
42

De Strandvlo. 13(2-3): 42-47 (1993)

Bescherming van mariene ongewervelden: inleiding tot 
een problematiek

D. Wouters

Vandaag betwist haast niemand meer de noodzaak 
van wetten die de instandhouding van de inheemse vo­
gel fauna tot doei hebben. Door de groeiende belang­
stelling van de mensen voor al wat leeft en bloeit 
werden later ook in binnen- en buitenland wetten ge­
stemd die ook oog hadden voor andere diergroepen. 
Alhoewel bepaalde groepen ongewervelden mee profi­
teerden van de ecologische "boom", werden er op wet­
telijk vlak weinig maatregelen genomen om bedreigde 
soorten voor ondergang te behoeden. Ofschoon 90% van 
alle diersoorten ongewervelden zijn, zijn er nauwe­
lijks enkele soorten die bescherming genieten.

Maar de vraag dient ook gesteld: zijn er wel
wettelijke beschermingsmaatregelen vereist voor be­
paalde ongewervelde diersoorten ? Het zal wellicht 
geen verwondering wekken dat de meeste weerstand te­
gen het invoeren van beschermingsmaatregelen komt uit 
kringen van verzamelaars (hoofdzakelijk schelpenver­
zamelaars). Zo schrijft A. Delsaerdt in het Medede- 
lingsblad van de Belgische Vereniging voor Conchylio­
logie (DELSAERDT, 1992) het volgende: "Elke wet in
het kader van natuurbescherming die verzamelen aan de 
vloedlijn verbiedt is zinloos (en toch is die er in 
Australië voor het Groot Barrièrerif) " . Volgens hem 
en vele andere verzamelaars heeft het vangen en doden 
van schelpdieren voor verzameldoeleinden geen nega­
tieve invloed op de levensvatbaarheid van de week- 
dierpopulaties. Ais alle verzamelaars zich een be­
paalde gedragscode zouden opleggen, zou er inderdaad 
geen probleem zijn. Helaas zijn er ook bepaalde lie­
den die er niet voor terugdeinzen een hele kolonie 
van een bepaalde schelpdiersoort te vernietigen om


43

andere verzamelaars geen exemplaar te gunnen (nvdr: 
kwestie van de marktwaarde hoog te houden?). De be­
scherming van landslakken vindt dhr. Delsaerdt zelfs 
helemaal dwaas. Hij illustreert dit aan de hand van 
de Belgische wetgeving, die volgens hem het verzame­
len van de Wijngaardslak Helix pomatia en de Segrijn- 
slak Helix aspersa zou verbieden. Dhr. Delsaerdt 
slaat hier de bai wel even mis. Het Koninklijk Be­
sluit van 22-IX-1980 betreffende in het wild levende 
diersoorten die niet onder toepassing vallen van de 
wetten en besluiten op de jacht, riviervisserij en 
vogelbescherming, verbiedt (in artikel 4) enkel het 
vangen van H. pomatia voor consumptie en andere doel­
einden. Voor zover ik heb kunnen nagaan wordt de Se- 
grijnslak nergens beschermd (het gaat hier immers om 
een soort die plaatselijk algemeen voorkomt).

Dat niet iedereen in malacologische kringen de 
visie van de BVC-voorzitter deelt, blijkt uit een 
artikel van Dr. H . E . Coomans van het Zoölogisch Mu­
seum van Amsterdam (COOMANS, 1993). Dhr. Coomans is 
wél een voorstander van beschermingsmaatregelen voor 
bepaalde soorten. Voor de Doopvontschelpen Tridacnidae 
drongen zich b.v. beschermingsmaatregelen op omdat 
vele verzamelaars wel graag een reuzegroot exemplaar 
van ± 1 meter in hun collectie willen hebben. Ook
stelt dhr. Coomans dat er soorten zijn die een 
dusdanig beperkt geografisch verspreidingsgebied heb­
ben (b.v. één eiland) dat het wegvangen van teveel 
exemplaren nefast kan zijn voor de voortplantingskan- 
sen van de soort. Het is natuurlijk wel zo dat het 
niet de verzamelaars zijn die de grootste bedreiging 
uitmaken voor het voortbestaan van bepaalde soorten. 
Bedreiging nummer één blijft de waterverontreiniging 
door zware metalen, bestrijdingsmiddelen en PCB's .

In estuaria en wadgebieden zijn mariene organis­
men extra gevoelig voor eutrofiëring. Ook het uit­
voeren van waterbouwkundige werken kan plaatselijk 
nefaste gevolgen hebben voor sommige soorten. Het 
gebruik van asfalt op zeeweringen kan een aanzienlij­
ke verarming inluiden. Een minder gekende bedreiging 
is de garnalenvangst zoals deze vandaag gepraktiseerd


44

wordt. Het onderzoek naar de mogelijke schade 
veroorzaakt door garnaalvissers is nog maar pas 
begonnen (althans in Nederland), maar nu wordt reeds 
gesproken over grote schade aan tai van zeeorganismen 
die op de zeebodem vastzitten, zoals sponzen, pijppo- 
liepen, anemonen, mosdiertjes, oesters en mossels.

