

2015

JOHN T. SMIT, JINZE NOORDIJK
& JAN SMIT

INSECTEN VAN STEILRANDEN OP DE SALLANDSE HEUVELRUG

INSECTEN VAN STEILRANDEN OP DE SALLANDSE HEUVELRUG

december 2015

TEKST

John T. Smit, Jinze Noordijk & Jan Smit

PRODUCTIE

EIS Kenniscentrum Insecten, Leiden

RAPPORTNUMMER

EIS2015-08

OPDRACHTGEVER

Natuurmonumenten

CONTACTPERSOON OPDRACHTGEVER

Daan Vreugdenhil

CONTACTPERSOON EIS

John T. Smit

FOTO'S VOORPAGINA

Hoofdfoto: Een van de onderzochte steilranden. Foto: Jinze Noordijk.

Inzet: Vrouwtje van de urtjeswesp *Eumenes coarctatus* leem verzamelend voor de vervaardiging van haar nest. Foto: John Smit.

FOTO ACHTERKANT

Bronzen zandloopkever *Cicindela hybrida*, een typische pionierssoort van open kaal zand.

Foto: John Smit

INSECTEN VAN STEILRANDEN OP DE SALLANDSE HEUVELRUG

INHOUDSOPGAVE

Samenvatting	2
Dankwoord	2
Inleiding	3
Methode	4
Resultaten	6
De groepen en enkele bijzondere soorten	7
Conclusie	14
Aanbevelingen	15
Literatuur	16

SAMENVATTING

Het gaat slecht met de heidefauna. Het systeem heeft te kampen met een verstoord evenwicht van de voedingsstoffen. Hierdoor worden planten minder aantrekkelijk voor veel insecten. Het gevolg is dat deze dieren en insecteneters het moeilijk hebben en zelfs aan het verdwijnen zijn. Om deze achteruitgang te remmen heeft Natuurmonumenten op de Sallandse Heuvelrug diverse maatregelen uitgevoerd ten behoeve van insecten, waaronder het aanleggen van een groot aantal steilrandjes voor extra nestgelegenheid voor onder andere bijen en graafwespen.

EIS Kenniscentrum Insecten heeft zes van deze steilranden in 2015 onderzocht, niet alleen op bijen maar voor het eerst ook op graafwespen en diverse andere insectengroepen. In totaal zijn er 73 soorten insecten aangetroffen, waaronder 15 soorten bijen en 14 soorten graafwespen. Hieronder zijn diverse zeldzame tot zeer zeldzame soorten aangetroffen. De spectaculairste vondst was die van de gele tubebij *Stelis signata*, Rode Lijstcategorie ernstig bedreigd.

Al met al geven de steilranden een bijzondere soortensamenstelling: nestgelegenheid van bijen en wespen die hun voedsel grotendeels van elders op de heide halen, bijbehorende broedparasieten en predatoren, generalistische predatoren als zandloopkevers en mierenleeuwen en warmteminnende herbivoren zoals doorn-tjes en blauwvleugelsprinkhaan. Er ontstaat zo een uitgebreide soortengemeenschap die eigenlijk alleen in deze samenstelling te vinden is bij grote kale plekken zand. De steilranden zijn dus zeer waardevolle insectenbiotopen die elders op de heide niet te vinden zijn.

DANKWOORD

Wij danken Daan Vreugdenhil van Natuurmonumenten voor het verstrekken van informatie en de benodigde vergunning voor het uitvoeren van de inventarisatie. Johann-Christoph Kornmilch (www.aculeata.de) wordt bedankt voor het beschikbaar stellen van de foto van de gele tubebij.

INLEIDING

Insecten hebben het moeilijk op de heide, door atmosferische depositie van met name stikstof en de nog voortdurende effecten van verzuring is de stoffenbalans in het heidesysteem verstoord (Smits & Noordijk 2013). Het natuurlijk evenwicht van voedingsstoffen in de bodem en daarmee in de planten is ernstig verstoord, waardoor de planten minder aantrekkelijk zijn voor veel insecten. Dit werkt uiteraard hoger in de voedselketen door, waardoor een voedselprobleem ontstaat voor vele heidesoorten, die het nu erg moeilijk hebben en zelfs aan het verdwijnen zijn.

Er zijn diverse maatregelen die getroffen kunnen worden om de achteruitgang te remmen, maar om de heide echt gezond te maken zijn grootschalige veranderingen van landgebruik en intensief heideherstelbeheer nodig. Dit is natuurlijk zeer moeilijk realiseerbaar omdat dergelijk herstel vooral afhankelijk is van allerlei factoren van buiten het heidegebied. Sommige kleinschalige ingrepen zijn dan een redmiddel om typische heidesoorten toch te bevorderen. De afgelopen tien jaar heeft Natuurmonumenten een flink aantal van dit soort kleinschalige maatregelen uitgevoerd op de Sallandse Heuvelrug. Naast enkele 'traditionele' plagplekken zijn er ook tientallen steilrandjes aangelegd voor bijen en graafwespen, teneinde deze soorten meer nestgelegenheid te bieden. Deze steilrandjes hebben een variatie aan grootte, oriëntatie en bodem. In 2015 heeft EIS Kenniscentrum Insecten zes van deze steilrandjes onderzocht op het voorkomen van enkele insectengroepen om te zien welke rol ze vervullen voor insecten.

