

Haak-al

juli 2015 - jaargang 41 - nr 2

- 2014: Een 1001-soortenjaar tussen Lek en Linge
- Libellen in de Schapenplan
- Steekmuggen in bunkers van de Nieuwe Hollandse Waterlinie
- Terugblikken op de Big Day

Het Oortdeel

Louis van Oort

Lvanoort@planet.nl

Roofpiet

Natuurmensjargon. En dan bedoel ik niet een verzameling uitdrukkingen van de Yanomami-indianen in de Amazone, maar specifieke woorden of uitdrukkingen die gebruikt worden door natuurliefhebbers. Natuurmensjargon dus. Ik heb er al eens eerder over geschreven maar doe het gewoon nog een keer. Het is namelijk een onderwerp dat twee van mijn grootste passies verenigt: natuur en taal.

Als fervent vogelaar ben ik vooral vertrouwd met het jargon uit dat wereldje. Vogelaarsjargon kent vooral veel afkortingen. Misschien wel de bekendste is de 'robotap'. Nee, dat is geen volautomatisch biervoorzieningsapparaat maar een ROodBORstTAPuit. Een 'roofpiet' is niet een nieuw figuur in het Sinterklaasjournaal (hoewel dat eigenlijk best een goed idee is) maar een roofvogel. En met een boertje bedoelen vogelaars doorgaans niet het geluid dat baby's maken als ze de fles hebben gehad, maar een boerenwaluw. Vooral bij het trektellen barst het van het jargon. Logisch ook, want daarbij moet je vaak snel zijn om iets te duiden, anders is de vogel weer gevlogen. Dan krijg je cryptische uitdrukkingen als 'twee kleine mantels straf', '34 gp's zuid' of 'grote zillie tp'. Vertaling: twee kleine mantelmeeuwen stroomafwaarts; 34 graspiepers richting het zuiden; grote zilverreiger ter plaatse. En als ik zeg dat een gopl een goudplevier is, hoef ik hopelijk niet meer uit te leggen wat een ziopl is.

Ook het twitchen (soortenjagen) is een snelle wereld, die bol staat van het jargon. Een twitcher is bijvoorbeeld blij met een tick (dan heb je 'm) en bedroefd om een dip (dan had je 'm niet) . Een 'armchair tick' is ook een leuke: dan krijg je er een soort bij zonder dat je er iets voor hoeft te doen; vanuit de spreekwoordelijke luie stoel dus. Bijvoorbeeld als een ondersoort die je al gezien hebt ineens soortstatus krijgt.

Twitchers korten werkelijk alles af. Een klassieker in dat departement is de vraag die een bekende Nederlandse vogelaar ooit aan een van onze leden stelde: 'Had je die nobo op de mavla?' Een wat?! Zult u denken. Maar de vogelaar in kwestie riep enthousiast 'Ja!'. Hij had inderdaad een noordse boszanger op de Maasvlakte gezien.

Ondanks al deze vogelaarsuitdrukkingen betrof mijn persoonlijk leukste ervaring met natuurmensjargon een geheel andere diergroep: vlinders. Ruim tien jaar geleden was ik samen met Daniël Beuker ergens op de Hoge Veluwe op zoek naar de laatste duinparelmoervlinders van die binnenlandse populatie. Op een prachtig veldje fladderden echter wél veel grote parelmoervlinders rond, maar konden we de duinparelmoeren niet vinden. Op een gegeven moment kwamen enkele andere natuurliefhebbers mee zoeken. Onder hen bevond zich Wim Wiegant, befaamd roepstoeter van de Dutch Birding Association. Het ging hem blijkbaar niet snel genoeg, want met zijn karakteristiek harde stem schalde hij ons toe: „Hebben jullie al duin-P?” Waarna wij hem, grinnikend om deze afkortingsdrift, vrij ad rem antwoordden: „Nee, alleen maar grote P.”

U ziet het, natuurmensjargon is overal. Kijk maar naar de naam van dit illustere tijdschrift: de Hak-al. Snoeihard jargon; een effectieve afkorting van 'had ik al'.

Colofon

Voor vragen over de bezorging:
Loes Plaisier
0345 - 51 98 47

Redactieadres:
Dirk van Opheusden
Egelantier 29
4102 XD Culemborg
06 - 38 91 03 09
e-mail: redactie@nwwc.nl

Eindredacteur:
Louis van Oort

Redactie:
Dirk van Opheusden
Harry van de Warenburg
Jan Dirk Buizer
Berry Lucas

Webbeheer:
Jan Dirk Buizer

Uitgave:
Natuur- en Vogelwacht Culemborg
Steenovenslaan 20
4101 AM Culemborg

e-mail: post@nwwc.nl
website: www.nwwc.nl

Vormgeving:
Berry Lucas, Jan Dirk Buizer

Druk:
Stichting MEO
Alkmaar

Oplage:
400 exemplaren

Distributie:
A. van de Berg, Y. en J. Bosma,
Th. & A. Boudewijn, J. Geven, G. Greve,
J.J. Geleedst, Y. Jakobs-Lammers,
Jandirk Kievit, L. v.d. Kooij, Jan Dirk Buizer/Mirjam Melman, W.&C. Rubers, W. de Rooij, H. v.d. Warenburg en F. Waroux.

Lidmaatschap:
Hak-al is een uitgave van de Natuur- en Vogelwacht Culemborg en wordt gratis onder haar leden verspreid.

Coverfoto's:
Foto's van het 1001-soortenjaar, Hans Kunstman.
Achterzijde: -

Nummer 2015-2

- 2 **Het Oortdeel**
- 4 **Nieuws van het Bestuur**
- 5 **2014: een 1001-soortenjaar tussen Lek en Linge**
- 15 **Is de Schapenplas in de Put van Buren nog een geschikt leefgebied voor libellen?**
- 17 **Groepsschuilplaatsen bieden ook steekmuggen aantrekkelijk winterverblijf**
- 19 **Bigday 2015: de mooiste momenten**
- 21 **Mijn eerste Big-Day**
- 23 **Adressen en info**

ANBI (Algemeen Nut Beogende Instelling)

De NVWC is een ANBI-instelling en dat betekent dat een gift aan de NVWC aftrekbaar is van het belastbaar inkomen. U heeft dus een belastingvoordeel!

Mailadres

Heeft u een mailadres dan heeft de NVWC graag dat u dat aan ons doorgeeft. Op die manier kunnen wij u o.a. goed op de hoogte houden van actuele zaken over de natuur, zoals via deTsjiepl.

U kunt uw mailadres doorgeven aan:
bestuur@nwwc.nl

Contactgegevens NVWC bestuur

Vacature (voorzitter)

Margreet de Nie (secretaris)
Landzichtweg 14
4105DP Culemborg
0345-516769

Johan de Kruif (penningmeester)
Lindeboom 12
4101WH Culemborg
0345-515767

Jurgen Geven
Binnen de Wallen 12
4101DG Culemborg
0345-533756

Gijsje van Ingen
Carry van Bruggenhof 16
4103VJ Culemborg

Hans Kunstman
Gershwinhof 126
4102DL Culemborg
0345-517886

Van het (nieuwe) bestuur

Vele honderden bruin zandoogjes in de Regulieren, visdieven tijdens de stadsvogeltelling, tientallen wilde bijen voor het bijenblok en velden vol moeraswespenorchis in het Tichelterrein. Allemaal in ons werkgebied op een dag eind juni. We hebben als Natuur- en Vogelwacht een prachtige omgeving om in te werken. Een omgeving waarin we heerlijk kunnen genieten van natuur, waar we mensen enthousiast kunnen maken, maar waar we ook actief kunnen zijn door bij te houden hoe het met die natuur gaat en zorgen voor behoud en herstel ervan.

Dat is iets dat we met de hele club moeten doen, maar waar het bestuur een sturende en stimulerende rol in kan en moet spelen. Tijdens de afgelopen jaarvergadering hebben we afscheid genomen van Margreet, Gijsje en Hans als bestuursleden. Zij en Johan en Jurgen die gelukkig bestuurslid blijven, hebben de NVWC door een lastige periode geleid. We zijn (gedwongen) verhuisd, het archief is helemaal bij, en voor een belangrijk deel digital, er is een prachtig medium Tsjiepl en de website is geheel vernieuwd. Ze hebben een prachtige club achter gelaten waar wij, als nieuw bestuur, mee verder kunnen. Nogmaals heel hartelijk dank daarvoor.

Het nieuwe bestuur bestaat uit Penningmeester Johan de Kruif, secretaris Martin Heerschop, Carolien Duivenvoorde, Jurgen Geven, Theo de Jong, Han Sloots en ondergetekende die voorzitter mag zijn.

Wat zijn onze plannen? Uiteraard de NVWC zo goed mogelijk te leiden en te zorgen dat de actieve leden, al dan niet binnen werkgroepen, kunnen werken aan onze drie speerpunten: natuurstudie, natuurbescherming en natuureducatie. Maar ook willen we samenhang tussen de leden en de werkgroepen versterken. Nieuw bloed kan nooit kwaad en als concrete actie gaan we komende winter een cursus 'Natuur rond Culemborg' organiseren. Mensen die wat willen weten over de dieren en planten die hier voorkomen worden van harte uitgenodigd mee te doen. Enige voorkennis is niet nodig, alleen liefde en/of belangstelling voor de natuur.

We zijn, samen met een aantal andere leden druk in overleg met onder andere de gemeente en Geldersch Landschap en Kastelen over inrichting en beheer van gebieden. Er wordt een nieuw beheerplan gemaakt voor de Baarsem- en Goilberdingerwaard en ook in de andere uiterwaarden zijn ontwikkelingen in verband met maatregelen om de doorstroming te verbeteren. Dit project, Stroomlijn van Rijkswaterstaat betekent dat er veel struiken en ruigte uit de uiterwaarden moeten verdwijnen. We proberen ervoor te zorgen dat de natuur daar zo min mogelijk onder te lijden heeft, maar helemaal tegenhouden zal niet lukken.

Als jullie nog tips voor het nieuwe bestuur hebben, briljante ideeën, vragen of forse kritiek schroom niet en stuur een mail naar bestuur@NVWC.nl.

Kars Veling

2014: een 1001-soortenjaar tussen Lek en Linge

Avonturen van twee omni-beginners Hans Kunstman en Jurgen Geven

door Hans Kunstman

Van verleiding naar idee en voorbereiding

Het was een bijenorchis (foto onderste rij, tweede van links) die ons tackelde toen we op 2 juni 2013 in het kader van het Big (birding) Year in het Tichelterrein bij Buren op 'vogeljacht' waren en hem daarbij bijna vertrapten. Deze beauty verleidde ons ter plekke. Er is zoveel meer moois te zien tussen Lek en Linge dan alleen vogels, leek hij ons duidelijk te maken. Geïnspireerd door deze prachtige ontmoeting besloten wij - Jurgen Geven en Hans Kunstman - daags daarna om van 2014 een 1001-soortenjaar tussen Lek en Linge te maken.

Halverwege 2013 zijn we ook al een beetje met een try-out begonnen. Want vogelen konden we dan wel een beetje, maar hoe vlinder of libel je nu eigenlijk; wat doe je als je korstmoss of aan het zweefvliegen ben? En dat alle soortgroepen ook echt 'werk'woorden zijn, ontdekten we al gauw. Alle soortgroepen vergen een eigen scanwijze van de omgeving. Je kunt bijvoorbeeld bijna niet vlinderen en zweefvliegen tegelijk. Als je vlinders zoekt loop je nog rustig door het landschap, maar bij zweefvliegen en ander kleiner spul sta je vaak gewoon stil op een gunstige zonnige plek of loopt je schuifelend een uur lang dezelfde dertig meter berm heen en weer. De eerste try-outmaanden maakten ons ook duidelijk dat we heel veel hulp nodig zouden hebben bij het determineren van al het moois dat we zagen. Ondanks dat we voor een viercijferig bedrag aan boeken hadden aangeschaft, vertrouwden we onszelf voor geen cent. Daarom hebben we besloten om al onze waarnemingen met foto's op Waarneming.nl te plaatsen.

Het verwerken van onze waarnemingsfoto's bleek in de praktijk even veel tijd te kosten als de tijd die we in het veld doorbrachten. De troost voor deze noeste, vaak avondlijke arbeid was wel dat onze waarnemingen ook waardevol konden zijn voor andere waarnemers. Wij profiteerden immers ook van onze voorgangers op voor ons vreemde terreinen. Als voorbeeld noem en roem ik de paddenstoelenwaarnemingen van Wim Rubers tussen de jaren 2005 en 2011. Zijn waarnemingen waren voor ons soms inspiratie om een bepaald gebied te bezoeken, maar soms ook een bevestiging van wat wij op een bepaalde tijd en plaats gezien dachten te hebben.

