

MOLLUSKEN (LANDSLAKKEN- EN ZOETWATER WEEKDIEREN)

INLEIDING

In Nederland leven behalve in zee en brakwater, ook landslakken en aquatische molluskensoorten in zoet water. Zoals iedere tuinliefhebber weet, kunnen sommige landslakken algemeen en (te) opvallend aanwezig zijn. Voorbeelden zijn de grote segrijnslak *Helix aspersa*, de gewone tuinslak *Cepaea nemoralis* en de grote wegslak *Arion rufus*. Diverse andere soorten, tref je echter alleen in meer specifieke biotopen aan. In het algemeen gaat het niet goed met de Nederlandse mollusken. Meerdere soorten zijn al geheel of vrijwel geheel uit ons land verdwenen. Toen dit besef eenmaal doordrong binnen het natuurbeleid en -beheer, kwam er meer onderzoek naar deze lang vergeten, vooral verborgen levende diergroep. Daarbij bleek al snel dat diverse ook buiten ons land zeldzame en bedreigde soorten alleen nog in natuurgebied en vaak in fragmentjes van hun vroegere biotopen voorkomen. Daarbuiten leiden ze een marginaal bestaan in overhoekjes als spoor- en wegbermen en -dijken en geïsoleerde wateren in gebieden die genomineerd zijn anders ingericht te worden of geheel te verdwijnen.

Levenswijze

Op het land leven alleen huisjesslakken en naaktslakken, in het water daarnaast ook tweekleppigen. Van de landslakken hebben veel soorten een zekere kalkbehoefte; sommigen meer dan anderen. De laatste tref je dan ook vooral aan op plaatsen met kalk, zoals Zuid-Limburg en in de duinen. Er zijn echter ook soorten van zuurdere biotopen, alsmede van zeer natte, moerasachtige omstandigheden, deels uitdrogende greppels of drogere plaatsen. Landslakken zie je vooral 's nachts en onder vochtige omstandigheden tijdens regen en regen. Fel licht en droogte worden gemedend. De dieren kruipen dan diep weg op schaduwrijke plaatsen die nog een beetje vochtig blijven. Sommige huisjesslakken kruipen in de vegetatie of langs rotsen en muren omhoog (tot metershoog in bomen) om vastgeplakt tegen hard substraat, te wachten tot de droogte over is. De meeste slakken voeden zich met plantaardig materiaal, sommige met verse planten, veel echter met oud afstervend en afgestorven bladmateriaal, met mossen en korstmossen, algen, schors (papier) en schimmels. Sommige soorten zijn carnivoor en eten andere slakken, regenwormen en dergelijke. Meerdere soorten zijn klein, enkele zelfs kleiner dan 3 mm, maar spelen een belangrijke rol in de levensgemeenschap in de strooisellaag, bij het transformeren van bladafval tot humus. Samen met bodemdieren als insecten, wormen, miljoenpoten, mijten, springstaarten, nematoden, bladluizen en pissebedden, verkleinen ze gedeeltelijk vergaan bladmateriaal. Op deze manier vergroten ze als het ware het werkoppervlak voor de micro-organismen, waardoor de snelheid waarmee het materiaal composteert in toeneemt. De meeste soorten zijn hermafrodit; de dieren bevruchten elkaar. Eieren worden gelegd onder bladeren, tussen mos of in holletjes onder de grond.

De waterslakken leven gewoonlijk tussen waterplanten, maar kunnen ook los op de bodem en op harder substraat voorkomen. Tweekleppige soorten leven ingegraven in de bodem. Bekende voorbeelden zijn de grote zoetwatermossels als de zwanenmossel *Anodonta cygnaea*, de vijvermossel *A. anatina* en de schildersmossel *Unio pictorum*. Echter ook een aantal kleinere tweekleppigen (erwtmossels en hoornschalen) komen in de bodem voor. Driehoeksmosselen *Dreissena polymorpha* hechten zich aan hard substraat. Alle soorten vormen voedsel voor vogels, vissen en andere organismen, maar met name de grotere, langlevende tweekleppigen vervullen tevens een belangrijke taak als waterfilteraars.

Mollusken in Nederland

In Nederland leven ruim 125 terrestrische mollusken en ten minste 85 aquatische soorten (de soorten uit zee niet meegeteld). Over het algemeen bezien, zijn de soorten die het momenteel nog goed doen de soorten die weinig eisen stellen aan hun biotoop. Daaronder zitten ook veel nieuwkomers. Deze (landslakken) zien we steeds meer in tuinen en parken en (waterslakken) in vijvers, boerenslootjes en andere kleinere en grote wateren. De ook in Europees verband zeldzamere, meer gespecialiseerde soorten worden echter steeds schaarser. Deze worden -vaak zeer versnipperd levend- voornamelijk nog aangetroffen in Natura2000- en andere beschermde natuurgebieden. Positief is dat uit het gerichte onderzoek naar voren komt dat van sommige elders in Europa zeldzame en bedreigde soorten, in ons land nog relatief veel (zij het vaak nog maar

kleine) populaties voorkomen. Voorbeelden zijn de zeggekorfslak *Vertigo moulinsiana*, de nauwe korfslak *Vertigo angustior*, de grofgestreepte glimslak *Zonitoides excavatus*, de kleverige poelslak *Myxas glutinosa* en de platte schijfhoren *Anisus vorticulus*. Dat daarmee in Nederland ook een veel grotere verantwoordelijkheid binnen Europa bestaat voor het behoud en de bescherming van deze en andere bijzondere soorten en populaties, begint vooral de laatste jaren ook goed tot het Nederlandse Natuurbeleid door te dringen.

Van de in 2003 met zekerheid tot de inheemse fauna gerekende landslakken, zijn er 41 opgenomen op de Rode Lijst. Van de aquatische soorten staan er 27 op de Rode Lijst. Van meerdere soorten waren indertijd niet voldoende gegevens beschikbaar. Inmiddels is het aantal verspreidingsgegevens ruim verdrievoudigd en is er veel betere kennis voorhanden. Momenteel wordt er gewerkt aan een serie verspreidingsatlassen waarin de -inmiddels ruim 750 000- verspreidingsgegevens worden gepresenteerd.

Bedreigingen

In vroeger tijden, toen de natuur nog minder versnipperd was en de mens nog niet zo'n grote wissel op het landschap trok, was ons land met zijn verscheidenheid aan vochtige, waterrijke biotopen, aanzienlijk meer geschikt voor land- en waterslakken. Van diverse elders in Europa schaarse soorten, moeten hier verhoudingsgewijs grote populaties hebben geleefd. In de toen nog kleinschalige landschappen, met een mozaïek van kleine landschapselementen en microhabitats, vonden diverse landslakken een plek die aan hun levensvoorwaarden voldeed, terwijl ook de Nederlandse wateren een grote verscheidenheid aan microhabitats voor waterslakken boden. Intensivering van de landbouw, versnippering, ruilverkaveling en andere uniformering van landschap en wateren, alsmede meer algemene invloeden als verdroging, vermesting, vervuiling en verzuring, hebben geleid tot een sterke afname aan geschikte habitats en populaties van de meer gespecialiseerde slakken, zoals *Vertigo*-soorten (korfslakken), waarvan er vijf op de Rode Lijst en twee in de Habitatrichtlijn zijn opgenomen. Verdroging en verandering van biotoop leidde onder meer tot het verdwijnen van de rode barnsteenslak *Catinella arenaria* en het bijenkorfje *Spermodea lamellata* uit ons land, terwijl ook de populaties van diverse andere meer gespecialiseerde soorten bedreigd worden of sterk in omvang afnamen, zoals bijvoorbeeld de tot oudere knotwilgen in het riviereengebied beperkte Knotwilgslak *Clausilia dubia*. Onder de waterbewoners deed de vervuiling in de grote rivieren in met name de jaren '60 van de vorige eeuw, de laatste restanten van de Stroommossel *Unio crassus* uit ons land verdwijnen en namen ook andere soorten als de Platte zwanenmossel *Pseudanodonta complanata*, de stevige- en de rivierhoornschaal *Sphaerium solidum* en *S. rivicola*, alsmede diverse slakkensoorten sterk af.

Van veel schaarse en bedreigde soorten komen nog wel populaties in ons land voor, maar vanwege een vaak sterke specialisatie qua biotoop en voedsel, worden nog meerdere soorten in ons land bedreigd. Wat betreft watermollusken geldt dit zeker voor een gezelschap van ooit algemenere soorten uit de typische Nederlandse veenweide- en moerasgebieden, zoals de Kleverige poelslak *Myxas glutinosa*, de Platte schijfhoren *Anisus vorticulus*, de Grootmondpluimdrager *Valvata macrostoma*, de Moerasschijfhoren *Gyraulus riparius*, de Geelvlekslak *Marstoniopsis scholtzii* en de Sphaeriumvormige erwtmossel *Pisidium pseudosphaerium*. Ook mechanische slootschoningen en grootschalige (bagger-) werkzaamheden eisen hun tol; met name van de tientallen jaren oud wordende Zwanenmossel *Anodonta cygnaea*, zien we nog maar zelden tot maximale afmetingen uitgegroeide exemplaren (135 x 80 mm).

De laatste jaren lijkt ook de invloed van de opwarming van de aarde een rol te gaan spelen, met name in de opkomst van een aantal nieuwkomers. Dat geldt zeker voor de landslakken, waar veel zuidelijker soorten 'aanslaan en inburgeren', waaronder opportunistische duin- en grasslakken (o.m. geslachten *Cerzuela*, *Candidula*), alsmede meerdere naaktslakken. Maar ook in het water is sprake van nieuwkomers, bijvoorbeeld meekomend met ballastwater (zoals de tweekleppige Korfmossels *Corbicula fluminalis* en *C. fluminea*), die zich in korte tijd explosief uitbreidden. Uitbreiding van nieuwkomers, ook van andere diergroepen, kan ook ten koste gaan van de bestaande fauna, zoals de afname van de Zoetwaterneriet *Theodoxus fluviatilis* in het IJsselmeer doet vermoeden, na de opkomst van de uitheemse slijkgarnaal *Dikerogammarus villosus*.

Weekdieren in natuurbeleid en -beheer

Pas de laatste decennia is men zich in ons land bewust geworden van het feit dat ook de mollusken een belangrijke plaats binnen het Nederlandse natuurbeleid en -beheer verdienen. Meerdere verenigingen en instanties, zoals Stichting ANEMOON, EIS-Nederland en de Nederlandse Malacologische Vereniging, trokken zich het lot van de mollusken aan en startten in 1996 het Atlasproject Nederlandse Mollusken (ANM). Binnen enkele jaren brachten vooral vrijwilligers bijna een kwart miljoen verspreidingsgegevens bij elkaar. Hieruit kon later, in opdracht van het ministerie van LNV, een Rode Lijst voor de bedreigde en verdwenen land- en zoetwatermollusken in Nederland worden samengesteld (De Bruyne et al. 2003). Dit leidde tot aanzienlijk meer aandacht voor deze diergroep. Ook in Europees verband kwam er een brede aandacht voor deze diergroep en met name de plaatsing van een aantal soorten op de Europese Habitatrichtlijn, leidde ertoe dat veel gebiedsbeherende instanties ook met (ten minste enkele) weekdieren in hun gebieden rekening gingen houden. Er kwamen meerdere kleinere en grote projecten, zoals in 2005 het publieksproject 'Ogen op Steeltjes' van de KNNV, waarbij het brede publiek werd gevraagd speciaal op een tiental goed herkenbare landslakken te letten. In het kader van inhaalslag-onderzoek in opdracht van LNV, werd voor de soorten van de Habitatrichtlijn het 'HabSlak-project' in het leven geroepen, waarbinnen op professionele manier zeer gerichte inventarisaties worden uitgevoerd in de duinen en andere belangrijke (met name Natura-2000) gebieden in Nederland. Daarbij zijn behalve een drietal landslakken van de HR (te weten *Vertigo angustior*, *Vertigo moulinsiana* en *Helix pomatia*) ook twee zoetwatersoorten betrokken (*Anisus vorticulus* en *Unio crassus*). Met deze en andere inventarisaties en monsternamen liften ook veel andere molluskensoorten mee. (Zo kan bij het verspreidingsonderzoek naar *Anisus vorticulus* meteen het onder 'bedreigingen' genoemde gezelschap van bijzondere soorten uit het typisch Nederlandse veenweide- en moerasgebied worden meegenomen.) Met de aldus via inventarisatieonderzoek gecreëerde kansen, kan de kennis over de verspreiding van de bijzondere inlandse mollusken met forse schreden toenemen. De aldus verzamelde verspreidingsgegevens van Nederlandse mollusken zijn beschikbaar via het Natuurloket, zodat overheden, projectontwikkelaars en natuurbeheerders bij het maken van hun plannen, nu ook beter rekening kunnen houden met land-en watermollusken.

Literatuur

- Gittenberger, E., W. Backhuys & Th. E. J. Ripken 1984. De landslakken van Nederland. KNNV. 184 pp.
- Gittenberger, E., A.W. Janssen, W.J. Kuijper, J.G.J. Kuiper, T. Meijer, G. van der Velde, & J.N. de Vries 1998. De Nederlandse Zoetwatermollusken, Recente en fossiele weekdieren uit zoet en brak water. Nederlandse Fauna 2. Naturalis, KNNV & EIS-Nederland, Leiden. 288 pp.
- Bruyne, R.H. de, R.A. Bank, J.P.H.M. Adema & F.A. Perk 1994. Nederlandse naamlijst van de weekdieren (Mollusca) van Nederland en België. Backhuys, Leiden 149 pp.
- Bruyne, R.H. de, H. Wallbrink & A.W. Gmelig Meyling 2003. Bedreigde en verdwenen land- en zoetwatermollusken in Nederland (Mollusca). Basisrapport met voorstel voor de Rode Lijst. EIS, Leiden & ANEMOON, Heemstede. 88 pp.
- Bruyne, R.H. de, H. Wallbrink, A.W. Gmelig Meyling, R. Dekker, R.A. Bank, A.J. de Winter 1997. Verspreidingsatlas van de Nederlandse Mollusken (Week- of schelpdieren, zoals slakken en mossels). Deel 1. Bijzondere soorten. Atlasproject Nederlandse Mollusken (ANM). ANEMOON/EIS Nederland, Heemstede/Leiden 178 pp.

KNOTWILGSLAK *CLAUSILIA DUBIA DUBIA* DRAPARNAUD, 1805

Tekst – R.H. de Bruyne, A.W. Gmelig Meyling & A. Boesveld (Stichting ANEMOON)

Herkenning

De knotwilgslak behoort tot de Clausiliidae, een familie die in Nederland met negen soorten vertegenwoordigd is. De slakkenhuisjes van de soorten van deze groep zijn te herkennen doordat ze spoelvormig tot raketvormig zijn en meer dan drie maal zo hoog als breed. Het huisje is linksgewonden (mondopening links indien huisje met top naar boven bekeken), de kleur is licht hoornbruin tot roodbruin, 12,5 mm hoog en tot 3,1 mm breed. De windingen van de schelp zijn fijn radiaal geribd, met een duidelijke sculptuur van spiraallijnen. Vooral op het jongere deel van de schelp zijn de spiraallijnen duidelijk. Ribben en spiralen vormen een netvormige structuur. De soort is in Nederland uitsluitend bekend uit het rivierengebied. Hier is de soort alleen te verwarren met drie andere soorten van de familie Clausiliidae namelijk de vale clausilia, het schorshorentje en het vergeten schorshorentje (zie ‘Te verwisselen met’).