In 2008 is er een uitgebreide bijeninventarisatie uitgevoerd op de Sprengenberg (Loonstra et al., 2008). Hiermee is voor een groot deel reeds bekend welke soorten er in het terrein voorkomen. Een uitgebreide vergelijking tussen de resultaten van die inventarisatie en dit onderzoek is niet mogelijk aangezien in 2015 alleen een beperkt aantal steilrandjes onderzocht zijn, waardoor er maar een klein deel van de fauna is aangetroffen. Voor een goede vergelijking dienen ook de overige biotopen in het terrein onderzocht te worden.

METHODE

De zes onderzochte steilranden zijn door Natuurmonumenten geselecteerd. Ze hebben een nummer dat intern bij Natuurmonumenten gebruikt wordt. Hieronder wordt de ligging weergegeven en hiernaast wordt elke steilrand afgebeeld (figuur 2-6).

Figuur 1 Ligging van de locaties waar maatregelen zijn uitgevoerd op de Sprengenberg. De onderzochte, in rood aangegeven, steilranden zijn: 1, 2, 6, 10, 30 & 32.

Alle zes de steilranden zijn twee keer bezocht, op 16 juli en op 21 augustus 2015. Tijdens het eerste bezoek is per steilrand 45 minuten lang actief gezocht naar bijen en wespen, waarbij de aandacht uitging naar zowel het kale zand, de kale steilrand als de omliggende struikheide of andere bloeiende planten (inventariseerder John Smit). Tijdens het tweede bezoek is deze werkwijze voor bijen en wespen herhaald (inventariseerder John Smit) en zijn ook diverse andere groepen geïnventariseerd die gebaat zijn bij steilranden: mierenleeuwen, zandloopkevers, mieren en sprinkhanen (inventariseerders Jinze Noordijk & John Smit). Tijdens beide bezoeken zijn ook roofvliegen, wolzwevers, dagvlinders en reptielen op naam gebracht (waarvan de reptielen en dagvlinders hier verder niet behandeld zullen worden), enkele soorten zweefvliegen zijn genoteerd, maar de inventarisatie van de laatste groep is niet volledig.

Figuur 2 Steilrand nummer '1'. Foto Jinze Noordijk.

Figuur 3 Steilrand nummer '2'. Foto Jinze Noordijk.

Figuur 4 Steilrand nummer '6'. Foto Jinze Noordijk.

Figuur 5 Steilrand nummer '10'. Foto Jinze Noordijk.

Figuur 6 Steilrand nummer '30'. Foto Jinze Noordijk.

Figuur 7 Steilrand nummer '32'. Foto Jinze Noordijk.

RESULTATEN

In totaal zijn er bij de steilranden 73 insectensoorten genoteerd (en daarnaast nog de zandhagedis als 74^e soort), waaronder 15 soorten bijen en 14 soorten graafwespen. In tabel 1 worden alle soorten gegeven, inclusief hun voorkomen bij de verschillende steilranden.

DE GROEPEN EN ENKELE BIJZONDERE SOORTEN

Bijen (Hyemnoptera: Apidae)

Bijen zijn bloembezoekers bij uitstek, ze drinken de nectar voor hun eigen energievoorziening en verzamelen het stuifmeel als voedsel voor de larven. Veel soorten nestelen in de grond, ze maken daarin een gaatje met aan het uiteinde een cel, vullen dat met stuifmeel en leggen er vervolgens een eitje bij. Andere bijen nestelen in gaatjes in hout of in holle stengels of maken zelf met aarde constructies waarin ze het voedsel en hun eieren plaatsen. Deze soorten zijn echter bij steilranden in de minderheid. Uitgekomen bijenlarven voeden zich met de voedselvoorraad en komen in het volgende seizoen als volwassen dier uit de grond. Een aanzienlijk aantal bijen maakt echter niet zelf het nest, maar parasiteert op andere bijensoorten (tabel 2). Heeft een andere bijensoort een nestje gemaakt en gevuld met voedsel en eieren, dan legt de parasiet daar zijn eigen ei bij, waarvan de uitkomende larve zich te goed doet aan de voedselvoorraad en het gastheerei of gastheerlarve.

Bij de steilranden zijn vijftien bijensoorten waargenomen. Elf soorten zijn algemeen op heideterreinen, maar vier soorten zijn meer bijzonder. De heidezandbij *Andrena fuscipes* is een typische heidesoort. Net als veel andere heidesoorten heeft ook deze bij het moeilijk. De soort staat op de Rode Lijst in de categorie kwetsbaar (Peeters & Reemer 2003). Om te nestelen heeft deze soort open kaal zand nodig. Het is een oligolectische soort die zijn stuifmeel uitsluitend van gewone struikheide haalt. De viltige groefbij *Lasioglossum prasinum* is een vrij zeldzame soort die in Nederland vooral voorkomt op (kalk)arme zandgrond en het zwaartepunt van zijn verspreiding heeft in Drenthe, de Veluwe en de kalkarme duinen van Noord-Holland. In eerdere onderzoeken was deze soort nog niet aangetroffen op de Sallandse heuvelrug (Loonstra et al. 2008). De verscholen dwergbloedbij *Sphcodes marginatus* is een vrij zeldzame soort, die typisch is van schraal begroeide gedeelten van droge, zandige terreinen. De soort parasiteert bij groefbijen (genus *Lasioglossum*) en gezien de vindplaatsen vermoedelijk bij de minder algemene soorten van dat genus. De vondst van de gele tubebij *Stelis signata* (fig. 8) is rond-

Figuur 8 Vrouwtje van de gele tubebij *Stelis signata*. Foto Johann-Christoph Kornmilch www.aculeata.de

Tabel 1 Overzicht van de aangetroffen soorten met de aantallen per steilrand. *: gevonden buiten het kale zand van de steilrand.

