
Colofon Inhoud
Coverfoto’s

Marit van Ekelenburg

Auteurs

Rob Blanken, Marit van Ekelenburg, Paul van

Hoof, Robin Kraaij, Bjorn van Lieshout, Bob Luijks,

Ron Poot, Roeselien Raimond, Kim Reijners, Chris

Ruijter, Anita van der Schuit, David Sies

Redactie

Bob Luijks

Tekstcorrectie

Yvonne Bos

Inhoudelijke correctie

Robin Kraaij

Ontwerp, vormgeving en lithografie

Jara ten Hoeve

Druk

Juni 2023

Copyright

PiXFACTORY

ISBN

9789079588466

Inleiding

Introductie

Ethiek

Aziatisch lieveheersbeestje

Bergspringspin

Bijenwolf

Blaasjeskrab

Bladluizen

Bladmineerders

Blinde bij

Bolvormig springstaartje

Boomhommel

Driehoornmestkever

Elzenhaantje

Europese bidsprinkhaan

Franse veldwesp

Gehoornde metselbij

Gerande oeverspin

Gewone barnsteenslak

Gewone mijnspin

Gewone regendaas

Gewone slijkvlieg

Gewone steekmug

Gewone tweevleugel

Gewone wolzwever

Glanzende houtmier

Gouden tor

Goudwesp

Grijze zandbij

Groene bladsnuitkever

Groene gaasvlieg

Groene rietcicade

Groene schildwants

Groene zandloopkever

en strandzandloopkever

Bob Luijks

Bob Luijks

Ron Poot

Robin Kraaij

David Sies

Robin Kraaij

Robin Kraaij

Chris Ruijter

Rob Blanken

Chris Ruijter

Chris Ruijter

Roeselien Raimond

Bjorn van Lieshout

Ron Poot

Paul van Hoof

Ron Poot

Chris Ruijter

Rob Blanken

Robin Kraaij

David Sies

Marit van Ekelenburg

Chris Ruijter

Bjorn van Lieshout

Chris Ruijter

Bjorn van Lieshout

Bjorn van Lieshout

Robin Kraaij

Marit van Ekelenburg

Bob Luijks

Chris Ruijter

Marit van Ekelenburg

Bob Luijks

Chris Ruijter

Robin Kraaij

Chris Ruijter

Robin Kraaij

Bob Luijks

Kim Reijners &

Anita van der schuit

Paul van Hoof

Bjorn van Lieshout

Robin Kraaij

Chris Ruijter

Chris Ruijter

Marit van Ekelenburg

Paul van Hoof

Marit van Ekelenburg

Paul van Hoof

Rob Blanken

Bob Luijks

Marit van Ekelenburg

Robin Kraaij

Chris Ruijter

Rob Blanken

Ron Poot

Chris Ruijter

Chris Ruijter

Paul van Hoof

Roeselien Raimond

Rob Blanken

Paul van Hoof

Bob Luijks

Rob Blanken

Bjorn van Lieshout

Chris Ruijter

David Sies

Paul van Hoof

Robin Kraaij

Robin Kraaij

4

6

12

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

50

52

54

56

58

60

62

64

66

68

70

72

74

78

80

82

84

86

88

92

94

96

98

100

102

104

106

108

112

116

118

120

122

126

128

130

132

134

136

138

140

142

146

148

150

154

156

158

Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in
een geautomatiseerd gegevensbestand en/of openbaar gemaakt
in enige vorm of op enige wijze, hetzij elektronisch, mechanisch,
door fotokopieën, opnamen of op enige andere manier zonder
voorafgaande schriftelijke toestemming van de uitgever.

Dit boek is gedrukt op FSC-papier
en geproduceerd met biologisch
afbreekbare inkt op waterbasis.

Grote groene sabel-

sprinkhaan

Hooiwagen

Hoornaar

Junikever

Kleine glimworm

Lederboktor

Mierenpissebed

Minuscuul wespje

Muggen

Polydrusus spec.

