

Vlinders en libellen geteld

Jaarverslag 2017


De Vlinderstichting, Wageningen


Centraal Bureau voor de Statistiek, Den Haag

Vlinders en libellen geteld

Jaarverslag 2017

Tekst

Chris van Swaay, Gerdien Bos, Roy van Grunsven, Kim Huskens, José Kok, Jurriën van Deijk en Martin Poot

Foto's

Dagvlinders: Chris van Swaay, tenzij anders vermeld.

Libellen: Roy van Grunsven, Tim Termaat en Kim Huskens.

Nachtvlinders: Jurriën van Deijk en Kars Veling, tenzij anders vermeld.

Rapportnummer

VS2018.006

De Landelijke Meetnetprogramma's Vlinders en Libellen zijn samenwerkingsprojecten van De Vlinderstichting en het CBS, in het kader van het Netwerk Ecologische Monitoring, in opdracht van het ministerie van LNV.


Coördinatie

Chris van Swaay (dagvlinders)
Kars Veling (dagvlinders)
José Kok (dagvlinders, libellen)
Gerdien Bos (libellen)
Roy van Grunsven (libellen)
Kim Huskens (libellen)
Jurriën van Deijk (nachtvlinders)

Martin Poot
Centraal Bureau voor de Statistiek
Den Haag

De Vlinderstichting
Mennonietenweg 10
Postbus 506
6700 AM Wageningen
T 0317 46 73 46
E meetnet@vlinderstichting.nl
I www.vlinderstichting.nl

Online invoer

meetnet.vlinderstichting.nl

Deze publicatie kan worden geciteerd als

Van Swaay, C.A.M., Bos, G., Van Grunsven, R.H.A., Kok, J., Huskens, K., Van Deijk, J.R. & Poot, M. (2018). Vlinders en libellen geteld. Jaarverslag 2017. Rapport VS2018.006, De Vlinderstichting, Wageningen

Maart 2018

Monitoring butterflies and dragonflies in the Netherlands in 2017

De Vlinderstichting (Dutch Butterfly Conservation) and CBS (Statistics Netherlands) coordinate the monitoring schemes for butterflies and dragonflies in the Netherlands. The butterfly scheme started in 1990, the dragonfly scheme in 1998.

Method

Butterflies and dragonflies are counted using a line-transect method. Butterfly transects are visited every week, dragonfly transects once every fortnight. The length of the transects is variable and depends on habitat quality and availability. In addition, single species transects are exclusively counted for a specific threatened butterfly or dragonfly. Population indices were calculated using the computer program TRIM (Trends and Indices for Monitoring Schemes). This program was developed by CBS for the analysis of time series of counts with missing observations. The butterfly indices are calculated using a weighting procedure, the dragonfly indices are not weighted yet. The reference value of the year 1992 is set to 100. For dragonflies, distribution indices are calculated in addition to population indices.


2017 was a good year for *Limenitis camilla*, with high numbers on several transects.


Numbers of *Hipparchia semele* were at its lowest level in 2017.

Results for 2017

The number of butterfly transects and plots has more or less stabilized around 900 sites (figure 1). Five transects had more than 25 species (figure 2). 2018 can be characterised by species either having a very good year (e.g. *Limenitis camilla* and *Coenonympha tullia*) or a very bad year (e.g. *Hipparchia semele* and *Phengaris alcon*). As always *Maniola jurtina* was the most abundant species.

The total number of butterflies on transects declined by 40% (figure 9). Chapter 7 presents the trends of all native butterflies as graphs. An overview of the trends of butterflies since 1992 indicates that 11 species show a significant increase, 13 others are stable and 23 species are declining (figure 11).

The number of dragonfly transects has increased to 509 sites. 196 are general routes where all species are counted and 313 are species specific routes (figure 6). This is partly because of an extra effort to assess the abundance of *Aeshna viridis* in agricultural areas. *Ischnura elegans* was the most abundant species. Both population and distribution indices are presented for most species in chapter 8. In terms of abundance 18 species show a significant increase, 7 species are stable and 9 others are declining. In terms of distribution 39 species show a significant increase, 8 species are stable and 9 others are declining (table 2, figure 6).

For the first time trends for moths are presented. Three species of diurnal moths increase in abundance. A monitoring network for nocturnal moths has started and is introduced.


Aeshna viridis occurs in agricultural areas and is monitored with specific routes

Inhoud

1. Inleiding.....	4
2. Het weer in 2017.....	5
3. De vlinderroutes.....	6
4. De libellenroutes.....	8
5. Het aantal getelde vlinders.....	10
6. Het aantal getelde libellen.....	12
7. Voor- en achteruitgang van vlinders 1990-2017.....	14
8. Voor- en achteruitgang van libellen 1999-2016.....	24
9. Voor- en achteruitgang van nachtvlinders 2011-2017.....	35
10. Soortenlijst – Species list.....	39

1. Inleiding

2017 was het 28^e jaar waarin vrijwilligers wekelijks vlinders telden in het Landelijk Meetnet Vlinders. Het aantal algemene routes lag rond de 630, vooral het aantal algemene routes steeg. Voor het Landelijk Meetnet Libellen was dit het twintigste jaar. Daarmee kunnen we nauwkeurig aangeven hoe het met onze soorten gaat. Het CBS heeft de trend- en indexcijfers berekend en is verantwoordelijk voor de kwaliteitsborging van beide meetnetten.

Een jaar van uitersten, heel goed voor sommige soorten, dramatisch slecht voor andere. Zo laat zich het vlinderjaar 2017 kort karakteriseren. De warme maand maart zorgde voor een vliegende start. Later in de zomer werd het duidelijk minder vaak mooi weer, en sommige soorten werden weinig geteld.


Het gentiaanblauwtje is in twintig jaar meer dan 90% achteruitgegaan.

Sinds 1992 zijn 23 soorten achteruitgegaan, 13 stabiel en gaan er 11 vooruit. Van twee soorten is de trend onzeker omdat ze sterk schommelen van jaar tot jaar (bosparelmoervlinder en koninginnenpage). Daarnaast zijn er vier nieuwkomers of terugkeerders, soorten die zich na 1990 (weer) gevestigd hebben. Kijken we alleen naar de laatste tien jaar, dan zijn 22 soorten achteruitgegaan, tien stabiel en gaan er 14 vooruit. Van zes soorten is de trend onzeker. Drie soorten dagvlinders zijn van extra groot belang voor het natuurbeleid in Nederland, omdat ze voorkomen op de Europese Habitatrichtlijn. Het pimperlblauwtje had een matig jaar, maar de aantallen liggen wel veel hoger dan in de jaren negentig. Het donker pimperlblauwtje vloog redelijk. Beide soorten blijven met één populatie erg kwetsbaar. De grote vuurvlinder had een redelijk goed jaar. Van deze soort zijn twee actuele populaties over. Uitbreiding naar de Wieden of een andere locatie is belangrijk. De resultaten van het Landelijk Meetnet Vlinders zijn ook gebruikt voor de Vlinderstand 2018 (te downloaden van de website van De Vlinderstichting). Het totaal aantal vlinders, gecorrigeerd voor missende tellingen, laat een daling met ongeveer 40% zien (figuur 9).


De oostelijke witsnuitlibel is in 2017 niet in Nederland gezien.

Het totaal aantal libellen dat in 2017 geteld werd is met ruim 90.000 iets hoger dan in de voorgaande jaren. Voor libellen zijn twee soorten trends berekend: een populatietrend voor de periode 1999-2017 en een verspreidingstrend voor de periode 1991-2017. De populatietrends zijn gebaseerd op de getelde aantallen langs de telroutes. De verspreidingstrends zijn gebaseerd op alle losse waarnemingen, inclusief de waarnemingen langs de telroutes, die in heel Nederland verzameld zijn en geven de ontwikkeling weer in het aantal bezette kilometerhokken (zie ook de uitleg aan het begin van hoofdstuk 9). De populatietrend is voor 21 soorten toenemend, voor 7 soorten stabiel, voor 20 soorten afnemend en voor 12 soorten onzeker. De verspreidingstrend is voor 37 soorten toenemend, voor 9 soorten stabiel, voor 9 soorten afnemend en voor 2 soorten onzeker.

Van de Habitatrichtlijnsoorten gaan drie soorten in aantal vooruit (gaffellibel, sierlijke witsnuitlibel en gevlekte witsnuitlibel). De oostelijke witsnuitlibel is uit Nederland verdwenen. De groene glazenmaker neemt matig in aantal af, maar zijn verspreidingstrend is stabiel. De noordse winterjuffer heeft een onzekere populatietrend, maar zijn verspreidingstrend is toenemend. Beide trends van de rivierrombout zijn onzeker.


De agaathvlinder is in veel tuinen waargenomen in 2017.

Sinds 2011 worden dag-actieve nachtvlinders op dagvlinderroutes geteld. Dit jaar zijn daarvan voor het eerst aantalstrends berekend. Drie van deze soorten laten een positieve trend zien. Daarnaast zijn van de Spaanse vlag al sinds 2002 gegevens bekend, die laten zien dat de soort een sterke toename vertoont. De trend van de teunisbloempijlstaart is aan de hand van verspreidingsgegevens berekend vanaf 1990 en toont ook een sterke toename. Naast het tellen van de dag-actieve nachtvlinders op de dagvlinderroutes is er sinds 2013 ook een apart meetnet voor de nachtvlinders. Op den duur kunnen hiermee dezelfde aantalstrends worden berekend als nu voor de dagvlinders en de libellen. In dit jaarverslag wordt dit jaar voor het eerst een samenvatting gegeven van de gegevens die tot nu toe in het nachtvlindermeetnet zijn verzameld.

2. Het weer in 2017

2017 was het vierde zeer warme jaar op rij. Net als de drie voorgaande jaren eindigde 2017 in de top 10 van warmste jaren sinds het begin van de metingen.

Met in De Bilt een gemiddelde temperatuur van 8,6 °C was **april** vrij koud. De maand had daarmee dezelfde temperatuur als maart, die juist zeer zacht was. De maand begon met een voortzetting van het zachte weer van de voorgaande maand. Op 9 april liep op een zonovergoten dag de temperatuur in het grootste deel van het land na een koude nacht op tot boven de 20 °C. Halverwege de maand kregen storingen en lagedrukgebieden meer invloed. De wind draaide naar overwegend noordelijke richtingen waarmee koude lucht werd aangevoerd.