Nederlandse naam	Soort	Nederlandse naam	Steilrand 1	Steilrand 2	Steilrand 6	Steilrand 10	Steilrand 30	Steilrand 32
Bijen	<i>Andrena fuscipes</i>	Heidezandbij			1			
Bijen	<i>Stelis signata</i>	Gele tubebij			1			
Bijen	<i>Bombus pascuorum</i>	Akkerhommel	1	1	2			1
Bijen	<i>Bombus terrestris complex</i>	Aardhommel-complex	8	6 (1 nest)	1	4		6
Bijen	<i>Colletes succinctus</i>	Heizijdebij	1	4	5	8	6	3
Bijen	<i>Epeolus cruciger</i>	Heideviltbij	1	3	3	3	3	9
Bijen	<i>Halictus rubicundus</i>	Roodpotige groefbij			2			1
Bijen	<i>Lasioglossum calceatum</i>	Gewone geurgroefbij						1
Bijen	<i>Lasioglossum fulvicorne</i>	Slanke groefbij		1				
Bijen	<i>Lasioglossum leucopus</i>	Gewone smaragdgroefbij		1			1	
Bijen	<i>Lasioglossum prasinum</i>	Viltige groefbij		2				
Bijen	<i>Lasioglossum spec.</i>	Groefbij		1	1		1	
Bijen	<i>Nomada rufipes</i>	Heidewespbij					1	1
Bijen	<i>Sphecodes marginatus</i>	verscholen dwergbloedbij			1			
Bijen	<i>Sphecodes pellucidus</i>	Schoffelgroefbij	1				1	
Graafwespen	<i>Cerceris ruficornis</i>						1	
Graafwespen	<i>Cerceris rybyensis</i>	Groefbijendoder	1				1	
Graafwespen	<i>Crossocerus elongatulus</i>					1	1	
Graafwespen	<i>Crossocerus quadrimaculatus</i>	Steekmuggendoder	2	2		13		
Graafwespen	<i>Diodontus insidiosus</i>			1				
Graafwespen	<i>Tachysphex obscuripennis</i>	Kakkerlak					5	
Graafwespen	<i>Mimesa equestris</i>	Roodlijfcicadedoder		1	1		2	
Graafwespen	<i>Mimumesa unicolor</i>							2
Graafwespen	<i>Miscophus concolor</i>						1	
Graafwespen	<i>Oxybelus spec.</i>		20		20	1	50	
Graafwespen	<i>Oxybelus bipunctatus</i>		8	5	8	9	7	3
Graafwespen	<i>Oxybelus mandibularis</i>		3					
Graafwespen	<i>Philanthus triangulum</i>	Bijenwolf	15	10	2	3	2	2
Langsteelgraafwespen	<i>Ammophila campestris</i>	kleine rupsendoder		1			6	17
Goudwespen	<i>Hedychrum gerstaeckeri</i>						1	
Goudwespen	<i>Hedychrum nobile</i>	juweelwesp				1		
Goudwespen	<i>Hedychrum rutilans</i>					2		
Mierwespen	<i>Smicromyrme rufipes</i>	Gewone mierwesp					2	2
Spinnendoders	<i>Anoplius viaticus</i>		1					
Keverdoders	<i>Methocha atriculata</i>	Gladde mierwesp	1		1			
Plooi vleugelwespen	<i>Eumenes coarctatus</i>		1	1	12	4	1	4
Mieren	<i>Formica fusca</i>	Grauwzwarte mier						1 nest *
Mieren	<i>Formica sanguinea</i>	Bloedrode roofmier		1 nest *			2 nesten	1 nest *
Mieren	<i>Lasius niger</i>	Wegmier	1 nest	2 nesten				1 koningin
Mieren	<i>Lasius platythorax</i>	Humusmier	1 nest *	1 nest *	1 nest *			
Mieren	<i>Myrmica sabuleti</i>	Zandsteekmier	2 koninginnen	1 nest *	1 koningin	1 koningin	1 nest	
Mieren	<i>Myrmica schencki</i>	Kokersteekmier		1 koningin				
Mieren	<i>Myrmica ruginodis</i>	Bossteekmier						1 koningin *
Mieren	<i>Tetramorium caespitum</i>	Zwarte zaadmier		5 nestjes	1 nest	3 nesten	4 nesten	3 nesten
Mierenleeuwen	<i>Euroleon nostras</i>	Gewone mierenleeuw	100den	100den	100den	100den	100den	100den
Mierenleeuwen	<i>Myrmeleon formicarius</i>	Zwartkopmierenleeuw	1					1
Loopkevers	<i>Cicindela spec.</i>	Zandloopkever indet	100den holletjes	100den holletjes	100den holletjes	100den holletjes	100den holletjes	0
Loopkevers	<i>Cicindela hybrida</i>	Bronzen zandloopkever	15	20	15	10	20	15
Loopkevers	<i>Cicindela campestris</i>	Groene zandloopkever		1				
Roofvliegen	<i>Machimus cingulatus</i>	Ringpootroofvlieg		2			1	
Roofvliegen	<i>Philonicus albiceps</i>	Zandroofvlieg					1	
Wolzwevers	<i>Thyridanthrax fenestratus</i>	Vensterrouwzwever			1			1
Zweefvliegen	<i>Episyrphus balteatus</i>	Snorzweefvlieg	x				x	
Zweefvliegen	<i>Eristalis arbustorum</i>	Kleine bijvlieg	x	x				x
Zweefvliegen	<i>Eristalis intricarius</i>	Hommelbijvlieg				x		
Zweefvliegen	<i>Eristalis nemorum</i>	Puntbijvlieg	x	x			x	
Zweefvliegen	<i>Eristalis tenax</i>	Blinde bij	x	x	x	x	x	x
Zweefvliegen	<i>Helophilus pendulus</i>	Gewone pendelvlieg	x					
Zweefvliegen	<i>Melanostoma mellinum</i>	Gewone driehoeks zweefvlieg			x			
Zweefvliegen	<i>Syritta pipiens</i>	Menuet zweefvlieg			x	x		
Zweefvliegen	<i>Syrphus vitripennis</i>	Kleine bandzweefvlieg	x					
Veldsprinkhanen	<i>Chorthippus biguttulus</i>	Ratelaar		1			1	1
Veldsprinkhanen	<i>Chorthippus brunneus</i>	Bruine sprinkhaan		1				
Veldsprinkhanen	<i>Myrmeleotettix maculatus</i>	Knosprietje	x	1		1	2	1
Veldsprinkhanen	<i>Oedipoda caeruleascens</i>	Blauwvleugelsprinkhaan		1		1		
Veldsprinkhanen	<i>Omocestus viridulus</i>	Wekkertje					4	1
Doortjes	<i>Tetrix undulata</i>	gewoon doortje	1					
Sabelsprinkhanen	<i>Leptophyes punctatissima</i>	Struiksprinkhaan	1					
Sabelsprinkhanen	<i>Metrioptera brachyptera</i>	Heidesabelsprinkhaan	1	1	1	1	1	
Schoenlappers	<i>Vanessa atalanta</i>	Atalanta				1		
Schoenlappers	<i>Vanessa cardui</i>	Distelvinder			1			
Witjes	<i>Gonepteryx rhamni</i>	Citroenvlinder	1				1	
Witjes	<i>Pieris brassicae</i>	Groot koolwitje			1	1		
Witjes	<i>Pieris rapae</i>	Klein koolwitje	1	1				
Echte hagedissen	<i>Lacerta agilis</i>	Zandhagedis	1	1				
Totaal aantal soorten	74		33	35	27	25	32	27

