
InsHfeir! w c ?  or^s r m I
M a t e  for i ; f o ' : fo i '-s f ic  Sessarch

'.■Il -J'é
8401 Bredwr.e - cé-iysün» - Seî. 0 5 9 / 80 37 I f

c/e ó ¿  & cc cc c/v c e

P E R I O D I E K  V A N  ' DE  S T R A N D W E R K G R O E P '

verantw. uitgever :
G. Rappé 
Kapelstraat 3 
B-9890 Ursel

jaargang 5 (2)
juni 1985

verschijnt driemaandelijks


De S T R A N D V L O Jaargang 5 (2)

Periodiek van 'de Strandwerkgroep '
Verschijnt driemaandelijks juni 1985

Voorzitter: R. Vanwalleghem, Frère Orbanstraat 59, 8400 Oostende 
tel. 059/50 82 38 

Sekretaresse: S. Beke, Dilbeeklaan 59, 8400 Oostende 
Penningmeester: A. Annys, G. Gezellestraat 8, 8400 Oostende 
Redactie: G. Rappé, Kapelstraat 3, 9890 Ursel 
Contacten: R. Goethals, Lobelialaan 5, 8400 Oostende 

tel.059/80 26 45
Natuurhistorisch Archief: E. Eneman, St-Janstraat 58, 8400 Oost­

ende (i.s.m. F. Kerckhof, Oostende)
Lid: E. Dumoulin (Knokke-Heist)

Abonnementsprijs: 180 BFi, te storten op rek. 001-1091291-20 
t.a.v. 'de Strandwerkgroep', p.a. A,. Annys (zie hoger). 
Buitenlandse leden gebruiken postrek. 000-0513987-81 
van A. Annys.

Artikels voor volgend nummer binnen vóór 10 augustus.

IN H O U D
^E.Dumoulin. Literatuur over Belgische marien mollusken. 26

’ I’¿¡q E .Eneman. Goudvis op de Belgische kust gevangen. 32
. R.Vanwalleghem. Een minder gekend schelpje: flontac-uta

ptiaAcoLLorLÍA. 34
R.Billiau. Een zeldzame gast op het strand te De Panne. 37
J.Laporte e.a. Strandvondsten van Dloge.rie.-i, pugltaton, langs 

, / de Belgische kust. 39
\pjU E.Eneman. Zeewolf op de Belgische kust gevangen. 43
J . \G.Rappé & E.Eneman. 7nype.te.Aa JLampâ i een nieuwe rankpotige

voor onze kust. 444
_ Q G.Rappé. Oproep eikapsels haaien en roggen. 46

;F.Kerckhof. Enkele vondsten van Diogenes pugltaton te 0ostende47 
;n. Aktiviteitenkalender. 48

P.Rappé. Van Neptunus' overvloed. 49
'/ R.Goethals. Oostendse benamingen van zeeorganismen.il. 51

In Memoriam. R. Van Outryve. 53


LITERATUUR OVER DE BELGISCHE MARIENE WEEKDIEREN.
E. D u m o u l i n

Een uitgebreide bestudering van onze land-, zoet- en brak- 
watermollusken is indertijd verricht en te boek gesteld door 
W. Adam (1947, 1960). In 1982 legde R. Marquet met zijn docto­
raatsproefschrift 'Studie over de verspreiding en de oecologie 
van de Belgische landmollusken' een nieuwe basis voor het ver­
der onderzoek van de Belgische landslakken. In het kader van 
de European Invertebrate Survey (E.I.S.) wordt daar momenteel 
nog voortdurend aan doorgewerkt (De Wilde et al., 1983; Van 
Goethem et al.; 1984; Van Goethem, 1984). Met de bewerking van 
onze mariene malacologische fauna is het echter anders gesteld. 
Het ooit door Adam vooropgestelde tweede luik van zijn werk dat 
de mariene mollusken uit onze wateren zou behandelen is er spij­
tig genoeg nooit gekomen. Een overkoepelend zo up-to-date mo­
gelijk wetenschappelijk werk dat gebaseerd is op de bestude-i 
ring van oude kollekties, recente waarnemingen en een uitge­
breid literatuuronderzoek bestaat voor de Belgische mariene 
mollusken dus nog altijd niet. De pogingen die in het verleden 
ondernomen werden om een overzicht te geven van onze mariene 
schelpenfauna beven doorgaans beperkt tot een opsomming van in 
Belgie gevonden soorten (De Malzine, 1867; Colbeau, 1868; La- 
meere, 1895). De opzet van deze werken liet daarenboven geen 
ruimte vrij voor exakte vindplaatsgegevens of biologische we­
tenswaardigheden. De verwarring tussen recente en fossiele mol­
lusken die in bovenvermelde publikaties tévens tot uiting komt 
is er telkenmale de oorzaak van geweest dat het beeld van onze 
autochtone fauna grondig vervalst werd weergegeven. Ook aktueel 
zijn er m.i. nog heel wat onopgeloste problemen i.v.m. de geo­
logische herkomst van heel wat strandmateriaal (cf. de kleine 
soorten uit gruisbanken). Een min of meer gelukkige uitzonde­
ring hierop zijn de artikels van P. Pelseneer (1881b, 1882, 
1883). Anderzijds hebben we ook de oude populair-wetenschappe­
lijke boekjes (Eben, 1884; Verbrugghe, 1913; Verhas, 1909;1912; 
1925), die alleen al vanwege de voortreffelijke tekeningen die 
ze bevatten zeer bruikbaar zijn om te determineren.

Recentere wetenschappelijke publikaties geven ons een 
beeld van hoe het onderzoek eigenlijk zou kunnen opgevat wor­
den. Op een goede manier, specifiek op mariene mollusken ge­
richt werk is o.a. gedaan door E. Leloup en W. Adam. Het be­
treft in het ene geval de bestudering van één bepaalde soort 
(Adam en Leloup, 1934; Leloup, 1950; 1970; 1971; 1973; 1980) 
of in het andere geval het onder de loepe nemen van een kleine


- n -

volledige Classis (Adam, 1933; Leloup, 1934). Daarnaast vinden 
we ook werken die een gans gebied beslaan (Leloup en Miller, 
1940; Lefevere, Leloup en Van Meel, 1956; Leloup en Polk, 1967; 
Leloup en Konietzko, 1956) en waar naast diverse zeeorganismen 
ook de mollusken aan bod komen. Voornamelijk in deze publika­
ties staan naast de faunistische inventarisatie de biologische 
en ecologische observaties duidelijk centraal.

De recentste onderzoeken naar het macrobenthos van de Bel­
gische kust (Govaere, 1975; 1978; Vanosmael, 1977; Rappé, 1978; 
Kerckhof, 1980) zijn eveneens algemeen opgevatte studies die 
alle van de verschillende monsterpunten gedregde organismen be­
handelen, inclusief de malacologische fauna. Laatstgenoemde 
werken zijn tevens sterk biologisch zowel ais ecologisch geori­
ënteerd.

Wie zich bezighoudt met weekdieren voelt zich al gauw ge­
noodzaakt oude literatuur te raadplegen, niet alleen om vroe­
gere situaties met de huidige te kunnen vergelijken maar soms 
ook om bepaalde opvattingen en determinaties van auteurs te 
verifieren. M.a.w. boeken en tijdschriften zijn onontbeerlijke 
instrumenten die bij allerhande onderzoekjes gebruikt kunnen 
worden. Omdat gegevens over onze mariene schelpenfauna in zo 
veel verschillende publikaties verspreid liggen is het op zich 
al een hele karwei om al deze werken op te sporen. Teneinde 
deze taak voor de toekomstige vooral amateur-onderzoeker wat te 
verlichten wordt hieronder een lijst van publikaties opgenomen 
die de Belgische mariene weekdieren in haar geheel of fragmen­
tarisch behandelen. Deze lijst is uiteraard niet volledig. Het 
systematisch uitpluizen van uitgaven zoals b.v. de Annales de 
la Société Malacologique de Belgique (voortgezet ais Annales de 
la Société Royale Malacologique de Belgique, Annales de le So­
ciété Royale Zoologique et Malacologique de Belgique en Annales 
de le Société Zoologique de Belgique), de Mededelingen en Ver­
handelingen van de Koninklijke Academie van Belgie (Klasse We­
tenschappen), de Mededelingen en Verhandelingen van het Konink­
lijk Belgisch Instituut voor Natuurwetenschappen, het Natuurwe­
tenschappelijk Tijschrift, de publikaties van Les Naturalistes 
belges, de Bulletins de contact en Informations van de Société 
belge de Malacologie, Gloria maris (orgaan van de Belgische 
Vereniging voor Conchyliologie), ... zullen zeker nog meer ar­
tikels opleveren. Hopelijk wa'agt een ondernemende geest het 
ooit deze aanzienlijke taak op zich te nemen.

Dat het werken aan onze mariene malacologische fauna nu 
toch zijn aanvang zou gevonden hebben doet heel wat hoop rij­
zen. Van R. Vanwalleghem mocht ik onlangs vernemen dat Drs. Th.


- 2 ? -
Adam, »V., 1933« Notes sur les Céphalopodes. III.Les Céphalopodes du Sud 

de la mer du Nord.- Bull. Mus. r. Hist. nat. Belg., t.IX, no.46,
45 pp. (incl. 7 tableaux, 4 cartes).

