
	 od & bruijn ‒ cyrtaspis scutata in nederland	 

Figuur 1. Mannetje schildboom-
sprinkhaan in Park Randenbroek
in Amersfoort. Foto Zomer Bruijn.
Figure 1. Male of Cyrtaspis scutata
in park Randenbroek in Amers-
foort, Netherlands. Photo Zomer
Bruijn.

verrassende vondst van de schildboomsprinkhaan cyrtaspis

scutata in nederland (orthoptera)

Baudewijn Odé & Zomer Bruijn

In de herfst van 2016 hoorde vleermuizenspecialist Zomer Bruijn een onbekend
tikkend geluid op zijn batdetector. Hij liep in een park in Amersfoort waar ook de
grootoorvleermuis voorkomt. Hij kwam tot de conclusie dat dit het baltsgeluid van
deze vleermuis moest zijn. Dit geluid was nog niet eerder opgenomen en het was
daarmee een bijzondere waarneming. Ook in jaren erna hoorde hij het geluid, maar
bleef er enige twijfel bestaan over de herkomst. In 2018 kwam hij in contact met
Baudewijn Odé. Na enig onderzoek bleek dat het geluid niet door een vleermuis werd
voortgebracht, maar door de sprinkhaan Cyrtaspis scutata. Dit was zeer onverwacht
omdat deze een overwegend mediterrane verspreiding heeft en nooit enig teken van
uitbreiding heeft vertoond.

inleiding

In 2018 werd vastgesteld dat Cyrtaspis scutata
(Charpentier, 1825) in Nederland voorkomt, in
Park Randenbroek in Amersfoort. Deze mediter-
rane soort blijkt hier vanaf 2016 aanwezig te zijn
en lijkt zich gevestigd te hebben. De verwante
zuidelijke boomsprinkhaan Meconema meridionale
Costa, 1860 heeft sinds 1993 een enorme opmars ge-
maakt in Noordwest-Europa, maar bij C. scutata
zijn elders nog geen uitbreidingsneigingen bekend.

In dit artikel willen we de kenmerken van de
soort introduceren en proberen te verklaren hoe
de soort hier is gekomen en of we kunnen ver-
wachten dat schildboomsprinkhaan zich verder
zal kunnen verspreiden in Nederland. Daarnaast
hopen we dat dit artikel vleermuisonderzoekers
zal motiveren om andere populaties van de soort
te traceren om het verloop van de vestiging te
volgen.

	 	    52 ‒ 19

de ontdekking

De ontdekker van de soort, tweede auteur Zomer
Bruijn, luistert in Park Randenbroek in Amers-
foort geregeld naar vleermuizen en hoorde in de
herfst van 2016 een geluid dat verwant was met
het geluid dat hij kende als baltsgeluid van groot-
oorvleermuis Plecotus auritus. Omdat hij dit balts-
geluid uit hetzelfde park van eerder kende (toen
met visuele bevestiging van de determinatie), ging
hij er van uit dat zijn gemaakte geluidsopnamen
goed gedetermineerd waren. Hij heeft op de jaar-
lijkse dag van de Vleermuiswerkgroep Nederland
op 27 oktober 2018 dan ook in een lezing de
geluidsopnames laten horen als baltsgeluiden van
grootoorvleermuis. Omdat er enkele personen in
het publiek twijfelden aan de determinatie, heeft
hij daarna contact opgenomen met de eerste
auteur. Op het eerste gehoor werd duidelijk dat
de geluidsopname van een insect moest zijn en
dat, als het een Europese sprinkhaan was, alleen
de genera Cyrtaspis en Canariola in aanmerking
zouden komen. Dit zijn beiden mediterrane genera

uit de subfamilie Meconematinae, die kortvleugelig
zijn en dus een zeer geringe dispersiecapaciteit
hebben. Bovendien was opvallend dat de dieren
vrijwel iedere avond in november actief zongen
bij temperaturen beneden de 5 °C (tabel 1). Deze
lage temperatuur leek te conflicteren met wat
bekend is van mediterrane sprinkhanen. Eind
december 2018 kon een zingend mannetje worden
opgespoord en gefotografeerd (fig. 1). Op basis
daarvan kon onomstotelijk worden vastgesteld dat
het om C. scutata ging. De waarnemingen in de
periode 2016 tot 2019 zijn samengevat in tabel 1.