Te verwisselen met

Binnen het rivierengebied is de soort te verwarren met de vale clausilia, het schorshorentje, het vergeten schorshorentje en de grote clausilia. De soort lijkt het meest op de vale clausilia *Clausilia bidentata* (Ström, 1765). Deze blijft echter kleiner en vooral smaller (breedte tot 2,8, mondopening meestal smaller dan 1,8 mm) en heeft nauwelijks een spiraalscultuur. De grote clausilia *Balea biplicata* wordt veel groter (tot 19x4 mm). Het schorshorentje *Balea perversa* (Linnaeus, 1758) en de het vergeten schorshorentje *Balea heydeni* Von Maltzan, 1881 hebben niet of nauwelijks plooiën in de mond en qua vorm ook een duidelijk afwijkende schelp

Levenswijze

De dieren leven in vaak geïsoleerde bosjes, voornamelijk buitendijks. Slechts bij uitzondering wordt de soort ook binnendijks gevonden. De knotwilgslak kan langdurige onderdompeling overleven (Loosjes 1951). Onder ideale omstandigheden zijn ze te vinden in de kruinen van de bomen en tussen en onder loszittende schorsdelen. Vaak zitten ze per boom in groepjes bijeen. Butot (1960) en Loosjes (1951) vermelden dat elke boom zijn eigen populatie heeft en dat de dichtheden van boom tot boom verschillen. De dieren kunnen het hele jaar door worden gevonden, maar zijn bij droogte slechts met veel moeite te ontdekken. De knotwilgslakken zijn bestand tegen strenge vorst. Verzamelde bevroren exemplaren bleken na opwarming tot leven te komen (pers. med. A. Boesveld).

Over de dispersiecapaciteit is weinig bekend, al is wel duidelijk dat de dieren zich in het verre verleden via de rivieren hebben verspreid en waarschijnlijk met hout en schors via het water vervoerd kunnen worden (Regteren Altena 1949; Kuiper 1950). Loosjes (1951) wijst nog op de mogelijkheid van verspreiding van boom tot boom, met nestmateriaal van vogels.

Biotoop

De knotwilgslak leeft op oudere en dikke, verweerde en met mossen en varens begroeide populieren en wilgen zoals schietwilg *Salix alba*. Het gaat hierbij meestal om geknotte bomen. De soort wordt sporadisch ook op andere boomsoorten (o.a. notenbomen) aangetroffen. De knotwilgslak komt zowel voor in geïsoleerd in het landschap liggende bosjes en bomenrijen als in uitgebreide grienden en moerasbos. Jonge aanplant en weinig begroeide bomen zijn in de regel niet bewoond. De dieren worden vooral gevonden in oude bomen, alleen zeer plaatselijk (zoals in de grienden van Rhooen waar de knotwilgslak in het hele gebied in hoge dichtheden voorkomt) wordt de knotwilgslak ook waargenomen op jongere knotwilgen van hooguit 10 jaar. Dit wijst erop dat in populaties waar de soort in hoge dichtheden voorkomt, ook minder gunstige locaties worden gekoloniseerd.

De soort wordt vaak samen gevonden met het schorshorentje *Balea perversa*, het vergeten schorshorentje *Balea heldii* en de grote clausilia *Balea biplicata*. De soort leeft in gebieden waar de Steenuil, Bosuil en Gekraagde roodstaart voorkomen.

Buiten Nederland is de knotwilgslak wijd verspreid en leven de dieren op de bodem, tussen bladafval, en op stenen, hout en bomen in rots- en bosgebieden, zowel in laagland als hoger in berggebied (tot 2500 m, Turner et al. 1998). In Nederland is het voorkomen sterk afwijkend en ontbreekt de soort opvallend in Zuid-Limburg, terwijl ze -zeer lokaal- wel aanwezig is in de uiterwaarden van sommige grote rivieren.


Verspreiding van de knotwilgslak voor (cirkel) en vanaf 1980.

Inventarisatie

De knotwilgslak kan het makkelijkst gezocht worden door de stam of knot van geknotte bomen af te zoeken of onder schors te kijken. De soort kan het beste worden geïnventariseerd gedurende de perioden waarin de uiterwaarden droog staan. Ideaal zijn zomer- en najaar, tijdens regenachtige dagen met een hoge luchtvochtigheid. Aangezien de dieren vooral onder en tussen loszittende schorsdelen te vinden zijn, dient tijdens het inventariseren voorzichtig te worden omgesprongen met de schors van de bomen.

Verspreiding in Europa

De knotwilgslak komt verspreid over midden en noord Europa voor en is in alle ons omringende landen aangetroffen. Het voorkomen per land kan verschillen van weinig vindplaatsen tot vrij algemeen. Hoewel veel verspreidingsinformatie voorhanden is, bestaat geen informatie over een algemene Europese trend. Uit de meeste landen, uitgezonderd Nederland, Finland (categorie Endangered) en mogelijk België, zijn geen duidelijke tekenen van achteruitgang bekend.

Verspreiding in Nederland

In de provincies Brabant en Zuid-Holland hebben in 2005 uitgebreide inventarisaties plaatsgevonden (Boesveld 2005a en b). Alleen de Brabantse Biesbosch is vanwege zijn slechte bereikbaarheid en toegankelijkheid niet volledig onderzocht. Voor de rest van Nederland geldt dat er nog geen dekkende inventarisaties hebben plaatsgevonden.

In Nederland leeft *Clausilia dubia* uitsluitend in de overstromingsgebieden van de uiterwaarden van IJssel, Lek, Linge, Waal en de benedenloop van de Maas (Kuiper 1950, Loosjes 1951, Gittenberger et al 1984). In het algemeen kan worden gesteld dat landelijk het aantal vindplaatsen klein is en de slak op diverse ogenschijnlijk geschikte plaatsen de laatste decennia niet (of niet meer) is gevonden, of hoogstens als minimale restpopulatie op restanten van vroegere (oudere) moerasbossen en knotwilgbestanden. Veel bomenbestanden bevinden zich in afgesloten (natuur-) gebieden en op privé-terrein en zijn de laatste decennia niet meer onderzocht.

Grote leefgebieden worden vooral in het benedenstroomse deel van onze rivieren aangetroffen. In de grienden van Rhoon en Klein Profijt langs de Oude Maas is de soort het talrijkst. Ook aan de zuid-oever van de Oude Maas is de soort over een groot traject in diverse griendcomplexen gevonden. Bij Kuipersveer werden diverse vitale populaties aangetroffen. De enige vindplaats in de Biesbosch betreft de Zuid-Hollandse Biesbosch. Alleen in het natuurgebied de Buitengorzen aan het Hollands-Diep komt de

soort algemeen voor. Aan de noordzijde van het Hollands-Diep op de Esscheplaat (Zuid-Holland) werd ze op diverse plaatsen gevonden.

De populaties die tijdens de inventarisatie van 2005 langs de Lek tussen Vianen en Ameide (Zuid-Holland) werden aangetroffen zijn, zoals het er nu naar uitziet, grotendeels of geheel verdwenen. Met het verhogen en verbreden van de Lekdijk is het kleinschalige agrarische landschap, met vele oude knotwilgen, dat aan de voet van de dijk lag grotendeels verdwenen. Een poging de soort terug te vinden leverde vooralsnog geen resultaat op. In 2005 is de soort stroomopwaarts ook aangetroffen tussen Goilberdingen en Culemborg. Langs de Neder-Rijn werden in oktober 2007 recentelijk ter hoogte van Amerongen in de Bovenpolder vitale populaties gevonden (pers. med. A. Boesveld).

Van de knotwilgslak zijn uit de periode vóór 1980 302 meldingen bekend uit in totaal 126 km-hokken, allen uit het rivierengebied. Ná 1980 is de soort waargenomen in 47 km-hokken, waarvan 31 verspreid liggen over in totaal 12 Natura2000-gebieden. Buiten Natura2000-gebieden is de soort in 16 km-hokken waargenomen. De soort is met uitzondering van Zeeland en Limburg in alle provincies aangetroffen.

Trend

De knotwilgslak maakt geen onderdeel uit van monitoringsonderzoek, betrouwbare uitspraken over een afname zijn dan ook moeilijk te doen. Bij de opstelling van de Rode Lijst voor mollusken, in 2003, werd aan de hand van op dat moment beschikbare gegevens in Nederland een afnemende trend berekend. Ook gebaseerd op de indruk van waarnemers lijkt er sprake van een duidelijke afnemende trend in Nederland. Op een aantal in oude literatuur genoemde vindplaatsen (Van Regteren Altena 1949; Kuiper 1950; Van Benthem Jutting 1933; Gittenberger et al. 1984) is de soort inmiddels niet meer aanwezig.

Bedreigingen

De achteruitgang van de knotwilgslak is grotendeels te wijten aan het verdwijnen of verkeerd beheer van oude boombestanden en rigoureuze ingrepen in het landschap. Zo hebben dijkverzwaringen geleid tot het verdwijnen van populaties. Het verdwijnen van knotwilgen en vermoedelijk ook het te vaak knotten van knotwilgen kan leiden tot achteruitgang en verdwijnen van de soort.

Beheer

Bestaande oude knotwilgen dienen op het voorkomen te worden onderzocht. Oude boombestanden, zeker die waarvan bekend is dat de soort er nog voorkomt, dienen te worden beschermd en gespaard. Aanplant van nieuwe boombestanden heeft -voor de instandhouding of hervestiging van de knotwilgslak - hoogstens zin wanneer dit gebeurt tussen reeds aanwezige en in stand te houden oude moederpopulaties. Alleen decennialange 'rust' en voldoende beschutting en vochtigheid leveren de schorsbegroeiing die zorgt voor kansen dat zich nieuwe populaties zullen vestigen. Het knotten van bomen dient met voorzichtigheid te gebeuren en liefst in drogere perioden, wanneer de dieren zich onder en tussen de schors hebben teruggetrokken. De schors dient te worden gespaard. Holle bomen kunnen in principe ook populaties bevatten. Het knotten dient liefst om en om te gebeuren. Dit is tevens voor andere organismen van belang.

Kansen

De beste kansen voor beheer gericht op het behoud van de soort liggen uiteraard op locaties in de uiterwaarden waarvan bekend is dat de soort er voorkomt. Bescherming van de oude boombestanden, bodemrust en slechts sporadisch en omzichtig knotten, zijn belangrijke middelen.

Literatuur

- Bank, R. A., Ph. Bouchet, Falkner, G. Gittenberger, E., Hausdorf, T. von Proschwitz, Th. E.J. Ripken 2002. Checklist of species-group taxa of continental Mollusca living in the Netherlands. CLECOM-PROJECT (CLECOM Section I) Göteborgs Naturhistoriska Museum:14-07-2002).
- Bank, R.A. & E. Gittenberger 2000. On the polytypic and problematic *Clausilia dubia*: notes on its nomenclature and systematics (Gastropoda, Pulmonata, Clausiliidae).- *Basteria* 64 (1-3): 15-27.
- Benthem Jutting, W. S. S. van 1933. Mollusca (I) A. Gastropoda, Prosobranchia et Pulmonata. Fauna van Nederland VII. - Sijthof, Leiden 387 p.
- Boesveld, A., W.J.M. Maassen & E. Gittenberger 2005. Twee echte *Balea*'s in Nederland (Gastropoda, Pulmonata, Clausiliidae). - *Basteria* 69 (1-3): 13-19.
- Boesveld, A. 2005a. Inventarisatie van de landslakken van Noord-Brabant. EIS.

- Boesveld, A. 2005b. Inventarisatie van de landslakken van Zuid-Holland. EIS.
- Bruyne, R. H. de, R. A. Bank, J. P. H. M. Adema & F. A. Perk 1994. Nederlandse naamlijst van de weekdieren (Mollusca) van Nederland en België. - Backhuys, Leiden 149 pp.
- Butot, L. J. M. 1963. Mollusken in en langs de grote rivieren. - *Natura* 60 (4): 57-62.
- Finnish Environment Institute 2004. Threatened and Near Threatened molluscs. (www.environment.fi, sept 2007).
- Gittenberger, E., W. Backhuys & Th. E. J. Ripken 1984. De landslakken van Nederland. KNNV 184 pp.
- Kuiper, J.G.J. 1950. Verspreidingschets van het landslakje *Clausilia dubia* Drap. - *De levende Natuur* 53, afl. 12. (Dec. 1950): 234-238
- Loosjes, F. E. 1951. De verspreiding van *Clausilia dubia* Drap. in Nederland. - *De Levende natuur* 54 (9): 173-174.
- Loosjes, F. E. 1952. De Nederlandse Clausilidae. - *De Levende natuur* 55 (9): 173-175.
- Regteren Altena, C.O. van 1949. Slakkenkaartjes. - In: *In het voetspoor van Thijsse*. Wageningen: 206-270.
- Turner, H., J.G.J. Kuiper, N. Thew, R. Bernasconi, J. Rüetschi, M. Wüthrich & M. Gostelli 1998. Atlas der Mollusken der Schweiz und Liechtensteins. - *Fauna Helvetica* 2: 1-527.


Knotwilgslak *Clausilia dubia*. Foto: A.W. Gmelig Meyling (Stichting ANEMOON).


Huisje van de knotwilgslak. Foto: A.W. Gmelig Meyling (Stichting ANEMOON).


Biotoop knotwilgslak. Foto: A.W. Gmelig Meyling (Stichting ANEMOON).

KLEVERIGE POESLAK *MYXAS GLUTINOSA* DRAPARNAUD, 1805

Tekst – R.H. de Bruyne, A.W. Gmelig Meyling & A. Boesveld (Stichting ANEMOON)

Synoniemen: *Amphipeplea glutinosa* (Draparnaud, 1805)

Herkenning

De kleverige poeslak komt uitsluitend in zoet water voor en heeft een dun, breekbaar en vrijwel bolvormig huisje. Het huisje is tot 15 mm hoog en tot 13 mm breed. Levende dieren zijn onmiskenbaar, doordat bij het kruipende dier twee aanhangsels van de mantel over de schelp zijn geslagen die deze vrijwel bedekken. Overigens is het dier wel in staat de mantel helemaal in de schelp terug te trekken. Het huisje is nauwelijks hoger dan breed en heeft tot 3 windingen, die regelmatig en snel in grootte toenemen. De onderste winding is zeer groot en omsluit alle vorige windingen vrijwel geheel. De top van de schelp is stomp en steekt nauwelijks boven de windingen uit. De schelp is lichtgeel, glasachtig doorschijnend en zeer fragiel en breekbaar.

Te verwisselen met

Zoals hierboven gezegd zijn levende dieren onmiskenbaar, doordat bij het kruipende dier twee aanhangsels van de mantel over de schelp zijn geslagen waardoor ze uit het water gehaald lijken op een slijmklompje. De tentakels zijn tweemaal zo lang als de breedte aan de basis; bij andere poeslakken is de lengte van de tentakels ongeveer gelijk aan de breedte (Gittenberger et al. 1998). De schelp van de kleverige poeslak lijkt meest op die van bepaalde vormen van de ovale poeslak *Radix balthica* (Linnaeus, 1758) (vroeger bekend onder de naam *Radix ovata* (Draparnaud, 1805)). De schelp van *Myxas* is echter nog fragieler en de top steekt nooit boven de laatste windingen uit. Bovendien is het callus aanzienlijk uitgebreider dan bij de schelpen van de andere poeslakken.

Levenswijze

De kleverige poeslak brengt zijn hele leven in zoet water door. Het voedsel bestaat uit algen, enigszins rotte plantendelen, hogere planten, de biofilm aan het wateroppervlakte en uit in het water gevallen stuifmeel. De mantel (de zichtbare weke delen van de slak) zijn bij de kleverige poeslak groot en voorzien van veel bloedvaten. Hierdoor zijn ze in staat om extra zuurstof uit het water op te nemen, zodat het dier minder vaak naar de oppervlakte kruipt voor het verversen van de luchtvoorraad dan de meeste andere tot de longslakken behorende waterslakken.

Het zijn relatief snel groeiende, kortlevende slakken. De volwassen dieren leggen hun eikapsels in april-mei dicht bij het wateroppervlak op waterplanten. De eikapsels zijn gelatineuze snoeren die tot 54 mm lang en 5-6 mm breed kunnen zijn en tot 188 eieren bevatten (Gittenberger et al. 1998). Na het leggen van de eikapsels, sterven de dieren af en in de tweede helft van de zomer zijn alleen jonge dieren te vinden die in de herfst of pas in het volgende voorjaar volwassen worden. De slakken overwinteren op de bodem. De dieren lijken bestand tegen korte perioden van bevriezing (Karnekamp 1970).