Mei eindigde op een vierde plaats in de rij van warmste meimaanden sinds 1901. De eerste decade van mei verliep koel onder invloed van hogedrukgebieden boven de noordelijke Atlantische Oceaan. Hierna werd de stroming zuidwestelijk. Op 16 mei werd in De Bilt de eerste zomerse dag van het seizoen genoteerd. Op de 17^e werd het in het zuiden en westen plaatselijk tropisch warm. De laatste tien dagen van de maand verlieten zomers. De hoogste temperatuur, 33,5 °C werd op 29 mei in Volkel bereikt.

Juni was, samen met juni 1976, de warmste junimaand sinds 1901. De temperatuur liep regelmatig flink op, vooral van 18 tot en met 22 juni. De maand telde in totaal acht zomerse dagen en twee tropische dagen. Het zuidoosten van het land telde vijf dagen waarop de temperatuur boven de 30 °C kwam. Het warme weer werd op 22 juni beëindigd met onweer. Daarna volgde een laatste wisselvallige week.

De gehele maand **juli** was het wisselvallig zomerweer waarbij dagen met buien of regen werden afgewisseld door kortdurende droge, warme perioden. In het zuiden was het duidelijk warmer dan in het noorden. De gemiddelde temperatuur in De Bilt is uitgekomen op 17,9 °C, gelijk aan de normaal.

Augustus was aan de koele kant. Een groot deel van de maand was er sprake van een westelijke stroming waarbij ons weer onder invloed stond van depressies. De temperatuur lag daarbij op de meeste dagen enkele graden beneden de normale waarde voor de tijd van het jaar. Pas na 23 augustus werd het weer wat beter.

September was een koele maand. Onder invloed van een hogedrukgebied ging de maand rustig en droog, maar wel koel van start. Na de 5^e volgde een lang, wisselvallig tijdvak. Daarbij was het op veel dagen koeler dan normaal. Aan het einde van de maand stabiliseerde het weer onder invloed van een hogedrukgebied.

Bron: www.knmi.nl

3. De vlinderroutes

Het totaal aantal routes in 2017 bleef ongeveer gelijk aan dat in 2016. Wel is er een verschuiving naar meer algemene routes.


Figuur 1: Aantal tellocaties voor vlinders in Nederland.

Het totaal aantal routes bleef min of meer gelijk aan vorig jaar, maar het aandeel algemene routes, waar iedere week geteld wordt, nam verder toe (figuur 1). Het aantal soortgerichte routes nam verder af: veel tellers tellen, als ze toch lopen, net zo lief alle soorten. Nadat het gentiaanblauwtje van een ei-telplot verdwijnt, wordt vaak ook de telling beëindigd, wat leidt tot een daling van het aantal ei-telplots.

De routes liggen goed verdeeld over het land (figuur 2), al blijven extra routes welkom in Zeeland en het Noord-Hollandse polderland. Het bovenste kaartje geeft ook het aantal soorten per route aan. Vooral het zuiden en oosten alsook de duinen zijn duidelijk soortenrijker dan de polders in West Nederland en Friesland. Vijf routes hadden meer dan 25 soorten, waaronder twee met zelfs meer dan 30 soorten (beide op de Sint Pietersberg, de topper had zelfs 33 soorten).

De onderste kaart geeft de ligging van de soortgerichte routes en de ei-telplots.


Figuur 2: Ligging van de algemene routes in 2017 en het aantal soorten per route (boven) en de ligging van de soortgerichte routes en ei-telplots (onder).

Op 240 routes zijn ook de dagactieve nachtvlinders geteld en doorgegeven (figuur 3). Ze liggen goed verspreid door het land, in sommige regio's zouden extra routes welkom zijn. Het tellen van dagactieve nachtvlinders is leuk, kost vrijwel geen extra tijd en leert ons veel over deze soorten. Net als bij de dagvlinders liggen de soortenrijkste routes in de duinen en op de zandgronden en Zuid-Limburg.


Figuur 3: Ligging van de algemene routes waarop ook dagactieve nachtvlinders zijn geteld en doorgegeven.


Figuur 4: Het percentage van de algemene routes dat per week gelopen is in 2017 (de balkjes). De lijn geeft het percentage getelde routes over alle overige jaren sinds 1990.

Net als vorig jaar was het slecht weer in de tweede helft van april, wat resulteerde in een laag aantal gelopen routes (figuur 4). In mei, juni en juli werd er meestal veel geteld, in augustus en september juist minder dan het langjarig gemiddelde. Daarmee loopt dit plaatje ruwweg parallel aan de beschrijving van het weer in hoofdstuk 2.

4. De libellenroutes

Het totaal aantal routes in 2017 is wat hoger dan in 2016. Dit komt voornamelijk door meer soortgerichte routes, het aantal algemene routes bleef vrijwel gelijk.


Figuur 5: Aantal tellocaties voor libellen in Nederland.

In maart 2018 zijn resultaten van 196 algemene routes en 313 soortgerichte routes ingeleverd (totaal dus 509) over 2017. Daarmee is het aantal algemene routes ten opzichte van 2016 ongeveer gelijk gebleven, maar het aantal soortgerichte routes is sterk gestegen. Het grootste deel van deze nieuwe soortgerichte routes betreffen routes voor de groene glazenmaker, die gestart zijn in het kader van de beleidsmonitoring van het agrarisch natuurbeheer ('Boerensloottellingen').

Extra algemene routes zijn zeer welkom, vooral in regio's waar nog geen of weinig routes liggen (Groningen, Friesland, Drenthe, Flevoland, Zeeland en Limburg).

Extra soortgerichte routes zijn vooral gewenst voor de wettelijk beschermde groene glazenmaker en gevlekte witsnuitlibel. Maar ook bosbeekjuffer, gaffelwaterjuffer, noordse glazenmaker, hoogveenglanslibel en Kempense heidelibel hebben populaties die nog niet geteld worden.


Figuur 6: Ligging van de algemene routes in 2017 en het aantal soorten per route (boven) en de ligging van de soortgerichte routes (onder).

Het voorjaar van 2017 had prachtig weer. Augustus en september waren echter koel en kenden vrij veel regen en dus weinig geschikte telmomenten. De tweede helft van juli, de tweede helft van augustus en de maand september waren juist overwegend mooi. Dit verloop van het weerbeeld is terug te zien in het aantal getelde algemene routes per week (figuur 7), van midden mei tot midden juni zijn veel routes geteld. Week 27 valt ook op. Met name zondag 9 juli was een populaire dag, het was dan ook een zondag met erg mooi weer. Al met al zijn de algemene routes in de eerste helft van het telseizoen frequenter geteld dan in de tweede helft van het seizoen.


Smaragdlibell

Figuur 7: Het percentage van de algemene routes dat per week gelopen is in 2017 (groen balkjes).


Figuur 8: Aantal getelde individuen per algemene route in 2017.

Figuur 8 geeft het aantal getelde individuele libellen weer per algemene route. Dat aantal varieert sterk van plek tot plek. Op veel routes zijn over het hele seizoen opgeteld 200 tot 300 libellen geteld, maar op 20 routes waren dit er meer dan 1000. Gemiddeld werden 485 libellen per route genoteerd, aanzienlijk meer dan de 370 in 2016.

Bij "Goudse Hout" zijn de meeste individuen geteld, 4637. Dit is een nieuwe route die in 2017 voor het eerst geteld is. Deze route is wel 13 keer geteld en bestaat uit tien secties. Lantaarntje is hier de talrijkste soort. "Astridriftje" in de Amsterdamse waterleidingdduinen had er 3190. Deze route is voor het 18^e jaar geteld. De Route "Lieberg" (nabij Hilversum) had de afgelopen drie jaar de meeste individuen maar blijft nu op een derde plek steken met 2849 libellen. Toch een aanzienlijk aantal uiteraard.

Drie van de meest soortenrijke routes van 2017 waren in de Weerribben "Lokkenpolder - Groene Glazenmaker" met 27 soorten en "Lokkenpolder libellen" en "Woldlakebos Zuid" (beide 25 soorten). "Staverdense Leemputten put 27" had ook 25 soorten.

5. Het aantal getelde vlinders


2017 was een jaar van extremen: soorten werden opvallend veel gezien, of juist opvallend weinig. Al bleef het bruin zandoogje als altijd de talrijkste soort.

Van acht soorten werden meer dan 10.000 vlinders geteld. Na het bruin zandoogje was er weer een tweede plek voor het heideblauwtje. Witjes waren er juist opvallend weinig, vooral de derde generatie deed het slecht. Het scheefbloemwitje werd al op vier routes gezien. Komend jaar ook bij u op de route? En let eens op de argusvlinder: die staat net achter aardbeivinder en zilveren maan, en net boven het groentje. Voor het eerst werden er minder dan 10.000 eitjes van het gentiaanblauwtje geteld.

Figuur 9 is nu anders dan voorgaande jaren, en geeft een index voor het totaal aantal vlinders op de routes, waarbij gecorrigeerd is voor gemiste tellingen. Bij de dagactieve nachtvlinders had de gamma-uil een slecht trekjaar. De sint-jansvlinder werd de talrijkste soort.


Tabel 1: Aantal routes of plots waarop de soort gezien is en aantal waargenomen exemplaren per vlindersoort. Er wordt onderscheid gemaakt tussen algemene routes, waar in principe alle soorten het hele seizoen worden geteld, soortgerichte routes, die speciaal voor één soort zijn, en ei-telplots, waar een- of tweemaal per jaar eitjes worden geteld.

