
Af g i f te ka n too r O o sten d e 1 ISSN 0773-3542

"Oca>"îôo
O

GO

De Strand

o0
1

r

I Z W O vzw

Victorialaan 3
B -8 4 0 0 Oostende

_ ̂. A

Driemaandelijks Tijdschrift
van S f r a n d w e r k g r o e p
jaargang 16 nr. 4
D ecem ber 1996

íe

DE STRANDVLO - Ja a rg a n g 18 nr. 4 - DECEMBER 199Q.

Periodiek van "De Strandwerkgroep", vereniging voor mariene biologie
Verschijnt driemaandelijks.

Voorzitter: Francis KERCKHOF, Muscarstraat 14, 8400 Oostende. Tel. 059/50.72.94
Penningmeester, ledenadministratie & verkoop oude nrs. van De Strandvlo: Bart
VERHAEGHE. Zuidbroekstraat 11, 8600 Woumen. Tel. 051/50.23.46
Secretaris.
Redacteur: Ingrid JONCKHEERE, Kerkeweg 32, 8490 Snellegem. Tel. 050/81.37.68 of

058/52.19.46
Natuurhistorisch Archivaris: Jean-Paul VANDERPERREN, Hoogstraat 137, 1980 Zemst

Tel 015/61.07 81 -
Public Relations: Marie-Thérèse PANNEELS-VANHAELEN, Lindegaarde 3, 1830 Machelen.

Tel. 02/251.86.56 in het weekend 058/51.86.15
Bestuurslid: Guido RAPPE, Kapelstraat 3, 9910 Ursel. Tel. 093/74.39.68

Abonnementsprijs: 250,- BEF. Te storten op rek. 001-1091291-20 of op 000-
1493424-12 t.n.v. "De Strandwerkgroep" p/a B. VERHAEGHE (zie hoger). In
Nederland kan gestort worden op postgiro 0222305 met vermelding 'Strandwerkgroep
België'. Het lidgeld bedraagt 20 gulden.
Je kunt steunlid worden door storting van minimum 500,- BEF.

Jaargang 16 nr. 4

Woord vooraf - Bestuursmededelingen - Excursiekalender - Poëzie - jaarvergadering. 118
Kerckhof. F. Opmerkingen naar aanleiding van de vondsten van Ranella olearia (L ., 124

1758), Phalium (Semicassis) saburon (Bruguière, 1792) en ander exoten te
Oostende

Severijns, N. Verslag van de Bretagne-reis (14-18 april 1995) 131
Vanhaelen, M.-Th. Veel leven op het Koksijdse strand na twee stormen tijdens de 142

zomer 1996
Mares, J. Vondsten op het Internet 149
Korte Mededelingen 153
Boekbespreking 160
ínhoud jaargang 16 - 1996 161

De Strandvlo 16(3) 118

W OORD VOORAF

Dit is alweer het 4de nummer van de Strandvlo in het jaar 1997 en voor één keertje op
tijd!

De volledige excursie-kalender voor het jaar 1997 en ook het programma voor de
jaarvergadering op zaterdag 15 februari (in plaats van 8 februari) vind je tesamen met
enkele bestuursmededelingen vooraan in dit nummer.

Verder kan je ook een uitgebreid verslag lezen van wat er deze zomer allemaal op het
strand te Koksijde aanspoelde. Dit verslag bewijst meteen dat het ook tijdens de zomer
de moeite loont het strand eens anders te bekijken dan liggend in de zon.

Regelmatig vind je op onze stranden 'vreemde schelpen', hoe ze daar terecht komen en
andere opmerkingen daaromtrent lees je in dit nummer.

Er is deze keer ook nieuws van de Oostkust ! Daar werd een nieuwe vindplaats voor het
kwelderslakje ontdekt en ook een koperwiek, foeragerend in de vloedlijn werd daar
opgemerkt.

Hopelijk spoort het verslag van de reis met de Strandwerkgroep naar Bretagne in april
1995 je aan om het volgend jaar ook eens met ons mee te gaan. Meer info vind je in het
vorige nummer van de Strandvlo. Het rekeningnummer waarop het voorschot voor deze
reis kon gestort worden was wel verkeerd, het correcte nummer is 000-1493424-12 ook
het telefoonnummer van Jean-Paul Vanderperren was verkeerd, het juiste
telefoonnummer is 015/61.07.81.

Er is ook weer nieuws over de Chinese wolhandkrab. En wat dacht je ervan om
bijvoorbeeld eens 'Shangai crabs' op het feestmenu te plaatsen tijdens de
eindejaarsdagen. We zochten voor jou het recept op. Laat de redactie eens weten o f die
gestoomde krabben lekker waren.

Het KBIN te Brussel doet sinds geruime tijd een gedeeltelijke uitverkoop van haar
stocks oude publicaties. Welke werken er te koop zijn en hoe je tewerk moet gaan om
die werken te verkrijgen lees je ais slot bij de gesignaleerde literatuur.

De redactie wenst alle leden prettige eindej aarsfeesten toe !

D e Strandvlo 16(3) 119

BESTUURSM EDEDELING EN

Laagwatertabel Oostende / januari, februari, maart 1997 (weekends)

januari maart
za 04/01 02.47-15.20 za 01/03 11.41-23.55
zo 05/01 03.48-16.18 zo 02/03 -12.34
za 11/01 08.58-21.17 za 08/03 06.56-19.15
zo 12/01 09.45-22.05 zo 09/03 07.41-20.00
za 18/01 02.43-15.25 za 15/03 -12.09
zo 19/01 04.14-16.49 zo 16/03 00.28-13.07
za 25/01 08.47-20.56 za 22/03 06.56-19.10
zo 26/01 09.21-21.27 zo 23/03 07.28-19.37

za 29/03 10.38-22.51
zo 30/03 11.17-23.35

februari LW te :
za 01/02 00.32-13.21 Boulogne 43 min. vroeger
zo 02/02 01.50-14.35 Calais 19 min. vroeger
za 08/02 07.58-20.17 Duinkerke 9 min. vroeger
zo 09/02 08.43-21.02 Nieuwpoort 2 min. vroeger
za 15/02 00.59-13.38 Zeebrugge 8 min. later
zo 16/02 02.07-14.49 Vlissingen 30 min. later
za 22/02 07.54-20.03
zo 23/02 08.25-20.31

Opmerking : Er wordt in deze tabel geen rekening gehouden met de zomertijd.

Week van de zee

De vzw Horizon Educatief organiseert van maandag 14 april 1997 tot en met vrijdag 25
april 1997 'De week van de zee', om de biotopen zee, strand, duin, kuststreek, polder,
van de middenkust onder de aandacht van de bevolking te brengen. Dit project wordt
uitgevoerd in samenwerking met de Koning Boudewijnstichting, de provincie West-
Vlaanderen, de gemeentebesturen van Oostende, Bredene, De Haan en Oudenburg, de
Vlaamse Milieumaatschappij, en verschillende natuur-milieu-educatieve verenigingen

De Strandvlo 16(3) 120

waaronder de Strandwerkgroep. Naar analogie met 'De week van het bos' , is het de
bedoeling 'De week van de zee' jaarlijks te organiseren en uit te breiden over de ganse
Vlaamse kuststreek.

Brochure 25 jaar Bond Beter Leefmilieu

Ter gelegenheid van een kwarteeuw BBL schreef BRTN journalist en historicus Mare
Hooghe een brochure over de ontwikkeling van de BBL. Hij beschrijft hoe de Bond zich
ontwikkelde van een relatief elitaire vereniging naar een strijdbare milieu-organisatie.
Tevens schets Hooghe de ontwikkeling van een unitaire, Belgische koepel naar de vier
huidige milieufederaties Bond Beter Leefmilieu Vlaanderen, Inter-Environnement
Wallonië, Inter-Environnement Bruxelles en de Brusselse Raad voor het Leefmilieu.

De publikatie behandelt de snelle groei van BBL sinds 1989, waardoor het aantal
werknemers van de BBL sterk gestegen is, en de politieke inbreng via de MiNa-Raad
krachtiger is geworden. Ook de grote thema's waar rond de Bond aktief is geweest
worden overlopen : van het duwvaartkanaal en de A24 in Limburg, over de strijd tegen
de kernenergie tot het mestaktieplan en de aanleg van de HST. Ook de interne
konflikten die de Bond heeft gekend, worden daarbij niet uit de weg gegaan. De auteur
schetst tenslotte de opdracht die de Bond de komende jaren te wachten staat.
Vijfentwintig jaar BBL is immers ook een gelegenheid om plannen te maken voor de
komende kwart eeuw.

De brochure : 1971-1996 : 25 jaar Bond Beter Leefmilieu - ISBN 90-72437-18-7 is te
verkrijgen bij de BBL, Overwinningsstraat 26, 1060 Brussel - ® 02/539.22.17.
Kostprijs 150 ff. pius verzendingskosten.

Lidmaatschapsbijdrage Strandwerkgroep 1997

Wanneer u deze Strandvlo ontvangt is al weer een nieuw jaar begonnen. Hoog
tijd dus om uw lidmaatschap te hernieuwen. Stort liefst vandaag nog 250 frank op
rekeningnummer : 001 - 1091291 -20 of voor de Nederlandse leden 20 gulden op postgiro
0222305 t.n.v. 'De Strandwerkgroep' p/a Bart Verhaeghe, Zuidbroekstraat 11, 8600
Woumen. Wegens de verhoogde posttarieven zijn we genoodzaakt het tarief voor de
Nederlandse leden met 5 gulden te verhogen.

De Strandvlo 16(3) 121

Excursiekalender

Zondag 12 januari : Oostduinkerke, St.-André : een winters strand, vloedlijn-
onderzoek
A fspraak : om 10 uur 30 strand St.-André (einde Scottlaan, rechtover
boothotel 'La Peniche')

Zaterdag 15 februari : Oostende : jaarvergadering - meer info
zie verder in dit nummer.

Zondag 9 maart : Oostende, Halve Maan : strand- en golfbrekeronderzoek
Afspraak : om 10 uur vuurtoren, einde H. Baelskaai

Zaterdag 5 april tot en met zaterdag 12 april : Meerdaagse excursie naar Bretagne,
omgeving van Le Croisic

Zondag 20 april : Dag van de Aarde - Nieuwpoort : IJzermonding.
Afspraak : om 10 uur Halve Maanstraat (nabij Koninklijke Baan, ± 1 km ten
noorden van het Albert-I-monument)

Zaterdag 24 mei : De Haan : strandexcursie in samenwerking met Natuurreservaten
De Haan
Afspraak : om 10 uur Rode-Kruispost midden op de dijk

Zaterdag 23 augustus : Koksijde : Schipgat : schelpentocht voor kinderen en andere
geïnteresseerden
Afspraak : om 10 uur 30 parking Elisabethplein, oostelijk einde van de dijk

Zaterdag 20 september : Doei : slikken- en schorrengebied (ganse daguitstap onder
leiding van Manu Dumoulin)
Afspraak : om 10 uur 30 pleintje dijk, recht tegenover het haventje van Doei -
lunchpakket voorzien, laarzen meebrengen ! ! !
Namiddag : mogelijkheid tot fossielenzoektocht in de opgespoten terreinen

Zondag 19 oktober : Knokke : het strand richting het Zwin en Cadzand
Afspraak : om 10 uur oostelijk einde van de zeedijk te Het Zoute

De Strandvlo 16(3) 122

Zaterdag 20 december : De Panne : het Westhoekstrand tot de landgrens (Bray-Dunes)
Afspraak : om 10 uur 30 einde Dynastielaan op het zeedijkje

* In geval van zeer slecht weer, verlaten we vlugger het strand en kunnen we
(vrijblijvend) een museum bezoeken.
Voor praktische informatie i.v.m. bovenstaande uitstappen kun je steeds terecht bij
M.-Th. Vanhaelen, Lindegaarde 3, 1830 Machelen. Telefoonnummer tijdens de
week 02/251.86.56 in het weekend 058/51.86.15.

Poëzie

STRAND

De morgen
surft
naar land.

De zee spreidt haar sluier
over schelpen
om wit te huwen,

het bruiloftskleed
ruist
in een kinkhoorn.

