
TOT DUSVERRE BEKENDE GROEIPLAATSEN. 2or 

Nu, begin November, hebben de planten een berg 
wortelbladen gevormd, frischgroen, die nog altijd 
van 't minste najaarszonnetje profiteeren, om zet­
meel te vormen. Dat belooft wat voor de lente! 
De groeischeden worden hoe langer hoe steviger. 
En zoolang 't nog niet vriest, wordt er telkens meer 
voorraad opgetast voor den aanstaanden lente-
bloemtros. 

Wanneer we zoo'n najaar hebben, dat den planten 
veroorlooft, nog lang blad te houden, dan is dat in 
't voorjaar aan mijn kweekelingen o zoo goed te 
merken. Ze bloeien dan veel rijker, dan wanneer 
een snerpende najaarskou hen overviel, bijna nog 
in. hun zomerfleur. 

Onder 't dorrend akeleiloof van 't vorige jaar 
schieten in dienzelfden bak tallooze sneeuwklokjes 
omhoog; elk jaar meer. 't Begint soms al in Sep­
tember. Dit jaar zijn ze laat. 't Is begin November 
en nog maar een paar zilvergroene puntjes zijn te 
zien boven de vochte aard. Dezelfde bak bevat nog 
Anemone nemorosa van den Plasmolen en 't Bloemen-
daalsche bosch; ook A. ranunculoïdes van 't ïïaar-
lemsche zeldzaamhedenlandje, Ornithogalum van 't 
Sloterdijker laantje, Convallaria en Listera uit de 
duineji en Baarnsche jonge koningsvarens. De gan-
sche bak is dus een mooi boschstukje. 

CHBISTIAAN H. J. RAAD. 

A'dam, Nov. '00. (Wordt vervolgd.) 
•&u vu 

Tot dusverre bekende groeiplaatsen der to t de bijgenoemde famil iën 
behoorende planten. 

Familie Labialen. 
1. P u l e g i u m . 
P. vulgare MUL Langs waterkanten en in vochtige wei­

landen. Meers, Middelaar. Groot Deuteren, Grave, Vlijmen, 
Vught, Werkendam. Nijmegen (Heumen, Wijchen), Wamel, 
Varik, Tielerwaard, Batenburg, Ulenpas, Eibergen, Gorsel. 
Zalk. don Haag. 

.2 M e n t h a . 
M. aquatica L. Aan vaarten, slootkanten, vooral in veen-

streken, ook in vochtige duinpannen. Algemeen en overal. 
M. pyramidalis Lloyd. Aan de Vecht bij Hcemze. 
M. gentilis L. Aan waterkanten, op vochtige plaatsen. 

Apeldoorn, Beekbergen. Poppe. Abcoude (?). den Haag, 
Waalsdorp. 

M. sativa L. Aan waterkanten, op vochtige plaatsen. 
Maastricht, St.-Pietersberg. Boxtel, Breda. Velp, Lichtevoorde, 
Ruurlo. Amerongen, Neerlangbroek. Deventer, Zwolle, 
Heeruze, Giethoorn. Amsterdam, Haarlemmermeer, Sloten. 
Leiden, Dordrecht, Alblasservvaard. Schouwen, Z.-Beveland, 
Walcheren, Oost-Zeeuwsch-Vlaanderen. 

M. arvensis L. In zandig bouw- en weiland, ook aan 
waterkanten. Algemeen en overal. 

M. piperita L. Noordwijk (ontsnapt uit een kweekery), 
M. rotundifolia L. Waterkanten, op vochtige plaatsen 

Limburg (vrij alg). Heusden, Aalburg. Nijmegen (Ooische 
waard, Weurt, Lent, Bemmel, Bessen, Weurt, Sleewijk, 
Eist, Arnhem, Ulenpas, Zevonaar, Hattem. Vianen, Montfoort 
Deventer, Lutte. Friesland, den Haag, Wassenaar, Dordrecht, 
Voorne. Zuid-Beveland, Oost-Zeeuwsch-Vlaanderen. 

