
NATUURHISTORISCH MAANDBLAD.

komen en geheel vrij zijn beroep bepalen. Veel
voelde de ,,moderne" knaap niet voor dit •par-
ticuliere tuchthuis", zoals hij het eerbiedwaar-
dige pensionaat noemde. Maar vader en moeder,
en ook zijn zuster Elisabeth, die ook al een
woordje meesprak, waren het nu niet met hem
eens.

Om de lieve vrede te bewaren stemde Erich
eindelijk maar toe. Hij zou dan maar naar Feld-
kirch gaan; men kon daar toch altijd nog wat
leren temidden van jongens uit alle delen van
Europa.

Feldkirch zou Erich's leven bepalen.
Langzaam immers groeide hier toch in de

energieke speelse knaap het verlangen naar het
priesterschap.

Wie zal zeggen waar het begon ? Was het
bij een H. Mis of een avondgebed in de kapel ?
Was het tijdens de drie-daagse retraite met
Allerheiligen, bij de opname in de Maria-Con-
gregatie of tijdens de lange plechtigheid in de
Kerstnacht van 1874 ?

Erich sprak over zijn roeping met Pater
Schaeffer, zijn studie-prefect; met Pater Krieg,
die hem geschiedenis gaf en met Pater Kiene,
de leraar in de biologie, die hij zo graag hielp
met de kever- en vlinderverzameling van het
college.

In januari 1875 stond zijn besluit vast en
schreef hij naar huis. Hij wilde Jezuïet worden.
Toen in het voorjaar van 1875 Pater Hoevel,
de Provinciaal van de Duitse provincie van de
Sociëteit van Jezus, waartoe ook het college in
Feldkirch in Oostenrijk behoorde, naar Feld-
kirch kwam, moest Erich bij hem komen. Geen
van de Paters van Feldkirch twijfelde aan de
gunstige uitslag van het kleine examen, dat de
jongen moest afleggen. Maar de voortdurende
hoestbuien van de knaap maanden toch tot
voorzichtigheid. De geneesheer, die aan het
college verbonden was, onderzocht hem nog
eens goed en toen Erich een tweede maal bij de
Provinciaal moest komen, werd hij aangenomen
als candidaat voor de Duitse provincie van de
Paters Jezuïeten.

Het noviciaat was in een klein jachtkasteel in
Holland, even over de Duitse grens, bij Roer-
mond gelegen.

Hij kon het op 28 september 1875 in een
voortdurende regenbui, nauwelijks vinden.
Kletsnat kwam Erich in Exaten aan...!

LITERATUUR:

1) Rosenthal s, D. A. •Conventitenbildern aus dem
neunzehnten Jahrhundert". Bd. I. Deutschland I,
2e Abt., 2e Aufl. 1871.

2) •Burggrafie" nr. 40, Meran, Mei 1886.

3) W a s ra a n n, F r i e d r i c h. •Friedrich Wasmann"
•Ein deutsches Künstlerleben von ihm selbst ge-
schildert", herausgegeben von Bernt Grönvold.
München, 1896.

4) P f ü 1 f, S.J., Otto. ..Friedricht Wasmann als Künst-
ler und Konvertit", •Stimmen aus Maria Laach",
Bd. 53. 1897.

5) Wasmann, Friedrich. •Friedrich Wasmann"
•Ein deutsches Künstlerleben von ihm selbst ge-
schildert" herausgegeben von Bern: Grönvold,
Leipzig, 1915.

6) B o r n e m a n n, D. •Die Geschichte eines Uebertritts"
(Friedrich Wasmann). •Protestantische Studiën",
Heft 5, 1926.

7) Wasmann, Friedrich. •Wanderjahre eines
deutschen Malers" (Aus den Aufzeichnungen
Friedrich Wasmanns). Münchner Jugendbücher,
Bd. II.

8) R. Stumper. •Deux grandes figures de la science
des insectes sociaux E. Wasmann et A. Forel",
•Insectes Sociaux", Tome I, no 4, 1954.

9) Forel. A.
1935.

.Rückblick auf mein Leben". Zurich,

Leben und Forschen". Berlin, 10) E s ch e ric h, K a r 1
1944.

11) Wasmann, S.J., Erich. •Jugenderinnerungen"
•Stimmen der Zeit", Bd. 123, 1932.