Zeevogels
joelen
over dansklaar strand.

De zee laat zich halen
in het emmertje
van een kind.

Fernand Florizone
Uit : Zee van naamloosheid

Poëziecentrum, Gent : 1991

De Strandvlo 16(3) 123

Jaarvergadering Strandwerkgroep op
zaterdag ISfeljrijf» 1997

Plaats : Jeugdherberg 'De Ploate', Langestraat 82, Oostende

Programma :

9 uur 30 : Ontvangst met koffie

10 uur 00 : Voordracht met dia's door Marco Faasse 'Minder
bekende mariene organismen van Bretagne - een prima
opwarmer voor de Bretagne reis'

12 uur 30 : Middagmaal (vooraf uw naam doorgeven aan Francis
Kerckhof - kosten : 260 fr.).

14 uur 00 Administratief gedeelte (verslagen van de
bestuursleden)

14 uur 45 : Voordracht met dia's door Steven Degraer
'Onderzoek naar benthos gemeenschappen op het strand en
sub-littoraal van de Belgische kust',

- Tussenin zal er ruim gelegenheid zijn voor het determineren van
mariene organismen. Een aantal stereomicroscopen zal ter
beschikking staan van de leden.

- Was u in 1996 de gelukkige vinder van een merkwaardige vondst,
aarzel niet ze mee te brengen.!

- Bent u op zoek naar goede literatuur over het strand ? Geen nood :
boekhandel Univers Sous-Marin zorgt voor een ruim boekenaanbod.

Opgelet II Vergeet niet de datum van onze jaarvergadering in uw agenda
te noteren; er worden immers geen afzonderlijke uitnodigingen
rondgestuurd.

De Strandvlo 16(3) 124

Opmerkingen naar aanleiding van de vondsten van
Ranella olearia (L., 1758), Phalium (Semicassis) saburon
(Bruguière, 1792) en andere exoten te Oostende

F. Kerckhof

Ais je geregeld schelpen zoekt langs onze stranden, dan vind je zo nu en dan exemplaren
die duidelijk niet tot ons fauna-gebied behoren. Ze zijn daardoor moeilijker op naam te
brengen want ze kunnen bij wijze van spreken zo'n beetje van overal komen. En
natuurlijk vraag je, je dan ook a f ; hoe zijn ze hier terecht gekomen ? Aan de hand van
enkele voorbeelden wil ik een aantal mogelijkheden illustreren. Om maar te zeggen waar
je op bedacht moet zijn bij zulke vondsten. Voor zover niet anders vermeld, gaat het om
vondsten gedaan op het strand van de Halve Maan te Oostende.

Een eerste mogelijkheid : wat je gevonden hebt zijn echte exoten, tropische schelpen dus
die in de verste verte niets met onze fauna te maken hebben. De souvenirwinkels liggen
er vol van, dikwijls verpakt in mandjes of zakjes. Vandaar dat we spreken van
zakjesschelpen. Het zijn Strombussen, Conussen, Cypraea's en dergelijke meer.
Verloren door spelende kinderen zullen we gemakshalve maar aannemen.

Het hoeven niet altijd opvallende soorten zijn. Zo vond ik op 29 april 1994 in de
vloedlijnzoom toevallig een klein, op het eerste zicht Conus-achtige schelpje, lengte 12
mm. Ik ontdekte het in feite pas thuis, bij het uitzeven van het staal. Na enig zoekwerk
en met de hulp van René Vanwalleghem kon ik het determineren ais Melampus coffeus,
een Amerikaans-Caraïbische soort. (fig. 1.) De soort leeft in mangrovewouden (Rehder,
1994). Het is helemaal geen Conus, het is zelfs geen echte zeeslak, maar een landslak.
Ze behoort tot de Pulmonata of longslakken en is nauw verwant met het bij ons levend
muizeoortje Ovatella myosotis. Dat feit bemoeilijkte nog de determinatie. Veel
schelpenboeken behandelen namelijk alleen echte mariene soorten, geen 'landslakken'.
Waarschijnlijk is Melampus coffeus toch ook een zogenaamde zakjesschelp zoals René
Vanwalleghem suggereert.

Bij vondsten van kleinere Cypraea's of kauri's moetje nog met een andere mogelijkheid
rekening houden. Ze kunnen afkomstig zijn van vergane V.O.C.-schepen. Die gedachte
opperde wijlen Dirk Wouters toe hij op 20 maart 1993, ook weer in de hoogwaterlijn,
zo'n kauri, Monetaria annulus vond (Wouters, 1994). Vooral op de stranden van

De Strandvlo 16(3) 125

Walcheren zijn zulke vondsten niet zeldzaam. Maar ook Oostende had tussen 1723 en
1733 zijn Oost-Indische Compagnie. Al weet ik niet of die ooit kauri's transporteerde !

Fig. 1. Melampus coffeus

Een ander geval zijn schelpen aangevoerd door de visserij. In het eerste schelpengidsjes
dat ik ooit gebruikte 'Schelpen aan de Belgische kust' van Roland Verstraelen (1966)
stond die mogelijkheid bij een aantal soorten vermeld. Zulke schelpen hadden voor mij
ais kind iets magisch ! Daar de vissers niet meer zoals vroeger op het strand hun netten
schoonmaken vind je dergelijke schelpen tegenwoordig vooral in de buurt van
vissershavens. Zo zijn Neptunea's, Colussen, kleppen van Pecten maximus en Chlamys
opercularis en dergelijke meer niet ongewoon op het strand naast de Oostendse haven.
De vissers brengen ze mee uit de Noordzee of uit het kanaal. Ze behoren tot dezelfde
boreale fauna ais onze litorale soorten maar leven verder uit de kust of in dieper water.
En indien de mogelijkheid soms wel bestaat, zoals bijvoorbeeld bij Chlamys
opercularis, dat de soort toch dicht onder onze kust leeft dan zijn de exemplaren van de
visserij er met enige ervaring zo uit te pikken.

Recent echter werden twee nogal exotische soorten gevonden namelijk Ranella olearia
en Phalium (Semicassis) saburon. Deze twee opvallende slakken behoren niet tot onze
boreale fauna, maar het zijn ook geen echte tropische soorten. Bekijken we het
verspreidingsgebied dan zien we dat daarbij de Middellandse zee zit en het aansluitende
deel van de Atlantische Oceaan. Wel zuidelijke soorten dus, behorend tot de

De Strandvlo 16(3) 126

zogenaamde mediterrane fauna. Het zijn ook allebei echte offshore soorten, levend in
dieper water. Maar hoe komen die bij ons op 't strand terecht ?

In de archeologische site van het verdwenen middeleeuwse vissersdorp Walraversijde in
de buurt van Oostende werd onlangs wel een exemplaar van deze soort gevonden
(Pieters. 1994). Dus toen al zaten Belgische vissers op zuidelijke visgronden.

Het exemplaar van Ranella olearia (fig. 3) vond ikzelf op 15 april 1994. Het lag in
aanspoelsel. Het meet 118 mm en is zwart verkleurd, gevolg van een verblijf in een
zuurstofarm milieu. De mondrand is beschadigd. In de mondopening zit een kleine
driekantige kalkkokerworm Pomatoceros triqueter. Dat wijst erop dat het exemplaar
toch al een tijdje leeg moet geweest zijn.

Het eerste exemplaar van Phalium saburon (fig. 4) vond Johan Mares op 28 april
1995. Het heeft een lengte van 60 mm. Het oorspronkelijke kleurpatroon is nog wel te
zien alhoewel de schelp nogal zwart is verkleurd. De tweede Phalium saburon werd mij
gesignaleerd door Irene Lingier. Vrienden van haar vonden het ter hoogte van het
Militair Hospitaal in november 1995. Precieze afmetingen heb ik niet, want het

Fig. 2. Charonia nodifera

R aversijde

Wie nu weet dat een aantal van onze
vissers niet alleen de Noordzee en het
Kanaal bevissen maar ook
zuidelijker, meer bepaald in de Golf
van Biscaje zitten, die legt al gauw
de link. Inderdaad, deze twee soorten
worden daar geregeld gevist en ook
meegebracht, want ook vissers
vinden dat speciale schelpen. Ze zijn
dus onmiskenbaar afkomstig van de
visserij. Ook andere grotere slakken
van diezelfde zuidelijke
diepwaterfauna worden geregeld
meegebracht. Een heel bekende en
opvallende is Charonia lampas (fig.
2) een soort triton. Daarvan zijn mij
nog geen strandvondsten bekend.

De Strandvlo 16(3) 127

exemplaar zit inmiddels bij de gelukkige vinders ergens in Duitsland, maar het was
groter dat het eerste en minder verkleurd aldus mevrouw Lingier.

Van Phalium saburon vond ik in de Tuimelaar (dat is de voorganger van De Strandvlo)
uit 1976 een eerdere waarneming. Op 4 januari 1976, na een hevige storm vond John
van Gompel een exemplaar in de vloedlijn op het strand te Blankenberge. De schelp was
zowat 7 cm lang, zwart met een wit gele kleur rond de mondopening. Destijds werd het
exemplaar nog gedetermineerd door wijlen Bob Entrop.

Men kan zich afvragen of het in dit geval ook om een exemplaar afkomstig van de
visserij zou gaan en niet toch om een verloren voorwerp of zakjesschelp. De visvangst
in de Golf van Biscaje, rijk aan platvis vooral tong, kent namelijk pas de laatste 10 jaar
een intense en regelmatige belangstelling bij onze Vlaamse vissers. Vandaar dat de
recente vondsten rond Oostende niet abnormaal zijn. Tot nu toe kon ik weinig preciese
informatie vinden wanneer en welke vissers zuidelijke visgronden opzochten. In elk
geval, voor WO-II vistten Vlaamse vissers tot voor de Spaanse en Portugese kusten,
zelfs tot Marokko. Een herkomst van de visserij lijkt mij ook bij dit Blankenbergse
exemplaar goed mogelijk.

Al deze vondsten zijn in feite met iets om je druk over te maken. En dat zou ik ook niet
ware het niet dat in een recent nummer van Basteria Ranella olearia opgevoerd wordt
ais een nieuwe soort voor Nederland (De Boer, 1996). Op het waddeneiland Ameland
vond De Boer een beschadigde oude schelp van deze soort. Het exemplaar is blauwgrijs
verkleurd en meet 98 mm. Een precieze datum van de vondst vond ik niet in het artikel.

Natuurlijk zoekt ook deze auteur naar een verklaring voor de vondst van een soort die
met tot de Nederlandse fauna behoort. Hij geeft ais mogelijkheid dat Ranella olearia,
net ais andere soorten die nu niet meer in de huidige Noordzee voorkomen maar wel in
zeegebieden met een iets hogere temperatuur [zoals bijvoorbeeld Mytilaster lineatus
(Gmelin, 1731) en Flexopecten flexuosus (Poli, 1795)], gedurende het Eemien wellicht
sporadisch in de zuidelijke Noordzee voorkwamen.

Ook te Oostende spoelen veel Eem-fossielen aan. Maar ik heb nooit gedacht dat het
door mij gevonden exemplaar van Ranella olearia tot deze fauna zou kunnen behoren.
De conservatietoestand is trouwens heel anders.

De Strandvlo 16(3) 128

Fig. 3. Ranella olearia

Mij lijkt de mogelijkheid dat het ook bij de Nederlandse vondst gaat om een exemplaar
afkomstig van de visserij waarschijnlijker. Want ook Nederlandse vissers kennen de
rijke visgronden van de Golf van Biscaje. En ze verkopen dikwijls net ais talrijke
buitenlandse collega's hun vis in de bekende visafslag van Lauwersoog in het noorden
van Nederland. Om Lauwersoog te bereiken moet je Ameland langs en dan door het
Westgat, tussen Ameland en Schiermonikoog. Onderweg daar naartoe kan wel eens een
schelp van boord vallen, misschien bij het schoonmaken van het dek. Ais dat dicht in de
buurt van de haven gebeurt, dan bestaat er inderdaad een kans dat materiaal dat niet tot
het Nederlandse fauna gebied behoort, op Ameland aanspoelt.