M. sylvestris L. Aan rivieroevers, in grienden, aan sloot 
en akkerkanten. Epen, Kerkrade, Baarlo. Boxtel, Hilvaren 
beek, Werkendam, Woensdrecht. Nijmegen (Ooischewaard 
Lent. Beuningen), Everdingen, Tiel, Grebbe, Zutphen. utrecht 
Driebergen, Odijk, Neerlangbroek. Deventer, Lutte, Zwolle^ 
Zalk. Heerenveen. Bloomendaal, Brederode, Haarlem. Noord 
wijk. Leiden, Oegstgeest, Eynsburg, Wassenaar, Naaldwijk 
Rotterdam, Moerkapelle, Dordrecht. Vlissingen, Kwaden 
damme. 

3. L y c o p u s. 
L. europaeus L. Langs slooten en andere vochtige 

plaatsen. Vrij algemeen en overal. 

4. O r i g a n um. 
O. vulgare L. Op onbebouwde, zonnige plaatsen, aan 

dijken en stadswallen. Limburg (vrij alg.). Oudenbosch. 
Gelderland (vrij alg.), Wijk-biJDuurstede. Zalk. Leiden, 
den Haag. Schouwen, Tholen, Zuid-Beveland, Walcheren 
(Rammekens), Hoek, Neuzen. 

5. T h y m u s. 
T. Serpyllum L. Op heide-, duin- en zandgrond, ook tus­

schen gras, aan dijken en wegen. Algemeen en overal. 

6. H y s s o p u s . 
H. officinalis L. Op oude muren. Harderwijk, Huis te 

Bronkhorst. Utrecht. 

7. S a t u r e j a . 
S. Iwrlensis L. Verwilderd aan het Spaarne. 

8. C1 i n o p o d i u m. 
C. vulgare L. In duinen en heuvelachtige streken, op open 

plaatsen in bosschen, aan heggen. Limburg (vrij alg . Nijmegen 
(Hunerberg, Ubbergen, Beek, Groesbeek), Duno, Wagening-
scheberg. Grebbe, Gorsel, 's Heorenberg. Texel, Agrdenhout, 
Overveen, Bentveld, Hazeveld. Noordwijkerhout. 

9. C a 1 a m i n t h a. 
C. Acinos Clairv. Op zandgrond, ook aan do grootere 

rivieren en in de duinen. Maastricht. Valkenburg, Gulpen, 
Gronsveld, Hamert, Middelaar, Afferden. Boxmeer, Grave, 
Nijmegen (Weurt, Beek, Oosterhontsche bosch, Ooischewaard), 
Arnhem, Doonverth, Wageningscheberg, Grebbe, Kuilenburg, 
Leeuwen, Vierakker, Oosterbeek, Warnsveld, Zutphen, 
Twello. Rhenen, Zeist. Deventer, Diepenveen, Olst, Zwolle, 
Zalk, Kampen, Markelo. Bergum, Heerenveen, Appelscha. 
Kennemerland, Hilversum. Noordwyk binnen, Katwijk, 
Wassenaar, 's Gravenhage, Scheveningen, Loosduinen, Naald­
wijk, Monster, Rotterdam. Vlissingen. 

C. officinalis Moench. Alleen bij Maastricht aan den voet 
van den St-Pietersberg en in de vestingwerken Nijmegen. 

10. S a l v i a . 
S. verticillata L. Aangevoerd. Venlo. den Bosch. Arnhem, 

Ruurlo, ulenpas. Deventer (Pothoofd), Zwolle. Scheveningen, 
Overschie, Rotterdam. 

S. sylvestris L. Aangevoerd. St. Pietersberg. den Bosch. 
Nijmegen, Rhederoord, Zutphen. Deventer (Pothoofd). Hoek 
van Holland, Sliedrecht. Vlissingen. 