METATROPIS RUFESCENS H. S.
en enkele opmerkingen over de overige Neididae

(Hem. Heteroptera).

ir R. H. COBBEN
Laboratorium voor Entomologie, Wageningen

(METATROPIS RUFESCENS H. S.
with some notes on the other genera of Neididae.
With summary and description of larval stages)

Vindplaats en milieu.

Mijn wantsen-leermeester, wijlen R e c 1 a i r e,
stimuleerde mij herhaaldelijk, om heksenkruid
(Circaea lutetiana L.) te onderzoeken op de aan-
wezigheid van een toen nog niet inlands gevon-
den, op deze plant monophaag levende, wants.
Dat was tijdens een briefwisseling gedurende de

NATUURHISTORISCH MAANDBLAD.

laatste oorlog. Direct na de oorlog schreef hij
mij, dat hij een prachtige, aaneengesloten Cir-
caea-vegetatie in de buurt van Arnhem intensief
had onderzocht, zonder de bewuste wants te vin-
den en hij was toen geneigd aan te nemen, dat
zij niet in ons land zou voorkomen, ofschoon zij
o.a. bekend was van het Rijnland en België.
Mijn pogingen om de soort te vinden, bleven
eveneens vruchteloos, alhoewel ik slechts minder
gunstige standplaatsen van Circaeca kon onder-
zoeken. Tot mijn verrassing vertelde gedurende
de afgelopen winter Blote mij, dat B r o n-
g e r s m a het eerste exemplaar van ons land
ving te Swalmen (Midden-Limburg) 24-9-1951.
In Leiden werd het materiaal, dat met behulp
van een sleepnet in het landgoed van kasteel
•Hillenraad" verzameld was, gesorteerd, en 1
$ van Metaitropis bleek zich onder de buit te

bevinden. Het tweede ex. werd gevangen door
Loof (1955) te Valkenburg. Geactiveerd door
de eerste vondst in Swalmen bezocht ik op 23
Juli 1955 het grote landgoed ,,Hillenraad"
en vond een gesloten, ca. 1 ha. grote, vegetatie
van Circaea in een hoog opgaand, ijl loofbos
(vnl. Quercus en Fraxirtus) met aan de bosrand
Fagus. De gehele middag werd stelselmatig de
ondergroei afgesleept en de O'rcaea-planten en
de bladaarde afgezocht, echter zonder resultaat.
Op 27 Augustus betrad ik hetzelfde bos weer
via een ander bospad en sleepte een klein, enigs-
zins geïsoleerd plekje Circaea af, dat de vorige
maal aan mijn aandacht was ontsnapt. In mijn
net bevonden zich toen enkele imagines van
Metatropis en na zoeken tussen de planten steeg
het aantal tot 10, $ $ en 2 9 en bovendien nog
enkele larven in verschillende stadia. Het eigen-
lijke grote complex Circaea, dat de vorige keer
onderzocht was, bleek ook nu weer geen enkele
Metatropis te bevatten. Onder de O'rcaea-plan-
ten bevond zich daar een dicht tapijt van Gle-
choma hederacea en verder Rubus en Geranium
robertianum. Op hondsdraf bevond zich de ci-
cade Eupteryx notata Curt, met zijn larven en
nog enkele 9 2 van Aphrodes bicinctus Schrk.;
op de braam de cicade Macropsis (scotti Edw?)
en op de grond de wantsen Drymus brunneus
Shlb. en Scolopothetus thomsoni Reut. Meta-
tropis ontwikkelde zich echter op een plek van
nauwelijks 2 m2 met een klaarblijkelijk hogere

De heer Blote dank ik ook op deze plaats voor zijn toe-
stemming de vondst van Dr Brongersma hier te mogen
vermelden.

vochtigheidsgraad, daar de beukenbladgrond
nog flink nat was; het aangrenzend Czrcaea-ter-
rein was kurkdroog. Op de Merarropzs-plek
stond de hondsdraf zeer ijl en behalve een en-
kele braamstengel groeide er nog een weinig
klimop tussen de Circaea. Metatropis rufescens
schijnt dus bijzondere eisen ten aanzien van de
vochtigheid en belichting te stellen en kweek-
proeven zullen moeten uitmaken, of dit wellicht
de reden is, dat zij niet op andere vertegenwoor-
digers van de fam. der Oenotheraceae voorkomt,
zoals Eplobium en Oenothera. De imagines
welke kortgeleden op Fuchsia gezet werden, be-
gonnen terstond langdurig op het blad, bladste-
len en stengels van deze Oenof/ieracee te zuigen.
Of zij zich op genoemde plant kunnen voortte-
len, zal pas kunnen blijken, nadat de imaginale
diapauze, die intussen is ingetreden, verbroken
is.