In de haast, ik bedoel de beperkte tijd die we hadden, hebben we bijna altijd de minimale gegevens die Waarneming.nl van ons vraagt ingevoerd. Behulpzame kenners op het forum van Waarneming.nl spoorden ons echter aan ook aanvullende gegevens in te voeren, zoals bijvoorbeeld broedcode, waardplant/substraat, habitat, stadium. Dat maakt in veel gevallen niet alleen de determinatie gemakkelijker, maar maakt de waarneming ook nog geschikter om te betrekken in citizen's science onderzoeksprojecten.

Jurgen Geven en schrijver dezes hebben een groot deel van 2014 samen opgetrokken. Omdat we onze waarnemingen apart invoerden en indrukken, beschouwingen en voorzichtige conclusies daarover van mij persoonlijk zijn, zal ik in het vervolg van dit artikel afwisselend ik en wij gebruiken.

Cijfers en feiten

Dankzij de fantastische database die Waarneming.nl herbergt en de bijna onbeperkte mogelijkheden voor selecties, kan ik hiernaast zowel de bezochte gebieden als de waargenomen soorten per groep exact presenteren.

Bezochte gebieden en waargenomen soorten:

Gebied	Soorten	Bezoeken
1 Culemborg - Steenwaard	224	41
2 Culemborg	190	73
3 Tricht - De Regulieren	187	37
4 Buren (Gld.) - Tichelgaten	172	48
5 Beesd - Lage Veld	161	34
6 Culemborg - Polder Redichem	138	46
7 Wijk bij Duurstede - Bosscherwaarden	136	22
8 Beesd - Mariënwaard	118	28
9 Beesd - Landgoed Mariënwaardt	105	25
10 Culemborg - Lanxmeer en Vretstrool	95	24
11 Culemborg - De Waai e.o.	80	17
12 Culemborg - Redichemsche Waard	71	18
13 Culemborg - Eva Lanxmeer	59	21
14 Culemborg - De Zump	42	9
15 Beusichem - De Meent	39	13
16 Buren (Gld.)	38	18
17 Beusichem - Beusichemse Veld	28	11
18 Culemborg - Terweijde	24	17
19 Beusichem - Beusichemse Waard	22	18
20 Culemborg - Baarsemwaard	22	10
21 Culemborg - Gollberdingerwaard	20	6
22 Culemborg - De Hond	18	13
23 Culemborg - Rietveld & Lange en Korte Aventura	17	7
24 Culemborg - Lazeruswaard	15	10
25 Acquoy	14	8
26 Acquoy - Lappenheide	13	7
27 Buren (Gld.) - Assche Wetering	13	3
28 Lek - Culemborg	13	11
29 Culemborg - Centrum	13	11
30 Tricht - Lage Veld	10	5
31 A2 - Zijdeveld tot Beesd	7	2
32 Buren (Gld.) - Hennisdijk noord e.o.	7	5
33 Culemborg - Voorkoop	7	3
34 Culemborg - Caetshage	6	4
35 Culemborg - Spoor e.o.	6	3
36 Culemborg - Paveijen	6	4
37 Beusichem - Molenkampen	5	4
38 Culemborg - Prijsseweg	5	6
39 Culemborg - Industrierrein Paveijen	5	3
40 Culemborg - Buitenwaard	5	5
41 Beesd - Polder over den Graaf	4	3
42 Culemborg - Parijsch	4	3
43 Deil - Linge en oeverlanden	4	2
44 Culemborg - Ringelpoel e.o.	4	3
45 Beesd - Beesdsche Lage Veld	3	2
46 Lek - Culemborg tot Wijk bij Duurstede	2	2
47 Beusichem	2	1
48 Acquoy - Acquisemeer	2	2
49 Beesd - Beesdsche Hooge Veld	2	2
50 Buren (Gld.) - Plantsoen	2	2
51 Buren (Gld.) - Rijswijksche Veld	2	2
52 Culemborg - Polder Culemborg	2	2

Wilgenwesplinder, Steenwaard

Soortgroepen	Aantallen
Vogels	119
Zoogdieren	12
Reptielen en amfibieën	6
Dagvlinders	23
Nachtvlinders	121
Libellen	24
Vissen	10
Sprinkhanen en krekels	7
Bijen, wespen en mieren	35
Vliegen en muggen	76
Kevers	41
Wantsen, cicaden en plantenluizen	31
Insecten (overig)	9
Geleedpotigen	27
Weekdieren en ongewervelden	13
Planten	327
Algen, wieren	0
Mossen en korstmossen	43
Paddenstoelen	156
Totaal aantal soorten	1080

Ik heb in 2014 totaal 2241 waarnemingen geplaatst met 3686 foto's.

Apparatuur

We gebruikten tijdens dit 1001-soortenjaar gewone verrekijkers, telescopen, loupes, spiegeltjes, zakmessen en onze camera's.

Zonder onze allround compactcamera's, Canon Powershot SX50, later SX60 HS (16 MP, 65 keer optische zoom en macro vanaf 0 cm instelbaar) hadden we niet eens de helft van onze waarnemingen kunnen determineren. Je hebt met zo'n toestel praktisch een kijkbereik van een 10X verrekijker tot aan een 10X keer loep, waarbij je de beelden dan ook nog eens rustig 'bevoren en uit de wind' thuis kunt bekijken. Overigens beschouwen we onszelf als 'bewijsplaatjesmakers' en geen fotografen.

Voor ons waren deze fototoestellen dus eigenlijk dus onmisbaar in het veld. Hoe deden die Heimans en Thijsse dat in hun tijd?

We gebruikten geen microscopen voor gevangen of meegenomen materiaal, hetgeen ons minstens 50 soorten heeft gekost. We hadden hiervoor gewoon geen tijd. Geen microscopisch onderzoek betekent dat een aantal soorten slechts tot de familienaam of groep kon worden gedetermineerd.

Veel spinnen (o.a. wolfsspinnen), maar ook kevertjes, paddenstoelen, sommige slakken zijn slechts met zekerheid te determineren door microscopisch onderzoek. Voor sommige van deze soorten bleef de naam dan ook beperkt tot de familie, bijvoorbeeld 'wolfspin spec.' of de mogelijke twee of meer soorten: krulhaar/rode kelkzwam.

De waarnemingen

Hierna zal ik per soortgroep kort onze ervaringen, opvallende soorten en favoriete gebiedjes beschrijven.

Vogels: 119 soorten

Misschien dat ik niet helemaal kan volhouden dat ik een beginnend vogelaar ben. Ik doe het tenslotte al wat jaartjes en weet van vrij veel soorten bijna zeker waar ik ze kan aantreffen in ons werkgebied gedurende het jaar. Maar alles wat je aan vogels ziet op de foto zetten is een grote uitdaging. Hoog overzwevende rode wouwen en velduilen, voorbijflitsende sperwers, luid roepende bosuilen en vooral vele kleine zangertjes houden niet van poseren. Dat betekent dat we heel wat soorten wel hebben waargenomen, kort gezien of duidelijk gehoord, die we niet hebben meegeteld, trouw aan ons principe 'alles met foto op Waarneming.nl'. Wat heerlijk trouwens dat onze nieuwste aanwinst, de Cetti's zanger, de hele dag luid vocaal is en ook zo'n heel duidelijk onderscheidend riedeltje heeft. Voor het overige is het wel de 'piece de resistance' van de camera-angst.

Maar naast de 'gewone' soorten zijn er ook een paar trofeetjes te melden: de kraanvogels die op Domtorenhogte overkwamen in de Regulieren met net gunstig licht, en de kleine bonte specht in het Beesdse Lage Veld, sowieso al een zelden goed waargenomen soort, die even net boven me ging roffelen. Wat poseren betreft, kan de slechtvalk het beter, op onze spoorbrug over de Lek. Maar daar moest mijn camera wel alle zoom voor uit de body halen.

Zilverplevier (links) en tureluur, Lappenheide

Misschien wel het beste vogelgebied bij Culemborg is de uiterwaard bij Everdingen. Deze grote waadplas trekt heel veel doortrekkende steltlopers maar ook kustvogels aan. Vanuit het hele land komen vogelaars daarnaartoe. Omdat dit niet tot het werkgebied van de NVWC behoort, hebben wij het toch links laten liggen. Next best was de Lappenheide bij Acquoy, één van onze favoriete gebiedjes. Het laat zich het best te beschrijven als 'drie ondergelopen voetbalvelden', maar het is toch al jarenlang aantrekkelijk voor kluten en kleine plevieren om er te broeden. Daar zagen we ook soorten als zilverplevier, kleine strandloper en Temminck's strandloper. Voor mij toch nog hele bijzondere soorten in het binnenland.

Hebben we alleen genoten van de zeldzamere soorten? Zeker niet! In Buren hoorden we een voor ons beiden onbekend vogelgezang. Zo bijzonder dat we al dachten aan één of andere exoot die ontsnapt was. We luisterden, vergeleken met alle vogelzangen die we vanuit onze smartphones konden horen, maar kwamen er niet uit. Uiteindelijk konden we hem vinden helemaal hoog in de boom verstopt achter heel veel takken. Met de herkenning wisten we gelijk weer wat een fantastische imitator,

improvisator een gewone spreekw kan zijn!

Het futenpaar dat in de plas bij Bosscherwaarden hun kroost verzorgde was sowieso aandoenlijk. Een van de ouders kwam steeds met kleine visjes aan die het zorgvuldig voerde aan de jongen die op de rug van de andere ouderfuut zaten. Prachtig was het om te zien wat een week later gebeurde. Eén jong zat nog op de rug en drie andere zwommen dicht tegen de fuut aan. De kostwinner kwam ook nu aanzwemmen maar bood een halfdood visje op twee meter van de jonge fuutjes aan. Hij sloeg ermee op het water en lokte ze zo uit hun tent om zelf het visje te komen vangen. Het vervolg van deze heel effectieve training zagen we weer twee weken later. Jonge futen die zelf kleine visjes vingen, maar nog wel op een door hun ouders aangewezen gunstige ondiepe plek waar vooral veel kleine visjes rondzwommen.

Zoogdieren: 12 soorten

Een lastige groep, omdat de meeste zoogdieren vooral 's nachts actief zijn en je ze dus niet ziet.

De doodgereden dieren die je overdag aantreft, bewijzen dat ze er wel zijn. We vonden het niet esthetisch om deze 'road-pizza's' op te nemen in onze waarnemingen. 'Side-kicks', de term die bedachten voor verkeersslachtoffers die we aan de kant van de weg vonden en die nog 95% of meer intact waren, namen we wel op. Dat leverde onder meer een huisspitsmuis op langs de Wilhelminadreef.

Omdat we toch van alle groepen vertegenwoordigers wilden opnemen, hebben we besloten om voor deze groep vallen in te zetten. Tussen idee en het zetten van de eerste val waren nog wel wat hobbels te nemen. Alleen de huismuis is in Nederland vogelvrij; mag dus door iedereen worden gevangen. Voor alle andere soorten is een ontheffing nodig van de Flora- en Faunawet. De Zoogdierenvereniging, die door de minister gemachtigd is deze ontheffingen te verlenen, heeft ons eerst stevig aan de tand gevoeld wat betreft onze deskundigheid en bedoelingen. Die deskundigheid bestond in ons geval vooral uit goed ingelezen zijn over hoe je het verantwoord moet doen, maar we hadden geen enkele ervaring. Het ingeleverde plan, samen met korte cv's, wist echter te overtuigen en we kregen een vergunning. Daarna moesten we nog toestemming krijgen van de gebiedsbeheerders, zowel Staatsbosbeheer als Gelders Landschap en Kastelen. Ook deze papieren kwamen af en kort daarna vingen we onze eerste rosse woelmuis. Aan hun kleur zijn ze gemakkelijk te herkennen. Grappige, nieuwsgierige diertjes die zich gemakkelijk laten vangen en snel aan hun goed met zaagsel en voedsel gevulde kooi wennen. We moesten ze soms na het openen van de vallen gewoon weggagen. Ook veld- en bosmuizen vingen we. Bosmuizen zien er niet alleen schattig uit met hun grote oren en ogen, maar het zijn ook zulke atletische renners en springers dat ze soms aan onze camera ontsnapt. Vanaf deze zomer gaan we met levende meelwormen als aas aan de slag. Dat moet verschillende soorten spitsmuizen opleveren.