Omdat de Engelse naam Shielded Oak Bush-
cricket en onze inheemse boomsprinkhaan in het
Engels Oak Bush-cricket heet, hebben we er voor
gekozen deze soort de Nederlandse naam schild-
boomsprinkhaan te geven. De naam is gebaseerd
op het opvallend grote halsschild. De Franse
naam is overigens ook zeer toepasselijk voor deze
soort: la Sauterelle de Noël (‘Kerstsprinkhaan’).

Figuur 2. Vrouwtje schildboom-
sprinkhaan. Foto Christian Roesti.
Figure 2. Female of Cyrtaspis scutata.
Photo Christian Roesti.

Figuur 3. Oscillogram van 5 s van de roepzang van schildboomsprinkhaan uit Italië.
Figure 3. Oscillogram of 5 s of the calling song of Cyrtaspis scutata from Italy.

Tabel 1. Vondsten van Cyrtaspis scutata in Amersfoort, met informatie over locatie en zang. Doorgaans werd het
zangtempo van de duidelijkst klinkende of de snelst roepende sprinkhaan genoteerd, het betreft dus niet steeds
hetzelfde exemplaar. De roepsnelheid lijkt onder meer afhankelijk van de temperatuur, de tijd en het individu.
Table 1. Observations of Cyrtaspis scutata in Amersfoort, with information on the location and song. Usually, the
repetition rate of the loudest or most active singing male is given, which usually meant not the same specimen.
Repetition rate of the song seems dependent of temperature, time and individual. Datum = date, Tijd = time,
Aantal = number of specimens, Temp = Temperature, Syll./min = Syllables per minute, Opmerking = Remark.

Datum	 Tijd	 Aantal 	 Temp. (°C)	 Syll./min.	 Opmerking

28.ix.2016	 22.00	 1	 -	 -	 Geluid op ± 4 m. hoogte (conifeer)
13.x.2018	 -	 4	 -	 280	 Vanuit hoge coniferen
14.x.2018	 01.30	 7	 -	 310	 4 in coniferen, 2 in hulstbomen, 1 in beuk
20.x.2018	 03.30	 -	 nachtvorst	 64	 Volgende ochtend: rijp op gazon
26.x.2018	 07.50	 6	 -	 -	 Roepend van zonsonder- tot -opgang
27.x.2018	 23.55	 5	 5,8	 40 en 85	 De 2 snelste roepers, de rest is trager
29.x.2018	 19.30	 -	 4,8	 98	 Zwakke wind
31.x.2018	 23.15	 8	 8,8	 130	 Betreft de snelste roeper. Windstil
3.xi.2018	 19.30	 6	 4,4	 75	 Windstil
7.xi.2018	 -	 7	 -	 -	 4 exx. in coniferen, 3 in hulstbomen
16.xi.2018	 19.00	 6	 4,1	 86	 4 exx. in coniferen, 2 in hulstbomen
18.xi.2018	 21.30	 -	 2,3	 31	 -
18-24.xi.2018 	 19.00	 3	 3,5	 39	 -
24.xi.2018	 21.10	 2	 2,7	 8	 Het tweede ex. riep nog trager
27.xi.2018	 19.30	 -	 1,8	 48	 Betreft de snelste roeper
29.xi.2018	 19.20	 -	 9,9	 148	 Betreft de snelste roeper
6.xii.2018	 18.45	 5	 11,7	 204	 Betreft snelste roeper; zat in hulst
13.xii.2018	 18.00	 -	 0,9	 15	 -
14.xii.2018	 -	 -	 2,9	 21	 -
19.xii.2018	 19.00	 3	 ± 8	 104	 Snelste roeper van deze avond
19.xii.2018	 01.05	 3	 5,9	 58	 Later in dezelfde nacht. (Ander ex.)
20.xii.2018	 22.00	 0	 ±7	 -	 Vandaag regenachtig weer; alles nat
26.xii.2018	 18.10	 2	 4,7	 71 en 30	 Betreft de snelste en de traagste
27.xii.2018	 18.30	 2	 2,7	 -	 -
31.xii.2018	 18.30	 2	 8,8	 135	 Betreft de snelste roeper
11.i.2019	 -	 1	 6,7	 108	 -
14.i.2019	 -	 1	 2,9	 21	 Na deze datum niets meer gehoord
26.i.2019	 20.00	 0	 6,1	 -	 Ondanks zachter weer niets gehoord

