Midden- en Noord-Europa koloniseert. De soort komt overal voor waar nectarrijke bloemen te vinden zijn. Vermoedelijk omdat de dichtheid daarvan groter is in het buitenduin dan in het middenduin worden langs het Parnassiapad meer Gamma-uilen gezien dan langs Het Scheepje. Vooral langs het Parnassiapad manifesteren zich echte invasiejaren. Daaronder spant 1996 de kroon. Dat jaar leverde ook een enorme uitschieter binnen het meer gelijkmatige aantalsverloop langs Het Scheepje.

Afgaande op onze telresultaten (bij het ontbreken van een landelijke index) was er tot nu toe sinds 1996 alleen in 2006 een in vergelijking met andere jaren opvallend grote invasie van deze soort in Nederland. Overigens tellen we overdag slechts een fractie van de aanwezige Gamma-uilen, zoals blijkt uit de aantallen die je soms ziet bij een bezoek aan de duinen na zonsondergang.

Literatuur

- Bos F, M Bosveld, D Groenendijk, C van Swaay, I Wynhoff, De Vlinderstichting (2006). De Dagvlinders van Nederland, verspreiding en bescherming. Naturalis, KNNV Uitgeverij, EIS-Nederland.
- Hooijmans FC & A Remeus (2004). Vlinders in Meijndel: aantalsverloop langs twee telroutes. Holland's Duinen 45: 30-40.

Aalscholvers in Solleveld

Ton van Schie
Vogelwerkgroep Solleveld

Tegenwoordig komt de Aalscholver overal in Nederland voor. Waar water is – hoe bescheiden van formaat ook – is de vogelsoort aanwezig om te vissen. Op de lantaarnpalen langs de snelweg drogen ze hun veren en ook de broedkolonies zijn nu wijd verspreid over het gehele land. Dat is een heel verschil met enkele tientallen jaren geleden toen we de soort uitsluitend sterk geconcentreerd tegenkwamen in een klein aantal kolonies, meestal rond het IJsselmeer.

Inmiddels heeft ook het duingebied Solleveld zijn eigen kolonie. De vogels zitten vooral rond de grotere waterwinplassen, waar ze nestelen in lage bomen. Hoewel er wel gefourageerd wordt in deze waterpartijen, zijn de bosschages voornamelijk uitvalsbasis voor hun vistochten op zee. De zoetwaterplas gebruiken de Aalscholvers vooral als badkuip om hun verenkleed weer schoon te krijgen. Het gaat hier toch om grote groepen vogels. Aantallen van meer dan honderd zijn vrij normaal. In de zomer van 2010 telde ik zelfs 550 exemplaren toen ze vanwege een schrikreactie allemaal te water gingen en vanaf het kijkscherm goed te tellen waren.

Ten zuiden van het gebied Monster-Noord op een rustige locatie bij de Haagweg vinden we nog een plek waar honderden Aalscholvers overnachten. Op een avond zijn er daar ruim 300 geteld. De plek bevindt zich op een klein eilandje met bomen. Omdat menselijke vissers daar resoluut worden weggestuurd is het er relatief rustig. Dat wil niet zeggen dat de vogels er populair zijn, want laatst kreeg ik weer de vraag of we er geen bom op konden gooien. Reden was de veronderstelling dat Aalscholvers verantwoordelijk zijn voor het leegvissen van al het viswater. Het blijft lastig om uit te leggen dat de aanwezigheid van Aalscholvers duidt op de aanwezigheid van veel vangbare vis van een formaat dat doorgeslikt kan worden. Als er op een dag geen vis meer zou zitten, dan komen er ook geen visvangende vogels meer. Van leegvissen is dus geen sprake. Die discussie is schijnbaar eeuwigdurend.

De vraag is of deze locatie stand kan houden als de villawijk die hier gepland is, volgebouwd wordt. Zullen de vogels beschouwd worden als een spectaculair natuurgebeuren of als een stelletje opvreeters? Als de vooroordelen over Aalscholvers zo diep geworteld zijn, blijft het een lastig verhaal. De ervaring leert dat je mensen wel aan het denken kunt zetten, maar niet kunt overtuigen. Mijn indruk is echter dat zeker tweederde deel van deze groep op zee vist. Voor de vogeltrektellers op de Bloedberg zijn dat de 'dwarsvliegers' die buiten de resultaten van de telling worden gehouden.

Het broeden van de Aalscholver in Solleveld is van veel bescheidener aard. De eerste trefzekere broedgevallen zijn van 2004 toen er vijf paren op de rustplaatsen in de oude dennen aan de zuidkant van de zandwinplas gingen nestelen. Vanwege aanpassingen aan de waterwinplassen moest deze minikolonie het daaropvolgende jaar al uitwijken naar een eilandje aan de noordkant van de plas. De oorspronkelijke rust- en broedplaats ging verloren. Die plek bestond voornamelijk uit dennen gemengd met wat abeel. Op hun nieuwe plek vonden ze de luwe zijde van jonge, dicht op elkaar staande wilgen echter ook geschikt als broedplaats; alhoewel slechts twee van de nesten herkenbaar de winter zijn doorgekomen. Dat zou er op kunnen duiden dat de jonge bomen nog niet sterk genoeg zijn om de nesten te dragen. Het duurde tot 2009 tot twee paren op deze locatie weer tot broeden overgingen. Maar dat werkte wel aanstekelijk, want in 2010 troffen we, na een aarzelende start elf paren die er succesvol hebben gebroed. Op het moment van schrijven, begin maart 2011, zijn al vijf paren met nestelen begonnen dus dat is een goed begin.

Tabel 1. Aantallen broedparen aalscholvers in Solleveld.

2004	5 paar
2005	-
2006	-
2007	-
2007	-
2009	2 paar
2010	11 paar

Aan de vliegbewegingen te zien heeft het overgrote deel van de groep een sterke relatie met de zee. Duidelijk is ook dat het leeuwendeel van de Aalscholvers die in het kustgebied tussen Kijkduin en Hoek van Holland vissen afkomstig is van de locaties Solleveld en Monster/Noord.

De op zee fouragerende meeuwen als Zilvermeeuw en Kleine Mantelmeeuw gebruiken de grote waterwinplas ook graag om te badderen en te rusten, maar deze vogels maken ook veelvuldig gebruik van De Banken bij 's-Gravenzande. Ook zij zijn afhankelijk van de spaarzame natuurlocaties in het zo drukke Westland.

Broedvogelmonitoring Meijendel 2009

F.C. Hooijmans
Vogelwerkgroep Meijendel
Ametisthorst 235
2592 HJ Den Haag

De in dit verslag gepresenteerde resultaten zijn op een andere manier tot stand gekomen dan in voorgaande jaren. De bepaling van het aantal territoria per kavel, op basis van de in het veld genoteerde waarnemingen, is namelijk geautomatiseerd verlopen. Vóór 2009 gebeurde dit handmatig. De verschillen van de 2009-resultaten met die van eerdere jaren zijn vermoedelijk deels het gevolg van deze overgang op een geautomatiseerde gegevensverwerking.

Kavels en tellers

In 2009 inventariseerden 28 tellers 37 kavels (tabel 1). De geïnventariseerde kavels besloegen met een totale oppervlakte van 1375 hectare 70% van Meijendel (figuur 1). De inventarisaties vonden plaats overeenkomstig de BMP-methode van SOVON (Van Dijk 2004).

Tabel 1. Geïnventariseerde kavels met tellers in 2009.