In Zweden en Finland leeft Metatropis ru-
fescens op Linnaea borealis en W a g n e r
(1950) beschouwt de Linnaea- en Grcaea-die-
ren als behorend tot 2 verschillende oecologische
rassen. Hij doet dit mede op grond van zeer ge-
ringe morphologische verschillen; van de ver-
schillende kenmerken, die hij aangeeft, is alleen
de kleur en de fijnere pronotum-sculptuur van
toepassing op de dieren uit Swalmen. Het dui-
delijk hoog gewelfde en ingesneden uiteinde van
de frons, alsmede de achterrand van het S ge-
nitaalsegment komen overeen met de afbeel-
dingen van Metatropis rufescens linnaeae in
W a g n e r (op. c). Met betrekking tot de lar-
ven zegt hij, dat die van M. rufescens rufescens
'de vorm van Circaea) altijd roodbruin zijn.
Het lichaam van de 5 larven van Swalmen (4
stadia V, 1 stad. III) is echter zonder uitzonde-
ring geheel groen met een bruine tekening op
de kop. Ook Guide (1935) noemt de larven
•apfelgrün", evenals Butler (1923), die
spreekt van •shining green". Deze kleur veran-
dert na de dood in grauw-geel, de kleur die
W a g n e r aan de larve van een Linnaeadier uit
Zweden toeschrijft. Hij vermeldt helaas niet,
hoeveel Circaea-dieren hij met de Linnaea-vorm
vergeleken heeft en van welke streken zij af-
komstig zijn. Genoemde tegenstrijdigheden ma-
ken het wenselijk, vele imagines en larven uit
alle delen van het verspreidingsgebied vergelij-
kend met elkaar te bestuderen. Dat 2 vormen,
die morphologisch practisch niet gedifferenti-
eerd zijn, elk monophaag op niet met elkaar ver-

NATUURHISTORISCH MAANDBLAD.

wante planten leven, is een niet alledaags ver-
schijnsel. De Myrtales, waartoe Circaea behoort,
en de Rubiales met Linnaea staan in het systeem
van P u 11 e (1952) zeer ver uiteen.

Waarnemingen oyer het gedrag.

De imagines en 2 larven werden in een plastic
cylinder met dor beukenblad. verdorde stengels
en zaden van Circaea ondergebracht en verble-
ven hierin tot November bij een temperatuur van
19-23°C; af en toe werd met water gesproeid.
Al snel maakten de 2 larven hun imaginale ver-
velling door, waarvan het proces beschreven
werd door Moncreaf (1871-72). De imagi-
nes bleven onbeweeglijk op hun plaats of liepen
traag rond; bij hogere temperatuur werden ze
actiever en vlogen gemakkelijk op. 27 October
werd een copulatie (,,tail-to-tail") waargenomen.
Op diezelfde dag werden de wantsen onderge-
bracht op een Fuchsia; de grond, waarin deze
plant groeide, werd afgedekt met een laagje fijn
kwartszand en flink bevochtigd. Het bevreemd-
de mij, dat de -wantsen, die bij het inbrengen
zeer actief waren, onbeweeglijk op het zand ble-
ven zitten; bij nauwkeuriger toezien zag ik, dat
ze het rostrum loodrecht op het zand gedrukt
hadden, waarmee ze kennelijk vocht opzogen.
Enkele dieren bleven meer dan een uur in deze
houding onbeweeglijk, zich af en toe enkele
passen verplaatsend. Soms lieten ze zich lang-
zaam door hun steltpoten zakken, zodanig, dat
één zijkant van de thorax tegen het natte zand
rustte, waarna het lichaam weer opgehesen werd.
Na de wateropname begonnen alle wantsen zon^
der uitzondering poetsbewegingen uit te voeren.
Aan de top van het rostrum verscheen een dui-
delijk zichtbaar speekseldruppeltje, dat met de
tarsen der beide voorpoten opgenomen en over
de tibiae uitgestreken werd; ook werd wel de
rostrumpunt actief over de beide voorpoten ge-
streken. Vervolgens werd de poetshandeling
op één zijde van het dier geconcentreerd, door
het rostrum zijdelings uit te steken, waar de
middenpoot het speeksel opving, om het over het
femur van de voorpoot te verdelen; voortdurend
speeksel opvangend, wreef daarna de voorpoot
de middenpoot in; tenslotte nam de tarsus van
de middenpoot de speekselopname over en streek
het vocht zorgvuldig uit over de hele achter-
poot. De andere zijde van het dier kwam daarna
aan de beurt, ofwel werden eerst langdurig de
sprieten met de voorste tarsleden schoonge-