Toemaatje

Het vinden van exotische soorten op ons strand en hun mogelijke herkomst, dat is geen
nieuw probleem. De geoloog Stainier hield zich er in 1925 ook al mee bezig. Hij kent

De Strandvlo 16(3) 129

vondsten van kauri's en het pelikaansvoetje Aporrhais pespelicani die hij afdoet ais
'zakjesschelpen'. Veel mysterieuzer vindt hij de vondst die hij deed van een vers en
vrijwel intact exemplaar van Bolinus brandaris een algemene Murex uit de
Middellandse zee. De schelp lag in april 1914 op het strand ten noord-oosten van de
IJzermonding, op zo'n 500 m van de vloedlijn. Vooral het feit dat de fragiele schelp
vrijwel intact was intrigeerde hem. Verloren door mensen sluit hij uit gezien het
jaargetijde en het feit dat zeker dit stuk strand vrijwel steeds verlaten is. Ook Bolinus
brandaris is een mediterrane soort, dus dacht hij aan een herkomst van de Spaanse of
Portugese Atlantische kust. In eerste instantie sluit hij zo'n ver transport uit, daarvoor is
de schelp te gaaf. Op het moment van de vondst lagen er dikke wierpaketten. Het kon
aldus Stainier mogelijk geweest zijn dat de Murex met zijn stekels was blijven haperen
in de wieren. Die mogelijkheid realiseert hij zich pas later, zodat hij de wieren in
kwestie niet heeft kunnen bekijken om eventueel uitsluitsel te krijgen over hun zuidelijke
herkomst.

Van een eventuele herkomst via de visserij spreekt hij niet. Ik weet ook niet of
Nieuwpoortse vissers op dat moment naar de Golf van Biscaje o f eventueel naar de
Spaanse en Portugese Atlantische kusten gingen om er te vissen, al is die mogelijkheid
niet uitgesloten.

Hij knoopt er nog speciaal voor de geologen, de volgende bedenking aan vast: 'il faut
conclure que la présence, dans la faune d'un climat, d'espèces apportenant à un climat
différent n'implique pas nécessairement que les espèces aient vécu à côte. Le mélange
peut s'expliquer par le transport'. Met deze zeer terechte opmerking rond ik dan ook
mijn artikel af.

Literatuur

De Boer, T.W., 1996. Ranella olearia (Linneaus, 1758) (Gastropoda Prosobranchia :
Ranellidae), een nieuwe soort voor Nederland. Basteria 60(1-3) : 5-6.

Graham, A., 1988. Molluscs : Prosobranch and Pyramidellid gastropods. Synopses of the
Britisch fauna (N. S) 2 (2nd ed.). Leiden, Brill : 662 p.

Pieters, M., 1994. Een 15de-eeuwse sector van het verdwenen vissersdorp te Raversijde (stad
Oostende, Provincie West-Vlaanderen), Interimverslag 1994. Archeologie in Vlaanderen
4 : 219-236.

Rehder, H.A., 1994. National Audubon Society Field Guide to North American Seashells.
New York, Knopf : 894 p.

De Strandvlo 16(3) 130

Stainier, X., 1925. Observations géologiques sur la côte belge. Revue des questions
scientifiques, 4-iérne Série, 7(2) : 320-337.

Van Gompel, J., 1976. Vondst van een Semicassis saburon te Blankenberge. De Tuimelaar
3(3) : 6 (afb.) en 10.

Verstraelen, R., 1966. Schelpen aan de Belgische kust. Gent, Hamster : 48 p.
Wouters, D.. 1994. Bij de vondst van een Cypraea annulus (Linneaus, 1758) te Oostende. De

Strandvlo 14(1) : 9-10.

Herkomst figuren :

Fig. 1. : Melampus coffeus. Uit : National Audubon Society Field Guide to North American
Seashells
Fig. 2. : Charonia nodifera. (L. naar Olivier, 1975) naast een exemplaar gevonden te

Raversijde (r). Uit : Een 15de-eeuwse sector van het verdwenen vissersdorp te Raversijde.
Interimverslag 1994. Archeologie in Vlaanderen 4

Fig. 3. : Ranella olearia.
Fig. 4. : Phalium saburon.

Fig. 4. ; Phalium saburon.
M uscarstraat 14

8400 O ostende

De Strandvlo 16(3) 131

Verslag van de Bretagne-reis (14-18 april 1995)

N. Severijns

We hadden elkaar afspraak gegeven op vrijdagvoormiddag 14 april rond 11 uur aan de
camping "Le Ranolien" te Perros-Guirec bij Trébeurden. Er werd dus in het putteke van
de nacht opgestaan en na een stevige kop koffie vertrokken we, nog voor dag en dauw.
Enkelen waren al op donderdag vertrokken en hadden er bij hun aankomst in Perros-
Guirec dus al één dag Bretagne opzitten, te Erquy. Op de camping logeerden we in
ruime stacaravans, al moet gezegd dat sommigen het met iets minder plaats om te
slapen moesten stellen dan anderen...

Voor onze eerste excursie kozen we de Plage St.-Guirec vlakbij het centrum van
Ploumanac'h. Bij eb is dit een zandvlakte bezaaid met vele rotsen en grenzend aan de
imposante, rose-bruin gekleurde rotspartijen van de 'Côte de Granit Rosé'. Het aantal
soorten dat we hier aantroffen was eerder beperkt, 43 in totaal, hoewel we toch van 25
soorten levende exemplaren vonden. Daarbij o.a. de priktolhoren Calliostoma
zizyphinum , het harig porceleinkrabbetje Porcellana platycheles en de fluwelen
zwemkrab Necora puber.

De volgende dag hebben we de
voormiddag en ook een groot deel van de
namiddag doorgebracht in de omgeving
van de Plage de Goaz Trez, dicht bij het
centrum van Trébeurden. Naast een grote
zandvlakte met wat keien komen hier bij
laag tij verder in zee ook grote
rotspartijen vrij, zodat een ruime en
diverse flora en fauna mocht verwacht
worden. In totaal werden er niet minder

Fig. 1 .Aplysia punctata dan 81 soorten waargenomen, waarvan 50
levend !

Ais voornaamste vermelden we het schoteltje Acmaea virginea, de zeehaas Aplysia
punctata, (fig. 1.) het kleine zeesterretje Asterina gibbosa, het Chinees hoedje
Calyptraea chinensis, vezelwier Cystoceira baccata, de Artemisschelp Dosinia
exoleta, de geknobbelde tolhoren Gibbula magus, hauwwier Halidrys siliquosa, de

De Strandvlo 16(3) 132

V.ES Sï 3>T \ l t s I. R o u z i c

e£* I . d e M a l b a n

Ile P l a t e ^ IIc Bono

I le a u x M o in e sO
le C e r f °

V)^

Ç.OS t

P la g e

S t G u i r c c

\ r /v3
T r é g a s t e l -
) P l a g e _

P l o u m a n a c ' h
I le T o m e

Ile G r a n d e Perros-G uirec

G o a z T r c z -*

"V \ o \ T r é b e u r d e n
He M i l l i a t f V »

le C a s te l

P o in t e d e B ih i t
A

/ T é g u e r Tannion

T V /'

(G r è v e

\ d e S t-M ic l ie l

/ St-M icIiel-en-Grève

P lo u m l l l i a u

1 cm = 1 km

1:100000

De Strandvlo 16(3) 133

zeeoor Haliotis tuberculata (2 ex.), het
discosiakjc Patina pellucidum (1 ex.), het
bruinwier Leathesia difformis, de
keverslakken Acanthochitona crinita en
Lepidochitona cinerea, de zeester
Marthasterias glacialis (1 ex.), de
verdikte fuikhoren Nassarius incrassatus,
de grote mantel Pecten maximus (2 ex.),
het gewone koffieboontje Trivia arctica
en het gevlekt koffieboontje Trivia
monacha, de tweekleppigen Loripes
lucinalis, Timoclea ovata (1 ex.) (fig. 2.)
en Venus fasciata en de gouden tapijtschelp Venerupis aurea.

In de namiddag, het was dan al bijna vloed, gingen we een kijkje nemen op de rotsen
vlak naast de enkele jaren geleden aangelegde kleine haven van Trébeurden. In het
hoogste deel van het getij dengebied troffen we daar naast de ruwe alikruik Littorina
saxatilis ook de gestreepte alikruik Littorina nigrolineata, met zijn geei en zwarte
spiraalbanden, aan. Daarnaast natuurlijk ook de andere Littorina-soorten Littorina
littorea en Littorina obtusata, en verder Monodonta lineata en Patella vulgata, alsook
blaaswier Fucus vesiculosus en groefwier Pelvetia caniculata. Bij het terugkeren naar
de camping in de late namiddag hebben we nog even een ommetje gemaakt om een
dolmen en een 'allée couverte'. Wat later hielden we halt bij een handelaar
gespecialiseerd in de verkoop van levende mollusken ('Trégor Coquillages'), waar we
onder andere Callista chione, gevist bij de lies de Glénon (Zuid-Bretagne), Mercenaria
mercenaria, gevist bij Morbihan, en gekweekte exemplaren van Ruditapes
philippinarum kochten.

Op zondag 16 april, Pasen, stonden er twee grote excursies op ons programma. In de
voormiddag bezochten we de Grève de St.Michel, een uitgestrekt zandstrand in een
wijde prachtige baai bij het dorpje St.-Michel-en-Grève. Op zandstranden is het aantal
soorten traditiegetrouw eerder beperkt. In totaal hebben we dan ook maar 41 soorten
waargenomen. Opvallend hier was het zeer groot aantal doubletten van Pharus legumen
en het groot aantal doubletten van Ensis siliqua in de vloedlijn; geen enkel daarvan
echter met dier of met vleesresten. Vermeldenswaard zijn verder de vondsten van
Acanthocardia aculeata (1 losse klep), Acanthocardia tuberculata (1 losse klep),

Fig. 2. Timoclea ovata

De Strandvlo 16(3) 134

Raphitoma purpurea (1 ex.) (fig. 3.), Tellina incarnata (3 losse kleppen) en Turritella
communis (1 ex.). Naast een levend exemplaar van de zeester Marthasteria glacialis,
bij de waterlijn, troffen we enkel van de witte dunschaal Abra alba, de kokkel
Cerastoderma edule, de tere platschelp Tellina tenuis, de gevlochten fuikhoren
Nassarius reticulataus en de tepelhoren Natica catena levende exemplaren aan, alle
gedeeltelijk ingegraven in het zand.

In de namiddag, bij laagwater, hebben we uitgebreid het gebied ten noorden van de rots
Le Castel en het Ile Milliau onderzocht. Hier troffen we 71 soorten aan, waarvan 44
levend. Een beetje graafwerk in het zand leverde levende exemplaren op van de
gedoomde hartschelp Acanthocardia echinata, de Artemisschelp Dosinia exoleta, de
zeeklit Echinocardium cordatum, de Noorse hartschelp Laevicardium oblongum, de
otterschelpen Lutraria lutraria en Lutraria angustior, de gevlamde tapijtschelp
Venerupis rhomboides en verder Thracia papyracea (1 ex.) en Venus fasciata (1 ex.).
Verder vonden we ook levende exemplaren van de wulk Buccinum undatum, van het
Chinees hoedje Calyptraea chinensis, van zes soorten tolhorens, nl. Calliostoma
zizyphinum, Monodonta lineata en de Gibbula-soorten G. magus, G. cineraria, G.
pennanti en G. umbilicalis, die alle zeer algemeen zijn in Bretagne, vijf soorten
alikruiken, nl. Littorina littorea, L. obtusata, L. saxatilis, L. nigrolineata en L.
neritoides, de laatste in het supralittoraal tussen spleten in de rotsen, de asgrauwe
keverslak Lepidochitona cinerea, de grote mantel Pecten maximus (1 ex.), Timoclea
ovata, Trivia monacha en Trivia arctica. Hoog op de rotsen vonden we tussen een
mossoort en tussen smalle spleten ook een groot aantal exemplaren van de kleine
tweekleppige Lasaea rubra. Vermeldenswaard zijn tenslotte zeker ook de wieren
Bifurcaria bifurcata. Leathesia difformis, Pelvetia caniculata, enkele rugschilden van
de grote spinkrab Maja squinado en 2 lege huisjes van de slak Tritonalia aciculata,
deze laatste tussen het gruis.

s’ Avonds, net voor het avondeten, troffen enkelen van ons in een twee meter lange
boomstronk, aangespoeld op een brede strook door de zee opgestuwde keien ter hoogte
van de camping, een groot aantal paalwormen Teredo spec. aan (de soort kon niet
worden gedetermineerd). Na een half uurtje ijverig zwoegen konden een aantal mooie
exemplaren hieruit worden gehaald.