Kavel	Opp. in ha	Teller
1A	45	Robbert van der Zwan
1B	31	Leo van Dam
2	36	André Leegwater
3	37	Ruud Cuperus
4/5	26	Rob Kruse
6	27	Ton Lansink
7	37	Dick Bos
10/12/76	64	Wim Calame
12A	73	Nora Kösters
13	17	Frans Hooijmans
13S	58	Bart Dijkstra
14	41	Frans Hooijmans
15	34	Jan Oppentocht
16	47	Jan Oppentocht
17A	59	Frans Hooijmans
17B	22	Ad Tates
32	46	Johan van Gestel*
33	35	Dick Aarsen*
34	18	Dick Aarsen*

Kavel	Opp. in ha	Teller(s)
36	41	Arja Zandstra
45	45	Caroline Fonhof
46	30	Frank Brouwer
61	23	Ton Lansink
62	20	Hans Kuiper* & Frank Regeer
66	63	Wim Calame
71	55	Lex Burgel*
72	7	Adri Remeeus
73	58	Adri Remeeus
74	13	Adri Remeeus
75	50	Jan Westgeest
75A	6	Jan Westgeest
77	35	Jan Westgeest
83	49	Hans van As
84	22	Martin Koole*
85	35	Rob Groenendaal
91	62	Aenne Jaarsveld
105	13	Petra Boshuizen

* *nieuw in het onderzoek*

Helaas zijn de volgende leden, om uiteenlopende redenen, met ingang van 2009 gestopt met hun telactiviteiten in Meijendel (met tussen haakjes de jaren waarin geteld is gedurende de afgelopen 25 jaar): Wim Hooijmans (1988 t/m 2008), Margaret Konings (2006 t/m 2008), Jeroen Koorevaar (2007 en 2008), Wim Kooy (1987 t/m 2008) en René Wanders (1986 t/m 2008 met onderbrekingen). De vogelwerkgroep is hen zeer erkentelijk voor hun bijdrage aan de inventarisaties.

Figuur 1. De kavelindeling van Meijndel plus aangrenzende landgoederen. De witte kavels zijn wél en de grijze kavels zijn niet geïnventariseerd in 2009. De infiltratieplassen zijn donker van kleur.

Het autoclusteren

SOVON heeft een computerprogramma ontwikkeld voor het vaststellen van het aantal BMP-territoria in een inventarisatiegebied (SOVON 2011). Na inloggen op de SOVON-website en intoetsen van een unieke toegangscode krijgt de teller een kaart van het bezochte gebied voorgeschoteld. Hierop kunnen waarnemingen worden ingetekend die wijzen op een broedpoging (zang, balts e.d.). Zodra de waarnemingen van alle veldbezoeken gedurende een seizoen zijn ingevoerd geeft het programma, na een druk op de knop 'autocluster alle soorten!' een overzicht van het aantal territoria per vogelsoort. Het handmatig vaststellen van het aantal territoria via het overbrengen van alle veldwaarnemingen op soortkaarten en vervolgens het per vogelsoort groeperen van de waarnemingen in territoria (overeenkomstig de daarvoor geldende BMP-criteria) behoort daarmee tot het verleden.

In 2009 heeft de vogelwerkgroep Meijndel deelgenomen aan een pilotproject voor het autoclusterprogramma. Het initiatief hiervoor is genomen door het Duinwaterbedrijf Dunea (in de persoon van Hans Lucas), dat ten behoeve van het beheer van het duingebied graag beschikt over broedvogelwaarnemingen in digitale vorm. In 2010 hebben de vogelwerkgroepen Solleveld en Berkheide zich bij het pilotproject aangesloten. In 2011 vindt de landelijke uitrol van het autoclusterprogramma plaats en kan iedere BMP-teller in Nederland er gebruik van maken.

Bij de introductie van het programma was het autocluster algoritme nog verre van volmaakt. Nu lijken de meeste kinderziektes overwonnen en lijken, op basis van de reacties van leden van de vogelwerkgroep bij navraag daarnaar, de resultaten voldoende betrouwbaar om er dit jaarverslag over 2009 op te baseren. Daarbij passen de volgende kanttekeningen:

- Bij een veldbezoek is soms onzeker of twee waarnemingen betrekking hebben op twee verschillende vogels dan wel op één vogel, die zich heeft verplaatst. Voorheen kon een teller deze onzekerheid aangeven op de soortkaart en later, bij de interpretatie aan het eind van het seizoen, definitief kiezen voor één van beide opties. Bij het autoclusterprogramma kan een teller niet aangegeven of twee

waarnemingen misschien betrekking hebben op één en dezelfde vogel en worden alle waarnemingen van één veldbezoek opgevat als waarnemingen die betrekking hebben op even zoveel verschillende vogels. Dit kan bij het autoclusteren tot meer territoria leiden dan indien de bepaling ervan op de oude, handmatige manier zou plaatsvinden.

- Watervogels vertonen vaak weinig territoriaal gedrag. Territoria worden vastgesteld op basis van aanwezige paren en (soms) individuen. De moeilijkheid hierbij is dat overzomeraars of vogels, die in het broedseizoen doortrekken, niet goed te onderscheiden zijn van broedvogels. Vaak gaat het hierbij om in een groep verblijvende vogels. De strategie is dan om zo'n groep, uitgesplitst in paren en individuen, wel in te tekenen op de soortkaart, maar aan het eind van het seizoen, op basis van alle waarnemingen, te beslissen of het al dan niet om broedvogels gaat. Bij de handmatige uitwerking is dit goed te doen, maar het autocluster algoritme beslist standaard dat het om broedvogels gaat. Ook dit kan bij het autoclusteren tot meer territoria leiden dan bij de bepaling ervan op de oude, handmatige manier.
- Een belangrijk criterium bij het vaststellen van het aantal territoria is om zo veel mogelijk waarnemingen onder te brengen in zo weinig mogelijk territoria. Het lijkt erop dat het autoclusterprogramma hier nog niet altijd in slaagt en dus op meer territoria uitkomt dan strikt genomen nodig is. Meerdere tellers hebben aangegeven dat naar hun idee het autoclusterprogramma in dit opzicht het aantal territoria enigszins overschat. Dit is in lijn met de bevinding dat bij het opnieuw opstarten van het autoclusterprogramma er wat andere resultaten uit kunnen komen dan de voorgaande keer. Daarbij gaat het bijvoorbeeld om 15 of 16 in plaats van 14 territoria van een bepaalde soort.
- Soms komt het autoclusterprogramma tot een uitkomst die aantoonbaar in strijd is met de BMP-criteria. Bijvoorbeeld als minstens drie waarnemingen vereist zijn voor het vaststellen van een territorium en het autoclusterprogramma desondanks twee waarnemingen al voldoende vindt. Uit de reacties van de tellers blijkt dit soort fouten voor te komen, maar slechts incidenteel. Vermoedelijk heeft het geen verstrend effect op het algehele beeld gezien de onzekerheidsmarges die sowieso kleven aan de BMP-methode.

Uit bovenstaande kanttekeningen kan – voorzichtig – geconcludeerd worden dat de automatisch bepaalde territoria-aantallen in 2009 bij sommige soorten iets hoger zullen zijn uitgevallen dan wanneer ze nog op een handmatige manier zouden zijn vastgesteld. Maar de overgang op automatisch clusteren heeft onmiskenbaar voordelen, zoals:

- De BMP-criteria voor het vaststellen van territoria op basis van de veldwaarnemingen zijn complex. Gebleken is dat niet iedereen de criteria op dezelfde manier toepast. Het autoclusterprogramma zorgt wel voor een uniforme toepassing van de criteria. Dit zal de vergelijkbaarheid van de resultaten tussen verschillende gebieden en tussen verschillende jaren verbeteren.
- Nu de kinderziekten in het autoclusterprogramma grotendeels zijn overwonnen, garandeert dit programma een snelle beschikbaarheid van de resultaten na afloop van het broedseizoen. Dit kan het beheer ten goede komen alsmede een snelle verslaglegging.
- Met digitale invoer en automatische clustering is een teller minder tijd kwijt aan de uitwerking van de veldwaarnemingen dan voorheen. Met minder bureauwerk zal het plezier in het inventariseren toenemen.

