


<u>Let op Appelslakken</u>	2
<u>Noordelijke knuppelslak in het Noordzeekanaal</u>	4
<u>25 jaar gepassioneerd gegevens invoeren</u>	6
<u>Cylindrische korfslak en Nauwe korfslak</u>	10
<u>Europese Rode Lijst land- en zoetwaterweekdieren</u>	15
<u>MOO zeedieren-logboek</u>	18
<u>Project mariene schelpdieren van Nederland</u>	19
<u>Wrakken-expeditie Doggersbank 2011</u>	22
<u>De intergetijdennatuur van de Hondsbossche zeewering</u>	26
<u>Over de namen van onze eetbare oesters</u>	32

Colofon

'Zoekbeeld' is de nieuwsbrief voor vrijwilligers en relaties van Stichting ANEMOON

Kaft: Duiklocatie langs het Noordzeekanaal bij nacht waar de Noordelijke knuppelslak is waargenomen (Foto's: Ron Offermans)

Redactie

Inge van Lente: anemoon@cistron.nl

Rykel de Bruyne: rykelhdebruyne@gmail.com

Adriaan Gmelig Meyling: anemoon@cistron.nl

Layout en opmaak: Stichting ANEMOON

MOO-coördinatoren (projecten met duikers)

Niels Schrieken: nielsschrieken521@hotmail.com

Arjan Gittenberger: gittenberger@yahoo.com

Coördinator Atlasproject NL Mollusken (ANM)

Landelijk: Rykel de Bruyne: rykelhdebruyne@gmail.com

Zie voor regionale coördinatoren: www.anemoon.org/anm

Ecologische Atlas schelpdieren kust en zee

Projectleider: Sylvia van Leeuwen: sylvia25@versatel.nl

Redactie Natuurbericht.nl

Peter van Bragt: phvanbragt@kpnplanet.nl

Coördinator veldwerk HR-mollusken

Arno Boesveld: boesv26@hetnet.nl

Strandwacht-coördinatoren

Texel: Rob Dekker: rdek010@planet.nl

Petten: Trudy Kuhne: tkhune@hetnet.nl

Camperduin: Yvonne de Koning: ya.koning@quicknet.nl

Castricum: Janny Meulenkamp: picmeulenkamp@hetnet.nl

IJmuiden: Alie van Nijendaal: alie.vannijendaal@wxs.nl

Katwijk: Marijke Kooijman: m.kooijman@eucc.net

Den Haag: Laus Hendriks: hendriks27@zonnet.nl

Neeltje Jans: Petra Sloof: pasloof@kpnmail.nl

Redacteur berichten Strandaanspoelsel Monitoring

Project (SMP): Yvonne de Koning: ya.koning@quicknet.nl

Gegevensverwerking

Nancy Elbersen: anemoon@cistron.nl

Annie Elbersen: anemoon@cistron.nl

Webmaster

Reinoud van Leeuwen: reinoud.v@n.leeuwen.net

Stichting ANEMOON hanteert gedragsregels en verwacht van al haar medewerkers, veldwerkers en vrijwilligers dat ze zich daaraan houden. Deze regels, beter te zien als een erecode, zijn opvraagbaar bij ANEMOON.


Stichting ANEMOON

Postbus 29, 2120 AA Bennebroek

E-mail: anemoon@cistron.nl

Website: www.anemoon.org

Deze nieuwsbrief is tot stand gekomen met steun van het Ministerie van EL&I en de Gegevensautoriteit Natuur

OPROEP: Let op Appelslakken! Geef waarnemingen met spoed door

Adriaan Gmelig Meyling

Appelslakken worden als huisdier in veel aquaria gehouden. Het zijn dan ook een mooie gele slakken om te zien. Wie een beetje geluk heeft, ziet ze boven de waterspiegel hun roze eitjes afzetten, waaruit de jonkies als kleine mini-slakjes komen. Maar appelslakken kunnen mogelijk een groot gevaar betekenen voor de Europese economie en de Nederlandse natuur. Daarom wordt aan eenieder gevraagd uit te kijken naar appelslakken en hun eieren in onze vrije natuur.

Gevaarlijke exoot

Appelslakken vormen een groep van soorten die van nature voorkomen in Zuid-Amerika. De verschillende soorten zijn erg moeilijk te determineren. Maar de meest algemene en de meest beruchte soort is vermoedelijk *Pomacea canaliculata*, waarvan de goudgele kleur variant in de aquariumhandel bekend staat Gouden appelslak. Als exoot worden ze steeds vaker waargenomen in Azië en sinds kort ook in de Spaanse Ebro delta. Vooral in Azië vormen appelslakken plaatselijk een ware plaag, met grote negatieve economische gevolgen. Ook in Spanje blijken de slakken een bedreiging te vormen voor de rijstteelt. Spanje heeft daarom een risicoanalyse (Pest Risk Analysis) uitgevoerd en de resultaten naar Brussel gestuurd, met het verzoek om de meest risicovolle soorten op te nemen in de fytosanitaire regelgeving van de EU. Geconcludeerd werd dat appelslakken niet alleen een risico vormen voor de Zuid-Europese rijstteelt, maar dat deze ook forse schade kunnen toebrengen aan wetlands in grote delen van de EU. Het Team Invasieve Exoten (TIE) van het Ministerie van EL&I heeft daarom aan Stichting ANEMOON gevraagd vrijwilligers en anderen te informeren over de appelslak en medewerkers, vrijwilligers en het publiek aan te sporen speciaal naar deze soort op zoek te gaan. Als deze slak ergens in de vrije natuur wordt gevonden, wordt iedereen dringend verzocht de plaats binnen twee dagen door te geven aan het ministerie, zodat er passende maatregelen kunnen worden genomen om de soort te bestrijden. De definitieve determinaties zullen worden uitgevoerd door NBC (Naturalis Biodiversity Centre). Let op: er zijn inheemse slakken – moerasslakken – die enigszins op de appelslakken kunnen lijken, deze zijn echter altijd gestreept en minder plomp.

Temperatuur geen belemmering

Appelslakken worden geassocieerd met tropische aquaria, maar blijken ook de koude Noord-Japanse winters te kunnen overleven, doordat ze zich in de grond ingraven. Overleving is daarom ook in Nederland goed mogelijk. De kans dat de soort in de Nederlandse wateren terecht komt is zeker niet denkbeeldig, aangezien mensen geregeld hun aquaria leeg kieperen in een sloot. En er zijn al gevallen bekend waarbij appelslakken in onze natuur zijn terechtgekomen.

Hoewel op dit moment het gematigde klimaat in ons land ervoor zorgt dat er naar verwachting op korte termijn nog geen plaagvormende populaties zullen ontstaan, kan dit in de nabije toekomst veranderen. Bijvoorbeeld als het een aantal jaren achtereen een paar graden warmer wordt en de slakken kans zien zich aan ons klimaat aan te passen, of/en wanneer genetische veranderingen optreden. Dit is immers ook in onze kustwateren gebeurd bij o.a. de Japanse oester. Bij meer exoten zie je dat ze een aantal jaren slechts heel plaatselijk voorkomen, waarna plotseling onverwacht populaties kunnen uitgroeien tot een plaag.

Habitat

Appelslakken leven in ondiepe wateren waarin planten, bomen of "objecten" staan die boven de waterspiegel uitsteken. De dieren moeten immers hun eieren kunnen afzetten boven de waterspiegel. Onder water sterven de eieren. Stilstaand water heeft de voorkeur, maar ook in langzaam stromend water komen de dieren van nature voor. Het water moet gebufferd zijn, zodat de pH niet beneden de 7 komt. Het water mag immers niet zuur zijn, en moet dus licht basisch zijn. In vennen en hoogveenengebieden is de soort daarom niet te verwachten, maar wél in laagveenmoerassen, paddenpoelen, uiterwaarden van rivieren, zoals in de Wieden, Weerribben en Biesbosch. Ook in licht brak water schijnen appelslakken goed te kunnen gedijen.

Kanskaart

Momenteel wordt gewerkt aan een kaart die weergeeft waar in Nederland de grootste kans bestaat appelslakken aan te treffen.

Zoeken, vinden en melden

De slakken worden 4-8 cm en kunnen zowel gestreept als egaal helder goudgeel zijn, maar ze hebben gewoonlijk niet de twee pyama-achtige bruine kleurbanden op de laatste winding die onze beide inheemse moerasslakken meestal hebben. Ook is het slakkenhuis veel plomper en de laatste winding (lichaams-winding) veel groter dan alle voorgaande. Moerasslakken zijn hoger en torenvormiger, met geleidelijker toenemende windingen. Nog opvallender dan de appelslakken zelf, zijn hun eieren met de roze, wit, oranje of paarsachtige kleur, die heel karakteristiek boven de waterspiegel worden afgezet. Je kunt ze haast niet over het hoofd zien. Kijk daarom vooral goed uit naar de eieren in vegetaties langs zoetwateroever, op takken en boomstammen in moerasgebieden en in andere wateren en in havens op palen, scheepsrompen, stijgers, pontons. Als u eieren boven de waterlijn vindt zoals afgebeeld, dan is de kans groot dat ze van de appelslak zijn. Er zijn in Nederland, voor zover ons bekend, geen andere dieren die op een vergelijkbare manier dergelijke gekleurde klompen eieren boven de waterlijn afzetten. Mocht u de eieren vinden, maak dan een foto en mail deze en de locatie naar anemoon@cistron.nl. Nog mooier is als u uw vondsten van eieren en/of appelslakken geconserveerd in alcohol verzendt naar Stichting ANEMOON, postbus 29, 2120 AA in Bennebroek.


Appelslak, goudgele kleurvariant
(Foto: Adriaan Gmelig Meyling, aquarium opname)


Eieren van de "Gouden" appelslak *Pomacea canaliculata*
afgezet op stammetje in moerasbos in Azië
(Foto: Bao Nguyen)


Eieren van de "Gouden" appelslak *Pomacea canaliculata*
afgezet in de oevervegetatie in Azië
(Foto: Raju Kasambe)


Noordelijke knuppelslak *Eubranchus rupium*. Zie voor signalement het kader op de volgende pagina.
(Foto: Ron Offermans)

‘Noord gescoord’: een Noordelijke knuppelslak in het Noordzeekanaal

Door: Ron Offermans & Rykel de Bruyne

Het Noordzeekanaal blijft verbazen. Tot zo’n anderhalf decennium geleden zagen de meeste mensen dit tussen Het Amsterdamse IJ en de Noordzee bij IJmuiden gegraven kanaal vooral als een zoet stukje Nederland. Alleen in de buurt van de sluisen van IJmuiden leek het logisch dat het water wat zouter was. Maar dat is verre van waar.

In 1991 Verscheen het boek “Haring in het IJ” van de Amsterdamse stadsecoloog Martin Melchers en Geert Timmermans. Een leuk en boeiend boek, waarin de resultaten van jarenlange inventarisaties in en om Amsterdam waren opgetekend. De populariteit van het boek was groot en het zogenaamde ‘brede publiek’ maakte nu kennis met de verrassende zoute invloeden in het Noordzeekanaal. Vanaf IJmuiden tot het IJ leven namelijk in de diepere delen van het kanaal allerlei zoutwaterdieren: van krabbelende krabben en klepperende tweekleppigen tot zwemmende zeevissen, gegarneerd

door garnalen en andere zoute organismen. Dit alles heeft te maken met de opvallende stratigrafie. Een laag zout water die via het schutten van de zeesluisen binnenkomt, schuift vanwege het zwaardere gewicht onder de hogere, zoetere waterlaag door en stroomt langs de bodem.

Die zout- en brakwatersamenstelling van het Noordzeekanaal levert soms vreemde waarnemingen op, zoals de invasies van ‘vleesetende kwallen’ (zie o.a. Telegraaf, 2010). Om de zoutwaterdieren van het Noordzeekanaal te zien moet je vaak wel moeite doen: dreggen, vissen of... duiken! In verhouding tot de Zeeuwse wateren is het Noordzeekanaal een weinig bekeken duikstek, maar de mensen die er duiken kunnen leuke verrassingen verwachten. Zo dook ANEMOON-waarnemer, duiker en fotograaf Ron Offermans op 22 april jl. in het kanaal ter hoogte van de Wijkertunnel. Daar trof hij op een diepte tussen zes en

Noordelijke knuppelslak *Eubbranchus rupium*

Een signalement

Kleine slakjes, meestal minder dan 10 mm groot (maximaal 18 mm). Lichaam slank met relatief weinig knuppelvormige papillen (cerata), deels in groepjes van 2-3, deels afzonderlijk op de rug. De rhinoforen (een soort reuksprieten aan de kop) zijn 3x langer dan de gewone koptentakels, met halverwege een oranje gevlekte band. Papillen aan het uiteinde met een blauwige waas. Algemene lichaamskleur transparant wit, met geelbruine vlekken. De middendarmkliervertakking in de cerata is bruingroen en de vertakkingen ervan zijn ook in het lichaam duidelijk zichtbaar. De slakken worden vooral in het voorjaar gezien, evenals de half- tot bijna geheel cirkelvormige eisnoeren.

tien meter een bijzonder zeenaaktslakje aan. Het slakje en de eitjes ervan zaten op hydroïdpoliepen van de soort *Garveia franciscana* (Berenvachtpoliep), een pas in 2010 uit het Noordzeekanaal bekend kolonievormend neteldiertje. Deze poliepjes staan bekend als echte brakwaterliefhebbers. Om die reden leek de identiteit van het slakje voor de hand te liggen: het zou vast wel het Brakwaterknotsslakje *Tenellia adpersa* zijn. Een leuke vondst, want in 'Van Nonnetje tot Tonnetje', een in 2001 verschenen boekje uit dezelfde reeks als 'Haring in het IJ', was op het verspreidingskaartje geen enkele stip bij Amsterdam te bekennen. Toch ontstond al snel twijfel. Mededukkers als Brendan Oonk en naaktslakkenexpert Rob Dekker zagen op Ron's foto afwijkende kenmerken, die zeker niet wezen op de Brakwaterknotsslak. Al snel kwam de eindconclusie: het was een andere zeenaaktslak! En daarmee was de allereerste waarneming ooit uit het Noordzee-kanaal van *Eubbranchus rupium*, de Noordelijke knuppelslak een feit.

De Noordelijke knuppelslak staat voor ons land bekend als een noordelijke soort. De dieren leven vooral in de Waddenzee en de Noordzee. In het zuiden zijn ze veel minder algemeen (Grevelingen, Oosterschelde). Dat ze ook in brak water leven wisten we al uit het Veerse Meer en nu dus ook uit het Noordzeekanaal. Als voedsel wordt gewoonlijk vooral de poliep *Obelia longissima* (Slanke zeedraad) genoemd. Maar nu weten we dus dat ze ook op en van Berenvachtpoliepjes leven. Ongetwijfeld zullen er meer meldingen volgen. Vandaar tot slot een oproep aan alle duikers en dreggers: leg uw waarnemingen vast en stuur ze in. Zoals altijd: alle waarnemingen zijn welkom!


Berenvachtpoliep *Garveia franciscana*
(Foto: Ron Offermans)


Detail van de Berenvachtpoliep *Garveia franciscana*
(Foto: Ron Offermans)


Ron Offermans langs het Noordzeekanaal op de locatie waar de Noordelijke knuppelslak is waargenomen.
(Foto: archief Ron Offermans)


Nancy Elbersen (links) en haar zus Annie Elbersen zijn al jaren als vrijwilliger actief voor Stichting ANEMOON. Rechts onder de beroemde oude BBC-computer waar alles mee begon.
(Foto: Pictan-archief)

Jubileum van Nancy Elbersen: invoerder van het eerste uur

Interview door Inge van Lente

Sinds de oprichting van Stichting ANEMOON in 1993, hebben honderden vrijwilligers op de één of ander manier hun bijdrage geleverd. Veel vrijwilligers doen waarnemingen in de buitenlucht en onder water, maar er zijn ook vrijwilligers die 'droogstaan'. Zij dragen binnenshuis hun steentje bij. Eén van de vrijwilligers die al jarenlang van huis uit grote stapels stenen bijdraagt, is Nancy Elbersen. Jaren voordat Stichting ANEMOON officieel werd opgericht, werkte zij al aan de monitoringbestanden. Van 1987 tot op de dag van vandaag, voert ze - nu al weer jaren geholpen door haar zus Annie - met grote gedrevenheid gegevens in. Data intypen van het Strandaanspoelsel Monitoring Project (SMP) met Strandwachten? Of van het Monitoringproject Onderwater Oever (MOO) met sportduikers? Geen probleem: Nancy doet het nu al 25 jaar met plezier. Een jubileum om te vieren. En reden voor een 'in het zonnetje-zetten-interview'.