maakt. Het beschreven schema kan herhaaldelijk
onderbroken worden, doordat de voorpoten, als
voornaamste poetsorganen, steeds weer tegen
elkaar worden gewreven. Een eender verlopend
reinigings- en invettingsproces werd door v o n
M i t i s (1937) beschreven van de Gerridae, die
extreem lange midden- en achterpoten bezitten.
Het rostrum is zeer beweeglijk en kan een ach-
terwaartse knik van 90° tussen lid 2 en 3 ver-
tonen, waarbij de rostrumpunt verschillende ma-
len tegen het mesosterniet tikt; of hierbij wel-
licht speeksel tegen het coxaalgewricht werd af-
gezet, kon niet worden nagegaan.

Het ei werd beschreven en afgebeeld door
M a s s e e (1949); een zeer vluchtige beschrij-
ving van het laatste larvestadium geven Butler
(1923) en Guide (1935); een nauwkeurige
diagnose van de imago wordt gevonden in G u 1-
de (op. c.) en Wagner (1950). Hieronder
volgt de beschrijving van larva III en V van
Metatropis rufescens rufescens, alsmede die van
Larva V van één vertegenwoordiger van elk der
bij ons voorkomende genera van de f am. Neidi-
dae, waartoe ook Metatropis behoort. Zij allen
zijn gekenmerkt door hun langgerekte smalle
lichaamsvorm, 1 paar stigmata op pro- en meso-
thorax en op de abdominale segmenten 2 t/m
8 en door het bezit van een geurklieropening aan
de voorrand van het achterlij f stergiet 4 en 5.
Guide (1902) dacht, dat de klieropeningen
tot tergiet 5 en 6 behoorden, maar in 1935 cor-
rigeert hij dit, erop wijzend, dat hij tergiet 1
voor terg. 1 -\- 2 hield. Jordan (1951) ver-
meldt nog abuisievelijk 5 en 6. Op grond van het
kenmerk, dat de postclypeus tussen de sprieten
al of niet bijl- of snavelvormig is uitgegroeid,
splitst men de imagines der Neididae in 2 sub-
families n.1. de Neidinae met Neides en Bery-
tinus en de Gampsocorinae met Gampsocoris en
Metatropis. Dit zelfde kenmerk geldt eveneens
voor het laatste larvestadium (fig. 1). Men
dacht aanvankelijk, dat de Neidinae allen met
Gramineeën geassocieerd zouden zijn, in tegen-
stelling tot de Metacanthinae, die van Dicotylen
leven (Metatropis rufescens op Circaea. Gamp-
socoris punctipes op Ononis, de Zuid-Europese
Megalomerum meridionale op Epilobium). Doch
naarmate de biologie beter bekend wordt, blijken
meerdere soorten der Neidinae eveneens hun
ontwikkeling op dicotyle kruiden door te maken
(Cobben 1953, Wood r of f e 1953, Tho-
mas 1955).

10 NATUURHISTORISCH MAANDBLAD.

A

ïmnz

_a

3D

Fig. 1. Head of Larva V.
A Metatropis rufescens B u r m. B Gampsocoris punticeps Germ.
C Neides tipularius D Berytinus minor H.S.

Summary and description of larval stages.

In the Netherlands Metatropis rufescens H. S. is known form two localities in Limburg, the most southern pro-
vince. At Swalmen a population of the new stiltbug was found between Circaea only in a very small, moist spot,
lying as an enclave in a large, more dry vegetation of Circaea. As the Dutch specimens do not correspond ex-
actly to the ecological race M. rufescens rufescens, described bij Wagner (1950), a further study of po-
pulations from the whole geographic area is proposed. The biotope, behaviour, and the morphological characte-
ristics of the last larval stages of the Neididae arediscussed.