BMP-resultaten in 2009

In 2009 werden, gesommeerd over alle geïnventariseerde kavels, 6539 territoria vastgesteld, verdeeld over 96 soorten. Bijlage 1, samengesteld door Jan Westgeest, geeft de inventarisatieresultaten per kavel. Dit zijn autoclusterresultaten na het draaien van het programma per eind januari 2011. Zoals hiervoor vermeld kan het opnieuw draaien van het programma iets andere resultaten opleveren, maar niet zodanig dat daardoor een heel ander beeld zou ontstaan.

Zoals figuur 1 laat zien hebben de geïnventariseerde kavels veel gemeenschappelijke grenzen. Hierdoor bevatten de, over alle kavels gesommeerde, inventarisatieresultaten dubbelstellingen. Per soort is het aantal dubbelstellingen en daarmee het aantal werkelijke territoria geschat (tabel 2). Dit is gebeurd met behulp van een hiervoor ontwikkelde, gestandaardiseerde methode (Hooijmans 2005).

Tabel 2. Schatting van de werkelijke aantallen territoria in het in 2009 geïnventariseerde deel van Meijndel

Ec. gr.*	Soort	Totaal aantal BMP-territoria	Schatting werkelijk aantal territoria	Percentage dubbel-tellingen	Ec. gr.*	Soort	Totaal aantal BMP-territoria	Schatting werkelijk aantal territoria	Percentage dubbel-tellingen
1	Dodaars	37	27	27%	5	Veldleeuwerik	1	1	0%
1	Fuut	26	14	46%	7	Boompieper	46	42	9%
1	Geoorde fuut	9	6	33%	5	Graspieper	31	28	10%
7	Aalscholver	401	401	0%	3	Gele kwikstaart	1	1	0%
2	Roerdomp	3	1	67%	3	Witte kwikstaart	3	3	0%
2	Woudaap	1	1	0%	6	Winterkoning	238	211	11%
1	Knobbelzwaan	16	9	44%	6	Heggenmus	315	277	12%
1	Grauwe gans	93	53	43%	6	Roodborst	94	86	9%
1	Canadese gans	23	14	39%	6	Nachtegaal	330	290	12%
1	Nijlgans	31	22	29%	2	Blauwborst	14	13	7%
1	Bergeend	2	2	0%	7	Gekraagde roodstaart	46	42	9%
1	Krakeend	84	47	44%	6	Roodborsttapuit	40	36	10%
1	Wilde eend	97	60	38%	6	Merel	323	285	12%
1	Soepeend	7	6	14%	7	Kramsvogel	1	1	0%
1	Zomertaling	1	1	0%	6	Zanglijster	46	43	7%
1	Slobeend	2	2	0%	8	Grote lijster	2	2	0%
1	Krooneend	28	16	43%	6	Sprinkhaanzanger	54	49	9%
1	Tafeleend	58	36	38%	2	Rietzanger	16	15	6%
1	Kuifeend	145	82	43%	6	Bosrietzanger	11	11	0%
8	Havik	3	2	33%	2	Kleine karekiet	173	163	6%
8	Sperwer	3	2	33%	6	Braamsluiper	84	69	18%
8	Buizerd	9	6	33%	6	Grasmus	446	390	13%
8	Torenavk	1	1	0%	6	Tuinfluter	79	71	10%
6	Fazant	25	24	4%	6	Zwartkop	201	179	11%
2	Waterral	6	6	0%	8	Tjiftjaf	332	287	14%
2	Waterhoen	12	12	0%	6	Fitis	805	750	7%
1	Meerkoet	201	153	24%	8	Goudhaan	3	3	0%
3	Scholekster	2	2	0%	8	Grauwe vliegenvanger	1	1	0%
3	Kleine plevier	5	3	40%	6	Staartmees	63	50	21%
5	Kievit	19	12	37%	8	Glanskop	58	49	16%
8	Houtsnip	2	2	0%	8	Kuifmees	6	4	33%
5	Tureluur	1	1	0%	8	Zwarte mees	4	4	0%
1	Kokmeeuw	2	2	0%	8	Pimpelmees	154	133	14%
3	Stormmeeuw	4	3	25%	8	Koolmees	273	226	17%
3	Kleine mantelmeeuw	2	2	0%	8	Boomklever	7	7	0%
3	Zilvermeeuw	1	1	0%	8	Boomkruiper	45	43	4%
3	Visdief	2	2	0%	8	Wielewaal	3	3	0%
8	Holenduif	11	11	0%	8	Vlaamse gaai	107	79	26%
8	Houtduif	78	67	14%	7	Ekster	24	20	17%
9	Turkse tortel	2	2	0%	8	Kauw	58	54	7%
6	Zomertortel	6	5	17%	7	Zwarte kraai	63	55	13%
8	Halsbandparkiet	10	9	10%	8	Spreeuw	11	11	0%
9	Koekoek**	27	11	60%	8	Vink	179	157	12%
8	Bosuil	6	6	0%	7	Groenling	2	2	0%
1	Ijsvogel	2	2	0%	6	Kneu	25	19	24%
7	Groene specht	26	17	35%	6	Goudvink	25	20	20%
8	Grote bonte specht	73	58	21%	8	Appelvink	1	1	0%
8	Kleine bonte specht	3	3	0%	2	Rietgors	21	20	5%
7	Boomleeuwerik	66	55	17%		Totaal	6539	5588	15%

* Ec. gr. = ecologische groep (zie hieronder) ** Koekoek: extra correctie i.v.m. beschikbaarheid van waardvogels (Hooijmans 2006).

De resultaten van 2009 per ecologische groep

In het navolgende worden de resultaten van 2009 vergeleken met die van eerdere jaren, waarin ook geïnventariseerd werd volgens de BMP-methode van SOVON. Het startpunt bij deze terugblik is 1986. De historische gegevens zijn ontleend aan de publicaties van eerdere jaarverslagen in 'Meijndel Mededelingen' en (vanaf 1996) in 'Holland's Duinen'.

De bespreking vindt plaats aan de hand van een indeling van broedvogels in ecologische groepen. Deze indeling is gebaseerd op de volgende ecotopen (Sierdsema 1995):

1. open water
2. riet- en andere verlandingsvegetaties
3. pioniervegetaties, ruigten en akkers
4. heidevegetaties (dwergstruiken)
5. grazige vegetaties
6. struiken en struwelen
7. boomgroepen, open bos en bosranden
8. opgaand gesloten bos
9. bebouwing en overig

Figuur 2a. Verdeling van de BMP-territoria in 2009 over de ecologische groepen

Acht van de negen ecologische groepen waren in 2009 in Meijndel vertegenwoordigd. Door de afwezigheid van heidevegetaties ontbrak ook de daaraan gebonden ecologische groep. De groep van struiken en struwelen had de meeste territoria (figuur 2a). De groep van opgaand gesloten bos omvatte echter de meeste soorten (figuur 2b).

Figuur 2b. Verdeling van de soorten met minstens één territorium in 2009 over de ecologische groepen

In onderstaande grafieken zijn de aantallen in 2009 de voor dubbeltellingen gecorrigeerde aantallen uit tabel 2. De aantallen uit eerdere jaren zijn eveneens voor dubbeltellingen gecorrigeerde aantallen, omgerekend naar de in 2009 geïnventariseerde oppervlakte. Dit zijn ook de aantallen, waarvan wordt uitgegaan bij de bespreking per ecologische groep.