S. Verhenaca L. Op grasgrond en begroeide plaatsen. 
Kanaal van Pannerden, Enghuizen, Ulenpas. Noordwijk. 
Noord Beveland, Middelburg, West Kapelle. 

S. pratensis L. Op drogen grasgrond, aan dijken en wegen. 
Maastricht, Blerik, Venlo, Roosteren. Alem, Werkendam. 
Nijmegen, Arnhem, Everdingen, Tiel, Gorkum, Rhenen, 
Zutphen, Twello. Apeldoorn, Hattem. Vreeswijk. Deventer, 
Olst, Wyhe, Zalk, Kampen, Hardenberg. Amsterdam, den 
Haag. 

S. Sclarea L. Op opgevoerden bouwgrond bij Vlissingen 
en Zutphen. 


200 D E L E V E N D E N A T U U R . 

11. N e p o t a . 
N. ucranlca L. Op onbebouwd terrein bij het station den 

Bosch. 
N. Cataria L. Op ruige plaatsen, aan dyken, op muren. 

Maastricht, Geulhem, Schinnen, Mechelen, Beek, Meersen, 
Roosteren, Gronsveld, Wijlre, Sittard, Plasmolen. Boxmeer. 
Nijmegen (Lent), Hoog Soeren, Harderwijk. Utrecht, Rhenen, 
Montfoort. Deventer, Zalk. Overveen, Boekfftode. Katwijk, 
Scheveningen, Rotterdam, Dordrecht. Tholen, Zuid Beveland. 

De var, citriodora te Gulpen, Pesaken, Maastricht en 
Weurt. 

iV. Nepetella L. Alleen bij Weurt en Brummen gevonden. 

12. G1 e c h o m a. 
G. hcderacea L. Op grasgrond, aan wegen, heggen, op 

muren, in kreupelhout en andere vochtige, beschaduwde 
plaatsen. Algemeen en overal. 

12. G a l e o b d o l o n. 
O. luteum Huds. In bosschen en op vochtige plaatsen tus­

schen hakhout. Sint Pietersberg, Bunde, Valkenburg, Span-
beek. Beek, Elslo, Wijlre, Gulpen, Mechelen. Rosmalen, 
Nunen, Soa, Oorschot, Eindhoven. Nijmegen (Ubbergen, 
Beek, Bergendal, Neerbosch), Hemmen, Middachten, Ulenpas, 
Beekbergen, Harderwijk. Amersfoort, Neerlangbroek. Olden-
zaal, Ootmarsum, Zwolle. Bergum, Hardegarijp. Vogelen­
zang, Haagsche bosch. 

14. L a m i u m. 

L. incisum W. Op bebouwden grond, aan wegen. Ouden­
bosch. Utrecht, de Bilt. Heino, Zwolle. Annen. Helpman, 
Pottum. Jelsum. Dronrüp, Holwerd, Sexbierum, Franeker, 
Ameland. Texel. Santpoort. Amsterdam. Leiden, Valkenburg, 
Rijnsburg. Sint Philipsland, Zuid Beveland. Domburg, Hoek. 

L. ainplexiiiinle L. Op bouwland en moeshoven. Vrü alge­
meen en bijna overal. 

L. purpnreum L. Op bouwland, in moeshoven, aan wegen, 
tusschen kreupelhout. Algemeen en overal. 

L. albtim L. Aan wegen, tusschen kreupelhout, op ruige 
plaatsen. Algemeen en overal. 

L. macnlatum L. In heggen, aan boschkanten. in grienden. 
Maastricht, Meersen, St. Pietersberg, Geulhein, Beek. Elslo, 
Houthem. Valkenburg, Neer, Ganne. Werkendam. Nijmegen 
(Weurt. Bergendal. Beek, Ubbergen, Heumen), Kuilenburg, 
Druten. Welsum. Arnhem, Ruurlo, Groenlo, Loenen. Utrecht. 
Zalk. Delft.AtM)tNHü«T 

15. G a l e o p s i s . 

ö . Ladanum L. Op bouwland, in bosschen. Maastricht, 
Gulpen. Wijlre, Mechelen. Breda, Werkendam. Nymegen 
(Ooischewaard. Ubbergen), Wageningen, Rossum. Baarn, 
Vianen. Deventer. Helpman. Friesland. Velzen. Katwijk, 
Voorschoten, den Haag, Wassenaar. Sint Philipsland. 