Inge: Hoe bent u bij ANEMOON betrokken geraakt?

Nancy: "Alles begon in een tijd dat computers nog maar net voor de gewone burger hun opwachting maakten. Ik kreeg door omstandigheden de beschikking over zo'n apparaat, maar had geen flauw idee had wat ik ermee aanmoest." Enthousiast wijst ze naar een vergeelde monitor en toetsenbord; duidelijk geen Windows PC, of Mac met gebruiksvriendelijke programmatuur. "Kijk dit is 'm, zo eentje met alleen een groter-dan-tekentje (>) waarachter je allerlei commando's moet intikken." Trots vertelt ze: "Echt een heel bijzonder dingetje hoor, een BBC-computer van Accorn met nog van die grote buigzame floppie's. En het mooie is dat hij het nog steeds doet. Nadeel is wel dat je alles zelf moet programmeren". Nancy vertelt hoe ze niet bepaald veel feeling had voor programmeren en bovendien geen doel voor ogen. "Dus het ding bleef ongebruikt. Tot ik ergens in januari 1987 een gesprek had met Adriaan, waarbij er iets ontstond dat ze tegenwoordig zo mooi omschrijven

als een “win-win-situatie”. Toen Nancy over haar luxe-probleem vertelde; een heuse eigen computer hebben, maar geen flauw idee wat ze daar mee aan moest, bleek Adriaan (de huidige voorzitter van Stichting ANEMOON) zijn eigen probleem te hebben. “Hij zat”, aldus Nancy, “als een broedende kip op een berg gegevens, maar kon die niet met geen mogelijkheid snel uitbroeden”. Het bleek te gaan om de gegevens van de ‘Strandwacht Katwijk-Noordwijk’. In 1986 gaf Arthur Oosterbaan (inmiddels werkzaam bij Ecomare op Texel, red.) een cursus over strandvondsten op het Museon in Den Haag. Adriaan volgde deze cursus en ontmoette daar Frans de Haas. Frans deed mee aan de ‘Strandwacht Katwijk-Noordwijk’, een project waarbij groepjes biologen vanaf 1977 wekelijks alle op het strand aangespoelde mariene organismen telden en onderzochten. Toen Adriaan een keer meeliep, hoorde hij dat er nu na tien jaar inventariseren een berg aan formulieren lag, met gegevens die er om schreeuwden grondig geanalyseerd te worden. In die tijd was Hans Adema coördinator van de Strandwacht en beheerder van de formulieren met waarnemingen. Deze werden zorgvuldig achter slot en grendel bewaard in het toenmalige Natuurhistorisch Museum in Leiden (tegenwoordig Naturalis Biodiversity Centre, red.). Besloten werd dat Adriaan zou gaan onderzoeken of er toe- en afnames van de diverse soorten uit die gegevens af te leiden waren. “Nog diezelfde avond kwamen we tot een creatieve oplossing. Ik zou voor hem windgegevens en alle waarnemingen van de Strandwacht gaan invoeren en hij zou daarvoor de benodigde abracadabra schrijven”, (programmatuur voor de zogenaamde Window Relatiën Database, red.) Feitelijk was die avond de start van Nancy’s vrijwilligerswerk en begon toen haar samenwerking met de organisatie die bijna zes jaar later officieel zou worden opgericht onder de naam Stichting ANEMOON (ANalyse Educatie en Marien Oecologisch ONderzoek).

U bent vast erg geïnteresseerd in het zeeleven?

“Nou, eerst niet hoor” aldus onze jubilaris. “Ik wist nog niet wat een krab was, maar daar hield het ook wel zo’n beetje op. Toen ik de formulieren voor het eerst onder ogen kreeg, duizelde het me van de namen en afkortingen. Er waren best veel overleg-gesprekjes nodig om alles duidelijk te krijgen”. Maar dat vond ze niet zo erg, want (met een knipoog): “Elk bezoek was gezellig en dan aten we zeebanket bij de thee, je weet wel van die schelpdieren van chocolade”. Geleidelijk aan en met behulp van allerlei strandgidsen, krabbenboeken en KNNV tabellen, gingen de gegevens steeds meer voor haar leven. Hoewel ze zelf nooit heeft gedoken en ook nooit op het strand actief naar zeedieren heeft gezocht,

MOO-invoerportaal

Bij Stichting ANEMOON komen jaarlijks honderden formulieren binnen waaronder SMP-, MOO-, KOR en ANM-formulieren. Tot op heden worden deze formulieren door vrijwilligers ingevoerd, het belangrijkste deel zelfs door twee personen, waarmee u in het hier afgedrukte interview kennis heeft kunnen maken. Zowel vóór het MOO als voor het SMP zijn er ook Excel-formulieren ontwikkeld die overeenkomen met de papieren formulieren. Steeds meer strandwachters en MOO-duikers maken gebruik van deze elektronische formulieren die geautomatiseerd kunnen worden verwerkt, met als voordeel dat onze invoer-vrijwilligers worden ontlast.

Jammer voor de Strandwachters en MOO-duikers was wel dat ze na het inzenden van het formulier geen snelle inhoudelijke respons kregen en hun eigen waarnemingen niet konden bekijken en nakijken. Maar er is nu goed nieuws: nog dit jaar wordt door de Gegevensautoriteit Natuur met behulp van een bijdrage van EL&I een invoerportaal ontwikkeld voor vier monitoringprojecten: Amfibieën, planten, paddenstoelen en last but not least voor de mariene soorten die bij het MOO-project zijn betrokken.

Deze invoerportalen worden ontwikkeld door ICT-medewerkers van SOVON en de Vlinderstichting. Wanneer het invoerportaal klaar is, zoeken we MOO-waarnemers die het portaal willen testen. U kunt zich daarvoor nu al opgeven via anemoon@cistron.nl.

voemt elk formulier voor Nancy nu een duiktocht of een strandwandeling. “Alsof ik er zelf bij was”.

Welke formulieren zijn voor u het leukst?

Ze hoeft niet lang na te denken: “Formulieren waarop veel soorten staan aangekruist en waarop ook veel bijschrijfsorten staan. Als er een soort op staat die ik nog niet eerder tegenkwam, dan is het net of ik die zelf heb waargenomen”. Ze zoekt die dan vaak meteen op in de boeken of op het internet. Soms zitten er zelfs hele pagina’s tekst aan de formulieren vastgeniet. Nancy heeft dan ook geregeld een vergrootglas nodig: “ik ben dol op van die MOO-formulieren die vol gepriegeld staan met allerlei aanvullende informatie”. Ze noemt een paar namen van waarnemers met een hoog ‘aanvullend vermogen’, waaronder Harry en Bert Holsteijn, Marianne Ligthart, Wijnand Vlierhuis, Theus Hollum en Jorgen de Bruin. “Echt geweldig interessant”. Het leukste vindt ze de anekdotische informatie op de formulieren: “Bijvoorbeeld dat uit aangespoelde pijlkniviseieren opeens onverwacht levende jongkies kwamen, of hoe dapper een Snotolf zijn eieren bewaakte, of hoe je Zeekatten kunt benaderen tijdens het paren en dat ze van die verschrompelende

kleurpatronen hebben". Het is duidelijk: een saaie invoerklus bestaat voor Nancy niet.

Uw zus helpt ook met de invoer, hoe is dat zo gekomen?

"De band tussen mijn zus en mij is groot. Mijn enthousiasme voor het invoeren is daardoor kennelijk op haar overgeslagen." Toen in de loop van de tijd de hoeveelheid formulieren groter werd, vond Nancy het geweldig dat zuslief aanbod ook mee te helpen (alweer vanaf 1999!, red.). "Net als voor mij, geldt voor Annie dat ze zich graag nuttig maakt en dat het invoerwerk een grote voldoening geeft. En je hebt weer voor uren gespreksstof!".

Voert u nog steeds in op die oude computer?

"Nee, in de loop van de tijd zijn we overgestapt op iets nieuwere modellen. Zowel mijn zus als ik werken nu op oude laptops. We zijn blijven hangen aan invoersystemen die volgens de ANEMOON-mensen nog uit de steentijd stammen". (Paradox 4.5 systeem voor DOS, red.) Ze vervolgt: "Inmiddels zijn we daar enorm aan gehecht. Mij zit dat programma echt in de vingers. Ik ben onlangs 84 geworden en voel er niets voor nog over te stappen op iets anders. Mijn twee jaar jongere zus denkt er nt zo over". Ze weidt verder uit over de vele verschillende formuliertypen, van handgeschreven tot getypt of geprint. Elke strandwacht had en of meer eigen formuliertypen in gebruik. In haar inmiddels geliefde Paradoxprogramma staan steeds alle invoervelden op dezelfde plekken als op die papieren versies. "Dat is niet alleen handig voor de invoer, maar ook voor controles. Die controles zijn nodig, want een tyfoutje is zo gemaakt". Ze klopt op de tafel en benadrukt nog eens. "Alles moet kloppen."

Windgegevens? Waarom moesten die ingevoerd?

"Oostenwind is kwallenwind, mijn kind" zegt ze met een brede lach. "Maar de vraag is vooral bij welke wind al die andere soorten aanspoelen". Om de invloed van de wind op het aanspoelen te onderzoeken was het nodig zoveel mogelijk windgegevens in te voeren. En dat was weer nodig om trend en jaarcijfers te corrigeren voor veranderingen in het windklimaat. Ze vertelt dat Adriaan veel tijd heeft gestopt in analyses. "Het zou mooi zijn die eens in Zoekbeeld te beschrijven, dan kunnen we aan iedereen eens laten weten uit welke hoek de wind waait", grapt ze.

Valideert u ook waarnemingen?

"Nee, als invoerders voeren we wel controles uit op invoerfouten, maar wij controleren niet zelfstandig of waarnemingen waarschijnlijk zijn. Dat doen andere mensen binnen Stichting ANEMOON. Maar het komt wel steeds meer voor dat we helpen met validaties.

Bijvoorbeeld met het opzoeken van records die volgens een kaartbeeld niet kloppen.

Hoe denkt u over de invoerportals via internet?

"Je bedoelt van die websites waar iedereen z'n waarnemingen kan invieren? Zoals Waarnemingen.nl en Telmee.nl? Ja ik denk dat het wel handig is als alles toegankelijk is en waarnemers hun waarnemingen met elkaar kunnen delen. Zo kunnen ze van elkaar leren en elkaar controleren". Op de vraag of die invoerportals een 'bedreiging' vormen voor haar invoerwerk antwoordt ze resoluut: "Dat zou mooi zijn, want ik zie jonge mensen onze taak nog niet zo gauw overnemen. De tijd is te dynamisch en jonge mensen hebben veel spannender dingen aan hun hoofd dan invoeren. Volgens mij vinden veel jongelui zelfs het invoeren van hun eigen waarnemingen nog te veel werk". Desgevraagd licht ze toe: "Als je waarnemingen na een duik of strandwandeling toch al op een papieren formulier hebt aangekruist, kun je die toch veel makkelijker op de post doen of even ingescand per e-mail versturen? Dan ga je toch niet stuk voor stuk ok nog eens achter je beeldscherm zitten om die dingen daar opnieuw in te voeren?" (Opm. redactie: we zien dit inderdaad bij onder meer de wrakduikers: er zijn elektronische MOO-formulieren die gemakkelijker zijn in te vullen, maar het insturen van gescande papieren formulieren blijkt voor de meeste duikers toch nog steeds makkelijker.) Nancy: "Strandwachtters maken nog steeds gebruik van papieren formulieren, maar ook het gebruik van het nieuwe elektronische SMP-formulier neemt duidelijk toe, wat ik natuurlijk van harte toejuich, scheelt ons werk".

Hoe kunnen we het invoeren door waarnemers stimuleren?

"Invoerportals moeten gemakkelijk zijn en vooral veel leuke voordelen bieden. En laten ze ook vooral de oudere waarnemers niet vergeten: iedereen weet dat we vergrijzen en dat oudere mensen vaak heel wat actiever in de natuur zijn dan de jeugd. Invoeren moet dus ook voor ouderen te doen zijn en interessant worden gemaakt." Ze heeft nog wat meer tips: "Je waarnemingen moeten direct zichtbaar zijn, tegelijk met die van anderen. En zeker niet alleen op een groot schaalniveau van bijvoorbeeld 5 bij 5 kilometer, Juist detailgegevens moeten beschikbaar komen voor vrijwilligers".

Wat vindt u van de resultaten voortkomend uit de gegevens?

"Ik vind het geweldig!" "Al die waarnemers die door weer en wind naar het strand gaan, al die duikers die zelfs in januari in ijskoud water plonzen en daarna bibberend hun formulieren invullen: echt een heel aparte wereld, waar gewone mensen helemaal niets van weten". Vooral over

het feit dat al die individuele acties inzichten opleveren die anders nooit aan het licht kwamen, raakt Nancy niet uitgepraat: "Dat al die grafiekjes seizoenspatronen laten zien, waardoor we nu weten in welke maanden naaktslakken actief op zoek gaan naar een partner en hun eitjes afzetten, wonderbaarlijk toch?" Ze gaat nog even door en haalt zelfs ANEMOON-rapporten uit de kast. "Kijk, hier zie je dat met strandwachtgegevens de invloed van die zandopspuitingen konden worden onderzocht" en: "Hierin hebben ze met onder meer strandwachtgegevens aangetoond hoe sterk roggeng-populaties in de Noordzee zijn afgenomen door de boomkorvisserij". Even later enthousiast: "En wat dacht je van al die nieuwelingen? (nieuwe soorten en exoten, red.) Je kan heel mooi zien hoe die opkomen en toenemen!" Tenslotte noemt ze als één van de mooiste resultaten nog de duidelijk zichtbare invloeden van TBT-verf op de Purperslak-populaties. "Weet je wat zo mooi is? Dat je ook ziet dat die slakken weer terugkwamen toen ze die verf gingen verbieden, dus dat je het effect terugziet van beleidsmaatregelen!" Volgens Nancy is dat een teken dat je alles positief moet zien en dat natuurbeschermende wetgeving wel degelijk kan helpen: "Dat is waar mijn zus en ik het voor doen!"

Geeft dat u de voldoening voor het vele werk?

"Jazeker, dat en nog veel meer". Ze wijst er nogmaals op dat zowel zij als haar zus Annie eerst helemaal niets met

het leven in zee hadden. "Door de invoer van de gegevens is er letterlijk een wereld voor ons opengegaan en zijn we ons bewust geworden van de rijkdom en de schoonheid van de zee. Wijsheid komt met de jaren en we beseffen nu des te meer dat kennis en bescherming noodzakelijk is. En met ons invoerwerk hopen we ons steentje aan die bescherming te kunnen bijdragen."

Weet u hoeveel waarnemingen u heeft ingevoerd?

"Nee, als jij het weet mag je het zeggen. Ik ben eigenlijk wel heel benieuwd. Misschien honderduizend records?" (Redactie: op basis van individuele soorten heeft Nancy zelfs veel meer dan een kwart miljoen gegevens ingevoerd: maar liefst 314563 records, inclusief nul-waarnemingen, zoals die bij MOO en LIMP worden verzameld. En dan hebben we het nog niet over allerlei andere ingevoerde gegevens en het voorbereidende en coördinerende werk).

Wat zou u tegen andere vrijwilligers willen zeggen?

(Ze neemt een denkbeeldig petje af). "Ik wil ze vooral heel hartelijk bedanken. Ze hebben zoveel waarnemingen bij elkaar gebracht en door de invoer zijn mijn zus en ik deelgenoot geworden van heel veel mooie belevenissen. Ik hoop dat ze er nog jaren mee doorgaan en dat ik nog een paar jaartjes mag meegenieten van hun hobby en passie."


Nancy Elbersen (rechts) en haar zus Annie Elbersen (links), die beiden dol zijn op het verwerken van oude opschriftboekjes vol met waarnemingen.