Adam, W. & Leloup, E., 1934. Sur la présence du Gastéropode Crepidula 
fornicata (Linné, 1758) sur la c8te belge.- Bull. Mus. r. Hist. nat.
Belg., t.X, no.45, 6 pp.

Bracke, E. & Polk, Ph., 1969« Contribution à la connaissance de la faune 
marine de la côte belge. VI.L'influance de la lumière sur la fixation 
d'Ostrea edulis (L.) et Crepidula fornicata (L.) sur les collecteurs 
d'Huîtres.- Hydrobiologia, 34 (D, PP. 100-125, fig. 1-18, tab. I-II.

Colbeau, J., 1868. Liste générale des mollusques vivants de la Belgique.- 
Extrait des Ann. Soc. Maiae. Belg., t.III, pp. 5-31, pl.- 2,3,4.

De Bock, E., 1936. Les moules dans les eaux du littoral belge.- Rap.
1er. Congrès Int. Mer, Oostende, p. 344.

De Clerck, S., 1975« Studie van de vis- en garnaalpopulaties in de vis­
gronden van het "Westdiep" gedurende de periode mei 1970 - mei 1972.- 
Meded. Rijksst. Zeevis., no.99, pp. 263-314.

Devriese, H., 1975. Enkele faunistische aantekeningen over mollusken.- 
J. Ketsprijs, Wemmel. 15 pp., 3 pi. (niet gepubliceerd).

Eben, W., 1884« De weekdieren van België.- J. Vuylsteke, Gent. 116 pp.,
? pl., 107 tekstfig.

Gilson, G., 1900. Exploration de la mer sur les cStes de la Belgique en 
1899.- Extrait des Mém. Mus. r. Hist. nat. Belg., t.I, 81 pp., 3 cartes.

Gilson, V., 1913» Note sur quelques espèces de mollusques marins habi­
tant la c8te belge ou son voisinage.- Ann. Soc. Roy. Zool. Maiae. Belg., 
t.XLIX, fase.3, PP. 257-258.

Govaere, J., 1975- Kwalitatieve en kwantitatieve' analyse van het macro- 
benthos ter hoogte van Nieuwpoort.- Meded. Rijksst. Zeevis., no.99,
PP. 315-327.

Govaere, J., Thielemans, L. & De Boever, R., 1977. Studie van het macro- 
benthos in de zuidelijke Noordzee.- Nationaal onderzoeks- en ontwikke­
lingsprogramma -leefmilieu water-, Project zee. Eindverslag, 7, pp. 
115-165.

Govaere, J., 1978. Numurieke analyse van het macrobenthos in de Southern 
Bight (Noordzee), Deel I en II..- Doctoraatsverhandeling R.U.Gent. 220 pp., 
88 fig., 122 tab. (niet gepubliceerd)

Kerckhof,, F.,' 1980. Studie van het macrobenthos ter hoogte van de Belgi­
sche kust.- Licentiaatsverhandeling R.U.Gent. 76 pp., 28 fig., 10 tab. 
(niet gepubliceert)

Lameere, A., 1894. Rapport sur 1 ’excursion de la Société Royale Malacolo­
gique de Belgique au Zwijn.- Ann. Soc. Roy. Maiae. Belg., t.XXIX,
Mém., pp. 16-24.

Lameere, A., 1895. Manuel de la faune de Belgique. Tome I.Animaux non In­
sectes.- H. Lamartin, Bruxelles. 639 pp., 701 fig., 1 carte.

Lameere, A., 1913» Da faune du m8le de Zeebrugge.- Ann. Soc. Roy. Zool. 
Maiae. Belg., t.XLIX, fase.3, pp. 259-260.

Lefevere, S., Leloup, E. & Van Meel, L., 1956. Observations biologiques 
dans le port d ’Ostende.- Mém. Inst, r.' Sei. nat. Belg., no.133, 157 pp.
3 pi. (incl. tableaux en annexes).


- 2 1 -
Leloup, E., 1934. Contributions à l'étude de la faune belge. IV,Les Po- 

lyplacophores de la côte belge.- Bull. Mus. r. Hist. nat. Belg., t.X, 
no.1?, 22 pp., 1 carte.

Leloup, E. & Miller, 0., 1940. La flore et la faune du bassin de chasse 
d'Ostende (1937-1938).- Mém. Inst. r. Sei. nat. Belg., no.94, 123 pp.,
3 pi.

Leloup, E., 1950. Contributions à l'étude de la faune belge. XVII.Re­
cherches sur une moulière naturelle de la côte belge.- Bull. Inst. r. 
Sei. nat. Belg., t.XXVI, no.30, 56 pp. (incl. tableaux).

Leloup, E. & Konietzko, B., 1956. Recherches biologiques sur les eaux
saumâtres du Bas-Escaut.- Mém. Inst. r. Sei. nat. Belg., no.132, 100 pp. 
5 pi.

Leloup, E., Van Meel, L., Polk, Ph., Halewijck, R. & Gryson, A., 1962. 
Recherches sur l'Ostréiculture dans le bassin de chasse d'Ostende en 
I960.- Ministère de l'Agriculture -Commission T.W.O.Z.- Rapport Grou­
pe de travail "Ostréiculture".

Leloup, E. St Polk, P h . ,  1963- Observations sur la croissance de mollus­
ques dan le bassin de chasse d'Ostende.- Bull. Inst. r. Sei. nat. Belg., 
t . XXXIX, n o . 5 ,  13 PP«

Leloup, E. & Polk, Ph., 1967. La flore et la faune du bassin de chasse 
d'Ostende ( 1.960-1 961 ). III.Etude zoologique.- Mém. Inst. r. Sei. nat. 
Belg., n o . 157 , 114 P P . ,  3 pi.

Leloup, E., 1970. Recherches sur l'Ostréiculture dans le bassin de chas­
se d'Ostende en I9 6 8.- Bull. Inst. r. Sei. nat. Belg., t.4 6 , no.6 , 24 pp

Leloup, E., 1971. Recherches sur l'Ostréiculture dans le bassin de chas­
se d'Ostende pendant l'année 1 9 6 9 . -  Bull. Inst. r. Sei. nat. Belg., 
t . 47 , n o . 2 5 ,  16 p p .

Leloup, E., 1973. Recherches sur l'Ostréiculture dans le bassin de chas­
se d'Ostende en 1970 et 1971.- Bull. Inst. r. Sei. nat. Belg., t.4 9, 
no.IO, 23 P P .

Leloup, E., 1980. Recherches sur l'Ostréiculture dans le bassin de chas­
se d'Ostende en 1972 et.1973.- Bull. Inst. r. Sei. nat. Belg., Biologie, 
t.52, no.4 , 13 pp.

Loppens, K., 1905. Animaux marins vivant dans l'eau saumâtre.- Ann. Soc. 
Roy. Zool. Maiae. Belg., t.XL, Mém., pp. VII-VIII.

Loppens, K., 1923. La variabilité chez Cadium edule.- Ann. Soc. Roy. Zool. 
Belg., t.LIV, pp. 33-67, 1 pi.

Maitland, R.T., 1897. Prodrome de la faune des Pays-Bas et de la Belgi­
que flamande ou énumération systématique de tous les animaux y obser­
vés depuis 1679-1897 excepté les Araignées et les Insectes.- E.J. Brill, 
Leiden. 62 pp.

Malzine, F., De, 1867. Essai sur la faune malacologique de Belgique, ou 
catalogue des mollusques qui se trouvent dans ce pays.- Librairie an­
cienne de G.-A. van Trigt, Bruxelles. 99 pp., 3 pi.

Pelseneer, P., 1881 «-Tableau dichotomique des mollusques marins de la 
Belgique.- Ann. Soc. Roy. Maiae. Belg., t.XVI, Mém., pp. 27-61, pi. V.

Pelseneer, P., 1881&, Etudes sur la faune littorale de la Belgique. Mol­
lusques recueillis sur la côte belge en 1881.- Ann. Soc. Roy. Maiae. 
Belg., t.XVI, Bull.,'pp. CLII-CLVI.


- 3o-
Pelseneer, P., 1882. Etudes sur la faune littorale de la Belgique. Mol­

lusques et autres animaux inférieurs recueillis sur la côte belge en
1882.- Ann. Soc. Roy. Maiae. Belg., t.XVII, Mém., pp. 31-43.

Pelseneer, P., 1883* Etudes sur la faune littorale de la Belgique. Mol­
lusques et autres animaux inférieurs recueillis sur la côte belge en
1883.- Ann. Soc. Roy. Maiae. Belg., t.XVIII, Bull., pp. CXVI-CXXI.

Rappé, G., 1978. Studie van het macrobenthos van de zandbanken "Kwinte 
Bank" en "Buiten Ratel".- Licentiaatsverhandeling R.U.Gent. 72 pp.,
15 fig., 19 tab. (niet gepubliceerd).

Vanhercke, L., 1980. Schelpentabel.- Uitgave van de Belgische Natuur- en 
Vogelreservaten, Brussel. 28 pp. (incl. fig.).

Vanosmael, C., 1977. Studie van het macrobenthos ter hoogte van de mon­
ding van de Westerschelde en de Belgische kust.- Licentiaatsverhande­
ling R.U.Gent. 70 pp. (niet gepubliceerd).