Over de dispersiecapaciteit is weinig bekend. Mogelijk dat soms verspreiding over grotere afstand mogelijk is als gevolg van versleping van plantenmateriaal door vogels.

Biotoop

De dieren komen lokaal voor in zeer schone, ongestoorde, stilstaande meren, plassen en vaarten met een rijke vegetatie. De soort wordt onder andere veel waargenomen op de bladen van krabbenscheer *Stratiotes aloides*. Ze worden slechts zeer zelden in zwak stromend water gevonden.


Verspreiding van de kleverige poeislak voor (cirkel) en vanaf 1980.

Bij recente inventarisaties werd op vrijwel alle plaatsen waar de kleverige poeislak werd gevonden, ook de platte schijfhoorn aangetroffen. Verder komt de soort veel voor in gebieden waar ook de groene glazenmaker voorkomt *Aeshna viridis*.

Inventarisatie

De kleverige poeislak is het beste te vinden in de periode van april t/m oktober. De aantallen zijn dan het hoogst en de dieren zijn in deze periode groot genoeg om gemakkelijk herkend te worden. Echter ook in andere jaargetijden kan de soort worden aangetroffen. In het voorjaar kruipen volwassen dieren ook over de bodem en zijn zo beter te vinden. Gedurende de zomer leven de dieren doorgaans dieper onder het wateroppervlak en op planten. In deze periode treft men vaak onvolgroeide dieren. Een vaartuig is in veel gevallen onmisbaar om de juiste plekken te kunnen bereiken. De planten dienen voorzichtig bekeken te

worden, niet alleen omdat het deels om beschermde planten gaat, maar ook omdat de huisjes heel teer zijn. De kleverige poeislak is met wat oefening goed in het veld te vinden en te herkennen. Met behulp van een net kan onderwatervegetatie uit het water worden geschept waarna naar deze soort kan worden gezocht op de bladeren van de planten. Indien de aanwezigheid van de soort vermoed wordt, maar er ondanks gericht zoeken geen dieren zijn gevonden, kan overwogen worden de onderwatervegetatie te verzamelen en te conserveren op alcohol, waarna deze monsters later op de aanwezigheid van juvenielen kunnen worden bekeken.

Verspreiding in Europa

De soort is bekend uit grote delen van midden en noord Europa, oostwaarts tot het noordwesten van Azië (westelijk Siberië). De soort is echter bijna overal schaars. In de meeste landen vertoont het voorkomen sinds ca 1960 een sterk dalende trend en geldt de soort als sterk achteruitgegaan of verdwenen. In meerdere landen is de soort opgenomen op de Rode Lijst en worden gerichte beschermingsmaatregelen uitgevoerd.

Verspreiding in Nederland

Met uitzondering van de Waddeneilanden, Zeeland en Limburg zijn vindplaatsen bekend vanuit heel Nederland. De meeste waarnemingen komen echter uit de laagveengebieden in het zuidoosten van Noord-Holland, Utrecht en in Noordwest-Overijssel. Van veel locaties is de soort alleen van voor 1980 bekend.

Vanaf 2005 zijn er gerichte inventarisaties uitgevoerd in Zuid-Holland, Noord-Holland en Utrecht maar van een landsdekkende inventarisatie is echter nog geen sprake. In Zuid-Holland werden veel oude

vindplaatsen bezocht die thans liggen in intensief beheerd agrarisch gebied. De kleverige poelslak kon daar nergens meer worden teruggevonden. De soort werd wel teruggevonden in het Vechtplassengebied, het Naardermeer, de Weersloot bij Breukeleveensche Plas en in de Stichtsch-Ankeveensche Polder (Oostelijke binnepolder van Tienhoven). Verder is de kleverige poelslak in 2007 waargenomen op nieuwe locaties in de Nieuwkoopse plassen en in de Wieden in de wateren ten noorden van de Beulakerwijdte.

Van de kleverige poelslak zijn uit de periode vóór 1980 219 meldingen bekend uit in totaal 115 km-hokken. Na 1980 is de soort waargenomen in 93 km-hokken, waarvan 44 verspreid liggen over in totaal 19 Natura2000-gebieden. Buiten Natura2000-gebieden is de soort in 49 km-hokken waargenomen.

Trend

Betrouwbare uitspraken over een eventuele trend in het voorkomen van de kleverige poelslak zijn moeilijk te doen, aangezien de soort geen deel uitmaakt van monitoringonderzoek. Bij de opstelling van de Rode Lijst voor mollusken, in 2003, werd aan de hand van op dat moment beschikbare gegevens in Nederland een zeer sterk dalende trend berekend. In het verleden (voor 1960) was de soort aanzienlijk algemener dan tegenwoordig. In Van Benthem Jutting (1933) wordt de verspreiding nog als volgt getypeerd: 'In Nederland algemeen, maar nog niet bekend uit Noord-Holland ten N. van het IJ, de Waddeneilanden, Groningen, Drenthe, Overijssel'. Janssen en de Vogel (1965) vermelden nog: 'bekend van een groot aantal vindplaatsen, vermoedelijk echter algemener dan wordt verondersteld'. Vanaf de jaren zestig van de vorige eeuw is de soort sterk afgenomen.

Het is niet toevallig dat dit gelijk loopt met de toen sterk toegenomen waterverontreiniging en eutrofiëring. Zoals uit de kaart blijkt is er duidelijk een veel groter aantal meldingen uit de periode (ver) vóór 1980 dan erna. Latere meldingen van nieuwe vindplaatsen buiten de reeds bestaande, zijn uiterst sporadisch en hebben gewoonlijk betrekking op zeer individuele, vaak toevallige vondsten (o.a. De Vries 1994). Bij zeer gericht onderzoek werden recentelijk wel weer meerdere waarnemingen gedaan.

Bedreigingen

Schone, ongestoorde, stilstaande meren, plassen en sloten met een rijke vegetatie van waterplanten zoals krabbescheer zijn de laatste decennia steeds zeldzamer geworden. Vooral eutrofiëring en verdroging (drainage) zijn hiervan de oorzaak. Gittenberger et al 1998 noemen o.a. het inlaten van Rijnwater als mogelijke oorzaak voor het sterk teruglopende aantal meldingen van de kleverige poelslak uit Nederland en verwijzen naar Smolders & Roelofs (1995) die een duidelijke afname waarnamen van krabbescheer, een plant waarin de kleverige poelslak vaak voorkomt.

De soort is waarschijnlijk zeer gevoelig voor het schonen van sloten. De dichtheden van deze soort zijn namelijk veel kleiner dan die van de meeste andere soorten waterslakken. In het seizoen waarin er vegetatie is, leven de dieren alleen op deze planten. Door het verwijderen van de gehele watervegetatie is de kans groot dat in de sloot onvoldoende individuen achterblijven om de populatie in stand te houden. Het rigoureuze schonen of uitdiepen van sloten in de voortplantingsperiode (april en mei) is dan ook zeer nadelig.

Beheer

De kleverige poelslak is tegenwoordig grotendeels beperkt tot natuurgebieden. In deze gebieden wordt de soort voornamelijk bedreigd door achteruitgang van de waterkwaliteit en door al te rigoureuze beheermaatregelen. Om te voorkomen dat de soort niet lokaal verdwijnt door al te grootschalig beheer, is het van belang dat de locaties waar de soort aanwezig is worden vastgelegd. Dit geeft beheerders de kans om op deze locaties maatregelen gefaseerd uit te voeren. De sloten waar deze soort voorkomt dienen niet jaarlijks te worden geschoond en wanneer ze worden geschoond dient slechts een deel van de waterplanten te worden verwijderd.

Verder kunnen positieve effecten worden verwacht van maatregelen die gericht zijn op het verbeteren van de waterkwaliteit en het behoud van geschikte plantengedenschappen, met name krabbescheervegetaties. Vervuiling, verrijking en vertroebeling van water dienen in het leefgebied van deze soort te worden tegengegaan. Gemotoriseerde waterrecreatie dient daarom te worden verminderd in gebieden waar deze soort voorkomt.

De kleverige poelslak is tegenwoordig één van onze zeldzaamste en meest gevoelige slakken en het Nederlandse areaal is van internationaal belang. Monitoring van het voorkomen van de soort is daarom gewenst.

Kansen

De kleverige poelslak kan net als de platte schijfhoren profiteren van maatregelen die voor de groene glazenmaker en de zwarte stern worden genomen. Ondanks het feit dat deze soorten elkaars biotoop delen, stellen ze verschillende eisen. Het is daarom van belang om bij maatregelen voor groene glazenmaker en de zwarte stern te bekijken welke aanvullende maatregelen voor de kleverige poelslak wenselijk zijn.

Grote winst kan worden geboekt indien slootshoningen doordacht worden uitgevoerd. Liefst niet ieder jaar en bij schoning niet alle onderwatervegetatie verwijderen. Verder is winst te behalen door het nog verder verbeteren van de waterkwaliteit. Dat bepaalde Natuurontwikkelingsprojecten hun vruchten kunnen afwerpen is onder meer in het gebied van de Westbroekse Zodden gebleken (Bruins 2000).

In diverse gebieden, zoals de Wieden, kan winst worden behaald door lokaal de gemotoriseerde waterrecreatie tegen te gaan.

Literatuur

- Bank, R. A., Ph. Bouchet, Falkner, G. Gittenberger, E., Hausdorf, T. von Proschwitz, Th. E.J. Ripken 2002. Checklist of species-group taxa of continental Mollusca living in the Netherlands. - CLECOM-PROJECT (CLECOM Section I). Göteborgs Naturhistoriska Museum (14-07-2002).
- Bentham Jutting, W. S. S. van 1933. Mollusca (I) A. Gastropoda, Prosobranchia et Pulmonata. Fauna van Nederland VII. - Sijthof, Leiden 387 p.
- Bruins, R.W.B. & C.J. Boot 2000. Verslag van de excursie naar de Westbroekse Zodden op 13 mei 2000. - Corresp.-blad Ned. Malac. Ver. 315: 98-99.
- Gittenberger, E. & A.W. Janssen (red.) 1998. De Nederlandse zoetwatermollusken. recente en fossiele weekdieren uit zoet en brak water.. - Nederlandse fauna 2. Nationaal Natuurhistorisch Museum Naturalis, KNNV Uitgeverij & EIS-Nederland Leiden. 288 pp.
- Janssen, A. W. & E. F. de Vogel 1965. Zoetwatermollusken van Nederland. - Uitgave NJN. 160 pp.
- Karnekamp, C. 1970. Verdere waarnemingen aan *Myxas glutinosa* (Müller). II. - De Kreukel 06 (01): 02.
- Smolders, A. & J.G.M. Roelofs 1995. Internal eutrophication, iron limitation and sulphide accumulation due to the inlet of River Rhine water in peaty shallow waters in the Netherlands. - Archiv für Hydrobiologie 133: 349-365.


Kleverige poelslak *Myxas glutinosa*. Foto: A.W. Gmelig Meyling (Stichting ANEMOON).

NAUWE KORFSLAK *VERTIGO ANGUSTIOR* JEFFREYS, 1830

Tekst – R.H. de Bruyne, A.W. Gmelig Meyling & A. Boesveld (Stichting ANEMOON)

Herkenning

Klein landslakje met een linksgewonden (met de top naar boven zit de mondopening links), tonvormig huisje. Het huisje is tot 1,9 mm hoog en tot 0,8 mm breed, telt vijf windingen en heeft in de mondopening een aantal tandplooien. De laatste winding neemt minder dan 1/5 van de totale hoogte in. Levende exemplaren hebben een glanzend roodbruine kleur, lege huisjes zijn vaak dof donkerbruin.

Te verwisselen met

Andere soorten met een klein tonvormig huisje zijn of rechtsgewonden of hebben geen tandplooien in de mondopening. Naast de nauwe korfslak heeft de kleine korfslak *Vertigo pusilla* als enige een linksgewonden huisje met tandplooien in de mondopening. Deze soort is vaak in hetzelfde biotoop te vinden, maar wordt groter (tot 2,1 x 1,2 mm), heeft een lichtbruine kleur, een minder diep ingedeukte mondopening, minder sterk geribde topwindingen en 6-9 tanden (4-5 bij nauwe korfslak). Goede afbeeldingen (schaduwbeelden) en verschillen voor het onderscheid tussen de nauwe korfslak en de Kleine korfslak zijn te vinden in De Bruyne & Gmelig Meyling (2005). Bij vondsten van nieuwe populaties van de nauwe korfslak buiten het bekende verspreidingsgebied dient materiaal gecontroleerd te worden door een expert.

Levenswijze

De nauwe korfslak leeft van algen en schimmels op de bladeren van moerasplanten. Deze schimmels zorgen voor het geel of bruin worden van de bladeren en worden daarom vaak aangeduid als roest. De soort plant zich geslachtelijk voort, maar ook voortplanting door middel van zelfbevruchting is mogelijk. Korfslakken zijn relatief snelgroeiende dieren, die binnen enkele maanden geslachtsrijp zijn. Juvenile slakken worden het hele jaar tussen de adulte dieren aangetroffen. De meeste volwassen exemplaren zijn te vinden in zomer en najaar, tussen maart en oktober. Dan worden ook de meeste eieren gelegd, die binnen enkele weken kunnen uitkomen. De eieren zijn in verhouding tot het volwassen dier groot en het aantal eieren is relatief gering. Waarschijnlijk overwinteren populaties vooral via eieren, maar ook jonge en volwassen dieren kunnen overwinteren (Fowles 1998). Schijnbaar overwinterende dieren werden in groepjes waargenomen in mosvegetatie (Boesveld 2005a). Zoals bij meerdere Vertiginidae worden bij *Vertigo angustior* hoge percentages afallische dieren (= dieren zonder penis) aangetroffen. Pokryszko (1987) noemt percentages van 40%, Sharland (2000) zelfs tot 80%.

In de winter wordt de soort vaak op mossen aangetroffen. De dieren leven dan in clusters op slaapmossen; het meest op gewoon dikkopmos en fijn laddermos. De huisjes zijn daarbij vaak aan mosblaadjes gehecht en middels een slijmvliesje afgesloten. Geregeld trekken ze hierbij een puntje van een mosblad het huisje in, alvorens het slijmvliesje te vormen. Aangenomen mag worden dat dit hier sprake is van overwinteringsgedrag. Verder overwintert de soort ook onder losse schors en takken.

Biotoop

In Nederland komt de nauwe korfslak vooral voor in de duinen. Hoe kalkrijker deze gebieden, hoe groter de trefkans. De soort wordt het meest aangetroffen in duindoornstruwelen die veelal op kalkhoudende grond staan en onder populieren of abelen, met name ratelpopulier. Daarnaast kan de soort onder diverse andere boom- en struiksoorten worden gevonden. In de zuidelijkere duingebieden (Voorne), waar het kalkgehalte van de bodem beduidend hoger is dan in andere Nederlandse duingebieden, worden nauwe korfslakken ook regelmatig aangetroffen in meer open vegetaties. De dieren leven soms op locaties direct aan zee, die van tijd tot tijd onder water komen.

Sommige struiken en bomen hebben een verzurende invloed op de bodem. Dit heeft een negatief effect op het voorkomen van de nauwe korfslak. Zo worden de dieren niet aangetroffen in bossen met eiken en dennen en is de trefkans lager in de omgeving van deze bomen. De bodem onder meidoornstruwelen is vaak ook enigszins verzuurd en vormt daardoor een marginaal biotoop voor de nauwe korfslak. In jonge kalkrijke duingebieden (bijvoorbeeld bij Oostvoorne) is deze verzurende invloed in meidoornbosjes veel minder merkbaar. In deze meidoornstruwelen wordt de nauwe korfslak wel geregeld aangetroffen. Het opschieten van Amerikaanse vogelkers in een duindoornstruweel leidt eveneens tot verzuring van de bodem en kan een struweel ongeschikt maken.


Verspreiding van de nauwe korfslak voor (cirkel) en vanaf 1980.