(Foto: Pictan-archief)


De steenfabriek in de Kekerdomse uiterwaard. In deze omgeving komt de Nauwe korfslak voor.
(Foto: Adriaan Gmelig Meyling)

Terug van weggeweest?

Herontdekking van de Cylindrische korfslak en de Nauwe korfslak bij Millingen

Arno Boesveld

Ook wanneer een diersoort op goede gronden voor een gebied als ‘verdwenen’ wordt beschouwd, kunnen experts daarbij in gedachten nog vraagtekens blijven plaatsen. Dat geldt zeker voor kleine en verborgen levende dieren als landslakken. Is zo’n soort wel écht verdwenen? Kunnen er niet toch nog ergens restpopulaties zijn? Hebben sommige dieren zich misschien op andere locaties in de nabijheid weten te handhaven? Uitgebreid en minutieus zoeken is dan de enige oplossing, maar wie heeft daar nog tijd (lees: prioriteit) voor? In het hier beschreven geval was bijna een halve eeuw nodig om een tweetal kleine landslakkensoorten terug te vinden, die ondanks diverse bemonsteringen alsmaar als ‘verdwenen in het rivierengebied’ te boek bleven staan. De aanhouder wint echter (soms) en slakken zijn nu eenmaal traag...

In 2011 was het opeens ‘raak’. De Nauwe korfslak en de Cylindrische korfslak, beide bijna een halve eeuw geleden voor het laatst in de Millingerwaard waargenomen, werden eindelijk herontdekt tijdens een uitgebreide inventarisatie in het kader van het HabSlak-project.

De eerste vondsten

De Nauwe korfslak *Vertigo angustior* Jeffreys, 1830 en de Cylindrische korfslak *Truncatellina subcylindrica* (Linnaeus, 1766) in de Millingerwaard werden voor het eerst met zekerheid waargenomen in 1964. De ontdekking hier in het Nederlandse rivierengebied staat op naam van de bekende malacoloog L.J.M. Butot. Deze uiterst bekwame weekdierdeskundige, indertijd in dienst van het voormalige Rijksinstituut voor Natuurbeheer (RIN), is inmiddels overleden. Hij ontdekte bij Millingen

onder meer de toen voor Nederland 'nieuwe' Rijn-glasslak *Vitrinobrachium breve* (A. Férussac, 1821), een bijzondere soort uit overstromingsgebieden in met name Duitsland, waarvan het aantal vindplaatsen in ons land heden ten dage nog steeds op de vingers van één hand te tellen is (Butot, 1964). Tijdens zijn excursies ontdekte Butot ook de beide genoemde korfslaksoorten in 'Ooibos en grasland bij Millingen'. Bedoeld werd het bekende Coolenbranderbos, een van de weinige stukjes hardhoutooibos in Nederland, alsmede een stroomdalgrasland dat op rivierduinen ten zuiden van het bos gelegen is. Butot meldt 13 levende exemplaren van de Nauwe korfslak uit 2 monsters, genomen van een oppervlak van 50x50 cm. Van de Cilindrische korfslak noemt Butot 16 levende exemplaren, afkomstig uit 6 monsters, eveneens van een kwart vierkante meter (Butot, 1965). Voor beide soorten gold dit lang als de enige locatie in het Nederlandse rivierengebied waar de beide genoemde korfslakken naast elkaar voorkwamen. Beide soorten staan in Nederland te boek als 'zeldzaam en bijzonder' en zijn geplaatst op de Rode Lijst (De Bruyne et al., 2003). De Nauwe korfslak is bovendien in heel Europa beschermd in het kader van de Europese Habitatrichtlijn en aldus onderwerp van uitgebreide inventarisaties in opdracht van gebiedsbeheerders en de overheid.

Onderzoek in 1960-1970

In de periode 1960-1970 vinden er in de Millingerwaard diverse malacologische excursies plaats waarbij de betreffende korfslakken worden waargenomen. Onder andere W.H. Neuteboom trof in 1966 van de Nauwe korfslak bij Millingen 7 levende exemplaren aan (collectie Naturalis). Klaas Jonges verzamelde deze soort in 1968 (>30 exemplaren; Coolenbranderbos). In hoeverre nadien nog exemplaren zijn gevonden is niet geheel duidelijk. De laatste keer dat bij Millingen de Cilindrische korfslak met zekerheid werd verzameld, is vermoedelijk in 1969, eveneens door Klaas Jonges (meer dan 20 exemplaren; data K. Jonges in database ANM). Aan de hand van de beschikbare informatie en uit het feit dat in het verleden zelden of nooit grote oppervlakken werden bemonsterd, mogen we concluderen dat beide soorten ter plaatse indertijd relatief algemeen voorkwamen.

Onderzoek na 1970

Na 1970 is de Millingerwaard en vooral het Coolenbranderbos nog vaak en door diverse malacologen onderzocht, maar van beide korfslakken werden geen levende dieren meer gemeld. Met name in de periode 2004-2005 is het gebied vrij uitgebreid onderzocht. Zo waren er onder meer excursies met de Nederlandse Malacologische Vereniging en andere inventarisaties in het kader van het landelijke atlasproject (ANM) en het HabSlak-project, waarbij met name tijdens de gerichte


Cilindrische korfslak
Truncatellina subcylindrica (Linnaeus, 1766)
(Foto: Pictan-archief)


Rijn-glasslak
Vitrinobrachium breve
(Foto: Adriaan Gmelig Meyling)


Nauwe korfslak
Vertigo angustior Jeffreys, 1830
(Foto: Adriaan Gmelig Meyling)

Landslakken waargenomen bij de bemonsteringen in Millinger- en Kekerdome waard in 2011.

* = Rode lijst soort.

Wetenschappelijke naam	Nederlandse naam
<i>Aegopinella nitidula</i>	Bruine glansslak
<i>Alinda biplicata</i>	Grote clausilia
<i>Arianta arbustorum</i>	Heesterslak
<i>Arion intermedius</i>	Egel-wegslak
<i>Arion lusitanicus/rufus</i>	Spaanse/Grote wegslak
<i>Carychium minimum</i>	Plompe dwergslak
<i>Carychium tridentatum</i>	Slanke dwergslak
<i>Cecilioides acicula</i>	Blindslakje
<i>Cepaea hortensis</i>	Witgerande tuinslak
<i>Cepaea nemoralis</i>	Gewone tuinslak
<i>Cochlicopa lubrica</i>	Glanzende agaathoren
<i>Cochlicopa spec.</i>	Agaathoren-soort
<i>Columella edentula</i> *	Tandloze korfslak
<i>Discus rotundatus</i>	Boerenknoopje
<i>Euconulus alderi</i>	Moeras-tolslak
<i>Hygromia cinctella</i>	Gekielde loofslak
<i>Limax maximus</i>	Grote aardslak
<i>Monacha carthusiana</i> *	Kleine karthuizerslak
<i>Nesovitrea hammonis</i>	Ammonshorentje
<i>Oxychilus cellarius</i>	Kelder-glansslak
<i>Oxyloma elegans/sarsii</i>	Slanke/Tweeling-barnsteenslak
<i>Paralaoma servilis</i>	Duintolletje
<i>Pseudotrachia rubiginosa</i> *	Oeverloofslak
<i>Punctum pygmaeum</i>	Dwergpuntje
<i>Pupilla muscorum</i>	Mostonnetje
<i>Succinella oblonga</i>	Langwerpige barnsteenslak
<i>Succinea putris</i>	Gewone barnsteenslak
<i>Trichia hispida</i>	Haarslak
<i>Truncatellina cylindrica</i> *	Cylindrische korfslak
<i>Vallonia costata</i>	Geribde jachthorenslak
<i>Vallonia excentrica</i>	Scheve jachthorenslak
<i>Vallonia pulchella</i>	Fraaie jachthorenslak
<i>Vertigo angustior</i> *	Nauwe korfslak
<i>Vertigo pusilla</i>	Kleine korfslak
<i>Vertigo pygmaea</i> *	Dwergkorfslak
<i>Vitrea contracta</i>	Kleine kristalslak
<i>Vitrea crystallina</i>	Gewone kristalslak
<i>Vitrina pellucida</i>	Gewone glasslak
<i>Vitrinobranchium breve</i> *	Rijn-glasslak
<i>Zonitoides nitidus</i>	Donkere glansslak

monstercampagne in 2004 en 2005 nabij Millingen 39 monsters werden verzameld (16 in het Coolenbranderbos, 8 in de Kekerdome Waard en 15 ten oosten van Millingen). Ook hier ontbraken zowel de Nauwe- als de Cylindrische korfslak, terwijl er wel een schat aan andere gegevens werd verzameld (onder meer van die andere Millingse en in Europees verband zeldzame beroemdheid: de Rijn-glasslak, zie foto op vorige pagina).

Bij rapportages over de landelijke verspreiding van de Nauwe korfslak in opdracht van het voormalige Ministerie van LNV, kon slechts worden gemeld dat deze soort in het riviereengebied 'vermoedelijk verdwenen' was (een term als 'uitgestorven' gebruiken we in dergelijke gevallen niet).

Herontdekking in 2011

Toch bleven deze beroemde populaties in het riviereengebied van zowel de Nauwe als de Cylindrische korfslak bij de malacologen op het netvlies. Men bleef hopen dat de soorten toch nog ergens kans hadden gezien te overleven of zich te hervestigen. Weinig biotopen zijn immers zo veranderlijk als die in het dynamische riviereengebied, waar dankzij de diverse overstromingen een grote potentie aanwezig is vanwege aanvoer, verplaatsing, hervestiging, relocatie elders en 'overleven in refugia'. In 2011 werd besloten alsnog een zeer uitgebreid onderzoek rondom Millingen uit te voeren. Tijdens deze campagne werden in totaal 80 monsters genomen in voor deze soorten geschikte biotopen. En daarbij, toch nog onverwacht, was het eindelijk 'raak'. Beide soorten werden 'herontdekt' en daarmee is vastgesteld dat het stroomgebied van de Rijn in het Nederlandse riviereengebied nog steeds (of weer?) populaties van beide slakken herbergt.

Cylindrische korfslak

Ondanks de uitgebreide wijze van bemonstering en het grote aantal monsterlocaties (80), werden in 2011 slechts op twee plaatsen huisjes van de Cylindrische korfslak aangetroffen. Beide locaties omvatten floristisch gezien bijzonder stroomdalgrasland op rivierduinen en zijn gelegen tussen de Kaliwaal en het Coolenbranderbos. In het Coolenbranderbos zelf kon de soort niet meer worden aangetoond. In totaal zijn 14 huisjes verzameld, waaronder 1 levend exemplaar in een vegetatie van Zeepkruid en Bleek dikkopmos, met in de randzone onder meer Boerenwormkruid, Glad walstro en verspreid groeiende Eenstijlige meidoornstruiken. Hoewel de Cylindrische korfslak in het riviereengebied meermalen gevonden is in het wortelstelsel en de nabijheid van de Kleine ruit *Thalictrum minus* (Gittenberger et al., 1984; Nijman, J., 1962) werd de soort niet waargenomen in een in hetzelfde rivierduin bemonsterde vegetatie met deze plant.

Nauwe korfslak

De Nauwe korfslak werd alleen in de Kekerdome Waard aangetroffen. Op de oude locaties in het Coolenbranderbos ontbrak de soort, evenals in het nabij gelegen rivierduin. Hier kan de soort vermoedelijk inderdaad als verdwenen worden beschouwd. Alle huidige vindplaatsen zijn nieuw en liggen rond de Kaliwaal, een zandwinplas die in de jaren 70 gegraven is. In totaal gaat het om drie vindplaatsen. Twee daarvan liggen floristisch gezien in bijzonder stroomdalgrasland op hooggelegen rivierduinen. Eén vindplaats ligt in de randzone van relatief jong oobos ten oosten van de Kaliwaal. In totaal zijn 4 huisjes verzameld. Op de bemonsterde locaties zijn soorten als Duinriet, Glanshaver, Grote brandnetel, Zeepkruid en Glad walstro genoteerd. De vindplaatsen in het rivierduin hebben welbeschouwd allen betrekking op de voedselrijke delen. Hoewel levende (kruipende) dieren niet werden waargenomen, zijn meerdere huisjes dusdanig vers dat aangenomen mag worden dat ter plaatse of in de nabijheid van de bemonsterde locaties ook levende dieren voorkomen.

Voor- of achteruitgang

Gebaseerd op de uitgebreide onderzoeken die het afgelopen decennium hebben plaatsgevonden, lijken zowel de Cylindrische als de Nauwe korfslak uiterst zeldzaam in de Millingerwaard. Beide soorten zijn duidelijk achteruitgegaan. In vergelijking met onderzoeken uit de jaren 70, wordt nu beduidend uitgebreider geïnventariseerd. In het Coolenbranderbos, dat met betrekking tot landslakken in Millingen en omgeving als best onderzocht kan worden beschouwd, zijn beide soorten niet teruggevonden. Het blijft sterk de vraag of ze daar nog voorkomen. In het rivierduin ten zuiden van het Coolenbranderbos zijn 1 levend exemplaar en een leeg huisje van de Cylindrische korfslak aangetroffen, de Nauwe korfslak is daar niet gevonden. De vindplaatsen rond de Kaliwaal zijn nieuw. Of het hier nieuwe vestiging betreft, uitbreiding vanuit restanten (refugia) van een vroeger uitgebreider verspreidingsgebied, of dat de soorten daar altijd al leefgebied hadden, is niet duidelijk. Het gebied rond de Kaliwaal is nieuw en voor zover we konden nagaan, niet eerder bemonsterd. Het hoge rivierduin ten oosten van de


Ogenscheinlijk geschikt biotoop dat tijdens eerdere inventarisaties is onderzocht, maar waar de Nauwe korfslak niet is aangetroffen.

(Foto: Adriaan Gmelig Meyling)

Kaliwaal (deel tussen Kaliwaal en Rijn) is niet nieuw, het betreft oud hooggelegen rivierduin.

Al met al is in ieder geval wel duidelijk dat de geschikte biotoop voor beide soorten in en rond de Millingerwaard nog steeds aanwezig is.

Nieuw potentieel gebied

In het stroomgebied van de Rijn hebben in de uiterwaarden het afgelopen decennium vele herinrichtingen plaatsgevonden, waarvan sommige op termijn gunstig kunnen uitpakken voor soorten als de Nauwe korfslak en de Cylindrische korfslak. Dit is vooral voor het voortbestaan van deze tot nog toe enige zekere populaties van de Nauwe korfslak in het Nederlandse rivierengebied van groot belang. Momenteel is nog niet duidelijk hoe de huidige begrenzing van de populaties rond de Kaliwaal is. Ook is nog niet duidelijk hoe groot de dichtheden zijn en in hoeverre er sprake is van afgegrensde deelpopulaties. Om hierover uitsluitsel te geven en informatie te verkrijgen waarmee de populaties adequaat kunnen worden beschermd, is aanvullend onderzoek nodig.

Millingerwaard: Het beschermen waard

In vrijwel geen ander gebied langs onze grote rivieren komen zoveel bijzondere soorten landslakken voor als in

de Millingerwaard en Kekerdome Waard. Behalve de Nauwe korfslak, de Cylindrische korfslak en de al eerder aangehaalde Rijn-glasslak, werden tijdens de recente inventarisaties nog 4 andere Rode Lijst-soorten waargenomen. Het gebied heeft duidelijk grote waarde voor onze Nederlandse weekdierfauna. Nu we weten waar bijzondere soorten als de Nauwe en Cylindrische korfslak voorkomen, kunnen ook deze populaties gericht beschermd worden.

Literatuur

- Bruyne, R.H. de, H. Wallbrink & A.W. Gmelig Meyling, 2003. Bedreigde en verdwenen land- en zoetwatermollusken in Nederland (Mollusca). Basisrapport met voorstel voor de Rode Lijst. Stichting EIS-Nederland (Leiden) & Stichting ANEMOON (Heemstede). 88 pp.
- Butot, L.J.M., 1964. Een nieuwe mollusk (*Vitrinobrachium breve*) voor de Nederlandse fauna. *Corresp.-blad Ned. Malac. Ver.* 111: 1161.
- Butot, L.J.M., 1965. Landmolluscs in a Dutch river valley wood at Millingen. *Arch. Moll* 94 (5-6): 245-251.
- Gittenberger, E., W. Backhuys & Th. E.J. Ripken, 1984. De landslakken van Nederland (tweede druk). Uitgave KNNV, 184 pp.
- Nijman, J., 1962. Verslag van de excursie naar Zevenaar op 27 en 28 mei 1961. *Corresp.-blad Ned. Malac. Ver.* 98: 1003-1004.