Van Steen, E., 1978. Het macrobenthos van een overwinteringsgebied van 
Melanitta nigra (Linné) v6*r de Belgische kust.- Licentiaatsverhande­
ling R.U.Gent. (niet gepubliceerd).

Verbrugghè, L., 1913* Schelpen van de Noordzee. Atlas.- L. Burghgraeve, 
Brugge. 64 pp. (incl. pi.)

Verhas, G., 1909« Les coquillages du littoral belge.- H. Lamartin, Bru­
xelles. 32 pp., 5 pi.

Verhas, G., 1912. Les coquillages du littoral belge.- 2ième ed., H. La­
martin, Bruxelles.

Verhas, G., 1925. Le long de nos plages (flore et faune du littoral bel­
ge).- M. Lamartin, Bruxelles. 139 pp., 20 pi.

Verstraelen, R., 1966. Schelpen aan de Belgische kust.- Uitgeverij Ham­
ster, Gent. 48 pp. (incl. pi.).

Vonck, E., 1933» Les mollusques de Belgique. Marins - fluviátiles - ter­
restres.- Les Naturalistes belges, Bruxelles- 184-PP» (inel. 13 pl.).

Wery, J. 8< Massart, J., 1908. Excursions scientifiques. I.Sur le litto­
ral belge.- 2ième ed., H. Lamartin, Bruxelles. 223 PP*» 24 pi.


-31-
Backefjau momenteel bezig is aan het opstellen van een systema­
tische lijst van de Belgische mariene mollusken (wwarvoor o.a. 
uitvoerig het NHA. van de Strandwerkgroep werd geconsulteerd) 
in de reeks Studiedocumenten van het K.B.I.N.. In een later 
(en vermoedelijk veel later) stadium zou daaruit dan het zo 
lang verwachte beschrijvende deel over de mariene mollusken moe­
ten voortvloeien. Uitkijken geblazen dus naar het verschijnen 
van deze publikaties.

Het is in dit bestek niet de bedoeling geweest de respek- 
tievelijke werken één voor één kritisch te benaderen en een se- 
lektieve lijst op te stellen. Alle mij bekende publikaties zo­
wel wetenschappelijk ais gevulgariseerde worden vermeld, de be­
oordeling ervan wordt aan de lezer overgelaten.

Literatuur
Adam, W., 1947. Révision des mollusques de la Belgique. I.Mol­

lusques terrestres et dulcicoles.- Mém. Mus. r. Hist. nat. 
Belg.,- no. 106, 298 pp., 4 fig., 162 cartes, 6 pi.

Adam, W., 1960. Mollusques. I.Mollusques terrestres et dulcico­
les.- Faune de Belgique. Patr. Inst. r. Sei. nat. Belg.,
402 pp., 16 pl., 163 fig., 4 pi. coi.

De Wilde, J.J., Van Goethem, J.L. en Marquet, R., 1983. Over de 
verspreiding, de uitbreiding en de oecologie van Boettge.- 
nitJLa patte.n¿ Simroth, 1912 in Belgie.- Studiedocumenten 
K. Belg. Inst. Nat. Wet., no.12, 31 pp.

Van Goethem, J.L., De Wilde, J.J. en Marquet, R., 1984. Over de 
verspreiding in Belgie van de naaktslakken van het genus 
d£A.ocejia¿ Rafinesque, 1820 (Mollusca, Gastropoda, Agrioli- 
macidae).- Studiedocumenten K. Belg. Inst. Nat. Wet., 
no.14, 45 pp.

Van Goethem, J.L., 1984. Lijst van de recente niet-mariene mol­
lusken van Belgie.- Studiedocumenten K. Belg. Inst. Nat.
Wet., no.16, 35 pp.

De Wulk 8
8390 Knokke-Heist


-

GOUDVIS, CARASSIUS AURATUS, OP DE BELGISCHE KUST GEVANGEN.

In de nacht van 5 op 6 april 1985 (volle maan) heeft de 0.62 
op de visgrond 'Westdiep', ter hoogte van Nieuwpoort, een karperach­
tige zoetwatervis bovengehaald. Deze vis werd door de schipper-eige- 
naar Luc Bogaert aan mij overgemaakt om hem op naam te brengen.

De vis was bij aankomst bijna egaal zilverkleurig, maar op som­
mige plaatsen was hij nog bronskleurig. Zijn lengte was 20 cm. Tast­
baarden ontbraken. Zijn rugvin bestond uit één stevige gezaagde ste­
kel en zeventien zachte stralen, zijn aarsvin uit één stevige ge­
zaagde stekel en vijf zachte stralen. Ook de kieuwaangsels werden 
geteld. Ze bevatten meer dan 35 aanhangsels. De soort was dus met 
zekerheid Cosiclaa-Lua aujiatuA, de Goudvis.

Goudvissen kunnen tot 45 cm groot worden en zijn inheems in Ooste­
lijk Azie, maar werden op het einde van de 17de eeuw ingevoerd in 
Europa. Nu zijn ze in velde delen van Europa te vinden in rivieren 
en meren. Er bestaan verscheidene gekweekte variëteiten van.
Ze voeden zich met klein voedsel, zoals kreeftachtigen, insekten 
en ook met plantendelen.

Volgens de schipper leefde het exemplaar nog toen het gevan­
gen werd. Men gaat zich natuurlijk afvragen wat deze Goudvis in 
zee doet. Een verklaring zou de volgende kunnen zijn. Na de winter­
periode is het kustwater brakker dan in de zomer. Maar vooral de 
volgende feiten zullen wellicht de doorslag gegeven hebben.

E. E n e m a n

(naar Wheeler, 1978)


- 11 -

Te Nieuwpoort mondt de Ijzer in zee uit. Op 5 april 1985 was er een 
zeer lage laagwaterstand, volgens de getijtafels hadden we te Oos­
tende om 8u32 een stand van -0,47 m. Ais we aan de hand van die ge­
gevens de waterstand te Nieuwpoort berekenen, bekomen we om 8u30 
een -0,61 m. Een grote hoeveelheid brak- en zoetwater heeft die dag 
de weg naar zee gevonden en waarschijnlijk zo ook onze Goudvis.

In de literatuur heb ik nergens kunnen vinden.dat de goudvis 
al eerder in brak- of zeewater werd aangetroffen. De verwante soort 
CayiaAAÁuA cojiclaa-Llla, zou wel reeds in brakwater zijn waargenomen 
(Hvass, z.j.).
LITERATUUR

Anonymus, 1984. Getijtafels voor Oostende, Zeebrugge, Vlissingen, 
Prosperpolder en Antwerpen, 1985. Ministerie van Openbare Werken, 
Bestuur der Waterwegen.

Hvass, H., z.j.. Zee- en zoetwatervissen in kleur. Moussault, Baarn. 
Muus, B.J. & P.Dahlstr^m, 1968. Zoetwatervissengids. 224 p. Elsevier, 

Amsterdam-Brussel.
Maitland, P., 1978. Elseviers gids van de zoetwatervissen. 255 p., 

Elsevier, Amsterdam-Brüssel.
Redeke, H.C., 1941. De visschen van Nederland. 331 p. Sijthoff,
Leiden.

Wheeler, A., 1978. Key to the Fishes of Northern Europe. 380 p.
F. Warne Ltd, London.

St-Jansstraat 58 
8400 Oostende


EEN MINDER GEKEND SCHELPJE : non 7a c u t a  p h a s c o l i o n i s  
( D a u t z e n b e r g  en F i s c h e r ,  1925) R. V a n w a l l e g h e m

Tijdens de meerdaagse excursie van de SWG naar Bretagne ge­
durende het paasverlof van 1985 werd ook de vissersplaats Erquy 
aangedaan. In de 'Capitale de la pêche à la Coquille St. Jacques' 
is het goed zoeken, temeer dat in deze getijdehaven veel bodem- 
materiaal gedregd in de baai van St. Brieuc zo maar voor het 
grijpen ligt.

In deze haven vonden we verscheidene kleine dode Gastropo­
des waarvan de mondopening opgevuld leek met verharde modder. In 
dit sediment prijkte steeds een klein gaatje. Zo'n huisje is dan 
bewoond door de Sipunculoide worm PkaAcoLLon ¿tnomJLL (fig.l).
In verschillende populaire strand- en kustgidsen wordt dit dier 
in situ afgebeeld (Barrett en Yonge, 1958; Campbell, 1976).

Minder bekend echter is dat we er ook een tweede bewoner 
kunnen in aantreffen, nl. Rontacuia ptiaAcoLLonlA, een tweekleppig 
schelpje. Deze soort werd voor het eerst beschreven op ex. afkomL 
stig uit Bretoense wateren (Dautzenberg en Fischer, 1925).

De originele diagnose luidt ais volgt:
M o a t& c u ta  ( T e l l im y a )  p h a s c o lio n !*  nor. %p.