Rode Amerikaanse

 rivierkreeft

Roodbaardroofvlieg

Rosse sprinkhaan

Schaatsenrijders

Schoraas

Schorsmarpissa

Sneeuwvlo

Snorzweefvlieg

Spinnenweb en de spin

Stokroossnuitkevertje

Strontvlieg

Struiksprinkhaan

Tuimelaar

Veldsprinkhaan

Vensterbankslachtoffers

Vliegend hert

Vuurwants

Wespspin

Wijngaardslak

Witpootkronkel

Wolfspinnen

Wrattenbijter

Zandoorworm

Zwartkopmierenleeuw

Rob van Blanken.

Rob van Blanken.

32

Insecten zijn koudbloedig, ze kunnen zichzelf niet warm houden en hebben de warmte van de omge-
ving nodig om actief te kunnen zijn. In de zomer is dit geen probleem, maar als de winterkou intreedt,
moeten insecten alles op alles zetten om niet te bevriezen. Veel insecten overleven als ei, larve of pop, diep
 weggestopt in de grond in de hoop niet te bevriezen, te beschimmelen of uit te drogen. Aziatische lieve-
heersbeestjes kiezen voor een knussere aanpak: ze verzamelen zich in grote groepen dicht tegen elkaar aan

en wachten zo op betere tijden. – Robin Kraaij

In de winter lijkt de natuur op het gebied van kleine
dieren uitgestorven. Toch kun je ineens tegen een
leuke verrassing aanlopen. In mijn geval tilde ik een
losliggend stuk schors op van een omgevallen boom
in een uiterwaard. Waar ik verwachtte misschien
een pissebedje of een verdwaalde regenworm
tegen te komen, zag ik een explosie van kleur. Het
ging om Aziatische lieveheersbeestjes en gewone
rookwantsen. Deze diertjes staan erom bekend dat
ze in de winter massaal bij elkaar kruipen en zo
bevriezing voorkomen.

Omdat de lieveheersbeestjes in diepe winterrust zijn,
kun je rustig fotograferen en verschillende hoeken
proberen. Ze zullen niet weglopen. In dit geval is het
ook goed om de dieren niet te verstoren. Leg de loslig-
gende schors altijd weer netjes terug zodat het over-
winteren zonder problemen zal lukken. Geen zin om
helemaal de natuur in te trekken in de winter? Er is een
oplossing die dichter bij de warme chocolademelk is:
de lieveheersbeestjes trekken vaak ook huizen en
schuurtjes in en zoeken dan een plek achter bijvoor-
beeld de gordijnen. Zo kun je dit bijzondere gedrag
soms zelfs vanuit de luie stoel op de foto zetten!

100mm; 1/125s bij f/10; ISO 400. 21 februari.

GEZELLIGHEIDSDIEREN IN DE WINTER

Ingrediënten Macro-objectief.

Aziatisch lieveheersbeestje

Wetenschappelijke naam
Harmonia axyridis
Kenmerken
5-9 mm. Heel variabel lieveheersbeestje. Er zijn
meer dan 200 kleurvarianten bekend. De onderkant
van het lieveheersbeestje is altijd donker met lichtere
randen. Bij de dekschildjes loopt een deuk over de

achterkant. Deze deuk kan erg onopvallend zijn.
Door de enorme variatie aan kleur zijn Aziatische lie-
veheersbeestjes makkelijk te verwarren met andere
soorten. Het Aziatisch lieveheersbeestje is een exoot
en concurreert met inheemse lieveheersbeestjes.
Waarneming-ID
8953

Zeldzaamheid
Zeer algemeen
Waar en wanneer
Het hele jaar te vinden door het hele land. Ook veel
rondom bebouwing in steden en dorpen.