Ecologische groep 1: soorten van open water

Grafiek 1a

Groep 1: aantal soorten per jaar
(zwart: Rode-Lijstsoorten)

Grafiek 1b

Groep 1: aantal territoria per jaar
(zwart: territoria van Rode-Lijstsoorten)

De grafieken 1a en 1b hebben betrekking op 21 soorten van open water in de periode 1986-2009:

Soort (ecologische groep 1)	2009 aantal territoria	2009 t.o.v. gem.	2009 t.o.v. 2008
Dodaars	27	+/-	+/-
Fuut	14	-	+/-
Geoorde fuut	6	-	+/-
Knobbelzwaan	9	+/-	+ +
Grauwe gans	53	+ +	+ +
Canadese gans	14	+ +	+/-
Nijlgans	22	+ +	=
Casarca	0	inc.	=
Bergeend	2	--	+ +
Muskuseend	0	inc.	=
Krakeend	47	+	+

Soort (ecologische groep 1)	2009 aantal territoria	2009 t.o.v. gem.	2009 t.o.v. 2008
<i>Wintertaling</i>	0	inc.	--
Wilde + Soepeend	66	+/-	+/-
<i>Zomertaling</i>	1	inc.	+ +
<i>Slobeend</i>	2	--	+ +
Krooneend	16	+ +	+/-
Tafeleend	36	-	+/-
Kuifeend	82	+/-	+/-
Meerkoet	153	+/-	+/-
Kokmeeuw	2	inc.	+ +
IJsvogel	2	inc.	=
Totaal	554	=	+/-

Toelichting:

- cursief: soort van de Rode Lijst (Hustings e.a. 2004)
- gem. = gemiddeld aantal territoria over de jaren 1986 tot en met 2008
- '+ +' = minstens 50% hoger, '+ +' = 25% tot 50% hoger, '=' = precies gelijk, '+/-' = minder dan 25% afwijkend, '- ' = 25% tot 50% lager, '--' = meer dan 50% lager
- 'inc.' = slechts incidentele broedgevallen in de periode 1986-2008

De meeste van de meer algemene ganzen- en eendensoorten uit deze groep vertoonden in 2009 vergeleken met 2008 een stijging van het aantal territoria. Dit verklaart de stijging met 23% van het aantal territoria van de groep als geheel (grafiek 1b). Vooral opvallend was de stijging bij de Grauwe gans van 24 territoria in 2008 naar 53 territoria in 2009. Waarschijnlijk betreft dit deels verblijvende, niet broedende vogels (zie de opmerking over groepen watervogels bij de bespreking van het autoclusteren), maar desondanks lijkt een sterke toename reëel. Verheugend waren twee territoria van de Bergeend, één in kavel 16+ en één in kavel 36. De Bergeend is in het begin van deze eeuw als vaste broedvogel uit Meijndel verdwenen.

Twee Rode-Lijstsoorten uit deze groep kwamen in 2009 in Meijndel tot broeden. De Zomertaling had één territorium in kavel 17A, de Slobeend één in kavel 17A en één in kavel 10/12/76. Beide soorten staan in de categorie kwetsbaar op de Rode Lijst. In 2009 hebben, evenals in 2008, twee IJsvogels in Meijndel gebroed. In 2009 gebeurde dat in de kavels 74 (De Klip) en 91 (Voorlinden).

Ecologische groep 2: soorten van riet- en andere verlandingsvegetaties

Grafiek 2a

Groep 2: aantal soorten per jaar
(zwart: Rode-Lijstsoorten)

Grafiek 2b

Groep 2: aantal territoria per jaar
(zwart: territoria van Rode-Lijstsoorten)

De grafieken 2a en 2b hebben betrekking op dertien soorten van riet- en andere verlandingsvegetaties in de periode 1986-2009:

Soort (ecologische groep 2)	2009 aantal territoria	2009 t.o.v. gem.	2009 t.o.v. 2008
<i>Roerdomp</i>	1	inc.	=
<i>Woudaapje</i>	1	inc.	=
Bruine kiekendief	0	inc.	=
Waterral	6	-	=
<i>Porseleinhoen</i>	0	inc.	=
Waterhoen	12	--	--
Blauwborst	13	+	+/-

Soort (ecologische groep 2)	2009 aantal territoria	2009 t.o.v. gem.	2009 t.o.v. 2008
<i>Snor</i>	0	inc.	=
Rietzanger	15	+	++
Kleine karekiet	163	--	+/-
<i>Grote karekiet</i>	0	inc.	=
Baardman	0	inc.	=
Rietgors	20	--	+/-
Totaal	231	--	+/-

Toelichting:

- cursief: soort van de Rode Lijst (Hustings e.a. 2004)
- gem. = gemiddeld aantal territoria over de jaren 1986 tot en met 2008
- '+ +' = minstens 50% hoger, '+ ' = 25% tot 50% hoger, '= ' = precies gelijk, '+/- ' = minder dan 25% afwijkend, '- ' = 25% tot 50% lager, '- - ' = meer dan 50% lager
- 'inc.' = slechts incidentele broedgevallen in de periode 1986-2008

In 2009 heeft de neergaande trend bij deze groep zich in ieder geval niet doorgezet (grafiek 2b). Ten opzichte van 2008 steeg het aantal territoria zelfs met 11%. Dit is vooral te danken aan de Kleine karekiet met 163 territoria in 2009 tegenover 127 in 2008. Ook de Rietzanger had in 2009 een goed jaar met 15 territoria. Waarschijnlijk is dit een overschatting, mede door een in twee kavels wat hoog uitgevallen autoclusterresultaat, maar dan nog is sprake van ruim een verdubbeling ten opzichte van 2008. Het Waterhoen daarentegen bereikte in 2009 een dieptepunt met twaalf territoria, ruim een halvering ten opzichte van 2008.

In 2009 hadden twee Rode-Lijstsoorten van rietvegetaties in Meijendel een territorium. Evenals in 2008 waren dat Roerdomp (bedreigd) en Woudaapje (ernstig bedreigd). In drie kavels (1B, 2 en 3) werd een territorium van de Roerdomp vastgesteld. Dit zijn aan elkaar grenzende kavels en waarschijnlijk betrof het slechts één territorium (tabel 2). Het Woudaapje bezette in 2009 voor de vierde keer sinds 1986 een territorium in Meijendel. In kavel 14 werd tijdens de inventarisatie op 29 mei een roepend mannetje gehoord.

Ecologische groep 3: soorten van pioniervegetaties, ruigten en akkers

Grafiek 3a
Groep 3: aantal soorten per jaar
(zwart: Rode-Lijstsoorten)

Grafiek 3b
Groep 3: aantal territoria per jaar
(zwart: territoria van Rode-Lijstsoorten)

De grafieken 3a en 3b hebben betrekking op 19 soorten van pioniervegetaties, ruigten en akkers in de periode 1986-2009:

Soort (ecologische groep 3)	2009 aantal territoria	2009 t.o.v. gem.	2009 t.o.v. 2008
<i>Patrijs</i>	0	inc.	=
Scholekster	2	--	-
<i>Griel</i>	0	inc.	=
Kleine plevier	3	+ +	+ +
Wulp	0	--	=
<i>Oeverloper</i>	0	inc.	=
Stormmeeuw	3	--	+/-
Kleine mantelmeeuw	2	--	+ +
Zilvermeeuw	1	--	+ +
<i>Visdief</i>	2	inc.	+ +

Soort (ecologische groep 3)	2009 aantal territoria	2009 t.o.v. gem.	2009 t.o.v. 2008
<i>Velduil</i>	0	inc.	=
<i>Kuifleeuwerik</i>	0	inc.	=
<i>Duinpieper</i>	0	inc.	=
<i>Gele kwikstaart</i>	1	inc.	+ +
<i>Engelse kwikstaart</i>	0	inc.	=
Witte kwikstaart	3	+/-	=
Rouwkwikstaart	0	inc.	=
<i>Paapje</i>	0	inc.	=
<i>Tapuit</i>	0	--	=
Totaal	17	--	+

Toelichting:

- cursief: soort van de Rode Lijst (Hustings e.a. 2004)
- gem. = gemiddeld aantal territoria over de jaren 1986 tot en met 2008
- '+ +' = minstens 50% hoger, '+ ' = 25% tot 50% hoger, '=' = precies gelijk, '+/-' = minder dan 25% afwijkend, '- ' = 25% tot 50% lager, '- -' = meer dan 50% lager
- 'inc.' = slechts incidentele broedgevallen in de periode 1986-2008