	 od & bruijn ‒ cyrtaspis scutata in nederland	 

	 	    52 ‒ 19

Figuur 4. Sonogram van 2 s van de roepzang van schildboomsprinkhaan uit Amersfoort op 27 december
2018 bij 2,7 °C, op de verticale as staan frequenties van 0-96 kHz.
Figure 4. Sonogram of 2 s of the calling song of Cyrtaspis scutata from Amersfoort on the December 27,
2018, at 2.7 °C. The vertical axis shows the frequency from 0 to 96 kHz.

Figuur 5. Sonogram van 2 s van de zang van struiksprinkhaan uit Molenhoek, Nederland op 14 september
2018 bij 18 °C, op de verticale as staan frequenties van 0-96 kHz.
Figure 5. Sonogram of 2 s of the calling song of Leptophyes punctatissima from Molenhoek, Netherlands on
the September 14, 2018, at 18 °C. The vertical axis shows the frequency from 0 to 96 kHz.

Figuur 6-7. Sonogrammen van 10 ms, 6. schildboomsprinkhaan, 7. struiksprinkhaan. Dit zijn details van
respectievelijk fig. 4 en 5.
Figuur 6-7. Sonogram of 10 ms, 6. Cyrtaspis scutata, 7. Leptophyes punctatissima. Both are details from fig. 4
and 5.

6

7

4

5

	 od & bruijn ‒ cyrtaspis scutata in nederland	 

zangplaatsen

In park Randenbroek (Amersfoortcoördinaten
155,7-462,4) lijkt de soort in hoge mate gebonden
aan reuzenlevensboom Thuja plicata, waarvan
diverse exemplaren tot 20 meter hoog aanwezig
zijn. Daarnaast werd er ook wel vanuit zes meter
hoge bomen van hulst Ilex aquifolia gezongen.
De schildboomsprinkhaan is in het beboste deel
van het park zowel op plaatsen met veel onder-
groei van struiken aangetroffen, als op plekken
vrijwel zonder ondergroei van struiken.

methode

De waarnemingen zijn gedaan met batdetectors
(Petersson D200 en D240), zowel in heterodyne
als time expansion mode. Geluidsopnamen zijn
gemaakt met een minidisc recorder vanaf de
Petersson D240 (alleen schildboomsprinkhaan)
en met de Echometer Touch 2 Pro microfoon op
iPhone 4s met de Echo Meter app (schildboom-
sprinkhaan en struiksprinkhaan). Analyse van
het frequentiespectrum en de sonogrammen zijn
uitgevoerd met Wildlife Acoustics Kaleidoscope
5.1.6 (fig. 4-7). Een oscillogram is gemaakt van
een geluidsopname op een dat-recorder (Sony
tcd-d3) met Sennheiser k30av module me80
microfoon van een dier uit Italië (11.viii.1995:
Triëst, Monte Grisa) bij 16 °C (fig. 3). Er zijn
diverse andere geluidsopnamen uit Portugal,
Frankrijk en Italië bestudeerd om een beschrijving
van het geluid te maken.