Huisspitsmuis, Dreven

Jurgen ging zich lopende het jaar 2014 steeds meer specialiseren in zoogdieren. Hij was leading in het vallen zetten en schafte ook vier wildcamera's aan. Deze leverden inmiddels foto's en filmpjes van bever en boommarter op, beide in de Bosscherwaarden bij Wijk bij Duurstede (voormalige steenfabriek). Van Reintje helaas nog geen foto-bewijs. Wel vonden we diverse vossendrollen, herkenbaar aan het mooi gedraaide puntje en na 'opening' de zeer penetrante stank.

Reptielen en amfibieën: 6

Het NVWC werkgebied blinkt niet uit in deze soortgroep. We hebben ons dan ook beperkt tot de kikkers en padden waarover we bijna struikelden. Misschien is het leuk om te vermelden dat de poelkikker, een zeldzame soort in Nederland, in de Regulieren en Vretstrooi heel algemeen is. Om hem te determineren, moet je wel zijn graafknobbel duidelijk (laten) zien (zie foto poelkikkerpoot).

Icarusblauwtje en bruin blauwtje (rechts), Beesde lage veld

Dagvlinders: 23

Je ziet veel vogelaars vlinders al meenemen als 'bijvangst'. Vlinders zijn ook gemakkelijk op te pakken. In aantal zijn ze beperkt (zo'n 25 soorten in ons werkgebied) en ze laten zich redelijk goed bekijken en daardoor ook herkennen. Twee kleine uitdagingen stonden mij als beginnende vlinderaar maar te wachten: de witjes en de blauwtjes. Maar ook deze puzzels zijn bij nader (in)zien redelijk snel opgelost: het grote koolwitje onderscheidt zich echt in grootte en de grotere zwarte vleugelvlek, en de duidelijke beadering van het geaderde witje zijn op genomen foto's heel gemakkelijk te herkennen. Ook de blauwtjes onthullen hun ware gedaante vrij snel. De vroege, kleine wit/blauw knipperende boomblauwtjes onderscheiden zich van het icarusblauwtje dat iets later vooral over de grond gaat vliegen met rolklaver als favoriet. Het vrouwtje van een icarusblauwtje heb ik in het begin nog wel een keer verwisseld met een bruin blauwtje. Maar het bruin blauwtje heeft een complete rij oranje vlekjes op onder- en bovenvleugel.

Wat geweldig dat we een 'eigen' vlinderboekje hebben voor ons werkgebied (Vlindersen tussen Lek en Linge, NVWC 1998 – nog steeds verkrijgbaar!). Ik heb er veel van geleerd en van geprofiteerd voor mijn vlinderwaarnemingen. Tegelijk ontdek je zelfs als beginnende vlinderaar al dat de ontwikkelingen snel gaan. Het inmiddels zeer algemene bonte zandoogje en het niet meer schaarse bruine blauwtje ontbraken nog in deze uitgave van 1998. Helaas zijn er ook soorten verdwenen als het hooibeestje

(ik heb er echt heel goed naar gezocht in kansrijke gebieden) en zijn koevinkjes en landkaartjes zeker schaarser geworden. De argusvlinder is bij ons nog net aanwezig aan de oostgrens van zijn verspreidingsgebied. De gehakkelde aurelia is weer een soort die zeker is toegenomen ten opzichte van tien jaar geleden, net zoals de oranje luzernevlinder de laatste jaren een heel gewone zomergast is. Als je uiteindelijk een lijstje van 23 dagvlinders in een jaar wilt hebben, moet je moeite doen, is mijn ervaring. Het groot dikkopje en zwartsprietdikkopje, koevinkje, landkaartje moet je echt zoeken in de paar kleine gebiedjes waarin ze nog voorkomen. Oranje luzernevlinders komen de laatste jaren (vooral in 2013) vrij talrijk voor, maar mijn gele luzernevlinder in de Steenwaard op tien meter van de Lek is een gelukstreffer.

Wie het strenge lijnenlandschap van de Vretstrooi trotseert, kan daar zomaar midden in de maand mei 25 oranjetipjes zien fladderen (in 2014 de grootste populatie die ik daar heb aangetroffen), groot dikkopjes zien zonnen en als bijna eerste in Nederland bruine zandoogjes aantreffen. Dit laatste levert een puzzel op. Op 23 mei 2014 fotografeerde ik in de Vretstrooi mijn eerste bruin zandoogje. Dat bleek in de fenologie van 2014 de eerste fotowaarneming voor Nederland te zijn. Heel vreemd omdat je voor deze soort juist zou mogen verwachten dat deze altijd in zuid- of oost Nederland het eerst wordt gezien. Tussen 12 juni en 26 juni kon je in de Vretstrooi door "wolken van bruin zandoogjes" lopen (ook in de Regulieren overigens), terwijl er in een straal van 50 km om Culemborg slechts handjesvol waarnemingen werden gemeld. Een combinatie van optimaal leefgebied voor deze soort en gunstige lokale weersomstandigheden moet wel een deel van de verklaring zijn.

Nachtvlinders: 121 soorten

We boffen maar... dat we als NVWC zo'n actieve insectenwerkgroep hebben met zoveel deskundigheid in huis. Niet alleen aan het vlinder- en libellenboekje, maar zeker ook aan de nachtvlinderavonden hebben we te danken dat we de 1001 soorten konden halen. Het was voor ons aanschuiven bij een onbekend fenomeen. Wat deden ze op zo'n avond en wat kreeg je er te zien? Een wereld ging voor ons open. Geen witte motten en grijze uilen, maar een vorm en kleurenpracht die door ons ongekend was. Zo soortenrijk dat ook ervaren nachtvlinderaars sommige exemplaren slechts met het boek in de hand konden determineren. Wij beperkten ons als beginner tot 'niet in de weg lopen' en foto's maken van wat naar het witte doek en de smeer was gelokt. Thuis zat je dan wel weer met determineerpuzzels. Zeker als het microotjes betrof moet je keuzes maken uit veel vaak zeer gelijkende soorten.

Ook buiten deze nachtelijke sessies wisten we tientallen nachtvlinders en micro's die overdag actief zijn te vinden. Favoriete plek daarvoor was de 'oven' in de Steenwaard. Dat is de naam die

Lieveling, Steenwaard

we hebben gegeven aan een strook links van de spoorbrug die aan de noordkant beschermd wordt door bosschages en vanuit het zuiden de gehele dag na 10 uur wordt beschenen. In dat strookje is de temperatuur dan ook altijd zeker 5 tot 10 graden warmer dan langs de Lek. Heel geliefd bij (nacht)vinders, libellen en andere kleiner grut als (zweef)vliegen, wantsen, bijtjes, (blad)wespen en kevertjes.

Bruinrode heidelibel, Tichelterrein Buren

Libellen: 24 soorten

Als je aan het vlieden bent in de buurt van water, ben je eigenlijk tegelijk aan het libellen. Herkenning van libellen is echter een stuk lastiger. Schreef ik eerder dat je de vinders wel met één seizoen onder de knie kunt hebben, voor libellen is dit althans voor mij niet het geval. Ik geef me er drie jaar voor, voordat ik een soort ook zonder foto in het veld direct herken. De blauwe juffertjes zijn vooral lastig. Ook dit jaar vergiste ik me al een keer met een pas uitgeslopen variabele, die een azuurjuffer bleek te zijn. Fotograferen heeft me erg geholpen bij het determineren. Na één jaarcyclus ben je er wel achter dat de vliegtijd en -plaats, de rustplek en het jaaggedrag belangrijke kenmerken zijn. Een blauw juffertje dat medio mei op een plompblad rust, is gegarandeerd een grote roodoogjuffer, terwijl tegelijkertijd een vrij groot blauw juffertje met opvallend lichte poten in het riet of hoog gras langs de Linge zeer waarschijnlijk een blauwe breedscheenjuffer is. Bovendien geldt voor veel namen 'what you hear is what you get'. Voorbeelden zijn: vuurjuffer, smaragdlibel, vierlek, platbuik. De glassnijder heb ik overigens niet 'aan het werk' gezien.

Ook voor deze soortgroep hebben we veel gehad aan het boekje Libellen tussen Lek en Linge. De top tien lijkt nog steeds te kloppen met onze waarnemingen. Iets talrijker lijken nu te zijn bruine winterjuffer en smaragdlibel.

In de Zump ontdekten we op 5 april onze eerste libel van het jaar, een heel vroege vuurjuffer. Onze verwachtingen voor de Zump als rijk libellengebiedje waren daarom misschien te snel geconditioneerd. De verdere waarnemingen in de Zump vielen tegen. Ik heb het idee dat het gebied in de tijd tussen verschijnen van het libellenboekje en nu er niet op vooruit is gegaan.

Het Tichelterrein bij Buren is voor libellen ons favoriete gebied. Aantrekkelijk voor alle heidelibellen, maar ook al vroeg in het jaar voor smaragdlibellen en vierlekken.

Overigens zorgden die rode heidelibelletjes wel weer voor een deuk in het zelfvertrouwen dat je net had opgebouwd door de blauwe juffers meester te worden. Foto's bewezen hier alweer een hoognodige dienst om de verschillend gesnorde types uit elkaar te

houden. Vermeldenswaard is nog het paringswiel van de zwarte heidelibel dat ik daar op 17 juli zag, mogelijk indicatie dat deze soort zich daar ook gaat vestigen.

Vissen: 10

Als het aan Jurgen lag, hadden we hier heel wat soorten gescoord; hij is een fervent en ervaren visser.

Toch moesten we hier ook slechts streven naar enige representanten. Natuurlijk we waren bezig voor onze lol, maar onbewust hanteerden we toch professionele efficiency- en effectiviteitsregels. Wat leverde deze dag meer nieuwe soorten op: een dagje vissen of insecten zoeken?

Kleine modderkruiper, Lange Avontuur

Een dagje schepnetten in de Zump en langs het Lange Avontuur leverde zoals te verwachten naast veel stekelbaarsjes ook kleine modderkruipers op. Met echt hengelen wist Jurgen in de Eva-Lanxmeer een prachtige zeelt te vangen. Maar ook vanaf de kant lieten snoek, gaskarper, brasem en rietvoorns zich wel verschalken.

Sprinkhanen en krekels: 7 soorten

Als je de 60 gepasseerd bent, vallen je hoge tonen langzaam weg. Rond de 5000 Hz en hoger wordt het steeds stiller, waardoor je de schrille zang van krekels en sprinkhanen nauwelijks meer hoort. Gelukkig lieten ze zich wel zien, en massaal, viel op. Niet één maar tientallen braamsprinkhanen tegelijk en prachtige, imposant grote sabelsprinkhanen. Lastig te determineren in één van de meerdere nimfstadia, waardoor we ook hier de hulp van het forum van Waarneming.nl moesten benutten.

Bramensprinkhaan, Steenwaard

Bijen, wespen en mieren: 35 soorten

Hier was ons beginniveau honingbij, aard- en steenhommel, gewone (limonade) wesp en zwarte wegmier.

Leuk voor deze groep is dat veel soorten specifieke waardplanten hebben. Zo was het kleine bijtje dat eind juli rondvlog in de buurt

van boerenwormkruid gemakkelijk als wormkruidbijtje te determineren, en de naam van een bladwesp op een braamstruik laat zich raden. Bladwespen zijn een grote en ook ingewikkelde groep met zowel veel variatie, alsook zeer op elkaar gelijkende soorten. Veel waargenomen soorten hebben dan ook nog geen Nederlandse naam verworven. Dat ligt niet aan hun fraaie verschijning. Zie *Macrophya rufipes* en *Tenthredo omissa*. Natuurlijk konden we de giganten in deze groep, de Franse veldwesp en hoornaar, niet missen.