Maandag 17 april was dan weeral de laatste dag van deze boeiende 'ontdekkingsreis'.
Het zou pas m de late namiddag laagwater zijn en daarom besloten we de eilandengroep
'Les Sept lies' te gaan bezoeken. Deze eilandengroep wordt beschermd ais

De Strandvlo 16(3) 135

vogelreservaat en kan daarom alleen bezocht worden via georganiseerde boottrips die
vertrekken vanuit de haven van het dorpje Trestraou, een deelgemeente van Perros-
Guirec. Tijdens deze in totaal ongeveer twee uur durende boottocht voeren we lange tijd
langs de mooie rose rotsen van de 'Côte du Granit Rose'. Het zicht op deze vele
tienduizenden op elkaar gestapelde rotsblokken van allerlei vormen en afmetingen, die
zo een erg grillig verlopende horizon vormen, was ronduit prachtig. Niet zo ver van
Perros-Guirec passeerden we daarbij het huis dat Eiffel (de ontwerper van de beroemde
toren) daar hoog boven op de granietrotsen heeft gebouwd en zelf bewoond heeft.
Tijdens deze boottocht zagen we naast de zilvermeeuw Larus argentatus onder andere
aalscholvers Phalacrocorax carbo, papegaaiduikers Fratercula arctica, grote
mantelmeeuwen Larus marinus, Noorse stormvogels Fulmarus glacialis, scholeksters
Haematopus ostralegus, de visdief Sterna hirundo en Jan van Genten Sula bassana.
Werkelijk indrukwekkend was de rotsige zuid-oostzijde van het grootste eiland, het Ile
Bono, die een dertigtal meter hoog uit de zee opreist en die werkelijk wit zag door de
duizenden koppels Jan van Genten die daar bijeen zaten. Onderweg werd er even halt
gehouden en aan land gegaan op het Ile aux Moines dat tot voor een tiental jaren nog
door monniken bewoond werd en waarop naast het prachtige uitzicht op de zee en de
naburige eilanden, een vuurtoren en een oud fort te bezichtigen zijn. Voor enkelen onder
ons was deze adempauze op dit nogal winderige eiland meer dan welkom, vooral dan
voor het spijsverteringsstelsel, want meer dan een uur ronddobberen op een tamelijk
ruwe zee in een eerder kleine boot deed duidelijk niet iedereen deugd... Na het verlaten
van het Ile aux Moines voeren we op de terugweg langs één van de kleinere eilanden,
waar we enkele grijze zeehonden Halichoerus grypus zagen, rustig luierend in de zon of
genietend van een zwempartijtje.

In de namiddag besloten we de Pointe de Bihit, een ver in zee vooruitstekende
rotsmassa, ten zuid-westen van Trébeurden, te gaan verkennen. Hoewel de
soortenrijkdom hier eerder beperkt was, we noteerden 56 soorten, troffen we toch niet
minder dan 45 soorten levend aan, waaronder een aantal soorten die we de vorige dagen
nog niet hadden gevonden. Vermeldenswaard zijn zeker het vulkaantje Balanus
perforatus, Bittium reticulatum, de bonte mantel Chlamys varia, de zeepok
Chthamalus stellatus, de krab Galathea spec. (waarschijnlijk G. squamifera) enkele
zeeoren Haliotis tuberculata, de korstwieren Lithothamnion lenormandi en
Lythophyllum incrustans, het roodwier Lomentaria articulata, de schaalhorens Patella
aspera en Patella depressa, en het porceleinkrabbetje Porcellana platycheles.

De Strandvlo 16(3) 136

Op de volgende bladzijden wordt, per biologische groep en voor elke vindplaats, een
overziocht gegeven van de w aargenom en soorten. In de tabellen w orden volgende
afkortingen gebruikt:

A = algemeen
a = in aanspoelsel
d = doublet(ten)
E = enkele
eb = bij eblijn
ei = (ook) eikapsels
g = tussen gruis
h = met heremietkreeft
is = inwendige schelp van inktvis
L = levend
Ik = losse klep(pen)
o = oud

bvb. EL + lo = enkele levend + 1 oud
lL(s) = 1 levend, vastgehecht op een schelp
1 Vd= 1 vers doublet
lL(w,eb) = 1 levend tussen wier bij de eblijn
g(v) = tussen gruis in de vloedlijn
E(h) = enkele, met heremietkreeft

Herkomst figuren :
Fig. !. Aplysia punctata. Tirion gids van strand en kust. A.C. Campbell
Fig. 2. Timoclea ovata. Britisch Bivalve Seashells. N. Tebble
Fig. 3. Raphitoma purpurea. Molluscs : Prosobranch and Pyramidellid Gastropods. Synopsis
of the Britisch Fauna (New Series) - A. Graham

Fig. 3. Raphitoma purpurea.

ost = onder of tussen stenen/rotsen
pi = in poelen tussen rotsen
r = op rotsen
rug = rugschilden
s = op schelp(en)
str = op strand
V = vers
v = in vloedlijn
ver = vervelling
w = op of tussen wier
z = volledig of gedeeltelijk ingegraven in zand

/ f f " 1:

ï j
Buizegem lei l i i

2650 Edegem

PLAGE ST .G U IR E C
(PLOUMANAC'H)

1 4 APR 199 5

GOAZ IR E Z
(TREBEURDEN)

1 5 A IR 1 9 9 5

GREVE DE M IC H tt
(S T , MICHEL EN GREVE

1 6 APR 1 9 9 5

R E M i n i A U S
LE C A S T E

(TREBEURDEN)
16 APR 1 9 9 5

PO IN T E DE B IH IT
(TREBEURDEN)

17 APR 1 9 9 5

1 ALGAE H IE R IN

¡1HL0RQPHYTA GROENS IEREN |

ENTEROMORPHA S P E C . (DAPMHIER) A , L , r A , L , r
ULVA LACTUCA ZEESLA E ,L A ,L A , l

PHAEOPHYTA BRUINHIEREN 1

ASCOPHYLLUM NODOSUM KNOTSWIER A , L , r A , L , r
BIFURCARIA BIFURCATA (BRU IN W IER) A ,L A ,L
COLPOMENIA PEREGRINA (B R U IN H IER) E , V , s t r
C Y SÎO C E ÏR A BACCATA VEZELWIER E ,L j_ eb
PUCOS SERRATOS GEZAAGDE ZE E E IK A , I „ r A , L , r A , L , r A , L , r
FUCUS VESICULOSUS E A A S K IE R A , L , r A , L , r
HALIDRYS SILIQ U O SA HAUSSIER E , L , e b
LAMINARIA D IG ITA TA v i r a s i E R ÿ j e b A j l ^ e t i A jL ^ e b
LAMINARIA SACCHARINA SU IK E R SIE R A ,L ,e b
LEATH ESIA D IFFO R M IS E , l A ,L E ,L A ,L
P E V E T 1 A CANALICULATA G RO EIH IER A , L , r A ,L A ,L
S A R G A S S II MUTICUM JAPANS BESSENW IER A ,L ,e b

(UKDOFHYTA ROODHIERÏN |

CHONDRUS CR ISPU S IE R S MOS A ,L
CORALLINA O IT IC IN .A L IS KORAALWIER A , L , p l
LITHOTHAMNION LINORMANDI (R O O W IE R) A ,V , S A , L , r
LCMDÍTARIA ARTICULATA (ROODWIER) E ,L
LITHOPHYLLUM INCRUSTANS (K O R STSIE R) A , L , r

! PORIFERA SPONZEN

(PROSUBERITES EPIPHYTUM) (ORANJE KORSTSPONS) A ,L

De
Strandvlo

16(3)

8£I (£)9 l 0[APUBJJS 9Q

De Strandvlo 16(3) 139

o

w w" w"

3

Sí

tíj
2i5
2 0

« -oj
ro »« •

- - « H

a-3 lí
f l"1;

m | «

o

« V - -

-Ü i3 Í3 1

tíS 5

Ä g 5
s tí S u? G
8 S o ê “5
e Ed 1/3 s g
& m g tí S
S fo i 8 8

tíSfe
i
títí

£3i&à
a s; tí S

3 fâ g tí tí SS 8 e

3 3 I
3 !
3 § ; tí tí§ 8

3 3 1 « b
i i i t í 3 § 3 -c - t í
8 & “ • e s a e
•<C ea ES

Î B S S <
3 3 3 8 -e -e -c t í
t í t í t í :d 8 8 8 8
S S a 3 3 3 a

OS 05 OS C=: fr-i I i

e e __£ e 8 8

«
3

! S ; fo

tí Oh
S « tí
§2 8 S
S S a 0w P
g 9 J §
S 8 S1 S

8 e Ou,tí tí tí
i i 5tí31 latí g Ohg 33S tím asSW SS tí tí tí g8 tí 3 o 3

1= S
& & m g s s
B3 t í

S tí S i g e s

«C C*J É-h

sä S !

3
1 1
B S 8 8 M

S3 °
§ 5
s e

æ g S s 5
3 - c
Sí t í

e e
-q & S 3

¡ a z p
5 S S'

3 s s e a
s - c 3 3 S> ë s s w^ j ço g ̂ > 3

sis S S S 3tíltí & g B 3
Ç_> |C-> Q O Q Q

3
es
CJ

3 S

! 3 H I ; g s iI M CD '

3 ;
sä i

* - S 3 i
e | y ;

5 3 ¡ S 3 ;
S g

i 1

33 !
8 8

MODIOLUS MODIOLUS PAARDEMOSSEL
H ÏT IL U S ED U LIS MOSSEL
MYTILUS ED U LIS f.GALLOPRO V. MIDDELLANDSE ZEEMOSSEL
OSTREA EDULIS OESTER
PARVICARDIUM SCABRUM GESCHUBDE HARTSCHELP
PECTEN MAXIMUS GROTE H A M EL
PHARUS LEGUMEN
SOLEN MARGINATUS MESSCHEDE
S P IS Ü IA SOLIDA STEV IG E STRANDSCHELP
TELLIN A INCARNATA
TELLIN A TEN U IS TERE PLATSCHELP
THRACIA PAPYRACEA GEWONE PA PIERSCHELP
TIMOCLEA OVATA OVALE VENUSSCHELP
VENERUPIS AUREA GOUDEN TA PU T SC H E L P
VENERUPIS DECUSSATA GERU ITE TA PIJTSC H ELP
VENERUPIS RHOMBOIDES GEVLAMDE TA PU T SC H E L P
VENERUPIS SENEGALENSIS GEWONE T A P U K C H E L P
VENUS CASINA
VENUS FASCIATA BREEDGERIBDE VENUSSCHELP
’VENUS VERRUCOSA WRATTIGE VENUSSCHELP

1 CEPHALOPODA KOPFOTIGEN 1

S E P IA O F F IC IN A L IS ZEEKAT

1 ANNELIDA GELEDE WORMEN 1

LAN ICE CONCHILEGA SCHELPKOKERWORM
NEPHTYS S P E C . (WORM)
POMATOCEROS TRIQUETER D R E K A ffllG E KALKKOKERWCRM
S P IR O R B IS BOREALIS SPIRAAIKOKEREORM

1 CRUSTACEA KREEFTACHTIGEN |

1 C IR R IP E D IA RANKPOTIGEN |

BALANUS BALANOIDES GEWONE ZEEPOK
BALANUS FEM ORATUS VULKAANTJE
CHTHAMALUS s t e l l a t u s

E , s t r , l k U L

£ , z r l k , o
E , s t x , l k t l d
l , s t r , l k , o
A,str,d
E , s t r , l k , o
E , s t r , l k , o

A , s ,w

A , L , r

l , a , l k , o

E , a , E L (z)

JjaJji
A , a + s t r , d , E L (2)

E , a , d f l k

E , a , i s , o

A , L , r

2 , l L (e b) r t k

E , s t r , L

A . L . r

1 ,1 k

i . g (v) , d
1,1,2
E , g (v) , d , L + V
A , s t r , d
Âstr̂ d _
A , s t r , L (z) + d
A,str,lk+1L

1, L, z
E , s t r , l k , o

l d + l l k

E , l k

A ,L

A , o s t
A, V

3 , g (v) , o E , L , r
A , L , r

De
Strandvlo

16(3)

De Strandvlo 16(3) 141

&
63

&B

£ S3

gl
aisEd1̂ _ B|S Sä ! tílg

Sn g ö d
S3 £ 53 ca EdöS3

Ed£ S ;§ 23 í1 —a í ère *** i
S S3 a ! I q SI

saa

I 3I aes. y
. si s

. s c_> a
: S a ~c_____ I B ^

oí s= a 2 |2 * S Edö CS öU « H
3 2S sâ S i!u u o .—j | :

I ^ '! en i

a g
s is ea 2

De Strandvlo 16(3) 142

Veel leven op het Koksijdse strand na twee stormen tijdens
de zomer 1996

M .-T h. V anhaelen

Het komt allicht niet gauw voor : twee heuse stormen in volle zomerperiode. Dit jaar
maakten we het mee ! Het seizoen 1996, met zijn onstabiele weer bracht zo toch heel
wat aangename afwisseling voor de strandjutter-waamemer.