De massaliteit toont
interessant gedrag en tevens

de enorme kleurvariatie

Gewone
rookwantsen zorgen

voor variatie

1716

Springspinnen zijn geweldige beestjes om te fotograferen. Met hun grote ogen en korte pootjes maken
ze een schattige indruk, terwijl het natuurlijk fantastische roofdiertjes zijn. De bergspringspin is hiervan

een mooi voorbeeld. – David Sies

De springspinnenfamilie is de grootste van alle
spinnen families. In Nederland kennen we zo’n vijftig
soorten. Genoeg om te zoeken en te ontdekken
dus. De naam van dit kleine springspinnetje doet
vermoeden dat het een exoot is die per ongeluk uit
de Alpen in onze lage contreien is verzand. Toch is
dat niet het geval. De soort komt in heel Europa voor.
De bergspringspin is enorm klein: ze wordt maximaal
3,5 millimeter groot.

Met kleine kriebelbeestjes is vertragen misschien
wel de effectiefste tactiek om ze te vinden. Lopend
zie je bijna niets, stilstaand zie je wat bewegen en
na vijf minuten op je knieën gaat er plotseling een
wereld voor je open. Zo kwam ik ook de eerste keer
dit spinnetje op het spoor. Ik zag iets bruingrijs op de

bruingrijze ondergrond bewegen, maar raakte het
meteen weer kwijt. Door met mijn hand een zachte
veegbeweging vlak boven de grond te maken, zag ik
het spinnetje plotseling weer springen. Plat op mijn
buik en met mijn andere hand afschermend zodat het
er niet vandoor ging, kon ik wat foto’s nemen.

Zo saai als het spinnetje vanboven is, zo opvallend is
dit mannetje aan de voorkant. De witte beharing op
de palpen en de felrode kop maken deze spin tot een
van de mooiste springspinnen van Nederland. Om de
spin goed op beeld te krijgen, is mijn zelfgemaakte
diffuser een onmisbare metgezel. Licht heb je met
deze kleine beestjes altijd nodig. De aansluiting op de
flitser is gemaakt door een Pringlesbus en de ‘lichtbak’
van een rijstbakje van de Chinees aan elkaar te tapen.

60mm (i.c.m. 1,6mm-tussenring); 1/250s bij f/6.3; ISO 200.

De bergspringspin is enorm klein.

SCHATTIGE SCHOONHEID

Ingrediënten (Ultra)macro-objectief, tussenringen, flitser i.c.m. diffuser, goed oog.

Bergspringspin

Wetenschappelijke naam
Talavera petrensis
Kenmerken
2-3,5 mm. Het mannetje heeft een roodbruin voorli-
chaam en zwarte tasters met opvallende lange witte
haren. Tussen de ogen is hij prachtig roodoranje. Het

vrouwtje is over het hele lijfje zwartbruin behaard en
heeft licht gelige tasters.
Waarneming-ID
23877
Zeldzaamheid
Zeldzaam

Waar en wanneer
In zandige open heidegebieden, maar ook hoog in
de Alpen boven de boomgrens. Je kunt ze in de lente
en zomer vinden, de vrouwtjes soms tot in de herfst.

Spin bevindt
zich op een lichte

plek in beeld

Onscherpe
voorgrond zorgt

voor diepte

1918

Zonder macro-objectief kom je er niet aan te pas bij dit onderwerp: de bladluis. Of eerder, het meervoud
daarvan. Op zichzelf niet een heel spannend diertje, maar met het juiste idee is er zeker wel wat van te maken.
Een onderschat en ondergewaardeerd onderwerp waar je heel veel kanten mee op kunt. Het drama voor je

planten is omgekeerd evenredig aan de veelzijdigheid voor je foto’s! – Chris Ruijter

Dit beeld zat lang in mijn hoofd voordat ik eindelijk
de kans had om ermee aan de slag te gaan. Vaak zijn
de omstandigheden nét niet helemaal goed. Nét
niet perfect. En om deze foto perfect en ‘clean’ uit te
voeren zijn die omstandigheden wel nodig. En dan
gaat er ook een zekere leercurve aan vooraf. Ik leg
het je uit!