T e s ta  p a rv a ,  tra n s v e rs e  o v a ta , te n u is , c o m p re ssa , inaequ ivalv is (v a lv u la  
d e x tr a  q u a m  s in is tra  co n v e x io r), su b aeq u ila te ra lis , a n tic e  v ix  s u b tru n c a ta ,  

p o s tic e  r o tu n d a ta .  A pices co n tig u i. M argo v e n tr a lis  le v i te r  s in u a tu s  e t  c o n ­
to r tu s .  S u p e rfic ie s  p a ru m  n ite n s , piscis in c re m e n ti  t a n tu m  s c u lp ta . Val- 
v u la ru m  p a g in a  in te rn a  g lab e rrim a . Im p ress io n es  la te ra le s  s a t  m agna-
e t  o v a te ,  im p ress io  p a llea lis  in te g ra . C a rd o  v a lv u l«  d e x t r a  p o s tic e  fos-
su la m  lig a m e n ti o b liq u a m . stat v a lid a in  e t  a n tic e  d e n tic u lu m  o b so le tu m  
p rseb e t. C a rd o  v a lv u læ  s in i s t r e  d e n te  c a rd in a li  ú n ico , o b tu so  sed  p ro m i­
n e n te  e t  lam in a  p o s tic a  e lo n g a ta  im m e rsa q u e  m u n itu s  (fig . 2 e t  3).

C olor p a llid iss im e  lu te scen s .

D iam . u m b . v e n tr .  2 1 12. a n t .-p o s t .  4, c ra s s it .  1 1 / 5  m illim .

Het betreft hier ex. van de localiteiten Cochons-noirs en 
Astan, gedregd op 20-40 meter. In conchyliologische determineer-
werken voor de Britse fauna vindt men Montacuta pkaAcoLLorvÎA niet
terug. Deze soort werd ais twijfelachtig beschouwd voor de Britse
wateren (Tebble, 1966). In de vrij recente Atlas voor de Britse
en Ierse mariene Mollusca (Seaward, 1982) wordt het voorkomen van 
Plorvtacuta pkaAcoLionlA echter bevestigd: levende ex. werden waar­
genomen in het gebied 'Plymouth', begrensd door 03°40'W; 49°30'N; 
05°50'W en de breedte van Cape Cornwall. Het valt onmiddellijk 
op dat deze Britse localiteit zeer dicht aanleunt bij het gebied 
waar de oorspronkelijke Franse ex. vandaan kwamen. Ook wordt deze 
soort vermeld voor de Middellandse Zee (Parenzan, 1974).


•—3 f -
Merkwaardig is ook dat de status van Montacuta PkaAcoLLontA 

op familietaxon niet erg vast ligt: de verschillende auteurs plaat­
sen deze soort ondermeer in de families t/iyctntdac, /tcttylcLac, Qa- 
IcomattcLac & Montacutidae. Ook diende ze ais type voor het mono-spe- 
cifieke genus PkaAcottophtla (Nordsieck, 1969).

Het voorkomen van Montacuta phaAcoltontA ais commensaal bij 
PhaAcotton AtnomiLL werd vastgesteld bij een hele reeks Gastropoden 
ais lujvtitctta communtA, AponjihatA pcApcLLcant, e.a. . Ook ii dercta- 
JLLum kan Montacuta gevonden worden. Een monster van 103 door

bewoonde schelpen verzameld te Morgat in Bretagne bevatte 
niet minder dan 232 Montacuta phaAcotlonlA. Slechts in8 schelpen 
werden ze niet gevonden (Pérés, 1937). Per gastheer kunnen enkele 
volwassen individuen aangetroffen worden (dikwijls één) met een 
.reeks larven en mannelijke dwergex. (Deroux, 1960).

Soms treft men bij Montacuta pkaAcoLLontA ook nog een klein 
horentje aan . Dit werd ais nieuwe soort beschreven in dezelfde pu- 
blikatie ais Montacuta: OdontoAtomta peaiczt (Dautzenberg en Fi­
scher, 1925): Volgens recente studies (Gibbs, 1978) blijkt deze 
soort echter synoniem te zijn met de ectoparasiet McnoAtko diaphana 
(Jeffreys, 1948).

Hopelijk stimuleren deze regels onze Öretaghegangers om zich 
ook wat meer te interesseren voor 'klein' materiaal. Zoals je ziet 
bieden zelfs 'dode' schelpen nog verrassingen!

Frere Orbanstraat 59 
8400 Oostende

Fig.l. (naar Barrett en Younge, 1958)
PkaAcoLion Ataiorrdt

Fig.2. (naar Dautzenberg en Fischer, 1925) 
Montacuta pkaAcoLLontA

Cl'.


-36-
Fig. 3. (naar Dautzenberg en Fischer, 1925) 

Montacuta PkaAcoLLontA

Literatuur
Barrett,J. en Yonge, C.M., 1958. Collins Pocket Guide to the 

Sea Shore. Collins Clear-Type Press, London and Glasgow. 
272 pp.

Campbell, A.C., 1976. The Hamlyn Guide to the Seashore and Sha- 
Shallow Seas of Britain and Europe. The Hamlyn Publ.
Group Lim., London. 320 pp'.

Dautzenberg, Ph. en Fischer, P.H., 1925. Les Mollusques Marins 
de Finistère et en particulier de la Région de Roscoff.
Les Presses Univ. de France, Paris. 180 pp.

Deroux, G., 1960. Formation réguliere de mâles mûrs, de taille 
et d'organisation larvaire chez un Eulamellibranche com­
mensal (Montacuta pkaAcoLLonlA Dautz.). Compt. Rend. 250: 
2264-2266.

Gibbs, P.E., 1978. Me.ne.Atho diaphana (Gastropoda) and Monta­
cuta pkaAcoLLonlA (Lammellibranchia) in association with 
the Sipunculan PkaAcoLion AtaiomJU, in British waters. J. 
mar. biol. Ass. U.K., 58: 5-28.

Nordsieck, F., 1969.' Die europäischen Meeresmuscheln (Bivalvia) 
vom Eismeer bis Kapverden, Mittelmeér und Schwarzes Meer.- 
Gustav Fischer Verlag, Stuttgart. 256 pp.

Parenzan, P., 1974. Carte d'Identita delle Conchiglie del Medi­
terráneo. Volume II-Bivalvi-Prima Parte. Ed. Bios Taras, 
Taranto. 277 pp.

Pérés, J.M., 1937. Sur trois especes du Genre Montucuta (Kelly- 
idae). Travaux de la Station Biol. de Roscoff, 15: 5-28..

Seaward, D.R., 1982. Sea Area Atlas of the Marine Molliscs of 
Britain and Ireland. Nature Conservancy Council for the 
Conchological Soc., Shrewsbury. 53 pp. + 746 distribution 
maps.


- 3 1 -
Tebble, N., 1966. British Bivalve Seashells. Trustees of the 

British Museum (Natural History), London. 212 pp.

EEN ZELDZAME GAST AAN HET STRAND VAN DE PANNE OP 
ZONDAG 17 MAART 1985. R. B i l l i a u

Op die zonnige, maar koude zondagmorgen trok ik naar zee. 
Toen ik daar aankwam vertelden mijn vrienden Floris en Eddy 
dat er een vreemd zoogdier aan de vloedlijn zat. Toen ik ging 
kijken zag ik tot mijn grote verwondering een Ondatsia zllethl- 
cuA (Linné) (muskusrat) zitten. Zijn lange vertikale afgeplat­
te staart sloot elke twijfel uit. Vroeger had ik verschillende 
malen de muskurat ontmoet in de Moeren van Adinkerke (De Panne) 
nl. in de ringsloot. Toen ik de muskusrat te dicht benaderde, 
zette hij zich bipedaal, met zijn achterste op de grond en 
steunend op zijn staart. Hij toonde zijn snijtanden en liet een 
hoog geluid horen. Hij ging dan in zee en zwom een paar meter 
verder, richting Frankrijk. Hij kwam terug op het strand en be­
gon zich te poetsen. Hij poetste vooral zijn kop. Ik ben bij 
het dier geweest van 10 tot 12ul5. Gedurende die tijd werd het 
dier vaak door voorbijgangers lastig gevallen. Ze benaderden 
het dier met een stok en telkens zette hij zich in bipedale 
houding. Ik reed naar huis om mijn fototoestel en bracht mijn 
zoon Jeroen mee. Hij moest de muskusrat afleiden. Zo heb ik 13 
dia's genomen van dat beest, 's Avonds werd het dier nog steeds 
waargenomen.

Thuis controleerde ik mijn literatuur in verband met de 
muskusrat. In Elseviers zoogdierengids van Maurice Burton las 
ik: "Biotoop: langzaam stromende rivieren en meren."
In de zoogdierengids van F.H. Van den Brink staat: "Biotoop: 
oevers van met waterplanten begroeide vijvers, plassen, beken, 
kanalen, moerassen; voornamelijk in betrekkelijk ondiep en 
langzaam stromend water in sterk begroeide omgeving."
Nergens is er een vermelding, dat de muskusrat ook aan zee 
voorkomt !

Hoe is de muskusrat dan aan het strand van De Panne ge­
raakt? Hier volgen enkele hypothesen.
1) Het is mogelijk dat de muskusrat langs de IJzer te Nieuw­
poort de zee heeft bereikt. Toen de muskusrat werd opgejaagd 
zwom hij steeds in ZW-richting. Zo kon hij na enkele dagen De 
Panne bereiken. Zijn fysieke conditie leek mij niet optimaal. 
Maar beweren dat het dier dodelijk ziek was, durf ik ook niet.


