
VAN MUGGEN EN MALARIA. 307

malariamug. Anopheles maculipennis, komen er in ons land nog twee Anopheles
soorten voor: A. bifurcatus en A. plumbeus, die ook in staat zijn, om de malaria-
ziekte over te brengen. Daar kom ik later wel eens op terug, maar wat op het
oogenblik meer van belang is, er bestaan waarschijnlijk van de gewone malaria­
mug verschillende rassen. Op verschillende plaatsen in ons land leven malaria­
mug en mensch vreedzaam naast elkander, zonder elkaar wederkeerig ziekten te
bezorgen. Mogelijk zijn die muggen dan van een ander ras dan de Noordhollanders,
maar zeker weten we dat nog niet. Nu is professor Swellengrebel, de bioloog
van de malariacommissie, bezig om dit vraagstuk op te lossen en daarvoor heeft
hij levende malariamuggen noodig uit alle deelen van ons land, ook uit die
deelen, waar de malaria-ziekte niet voorkomt. Hier kunnen nu de leeken-liefhebbers
een handje helpen en daarom verwijs ik met aandrang naar den oproep van den
secretaris der malaria-commissie, dien ge vindt aan het hoofd van onze Vragen
en Korte Mededeelingen. Zoek eens in huis of stal naar malaria-muggen. In de
varkensstallen hebt ge wel de meeste kans. Daar hangen ze aan de zoldering
of in 't spinrag of ze zitten tegen planken en balken in de welbekende houding,
kop en lichaam gestrekt en een hoek van veertig graden, of zelfs meer, makend
met het steunvlak. Zekerheid krijgt ge door naar den zuigsnuit te kijken. Indien
die geflankeerd wordt, door twee tasters, ongeveer even lang als die zuigsnuit
zelf, dan hebt ge te doen met een malariamug. De gewone steekmug en de
ringelmug hebben tasters, die niet verder reiken dan tot het derde deel van de
zuigsnuit.

Het komt er nu op aan, om allereerst een schuilplaats van de malariamuggen
te ontdekken en u dan dadelijk te wenden tot Dr. Korteweg, die u prompt
voorzien zal van de noodige voorlichtingen en vangbuisjes.

JAC. P. THUSSE.

HET MEIJENDEL-ONDERZOEK.
MYCOLOGISCHE SECTIE *). (Zie noot pag. 312.)

UIT het laatste Meyendelverslag van Dr. Schierbeek in De Lev. Nat. van 1 Juli is
reeds gebleken, dat Meyendel ook in mycologisch opzicht zeer de moeite waard
is, zoowel wat betreft het groote aantal soorten, als de bijzonderheid der soorten.
Dit is ook niet te verwonderen bij zooveel afwisseling van terrein en plantengroei.

Het aantal basidiomyceten is aan het eind van 1924 reeds gestegen ± 360 van de + 1550
soorten; van de ascomyceten zijn er ongeveer 17. Hoewel de myxomyceten eigenlijk geen
zwammen zijn, bemoeit de mycologische sectie er zich mee en heeft daarvan een twaalftal
gevonden, waarvan echter de namen nog niet alle zijn vastgesteld. Van 1925 kan ik nog
niet veel vertellen, omdat ten eerste het hoogseizoen nog beginnen moet en ten tweede
dit jaar betrekkelijk droog is geweest, zoodat wij ook in 't najaar niet zooveel vondsten
deden, als wel eens het geval is geweest.

De meeste vondsten zijn gedaan in het gebied van de boerderij Meyendel, in de
berkenboschjes bij de woning van den boschwachter en die, welke daarbij aansluiten naar

308 DE LEVENDE NATUUR.

den kant van Kijfhoek en Bierlap. Het rijkst zijn de vakken 49, 59, 60, 69, 70 en 71,
(zie 't kaartje in 't Julinummer). In vak 75 waarin het Koningsbosch, een dennenbosch,
ligt, is vroeger menige aardige vondst gedaan Mijn indruk echter is, dat het de laatste
jaren sterk achteruit gaat en wel doordat het te veel platgetreden wordt. Ook de reeds
genoemde berkenboschjes worden zienderoogen meer betreden en door papieren
enz. vervuild. Het is dringend noodig, dat deze gebieden meer tegen onnadenkend
publiek beschermd worden.