SPECIES

CORPUS | CAPUT ANTENNAE THORAX LEGS

to
ta

l
le

ng
th

CO

u
d

s
3

Length of joints

c

"re
o

do
rs

al

le
ng

th

fr
om

he

ad

til
l

ap
ex

of

w
in

gp
ad

3 s re

"re
o -a

3

"re
0

•°

j- ra

1 2 3 4

Metatropis rufes-
cens rufescens 7,5-8 0,67 0,92 2,23 2,70 1,13 1,56 1,15 6,54 2,97 2,90 4,10 0,35 0,39

Gampsocoris
punctipes 3,6-3,9 0,48 0,50 1,13 1.13 0,61 0,60 0,48 2,82 1,43 1,38 1,83 0,15 0,27

Neides tipuiarius 7,5-7,9 0,62 1,26 2,20 3,01 1,15 2,15 0,78 I 7,09 3,14 3,78 5,29 0,24 0,38

Berytinus minor 5•5,2 0,40 0,94 0,85 1,13 0,23 1,08 0,38 2,82 2,13 | 1,50 2,08 0,12 0,22

TABLE of LARVAE V.

Average measurements in mm. of 4 specimens of each species.

NATUURHISTORISCH MAANDBLAD. 11

Explanation of the figures 2-5.

Fig. 2. Larva V of Metatropis rufescens rufescens
Burn.

Body: narrow, elongated.
Caput: (fig. la) square; anteclypeus large, flanking the

anterior margin of the large maxillary plate; ante-
clypeus and postclypeus with several hairs; laterally
behind the red eye a dark longitudinal band with one
hair; rostral groove flanked by a brownish border; the
position of future ocelli is already clearly indicated.
Antennae: brownish black with light bands: hairs more
numerous at the distal end of the joints.
Rostrum: reaching the mid-coxae. Length of joints:
0,68; 0,46; 0,43; 0,66. Length of labrum: 0,38.

Thorax: Pronotum: length 0,83; breadth anterior 0,83,
posterior 1,3; anterior margin a little incised; hind
angles broadly rounded; the callosities on the front
half already distinct; stigma on the posterior margin
of proepisternum, situated on a laterally projecting
tubercle.
Mesothorax: ventral length 0,78; scutellum already dis-
tinct, ending in a tongue-shaped projection; length of
wingpad 2,14, at the base with some well different
iated longitudinal veins; stigma on the mesoepisternum,
laterally projecting.

Legs: light with large brownish black spots, femora distaily
brown; strong, dark hairs rising from the dark spots;
on the inner side of the tibiae, particularly terminally,
with thin and light hairs, rising also from the light
parts; the 2 tarsal joints densely haired.

Abdomen: green with 2 brownish square sclerites on each
of the last 3 segments; the borderlines between the
10 visible segments are practically invisible; laterally
on segment 2•8 one stigma appearing as a simple
ring in a light spot, flanked by some hairs. The aper-
ture of scentgland on the anterior margin of tergite 4
is a transversal, ovalshaped ring, of which only the
anterior margin is sclerotised. On the otherhand
Guide (1935, p. 313) noticed 2 apertures "als 2
feine Punkte deutlich"; certainly this is not the case
with our 4 specimens. The aperture of the scent gland
of tergite 5 is small and indistinct. The abdominal
glands disappear completely after the imaginal ecdysis.

The fifth larval stage of Metatropis can be recognized
immediately, as it is the greatest and most robust of all
Neidids. It is a little longer than larva V of Neidcs
tipularius, but is distinguished from it by the dark banded
antennae and legs. Below also a description of Larva III
is given, which is more comparable with most Berytinus-
larvae V, as it corresponds in size.

Fig- 3. Larva III of Metatropis rufescens rufescens
Burn

Body: length 3,86; green, caput and thorax light brownish.
Caput: length 0,60, breadth 0,50; bright brownish; round

the eyes darker; the vertex more light: single hairs
on the top of the vertex.

Antennae: length of joints resp. 0,96; 0,45; 0,60 and 0,94;
brown; bases of the joints and the distal end of the

first joint light: the hairs of joint 1 to 4 gradually
increasing in numbers.
Rostral joints resp. 0,46; 0,29; 0,25 and 0,41. Length
of labrum 0,15.

Thorax: Pronotum: length 0,37; breadth anterior 0,50,
posterior 0,66.
Mesothorax: dorsal length 0,30, laterally along the
wingpads 0,40.
Metathorax: ventral length 0,39; wingpads very short,
rounded.