uit spectaculair te noemen. De soort werd beschouwd als ‘verdwenen’ omdat de laatste waarnemingen uit 1977 stammen. Hij staat dan ook op de Rode Lijst in de categorie ernstig bedreigd (Peeters & Reemer 2003). In 2013 (Noord-Brabant) en 2014 (Limburg) is deze soort weer gezien, en nu is de gele tubebij dus ook in Overijssel waargenomen (Smit & Smit 2015). Vroeger kwam de soort vooral voor in het zuiden van het land, met een tweetal waarnemingen van de Veluwe. Nooit eerder werd ze aangetroffen in Overijssel. De gele tubebij parasiteert bij de zeer gelijkende kleine harsbij *Anthidiellum strigatum*, deze laat recent een uitbreiding zien, ook in Overijssel (Peeters et al. 2012). Wellicht dat met die uitbreiding ook de gele tubebij weer een toekomst heeft in ons land. Of de soort zich permanent gevestigd heeft op de Sallandse heuvelrug kan alleen toekomstig onderzoek uitwijzen.

Graafwespen (Hymenoptera: Crabronidae & Sphecidae)

Graafwespen zijn wespen die nestelen in kale grond. Evenals andere wespen jagen ze op andere kleine dieren die als voedsel dienen voor de larven. De prooien lopen daarbij sterk uiteen per soort: vliegen, bijen, rupsen, spinnen, muggen, kakkerlakken, et cetera. In een gangetje in de grond worden van één tot vele prooien neergelegd, deze worden verlamd en niet gedood zodat ze nog lange tijd goed blijven. Vervolgens wordt er een eitje bij afgezet. Na het uitkomen doet de larve zich te goed aan de prooien.

Tijdens het vorige bijenonderzoek werd al melding gemaakt van het veelvuldig gebruik van de steilrandjes door graafwespen (Loonstra et al. 2008). Tijdens dit onderzoek is er voor het eerst specifiek naar deze groep gekeken en gebleken dat er diverse soorten daadwerkelijk nestelen in de steilrandjes. Bij de steilranden zijn veertien soorten aangetroffen, waarvan er drie zeldzaam zijn. De algemeenste soorten waren spieswespjes *Oxybelus* (fig. 9) en de bijenwolf *Philanthus triangulum* (fig. 10, 11). Ook zijn er diverse broedparasieten van verschillende graafwespen aangetroffen (zie verder, tabel 2). Op sommige plekken komt klaarblijkelijk meer leemachtig zand aan de oppervlakte en dit wordt direct benut door bijvoorbeeld urntjeswespen *Eumenus* die soms in aantallen tegelijk aanwezig waren op bijvoorbeeld steilrand 6 (fig. 13, 14). *Cerceris ruficornis* is een uiterst zeldzame soort die sterk is afgenomen en als bedreigd wordt beschouwd (Peeters et al. 2004). Ze komt vooral voor op warme leem- en lössgebieden met verspreide begroeiing en nestelt vooral in steile kanten met een stevige bodem van leem of lösshoudend zand. De prooien voor de larven bestaan vooral uit snuitkevers en soms ook bladhaantjes. *Diodontus insidiosus* is een vrij zeldzame soort die vooral bekend is van de duinstreek, in het binnenland is slechts een handje vol vindplaatsen bekend. Het hier waargenomen exemplaar betreft de tweede vindplaats voor de provincie Overijssel. Van de biologie is vrijwel niets bekend, alleen dat ze nestelt in zandige, meestal vlakke bodems en dat ze jagen op bladluizen voor hun larven.