Hoornaar, Bosscherwaarden

Vliegen en muggen: 76

Van tevoren had ik ingeschat dat we wel 30 - 40 soorten muggen en vliegen zouden kunnen zien. Dat werd het dubbele aantal. Niet alleen de verscheidenheid maakte indruk, maar ook de massaliteit, de korte tijd dat soorten er waren en ook nog in heel specifieke biotopen

In het algemeen waren we er al achter dat we erg weinig van insecten wisten. Het duurde even voordat we (blad)wespen en vliegen niet meer verwarden. Ook wantsen en kevertjes haalden we nog wel eens door elkaar. De natuur maakt het je ook niet al te gemakkelijk met fopwespen, bijvliegen, hommelse reuzen, wespbijen en wat dacht u van hommelse bijvlieg!? Mimicry leidde voor ons soms tot mini-cry. Het onvermijdelijk boek *De nieuwe insectengids* (Michael Chinery) toont weliswaar veel uit het omvangrijke insectenrijk, maar schiet ook schromelijk te kort, zelfs voor ons als beginners. Anderhalve bladzijde zweefvliegen zijn nog niet voor een derde dekkend voor de kleine 40 zweefvliegen die wij hebben waargenomen. Ook hier heeft het forum en de uitstekende Zweefvliegengids die te downloaden is van Waarneming.nl ons gelukkig geholpen. Die zweefvliegen hebben de meeste indruk gemaakt in deze soortgroep. Als gemeenschappelijk kenmerk hebben ze een schijnbare achterrand in de vleugel, maar de variatie in grootte, rugtekening en beharing is groot. Soms lijkt het op een sprookjeswereld met elfjes en

Hommelreus, Zump

reuzen: melkelfje, stads-, witte en hommelse reuzen, dan weer een groep gehandicapten: groot langlijf, scheefvlekplatvoetje, blinde bij, weidevlekoog, ingesnoerde waterzweefvlieg en roestbruin kromlijf.

Kevers: 41 soorten

Van de kevers hebben we alleen die soorten waargenomen die in het oog vielen omdat ze heerlijk zaten te zonnen. Met sleep- en vangnetten hadden we zonder twijfel een veelvoud kunnen vangen.

Maar dan hadden we in de soorten verzeild geraakt die vaak heel klein zijn en slechts door microscopisch onderzoek te determineren. Voer voor specialisten (als Wim Rubers) dus en niet voor ons leken. Het voordeel is wel dat we juist de soorten kunnen melden die door iedereen in een wandelingetje kunnen worden betrap.

Het elzenhaantje en verschillende soorten lieveheersbeestjes zijn in ons werkgebied talrijk en overal te zien. Een exoot, die ooit is ingevoerd om bladluizen te bestrijden, het veelkleurig Aziatisch lieveheersbeestje, is misschien wel de meest geziene soort. Maar ook verschillende vuurkevers en soldaatjes toonden zich op sommige momenten massaal.

Hoewel de meeste boktorren, gemakkelijk herkenbaar aan hun lange antennes, een voorliefde hebben voor bosgebied, zijn een paar soorten hier ook veelvuldig aanwezig. De distelboktor en kleine wespboktor zijn in elke tuin te zien. De muskusboktor heeft een voorkeur voor wilgen en is in juli en augustus in de Regulieren te vinden op schermbloemigen. Tot leukste kever roepen we uit de penseelkever, die in juni en juli vooral op

Penseelkever, Assche Wetering

schermbloemigen en braam te vinden is.

Wantsen, cicaden, plantenluizen: 31 soorten

Wantsen hebben als gemeenschappelijk kenmerk dat ze stekende monddelen hebben, waardoor ze sap of bloed kunnen zuigen. Het is een grote orde met verschillende families die in vorm en grootte erg verschillen. Soms hebben ze veel weg van kevers zoals de dovenetelwants, soms lijken het net bladwespen. Als één van de herkenningpunten gebruikten wij het driehoekje (scutellum) dat onder het borstgedeelte aanwezig is, heel duidelijk te zien bij bijvoorbeeld de bessenwants. Voor ons was de meest algemene soort de zuringswants, bijna overal op zonnige plaatsen aanwezig.

De cicaden vormen een onderorde. De sporen van het schuimbeestje, ook wel koekoekschuim genoemd, zijn in bijna elke tuin te vinden. De bloedcicade valt door zijn rode kleur vanaf begin mei op in het groen.

Ook in het water zwemmen wantsen rond die iedereen wel kent: schaatsenrijders en bootsmantjes.

Over luizen spreken we meestal als bedreiging voor onze planten. Toch was ik best gecharmeerd van de dromedarisluizen (inderdaad één bultje) die zich op een plant in de tuin van Jurgen hadden gevestigd.

Poelschaatsenrijder, Tichelterrein

Overige insecten: 9 soorten

Misschien wel de bekendste vertegenwoordigers van deze groep zijn de schorpioenvliegen met hun schorpioenachtige achterlijf en snavelvormige kop. Je ziet ze overal op schaduwrijke plekken waar ze dood, dierlijk materiaal en fruit eten.

Ook andere 'vliegen' als gaasvliegen en kameelhalsvliegen zagen we. Gaasvliegen zijn prachtige transparante vliegen, die vooral ook 's nachts actief zijn en van luizen leven. Een kameelhalsvlieg zocht op een zonnige dag de schaduw op van de auto van Jurgien.

Zilvervisje, Gershwinhof, Culemborg In huis kunnen we soorten van een geheel eigen orde aantreffen:

zilver- of papiervisjes. Die zijn er bijna altijd wel, maar leven zeer verborgen. Soms kun je ze betrappen als je net het licht aandoet op een warm of vochtig plekje.

Geleedpotigen: 27 soorten

Tot deze groep behoren spinnen, pissebedden, duizend- en miljoenpoten en hooiwagens. Pissebedden en duizend- en miljoenpoten zijn gemakkelijk te vinden door op vochtige plekken een stuk hout om te draaien. Spinnen en hooiwagens troffen we meest op meer zonnige plekken aan.

Uitzondering waren o.a. de brugspinnen die we vonden in de bunker bij de Waai.

Geweldig hoe gevarieerd de webben en valkuilen van spinnen zijn waarmee ze allemaal op eigen wijze hun prooien bemachtigen. Gemeenschappelijk hebben ze wel dat ze bijna allemaal 'op de loer zitten', de situatie waarin wij hen konden betrappen. Mooie spinnetjes zijn erbij zoals marmerspin, wolfsspin en tijgerspin. Maar als je de meest algemene kruisspin eens goed bekijkt, is dit

Marmerspin, Regulieren

ook een plaatje.

Weekdieren en ongewervelden: 13 soorten

Slakken en mosselen behoren tot deze groep. We hebben niet specifiek naar deze soorten gezocht. Je komt ze tegen als bijvangst en vindt ze ook altijd op een stuk hout dat je omdraait. Overal waar smakelijk groen is, zijn slakken te vinden. In elke tuin worden ze met harde of ecologisch zachte hand bestreden. Het gaat dan meestal om gewone tuinslakken.

Soms kun je nauwelijks vermijden gewone wegslakken dood te rijden. Je ziet hun slijmsporen op sommige dagen overal over de weg. Maar ook op smeer (voor nachtvlinders bedoeld) kwamen grote aardslakken af.

Langs de Lek vonden we een exoot binnen deze groep: de Aziatische korfmossel. Deze mossel is afkomstig uit Zuidoost Rusland en is hier voor het eerst in 1988 waargenomen. Nu is hij algemeen langs alle rivieren. Bij lage waterstanden is het geliefd voedsel voor scholeksters.

Minder blij waren we dat we ook vrij veel zwanenmossels op de bagger van geschoonde sloten vonden. Deze rode soort is een indicatie voor gezond water. Sterfte onder zwanenmossels is een 'early warning' voor verontreiniging. Het bittervoortje is voor zijn voortplanting afhankelijk van de zwanenmossel en de jonge mosseltjes verspreiden zich weer via de vinnen van het visje, dat ook weer kenmerkend is voor een gezonde sloot. Het uitbaggeren met ecologische korven kan veel leven sparen, evenals het met de hand geven van een tweede leven door ze terug te zetten in het

Grote aardslak, Regulieren

water. Wist u trouwens dat het bittervoortje ook echt bitter smaakt en daarom door potentiële predators wordt gemeden?

Planten: 327 soorten

Vooraf hadden we op basis van alle waargenomen soorten in het werkgebied van de NWWC per soortgroep een target berekend, wilden we 1001 soorten kunnen halen.

Voor planten betekende dit dat we meer dan 300 soorten moesten vinden en we waren beiden echt absolute 0,0 botanici. In het kader van mijn lerarenopleiding heb ik ooit nog eens de dikke Geïllustreerde Flora van Nederland van Heijmans en Thijssen moeten aanschaffen (en dan ook nog geen tweedehandsje van De Slegte, maar de actuele 21ste druk!). Het bleek één van de boeken te zijn die je maar twee keer gebruikte, slechts om je het principe van determineren aan te leren. Veel plantenkennis heeft me dit niet opgeleverd. Maar met een stuk of vijf liefst in kleur geïllustreerde flora's, veel hulp en nog meer correcties door de

admins van Waarneming.nl, hebben we dit aantal van 300 uiteindelijk ruim gehaald. En het ertegenop zien maakte ook vaak genoeg plaats voor genieten van wat er allemaal gedurende het jaar uit de grond kwam. De winter van 2013/14 was heel zacht, waardoor we op 31 januari al 38 bloeiende planten konden noteren. De eerste frustraties kwamen toen de natuur echt los ging vanaf april, mei. De valkuilen en spinnenwebben die de gele composieten en witte schermbloemigen voor ons hadden uitgezet waren zeer succesvol. We trapt erin en/of kwamen er niet uit.

Aan (cyper)grassen, russen, biezen, zeggen moet je eigenlijk helemaal niet beginnen, maar waarover we bleven struikelen, moesten we wel. Eén van de meest algemene vroegbloeiende grassen is grote vossestaart. Je ziet de aarpluimen al vanaf half maart langs de berm. In de haast en onervarenheid verwisselde ik deze met Timotheegras, een soort die pas vanaf juni bloeit met een soortgelijke aar. De veldgids Nederlandse Flora (Henk Eggelte) bevat niet alleen uitstekende pentekeningen met heel duidelijk de verschillen tussen gelijkende soorten, maar ook 'echte veldkennis'. Zo is bij grote vossestaart te lezen: 'Vos laat los' en bij Timotheegras 'Timothee geeft niet mee'. Probeer het zelf maar

Herts-munt, Vretstrooi

eens. De aartjes van de grote vossestaart laten zich gemakkelijk afstropen, terwijl dit je niet lukt bij Timotheegras.

Onze uiterwaarden bieden specifieke soorten die elders zeldzaam zijn of niet voorkomen. Berm- en beemdooievaarsbek, kruisbladwalstro, wilde marjolein, herts-munt, zomerfijnstraal, gele kamille en heelblaadjes zijn daarvan voorbeelden. Op een klein vrij zandig stukje langs de Lek in de Redichemse waard groeien nog slangenkruid en rapunzelklokjes.

Tot mooiste berm hebben we uitgeroepen: de berm nabij de ingang Bosscherwaarden. Daar bloeien eind juli nog honderden grasklokjes, een soort die landelijk achteruit gaat en beschermd wordt.

And last but not least natuurlijk het kroonjuweel: de Tichelgaten bij Buren. Met zeven orchideeënsoorten en parnassia uniek. Een wandeling eind mei doet je zelfs op de paden struikelen over grote keverorchissen en rietorchissen. Een maandje later hebben die plaatsgemaakt voor een overweldigende zee van moeraswespenorchissen en voor wie ze weet te staan enkele tientallen bijenorchissen. Dat hier ook parnassia bloeit, doet je denken dat je door een binnenduin loopt bij de Kennemerduinen. Zorgvuldig beheer (één keer per jaar laat maaien en het maaisel direct afvoeren) heeft er veel aan bijgedragen dat dit gebied zich zo heeft ontwikkeld.

Mossen en korstmossen: 43 soorten

In een 1001-soortenjaar heb je soms ook wel een rustige tijd. De maanden januari en februari moet de natuur nog op gang komen. Naast de wintergasten op de Lek is er nog niet veel te doen. In ons ongeduld om toch 'iets' te gaan waarnemen hebben we onze soortgroepen eens goed onder de loep genomen. Op basis van waarnemingen van anderen op Waarneming.nl kwamen we

Groot takmos, Dreven Culemborg

erachter dat de het eerste kwartaal van het jaar nu precies de toptijd is voor mossen en korstmossen.