Het is van belang dat het strooisel van de struiken en bomen snel verteert en humusvorming niet of nauwelijks plaatsvindt. In wat oudere duindoornstruwelen is wel een geringe hoeveel humus te vinden. Juist onder dergelijke kalkrijke en niet al te voedselarme omstandigheden, wordt de nauwe korfslak het meest aangetroffen.

De dieren worden vaak gevonden op overgangsgebieden van nat naar droog, halverwege (lichte of sterkere) hellingen in duinen. De soort kan ook worden aangetroffen op plekken die soms kortstondig onder water staan, alsook op matig vochtige tot zelfs aanzienlijk drogere plekken op vrij hoog gelegen duinen. Daar dient dan wel beschutting en (dood) hout aanwezig te zijn. De nauwe korfslak lijkt vooral voorkeur te hebben voor beschutte plaatsen waar de kans op uitdrogen gering is. Bladstrooisel en valhout tussen hoge grassen, mos of kruidachtigen aan de rand van dichte struiken, vormen de meest geschikte microhabitat.

Inventarisatie

Voor het inventariseren van de nauwe korfslak bestaat een inventarisatieprotocol (De Bruyne 2004), alsmede een geïllustreerde handleiding (De Bruyne & Gmelig Meyling 2005). De werkwijze in meer samengevatte vorm is ook te vinden in Gmelig Meyling & De Bruyne (2006). De nauwe korfslak is klein. Slechts geoefende experts kunnen de diertjes in het veld vinden. Meermalen bleek dat op locaties waar met negatief resultaat intensief met het blote oog was gezocht, na aanvullend onderzoek middels monsternamen wel degelijk toch populaties konden worden aangetoond. Alleen door bemonstering van de bodem-, kruid- en vooral strooisellaag zijn derhalve betrouwbare uitspraken te doen over het al dan niet ergens voorkomen van de nauwe korfslak. De populaties zijn over het algemeen individuenrijk en het nemen van strooiselmonsters zal waarschijnlijk slechts beperkte invloed hebben op de populatie. In de herfst worden de meeste volwassen exemplaren gevonden en het is aan te raden de monsternamen in de periode juli-november uit te voeren.

Verspreiding in Europa

De nauwe korfslak komt in de meeste Europese landen voor, hoewel het aantal populaties per land sterk wisselt. Hoewel er geen informatie bestaat over een algemene Europese trend, is de soort vanwege de kwetsbaarheid opgenomen in bijlage II van de Europese Habitatrichtlijn, zodat de dieren en hun leefgebieden een zekere mate van bescherming genieten en onderwerp zijn van gericht inventarisatie- en monitoringsonderzoek (Speight et al 2003).

Verspreiding in Nederland

In Nederland is de soort grotendeels beperkt tot de duinen. Hier wordt de soort vooral aangetroffen in Zuid- en Noord-Holland. In de duinen van Zeeland is de soort schaars terwijl er van de Waddeneilanden

alleen waarnemingen van Rottermeroog en Rottumerplaat bekend zijn. In het binnenland is de soort bekend van Overijssel, Gelderland en Limburg. Bij recente inventarisaties kon de soort in Overijssel en Gelderland niet meer worden teruggevonden.

Zeeland - In de provincie Zeeland is de soort alleen algemeen tussen het Zwin en Nieuwesluis. Het betreft echter slechts een smalle zone langs de kust en het gaat om een beperkt oppervlak geschikt leefgebied. Op Walcheren zijn alleen populaties aangetroffen in het natuurgebied en waterwingebied Oranjezon. De soort komt hier verspreid voor, al kan ze plaatselijk vrij grote dichtheden bereiken. Op Schouwen-Duiveland konden, ondanks veel inventarisatie-inspanningen, slechts twee kleine populaties gevonden worden. Op Zeeuws Vlaanderen na, komt de soort in Zeeland dus slechts zeer plaatselijk voor.

Zuid-Holland - Op het Zuid-Hollandse eiland Goeree komt de soort alleen lokaal voor (Westhoofd één locatie, Kwade Hoek; hier over een vrij groot traject). De duinen van Oostvoorne vormen echter een bolwerk voor de soort. In dit kalkrijke duingebied, vanaf Oostvoorne tot aan Hellevoetsluis, zijn vitale populaties aangetroffen. Bij Hoek van Holland komt de soort plaatselijk voor in het oude duin. In het nieuwe duin is de nauwe korfslak ondanks diverse inventarisaties (2001 2005 2007) tot op heden niet aangetroffen (Boesveld & Gmelig Meyling 2007). Tussen Hoek van Holland en Scheveningen werd tot nog toe slechts een kleine populatie aangetroffen bij Ter Heijde. Tussen Ter Heijde en Scheveningen is nog weinig gezocht, maar naar verwachting zullen hier geen belangrijke populaties voorkomen. Tussen Scheveningen en Katwijk komt *Vertigo angustior* op veel plaatsen voor. De soort is hier vaak niet zo talrijk als op Oostvoorne, maar het gebied vormt wel een tweede bolwerk in ons land. De duinen zijn hier breed en de soort is vanaf de binnenzijde van de zeereep tot ver in het binnenduin gevonden.

Noord-Holland - In de Noord-Hollandse duinen beneden het Noordzeekanaal, tussen Noordwijk en Zandvoort, is de soort minder algemeen dan tussen Katwijk en Scheveningen. Toch komt de nauwe korfslak met name in de Amsterdamse Waterleidingduinen op veel plaatsen voor. Vooral langs de kanalen van de AWD komen diverse, soms grote populaties voor, waardoor dit gebied als derde bolwerk kan worden gezien. Ten Noorden van Zandvoort is het voorkomen van nauwe korfslak niet goed onderzocht. Vanaf de Kennemerduinen wordt de soort minder gevonden. Boven het Noordzeekanaal, in de duinen tussen Wijk aan Zee en Camperduin, is de trefkans duidelijk lager en lijken ook de waargenomen aantallen vaak lager. In het duingebied boven Petten tot aan Den Helder is de soort nog niet waargenomen, al is hier nog weinig gericht onderzoek gedaan.

Groningen en Friesland - In 2006 werd de nauwe korfslak zowel op Rottumeroog als Rottumerplaat waargenomen in buitendijks, dynamisch gebied op de grens van zoet naar zout, vergelijkbaar met plaatsen in Zeeland (Zwarte Polder, Oostvoornse Meer). Van Terschelling is één oude melding bekend.

Limburg en Gelderland - Buiten de duingebieden zijn uit de rest van Nederland slechts weinig populaties bekend. De soort is nog op enkele kalkrijke plaatsen in Limburg gevonden, waaronder bij Maastricht (de Hoge fronten), evenals in en nabij enkele kwelmoerassen en kalkrijke graslanden. Vaak gaat het om incidentele vondsten van vers, maar dood materiaal. E.e.a. doet vermoeden dat de dichtheden in Limburg bijzonder laag zijn. Op oude locaties in kalkrijke grasland in het Geuldal, werd de soort bij recente inventarisaties niet terug gevonden. Ook uit Gelderland en Overijssel zijn enkele oude vindplaatsen bekend zoals het Colenbrandersbos (Millingerwaard) en de omgeving van Denekamp. Ook hier hebben recente inventarisaties niets opgeleverd.

Vanaf 1980 is de soort waargenomen in 117 km-hokken, waarvan 107 verspreid liggen over in totaal 14 Natura2000-gebieden en zes provincies Groningen, Noord-Holland, Zuid-Holland, Zeeland, Limburg en Gelderland. Buiten Natura2000-gebieden is de soort in 10 km-hokken waargenomen. Deze cijfers hebben betrekking op onderzoek dat is uitgevoerd tot mei 2007.

De nauwe korfslak staat in de meeste EU-landen, op de Rode Lijst. Dit is ook in ons land het geval (De Bruyne et al. 2003, categorie BE, bedreigd). Daarnaast is de soort opgenomen in bijlage II van de Europese Habitatrichtlijn.

Trend

Bij de opstelling van de Rode Lijst voor mollusken werd aan de hand van op dat moment in Nederland beschikbare gegevens voor de nauwe korfslak een sterk afnemende trend berekend (De Bruyne et al. 2003). De afgelopen jaren zijn veel inventarisaties gericht op de nauwe korfslak uitgevoerd. Dit heeft geleid tot een sterke toename van het aantal vindplaatsen. Aan de hand van deze nieuwe kennis zou de sterke afname zoals voor de Rode lijst werd berekend minder sterk moeten zijn. De soort lijkt de afgelopen decennia, in ieder geval in de duinen, minder sterk achteruitgegaan of zelfs stabiel gebleven. In de afgelopen tien jaar zijn in diverse duingebieden veel maatregelen genomen die vermoedelijk een positief effect op de soort hebben, zoals bijvoorbeeld de diverse vernattingsprojecten. Daar staat tegenover dat er landelijk gezien een sterke afname is van populierachtigen, één van de boomsoorten waarbij de nauwe korfslak vaak voorkomt. Over de trend in het binnenland is door het geringe aantal waarnemingen niets te zeggen.

De nauwe korfslak maakt (nog) geen deel uit van monitoringonderzoek. Wel zijn hiervoor in samenwerking met het CBS al plannen ontwikkeld (Gmelig Meyling et al. 2005).

Bedreigingen

Verzuring, vergrassing en verdwijning van geschikt biotoop, vormen belangrijke bedreigingen. Verzuring van de bodem kan toenemen door verandering van de vegetatie, zoals de uitbreiding van eikenbos. Ook naaldbomen hebben een verzurende werking op de bodem. In de Amsterdamse Waterleidingduinen vormt de massale uitbreiding van Amerikaanse vogelkers een bedreiging, door zijn snelle groei en verstikkende werking op de inheemse vegetatie. Hierdoor verdwijnt op veel plaatsen duindoornstruweel, terwijl deze prunus tevens een verzurende werking op de bodem heeft.

Verdwijning van geschikt biotoop heeft al op grote schaal plaatsgevonden. In het Hollands Duin hebben de afgelopen jaren, in het kader van herstelbeheer, diverse zeer grootschalige plagwerkzaamheden plaatsgevonden. Uit uitgebreide inventarisaties die in de periode 2003-2007 hebben plaatsgevonden, werd duidelijk dat juist dit duingebied een van de bolwerken vormt voor de nauwe korfslak binnen Nederland en Europa. Aan de randen van de reeds afgeplagde delen werden veelvuldig restpopulaties van de nauwe korfslak aangetroffen. Door onwetendheid is door deze werkzaamheden een groot oppervlak aan leefgebied verdwenen. Door het sparen van eilandjes van vegetatie in de geplagde gebieden, hadden eenvoudig en kostenloos belangrijke populaties gespaard kunnen worden.

Het verwijderen van populieren kan lokaal populaties geheel laten verdwijnen. Dit geldt niet alleen voor de duinen, maar ook voor rivierduinen (waar nog weinig gericht onderzoek is gedaan). Het verdwijnen van de populatie op de rivierduinen bij Millingen (Colenbrandersbos) zou het gevolg kunnen zijn van het kappen van de populieren, waardoor andere boomsoorten meer kans kregen, met als gevolg verzuring van de humuslaag.

Tenslotte kunnen ook snelle, blijvende veranderingen in het waterpeil een bedreiging vormen, aangezien de soort vaak voorkomt in de overgangszone tussen de natte en drogere gebieden. De populatie heeft dan niet genoeg tijd om mee te migreren met verschuiving van de geschikte zone.

Beheer

In de duinen vinden momenteel veel grootschalige herstelwerkzaamheden plaats. Vernattingsprojecten zullen op de langere duur gunstig voor de soort uitpakken, maar een te snelle verhoging van het waterpeil en al te grootschalige graafwerkzaamheden pakken vermoedelijk ongunstig uit. Begrazings- en beweidingprojecten voor het tegengaan van vergrassing is vermoedelijk eveneens gunstig voor de soort. Het verwijderen van duindoornstruweel en populieren uit het duingebied, kan plaatselijk leiden tot verdwijnen van de nauwe korfslak. Bosjes met ratelpopulier vormen een zeer geschikt biotoop, met een voedzame strooisellaag en veel valhout. Kalk kan via deze zachthoutsoort heel efficiënt in de bodem komen. Het omvormen van populierenbos naar eikenbos, zoals door sommige terreinbeheerders gepropageerd of in praktijk gebracht wordt, kan alleen al door toename van looizuren ten koste gaan van de slakkenpopulatie. Het oprukken van Amerikaanse vogelkers dient te worden tegengegaan.

In gebieden waar de soort zeer lokaal voorkomt is het van extra belang om bij het beheer rekening te houden met deze soort. Goede informatie over de locaties waar de soort voorkomt kan voorkomen dat populaties 'wegbeheerd' worden.

Kansen

In de Nederlandse duinen vinden de komende jaren vele natuurontwikkelingsprojecten plaats, waarbij gedeelten van de duinen worden afgeplagd. Voor de nauwe korfslak is er grote winst te behalen door de struwelen en struikgewassen met de hoogste dichtheden te sparen. Deze plekken kunnen dienen als bronpopulaties waarvandaan de soort zich weer verder kan uitbreiden. Belangrijk is dat beheerders goede en precieze informatie hebben over de lokaties waar zich populaties van de nauwe korfslak bevinden.

Verder liggen er kansen op locaties waar de soort nog niet, of niet voldoende beschermd is. Het betreft met name locaties buiten de grotendeels reeds beschermde duingebieden, zoals in Limburg nabij de Hoge Fronten in Maastricht (mogelijk reeds verdwenen door verwijderen populieren) en een locatie nabij Nuth.

Literatuur

- Bank, R. A., Ph. Bouchet, Falkner, G. Gittenberger, E., Hausdorf, T. von Proschwitz, Th. E.J. Ripken 2002. Checklist of species-group taxa of continental Mollusca living in the Netherlands. CLECOM-PROJECT (CLECOM Section I) Göteborgs Naturhistoriska Museum:14-07-2002).
- Gittenberger, E., W. Backhuys & Th. E. J. Ripken 1984. De landslakken van Nederland. KNNV 184 pp.
- Turner, H., J.G.J. Kuiper, N. Thew, R. Bernasconi, J. Rüetschi, M. Wüthrich & M. Gostelli 1998. Atlas der Mollusken der Schweiz und Liechtensteins. - Fauna Helvetica 2: 1-527.
- Benthem Jutting, W.S.S. van 1925. Een nieuwe landslak voor de Nederlandsche fauna *Vertigo angustior*. De Levende Natuur 2: 60.
- Boesveld, A. 2005a. Overwinteringsgedrag van de Nauwe korfslak *Vertigo angustior* (Mollusca). Nederlandse Faunistische Mededelingen. 2005-22.
- Boesveld, A. 2005b. Inventarisatie van de Landslakken van Zuid-Holland. Stichting EIS. Leiden. 85 pp.
- Boesveld, A. 2005c. Inventarisatie van de Landslakken van De Zeeuwse kust, met nadruk op de Nauwe korfslak. Stichting EIS. Leiden. 26 pp..
- Boesveld, A. & V.J. Kalkman 2005. Inventarisatie van de Nauwe korfslak *Vertigo angustior* op de Brouwersdam en in het duingebied tussen Hoek van Holland en Ter Heijde. EIS.
- Boesveld, A & A.W. Gmelig Meyling 2007. Inventarisatie van *Vertigo angustior* in het kader van de geplande tracéwijziging van de primaire waterkering bij Hoek van Holland. 2007. Stichting Anemoon.
- Bruyne, R.H. de 2001. De Nauwe korfslak nauwkeuriger bekeken. Een onderzoek naar het voorkomen van de Nauwe korfslak *Vertigo angustior* (Jeffreys, 1830) in duingebieden van de provincie Zuid-Holland. Atlasproject Nederlandse Mollusken (ANM) & Stichting European Invertebrate Survey – Nederland. EIS 2001-03 38 pp.
- Bruyne, R.H. de 2004. Inventarisatie-protocol. Nauwe korfslak *Vertigo angustior* tbv het HabSlakproject (inventarisatie van mollusken van de Europese habitatrichtlijn). Inventarisatiejaar 2004. Stichting ANEMOON. Heemstede.
- Bruyne, R.H. de, H. Wallbrink & A.W. Gmelig Meyling 2003. Bedreigde en verdwenen land- en zoetwatermollusken in Nederland (Mollusca). Basisrapport met voorstel voor de Rode Lijst. European Invertebrate Survey Nederland (EIS), Leiden & Stichting ANEMOON, Heemstede 88 pp.
- Bruyne, R.H. de & A.W. Gmelig Meyling 2005. Veldwerk-handleiding 'Project HabSlak' (Mollusken van de Habitatrichtlijn). De Nauwe korfslak *Vertigo angustior*. Stichting ANEMOON. Heemstede.
- Cameron, R.A. 2003. Life-cycles, molluscan and botanical associations of *Vertigo angustior* and *Vertigo geyeri* (Gastropoda, Pulmonata: Vertiginidae). Helderia 5 (7): 95-110.
- Cameron R.A.D., Colville B., Falkner G., Holyoak G.A., Hornung E., Killeen I.J., Moorkens E.A., Pokryszko B.M., von Proschwitz T., Tattersfield P., Valovirta I. 2003. Species accounts for snails of the genus *Vertigo* listed in Annex II of the Habitats Directive: *V. angustior*, *V. genesii*, *V. geyeri* and *V. moulinsiana*. In: Speight, Moorkens & Falkner 2003.
- Fowles, A.P. 1998. Implementing the Habitats Directive: *Vertigo angustior* Jeffreys in Wales. –Journal of Conchology, Special Publication 2: 179-190.
- Gittenberger, E., W. Backhuys & Th. E. J. Ripken 1984. De landslakken van Nederland. Uitgave KNNV 184 pp.
- Gmelig Meyling, A.W 2004. Inhaalslag verspreidingsonderzoek, mollusken van de Europese habitatrichtlijn. Nauwe korfslak *Vertigo angustior* & Zeggekorfslak *Vertigo moulinsiana*. 1e