In tegenstelling tot voorgaande jaren zijn in 2009 enkele territoria van Kleine mantelmeeuw, Zilvermeeuw en Visdief vastgesteld. Dit verklaart het verhoudingsgewijs hoge aantal soorten in 2009 (grafiek 3a). De territoria van de drie genoemde soorten voldoen aan de BMP-criteria, maar er zijn geen aanwijzingen dat daadwerkelijk een broedpoging is ondernomen. Dit in tegenstelling tot de Stormmeeuwen, die de Vos te slim af zijn door meidoornstruiken op eilandjes in de infiltratieplassen als broedplaats te gebruiken. Voor kavel 17B komt het autoclusterprogramma uit op twee territoria van de Kleine plevier, voor elk van de kavels 16+, 17A en 77 op één. Gecorrigeerd voor dubbelstellingen resteren dan drie territoria. Voor kavel 17B zit het autoclusterprogramma er echter naast. Eén territorium zou ook daar het juiste aantal zijn. In dat geval zouden er in 2009, na een correctie voor dubbelstellingen, in heel Meijndel twee territoria van de Kleine plevier overblijven, evenveel als in 2008.

Bijzonder was een territorium van de Gele kwikstaart, een Rode-Lijstsoort in de categorie gevoelig. Tijdens een inventarisatieronde op 5 juni werd in kavel 17B een paartje waargenomen. Het vorige broedgeval van de Gele kwikstaart in Meijndel dateert uit 1990. Ook in kavel 17B werd op 23 april

een jagende Velduil gezien. Helaas bleef het bij een eenmalige waarneming. Bij twee waarnemingen, waarvan één na 30 april, zou er volgens de BMP-criteria sprake zijn van een territorium. Voor het laatst in 2000 was dat in Meijndel het geval. De Velduil staat als ernstig bedreigd op de Rode Lijst. Het aantal territoria van de soorten van pioniervegetaties en ruigten is nog steeds, ondanks de toename van 12 in 2008 naar 17 in 2009, een minieme fractie van de aantallen uit de tachtiger jaren van de vorige eeuw, toen Meijndel grote meeuwenkolonies herbergde.

Ecologische groep 5: soorten van grazige vegetaties

Grafiek 5a

Groep 5: aantal soorten per jaar
(zwart: Rode-Lijstsoorten)

Grafiek 5b

Groep 5: aantal territoria per jaar
(zwart: territoria van Rode-Lijstsoorten)

De grafieken 5a en 5b hebben betrekking op zes soorten van grazige vegetaties in de periode 1986-2009:

Soort (ecologische groep 5)	2009 aantal territoria	2009 t.o.v. gem.	2009 t.o.v. 2008
Kwartel	0	inc.	--
Kwartelkoning	0	inc.	=
Kievit	12	+	+/-

Soort (ecologische groep 5)	2009 aantal territoria	2009 t.o.v. gem.	2009 t.o.v. 2008
Tureluur	1	inc.	=
Veldleeuwerik	1	-	+ +
Graspieper	28	+/-	+/-
Totaal	42	+/-	+/-

Toelichting:

- cursief: soort van de Rode Lijst (Hustings e.a. 2004)
- gem. = gemiddeld aantal territoria over de jaren 1986 tot en met 2008
- '+ +' = minstens 50% hoger, '+ ' = 25% tot 50% hoger, '=' = precies gelijk, '+/-' = minder dan 25% afwijkend, '- ' = 25% tot 50% lager, '- -' = meer dan 50% lager
- 'inc.' = slechts incidentele broedgevallen in de periode 1986-2008

De aantallen territoria van Kievit en Graspieper, en daarmee ook van de ecologische groep als geheel, waren in 2009 praktisch gelijk aan die in 2008. Van de Rode-Lijstsoorten uit deze groep waren er, behalve van de Graspieper, in 2009 ook broedgevallen van Tureluur en Veldleeuwerik. Elk van deze drie soorten staat op de Rode Lijst in de categorie gevoelig. De Tureluur bezette in 2009 een territorium in kavel 77, de Veldleeuwerik in kavel 17A. Het territorium van de Veldleeuwerik berust op een éénmalige waarneming van een zingend mannetje op 20 mei. Wellicht gaat het om een elders mislukte broedpoging, maar niettemin is voldaan aan de BMP-criteria.

Ecologische groep 6: soorten van struiken en struwelen

Grafiek 6a

Groep 6: aantal soorten per jaar
(zwart: Rode-Lijstsoorten)

Grafiek 6b

Groep 6: aantal territoria per jaar
(zwart: territoria van Rode-Lijstsoorten)

De grafieken 6a en 6b hebben betrekking op 21 soorten van struiken en struwelen in de periode 1986-2009:

Soort (ecologische groep 6)	2009 aantal territoria	2009 t.o.v. gem.	2009 t.o.v. 2008
Fazant	24	--	+/-
Zomertortel	5	--	--
Winterkoning	211	-	+/-
Heggenmus	277	-	+/-
Roodborst	86	--	-
Nachtegaal	290	+/-	+/-
Roodborsttapuit	36	+/-	+
Merel	285	+/-	+/-
Zanglijster	43	+	-
Sprinkhaanzanger	49	+/-	+/-
Bosrietzanger	11	--	-

Soort (ecologische groep 6)	2009 aantal territoria	2009 t.o.v. gem.	2009 t.o.v. 2008
Braamsluiper	69	+/-	+/-
Grasmus	390	+/-	+/-
Tuinfluitter	71	+	+/-
Zwartkop	179	+/-	+/-
Fitis	750	-	+/-
Staartmees	50	+/-	++
Matkop	0	--	=
Grauwe klauwier	0	inc.	--
Kneu	19	--	=
Goudvink	20	-	+/-
Totaal	2865	-	+/-

Toelichting:

- cursief: soort van de Rode Lijst (Hustings e.a. 2004)
- gem. = gemiddeld aantal territoria over de jaren 1986 tot en met 2008
- '+ +' = minstens 50% hoger, '+ ' = 25% tot 50% hoger, '=' = precies gelijk, '+/-' = minder dan 25% afwijkend, '- ' = 25% tot 50% lager, '- -' = meer dan 50% lager
- 'inc.' = slechts incidentele broedgevallen in de periode 1986-2008

Bij de meeste soorten uit deze groep waren er in 2009 geen opvallende verschuivingen vergeleken met het voorgaande jaar. Dat gold ook voor de groep als geheel met 4% minder territoria dan in 2008. Opvallend was de achteruitgang van 50% bij de Roodborst. Dit lijkt reëel, omdat de tellers geen melding maken van mogelijke onderschatting door het autoclusterprogramma.

Van de drie Rode-Lijstsoorten met territoria in 2009 springt alleen de Nachtegaal (kwetsbaar) er in positieve zin uit. Met 290 territoria was er zelfs sprake van een stijging van ongeveer 10% ten opzichte van 2008. Dit ondanks de indruk van enkele tellers dat het autoclusterprogramma bij de Nachtegaal, in tegenstelling tot bij de meeste andere soorten, het aantal territoria onderschat. De Zomertortel (kwetsbaar) dreigt nu snel als broedvogel uit Meijendel te verdwijnen (grafiek 6c). In 2009 waren er vijf territoria, in 2008 nog 12. Vijf territoria in 2009 lijkt bovendien een overschatting, omdat het autoclusterprogramma voor één kavel uitkomt op drie territoria als gevolg van de invoer van hoogstwaarschijnlijk enkele elkaar niet uitsluitende waarnemingen. Vier of misschien slechts drie territoria in heel Meijendel is daarom realistischer.