Het slakje boven het grijze stipje in het rode cirkeltje is een Nauwe korfslak. Duidelijk komt naar voren hoe klein de soort is en hoe moeilijk te vinden.

(Foto: Adriaan Gmelig Meyling)

Europese Rode Lijst land- en zoetwaterweekdieren vastgesteld

Sylvia van Leeuwen

Op 22 november 2011 bracht de Europese Commissie een persbericht uit met de titel "Milieu: alarmerende achteruitgang van het aantal zoetwatervissen, weekdieren en planten". Aanleiding van dit persbericht was de vaststelling van de Europese Rode Lijst van bedreigde planten en dieren. Daaruit blijkt dat de zoetwaterweekdieren de meest bedreigde soortgroep in Europa zijn (zie tabel 1). De toestand van andere soortgroepen wijst er op dat de Europese zoetwaterecosystemen in slechte conditie verkeren.

Europese Rode Lijst niet-mariene weekdieren

De "European Red List of Non-Marine Molluscs" (Europese Rode Lijst van Niet-mariene weekdieren) is het werk van de International Union for Conservation of Nature (IUCN). De leiding over het project was in handen van Helen Temple en Annabelle Cuttelod (IUCN Global Species Programme, Red List Unit). De voorzitter van de IUCN SSC Molluscs Specialist Group Mary Seddon behandelde de zoetwaterweekdieren en Eike Neubert (Natural History Museum Bern, Zwitserland) de landslakken. (Mocht u nog denken dat de studie van de weekdieren - de malacologie - een mannenwereld is, dan ziet u hierin het tegendeel).

De samenstellers hebben berekeningen gemaakt voor alle Europese landen en apart voor de EU27- landen. Omdat de uitkomsten niet veel verschillen, beperk ik mij hier tot de uitkomsten voor alle Europese landen. Er zijn 2087 soorten weekdieren onderzocht. Alleen soorten die voor het jaar 1500 al in Europa aanwezig waren, zijn meegeteld. Mariene weekdieren zijn, net als andere mariene soortgroepen, niet in het onderzoek betrokken. De soorten worden ingedeeld in acht categorieën van bedreiging (tabel 2). De soorten uit de categorieën "met uitsterven bedreigd", "bedreigd" en "kwetsbaar", worden samen omschreven als "bedreigd".

Van veel soorten zijn onvoldoende gegevens beschikbaar over het huidige voorkomen (25% zoetwater - en 10% landslakken). Het percentage bedreigde soorten in de tabellen is dus een minimum. Van nog veel meer soorten is er te weinig informatie om een populatietrend te berekenen (83% van de zoetwatersoorten en 53% van de landslakken).

Tabel 1. Percentages van Europese soorten die zijn opgenomen op de Europese Rode lijst. (Aantal onderzochte soorten ongeveer 6000)

Soortgroep	% bedreigd
Zoetwaterweekdieren	44
Zoetwatervissen	37
Vaatplanten	26
Amfibieën	23
Landweekdieren (bepaalde groepen)	20
Reptielen	19
Zoogdieren	15
Libellen	15
Vogels	13
Houtkevers (bepaalde groepen)	11
Vlinders	9

Zoetwaterweekdieren op de Europese Rode Lijst

Vrijwel alle soorten Europese zoetwaterweekdieren zijn onderzocht (854 soorten). De familie Hydrobiidae (586 soorten) is in Europa veruit de grootste. Bekende vertegenwoordigers van deze familie in Nederland zijn het Wadslakje en Jenkins' waterhorentje. Veel Europese soorten uit deze familie leven in zoetwaterbronnen of in grondwater. De hoogste soortenrijkdom aan zoetwaterweekdieren in Europa is te vinden in het Middellandse Zeegebied, in kalksteengebieden in de Alpen, in de Karpaten, in de oude Balkanmeren, in de Donau en in de lagere delen van de rivier Dnjepr. De top-5 van landen met de hoogste soortenrijkdom is als volgt: 1. Frankrijk, 2. Spanje, 3. Italië, 4. Griekenland en 5. Duitsland. Volgens de IUCN zijn Oostenrijk en Slovenië belangrijk omdat er veel soorten met een klein verspreidingsgebied voorkomen.

Van de onderzochte soorten wordt 44% in het voortbestaan bedreigd (tabel 2). De meerderheid van de bedreigde soorten komt voor in Mediterrane landen en in gebieden met een hoge soortenrijkdom (figuur 1). De kans dat u nu nog een Europees bedreigde soort in Nederland tegenkomt is nihil. De enige 'Nederlandse' bedreigde soorten op de lijst zijn de Bataafse stroommossel *Unio crassus* (na 1968 niet meer levend in Nederland gevonden) en de Slanke grondwaterslak *Bythiospeum husmanni* (slechts 1x gevonden).

Tabel 2. Aantal soorten Europese weekdieren per categorie van bedreiging.

IUCN Rode Lijst categorie	Aantal zoetwater-soorten	Aantal soorten landslakken
Uitgestorven/ Extinct	5	3
Met uitsterven bedreigd/ Critically Endangered*	109	53
Bedreigd/ Endangered*	90	51
Kwetsbaar/ Vulnerable*	174	142
Gevoelig/ Near Threatened	75	182
Niet bedreigd/ Least Concern	190	677
Onvoldoende gegevens/ Data Deficient	211	125
Totaal aantal onderzochte soorten	854	1233

* = categorie bedreigd.

De Platte schijfhoren *Anisus vorticulus*, die beschermd wordt via de Habitatrichtlijn, staat op de Europese lijst als "gevoelig". De meest voorkomende oorzaken van de achteruitgang van zoetwaterweekdieren in Europa, zijn de aanleg van dammen en waterwerken en de slechte waterkwaliteit als gevolg van intensivering van de landbouw (overbemesting en pesticiden) en verstedelijking (gebrek aan rioolwaterzuivering). Invasieve soorten en klimaatverandering vormen veel minder vaak een bedreiging. Meestal spelen meerdere oorzaken tegelijkertijd een rol.

Een voorbeeld van een ernstig bedreigde soort op de lijst is de Rivierparelmossel *Margaritifera auricularia*. De soort heeft jonge zalmen nodig om de voortplantingscyclus door te maken, maar deze kunnen de rivieren niet meer optrekken door de vele dammen, stuwen en sluisen. Voor deze soort en voor *Margaritifera margaritifera* is een Europees actieplan opgezet gericht op het herstel van de populaties (zie: http://www.fauna-iberica.mncn.csic.es/CV/rafa_pdf/ACTION_PLAN_Ma&Mm.pdf),

Met sommige soorten die in Nederland ernstig bedreigd zijn en als zodanig op de Nederlandse Rode Lijst staan, gaat het elders in Europa beter. Dit geldt voor de Kleverige poelsslak *Myxas glutinosa*, de Getijdenslak *Mercuria confusa* en de Grootmondpluimdrager *Valvata macrostoma*.

Landslakken op de Europese Rode Lijst

Wegens tijdgebrek kon de IUCN niet alle Europese landslakken onderzoeken. Daarom is een selectie van 17 families gemaakt. Deze omvatten 1233 van de ongeveer 2700 Europese soorten. De grootste onderzochte families zijn de Hygromiidae, Helicidae en Enidae (samen 796 soorten). De hoogste soortenrijkdom aan landslakken is in Europa te vinden in het Mediterrane gebied en daarnaast in de Alpen en in de Continentale, Macaronesische en Pannonische regio. De Atlantische en Mediterrane eilanden herbergen een relatief groot deel van de endemische soorten met een klein verspreidingsgebied. De top-5 van de landen met


Figuur 1. Verspreiding van de Europese bedreigde soorten zoetwaterweekdieren (bron: IUCN, 2011)


Figuur 2. Verspreiding van de Europese bedreigde soorten landslakken (bron: IUCN, 2011)

de hoogste soortenrijkdom is als volgt: 1. Spanje, 2. Griekenland, 3. Italië, 4. Frankrijk en 5. Portugal. Van de onderzochte soorten landslakken is 20% in het voortbestaan bedreigd (tabel 2). De meeste bedreigde soorten komen uit de Canarische eilanden, Madeira en de Azoren. Op deze eilanden leven 10x zo veel bedreigde landslakkensoorten als op het vaste land. Ook in Spanje, Frankrijk, Griekenland, Italië, de Alpen en de eilanden in de Middellandse Zee komen veel bedreigde soorten landslakken voor (figuur 2).

Op de Europese Rode lijst staan slechts 2 soorten bedreigde landslakken die in Nederland voorkomen: de Nauwe korfslak *Vertigo angustior* en de Zeggekorfslak *Vertigo moulinsiana*. Beide soorten worden beschermd op grond van de Habitatrictlijn. De Eénbandige grasslak *Candidula unifasciata* staat op de Nederlandse Rode Lijst als ernstig bedreigd, maar buiten ons land lijkt het beter met deze soort te gaan: hij staat als niet bedreigd op de Europese lijst. Andere ernstig bedreigde landslakken op de Nederlandse Rode lijst behoren tot families die voor de Europese lijst niet onderzocht zijn. De belangrijkste bedreigingen voor Europese landslakken zijn habitatverlies door verstedelijking en verslechterde milieukwaliteit door de landbouw. Een derde oorzaak is te intensief gebruik door toerisme en recreatie, vooral langs de kust en in de Alpen.

In het persbericht staat ook goed nieuws: de meest bedreigde landslakken op Madeira hebben de afgelopen tien jaar baat gehad bij de beheersing van invasieve

soorten planten, geiten en ratten. Ook de instelling van het Natura 2000-netwerk biedt aan een deel van de bedreigde soorten goede beschermingsmogelijkheden.

Meer lezen

De Europese Rode lijst mollusken met veel achtergrondinformatie is op internet te vinden op: http://ec.europa.eu/environment/nature/conservation/species/redlist/downloads/European_molluscs.pdf
Op <http://www.iucnredlist.org/apps/redlist/search> kan informatie per soort worden opgevraagd.

Literatuur

Annabelle Cuttelod, Mary Seddon and Eike Neubert, 2011. European Red List of Non-marine Molluscs. Published by the European Commission. Prepared by IUCN and the Natural History Museum of Bern, Switzerland. Geraadpleegd 26 dec 2011 op: http://ec.europa.eu/environment/nature/conservation/species/redlist/downloads/European_molluscs.pdf
Europese Commissie, 2011a. European Red List. Geraadpleegd 26 dec 2011 op: http://ec.europa.eu/environment/nature/conservation/species/redlist/index_en.htm.
Europese Commissie, 2011b. Milieu: alarmerende achteruitgang van het aantal zoetwatervissen, weekdieren en planten. Persbericht.


SOVON, de organisatie voor vogelonderzoek, organiseert jaarlijks een congres voor haar vrijwilligers en die van andere natuurorganisaties. Op 27 november 2011 was, net als in voorgaande jaren, ook Stichting ANEMOON met een eigen stand van de partij. De stand werd drukker bezocht dan ooit. Naast interesse voor de mariene soorten, was er ook bijzonder veel belangstelling voor de land- en zoetwaterweekdieren.

SOVON-dag November 2011


MOO zeedieren- logboek

Floor Driessen en Adriaan Gmelig Meyling

Om het voorkomen van de mariene fauna in kaart te brengen en veranderingen daarin te kunnen vaststellen, begon Stichting ANEMOON in 1994 met het MOO. Dit staat voor Monitoringproject Onderwater Oever. Iedere duiker in Nederland kan op een leuke en gemakkelijke manier aan dit langlopende project bijdragen. Hoewel de laatste jaren verschillende goede boeken over de Zeeuwse onderwaterfauna zijn verschenen, zijn deze niet toegespitst op het MOO-project. Maar daar komt binnenkort verandering in...

Nieuw MOO-formulier

Bij het MOO-project geven sportduikers met biologische interesse, hun waarnemingen van onderwaterdieren door met behulp van de zogenaamde MOO-formulieren. Hoe meer waarnemingen, des te beter o.a. overheden kunnen worden geïnformeerd over de ecologische toestand van onze zoute en brakke wateren. Het doel daarbij is om tot een betere bescherming van de Nederlandse mariene onderwaternatuur te komen, een streven dat alle bij Stichting ANEMOON aangesloten vrijwilligers delen. Daarom wordt getracht het MOO zo goed mogelijk te laten aansluiten bij de informatiebehoeften van de overheid en natuurbeheerders. Een nieuw MOO-formulier is om die reden recentelijk uitgebreid met soorten die van belang zijn voor de bescherming van het ecosysteem en het beleid. Daarbij zitten ook de zogenaamde 'Typische soorten van de Europese Habitattypen' (Dit onderwerp wordt behandeld in een volgend nummer van Zoekbeeld).

Stimulerend

Nu is een kaal formulier met alleen namen om aan te strepen, nogal saai en weinig tot de verbeelding sprekend. Gelukkig werkt een groep enthousiastelingen, verbonden aan de Groningse Studentenduikvereniging Calamari, inmiddels alweer zo'n twee jaar aan de totstandkoming van een speciaal logboek voor de zeedieren van het MOO-project. Een beperkte eerste druk hiervan verscheen al in 2010. Stichting ANEMOON is enthousiast over dit initiatief en zal daarom een tweede druk mogelijk maken. Het doel van het logboek is vooral dat het de waarnemer bij de hand neemt. Het helpt de duikers bij het plannen van

de MOO-duiken en het vergemakkelijkt het nadien invullen van het MOO-formulier. Het 'multomapsysteem' is eenvoudig en handig; zo kan verdere informatie worden toegevoegd. Het logboek heeft dezelfde volgorde als de soorten op het laatste MOO-formulier. Per soort is er steeds een pagina met informatie over o.a. het uiterlijk en voorkomen. Via extra schrijfruimte kun je zelf bijhouden waar, wanneer of hoe je een soort bent tegengekomen. In het logboek worden ook per deelgebied de trefkansen van de soorten gegeven, waarmee wordt bepaald waar en wanneer je in de Nederlandse kustwateren de grootste kans hebt een soort te zien.

Planning

Het is de bedoeling dat het vernieuwde MOO zeedierenlogboek aan het einde van dit jaar beschikbaar komt, zodat vanaf begin 2013 alle MOO-waarnemers die op het nieuwe MOO5-formulier overstappen, hiervan gebruik kunnen maken. De schrijvers van het logboek hopen samen met Stichting ANEMOON op een positieve trend in het aantal waarnemers en het aantal waarnemingen. Het verschijnen van dit MOOie logboek zal daar vast en zeker aan bijdragen!

GEWONE PIJLINKTVIS

Loligo vulgaris


Afmetingen: Ø, kolonie Ø cm.

Habitat: pelagisch.

Verspreiding:

Info: De Gewone pijlinktvis heeft een torpedovormig lichaam, met acht armen. Alle dieren hebben twee lichaamsvinnen die vanaf het midden van het achterlichaam tot aan het einde lopen. Hun huid kan met pigmentcellen veranderen van spierwit tot donkerrood. Door hun sifon kunnen ze water onder druk verplaatsen, waarmee ze snel achterwaarts kunnen vluchten.

Aantekeningen:

83

Soortpagina uit het MOO-logboek. Momenteel wordt nog gewerkt aan een nieuwe vormgeving.

Project mariene schelpdieren van Nederland (waaronder Ecologische atlas) vordert gestaag

Sylvia van Leeuwen

Het project "Diversiteit mariene schelpdieren van Nederland" is in december 2010 officieel van start gegaan. De eerste en meest arbeidsintensieve activiteit binnen dit project is het maken van een ecologische atlas van de Nederlandse weekdieren uit het mariene (en brakwater-) milieu. In de het vorige Zoekbeeld zijn de plannen en voorbereidingen al aan de orde geweest. Maar hoe staat het er nu mee?