- Voortgangsrapportage van het HabSlak-project. Inventarisatiejaar 2004. Stichting ANEMOON. Heemstede.
- Gmelig Meyling, A.W. & R.H. de Bruyne 2004. Inhaalslag mollusken. Soorten op bijlage IV van de Habitatrichtlijn, te weten: de Nauwe korfslak *Vertigo angustior*, de Zeggekorfslak *Vertigo moulinsiana* en de Bataafse stroommossel *Unio crassus*. Deelproject 1. Stand van zaken verspreidingsonderzoek, potentieel leefgebied en opzet inhaalslag. Stichting ANEMOON. Heemstede.
- Gmelig Meyling, A.W. & R.H. de Bruyne 2005. Inhaalslag verspreidingsonderzoek mollusken van de Europese habitatrichtlijn Nauwe korfslak *Vertigo angustior* & Zeggekorfslak *Vertigo moulinsiana*. Evaluatieverslag van het inventarisatiejaar 2004.
- Gmelig Meyling, A.W. & R.H. de Bruyne 2005a. Inventarisatie naar het voorkomen van de Nauwe korfslak (*Vertigo angustior*) in het duingebied rondom PWNproductiebedrijf 'Jan Lagrand' te Heemskerk, in december 2005. Stichting ANEMOON. Anemoon rap.nr: rap_PWN_2005_01. 15 pp.
- Gmelig Meyling, A.W. & R.H. de Bruyne 2006. Inhaalslag Verspreidingsonderzoek. Mollusken van de Europese Habitatrichtlijn. Inventarisatieperiode 2004-2005. Nauwe korfslak *Vertigo angustior*. ANEMOON-rapport 2006-01. 47 pp.
- Gmelig Meyling, A.W. & R.H. de Bruyne 2007. Verspreidingsonderzoek. Mollusken van de Europese Habitatrichtlijn. Nauwe korfslak *Vertigo angustior*. Resultaten van het inventarisatiejaar 2006. ANEMOON-rapport 2007-02. 25 pp.
- Gmelig Meyling, A.W., R.H. de Bruyne, A. van Strien & L. Soldaat 2005. Plan voor monitoring van de Nauwe korfslak (*Vertigo angustior*). Stichting ANEMOON. Heemstede.
- Killeen, I.J. 1993. The distribution and ecology of the snail *Vertigo angustior* at Oxwich and Whiteford Burrows NNRs, Gower, South Wales.-CCW Contract Science Report 20. Countryside for Wales, Bangor.
- Killeen, I.J. 1996. *Vertigo angustior* Jeffreys, 1830. 476-472, Background information on invertebrates of the Habitats Directive and the Bern Convention. Part III-Mollusca and Echinodermata.-Council of Europe Publ.
- Killeen I.J. 1997. Survey for the terrestrial snail *Vertigo angustior* at three sites in England (Gait Barrows NNR, Flordon Common and Martlesham Creek). English Nature Research Report 228.
- Killeen, I.J., & B. Colville 2000. Survey for the Whorl Snail *Vertigo angustior* on the Solway coast. Scottish natural Heritage Commissioned report F99AC317. 40pp.
- Lansu, N, R 2005. Het leefgebied van de Nauwe korfslak. Met onderzoeksgebied de Amsterdamse waterleidingduinen. Amsterdams Waterleiding Bedrijf & Vrije Universiteit. Amsterdam.
- Pokryszko, B.M. 1987. On the aphyllity in the Vertiginidae (Gastropoda: Pulmonata: Orthurethra). *Journal of Conchology* 32: 365-375.
- Pokryszko, B.M. 1990a. The Vertiginidae of Poland (Gastropoda: Pulmonata: Pupilloidea) - a systematic monograph. *Annales Zoologici Warszawa* 43: 134-257.
- Sharland, E.C. 2000. Autecology of *Vertigo angustior* and *Vertigo geyeri* in Wales. CCW Contract Science report No. 392. Bangor, Wales, 107 pp.
- Pokryszko, B.M. 1990b. Life history and population dynamics of *Vertigo pusilla* O.F. Müller, 1774, with some notes on shell and genital variability. *Annales Zoologici Warszawa* , 43: 407-430
- Pokryszko, B.M. 2003. *Vertigo* of continental Europe - autecology, threats and conservation status (Gastropoda, Pulmonata: Vertiginidae). *Heldia* 5 (7): 13-25. Pokryszko, B.M. 2003. *Vertigo* of continental Europe-asystematic monograph.- *Annales Zoologici Warszawa* 43: 134-257.
- Speight, M.C.D., E. A. Moorkens & G. Falkner 2003. Proceedings of the Workshop on Conservation Biology of European *Vertigo* species. Dublin, April 2002; *Heldia* Band 5 (Sonderheft 7): 183 pp.
- Steenberg, C.M. 1925. Études sur l'anatomie et la systématique des maillots (Fam. Pupillidae s.lat.). *Videnskabelige Meddelelser fra Danks Naturhistorisk Forening* 80 : 1-216
- Turner, H., J.G.J. Kuiper, N. Thew, R. Bernasconi, J. Rüetschi, M. Wüthrich & M. Gostelli 1998. Atlas der Mollusken der Schweiz und Liechtensteins. *Fauna Helvetica* 2: 1-527.


Nauwe korfslak *Vertigo angustior*. Foto: Fotoarchief Stichting ANEMOON.


Biotoop nauwe korfslak. Foto: A.W. Gmelig Meyling (Stichting ANEMOON).


Biotoop nauwe korfslak. Foto: A.W. Gmelig Meyling (Stichting ANEMOON).

PLATTE ZWANENMOSSSEL *PSEUDANODONTA COMPLANATA ELONGATA* (HOLANDRE, 1836)

Tekst – R.H. de Bruyne, A.W. Gmelig Meyling & A. Boesveld (Stichting ANEMOON)

Herkenning

Een grote tweekleppige die alleen in zoetwater voorkomt. De schelp is tot 95 mm lang, tot 52 mm breed en tot 24 mm dik (twee schelpkleppen). In uitzonderlijke gevallen groter, tot 102 mm lengte. De schelpen zijn relatief dunschalig en ovaal tot meer ruitvormig. De buitenzijde is vaak licht geelgroen van kleur, soms donkerder groen met kleurstrepen. De binnenzijde is sterk parelmoerkleurig en glanzend.

Te verwisselen met

Van de familie Unionidae, de Najaden, komen naast de platte zwanenmossel nog vijf soorten voor: drie soorten uit het geslacht *Unio* en twee uit het geslacht *Anodonta*. De drie *Unio*'s de stroommossels, zijn alle duidelijk langwerpiger en hebben een dikschaliger schelp dan de platte zwanenmossel. Van boven bekeken hebben de twee soorten *Anodonta*, de vijvermossel *Anodonta anatina* en de gewone zwanenmossel *Anodonta cygnea*, ongeveer dezelfde vorm als de platte zwanenmossel. Van de zijkant gezien zijn ze echter veel dikker dan de platte zwanenmossel. Beide schelpkleppen op elkaar zijn bij de platte zwanenmossel minder dik dan de helft van de breedte van de schelp, aanzienlijk minder dan de andere inlandse zwanenmossels. Overigens is gebleken dat de afmetingen van Najaden variabel zijn. Als een nieuwe vindplaats van de soort gevonden wordt is het daarom verstandig om ook aanvullende kenmerken te raadplegen (zie bijvoorbeeld Gittenberger et al. 1998).

Levenswijze

De vertegenwoordigers van de zwanenmossels en stroommossels leven ingegraven in de bodem. Alleen de achterzijde steekt schuin boven de bodem uit. De dieren kunnen zich echter met hun gespierde voet over korte afstand verplaatsen. In ondiep water zijn soms de wigvormige kruipsporen in het bodemsediment te zien. De mantellappen (de sifonen) die om het dier heen zitten, vormen aan de achterzijde een in- en een uitstromingsopening. Door de onderste wordt water met voedseldeeltjes aangezogen. De kieuwen die voor de opname van zuurstof uit het water zorgen, filteren ook planktonische organismen en levend of dood organisch materiaal uit het water. Ongebruikte deeltjes, almede de darminhoud, afvalstoffen verlaten het lichaam via de bovenste, anale sifo. Onder meer door de grote filtercapaciteit spelen de mossels een belangrijke rol bij de biologische waterzuivering. De platte zwanenmossel kan tot ten minste 15 jaar oud worden (Comfort 1957), andere soorten leven nog aanzienlijk langer.

Zwanenmossels en stroommossels zijn meestal of mannelijk of vrouwelijk hoewel er ook hermafrodieten worden aangetroffen. De verhouding bij gezonde populaties uit Engelse studies wijst op een voorkomen van 2,5 grote vrouwelijke dieren op 1 mannelijk dier. Overigens worden mannelijke dieren vaak groter dan vrouwelijke. Mannelijke geslachtscellen worden in het water uitgestort en bereiken via het water de vrouwelijke dieren, alwaar ze de eicellen bevruchten. De zwanenmossels en stroommossels kennen een parasitair larvestadium, in de vorm van glochidiën. Dit zijn larvale individuen die zich gedurende ca 10 maanden in de holte van de buitenste kieuwbaden van vissen ontwikkelen. Per individu kunnen zich 1-2 miljoen glochidiën ontwikkelen. Deze worden in lente of zomer uitgestoten op een moment wanneer een geschikte vis in de buurt is. Vervolgens hechten ze zich met behulp van een kleefdraad en een naar binnen gerichte stekel aan de kieuwen of vinnen. De meeste glochidiën bereiken de kieuwholte, waar ze dan enige tijd als parasieten van vissenbloed leven. Daarna verlaten de glochidiën hun gastheer en vestigen zich op de bodem.

Dispersie van de platte zwanenmossel heeft door dit alles voor een belangrijk deel te maken met de mobiliteit van de gastheer (Pekkarinen 1993; Pekkarinen & Englund 1995). Nieuwe locaties zullen daarom vaak meeliftend met de gastheer worden bereikt.


Verspreiding van de platte zwanenmossel voor (cirkel) en vanaf 1980.

Biotoop

De platte zwanenmossel leeft in zuurstofrijk, stromend water van rivieren en kanalen en in grote meren en plassen met veel golfslag. De soort is alleen te vinden in zoet water. In vergelijking met andere Najaden, die ook in ondieper water leven, prefereert *Pseudanodonta* tamelijk diep water. Zo is de soort in Duitsland tot 11 meter diep gevonden. De soort wordt echter ook soms op locaties met geringere waterdiepte aangetroffen, zolang er maar sprake is van duidelijke stroming.

Inventarisatie

Om op een eenvoudige manier het voorkomen van deze soort te kunnen aantonen, voldoet het langs oevers te lopen en systematisch zandstrandjes af te zoeken naar aangespoelde verse exemplaren. Schelpen van deze soort, maar ook exemplaren met vleesresten, spoelen geregeld aan. Daarnaast kunnen in perioden van langdurige droogte en lage waterstanden van de rivieren, alsmede tijdens strenge vorst, soms rivierpopulaties worden opgespoord. Andere inventarisatiemethoden omvatten dreggen vanuit een boot of harken vanaf de waterkant (gezien de grotere diepte vaak niet goed mogelijk). Een zelden toegepaste methode is het op zicht opsporen door te duiken of te snorkelen. In veel gevallen zal echter vanaf boten met professioneel materiaal (bodemhappers, steekbuizen of bodemschaven) moeten worden geïnventariseerd. Op dit moment lopen er geen gerichte inventarisatieprogramma's.

Verspreiding in Europa

De soort is bekend uit de meeste omliggende landen in Noordwest- en Midden-Europa, noordelijk tot Noorwegen, oostelijk tot in Rusland. In de meeste landen is de soort slechts van relatief weinig locaties bekend. Groot-Brittannië en Finland worden genoemd als landen met vermoedelijk de omvangrijkste populaties.

In veel landen is sprake van een afnemende trend en staat de soort op de Rode Lijst. Plaatselijk is de soort onderdeel van gerichte beschermings- en beheersmaatregelen (o.a. in UK Biodiversity Action Plan).

Verspreiding in Nederland

Bekend van een betrekkelijk klein aantal vindplaatsen (riviergebied, IJsselmeer en randmeren, Friese merengebied). Daarnaast enkele meer lokale voorkomens, met name in beken (o.a. Drentse Aa).

Gittenberger et al. (1998) wijzen erop dat de soort wellicht weinig wordt opgemerkt door de verborgen levenswijze en het feit dat de dieren zich mogelijk erg stevig in de bodem verankeren.

Van de platte zwanenmossel zijn uit de periode vóór 1980 121 meldingen bekend uit in totaal 84 km-hokken. Ná 1980 is de soort waargenomen in 61 km-hokken, waarvan 33 verspreid liggen over in totaal 12 Natura2000-gebieden. Buiten Natura2000-gebieden is de soort in 28 km-hokken waargenomen.

Bij dit alles dient wel verteld worden dat het in sommige gevallen gaat om aangespoeld schelpen waardoor het niet zeker is of en waar er een populatie aanwezig is.

Trend

Uit de Nederlandse verspreidingsgegevens is geen trend af te leiden; er bestaan geen monitoringprojecten gericht op het voorkomen van deze soort. Gebaseerd op de dataset, aanspoelgegevens en indrukken van waarnemers, lijkt het erop dat de soort in de jaren '60 uit de vorige eeuw een achteruitgang vertoonde; het aantal vondsten bleef decennialang minimaal. De laatste decennia worden weer vaker meldingen gedaan. Zo worden bijvoorbeeld in het beneden rivierengebied, in het gebied tussen Woudrichem en Strijen-Sas, de laatste jaren vaak verse kleppen (geregeld met vleesresten) gevonden. Hoogstwaarschijnlijk heeft de toegenomen waterkwaliteit van de grote rivieren geleid tot een herstel van de platte zwanenmossel, maar gedetailleerde informatie hierover ontbreekt. Bij langlevende soorten als zwanenmossels neemt herstel een lange tijd in beslag.

Bedreigingen

Waterverontreinigingen, oeververstoring, te drastische schoningen en andere ingrepen in stromende wateren (kanalisering beken), alsmede perioden van extreme droogte vormen de grootste bedreigingen. Uit omliggende landen worden ook verzamelactiviteiten, genoemd.