Soortnaam	Algemene routes		Soortgerichte routes		Ei-telplots	
	Aantal vlinders	Aantal routes	Aantal vlinders	Aantal routes	Aantal eitjes	Aantal plots
bruin zandoogje	54535	483				
heideblauwtje	20960	61	3285	7		
icarusblauwtje	17443	381				
klein geaderd witje	16037	469				
klein koolwitje	15129	529				
koevinkje	14324	204				
hooibeestje	14204	338				
bont zandoogje	12430	449				
dagpauwoog	9064	486				
citroenvlinder	8401	451				
oranje zandoogje	7920	179				
atalanta	7192	511				
landkaartje	7130	344				
groot dikkopje	6192	299	195	1		
kleine vuurvlinder	5219	416				
zwartsprietdikkopje	4391	231				
groot koolwitje	3851	388				
kleine vos	3409	344				
gehakelde aurelia	3296	326				
oranjetipje	2868	248				
boomblauwtje	1809	305				
bruin blauwtje	1503	135				
spiegeldikkopje	1438	8	1619	6		
kleine ijsvogelvlinder	1255	26	295	8		
eikenpage	1235	85	88	1		
distelvlinder	1141	273				
heivlinder	928	59	11	1		
zilveren maan	782	20	222	16		
aardbeivlinder	609	30	136	7		

	Algemene routes		Soortgerichte routes		Ei-telplots	
kleine parelmoervlinder	569	55	30	5		
argusvlinder	555	78	6	4		
groentje	484	75				
grote parelmoervlinder	451	13	3	2		
bruine vuurvlinder	391	38				
keizersmantel	390	24				
duinparelmoervlinder	384	31	107	7		
boswitje	284	7				
geelsprietdikkopje	224	31				
bruine eikenpage	188	14	37	2		
oranje luzernevlinder	181	45				
kommavvlinder	145	16	81	3		
bruin dikkopje	137	3				
bont dikkopje	93	16	37	4		
bosparelmoervlinder	91	8	33	3		
koninginnenpage	88	27				
pimpernelblauwtje	87	1	714	5		
gentiaanblauwtje	58	4			9429	62
kaasjeskruidikkopje	50	4				
klaverblauwtje	41	3				
gele luzernevlinder	40	13				
grote weerschijnvlinder	26	13				
scheefbloemwitje	14	4				
veldparelmoervlinder	11	1	16	1		
sleedoorpage	2	2			2231	60
staartblauwtje	2	1				
grote vos	1	1				
iepenpage	1	1				
veenhouibeestje			984	3		
donker pimpernelblauwtje			313	2		
kleine heivvlinder			25	1		
veenbesblauwtje			9	1		
grote vuurvlinder					7537	31
sint-jansvlinder	3380	104				
sint-jacobsvlinder	1797	123				
gamma-uil	1328	169				
phegeavlinder	203	15	120	2		
bruine daguil	171	21				
metaalvlinder	152	22				
mi-vlinder	81	25				
kolibrievlinder	43	23				
glasvleugelpijlstaart	9	6				
tauvlinder	3	3				
Spaanse vlag	2	2	11	1		
kleine sint-jansvlinder	2	1				


Figuur 9: Index voor het totaal aantal vlinders op de routes, waarbij gecorrigeerd is voor gemiste tellingen. Sinds 1992 is het aantal vlinders met ongeveer 40% gedaald.

6. Het aantal getelde libellen

Het aantal getelde libellen was in 2017 met 90.840 heel hoog. Op de algemene routes zijn 81.985 libellen geteld, aanzienlijk meer dan de 65.262 van 2016.

De azuurwaterjuffer en het lantaarntje knokken traditiegetrouw om de eerste plaats van meest talrijke soorten. In 2017 heeft het lantaarntje de koppositie weer overgenomen. De watersnuffel volgt op gepaste afstand. Het lantaarntje is ook de wijdst verbreide soort. Op 140 routes is de soort geteld.

Van de echte libellen was de viervlek weer de talrijkste en wijdst verbreide soort: 5.248 libellen, verdeeld over 112 routes.

Sierlijke witsnuitlibel en Kempense heidelibel zijn veel meer geteld dan vorig jaar.

Het aantal waargenomen speerwaterjuffers is zelfs ruim verdubbeld.

Venglazenmaker en maanwaterjuffer waren juist duidelijk minder talrijk vetregenwoordigd.


Tabel 2: Aantal waargenomen libellen en aantal routes per libellensoort.

Nederlandse naam	Algemene routes		Soortgerichte routes	
	Aantal libellen	Aantal routes	Aantal libellen	Aantal routes
lantaarntje	16327	140		
azuurwaterjuffer	13672	98		
watersnuffel	10358	93		
viervlek	5248	112		
variabele waterjuffer	5124	87		
weidebeekjuffer	1165	23	2099	12
bosbeekjuffer	16	1	2801	43
grote roodoogjuffer	2786	65		
gewone oeverlibel	2619	138		
gewone pantserjuffer	2315	49		
bruinrode heidelibel	2114	97		
kleine roodoogjuffer	2064	51		
houtpantserjuffer	1690	81		
steenrode heidelibel	1557	78		
blauwe breedscheenjuffer	1497	25		
bloedrode heidelibel	1439	71		
vuurjuffer	1374	81		
sierlijke witsnuitlibel	356	3	871	9
koraaljuffer	1163	17		
grote keizerlibel	1141	130		
gevlekte witsnuitlibel	511	10	385	12
vroege glazenmaker	616	87	268	12
speerwaterjuffer			878	8
tengere pantserjuffer	856	25		
paardenbijter	853	99		
bruinrode/steenrode heidelibel	842	29		
smaragdlibel	826	49		
vuurlibel	705	18		
groene glazenmaker	86	6	467	50
glassnijder	359	69	89	7
kempense heidelibel	174	3	242	1
beekoeverlibel	29	3	347	5
bruine korenbout	334	10	40	3
zwarte heidelibel	336	23		

Nederlandse naam	Algemene routes		Soortgerichte routes	
	Aantal libellen	Aantal routes	Aantal libellen	Aantal routes
bruine winterjuffer	286	32		
bruine glazenmaker	278	52		
noordse winterjuffer	6	3	222	11
platbuik	204	44		
noordse witsnuitlibel	177	11		
venwitsnuitlibel	102	8		
blauwe glazenmaker	88	29		
tangpantserjuffer	70	8		
zwervende heidelibel	63	7		
bandheidelibel	59	3	1	1
gevlekte glanslibel	5	3	45	1
hoogveenglanslibel			26	6
gewone bronlibel			18	3
beekrombout	2	1	15	5
kanaaljuffer	17	3		
tengere grasjuffer	16	6		
zuidelijke keizerlibel	16	8		
plasrombout	14	3		
maanwaterjuffer	13	3		
metaalglanslibel	11	6		
donkere waterjuffer			10	2
zuidelijke oeverlibel			5	1
zwervende pantserjuffer	3	3		
venglazenmaker	2	1		


Figuur 10: Het totaal aantal libellen per jaar van alle soorten bij elkaar, op een gemiddelde route, weergegeven als een index.

Figuur 10 laat het verloop zien van het totaal aantal libellen per jaar van alle soorten bij elkaar, op een gemiddelde route, weergegeven als een index. We zien dat het totaal aantal libellen sinds de start van het meetnet in 1999 in eerste instantie is toegenomen, maar nu weer op een vergelijkbaar niveau is uitgekomen.

7. Voor- en achteruitgang van vlinders 1990-2017

Ieder jaar worden de indexen en trends voor alle vlindersoorten in het meetnet opnieuw berekend. De grafieken met de trend per jaar laten in één oogopslag zien wat goede en slechte jaren waren voor een soort. In figuur 11 worden de trends overzichtelijk samengevat.

We gebruiken tegenwoordig twee maten voor de verandering van een soort van jaar tot jaar. De *populatie-index*, die relatief is (we kennen het exacte aantal vlinders niet, en stellen een keuzejaar op 100) en *verspreiding* (het aantal bezette kilometerhokken).

Populatie-indexen zijn gebaseerd op de telresultaten van het vlindermeetnet en geven de ontwikkeling weer in de populatieomvang (aantal individuen) van soorten sinds 1990. De berekeningen worden zo veel mogelijk 'gewogen', wat wil zeggen dat er rekening gehouden wordt met de verdeling van de routes over landschappen (als duinen, heuvelland en dergelijke) en begroeiingstypen (als bos of heide) en de verdeling van de vlinders over deze eenheden. Zouden we dat niet doen, dan wordt de trend bepaald door de regio's met de meeste transecten. Om een representatieve trend te krijgen, tellen we transecten in transectrijke regio's minder mee dan in transectarme regio's.

Om op deze manier indexen en trends te kunnen berekenen, zijn wel veel verspreid gelegen routes nodig. Voor zeldzame soorten kan het dan ook niet altijd (behalve als zo goed als alle populaties geteld zijn). In die gevallen worden de indexen ongewogen berekend. Maar ook in de eerste twee jaar van het meetnet (1990 en 1991) waren er in delen van het land te weinig routes om van de gewogen methode gebruik te kunnen maken. Voor die jaren gebruiken we dan ook de ongewogen indexen. In de onderstaande grafieken zijn de donkerblauwe lijnen berekend volgens de beste, gewogen methode, en de lichtblauwe lijnen op de ongewogen manier. Het jaar 2000 wordt als basisjaar gebruikt en de index van dat jaar wordt op 100 gesteld. Tenzij anders aangegeven, wordt van soorten met meer dan één generatie alleen de eerste gepresenteerd. Bij het bruin blauwtje en de bruine vuurvlinder gaat het om de tweede generatie.

Als er een significante trend is, wordt deze met een trendlijn in de grafiek aangegeven. De lijn is groen bij een stijgende, rood bij een dalende en zwart bij een stabiele trend. Waar geen lijn staat, kon geen significante trend worden vastgesteld. De trendbeoordeling betreft de periode 1992-2017.

In de grafieken wordt voor de index een logaritmische schaal gehanteerd.


Al komt het **zwartsprietdikkopje** nog wijdverbreid voor, de aantallen zijn nog maar een schim van die uit de jaren negentig. Het **geelsprietdikkopje** is veel lokaler, en is verdwenen uit grote delen van ons land. De belangrijkste populaties liggen langs de oostgrens, op de Veluwe en delen van het Gooi.


Al is het nog steeds een soort die je op veel plekken tegen kunt komen, het aantal **grote dikkopjes** is 60% lager dan begin jaren negentig. Daarbij is de verspreiding niet afgenomen, het aantal vlinders op routes ligt lager. Het aantal **kommavinders** in Nederland ligt zelfs 80% lager dan in 1992, een nog forsere achteruitgang.