Een volledig onbekend terrein voor ons. We leerden al gauw dat deze symbiosen van algen en een schimmel zowel eigen vormsoorten hebben als voorkeurssubstraten. Substraten kunnen werkelijk elke denkbare ondergrond zijn, van boomschors tot een stuk basaltsteen langs de Lek of een stalen brievenbus. Je kunt ze dan ook overal vinden. Het determineren leek ons op het eerste gezicht onbegonnen werk. Maar als je een uitstekende Fotogids Korstmossen in de hand neemt, valt het eigenlijk wel mee. Dan helpt het je enorm te zien dat er duidelijke vormgroepen zijn van korstvormige, schub- en bladvormige en zelfs tak- of struikvormige soorten. Het was een oppepper voor ons dat we van deze soortgroep meer dan 40 soorten vonden. Overal schreef ik al, maar wel hadden we 'hofleveranciers': de vier Dreven in Culemborg en de stadsmuur van Buren. Als voorbeelden noemen we van de Dreven oranje dooiermos en groot takmos, de laatste een zeldzame, rode soort. De stadsmuur van Buren zou als reservaat kunnen worden uitgeroepen voor korstmossen. Deze oude stadswal herbergt niet alleen veel soorten, maar ook een soort die uniek is voor Nederland, de muurdaalder.

In de jacht naar korstmossen hebben we de gewone mossen minder intensief opgepakt. We vonden ze ook lastiger om te determineren. De grote schakering aan vormen laten de volgende soorten zien:

zodeknikmos dat we vonden in de Redichemse waard, een

Zodeknikmos, Redichemse waard

bekermos in de Regulieren en het gevorkt heidekraai op het zandige deel van het Tichelterrein.

Algen en wieren: 0 soorten

Deze soorten zijn zonder microscoop niet te determineren, dus we hebben hiervan geen waarnemingen genoteerd.

Paddenstoelen: 156 soorten

Onze tussenstand in augustus toonde dat we vanaf de herfst toch wel minstens 100 paddenstoelsoorten zouden moeten vinden om onze 1001 te halen. Gelukkig waren ze er in 2014 op tijd bij. Al begin augustus kwamen de heksenboleten, loofbosbraakrussula's en zwerminktzwammetjes te voorschijn en iets later de narcisridderzwammen. Allemaal te zien in de Plantage en langs de vier Dreven. Panteramoniet, reuzenzwam, eikhaas, doolhoofzwam, echte tonderzwam en nog veel meer... het is allemaal te vinden door een leek, want beginnend mycoloog durf ik mezelf nog niet eens te noemen.

Dat er voor deze soortgroep nog veel te ontdekken valt, bewijst mijn waarneming van een bijzonder koraalzwammetje op 2 september langs de Wilhelminadreef, dertig meter van de ingang van de Plantage. Het zwammetje viel me direct op door een steviger structuur dan een gewone witte koraalzwam die ik al kende van Mariënwaardt en het stronkenpad in het Beesdse Lage Veld.

Daarom heb ik foto's gemaakt en de waarneming op het forum van Waarneming.nl gezet. Al snel ontfermde zich een kenner over de door hem gelijk als koraaltrilzwam gekandideerde soort. Nu zijn de verificatie-eisen voor deze soort niet mals: goede foto's, microscopisch onderzoek, maar ook materiaal in collectie. Het zou de vierde waarneming voor Nederland zijn. Met dank aan de mycologische en heel behulpzame autoriteit Henk Huijser kon inderdaad worden vastgesteld dat het deze soort was. Leuk dat je

Waarsystemiseerd vlakdekkend wordt onderzocht door goede waarnemers levert dit meteen een goedgevulde kaart op. Dat toont bijvoorbeeld de recent verschenen Ecologische Atlas van Paddenstoelen in Drenthe (Eef Arnolds, e.a.) aan. Voorbereid met verwachtingenkaarten en representativiteitskaarten, veldwerk door onmenselijk veel inzet van helaas beperkt beschikbare vrijwilligers/deskundigen en verwerkt met een computerprogramma met slimme algoritmes levert dit voor paddenstoelen voor de provincie Drenthe een atlas op die qua representativiteit, volledigheid en betrouwbaarheid mondiaal uniek is voor een gebied van deze omvang. Maar voor paddenstoelenverspreidingskaarten voor heel Nederland in het algemeen geldt dat dit vooral verspreidingskaarten zijn van actieve

Wantsenwasplaat, Tichelterrein Buren

Tricholoma tuberosum (Grev.) D.A.
Crawford
Koraaltrilzwam

Taxonomie / morfologie
Groep: Basidiomycota, trametes
Orde: Agaricales (Basidiomycota) (Agaricales) (BA)
Familie: Tricholomataceae (Tricholomataceae) (TR)
Genus: Tricholoma (Tricholoma) (TR)
Soort: Tricholoma tuberosum (Tricholoma) (TR)

WW-voetnoten:
1-4-2014

Soortenlijst:
Tricholoma tuberosum (Tricholoma) (TR)

Habitat: loofbos, kalkrijke heide (10)
Substraat: klei, humus (11)

Verspreiding / verspreiding
Zeldzaamheid: zeldzaam (100)
Rode lijst 2008: Develig (100)
Klimaatverandering: geen effect
Verzuring: geen effect
Verzuring: geen effect
Verdroging: geen effect

Bekendmaking / verspreiding
Mycologie: in een bepaalde context is nodig voor zeldzame soorten (100)
Collectie: bronnen van broodstofmateriaal in gewone (100) en ongewone (100) omvang (100) met beschrijving (100) (ook voor) met relevante details kunnen de melding

jouw waarneming van deze zzzz-soort (zeldzamer dus dan een kleine geelpootruiter heren vogelaars()) dan ook op de verspreidingskaart van de soort gemakkelijk kunt terugzien.

Tegelijkertijd toont dit aan dat voor paddenstoelen verspreidingskaarten ernstig onder het waarnemerseffect te lijden hebben. Het waarnemerseffect is een vertekening van werkelijke verspreidingspatronen van soorten, veroorzaakt doordat niet alle gebieden goed werden onderzocht of doordat waarnemers niet de kennis en ervaring hadden soorten te herkennen. Om een indruk te geven: er zijn tot nu toe op Waarneming.nl ruim 85.000 waarnemingen gemeld van vogels in het werkgebied van de NVWC. Voor paddenstoelen zijn dit er 1.985, waarbij ik zelf in het ruime jaar dat ik serieus, maar ondeskundig rondkijk 569 waarnemingen heb opgestuurd. Zijn er tientallen vogelaars die waarnemingen melden, voor paddenstoelen zijn dit er hoogstens een handjevol.

mycologen. In die zin heb ik met de koraaltrilzwam vooral ook mezelf op de kaart gezet.

Kroonjuweel in ons werkgebied is zonder twijfel het Tichelterrein. De kalkrijke zand/leem/klei-basis is inmiddels zo lang zorgvuldig beheerd en daardoor verschaald, dat het niet alleen voor 7 soorten orchideeën, maar ook voor 12 soorten wasplaten, die weer de orchideeën onder de paddenstoelen worden genoemd, een geschikte plek is geworden. Aardtongen en knotszwammen passen in dit zelfde milieu. Zijn de zwartwordende wasplaat, en het vuur- en sneeuwzwammetje nog wel op meer plekje te vinden in ons werkgebied, soorten als weidewasplaat, ridderwasplaat en wantsenwasplaat zijn echt heel bijzondere soorten.

Jammer genoeg tellen paddenstoelen als 'natuurwaarde' voor een gebied nog nauwelijks mee. Vogels en planten, dat zijn de (rode) soorten die scoren, die 'uitbetaald worden' in beheersvergoedingen. Kennis van paddenstoelen is bij beheerders, boswachters maar zeer beperkt aanwezig, en waarom zouden ze als het toch niet scoort in je beheersprestaties? Tegelijkertijd zijn paddenstoelen zijn niet alleen fundamentele afbrekers in het ecosysteem, het zijn ook zeer sensitieve indicatoren voor veranderingen in het milieu. Zou het Tichelterrein nu per ongeluk een jaar bemest worden, dan zouden de orchideeën misschien wel een jaar of vijf nodig hebben om weer terug te keren. De wasplaten zouden in het zelfde gebied dan wel eens voor tientallen jaren verdwenen kunnen zijn.

Een terugblik

De meeste vreugde heb ik beleefd aan het beginner-zijn. Dat betekent dat je als een kind verwonderd bent en blij met elke waarneming van wat je nog niet kende. Je stapt nieuwe werelden

in van vlinders, libellen, zweefvliegen, ect, etc. Je ervaart dat je helemaal geen referentiekader, geen netwerkje in je grijze schors hebt, maar dat je dat stapje voor stapje moet opbouwen. Voor elke groep voltrekt zich een zelfde soort differentiatieproces waarbij je vanuit enkele bekende soorten langzaam uitbreidt. Voor soorten als vlinders gebeurt dat al in één seizoen, libellen houden je zeker twee of drie seizoenen scherp, maar voor paddenstoelen, waarvan er nog maar 378 soorten zijn gemeld binnen ons werkgebied, ligt nog een wereld van jaren en jaren braak. Honderden onontdekte soorten staan nog te wachten om hun plaatsje op de verspreidingskaart in te nemen.

Een enkele keer was er ook stress omdat je een achterstand had in de verwerking van al dat moois wat je had vastgelegd, waarbij je de keuze moest maken tussen 'naar buiten' en of 'achter de computer'.

Ik ben onder de indruk van de soortenrijkdom, de variatie binnen soortgroepen die ik als beginner in één jaar heb kunnen zien. Toegegeven: een snelle calculatie van de tijd die ik in het veld ben geweest en achter de computer heb gezeten levert meer dan 1 fte. op (toen ik nog werkte was dit 1659 uur in een jaar). Dat is natuurlijk iets meer dan de mooi-weer-weekend-wandelaar. Tegelijkertijd heb ik door dit te doen ook een beeld van wat ik heb gemist. Want natuurlijk kun je als je 'alles' wilt zien, niets echt goed doen, ben je snel en oppervlakkig in je waarnemingen. Het was een beetje hap-snap, quick-and-dirty en je gaat verdieping, samenhang, rust en reflectie missen. Om weer in balans te komen, moet je keuzes maken, moet je je specialiseren, speciale apparatuur (microscopen of wildcamera's) en literatuur aanschaffen, actief lid wordt van verenigingen en daarmee op excursie gaan. Daarom heb ik besloten om me vanaf 2015 meer te specialiseren in paddenstoelen en insecten. Een beetje als een zomer- en wintersport, zoals ik vroeger mijn basketbal met honkbal combineerde. Dat biedt me zeker nog jarenlang uitdagingen, ontdekkingen en plezier. Voor Jurgen geldt dat zoogdieren zijn bijzondere interesse hebben verworven.

Het samen op pad gaan heeft heel veel opgeleverd. 'Twee zien meer dan één' is meer dan zomaar een gezegde. Ook het dubbel checken van determinaties of juist de onzekerheden of discussies daarover waren voor ons allebei leerzaam. Maar het leukste was toch steeds het samen direct kunnen vieren van een leuke waarneming in het veld.

Zonder de admins en 'gevorderde' forumbezoekers van Waarneming.nl, die ons soortnamen hebben onthuld, foute determinaties hebben gecorrigeerd of ons duwtjes in de goede richting hebben gegeven om er zelf uit te komen, hadden wij nooit de 1001+++ soorten kunnen behalen. We danken hen heel hartelijk voor hun tijd en gulheid om hun kennis te delen.

Als ik weer eens op pad ging, voltrok zich een vast ritueel. Bekijken van buienradar, pakken van rugtas met proviand en waterflesje, los geld voor de veerpont in de zak van mijn jas, controle van reserveaccu en sd-kaartje voor mijn camera. Ik checkte hardop, zodat Margreet mee kon luisteren of alles klopte. Als ik klaar was, viel zij altijd in met: 'Heb je je telefoon bij je?' Ik liet hem dan meestal als bewijsstuk zien.

Bij het weggaan zei ik altijd: 'Ik ga een mooie voor je vangen!', wetend dat mijn mooiste waarneming in mijn leven mij weer te wachten stond als ik zou thuiskomen. Ik weet zeker dat Jurgen dit ook van Alie zal zeggen. Daarom kunnen we het samen doen: 'Margreet en Alie, bedankt voor al jullie ondersteuning en

meeleven.'

Ten slotte

Wij hebben geweldig genoten van ons 1001 soortenjaar tussen Lek en Linge. Onze ogen zijn geopend voor heel veel wat we daarvoor niet zagen. En dat er zelfs door een beginnersbril heel veel te zien is, bewijzen onze 1000+++ soorten. We hopen dat onze belevenissen u inspireren om ook eens een wandelingetje te maken in één van de vele mooie gebiedjes tussen Lek en Linge. Misschien wordt u ook 'gepakt' door die bijzondere plant, vogel, vlinder, libel of paddenstoel en krijgt u zin om wat meer te ontdekken van de betreffende soortgroep. In de NVWC zijn actieve werkgroepen, maar ook individuele leden die u zeker verder kunnen helpen.

