
240 entomologische berichten
	 77 (5) 2017

Inleiding

In het Zevenwegenbos, dat deel uitmaakt van de Vijlenerbossen,
gelegen in de gemeente Vaals, Limburg, plaatst Marcel Prick
sinds 2008 ongeveer 30 keer per jaar een kistval om voor Staats-
bosbeheer de nachtvlinderfauna te inventariseren. Bijna alle
verzamelde microvlinders worden door Arnold Schreurs op
naam gebracht, terwijl Frans Groenen de moeilijk te determi-
neren bladrollers voor zijn rekening neemt. Tussen de vangsten
van 29 juni 2016 bevond zich een exemplaar van Celypha
aurofasciana (Haworth), een al sinds het einde van de 19e eeuw
uit Nederland verdwenen vlinder. Snellen (1882) schrijft over
deze soort, die hij Grapholita latifasciana (Haworth) noemt, dat
hij verbreid in Nederland en ook in Limburg voorkomt maar
zeldzaam is. Graaf Bentinck & Diakonoff (1968) noemen negen
vindplaatsen verspreid over het land, waarvan een elk in Fries-
land, Utrecht, Noord-Holland, Zuid-Holland en Zuid-Limburg
(omgeving Maastricht), en twee elk in Gelderland en Noord-
Brabant. Op het verspreidingskaartje in Kuchlein (1993) staan
verspreid over heel het land twaalf vindplaatsen. In geen van
beide publicaties worden data genoemd. In 1888 is de vlinder
voor het laatst bij het Gotinkveld in de gemeente Ruurlo (Ge)
gezien (Muus 2013). De vangst in het Zevenwegenbos in 2016
is opmerkelijk, ook omdat de vlinder in België en Duitsland als
zeer zeldzaam te boek staat. De vangst lijkt aan te sluiten bij
recente waarnemingen in de Belgische provincies Luxemburg
en Namen. De vlinder staat thans in de collectie van Frans
Groenen.

Herkenning

Celypha aurofasciana is in Nederland de kleinste vertegenwoor-
diger van het genus Celypha. De spanwijdte varieert van 12 tot
14 millimeter (Razowski 2003). Bij het mannetje van het Zeven-
wegenbos bedraagt die 11 mm. Er komen echter nog kleinere
exemplaren voor. In de collectie van Arnold Schreurs bevinden

zich drie vlinders met een spanwijdte van 10 mm en een van
slechts 8 mm. Deze vlinders zijn afkomstig uit de omgeving van
het Lac d’Annecy in Frankrijk.

De vlinder is herkenbaar aan de goudgele kleur met een
kenmerkende brede, door fijne verticale streepjes onderbroken,
witgele dwarsband in het basale gedeelte van de voorvleugel
(figuur 1). De mediane dwarsband is aan de voorrand van de
vleugel smal en loopt breed uit naar de achterrand. De vleugel-
punt is goudgeel met wat donkere tekening. De franje van de
voorvleugel is geel en in het midden grijszwart onderbroken.
De achtervleugel is vrij spits en donker bruingrijs met lichtere
franje. Het mannelijk genitaal verschilt van andere Celypha-
soorten door de smalle en rechte valva-nek en cucullus in
combinatie met de smalle bundel van lange haren aan de uit-
stulping van de sacculus (figuur 2).

Biologie

De biologie is niet volledig bekend. In Engeland is Celypha
aurofasciana een univoltiene soort die in juni en juli in open
bossen vliegt. De rups is daar gevonden in gangen van spinsel
onder mossen of levermossen die groeiden op oude of rot-
tende bast van eik (Quercus), appel (Malus) en berk (Betula).
Verder zijn er vondsten bekend van rupsen in spinsels op
levermossen op struiken of bomen met een effen bast, bij-
voorbeeld liguster (Ligustrum) en es (Fraxinus). De rupsen zijn
door hun verborgen levenswijze moeilijk te vinden. Ze kun-
nen worden opgespoord door de mossen van de stam op te
tillen. De spinsels, die bedekt zijn met stukjes bast en stukjes
van de voedselplant, zijn dan zichtbaar. De vlinder zit over-
dag op de stammen en takken van de waardplanten, vliegt
in de late namiddag en vroege avond en komt ook op licht
(Bradley et al. 1979).