Grafiek 6c
Zomertortel: aantal territoria per jaar

De hoofdoorzaak van de achteruitgang van de Zomertortel in Nederland wordt gezocht in het verdwijnen van akkeronkruiden als voedselbron. Het is onduidelijk in hoeverre dit aspect in Meijndel een rol speelt. Mogelijk heeft hier ook de begrazing een negatief effect. Runderen deinzen niet terug voor dicht struikgewas, waardoor geschikte nestelplaatsen voor de Zomertortel in de loop der jaren steeds schaarser zijn geworden. De Kneu (gevoelig op de Rode Lijst) vertoont in Meijndel een weliswaar minder dramatische, maar toch gestage achteruitgang. Met 18 territoria in 2009 werd 2008, het dieptepunt sinds 1986, geëvenaard.

In 2009 liet de Grauwe klauwier helaas verstek gaan. Zowel in 2007 als in 2008 werd in Meijndel één territorium van deze Rode-Lijstsoort (in de categorie bedreigd) vastgesteld. Navraag bij de tellers wees uit, dat er in het broedseizoen van 2009 ook geen losse waarnemingen van de Grauwe klauwier zijn gedaan. Wel werd op 2 april in kavel 75 een Klapekster waargenomen. Deze soort is als broedvogel verdwenen uit Nederland, maar overwintert er nog in lage aantallen.

Ecologische groep 7: soorten van boomgroepen, open bos en bosranden

Grafiek 7a

Groep 7: aantal soorten per jaar
(zwart: Rode-Lijstsoorten)

Grafiek 7b

Groep 7: aantal territoria per jaar
(zwart: territoria van Rode-Lijstsoorten)

De grafieken 7a en 7b hebben betrekking op 16 soorten van boomgroepen, open bos en bosranden in de periode 1986-2009:

Soort (ecologische groep 7)	2009 aantal territoria	2009 t.o.v. gem.	2009 t.o.v. 2008
Aalscholver	401	++	+
Nachtzwaluw	0	inc.	=
Draaihals	0	inc.	=
Groene specht	17	+/-	+/-
Boomleeuwerik	55	+/-	+/-
Boompieper	42	=	+/-
Gekraagde roodstaart	42	-	+/-
Kramsvogel	1	inc.	++

Soort (ecologische groep 7)	2009 aantal territoria	2009 t.o.v. gem.	2009 t.o.v. 2008
<i>Spotvogel</i>	0	--	--
Ekster	20	--	--
Zwarte kraai	55	+/-	+/-
Groenling	2	--	=
Putter	0	--	=
Kleine barsmsijs	0	--	=
Roodmus	0	inc.	=
Geelgors	0	inc.	=
Totaal	635	+	+/-

Toelichting:

- cursief: soort van de Rode Lijst (Hustings e.a. 2004)
- gem. = gemiddeld aantal territoria over de jaren 1986 tot en met 2008
- '+ +' = minstens 50% hoger, '+ ' = 25% tot 50% hoger, '=' = precies gelijk, '+/-' = minder dan 25% afwijkend, '- ' = 25% tot 50% lager, '- -' = meer dan 50% lager
- 'inc.' = slechts incidentele broedgevallen in de periode 1986-2008

De stijging in 2009 van het aantal territoria met 20% ten opzichte van 2008 geeft een vertekend beeld. In 2008 is kavel 1A met de daarin gevestigde Aalscholvernesten namelijk niet geteld. Als hiervoor wordt gecorrigeerd was in 2009 zelfs sprake van een lichte daling van het aantal territoria. Getalsmatig was de Aalscholver in 2009 net zoals in de voorafgaande tien jaar verreweg de belangrijkste soort binnen deze ecologische groep. Wel is het aantal Aalscholvernesten de laatste jaren min of meer constant, na de sterke groei in de jaren negentig van de vorige eeuw.

Opmerkelijk was de enorme terugval van het aantal Eksterterritoria van 48 in 2008 naar 20 in 2009. Wat betreft de Rode-Lijstsoorten bleef de Groene specht (kwetsbaar) met 17 territoria ongeveer op het niveau van 2008. De Spotvogel (gevoelig) had in 2009 voor het eerst sinds 1992 geen territorium in Meijendel. Van de Kramsvogel (gevoelig) werd in kavel 66 (het golfterrein) één territorium vastgesteld. Dit berust op twee waarnemingen, namelijk van een zingende vogel op 22 maart en van een paartje op 5 april. Het enige andere bekende geval van een broedende Kramsvogel in Meijendel vond plaats in 1986.

Ecologische groep 8: soorten van opgaand gesloten bos

Grafiek 8a

Groep 8: aantal soorten per jaar
(zwart: Rode-Lijstsoorten)

Grafiek 8b

Groep 8: aantal territoria per jaar
(zwart: territoria van Rode-Lijstsoorten)

De grafieken 8a en 8b hebben betrekking op 37 soorten van opgaand gesloten bos in de periode 1986-2009:

Soort (ecologische groep 8)	2009 aantal territoria	2009 t.o.v. gem.	2009 t.o.v. 2008
Wespendief	0	inc.	=
Havik	2	=	-
Sperwer	2	+ +	-
Buizerd	6	+	+/-
Torenvalk	1	--	=
Boomvalk	0	--	--
Houtsnip	2	--	--
Holenduif	11	+/-	+/-
Houtduif	67	--	-
Halsbandparkiet	9	+ +	-
Bosuil	6	-	+/-
Ransuil	0	inc.	=
Zwarte specht	0	--	=
Grote bonte specht	58	+ +	+
Kleine bonte specht	3	inc.	+ +
Grote lijster	2	=	=
Fluiter	0	--	=
Tjiftjaf	287	+/-	+/-
Goudhaan	3	-	--

Soort (ecologische groep 8)	2009 aantal territoria	2009 t.o.v. gem.	2009 t.o.v. 2008
Vuurgoudhaan	0	inc.	=
<i>Grauwe vliegenvanger</i>	1	-	-
Glanskop	49	+	+
Kuifmees	4	+/-	+/-
Zwarte mees	4	+	--
Pimpelmees	133	+/-	+/-
Koolmees	226	-	+/-
Boomklever	7	+/-	-
Boomkruiper	43	+	+/-
<i>Wielewaal</i>	3	-	-
Gaai	79	+	+/-
Kauw	54	--	-
Spreeuw	11	--	--
<i>Ringmus</i>	0	--	=
Vink	157	+ +	+/-
Sijs	0	inc.	=
Kruisbek	0	inc.	=
Appelvink	1	inc.	+ +
Totaal	1231	+/-	+/-

Toelichting:

- cursief: soort van de Rode Lijst (Hustings e.a. 2004)
- gem. = gemiddeld aantal territoria over de jaren 1986 tot en met 2008
- '+ +' = minstens 50% hoger, '+ ' = 25% tot 50% hoger, '=' = precies gelijk, '+/-' = minder dan 25% afwijkend, '- ' = 25% tot 50% lager, '- -' = meer dan 50% lager
- 'inc.' = slechts incidentele broedgevallen in de periode 1986-2008

Bij de groep van opgaand gesloten bos deden de meeste soorten het slechter dan in 2008. In totaal waren er in 2009 ongeveer 10% minder territoria dan het jaar ervoor. Ook de roofvogelstand zakte in.

Havik, Sperwer en Buizerd hadden minder territoria dan in 2008. De Torenvalk bleef op het lage niveau van één territorium, maar de Boomvalk (kwetsbaar op de Rode Lijst) had voor het eerst in de periode vanaf 1986 geen enkel territorium in Meijendel. Wel kon in 2009 worden vastgesteld dat een Sperwerpaar in kavel 12A drie jongen grootbracht.

Slechts van vier soorten nam het aantal territoria in 2009 met meer dan 25% toe ten opzichte van 2008: Grote bonte specht (van 46 naar 58), Kleine bonte specht (van 1 naar 3), Glanskop (van 33 naar 49) en Appelvink (van 0 naar 1). De Rode-Lijstsoorten uit deze groep bezetten in 2009 nog vier territoria: Grauwe vliegenvanger (gevoelig) één en Wielewaal (kwetsbaar) drie.