Het **bruin dikkopje** doet het goed op de Zuid-Limburgse kalkgraslanden, al blijft het voorlopig gaan om hooguit enkele honderden exemplaren in Nederland. In 2009 werd voor het eerst sinds lange tijd weer een **kaasjeskruidikkopje** gezien, en inmiddels kunnen we voor het eerst een trend berekenen. De uitbreiding lijkt de laatste jaren niet meer echt door te zetten, en de soort blijft vooralsnog beperkt tot Zuid-Limburg. Maar in Vlaanderen is het kaasjeskruidikkopje inmiddels opgeschoven tot vlak onder Zeeuws-Vlaanderen. Dus misschien is de soort binnenkort te zien in Zeeland. De **aardbeivlinder** is de laatste jaren stabiel na een flinke achteruitgang begin jaren negentig. En het succesverhaal van de **koninginnenpage** lijkt weer tot stilstand gekomen: de aantallen zijn weer terug bij die van de jaren negentig.


Helaas was ook 2017 een matig jaar voor **luzernevlinders**, al zijn er vooral in de jaren negentig nog aardig wat jaren geweest met veel minder luzernevlinders. In de grafiek is de eenheid veranderd t.o.v. de voorgaande jaren. Nu kijken we naar de aantallen per 100 keer tellen van een route van 1000 m.


Het aantal **grote koolwitjes** ligt inmiddels ruim 70% onder het aantal dat begin jaren negentig gezien werd. De eerste generaties van **klein koolwitje** en **klein geaderd witje** zijn opmerkelijk stabiel, maar de tweede en derde generatie in 2017 waren wel de slechtste sinds het begin van de tellingen. Dat zou in het voorjaar van 2018 kunnen leiden tot een daling van de aantallen.


De achteruitgang van de **citroenvlinder** in de jaren negentig is inmiddels omgebogen in een vooruitgang. We zijn bijna weer terug op de beginstand. Het **boswitje** vestigde zich in de jaren negentig in Zuid-Limburg, en na de snelle kolonisatie is de stand min of meer stabiel. Helaas heeft hij zich niet verder noordwaarts uitgebreid.


Er vliegen nu ruwweg twee keer zoveel **oranjetipjes** in ons land als begin jaren negentig. Bijna overal ging de soort vooruit, en vooral in laag Nederland heeft hij zich fors uitgebreid. In de duinen ging het wel een tijd slecht, al lijkt de trend nu omgebogen.


Het **groentje** is min of meer stabiel, maar kan het ene jaar wel talrijker zijn dan het andere. De meeste routes liggen op de heide, maar ook op de Zuid-Limburgse kalkgraslanden komt hij voor. Helaas gaat het daar wel erg slecht, de aantallen zijn bijzonder klein geworden.


Bij de **sleedoorpage** is er de laatste jaren weer sprake van enig herstel, en rond het kantoor van De Vlinderstichting in Wageningen werden er meer gezien dan ooit. De **eikenpage** schommelt flink, maar is sinds 1992 toch min of meer stabiel. Dat is niet het geval met de **bruine eikenpage**. Al zakte de stand in 2017 niet verder in, de aantallen zijn een schim van die in begin jaren negentig.


De **grote vuurvlinder** is een van onze meest bijzondere vlinders. Vergeleken met de jaren negentig gaat het de laatste jaren best goed, maar hij is wel verdwenen uit de Wieden. Hij profiteert van de klimaatopwarming, maar voor de lange termijn is wel dringend nieuw leefgebied nodig. Foto: Joost Uittenbogaard.


De laatste jaren is de **kleine vuurvlinder** min of meer stabiel, maar sinds 1992 is de soort wel degelijk vooruitgegaan. De **bruine vuurvlinder** had een erg slecht jaar, en het was de op een na laagste index sinds 1992. We hebben geen goede verklaring voor deze terugval, een paar jaar geleden was de soort juist bijzonder talrijk.


Gelukkig is het **icarusblauwtje** een van de soorten die zich nog goed weet te handhaven in ons land, en ook in bermen op het platteland en in stad en dorp volop gevonden kan worden. Ze weten nieuwe plekken snel te vinden. Het **klaverblauwtje** is nog steeds beperkt tot Zuid-Limburg, en lijkt daar min of meer stabiel op een laag niveau.


Het **heideblauwtje** is sinds begin jaren negentig met meer dan 50% achteruitgegaan, maar de laatste twee jaren deed de soort het op een aantal routes bijzonder goed. Daarmee maakte de hele Nederlandse populatie weer een sprongetje naar boven. We zijn benieuwd of deze opleving duurzaam is.

Het **veenbesblauwtje** komt nog maar voor op twee plekken in ons land, en op de plek met de grotere populatie (of beter: minder kleine) werden er in 2017 opvallend veel gezien. Dat is op zich goed nieuws, maar de situatie blijft onverminderd kritisch. Eén slecht jaar kan deze soort nu de das om doen.
Foto: Joost Uittenbogaard


Na een paar wat mindere jaren haalde het **boomblauwtje** in 2017 zijn hoogste index sinds het begin van de tellingen in 1990. Er vlogen in het voorjaar van 2017 zodoende ruwweg vijf keer zoveel boomblauwtjes als begin jaren negentig.


Er is in het aantal **pimpernelblauwtjes** een duidelijk verschil tussen de situatie voor 2005 (toen de soort alleen op één hooilandje voorkwam) en daarna. Er is hard gewerkt voor deze soort. Kijk op www.pimpernelblauwtje.nl voor informatie over het project 'Blues in the marshes'.


Het **donker pimpernelblauwtje** is een van onze andere zorgenkindjes. Beperkt tot één wegberm is de soort uiterst gevoelig voor kleine foutjes in het beheer. Wat ook niet helpt zijn fotografen die per sé een Nederlands donker pimpernelblauwtje willen fotograferen, terwijl hij in het buitenland nog veel meer voorkomt.


Het **gentiaanblauwtje** verliest populatie na populatie, en vooral in Noord-Brabant ging het erg slecht na de zware regen- en hagelbuien in 2016. Maar ook in de rest van het land dalen de aantallen eitjes, en 2017 was het eerste jaar dat er minder dan 10.000 eitjes geteld zijn.


De laatste jaren lukt het de **atalanta** steeds vaker om bij ons te overwinteren. Op de totale aantallen hebben die nog weinig invloed (de grote massa komt uit het zuiden). De atalanta wordt de laatste jaren weer wat meer gezien, na een paar mindere jaren rond 2010.


Niet eerder hadden we zo'n lange periode zonder grote **distelflinder**invasie als sinds de enorme invasie uit 2009, inmiddels toch al weer zo'n acht jaar geleden. Ongetwijfeld is het de komende jaren weer een keer raak, maar het blijft onvoorspelbaar wanneer dat weer het geval zal zijn.


De kleine ijsvogelvlinder had een topjaar. In Twente en de Achterhoek was dit zelfs het beste jaar sinds 1990, maar ook in Brabant en Limburg lagen de aantallen op een hoog peil. Het is bekend dat deze soort profiteert van warm weer in mei en juni, en dat hadden we in 2017.


In sommige jaren is de **kleine vos** een van onze talrijkste tuinvlinders, maar in andere jaren moet je goed opletten om ze te zien. De soort fluctueert met een factor tien, en kan daarom soms wel verdwenen lijken.

De **dagpauwoog** ging jarenlang achteruit, maar sinds 2014 lijkt er een kentering en worden ze weer meer gezien.


Het **landkaartje** en de **gehakelde aurelia** hadden allebei een bijzonder goed jaar in 2017. Het mooie voorjaar zorgde voor flinke aantallen vlinders. Bij het landkaartje kwam daar ook nog eens een grote tweede generatie bij, en zelfs nog een kleine derde generatie.


De zilveren maan doet het de laatste jaren juist in de vochtige beekdalen en graslanden op de zandgronden opvallend veel beter dan in het laagveen. Daar was vooral 2008 een extreem slecht jaar, sindsdien herstelt de populatie zich weer.


De **veenbesparelmoervlinder** is een van de soorten waarvoor we elk jaar ons hart weer vasthouden: zullen ze er nog zijn, en zo ja, hoeveel? Er zijn nog maar een paar plekje over, maar tot nu toe houdt hij stand.

Begin jaren negentig waren er vijf keer zoveel **duinparelmoervlinders** als nu. Hij is verdwenen van de Veluwe, en doet het in de duinen ook niet overal goed.


De **kleine parelmoervlinder** heeft zich de laatste jaren weliswaar wat uitgebreid in het binnenland, maar de meeste vlinders vliegen nog in de duinen. En juist daar heeft hij het moeilijk. Die achteruitgang deelt hij met de andere parelmoervlinders van de duinen (de duinparelmoervlinder hierboven, en de grote parelmoervlinder hieronder).


*De **grote parelmoervlinder** is niet, zoals de duinparelmoervlinder, verdwenen van de Veluwe. Hij doet het er juist opvallend veel beter dan op de westelijke Waddeneilanden. Het blijft slecht gaan met veel van onze duinsoorten.*


Na de snelle vestiging explodeerden de aantallen van de **veldparelmoervlinder**, maar sinds de parasieten de nieuwe populaties ook weten te vinden, lijken de aantallen gestabiliseerd rond dichtheden die we ook uit het buitenland kennen. De **bosparelmoervlinder** had een slecht jaar, in lijn met de andere matige jaren na 2011.

Het **bont zandoogje** kan inmiddels in bijna elke tuin en elk park gezien worden. Maar zo goed als het met deze soort gaat, zo slecht gaat het met de **argusvlinder**. De index van 2017 lag onder de 0,5: rond 1990 vlogen er 200 keer zoveel argusvlinders als in 2017. Ondanks inspanningen is het lastig het tij te keren voor deze ooit zo gewone soort.


Het **koevinkje** en het **bruin zandoogje** komen vaak samen voor, kunnen erg talrijk zijn, zijn sinds het begin van de jaren negentig stabiel, en vertonen ook weinig fluctuaties van jaar tot jaar. Het koevinkje is wel beperkt tot de duinen en de zandgronden, terwijl het bruin zandoogje in heel Nederland gevonden kan worden.


