
VLEERMUIZEN TUSSEN AFFERDEN EN ARCEN
IN 1989
S T E V E N & W O U T E R J A N S E N , Korhoenstraat 12, Herkenbosch
J A N B U Y S , Bachstraat 43 , Venray

Tot voor kort was er zeer weinig bekend over het voorkomen van
vleermuizen in de zomer. Alleen aan de hand van bekende kolo­
nieplaatsen was er iets bekend. Met het beschikbaar komen van
de zogenaamde batdetector is hierin verandering gekomen. Dit is
nog versterkt door Vleermuiswerkgroep Nederland (VLEN) die
het onderzoek aan vleermuizen stimuleert en in de vorm van een
atlasprojekt een dekkend beeld van de Nederlandse Vleermuizen-
fauna wil krijgen.
Inventarisaties van kleinere winterverblijven zijn de laatste jaren
geïntensiveerd, zodat ook hier een beter beeld aan het ontstaan
is.
Dit artikel geeft de resultaten weer van de inventarisaties die in
winter 1988/'89 en zomer 1989 in een deel van de oostelijke
Maasoever ten Noorden van Venlo zijn verricht.

In de maand februari is een aantal Ob­
jekten onderzocht op de aanwezigheid
van overwinterende vleermuizen. Het
betrof vooral i jskelders, waarvan al be­
kend was dat er vleermuizen overwin­
teren. Met behulp van een zaklamp

•i 5) 41 6
/

/
46-E 5 f f 46-56

1 X X
y

\i ^52- 15 52-ITA

X X \
-< V

x r> V

X X X K
52- >S ^52-26< > X X s V ci X \ y >

1

52-35 52-36 52-37
>\

l r)

Figuur I . Het onderzochte gebied.

werden alle geschikte plekjes (ruimten
tussen stenen, holten) bekeken.
De vleermuizen werden op het oog ge­
determineerd. De plaats van de gevon­
den dieren werd vrij nauwkeurig inge­
tekend op plattegrondjes.

1
)

1 /
/
f

4

f - k (+ 2 "

(\ + 1 N
X V 2

)

V r > \
SB. \

\
+

2 3

5 7 I
\(.-' \

f ll •

\ 1

7

) (X / V
Figuur 2. KM-hokken waar vleermuizen zijn
waargenomen, (het getal in ieder hok geeft
het aantal aangetroffen soorten aan; een
+ geeft aan dat in het betreffende km-hok
slechts een ongedetermineerde vleermuis is
waargenomen).

In de maanden juni tot en met septem­
ber z i jn met behulp van een zoge­
naamde batdetector de diverse ge­
deelten van het onderzoeksgebied on­
derzocht. Een batdetector is een apa-
raat dat de ultrasone geluiden van
vleermuizen omzet in hoorbaar geluid,
aan de hand waarvan de diverse
vleermuissoorten kunnen worden gede­
termineerd. Er is gebruik gemaakt van
de "QMC-min i -batdetector " . Een
deel van de gegevens is verzameld ti j­
dens een in het kader van de V L E N -
aktiviteiten georganiseerd vleermuis­
weekend op 2 en 3 juni 1 9 8 9 .
Al le geïnventariseerde gebieden z i jn
minimaal éénmaal bezocht. Daar waar
grote dichtheden werden aangetroffen
is meerdere malen geïnventariseerd,
zodat daar een beter beeld werd ver­
kregen van de daar aanwezige aan­
tallen.

HET ONDERZOCHTE GEBIED
Het onderzochte gebied beslaat de
oostelijke Maasoever tussen Arcen en
Afferden. N iet het gehele gebied is on­
derzocht. Figuur l laat de ligging van
de verschillende onderzochte gedeel­
ten z ien.

RESULTATEN
W I N T E R I N V E N T A R I S A T I E
In tabel I staat weergegeven welke
soorten tijdens de winterinventarisatie
z i jn aangetroffen. Te r vergelijking z i jn
de aangetroffen aantallen uit 1987/88
eveneens weergegeven. Het gaat hier
doorgaans om kleine aantallen, zeker
in vergelijking met de aangetroffen
aantallen tijdens de zomer inventarisa­
tie. Ook het aantal aangetroffen soor­
ten is gering: drie plus een niet gedeter­
mineerde vleermuis. Dit is niet verwon­
derlijk omdat alleen "grotacht ige"
overwinteringsplaatsen z i jn onder­
zocht. Overwinteringsplaatsen als hol­
le bomen en spouwen z i jn om prakti­
sche redenen buiten beschouwing
gelaten.