In het eerste projectjaar is veel werk verzet om alle gegevens bij elkaar te brengen. Daarvoor zijn zo veel mogelijk professionele onderzoeksinstituten en musea benaderd, maar natuurlijk ook vrijwilligers, verzamelaars en andere weekdierliefhebbers. 17 instituten, vijf musea en tientallen particulieren hebben hun gegevens beschikbaar gesteld. Al deze gegevens zijn in een database ingevoerd en waar nodig van de juiste geografische coördinaten voorzien. Met behulp van deze database worden kaarten gemaakt waarop te zien is waar elke soort gevonden is. Ook zijn in juni en september 2011 de eerste proefversies van verspreidingskaarten gemaakt.

De voorlopige kaarten gaven vooral goed inzicht in de lacunes in de gegevens. Die hebben we getracht te vullen door gericht navraag te doen. Op meerdere plaatsen langs de Noordzeekust en in Zeeland, waaronder de Westerschelde, zijn de vrijwilligers van Stichting ANEMOON op pad geweest om witte vlekken in de gegevens over het litoraal en op duikstekken op te vullen. In de zomer van 2011 namen medewerkers van het project ook deel aan de Doggersbank-expeditie. Tijdens deze en andere duikexpedities op wrakken in de Noordzee werden weekdiersoorten ontdekt die nog niet met zekerheid uit de Nederlandse wateren bekend waren (zie elders in dit nummer). In februari 2012 is de gegevensverzameling voor de atlas afgerond. De gegevens worden momenteel geanalyseerd. Gekeken wordt onder meer in welk leefgebied een soort voorkomt, of de verspreiding in de loop van de tijd veranderd is en (voor zeenaaktslakken en inktvissen) in welke seizoenen ze gezien zijn. Waar mogelijk worden op statistisch wijze trends in het voorkomen berekend.

Naast dat alles is hard gewerkt aan het voorbereiden van de teksten. Een groep van 12 auteurs is daarmee druk in de weer. Het grootste deel van het boek bevat

Uw naam verbonden aan een soort ?

Word sponsor !

Voor 50 euro of meer kunt u als particulier een pagina sponsoren van de Zeemolluskenatlas. Uw naam wordt dan als sponsor vermeld onder de soort van uw keuze. Sponsor twee of meer soorten, en u ontvangt de atlas gratis!

Er zijn nog soorten beschikbaar.

Kijk op: <http://www.anemoon.org/anm/sponsorsoorten>

Ook bedrijven kunnen de atlas sponsoren.

Interesse? Neem vóór 15 september 2012 contact op met Sylvia van Leeuwen: sylvia25@versatel.nl


Waarnemingen van de Kokkel *Cerastoderma edule* vóór 1995 (rood) en vanaf 1995 (groen) op basis van kilometer-hokken. De kaart suggereert een sterke afname in de Grevelingen en een opkomst in de Westerschelde. Het verhaal achter het patroon is echter dat er in de periode vanaf 1990 vrijwel geen monsternamen-onderzoek in de Grevelingen heeft plaatsgevonden en vrijwel geen onderzoek vóór 1990 in de Westerschelde. In de atlas zullen naast verspreidingsbeelden op basis van 10x10 kmhok-niveau, ook kaarten van deelgebieden worden gegeven op basis van 1x1 kmhok-niveau. Voor dit schaalniveau bleek het niet mogelijk een jaartal te kiezen waarin de waarnemingsinspanning netjes is verdeeld over de beide perioden. Op dit schaalniveau worden alleen de waarnemingen vanaf 1985 weergegeven. Voor kaarten op 10x10kmhok-niveau worden waarnemingen gegeven vóór en vanaf 1985.

informatieve teksten over het voorkomen en de ecologie van alle Nederlandse soorten. Dat betreft dan zowel de kustwateren, als de Nederlandse offshore gebieden. In het boek komen ook inleidende hoofdstukken, met daarin onder meer een beschrijving van de (variatie in) leefgebieden van schelpdieren, de effecten van menselijk gebruik van de zee op schelpdieren en de wijze waarop de mariene natuur in Nederland wordt beschermd.

Dat de wereld van de mariene schelpdieren ook een lust voor het oog is, zal in het boek duidelijk te zien zijn. Een nog steeds groeiende groep sportduikers en amateurfotografen heeft foto's voor de atlas beschikbaar gesteld; sommige foto's zijn op verzoek speciaal voor het boek gemaakt.

Momenteel is het aan de auteurs, de eindredactie, de vormgever en de uitgever om van al deze ingrediënten iets moois te maken. Tot 1 september kunnen auteurs en fotografen nog foto's en teksten aanleveren en/of aanpassen. Op 5 oktober moeten de opgemaakte teksten bij de uitgever Tirion liggen. Eind 2012 moet het boek drukklaar zijn, zodat het in april of mei 2013 in de winkel kan liggen.

Waarom een zeeweekdierenatlas?

Onder het wateroppervlak gaat een grote variatie aan leefgebieden schuil waarin elke diersoort een specifieke plek heeft. In de Nederlandse zoute kustwateren en op het hele verdere Nederlandse deel van het Continentaal Plat, leven meer dan 250 soorten schelpdieren. Deze hebben belangrijke functies en zijn essentieel voor het functioneren van mariene ecosystemen. Zo filteren tweekleppigen het water, ruimen aasetende slakken organische resten op en vormen alle weekdieren tezamen een belangrijke voedselbron voor andere zeedieren (en soms ook voor de mens). Zonder schelpdieren zou bijvoorbeeld de Waddenzee nooit het rijke vogelgebied zijn geworden dat het nu is. De kennis over deze diergroep was echter grotendeels versnipperd en niet voor het brede publiek ontsloten. Informatie zat 'verstopt' in de hoofden, verzamelingen en computers van onderzoekers en schelpenliefhebbers, of was in cijfers aanwezig op de honderden telformulieren van de medewerkers aan inventarisatie- en monitoringprojecten. Daarom heeft Stichting ANEMOON het initiatief genomen voor een ecologische atlas in boekvorm, waarin de leefwijze en het leefgebied van de Nederlandse schelpdieren wordt beschreven. Door alle puzzelstukjes bij elkaar te leggen, ontstaat nu voor het eerst een compleet beeld van de Nederlandse schelpdieren en hun leefgebieden, zowel in de kustwateren als in de veraf gelegen offshoregebieden. Zo wordt de enorme variëteit aan onderwaterleven voor meer mensen beleefbaar gemaakt. Dit kan bijdragen aan het maatschappelijk draagvlak voor het behoud van de mariene natuur in Nederland en de mariene Natura 2000-gebieden. Door de rijke illustraties en toegankelijke teksten is het boek ook geschikt voor cursussen en educatieve excursies van/voor duikers en strandbezoekers. Het project wordt afgerond met een symposium voor professionals en direct betrokkenen, een aantal voorlichtingsactiviteiten gericht op vrijwilligers en een breder publiek en met extra informatie op internet.


Grote vlokslak *Aeolidia papillosa*.


Gestippelde knotsslak *Cuthona amoena*.


Slanke waaierslak *Flabellina gracilis*

Uit analyses bleek dat seizoenspatronen van zenaaktslakken berekend voor de drie deelgebieden in de Oosterschelde en de Grevelingen op basis van MOO-waarnemingen over de periode 1991-2010, per soort grote overeenkomsten vertonen. Om die reden en om de presentatie eenvoudig te houden, wordt in de atlas per soort het gemiddelde seizoenspatroon over alle deelgebieden weergegeven.

Dank aan alle fotografen!

Een foto zegt meer dan duizend woorden. Voor de weekdierenatlas zijn daarom meerdere oproepen geplaatst. En niet zonder succes. Diverse onderwaterfotografen hebben inmiddels de prachtigste foto's ter beschikking gesteld. We willen hen daarvoor ook van deze plek alvast hartelijk bedanken.

Een foto voor de atlas leveren kan overigens nog steeds: tot 1 september 2012 zijn foto's nog steeds van harte welkom. De mooiste foto's worden geplaatst in de atlas. De bron (uw naam) wordt daarbij uiteraard altijd vermeld.

Aanvullend veldwerk

In mei 2011 is een eerste globale analyse gemaakt van de tot dan toe ontvangen gegevens, bedoeld om witte vlekken op te sporen. Het ging om het traceren van gebieden die weinig waren onderzocht, om zeldzame soorten waarvan de gegevens incompleet leken en om soorten waarover in het verleden taxonomische verwarring heeft bestaan. In totaal hebben sinds de zomer van 2011 ruim 20 vrijwilligers meegeholpen bij aanvullende inventarisatieprojecten en data-verzameling. Aanvullende dataverzameling met vrijwilligers vond vooral plaats in het litoraal en de kustzone. Aanvullende gegevens over de Noordzee zijn verkregen via het "Wrakkenfauna monitoring-project" (zie pagina 22 van deze nieuwsbrief).


Dwerginktvis - *Sepiolo atlantica*.

(Foto: Floor Driessen)


Aanvullend veldonderzoek naar de Purperslak door Jeroen van de Aa, Jelmer Pander, Tim Kauling en Adriaan Gmelig Meyling.

(Foto: Jan-Willem Gmelig Meyling)


Links: Aanvullend veldonderzoek in havens van Vlissingen naar zeenaaktslaksoorten die daar van 1950-1970 veel werden gevonden, maar daarna niet meer zijn gemeld. V.l.n.r.: Brendan Oonk, Floor Driessen, Han Klein en Jan van der Veen. Rechts: tweede Purperslak inventarisatie door Floor en Brendan.

(Foto's: Adriaan Gmelig Meyling)

Wrakken-expeditie Doggersbank 2011

Joop W.P. Coolen, Arjan Gittenberger,
Niels Schrieken, Wouter Lengkeek

Belangrijke gebieden in de Noordzee

In de Noordzee liggen meerdere gebieden die van extra belang zijn voor de Noordzeenatuur: de Klaverbank, de Doggersbank en de Bruine Bank. Natuurorganisaties en wetenschappers zijn van mening dat deze gebieden snel moeten worden aangewezen als beschermd natuurgebied. Door de verre ligging wordt hier weinig gedoken. Hierdoor is niet veel beeldmateriaal beschikbaar van deze bijzondere natuurgebieden. Veel Nederlanders weten dan ook niet wat voor waardevoel daar onder de waterspiegel aangetroffen wordt. Vooral deze onbekendheid onder het Nederlandse publiek, vormde mede de aanleiding voor een aparte expeditie naar de Doggersbank en Klaverbank.

Bijzondere en nieuwe soorten

De tiendaagse duik- en onderzoeksreis heeft geleid tot spectaculaire resultaten. De expeditie heeft meerdere bijzondere soorten opgeleverd, waarvan een aantal nieuw voor de Doggersbank en sommige nieuw voor Nederland (zie volgende pagina).

Dat in zo'n korte tijd zoveel bijzondere soorten zijn aangetroffen, laat zien hoe weinig we eigenlijk weten van het leven op de Doggersbank en andere Nederlandse zeegebieden. Duidelijk is dat aanvullend onderzoek nog veel meer opmerkelijke resultaten kan opleveren. Met name over de verspreiding van het leven op harde substraten, zoals op scheepswrakken, blijkt nog veel onbekend te zijn. De Doggersbank en Klaverbank zijn bijzondere natuurgebieden. De onbekendheid onder het Nederlandse publiek met deze ook bij Nederland behorende zeegebieden vormde mede de aanleiding voor deze expeditie naar de Doggersbank en Klaverbank.

Monitoring

Het onderzoek dat tijdens de expeditie plaatsvond, maakt onderdeel uit van het project "Monitoring Scheepswrakken Noordzee" dat Stichting ANEMOON samen met Stichting De Noordzee en het team "Duik de Noordzee schoon" is opgestart. Gebaseerd op het vertrouwde MOO-formulier, vooral bedoeld voor de Zeeuwse Delta, is ook een Noordzee-monitoringsformulier gemaakt waarop Noordzeeduikers de waargenomen soorten kunnen invullen. Aan de hand van de eerste resultaten wordt inmiddels gewerkt aan het "Noordzee MOO-formulier". Op basis daarvan verschijnt ook een document waarin de soorten worden beschreven. In 2012 vond inmiddels een nieuwe expeditie plaats, waarbij de focus lag op de Doggersbank. Dit jaar was het doel opnieuw een grote hoeveelheid soorten waar te nemen en de natuur op de


Voor de 'Gestreepte pegelslak' *Simnia patula* (Pennant, 1777), ook wel gemeld als *Xandarovula patula*, moet de definitieve Nederlandse naam nog worden vastgesteld. Daarom werd het slakje tijdens de expeditie in 2011 ook wel spontaan 'Stiefelslakje' genoemd, naar de expeditieleider Ben Stiefelhagen. De soort is aangetroffen op Dodemansduim op de Klaverbank en wordt beschouwd als nieuwe soort voor de Nederlandse zoute wateren.

Doggersbank in beeld te brengen bij beleidsmakers, gebruikers en een breed publiek. Meer hierover in een volgende uitgave van Zoekbeeld. De resultaten van één jaar monitoring, dus van de genoemde expeditie en de in het kader van monitoring buiten deze expeditie om gedane wrakduiken, worden in een volgende nummer van Zoekbeeld beschreven.

Meer info

Kijk voor meer informatie op www.expeditiedoggersbank.nl en volg ons op Facebook: Expeditie.Doggersbank

Literatuur

- Schrieken, N., A. Gittenberger & W. Lengkeek, 2011. First record of *Xandarovula patula* (Pennant, 1777) in the Dutch North Sea (Gastropoda, Ovulidae). *Basteria* 75(4-6): 107-110.
- Schrieken, N., A. Gittenberger & W. Lengkeek., 2012. Expeditie Doggersbank introduceert de Stiefelslak *Xandarovula patula* (Pennant, 1777). *Spirula* 385: 48.
- .Loon, W.M.G.M. van, Verschoor, A. & A. Gittenberger 2011. Benthic Ecosystem Quality Index-2: Results for Oosterschelde, Veerse Meer, Grevelingenmeer, Off Shore, Doggersbank and Oesterbanken, Report RWS Waterdienst: 12 pp.
- .Gittenberger, A., N. Schrieken & W. Lengkeek, 2011. *Polycera faeroensis* Lemche, 1929, and *Doto dunnei* Lemche, 1976, new for the Dutch fauna and the central North Sea. *Basteria* 75(4-6): 111-116.
- Van Rees, J. 1884. Coelenteraten van de Oosterschelde, p. 570-591 in Hoek, P.P.C. 1883-84. - Verslag omtrent onderzoekingen op de oester en de oestercultuur betrekking hebbende. Rapport sur les recherches concernant l'huître et l'ostréiculture. 2 vols 697 pp. - ook verschenen als supplement bij het Tijdschrift der NDV.


Fijngetande oprolkreeft *Galathea intermedia*
(Foto: Udo van Dongen)


Breedkop-harlekijslak *Polycera faeroensis*
(Foto: Arjan Gittenberger)


'Belletje' *Neoturris pileata*
(Foto: Arjan Gittenberger)


'Gestreepte pegelslak' *Simnia patula*
(Foto: Niels Schrieken)

Soorten waargenomen bij de Doggersbank expeditie in 2011, die nog niet met zekerheid autochtoon bekend waren uit dit deel van de Noordzee. De eerste drie genoemde weekdiersoorten waren voor zover bekend niet eerder van uit de Nederlandse wateren gemeld.