Het **hooibeestje** is al jaren min of meer stabiel, en past wat dat betreft dicht bij bruin zandoogje en koevinkje. Ware het niet we in het meetnet nog net de crash uit 1992 hebben kunnen meepikken. Het **veenhooibeestje** had een goed jaar met op sommige plekken hoge aantallen vlinders. Heel langzaam lijkt deze soort weer uit de gevarenzone te kruipen.


*Het **oranje zandoogje** doet het slecht in Noord-Nederland. Het is onduidelijk waarom hij het daar zoveel slechter doet dan in het zuiden. In de duinen is het een succesverhaal, binnenkort zullen de hele Zuid-Hollandse duinen gekoloniseerd zijn.*


2017 was een dramatisch jaar voor de **heivlinder**. Inmiddels ligt de populatiegrootte nog maar op tien procent van die in het begin van de jaren negentig. Versnippering en stikstofdepositie zijn de belangrijkste oorzaken voor het dichtgroeien van de heide. En natuurlijk af en toe ook een natuurlijke vijand, zoals deze wespspin.


De **kleine heivlinder** is nu al jaren stabiel heel zeldzaam op nog maar één plek. Heel veel vlinders vliegen er ook niet, en er hoeft maar een kleinigheidje te gebeuren en de soort is ook daar weg. Zolang er teveel stikstof blijft neerregenen op het stuifzand, blijft het moeilijk om deze soort duurzaam te redden.


Trends

Figuur 11 toont de trends van onze vlinders sinds 1992: 23 soorten zijn achteruitgegaan, 13 stabiel en 11 gaan vooruit. Van twee soorten is de trend onzeker omdat ze sterk schommelen van jaar tot jaar (bosparelmoervlinder en koninginnenpage). Voor vier nieuwkomers en terugkeerders is er geen trend vanaf 1992.

Figuur 11: Beoordeling van de landelijke trends van de Nederlandse vlinders sinds 1992.


8. Voor- en achteruitgang van libellen 1999-2016

Ieder jaar worden de indexen en trends voor alle libellensoorten in het meetnet opnieuw berekend. De indexgrafieken laten in één oogopslag zien wat goede en slechte jaren waren voor een soort. In tabel 4 worden de trends per soort samengevat.

De indexen zijn een maat voor de verandering van een soort van jaar tot jaar. We berekenen twee soorten indexen: *populatie-indexen* en *verspreidingsindexen*.

Populatie-indexen

Populatie-indexen zijn gebaseerd op de telresultaten van het libellenmeetnet en geven de ontwikkeling weer in de populatieomvang (aantal individuen) van soorten vanaf het eerste jaar dat ze geteld zijn (meestal 1999). In tegenstelling tot de vlinders zijn de populatie-indexen van de libellen 'ongewogen' berekend. Dat wil zeggen dat er geen rekening is gehouden met de verdeling van algemene telroutes over de verschillende regio's en watertypen in Nederland. De dekking van routes is daarvoor namelijk onvoldoende. Het gevolg daarvan is dat sommige trends mogelijk niet helemaal representatief zijn voor heel Nederland. Als daar aanwijzingen voor zijn wordt dit bij het grafiekje van de betreffende soort besproken.

De populatie-indexen worden weergegeven met een doorgetrokken lijn in de grafiek. Voor de meeste soorten is het jaar 1999 op 100 gesteld. Als er een significante trend is, wordt deze met een trendlijn in de grafiek aangegeven. De lijn is groen bij een stijgende, rood bij een dalende en zwart bij een stabiele trend.

Verspreidingsindexen

Verspreidingsindexen zijn gebaseerd op verspreidingsgegevens (soortenlijsten en losse waarnemingen) uit de Nationale Databank Flora en Fauna (NDFB). Ook de telresultaten van de routes maken daar onderdeel van uit, maar in dit geval gaat het alleen om de aan- of afwezigheid van soorten in plaats van de aantallen. De verspreidingsindexen geven de ontwikkeling weer van het aantal bezette kilometerhokken (gecorrigeerd voor verschillende trefkansen tussen jaren) sinds 1991. Die periode is dus acht jaar langer dan van de populatie-indexen. De verspreidingsindexen worden in de grafieken weergegeven als een reeks van blokjes, zonder doorgetrokken lijn. Het jaar 1991 is op 100 gesteld. Als er een significante trend is, wordt deze met een trendlijn in de grafiek aangegeven. De lijn is groen bij een stijgende, rood bij een dalende en zwart bij een stabiele trend.


De variabele waterjuffer neemt in aantal af, maar is in grote delen van Nederland nog zeer talrijk.

We hebben ervoor gekozen om voor alle soorten waarvan de populatietrend nauwkeurig bekend is, de populatie-index weer te geven. Voor soorten met een onzekere populatietrend is de verspreidingsindex weergegeven, indien die wél betrouwbaar is. In enkele gevallen was ruimte voor beide indexgrafieken. In tabel 4 wordt een overzicht gegeven van zowel de populatietrends als de verspreidingstrends.

De indexen zijn ook te vinden op de website van De Vlinderstichting (kies Libellen, Landelijk Meetnet Libellen, Bekijk de resultaten). Hier vindt u ook een pdf-versie van dit rapport. De indexen worden later ook op het Compendium voor de Leefomgeving gezet (<http://www.compendiumvoordeleefomgeving.nl>).


De **bosbeekjuffer** heeft het in 2017 nog beter gedaan dan in 2016. De populatietrend vanaf 1999 is echter nog afnemend. De **weidebeekjuffer** is stabiel.


De **bruine winterjuffer** profiteert van het warmer wordende klimaat en neemt sterk in aantal toe. Hij heeft zich nu in het leefgebied van de **noordse winterjuffer** gevestigd maar deze lijkt daar (nog) niet door af te nemen.

De **gewone pantserjuffer** neemt al geruime tijd in aantal af. Dit lijkt gelukkig enigszins af te vlakken. Het is ook ondanks de afname nog een zeer algemene soort. De **tengere pantserjuffer** lijkt na een sterke toename recent ook in aantal af te nemen.


De **zwervende pantserjuffer** is in de 90-er jaren ineens vrij massaal Nederland binnengekomen. Ondanks de klimaatverandering lijkt hij zich echter niet goed te handhaven.


De **houtpantserjuffer** is algemeen en is in veel verschillende habitats te vinden. De soort is meestal echter niet heel talrijk voor een juffer. Waardoor de houtpantserjuffer een afname laat zien, is onbekend.


De **blauwe breedscheenjuffer** profiteert waarschijnlijk van klimaatverandering en het zuurstofrijker worden van veel oppervlaktewater door verminderde organische vervuiling. De aantallen van deze soort nemen gestaag toe.

De **maanwaterjuffer** is zeldzaam in de ons omringende landen, maar laat de laatste jaren ook een erg negatieve ontwikkeling in Nederland zien. Zowel in verspreiding als in aantallen zien we een sterke afname. Ook in Nederland wordt de soort dus snel zeldzaam.


De **speerwaterjuffer** is altijd al een vrij zeldzame soort geweest. Hij ging sterk achteruit, maar door gericht beheer en het herstel van de gebufferde vennen waar de soort voorkomt, gaat het de laatste jaren weer een stuk beter.

De **donkere waterjuffer** is nog zeldzamer en heeft een zeer beperkte verspreiding in Nederland. Voor deze soort lukt het nog niet om de situatie te verbeteren en alleen al door de beperkte populatieomvang is de situatie erg precair. Op de telroute neemt hij af, maar dat komt gedeeltelijk ook doordat de populatie zich verder uit de oever verplaatst met de voortschrijdende verlanding.


De **tengere grasjuffer** is bij uitstek een pionier. Hij kan ineens opduiken, zeker bij natuurontwikkeling, zeer talrijk worden en binnen enkele jaren weer verdwijnen. Dit maakt het erg lastig om een inschatting te maken van de aantaltrend. De verspreidings-trend is echter positief.


De **gaffelwaterjuffer** komt sinds kort in Nederland voor en breidt zich langzaam uit, zowel in Zeeland als in Limburg. We hebben echter geen trend omdat het ontbreekt aan tellers voor deze soort.


De **variabele waterjuffer** neemt licht af in aantal, maar is op veel plekken nog zeer talrijk. De laagvenen in Nederland zijn een waar bolwerk van deze soort, die in de landen om ons heen veel minder gewoon is.

De populatietrend van de **azuurwaterjuffer** is stabiel. De toename is weer afgevlakt. Het is een zeer algemene en wijdvoorkomende soort, juist in de gebieden waar variabele waterjuffer minder talrijk is. Deze twee soorten hebben duidelijk hun eigen voorkeur: in de laagveengebieden variabele waterjuffer en in hoog Nederland azuurwaterjuffer. Op sommige plekken in hoog Nederland kan de variabele waterjuffer wel gevonden worden in voedselrijkere beekdalen waar dichte verlandingsvegetaties ontstaan.


De **koraaljuffer** is na een initiële toename al een tijd stabiel. Naast de klassieke heidevennen wordt hij ook steeds meer langs dichtbegroeide beekjes gevonden, de habitat waar hij in Zuid-Europa vaak ook voorkomt.


De **grote roodoogjuffer** neemt langzaam in aantal af, terwijl de **kleine roodoogjuffer** juist iets toeneemt. De laatste heeft zich pas na de jaren '80 sterk uitgebreid. Hoewel ze vaak samen voorkomen, lijken ze elkaar niet echt in de weg te zitten. Grote roodoogjuffer heeft de laatste jaren vaak een tweede piek laat in de zomer, maar dit zijn meestal weinig individuen.


De **kanaaljuffer** heeft zich, na lange tijd zeldzaam te zijn geweest, sterk uitgebreid. Het lijkt er echter op dat de toename nu tot stilstand is gekomen. Zowel de aantallen als de verspreiding lijken niet meer toe te nemen.


De **blauwe glazenmaker** is een van de meest algemene glazenmakers van Nederland en komt veel voor in tuinvijvers. De afname van deze soort lijkt zich door te zetten.


De groene glazenmaker is afhankelijk van goed ontwikkelde krabbenscheervelden. Deze kunnen in natuurgebieden, maar ook in agrarisch gebied voorkomen. In Zuid-Holland was 2017 een erg slecht jaar doordat de krabbenscheer op verschillende plekken afstierf.