We resumeerden :

1. Een overzicht in een notendop van de belangrijkste strandingen gedurende de
volledige zomer
en

2. een gedetailleerde lijst aangespoelde organismen na de twee grote zomerstromen
van 13 en 29 augustus.

1. Zomer 1996

- Van 22 juli tot 10 augustus : een lange wierenstrandingsperiode
- Van 20 tot 26 juli : een oorkwallenperiode
- Van 22 juli tot 31 augustus : stranding van inktviseieren, Sepia officinalis
- Van 15 tot en met 18 augustus : stranding van dwergpijlinktviseikapsels,

Alloteuthis subulata (Vanhaelen, 1996)
Tussendoor :

- periodes van oostenwind, met aanspoelen van oudere schelpkleppen uit fijnere
afzettingen zo onder andere Nucula spec, Arca lactea, Venus striatula, Nicania
montagui. Corbicula fluminalis, Glycymeris glycymeris, Lucinella divaricata,
Diplodonta rotundata, Chlamys varia,...

2. Vondsten en waarnemingen na de twee zomerstormen van 13 augustus 1996 en
29 augustus 1996. (zie tabel)

Onafhankelijk van elkaar hadden Johan Mares en ik toevallig hetzelfde traject én
tijdstip uitgekozen. Op 31 augustus 1996 te Koksijde, Schipgat om de resultaten van de
zware storm te komen inschatten. Volledig geconcentreerd op het aanspoelsel, hebben

De Strandvlo 16(3) 143

we zelfs elkaar niet gezien. Er lagen immers verschillende eindeloze afzettingen, min of
meer evenwijdig aan elkaar en de hoeveelheid organismen leek onoverzichtelijk !

Nadien hebben we wel onze vondsten en waarnemingen vergeleken (zie tabel).

Uitzonderlijk was, dat op dezelfde plek na de twee stormen telkens een groene
zeedonderpad Taurulus bubalis (fig. 1.) aanspoelde.

Fig. 1. Taurulus bubalis. Herkomst Figuur : Naar A. Wheeler, 1978.

Het visje van 14 augustus leefde nog even. De buikzijde en mondholte waren van
het zuiverste turkoois-groen ! Rug, flanken en vooral de waaiervormige vinnen
waren prachtig groen-bruin gevlekt. De zeer lange stekel op het kieuwdeksel gaf
uitsluitsel bij het determineren (dus geen gewone zeedonderpad Myoxocephalus
scorpius). De lengte van het groene zeedonderpadje was ± 10.5 cm. Bij het
opdrogen van het inmiddels gestorven visje veranderde de groene kleur geleidelijk
in okergeel. Ook het visje dat Johan Mares vond, had een hevig groene buik.

Daar er in de literatuur, zowel bij Wheeler (1978), Nijssen en De Groot (1980)
ais bij Rappé en Eneman (1988) sprake is van een 'geel'-achtige buik bij de
groene zeedonderpad, ging ik te rade bij onze vissenkenner bij uitstek, Eddy
Eneman. In het Noordzee-aquarium te Oostende werden immers sinds 1990 tot
nu minstens 27 groene zeedonderpadden binnengebracht.

Eddy verduidelijkte dat vooral de Cf groene zeedonderpadden tijdens de paaitijd
een hevig groene buikzijde vertonen, terwijl die bij de wijfjes zachter groen is en

De Strandvlo 16(3) 144

deze laatsten op de onderzijde van de kop een 'gebloemd' of gemarmerd
kleurpatroon hebben.
De groene zeedonderpad is onder meer ook te onderscheiden van de gewone
zeedonderpad doordat ze de borstvinnen veel meer opzet dan de, iets meer
algemener gewone zeedonderpad Myoxcocephalus scorpius.

Eveneens te noteren deze zomer was de vondst door Johan Mares van twee levende
kleine heremietkreeften Diogenes pugilator. Deze koudegevoelige soort, die
massaal stierf bij de vorstperiode van voorbije winter, was sindsdien niet meer
gevonden op het strand, en schijnt zich nu toch enigszins te herstellen. Doch.., een
nieuwe winter kondigt zich dit j aar al vroeg aan met vriestemperaturen !

Bij de crustacea-vondsten viel ook de totale afwezigheid van de grijze zwemkrab,
Liocarcinus vernalis op.

Het enige teennagelkrabje Thia scutellata was waarschijnlijk een restant van de
winterstranding op 22 en 23 februari 1996 (Vanhaelen, 1996), want het schild was
reeds blauw en het abdomen ontbrak.

Ook de ruwe schaalhoren Patella aspera werd weer met riemwier aangevoerd : op
31 juli 1996 vond ik er reeds één met vers dood dier en op 30 juli 1996 was er een
riemwiervoetje met een oude, lege Patella aspera aangespoeld, telkens te Koksijde.

Tenslotte wou ik nog graag kwijt dat de twee zomerstormen mij de ideale
gelegenheid boden om enkele slibanemonen en een paar paardenanemonen mee te
nemen om ze thuis in een bakje zeewater te zien 'openbloeien' ! Deze 'kloddertjes
gelei' veranderen dan in de mooiste levende juweeltjes die je je kan indenken ! De
donkerbruine, sterk glimmende paardenanemonen vertoonden hun eerder korte
dikke bruine tentakels, doch ook een krans van opvallende koninklijk-blauwe
blaasjes omheen de mondrand ! De slibanemonen, die eigenlijk een mooiere naam
verdienen (slib > verwijst naar hun habitat) komen voor in oneindige kleur- en
patroonvariaties : zowel op tentakels ais op de mondschijf ! Lila, oranje, wit, beige,
groen-achtig, paradijselijke schoonheid en sierlijke bewegingen, die door Mare
werden vastgelegd op fílm. Bloemdieren... ze hebben hun naam niet gestolen !

De Strandvlo 16(3) 145

De zomerstormen lagen nog vers in het geheugen— en daar hadden we reeds een serie
herfststormen waarover later misschien wat meer details. Echt, in 1996 werden de
SWG-ers te velde al erg verwend !

Tabel :

14-8-1996
(waarneming van MTV)

31-8-1996 of 1-9-1996

Wieren

Chorda filum enkele - oude (MTV)

Himanthalia
elongata

20-tal dikke kluwens (MTV)

Ascophyllum
nodosum

enkele verse (MTV)

Membranoptera
alata

1 zeer vers te Lombardsijde (FB)

Gracilaria foliifera 2
Enteromorpha spec. talrijk
Anemonen
Actinia equina enkele, levend -
Sagartia troglodytes 1000-tal levend ook met

paarse tentakels
10.000-den levend ook met paarse

tentakels (JM en MTV)
Weekdieren

Buccinum undatum - 100-tal lege, oude en recentere
(JM en MTV)

Eikapsel Buccinum
undatum

diverse (IJ)

Lunatia catena - - 4 levende (MTV)
- enkele oude (MTV + JM)

Nassarius reticulatus 10-tallen, vers, leeg - + 100 verse lege (MTV)
- enkele (JM)

Eikapsel Nassarius
reticulatus

diverse (IJ)

Patella aspera 1 vers, leeg ± 3 3 mm (MTV)

De Strandvlo 16(3) 146

Philine aperta 1 leeg (U)
Abra alba 7 levend (IJ)
Cerastoderma edule 1 levend, 3 verse lege

doubletten
- 1 levend, 3 verse lege (MTV)

- 1 levend (JM)
Crassostrea gigas 13 levende, 40-tal verse

lege
2 (JM)

Donax vittatus - enkele levend (JM en MTV)
Ensis arcuatus - 17 verse lege doubletten (MTV)
Ensis directus 1000-den leeg massaal levend en met vleesresten

(JM en MTV)
Macoma balthica 100-tal, enkele levend 10-tallen levend (MTV en JM)
Mactra corallina 1 vers leeg een 100-tal levend (JM en MTV)
Mya arenaria 1 levend (MTV)
Mya truncata 3 levend, 10-tal lege doubletten of

met vleesresten (JM en MTV)
Mytilus edulis 10-tallen levende (JM en MTV)
Petricola

pholadiformis
4 doublet (LJ)

Solen marginatus -1 vers leeg doublet (MTV)
-1 vers leeg doublet (IJ)

Spisula solida 1 levend - 100-tal levend (MTV)
- enkel levend (JM)

Tellina fabula 100-tal lege doubletten,
vers

-

Tellina tenuis 19 lege doubletten, vers -

Venerupis
senegalensis

- - vele 100-den verse lege doubletten
- enkele levend (JM en MTV)

Eieren Sepia
officinalis

+ 30 1 verse tros met levende inktvisjes
(MTV)

Isopoda
Idotea balthica 1 levend in hoogwaterlijn (IJ)
Stekelhuidigen
Asterias rubens 1 levende vele 1000-den, grote, levende, tot 27

cm (JM enMTV)

De Strandvlo 16(3) 147

Echinocardium
cordatum

100-tal, leeg talrijk, leeg (JM enMTV)

Ophiura texturata 1 - 1 (MTV)
- enkel (JM)

Psammechinus
miliaris

- - 10-tal (MTV)
6 (JM)

Kwallen
Chrysaora hysoscella 3 1 (MTV)

Wormen
Aphrodite aculeata 1 levend 6 - levend (IJ)

Schaaldieren
Cancer pagurus 3 dode, 60-tal schilden 1 schild met vlees (JM)
Carcinus maenas vele 100-den, grote, dood 100-den dood (JM/MTV)

Corystes
cassivelanus

8 O' en 4 9 , dood - 2 levende O ", 1 dood Cf , 2 dode 9
(MTV)
- 8 (JM)

Diogenes pugilator - 2 levend in fuikhorens (JM)
Liocarcinus arcuatus 1 schild - 2 stervend, 7 dode (MTV)

- 1 (JM)
Liocarcinus holsatus + 200, grote, dood 10-tallen (JM)

Macropodia rostrata 1 dood (MTV)

Pagurus bernhardus - 1 levend in fuikhoren (JM)
- + 30 levend in wulken en

fuikhorens (MTV)
Portumnus latipes 20-tal dood algemeen (JM)

Thia scutellata 1 dood (MTV)

Vissen
Taurulus bubalis 1 levende 1 vers dode (JM)

JM : Johan Mares - waarnemingen van 31 augustus
IJ : Ingrid Jonckheere - waarnemingen van 1 september
MTV : Marie-Thérèse Vanhaelen - waarnemingen van 31 augustus
FB : P'ranky Bauwens

De Strandvlo 16(3) 148

Literatuur

Nijsen, H. en S.J., De Groot, 1980. Zeevissen van de Nederlandse kust. Wet. Med. KNNV
143 : 1-109.