Polycera faeroensis Lemche, 1929
Doto dunnei Lemche, 1976
Simnia patula (Pennant, 1777)

Galathea intermedia Liljeborg, 1851
Galathea strigosa (Linnaeus, 1761)
Pagurus cuanensis Bell, 1846
Neoturris pileata (Forsskål, 1775)

Breedkop-harlekijslak
Veelvlak-kroonslak
'Gestreepte pegelslak' (Stiefelslak)

Fijngetande oprolkreeft ⁽¹⁾
Blauwgestreepte oprolkreeft ⁽²⁾
Harige heremietkreeft ⁽³⁾
'Belletje' ⁽⁴⁾

Opmerkingen bij sommige soorten:

- 1) De Fijngetande oprolkreeft is door duikers in het verleden al eerder van de Klaverbank gerapporteerd. Langs de Noordzeekust is de soort bovendien meerdere keren levend aangespoeld aangetroffen in de periode 1951-1987 (Bron: Centraal Systeem van de Strandwerkgemeenschap en bestanden van Stichting ANEMOON. Wat de aangespoelde exemplaren betreft is het mogelijk dat alle waarnemingen betrekking hebben op door vissers overboord gezette exemplaren, maar het is ook mogelijk dat de soort toch verward is met *Galathea squamata*. Er zijn ook enkele waarnemingen van MOO-waarnemers die er zo goed als zeker van zijn dat ze de soort in de Oosterschelde hebben gezien. Zolang bewijs in de vorm van foto's ontbreekt, blijft onzeker of deze soort inderdaad ook autochtoon in onze nabije kustwateren voorkomt. Met het onderzoek op de Doggersbank is er in ieder geval geen enkele twijfel meer dat deze soort verder van de kust levend in de Nederlandse wateren voorkomt.
- 2) *Galathea strigosa* is eerder gerapporteerd van de Klaverbank, dit materiaal bevindt zich in de Naturalis-collectie.
- 3) *Pagurus cuanensis* is al eens eerder gerapporteerd van de Klaverbank. (Mond. Med. G. van Moorsel).
- 4) *Neoturris pileata* is ooit gerapporteerd uit de Oosterschelde onder de naam *Tiara pileata*, maar er bestaat twijfel over de determinatie (Van Rees, 1884).

Coördinator gezocht voor het KOR-project

Bij het Kor-project wordt met behulp van kleine sleepnetten vanaf het strand gevist. De gevangen vissen en krabben worden geteld en opgemeten. Op deze manier probeert Stichting ANEMOON inzicht te verkrijgen in de veranderingen in populaties van met name jonge platvis, zoals Schol, Schar, Tong en Bot.

Methode bij het korren

Korren is van oorsprong een Katwijkse manier om vanaf het strand garnalen te vangen. Het net - de kor - wordt vanaf het strand voortgetrokken en dankzij het schuin geplaatste scheerbord zo'n 5 tot 10 meter in zee getrokken. Een wek-ketting die direct voor de netopening het zand omwoelt, verschrikt de dieren die op of vlak onder het zand zitten, zodat ze bij het wegzwemmen in het voorbijschuivende net terechtkomen. Vooral jonge platvis, krabben en garnalen worden op deze manier gevangen. Deze methode wordt met name door de Jeugdbonden (NJN en JNM) regelmatig gebruikt om het leven onder de kust te verkennen. Na gemiddeld tien minuten trekken wordt de kor het strand opgetrokken, waarna de gevangen dieren worden geteld en gemeten.

Actie

Vanaf 1978 wordt er veel gekord door de Jeugdbonden en tot een aantal jaren geleden kwamen er voldoende formulieren binnen voor analyses. De laatste jaren ontvangt Stichting ANEMOON echter steeds minder KOR-waarnemingen. Dat is jammer. We willen daarom proberen het KOR-project weer wat meer onder de aandacht te brengen.

Op zoek naar een coördinator

Stichting ANEMOON zoekt een coördinator die het KOR-project onder mogelijke waarnemers wil promoten, waaronder mensen die momenteel al wel korren, maar hun waarnemingen nog niet doorgeven. Verder is het wenselijk dat er excursies komen, waarbij naast het korren en het determineren van de gevangen dieren, ook de tel- en meetmethode onder de aandacht worden gebracht.

Geïnteresseerd

Bent u geïnteresseerd of wilt u vrijblijvend informatie over het KOR-project, neem dan contact op met Adriaan Gmelig Meyling, e-mail: anemoon@cistron.nl.


Korren is leuk en boeiend!

Korren is een leuke én nuttige bezigheid. Hier zijn leden van de NJN in actie. Bij het KOR-project duurt "een trek" 10 minuten, daarna wordt het net op de kant getrokken, waarna vissen en krabben worden gedetermineerd, geteld en opgemeten. Met de verzamelde gegevens worden trends onderzocht van met name juveniele vissoorten, zoals Schol, Schar, Bot, Tong, Tarbot en Griet.


Garnalennetten te koop

Garnalennetten (kor) te koop, geheel compleet met visbord en treklijn bij Wim van Duin uit Katwijk aan Zee.
Tel: 071-4012159 (Kosten 150 euro)

Tel: 071-4012159

Op bezoek bij “Wandelen langs de vloedlijn”

Op initiatief van de in 1997 op 45-jarige leeftijd overleden Hans Verkooijen), worden sinds 1996 in zijn nagedachtenis ‘s zomers meerdere “Wandelingen langs de vloedlijn” georganiseerd. Dit jaar zijn er al weer meerdere wandelingen geweest die door allerlei enthousiaste bezoekers zijn meegelopen.


Petra Sloof (links), coördinator van Strandwacht Neeltje Jans, toont een inktvischild aan de bezoekers.


Herre Stegenga (links), een bekende wierenexpert, vertelt honderduit over de voortplanting en eigenaardigheden van de Oesterdief en andere wieren.


Carla van Westing, in het blauwe shirt, wijst naar een hooiwagenkrab die ze ‘s morgens duikend samen met Dominique Willemse heeft gevangen.

Op 19 augustus 2012 wordt alweer de laatste wandeling van dit jaar gehouden. Een hele belevenis en een aanrader voor iedereen die meer wil weten van het leven in zee! Elke wandeling start vanaf de vlaggen naast de parkeerplaats bij Delta Park Neeltje Jans en gaat door het duingebied van Neeltje Jans. Op deze dagen wordt allerlei voorlichtingsmateriaal uitgesteld in en rond het prieel nabij de getijdenpoel aan de Oosterscheldekant. Aan de hand van gevangen dieren en wieren in aquaria wordt door vrijwilligers van de Biologische werkgroep van de NOB, Stichting Het Zeeuwse Landschap en Stichting ANEMOON uitgebreid verteld over het leven in de Oosterschelde en de Noordzee.


Links op de foto toont Marijn Tangelder een vrouwtjes Strandkrab.


Dominique Willemsen (rechts), de huidige coördinator van de “Verkooijen wandelingen”, beschermt de levende have tegen de warmte. Aan het eind van de dag konden krabben, garnalen en vissen gezond en wel weer worden teruggezet in de Oosterschelde. Het was voor de vele bezoekers weer een leerzame dag.

Informatie: Stichting Het Zeeuwse Landschap
Tel: 0113-569110 (tijdens kantooruren).
Zie ook www.biologischewerkgroep.nl


Mosselbegroeiing op de Hondsbossche- en Pettemer Zeewering. Eén van de grootste mosselpopulaties van onze Noordzeekust belandt over enige tijd volledig onder het zand. Naast voedsel voor veel soorten vogels, verdwijnt daarmee ook een unieke biotoop, die elders langs de Nederlandse Noordzeekust nauwelijks wordt aangetroffen.
(Foto: Yvonne Koning)

Een onder (het zand) geschoven kindje

De intergetijdennatuur van de Hondsbossche en Pettemer Zeewering

Yvonne Koning (Coördinator van Strandwacht Camperduin)

Tussen de Noord-Hollandse kustdorpen Camperduin en Petten ligt de vijf kilometer lange, monumentale zeedijk de Hondsbossche en Pettemer Zeewering (HBPZ). Een enorm pakket zand moet deze zwakke schakel in de kustverdediging toekomstbestendig maken. Alle 38 strekdammen voor de dijk en een aantal naburige strandhoofden verdwijnen daardoor onder het zand. Daarmee verdwijnt een belangrijk stuk getijdennatuur. Plaatselijke natuurkenners proberen de besluitvorming te beïnvloeden en pleiten voor compensatie voor het verlies aan bijzondere kustfauna en de teloorgang van één van de grootste mosselpopulaties van onze Noordzeekust, een voedselbron die van groot belang is voor met name veel vogels.

Mosselbanken

Je zou ze de mosselbanken van de Hollandse Noordzeekust kunnen noemen, de strekdammen die als lange vingers vanaf de dijk naar zee wijzen (zie kadertekst). Als je bij laagwater een dam oploopt, wandel je feitelijk naar beneden, recht het water in. Eerst kom je terecht op een glibberig pakket van zeesla, darmwier en purperwier en vervolgens op een dicht tapijt van mossels. Vanaf de hoogwaterlijn zijn alle stenen van de dam hiermee begroeid. De dichtheid van het mosselpakket op deze dammen is veel hoger dan op de meeste andere strekdammen langs de Nederlandse kust. Daar heeft het zand meer invloed en de schurende werking daarvan werkt de mosselbegroeiing tegen. Alleen op de Westkapelse zeedijk in Zeeland en sommige delen van de Deltawerken heersen ongeveer dezelfde omstandigheden.

Mini-rotskust

Je waant je op zo'n strekdam in een heel bijzonder landschap. Dat is het ook, want je staat eigenlijk op een soort mini-rotskust, waar organismen leven die niet, of in veel mindere mate, voorkomen langs de meer zandige delen van onze kust. Door de overheersende westenwind en de betrekkelijk steile oever voor de dijk, kent de zeewering weinig beschutting en is de branding vaak sterk. Daarom vind je er minder soorten wieren en lijken de dammen ruig en verlaten.

Maar niets is minder waar, want de fauna is er des te rijker. De organismen die hier leven, gebruiken de harde ondergrond om zich vast te hechten en te verschuilen. Daardoor kunnen ze de sterke golfslag weerstaan. Omdat deze organismen in de getijdenzone leven moeten ze er – vanwege de wisselwerking van eb en vloed – bovendien tegen kunnen om twee keer per etmaal droog te vallen. Een mossel bijvoorbeeld, hecht zich met byssusdraden stevig aan het basalt en houdt tijdens eb water vast in de krachtig gesloten schelp om verdroging te voorkomen. Alikruikken hebben daarvoor zelfs een speciaal deurtje (afsluitplaatje of operculum) dat ze bij droogte achter zich dichttrekken.

Biodiversiteit

Op en rond de strekdammen leven veel organismen die direct of indirect van de mosselen en het harde substraat afhankelijk zijn. De zeewering creëert daarmee een leefomgeving voor diersoorten die daar anders niet zouden voorkomen en dit betekent dat daarmee de lokale biodiversiteit van op en in de bodem levende diersoorten (benthos) wordt verhoogd. Behalve de al genoemde zeepokken en alikruikken, kun je er afhankelijk van het seizoen en met wat geluk, zeesterren, oesters, schaalhorens, borstelwormen, sponzen, mosdierpjes, zee-egels, hydroïdpoliepen, vlokreeftjes, zeenaaktslakken en krabben aantreffen, evenals zee-anemonen, waaronder de Paardenanemoon en de Zeedahlia. Geheel onder water biedt de dijk met de strekdammen beschutting en voedsel aan verschillende vissoorten, waaronder de Snotdolf en de Slakdolf en grote krabben zoals de Noordzeekrab. Een voorlopige lijst met organismen die in ruimte mate afhankelijk zijn van hardsubstraat en op de Hondsbossche en Pettemer Zeewering en de strekdammen zijn aangetroffen, wordt gegeven pagina 30). En dit is nog niet alles. De hierboven geschetste biodiversiteit trekt natuurlijk ook predatoren van de genoemde soorten aan, zoals een variatie aan vis- en vogelsoorten.


Zeedahlia
(Foto: Marion Haarsma)


Zeester en Noordzeekrab gefotografeerd bij het stenenkeren langs de Hondsbossche zeewering bij laagwater.
(Foto: Adriaan Gmelig Meyling)


Jonge Slakdolf, gevangen bij de strekdammen en hier gefotografeerd in een aquarium.
(Foto: Harm Niesen)


Steenlopers op de dijk. Nu nog een vertrouwd gezicht.
(Foto: Nellie van Brederode)

Important Birding Area

Het is onvermijdelijk dat je bij een bezoek aan een strekdam tientallen vogels de lucht in jaagt. Bij laagwater fourageren Scholekster, Steenloper, Aalscholver, Tureluur, Strandlopers en andere steltlopers tussen de basaltblokken, evenals veel, heel veel meeuwen. Tijdens hoogwater scharrelen regelmatig eidereenden rond de damhoofden.

Voor steenlopers is dit getijdengebied van internationaal belang en volgens de EU-Vogelrichtlijn verdient het daarom een beschermde status. In mei fourageren tussen de 1000 en 1500 steenlopers op de strekdammen en dat is meer dan 1% van de Nearctische populatie die in Canada en Groenland broedt. Dit maakt de strekdammen voor de Hondsbossche en Pettemer Zeewering tot een 'Important Bird Area' (IBA). Voor de Noordhollandse Zilvermeeuwen is dit helemaal een belangrijk gebied. Verreweg de meeste op Texel broedende Zilvermeeuwen (maar liefst 90%) zoeken hun voedsel op de strekdammen tussen Camperduin en Den Helder. Een bijkomend voordeel voor de meeste genoemde vogels is dat natuurgebied De Putten aan de andere kant van de dijk ligt, waar ze kunnen overtijen (zie kadertekst).

Bovengenoemde habitat dreigt nu onder het zand te verdwijnen en het zal duidelijk zijn dat al het leven dat onder een pakket zand verdwijnt, dit niet overleeft.

Zwakke schakel

Vanwege voorspellingen over de door opwarming veroorzaakte zeespiegelstijging, voldoet de Hondsbossche en Pettemer Zeewering niet meer aan de veiligheidseisen. De zeewering is daarom aangewezen als 'zwakke schakel'. Om die reden gaat in de komende jaren het Hoogheemraadschap Hollands Noorderkwartier samen met de Provincie Noord-Holland een kustversterking uitvoeren in opdracht van het Rijk.

Uitgangspunt daarbij is dat die versterking moet gebeuren door middel van zand. De laagwaterlijn voor de dijk wordt daarbij honderden meters zeewaarts verplaatst en het zo bekende dijktaalud wordt omgezet in een duinlandschap. Er is gekozen voor een scenario waarbij 32 miljoen kubieke meter zand wordt gesuppleerd. Dit alles betekent helaas dat er ongeveer zestig van de in totaal circa 150 Noord-Hollandse strekdammen onder het zand komen te liggen. Daardoor zal ongeveer 25 hectare mosselbegroeiing, mét de daarbij behorende levensgemeenschap afsterven en verdwijnen. Jammer genoeg gaat het daarbij nu juist om de qua mosselbegroeiing rijkere strekdammen van Noord-Holland.


Sleehopperzuiger in actie met vooroever suppletie.
(Foto: Nellie van Brederode)


Strekdammen na een vooroeversuppletie.
Ook een dergelijke suppletie heeft al grote negatieve invloeden op het leven op en rond de dammen.
(Foto: Nellie van Brederode)

Zwakke schakel

De Hondsbossche en Pettemer Zeewering is door het Ministerie van Verkeer en Waterstaat in 2004 aangewezen als een van de acht 'zwakke schakels' van de Nederlandse kust. Volgens studies over de zeespiegelstijging en golfkracht overtreft de faalkans van de dijk de normwaarde van eens per 10.000 jaar. Als voorlopige oplossing is op de kruin van de Pettemer Zeewering een 70 cm hoge stalen damwand aangebracht en is het buitentalud van de Hondsbossche Zeewering verruwd met betonblokken. In 2007 werd bekend dat de geul in zee voor de Zeewering veel dieper is dan gedacht, met gevaar op een hogere golfoploop. Dit nieuwe gevaar kan bestreden worden door 7 miljoen kubieke meter zand in de geul te storten. Inmiddels is besloten om een duin voor de dijk aan te leggen ter hoogte van de dijk. Totaalplaatje: 32 kuub zand, 250 miljoen euro.

Natuurvisie

Voor de kustversterkingen hebben de Provincie en het Hoogheemraadschap een dubbeldoelstelling meegekregen van het Rijk. De versterking zal niet alleen de vereiste veiligheid voor de mens moeten leveren, maar ook extra ruimtelijke kwaliteit moeten bieden voor onder meer natuur. Daarom werd een visie ontwikkeld over hoe die meerwaarde voor de natuur kan worden gecreëerd: de 'Natuurvisie'.

Bij de beschrijving van de huidige natuurwaarden worden de strekdammen echter in het geheel niet besproken. Daarover wordt elders in die notitie alleen opgemerkt: "Door de kustversterking vinden grote veranderingen plaats voor de kust die ook effecten hebben op de aanwezige flora en fauna. Sommige aanwezige natuurwaarden, zoals stenen strandhoofden, zullen deels (d.w.z. niet in de kustdelen ten noorden van de HBPZ) verdwijnen."