Vaak kan men eind Mei, begin Juni reeds verscheidene vondsten doen, al is het aantal
van iedere soort dan ook niet groot. Juli en begin Aug gewoonlijk is de slechtste tijd.
Uit den aard der zaak merkt men van geringen regenval in dit gebied veeleerder armoede
aan zwammen, dan daar waar de grond langer vochtig blijft.

De berkenboschjes en de gemengde bosschen zijn het rijkst aan soorten. Op een open
mossig gedeelte tusschen de berken (vak 59) staan een tiental Hygrophorus-soorten,

terwijl er een bepaalde weide is (vak 69),
waar meerdere Tricholoma's staan. In een
dennenbosch (vak 59) waar onder de
dennen verder niets groeit, kunnen we
bijna het heele jaar zeker zijn van Inocybe
geophylla, terwijl er al naar het jaar­
getijde ieder jaar te vinden zijn: Armil-
laria mellea, Tricholoma rutilans, Laccaria
amethystina en laccata, Tubaria furfuracea,
Hypholoma fasciculare en Polystictus
abietina.

Dit bosch is een voorbeeld van mono-
tonen zwammengroei in tegenstelling
met wat het Koningsbosch vroeger was,
waar men telkens nieuwe vondsten deed.
Hier echter groeiden allerlei andere planten
onder 't hout, als: Solanum dulcamara,
Scrophularia vernalis, brandnetel, braam,
verschillende grassen, vlier enz. Door
de verschillende dennengebieden te ver­
gelijken zou men allerlei conclusies
kunnen trekken. De achteruitgang van
het Koningsbosch is daarom des te meer
te betreuren. Dan is er een plaats, waar
ik meer dan eens vrij dicht bij elkaar
Psalliota campestris en haar gevaarlijke
dubbelgangster Amanita phalloides vind

d, i. aan het stukje sintelpad, tusschen Tricholomawei en den zoogenaamden „dijk" om
de boerderij Meyendel — In een berkenboschje van vak 49, en ook slechts daar, vinden
we Hydnum repandum sinds een paar jaar telkens terug.

Zoo is er voor de mycologen langzamerhand een overzicht ontstaan over de soorten
dier vindplaatsen en hoop ik, dat wij nu ook krachtiger de oekologie ter hand kunnen nemen.

Hierbij een lijst van wat er tot nu toe gevonden is, ter vergelijking met de lijst van
Massart. De cursief gedrukte soorten zijn min of meer bijzonder, die waar een jaartal bij
staat zijn nieuw voor de Ned. flora. Nog zij opgemerkt dat de twee Inocybe-soorten
I. Cookei en I. haemacta twee namen zijn voor hetzelfde exemplaar. De Heer K Boedijn
heeft den naam I. haemacta Berk. en Cooke in zijn lijst opgenomen zie foto 1 en la.
Poria undulatus moet zijn: P. undatus (zie Juli nummer). De soorten met een * gemerkt
komen ook in Massart's lijst voor, die er een 40-tal geeft.

B a s i d i o m y c e t a e (systeem Dr. Oudemans).
Sphaerobolus stellatus Tode, *Tulostoma mammosum Mich; — Geaster Cesatii Rab,

coliformis Dicks; fimbriatus Fr.; fornicatus Huds, limbotus Fr., mammosus Fr.,Sc\\m\óitV\,

Fig. I. Helvetia crispa.
Foto J. DOUGLAS.