De verspreiding van groene glazenmaker is stabiel. De populaties in agrarische gebieden zijn slecht onderzocht, maar wel kwetsbaar voor intensivering van landgebruik. Daarom is er in 2016 een Agrarisch Meetnet Libellen opgezet. Dit valt binnen het Landelijk Meetprogramma Libellen, maar is gericht op de libellen van boerensloten en in het bijzonder op de groene glazenmaker.

Bruine glazenmaker, vroege glazenmaker

en **glassnijder** hebben alle drie een voorkeur voor stilstaand water met veel vegetatie. De eerste is stabiel, de andere twee nemen toe.

De glassnijder en de vroege glazenmaker waren lange tijd voornamelijk in laagveengebieden te vinden, maar komen nu ook steeds meer voor in voedselrijk stilstaand water elders in Nederland.


De venglazenmaker laat een heel sterke afname zien. Deze typische soort van vennen en randen van hoogvenen is snel uit Nederland aan het verdwijnen. Dit is een erg zorgwekkende ontwikkeling, zeker omdat de oorzaak onduidelijk is. Mogelijk is het een gevolg van klimaatverandering, of verliest hij de concurrentieslag met keizerlibellen.


De noordse glazenmaker heeft een onzekere trend in de aantallen. De aantallen die waargenomen worden zijn veel te laag om een trend mee te bepalen. We kunnen wel naar de verspreiding kijken. Hier is een positieve trend te zien als we over de gehele periode kijken. Kijken we naar de laatste tien jaar dan zien we echter een sterke afname. De soort lijkt zich tot 2006 uitgebreid te hebben, maar is daarna weer van veel plekken verdwenen. Ongetwijfeld is klimaatverandering nadelig voor deze soort. De recente waarnemingen in Noord-Brabant zijn wel een hoopvol teken.

De **grote keizerlibel** is zeer algemeen en tegenwoordig vrijwel overal te vinden. Toch is deze soort pas in het eind van de vorige eeuw een gewone verschijning geworden in Nederland. Ook nu nog neemt het aantal gestaag toe. Dit is de grootste algemeen voorkomende libel en zal in veel habitats, van voedselrijke wateren tot arme vennen, een geduchte concurrent en predator zijn van andere libellensoorten.


De aantallen **plasrombouts** zijn erg moeilijk te schatten op telroutes, omdat de dieren zich niet veel bij het water ophouden. Het aantal dat gezien wordt fluctueert dan ook sterk. De trend in aantallen is daardoor onzeker. De verspreiding laat een geringe afname zien.


De **beekrombout** heeft ook een onzekere trend in aantallen, maar een positieve trend in de verspreiding. De beekrombout heeft zich goed hersteld na de jaren '80, maar de uitbreiding stagneert de laatste jaren. Waarschijnlijk omdat alle geschikte beken bezet zijn.


De **gewone bronlibel** heeft een beperkt verspreidingsgebied in Nederland door zijn strikte binding aan kleine beekjes. Dit maakt deze soort erg kwetsbaar. Er is geen duidelijke trend in de aantallen zichtbaar, maar de verspreidingstrend is licht toenemend.


Zowel **hoogveenglanslibel** als de **gevlekte glanslibel** zijn sterk toegenomen. Dit is waarschijnlijk voor een deel te verklaren door verbetering van de habitat, maar ook doordat we beter weten hoe we deze soorten kunnen vinden en hoe ze te herkennen zijn. Hoogveenglanslibel had in 2017 een uitstekend jaar en is op verschillende nieuwe plekken gevonden. Bij de gevlekte glanslibel zien we juist een afvlakking. In de jaren '90 en begin deze eeuw heeft deze zich uitgebreid en nieuwe gebieden gekoloniseerd. Dat lijkt nu tot staan gekomen te zijn. Beide soorten zijn nu wel veel wijder verspreid dan 25 jaar geleden met een aardig aantal populaties.


De **smaragdlibel** komt voor in verschillende habitats met een voorkeur voor laagveengebieden en vennen. In zowel aantal als verspreiding doet deze algemene soort het goed. Ook in de duinen zijn weer populaties aanwezig. In veel op het oog geschikte gebieden in het Groene Hart en in Noord-Holland komt hij echter niet voor.


De **beekoeverlibel** laat sterke fluctuaties zien. Dit is gedeeltelijk reëel, maar wordt voor een deel ook veroorzaakt door het lage aantal routes waardoor lokale toevalligheden een groot effect hebben. Over het geheel is deze soort echter stabiel.


De **zuidelijke oeverlibel** neemt gestaag toe, maar is veel minder algemeen dan andere zuidelijke nieuwkomers zoals vuurlibel en zuidelijke heidelibel. Het is een echte warmteminnende soort van ondiepe beekjes en kwelstroompjes. Zulk habitat komt maar beperkt voor in Nederland.

Foto: Albert Vliegthart


Ondanks de lichte achteruitgang is er geen reden tot zorg bij de algemene **platbuik**. Het is een pionier van stilstaande wateren. Het aanleggen van nieuwe poelen geeft tijdelijk een goed habitat. Populaties zijn vrijwel altijd onbestendig, maar nieuw habitat ontstaat eenvoudig.


De **bruine korenbout** kan heel talrijk zijn in laagveengebieden, maar ook bij andere vegetatierijke, schone wateren wordt hij in toenemende mate aangetroffen. Er zijn vrij sterke schommelingen in de aantallen, maar de verspreiding laat een zeer constante toename zien.


Het is haast niet voor te stellen dat nog maar kort geleden de **vuurlibel** een erg zeldzame soort was. De hoogste dichtheden worden tegenwoordig in het laagveen gevonden. De toename lijkt ook nog niet ten einde te komen.


De afname van de **zwarte heidelibel** zet nog door. De enorme aantallen op sterk verzuurde vennen zijn grotendeels verdwenen. Ze zijn nog op bijna alle vennen te vinden, maar in bescheiden aantallen. Ook in laagveengebieden kunnen flinke aantallen vliegen, dat is juist een recente uitbreiding.


De **steenrode heidelibel** is in Nederland algemeen, maar heeft een voorkeur voor een koeler en meer continentaal klimaat dan de bruinrode heidelibel. De afname van steenrode heidelibel (en toename van **bruinrode heidelibel**) is dan ook niet onverwacht.


De **venwitsnuitlibel** komt vaak samen voor met maanwaterjuffer en venglazenmaker, maar in tegenstelling tot deze twee soorten gaat de venwitsnuitlibel in aantal vooruit. Mogelijk profiteert hij van de afnemende verzuring in veel vennen of de venherstelprojecten die de laatste jaren uitgevoerd zijn.

*De populatie **sierlijke witsnuitlibellen** in Overijssel en Friesland blijft groeien. In 2017 zijn er ook dieren opgedoken in Zoetermeer en bij Utrecht. Het is nog te vroeg om te zien of ze zich daar ook vestigen maar dat is zeker niet uit te sluiten. Ondanks zijn kleine formaat is het een erg opvallende en gemakkelijk te herkennen libel dus een populatie zal niet lang onopgemerkt blijven.*


De uitbreiding van de **gevekte witsnuitlibel** lijkt af te vlakken. Het blijft een kritische soort die afhankelijk is van goed ontwikkelde verlandingszones. Een deel van de nieuwe populaties lijkt stand te houden.


De Nederlandse laagveengebieden, in het bijzonder die in de Kop van Overijssel, behoren wat libellen betreft tot de absolute top van Europa. Er komen veel libellensoorten voor die internationaal zeldzaam zijn en daarnaast zijn de aantallen libellen uitzonderlijk hoog. De combinatie van een grote diversiteit aan habitats, een goede waterkwaliteit en goed beheer maken deze gebieden zo waardevol.


Trends

Tabel 4 toont de populatietrends van onze libellen vanaf het eerste teljaar (meestal 1999), en hun verspreidingstrends vanaf 1991. Er is sprake van een matige toe- of afname bij een significante voor- of achteruitgang van minder dan 5% per jaar sinds de start van de meetreeks. Bij meer dan 5% per jaar (dat is ruwweg een verdubbeling of halvering na 15 jaar) spreken we van een sterke toe- of afname.

Tabel 4: Beoordeling van de landelijke populatie- en verspreidingstrends van de Nederlandse libellen. De soorten staan op populatietrend gerangschikt van sterkste toename tot sterkste afname.

Soort	Populatietrend vanaf - Startjaar	Verspreidingstrend vanaf 1991
Sierlijke witsnuitlibel	Sterke toename - 2011	
Vuurlibel	Sterke toename - 1999	Sterke toename
Venwitsnuitlibel	Sterke toename - 1999	Matige toename
Bruine winterjuffer	Sterke toename - 2001	Sterke toename
Vroege glazenmaker	Sterke toename - 1999	Sterke toename
Tengere pantserjuffer	Sterke toename - 1999	Matige toename
Bruine korenbout	Sterke toename - 1999	Matige toename
Smaragdlibel	Sterke toename - 1999	Matige toename
Tangpantserjuffer	Matige toename - 1999	Stabiel
Blauwe breedscheenjuffer	Matige toename - 2000	Matige toename
Koraaljuffer	Matige toename - 1999	Matige toename
Glassnijder	Matige toename - 1999	Matige toename
Gaffellibel	Matige toename - 2000	
Grote keizerlibel	Matige toename - 1999	Matige toename
Gevlekte witsnuitlibel	Matige toename - 1999	Sterke toename
Viervlek	Matige toename - 1999	Matige toename
Bloedrode heidelibel	Matige toename - 1999	Stabiel
Bruinrode heidelibel	Matige toename - 1999	Matige toename
Bruine glazenmaker	Stabiel - 1999	Stabiel
Kleine roodoojuffer	Stabiel - 1999	Matige toename
Weidebeekjuffer	Stabiel - 1999	Matige toename
Noordse witsnuitlibel	Stabiel - 1999	Matige toename
Azuurwaterjuffer	Stabiel - 1999	Matige toename
Gewone oeverlibel	Stabiel - 1999	Matige toename
Beekoeverlibel	Stabiel - 1999	Matige toename
Paardenbijter	Matige afname - 1999	Matige toename
Variabele waterjuffer	Matige afname - 1999	Stabiel
Grote roodoojuffer	Matige afname - 1999	Matige toename
Vuurjuffer	Matige afname - 1999	Matige toename
Steenrode heidelibel	Matige afname - 1999	Stabiel
Bosbeekjuffer	Matige afname - 1999	Matige toename
Watersnuffel	Matige afname - 1999	Stabiel
Gewone pantserjuffer	Matige afname - 1999	Matige afname
Blauwe glazenmaker	Matige afname - 1999	Matige afname
Groene glazenmaker	Matige afname - 2003	Stabiel
Platbuik	Matige afname - 1999	Matige toename
Speerwaterjuffer	Matige afname - 1999	Stabiel
Lantaarntje	Matige afname - 1999	Matige afname
Houtpantserjuffer	Matige afname - 1999	Matige afname
Metaalglanslibel	Matige afname - 1999	Stabiel
Venglazenmaker	Matige afname - 1999	Matige afname
Maanwaterjuffer	Matige afname - 1999	Matige afname
Zwervende pantserjuffer	Matige afname - 1999	Onzeker
Donkere waterjuffer	Matige afname - 2002	
Geelvlakheidelibel	Matige afname - 1999	Sterke afname
Zwarte heidelibel	Sterke afname - 1999	Matige afname
Bandheidelibel	Sterke afname - 1999	Sterke toename
Noordse glazenmaker	Verdwenen - 2007	Matige toename
Zuidelijke keizerlibel	Onzeker - 2011	Sterke toename
Kanaaljuffer	Onzeker - 1999	Sterke toename
Plasrombout	Onzeker - 2005	Matige afname
Tengere grasjuffer	Onzeker - 1999	Matige toename
Gevlekte glanslibel	Onzeker - 2003	Sterke toename
Zwervende heidelibel	Onzeker - 2000	Sterke toename
Noordse winterjuffer	Onzeker - 1999	Matige toename
Gewone bronlibel	Onzeker - 2003	Matige toename
Beekrombout	Onzeker - 2000	Matige toename
Hoogveenglanslibel	Onzeker - 1999	Matige toename
Zuidelijke glazenmaker	Onzeker - 2000	Onzeker