Beheer

In zijn algemeenheid zullen alle beheermaatregelen gericht op verbetering van de water- en bodemkwaliteit in de grote rivieren en IJsselmeer en randmeren een positieve invloed hebben op het voorkomen van de platte zwanenmossel. Meer lokaal zijn maatregelen te noemen als minimalisering van ingrepen op locaties waarvan bekend is dat er grote populaties voorkomen. Vooral belangrijk is het opsporen en in stand houden van locaties met oude, grote, volwassen dieren, met vooral vrouwelijke exemplaren. Maatregelen kunnen het beste in de periode mei-juni worden uitgevoerd, aangezien er dan een korte onderbreking is in de eiproductie.

Kansen

De soort profiteert van de algehele verbetering van de waterkwaliteit. Het behoud van populaties met oude dieren verdient daarom prioriteit. Vanuit deze locaties zal de soort zich bij verdere verbetering van de waterkwaliteit op nieuwe plaatsen kunnen vestigen.

De beste kansen voor beheer gericht op het behoud van de soort liggen in het rivierengebied en de grote meren. Echter ook lokaal valt veel winst te behalen; vooral vindplaatsen met een beperkt oppervlak (beken, kanalen) dienen nauwkeurig gemonitord te worden. Bij inventarisaties door waterschappen en beheersinstanties zal speciaal op (het voorkomen) van deze soort moeten worden gelet, vindplaatsen dienen te worden vastgelegd, zodat bij beheersmaatregelen kan worden opgelet dat geen grote (oude) individuen worden verstoord, opgevist of vernietigd.

Literatuur:

- Bank, R. A., Ph. Bouchet, Falkner, G. Gittenberger, E., Hausdorf, T. von Proschwitz, Th. E.J. Ripken 2002. Checklist of species-group taxa of continental Mollusca living in the Netherlands. - CLECOM-PROJECT (CLECOM Section I). Göteborgs Naturhistoriska Museum (14-07-2002).
- Boesveld, A. 1999. Het Getijdeslakje *Mercuria confusa* in de Sliedrechtse en Dordtse Biesbosch. 1999. SBB.
- Comfort 1957. The duration of life in Molluscs.- Proceedings of the Malacological Society of London 32: 219-241.
- Pekkarinen, M. 1993. Reproduction and condition of unionid mussels in the vanta River, South Finland.- Archiv für Hydrobiologie 127: 357-375.
- Pekkarinen, M. & V.P.M. Englund 1995. Description of unionacean glochidia in Finland, with a table aiding in their identification. - Archiv für Hydrobiologie 134: 515-531.
- McIvor, A.L. & D.C. Aldridge 2007. The reproductive biology of the depressed river mussel, *Pseudanodonta complanata* (bivalvia: unionidae), with implications for its conservation. Journal of Molluscan Studies.


Platte zwanenmossel *Pseudanodonta complanata*. Foto: A.W. Gmelig Meyling (Stichting ANEMOON).


Platte zwanenmossel *Pseudanodonta complanata*. Foto: A.W. Gmelig Meyling (Stichting ANEMOON).

PLATTE SCHIJFHOREN *ANISUS VORTICULUS* (TROSCHEL, 1834)

Tekst – R.H. de Bruyne, A.W. Gmelig Meyling & A. Boesveld (Stichting ANEMOON)

Herkenning:

De platte schijfhoren is een kleine waterslak (breedte tot 6,0 mm) met een opvallend plat (0,8 mm dik), schijfvormig huisje, dat ongeveer zeven maal zo breed als hoog is. De kleur van het huisje is mat glanzend lichtbruin, de mondopening is breder dan hoog. De soort heeft 5½ windingen, die aan de bovenzijde enigszins ingezonken of plat zijn. De laatste winding heeft vaak in het midden of iets daarboven een duidelijke kiel. Deze kiel is zeer kwetsbaar en kan door beschadiging geheel afwezig zijn. Het oppervlak van het huisje is zeer dicht en fijn gestreept.

Te verwisselen met

De platte schijfhoren kan worden verward met de draaikolkschijfhoren *Anisus vortex* en de geronde schijfhoren *Anisus septemgyratus* (Rossmässler, 1835) (tot voor kort bekend als *Anisus leucostomus* (Bank et al. 2002)). De geronde schijfhoren (afmetingen, tot 9 mm) heeft een nagenoeg ronde mond. De mond van de platte schijfhoren is daarentegen duidelijk ovaal. Verder heeft de geronde schijfhoren niet of nauwelijks een kiel. De geronde schijfhoren leeft vooral op tijdelijk droogvallende plaatsen, terwijl de platte schijfhoren juist leeft in gebieden die vrijwel nooit droog komen te staan.

De platte schijfhoren en de draaikolkschijfhoren komen regelmatig tezamen voor. De bovenzijde van de draaikolkschijfhoren is echter platter, de kiel is scherper en duidelijk boven het midden gelegen en de schelpen worden aanzienlijk groter (tot 13 x 1,8 mm). De windingen van de draaikolkschijfhoren zijn iets minder nauw gewonden en het huisje is vaak wat glanzender.

De laatste twee soorten kunnen lastig van elkaar te onderscheiden zijn. Het is daarom verstandig om nieuwe vindplaatsen van de platte schijfhoren te laten controleren door specialisten. Dit kan bijvoorbeeld door het opsturen van enkele verzamelde huisjes. Op locaties met hogere dichtheden kan dit geen kwaad voor de populaties.

Levenswijze

Er zijn nog relatief weinig bijzonderheden bekend over de levenscyclus van de platte schijfhoren in ons land. Tijdens onderzoek in 2007 werden tijdens het gehele inventarisatieperiode, van januari t/m eind oktober jonge slakjes (tot ca 2 mm) aangetroffen. Vanwege het zeer geringe formaat, mag worden aangenomen dat deze op het moment van vangst slechts korte tijd geleden uit het ei waren gekomen. Dit duidt er op dat de voortplanting vrijwel het gehele jaar door plaatsvindt. Het aantal jonge exemplaren kan met name tussen draadwieren van het geslacht *Vaucheria* plaatselijk groot zijn. De eikapsels van de platte schijfhoren zijn 1,2 tot 1,6 mm groot en bestaan elk uit 4 tot 5 eieren van 0,5 mm. Van andere *Anisus*-soorten is bekend dat de embryo's zich binnen 12 dagen tot jonge slakjes ontwikkelen. Zeer waarschijnlijk geldt dit ook voor de platte schijfhoren. Aangenomen wordt dat de platte schijfhoren ca. één jaar oud wordt. Over de voedselvoorkeur van de platte schijfhoren is weinig bekend. Het is waarschijnlijk dat de dieren leven van micro-organismen van dierlijke en/of plantaardige aard of van detritus dat zich op de stengels en bladeren bevindt van de planten als krabbescheer, hoornblad en waterpest. De dieren worden vaak op draadwieren aangetroffen (vooral van het geslacht *Vaucheria*) en mogelijk worden deze ook gegeten. Er zijn geen aanwijzingen dat de platte schijfhoren gebonden is aan één of meerdere speciale voedselsoorten.

Biotoop

De platte schijfhoren wordt voornamelijk aangetroffen in stilstaande of zeer zwak stromende, zoete wateren. De soort is afwezig in brakke wateren of wateren die periodiek droog vallen. Milieufactoren als diepte, breedte en isolatie van het water lijken op het voorkomen weinig of geen invloed te hebben. De soort komt vooral voor in laagveengebieden, zowel in plassengebieden als in sloten, met name in wateren met een veenbodem. In wateren met zandbodems wordt de soort zeer weinig waargenomen en in wateren met een kleibodem is de trefkans nog lager.

In intensief beheerde veenweidegebieden, waar sloten intensief worden geschoond, komt de platte schijfhoren indien aanwezig, voor in wateren met een gevarieerde vegetatie. Dat wil zeggen dat er geen sprake is van slechts één dominante plantensoort. Vaak komen er triviale soorten voor als grof hoornblad, smalle waterpest, klein kroos, veelwortelig kroos, kikkerbeet en draadwieren van het geslacht *Vaucheria*.


Verspreiding van de platte schijfhoren voor (cirkel) en vanaf 1980.

In de iets voedselarmere sloten wordt de soort vaak met brede waterpest en gewoon kranswier aangetroffen. Sloten die het rijkst zijn qua onderwatervegetatie, bieden ook de beste leefomstandigheden voor de platte schijfhoren.

In het veenweidegebied waar de sloten extensief worden beheerd, wordt geregeld krabbescheer aangetroffen. Wanneer naast krabbescheer ook draadwieren aanwezig zijn, kunnen van de platte schijfhoren hoge dichtheden worden aangetroffen van meer dan honderd exemplaren per vierkante meter. Dit geldt met name voor gebieden waaruit de soort al decennialang bekend is.

Sloten en andere wateren op de overgang van intensief agrarisch gebied naar vrij extensief beheerd natuurgebied zijn vaak erg rijk aan voor de soort geschikte vegetaties. Deze situaties komen veel voor in laagveenmoerasgebieden en de hier aanwezig vegetaties, met onder meer drijvend fonteinkruid en glanzend fonteinkruid. Deze behoren tot de beste en meest stabiele leefgebieden voor de platte schijfhoren.

De platte schijfhoren wordt in de literatuur vaak geassocieerd met voedselarm water. Bij inventarisaties in 2007 is ze echter ook meermalen in voedselrijk water aangetroffen. Zo kon de soort bijvoorbeeld worden verzameld in wateren langs weidegebieden die geregeld worden bemest en daardoor zeker zijn verrijkt met nitraten.

Inventarisatie

De platte schijfhoren is met behulp van een schepnet te inventariseren vanaf de waterkant of vanuit een boot. Een vaartuig is in veel gevallen onmisbaar om de juiste plekken te kunnen bereiken. De soort is het beste te vinden in de periode mei tot en met augustus. Na augustus worden veel sloten geschoond. Meestal gaat dat zo rigoureuus dat er nauwelijks meer waterplanten te vinden zijn. De op de kant gedumpte vegetatie laat zich moeilijk onderzoeken op het voorkomen van de platte schijfhoren, omdat doorgaans ook veel bodemmateriaal meekomt. In de periode tot mei is de vegetatie niet voldoende ontwikkeld, waardoor ook de trefkans klein is. Dit neemt niet weg dat de platte schijfhoren ook in andere jaargetijden kan worden aangetroffen. Het conserveren (op alcohol) van monsters met plantenresten om ze (veel) later te kunnen uitzoeken, blijkt minder praktisch. Het is beter om de monsters ongeconserveerd zo snel mogelijk uit te spoelen over meerdere zeven met verschillende maaswijdtes. Het direct in het veld uitzoeken van monsters blijkt eveneens niet erg praktisch; één en ander kan het beste onder laboratoriumomstandigheden worden gedaan.

Verspreiding in Europa

De platte schijfhoren is wijd verspreid in midden en noord Europa en komt voor van Groot-Brittannië tot Rusland. In de meeste aangrenzende landen is de soort schaars tot zeldzaam.

Hoewel er geen eenduidige informatie is over een algemene Europese trend, is in veel landen sprake van

een duidelijke achteruitgang.

De soort is met de toetreding van nieuwe EU-landen in 2004 geplaatst in Bijlage II en IV van de Europese Habitatrichtlijn. Daarmee geldt voor de platte schijfhoren een zeer strikte bescherming, zowel binnen, als buiten Natura2000-gebieden. De platte schijfhoren is een typische soort van veengebieden, een biotoop dat in Nederland veel voorkomt, maar elders in Europa schaars is. Binnen Europa lijken de meeste en grootste populaties in ons land voor te komen. Nederland draagt daarom een grote verantwoordelijkheid voor deze soort.

Verspreiding in Nederland

De oude gegevens van de platte schijfhoren laten zien dat de soort altijd al vrij algemeen is geweest in grote delen van laag Nederland. Wel is het zou dat met name gegevens uit de periode vóór 1980 niet gecontroleerd zijn en er sprake kan zijn van verwisseling met andere, algemenere soorten. In verhouding tot omliggende landen is de soort in Nederland relatief algemeen. Het recente verspreidingsbeeld is niet goed bekend, maar vermoedelijk komt de soort nog steeds redelijk verspreid voor in de veenweidegebieden van West-Nederland en in mindere mate Noord-Nederland.

Eind 2006 en in 2007 is begonnen met het in kaart brengen van de verspreiding van de soort in Nederland, maar het beeld is nog verre van compleet. Wel is duidelijk dat de platte schijfhoren lokaal nog steeds voorkomt in de Natura2000-gebieden: De Wieden, Oostelijke Vechtplassen, Nieuwkoopse Plassen en De Haec en het Naardermeer. Hoewel ook uit veel andere gebieden (oudere) waarnemingen van de platte schijfhoren bekend zijn, dient het recente voorkomen op die locaties nog te worden onderzocht.

Van de platte schijfhoren zijn uit de periode vóór 1980 204, deels niet gecontroleerde, meldingen bekend uit in totaal 130 kaartvakken. Ná 1980 is de soort waargenomen in 407 km-hokken, waarvan 113 verspreid liggen over in totaal 40 Natura2000-gebieden. Met uitzondering van Groningen is de soort in alle provincies aangetroffen. Buiten Natura2000-gebieden is de soort in 270 km-hokken waargenomen.

De soort staat in Nederland, evenals in veel andere landen, op de Rode Lijst (De Bruyne et al. 2003, categorie KW, kwetsbaar).

Trend

Voor de in 2003 verschenen Rode Lijst voor mollusken is een vergelijking gemaakt tussen de verspreiding gebaseerd op gegevens van de periode 1900 tot 1960 met de periode tussen 1985 en 2000. Uit die vergelijking kwam op basis van 5 bij 5 kilometer hokken een duidelijke afname naar voren. In de loop van de vorige eeuw is veel geschikt biotoop verloren gegaan door demping van moerasgebieden, ruilverkaveling en verstedelijking. Bovendien begon in de zestiger jaren de waterverontreiniging zijn tol te eisen. Ook het gebruik van bestrijdingsmiddelen in de landbouw heeft waarschijnlijk bijgedragen aan een achteruitgang van de platte schijfhoren. De uit inventarisatieresultaten afgeleide en door waarnemers gemelde afnemende trend, sluit aan op het beeld uit omliggende landen.

Over de trend na 2000 bestaat nog geen beeld. Het is mogelijk dat de sterk negatieve trend uit de voorgaande decennia is afgezwakt door de verbeterende waterkwaliteit. Op het moment is het landelijk verspreidingsbeeld nog te beperkt om uitspraken te doen over de huidige trend.

Bedreigingen

De platte schijfhoren leeft voor een belangrijk deel in veenweidegebieden die buiten Natura2000 gebieden liggen. Vooral deze populaties zijn nog steeds bedreigd door verstedelijking, het aanleggen van infrastructuur en het verwijderen of dempen van sloten ten gunste van de schaalvergroting van boerenbedrijven. De opkomst van zomerstalvoeding kan daarbij een negatieve rol spelen, omdat dit gepaard gaat met perceelvergroting en het dempen van sloten. Verder gaan bedreigingen uit van het gebruik van met name koperhoudende chemische bestrijdingsmiddelen en eutrofiering door intensief uitrijden en injecteren van mest in de bodem.

Lokaal kan de soort verdwijnen door tijdelijke (infrastructurele) werkzaamheden, waarbij sloten of wateren tijdelijk droog komen te staan. Gemotoriseerde waterrecreatie heeft tot gevolg dat onderwatervegetatie wordt beschadigd en bladeren voortdurend worden bedekt met bodemmateriaal, hetgeen ongunstig voor de dieren is.

Het inlaten van gebiedsvreemd water kan populaties van de platte schijfhoren doen afnemen wanneer hierdoor hogere concentraties ionen worden ingebracht. Daarnaast kan het watersysteem ook worden belast met gebiedsvreemde soorten, zoals (jonge) brasems, welke de onderwatervegetatie ondermijnen of

doen verdwijnen. Het uitzetten van (gras)karpers is funest, omdat deze dieren hele watervegetaties consumeren en daarmee de biotoop voor de platte schijfhoren.