Overige wespen (Hymenoptera: Chrysiidae, Mutilidae, Pompiliidae, Tiphidae & Vespidae)

Naast de graafwespen zijn er nog enkele andere wespesoorten aangetroffen. Het merendeel hiervan betreft broedparasieten van andere insectensoorten die nestelen of leven in de steilrandjes of het kale zand er omheen. Aan het eind van de resultaten worden alle broedparasieten, dus ook uit andere groepen als bijen en vliegen, apart besproken. De verschillende soorten wespen die gevonden zijn parasiteren vooral bij diverse soorten graafwespen maar de gladde mierwesp *Metocha atriculata* parasiteert bij larven van zandloopkevers.

Van de parasitaire soorten is *Hedychrum rutilans* een zeldzame soort van heideterreinen. In Nederland wordt ze vooral gevonden op de binnenlandse zandgronden, met twee oude waarnemingen uit de kustduinen. Recent wel in Zeeland aangetroffen op

Figuur 9 Spieswespe *Oxybelus bipunctatus* met, typisch voor deze groep, haar prooi aan de angel gespiest. Foto: John Smit.

Figuur 10 De Bijenwolf *Philanthus triangulum* was algemeen bij veel steilrandjes. Foto John Smit.

Figuur 11 Vrouwtje van de bijenwolf *Philanthus triangulum* in haar nest in steilrand 2. Foto John Smit.

Figuur 12 De kleine rupsendoder *Ammophila campestris* met een rups als prooi. Foto John Smit.

Figuur 13 De Urntjeswespe *Eumenes coarctatus* werd vooral waargenomen bij steilrand 6 waar ze leem verzamelden voor hun nesten. Foto John Smit.

Figuur 14 Een urntjesvormig nest van een urntjeswespe, vermoedelijk van *Eumenes coarctatus*, die op de zelfde steilrand de leem verzamelde. Foto John Smit.

Figuur 15 Bloedrode roofmier *Formica sanguinea*. Foto Theodoor Heijerman.

verschillende plekken. De soort parasiteert op de bijenwolf *Philanthus triangulum*. De andere twee aangetroffen wespen betreffen een algemene soort spinnendoder, *Anoplius viaticus* die vermoedelijk spinnetjes zocht bij de overhangende steilrandjes, en de urntjeswesp *Eumenes coarctatus* (fig. 13). Deze laatste is bij elke steilrand aangetroffen, maar vooral bij steilrand 6 waar verschillende dieren gezien zijn die leem aan het verzamelen waren voor het maken van de urntjesvormige nesten (fig. 14).

Mieren (Hymenoptera: Formicidae)

De meeste mierensoorten vormen nesten met één of enkele koninginnen en vele werksters. Op heideterreinen komen vele soorten voor die houden van een goed opwarmende bodem. Zandige, schaars begroeide bodem is zeer gunstig voor typische soorten van de heide. Echter, de steilranden zijn nog dermate jong dat ze nog niet goed gekoloniseerd zijn door mieren. Kolonisatie begint in veel gevallen door een bevruchte koningin die een schuilplekje moet vinden. Zij is daarbij erg gevoelig voor uitdroging en het kale zand bij de steilranden is daarom nog niet geschikt om een nest te beginnen. Hierdoor zijn slechts weinig nestjes gevonden. Als de kale grond wat meer begroeid raakt, en dus temperatuur- en vochtfluctuaties wat getemperd worden, zullen de plekken zeker gekoloniseerd worden door meer mierennesten en -soorten. De aangetroffen soorten zijn algemeen op heideterreinen (Van Loon 2004) en de wegmier *Lasius niger* en zwarte zaadmier *Tetramorium caespitum* zijn zelfs zeer algemeen, ook in bijvoorbeeld het stedelijk gebied. De grauwwaarse mier *Formica fusca*, bloedrode roofmier *Formica sanguinea* (fig. 15), zandsteekmier *Myrmica sabuleti*, kokersteekmier *Myrmica schencki* zijn warmteminnende soorten, die hoofdzakelijk voorkomen in heideterreinen. De humusmier *Lasius platythorax* en bossteekmier *Myrmica ruginodis* komen alleen voor in vochtige humeuze grond en zijn bij de steilranden alleen gevonden in de humeuze randen en in de in de steilrand gevallen brokken bodem (fig. 21).

Mierenleeuwen (Neuroptera: Myrmeleontidae)

Mierenleeuwen zijn insecten die afhankelijk zijn van kaal zand. Hier maken de larven namelijk valkuiltjes met hun verbrede achterste pootpaar, en ze leven onder in het kuiltje ingegraven in het zand. Kleine insecten die in de valkuilen vallen, kunnen er nauwelijks uitkomen en worden tevens door de mierenleeuwarven bekogelt met zandkorrels. Als de prooi onderin het kuiltje terecht komt, wordt die gegrepen door de forse kaken van de larve. De larve doet er één of twee jaar over

Figuur 16 Kuiltjes van de gewone mierenleeuw *Euroleon nostras* liggen vaak met vele naast elkaar. Foto Jinze Noordijk.

om volwassen te worden. De volwassen mierenleeuwen zijn grote insecten, maar toch moeilijk te zien te krijgen. Beide Nederlandse mierenleeuwsoorten zijn in de steilranden gevonden. Beide soorten zijn ook algemeen op de zandgronden van ons land.