Celypha aurofasciana (Lepidoptera:
Tortricidae) na bijna 130 jaar weer
terug in Nederland

Frans Groenen
Marcel Prick

Arnold Schreurs
TREFWOORDEN
Goudlijnbladroller, herontdekking, levenswijze, Nederland

Entomologische Berichten 77 (5): 240-242

In de Vijlenerbossen is in 2016 een mannetje van de goudlijnbladroller
(Celypha aurofasciana) op licht gevangen. De laatste waarneming van
deze soort in Nederland dateert van 1888. We gaan eerst in op het
voorkomen in Nederland in de 19e eeuw. Daarna komen de kenmerken,
biologie en de actuele verspreiding van deze bladroller in Europa aan de
orde. Ten slotte stellen we de vraag waar de vlinder vandaan komt. Ook
kenmerken, biologie en verspreiding worden besproken. Hoewel de soort
in Europa wijd verbreid is, is ze zeldzaam en wordt ze slechts sporadisch
waargenomen. In het zuiden van België is de vlinder recent
op verschillende plaatsen opgedoken.

241 entomologische berichten
	 77 (5) 2017

Literatuur
Bradley JD, Tremewan WG & Smith A 1979.

The British Tortricoid moths. Tortricidae:
Olethreutinae. The Ray Society.

De Prins W 2016. Catalogus van de Belgische
Lepidoptera. Catalogue of the Lepidoptera
of Belgium. Vlaamse Vereniging voor
Entomologie – Flemish Entomological
Society Entomobrochure 9. Beschikbaar
op: www.phegea.org [geraadpleegd op
7 maart 2017].

Gaedike R 2009. Nachtrag 2008 zum Verzeich-
nis der Schmetterlinge Deutschlands
(Microlepidoptera). Entomologische Nach-
richten und Berichten 53: 94.

Graaf Bentinck GA & Diakonoff A 1968. De
Nederlandse Bladrollers (Tortricidae).
Monografieën van de Nederlandse Ento-
mologische Vereniging 3: 1-201.

Karsholt O & Van Nieukerken EJ 2013. Lepi-

doptera, Moths. Fauna Europaea version
2.6. Beschikbaar op: www.faunaeur.org
[geraadpleegd op 7 maart 2017].

Kuchlein JH 1993. De kleine vlinders: hand-
boek voor de faunistiek van de Neder-
landse Microlepidoptera. Pudoc.

Melanargia 2016. Datenbank Schmetter-
linge AG Rheinisch-Westfälischer
Lepidopterologen e. V. Beschikbaar op:
nrw.schmetterlinge-bw.de [geraadpleegd
op 7 maart 2017].

Muus TST 2013. goudlijnbladroller Celypha
aurofasciana (Haworth, 1811). Beschikbaar
op: www.microlepidoptera.nl [geraad-
pleegd op 7 maart 2017].

Razowski J 2003. Tortricidae of Europe.
Volume 2: Olethreutinae. Slamka.

Snellen PCT 1882. De vlinders van Nederland.
Microlepidoptera, systematisch beschre-
ven. Eerste deel. Brill.

Sterling P & Parsons M 2012. Field Guide to the
Micro-moths of Great Britain and Ireland.
Illustrated by Richard Lewington. British
Wildlife Publishing.