Ten eerste moeten er niet één, niet twee, maar een
heleboel bladluizen aanwezig zijn. Nu is dat vaak
geen probleem, gezien de aard van het beestje, dus
dat heb je al snel getackeld. Echter, daarnaast zijn
er nog een aantal variabelen. Het blad waar ze op
zitten moet voldoende doorschijnend zijn, zodat het
licht van de flitser erdoorheen kan gaan. Bij het blad
van riet, op deze foto, is dat het geval. Vinkje gezet.
De hoogte waarop ze zitten is ook van belang. Te hoog
in de plant, waar ze zich vaak ophouden, is lastig foto-
graferen. Boven je hoofd werken is nu eenmaal niet
ideaal. Maar het meest tricky is toch wel het vinden van

een situatie waarin de bladluizen niet te veel van het
bladsap hebben gesnoept. Dat doet het blad namelijk
enigszins omkrullen. En dat maakt dat de luizen niet
met z’n allen in hetzelfde scherptevlak te fotograferen
zijn. Stacken is daarbij geen optie, de diertjes zijn
daarvoor te beweeglijk.

Probeer het blad zoveel mogelijk te fixeren, zonder
dat je het afknipt of scheurt. Doe je dat wel, dan
vallen de luizen en/of het blad krult helemáál snel
om. Windstil weer of een ‘derdehandje’ (plamp) aan
je statief bieden uitkomst. Gebruik een externe flitser
en houd deze op een afstand van ongeveer twintig
centimeter achter het blad. Denk er hierbij aan dat je
de flitser geheel achter het blad positioneert, anders
heb je last van flare. Draai je diafragma vrij dicht (voor
voldoende scherptediepte) en experimenteer met de
sterkte van je flits. Stel scherp en druk af en doe dat
vaak. De mislukkingsfactor is hoog! Maar zoals met
zoveel dingen: de aanhouder wint.

DOORSCHIJNEND GEFLITST

Ingrediënten Ultra-macro-objectief, hoge diafragmawaarde, windstil weer, externe flitser, statief, plamp/klem.

Bladluizen

Wetenschappelijke naam
Aphidoidea indet
Kenmerken
Kleine insecten met zuigende monddelen.
De volwassen exemplaren kunnen zowel
gevleugeld als ongevleugeld zijn. Voortplanting
zowel met als zonder paring mogelijk. Een
determinatiekenmerk zijn de sifons (uitstekende

stokjes/bobbels) aan het vijfde achterlijfsegment.
In de Lage Landen komen ongeveer 450 tot 500
soorten voor.
Waarneming-ID
28187
Zeldzaamheid
De meeste soorten zijn algemeen voorkomend.
Een enkele is zeldzaam. Bladluizen worden

weinig bestudeerd, dus de echte mate van
zeldzaamheid is vaak niet bekend.
Waar en wanneer
De meeste bladluizen zijn oligofaag. Ze leven op
één of enkele waardplantsoorten, afhankelijk van de
soort. Ze zijn jaarrond te vinden, maar in het warme
seizoen makkelijker.

Het contrast tussen de chaos van de luizen en de orde van de horizontale lijnen maakt dit beeld wat mij betreft interessant. 25mm; 1/160s bij f/8;
ISO 320. 23 juni.

 Goed belicht, mooie lijnen, maar te weinig luizen! Te veel luizen en niet allemaal in hetzelfde scherptevlak.

De luizen allemaal in
hetzelfde scherptevlak

Luizen van verschillende
grootte en kleur maken
het beeld dynamisch en

daardoor interessant

Horizontale lijnen ook
horizontaal op de foto

Maximaal doorschijnend,
maar niet overbelicht

2524

Mineergangen worden in bladeren gevormd door de larven van bladmineerders. Deze gangen kunnen
 prachtige patronen vormen en vertellen een ‘levensverhaal’. – Rob Blanken

Bladmineerders zijn insecten waarvan de larven het
parenchym van bladeren eten. Daarbij vormen ze
zogenaamde bladmijnen. In Nederland zijn acht-
honderd (!) soorten bladmineerders gevonden.
Het betreft vliegen, kevers, zaagwespen en mineer-
motten. Bladmijnen zijn divers van vorm en kunnen
variëren van een vlek in het blad tot fotografisch inte-
ressante gangenstelsels. De meeste bladmineerders
beperken zich tot een of enkele plantensoorten. Voor
meer informatie over deze zeer interessante groep
insecten zie bladmineerders.nl.