9. Voor- en achteruitgang van nachtvinders 2011-2017

Dit jaar zijn voor het eerst de trends van de dagactieve nachtvinders berekend die zijn waargenomen op de algemene vlinderroutes. Sinds 2011 zijn er op voldoende routes de dagactieve nachtvinders genoteerd om nu de eerste betrouwbare trends te laten zien. Ook worden er resultaten van het Landelijk Meetprogramma Nachtvinders getoond, waarbij alle nacht-actieve nachtvinders worden gemonitord.

Voor de verandering van een soort van jaar tot jaar zijn twee maten gebruikt. De *populatie-index*, die relatief is (we stellen een keuzejaar op 100 en berekenen de andere jaren relatief ten opzichte van het keuzejaar) en *verspreiding* (het aantal bezette kilometerhokken).

Populatie-indexen van dagactieve nachtvinders zijn gebaseerd op de telresultaten van het dagvlindermeetnet en geven de ontwikkeling weer in de populatieomvang (aantal individuen) van soorten sinds 2011. Voor de Spaanse vlag zijn meer gegevens beschikbaar en wordt de trend vanaf 2002 gegeven. Voor de dagactieve nachtvinders zijn alle trends berekend aan de hand van de ongewogen aantallen. Er zijn namelijk te weinig routes geteld om te corrigeren voor routes in verschillende regio's.

Het eerste jaar van de trend wordt als basisjaar gebruikt en de index van dat jaar wordt op 100 gesteld. Alleen de soorten waarbij een significante trend gevonden is, worden weergegeven. De lijn is groen bij een stijgende, rood bij een dalende en zwart bij een stabiele trend. De trendbeoordeling betreft de periode 2011-2017, bij de Spaanse vlag 2002 – 2017 en bij de teunisbloempijlstaart de periode 1990 - 2017. In de grafieken wordt voor de index een logaritmische schaal gehanteerd.


De trend van de **teunisbloempijlstaart** (*Proserpinus proserpina*) is berekend aan de hand van de verspreidingsgegevens. De soort wordt in steeds meer hokken waargenomen, ook al wordt dat de laatste drie jaar wel minder. Van deze soort worden vooral ook veel rupsen waargenomen die voornamelijk op (middelste) teunisbloem zitten maar ook op wilgenroosje, basterdwederik en kattenstaart.

De **Spaanse vlag** (*Euplagia quadripunctaria*) laat sinds 2003 een matig positieve trend zien. In 2013 had de soort een piekjaar, waarna hij weer langzaam achteruit ging. In 2017 was er weer een iets beter jaar dan de twee voorgaande jaren. De soort breidt zich langzaam uit naar het noorden en zelfs in de duinen van Zuid-Holland wordt hij de laatste jaren af en toe waargenomen.


Zowel de **sint-jansvlinder** (*Zygaena filipendulae*) als de **sint-jacobsvlinder** (*Tyria jacobaeae*) laten een sterke toename zien.

De **gamma-uil** (*Autographa gamma*) is een trekvlinder en laat hierdoor fluctuaties van jaar tot jaar zien. Toch is er sinds 2011 een lichte positieve trend.


Landelijk Meetprogramma Nachtvinders

In Nederland komen ongeveer 2400 soorten nachtvinders voor. Deze groep valt ruwweg onder te verdelen in 850 macronachtvlinders en 1550 micronachtvlinders. Voor de hierboven berekende trends is gebruik gemaakt van de gegevens uit het Landelijk Meetprogramma Vlinders. Op veel dagvlinderroutes worden namelijk ook dagactieve nachtvinders geteld. Dit betreft een beperkte selectie van 13 soorten. Sinds 2013 is er ook een officieel meetnet voor nachtvinders. Hieronder volgen een aantal grafieken en tabellen die inzichtelijk maken wat we tot nu toe met deze gegevens kunnen. Omdat deze gegevens, net als bij het meetnet dagvlinders, op gestandaardiseerde manier worden verzameld, kunnen op den duur aantalstrends van de soorten worden berekend, zoals ook voor de libellen en de dagvlinders.


Wat houdt het Landelijk Meetprogramma Nachtvinders in?

- Minimaal zes keer per jaar een nachtvlindertrap plaatsen tussen 1 april en 1 november. Vaker is wenselijk.
- Buiten deze periode mag ook geteld worden.
- De val altijd op dezelfde plek een hele nacht laten branden.
- In je eigen tuin of met vergunning in natuurgebieden.
- Alle macronachtvlinders tellen en op naam brengen.
- Niet noodzakelijk dat u alle vlinders direct herkent, u kunt ook foto's toevoegen van alle vlinders.

Meetnet nachtvinders

- 1 - 50 soorten
- 50 - 100 soorten
- 100 - 150 soorten
- 150 - 200 soorten
- 200 - 252 soorten


In 2017 zijn er 44 verschillende meetpunten geteld, verspreid over heel het land. Er zijn echter nog wel een aantal gebieden waar nog maar weinig wordt geteld. In 2017 zijn er op twee locaties meer dan 200 verschillende soorten macronachtvlinders waargenomen. De **huismoeder** is in 2017 het meest waargenomen, net zoals veel andere jaren. De **kleine voorjaarsuil** (*Orthosia cruda*) is voor het eerst sinds 2013 terug in de top 10.


Tabel 5: De top 10 van meest waargenomen soorten in 2017 vergeleken met hun plaats op de ranglijst in andere jaren.

Soort	Wetenschappelijke naam	2017	2016	2015	2014	2013
huismoeder	<i>Noctua pronuba</i>	1	1	2	1	3
zwarte-c-uil	<i>Xestia c-nigrum</i>	2	2	4	2	1
haarbos	<i>Ochropleura plecta</i>	3	5	5	6	2
tweestreepvorjaarsuil	<i>Orthosia cerasi</i>	4	10	6	8	23
gewone worteluil	<i>Agrotis exclamationis</i>	5	3	1	3	7
gewone stofuil	<i>Hoplodrina octogenaria</i>	6	9	8	4	12
kleine voorjaarsuil	<i>Orthosia cruda</i>	7	28	20	13	4
nunvlinder	<i>Orthosia gothica</i>	8	19	13	11	17
houtspaander	<i>Axylia putris</i>	9	8	7	5	6
stro-uiltje	<i>Rivula sericealis</i>	10	15	16	12	10


Hoe de verdeling van het gemiddeld aantal nachtvlinders per week was in 2017 (rode lijn) in vergelijking met het gemiddelde van de tellingen in 2011 tot en met 2016 (blauwe lijn) is weergegeven in de grafiek hiernaast. De voorjaarspiek begin maart was iets lager dan het gemiddelde van voorgaande jaren. De piek in het aantal nachtvlinders was voorgaande jaren in juni terwijl die in 2017 al eind mei was. Het gemiddeld aantal vlinders liep in 2017 ongeveer twee weken voor op het gemiddelde van voorgaande jaren. Waarschijnlijk is het koele weer in de nazomer hier een belangrijke verklaring voor.

De tabel rechts geeft een samenvatting van de tellingen van de afgelopen vier jaar. Hoewel er vier tellocaties minder waren in 2017 zijn er wel 72 vangnachten meer geweest dan in 2016, en ook 11 meer dan in 2015. De telintensiteit van het tellen is toegenomen tot gemiddeld 15,3 vangnachten per locatie. Ook het gemiddeld aantal vlinders per meetpunt en vangnacht lag in 2017 hoger dan in 2016.

	2017	2016	2015	2014
Totaal aantal getelde meetpunten	44	48	46	63
Totaal aantal vangnachten	674	602	663	936
Totaal aantal soorten	473	479	505	511
Totaal aantal exemplaren	23265	19418	21306	36182
Gem. aantal vlinders per meetpunt	529	405	463	574
Gem. aantal vlinders per vangnacht	34,5	32,3	32,1	38,7
Gem. aantal soorten per meetpunt	77,6	75,4	85,7	84,7
Gem. aantal vangnachten per meetpunt	15,3	12,5	14,4	14,9

Meer informatie over het Landelijk Meetprogramma Nachtvlinders is te vinden via: www.vlinderstichting.nl/landelijk-meetnet-nachtvlinders. Op het moment van schrijven wordt gewerkt aan het onderbrengen van het nachtvlindermeetnet in het invoerportaal voor de dagvlinders en de libellen. Zolang dit nog niet werkt, kunt u uw tellingen doorgeven via nachtvlinders.meetnetportaal.nl.