kenmerken

Cyrtaspis scutata is een kleine sabelsprinkhaan.
Het mannetje (fig. 1) is 10-13 mm lang en het
vrouwtje (fig. 2) 15-17 mm. De grondkleur is
meestal lichtgroen, zelden bruin. Het hele lichaam
is bezet met gele stipjes. De cerci van het mannetje
zijn maanvormig gekromd en vaak roodachtig.
De legboor is vrij lang en recht, de top is fijn
gezaagd. Vaak is de legboor roodachtig gekleurd.
De vleugels liggen bij beide geslachten onder het
opvallend grote halsschild.

zang

De roepzang van de schildboomsprinkhaan is
een serie van korte, overwegend ultrasone klikjes
(fig. 3). Meestal begint een serie met geïsoleerde
klikjes, maar het tempo kan toenemen tot vijf per
seconde, en dan onafgebroken doorgaan. In
Amersfoort werd bij zeer lage temperaturen een
tempo van een klik per vijf seconden gemeten
(tabel 1). Individuele klikjes duren ongeveer 1 ms.
De dieren zingen vooral na zonsondergang, maar
kunnen in Zuid-Europa ook in de middag al
te horen zijn. In Amersfoort zongen ze de hele
nacht ononderbroken, van zonsondergang tot
zonsopgang.

Het geluid wordt geproduceerd door de vleugels
langs elkaar te strijken. Op de (linker) vleugel
zitten daartoe 5-6 microscopisch kleine scherpe
tandjes. Voor sabelsprinkhanen is dit een onge-
woon laag aantal (Heller 1988). De hoofdfrequentie
van het geluid ligt rond 20-21 kHz, maar heeft
een brede spreiding (14-45 kHz, fig. 4, 6). Zoals
meer sprinkhanen met korte vleugels is het geluid
niet alleen hoog, maar kent het ook een min of
meer duidelijke toonhoogte die door resonantie
wordt veroorzaakt. In het frequentiespectrum is
niet alleen een piek bij ca. 21 kHz te horen, maar
ook een boventoon bij ca. 42 kHz. Voor jonge
mensen is het geluid nog hoorbaar zonder hulp-
middelen, mogelijk tot 10-20 meter afstand
(mond. med. Paulo Lemos), anderen zullen een
batdetector moeten gebruiken om de zang hoor-
baar te maken. De specifieke toonhoogte in de
zang is pas goed hoorbaar door het geluid te
vertragen; het komt dan enigszins over als het
geluid van de sonar van een duikboot.

De tikjes van de zang zijn korter dan op basis van
de sonogrammen van een geluidsopname in het
veld zichtbaar wordt. Dat wordt veroorzaakt
doordat na het tikje een galm van enige milli-
seconden volgt, zoals te zien is in de geluids-
opnamen van het parkbos in Amersfoort (fig. 4, 6).
Er zijn geen andere zangtypen bekend, ook is niet
bekend of het vrouwtje een antwoordzang kan
produceren.

	 	    52 ‒ 19

De enige andere sprinkhaan in Nederland die
zingt met lange series van ultrasone tikjes is de
struiksprinkhaan Leptophyes punctatissima. Het
verschil met de schildboomsprinkhaan is relatief
gemakkelijk, omdat het tikgeluid van de struik-
sprinkhaan bestaat uit een kleine serie van pulsen,
en een hoofdfrequentie rond 35 kHz (met een
spreiding tussen ca. 20-50 kHz)(fig. 5, 7). Ook
de herhalingsfrequentie van de tikjes is veel lager
bij struiksprinkhaan (een tikje per 1-10s). Zover
bekend zingt de struiksprinkhaan niet bij tem-
peraturen beneden 10 °C. Het verschil met schild-
boomsprinkhaan is goed hoorbaar bij vertraagde
opnames. De schildboomsprinkhaan klinkt ver-
traagd als een losse herhaalde sonar-tik, terwijl
bij de struiksprinkhaan de tik altijd uit circa
5-10 pulsen bestaat, als het kort raspen langs een
kam.