Terug naar mijn uitgangspunt: hoe staat het met 
de wettelijke bescherming van mariene ongewervelden ? 
Op internationaal vlak is er allereerst de Conventie 
van Washington (CITES), die beperkingen oplegt aan de 
handel in bepaalde diersoorten. Hierbij wordt een 
onderscheid gemaakt tussen diersoorten waarvoor een 
totaal handelsverbod geldt, en deze die een beperkte 
bescherming genieten. Op de lijst van de volledig 
beschermde, komt niet één enkele mariene ongewervelde 
voor. In- en uitvoerbeperkingen zijn er wel voor de 
meeste koralen: Bladkoralen Pectinia sp., Blauwe Kora­
len Heliospora sp., Blauwkoralen Coenothecaha sp., Bloem- 
koralen Euphylia sp., Zoutmutskoralen Halomitra sp.. 
Hersenkoralen Platygyra sp. en Lobophylia sp., Honing- 
raatkoralen Favia sp., Geweikoralen Acropora sp.. Klei­
ne Waaierkoralen Pavona sp., Vogelnestkoralen Seriatopo­
ra sp., Steenkoralen uit de orde Scleratina, Stekelkora- 
len Stylophora sp., Doornkoralen Anthipatharia sp., Veerko- 
ralen Polyphylla sp., Brandkoralen van de familie Millepo­
ridae, Orgelpi jpkoralen van de familie Tubiporidae en 
tenslotte koralen van het genus Pocillopora. Slechts 
één enkele mariene gastropode vinden we op deze lijst 
terug: de welbekende Strombus gigas uit de Caraïben.
Bij de bivalven genieten alleen enkele soorten van de 
familie Tridacnidae van een beperkte bescherming: 
Tridacna gigas, T. crocea, T. maxima, T. derasa, T. squamosa, 
Hippopus hippopus en H. porcellanus. De reden van deze be­
schermingsmaatregelen is duidelijk. De grote Tridac­
na' s , en zeker ook alle genoemde koralen, worden op 
commerciële schaal gevangen voor de toeristische in­
dustrie (souvenirwinkels, e.a.).

Toch stellen deze beperkte beschermingsmaatrege­
len weinig voor: het gaat immers maar om een regis­
tratie; er is geen sprake van een vangstverbod. Het


45

dient gezegd dat sommige land- en zoetwatermollusken 
veel beter worden beschermd. Zo genieten niet minder 
dan 42 soorten agaat s lakken van het genus Achatinella 
een volledige bescherming, alsook alle zoetwatermos- 
sels die parels bevatten. Belangrijker dan de CITES- 
overeenkomst is de recente "Richtlijn 92/43/EEG" van 
de Raad van Europa inzake de instandhouding van de 
natuurlijke habitats en de wilde flora en fauna, 
welke van kracht werd op 21 mei 1992. De algemene 
principes van deze EEG-richt1 ijn zijn de volgende. 
Ik citeer (EEG-Commissie, 1992): "De habitatricht1 ijn
vormt het sluitstuk van de communautaire wetgeving 
inzake natuurbehoud, waartoe de 'Vogel richt1 ijn' de 
aanzet heeft gevormd. In de Richtlijn wordt een ge­
meenschappelijk kader vastgesteld voor de instandhou­
ding van planten en andere dieren dan vogels, alsmede 
van habitats ais natuurlijke milieus. Daarbij is 
voorzien in het opzetten van 'Natura 2000', een net 
van 'speciale beschermingszones', hetwelk de instand­
houding van de natuurlijke habitats en de soorten van 
communautair belang moet garanderen". Tot daar de 
principes. Laat ik me verder beperken tot wat voor 
ons van toepassing is.

In bijlage 1 van de Richtlijn worden de natuur­
lijke habitats opgesomd die bescherming vereisen. De 
punten die voor onze kust belangrijk zijn, zijn "per­
manent met zeewater van geringe diepte overstroomde 
zandbanken", "estuaria" en "bij eb droogvallende 
slikwadden en zandplaten". Verder worden de habitats 
beschermd van bepaalde dier- en plantensoorten van 
communautair belang. Hieronder bevinden zich 20 
soorten landslakken (w.o. de ook in ons land 
voorkomende Vertigo angustior en Vertigo moulinsiana) en 2 
zoetwatermossels (de ook in België levende Margaritifera 
margaritifera en Unio crassus) . Geen enkele mariene soort 
dus. Onder de soorten die een volledige bescherming 
genieten, vinden we wel 3 mariene molluskensoorten: 
Patella feruginea, Lithophaga lithophaga en Pinna nobilis. 
Tenslotte vinden we in deze lijst ook één stekel- 
huidige terug: Centrostephanus longispinus. In de
toelichting van de Richtlijn wordt verduidelijkt