Rappé, G. en E., Eneman, 1988. De zeevissen van België. De Strandwerkgroep.
Wheeles, A., 1978. Key to the fishes of Northern Europe. London : Warne, 1-380.
Vanhaelen, M.-Th., 1996. grote stranding van zeldzame krabbensoorten na de februaristorm

1996 aan de Westkust. De Strandvlo 16(2) :62-69.
Vanhaelen, M.-Th., 1996. Eikapseltrossen van de dwergpijlinktvis Alloteuthis subulata

(Lamarck, 1798) tijdens de zomer 1996 te Koksijde-Oostduinkerke. De Strandvlo 16(3) :
87-88.

Lindegaarde 3
1830 Machelen

Fig. 2 : Glycymeris glycymeris

De Strandvlo 16(3) 149

Vondsten op het Internet

J. M ares

Het is niet de bedoeling van dit artikel en de volgende, want dit is het begin van een
reeks, om in detail uit te leggen wat Internet is, hoeveel het kost, ... maar om te melden
wat er op het Internet te ‘rapen’ valt in verband met mariene biologie. Het eerste van
deze artikelenreeks zal gaan over het World Wide Web (WWW).

Wanneer men spreekt van surfen op het Internet, dan bedoelt men in feite het World
Wide Web. Internet omvat veel meer dan enkel het WWW : Gopher, e-mail, Telnet, ftp,
chatten, newsgroups, listservers, ... tot telefoneren en videoconferencing toe. Surfen op
het WWW is nog wel het best te vergelijken met zappen op de TV. De vergelijking met
de TV kan nog verder doorgetrokken worden, want ook op het WWW is het overgrote
deel van het aanbod de moeite niet waard, maar ja ... lichtgevende venstertjes oefenen
blijkbaar een grote aantrekkingskracht uit op Homo sapiens.

Op het einde van dit artikel bevindt zich een lijst met ‘mariene’ websites die regelmatig
zal aangevuld worden en het is mijn bedoeling om de interessantste daarvan te
bespreken. In dit artikel worden er 4 Belgische ‘mariene’ websites besproken.

Titel: Belgische Vereniging voor Malacologie.
Adres: http://www.arkham.be/pragma/sobema/index_n.htm
Taal: Nederland, Frans en Engels
Bespreking: Erg summiere website, bestaat slechts uit 1 pagina per taal, die

vermeldt hoe je lid kunt worden, wat de vereniging te bieden heeft,
informatie over de tijdschriften (Arion en Apex) en de leden van de
redactie.

Titel: Conchology by Guido T. Poppe.
Adres: http://www. innet. be/~ year0078/
Taal: Engels
Bespreking: Een prachtige website. Bevat volgende onderwerpen :

Hoe schelpen verzamelen ? Wat hoort er in je boekenkast ? Lijst met
verwijzingen (‘links’) naar andere interessante websites, adressen van
verenigingen, ...

http://www.arkham.be/pragma/sobema/index_n.htm
http://www

De Strandvlo 16(3) 150

- Kunst en humor met schelpen. Eetbare schelpen.
- Boeken geschreven door Guido T. Poppe en Yoshihiro Goto.
Curriculum vitae van Guido T. Poppe.
■ Overzicht van de Belgische mollusca (tekst en a f en toe foto's)

opgedeeld in mariene-, land- (overzichtskaart per soort) en
zoetwatermollusken, te verwachten soorten (enkel tekst), fossiele
soorten (enkel tekst), ‘collector’s items’ van Belgische vissers en
literatuur.

■ Database van de mollusken van de wereld ingedeeld volgens
manene-, land- en zoetwatermollusken. Verre van volledig, maar
toch eens de moeite.

Titel:
Adres:
Taal:
Bespreking:

Rijksstation voor Zeevisserij.
http : //uc2. unicall. be/R VZ/index. htm
Engels
Een prachtige website. Bevat volgende onderwerpen :
• Overzicht van de onderzoeksprojecten. Enkele voorbeelden :

Chemical identification of fish species, Study of the radioactivity
in seaorganisms, Selectivity and techno-ecological effects of
fishing activities, Study of the biochemical effects of
contaminants, Studies on the occurrences of fish and shellfish
disease.

• Overzicht van RVZ-publicaties.
■ Verwijzingen (‘links’) naar andere interessante websites.
■ Krabben : pagina met tekeningen van de Belgische krabben. Een

muisklik op de tekening en er verschijnt dadelijk een tekst over de
krab met de naam in het Engels, Nederlands, Frans, Duits en
Latijn. De lijst ziet er erg volledig uit , maar er ontbreekt toch
zeker één soort, ni. (en dit ligt bij mij nogal erg gevoelig) de
Chinese wolhandkrab.

■ Vissen : idem ais bij de krabben, maar nog verre van volledig; er
wordt echter wel aan verder gewerkt.

• Determineertabel (met tekeningen) voor de Pandalidae.
Een website waar veel ‘webmasters’ een voorbeeld kunnen nemen.

Titel:
Adres:

Instituut voor Zeewetenschappelijk Onderzoek (IZWO).
http://uc2.unicall.be/izwo/

http://uc2.unicall.be/izwo/

De Strandvlo 16(3) 151

Taal: Engels
Bespreking: Een korte voorstelling van het IZWO, de leden van de raad van

bestuur en de leden van het wetenschappelijk comité. Erg summiere
website. Door de zelfde persoon gemaakt ais de website van het
Rijksstation voor de Zeevisserij.

Interessante w ebsites

Mollusk Research Collections.
http://www.inhs.uiuc.edu/cbd/main/collections/mollusk_links/museum_list.html

Koninklijk Belgisch Instituut voor Natuurwetenschappen,
http : //www. kbi nirsnb.be/general/ndl/home_ndl. htm

UNESCO-IOC Register o f M arine Organisms (ETI Biodiversity center)
http://145.18.162.199/urmo/default. html

Conchology by Guido T. Poppe
http://www.innet.be/~year0078/

Catalogue of Mediterranean Seashells
http://www.gcocities.com/CapeCanaveral/2208/

Native Hawaiian Terrestrial & Freshwater Mollusk Checklist Database
http://www.bishop.hawaii.org/bishop/HBS/mollchecksearch.html

National Museum of Natural History (Smithsonian Institution) Type Catalogue of Recent
Mollusks.
http://www.nmnh.si.edu/gopher-menus/TypeCatalogueofRecentMollusks.html

Belgische Vereniging voor Malacologie.
http://www.arkham.be/pragma/sobema/index_n.htm

Live Marine Specimens
http:// www.mbl.edu/html/MRC/specimens.html

Leo’s Cyber Shell Art Gallery
http://liome.pi.netr spirula/leosart.htm

Micro shells

http://www.inhs.uiuc.edu/cbd/main/collections/mollusk_links/museum_list.html
http://145.18.162.199/urmo/default
http://www.innet.be/~year0078/
http://www.gcocities.com/CapeCanaveral/2208/
http://www.bishop.hawaii.org/bishop/HBS/mollchecksearch.html
http://www.nmnh.si.edu/gopher-menus/TypeCatalogueofRecentMollusks.html
http://www.arkham.be/pragma/sobema/index_n.htm
http://www.mbl.edu/html/MRC/specimens.html
http://liome.pi.netr

De Strandvlo 16(3) 152

http : //www. mwne t. or. j p/~machiko/index. html

Internet Resource Guide for Zoology (Mollusca)
http://www.york.biosis.org/zrdocs/zoolinfo/grp_moll.htm

Neogene Marine Invertebrates of Tropical America
http://www.geology.gla.ac.uk:8080/

Nudibranchs of the British Isles
http://www.tcd.ie/People/Bernard.Picton/nudibranchs/index.html

SIRIS Cephalopod Bibliography
http ://www. nmnh. si. edu/cephs/cephs3. htm

The Cephalopod Page
http://is.dal.ca/' ceph/wood.html

The EuroSquid World Wide Web Page
http://www.abdn.ac. uk/~ nhi 104/index.html

National Shellfisheries Associations
http://www.shellfish.org

Vita Marina & Spirula
http://home.pi. net/~ spirula/

The Shellfish Network
http://www.envirolink.org/arrs/arc/shelfish/index.html

Rijksstation voor Zeevisserij
http://uc2.unicall.be/RVZ/index.htm

Instituut voor Zeewetenschappelijk Onderzoek (IZWO)
http://uc2.umcall.be/izwo/

Check List of European Marine Mollusca
http://www. mnhn.fr/base/malaco.html

R ietm usstraat 4
8400 O ostende

http://www.york.biosis.org/zrdocs/zoolinfo/grp_moll.htm
http://www.geology.gla.ac.uk:8080/
http://www.tcd.ie/People/Bernard.Picton/nudibranchs/index.html
http://is.dal.ca/'
http://www.abdn.ac
http://www.shellfish.org
http://home.pi
http://www.envirolink.org/arrs/arc/shelfish/index.html
http://uc2.unicall.be/RVZ/index.htm
http://uc2.umcall.be/izwo/
http://www

De Strandvlo 16(3) 153

KORTE MEDEDELINGEN

Nieuwe vindplaats voor het kwelderslakje Alderia
modesta (Lovén, 1844) langs de Belgische kust

Toen ik op 16 september 1996 het (nog onvoltooide) Zuidelijk Insteekdok in de
achterhaven van Zeebrugge inspecteerde op planten ontdekte ik er op aanwezige
Voucheria-bcgïoc,\mg diverse exemplaren van het naaktslakje Alderia modesta, meteen
een nieuwe vindplaats voor België.

Het gebiedje is ontstaan uit graafwerken voor de uitbouw van de achterhaven. Nadat
het enkele jaren met rust is gelaten heeft er zich spontaan een brakwater slikke-schorre
biotoop ontwikkeld. Door het regelmatig versassen van schepen in de zeesluis wisselt de
waterstand in het Insteekdok voortdurend. Bij laag peil is toevoer van zoetwater vanuit
het Boudewijnkanaal mogelijk. Om het watemiveau toch voldoende hoog te houden
wordt er a f en toe via de zeesluis zeewater bijgestoken. Door deze mengeling van zoet
en zout krijgen we hier dus een echt brakwatergebied. Dit is ook a f te leiden uit het
optreden van planten zoals zulte, kortarige zeekraal, zilte schijnspurrie, zilte/platte rus,
e.a. Ook Vaucheria sp. heeft er zich, zij het nog in zeer beperkte mate, kunnen vestigen.

A. modesta is inderdaad onafscheidelijk geassocieerd met Vaucheria. Opmerkelijk te
Zeebrugge is dat al bij zo weinig aanwezige Vaucheria het kwelderslakje er in
verhouding veelvuldig op vertegenwoordigd is. Waarschijnlijk zijn andere abiotische
factoren hier ook zeer gunstig voor de soort.

Samengevat is het voorkomen van A. modesta in België nu ais volgt : IJzermondmg,
achterhaven Zeebrugge, Het Zwin, Westerschelde (onvolledig) : Doei, Lillo Fort en Fort
Liefkenshoek (Dumoulin, 1990). De vindplaats te Zeebrugge moet echter maar ais
tijdelijk beschouwd worden omdat bij verdere uitbouw van de haven dit stukje slikke en
schorre wel zal verdwijnen.

Literatuur

Dumoulin, E., 1990. De brakwatermollusken van België : autecologie en verspreiding.- De
Strandvlo 10(2): 26-69.

E. Dum oulin

De Strandvlo 16(3) 154

Koperwiek Turdus iliacus Linnaeus, 1766 fouragerend in de
vïoedlijn

Tijdens een late plantenexcursie gecombineerd met wat vogelkijken zag ik op 24
oktober 1996 in de Zeebrugse voorhaven op de oever van het in aanbouw zijnde
Containerdok (dit is de grote voorlaatste baai op het einde van de haven) een
koperwiek met een opmerkelijk gedrag.