De gewone mierenleeuw *Euroleon nostras* werd in elke steilrand met tientallen tot honderden larvenkuiltjes gevonden, terwijl van de zwartkopmierenleeuw *Myrmoleon formicarius* slechts in twee steilranden één kuiltje aanwezig was. Dit is het resultaat van de eileg van beide soorten; de gewone mierenleeuw legt de eieren altijd in flinke clusters bij elkaar en de zwartkopmierenleeuw juist met één of enkele bij elkaar. De kuiltjes van de gewone mierenleeuw liggen meestal op plekken waar ze beschut liggen onder een tak, boomwortel, of in dit geval een overhangende steilrand, terwijl de kuiltjes van de zwartkopmierenleeuw juist niet overkapt worden.

Zandloopkever (Coleoptera: Carabidae: Cicindela)

Zandloopkevers zijn zeer warmteminnende, dagactieve kevers. Ze houden van vrijwel onbegroeide bodems, waar de volwassen kevers actief op prooien jagen. De larven van deze kevers bevinden zich vaak op dezelfde plekken als waar de volwassen kevers actief zijn. Zij leven in gaatjes in de grond en houden hun kop vlak bij de opening van dat gaatje. Als er een prooi over het gaatje loopt proberen ze die met hun kaken te pakken te krijgen. Bij de steilranden was de bronzen zandloopkever *Cicindela hybrida* algemeen, terwijl de groene zandloopkever *Cicindela campestris* schaars was. Beide soorten kunnen zich vliegend zeer goed verspreiden en zijn dan ook in algemeen in ons land als de juiste biotoop aanwezig is.

Roofvliegen, wolzwevers en zweefvliegen (Diptera: Asilidae, Bombyliidae & Syrphidae)

Roofvliegen zijn predatoren op vliegende insecten. Volwassen wolzwevers zijn bloembezoekers, maar hun larven zijn parasieten. De vliegen leggen hun eitjes in bijen- en wespennesten, alwaar de larven het broed en de stuifmeelvoorraad opeten. Zweefvliegen zijn, net als bijen, bloembezoekers bij uitstek. De volwassen dieren zijn veel op bloemen te vinden waar ze nectar eten voor de eigen energievoorziening en stuifmeel voor de rijping van de eieren. Van veel soorten zweefvliegen leven de larven van bladluizen, andere filteren bacteriën uit water en sommige soorten ontwikkelen zich in dood hout.

Figuur 17 Bronzen zandlooperkever *Cicindela hybrida*.
Foto John Smit.

Van de roofvliegen zijn slechts twee algemene soorten waargenomen; de gewone roofvlieg *Machimus cingulatus* die zich vooral ophoudt in de heidevegetatie. Opvallend genoeg is er slechts één exemplaar van de zandroofvlieg *Philonicus albiceps* aangetroffen, deze heeft kaal open zand nodig om de eieren af te zetten. De verwachting was dat deze soort algemener zou zijn op bij de steilranden. Ook is er slechts één wolzweversoort aangetroffen: de vensterrouwzwever *Thyridanthrax fenestratus*. Dit is een zeldzame soort van de binnenlandse zandgronden. Het hoofdverspreidingsgebied bevindt zich op de Zuid-Veluwe, daarnaast komt ze nog voor op verschillende andere heideterreinen van enig formaat in verschillende provincies. De dieren worden weinig bloembezoekend aangetroffen, maar meestal zittend op het kale zand. Ze parasiteren op rupsendoders *Ammophila*, die ook bij de steilranden zijn aangetroffen. De zweefvliegen zijn niet uitputtend geïnventariseerd en er moeten zeker meer soorten te vinden zijn nabij de steilranden, echter ze zijn vooral afhankelijk van de begroeiing en bloemenaanbod en niet zozeer van de steilranden zelf, om die reden is er maar zijdelings aandacht aan deze groep geschonken.

Sprinkhanen (Orthoptera)

Sprinkhanen zijn herbivoren (veldsprinkhanen en doortjes) of omnivoren (sabelsprinkhanen). Veel soorten zijn warmteminnend en daarom in lage vegetatie te vinden. Heideterreinen vormen vaak goede biotopen voor sprinkhanen. Er zijn negen sprinkhaansoorten in en bij de steilranden aangetroffen. Deze groep wordt ook meegenomen in de monitoring van het Subsiestelsel Natuur en Landschap (SNL), en bij de steilranden zijn drie indicatorsoorten aangetroffen.

De blauwvleugelsprinkhaan *Oedipoda caerulescens* (fig. 18) is een typische soort van de zandgronden en de duinen, het is een minder algemene soort die sterk afhankelijk is van kale zandgrond. In de vorige Rode Lijst werd de soort nog beschouwd als kwetsbaar (Odé 1999), maar in de nieuwste Rode Lijst als thans niet bedreigd (Reemer 2012). Het is een droogte- en warmteminnende soort die vooral op zandige en stenige terreinen aangetroffen wordt. De blauwvleugel is binnen het SNL een indicatorsoort voor droge heide, zandverstuiving en open duin. De heidesabelsprinkhaan *Metrioptera brachyptera* is een typische heidesoort die zowel op droge als natte heide gedijt. Wat de soort vooral nodig heeft is vegetatiestructuur en is dus veel te vinden in vegetaties met oude struikheide, maar ook in vochtige dophei en pijpestrootje. Binnen het SNL is het een indicatorsoort voor natte

Figuur 18 Blauwvleugelsprinkhaan *Oedipoda caeulescens*, een soort die niet op heide kan leven als er geen kaal zand aanwezig is. Foto John Smit.

heide. Tijdens dit onderzoek is de soort bij alle steilranden aangetroffen waar oude struikheide naast stond, de enige steilrand waar deze ontbrak was nummer 32. Het knopsprietje *Myrmeleottetix maculatus* is geen zeldzame soort en overal te vinden op zandgrond. Binnen SNL is het een indicatorsoort voor grijze duinen. In het binnenland is de soort overal aan te treffen op zandgrond, vooral op de overgang van kaal zand naar schaarse begroeiing, waar fijne grassen groeien.

