
- 156-

E I KAPSELS VAN HAAIEN EN ROGGEN LANGS DE BELGISCHE
KUST. III._ _

G. R a p p é

Dit verslag maakt melding van de mij bekende vondsten van
aangespoelde eikapsels van haaien en roggen op de Belgische kust
tussen 1 juli 1983 en 30 juni 1985. Sinds het vorige bericht om­
trent dit onderwerp (RAPPE, 1983) zijn bijna vijf jaren verstre­
ken. De hier behandelde periode sluit direct aan bij die vorige
bijdrage. De gegevens zijn opgenomen in de tabellen 1 en 2.

Het totaal aantal strandbezoeken waarbij eikapsels van haaien
en/of roggen genoteerd werden ("positieve" strandbezoeken) be­
draagt 18 voor de twee seizoenen samen. Het relatieve aandeel
van de auteur hierin is gedaald. Dit betekent niet alleen dat
meer mensen eikapsels noteren of verzamelen, maar vooral dat de
auteur veel minder op het strand is geweest. René BILLIAU, Johan
BR0IDR0I, Rika GOETHAELS, Piet OPSTAELE en Pieter RAPPÉ vinden
hun initialen in tabel 1.

Er zijn belangrijke verschillen met de vorige jaren (RAPPE &
DESENDER, 1981; RAPPÉ, 1983). Lijkt het aantal "positieve strand­
bezoeken" in het seizoen 83/84 redelijk normaal (resp. 17, 13 en
15 in de vorige drie jaren), in 84/85 bereikt dit een absoluut
dieptepunt. Maar er is meer: de gemiddelde lengte van een "posi­
tief strandbezoek" bedroeg van 76/77 tot 82/83 resp. 4.4, 4.4,
3.8, 6.4, 4.1, 4.6 en 4.3 km. In 83/84 was dit 2.1 km en in
84/85 1.3 km! De voornaamste conclusies hieruit zijn dat er min­
der en vluchtiger strandexcursies zijn gebeurd en dat dit verslag
erg onvolledig is (zeker wat betreft seizoen 84/85). Er zijn
niet alleen minder eikapsels maar ook minder soorten aangetroffen.
Dit laatste is min of meer een gevolg van het eerste. In totaal
werden de eikapsels van 5 soorten roggen en 1 soort haai gemeld
in de betreffende periode.

Soortbespreking.
Raja clavata LINNAEUS - Stekelrog

Dit is traditioneel de talrijkste soort. Ze draagt 67% bij
van het totale aantal. Dit is lager dan het aantal waarmee ze in

Datum Traject R. cl.

23.07.83 De Haan-Wenduine 3 1
23.09.83 Lombards!jde 1.7 1
03.12.83 Zeebrugge ü.7 1
18.12.83 Oostende Halve Maan 1 5
24.12.83 De Panne 3; 14
27.12.83 liJenduine-Zeebrugge 6 3
28.01.84 Oostende 0 = 7 3
04.02.84 Oostende 1
7.02.84? De Panne 2.5
11/12.02.84 Halve Maan? 1.5 10
17.02.84 De Panne 2.5
29.02.84 Oostende 0.7
04.03.84 ijJenduine-De Haan 3 14
23.07.84 Lombardsijde 1
23.09.84 Halve Maan-Bredene 2
23.12.84 De Panne 2 2
7.01.85 Halve Maan? 1
30.06.85 IJzermonding 0.7

34.0 54

R. mon. R. br. R. mi. R. un. S. ca. legit.

GR
GR

1 GR/JNM
1 1 JB

GR/SÜJG
PR

1 2 GR
1? PO

1 RB
4 1 RG
1 4 RB

1 GR
1 GR

1 GR
1 RG
1 2 GR/SWG

1 RG
1 GR/SWG

9 1 1 8-9 7

Tabel 1.

-157-

- 158-

Aantal positieve
strandbezoeken
Aantal afgezochte km
R. clavata
R. montagui
R. brachyura
R. microocellata
R. undulata
S. canicula

Totaal
Totaal/10 km

83/84 84/85 Totaal

13 5 18

27.3 6.7 34
52 2 54
8 1 9

1 - 1
1 1

5-6 3 8-9
5 2 7

71 -72 9
26.0 13.4

Tabel

Raja m¿C-/iooc&¿JLata
(naar MÜSSEN & DE GROOT, 1980)

Eikapsel
(naar LACOURT, 1979)

- 159-

beide vorige verslagen werd opgenomen: resp. 80% en 75%. Dit
zou er kunnen op wijzen dat deze "gewone" soort niet meer geno­
teerd wordt. Tengevolge van het beter herkennen van de minder al­
gemene soorten wordt er misschien gerichter naar deze gezocht.
Zie ook bij Gladde rog en Golfrog.

Raja montagui FOWLER - Gladde rog
Dit is de even traditionele nummer twee: 11% van het totaal.

Ook dit is minder dan in de vorige verslagen, resp. 13.5% en 16%.
Hier geldt mogelijks dezelfde opmerking ais bij de vorige soort.

Raja (L/iachyuJia LAFONT - Blonde rog
Dit is pas het vijfde kapsel van deze soort, hoewel ze waar­

schijnlijk meer aanspoelt. Ze kan verward worden met dat van de
Stekelrog.

Raja microocellata MONTAGU - Kleinoogrog
In de laatste vijf jaar ontbrak ze slechts in 83/84. Het

maximum aahtâl per seizoen was tot nu toe echter nooit hoger dan 2.

Raja undulata LACEPEDE - Golfrog
De derde soort in de rangorde van talrijkheid. Sinds 80/81

elk jaar genoteerd. Tijdens beide laatste seizoenen zelfs talrij­
ker dan de Hondshaai. De 5-6 exemplaren van 83/84 zijn het hoog­
ste aantal in één seizoen aangetroffen.

ScyllonhlnuA canicula (LINNAEUS) - Hondshaai
Deze soort wordt elk jaar genoteerd maar nooit talrijk. Het

laagste aantal tot nu toe was 8-9 in 82/83.

Slotwoord.
De bedoeling van dit verslag -hoe onvolledig het wellicht

ook is- is vooral om het onderwerp "eikapsels van kraakbeenvissen"
weer in de actualiteit te brengen. Graag zouden wij aandacht wil­
len vragen voor alle kapsels, ook de zogenaamde algemene soorten.
Op die manier kunnen wij eventueel achterhalen of de Stekelrog in-

- 160-

derdaad relatief achteruit gaat.
In één van de volgende nummers wil ik de periode 1 juli 1985-

30 juni 1987 bespreken, ais u meewerkt. Lees ook aandachtig ta­
bel 1 in de vorige bijdragen. Ais u nog over gegevens beschikt
die daar niet vermeld worden, hoor ik dat graag. Dat eikapsels
nog voor aardige verrassingen kunnen zorgen bewijst ook het twee­
de kapsel van de Sterrog op onze kust afgelopen winter en het eer­
ste kapsel van Fylla’s rog op de Nederlandse kust (VERKUIL, 1988).
Ik stel mij ook ter beschikking voor determinaties.

Literatuur.

RAPPÉ, G. & K. DESENDER, 1981. Eikapsels van haaien en roggen langs de Belgische
kust, een eerste bericht.- De Strandvlo, 1(3): 65-71.

RAPPE, G., 1983, Eikapsels van haaien en roggen langs de Belgische kust. II.-
De Strandvlo, 3(3): 61-65.

VERKUIL, J., 1988. C.S.-verslag.- Het Zeepaard, 48(5): 111-115.

Kapelstraat, 3
9890 Ursel