Legs: brownish with dark spots; femora distaily light.
Fe 3: 0,95; Ti 3: 1,38; Ta 1 :0,22; Ta 2:0,32.

Abdomen: green; the last tergites with 2 brownish scle-
rites; stigmata indistinct; apertures of scent-glands
absent.

Fig. 4. Larva V of Gampsocoris punctipes Germ.

Body: front-half shining dark brown; abdomen for the
greater part green.

Caput: brown, eyes red; epicranial principal suture short
and broad; the branches show 3 curves and end in
front of the eyes; some scattered hairs are placed
symmetrically.
Antennae: light with dark brownish bands; density
of hairs from joint 1 to 3 increasing; joint 4 thickly
covered with thin rising hairs.
Rostrum: reaching the mid coxae; length of joints resp.
0,31; 0,31; 0,21 and 0,30; distaily brownish black,
pointed; length of labrum 0,29.

Thorax: Pronotum: length 0,38; breadth anterior 0,40;
posterior 0,54; brown, median with broad, white
suture; the basal half elevated; on the broad rounded
basal angles some long hairs; stigma on the posterior
margin of the propleuron.
Mesothorax: brown; length ventrally 0,36; length
wingpads 1,05; scutellum ending backward, in a long,
white point; median with white suture; stigma on
the posterior margin of the mesoepisternum.
Metathorax: length ventrally 0,31.

Legs: light with black brownish bands; on the frontside
of Fe and Ti strong, long hairs, rising from the dark
bands; in between fine, short hairs, which are more
numerous terminally on the tibiae and tarsi.

Abdomen: green; broadest halfway its length, viz. 1;
pointed at the back; the last 4 tergites with 2 brown
sclerites; particularly around the stigmata, some
medium sized hairs are dispersed. Stigmata situated
laterally on segment 2•8, projecting as tubercles;
aperture of scentgland as a small ring placed medially
upon the anterior margin of tergite 4 and 5.

Fig. 5. Larva V of Berytinus minor H.S.

Body: narrow, elongated, spindle-shaped; green.
Caput: eyes red, length of prolongation of the postclypeus

in front of the antennae is 0,31; medially with a white,
longitudinal line, broadest in front of the eyes; on
both sides behind the eyes with a brown longitudinal
line: the transverse furrow in front of the future ocelli
is completely developed; the position of ocelli indicated
as red spots.
Antennae: joint 1 proximally thickened, distaily light
brownish; joint 2 and 3 distaily with brown band;

12 NATUURHISTORISCH MAANDBLAD.

\]öVx
Al'

k

Fig. 2. Larva V of Metatropis rufescens B u r m. Fig. 4. Larva V of Gampsocoris punticcps Gen

Fig. 3. Larva III of Metatropis rufescens Burin. Fig. 5. Larva V of Becytinus minor H.S.

NATUURHISTORISCH MAANDBLAD. 13

joint 4 black brownish; light, regularly spread short
hairs, which, planted in the dark parts, are dark.
Rostrum a little behind the first coxae, distally black
pointed; length of joints resp. 0,21; 0,20; 0,15 and
0,29; length of labrum 0,22.

Thorax: Pronotum: length 0,48; breadth anterior 0,48;
posterior 0,60; sides and centre with a longitudinal,
white, slightly carinated line; stigma sideways behind
the coxa.
Mesothorax: length ventral 0,43; length of wingpads
1,65; median with white longitudinal line; stigma on
the posterior margin of the meso-episternum.
Metathorax: length ventral 0,28.

Legs: joints light, distally darker; second tarsal joint
black brownish; entirely covered, with short hairs.

Abdomen: green, elongated, pointed to the apex; only
the borderlines of the last segments are distinct.
Following the stigmata, there are 9 segments present
plus 3 cylindriform telescope-like endsegments; the
stigmata of segment 2•5 lie dorsally near the outer
body-margin; the stigma of segment (y•8 lies laterally.
Aperture of scent-glands small, annular, on the ant-
erior margin of tergite 4 and 5.
Very short hairs are scattered on the tergites.

Literatuur.

Butler, E. A. 1923. A. biology of the British Hemip-
tera-Heteroptera. London.

Cob ben, R. H. 1953. Bemerkungen zur Lebensweise
einiger hollandischen Wanzen (Hem.-Het.). Tijdschr.
Entom. 96, 1. 169•198.

Guide, J. 1902. Die Dorsaldrüsen der Larven der
Hemiptera-Heteroptera. Ber. Sen. Nat. Ges. Frankf.
p. 85•136.