46

waarom relatief weinig ongewervelde diersoorten onder 
de beschermingsmaatregelen ressorteren. Ik citeer: 
"enerzijds vertoont onze kennis van ongewervelde die­
ren nog enorme lacunes, met name wat grootschalige 
overzichten van het gehele communautaire grondgebied 
betreft; anderzijds zijn vele soorten ongewervelde 
dieren gebonden aan specifieke natuurlijke milieus, 
waarvan de bescherming de facto het voortbestaan van 
de betrokken soorten ten goede komt". Alhoewel onze 
kennis van ongewervelden allicht beperkter is dan 
deze van zoogdieren, vogels e.a., durf ik toch deze 
bemerking in vraag stellen. M.i. heeft het meer te 
maken met het feit dat ongewervelde dieren over het 
algemeen minder "populair" zijn. De politici zullen 
er allicht niet wakker van liggen ais her en der een 
slakken-, libel- of vlindersoort dreigt uit te 
sterven. Wat wel een feit is, is dat de bescherming 
van een bepaalde habitat het bestaan van de meeste 
soorten ongewervelden kan verzekeren. In die zin is 
men b.v. bij het Bestuur Natuurbehoud van Aminal (Ad­
ministratie Milieu, Natuur & Landinrichting) ook eer­
der voorstander van habitatbescherming, dan van soor­
tenbescherming. Toch is habitatbescherming m.i. niet 
voldoende om bepaalde soorten slakken uit de getij­
denzone voor plaatselijk uitsterven te behoeden. Bij 
het Nederlandse "Rijksinstituut voor Natuurbeheer" is 
men dezelfde mening toegedaan (RIN, 1983).

De meest kwetsbare soorten aan onze en de Neder­
landse kust zijn m.i. de Schaalhoren Patella vulgata, de 
Purperslak Nucella lapillus en verder alle keverslakken. 
Wat Patella vulgata betreft zou men kunnen opmerken dat 
deze op sommige plaatsen langs onze kust niet zo 
zeldzaam is. Inderdaad, maar een plotse overmatige 
belangstelling vanwege verzamelaars (Patella's zijn 
nu eenmaal gewilde verzamelobjecten) kan het einde 
van een volledige populatie betekenen. Dezelfde 
redenering geldt voor de veel zeldzamere keverslak­
ken. Wat de Purperslak betreft, ligt de zaak iets 
anders. De laatste jaren werden de populaties Pur- 
perslakken geheel of gedeeltelijk uitgeroeid door 
vergiftiging met tributyltin (aanwezig in verven


47

waarmee scheepsrompen van o.a. pleziervaartuigen wor­
den ingesmeerd om begroeiing tegen te gaan). Deze 
soort kan geen extra belasting van verzamelaars meer 
aan, en verdient m.i. algehele bescherming. In 
Duitsland staat men al een heel eind verder met de 
bescherming van mariene mollusken. De volgende 3 
soorten genieten daar een volledige bescherming: 
Lepidochitona cinerea, Helcion pellucidum en Nucella lapillus. 
Verder genieten alle dier- en plantensoorten van het 
eiland Helgoland een volledige bescherming. Er mag 
op Helgoland dus helemaal niet verzameld worden, wat 
vele verzamelaars blijkbaar nog niet weten.

Er is dus nog heel wat werk aan de winkel willen 
we bepaalde soorten voor uitroeiing behoeden. Reac­
ties en suggesties van lezers zijn uiteraard welkom.

Naschrift

Dr. Wiese, voorzitter van de "Deutsche Malako- 
zoologische Gesellschaft", deelde mij recentelijk 
mede dat de Segrijnslak Helix aspersa in Duitsland wel 
degelijk beschermd is. Ze wordt daar, net ais de 
Wi jngaardslak Helix pomatia, ais delicatesse gegeten, en 
is dus om dezelfde reden beschermd.

Literatuur
ANONYMUS, 1993. Garnalenvisserij wellicht schadelijk voor bodemfauna.- Boomblad, 2:4-6. 
ANONYMUS, 1993. Helgoland: beschermd gebied - Corr. bl. Ned Malacol. Ver., 273: 94.
CITES, 1992. Alfabetische lijst van de beschermde diersoorten.- Ministerie van Landbouw, Brussel. 157 p. 
COOMANS, H.E., 1993. Mariene mollusken en het milieu.- Zeegeluiden, 2: 26-27.
DELSAERDT, A., 1992. Verzamelaars of zeerovers ?- Mededelingsblad Belg. Ver. Conch., 4: 14-15. 
EEG-COMMISSIE, 1992. De Richtlijn Fauna, Fiora en Habitats.- Brussel (vouwblad), 6 p.
RAAD VAN EUROPA, 1992. Richtlijn 92/43/EEG van de Raad inzake de instandhouding van de natuurlijke 

habitats en de wilde flora en fauna - Publicatieblad Europese Gemeenschappen, L.206, 43 p.
R.I.N., 1983. Natuurbeheer in Nederland, deel 2, Dieren.- Wageningen: Pudoc, 423 p.
R.I.N., 1984. Natuurbeheer in Nederland, deel 1, Levensgemeenschappen.-Wageningen: Pudoc, 391 p.

Balansstraat, 167 (bus 4) 
2018 Antwerpen