Heeft u nog vragen? Stuur ze dan gerust naar meetnet@vlinderstichting.nl.


10. Soortenlijst – Species list

Lijst met Nederlandse vlindernamen en de bijbehorende wetenschappelijke naam.

List with Dutch and scientific names.

Vlinders - Butterflies

Nederlandse naam	Wetenschappelijke naam	Nederlandse naam	Wetenschappelijke naam
Aardbeivlinder	<i>Pyrgus malvae</i>	Iepenpage	<i>Satyrium w-album</i>
Argusvlinder	<i>Lasiommata megera</i>	Kaasjeskruidkoppje	<i>Carcharodus alceae</i>
Atalanta	<i>Vanessa atalanta</i>	Kalkgraslanddikkopje	<i>Spialia sertorius</i>
Bont dikkopje	<i>Carterocephalus palaemon</i>	Keizersmantel	<i>Argynnis paphia</i>
Bont zandoogje	<i>Pararge aegeria</i>	Klaverblauwtje	<i>Cyaniris semiargus</i>
Boomblauwtje	<i>Celastrina argiolus</i>	Klein geaderd witje	<i>Pieris napi</i>
Bosparelmoervlinder	<i>Melitaea athalia</i>	Klein koolwitje	<i>Pieris rapae</i>
Boswitje	<i>Leptidea sinapis</i>	Kleine heivlinder	<i>Hipparchia statilinus</i>
Bruin blauwtje	<i>Aricia agestis</i>	Kleine ijsvogelvlinder	<i>Limenitis camilla</i>
Bruin dikkopje	<i>Erynnis tages</i>	Kleine parelmoervlinder	<i>Issoria lathonia</i>
Bruin zandoogje	<i>Maniola jurtina</i>	Kleine vos	<i>Aglais urticae</i>
Bruine eikenpage	<i>Satyrium ilicis</i>	Kleine vuurvlinder	<i>Lycaena phlaeas</i>
Bruine vuurvlinder	<i>Lycaena tityrus</i>	Koelvinkje	<i>Aphantopus hyperantus</i>
Citroenvlinder	<i>Gonepteryx rhamni</i>	Kommavvlinder	<i>Hesperia comma</i>
Dagpauwoog	<i>Aglais io</i>	Koninginnenpage	<i>Papilio machaon</i>
Distelvlinder	<i>Vanessa cardui</i>	Landkaartje	<i>Araschnia levana</i>
Donker pimpernelblauwtje	<i>Phengaris nausithous</i>	Moerasparelmoervlinder	<i>Euphydryas aurinia</i>
Duinparelmoervlinder	<i>Argynnis niobe</i>	Oranje luzernevlinder	<i>Colias croceus</i>
Dwergblauwtje	<i>Cupido minimus</i>	Oranje zandoogje	<i>Pyronia tithonus</i>
Dwergdikkopje	<i>Thymelicus acteon</i>	Oranjetipje	<i>Anthocharis cardamines</i>
Eikenpage	<i>Favonius quercus</i>	Pimpernelblauwtje	<i>Phengaris teleius</i>
Geelsprietdikkopje	<i>Thymelicus sylvestris</i>	Rode vuurvlinder	<i>Lycaena hippothoe</i>
Gehakelde aurelia	<i>Polygonia c-album</i>	Rouwmantel	<i>Nymphalis antiopa</i>
Gele luzernevlinder	<i>Colias hyale</i>	Sleedoornpage	<i>Thecla betulae</i>
Gentiaanblauwtje	<i>Phengaris alcon</i>	Spaanse vlag	<i>Euplagia quadripunctaria</i>
Groentje	<i>Callophrys rubi</i>	Spiegeldikkopje	<i>Heteropterus morpheus</i>
Groot dikkopje	<i>Ochlodes sylvanus</i>	Tijmblauwtje	<i>Maculinea arion</i>
Groot geaderd witje	<i>Aporia crataegi</i>	Tweekleurig hooibeestje	<i>Coenonympha arcania</i>
Groot koolwitje	<i>Pieris brassicae</i>	Vals heideblauwtje	<i>Plebejus idas</i>
Grote ijsvogelvlinder	<i>Limenitis populi</i>	Veenbesblauwtje	<i>Plebejus optilete</i>
Grote parelmoervlinder	<i>Argynnis aglaja</i>	Veenbesparelmoervlinder	<i>Boloria aquilonaris</i>
Grote vos	<i>Nymphalis polychloros</i>	Veenhooibeestje	<i>Coenonympha tullia</i>
Grote vuurvlinder	<i>Lycaena dispar</i>	Veldparelmoervlinder	<i>Melitaea cinxia</i>
Grote weerschijnvlinder	<i>Apatura iris</i>	Woudparelmoervlinder	<i>Melitaea diamina</i>
Heideblauwtje	<i>Plebejus argus</i>	Zilveren maan	<i>Boloria selene</i>
Heivlinder	<i>Hipparchia semele</i>	Zilverstreephooibeestje	<i>Coenonympha hero</i>
Hooibeestje	<i>Coenonympha pamphilus</i>	Zilvervlek	<i>Boloria euphrosyne</i>
Icarusblauwtje	<i>Polyommatus icarus</i>	Zwartsprietdikkopje	<i>Thymelicus lineola</i>

Libellen - Dragonflies

Nederlandse naam	Wetenschappelijke naam	Nederlandse naam	Wetenschappelijke naam
Azuurwaterjuffer	<i>Coenagrion puella</i>	Mercuurwaterjuffer	<i>Coenagrion mercuriale</i>
Bandheidlibel	<i>Sympetrum pedemontanum</i>	Metaalglanslibel	<i>Somatochlora metallica</i>
Beekoeverlibel	<i>Orthetrum coerulescens</i>	Noordse glazenmaker	<i>Aeshna subarctica</i>
Beekrombout	<i>Gomphus vulgatissimus</i>	Noordse winterjuffer	<i>Sympecma paedisca</i>
Blauwe breedscheenjuffer	<i>Platycnemis pennipes</i>	Noordse witsnuitlibel	<i>Leucorrhinia rubicunda</i>
Blauwe glazenmaker	<i>Aeshna cyanea</i>	Oostelijke witsnuitlibel	<i>Leucorrhinia albifrons</i>
Bloedrode heidelibel	<i>Sympetrum sanguineum</i>	Paardenbijter	<i>Aeshna mixta</i>
Bosbeekjuffer	<i>Calopteryx virgo</i>	Plasrombout	<i>Gomphus pulchellus</i>
Bronslibel	<i>Oxygastra curtisii</i>	Platbuik	<i>Libellula depressa</i>
Bruine glazenmaker	<i>Aeshna grandis</i>	Rivierrombout	<i>Gomphus flavipes</i>
Bruine korenbout	<i>Libellula fulva</i>	Sierlijke witsnuitlibel	<i>Leucorrhinia caudalis</i>
Bruine winterjuffer	<i>Sympecma fusca</i>	Smaragdlibel	<i>Cordulia aenea</i>
Bruinrode heidelibel	<i>Sympetrum striolatum</i>	Speerwaterjuffer	<i>Coenagrion hastulatum</i>
Donkere waterjuffer	<i>Coenagrion armatum</i>	Steenrode heidelibel	<i>Sympetrum vulgatum</i>
Dwergjuffer	<i>Nehalennia speciosa</i>	Tangpantserjuffer	<i>Lestes dryas</i>
Gaffelwaterjuffer	<i>Coenagrion scitulum</i>	Tengere grasjuffer	<i>Ischnura pumilio</i>
Gaffellibel	<i>Ophiogomphus cecilia</i>	Tengere pantserjuffer	<i>Lestes virens</i>
Geelvlakheidlibel	<i>Sympetrum flaveolum</i>	Tweevlek	<i>Epithea bimaculata</i>
Gevlekte glanslibel	<i>Somatochlora flavomaculata</i>	Variabele waterjuffer	<i>Coenagrion pulchellum</i>
Gevlekte witsnuitlibel	<i>Leucorrhinia pectoralis</i>	Venglazenmaker	<i>Aeshna juncea</i>
Gewone bronlibel	<i>Cordulegaster boltonii</i>	Venwitsnuitlibel	<i>Leucorrhinia dubia</i>
Gewone oevelibel	<i>Orthetrum cancellatum</i>	Viervlek	<i>Libellula quadrimaculata</i>
Gewone pantserjuffer	<i>Lestes sponsa</i>	Vroege glazenmaker	<i>Aeshna isoceles</i>
Glassnijder	<i>Brachytron pratense</i>	Vuurjuffer	<i>Pyrrhosoma nymphula</i>
Groene glazenmaker	<i>Aeshna viridis</i>	Vuurlibel	<i>Crocothemis erythraea</i>
Grote keizerlibel	<i>Anax imperator</i>	Watersnuffel	<i>Enallagma cyathigerum</i>
Grote roodoogjuffer	<i>Erythromma najas</i>	Weidebeekjuffer	<i>Calopteryx splendens</i>
Hoogveenglanslibel	<i>Somatochlora arctica</i>	Zadellibel	<i>Anax ephippiger</i>
Houtpantserjuffer	<i>Lestes viridis</i>	Zuidelijke glazenmaker	<i>Aeshna affinis</i>
Kanaaljuffer	<i>Erythromma lindenii</i>	Zuidelijke heidelibel	<i>Sympetrum meridionale</i>
Kempense heidelibel	<i>Sympetrum depressiusculum</i>	Zuidelijke keizerlibel	<i>Anax parthenope</i>
Kleine roodoogjuffer	<i>Erythromma viridulum</i>	Zuidelijke oevelibel	<i>Orthetrum brunneum</i>
Kleine tanglibel	<i>Onychogomphus forcipatus</i>	Zwarte heidelibel	<i>Sympetrum danae</i>
Koraaljuffer	<i>Ceriagrion tenellum</i>	Zwervende heidelibel	<i>Sympetrum fonscolombii</i>
Lantaarntje	<i>Ischnura elegans</i>	Zwervende pantserjuffer	<i>Lestes barbarus</i>
Maanwaterjuffer	<i>Coenagrion lunulatum</i>		