HET MEIJENDEL-ONDERZOEK 309

Vit., triplex Jungh; — Lycoperdon Bovista L., furfuraceum Schaeff., — *gemmatum Batsch.,
piriforme Rupp, saccatum Vahl. — Bovista nigrescens P., *plumbea P., — Scleroderma
verrucosum Vaill. — Ityphallus *impudicus L. Mutinus caninus Huds, — Amanita alba
Price, Mappa Batsch, muscaria L. pantherina D. C. phalloides Fr., rubescens Fr., —
Lepiota amianthina Scop.; clypeolaria Buil, erminea Fr., lenticularis Lasch., procera Scop., —
Armillaria mellea Fl. Dan., — Tricholoma album Schaeff., atro-cinereum P , brevipes
Buil., carneum Bull., equestre L. flavo-brunneum Fr., gambosum Fr., grammopodum Bult.,
humile Fr., melaleucum P., '''nudum Bull., panaeolum Fr., rutilans Schaeff., saponaceum
Fr., sordidum Fr., sudum Fr., sulfureum Buil., terreum Schaeff., — Clitocybe brumalis Fr.,
candicans P., clavipes P., ericetorum Buil., flaccida Sow., gilva P,, infundibuliformis
Schaeff., incilis Fr., laccata Scop., var. amethystina Vaill,, maxima Gaertn. et Meyer, meta-
chroa Fr., nebularis Batsch., *obsoleta Batsch., odora Huil., rivulosa Pers. suaveolens Tl.
Dan. squamulosa Pers., vibecina Fr., — Collybia butyracea Buil., esculenta Wulf.,
confluens P., dryophila Fr., longipes Bull., velutipes Curtis., — Mycena acicula Schaeff.,
alcalina Fr., corticola Schum., cruenta Fr., epipterygia Scop., filipes Buil., galericulata
Scop., galopoda Fr., haematopoda P., lactea P., luteo-alba Bolton, metata Fr., pelianthina
Fr., polygramma Bull., pura P., pithya Fr., rorida Fr., rubromarginata Fr., rugosa Fr.,
sanguinolenta A. S., — Omphalia camptophylla Berk., Fibula Bull., Fib. var. Schwartzii
Pat., hepatica Batsch., hydrogramma Fr., Oniscus Fr., rustica Fr., — Pleurotus applicatus
Batsch., dryinus P., ostreatus Jacq., — Hygrophorus agathosmus Fr., ceraceus Fr.,
chlorophanus Fr., coccinius Fr., *conicus F., hypothejus Fr., miniatus Fr., niveus Fr.,
obrussens Fr., *psittacinus Fr., puniceus Kr., virgineus Fr. — Lactarius aurantiacus
Fr., blennius Fr., deliciosus Fr., insulsus Fr., rufus Fr., scrobiculatus Fr., theiogalus
Fr., torminosus Fr., turpis Fr., vietus Fr., volemus Fr., zonarius Fr., — Russuia alutacea
Fr., chamaeleontina Fr., cyanoxantha Fr., decolorans Fr., delica Fr., depallens Fr., drimeia
Cooke, emetica Fr., fellea Fr., fragilis P., furcata Lam., heterophylla Fr., Integra L.,
mustelina Fr. 1923, ochracea A. et S., pectinata Bull., Queletii Fr., vesca Fr., veternosa
Fr., — Cantharellus aurantiacus Wulf., cibarius Fr., — Marasmius androsaceus L., *oreades
Bolton, ramealis Buil., rotula Scop. urens Buil. — Lentinus cochleatus P., lepideus Fr., —
Pantis conchatus Buil., stipticus Buil., — Lenzites betulina L., — Schizophyllum com­
mune Fr., - Volvaria bombycina Schaeff., — Plutetis cervinus Schaeff., — granulatus
Brés 1923, nanus P., semibalbosus Lasch., — Entoloma clypeatum L., sericeum Buil., —
Leptonia chalybea Pers., lampropoda Fr., — Eccilia griseo-rubella Lasch., — Claudopus
variabilis P., — Pholiota destruens Brondeau, raarginata Batsch., mutabilis Schaeff.,
praecox P., unicolor Tl. Dan., — Hebeloma *crustuliniforme Buil., mesophaeum Fr.,
Inocybe destricta Fr., fastigiata Schaeff., geophylla Sow., haemacta Berk et Cooke 1923,
lacera Fr., perbrevis Weinm., sambucina Fr., — Flammula penetrans Fr., sapinea Fr., —
Naucoria crobula Fr., escharoides Fr., pediades Fr., — Galera hypnorum Batsch., tenera
Schaeff., — Tubaria furfuracea P., inquilina Fr,, pellucida Buil., — Crepidotus alveolus
Lasch., mollis Schaeff., — Bolbitius vitellinus Fr., — Cortinarius anomalus Fr., balteatum
Fr., bolaris P., caninus Fr., cinnamomeus L., collinitus P., colus Fr., erythrinus Fr.,
hemitrichus P., hinnuleus Sow., mucosus Buil., palaeaceus W., — *Paxillus involutus; —
Psalliota arvensis Schaeff., *campestris L., camp. var. praticola Vitt., sylvatica Schaeff., —
Stropharia ^'aeruginosa Curtis, melasperma var. coronilla Buil., merdaria Fr., *semiglobata
Batsch., stercoraria Fr., — Hypholoma Candolleanum Fr., capnoides Fr., epixanthum
Paulet, fasciculare Hudson., hydrophyllum Fr., sublateritium Schaeff., — Panaeolus
campanulatus L., fimicola L., — Anellaria separata L., — Psilocybe ammophila Dur. et.
Lév., bullacea Buil., cernua Fl. Dan., sarcocephala Fr. — Psathyra conopilea Fr., corrugis
P., — Psathyrella disseminata P. — Coprinus atramentarius Bull., congregatus Buil.,
micaceus Bull, plicatilis Curtis., sterquilinus Fr., — Gomphidius glutinosus Schaeff.,
viscidus L., — Boletus badius Fr., bovinus L., castaneus Bull., edulis Bull., felleus Buil,
granulatus L., luteus L., parasiticus Bull., scaber Bull, subtomentosus L., subt. var. chrysen-
teron Buil,, variegatus Sw., — Polyporus adustus Fr., amorphus Fr., betulinus Buil.,
brumalis P., destructor Schrad., fumosus P., lacteus Fr., rutilans Pers., varius P., — Polystictus
abietinus Dicks., versicolor L., — Fomes igniarius L., ign. var. robustus Fr. et Cooke, —
Poria sanguinolenta A. S., — undatus Fr. 1923, vaporaria P., — Trametes gibbosa P.,