Ecologische groep 9: soorten van bebouwing en overig

Grafiek 9a
Groep 9: aantal soorten per jaar
(zwart: Rode-Lijstsoorten)

Grafiek 9b
Groep 9: aantal territoria per jaar
(zwart: territoria van Rode-Lijstsoorten)

De grafieken 9a en 9b hebben betrekking op de Koekoek en zeven soorten van bebouwing in de periode 1986-2009:

Soort (ecologische groep 9)	2009 aantal territoria	2009 t.o.v. gem.	2009 t.o.v. 2008
Turkse tortel	2	+ +	+ +
Koekoek	11	-	+ +
Steenuil	0	inc.	=
Boerenzwaluw	0	--	=

Soort (ecologische groep 9)	2009 aantal territoria	2009 t.o.v. gem.	2009 t.o.v. 2008
Huiszwaluw	0	inc.	=
Zwarte roodstaart	0	inc.	=
Bonte vliegenvanger	0	inc.	=
Huismus	0	--	=
Totaal	13	--	=

Toelichting:

- cursief: soort van de Rode Lijst (Hustings e.a. 2004)
- gem. = gemiddeld aantal territoria over de jaren 1986 tot en met 2008
- '+ +' = minstens 50% hoger, '+ ' = 25% tot 50% hoger, '=' = precies gelijk, '+/-' = minder dan 25% afwijkend, '- ' = 25% tot 50% lager, '- -' = meer dan 50% lager
- 'inc.' = slechts incidentele broedgevallen in de periode 1986-2008

Na het bereiken van een dieptepunt (zeven territoria) in 2008 was 2009 een goed jaar voor de Koekoek met 11 territoria. Wellicht speelde een grotere beschikbaarheid van waardvogels (zoals de Kleine karekiet) hierbij een rol, maar misschien was de opleving slechts schijn en vooral het gevolg van de overgang op het autoclusteren. Uit deze groep had verder alleen de Turkse tortel in 2009 (twee) territoria in Meijendel.

Totaalbeeld 2009

Afgaande op het totaal aantal territoria was 2009 een even mager jaar voor de broedvogels in Meijndel als 2008 (grafiek 10b). Qua soortenrijkdom behoorde 2009 tot de betere jaren (grafiek 10a), alhoewel dit eigenlijk te danken is aan het in 2009 meetellen van enkele in Meijndel slechts overzomerende soorten (bijvoorbeeld Zilvermeeuw, Kleine mantelmeeuw en Visdief).

Grafiek 10a
Totaal aantal soorten per jaar
(zwart: Rode-Lijstsoorten)

Grafiek 10b
Totaal aantal territoria per jaar
(zwart: territoria van Rode-Lijstsoorten)

Literatuur

- Hooijmans F, 2005. Een schatting van de werkelijke broedvogelaantallen in Meijndel in 2004. *Holland's Duinen* 47: 51-56.
- Hooijmans FC, 2006. Dubbeltellingen in 2005 en de Koekoek gedurende 20 jaar. *Holland's Duinen* 49: 9-15.
- Hustings F, C Borggreve, C van Turnhout en J Thissen, 2004. Basisrapport voor de Rode Lijst Vogels volgens Nederlandse en IUCN-criteria. SOVON-onderzoeksrapport 2004/13. SOVON Vogelonderzoek Nederland, Beek-Ubbergen
- Sierdsema H, 1995. Broedvogels en beheer. Het gebruik van broedvogelgegevens in het beheer van bos- en natuurterreinen. SBB-rapport 1995-1, SOVON-onderzoeksrapport 1995/04. SBB/SOVON, Driebergen/Beek-Ubbergen.
- SOVON, 2011. Handleiding autoclustering in BMP. Versie 1.05, februari 2011. SOVON Vogelonderzoek Nederland.
- Van Dijk AJ, 2004. Handleiding Broedvogel Monitoring Project (Broedvogelinventarisatie in proefvlakken). SOVON Vogelonderzoek Nederland, Beek-Ubbergen.

Bijlage 1. BMP-resultaten Meijndel in 2009 per geïnventariseerd kavel

	1A	1B	2	3	4/5	6	7	10+	12A	13S	13	14	15	16+	17A	17B	32	33	34	36	45	46	61	62	66	71	72	73	74	75	75A	77	83	84	85	91	105	Som				
Dodaars	2	0			1	1	1	6				6	2	2	3	3	2	1			3											1	3						37			
Fuut	2	2	3		2	2	1	4	1			1	1		1			1			2	1															1	1		26		
Geoorde fuut			1				1					2	3		2																									9		
Aalscholver	106														91		2				201													1						401		
Roerdomp		1	1	1																																				3		
Woudaap												1																													1	
Knobbelzwaan	1	1	2	2	1	1	1	2				1					2				1												1							16		
Grauwe gans	4	3	11	3	11	2	3	7	1			3	1	4	3		6				15	4						1				3	2			6			93			
Canadese gans	1				2		1	4				1		2	2						2											2				5	1		23			
Nijlgans					2		1	2				2		1	1						2				2			1				2		1	11	3			31			
Bergeend															1						1																			2		
Krakeend	9	4	1		7	1	4	9				4		8	7	3	7	5			9							1				3				1	1		84			
Wilde eend	4	2	4	3	5	1	5	8				6	1	6	10	9	2	3			4	1						4				4	1	1		6	7		97			
Soepeend		1																			1																	5		7		
Zomertaling																1																									1	
Slobeend								1								1																									2	
Krooneend	1	1	5		5		5					3		1	5			2																						28		
Tafeleend		3	2		4		7	9				4	2	6	7	1		5			7	1																		58		
Kuifeend	3	2	2	1	26		6	26				5		4	9	2	14	13			19	4										7		1			1		145			
Havik							1	1	1																																3	
Sperwer									1																				1							1					3	
Buizerd		1							1				1												1			1	1	1		1		1	1	1					9	
Torenvalk																										1																1
Fazant				1			3	2		1						1		2	1	1					1	4	1				1		2		1	2		1		25		
Waterral	2		1	1											1																										6	
Waterhoen	1	1						1				1		1	1																					2	1		1	2	12	
Meerkoet	8	11	14	7	13	5	7	20	2			15	5	9	17	4	16	5			15	2	1					1				3	2	2		7	10		201			
Scholekster																																						1	1		2	
Kleine plevier															1	1	2																1							5		
Kievit										1		3	1		3	3					1								3				2					2		19		
Houtsnip																					1								1												2	
Tureluur																																		1							1	
Kokmeeuw			1					1																																	2	
Stormmeeuw															3	1																									4	
Kleine mantelmeeuw			1							1																															2	
Zilvermeeuw			1																																						1	
Visdief																		2																							2	
Holenduif																										3	1		1				1					5		11		
Houtduif		2	1	2	5	2	3	7			1	3		2	2	2	6	2		1	1		1	2	10			2	1		1	1	3		1	2	8	4		78		
Turkse tortel												1																1													2	
Zomertortel	1	1	3					1																																	6	
Halsbandparkiet																										2										4		4			10	
Koekoek		1	2	2	1	1	1	2	1	1		1			1	1	1	1		1	1			1	2			1		1				2			1		27			
Bosuil								3																		1		1													6	
Isvogel																														1											2	
Groene specht					1		1	1	1															1	3	3	2		1			2		2		2	1	4	1	26		
Grote bonte specht	2	1	1	2	5	1	3	2	2		1												1	1	5	8	4	2	3		2	1	7	3	5	2	7	1		73		
Kleine bonte specht																																				1					3	