Bij Kasteel W e l l is in 1 9 8 9 een tweede
winterverbli jf ontdekt, waaraan de ho­
gere aantallen deels z i jn toe te schri j­
ven. Een deel van de ijskelder is niet
toegankelijk, terwij l het zeer geschikt

Tabel I. De resultaten van de winterinventarisaties. Tabel II. De resultaten van de zomerinventarisatie.

Lokatie Soort Aantal Aantal Soort Aantal Aantal
1988 1989 km-hokken zomer

Ruïne Bleijenbeek M.n. 2 5 Vleermuizen ongedet. 5 4
Kasteel Wel l P.a. 6 4 Baardvleermuizen 2 7

M.d. 6 14 Franjestaart 5 27
Indet - 1 Watervleermuis 19 93

Ijskelder Arcen P.a. 1 - Gewone dwergvleermuis 24 224
Kasteel Arcen P.a. 2 - Ruige dwergvleermuis 10 12

Rosse vleermuis 12 38
M.n. = Myotis nattereri Indet = Niet gedete rmineerd Laatvlieger 7 7
P.a. = Plecotus auritus M.d. - Myotis daubentonii Grootoorvleermuis 4 18

voor vleermuizen lijkt; mogelijk over­
winteren hier de nodige vleermuizen.
De ijskelder bij Arcen was in 1 9 8 9 ge­
deeltelijk ingestort, waardoor ze onge­
schikt is geworden als winterverbli j f ;
restauratie is gewenst. Dat in de kelder
van de Oranjer ie bij Kasteel Arcen in
1 9 8 9 geen vleermuizen z i jn aangetrof­
fen is mogelijk te wijten aan de zeer ho­
ge (in 1 9 8 8 / ' 8 9 hoger dan in het jaar

ervoor) waterstand in deze kelder.
De ruïne Bleijenbeek is potentieel een
zeer geschikte plaats voor overwinte­
rende vleermuizen. Door het grote
aantal openingen in de ruïne is het kl i­
maat nu te afhankelijk van het weer
buiten, waardoor met name in koude
winters de temperatuur te laag wordt.
Met enkele relatief simpele ingrepen is
hier enorm veel te verbeteren.

Z O M E R I N V E N T A R I S A T I E

In het totaal z i jn acht soorten vleermui­
zen aangetroffen. Daarnaast is een
aantal waargenomen vleermuizen niet
gedetermineerd. Deels betreft dit
langstrekkende vleermuizen, die z o
snel voorbijkwamen dat determinatie
onmogelijk w a s . Deels betreft het roe­
pende mannetjes in bomen. Zeer waar-

1

)

/
1
\

1 -

\

\
-

\ V

\
s \) \

\
\ • •

-

/ • •

[

1
\

-

V
• •

s S
'•

\
1 \

\
\ O •

•

i

•
1 • 1 • N

• \ • S • • • • k • • • • • • \
1

(•
1 • • • M

y
/ •

• \
s • •

• •
• \ • * • • • • • •

1 • • • • •
—

Baardvleermuizen
(Myotis mystacinus/brandtii)

Franjestaart
(Myotis nattereri)

Waterv
(Myotis

leermuis
daubentonii)

Gewone dwergvleermuis
(Pipistrellus pipistrellus)

Ruige dwergvleermuis Rosse vleermuis Laatvlieger Grootoorvleermuis
(Pipistrellus nathusii) (Nyctalus noctula) (Eptesicus serotinus) (Plecotus auritus)

Figuur 3. Verspreidingskaartjes per soort.

Franjestaart
(Myotis nattereri)

Watervleermuis
(Myotis daubentonii)

Franjestaart
(Myotis nattereri)

Watervleermuis
(Myotis daubentonii)

Gewone dwergvleermuis
(Pipistrellus pipistrellus)

Rosse vleermuis
(Nyctalus noctula)
(» = roepend o")

Gewone dwergvleermuis
(Pipistrellus pipistrellus)
(» = roepend o*)

Ruige dwergvleermuis
(Pipistrellus nathusii)

Grootoorvleermuis
(Plecotus auritus)

Figuur 4a. Detailkaartjes van ruïne Bleijenbeek.