310 DE LEVENDE NATUUR,

rubescens A. et S., — Merulius corium P., tremellosus Schrad. — Hydnum auriscalpium
L., repandum L. — Irpex obliquus Schrad., — Radulum orbiculare Fr., quercinum Fr., —
Phlebia merismoides Fr., — Clavaria cristata P., flava Schaeff., inequalis Müll., in. var.
aurantiacus Pers. stricta P., Typhula Grevillei Fr., — Craterellus cornucopoïdes L., —
Stereum hirsutum Willd., purpureum P., rugosum Fr., spadiceum Fr., — Peniophora quer-
cina P., — Cyphella ampla Lév., — Telephora anthocephala Buil., terrestris Ehrh., -
Hirneola Auricula Judae L., — Exidia glandulosa Buil., — Ulocollo foliacea P., — Tremella
violacea Relhan. — Dacryomyces stillatus Nees. — Calocera cornea Batsch., viscosa P.

A s c o m y c e t a e (alphabetisch).

Acetabula vulgaris Fuck — Belonioscypha ciliatospora — Ciboria amentacea Balb —
Coryne sarcoïdes Jacq. — '^Geopyxis ammophila Sacc. — Helvella crispa Scop. fig. 1 —
H. lacunosa Afz. — Humaria granulata Buil. — H. rutilans Fr. — Lachnea hemisphaerica
Wigg. — Macropodia macropus Pers. — Morchella esculenta L. — Nectria cinnabarina
Tode — Plicaria badia Pers. — Rhizina inflata Schaeff. — Verpa digitaliformis P. (syn.
Verpa conica Mill.) — Xylaria hypoxylon L.

M y x o m y c e t a e (alphabetisch).