- ̂  2-
2) Een tweede mogelijkheid is, dat hij bij Duinkerke (Frank­
rijk) aan zee is beland. Dat betwijfel ik, daar hij zich steeds
in ZW-richting verplaatste.
3) Of de muskusrat bevond zich aan boord van een Nieuwpoortse 
garnaalvissersboot. Eens in zee werd hij ontdekt en sprong 
hij (met of zonder de hulp van de vissers) in zee.
Het blijft mij een raadsel wat hij aan zee kwam doen. Wat er
mee gebeurd is, weet ik evenmin.

Westhoeklaan 13 
8470 De Panne

■


STRANOyONDSTEN VAN D IO G E N E S  PUGILATOR LANGS DE 8 E L -
GISCHE KUST.

J. L a p o r t e , K. W o u t e r s  & G. R a p p é
Tijdens de zomer van '84 was Dloge.ne,ó pug-Ltatofi (Roux, 

1828) vaak massai aanwezig voor de Belgische kusr. Misschien 
manifesteerde dit gegeven zich het duidelijkst op 22 en 23 aug. 
toen de tweede auteur voor de verzamelingen van het Koninklijk 
Belgisch Instituut voor Natuurwetenschappen, gewoon met de 
hand 702 ex. verzamelde in de zwinnen bij laag tij op het 
strand van De Panne .

Is D*ioge.ne.A pug-ULaton. een nieuwkomer voo’r onze kust? Een 
antwoord op deze vraag kan gevonden worden in de verzamelin­
gen van het K.B.I.N. en de waarnemingen van leden van de 
Strandwerkgroep.In de verzamelingen van genoemd instituut be­
vinden zich zowel ex. van het strand ais vangsten uit volle 
zee. Wat deze laatste betreft zijn wij van oordeel dat zij 
niet geheel passen in het kader en de doelstellingen van de 
Strandwerkgroep. Ze worden hier dan ook niet vermeld.

De oudste geregistreerde waarneming voor de Belgische kust 
betreft Nieuwpoort, 1930. De oudste waarneming in open zee 
werd in 1899 gedaan door Gilson.
Tijdens de tweede helft van de dertiger jaren kwam het dier 
geregeld voor op het strand, met mogelijk een piek rond 1937. 
Tussen '39 en “84 zijn er slechts een 9-tal waarnemingen ge­
kend. In '84 hadden we duidelijk met een invasie te doen.
Gaan we even na wanneer d¿oge,ne.A op het strand verschijnt, dan 
valt op dat de vroegste waarneming gedaan werd op 18 febr.. 
Maart, april en mei leveren erg weinig op; in juni schijnt het 
heremietkreeftje meer voor te komen, maar de absolute toppers 
zijn juli en augustus. Voor september zijn de waarnemingen 
sporadisch, en daarna verdwijnt het dier van het strand. Moge­
lijk is deze voorstelling van zaken echter gewoon een gevolg 
van het feit dat juli en aug. voor de vorser de aantrekkelijk­
ste maanden zijn om op zoek te gaan.
De vangsten in volle zee hebben betrekking op de maanden april, 
juni, augustus, september en oktober (waarnemingen Gilson, 
Leloup en Capart).

D-ioge.ri£.A komt duidelijk-meer voor aan de westkust. De 
meest oostelijke waarneming in het archief van het , Jt.B.I.N. 
betreft Wenduine. Tijdens de zomer van '84 werden door C. d'U- 
dekem d'Alcoz (1985) ex. gevonden te „Duinbergen.

d-iogejie.A pug-itatoÆ is in elk geval een diertje dat in de 
gaten dient gehouden te worden. Hoe zal de populatie evolueren


-  H o -

Tabel 1. Lijst van de strandvondsten van D-Loge.ne.i pugÀ.lato/i 
langs de Belgische kust.

Datum Plaats Aantal Gedet. Opmerkingen
.14.09.1930 
26.06 tot 13.07

Nieuwpoort meerdere Leloup, 1935 -

1935 Nieuwpoort 3 Capart, 1945 in Lunatia alderi
28.08.1936 liJestende 1 Capart, 1943 in Lunatia alderi
14-24.08.1937 Wenduine 1 Capart, 1943 in Ocenebra erinacea
23.08.1937 Wenduine enkele Capart, 1943 in Littorina littorea, 

Lunatia alderi en Nu­
cella lapillus

02.07.1937 tussen Oostduinkerke 
en Nieuwpoort veel

Capart, 1943 in Nassarius reticu­
latus, L. alderi en 
L. littorea

18.02.1938 Oostende 1 Capart, 1943 in L. littorea
18.06 en 27.07 
1938

Oostduinkerke enkele Capart, 1943 in Epitonium clathrus, 
L. alderi, N.reti- . 

culatus
20.07 en 04.08 
1939

Koksijde veel Capart, 1943 in L.alderi, L.litto­
rea, N.reticulatus, 0. 
erinaceus en Buccinum 
'undatum.

10-13.09.1945 Koksijde enkele Capart, 1945 in L.alderi, L.catena 
en L. littorea

8-9.09.1950 Koksijde enkele Capart, 1950 in L.alderi en catena,
L.littorea en N.lapillus

14.08.1978 De Panne 1 Wouters, 1978 in Lunatia alderi
22.08.1979 De Panne 1 Wouters, 1979 in L. alderi
25.08.1979 De Panne 1 Wouters, 1979 in Lunatia alderi
31.03 tot 03.04 
1980

Koksijde 3 Wouters, 1980 in L.alderi en catena 
en L. littorea

13.06.1981 Koksijde 1 Desender, 1981 in Lunatia sp.
23.03.1982 Nieuwpoort 1 Rappé, 1982 Ios op het strand
1-7.07.1983 Nieuwpoort 11 Laporte, 1983 in L. alderi
23.07.1984 Nieuwpoort 67 Laporte & Rappé, zie Laporte, 1984 in
24.07.1984 h 138 1984 de Strandvlo 4(4)
26.07.1984 . h 27 h h

27.07.1984 h 74 h h

11.08.1984 Duinbergen 1 d'Udekem d'Acoz, 1984
15.08.1984 Oostende 5 Kerckhof, 1984 zie elders in dit nr.
21 .08.1984 Duinbergen 1 d'Udekem d'Acoz, 1984


-í,i-

22-23.8.1984 De Panne 702 Wouters, 1984 in diverse sp.
28.ÜB.1984 Oostende 2 Kerckhof, 1984 zie elders in ditnr.
02.09.1984 De Panne 182 ' Billiau, 1984 meest Nassarius,

ueinig in Lunatia
30.09.1984 Duinbergen 1 d'Udekem d'Acoz, 1984
27.12.1984 Oostende 17 Kerckhof, 1984 zie elders in ditnr.


- u -
gedurende de volgende jaren? Het zou ook nuttig kunnen zijn 
in het oog te houden tijdens welke maanden de diertjes eitjes 
meedragen. Monsters, liefst op alkohol, en voorzien van duide­
lijke gegevens (zorgvuldige aantekeningen voor wat betreft 
vindplaats en datum) zijn welkom op het K.B.I.N., Afdeling Re­
cente Invertebraten, Vautierstraat 29 te 1040 Brussel. Meldin­
gen van waarnemingen zijn uiteraard ook welkom bij de Strand­
werkgroep .
GERAADPLEEGDE LITERATUUR

Bouvier, E.L., 1940. Décapodes marcheurs. Faune de France, 37: 
1-404.

d'Udekem cl'-tcoz, C., 1885. Waarnemingen van Decapoden te 
Knokke-Heist. De Strandvlo, 5(1)/ 12-20.

Holthuis, L.B. & Heerebout, G.R., 1976. De Nederlandse Decapo­
da. Wet. Mededel. K.N.N.V., lii: 1-56.

Laporte J., 1984. Enkele bedenkingen i.v.m. waarnemingen van 
D-Loge.ne,¿ pugl£ato/i te Nieuwpoort. De Strandvlo, 4(4): 
80-89.

Veeliedenstraat 18 
3221 Holsbeek

Koninklijk Belgisch Instituut voor Natuurwetenschappen
Vautierstraat 29 

1040 Brussel
Kapelstraat 3 

9890 Ursel


-  *»•*-

ZEEWOLF, ANARHICHAS LUPUS, OP DE BELGISCHE KUST GEVANGEN.
E. E n e m a n

In de nacht van 7 op 8 april 1985 werd door de bemanning van 
0.737 op een halve zeemijl van het strand, ter hoogte van Oostende, 
een zeewolf gevangen. De ongeveer 20 cm grote vis was blauwkleurig 
met donkere vertikale strepen op de flanken. Het nog levend visje 
werd echter niet aangevoerd, maar teruggeworpen in zee. Spijtig, 
want deze waarneming is waarschijnlijk de enige genoteerde voor 
onze kust.

De Zeewolf, die tot 125 cm groot wordt, is een vis die vooral 
in de N.O.Atlantische Oceaan en N.Noordzee leeft op een diepte van 
20 tot 300 m, met een voorkeur voor rotsachtige bodems. Ze voeden 
zich hoofdzakelijk met kreeftachtigen, schelpdieren en met zeeëgels. 
Deze zijn voor hem gemakkelijk te verbrijzelen met zijn grote en 
sterke tanden. Vissers zullen altijd oppassen voor zo'n zeewolf, 
want die kunnen door de laarzen heen bijten.
Buiten het visvlees, dat door velen gekend en geprezen wordt, is 
ook het vel bruikbaar, ais kaftleder voor boeken. Sommige landen 
hebben een uitvoer van die vellen (o.a. naar Japan).