verspreiding

Cyrtaspsis scutata komt voor in het West-Medi-
terrane gebied (westelijk Noord-Afrika, Spanje,
Portugal, Frankrijk, Italië, Slovenië en Kroatië),
van zeeniveau tot 1700 m hoog (fig. 8). Gedetail-

leerde informatie over verspreiding en dichtheden
is niet bekend.

biotopen en ecologie

In Zuid-Europa is C. scutata overwegend bekend
van bossen en bosranden. De soort is daarbij
zowel te vinden in maquis met bladbehoudende
eiken, als in bladverliezende bossen met onder meer
dennen, eiken en elzen (Espejo Fraga 2013).
Overigens duikt de soort in Zuid-Europa ook
op in stadsparken met gebiedsvreemde aanplant
van bomen en struiken. Het is een carnivore
soort, die vermoedelijk vooral jaagt op langzame
insecten (zoals bladluizen) en insecteneieren
(onder meer van vlinders) (Massa et al. 2012).
De eieren worden in boomschors van dode en
levende bomen afgezet, zowel bij loof- als naald-
bomen (Espejo Fraga 2013).

fenologie

In het mediterrane gebied wordt de soort vrij laat
volwassen, pas in de loop van de zomer. De eieren
worden waarschijnlijk pas in november en de-

Figuur 8. Verspreiding van schild-
boomsprinkhaan in Europa (Braud
et al. 2016). De ster laat de vondst
bij Amersfoort zien.
Figure 8. Distribution of Cyrtaspsis
scutata in Europe (Braud et al.
2016). The star indicates the record
from Amersfoort.

	 od & bruijn ‒ cyrtaspis scutata in nederland	 

cember gelegd, in de nacht, bij lage temperaturen
(Espejo Fraga 2013). Volwassen dieren kunnen
in het zuiden ook tot begin maart blijven leven
(Sardet et al. 2015, mond. med. Paolo Lemos).
Dit sluit aan bij de waarnemingen in Amersfoort
waar de vroegste zingende sprinkhanen 28 sep-
tember werden waargenomen en de laatste op 14
januari (tabel 1).

herkomst

De soort is vermoedelijk aangevoerd via plant-
materiaal uit Zuid-Europa. Dit wordt vergemak-
kelijkt doordat de eieren in boomschors worden
afgezet (Espejo Fraga 2013). Verspreiding via
auto’s, zoals bij zuidelijke boomsprinkhaan wel
is gesignaleerd, lijkt voor deze soort vooralsnog
minder waarschijnlijk. Het is onduidelijk of de
dieren zich net zo goed kunnen vastklampen
aan gladde oppervlakken als de zuidelijke boom-
sprinkhaan.

Of de late overleving in de winter in Nederland
duidt op een herkomst uit hoger of juist lager
gelegen delen van het zuidelijke verspreidingsgebied
is niet te zeggen, omdat zowel in de mediterrane
bergen als langs de mediterrane kust zingende
dieren tot laat in de winter worden gehoord
(mond. med. Paolo Lemos). Alleen een genetisch
onderzoek zou licht kunnen werpen op een meer
precieze herkomst van de populatie uit Amersfoort.

exoot met risico?

Gezien de kennelijk brede klimatologische eisen
lijkt de schildboomsprinkhaan prima in staat om
strengere winters te overleven. Natte koele zomers
zouden mogelijk minder gunstig kunnen zijn,
maar de voorspellingen zijn juist dat deze in
Nederland minder vaak zullen voorkomen.

De eerste inschatting is, mede gezien het gedo-
cumenteerde voorkomen in drie opeenvolgende
jaren, dat schildboomsprinkhaan zich op meer
plaatsen in Nederland kan vestigen. Verdere ves-
tiging in stedelijke omgeving is vanwege de te

verwachten aanvoer via aangeplante bomen en
het warmere microklimaat in steden, mogelijk
vooral in stadsparken, het meest waarschijnlijk.
Het is wel opmerkelijk dat er in Europa tot nu
toe geen ander bewijs is van vestiging buiten het
oorspronkelijke areaal.