Voor de verhoging van de natuurwaarden wordt duidelijk alleen ingezet op zand, zoals onderstaande passages aantonen: "Voor de natuur hebben varianten met uitbreiding van duinen, inclusief duinvalleien en strand de grootste meerwaarde." En: "Een zandige versterking kan een meerwaarde voor natuur opleveren. Op deze manier wordt voor het onderdeel natuur een bijdrage geleverd aan invulling van de dubbeldoelstelling."

Als men dit leest, lijkt deze natuurvisie een duinlandschap voor te staan zoals de Hors op Texel, met primaire en witte duinen, een duinvallei en broedende vogels. Van de zandsuppleties wordt wat betreft de natuurwaarden zeer veel verwacht. Maar het verlies aan biodiversiteit als gevolg van het verdwijnen van de intergetijdennatuur op de strekdammen en van een belangrijk fourageergebied voor kustvogels, lijkt volledig genegeerd. Ook lijkt niemand te hebben uitgezocht wat het effect zal zijn van het verdwijnen van zoveel hectaren aan mosselbegroeiing en daardoor geproduceerde larven (mosselbroed) op bijvoorbeeld de westelijke Waddenzee, waar men er maar niet in slaagt om de mosselbanken terug te krijgen. Dat de suppleties invloed kunnen hebben op de zoute kwel naar het achtergelegen natuurgebied "De Putten", wordt ontkend.

Zorgen over zand

Dit alles was reden voor bezorgde natuurliefhebbers, waaronder ondergetekende en leden van de Werkgroep Steenloper, de Vogelwerkgroep Alkmaar en Stichting Faunabeheer, om met het Hoogheemraadschap de discussie aan te gaan over de natuurvisie. Hoewel de plannen voor de kustverdediging in grote lijnen een reeds gelopen race lijken, werd alsnog besloten een publieksactie op touw te zetten genaamd: "Zand over de Natuur".


Groene lange vingers

Wie met Google Earth de Noord-Hollandse kust "overvliegt", ziet in het kustgedeelte boven Bergen aan Zee, tot bijna aan Den Helder, een groot aantal opvallende donkergroene streepjes dwars op het strand staan. In totaal bijna 150: ca. 95 boven, 37 óp en 11 ónder de Hondsbosche en Pettemer Zeewering. Dit zijn de strekdammen en strandhoofden, die tot doel hebben het ontzanden van de stranden tegen te gaan. Een deel van het jaar zijn deze dammen begroeid met zeesla: Vanuit de lucht zijn het dan net groene lange vingers.

Tijdens een informatiedag begin april kon het publiek zich laten informeren over het ecologische belang van de strekdammen en de flora en fauna rond de zeedijk. Gelijktijdig is voor iedereen de mogelijkheid geschapen zich via een petitie op internet uit te spreken over de plannen (zie: www.zandoverdenatuur.webklik.nl). Op daartoe georganiseerde overlegmomenten probeer ik sindsdien mede vanuit Stichting ANEMOON het belang en de biodiversiteit van de strekdammen onder de aandacht te brengen, alsmede de zorgen over zandbedekking zonder dat daar weer hard substraat voor terugkomt.

Breed overleg

Tijdens een door Natuurmonumenten georganiseerd breder overleg, waarbij lokale medewerkers van de grotere natuurorganisaties aanwezig waren (Staatsbosbeheer, Landschap Noord-Holland, Vogelbescherming, Stichting Duinbehoud), bleek dat ook bij hen twijfels bestonden. Vooral de hoge verwachtingen van de zandsuppleties op de dijk en de toename van de natuurwaarden, lijken niet realistisch en overschat. Omdat het Hoogheemraadschap het belang van de inbreng van natuurorganisaties onderkent, zijn in mei overleg-momenten georganiseerd om een bijdrage te leveren aan een 'inpassingsschets'.

Lijst van soorten, die (in de kustzone) sterk afhankelijke zijn van hardsubstraat, en zijn waargenomen op de Hondsbossche en Pettemerzeewering in de periode 1950 t/m heden. De kolom autochtoon geeft aan of de soort met zekerheid meerdere jaren autochtoon is waargenomen (A) of vermoedelijk autochtoon is waargenomen en dus vermoedelijk niet van elder afkomstig is (V).

Groep	Wetenschappelijke naam	Nederlandse naam	Autochtoon	Sterk afhankelijk van hard substraat (s)
Wieren	<i>Ascophyllum nodosum</i>	Knotswier	V	s
	<i>Blidingia minima</i>	Klein darmwier	A	s
	<i>Ceramium deslongchampsii</i>	Hollands hoortjeswier	A	s
	<i>Ceramium virgatum</i>		V	s
	<i>Chondracanthus teedei</i>		V	s
	<i>Chondrus crispus</i>	Iersmos	V	s
	<i>Chorda filum</i>	Veterwier	V	s
	<i>Fucus vesiculosus</i>	Blaaswier	V	s
	<i>Gastroclonium ovatum</i>		V	s
	<i>Grateloupia turuturu</i>		V	s
	<i>Hildenbrandia rubra</i>	Wijnrood korstwier	V	s
	<i>Laminaria digitata</i>	Vingerwier	V	s
	<i>Leathesia marina</i>		V	s
	<i>Neosiphonia harveyi</i>		V	s
	<i>Petalonia fascia</i>	Dunsteeltje	A	s
	<i>Phyllophora pseudoceranoides</i>		V	s
	<i>Polysiphonia senticulosa</i>		A	s
	<i>Polysiphonia stricta</i>		V	s
	<i>Porphyra umbilicalis</i>	Navelwier	A	s
	<i>Saccharina latissima</i>		V	s
	<i>Sargassum muticum</i>		V	s
	<i>Scytosiphon lomentaria</i>	Sausijsjeswier	V	s
	<i>Ulva intestinalis</i>		V	s
<i>Ulva lactuca</i>	Zeesla	A	s	
<i>Ulva linza</i>		V	s	
<i>Vertebrata lanosa</i>		V	s	
Sponzen	<i>Halichondria (Halichondria) panicea</i>	Broodspoons	A	s
	<i>Haliclona (Haliclona) oculata</i>	Geweisspons	A	s
Holleliedieren	<i>Actinia equina</i>	Rode paardeanemoon	A	s
	<i>Alcyonium digitatum</i>	Dodemansduim	V	s
	<i>Aurelia aurita</i>	Oorkwal	V	s
	<i>Ectopleura larynx</i>	Gorgelippoliep	V	s
	<i>Metridium senile</i>	Zeeanjelier	A	s
	<i>Obelia geniculata</i>	Geknopte zeedraad	A	s
	<i>Sagartia ornata</i>	Kleine sliibanemoon	A	s
	<i>Sagartiogeton undatum</i>	Wedueroos	V	s
	<i>Tubularia indivisa</i>	Penneschaft	V	s
	<i>Urticina felina</i>	Zeedahlia	A	s
Wormen	<i>Eulalia virides</i>		V	s
	<i>Harmothoe impar</i>		V	s
	<i>Lepidonotus squamatus</i>	Geschubte zeerups	A	s
	<i>Nereis pelagica</i>	Nereis pelagica	A	s
	<i>Sabella pavonina</i>	Pauwkokerworm	V	s
<i>Spirobranchus triqueter</i>		V	s	
Mosselstips	<i>Alcyonidium gelatinosum</i> ⁽¹⁾	Doorschijnende zeevinger	V	s
	<i>Bicellariella ciliata</i>	Haarcelpoliep	V	s
	<i>Bugula plumosa</i>	Gepluimde hoorncelpoliep	V	s
	<i>Callopora dumenilii</i>		V	s
	<i>Conopeum reticulatum</i>	Zeevitrage	V	s
	<i>Electra pilosa</i>	Harige vliescelpoliep	V	s
	<i>Scrupocellaria scruposa</i>	Steencelpoliep	V	s
Slakken	<i>Aeolidia papillosa</i>	Grote vlokslak	A	s
	<i>Ancula gibbosa</i>	Oranje ploislak	A	s
	<i>Crepidula fornicata</i>	Muiltje	A	s
	<i>Cuthona gymnota</i>	Gorgelpijp-knotsslak	A	s
	<i>Eubranchius exiguus</i>	Plompe knuppelslak	A	s
	<i>Facellina bostoniensis</i>	Brede ringsprietsslak	A	s
	<i>Littorina littorea</i>	Alikruik	A	s
	<i>Littorina saxatilis</i>	Ruwe alikruik	A	s
	<i>Onchidoris bilamellata</i>	Rosse sterslak	A	s
	<i>Patella vulgata</i>	Schaalhoren	A	s
<i>Tergipes tergipes</i>	Slanke knotslak	A	s	
Twee- kleppigen	<i>Heteranomia squamula</i>	Schilferige dekschelp	V	s
	<i>Hiatella arctica</i>	Noordse rotsboorder	V	s
	<i>Mytilus edulis</i>	Mossel	A	s
Stekel- bor- digen	<i>Asterias rubens</i>	Gewone zeester	A	s
	<i>Psammochinus millaris</i>	Gewone zeeappel	A	s
Kreeftachtigen	<i>Apothale prevostii</i>	Glasvlo	V	s
	<i>Cancer pagurus</i>	Noordzeekrab	A	s
	<i>Carcinus maenas</i>	Strandkrab	A	s
	<i>Elminius modestus</i>	Nieuw-Zeelandse zeepok	V	s
	<i>Hyas araneus</i>	Gewone spinkrab	V	s
	<i>Idotea granulosa</i>		A	s
	<i>Ligia oceanica</i>	Havenpissenbed	A	s
	<i>Monocorophium acherusicum</i>		V	s
	<i>Necora puber</i>	Fluwelen zwemkrab	A	s
	<i>Pagurus bernhardus</i>	Gewone heremietkreeft	V	s
	<i>Palaemon elegans</i>	Gewone steurgarnaal	A	s
	<i>Pilumnus hirtellus</i>	Ruigkrabje	V	s
	<i>Pisidia longicornis</i>	Porceleinkrabbetje	V	s
	<i>Porcellana platycheles</i>	Harige porceleinkrab	V	s
	<i>Semibalanus balanoides</i>	Gewone zeepok	V	s
<i>Verruca stroemia</i>	Ritspok	V	s	
Zeespin- nen	<i>Achelia echinata</i>	Stekelzeespin	V	s
	<i>Nymphon brevirostre</i>		V	s
	<i>Phoxichilidium femoratum</i>	Foksie	V	s
Zakpijpen	<i>Ascidella scabra</i>	Harige zakpijp	V	s
	<i>Ciona intestinalis</i>	Doorschijnende zakpijp	A	s
	<i>Dendrodoa grossularia</i>	Zeebes	V	s

¹⁾ Soort thans opgesplitst in *A. diaphanum* en *A. condylocinerum*

Ondergeschoven kinderen en strekdammen

Vroeger waren gezinnen groter van samenstelling en veel kleiner behuisd. Het hele gezin sliep in een bedstee. Onder die bedstee was vaak een lade (rolkoets) aanwezig, waarin de kleinste sliep, of men schoof de kleinste in een aardappelbak onder het bed. Bij de uitdrukking 'een ondergeschoven kindje' verwijst de betekenis nog steeds naar 'ondergewaardeerd zijn' of zelfs genegeerd worden. Bij de plannen voor het onder het zand schuiven van de zeewering, lijkt dit helaas ook op te gaan voor de kenmerkende fauna van hard substraat (zie de tabel hiernaast). Deze is hier het ondergeschoven kindje: aandacht voor de bodemfauna is alleen terug te vinden in het streven naar een zo laag mogelijke frequentie van suppleren om het (zand-)bodemleven in het intergetijdengebied de tijd te geven zich te herstellen. De flora en fauna van het harde substraat zal voor goed onder het zand worden geschoven.

Centraal daarbij staan de eisen die gesteld dienen te worden aan de zandige kustversterking en het streven naar een breed gedeelde visie op wat er met het gebied moet gebeuren. Intussen is duidelijk dat de flora- en faunawet het vernietigen van het fourageergebied van de steenlopers waarschijnlijk niet zal toestaan. Dat denkt het Hoogheemraadschap op te lossen door middel van mitigatie; compensatie van fourageer-mogelijkheden in de westelijke Waddenzee. Maar de droogvallende mosselbanken (het equivalent van de strekdammen in de westelijke Waddenzee) doen het nog altijd erg slecht, nadat ze in 1990 zelfs geheel waren verdwenen. Veel gebieden waar vroeger in de westelijke Waddenzee mosselbanken lagen, zijn nu 'ingenomen' door de Japanse oester. Hoewel steeds duidelijker wordt dat de oesterbanken voor een deel dezelfde ecologische functies kunnen vervullen als de verdwenen mosselbanken, zijn er ook diverse belangrijke verschillen. Eén belangrijk verschil is dat ze niet, of in ieder geval veel moeilijker eetbaar zijn voor eidereenden en scholeksters.

Bodemfauna

Ook met de bodemfauna wil men rekening houden. Zo bleek gestreefd te worden naar een zo laag mogelijke frequentie van suppleren om het bodemleven in het intergetijdengebied te ontzien en de tijd te geven zich te herstellen. Voor het harde substraat van de Hondsbossche Zeewering werkt dat echter averechts en leidt het er hoogstens toe dat uiteindelijk een nog dikker zandpakket wordt aangebracht. Als het harde substraat onder het zand verdwijnt, is dat voor de bijbehorende getijdennatuur en de daarmee verbonden bodemfauna, hoe dan ook dodelijk en onherstelbaar.

Ondergeschoven kindje

Zoals het er nu naar uitziet zal de biodiversiteit voor de kust van de Hondsbossche en Pettemer Zeewering afnemen en de dubbeldoelstelling voor de natuur niet worden gehaald. De natuurwaarden die het zand met zich mee moeten brengen worden overschat en de intergetijdennatuur van de strekdammen, is voor de plannenmakers (waaronder ook enkele natuurorganisaties) een onbekend, maar vooral ondergeschoven kindje. Omdat de intergetijdenzone buiten de Natura 2000-gebieden valt, heeft zij geen status en krijgt daarom geen erkenning.

Compensatie?

Bij het verdwijnen van fourageergebieden en andere stukken natuur, valt vaak het begrip 'compensatie'. Het moet vanuit die gedachte toch niet moeilijk zijn om voor de hardsubstraatfauna en de bentische biodiversiteit van de Hondsbossche en Pettemer Zeewering compensatie te vinden, en zo het behoud van de biodiversiteit en het voedselaanbod voor vogels in de regio veilig te stellen. Je kunt daarbij denken aan het creëren van nieuwe hardsubstraatformaties verder zeewaarts en/of aan de randen van het aan te brengen zandpakket. Dit kan de kustverdediging niet of nauwelijks schaden en komt behalve de natuur, ook de natuurbeleving van een groot aantal natuurliefhebbers ten goede.

Dankwoord

Dank gaat uit naar Frank Perk, Marco Faasse, Godfried van Moorsel en Rob Dekker voor commentaar op eerdere versies van de soortenlijst.


Yvonne Koning, coördinator van Strandwacht Camperduin, verzorgde vanuit Stichting ANEMOON op 1 april 2012 de voorlichting over het marine leven op de strekdammen. (Foto: Miranda Zutt)


Op zondag 1 april 2012 organiseerden Vogelwerkgroep Alkmaar e.o., Vogelwerkgroep Tringa, Faunabescherming, Steenloperwerkgroep, KNNV Alkmaar e.o. en Stichting ANEMOON een dag over het leven op en rond de Hondsbossche en Pettemer Zeewering. Kijk verder op: www.zandoverdenatuur.webklik.nl (Foto: Miranda Zutt)


Grote heremietkreeft in oude Wulk, vastgehouden door blauwe handschoenen van duiker. (Foto: Marie van Eijdsen)


Mossel. Links de sierlijke mantelrand waarachter zich de instroomopening bevindt. Rechts de uitstroomopening waar faeces en pseudofaeces als linten worden teruggegeven aan de zee. (Foto: Jan Bergman)


Sinds de massale opkomst van de Japanse oester, zijn enorme riffen ontstaan.