Rosse vleermuis
(Nyctalus noctula)
(« = kolonie)

Grootoorvleermuis
(Plecotus auritus)

Figuur 4b. Detailkaartjes van kasteel Well.

schijnlijk z i jn dit Rosse vleermuizen
(Nyctalus noctula). U i t de versprei­
dingskaartjes in figuur 3 blijkt dat de
Gewone dwergvleermuis (Pipistrellus
pipistrellus) en de Waterv leermuis
(Myotis daubentonii) het meest ver­
spreid z i jn aangetroffen, gevolgd door
de Ruige dwergvleermuis (Pipistrellus
nathusii) en Rosse vleermuis (Nyctalus
noctula).
In tabel II is het totaal aantal waarge­
nomen individuen weergegeven. Het
grootste aantal waargenomen indivi­
duen in ieder kilometerhok is opgeteld.
De z o berekende getallen geven een
beeld van grootte van de populaties
van de verschillende soorten in het on­
derzochte gebied. Uit deze getallen
blijkt dat de Gewone dwergvleermuis
(Pipistrellus pipistrellus) en de Wate r ­
vleermuis (Myotis daubentonii) het tal­
ri jkst z i jn . Hierbi j dient opgemerkt te
worden dat in kilometerhok 5 2 - 1 5 - 4 4

een kraamkolonie van de Gewone
dwergvleermuis (Pipistrellus pipistrellus)
is aangetroffen, waarbij 136 individuen
werden geteld. In de direkte omgeving
van deze kolonie werd echter steeds
een klein aantal jagende dieren van
deze soort aangetroffen, want aan­
geeft dat deze vleermuizen uitzwer­
men over een vrij groot jachtgebied.
Door het aantal aangetroffen individu­
en van een soort te vergelijken met het
aantal kilometerhokken waarin de soort-
werd aangetroffen, ontstaat een beeld
van de massaliteit waarmee een soort
op bepaalde plaatsen voorkomt. Hier­
bij valt op dat met name de Franjestaart
(Myotis nattereri), de Watervleermuis
(Myotis daubentonii) en de Rosse vleer­
muis (Nyctalus noctula) en in iets minde­
re mate de Grootoorvleermuis (Plecotus
auritus) en de Baardvleermuizen (Myo­
tis mystacinus/brandtii) meestal in grote­
re groepen ergens voorkomen, terwij l

de andere soorten meer in kleinere
groepen of individueel werden waar­
genomen.

In het soort gebieden waar vleermui­
zen z i jn aangetroffen valt een tweede­
ling te maken. Aan de ene kant de hei­
den/stuifzanden/naaldbossen, aan de
andere kant het Maasdal met daarin
de kastelen en dorpen.
In de eerste groep gebieden werden
vooral de Gewone en Ruige dwerg­
vleermuis (Pipistrellus pipistrellus en P.
nathusii), de Waterv leermuis (Myotis
daubentonii), de Rosse vleermuis (Nyc­
talus noctula) en een enkele Laatvlieger
(Eptesicus serotinus) aangetroffen. Dit
telkens in lage dichtheden, meestal 1 à
2 individuen. Over het algemeen wer­
den alleen vleermuizen aangetroffen
bij vennen en bij plaatsen met oudere
bomen (ook vliegdennen). Opval lend
w a s dat boven de diverse ontgron-

Baardvleermuizen
(Myotis mystacinus/brandtii)

Franjestaart
(Myotis nattereri)

Ruige dwergvleermuis
(Pipistrellus nathusii)

Rosse vleermuis
(Nyctalus noctula)
(» = roepend o*, zie tekst)

Watervleermuis
(Myotis daubentonii)

Gewone dwergvleermuis
(Pipistrellus pipistrellus)

Laatvlieger
(Eptesicus serotinus)

Grootoorvleermuis
(Plecotus auritus)

Figuur 4c. Detailkaartjes van kasteel Arcen (I).

dingsplassen die z i jn bezocht (ontzan-
ding Bergerheide, Dorperheide) nau­
wel i jks vleermuizen z i jn waargenomen.
Dit hangt well icht samen met de gerin­
ge hoeveelheid insekten in (en dus bo­
ven) deze nog jonge en erg diepe
wateren.
In het Maasdal z i jn de kasteelgrachten
duidelijk het meest geschikt als jachtge­
bied voor vleermuizen. O p alle drie de
onderzochte kastelen werden grote
aantallen aangetroffen, van alle waar­
genomen soorten. Figuur 4 geeft van
deze drie kastelen een gedetailleerd
beeld. De meeste vleermuissoorten bl i j ­
ken op dit soort lokaties duidelijk een
voorkeur te hebben voor de donkerder
gedeelten. Bij voorkeur grachtgedeel­
ten met aan weersz i jden bomen en
geen verlichting. Alleen de Gewone
dwergvleermuis (Pipistrellus pipistrel­
lus), de Laatvlieger (Eptesicus serotinus)
en de Grootoorvleermuis (P/ecofus auri-