Rond deze periode zijn inderdaad de bij ons overwinterende en/of doortrekkende
vogels al volop waar te nemen. Zo kun je op rustige plaatsen wel eens sneeuwgorzen
of strandleeuwerikken de vloedlijn zien afschuimen naar aangespoelde zaden. Op
zoek naar insecten is ook de kuifleeuwerik hier vaak van de partij. Kneutjes zitten in
het najaar meer in de duinen en op de schorre waar ze zich tegoed doen aan de daar
nu rijkelijk aanwezige uitgebloeide zaadplanten; sporadisch zijn ze ook wel eens in de
strandzone waar te nemen. De koperwieken die we hier op doortrek o f ais
overwinteraars aantreffen zijn voornamelijk afkomstig van populaties uit de taiga- en
toendra-gebieden van de Scandinavische landen, de Baltische staten en het Russisch-
Laagland (Cramp, 1988). We zien ze bij ons vooral in de duinbosjes en in de polders.

De vogel die ik kon observeren hield zich opvallend veel op in de vloedlijn, waar al zijn
aandacht uitging naar het massaal aangespoelde en halfverdroogde darmwier afkomstig
van de slikplaten uit de baai. Verwoed en vol energie probeerde de vogel hele kluwens
van dit wier te verplaatsen, blijkbaar op zoek naar eetbaars. Zoals alle lijsterachtigen
hebben koperwieken naast bessen, fruit en zaden een gevarieerd gamma aan
invertebraten (wormen, mollusken, insecten, e.a.) op hun diëet staan. Tevens is bekend
dat ze kleine krabbetjes en strandvlooien uit het mariene milieu eten (Cramp, 1988). Ik
veronderstel dat de vogel dan ook op zoek was naar kleine kreeftachtigen (Amphipoda)
zoals de strandvlo Talitrus saltator, de kwelderspringer Orchestia gammarella, ... en
naar insecten die zich ophouden onder of op het rottende wier. In dit laatste geval denk
ik onder andere aan de wiervlieg Fucellia maritima die algemeen voorkomt op
aanspoelsel (Goetghebeur, 1942; Kuckuck, 1977; pers. waam.).

Toch een vermeldenswaardig gegeven omdat ik nooit eerder een lijsterachtige zo
intensief in de vloedlijn heb zien fourageren en waarschijnlijk maar een minderheid van
de dieren dit biotoop ais jachtterrein kiest.

De Strandvlo 16(3) 155

Een week later, op 30 oktober 1996 zag ik op ongeveer dezelfde plaats drie
kramsvogels (ook lijsterachtigen) opvliegen van tussen het schorrekruid, één begaf zich
naar de vloedlijn, maar manifesteerde niet de gedragingen van onze koperwiek.

Literatuur

Cramp, S., 1988. Handbook of the Birds of Europe the Middle East and North Africa : the
Birds of the Western Palearctic, 5, Tyrant Flycatchers to Thrushes. Oxford: Oxford
University Press, 1063 p., 84 pi.

Goetghebuer, M., 1942. Faunule dipterologique des brise-lames. Bull. Mus. r. Hist. nat. Belg.,
18(24): 1-10.

Kuckuck, P., 1977. Wat vind ik aan het strand ? Averbode : Altiora, 258 p.

E. Dum oulin

M eer nieuws van de Chinese wolhandkrab Eriocheir sinensis
3 / Í J Í

De Chinese wolhandkrab is terug van weggeweest, zeker aan de kust. Dat kon je al
herhaaldelijk lezen in de Strandvlo. Maar ook in het binnenland valt het fenomeen op.
Daarvan getuigt een artikel dat Eddy Eneman knipte uit de krant De Gentenaar van
30 oktober 1996 (zie volgende pagina).

Een vraag die mij geregeld gesteld wordt is natuurlijk of Chinese wolhandkrabben
eetbaar zijn. Nu, eetbaar dat zijn ze wel, maar of ze ook lekker zijn ? In het boek 'Het
Grote Schaal- en Schelpdierenboek' uit 1986, een uitgaven van M & P, Weert, vond
ik een echt Chinees recept voor wolhandkrab (zie pagina 152). Het lijkt mij de moeite
waard om het hier te publiceren, zeker ais ook de volgende jaren wolhandkrabben
talrijk zullen zijn. Wie doet de p ro e f op de som en deelt zijn ervaringen mee ?

F. K erckhof

De Strandvlo 16(3) 156

Wolhandkrab huist
weer in Wetteren

FOTO PATRICIA VAN ACKER

Dit dode exem plaar kunnen bezoekers van Den Blakken m isschien b innenkort ac h te r glas b ew o n d ere n . Jo
M ertens raak te er alvast d o o r gefascineerd.

WETTEREN — E en h alve
ee u w n a d a t d e C h inese
w o lh a n d k ra b voor h e t
e e rs t in W e tte re n w erd g e ­
signa lee rd , d u ik t h e t d ie r­
tje e r o p n ie u w o p in de
w ach tb ek k en s langs de
Schelde. De eriocheir sinen­
sis, zoals d e k rab in h e t
L atijn w o rd t genoem d ,
joeg rece n te lijk al enke le
m e n se n d e daver op h e t
lijf, m a a r v an en ig gevaar
is h o e g e n aam d geen s p ra ­
ke. In teg en d ee l, in zijn
land v an o o rsp rong m o e t
h e t beestje op zijn te llen
passen , w a n t de C h in ezen
b esch o u w en h e t ais een
delicatesse .

Aangezicn de wolhandkrab, een
krab zo groot ais de hand van een
volwassen mens en met wol op
de scharen, zicli ophoudt in de
wachtbekkens langs de Schelde,
zijn de omwonenden de eersten
om met de kleine griezel kennis
te maken.

Paul Meirpocl, dic in Sche ld -
e z ic lu c c n serviceflat betrekt, zag
onlangs twee zwarte exemplaren
op de parking bij het gebouw.
Samen met zijn zoon kreeg hij ze
te pakken en deponeerde ze in de
visvijver. Ook in de vijver van het
nabije Sint-Jozelinstiluut huist
een wolhandkrab. En zelfs in de
Kalkense Meersen werd intussen
een soortgelijke krab gezien.

Jo Mertens, hoofd van de ge­
meentelijke groendienst en bio­
loog, werd erbij gehaald om de
geheimzinnige bezoeker van n a­
derbij te bekijken. Inmiddels trof
hij in de wachtbekkens al zes
stuks aan. Een dood en nog goed

geconserveerd exemplaar wil hij
droog bewaren in het provinciaal
domein Den Blakken.

Volgens Mertens is het niet de
eerste keer dat de krab Wetteren
frequenteert: „Het beestje kwam
bij toéval in Europa terecht, Op
het einde van de jaren twintig
werd het gezien in Hamburg, een
paar jaar later in Zuid-Duitsland
en in 1943 in Nederland..In Wet­
teren is de krab voor het eerst in
1940 tot 1945 opgemerkt." Pollu­
tie verjoeg toen het dier uit onze
contreien, maar nu blijkt de wol­
handkrab opnieuw in opmars.

Van marcheren gesproken, de

krab kan tot twaalf kilometer per
dag afleggen. Mertens vertelt nog
meer bijzonderheden: „Het wijf­
je, dat geen wol op de scharen
heeft, kan van november tot mei
ongeveer 300.000 tot 900.000 ei­
tjes bij zich houden. Vijftien pro­
mille zout in het water volstaat
om dic te laten uitbroeden. W an­
neer men hier 's winters zout
strooit, dat ten slotte in de Schel­
de spoelt t o r n e n de eitjes uit."
De vrees voor een krabbeninvasie
wuift Mertens echter weg.

Wie de krab wil pakken, moet
over enige vaardigheid beschik­
ken, ondervonden Mertens en

Meirpoel. Zodra je het dier bij een
schaar pakt, riskeer je die in de
hand te hebben, terwijl de krab
zelf er „verjninkt" vandoor gaat.
Hier hoeft de wolhandkrab zich
nog niet zo te verdedigen, maar
in China ligt dat anders. Daar
wordt ze vermalen tot pluimvee-
voer, dient ze ais bemesting of
doodgewoon ais een culinaire
lekkernij.

Een andere vondst van Mertens
in de wachtbekkens is de goud­
karper: een zwarte vis met een
gele buik. Mcrtcns ving het zieke
diertje, verzorgde het en laat het
vooralsnog in een emm er water
rondspartelen. Later gaat de vis
naar een vijver.

Mertens heeft een verklaring
voor zijn speciale vondsten in de
wachtbekkens: „Een wachlbek-
ken dient ais toevluchtsoord voor
de meest gestresseerde dieren die
vaak kilometers vervuild water
trotseerden. Het is de kunst ze te
beschermen." (KFW)

De Strandvlo 16(3) 157

Shangai crabs - Gestoomde wolhandkrab

Ingrediënten

8 wolhandkrabben
8 voorjaarsuitjes
8 takjes verse koriander
water met zout
50 g groene Chinese thee

voor de dipsaus :
1/8 I lichte sojasaus
het sap van 1/2 citroen
30 g geraspte gemberwortel
mespunt cayennepeper, 1 theelepel
suiker

In de Chinese keuken zijn deze zoetwaterkrabben een delicatesse. Ze zijn
alleen gedurende het herfstseizoen verkrijgbaar, maar worden steeds minder
gevangen omdat de krabsoort zich niet zo vermenigvuldigt ais menig
liefhebber zou wensen. Er heeft zich echter een klein 'wonder' voltrokken.
Om onbekende redenen is de wolhandkrab in de wateren rondom Europa
terechtgekomen en de vissers zijn daar eigenlijk helemaal niet zo content
mee, omdat deze rovers de netten vernielen, maar gastronomen hebben er
niets op tegen en in enkele gespecialiseerde zaken zijn de 'Chinese' krabben
nu vers te koop. Groot zijn ze niet, u hebt ais voorgerecht 2 stuks per
persoon nodig. Ais hoofdmaaltijd kunt u rekenen op 4-5 stuks, al naar gelang
het gewicht.

Werkwijze :

De krabben onder de koude stromende kraan goed schoonspoelen en indien
nodig afborstelen. Voorjaarsuien in de lengte halveren en in stukken van 6-8
cm snijden. Koriander afspoelen.
Hebt u levende krabben kunnen kopen, dan eerst in kokend water doen en 1
minuut koken. Gekookte krab kan meteen verder verwerkt worden.
Aan de onderkant van elke krab enkele stukjes voorjaarsui en een takje
koriander leggen en met katoenen draad of, nog mooier, raffia, vastbinden.
Er moet een apetijtelijke pakje onstaan.
In een grote pan water met zout en thee aan de kook brengen. Krabben in
een stoofmand, zeef of vergiet leggen en boven kokende water hangen. De
krabben mogen in geen geval in contact komen met het water ! Pan met een
passend deksel sluiten en op hoog vuur 15-20 minuten stomen.

De Strandvlo 16(3) 158

De krabben worden heel geserveerd, leder kneust zelf de scharen en haalt
met een vorkje het vlees eruit. Daarna wordt het vlees en de heerlijke corail
uit de krab zelf gegeten. Alleen de ingewanden moeten natuurlijk opzij
gelegd worden.
Van de bovenstaande ingrediënten wordt een dipsaus geroerd, waarvan
ieder naar believen kan bedienen.

Smakelijk !

De Strandvlo 16(3) 159

Upogebia deltaura (Leach) in kustwateren gevist ^ 3 3 ^

Op 16 oktober 1996 kreeg ik van de bemanning van het kustvaartuig 0.62 een soort
(gekookt) kreeftje van 4 cm lang. Het was gevangen op de Oostendebank tijdens de
gamaalvisserij. Wegens het ontbreken van de juiste literatuur, kon ik het slechts
determineren ais een Upogebia soort. Door Dr. Frank Redant van het Rijksstation der
Zeevisserij Oostende kon het verder op naam gebracht worden ais zijnde Upogebia
deltaura. Bij deze soort zijn de zware schaarpoten voorzien van een lang vast gedeelte
of vinger met enkele tanden (fig. 1).