Guide, J. 1935. Die Wanzen Mitteleuropas. Verl. Int.
Ent. Ver. Frankf. 4, p. 289•313.

Jordan, K. H. C. 1951. Bestimmungstabellen der Fami-
lien von Wanzenlarven. Zool. Anz. 147, p. 24•31.

Loof, P. A. A. 1955. Metatropis rufescens H.S. (Hem.
Neididae), een interessante nieuwe wants voor ons
land. Nat. Hist. Maandblad, 44, p. 107•108.

M a ss e e, A. M. 1949. Ova of Metatropis rufescens H.S.
(Hem. Berytidae). Ent. Mon. Mag. 85, p. 103.

M i t i s, H. v o n. 1937. Oekologie und Larvenentwick-
lung der mitteleuropaischen Gerris-Arten (Heterop-
tera). Zool. Jahrb. 69, p. 337•372.

Moncreaf, H. 1871/72. Notes on the metamorphosis
of Metatropis rufescens. Ent. Mon. Mag. 8, p. 136.

P u 11 e. A. A. 1952. Compendium v. d. Terminologie,
Nomenclatuur en Systematiek der Zaadplanten.

Thomas, D. C. 1955. 'Notes on the biology of some
Hemiptera Heteroptera II. Neididae. The Entomolo-
gist 88, p. 89•91.

Wagner, E. 1950. Metatropis rufescens linnaea nov.
subsp. Opusc. Ent. 15, p. 203•205.

Woodrof f e, G. E. 1953. A note on the foodplants of
Berytinus montivagus M.D. (Hem. Neididae). Ent.
Mon. Mag. 89, p. 230.

VERSLAGEN VAN DE MAANDVERGADERINGEN

te Maastricht, op woensdag 4 januari 1956.

De Voorzitter, Dokter Willemse, wenst de
leden en hunne familie van harte een Zalig
Nieuwjaar en geeft het woord aan Prof. F. F.
F. E. van Rummelen.

Aan de hand van gekleurde slides werd een
reisje gemaakt door Indonesia, te beginnen in
Midden Sumatra. Inleider liet iets zien van de
schone natuur in de Padangse Bovenlanden.
Hier komt ook de beroemde Rafflesia voor,
waarvan hij enkele foto's liet zien. Na een be-
zoek gebracht te hebben aan het grote meer van
Manindjau (een vulcano-tectonische slenk),
werd overgestoken naar Bangka, waar we iets
te zien kregen van de pepercultuur. Deze cul-
tuur is, afgezien van de tin, een van de hoofd-
bronnen van inkomst op dit eiland. Duidelijk
kwamen hierbij de moeilijkheden tot uiting i.v.m.
de zgn. geelziekte in deze cultuur, welke hier-
door zelfs met een ondergang bedreigd wordt.

Vervolgens werd het eiland Pulau Panaitan
(= Prinseneiland) in Straat Sunda aangedaan.
Dit onbewoonde eiland (een natuurreservaat) is
eigenlijk een vulkaanrudiment. Allerlei soorten
lavastromen welke in de zee vloeiden, geven de
Jcust een grillig en moeilijk begaanbaar uiterlijk.
Het eiland heeft nooit een vaste bevolking ge-
had. Vissers van de kust van Java hadden er
echter een korter of langer verblijf, getuige het
feit, dat op de top van de G. Rakse (ca 350 m)
enkele godenbeeldjes uit de Hinducultuur wer-
den gevonden.

Een sprong naar West Java is slechts klein.
Inleider liet enkele beelden zien van de erosie
langs de weg Djakarta-Bogor en de rubber- en
palmolie-cultuur bij Djasinga. Vooral deze laat-
ste plaats is in zoverre interessant, doordat hier
versteend hout begint op te treden.

Vervolgens werd een tocht gemaakt door
Midden en Oost Java, waarbij een goed beeld
verkregen werd van de bodemgesteldheid en de
begroeiing. Hier stond het werk van het bos-
wezen en de voortvarendheid van de landbouw-
voorlichtingsdienst i.v.m. de erosiebestrijding in
het gebied van Wonogiri op de voorgrond. Deze
tocht werd besloten met een bezoek aan het
tempelcomplex van Prambanan bij Djocja. In-
leider eindigde met een serie foto's van de be-
roemde Plantentuin (Kebon Raya) in Bogor.