Beheer

Vernietiging van biotoop dient te worden tegengegaan. Omdat het belangrijkste deel van de Nederlandse populaties zich buiten Natura2000-gebieden bevindt en niet door natuurminnende organisaties wordt beheerd, is dit een punt van aandacht.

Hoewel uit de recente inventarisaties naar voren lijkt te komen dat de platte schijfhoren lokaal ook kan overleven in eutrofe wateren, staat daar tegenover dat de soort het veel beter doet in wateren met een rijke vegetatie. De omstandigheden mogen dus niet te eutroof worden, want wanneer door eutrofiering de vegetatie uit balans raakt en de soortenrijkdom van de vegetatie afneemt, zullen ook de dichtheden van de platte schijfhoren afnemen. Wanneer er vervolgens ook nog een verstikkende krooslaag ontstaat, zal de soort uiteindelijk verdwijnen. Voor populaties in sloten nabij landerijen is het mogelijk niet zeer bezwaarlijk wanneer het land jaarlijks in beperkte mate met ruige mest wordt verrijkt. Meerdere malen per jaar intensief gieren heeft echter wel nadelige gevolgen.

In sloten die jaarlijks geheel worden geschoond, kan de soort plaatselijk nog overleven, maar de slakken doen het veel beter in sloten die extensief worden beheerd, bijvoorbeeld wanneer jaarlijks, dan wel eens in de twee jaar slechts een gedeelte van de sloot wordt geschoond. Al te rigoureuze (mechanisch) schonen heeft vermoedelijk meer negatieve gevolgen dan met beleid, al dan niet handmatig schonen.

De platte schijfhoren is zeer gevoelig voor chemische vervuiling. Het aansluiten van boerderijen (en huishoudens) op riolen is noodzaak. Verder dient het gebruik van landbouwgiften, met name herbiciden, te worden vermeden. Uitzetten van graskarpers in gebieden met platte schijfhorens (ten behoeve van de sportvisserij) is funest.

Wanneer bovengenoemde richtlijnen worden nageleefd, heeft dit ook een gunstig effect voor enkele andere soorten van de Habitatrichtlijn, waaronder kleine modderkruiper, bittervoorn en groene glazenmaker.

Kansen

Om het verlies van biotoop in de vorige eeuw te compenseren, is waarschijnlijk de grootste winst te behalen uit het verbeteren van de kwaliteit van (boeren-)sloten in het veenweidegebied. Sterke eutrofiering dient te worden tegengegaan en ondiepe sloten dienen te worden uitgediept, waardoor tijdelijke droogstand wordt voorkomen. De platte schijfhoren heeft, samen met veel andere kwetsbare soorten, baat bij een relatief extensief beheer, waarbij jaarlijks slechts een gedeelte van de sloot wordt geschoond. Hiermee kan een grotere diversiteit in vegetatie worden bereikt of zal het herstel hiervan worden bevorderd. Veel soorten die vroeger zo algemeen en kenmerkend waren voor de 'Sloot en Plas' van Heimans & Thijssen (1895) zullen zo weer een toenemende rol in de Nederlandse natuur kunnen gaan spelen.

Literatuur

- Bank, R. A., Ph. Bouchet, Falkner, G. Gittenberger, E., Hausdorf, T. von Proschwitz, Th. E.J. Ripken 2002. Checklist of species-group taxa of continental Mollusca living in the Netherlands. CLECOM-PROJECT (CLECOM Section I) Göteborgs Naturhistoriska Museum:14-07-2002).
- Bruyne, R.H. de, H. Wallbrink & A.W. Gmelig Meyling 2003. Bedreigde en verdwenen land- en zoetwatermollusken in Nederland (Mollusca). Basisrapport met voorstel voor de Rode Lijst. . European Invertebrate Survey Nederland (EIS), Leiden & Stichting ANEMOON, Heemstede 88 pp.
- Gittenberger, E., A.W. Janssen, W.J. Kuijper, J.G.J. Kuiper, T. Meijer, G. van der Velde & J.N. de Vries 1998. De Nederlandse zoetwatermollusken. Recente en fossiele weekdieren uit zoet en brakwater. Nationaal Natuurhistorisch Museum Naturalis, Leiden.
- Gmelig Meyling, A.W. & R.H. de Bruyne 2005. Verspreidingsonderzoek mollusken. De Platte schijfhoren *Anisus vorticulus*. Een in bijlagen II en IV van de Europese Habitatrichtlijn opgenomen zoetwaterslak. Deelproject 1, 2 en 3. Stand van zaken verspreidingsonderzoek, potentieel leefgebied, methode en meetstrategie voor toekomstig verspreidingsonderzoek en beschikbaarheid vrijwilligers. Anemoonrapport 2005.6. Stichting ANEMOON, Heemstede.
- Heimans, E. & J.P. Thijssen, 1895. In Sloot en Plas. Uitgeverij Ploegsma, Amsterdam.
- Janssen, A.W. & E.F. de Vogel 1965. Zoetwatermollusken van Nederland. Nederlandse Jeugdbond voor Natuurstudie Amsterdam. Den Haag.

- Provincie Noord-Holland 1993. Macrofauna-atlas van Noord-Holland. Verspreidingskaarten en responsies op milieufactoren van ongewerveldewaterdieren. Provincie van Noord-Holland, dienst Ruimte en Groen, Haarlem.
- Terrier, A., E. Castella, G. Falkner, I. J. Killeen 2006. Species account for *Anisus vorticulus* (Troschel, 1834) (Gastropoda: Planorbidae), a new species listed in annexes II and IV of the Habitats Directive. - Journal of Cochology 39 (2): 193-206.


Platte schijfhoren *Anisus vorticulus*. Foto: A.W. Gmelig Meyling (Stichting ANEMOON).


Biotoop platte schijfhoren. Foto: A.W. Gmelig Meyling (Stichting ANEMOON).


Biotoop platte schijfhoren. Foto: A.W. Gmelig Meyling (Stichting ANEMOON).

ZEGGEKORFSLAK *VERTIGO MOULINSIANA* (DUPUY, 1849)

Tekst – R.H. de Bruyne, A.W. Gmelig Meyling & A. Boesveld (Stichting ANEMOON)

Herkenning

Klein landslakje met een tonvormig huisje van tot 3,0 mm hoog en tot 1,7 mm breed. Het huisje heeft tot vijf geleidelijk in grootte toenemende windingen en is rechtsgewonden (met de op naar boven zit de opening aan de rechterkant). De kleur van het huisje is licht bruin, zelden donkerder bruin. De soort is vooral goed te herkennen aan de sterk opgezwollen laatste winding. Het is de grootste korfslaksoort van ons land. Er worden echter ook vaak kleinere, toch wel degelijk volwassen exemplaren aangetroffen.

Te verwisselen met

De meeste andere soorten met een tonvormig huisje zijn of linksgewonden of hebben geen, of een andere combinatie van tandplooien in de mondopening. De drie andere soorten die de meeste kermerken met de zeggekorfslak gemeen hebben zijn de dikke korfslak *Vertigo antivertigo*, de dwerg-korfslak *Vertigo pygmaea*, en de gestreepte korfslak *Vertigo substriata*. Voor een goed onderscheid met deze soorten zie: dient men Gittenberger et al 1984 of De Bruyne & Gmelig Meyling (2005) te raadplegen.

Levenswijze

De zeggekorfslak leeft van algen en schimmels op de bladeren van moerasplanten. Deze schimmels zorgen voor het geel of bruin worden van bladeren en worden daarom vaak aangeduid als roest. De zeggekorfslakken bevinden zich gewoonlijk hoog op de planten aan de onderkant van de bladeren. Na een lange tijd van droogte worden ze veel lager op de plant aangetroffen, tot in de oksels van de bladeren. Het is voor de dieren waarschijnlijk niet noodzakelijk de bladeren te verlaten zolang er genoeg voedsel aanwezig is. De slakken worden nauwelijks buiten de waardplanten, op of nabij het water of de bodem, aangetroffen. De zeggekorfslak is een hermafrodiet, die zichzelf kan bevruchten. De top in de voortplanting ligt in de zomer. Er zijn dan veel volwassen dieren. De relatief grote eieren hebben minder dan twee weken nodig om uit te komen. Grote aantallen juveniele dieren worden in de herfst waargenomen. De grootte van de populatie kan in opeenvolgende jaren sterk verschillen. Sommige dieren komen als volwassen exemplaar de winter door. Over dispersiecapaciteit in Nederland is niets bekend. De soort komt vooral voor langs oevers en het is niet onwaarschijnlijk dat verspreiding, evenals in Groot Brittannië (Killeen 2003), vooral plaatsvindt door individuen die met plantenmateriaal meedrijven.

Biotoop

De zeggekorfslak wordt in Nederland in twee typen biotoop gevonden. In Limburg komt de soort voor in bronbossen en in laag Nederland wordt de soort gevonden in zeggevegetaties langs meren, vaarten en sloten. De populaties in Limburg bevinden zich op hellingen waar sterke kwel optreedt. Het gaat vaak om sterk beschaduwde biotopen waar de soort leeft op moeraszegge *Carex acutiformis*. Omdat de zeggekorfslak tot 2004 alleen bekend was uit deze bronbossen, is lange tijd gedacht dat kalkrijke kwel in Nederland een voorwaarde was voor het voorkomen van de soort. In gebieden buiten Limburg wordt de soort echter ook gevonden in gebieden waar geen sprake is van kwel.

Vanaf 2004 is duidelijk geworden dat de zeggekorfslak ook buiten Limburg voorkomt en in de afgelopen jaren is de soort aangetroffen in Groningen, Utrecht, Zuid-Holland en Noord-Holland. De zeggekorfslak leeft hier vooral op locaties met onbeschaduwde verlandingsvegetatie in (laagveen) plassen, meren en oevers van polderboezems die zich al langer dan vijf jaar ongestoord hebben kunnen ontwikkelen. De soort wordt hier gevonden op de bladeren van moeraszegge *Carex acutiformis*, pluimzegge *Carex paniculata*, oeverzegge *Carex riparia* en scherpe zegge *Carex acuta*, alsmede (soms) op groot liesgras *Glyceria maxima*, galigaan *Cladium mariscus* en in enkele gevallen zelfs op riet *Fragmites australis*. Hoewel de soort nu in Nederland op bijna 20 plantensoorten is waargenomen, vormen grote zeggensoorten de belangrijkste waardplanten.

Opvallend is dat uit de recente inventarisaties naar voren lijkt te komen dat in voedselrijke gebieden (Kagerplassen, Brasemmeer, Kinderdijk) veel grotere dichtheden voorkomen dan in meer voedselarme gebieden. In de bovengenoemde gebieden komen soms dichtheden voor van naar schatting 150-300 exemplaren per vierkante meter. Onder wat meer voedselarme omstandigheden, zoals in de meeste laagveenmoerasgebieden, zijn de dichtheden per vierkante meter aanzienlijk lager; tot enkele tientallen dieren.


Verspreiding van de zeggakorfslak voor (cirkel) en vanaf 1980.

Inventarisatie

Voor het inventariseren van de zeggakorfslak bestaan een inventarisatieprotocol (De Bruyne 2004) en een geïllustreerde handleiding (De Bruyne & Gmelig Meyling 2005). De werkwijze in wat beknoptere vorm is ook te vinden in Gmelig Meyling et al. (2006). In het algemeen geldt dat het waarnemen op het oog sterk de voorkeur heeft boven het nemen van klop- en bodemmonsters. Deze methode zorgt voor de minste verstoring, terwijl hiermee ook het tijdrovende uitzoeken van de monsters overbodig wordt. Voor het vinden van de soort is enige ervaring nodig. Met ervaring is het mogelijk om in het veld al met zekerheid te determineren. Indien men eravring mist kan men betere enkele exemplaren verzamelen ter controle van de determinatie. Zeker indien een nieuwe populatie wordt gevonden die ver verwijderd ligt van reeds bekende populaties, verdient het sterk de aanbeveling enkele individuen te verzamelen en ter controle op te sturen naar een expert. De soort komt meestal in hoge dichtheden voor en het verzamelen van enkele individuen heeft geen invloed op de populatie. De dieren zijn vrijwel het gehele jaar door te vinden, de grootste trefkans ligt echter in de periode vanaf de zomer tot de winter; de grootste aantallen volwassen dieren lijken vooral na de zomer aanwezig. In 2007 bleek dat na een lange periode van grote droogte, weinig of geen zeggakorfslakken konden worden aangetroffen op locaties waar de soort eerder algemeen was. Het inventariseren in langdurig droge perioden is daarom af te raden.

Verspreiding in Europa

De zeggakorfslak komt in een deel van de ons omringende Europese landen voor, maar het gaat vrijwel steeds om kleine, zeer plaatselijke populaties. Het huidige voorkomen ligt per land tussen één en enkele tientallen vindplaatsen (Cameron 2003; Wells & Chatfield 1992). De soort geldt overal als zeldzaam.

Verspreiding in Nederland

Na de ontdekking in Nederland in 1943 (Butot & Neuteboom 1958) gold *Vertigo moulinsiana* lange tijd als uiterst zeldzaam. Lang was de soort alleen bekend uit Limburg van bron- en moerasbos in beekdalen van de zijbeken van de Maas (Keulen 1998a-b; Keulen & De Bruyne 1998). Uit de periode vóór 1980 zijn 44 meldingen bekend uit in totaal 6 km-hokken, allen gelegen in Limburg. Pas in 2003 werd de zeggakorfslak voor het eerst buiten Limburg waargenomen bij het Leekstermeer op de grens van de provincies Groningen en Drenthe. Hierdoor werd het duidelijk dat de soort ook in andere biotopen te verwachten was. In de jaren erna leidde gericht onderzoek, deels door LNV gefinancierd, tot een groot aantal nieuwe vindplaatsen. Hierdoor weten we nu dat de soort naast Limburg ook voorkomt in Groningen, Drenthe, Overijssel, Utrecht, Noord-Holland en Zuid-Holland (Boesveld 2005a-c; Lansu 2005; Gmelig Meyling & De Bruyne 2005a; Soes & Boonstra 2006). Vooral in Zuid-Holland zijn veel grote populaties aangetroffen en het zwaartepunt van de verspreiding lijkt nu in West-Nederland te liggen.

De zeggekorfslak is ná 1980 inmiddels waargenomen in 77 km-hokken, waarvan 46 verspreid liggen over in totaal 13 Natura2000-gebieden. Buiten Natura2000-gebieden is de soort in 31 km-hokken waargenomen, de meeste gesitueerd in laagveengebieden van Zuid-Holland (Boesveld en Kalkman 2007). Met de nieuwe biotoopinformatie kan veel gericht geïnventariseerd worden en het is waarschijnlijk dat in de komende jaren nog meerdere nieuwe populaties gevonden zullen worden.

De zeggekorfslak staat in Nederland op de Rode Lijst (De Bruyne et al. 2003, categorie KW, kwetsbaar). Hetzelfde is het geval in veel andere landen (Speight et al. 2003) en gezien de internationale bedreigde status is de slak ook opgenomen in bijlage II van de Europese Habitatrictlijn, waardoor ze in EU-landen een zekere mate van bescherming geniet.

Trend

De zeggekorfslak maakt geen deel uit van monitoringonderzoek en er zijn geen harde cijfers over de trend. In omliggende landen wordt een duidelijke afnemende trend gemeld. Gezien over het hele land, lijkt het alsof de soort door het toegenomen aantal Nederlandse vindplaatsen, de laatste jaren ook daadwerkelijk is toegenomen. Een en ander komt echter vooral voort uit een sterk vergrote aandacht voor de soort en een veel betere kennis over de biotoop waardoor inventarisaties veel effectiever zijn.

De enige vergelijking met het verleden kan worden gemaakt aan de hand van gegevens uit Limburg. Vóór 2000 was de zeggekorfslak alleen aangetroffen in het Geleenbeekdal, het Roerdal en het Swalmdal. In de laatste twee Natura2000-gebieden is de soort na 2000 teruggevonden. In de Natura2000 delen van het Geleenbeekdal is de zeggekorfslak uit 3 km-hokken verdwenen. Daarnaast is de soort in het Geleenbeekdal verdwenen uit nog eens 3 km-hokken die niet tot Natura2000-gebieden worden gerekend.