Als ervaringsdeskundige beginners kunnen we u daarbij heel veel verwondering, ontdekkingen en genot toewensen. We zien uw waarnemingen graag tegemoet op Waarneming.nl of als bericht

Rapunzelklokje, Redichemse waard

Is de Schapenplas in de Put van Buren nog een geschikt leefgebied voor libellen?

Beheersvraag boswachter beantwoord met extra onderzoek

Door Karin Verspui

Figuur 1. De Schapenplas in de Put van Buren

Sinds 2006 kom ik in de Put van Buren en tel tien keer tussen mei en september op zes monitoringroutes de libellen. De Put van Buren, ook wel het Tichelterrein genoemd, is een natuurgebied van Staatsbosbeheer, dat rijk is aan libellen. In de loop der jaren heb ik op de routes dertig soorten libellen waargenomen (Verspui 2010, Verspui 2006-2014), met bijzondere soorten zoals de vroege glazenmaker (*Aeschna isosceles*), de glassnijder (*Brachytron pratense*) en de gevlekte witsnuit (*Leucorrhinia pectoralis*).

Tijdens een bespreking met Hans van Heiningen, boswachter van Staatsbosbeheer Rivierenland (@boswachterHans op twitter), over de resultaten van het monitoren van libellen in de Put van Buren van het afgelopen jaar, kwam het gesprek op beheer. Hans van Heiningen vroeg zich af of de plas in de wei met schapen aan de zuidkant van het gebied (figuur 1) nog wel geschikt was voor libellen en of er niet drastisch beheer moest worden uitgevoerd om de situatie te verbeteren.

Mijn indruk van dit deel van terrein was niet zo slecht maar ik kom er niet zo vaak

omdat de monitoringroutes niet door dat gedeelte lopen. Navraag bij insectenwerkgroepsleden van de NVWC die ook al jaren in het gebied komen (Kars Veling, Annette van Berkel en Rob van de Haterd) leerde dat ook zij niet de indruk hadden dat dit gedeelte minder geschikt was voor libellen.

Om een onderbouwd advies te kunnen geven aan de boswachter, was het nodig om de libellenfauna daar te onderzoeken.

In 2014 is er een extra monitoringroute van 50 meter uitgezet aan de rand van de Schapenplas. De tellingen van deze route kunnen vergeleken worden met de tellingen op de zes routes (van 50 meter) in andere gedeeltes van de Put van Buren.

Op de route bij de Schapenplas zijn in 2014 op tien waarnemingsrondes 205 libellen geteld en er zijn 14 soorten libellen (Tabel 1) waargenomen.

Tabel 1. De aantallen libellen waargenomen op de route bij de Schapeplas in 2014

soort	aantal
azuurwaterjuffer (<i>Coenagrion puella</i>)	9
blauwe breedscheenjuffer (<i>Platycnemis pennipes</i>)	2
bloedrode heidelibel (<i>Sympetrum sanguineum</i>)	22
bruine glazenmaker (<i>Aeschna grandis</i>)	4
bruinrode heidelibel (<i>Sympetrum striolatum</i>)	2
gewone oeverlibel (<i>Orthetrum cancellatum</i>)	1
gewone pantserjuffer (<i>Lestes sponsa</i>)	1
glassnijder (<i>Brachytron pratense</i>)	2
houtpantserjuffer (<i>Chalcolestes virides</i>)	3
lantaarntje (<i>Ischnura elegans</i>)	16
paardenbijter (<i>Aeschna mixta</i>)	7
steenrode heidelibel (<i>Sympetrum vulgatum</i>)	25
variabele waterjuffer (<i>Coenagrion pulchellum</i>)	104
viervlek (<i>Libellula quadrimaculata</i>)	7

Het was de vraag of de aantallen en het aantal soorten bij de Schapenplas kleiner zijn dan in de andere routes en of het aantal unieke soorten, soorten die alleen in die route worden gevonden, bij de Schapenplas kleiner is dan in de andere routes?

Figuur 2. Het aantal getelde libellen op de routes in 2014. S= route bij de Schapenplas.

Op de route bij de Schapenplas zijn meer libellen waargenomen dan op andere routes. Het aantal soorten is hetzelfde als in drie andere routes, minder dan in één route en meer dan in twee routes. De route bij de Schapenplas behoort bij de groep van vier routes waar geen unieke soorten zijn gezien.

Figuur 3. Een piepjonge Viervlek (*Libellula quadrimaculata*) die net uit zijn larvehuidje is gekropen in de vegetatie bij de Schapenplas.

Figuur 4. Gevlekte witsnuitlibel, mannetje. (foto Christian Fischer)

Figuur 5. Het aantal soorten libellen op de routes in 2014. S= route bij de Schapenplas.

De gegevens wijzen erop dat de Schapenplas net zo geschikt is voor libellen als de andere plassen in het gebied. Er is geen noodzaak om extra beheer uit te voeren voor het gebied bij de Schapenplas. Voor alle plassen is het belangrijk dat het volledig dichtgroeien door beheer wordt tegengegaan. Het is belangrijk om per jaar slechts een deel van een plas te schonen zodat verstoring voor libellen wordt beperkt. Met relatief weinig inspanning was het met dit kleine onderzoekje mogelijk voor de beheersvraag van de boswachter een redelijk onderbouwd antwoord te leveren.

Literatuur

Verspui, K. 2010. Libellenrijkdom in Buren Hakal 36(4): 36-39.
Verspui, K. 2006-2014 Libellen in de Put van Buren. Verslagen voor Staatsbosbeheer.

Figuur 6. Glassnijder (foto: Christian Fischer)

Bunker van de Nieuwe Hollandse Waterlinie (foto: Wiegert Steen)

Groepsschuilplaatsen bieden ook steekmuggen aantrekkelijk winterverblijf

Door Sander Koenraadt, Tim Möhlmann en Chantal Vogels (Laboratorium voor Entomologie, Wageningen University) en Wiegert Steen (Liniewacht)

Duizenden steekmuggen werden recentelijk aangetroffen in bunkers van de Nieuwe Hollandse Waterlinie langs de Diefdijk. Alhoewel deze bunkers bekend staan als geschikte plekken voor overwintering van diverse soorten vleermuizen, kan er ook een rijke muggenfauna worden aangetroffen. In 77% van de onderzochte muggen ging het om de huissteekmug. Wat de rol van deze plekken is voor de ontwikkeling van nieuwe muggenpopulaties in de lente en zomer blijft nog onduidelijk.

De Nieuwe Hollandse Waterlinie was in de 19e en begin 20ste eeuw een belangrijke verdedigingslinie. Tegenwoordig hebben de bunkers en forten van de linie niet alleen een cultuurhistorische en landschappelijke waarde, maar ook een belangrijke ecologische waarde. Ze zijn namelijk geliefde overwinteringslocaties voor verschillende soorten vleermuizen, waaronder de gewone grootvleermuis, baardvleermuis en watervleermuis.

Tijdens de jaarlijkse vleermuistellingen in de bunkers door de Liniewacht in samenwerking met Vleermuiswerkgroep Gelderland (VleGel) en de Zoogdiervereniging worden ook andere diertjes waargenomen, zoals kogelspinnen en vlinders (bijvoorbeeld roesje (*Scoliopteryx libatrix*), dagpauwoog (*Aglais io*) en kleine vos (*Aglais urticae*). Ook vielen de vele duizenden muggen op tijdens inspecties, maar het was tot nu toe onbekend welke soorten hier nu hun plekje hadden gevonden.

Roesje in bunker (foto: Jan Dirk Buizer)

In Nederland komen bijna 40 soorten steekmuggen voor. In de zomer zorgen enkele soorten voor flinke overlast en slapeloze nachten, maar ook in de winter worden lokaal nog muggenbeten gemeld op Muggenradar.nl. De meeste soorten gaan echter in winterrust. Sommige als ei of larve, andere soorten weer als volwassen mug. Volwassen muggen zoeken dan een plekje op in kelders, schuren of holen van dieren, maar dus ook in bunkers. Om de winter door te komen, legt de pipiens variant van de Nederlandse huissteekmug (*Culex pipiens pipiens*) een vetvoorraadje aan, waarna de mug in winterrust gaat. Het tweelingzusje, de molestus-variant, blijft wel actief gedurende de winter.

Uit drie bunkers, die in vroeger tijden als 'groepsschuilplaats' dienden, zijn een aantal van de duizenden aanwezige muggen gevangen voor nadere analyse (120 in totaal). Hierbij zijn 4 soorten steekmuggen aangetroffen: 77% betrof de huissteekmug (*Culex pipiens*), 11% de geringde wintersteekmug (*Culiseta annulata*), 5% de malariamug (*Anopheles maculipennis*) en 7% de *Culex territans*. Interessant was dat nadere DNA-analyse uitwees dat maar liefst 92% van de huissteekmuggen de *pipiens*-variant betrof, terwijl de rest *molestus* (2%) of hybride (6%) was. Uit eerder onderzoek bleek namelijk dat de molestus-variant in de winter verantwoordelijk is voor de belangrijkste overlast binnenshuis.

Hoe de muggen deze locaties vinden en als geschikte overwinteringsplek beoordelen, is onbekend. De vleermuizen in de bunkers doen zich waarschijnlijk af en toe te goed aan een maaltje muggen. Zoals de naam doet vermoeden, blijft de geringde wintersteekmug actief bloed zuigen in de winter. Dus wellicht dat deze soort zoete wraak neemt door bij de vleermuizen bloed af te tappen.

Tijdens het bemonsteren van de bunkers begin maart, vlogen enkele muggen op, maar gingen niet over tot bloedzuigen en veroorzaakten dus geen overlast. Waarschijnlijk zijn de meeste van deze muggen nog niet uit hun winterslaap ontwaakt. Met de mooie voorjaarstemperaturen zal dat snel veranderen en zullen de muggen hun overwinteringsplaats verlaten.

Culex pipiens (foto: David Barillet-Portal)

Vele duizenden muggen aangetroffen tijdens inspecties bunkers (foto: Wiegert Steen)

foto's: Mark Collier

Big Day 2015: de mooiste momenten

'Wat was voor jou hét moment van de Big Day 2015?', vroegen we de deelnemers na afloop. Enkele van hen reageerden – voor de anderen was het kennelijk zo mooi allemaal dat één hoogtepunt er onmogelijk uit te distilleren valt, zullen we maar denken.

De reacties van Arjan Brenkman en Louis van Oort lijken te bevestigen dat het dit jaar een ontspannen evenement was voor de winnaars:

'Vrijdagavond bij het laatste licht zitten Arjan en ik volkomen op ons gemak in de Goilberdingenwaard aan een kopje koffie en een heerlijk pecanbroodje. We hebben deze keer aanzienlijk minder gefietst dan andere jaren en toch al erg veel gezien en gehoord. We voelen ons nog zo fris als een hoentje en nemen rustig de tijd om de afgelopen uren en de nacht en dag voor ons te beschouwen. En dan komen in het bijna-duister nog even twee meer dan welkome wulpen langs...'

'Het moment van de Big Day 2015 voor mij was: zaterdagochtend om half 4, de geur van bloeiende meidoorns, zwiingend op de fiets naast Louis. Je weet niet wat komen gaat (op bosuil na dan), anders dan dat het, ongeacht het weer en de waarnemingen, de mooiste vogeldag van het voorjaar gaat worden.'

Voor Job de Boer en Daniël Beuker lijkt het credo 'van je familie moet je het hebben' op de Big Day van toepassing te zijn. Voor Daniël is de peptalk van Jobs zus Klaartje noodzakelijk om de dag tot een goed einde te brengen:

'Zoals altijd was de Big-Day 2015 niet te vergelijken met andere jaren. De vrijdag was goed met een matige noordenwind en veel zon. De zaterdag was bagger met west vier en motregen. Dit was de reden dat Job en ik tweeënhalve uur voor tijd nog geen torenvalk hadden. Nadat wij de hele ochtend hier op gefocust waren, aan wat valkenkasten hebben geschud en de lucht hebben afgespeurd, bleef de teller van deze "tussen neus en lippen-soort" op nul staan. Hoewel mijn kniebanden, door het te veel fietsen, inmiddels op mijn enkels hingen, hebben we toch besloten bij Beusichem met het pontje over te steken en tegen de wind in over de dijk terug te beuken. Dit leek ons immers de grootste kans op torenvalk. Na twee kilometer kwam een torenvalk in zicht.