	1A	1B	2	3	4/5	6	7	10+	12A	13S	13	14	15	16+	17A	17B	32	33	34	36	45	46	61	62	66	71	72	73	74	75	75A	77	83	84	85	91	105	Som					
Boomleeuwerik			1	1	1		3	6	5	3	1	3	2	2	1								2		1	7	2	8		10		1	4	2							66		
Veldleeuwerik															1																												1
Boompieper	3	2	1				1	5	6														1			3	1	9		5	1		4		3	1					46		
Graspieper								1		5		1	3	3	5	1			1	3			2		1					2					1							31	
Gele kwikstaart																1																										1	
Witte kwikstaart												1														1													1			3	
Winterkoning	14	8	11	10	8	10	11	4	7	7	1	6	3	4	6	5	5	7		2	8	4	3	4	7	5	3	7	2	3		7	7	12	7	29	1		238				
Heggenmus	12	7	15	11	6	6	16	19	12	38	4	10	9	11	19	9	5	7	5	8	10	1	2	1	9	6	8	2	8	1	9	12	8	2	5	2				315			
Roodborst	1	2		1	5	2	3	2				1			1		1						3	6	13	5	7	3	3	1	5	2	4	6	15	2				94			
Nachtegaal	12	6	11	14	9	6	12	20	13	19	2	9	7	9	12	11	16	11	3	6	15	7	4	3	7	12		16	1	10	4	10	11	11	9	1	1		330				
Blauwborst			1					5				1			1	2	2																									14	
Gekraagde roodstaart	2				2	1	2	5	2				1									1	1	1	2	3	1	5		5	3		3	1	3	2				46			
Roodborsttapuit							2	1	1	1		1	2	2	1	2	1	2	3	5				1	1	3		3		4			2	2							40		
Merel	11	13	7	9	10	3	7	16	12	12	1	6	4	7	9	3	11	1	1	5	13	9	5	19	18	17	1	13	2	15	6	10	4	9	7	24	3			323			
Kramsvogel																										1																1	
Zanglijster	1			1	1	1	2	4	2	1		1			1			1					2	4	6	2		2		1		2		3	1	5	2			46			
Grote lijster								1																		1																2	
Sprinkhaanzanger	4	1	2			2	4	4	1	4			1	1	1		5	2	2	2	3	1	2			1		6		3			1	1						54			
Rietzanger	2	1	5	2				1				1					4																								16		
Bosrietzanger			1	1	2	2		2				1										2																			11		
Kleine karekiet	17	25	27	16	6	16	8	12	2			9		2	2	6		3			9	3												6			3	1		173			
Braamsluiper	7	3	5	3	1	3	4	9		3		1	2	3	6	2	1	1	2	5	3		1	1	2	2		3		3		1	2	4		1			84				
Grasmus	16	15	12	9	10	12	26	22	15	42	6	11	13	12	11	13	16	11	11	14	19	3	7	5	9	14	2	30	5	19	6	7	11	3	3	5	1		446				
Tuinfluits	7	3	5	4	4	3	4	7	4		2	5	2	1	2	4				1	1				2	3		4	1	1	1	1	3	2				2		79			
Zwartkop	9	10	10	5	4	5	8	13	7	3		3	2	3	4		2	5		1	6	1	3	10	11	10	3	9	2	7	2	8	5	7	7	13	3		201				
Tjiftjaf	29	15	12	5	16	19	16	13	17	1	2	6	2	2	6	4	1	9		2	10	9	6	18	11	8	9	20	1	10	5	12	9	10	6	8	3		332				
Fitis	53	50	25	24	22	26	28	27	36	36	6	15	11	21	29	20	13	18	13	17	54	19	13	26	10	30	5	43	1	41	7	16	27	11	10	2			805				
Goudhaan																									2	1															3		
Grauwe vliegenvanger																								1																	1		
Staartmees	4	1	5	1	3	1	4	2	3		1	2	1		1	1	6					1	2		4	2	2	1	1		3	2	2	1	1		4	1		63			
Glanskop	2	1	2		2		2	4	4			1			1							1	2	1	6	2	3	2	2		3	2	3	2	5	3	2			58			
Kuifmees																											1	2	1						2							6	
Zwarte mees																									2		1								1						4		
Pimpelmees	7	4	3	3	10	5	6	7	5		1	2	1		2					2	2		3	18	9	7	2	5	1	4	3	7	7	4	2	19	3		154				
Koolmees	9	4	6	5	11	10	12	10	15	5	1	3	2	1	5	1	8	4		3	2	8	6	27	13	12	6	12		11	6	7	7	9	7	21	4		273				
Boomklever																											1											6			7		
Boomkruiper	1				1	3	5	1				2	1		1								1	3	3	3		1		1	1	1	1	3		11	1		45				
Wielewaal					1																				1												1				3		
Vlaamse gaai	3	3	5	3	4	3	4	4	5	4	1	3	1	2	4	3	4	1		2	0	2	1	6	4	4	1	4		8	1	3	3	5		5	1		107				
Ekster			3					3		1	1	2			2				2	1	1					4					2	1	1								24		
Kauw								1	1															1	7	3				3				3			24	15		58			
Zwarte kraai			5	2	3	2	1	4		2	1	2			1	4	3		2		2	1			5	2		1		3		5	1	2		6	3		63				
Spreeuw	2				2			2																	1												1				11		
Vink	11	4	1	2	3	6	9	8	9	2	2	2	1	1	7							4	1	2	18	8	3	5	2		6	4	27	6	9	5	7	2		179			
Groenling																										1													1		2		
Kneu								3		1	1		1		6	1		1	2	1					2	1		2	1	1		1								25			
Goudvink	1	2	2	1	2	1	2	3	1			1			1		1	1				1			3		1		1											25			
Appelvink																									1																1		
Rietgors	1	2	5	2	1	2		5				2					1																								21		
Totaal	388	220	245	160	241	167	254	376	198	193	37	177	89	229	233	125	163	132	45	90	448	90	73	198	220	182	61	232	31	201	62	197	158	152	89	291	92		6539				
Aantal soorten	42	39	46	35	44	35	45	59	34	23	20	50	31	36	50	32	29	32	12	26	34	25	25	29	48	34	23	36	18	35	22	44	34	38	21	43	33		96				

HOLLAND'S DUINEN

Informatie over het onderzoek van Berkheide, Meijndel, Solleveld (voorheen Meijndel Mededelingen). De verantwoordelijkheid voor de inhoud van artikelen of berichten in Holland's Duinen ligt bij de auteur(s).

Redactie: F. Beekman
R. Cuperus
H.G.J.M. van der Hagen
T.J. de Jong
E. van der Meijden
Mw. A. de Ruiters (aalscholwers Solleveld)

Redactie-adres: Sectie Plantenecologie, IBL
Universiteit Leiden
Postbus 9516
2300 RA Leiden

ISS nummer: 1384-7373 (ISSnummer Meijndel Mededelingen was 1382-1105)

Opmaak: Koring Grafische Vormgeving BV

Druk: Oranje/Van Loon Drukkers Den Haag

Tekeningen: Pia Sprong

Foto's: Van auteur, tenzij anders vermeld

Oplage: 450

AANWIJZINGEN VOOR AUTEURS

In Holland's Duinen verschijnen een- of tweemaal per jaar Nederlandstalige artikelen over het duin, met name over de terreinen die in het beheer zijn van Dunea.

Bijdragen inleveren in digitaal formaat in Word. Soortnamen: in de tekst kleine letter en bij eerste vermelding wetenschappelijke naam direct erachter in cursief zonder haakjes; in tabellen geen wetenschappelijke namen opnemen. Tabellen inleveren in standaard Word tabel formaat. Figuren op papier aanleveren in direct reproduceerbare vorm, of digitaal aanleveren in JPEG, TIFF, EPS of PDF-formaat (apart en niet opgenomen in de tekst) met een voor drukwerk geschikte resolutie (300 dpi). Grafieken bij voorkeur aanleveren in pdf formaat.

Toezending kan aan een van de redactieleden of direct aan het redactieadres van Holland's Duinen: Postbus 9516, 2300 RA Leiden of via email: h.hagen@dunea.nl of t.j.de.jong@biology.leidenuniv.nl.