Fig. 1. Upogebia deltaura U ii: The marine fauna ofthe British Isles and North-West Europe
Hayward and Ryland

Upogebia deltaura wordt gewoonlijk niet groter dan 8 cm, maar uitzonderlijk wordt het
tot 15 cm lang. Daarmee is het de grootste van de 3 soorten Upogebia die in de
Noordzee voorkomen.

Sedert het bestaan van het Noordzee-aquarium te Oostende is het de 2de maal dat een
Upogebia door kustvissers werd aangevoerd. De eerste maal dateert zeer waarschijnlijk
van voor het bestaan van de strandwerkgroep en het exemplaar werd niet bijgehouden.

Onlangs werd door dhr. Hillewaert van het Rijksstation der Zeevisserij te Oostende
enkele Upogebia, waarschijnlijk deltaura gevist ter hoogte van de banken Buiten Ratel
en Oost Dyck.

E. Enem an

De Strandvlo 16(3) 160

GESIGNALEERDE LITERATUUR

Boeken aan spotprijs te koop op 't KBIN

Het Koninklijk Belgisch Instituut voor Natuurwetenschappen (KBIN) doet sinds
geruime tijd gedeeltelijke uitverkoop van haar stocks oude publicaties (jaren 1930, '40
en '50) uit de reeks 'Verhandelingen van het KBIN'. Onlangs kon ik op de afdeling
'Recente Invertebraten' van dit instituut een kijkje nemen in het aanbod.

Bijna alle werken handelen over mariene onderwerpen (slechts enkele over insecten en
reptielen) zoals mosdiertjes, holtedieren (kwallen, hydroïedpoliepen, poliepkwallen,
anemonen), zeekomkommers, amfipoden, mollusken, vissen, e.a. Het gaat hier meestal
over fauna's van vreemde gebieden. Ook boekdelen vol over Belgische expedities naar
onder andere noordwest Afrika en de oostkust van Amerika (croisières du naviere-école
beige Mercator) en het voormalige Nederlands Oost-Indië (voyage de LL. AA. RR. le
Prince et la Princesse Léopold de Belgique) zijn nog in grote getale voorradig. De
bijdragen over de fauna en flora uit de spuikom van Oostende, Coelenterata van de
Belgische kust, Hydromedusae van de Zuidelijke Noordzee, werken over
brakwatergebieden langs de Westerschelde, nematoden en parasitaire copepoden van de
Belgische kust, kunnen interessant zijn voor al wie onze mariene fauna pleegt te
bestuderen, zoals leden van de SWG. Voor wie onder andere begaan is met landslakken
is er nog steeds het werk te vinden over de land- en zoetwatermollusken van België.

De kostprijs per boekdeel is 100 BEF, kun je het ervoor laten ? Dat alle uitgaven
franstalig zijn zal ook wel geen al te grote belemmering zijn. Wie van dit unieke aanbod
gebruik wil maken brengt gewoon een bezoekje aan het KBIN (Vautierstraat 29 te 1000
Brussel), iedereen is' er welkom. Meld je aan bij de receptie en vraag om de lift te
mogen nemen naar de 13de verdieping, afdeling Recente Invertebraten (dienst van Dr.
J.L. Van Goethem). Ais je daar aangekomen bent zul je in de gang de stapels boeken al
zien liggen. Meld je ook hier weer even aan (zeg dat je van de strandwerkgroep bent),
kies je boeken, waarna je ze ter plaatse kunt betalen. Een goeie gelegenheid om ook eens
een glimp op te vangen van de 'werkplaatsen van de wetenschap' waar de diertjes, die
ook ons zo nauw aan het hart liggen, bestudeerd worden. Wil je nog meer boeken, dan
kun je ook een bezoekje brengen aan de shop op de beneden-verdieping, waar meer
recente publicaties verkrijgbaar zijn. Veel plezier.

E. D um oulin

De Strandvlo 16(3) 161

INHOUD JAARGANG 16 -1996
Jaargang 16 nr. 1
Woord vooraf - Bestuursmededelingen - Excursiekalender - Poëzie. 1
Vanhaelen, M. -Th. De gladde sponspootkrab Inachus phalangium (Fabricius, 1775) 6

levend gevonden te Koksijde.
Schallier, R. Strand zonder zand ? de problematiek rond kusterosie 8
Dumoulin, E. Inventarisatie van de planten uit het strand-duingebied te Heist West. 18
Vanhaelen, M.-Th. Aantekening bij eikapsels van roggen tijdens de winter 1994-

1995 te Koksijde. 31
Faasse, M. Het solitaire koraaltje cf. Caryophyllia smithii op de oester Pycnodonta

cochlear te Oostende 35
Vanhaelen, M.-Th. De helmkrab Corystes cassivelaunus aan de Vlaamse Westkust :

jaartotalen van 1990 tot en met 1995 37
Vanhaelen, M.-Th. Overzicht : wenteltrapjes Epitonium clathrus met dier

aangespoeld op de Westkust + Bray-Dunes in 1995. 38
Severijns, N. Verslag van de eindejaarsexcursie te De Panne op 23 december 1995. 39
Korte Mededelingen 44
Jaargang 16 nr. 2
Woord vooraf - Bestuursmededelingen - Excursiekalender. 47
Vanhaelen, M.-Th. Taal-'wijzer' voor strand en zee . 50
Vanhaelen, M.-Th., I. Jonckheere & N. Severijns. Talrijk aanspoelen van de grote

spinkrab Maja squinado (Herbst, 1788) aan de Belgische Westkust 52
Jonckheere, I. Levende Lutraria angustior en het harig porseleinkrabje aangespoeld

op het strand van Koksijde. 60
Vanhaelen, M.-Th. Grote stranding van zeldzame krabbensoorten na de

februaristorm 1996 aan de Westkust. 62
Haelters, Jan. Stranding van een gewone dolfijn Delphinus delphis te Heist. 70
Kerckhof, F. & E. Eneman. Het kwalletje Sarsia tubulosa (Sars, 1835) in de Spuikom

van Oostende. 73
Korte Mededelingen 76
Jaargang 16 nr. 3
Woord vooraf - Bestuursmededelingen - Excursiekalender. 81
Poezie 85
Vanhaelen, M.-Th. Eikapseltrossen van de dwergpijlinktvis Alloteuthis subulata 87

(Lamarck, 1798) tijdens de zomer 1996 te Koksijde-Oostduinkerke
Jonckheere, I. Drijvende voorwerpen met mariene organismen spoelen aan op de 89

stranden van de West- & Middenkust.
Mares, J. De Chinese wolhandkrab Eriocheir sinensis (H. Milne Edwards, 1854) in 92

het Oostends havengebied

De Strandvlo 16(3) 162

Vanhaelen, M.-Th, Massaal aanspoelen van krabbenschilden na de langdurige 94
vorstperiode in de winter 1995-1996 aan de Belgische Westkust.

Vanhaelen, M.-Th. Stevige tolhorens Monodonta lineata (Da Costa, 1778) levend op 97
strand te Koksijde

Kerckhof, F. Balanus amphitrite (Darwin, 1854) : een nieuwe zeepok voor onze 100
fauna ?

Vanhaelen, M.-Th. Wat is er aan de hand met de gevlochten fuikhoren na de winter 110
1996?

Document - Korte Mededelingen 113
Gesignaleerde literatuur 117
Jaargang 16 nr. 4
Woord vooraf - Bestuursmededelingen - Excursiekalender - Poëzie - jaarvergadering. 118
Kerckhof, F. Opmerkingen naar aanleiding van de vondsten van Ranella olearia (L., 124

1758), Phalium (Semicassis) saburon (Bruguière, 1792) en ander exoten te
Oostende

Severijns, N. Verslag van de Bretagne-reis (14-18 april 1995) 131
Vanhaelen, M.-Th. Veel leven op het Koksijdse strand na twee stormen tijdens de 142

zomer 1996
Mares, J. Vondsten op het Internet 149
Korte Mededelingen 153
Boekbespreking 160
ínhoud jaargang 16 - 1996 161

Jeugdherberg "De Ploate"

Langestraat 82, 8400 Oostende

Tel. 059/80.52.97

Verzorgt voor u:

Natuureducatief maatwerk voor individuele leden, gezinnen, groepen en scholen
(volgens leeftijdsgroepen, budget en aangevraagd thema).

Volledig uitgewerkte dag, halvedag uitstappen en meerdaagse verblijven.
Geleide strandwandelingen.

Inrichten van studiedagen, kadervorming, congressen, seminaries en vergaderingen.

Alles-inbegrepen-programma's: volpension accomodatie, uitstappen, opdrachten,
werkbladen, didactisch en educatief materiaal, documentatie en een degelijke
begeleiding door onze gidsen.

Groene winkel, natuur-infocentrum en vogelasiel.

Aanwijzingen voor auteurs

In "De Strandvlo" worden originele artikels i.v.m. de manene en brak waterfa una en flora van de
kusten van West-Europa ín het algemeen en van België in het bijzonder opgenomen. Tevens worden
literaluurbesprekingen. excursieversiagen. korte mededelingen, verzoeken en bestuursaangelegenheden
opgenomen

Kopij in machineschrift o f zeer duidelijk met de hand geschreven wordt aan de redacteur bezorgd
liefst voor de 15de van de maanden iëbruari, mei, augustus of november. Tekeningen in zwarte inkt op
een afzonderlek vel papier maken. Zwart-wit foto's, op wit glanzend papier afgedrukt, kunnen ook
gepubliceerd worden. In de tekst moet ofwel naar de afbeeldingen verwezen worden, ofwel dient een
onderschrift op een apart blad bijgevoegd te worden. Latijnse soortnamen in te titel worden bij
voorkeur met de auteur en jaartal aangeduid (volgens de regels van de nomenclatuur). Deze regel is
niet van toepassing voor latijnse namen in de tekst. Literatuurcitaten in de tekst omvatten enkel de
auteur en jaartal, b.v.:

"Volgens LELOUP (1952) is de soort vrij zeldzaam aan onze kust.” of,
"De soort is vrij zeldzaam aan onze kust (LELOUP, 1952)".

Deze citaten verwijzen naar een literatuurlijst achteraan het artikel, waarin de publicaties ais volgt wor­
den verzameld. In geval van een boekwerk (niet in een serie verschenen), in volgorde: auteur(s), jaa r­
tal van uitgifte, titel, plaats van uitgifte, uitgeverij, aantal bladzijden, aantal platen en/of tabellen
(indien met in de doorlopende paginering opgenomen). B .v.:

EBEN, W., 1884. De weekdieren van België - Gent: Vuylsteke, 116 p., 7 pi.

Ingeval van een ti jdschriftartikel moet de gestandaardiseerde afkorting van de naam van het tijdschrift
gebruikt worden, b.v.:

SNACKEN, F. 1956. Eolisch zandfransport langs het Belgische strand.-N atuurwet. Tijdschr., 38(3-4):
89-99, pi. 6-7.

Indien het artikel een voor de wetenschap nieuw' of zeldzaam gegeven bevat (b.v. een nieuwe soort
voor een faunagebied, een belangrijke waarneming over de bioiogie van een species, ...) dan is een
korte samenvatting m het Engels of het Frans zeer wenselijk. Ten alle tijde kan met de redacteur
overlegd worden over bijkomende problemen.

Pieter de Conincklaan 103
8200 Brugge - Sini Andries
Tel.: 050/31.50.01 Fax : 050/31.68.47

<He£ ad/ißA, vom , de vicUuu/UùejAMe*.
Verrekijkers
Stereomicroscopen
Natuurboeken
C.D.’s m et natuurgeluiden

Telescopen
Loupen
Nestkassen

Sterrekijkers
S ta tieven

Sportieve kledij

• M icroscopen
• Kompassen
• Laarzen
• Geschenkartikelen

Bezoek onze Shotvroom. Je vindt er de grootste keuze aan optisch materiaal, aan de voordeligste prijzen.
Vergelijk en te s t het materiaal in een natuurvriendelijk kader. Rechtstreekse observatie in de tuin.

Plan zie achterzijde >

N A T U U R
RESERVATE NS

V H I E N lG I » e v 60f N A IljU f lU M Q U Q
If tV U A N D E B E N

De Strandwerkgroep is lid van :
vzw Natuurreservaten
Bond Beter Leefmilieu