De bladmineerders leggen hun eitjes op de waard-
plant. Uit het ei komt een larve die zich door het
bladparenchym heen vreet. Tijdens hun verblijf in
de gang groeien de larven, waardoor mineergangen
geleidelijk breder worden. Meestal blijven de uitwerp-
selen binnen de bladmijn aanwezig in de vorm van
kenmerkende slierten of korreltjes. De larven hebben

vaak moeite om grotere bladnerven te passeren.
Daardoor ontstaan leuke patronen. Binnen de mijn
vinden tevens regelmatig de vervellingen en de
verpopping plaats. Het uiterlijk van de mijn is meestal
heel kenmerkend voor de insectensoort.

Bladmijnen treden vooral op in oudere, vaak
al beschadigde bladeren. Zoek dus niet op
de buitenste frisse bladeren. Het is handig de
bladeren gedurende twee weken te drogen in een
 plantenpers (twee plankjes, oude kranten en twee
spanbanden). Ze zijn dan volledig vlak. Gebruik
voor het fotograferen een lichtbak zodat het licht
mooi door de gangen valt. Ik combineer dat meestal
met een led-lampje voor opvallend licht. Gebruik
een statief en een gemiddeld diafragma (bijvoor-
beeld f/8) voor maximale scherpte(diepte). Je kunt
een heel blad fotograferen, maar je ook beperken
tot een grafisch detail.

ZOEK NAAR MOOIE PATRONEN

Ingrediënten Bladeren met mineergangen, plantenpers, lichtbak, led-lampje (Ikea), statief, gemiddeld diafragma.

Bladmineerders

Wetenschappelijke naam
Vele soorten
Kenmerken
Bladmineerders hebben met elkaar gemeen dat ze
gangen graven in bladeren. Er zijn vliegenlarven,

keverlarven, bladwesplarven en rupsen die op
deze manier aan voedsel komen. Veel soorten
hebben een karakteristieke gangvorm en een
 specifieke waardplant.

Zeldzaamheid
Variabel
Waar en wanneer
Door de vele soorten zijn bladmineerders het hele
jaar door in het gehele land te vinden.

Mineergangen in het blad van peterseliebraam (Rubus laciniatus). 105mm; 1/15s bij f/10; ISO 250. 29 januari.

Living apart together (lat-relatie). 105mm; 1/30s bij f/11; ISO 250.
29 januari.

Detail van een blad met een mineergang. Omgezet naar zwart-wit voor
een meer grafisch effect. 180mm; 4/5s bij f/11; ISO 200. 11 december.

Lichtbak zorgt voor
witte achtergrond

Blad mooi
vlak door verblijf
in plantenpers

Led-lampje
voor voldoende

kleur op blad zelf

2726

Met natuurfotografie vier je vaak het leven. In al haar pracht en praal probeer je de schoonheid van de natuur
vast te leggen. Maar de natuur is naast prachtig ook hard, en de dood hoort ook bij het leven. Dus waarom

niet proberen daar het beste van te maken? Vier het leven, fotografeer de dood. – Chris Ruijter

Het eigenhandig ombrengen van dieren om ze te
kunnen fotograferen, is voor mij een heel grote
no-go. Altijd al geweest trouwens. Het kunnen
genieten van fotografie, zowel van het beoefenen
ervan als de beelden zelf, hangt voor mij voor het
grootste deel samen met de beleving, het toeval en
hoe de dingen lopen. Prachtig als alles samenkomt
op het juiste moment.