Voor Europese soorten wordt in het algemeen
vooronderstelt dat ze weinig invasief zullen zijn,
omdat hun natuurlijke vijanden ook nabij zijn.
De belangrijkste risico’s van een toename van
schildboomsprinkhaan zitten in concurrentie
met andere roofinsecten in bomen, of vraat aan
inheemse insecten.

We hebben in Nederland al een verwante soort
uit een vergelijkbaar herkomstgebied: de zuidelijke
boomsprinkhaan Meconema meridionale. Deze
is in stedelijke omgeving sinds 1992 bekend uit
Nederland en heeft zich sindsdien fors uitgebreid
in het hele land. Er wordt gespeculeerd dat de
soort concurreert met onze inheemse boom-
sprinkhaan M. thalassinum (De Knegt & Brekel-
mans 2009), maar dit is nog niet aangetoond.

oproep

We roepen mensen met een batdetector op om in
de periode oktober-december ’s avonds te gaan
luisteren in stadsparken. Via een heterodyne bat-
detector ingesteld op 20-22 kHz moet het snel
tikkende geluid gemakkelijk te horen te zijn.
Verwarring is mogelijk met de struiksprinkhaan,
zeker in september-oktober. Deze soort haalt echter
nooit de herhalingsfrequentie van de schildboom-
sprinkhaan (tot 5/s, tegenover 1/s bij struik-
sprinkhaan). Bovendien klinkt het geluid van de
struiksprinkhaan via een heterodyne batdetector
meer als een scheetje, schildboomsprinkhaan als
een scherpe tik. Vertraagde geluidsopnames (via
time expansion) of foto’s zijn gewenst als bewijs-
materiaal.

	 	    52 ‒ 19

summary

A remarkable population of Cyrtaspis scutata in the Netherlands (Orthoptera)
In the fall of 2016, a bat specialist recorded a strange sound in a park in Amersfoort. He also
heard the sound in 2017 and 2018. At first it was thought it was the courtship call of the bat
Plecotus auritus, but in 2018 it proved to be the shielded oak bush-cricket Cyrtaspis scutata.
It is remarkable that a predominantly mediterranean species can survive the Dutch climate.
The species has never shown any signs of expansion in other parts of its range, in contrast to
Meconema meridionale, which also belongs to the small subfamily Meconematinae.

B. Odé
Molenhoek
baudewijnode@gmail.com

Z. Bruijn
Amersfoort
zomerbruijn@gmail.com

literatuur

Braud, Y., A. Hochkirch, J.J. Presa, P. Fontana,
C. Roesti, F. Rutschmann, C. Monnerat, T. Zuna-
Kratky & F. Dusoulier 2016. Cyrtaspis scutata.
– The iucn Red List of Threatened Species 2016:
e.T68286655A70649113. [Downloaded on 17 Feb-
ruary 2019]

Espejo Fraga, D. 2013. Observaciones sobre la ovi-
posición de Cyrtaspis scutata (Charpentier, 1825)
(Orthoptera: Tettigoniidae). – Boletín de la Sociedad
Entomológica Aragonesa (S.E.A.) 52: 239-243.

Heller, K.-G. 1988. Bioakustik der Europäischen

Laubheuschrecken. – Ökologie in Forschung und
Anwendung 1: 1-358.

Knegt, B. de & F.L.A. Brekelmans 2009. Opmars van
de zuidelijke boomsprinkhaan Meconema meridionale
in Nederland (Orthoptera). – Nederlandse Fau-
nistische Mededelingen 31: 35-42.

Massa, B., P. Fontana, F. M. Buzzetti, R. Kleukers &
B. Odé 2012. Orthoptera. – Fauna d’Italia 48:
1-563, with dvd.

Sardet, E., C. Roesti & Y. Braud 2015. Cahiers d’identi-
fication des Orthoptères de France, Belgique,
Luxembourg & Suisse. – Biotope, Mèze.