Prachtig, maar wel aan de verkeerde kant van de dijk. Na een tijdje leek het er niet op dat de valk onze kant ging opkomen en zijn we doorgefietst.

Ieder jaar hebben wij op zaterdagmiddag de luxe dat Jobs zus Klaartje ons een welverdiend pilsje komt brengen. Dit jaar hadden we dit pilsje nog niet verdiend en waren we eerder toe aan een bak koffie en een sportmasseur. De meedenkende Klaartje had natuurlijk koffie mee en zo hadden wij even pauze. Los van de pils of koffie, ieder jaar heeft Klaartje een peptalk waar Emil Ratelband jaloers op zou zijn. Zo ook dit jaar.'

Maar Klaartjes aandeel in het resultaat is groter dan alleen een biertje, koffie en een peptalk, zo onthult Jobs relaas:

'Zaterdagmiddag 16 mei 2015 15:10 uur, Plasjes pont Beusichem - nog GEEN Torenvalk. Daniel en ik lopen op dit moment nog eens de lijst na. Vermoed en wel staan we bij het 't Veerhuis - Pont Beusichem. Nog een kleine 2 uur en dan moeten we alweer ten tonele verschijnen en worden we vast geconfronteerd met de soms keiharde verhalen van de andere teams. Achter in mijn dolgefieste hoofd klinkt de meest confronterende, ieder jaar terugkerende zin, van A. Brenkman: "Je moet je broedvogels hebben". En nog eens: "Je moet je broedvogels hebben".

En wat wil, wij hebben toevallig bijna alle broedvogels, maar nog GEEN Torenvalk. Ja, u leest het goed, nog GEEN Torenvalk. Wel een heel palet aan andere roofpieten overigens. Boomvalk, visarend, havik, sperwer, bruine Kiek, maar nog GEEN torenvalk. Zullen ze dan massaal pleite zijn in en rond Culemborg? Gewoon weg uit het werkgebied? Uitgestorven? Omgelegd door saboterende teams? Er doet immers toch ook weer een nieuwe, voor mij onbekende, mee. Ries ofzo.

Een meer plausible verklaring is dat we in en rond Culemborg maar een beperkt aantal torens hebben... Nee, niet lullen Job, dat is het ook niet. Gewoon beter kijken en harder zoeken! Op zoek naar een torenvalk, nog een kleine twee uur te gaan.

Daniel en ik staan bij de pont Beusichem en kijken elkaar aan alsof we zojuist de beslissing hebben genomen de oversteek te wagen van Libië naar Lampedusa. We pakken de pont en fietsen aan de andere kant van de Lek terug naar Culemborg zo is besloten. Alles voor de Torenavalk! Kort na de oversteek is het direct prijs. Geen torenvalk, maar wel Arjan en Louis, aan de overzijde, in de Kerswerf. Die visarend die we een half uur geleden zagen, staat ook op hun lijst, kan niet anders. Balen zeg. De nood wordt nu groter en groter. En dan gebeurt het: we zien een torenvalk. Alsof hij uit de hemel is neergestreken, speciaal voor ons. Maar de vreugde is van korte duur. De gevleugelde fata morgana blijkt aan de 'verkeerde kant' van de dijk te vliegen en lijkt met geen mogelijkheid de straffe tegenwind te kunnen (of willen) trotseren en even de dijk over te komen. Alsof orkaan Katrina 70 meter boven onze hoofden woedt en een muur van wind vormt voor deze felbegeerde soort. Sterker nog: de valk vliegt hard steeds verder van ons af. Barst, denk ik.

En nu? Wat nu? We zetten onze troef in. Klaartje de Boer, zusje van ondergetekende, voormalig deelnemster van de Big-Day, maar bovenal een onmisbare passant tijdens onze 22-uurs tocht. Klaartje komt, zoals in bijna alle voorgaande jaren, een biertje brengen en dan doet ze even quasi-nonchalant met ons mee. Toen ze belde en vroeg waar we waren, stelde ze een 'Karmelietje' voor (bier van 8,5%), maar deze keer neemt ze op ons verzoek koffie mee. Voor de scherpte zeg maar. 'Wat moeten jullie nog?' informeert ze. De tijd dringt, lijkt ook zij te beseffen. Euhhh, Torenavalk. "Torenavalk?!", roept Klaartje, 'Die zitten hier toch overal, ik zag er net nog een bij pont Culemborg.' Duss...

De haviksogen van Klaartje speuren de lucht af en, zonder overdrijven, binnen 30 seconden vliegt er een torenvalk in mijn kijkerbeeld. Eerst buitendijks, dan binnendijks en de buit is binnen! Met een grote grijns bedanken we Klaar voor haar niet te verklaren krachten, drinken we ons bakkie leut op en laten we ons gedwee weer op het zadel hijsen. Op naar Culemborg, op naar de verhalen van de andere teams. Maar wel met die verdomde torenvalk op zak.'

Uit de bijdrage van Jandirk Kievit blijkt wel dat de Big Day méér is dan de wedstrijd zelf. De mooiste momenten lagen voor Jandirk vooral in de voorbereiding die aan de wedstrijd voorafging:

'De Big Day 2015 kent voor mij vele mooie momenten. Dit is er een van: de ontdekking van een bosuil in de Pikse Bogerd in het avondgloren. En natuurlijk de zingende geelgors in een bloeiende meidoorn op Hemelvaartsdag. Groot was de teleurstelling op de BD: hij was gevlogen... Maar boven alles: urenlang vogelen met twee vrienden in het mooiste deel van Nederland.'

Ook in het mooiste moment volgens teamgenoot Dirk van Opheusden (ook Gerrit Jan Klop hoorde bij dit driekoppige team) speelt die geelgors een rol:

'Voor mij was het mooiste moment niet het vinden van een soort, maar juist het missen ervan. Het moment dat je, een half uur nadat je vol verwachting arriveerde op de plek waar je anderhalve dag eerder een écht goeie soort ontdekte, niet anders kunt dan vaststellen dat 'ie er niet meer zit. Echt niet. De high-fives en 'yes!'-uitroepen van anderhalve dag eerder galmen nog na - maar geen geelgors meer. Dat soort drama hoort ook bij de Big Day, net zoals dat je daar als team overheen moet stappen om met frisse moed verder gaan. Dat lukte ons prima, en dat vind ik mooi. Minstens zo mooi als in kniehooch bloeiend hooiland tussen twee populierenpercelen staan wachten op een wiewaal, die zich niet laat horen, maar wel een gekraagde roodstaart cadeau krijgen (heb ik dat mooie moment toch ook nog even genoemd).'

foto: Mark Collier

Vogels kijken is leuk - lang vogels kijken is langer leuk

Mijn eerste Big Day

Door Ries van Griensven

Begin mei word ik - op dat moment onbevangen op vakantie in het buitenland - door Daniël ge-appt met de vraag of ik wil meedoen met de Big Day 2015. Daniël was op zoek, omdat een deelnemer zich gemeld had die nog een partner zocht.

Nou ben ik een jaar of vier enthousiast lid van de NVWC en de vogelwerkgroep. En het beeld dat ik van de Big Day had, was dat van teams die na weken van intensieve voorbereiding exact weten waar de meest bijzondere vogelsoorten te zien en te horen zijn (maar dat dan niet aan andere vogelaars melden, waar ik dan weer van baalde). Om elkaar op de Big Day vervolgens met scores van 100+ soorten af te troeven.

Maar waarom zou ik meedoen? Ik denk mijn vogelaarskwaliteiten als 'mwah, wel aardig' redelijk goed in te schatten. Ik weet zeker dat er hele stukken van het NVWC-werkgebied zijn waar ik nog nooit geweest ben. En ik kon in mijn agenda zien, dat ik voor de Big Day geen tijd meer zou hebben om dat alles nog effe bij te spijkeren. Maar als Daniël me vraagt, wie ben ik dan om nee te zeggen? Ik vind vogels kijken leuk. Lang vogels kijken langer leuk. En met anderen vogels kijken nog leuker. En over zaken als wat een Big Day-nederlaag met m'n imago zou doen, maak ik me allang niet meer druk. Dus ja gezegd.

Wiegert Steen bleek degene die nog een partner zocht. Hij had al twee keer eerder met de Big Day meegedaan en heeft dus gelukkig wat ervaring. Ik kende Wiegert van een ochtend trektellen, een Zeelandexcursie en van zijn foto's in de NVWC-media; goeie vent. Even ge-appt en de zondag voor de Big Day afgesproken om een ochtend samen op pad te gaan. Die ochtend een paar uur mooi vogels gekeken en wat afspraken gemaakt. We hadden nog mazzel met een man die ons uitlegde waar hij 's avonds als hij de hond uitlaat een kerkuil zag. Maar als voorbereiding voor de Big Day was het wat kort. Later die week nog op zoek naar een plek waar je een nachtegaal, spotvogel of wielewaal hoort en tussendoor de vogelgeluiden oefenen die je (ik) niet elke dag hoort.

Dan is 't vrijdag 15 mei. De Big Day begint om zeven uur 's avonds, dus eerst uitgeslapen, wat krachtvoer ingekocht,

fietstassen van Anita gejat, spullen klaargelegd, lenzen schoongepoetst, weersverwachting gecheckt en tijdens hond uitlaten nog een laatste poging een niet alledaagse vogelsoort te lokaliseren. Tegen vijven komt Wiegert. In het zonnetje bespreken we de geplande fietsroute; wanneer moeten we waar zijn om kans te maken om specifieke schemer- of nachtsoorten waar te nemen? Wat zouden de anderen doen? Tussendoor wordt er gegist: hoe veel soorten is reëel? Vorig jaar hadden de winnaars er dik over de honderd. Kunnen we daar ook maar in de buurt komen? Wiegert vindt alles goed, als ie maar niet met de Blinde Vink (de 'prijs' voor de deelnemers met de laagste score) thuiskomt. Maar op één dag honderd vogelsoorten scoren in een gebied van goed tachtig vierkante kilometer in Nederland lijkt mij idioot veel. Daarbij, die andere gasten zijn keigoed en hebben veel meer voorbereiding. We schakelen al snel over op 'we doen ons best, meer kunnen we toch niet doen' en 'als we maar een mooie dag hebben'...

Een uur voor de start een stapel burritos weggewerkt en toen op pad naar de Steenuil, startpunt van de Big Day. Na vijftig meter fietsen, zien we patrijzen in de wei. Twee minuten later voegt concurrent Berry zich bij ons en zien we een sperwer (een soort die je vaak genoeg ziet, maar als je er een moet gaan zoeken toch een pittige soort kan zijn). Bij de Steenuil is de stemming opgewonden, hartelijk en vrolijk. De zon schijnt en we hebben 22 uren vogels kijken voor ons; de zeven teams hebben er zin in! We krijgen een soortenlijst en een gebiedskaartje uitgereikt. Nog effe een groepsfoto en dan zegt de jury dat we van start mogen. Wij speren terug om patrijzen en sperwer te scoren, maar de sperwer was al gevlogen...

De eerste uren gaan voor ons gevoel goed. We hebben een paar mooie meevallers als groenpootruiter, waterral en braamsluiper. In het eerste donker ziet Wiegert in een flits bosuil, maar ik keek elders dus zag 'm niet; geen score. Rond elf uur staan we al twintig minuten in het donker op een teken van leven van een kerkuil te wachten, als team Bery en Mario bij ons komen staan en na een paar minuten meldt de uil zich met een hissend geluid. Geen tijd om te blijven kijken, maar gelijk door om nog drie andere uilensoorten te scoren. Met een piepende fiets langs bosjes fietsen om piepende uilskuikens te horen. Na een

kilometer of zes, zeven ook niets. Dan liggen Louis en Arjan langs de weg in een bult houtsnippers en melden dat er vijftig meter verderop bosuilpullen zitten te roepen. Mooi. Ondanks de kou toch nog een rondje om een ransuil te scoren, maar helaas. Wel nog meer bosuilen. Vlak voor ons huis de vaste steenuil nog even 'opgehaald'. En thuis - 't is inmiddels half een - onder genot van een bier de administratie gedaan. Dik in de 60 soorten, maar is dat genoeg? Sperwer, blauwborst, havik en nachtegaal zouden we toch al moeten hebben... Half twee naar bed, vier uur op, boterhammen smeren, half vijf weer op pad. De zwarte roodstaart was op tijd op de afspraak en de wiewaal ook.