Arcyria incarnata Pers. — Badhamia utricularis Buil. — Leocarpus fragilis Link. —
Lycogala epidendrum Batsch. — Physarum nutans — Spumaria alba D. C. — Stemonitis
fusca Roth. Nog niet geheel zeker vastgesteld zijn: Amaurochaete atra Alb. et Schw.
Diderma globosum en D. radiatum.

G e o p y x i s a m m o p h i l a . Sacc.

De Geopyxis ammophila is een echt ding van de duinen, groeiend in het barre zand.
Ik zou er den Hollandschen naam van „Zandtulpje" aan willen geven, want mij doen ze
altijd aan kleine tulpjes denken. Het is een ascomyceet met zeer groote elliptische sporen.

Eerst zijn het gesloten rolronde knotsjes, die zich later met
/ "̂ \ 4 è 5 slippen openen, welke zich plat op het zand leggen,

terwijl de kelk in den grond blijft. Van binnen zijn ze
mooi fluweelig bruin, van buiten licht grijs geheel met
zand overkleefd. Ze zijn vleezig en zeer breekbaar. De
steel kan wel heel lang zijn, doch door de uiterst groote
breekbaarheid is het ons nog niet gelukt, ze zóó ver uit
te graven, totdat wij het substraat bereikten en een denk­
beeld kregen van de lengte. Reeds meerdere jaren hebben
wij ze op dezelfde plekken terug gevonden. Het is een
interessant ding, dat niet zoo algemeen schijnt te zijn: een
van de bijzonderheidjes van Meyendel.

• Coprinus sterquilinus Fr. fig. 3.
Hoed: eerst sneeuwwit en vlokkig, dan rose, tenslotte

donkergrijs, als overtrokken met een metaalglanzend vlies;
Flg. 2. Geopyxis ammophila. Sacc. eerst klokvormig; snel vervloeiend (binnen 9 u. is alles

afgeloopen); dan geheel uitgespreid. Een deel van den
hoed blijft over en verdroogt; is dan zwart met geelbruin centrum en bezaaid met witte
sliertjes van de schubresten, wat een aardig bont geheel geeft. Lamellen: buikig 5—6 cM.
breed; eerst wit, dan zwart en steenrood op snee. Steel: wit, soms kort en dik, ook wel
slank uitgroeiend, glad, glanzend, eindigend in een knolletje; sterk wortelend. Bij 't aan­
raken wordt de steel purperachtig zwart. Ring: wit, verschuifbaar. Vleesch: witachtig, dun.
Substraat: paarde- of konijnemest.

Inocybe haemacta Berk. et Cooke zie fig. 4 en 4a,
Hoed: klokvormig, dan uitgespreid, met zwakke umbo, later min of meer verdiept;

kaneelbruin; eerst glanzend, later vezelig, vlokkig. Lamellen: aangegroeid; eerst licht,.

HET MEIJENDEL-ONDERZOEK. 311

Fig, 3. Coprinus sterquilinus Fr.

Fig. 4. Inocybe haemacta Berkel.

0 0 0 o o o

Fig. ia Sporen en cystiden van
Inocybe haemacta

(geg. v. Dr. K. BOEDIJN).

Fig. 6. Geaster triplex. Foto J. DOUGLAS. Fig. 5. Geaster coliformis.

312 DE LEVENDE NATUUR.

later bruin. Steel: vrij glad, slank, eerst wit, later geelbruin, aan den top lichter, aan den
voet groenig. Vleesch: wit, aan de steelbasis groenig. Sporen: glad, 7—11 ^ X 4—6 JX;
gemiddeld 10 X 5 |0t. Cystiden 38—63 ^ X 12-17 p dunwandig.

Geaster coliformis Dicks, fig. 5.
Binnenste peridium met meerdere zuiver ronde openingen als bij een peperbus; soms

metaalglanzend; rust als 't ware op zuiltjes op 't buitenste peridium, dat een zestal
onregelmatige slippen heeft en aan den onderkant een typische kegelvormig verlengstuk
met stompen punt. De Holl. naam is „peperbus".