Geaccepteerd: 14 april 2017

Verspreiding

De soort is uit veel Europese landen gemeld, maar ontbreekt
in IJsland, Finland, Litouwen, Oekraïne, Kroatië, Spanje en de
eilanden in de Middellandse zee (Karsholt & Van Nieukerken
2013). In Engeland en Ierland is het een zeer lokale soort die
vooral in het zuiden voorkomt en zich mogelijk uitbreidt (Ster-
ling & Parsons 2012). In België kwam de vlinder voor 1980 in de
provincie Brabant voor. Van 1980 tot 2004 zijn er meldingen uit
de provincies Oost-Vlaanderen en Luik en na 2004 uit Luxem-
burg en Namen (De Prins 2016). Op waarnemingen.be is te zien
dat in deze laatste provincies van 2014 tot en met 2016 een
aantal exemplaren van C. aurofasciana zijn waargenomen, bijna
allemaal op licht. De vroegste datum waarop de vlinder daar
is gezien is 9 juni (2014), de laatste op 29 juli (2016). De situatie
in Duitsland is anders. De soort is hier na 2000 nog slechts een
keer, zonder nadere details, gemeld in Baden-Württemberg
(Gaedike 2009). In de aan de Vijlenerbossen grenzende deelstaat
Noordrijn-Westfalen is de vlinder zelfs nog nooit waargenomen
(Melanargia 2016).

Discussie

Waar komt het mannetje van C. aurofasciana zo plotseling
vandaan? Is het een zwervend exemplaar? De dichtstbijzijnde
vindplaatsen in Zuid-België bevinden zich op minimaal hon-
derd kilometer afstand van die in de Vijlenerbossen. Als het een
zwerver is afkomstig uit dat gebied dan heeft het dier een flinke
afstand moeten overbruggen. Is de soort misschien over het
hoofd gezien? Dit lijkt onwaarschijnlijk omdat Marcel Prick in
de afgelopen negen jaren de nachtvlinders in de Vijlenerbossen
intensief heeft geïnventariseerd. Ook andere waarnemers zijn
in die tijd in deze bossen actief geweest. Misschien duiken er
de komende jaren in Nederland, net als recent in België, meer
exemplaren van C. aurofasciana op. In ieder geval is de heront-
dekking van deze verdwenen soort na zo’n lange tijd zeer bij-
zonder te noemen.

Dankwoord

De auteurs zijn Steve Wullaerts, Rudi Seliger en Jurriën van Dijk
erkentelijk voor het ter beschikking stellen van de Belgische,
Duitse en Nederlandse data over deze soort.

1. Vlinder van Celypha aurofasciana. Vijlenerbossen, Vaals, 29.vi.2016.
Foto: F. Groenen
1. Adult of Celypha aurofasciana. Vijlenerbossen, Vaals (province of
Limburg), 29.vi.2016.

2. Mannelijk genitaal van Celypha aurofasciana. Foto: F. Groenen
2. Male genitalia of Celypha aurofasciana.

haarborstel op sacculus

smalle valva-nek en cucullus

242 entomologische berichten
	 77 (5) 2017

Summary

Celypha aurofasciana (Lepidoptera: Tortricidae) after almost 130 years rediscovered in
the Netherlands
On June 29 2016 a male of the tortricid moth Celypha aurofasciana (Haworth) was attracted
to light in the Vijlenerbossen, South-east Limburg, the Netherlands. After 1888 till now
the species was thought to have disappeared. This moth is observed in many European
countries except Iceland, Lithuania, Ukraine, Spain and the islands in the Mediterranean.
Wherever it is found, it is rare. In the federal state of Nordrhein-Westfalen, Germany,
adjacent to Limburg, it has never been seen. From 2014 till 2016 a number of Celypha
aurofasciana was observed at several locations in the provinces of Luxembourg and Namur,
in the south of Belgium. These locations are at least 100 km away from the Vijlenerbossen.
It is suggested that the specimen was a migrant, because only a single individual was seen
during nine years of intensive survey. The species flies in one or two generations from May
to August. The caterpillar lives in silken galleries under moss or liverworts growing on old
or rotten bark of trees such as oak, apple and birch.

Frans Groenen
Dorpstraat 171

5575 AG Luyksgestel

groene.eyken@onsbrabantnet.nl

Marcel Prick
van Weerden Poelmanstraat 173

6417 EM Heerlen

Arnold Schreurs
Conventuelenstraat 3

6467 AT Kerkrade