Broedparasieten

De vele aanwezige nesten van bijen en wespen en larvengangetjes van zandloopkevers, zorgen ervoor dat er ook parasieten worden aangetrokken, zoals al eerder besproken bij de teksten over de bijen, wespen en wolzwever. Hieronder staat in tabel 2 een overzicht van gastheer-parasietrelaties van de bij de steilrand aangetroffen parasieten. Het gaat hierbij alleen om broedparasieten, en niet om predatoren die volwassen dieren in hun nest stoppen en er eieren op leggen (zoals *Cerceris*-graafwespen bij bijen, spinnendoders bij spinnen en langsteelgraafwespen bij rupsen). Omdat er door de steilranden een hoge concentratie is van gastheren, zijn er ook veel parasieten gevonden. Parasiterende soorten zijn vanzelfsprekend altijd zeldzamer dan hun gastheren.

Tabel 2 Overzicht van de gevonden broedparasieten en hun gastheren.

Parasiet	gastheer
<i>Thyridanthrax fenestratus</i> (vliegen)	<i>Ammophila</i> (graafwespen)
<i>Epeolus cruciger</i> (bijen)	<i>Colletes succinctus</i> (bijen)
<i>Nomada rufipes</i> (bijen)	<i>Andrena fuscipes</i> (bijen)
<i>Stelis signata</i> (bijen)	<i>Anthidiellum strigatum</i> (bijen)
<i>Sphecodes marginatus</i> (bijen)	<i>Halictus</i> & <i>Lasioglossum</i> (bijen)
<i>Sphecodes pellucidus</i> (bijen)	<i>Andrena</i> (bijen)
<i>Hedychrum gerstaeckeri</i> (goudwespen)	<i>Cerceris rybyensis</i> (graafwespen)
<i>Hedychrum nobile</i> (goudwespen)	<i>Cerceris</i> (graafwespen)
<i>Hedychrum rutilans</i> (goudwespen)	<i>Philanthus triangulum</i> (graafwespen)
<i>Smicromyrme rufipes</i> (mierwespen)	<i>Cerceris</i> , <i>Crossocerus</i> , <i>Miscophus</i> , <i>Oxybelus</i> & <i>Tachysphex</i> (graafwespen)
<i>Metocha atriculata</i> (wespen)	<i>Cicindela</i> (zandloopkevers)

CONCLUSIE

Veel typische soorten bijen en graafwespen van heideterreinen zijn voor nestgelegenheid aangewezen op kaal zand. Heideterreinen hebben een dynamische achtergrond als 'agrarisch gebied' met veel activiteiten als plaggen, branden, begrazen en akkeren. Tegenwoordig is veel van die dynamiek weggefallen en is er bovendien een sterke invloed van vermessing, waardoor de heide behoorlijk dichtgroeit. Daar komt dan nog de achteruitgang van de voedselkwaliteit van de planten bovenop. Op sommige heideterreinen zijn stuifzanden of stuifduinen voorhanden waar kaal zand aanwezig is en waar bijen en wespen kunnen nestelen en waar door dynamiek nog wat mineralen naar boven komen. Op verreweg de meeste terreinen zijn deze soorten echter aangewezen op de aanwezige zandpaden voor hun nestgelegenheid (Smits & Noordijk 2013). De hoeveelheid kaal zand is veelal een beperkende factor voor het voorkomen van deze soorten. Op heideterreinen kan het aanleggen van steilranden ervoor zorgen dat mineralenrijkere grond wordt blootgelegd (fig. 19) en uitgespreid wordt op de omliggende vegetatie eromheen (fig. 20). Door het aanleggen van steilrandjes wordt voorzien in de behoefte aan nestgelegenheid van bijen en wespen die hun voedsel (stuifmeel en nectar dan wel prooidieren) grotendeels van elders op de heide halen. Bovendien levert het geschikte plekken op voor broedparasieten van de bijen en wespen, predatoren als zandloopkevers en mierenleeuwen en warmteminnende herbivoren zoals doorntjes en blauwvleugelsprinkhaan. Er ontstaat zo een uitgebreide soortengemeenschap die eigenlijk alleen in deze samenstelling te vinden is bij kale plekken zand. De soortengemeenschap die bij de steilranden is gevonden is dan ook tamelijk uniek en zorgt op de vrij dichtgegroeide heide van de Sallandse Heuvelrug voor kleine insectenparadijsjes.

Wat de specifieke randvoorwaarden zijn voor het goed functioneren van zo'n steilrand is op basis van dit huidige onderzoek niet vast te stellen. Daarvoor is de steekproef van zes steilranden die slechts twee keer bezocht zijn en die bovendien allemaal vergelijkbaar goed functioneren, te klein. Om dit goed in beeld te krijgen zal een uitgebreider onderzoek nodig zijn waar ook de minder goed en slecht functionerende randen bij betrokken worden, en idealiter ook bomdtype en expositie van de rand.

Figuur 19 Door het maken van steilranden worden verschillende bodemsoorten blootgelegd. Foto Jinze Noordijk.