Figuur 4d. Detailkaartjes van kasteel Arcen i

fus) werden wel in de buurt van licht­
bronnen aangetroffen. Een mooi voor­
beeld hiervan is het plein voor het
Kasteel Arcen. Daar brandt tot onge­
veer middernacht verlichting. Tot dat
tijdstip werd op deze plaats slechts één
Grootoorvleermuis (Plecotus auritus)
waargenomen. Nadat de verlichting
was uitgeschakeld werden ook een
Baardvleermuis (Myofis mystaci­
nus/brandtii) en een Rosse vleermuis
(Nyctalus noctula) waargenomen.
Boven de vijverpartijen in het Kasteel­
park Arcen werden nauweli jks vleer­
muizen aangetroffen. Dit hangt moge­
lijk samen met het kunstmatige (jonge)
karakter ervan.
O p een aantal plaatsen werd boven
de Maas een groot aantal vleermuizen
aangetroffen, hoofdzakelijk Wate r ­
vleermuizen (Myotis daubentonii) en
Gewone dwergvleermuizen (Pipistrel­
lus pipistrellus). Gez ien de breedte van

het water en de openheid werd dit niet
verwacht. Het stemt echter overeen
met ervaringen elders in Nederland
(J A N S E N , 1989) .
Aan de hand van de waargenomen
roepende mannetjes van de Gewone
dwergvleermuis (Pipistrellus pipistrellus)
en de (vrijwel zeker) Rosse vleermuis
(Nyctalus noctula) is een beeld ontstaan
van de beschikbaarheid van geschikte
vleermuisbomen in de omgeving van
de onderzochte kastelen. Roepende
mannetjes gebruiken bij voorkeur hol­
ten die geschikt z i jn voor kolonies. Bij
alle drie onderzochte kastelen blijken
veel geschikte bomen voor te komen
(zie figuur 4).

DISKUSSIE
Door de uitgevoerde inventarisaties is
een vrij kompleet beeld ontstaan van

de geschikte jachtplaatsen voor vleer­
muizen. De weergegeven aantallen
geven een indikatie van de grootten
van de verschillende populaties. De
bezoeksintensiteit is echter te laag ge­
weest om deze getallen te kunnen
kwalificeren als de werkeli jke grootten.
Met name de lokaties van de verschi l­
lende kolonies/verblijfplaatsen z i jn on­
voldoende in kaart gebracht; slechts
twee kolonies z i jn aangetroffen. W e l
geeft het aantal roepende mannetjes
aan dat met name rond de kastelen
veel geschikte koloniebomen z i jn .
Duidelijk komt uit het bovenstaande
naar voren dat de vleermuizen in het
onderzoeksgebied (en in Nederland)
in belangrijke mate afhankelijk z i jn van
biotopen die sterk door de mens wor­
den beïnvloed. Dit geeft aan dat aktie-
ve bescherming van deze diergroep
gewenst is . Dit kan met name vorm kr i j ­
gen door het juiste beheer van de w in ­
terverblijfplaatsen (waar nodig herstel)
het in standhouden van voldoende ou­
de bomen, geschikte grachten niet te
open en te licht te maken, enzovoort.

Onderzoek naar de verspreiding en
ecologie van sprinkhanen krijgt de
laatste jaren een steeds groeiende be­
langstelling. O p landelijk niveau tracht
men in het kader van het Europese on­
derzoek aan evertebraten (EIS) een be­
ter inzicht te krijgen in de recente ver-
spreidingsgegevens, terwijl men onder
meer vanuit het Rijksinstituut voor N a ­
tuurbeheer (RIN) bezig is met de inte­
gratie van sprinkhanen als indicatoren
voor het beheer van natuurgebieden
(M A A S K A M P et al., 1 9 8 9) .

O p lokaal niveau ontbreken vaak vo l ­
doende gegevens over bepaalde soor­
ten. Voor Limburg is in 1 9 8 0 een over­
zicht gepubliceerd van de sprinkhanen
(TlLMANS, 1 9 8 0) . Ook de publicatie
van D U Y M & KRUSEMAN (1983) geeft de
nodige informatie. Desondanks kunnen
door gerichte inventarisaties veel aan­
vullende (verspreidings)-gegevens ver­
zameld worden. Z o werden in de loop

DANKWOORD

Wij zijn dank verschuldigd aan alle deelnemers
aan het vleermuisweekend, die de nodige gege­
vens hebben helpen verzamelen, aan Kamiel
Spoelstra voor de hulp bij zowel de zomer- als
winterinventarisaties, Wouter Helmervoorde hulp
bij de winterinventarisaties en alle eigenaren/be­
heerders van de bezochte gebieden voor hun wel­
willende medewerking om ons bij nacht en ontij te
laten rondstruinen.