G. ochroleuca Lam. Op bebouwden en onbebouwden zand­
grond, in duinen, aan wegen. Vrij algemeen en bijna overal, 
doch in de westelijke provinciën bijna uitsluitend in de 
duinen (Naarden, Muiderberg, Laren, Hilversum. Zuid-
Beveland). 

G. versicolor Curt. Op bouwland, langs hakhout langs 
wegen, op ruige plaatsen. Breda, Oudheusdon, Breda, Werken­
dam. Groesbeek, Wageningen, Arnhem. 's-Heerenberg, Win­
terswijk, Terborg, Twello, Apeldoorn, Harderwijk. Utrecht, 
Wijk-bü-Duurstede, Maarsbergen, de Bilt, Zeist, Renswoude, 
Scherpenzeel, Doorn, Amersfoort, Westbroek, Maarssen. 
Wijhe, Zwolle, Kampen, Kamperveen, Almelo, Vriezenveen, 
Hengelo, Borne. Koevorden, Meppel, Rolde. Helpman. Veen-
wouden, Hardegarijp. Beverwijk, Velzen, 's Graveland, 
Leiden, den Haag. Renesse, Koewacht. 

G. pubescens Besser. Aangevoerd. Eemnes. Deventer. 
Emmen, Valthe. Leiden. Axel. 

G. bifida Bonn. Op bouwland, aan dijken en we^en. 
Gulpen, Harles. Woensdrecht. Beek, Terborg. Zeist. Kampen, 
IJselmuiden, Steenwijkerwold, Delden, Oldenzaal, Raalte. 
Wolvega, Teridsert. Amsterdam, Sparen dam. Zuid-Beveland, 
Zuiddorpe, Koewacht. 

G. Tetrahit L. Op bouwland, tusschen hakhout, ook langs 
wegen en op ruige plaatsen. Algemeen en overal, vooral 
in de noordelijke provinciën. 

16. B e t o n i c a. 
B. officinalis L. In heiden, bosschen en hakhout, in zan-

dige streken. Wijlre, Gulpen, St-Pieterberg, Gronsveld, 

Maastricht, Mechelen, Valkenburg, Slenaken, Pesaken, Plas­
molen. Nijmegen (Groesbeek, Beek, Ubbergen, Malden. 
Berg-en-Dal), Doosburg, Zutphen. Baarn. 

17. S t a c h y s . 
S. annua L. Aangevoerd. Maastricht. Ruurlo, Zutphen, 

Apeldoorn. Deventer. Amsterdam, den Haag. 
S. germanka L. Op onbebouwde plaatsen, aan wegon, op 

kalkhoudenden grond. Alleen bij Sittard gevonden. 
S. arvensis L. Op bouwland en tuingronden. Limburg 

(alg.). Eindhoven, Valkenwaard, Boxtel, Rosmalen, St-Jans-
beek, Breda. Nijmegen, Beek, Oosterbeek, Wageningen. 
Hummelo, Keppel, Groenlo, Winterswijk, Gorsel. Warnsveld. 
Apeldoorn, Vaarson, Epe. Maartensdijk, Renswoude. Blauw-
kapel, Bunnik. Houten, de Bilt. Deventer, Wijhe, Zwolle, 
Zalk, Kampen, Bathmen, Delden, Dalfsen, Hello, Borne, 
Haaksbergen. Steenwijkerwold. Emmen. Groningen. Wolvega, 
Teridsert, Wommels, Zwaagwesteinde, Franeker. Texel. 
Bergen, Heemskerk, Breesaap, Bentveld, Overveen. Bloemen-
daal, Laren, Eemnes. Oegstgeest, Endegeest, Leiden, Wasse­
naar, Voorne. Hulst, Zuiddorpe, Sas-van-Gent. 