Figuur 20 Het is nuttig de vrijkomende mineraalrijke grond op de naastgelegen heide uit te spreiden; hierdoor ontstaat lokaal een kwalitatief betere heidevegetatie. Foto Jinze Noordijk.

Het belang van de ouder wordende steilranden voor heideinsecten moet een aandachtspunt zijn. De structuren hebben een interne dynamiek door het instorten van de randen (omdat de bovenste laag door plantenwortels wordt vastgehouden en de zandlagen eronder worden uitgehold), zodat er weliswaar steeds nieuwe randjes ontstaan, maar langzaam zullen ze door successie dichtgroeien. De gemaakte randen zouden periodiek 'opgeknapt' kunnen worden. Er heeft tot nu echter nog nooit onderzoek plaatsgevonden naar de ontwikkeling van de insectengemeenschappen in ouder wordende randen; wellicht dat de soortensamenstelling sterk verschilt tussen een steilrand in de eerste paar jaar na aanleg en als ze ouder zijn, en mogelijk trekt een meer dichtgegroeide steilrand wel bijzondere andere herbivoren, door de hogere kwaliteit van de planten. Het is daarom waarschijnlijk beter om de steilranden, eenmaal na aanleg, met rust te laten en deze mogelijke successie van soorten haar gang te laten gaan. Om er voor te zorgen dat er altijd voldoende leefgebied is voor de unieke soortengemeenschap van kaal-zandbiotopen in de heide, zouden er geregeld nieuwe steilranden aangelegd kunnen worden. Om meer inzicht in deze opeenvolging van soorten te krijgen en te bepalen wanneer en hoeveel steilranden periodiek aangelegd moeten worden, zijn inventarisatie en monitoring van groot belang.

AANBEVELINGEN

- Periodiek nieuwe steilranden aanleggen om aanbod voldoende leefgebied op peil te houden en uit te breiden.
- Successie van de steilranden op zijn beloop laten voor diversiteit aan fauna alsook de aanwas van hogere kwaliteit planten door de beschikbaarheid van mineralen.
- Ontwikkeling van steilranden blijven monitoren.

Figuur 21 Instorting van delen van de steilrand zorgen voor dynamiek. Foto Jinze Noordijk.

LITERATUUR

- Loon, A.J. van 2004. Mieren – Formicidae. – In: M. Reemer, A.J. van Loon & T.M.J. Peeters (redactie), De wespen en mieren van Nederland (Hymenoptera: Aculeata), Nederlandse Fauna 6. Nationaal Natuurhistorisch Museum, KNNV Uitgeverij & EIS-Nederland, Leiden, pp. 227-263.
- Loonstra, A.J., M. Reemer, F. van der Meer & J. Smit 2008. OBN-inventarisatie van bijen in Buurserzand, Kampina, Sprengenberg, Venhorst en Witte Veen. – EIS2008-10, EIS-Nederland, Leiden.
- Odé, B. 1999. Bedreigde en kwetsbare sprinkhanen en krekels in Nederland (Orthoptera). Basisrapport met voorstel voor de Rode Lijst. – Stichting EIS-Nederland, Leiden.
- Peeters, T.M.J., C. van Achterberg, W.R.B. Heitmans, W.F. Klein, V. Lefeber, A.J. van Loon, A.A. Mabelis, H. Nieuwenhuijsen, M. Reemer, J. de Rond, J. Smit & H.H.W. Velthuis 2004. De wespen en mieren van Nederland (Hymenoptera: Aculeata). – Natuur van Nederland 6. Naturalis Biodiversity Center & EIS-Nederland, Leiden.
- Peeters, T.M.J., H. Nieuwenhuijsen, J. Smit, F. van der Meer, I.P. Raemakers, W.R.B. Heitmans, K. van Achterberg, M. Kwak, A.J. Loonstra, J. de Rond, M. Roos & M. Reemer 2012. De Nederlandse bijen (Hymenoptera: Apidae s.l.). – Natuur van Nederland 8. Naturalis Biodiversity Center & EIS-Nederland, Leiden.
- Peeters, Th. & M. Reemer 2003. Bedreigde en verdwenen bijen van Nederland (Apidae s.l.). Basisrapport met voorstel voor de Rode Lijst. – EIS-Nederland, Leiden.
- Reemer, M. 2012. Basisrapport Rode Lijst sprinkhanen en krekels. – Stichting EIS-Nederland, Leiden.
- Smit, J. & J.T. Smit 2015. De gele tubebij *Stelis signata* op de weg terug? (Hymenoptera: Apoidea: Megachilidae). – Nederlandse Faunistische Mededelingen, 45: 7-11.
- Smits, J. & J. Noordijk 2013. Heidebeheer, moderne methoden in een eeuwenoud landschap. KNNV Uitgeverij, Utrecht.

EIS KENNISCENTRUM INSECTEN EN ANDERE ONGEWERVELDEN

Stichting EIS is het kenniscentrum voor insecten en andere ongewervelden. De stichting doet onderzoek en geeft adviezen over beleid en beheer. Daarnaast houden we ons bezig met voorlichting en educatie. We hebben een brede kennis over de ecologie, verspreiding en bescherming van ongewervelden. Het bureau werkt samen met ruim 1400 vrijwilligers verdeeld over meer dan 50 werkgroepen, elk gericht op een specifieke diergroep. Door dit netwerk van specialisten en vrijwilligers hebben we naast goede kennis over populaire groepen zoals libellen en sprinkhanen ook ruime expertise met betrekking tot andere insecten en ongewervelden. EIS Kenniscentrum Insecten is daardoor in staat om projecten uit te voeren met betrekking tot een grote diversiteit aan diergroepen.