Diegenen die de Zeewolf levend willen zien, moeten zich ver 
plaatsen naar het aquarium van Bergen in Noorwegen.
LITERATUUR
Poli, M., 1947. Faune de Belgique. Poissons marins. 452 p. Bruxelles. 
Wheeler, A., 1978. Key to the fishes of Northern Europe. 380 p.

F. Warne Ltd, London.


-  A < t -

TRYPETESA LAMPAS (HANCOCK, 1849), EEN NIEUWE RANK- 
POTIGE VOOR DE BELGISCHE K U S T . _ _ _ _ _ _ _ _ _ _

G. R a p p é .& E. E n e m a n

Het is geen onbekend feit dat de Heremietkreeft met tai van 
organismen in associatie leeft. Deze associaties kunnen van zeer 
uiteenlopende aard zijn, van onschuldig commensalisme en interes­
sant mutualisme tot obligaat parasitisme (waarbij de heremiet 
zelf gastheer is).

Een'lading van een 50-tal Heremietkreef ten ¿upagusiu¿ Í£A.a- 
ticwduA, gevangen in de nacht van 10 op 11 fe,bruari 1984 door kust- 
vissers, werd in dit verband eens wat grondiger bekeken. Over de 
resultaten leest u later nog wel meer, maar over één organisme 
willen we het hier toch speciaal hebben.

Aan de binnenzijde van de Wulkenschelpen die door de Here­
mietkreef ten bewoond waren, vooral rond de columella, werden af 
en.toe oranjeachtige vlekken gezien, soms met een radiaire teke­
ning die van een putje of een gleufje in de kalk uitstraalde.
Bij openbreken van de schelp op die plaatsen bleek zich telkens 
onder een dun kalklaagje een platte weke struktuur te bevinden. 
Onmiddellijk rees het vermoëden te doen te hebben met ln.yp&te.¿a 
¿cumpas (Hancock, 1849), een rankpotige die erg afwijkt van wat 
we normaal voor ogen houden ais we aan deze groep denken (zee­
pokken en eendemossels). Controle aan de hand van literatuur 
(Boschma, 1961; Nilsson-Cantell, 1978) bevestigde dit vermoeden.-

7si.ypeJjz¿a lampas behoort tot de Acrothoracica, een groep 
borende rankpotigen met zachte carapax, zonder kalkplaten. Het 
substraat waarin de diverse soorten van deze kleine groep boren 
is erg gevarieerd, rond één constante: kalk. Zo werden ze reeds 
aangetroffen in wanden van Zeepokken, in schelpen van Keverslak- 
ken, Buikpotigen en Bivalven, in koraal, in kalksteen,... .
In West-Europa is ais enige vertegenwoordiger de genoemde soort 
gekend.

1 siyp&Le.¿a ¿cumpas kent een sterk uitgesproken sexueel dimor- 
fisme. De vrouwtjes kunnen tot 20 mm groot worden en bevinden 
zich in het substraat. De mannetjes zijn zogenaamde dwergmanne-


-  *r-
tjes, maximaal 1.2 mm groot. Ze zijn eigenlijk niet meer dan een 
'zelfstandig' leven leidend voortplantingsstelsel. Ze zetten zich 
op de vrouwtjes vast en dringen haar mantel binnen voor de be­
vruchting. De vrouwtjes bestaan uitwendig uit twee delen: een 
platte schijf, die de aanhechting met het substraat verzorgt, en 
het gedeelte waarin de gereduceerde rankpootjes verborgen zitten, 
dat ook afgeplat is, maar loodrecht op het vorige deel gericht

staat (zie figuur). De mantel- 
opening is op de schelp van de 
Heremiet te zien ais een gleuf­
je, waarlangs de watercircula- 
tie gebeurt. Omtrent het voed­
sel bestaat maar weinig zeker­
heid. Waarschijnlijk bestaat 
het uit kruimels van de here­
mietentafel of ander organisch 
debris (uitwerpselen van de 
heremiet?).

Wat men ziet op de schel­
pen zijn dus sporen van aan­
wezigheid van de vrouwtjes.
Het betreffende heremietenstaal 
leverde na volledige controle 
een 9-tal vrouwtjes op, met 
sporen van vroegere aanwezig­
heid (holten in de kalk) van 
nog minstens 2 andere. Helaas 
werden de gegevens niet per 
schelp apart genoteerd, maar 
we kunnen toch afleiden dat 
het om minstens drie keer drie 

exemplaren in dezelfde schelp gaat. Het grootste ex. mat 8 mm.
Het vroeg of laat vaststellen van ln.ypeÁjz¿a hmpcu> aan onze 

kustlag eigenlijk in de lijn van de verwachting. Ze is o.a. ge­
kend van het Kanaal (Marine Biological Association, 1957; Glaçon, 
1977), Nederland (Lucas, 1958), de oostkust van Engeland (type- 
localiteit), Helgoland, Sylt, ... (Niísson-Cantell, 1978).
Het recente kaartje van de verspreiding in West-Europa, opgesteld 
door Nilsson-Cantell (1978) is overigens erg onvolledig.

H  O v

Trypetesa 1 ampas Hancock.
Van opzij gezien; linkermantel verwijderd. 
Volwassen wijfje. Symmetrisch exemplaar 
(vergroot).

H = chitineuze aanhechtingsschijf 
K = achterste kopdeel 

VK = voorste kopdeel 
M= larvaal mannetje 

Mz = vertakte monde irrus 
Ov = ovarium
Sp -  de beide einden der mantelplooi 
Th = thorax m et 3 paar onvertakte cirri

(naar Boschma.e.a., 1961)


-  H i -

SUMMARY
Out of some fifty Buccinum, shells inhabited by the pagurid hupa- 
qua.ua (Lejinhanjd.uA a total of 9 specimens of the acrothoracic cir- 
riped 1/iypeJccAa ¿ampaA (Hancock, 1849) could be isolated. The 
species is recorded for the first time from the Belgian coast.

LITERATUUR
Boschma, H., F. de Graaf, L.B. Holthuis & J.A.W. Lucas, 1961.
Rankpotigen (Cirripedia). S.W.G.Tabellenserie, nr.19, 27 p. 

Glaçon, R., 1977. Faune et Flore du littoral du Pas-de-Calais 
et de la Manche Oriental. Ed. Inst. Biol. marit.rég. Wimereux. 
51 p.

Lucas, J.A.W. , 1958. Alcippe lampas’ Hancock, Fauna nov. spec.
Het Zeepaard, 18(3): 35-38.

Marine Biological Association, 1957. Plymouth Marine Fauna.457 p 
Nilsson-Cantell, C.-A., 1978. Cirripedia Thoracica and Acrothora 
cica. Marine Invertebrates of Scandinavia, 5: 1-134.

Kapelstraat 3 
9890 Ursel

St-Jansstraat 58 
8400 Oostende

OPROEP. G. R a p p é

Sinds het laatste overzicht van eikapsels van haaien en 
roggen zijn weeral twee jaar verlopen, tijd dus om een 
nieuwe balans op te maken. Wil iedereen die nog gegevens 
bezit die niet doorgegeven zijn dit alsnog doen ? Ais je 
niet zeker bent, geef ze dan nog maar eens door. Zo is het 
verslag alleen maar vollediger. De resultaten leest u in 
één van de volgende nummers.'


f
 _______________________________
ENKELE VONDSTEN VAN DE HEREMIETKREEFT Diogenes puqilator 
TE OOSTENDE.

F. K e r c k h o f
Dit artikeltje is een reaktie op dat van J. Laporte, ver­

schenen in de Strandvlo, jaargang 4 (4), van december 1984. Voor 
enkele algemene kenmerlen van d-Loge.rue.0 pug-ULato/i en het onderscheid 
met de beter gekende TagmuiA HeJinhanxliiA, de gewone heremietkreeft, 
verwijs ik dan ook naar dit artikel.

Alle waarnemingen in deze reaktie werden gedaan op het stuk 
strand naast het Oosterstaketsel te Oostende, beter gekend ais het 
'Halve Maan Strand'.

Ik trof er d-¿og£.ne.A voor het eerst aan op 15/8/1984 in materi­
aal afkomstig uit het net van een kruier. Een tiental heremiet­
kreef t jes scharrelden er rond tussen de poliepenkolonies. Ze vie­
len mij op door hun zeer aktief rondkruipen, maar ook door een ty­
pisch grijze kleur. Ik besloot enkele exemplaren mee te nemen naar 
huis om ze eens nader te bekijken. Het waren inderdaad D-iogene.-ó.