Voor veel bronbossen in Limburg en ook Overijssel geldt dat verdroging een grote rol heeft gespeeld bij de achteruitgang. Door de verdroging is de vegetatie verruigd, waardoor de zeggevegetatie voor een aanzienlijk deel is verdrongen. Al met al ontstaat zo het beeld dat in de Limburgse bronbossen de zeggekorfslak sterk achteruit is gegaan en plaatselijk zelfs verdwenen is.

In diverse plassenengebieden waaronder de Kortenhoefse plassen, de Kagerplassen, en het Naardermeer, en langs oevers van boezems van oude rivieren, zoals die van de Rotte, zijn recentelijk grote populaties aangetroffen. Bij de meeste vindplaatsen gaat het om populaties die slechts een beperkt oppervlak ter beschikking hebben. Uit veldonderzoek blijkt dat een kleine populatie bij één te rigoureuze maaibeurt kan verdwijnen. Het is aannemelijk dat er door veranderingen in het landschap en te intensief beheer, in de afgelopen decennia al heel veel van deze kleine populaties verdwenen zijn.

Hoewel er, in navolging van omliggende landen (o.a. Killeen & Moorkens 2003) in samenwerking met het CBS ook voor Nederland in samenwerking met het CBS reeds plannen zijn ontwikkeld voor monitoring (Gmelig Meyling et al 2005b) hebben deze (nog) geen doorgang gevonden.

Bedreigingen

Hoewel de zeggekorfslak in delen van Nederland verspreid voorkomt, gaat het nagenoeg altijd om kleine oppervlakten aan geschikt biotoop. Aanpassingen in het landschap of een te intensief beheer kunnen daardoor al snel leiden tot het plaatselijk verdwijnen van de soort. Het is daarom voor het beheer van belang dat de beheerders op de hoogte zijn van de aanwezigheid van de soort. zeggekorfslak binnen hun gebied.

Voor populaties in bronbossen lijkt verdroging de belangrijkste bedreiging. Als de grondwaterspiegel gedurende langere tijd lager dan enkele centimeters onder het maaiveld ligt, begint de vegetatie te verruigen en verdwijnt de zeggevegetatie en daarmee ook de zeggekorfslak.

In de meer open biotopen waarin de soort in het westen en noorden van Nederland voorkomt wordt de soort bedreigd door aanpassingen in het landschap, eutrofiering en foutief beheer. Bij aanpassingen in het landschap gaat het om zaken als het opnieuw inrichten van oevers ter verbetering van de waterwering of ten behoeve van recreatie. Sterke eutrofiering vormt een bedreiging als dit verruiging tot gevolg heeft en daarmee de zeggevegetatie wordt verdrongen. In gebieden met intensieve veeteelt of in gebieden waar mest veelvuldig wordt uitgereden, worden zeggekorfslakken niet aangetroffen. Te intensieve begrazing of maaibeurten waarbij de gehele zeggevegetatie wordt beïnvloed, zijn eveneens negatief voor de soort. Aangenomen mag worden dat ook pesticiden en herbiciden nadelige gevolgen hebben.

Waterfluctuaties kunnen gevolgen hebben voor de populaties in het westen en noorden van Nederland. Het is echter niet duidelijk hoe hoog en hoe lang het waterpeil tijdelijk mag worden verhoogd om geen

invloed te hebben op een populatie. Killeen (2003) geeft aan dat populaties voornamelijk voorkomen op plaatsen met een permanent waterniveau van 0 tot +0,6 meter, of waar dit jaarlijks fluctueert tussen -0,2 en + 0,2 meter. Er wordt echter geen indicatie gegeven voor hoogte en duur van onderwaterzetting die nog wordt verdragen. Opvallend in dit verband is dat de boezems van Kinderdijk worden gebruikt om tijdelijk overtollig water op te slaan. Tijdelijke verhoging van de waterspiegel van meer dan 1,5 meter gedurende enkele dagen komt daar geregeld voor, waarbij dan bijna de hele populatie zeggekorfslakken onder water komt te staan. Aangezien het juist in dit gebied gaat om een grote populatie zeggekorfslakken met hoge dichtheden, mag worden aangenomen dat tijdelijke (korte) onderwaterzetting van een populatie geen onoverkomelijke schade aanricht. Het is wenselijk dat er onderzoek komt naar de invloed van waterfluctuaties en de duur van perioden waarbij pijlverhogingen nog geen invloed hebben op een populatie.

Beheer

Verruiging heeft met name in Bronbossen een groot nadelig gevolg op de zeggevegetaties en daarmee op de eventueel aanwezige zeggekorfslakken. In bronbossen kan verruiging worden tegengegaan door wateronttrekking aan het gebied tegen te gaan, de grondwaterstand te verhogen en alleen de verruigingsvegetatie zoals braam te verwijderen. Bemaaiing van de zeggevegetatie dient zoveel mogelijk te worden voorkomen.

In het westen en noorden van Nederland komt de soort voor in open zeggevegetaties. Deze vegetaties zijn gebaat bij extensief beheer. Voor het beheer komen extensieve bemaaiing en begrazing in aanmerking. Te intensieve bemaaiing heeft grote nadelige gevolgen op zeggekorfslakpopulaties. Tijdens inventarisaties in Zuid-Holland bleek dat de zeggekorfslak vaak alleen op kleine, niet of extensief beheerde stukjes voorkomt. In gebieden waar zeggevegetaties jaarlijks één of meerdere keren worden gemaaid, is de soort afwezig. In ruig rietland dat een zeer extensief maaibeheer kent (eens per vijf jaar) wordt de soort wel aangetroffen. Ook in gebieden waar randvegetaties gespaard worden, zoals bijvoorbeeld in de Vlietlanden bij Vlaardingen, worden ze wel aangetroffen (Boesveld 2007). In veel laagveenmoerasgebieden wordt het rietland tot aan het water gemaaid; op dergelijke plekken wordt de zeggekorfslak niet gevonden. Er is een enorme winst te behalen door een brede rand (aan de waterkant) van bij voorkeur meer dan vier meter niet te maaien. Door het ongemoeid laten van deze randvegetatie wordt het areaal aan geschikt leefgebied enorm uitgebreid. Wanneer (oude) pollen van pluimzeggen bij bemaaiing worden ontzien, kunnen deze als eilanden fungeren van waaruit de zeggekorfslak zich weer kan verspreiden. Verder is van belang dat de afgemaaide vegetatie niet direct wordt afgevoerd (Keulen 1998a). De afgemaaide vegetatie kan het beste een paar weken blijven liggen, alvorens het op een hoop te gooien en af te voeren, zodat na bemaaiing de dieren in het eigen gebied een kans krijgen een veilig heenkomen te zoeken.

Begrazing is in de regel ongunstig omdat daarbij waardplanten opgegeten worden. Vooral intensieve begrazing door rundvee blijkt ongunstig. De dieren vertrappen de waardplanten of grazen deze te kort af. Bij extensieve begrazing door schapen weet de zeggekorfslak zich wel goed te handhaven. Dit wordt ondermeer bevestigd door de vele waarnemingen langs de Groote of Achterwaard en de Hoge Boezem bij Kinderdijk. De zeggevegetaties die hier langs de boezems groeien, worden voornamelijk aan de binnenrand begraaasd. Dichter bij het water wordt veel minder geograasd (Boesveld 2007). Ook uit Groot-Brittannië worden nadelige effecten gemeld van intensieve begrazing met vee (Killeen 2003).

Verbossing van moerasgebied is ongunstig, omdat de zeggevegetatie daardoor veel ijler wordt. Populaties worden vooral gevonden in verlandingsituaties, die slechts een klein deel van de dag worden beschaduwed en dus open of half open zijn. Bij dreigende verbossing kan men er voor kiezen enkele bomen weg te halen, om de zeggevegetatie zodoende meer ruimte te geven.

Klepelen is nadelig voor de zeggekorfslak omdat hierdoor de vegetatie ook vlak bij de bodem, sterk wordt beschadigd. Afbranden is nadelig omdat de hitte ook de wortels van de vegetatie kan beschadigen en omdat alle organismen, waaronder de zeggekorfslakken, worden gedood. Het is opvallend dat op alle plaatsen waar deze beheersvorm plaatsvindt (zoals op grote schaal bij de Nieuwkoopse plassen) geen zeggekorfslakken werden aangetroffen.

Kansen

Het oppervlak en de kwaliteit van de voor de zeggekorfslak geschikte biotoop, kunnen sterk toenemen door beheerders te wijzen op de relatief kleine aanpassingen in beheer die nodig zijn. Daarvoor is het nodig dat beheerders informatie hebben over het voorkomen van de soort binnen hun gebied en weten welk beheer gunstig is. Veel populaties in het westen van Nederland bevinden zich buiten natuurgebieden.

Overleg met de beheerders is nodig voor het verbeteren van het beheer van deze terreinen. Door het op gang brengen van verlanding langs grote plassen kan veel nieuw biotoop worden gecreëerd. Verlanding wordt in veel gevallen onmogelijk gemaakt door een te sterke golfslag. Het aanleggen van een wering van bijvoorbeeld wilgentenen op enkele meters van de oevers kan dit verhelpen.

In de bronbossen van Limburg is verder herstel van de hydrologie de belangrijkste te nemen maatregel.

Literatuur

- Bank, R. A., Ph. Bouchet, Falkner, G. Gittenberger, E. Hausdorf, T. von Proschwitz, Th. E.J. Ripken 2002. Checklist of species-group taxa of continental Mollusca living in the Netherlands. CLECOM-PROJECT (CLECOM Section I) Göteborgs Naturhistoriska Museum:14-07-2002).
- Boesveld, A. & V.J. Kalkman 2007. Verspreiding en habitat van de Zeggekorfslak *Vertigo moulinsiana* in Zuid-Holland. EIS2007-04. EIS. Leiden.
- Boesveld, A. 2005. Inventarisatie van de Landslakken van Zuid-Holland. Stichting EIS. Leiden. 85 pp.
- Bruyne, R.H. de & A.W. Gmelig Meyling 2005. Veldwerk-handleiding. 'Project HabSlak' (Mollusken van de Habitatrichtlijn). De Zeggekorfslak *Vertigo moulinsiana*. Stichting ANEMOON. Heemstede. p 18.
- Bruyne, R.H. de 2004. Inventarisatie-protocol Zeggekorfslak. *Vertigo moulinsiana* tbv het HabSlakproject (inventarisatie van mollusken van de Europese Habitatrichtlijn) Inventarisatiejaar 2004. Anemoon-rapport 2004.1. Stichting ANEMOON, Heemstede.
- Bruyne, R.H. de, H. Wallbrink & A.W. Gmelig Meyling 2003. Bedreigde en verdwenen land- en zoetwatermollusken in Nederland (Mollusca). Basisrapport met voorstel voor de Rode Lijst, European Invertebrate Survey Nederland (EIS), Leiden & Stichting ANEMOON, Heemstede. 88 pp.
- Butot, L.J.M. & W.H. Neuteboom 1958. Over *Vertigo moulinsiana* (Dupuy) en haar voorkomen in Nederland. *Basteria* 22(2/3): 52-63.
- Cameron R.A.D. et al. 2003. Species accounts for snails of the genus *Vertigo* listed in Annex II of the Habitats Directive: *V. angustior*, *V. genesii*, *V. geyeri* and *V. moulinsiana*. In *Heldia*, sonderheft 7 (zu band 5): München, pp. 151-172.
- Gittenberger, E., W. Backhuys & Th. E. J. Ripken 1984. De landslakken van Nederland. KNNV 184 pp.
- Gmelig Meyling, A.W. & R.H. de Bruyne 2005. Inhaalslag verspreidingsonderzoek mollusken van de Europese habitatrichtlijn Nauwe korfslak *Vertigo angustior* & Zeggekorfslak *Vertigo moulinsiana*. Evaluatieverslag van het inventarisatiejaar 2004. 38 pp.
- Gmelig Meyling, A.W. & R.H. de Bruyne 2006. Inhaalslag Verspreidingsonderzoek; mollusken van de Europese Habitatrichtlijn. Inventarisatieperiode 2004-2005. Zeggekorfslak *Vertigo moulinsiana*. ANEMOON rap.nr: 2006-02. 45 pp.
- Gmelig Meyling, A.W. & R.H. de Bruyne 2007. Verspreidingsonderzoek. Mollusken van de Europese Habitatrichtlijn. Zeggekorfslak *Vertigo moulinsiana*. Resultaten van het inventarisatiejaar 2006. ANEMOON-rapport 2007-03. 28 pp.
- Gmelig Meyling, A.W., R.H. de Bruyne & S.M.A. Keulen 2006. Inhaalslag Verspreidingsonderzoek Mollusken van de Europese Habitatrichtlijn. Zeggekorfslak *Vertigo moulinsiana*. Inventarisatieperiode 2004-2005. ANEMOON rap.nr: 2006-02. 45 pp.
- Gmelig Meyling, A.W., S.M.A. Keulen, A. Boesveld, R.H. de Bruyne 2005a. Zeggekorfslak: wijder verspreid dan gedacht. *Voelspriet* 5 (1): 3-4.
- Gmelig Meyling, A.W., R.H. de Bruyne, S.M.A. Keulen, A. van Strien en L. Soldaat 2005b. Plan voor monitoring van de Zeggekorfslak (*Vertigo moulinsiana*). Stichting ANEMOON. Heemstede. p. 18.
- Gmelig Meyling, A.W., S.M.A. Keulen, R.H. de Bruyne & A. Boesveld 2006a. De Zeggekorfslak: bedreigd, maar wijder verspreid dan gedacht. – *De Levende Natuur*: 107: 247-251.
- Keulen, S. en R.H. de Bruyne 1998. Het huidige voorkomen en de biotoop-bescherming van de Zeggekorfslak *Vertigo moulinsiana* (Dupuy, 1849) in Nederland. *Correspondentieblad van de Nederlandse Malacologische Vereniging*. 300: 2-9.
- Keulen, S.M.A. 1998a. De Zeggekorfslak *Vertigo moulinsiana* in het dal van de Geleenbeek. Rapportage Stichting ANEMOON, november 1998. 28 pp.
- Keulen, S.M.A. 1998b. De Zeggekorfslak, *Vertigo moulinsiana* (Dupuy, 1849) (Gastropoda, Pulmonata) in Nederland. *Correspondentieblad van de Nederlandse Malacologische Vereniging*. 300: 2-9.
- Killeen I.J. & Moorkens E.A. 2003. Monitoring Desmoulin's Whorl Snail, *Vertigo moulinsiana*. *Conserving Natura 2000 Rivers Monitoring Series No. 6*, English Nature, Peterborough.

- Killeen I.J. 2003. Ecology of Desmoulin's Whorl Snail. Conserving Natura 2000 Rivers Monitoring Series No. 6, English Nature, Peterborough. 23 pp.
- Soes, D.M. & H. Boonstra 2006. Zeggekorfslak (*Vertigo moulinsiana*) In Utrecht. – Spirula 352: 119-120.
- Speight et al. (eds.) 2003: Proceedings of the Workshop on Conservation Biology of European *Vertigo* species in Dublin 2002. Heldia, Sonderheft 7 (zu Band 5): München.
- Stebbing, R.E. & I.J. Killeen 1998. Translocation of habitat for the snail *Vertigo moulinsiana* in England. Journal of Conchology special publication, 2: 191-204.
- Wells, S.M. & J.E. Chatfield 1992. Threatened non-marine molluscs of Europe. Nature and environment, 64. Council of Europe, Strasbourg, 1-163.
- Zandvoort, F. 2004. Excursie in West-Groningen: *Vertigo moulinsiana* in Groningen? – Spirula 338: 4749.


Zeggekorfslak *Vertigo moulinsiana*. Foto: A.W. Gmelig Meyling (Stichting ANEMOON).


Biotoop zeggekorfslak in laagveengebied.


Biotoop zeggekorfslak in Limburgs bronbos.