Er komen echter ook weleens kansen voorbij die ik niet
kan laten gaan. De zogenaamde vensterbankslacht-
offers. Gevangen achter een voor de diertjes ondoor-
dringbare en ongrijpbare wand genaamd glas laten
ze uiteindelijk het leven. Onophoudelijk gezoem van
achter de ficus houdt altijd een keer op. En wie zoekt
zal vinden. Met een beetje mazzel een gaaf exemplaar,
nog niet te lang dood. Nog niet te veel stof gevangen,
want dat zie je onherroepelijk terug op de foto’s.

Stof is dan ook een van de grootste uitdagingen van
deze vorm van fotografie. De andere is de houding van
de overledene. Het insectenlijf heeft vaak de neiging
uiterst vroom de pootjes op te vouwen. Leuk voor het
dier, minder voor de foto; dan zie je natuurlijk metéén
dat-ie dood is.

Zo af en toe vind je een exemplaar dat er nog bij staat
alsof het zo kan wegvliegen. Zo ook deze blinde bij.
Niet echt blind natuurlijk, maar blind als in ‘kan niet
steken’. Het is namelijk een soort zweefvlieg en hij
doet alleen maar ‘alsof’ hij gevaarlijk is. Als je gaat
fotograferen, zorg je ervoor dat de camera zo recht
mogelijk voor de kop van de vlieg gepositioneerd is.
Dat zorgt voor een echt portret; die zijn immers nooit
schuin van boven. Ik had de mazzel dat het kopje van
het dier licht gedraaid was, wat voor een eigenwijze
uitstraling zorgt.

VENSTERBANKSLACHTOFFER

Ingrediënten Ultra-macro-objectief, hoge diafragmawaarde, dood insect, macrorail (handig, niet noodzakelijk).

Blinde bij

Wetenschappelijke naam
Eristalis tenax
Kenmerken
Deze zweefvlieg lijkt in kleur op een bij, maar
onderscheidt zich door de korte, knopvormige
antennes, de grotere ogen en het bezit van

twee in plaats van vier vleugels. Hij heeft twee
donkergele vlekken aan de zijden van het tweede
achterlijfsegment. Gemakkelijk te verwarren met
andere bijvliegen.
Waarneming-ID
1772

Zeldzaamheid
Zeer algemeen
Waar en wanneer
Vooral mei-november. De blinde bij stelt weinig eisen
aan zijn biotoop en komt overal voor.

De blinde bij lijkt je aan te kijken en zich af te vragen: wat moet je nou eigenlijk? 90mm; 1,6s bij f/8; ISO 100. 22 oktober.

Egale achtergrond

Het beestje staat
nog mooi wijdbeens!

Egale belichting met
weinig harde contrasten

en schaduwen

Fotografeer op een lichte plek en creëer een egale
achtergrond, zodat deze niet afleidt van je onderwerp.
Van tevoren verwijder je zoveel mogelijk stofjes
van het beest, naderhand kun je desnoods nog een
digitale touch-up doen tijdens de nabewerking.
Draai je diafragma behoorlijk dicht voor voldoende
scherpte diepte; te weinig ‘klopt’ niet met het beeld
dat je probeert te maken. Werk van statief met
macrorail of leg je camera neer op je werkplek voor de
meeste stabiliteit. Je kunt dan voor de scherpstelling

óf je camera óf je onderwerp verschuiven. Zet de
vergroting van je macro-objectief op maximaal bij
een macro-objectief dat tot 1x vergroot en kijk bij
een ultra-macro-objectief even wat er nodig is aan
vergroting. Als alles dan een beetje mee wil werken,
lijkt de zweefvlieg op het eerste gezicht gewoon nog
te leven! Er is echter toch iets dat de staat van het
diertje verraadt en waar je weinig aan kunt doen. Zie
jij het ook? Een hint: ze zeggen weleens dat de ogen
de ramen van de ziel zijn …