(Foto: Wim van Gent)

Over de namen van onze eetbare oesters

Inge van Lente en Adriaan Gmelig Meyling

In Nederland en de ons omringende landen zijn twee oestersoorten die veel worden gegeten: de Gewone oester *Ostrea edulis* en de Japanse oester *Crassostrea gigas*. De eerstgenoemde komt al miljoenen jaren voor in Europa en wordt al gegeten sinds de prehistorie. De tweede is een exoot die slechts enkele decennia geleden in Europa en elders in de wereld werd geïntroduceerd. Geïnspireerd door de plannen van Lodewijk van Duuren om te komen tot een boek over de betekenis van wetenschappelijke namen en zijn teksten op de ANEMOON-website, gaat dit artikel in op de namen van de beide eetbare oesters.

Ostrea edulis

De Latijnse naam voor oester is *ostrea* of *ostreum*. Dit is afgeleid van het Griekse *ostreion* of *ostreon*, dat verwant is met *osteon* = bot, been. Sinds mensenheugenis zijn oesters gewaardeerd voedsel voor de mens. Het is daarom niet verwonderlijk dat voor de toevoeging *edulis* is gekozen. Dit betekent eetbaar of smakelijk. Eetbare oester is een naam die we al tegenkomen bij Bennett & Van Olivier (1826), maar ook in andere talen wordt steeds de eetbaarheid van de oester in de naam benadrukt.

Crassostrea gigas

Crassostrea is een samenvoeging van het Latijnse *crassus* = dik en het al verklaarde woord *ostrea*.

Het “Cras” in de naam slaat derhalve op de dikke schelp, die overigens niet veel dikker is als dan die van onze Gewone oester. De grillige vorm van de Japanner en de scherpe schilferende schelp zijn meer kenmerkend voor deze soort. *Gigas*, wat groot betekent, is in dit opzicht beter gekozen, want de Japanners kunnen in relatief korte tijd aanzienlijke afmetingen bereiken. De echte reuzen onder onze oorspronkelijke autochtone soort deden er vele tientallen jaren langer over om grote afmetingen te bereiken. Dit lukte de ‘wilde oesters’ alleen in de diepere delen van de Noordzee. (Tegenwoordig praktisch geheel verdwenen door o.a. de boomkorvisserij).

Schilderkust en literatuur

De oestermaaltijd was een geliefd thema in de Nederlandse schilderkunst, waarvan “het oestereetstertje” van Jan Steen wel het bekendste voorbeeld is. Johan van Beverwijck in zijn “Schat der Gesontheydt” uit 1651 beschrijft de symboliek van dit thema als volgt: “onder de Visch, die in harde schelpen besloten is, zijn Oesters van

Schaarsgeworden Zeeuwen (rechts) en rifvormende Japaners (links)

Vroeger waren Zeeuwse oesters volop in de Oosterschelde te vinden. Mandenvol werden daar gekweekt en gedistribueerd naar delicatessезaken en restaurants. Thans worden oesters alleen nog op beperkte schaal gekweekt in de Grevelingen. De platte Zeeuwse Gewone oesters zijn inmiddels een schaars goed, omdat ze door de snelgroeiende Japaners worden verdrongen en zich moeilijker voortplanten. Pas na vijf of zes jaar is de Gewone oester rijp voor consumptie. Tegenwoordig komen Gewone oesters steeds vaker uit Ierland, Groot-Brittannië en Denemarken. De Zeeuwse platte hebben echter volgens kenners een meer verfijnde en delicate smaak. De Japanse oester groeit veel sneller, maar de smaak is minder delicaat, al bestaan er grote verschillen. Zo is er bijvoorbeeld de wereldberoemde Gillardeau-oester uit het water tussen het eiland Ile 'd Oléron en de kust van la Rochelle, waar Henri Gillardeau al in 1898 begon met het bouwen van het wereldmerk Gillardeau. De familie Gillardeau kweekt tegenwoordig vooral Japanse oesters van een 'Special de Claires' kwaliteit, die nog beter is dan de bekende 'Fine de Claires'.


Manden vol met platte Zeeuwse Oesters
(Bron: Ansichtkaart, met dank aan Lodewijk van Duuren)

De oesters danken hun kwaliteit aan het koude water van Utah (Normandië) dat rijk is aan plankton en aan de oesterbedden van de Marennes d'Oléron waarnaartoe grotere dieren worden verplaatst om een nog verfijndere smaak krijgen. De 'Gillardeau-creuse' staat aan de top van de oesterranglijst.

allen tijden voor de delicaetse gehouden. Want sy verwecken appetyt ende lust om te eten, en by te slapen het welck alle beyde de lustighe ende delicaete luyden wel aenstaet". In hedendaags Nederlands: "Oesters zijn eetlust en lust opwekkend, aangezien ze mede gezien worden als afrodisiacum = potentieverhogend middel."

'Oester' en andere namen

Het schelpdier dat we nu nog steeds kennen als *Ostrea edulis*, kreeg haar naam in 1758 van Carl Linnaeus. Deze beroemde Zweedse geleerde rekende in zijn tijd nog veel meer tweekleppigen tot het geslacht 'Ostrea'. Veel daarvan zijn door latere wetenschappers in andere geslachten geplaatst, zoals bijvoorbeeld de Pectinidae (Mantelschelpen). Maar er bestaat nog steeds een tweekleppigenfamilie Ostreidae, waartoe wereldwijd honderden soorten worden gerekend. Voor onze oorspronkelijke Europese oestersoort is *Ostrea edulis* Linnaeus, 1758 de enige geldige wetenschappelijke naam. Andere wetenschappers hebben na Linnaeus nog andere namen geïntroduceerd, maar alleen de oudste, eerstgenoemde naam is geldig en alle overige namen worden beschouwd als ongeldige 'synoniemen'. Behalve de in het Latijn geschreven wetenschappelijke naam, komen in alle Europese landen voor dit schelpdier ook één of meer (al dan niet officiële) eigen namen in de spreektaal voor. Nederlandse voorbeelden zijn: Gewone oester, Platte oester, Zeeuwse oester, Echte oester, Eetbare oester, Ronde oester, Inheemse oester of Oorspronkelijke oester. Vroeger waren de oorspronkelijke Zeeuwse oesters volop in de Oosterschelde te vinden. Manden vol werden daar gekweekt en gedistribueerd naar delicatessезaken en restaurants.


Het Oestereestertje van Jan Steen. Het kleinste werk van de schilder, gemaakt rond 1659, is te bewonderen in het Mauritshuis te Den Haag.

Thans worden Gewone oesters alleen nog op beperkte schaal gekweekt in de Grevelingen. Veel namen in de landstaal van de ons omringende landen zijn aan elkaar verwant, met ongeveer eenzelfde oorsprong. Die heeft óf met de Latijnse naam, óf met de vorm (plat), óf met de eetbaarheid of/en 'kweek' te maken. Veel gebruikte namen zijn in Duitsland: Flache Auster, Europäische Auster, Essbare Auster; in Engeland: Edible oyster, European flat oyster; in Denemarken: Europæiske østers, Flade østers; Frankrijk: Huître comestible, le Platte, Belon; in Italië: Ostrica; in Spanje: Ostra.

Daarnaast bestaan juist bij deze eeuwenlang voor consumptie gekweekte schelpdieren bovendien ook nog meerdere handels- volks- en streeknamen. Deze kunnen bijvoorbeeld verwijzen naar het gebied waar de soort wordt gekweekt of geraapt. Ter plaatse worden die in de volkstaal ook wel 'rassen' genoemd ("Colchester oyster", "Schelde-oesters", "Oostendse platte oesters"). De Franse naam voor oester is huître en verwijst vermoedelijk naar huid (dit betekent acht), de achtste maand waarin de oester eetbaar is. In Nederland spreken we van eetbaarheid als de 'r' in de maand is. Aparte handelsnamen van bepaalde rassen komen overigens vooral voor bij die andere eetbare oestersoort: de oorspronkelijk niet Europese Japanse oester *Crassostrea gigas*.

Betekenis van namen van schelpen, slakken en inktvissen

Wetenschappelijke namen zijn een soort codes waardoor wetenschappers uit verschillende landen over plant- en diersoorten met elkaar kunnen communiceren. Een naam is echter meer dan een code, sleutel of etiketje dat we op een soort, genus of ander taxon plakken. Achter de naam en de betekenis van de naam gaat een geschiedenis schuil. Wat betekent die naam, wie heeft die naam wanneer gegeven en waarom? Het blijkt dat de betekenis en geschiedenis van namen interessante verhalen kunnen opleveren. Dat geldt voor wetenschappelijke namen, maar ook voor

Holle Japanners

Op een zeker moment gingen Europese oesterkwekers zoeken naar andere, makkelijker te kweken oestersoorten. Onder andere in Engeland en Zeeland is daartoe een oestersoort uit Portugal geïmporteerd. De eerste geïmporteerde exemplaren van deze 'Portugese oester' *Crassostrea angulata* genoemd, (handelsnaam 'diepe oester') sloeg echter niet zo goed aan en werd later vervangen door als exoot in Europa geïntroduceerde andere exemplaren, die we kennen onder de naam Japanse oester *Crassostrea gigas* (handelsnaam 'Holle oester' of 'Creuse'). Vooral bij deze Japanse oesters bestaan zeer veel namen van rassen die verwijzen naar de streek van herkomst, de oesterkweker, of de manier van kweken. Enkele Franse namen zijn: Perle Blanche, Spéciale, Fines de Claires, Spéciale de Claire, Pousse en Claire, Fines Vert, Gillardeau en Bouziges.

Duikers let op het vlees

Tot slot nog voor de MOO-duikers onder ons: nu u alles weet over de namen van beide oestersoorten, zult u bij iedere MOO-duik natuurlijk met groot enthousiasme letten op beide soorten. Vergeet echter niet te kijken of u de witte weke mantel ziet tussen de twee schelpen. Want alleen levende exemplaren staan op het MOO-menu. Niet om te eten, maar wel om over naar huis (lees Stichting ANEMOON) te schrijven!

Nederlandse namen en 'volksnamen'. Een bijkomend voordeel is, dat als je de betekenis en geschiedenis van een naam kent, die naam meer gaat leven en daarmee gemakkelijker te onthouden is. Om die reden wordt door Lodewijk van Duuren gewerkt aan een publicatie waarin de betekenis van alle wetenschappelijke namen van schelpen, slakken en inktvissen centraal staat. De teksten zijn grotendeels gereed en voorlopers daarvan zijn al enige tijd te vinden op www.anemoon.org, maar er is nog veel werk te doen aan het zoeken naar passende figuren. Geïnspireerd door deze zoektocht naar betekenissen achter naamgevingen, is het hierbij afgedrukte artikel over de oesters tot stand gekomen.


Japanse oesters, deels prachtig begroeid met Golfbreker-anemoontjes *Diadumene cincta*. Belangrijk is te letten op de witte mantel tussen twee schelpheften, zodat je zeker weet dat het een levende oester is. (Foto: Maria van Eijssen)


Linksboven en linksonder de kleppen van de Gewone oester. In het midden en rechts de binnenkant van de bovenste holle klep en de buitenkant van de onderste klep van de Japanse oester. (Foto's: A. Gmelig Meyling Sr.)

Strandwacht Neeltje Jans zoekt nog steeds versterking !

Komt u wel eens in Zeeland en wilt u wel eens wat anders dan duiken? Of komt u juist bijna nooit in Zeeland en zoekt u naar een goede reden om daar wel naar toe te gaan? Dan bent u gedurende het weekend bij laagwater van harte welkom om mee te lopen inventariseren op het Strandwachtraject Neeltje Jans. Want om dit Strandwacht-monitoring-project op deze bijzondere plaats te kunnen voortzetten, wordt nog gezocht naar nieuwe deelnemers. Het is de bedoeling dat minimaal één keer per maand in het weekend door twee personen uit een grotere groep wordt geïnventariseerd bij laagwater. Ook als u al meedoet aan een andere Strandwacht, dan kunt u ook hier iets betekenen. Het kan al enorm veel helpen als u slechts één of twee keer per jaar meeloopt.

Het traject Neeltje Jans is uitermate belangrijk, omdat het grenst aan Natura2000 gebied. Juist van deze beschermde gebieden is het belangrijk te weten hoe het met onze mariene fauna gaat.

Interesse ?

Als u interesse heeft, neem dan contact op met Petra Sloof-Spijker, e-mail: pasloof@kpnmail.nl of met Stichting ANEMOON e-mail: anemoon@cistron.nl


Strandwacht Neeltje Jans: Hans en Maaïke Boomstra, Els Koorstra, Ine van der Ven, Edy Poot, Ineke Brilman, Cornellie Jol, Anne Osinga en Petra Sloof.

Helaas heeft leeftijd en gezondheid van meerdere leden er toe geleid dat deze groep thans is gehalveerd. Daarom zijn nieuwe waarnemers zeer welkom. Zij hoeven zich niet te vervelen, want op het strand van Neeltje Jans spelen allerlei soorten aan die op vele andere stranden zeldzaam zijn of geheel niet worden gevonden.

Zoekkaart Nederlandse Zeenaaktslakken

Als je goed kijkt, kun je in de Nederlandse zeevaten heel wat zeenaaktslakken spotten. Maar welke soort je dan zag, was achteraf meestal lastig te bepalen. Nu is daar een oplossing voor, in de vorm van een handige zoekkaart waarop alle Nederlandse zeenaaktslakken vermeld staan. Maar liefst 56 soorten komen er op deze dubbelzijdig bedrukte zoekkaart voor.

Bij de foto van elke zeenaaktslak staan de Nederlandse en Latijnse naam vermeld. Daarnaast is er een foto van het eipakket van de slak, omdat dit belangrijk is bij het determineren van deze bijzondere dieren. Tot slot staat er ook vaak een foto van het voedsel; je vindt zeenaaktslakken vaak exclusief op hun favoriete hapje. Deze zoekkaart is een initiatief van Peter van Bragt, Bas van der Sanden en Mirjam van der Sanden-van der Lugt. De drie auteurs hebben er maandenlang hard aan gewerkt. Ze hopen duikers, strandwandelaars en alle andere natuurliefhebbers te enthousiasmeren voor deze bijzondere diergroep. Door een financiële ondersteuning van Stichting ANEMOON is de prijs laag gebleven.

De kaart is te koop bij diverse duikwinkels voor €7,95, maar ook te bestellen via zeenaaktslakken@kpnplanet.nl. De kosten inclusief verzending bedragen dan €11,-.

NEDERLANDSE ZEENAAKTSLAKKEN


Dutch sea slugs
Niederländische Nacktschnecken
Limaces de mer néerlandaises

★ ★ ★ ★ ★	Zeldzaam	Rare	Seltene	Exeptionel
★ ★ ★ ★ ★	Algemeen	Common	Häufig	Commun
☀ ☀ ☀ ☀ ☀	Seizoen	Season	Saison	Saison
🍌 🍌 🍌 🍌 🍌	Voedsel	Food	Nahrung	Nouriture
—	Maximale lengte	Maximum length	Maximale Länge	Longueur maximale

Polyeridae			
	Harlekijnslak	Polycera quadrilineata	Mosdierkje Bryozoa 40 mm
	★ ★ ★ ★ ★	★ ★ ★ ★ ★	☀ ☀ ☀ ☀ ☀
Polyeridae			
	Gestippelde mosdierslak	Thecacera pennigera	Spiraalmosdierkje Bugula plumosa 30 mm
	★ ★ ★ ★ ★	★ ★ ★ ★ ★	☀ ☀ ☀ ☀ ☀
Polyeridae			
	Wrattige mosdierslak	Limacia clavigera	Vliesmosdierkje Electra pilosa 20 mm
	★ ★ ★ ★ ★	★ ★ ★ ★ ★	☀ ☀ ☀ ☀ ☀

Vreemde soort gezien?

Exoot of andere nieuwkomer?

Meld het via www.anemoon.org


Aliens, ze nemen nog steeds toe!

Met de klok mee: Amerikaanse ribkwal, Japanse kruiskwal, Druipzakpijp (ondergrond), Geaderde stekelhoren, Rugstreepsteurgarnaal, Filipijnse tapijtschelp, Amerikaanse oesterborder, Penseelkrab, Blaasjeskrab, Japanse oester, Slingerzakpijp en Harig spookkreeftje.

(Foto's: S. van Leeuwen, A. Gittenberger, M. van Eijsden en P. H. van Bragt en A.W. Gmelig Meyling.)