Op 28/8/1984 vond ik in het materiaal van een kruier opnieuw 
hetzelfde type heremietkreeftjes. Ook nu weer betrof het D-iogejxe-A. 
Ondertussen wist ik ook al van het opvallend talrijk voorkomen 
dit jaar van Dlog&ne.¿ aan de Westkust. Ik was dus extra op mijn 
hoede. Toch vond ik slechts 2 ex.. Mijn laatste waarneming deed 
ik een hele tijd later op 27/12/1984. Toen verzamelde ik een twin­
tigtal ex. van tussen de resten (meestal poliepenkolonies) van 2 
kruibeurten. Ook deze 2 keren vielen de diertjes op door hun ak- 
tieve rondscharrelen en hun typische grijze kleur. De hoge aktivi- 
teit van Dlogeji&A was ook al Laporte opgevallen.

Van deze 3 data waren de d-Loge.ne.4 ongeveer alle even groot. 
Ais huisjes gebruikten ze gevlochten fuikhorens, purperslakken, de 
grotere ex. van de gewone alikruik en tepelhorens: meestal de 
glanzende naast 1 afgebroken ex. van de gewone. Deze slakkehuis- 
jes zijn alle heel algemeen in het horentjesgruis op dit strand.
In volgend tabelletje staan de aantallen van elk huisje van de 
door mij bijgehouden ex..

Purperslak Alikruik Fuikhoren Tepelhoren 
15/08 1 1 2  1
28/08 2 
27/12 2 4 9 2
Totaal 3 5 11 5

Hieruit blijkt toch een zekere voorkeur voor de gevlochten 
fuikhoren en minder voor de glanzende tepelhoren, temeer daar deze 
laatste soort verhoudingsgewijs wel veel algemener is in het ho­
rent jesgruis. Dat de fuikhoren relatief meer gewaardeerd werd,


- H d -

bleek ook uit de waarnemingen van Laporte. Wat mij ook opviel was 
dat de huisjes niet, zoals meestal wel het geval bij huisjes ge­
bruikt door PagmiuA ¡LejinhajiduA, begroeid waren met ruwe zeerasp. 
Bovendien waren de huisjes opvallend gaaf, een vaststelling die 
Laporte ook deed.

Daar ik wist van het mogelijk voorkomen van een tweede soort 
heremietkreeft, naast de gewone PagmiuA LzAjrihcuuhiA had ik al wel 
vroeger nu en dan eens heremietkreeften gekontroleerd. Voordien 
had ik daarbij nooit d-Loge.ne.A gevonden. Mijn eerste waarneming deed 
ik alvorens af te weten van de waarnemingen van Laporte. Dit wijst 
er op dat de soort dit jaar waarschijnlijk toch wel algemener was 
dan andere jaren. Ais ik nog wat verder in mijn waarnemingen zoek, 
vind ik in dat verband bovendien nog volgende notitie: 27/6/1984, 
zeer algemeen juveniele heremietjes in Fuikhoren, Purperslak en 
Glanzende Tepelhoren (gekruid). Het is best mogelijk dat ook dit 
D-iogejre.A 'waren. Zekerheid heb ik niet, want ik heb geen enkel ex. 
gekontroleerd, denkende dat het juveniele PaguAUA betrof. En dit 
is misschien een 'fout' die dikwijls gemaakt wordt, nl. dat de 
kleinere DÁogesie.A aanzien wordt ais juveniele PagusuiA.

Tot besluit kan dus gezegd worden dat d¿oge.rue.A in 1984 ook te 
Oostende vrij algemeen gekruid werd. Mijn waarnemingen i.v.m. de 
voorkeur voor de gevlochten fuikhoren, de aktiviteitvan DÁogesie.A 
en de gaafheid van de huisjes komen overeen met die van Laporte. 
Aangezien nu meer mensen weet hebben van het voorkomen en herken­
nen van D-Logene.A pag¿¿ato/i zal het interessant zijn om te kijken 
wat 1985 zal opleveren. Een goed veldkenmerk voor 'verdachte' ex. 
vind'ik persoonlijk de grijze kleur en de aktiviteit van de dier­
tjes.

Sint Catharinaplein 4
8400 Oostende

AKT IV I TE I TENKALENDER
Zaterdag 31 augustus: snorkelexcursie naar Burghsluis (Schouwen). 
Afspraak om 9.30 h in de jachthaven van Burghsluis (richting 
Haamstede ais u van de Zeelandbrug komt). Mensen van de kust 
kunnen rond 8 h de veerboot te Breskens nemen.

Zaterdag 7 september: Studiedag rond "Registratie van waarnemin­
gen en -strandingen van Walvisachti’gen- aan onze kust", in de 
jeugdherberg De Ploate, Langestraat 102 te Oostende. Aanvang 
om 14 h, tenzij u ook het Noordzeeaqauarium om 10h30 niet wilt 
missen.


- M -

VAN NEPTUNUS' OVERVLOED
P. R a p p é

Op zaterdag 13 april was ik toevallig in Nieuwpoort-bad toen 
ik een kleine jongen met een pracht van een mesheft in de hand o- 
ver de dijk zag lopen. Uit nieuwsgierigheid ben ik dan maar het 
strand op gegaan om uit te vissen of hij die ter plaatse had ge­
vonden.

Het eerste wat ik zag was een band van ongeveer een meter 
breed die bij nader toezicht bleek te bestaan uit duizenden plat- 
schelpen. Het overgrote deel waren Tere Platschelpen 1 eULina tenuÀA 
maar ook de Rechtsgestreepte Platschelp Angulus -f-aHutuA was goed 
vertegenwoordigd. Verder vond ik in die band ook enkele mesheften 
en Zaagjes donax vittatuA. Met de nogal frisse wind in de rug volg­
de ik de band in oostelijke richting, tot aan de eerste golfbreker, 
waarlangs ik' naar het water toeliep. Halverwege die golfbreker vond 
ik een eerste hoop mesheften, die ik nu eens beter bekeek. Op het 
eerste gezicht waren er twee soorten vertegenwoordigd, namelijk 
SnAÁA ancuatuA en £. menon, de twee algemeenste soorten dus. Iets 
verder vond ik echter verscheidene exemplaren van Solen mangénatuA. 
Vrijwel alle messen waren gaaf; zelfs de opperhuid was onbeschadigd 
Er lagen ook enkele levende exemplaren tussen.
Opmerkelijk is wel dat alle exemplaren van £. menon die ik meenam 
groter zijn dan de door Entrop opgegeven 140 mm ais maximummaat.
Eén van de schelpen bereikte zelfs 168 mm, wat toch bijna 3 cm gro­
ter is.
Ook in die hoop samenspoelsel waren weer de Zaagjes en de beide soor 
ten Platschelpen aanwezig, maar ook zeer mooie en gave Halfgeknotte 
Strandschelpen Spicata AuHJLn.unc.aLa. Het gaat hier om volwassen exem 
piaren, die allemaal sterk asymmetrisch zijn, door een langere 
achterste helft. Verder waren er nog Stevige Strandschelp Spicata 
Aolida, losse kleppen van Grote Strandschelp (lactea conalléna en 
Kokkel Canellum edule. De Gewone Slangster Ophèuna te.xi.uA.ata was o- 
vervloedig aangespoeld, terwijl grote exemplaren van de Gewone Zee­
ster AAtenéaA nulenA tegen de folfbreker lagen, maar ook midden op 
het strand gevonden werden.
Toen ik verder naar het water toe gong, stootte ik op een tweede 
band, die nu echter een tweetal meter breed was en in hoofdzaak uit 
Mesheften bestond. £. menon en £. ancuatuA lagen er met duizenden 
en van Solen mangénatuA heb ik er in totaal een dertigtal gevonden.


-fo-
Her en der verspreid in die band, maar eveneens in zeer grote aan­
tallen vond ik opnieuw de Platschelpen, zaagjes en strandschelpen, 
met hier en daar een Amerikaanse Boormossel dein,¿coia pholadl-flonmlA 
en een meestal sterk beschadigde Wulk Buccinum undatum. Ook de 
Schelpkqkerworm Lanice conchilega en het Goudkammetje Pectlnanla 
ko nene werden gevonden, de eerste zeer algemeen, de tweede slechts 
in enkele exemplaren.
Ik was ondertussen tegen de wind in aan het het terugkeren tot aan 
de vorige golfbreker, deze keer de mesheftenband volgend. Daartus­
sen werd naast de reeds genoemde schelpen ook nog regelmatig eens 
een Tapijtschelp VenenuplA putlaAtna aangetroffen. Toen ik bijna 
de golfbreker bereikte trof ik een Wulk aan die bewoond werd door 
een Heremietkreeft ¿upagunuA tennhanduA en een vijftal meter verder 
een vreemd soort worm, die achteraf een Fluwelen Zeemuis Aphnodlte 
aculeata bleek te zijn.
Aan de golfbreker gekomen nam ik even een kijkje tussen de stenen, 
om daar een overvloed aan samenspoelsel te vinden die in hoofdzaak 
uit alle reeds genoemde schelpen, Schelpkokerworm, Gewone Zee- en 
Slangsterren, maar nu ook uit gave doubletten van Grote Strand­
schelp en een twintigtal, beschadigde Zeeklitten ¿chinocanellum coe­
latum bestond. Hier lagen ook zeven dode Tongen Solea aolea en een 
karkas van een soort bot, voor mij te ver in staat van ontbinding 
om nog te kunnen determineren. De dode tongen zagen er echter alle­
maal gaaf uit; de meeste zelfs nog niet stijf, en misschien nog wel 
eetbaar. Ik heb het in elk geval niet geprobeerd.
Van wierachtige spullen heb ik slechts één soort gevonden, die bo­
vendien nog geen wier is, namelijk het Bladachtig Hoornwier TluAtna 
follacea.