Helaas was er geen mooie zonsopkomst. Om een uur of negen begon het buiig te regenen, maar de soorten bleven redelijk goed binnenkomen. Tussen Lage veld en de Regulieren zien we tussen wat kneuen die vóór ons van boomtop naar boomtop vliegen twee vogels die we niet kunnen thuisbrengen. Ze vliegen over de wei naar een boomtop en als ik de telescoop er op zet zeg ik bij het zien van een forse grijze snavel 'volgens mij kijk ik naar een appelvink'. Maar de vogel zit achter de bladeren en verdwijnt uit zicht voordat we 'm beter hebben kunnen bekijken. Dan de twijfel. Was ie 't? Tsja, vorm en grootte kloppen, grijze snavel, kleur, witte band op vleugel...maar zijn we zeker? Wat kan 't anders geweest zijn? Hmmm. Dan komt het koppel nog even langs vliegen om ook de tekening aan onderkant vleugel te demonstreren voor bevestiging. Appelvink! Voor mij een lifer (een soort die je voor het eerst in je leven ziet). Mijn Big Day kan niet meer stuk (zelfs niet met een blinde vink!)

Laat op de ochtend wordt het moeizamer. Dus maar even thuis een kop koffie en dan de uiterwaarden weer in. Volgens de buienradar stopt de regen, maar de buien gaan over in miezer, door de verrekijker zie je niets meer en nieuwe soorten blijven uit. Alle soorten die er normaal wel zitten, zijn er vandaag even niet; slobbeend, stormmeeuw, dodaars, matkop, grote mantel. Waar kunnen we nog naar toe? De trektelpost moet toch nog goed zijn voor een paar soorten? Hoewel er in de wei jongvee loopt met een stier die volgens de waarschuwingen niet te vertrouwen zou zijn, komen we zonder problemen bij de afgraving achter de telpost. Harde wind over de plas, regen en verder niks. Geen havik, geen matkop, geen verdwaalde koereiger bij die k-koeien, geen meeuw die we nog niet hebben, niks. Ja, in de verte buizerd nummer zoveel, oh nee een kiek, oh nee een visarend!

Op de terugweg door de wei heeft de stier op enig moment in de gaten dat ik bluf en als ie begint te snuiven en met de hoeven de

grond begint te krabben, redden we het vege lijf door achter het schrikdraad (Wiegert had even gevoeld of er stroom op stond...) te gaan. Tijdens de daaropvolgende fietstocht aan de noordkant van de Lek (wind tegen natuurlijk), krijgen we illegale hulp: vriendin Anita appt dat er een lepelaar naast Werk aan het Spoel staat. Met die tip hebben we niks gedaan. We moesten toch die kant op en trouwens, toen we daar aankwamen, was hij toch al weg.

En toen was de pap ook wel op. Naar Buren fietsen voor een dodaars? Da's op en neer dik vijftientig kilometer, dat lukt/wil ik niet meer voor vijf uur. Dan nog maar even een nieuwbouwtterrein op in de hoop op tapuit of zo, maar nee, niks. Nog een kleine anderhalf uur te gaan, maar geen puf of inspiratie meer. Het weer was inmiddels beter, maar we wisten letterlijk niet meer waar we het moesten zoeken. Ons beste idee was bij de Baarsemwaard op een bankje te gaan zitten. Dan hoeven we tenminste niet meer te fietsen en komt er misschien nog een slobbeend, stormmeeuw, blauwborst, een smient of een dodaars het vizier binnengewandeld. Verderop zit team Opheusden-Kievit-Klop. Hoeveel hebben die er? Zien zij nu soorten die wij nog moeten? Zijn zij ook gaar? Wiegert telt onze soorten, vooraan in de 90, maar er vallen nog een paar exoten als fazant af, want die tellen niet mee. Is dat genoeg? We hebben een paar mooie soorten die niet iedereen zal hebben, maar we missen er ook een paar die we eigenlijk wel hadden moeten hebben. Over een uur weten we het en we kunnen er nou toch niet veel meer aan doen.

Dan twee grote vleugels over de strang, minder dan een seconde, maar we weten allebei: roerdomp! Gelijk is de energie weer terug. Ik sjouw toch nog een keer het veld in naar de plek waar ik al meerdere keren de blauwborst heb gezien, maar hij werkt vandaag niet mee. Het is tijd om naar de verzamelplaats te gaan en de lijst in te leveren. Vijf uur. De race is gelopen en nu is het wachten op de uitslag.

We worden warm onthaald. De zon schijnt inmiddels en de laatste teams komen aanfietsen. Onder het genot van een drankje en een hap Chinees worden de verhalen uitgewisseld. Dan komt de jury met de uitslag: winnaars Louis en Arjan met 105 soorten!

Wij eindigen één-na-laatste met 91 soorten en mogen zonder blinde vink naar huis. Maar eigenlijk lijkt de uitslag direct na het inleveren van de lijst al niet meer belangrijk. Dit is een sport die je doet voor het meedoen en dat er een competitief element in zit maakt het extra leuk. Ik heb genoten. Wiegert bedankt!

foto: Louis van Oort

Adressen en info

NATUUR- EN VOGELWACHT CULEMBORG

Clubhuis "De Steenuil"
Steenovenslaan 20
4101 AM Culemborg

Triodosbank: NL 53 TRIO 0781 4043 12
KvK te Tiel: 40156764
e-mail: post@nwwc.nl
website: www.nwwc.nl

BESTUUR:

Contact opnemen met bestuur kan door te mailen naar bestuur@nwwc.nl of te bellen.

Kars veling (Voorzitter)
Akkenwinde 9
4102 JJ Culemborg
0345-53 16 89

Martin Heerschop (secretaris)
0345 520380

Johan de Kruif (penningmeester)
Lindeboom 12
4101WH Culemborg
0345-515767

Jurgen Geven
Binnen de Wallen 12
4101DG Culemborg
0345-533756

Carolien Duivenvoorde
Akkenwinde 10
4102 JJ Culemborg
0345-505423

Theo de Jong
Rijnlaan 25
4105 GS Culemborg
0345-519946

Han Sloots
Rosalie Lovelingpad 6
4103 VD CULEMBORG
0345-518716

REDACTIE HAK-AL

redactie@nwwc.nl

OPMAAK HAK-AL

hakalopmaak@nwwc.nl

COÖRDINATOREN EN CONTACTPERSONEN:

VOGELWERK GROEP

Daniel Beuker
Valeriaan 3
4102 Culemborg
06-44974299
vogelcoor@nwwc.nl

PLANTENWERK GROEP

Leo van der Kooij
Vliegerweg 3
4101 JK Culemborg
0345 - 51 54 50
plantencoer@nwwc.nl

INSECTENWERK GROEP

insectencoer@nwwc.nl

KNOTWERK GROEP

Harry van de Warenburg
Grondzeilerweg 9
4105 HJ Culemborg
0345 - 51 43 58
knotcoor@nwwc.nl

NESTKASTWERK GROEP

Leo van der Kooij
(zie bij Plantenwerkgroep)

TUIN- EN KLUSWERK GROEP

Frans Waroux
Irene Vorrinkstraat 69
4105 JA Culemborg
0345 - 51 53 93
kluscoor@nwwc.nl

JEUGD GROEP

Winy Verdouw
Prijssseweg 113
4106 LE Culemborg
0345-517993
06-40805208
jeugdcoor@nwwc.nl

LEZINGEN EN CURSUSSEN

Annette van Berkel
Akkenwinde 9
4102 JJ Culemborg
0345 - 53 16 89
lezingcoor@nwwc.nl

Vragen over VLEERMUIZEN IN HUIS

Vleermuiswerkgroep Gelderland
Fred van Delft
Th. Zasstraat 6
4105 BN Culemborg
0345 - 51 58 20
vleermuisvragen@nwwc.nl

Vragen over INSECTEN

Annette van Berkel
(zie bij lezingen en cursussen)

MELDINGEN EN KLACHTEN

DIERENAMBULANCE VIANEN

Jolande van der Klis
Postbus 390
4130 EJ Vianen
06 - 51 11 12 90
jolandevanderklis@hetnet.nl

MILIEUKLACHTEN EN - MISSTANDEN

Klachten meldlijn gemeente Culemborg
0345 - 477 700

MELDING FLORA-EN FAUNAWET OVERTREDING

RVO
<https://mijn.rvo.nl/flora-en-faunawet-overtreding>
088-042 42 42; Bij spoed dierenpolitie: 144.

CONTACTGEGEVENS DIVERSE REGIONALE NATUUR-EN

MILIEUORGANISATIES:

KINDERBOERDERIJ "DE HEUVEL"

Peter Brosky
Weithusen 63
4102 NV Culemborg
0345 - 51 88 09

STEUNPUNT NME

Pauline Hoevenaars
Bezoekadres: 'de Heuvel'
Weithusen 63
4102 NV Culemborg
0345 - 51 97 41 (di. & wo.)
0345 - 47 78 17 (b.g.g.)
p.hoevenaars@culemborg.nl

NME NATUURTUIN

Yme Jan Bosma
yjb2009@live.nl

STICHTING CAETSHAGE

Caetshage 1
4103 NR Culemborg
(tegenover de watertoren)
06-22667529 (Basjan)
website: www.caetshage.org

STICHTING DUURZAAM RIVIERENLAND

Doctor Schaepmanstraat 1
4001 CV Tiel
0344 - 63 45 42
www.duurzaamrivierenland.nl

STICHTING WERK AAN 'T SPOEL

www.werkaanhetspoel.nl
Stichting Eva-Lanxmeer
Lodewijk van Deyssehof 19
4103 WK Culemborg
034-5568506 of
034-5568507
www.eva-lanxmeer.nl

MILIEUDEFENSIE STEUNPUNT CULEMBORG

Frederik van Eedenlaan 30
4103 WB Culemborg
0345 - 53 30 97
www.culemborg.milieudefensie.nl

MILIEUWERK GROEP BUREN

Goof den Hartog
Kloosterlaan 15
4111 LG Zoelmond
0345 - 50 20 61

OVERIGE CLUBINFORMATIE:

HET VOGELJAAR

Via de NWWC kun je je abonneren op het tijdschrift "Het Vogeljaar". Abonnementkosten zijn €13,00 per jaar (i.p.v.€13,50) en worden via de NWWC contributie verrekend. Aanmelden kan bij de penningmeester.

VERBANDTAS EN -TROMMEL:

Op excursie? Vergeet dan niet vanuit de Steenuil de NWWC-rugtas mee te nemen met EHBO-doesjes, instructies en belangrijke telefoonnummers. Iets gebruikt? Meld dit dan bij het bestuur via bestuur@nwwc.nl

MELDEN NATUURWAARNEMINGEN:

via waarnemingen@nwwc.nl of via www.nwwc.nl bij waarnemingen, waarneming.nl

LIDMAATSCHAP EN CONTRIBUTIE:

Nieuwe leden, adreswijzigingen en overige veranderingen in lidmaatschap kunnen worden doorgeven via e-mail aan: ledenadmin@nwwc.nl of het postadres van "De Steenuil" t.a.v. ledenadministratie.

Lidmaatschap 2012: (hoofd)lid (met Hak-al) €20,00 per jaar; gezinslid: €10 per jaar. Postlidmaatschap €29,00 per jaar. Opzegging min. één maand voor het einde van het verenigingsjaar. Betaling liefst per automatische incasso, anders na betalingsoproep per e-mail (indien beschikbaar) of per brief.

Agenda

Indien deze Hak-al
onbezorgbaar, retour aan:
NWWC
Steenovenslaan 20
4101 AM Culemborg

Juli

Maandag 27 Kopijdatum Hak-al

Augustus

Maandag 17 Bestuursvergadering

September

Zaterdag 05 Vogels in de buurt, excursie
Zaterdag 11 Jeugdactiviteit: Nachtlindernacht
Zaterdag 11 Nationale Nachtlindernacht
Dinsdag 15 Bestuursvergadering
Woensdag 16 Lezing / vakantie verhalen

Oktober

Zaterdag 03 Vogels in de buurt, excursie
Zaterdag 03 EuroBirdwatch
Zaterdag 03 Paddenstoelenexcursie
Maandag 05 Werkbijeenkomst jaarprogramma 2016
Zaterdag 10 Jeugdactiviteit
Dinsdag 13 Bestuursvergadering
Woensdag 21 Lezing

November

Zaterdag 07 Vogels in de buurt, excursie
Zaterdag 07 Jeugdactiviteit
Dinsdag 17 Bestuursvergadering
Woensdag 18 Lezing
Zaterdag 21 Knotten
Maandag 23 Kopijdatum Hak-al
Zaterdag 28 Jeugdactiviteit

Deadline kopij Hak-al nr. 3 27 juli