Grappige stand
van de kop

2928

De gouden tor is een opvallende verschijning: spiegelend groen gekleurd met een mooie witte teke-
ning, ongeveer twee centimeter groot en een echte bloemenliefhebber. Deze uitstekende vliegers steken
als een van de weinige kevers hun vleugels onder hun harde dekschilden uit in plaats van de schilden
open te klappen. Omdat de vleugels tegen deze dichte dekschilden aan ratelen hoor je de kever al

van verre aankomen! – Robin Kraaij

Gouden torren zijn prachtige kevers die ik altijd
tegenkom op de mooiste, zonovergoten dagen en, het
is ongetwijfeld toeval, op schitterende plekken. Deze
kevers zijn met hun metallic uiterlijk en hun flinke
formaat een spektakel in de natuur en op de foto.

Het op de foto zetten van de gouden tor kan toch een
flinke uitdaging zijn. Het belangrijkste is natuurlijk
de gouden tor vinden. Hij is helaas vrij zeldzaam in
Nederland. Als je de kever dan eindelijk voor de lens
hebt, begint de volgende uitdaging.

De kevers kunnen heel rustig zijn, maar vooral op
warme dagen ook veel en snel vliegen. Probeer een
groen glimmend stipje in een groene wereld dan
maar eens in het oog te houden tot het weer landt,
een uitdagende taak!

Heb je de gouden tor eindelijk voor de lens, benader
het dier dan zonder onverwachte bewegingen te
maken, zodat het niet weer de vleugels uitslaat. De
kever op een bloem fotograferen is erg natuurge-
trouw, maar kan een redelijk drukke foto opleveren. Ik
wachtte tot de kever een tak uitkoos, zodat ik een wat
rustigere achtergrond kon gebruiken om de metallic
kleuren beter uit te laten komen. Deze dieren zijn het
meest vindbaar bij hard licht. Een paraplu kan dan van
pas komen om de harde zomerzon wat af te zwakken,
zodat er geen felle schitteringen ontstaan op de
dekschilden. Verder koos ik ervoor om de kever van de
zijkant te fotograferen. De buik is meer koperkleurig
dan groen en je ziet de gewelfde dekschilden waar de
vleugels onder uitgestoken worden extra goed!

EEN VLIEGEND JUWEEL

Ingrediënten
Macro-objectief (tussenringen zijn niet nodig, want de kevers zijn voor Nederlandse begrippen vrij groot),
hard licht, witte paraplu.

Gouden tor

Wetenschappelijke naam
Cetonia aurata
Kenmerken
Metallic groene kever, met dunne witte streepjes
op de dekschilden. De onderzijde van de kever
is meer koperkleurig. De gouden tor klapt zijn
dekschilden niet open, maar steekt de vleugels
onder de dekschilden uit. De vleugels klappen bij
het vliegen tegen de dekschilden waardoor de kever
zeer luidruchtig vliegt. Te verwarren met: gedeukte

gouden tor (Protaetia metallica). De dekschilden
daarvan zijn vaak wat meer gedeukt, de kleur van de
rug is meer koperkleurig. Het belangrijkste kenmerk
is op de onderkant van het borststuk te vinden: het
uitsteeksel van het borststuk is bij de gouden tor bol
en bij de gedeukte gouden tor afgeplat.
Waarneming-ID
8612
Zeldzaamheid
Zeldzaam

Waar en wanneer
Volwassen dieren vooral mei-juli. Vooral te vinden
op de Veluwe, in het zuidoosten van Nederland
(met in het midden en het zuiden van het land ook
incidentele waarnemingen) en verspreid over geheel
België. De gouden tor is het meest te vinden op
wilde rozensoorten, meidoorn en vlier.

100mm; 1/1000s bij f/8; ISO 400. 14 juni.

De onderzijde van de kever is koperkleurig. Pak een kever alleen op als
je weet hoe je zo’n diertje moet hanteren om schade te voorkomen.
100mm; 1/1000s bij f/8; ISO 400. 14 juni.

Zoeken naar
kleurcontrast, zodat het

groen lekker opvalt

De kever toont
vanaf de zijkant de

mooiste kleuren

6362