S. sylvatica L. Op beschaduwde vochtige plaatsen, aan 
slootkanten. Vrij algemeen en bijna overal. 

8. p ilustris L. Op vochtige plaatsen, ook op zandig 
bouwland. Algemeen en overal. 

S. recta L. Aangevoerd. Alleen by Eist (by Arnhem) ge­
vonden. 

S. anibigua Sm. Op beschaduwde, vochtige plaatsen, aan 
slootkanten. Utrecht. Heemstede, den Haag. 

18. S i d e r i t i s . 

8. montana L. Aangevoerd. Maastricht, Apeldoorn. 
Deventer. Amsterdam. Leiden, Dordrecht. Middelburg. 

19. B a l l o t a . 

B. foetida Lam. Aan wegen, op puinhoopen, in heggen, 
op ruige plaatsen. Vry algemeen en vrywel overal. 

20. L e o n u r u s. 

L. Cardiaca L. Op ruwe, steenachtige plaatsen, aan 
wegen, Kerkrade, Heerle, Gulpen, Beek. Breda. Doorwerth. 
Westerbouwing. Zutphen, Soerenschebosch, Vaassen, Beek­
bergen, Harderwyk. Utrecht, Rhenen, Amersfoort, Doorn, 
Zeist, Amerongen. Deventer, Wyhe, Zwolle. Zalk, Kampen. 
Meppel, Emmen. Leeuwarden, Ameland. Terschelling, 
Vlieland. Wieringen, Velzen, Haarlem, Amsterdam. Muider­
berg, Laren, Bussum. Leiden, Warmond, den Haag, Schiedam. 
Rotterdam, Voorne, Dordrecht. West Zeeuwsch-Vlaanderen. 

21. M a r r u b i u m . 

M. vulgare L. Aan wegen, in de duinen, zandvlakten en 
op muren. Maastricht, Gronsveld, Amby, Valkenburg, Meersen. 
Beek, Weert. Nymegen, Tiel, Zutphen, Twello. Deventer. 
Enschede, Zalk. Emmen. Ameland. Terschelling, Haarlem­
merhout, Heemstede, Hilversum, Noordwyk, Katwyk, Sche­
veningen, Wassenaar, Loosduinen, Staalduin, 's Gravesande. 
Rotterdam, Dordrecht. Brouwershaven. Goes, WestZeeuwsch-
Vlaanderen. 

M. pannonicum Echb. Aangevoerde grond te Amsterdam 
(Willemspark). 

22. S c u t e l l a r i a . 

S. Colummv W. var. Gussoni Ten. Alleen by Haarlem 
(Zomerzorg, Bloemendaal, Velzen), Bevonden. 

S. galericulata L. Op vochtige plaatsen., aan waterkanten, 
soms op muren. Vry algemeen en byna overal. 

S. minor L. Op vochtige plaatsen, in heidegrond en op 
veenachtigen grasgrond. Maastricht, Velden, Arcen, Venlo, 
Plasmolen. Loon op Zand, Boxtel, Waalre, Aarle, Valkens-
waard, Etten, Ginneken, Oploo, Nieuwkerk, Deurne, Ouden­
bosch, Groot Zundert, Bergen-op-Zoom, Roosendaal. Nymegen 
(Hatert, Wychen, Mook. Malden, Heumen), Laag Soeren, 
Eibergen, Doetichem. Hilversum. 

23. P r u n e l l a . 
P. vulgaris. L. In wei- en bouwland, aan wegen, dyken. 

Algemeen en overal. 

24. A j u g a. 
A. Chamaepitys Schreb. Op kalkhoudenden bouwgrond. 

Maastricht. Deventer (aangevoerd). 