Geaster triplex Jungh, fig. 6.
Is de Geaster coliformis een bijzonderheid, de Geaster triplex of gekraagde aardster is

een veelvuldig weerkeerende gast. Op de foto komt de omgeving van rendiermos goed
uit. Zij komen echter ook voor op de naalden van het dennenbosch en tusschen de
blaren van het loofhout.

Tot mijn spijt heb ik geen voldoende materiaal kunnen krijgen, om van de voor de
Nederlandsche flora nieuw gevonden soorten, behoorlijke afbeeldingen te maken.

Augustus 1925. M. R. S, BOETJE—VAN RUYVEN.

!) In 1925 zijn o.m. de volgende vondsten gedaan: Basidiomyceten: Canthorellus mascigenus Buil., —
Clavaria fistulosa Holmsk. — Amanitopsis vaginata Buil. — Cortinarius acutus P., alboviolaceus P. —
Clitocybe expallens P., metachroa Fr., inversa Scop. — Collybia maculata A. S., — Exidia glandulosa Ruil. —
Hypholoma capnoides Fr. — Inocybe subrimosa Karst. — Lactarius controversus Pr. — Lepiota excoriata
Schaelf., Cinnabarina A. S. - Lycoperdon echinatum P. — Mycena atro-cyanea Batsch., viscosa Maire —
Pluleus chrysopbaeus Schaeff. — Poria contegrea, taxifolia (waarsch. beide nieuw voor de Ned. flora, H. C.
Blote, J. Verseveldt) — Russuia ochroleuca P. — Trametes hispida Bagl — Tremella mesenterica Retz. —
Tricholoma cnista F r , Georgii, gambosum Fr., irinum Pr. — Ullocolla saccharina Fr.

Ascomyceten: Ciborea amentacea Balb. — Helotium citrinum Hedw. — Hypomyces spec. — Hypoxilon
multiforme Fr. — Rhytisma acerinum P. — Rutstroemia fitma P. —

Er zijn nu een 400 basidiomyceten.
Waarnemers zijn geweest: de heeren H. C. Blote, A. W. Brandhorst, J. Douglas, M. Donk, P. J. Hoog­

land. J F. Obbes, D. A. M. G. Plancken, J. Verseveldt — Mevr. E. Lichtenbelt en ondergeteekende.
Januari 1926.

ONTWAKEN.

EEN van de aardigste bezigheden in de eerste maanden van het jaar is wel het nagaan
van wat wij vroeger hebben leeren noemen .het ontwaken der natuur." Ik herinner
mij ook nog wel, dat wij indertijd in ons gemengde koor met groote overtuiging
hebben staan te zingen van „de doodslaap der natuur" en de herfstbeelden, die

redenaars en poëten ons opdrongen, waren ook van weinig bemoedigenden aard.
Tegenwoordig weten wij wel beter. Pimpelmees en boomkruiper zingen hun lenteliedje

al lang voor Kerstmis. De lustige eekhoorn zat op Oudejaarsmiddag vroolijk te dineeren in
zijn denneboom. De zaden van de Judaspenning houden ervan, om te ontkiemen in de
buurt van Nieuwejaar en de jonge kiemplantjes, pas onttogen aan de beveiligende dikke
zaadhuid staan er nu bij -8° C. en een harde sneeuwjacht nog heel frisch en fleurig bij,
even goed als de bloeiende sterremuur en de Erica carnea, de heidestruik van de bergen.
Alleen lijkt die wat bleeker bloemen te hebben, dan anders. Zou de zonnelooze December
daaraan schuld zijn?

Met de doodslaap behoeven we het dus niet zoo heel nauw te nemen. Er gaat in den
winter genoeg om. En wat het ontwaken betreft, dat gebeurt misschien meer met onszelf,
als met de plantjes en dieren. Mooie zonnige zachte Februari-dagen geven ons weer de
gelegenheid, om rustig en lang buiten te zijn en dat voelen we dan als een heel aangename
nieuwigheid. Hoe ouder je wordt, hoe prettiger dat lijkt.