SUMMARY

BATS BETWEEN AFFERDEN AND ARCEN
IN 1989

During the winters of 1987/'88 and
1988/'89, and during the summer of 1989,
the presence of bats was investigated on a
part of the east bank of the river Maas be­
tween Afferden and Arcen in the province of
Limburg.
Three species were found in hibernacula in
relatively low numbers. Only artificial cave­
like places such as (ice-)cellars, were
visited.
In the summer habitats eight species were
found. It appaers that there is a difference
between the heathlands/conifer forests/fens
on the one hand, and the valley of the river

van 1 9 8 9 een aantal nieuwe vind­
plaatsen van de Gouden sprinkhaan
op de grens van Midden- en Z u i d -
Limburg ontdekt.

SOORTKENMERKEN

De Gouden sprinkhaan is vrij gemakke­
lijk op uiterlijk te herkennen. De man­
netjes hebben een geelgroene, iets
metaalachtig glanzende kleur. Het
achterlijf bezit een duidelijk spits toelo­
pend uiteinde (figuur 1). De vrouwtjes
hebben korte vleugels en de lichaams-
kleur is geelbruin met een lichte goud­
glans. De onderzi jde van de achterdij-
en is wi jnrood. Het geluid dat door de
mannetjes wordt geproduceerd be­
staat uit korte groepjes van 5-9 losse
tonen (totaal minder dan 1 seconde)
die elke 5 tot 10 seconden worden her­
haald (BELLMANN, 1 9 8 5) .

Maas with its villages and castles on the
other. In the former, five species were
found, in low numbers, while the latter hous­
ed all eight species, in significantly higher
numbers. Special attention was paid to the
castles and their canals and avenues, which
appeared to be suitable both as hunting
grounds and as (nusery) roosts. Locally,
unexpectedly high numbers of bats were
found hunting over the river Maas.
In table II the eight species found are shown;
this table also shows estimated totals of indi­
viduals in the investigated area. Due to the
limited frequency of visits these are merely
rough estimations.

Once again it was found that in Dutch cir­
cumstances, bats are highly dependent on
human activities and therefore need active
protection.

L ITERATUUR

HEIMER, W., H.J.G.A. LIMPENS & W. BONGERS,
1987. Handleiding voor het inventariseren en de­
termineren van de Nederlandse vleermuissoorten
met behulp van batdetectors. Stichting Vleermui-
sonderzoek, Arnhem.
JANSEN, E.A., 1989. De herkenning van de Fran­
jestaart (Myotis naftererij. In: VLEN-nieuwsbrief nr
1 (maart 1989). VLEN, Nijmegen.

Volwassen individuen kunnen in onze
streken worden aangetroffen van eind
juni tot en met september.

VERSPREIDING

De Gouden sprinkhaan behoort tot de
zeldzamere soorten. DUYM & KRUSE­
MAN (1983) vermelden behalve een
aantal locaties in de kop van Over i j s se l
nog slechts twee andere locaties in de
rest van Neder land. Ook in het aan
ons land grenzende gebied in België
werd voor zover bekend in de periode
1 9 5 0 - 1 9 8 5 de Gouden sprinkhaan
slechts één keer aangetroffen (DEVRIE-
S E , 1 9 8 8) .

De Gouden sprinkhaan was in Limburg
bekend van de St. Jansberg (Mook) ,
het Meinweggebied en de Brunssum-
merhei/Schinveldse bossen (figuur 2) .
De vondsten uit Mook dateren van
voor 1 9 3 0 en mogelijk is de soort daar
niet meer aanwezig (TlLMANS, 1 9 8 0) .
Voor het Meinweggebied betreft het
zeer recente gegevens (TlLMANS,
1 9 8 0 ; H E R M A N S & V A N B U G G E N U M ,

1 9 8 6) . In 1 9 8 9 kon hier een nieuw uur­
hok aan worden toegevoegd. Ook in

DE GOUDEN SPRINKHAAN
H.J .M. V A N B U G G E N U M , Clarastraat 10, Echt

De Gouden sprinkhaan (Chrysochraon dispar) behoort tot de
groep der veldsprinkhanen. In Nederland komen van deze groep
ruim 20 soorten voor. Behalve de veldsprinkhanen (of kortsprie-
ten) kunnen ook nog sabelsprinkhanen (of langsprieten) worden
onderscheiden. Hiervan worden zo'n 12 soorten als inheems
beschouwd.