OPMERKINGEN BIJ HET LEZEN VAN „DE LEVENDE NATUUR." 207 

A. genevensis L. Op zand- en heidegrond. Aan wegen. 
Sittard, Gronsveld. Leiden (hortus). 

A. reptans L. Op grasgrond. op vochtige plaatsen, in 
duinpannen. Limburg (vrij alg.). den Bosch, Boxtel. Breda, 
Oudenbosch, Woensdrecht. Nymegen (Beek, Neerbosch), 
Arnhem. Kuilenburg, Wageningen, Velp, Rhenen, Voorst, 
Apeldoorn, Harderwyk. Bunnik, Doorn, Driebergen, Maars­
bergen, Amersfoort, Woudenberg. Deventer, Diepenveen, 
Kampen, Delden. Vollenhove, Steenwijkerwold. Meppel, 
Weerdinge. Peize. Haren. Oranjewoud. Goutum. Velzen, 
Bloemendaal. Haarlem. Overveen, Amsterdam. Noordwijk, 
Vogelenzang, Leiden. Wassenaar, Leiderdorp, den Haag. 
Naaldwijk, Delft, Dordrecht. Schouwen, Walcheren, Oost-
Zeeuwsch-Vlaanderen. 

25. T e u c r i u m, 
T. Scorodonia L. Op duin- en zandgrond en ruige bosch-

rijke plaatsen. Limburg (vrij alg). Rosmalen. Bostel, Box­

meer, Oudenbosch, Breda, Bergen-op-Zoom. Nijmegen (Boek. 
Ubbergen), Arnhem. Doorwerth, Wageningen, Velp, Ulenpas, 
Eibergen, Ruurlo, Vorden. Winterswyk, Groenlo, Terborg, 
Apeldoorn, Gorsel, Harderwyk. Grebbe. Amerongen, Zeist. 
Diepenveen, Zwolle, Bathmen, Ootmarsum, Oldenzaal. Heilo, 
Wijk aan Zee, Bloemendaal, Overveen, Bentveld, Aarden-
hout, Heemstede. Bennebroek, Hilversum, Bussum, Blaricum, 
's Graveland. Hillegom, Lisse, Noordwijkerhout, Vogelen­
zang. Wassenaar, den Haag, Loosduinen, Staalduin, Voorne. 
Walcheren (Domburg), Koewacht. 

T. Scordium L. Moerassige weiden, vochtige duinpannen. 
Maastricht. Zevenaar, Borculo. Lisse, Oost Voorne. 

T. Botrijs L. Op bouwland. Gulpen. Zwolle. 
T. Ohamae.drys L. Op heuvelachtigen grond, ruige plaatsen, 

aan wallen, in bosschen. Maastricht. Bergum, Hoerenveen, 
Drachten. Haagsche bosch. 

H. HEUKELS. 
, {Wordt vervolgd.) 

Opmerkingen bij fyef lezen van ,,De £et>encle jVlahmr." 
(Deel II blz. 207). Volksnamen van vogels. Blauwpaapje 

werd door den vogeloppasser van den Dierentuin te 's-Gra-
venhage ook gegeven aan Ruticilla phoenicurus. De man 
is Limburger. Of Blauwpaapje nu Haagsch is, of Limburgsch 
kan ik niet zeggen. Bij Amiersfoort noemde een boer mij 
Anorthura troglodytes: tuilekruuper. 

(Deel II blz. 224). Interessant is die waarneming van het 
zoo overvloedig drinken van de rupsen van Lasiocampa 
potatoria. Zeker heeft degene, die den vlinder den naam 
van potatoria gaf, dat ook gezien, want potator beteekent 
een drinkebroer. Alle rupsen drinken, vooral na droogte 
gretig dauwdruppels of regendruppels. Iemand, die rupsen 
kweekt, kan zich daarvan herhaaldeiyk overtuigen. 

(Deel II blz. 225, kolom 1.). Hommelmijten. „De arme 
beestjes werden geplaagd door kleine vleeschkleurige 
mijten." Zie hierover myne opmerkingen over kevermyten 
in Deel IV, blz. 251. 