Aan de andere kant van het hoofd trof ik een laag schelpen aan van 
tien tot twaalf centimeter dikte, waarin ik slechts één nog niet ge­
noemde soort aantrof : een mooi kanariegeel exemplaar van Nonnetje 
Macoma taiti ca.
Bij het huiswaarts keren met mijn vestzakken vol verzameld materi­
aal vond ik nog eeen tros Mosselen MytilaA edullA waartussen een 
Krombekmossel MytlluA gallopnovlnclallA zat.

Duinbergenlaan 69 
8390 Knokke-Heist


- n -
OOS.TENDSE BENAMINGEN VOOR ZEEORGANISMEN II

R i k a  G o e t h a l s
Tot mijn grote vreugde kreeg ik veel reaktie op mijn vorig ar­

tikel -zoveel zelfs dat ik er een nieuw artikel mee kon maken.
Het merendeel van de benamingen is afkomstig van Eddy Eneman en 
andere informatie kreeg ik van André Pieters en Guido Rappé, waar-- 
voor ik hen hierbij hartelijk dank.

Maar eerst enkele rechtzettingen: Guido maakte mij er attent 
op dat met 'zaikobbe' waarschijnlijk een grotere krab bedoeld wordt, 
nl. Ríala ¿quinado en niet Hyas an&ncus zoals in 't Oostends Woor­
denboek vermeld staat. Eddy vertelde me dat de hedendaagse Oosten- 
dsevissers met 'koekerluut' heremietkreeften bedoelen.

'Blankenbergsjhe slabberoajen' zijn fluwelen zwemkrabben (ña- 
czioplpus puAeji), maar sommige vissers gebruiken ook de naam 'chi­
nais jhe krabben' (deze naam hoort echter bij de Chinese wolhand- 
krab; zie Strandvlo 4.4).
Een andere krab Ihla scutellata werd ooit door een Oostendse visser 
'tainagel' genoemd- een erg goede vgl- (zie figuur).

'Luuzn' zijn zeer kleine garnalen (ook in OW .), maar ook de
strandvlo (en dan wel de amphipode Talitrus saltato/i en niet dit
boekje ! ).

Niet alleen de pissebedden die je in de tuin of in de garage 
vindt, maar ook de havenpissebed (Ligia oceanica) wordt 'zwientje' 
genoemd. Volgens het OW worden of werden ze ook 'muuzn' genoemd.
De otolieten (=gehoorsteentjes) van een Kabeljauw noemt men Adam 
en Eva, maar of dat nu typisch Oostends is weet ik niet.

'Blowers' (in OW slechts in de 
betekenis van smokkelaars) en 
'kletsekoppen' zijn Zeepadde- 
stoelen Rhizostoma pulmo.
'Striemels' (nvdr: 'striemers'
aan de oostkust) zijn Blauwe 
Haarkwallen Cyanea tamasickll.
Het OW vermeld echter de Oor­
kwal: giftige gekleurde kwal. 
Vandaar ook het werkwoord 
'strie'm', wat netelen betekent.

'Doomansvuuste' is de Dodemans- 
duim Alcyonium digitatum.

Thia scutellata (Fabricius), male; from Gullmarfjoru


-  r z -
Een 'zet' is een Zeeanemoon (ook in OW). In het Nieuwpoorts zijn 
het 'lokketetten', maar de Oostendse kustvissers bedoelen met 
deze naam de Slakdolf Liparis liparis. En om het nog wat moeilij 
ker te maken wordt in de Oostendse vismijn de Gaffelkabeljauw 
Phycis blennoides ook verkocht onder de naam 'lokketette' .
En ik die dacht dat Latijnse namen ingewikkkeld waren.
Nog een sort 'intespuuger' (=inktvis) die bij ons zeer bekend is 
is de 'kattekop' of 'sjhieter', namelijk de Zeekat Sepia offici­
nalis .
Een 'sjhitsje' is een Koffieboontje 7livia sp.. Een 'portemo- 
neetje' is, naast het Nonnetje, kennelijk ook nog de benaming 
voor een andere tweekleppige, (glycymeris glycymeris.
Om af te sluiten nog enkele benamingen voor de meest algemene 
organismen uit de vloedlijn.
'Hoar' is een kluwen dood materiaal bestaande uit voornamelijk 
Hydroidpoliepen met daartussen wieren en mosdiertjes. 'Spoensjn' 
- en volgens het OW ook 'roateldutsen' - zijn de eikapsels van 
de Wulk Buccinum undatum.. De laatste naam hoor je echter niet 
meer bij de hedendaagse Oostendse vissers.
'Klavermes' is Bladachtig Hoornwier Tlustra follacea.
'Vossestêrt' is Zeevinger Alcyonidium cf. gelatinosum. In het 
Nieuwpoorts is het 'suikertorsch' en in Zeebrugge noemen ze het 
naar het schijnt 'kerrewei'.

Lobelialaan 5 
8400 Oostende

N O O T . G. R a p p é

Bij het tikken van bovenstaand artikel lees ik net in een culi­
nair stukje over bivalven (Boekschoten & Oosterbaan, 1984) dat 
in Vlaanderen de Platte Slijkgaper Scrobicularia plana zou gege­
ten worden ais ' blootkonten'. Zelf hoor ik dit voor het eerst. 
Weet iemand hier meer over, zowel over de gewestelijke naam ais 
over het feit dat de soort zou verorberd worden in onze contrei­
en ? Mogelijks moet in de richting van de Scheldedorpen gezocht 
worden. Waar haalden de auteurs hun informatie ?

Boekschoten, G.J. & A. Oosterbaan, 1984. Gravende bivalven, 
smakelijk eten. C.B.Ned.Mai.Ver., 217: 1504-1508.


______________  -  f 3 -

IN MEMORIAM
R o b e r t  V a n  O u t r y v e

Op 25 april 1985 overleed na langdurige ziekte de heer Robert 
Van Outryve. Vanaf de start was hij lid van onze vereniging, doch 
nam door zijn hoge leeftijd niet meer deel aan de aktiviteiten.

Bijna 30 jaar geleden ontmoette ik ais kleine jongen op het 
strand een man, die mij vroeg wat ik zocht toen ik een aangespoel­
de turfblok openlegde. Ais ik dan nadien bij hem thuis werd uitge­
nodigd, opende zich voor mij een nieuwe wereld: de bovenverdieping 
van zijn huis was ingericht ais een klein privé-museum met een 
enorme verzameling mariene organismen. Dit was het begin van een 
langdurige vriendschap.

Robert Van Outryve interesseerde zich voor de zee en haar be­
woners, mede door invloed van zijn neef, de bioloog Edgar Keste- 
loot. Door zijn betrekking bij een vishandelaar in de vismijn van 
Oostende stond hij in nauw kontakt met de vissers. Deze bezorgden 
hem heel wat materiaal, vandaar zijn steeds groeiende verzameling. 
In de jaren '60 was hij reeds lid van de Nederlandse Strandwerkge- 
meenschap. Toen de Antwerpse kanaaldokken werden gegraven ondernam 
hij veel excursies op zoek naar fossielen. Daarnaast deed hij ook 
archaeologisch opzoekingswerk op het strand van Raversijde, en 
had daarbij kontakt met de historicus Chocqueel.

Van de hand van Robert Van Outryve verscheen geen enkele pub- 
likatie. Daarvoor hield hij zich teveel op de achtergrond. Nochtans 
stelde hij zijn grote kennis ter beschikking van iedereen die maar 
inlichtingen wenste. Gui schonk hij specimen aan openbare instel­
lingen zoals het Zeeaquarium en de Stadsbibliotheek te Oostende.
Ook in het nu verdwenen Pastoor Pype-museum prijkte een afdeling 
zeeorganismen afkomstig uit zijn kollektie.

Door zijn bescheidenheid was hij in eigen land niet zo bekend. 
Maar zelfs in het buitenland wist men hem naar waarde te schatten. 
Dit bleek nog toen hij mij vorig jaar een brief doorspeelde waarin 
een Amerikaan om marien-biologische inlichtingen vroeg.

Door zijn stimulans en spontane hulpvaardigheid heeft hij 
veel mensen naar het pad van de natuurexploratie geleid. Het heeft 
hem zeker bijzonder genoegen gedaan toen ook zijn zoon die weg op­
ging, en leraar biologie werd. -Robert Van Outryve werd bijna 79 
jaar.

Wij bieden de familieleden onze oprechte blijken van mede­
leven aan.

De voorzitter,
René Vanwalleghem


BOEKHANDEL

é h .  UNIVERS SOUS-MARIN
Koninklijke Baan, 90 • 8460 Koksljde 

®  (058) 51JZ8.21

RUPERT RIEDL

Biologie der Meereshohlen
Topographie, Faunistik und Oekologie eines Unter­
seeischen Lebensraumes, eine Monographie.
Paul Parey, Hamburg und Berlin, 1966. 636 S.
BFr 1570.

Een boeiend verslag van het leven in onderzeese 
grotten. Een openbaring!

10 % korting voor de leden.