(Deel II blz. 225, kolom 2). Doodgravermijten. Behalve 
dezelfde opmerking als hierboven, nog het volgende. Er 
waren hier 2 soorten van myton. 
Onder aan 't borststuk zaten een 
tiental onbewegeiyk op een hoopje". 
Ik vermoed dat dit Uropoda vege­
tans waren. Uropoda beteekent; 
staartvoet; ze zitten vast met 
een elastisch staartje. Vegetans 
beteekent: als planten levend. Hoe 
komen die diertjes aan dien naam'? 
Ik zal het maar niet historisch 
behandelen, maar mfidedeelen, wat 
men tegenwoordig er van weet, 
Uropoda vegetans gebruikt allerlei 
kevers en hommels, even als • 
Gamasus coleuptratorum, als lucht­
ballon, als omnibus of, zooals in 
de boeken staat, als „vehikel." 
En dat doet Uropoda vegetans nu 
weer op zyn eigenaardige manier, 
zooals geen dier hem na kan 
doen! Zoodra hij op zoo'n levende 
omnibus geklauterd is, drukt hy 
•syn aars tegen het lichaam van 
zyn vliegmachine en laat zijn ex­
crementen vry spel. Deze — ik 
moet eigeniyk hier het enkelvoud Uropoda vegetans. 

bezigen, dus excrement — dit is groenachtig bruin, wordt 
in aanraking met de lucht taai en elastisch, en heeft den 
vorm van een draadje of uiterst dun reepje elastiek. DE 
G E E E meende pl.m. 1773, dat het diertje door dat „pypje" 
vochten uit het woondier zoog. De Geer's verbazing steeg 
ten top, toen hij verscheidene Uropoda vegetans aaw eWcaar 
zag hangen. De goede (Jpsalageleerde meende werkeiyk 
dat die diertjes nu van en door elkaar op die wyze het 
lichaamsvocht van het woondier opslorpten!! Later bleek. 
dat De Geer gedwaald heeft. De Uropoda's zyn in staat. 
om, zoodra zy een geschikte voedingsplaats op hun 
„vehikel" bereikt hebben, de „steel" los te laten en weg te 
loopen. De steel biyft dan aan het vehikel kleven. Maar 
als mj probeeren, om de Uropoda's van die stoeltjes los te 
krygen, lukt ons dat niet. Ze houden die steel met hun 
aarskleppen zoo verbazend hard vast, dat men eerder de 
steel breekt of de my ten verbrijzelt! Probeer ' t maar eens, 
met een naald, om zoo'n Uropoda van zijn vehikel te 
lichten, en merk dan goed op, hoe de steel door uw 
pogingen wel tweemaal langer wordt, dan hij is, om dan 

met myt en al met een verbazende kracht terug te 
springen. Uw naald geeft er zelfs geluid van! Ge moet 
deze proefneming natuuriyk doen, gewapend met een loep, 
liefst met eene, die ge, als een horlogemaker doet, in uw 
oog kny'pt. Ik gebruik altyd zulke loepen, dan heb ik mijn 
beide handen vry. 

(Deel II blz, 225). Te veel levende hommels in een fleschje. 
Tien hommels in één fleschje! Thuis gekomen waren ze 
dood; ze hadden elkander doodgestoken. Neem me niet 
kwaiyk, maar dat geloof ik niet. Hommels, byen en 
wespen hebben een zeer snelle stofwisseling, ademen dus 
zeer snel; dat kunt ge wel aan hun snelle ademhalings­
bewegingen van het achteriyf zien. Ze zyn dus, al hadt ge 
de flesch met een stukje gaas, in plaats van met kurk 
gesloten, eenvoudig gestikt uit gebrek aan zuurstof, en 
tevens vergiftigd in hun eigen uitgeademd koolzuur. 

(Deel II blz. 226;. Oorwormen. „De poppen (van de vlier-
vlinder) werden zeer geplaagd door oorwormen." Heeft u 

niet ondervonden, dat ze ze opaten? De oorwormen eten 


