

**De land- en zoetwaterweekdieren (Molluska of mollusken)
van het
Noordhollands Duinreservaat**

C.M. Neckheim

voorplaat: *kokerjuffer (Trichoptera spec.), die slakkenhuisjes gebruikt als camouflage, een echte slakkenverzamelaar! (infiltratiegebied Castricum)*

Uitgave: PWN Waterleidingbedrijf Noord-Holland
Rijksweg 501
Postbus 2113
1990 AC Velsbroek
023-541 33 33
pwn@pwn.nl

De land- en zoetwaterweekdieren (Molluska of mollusken)

van het

Noordhollands Duinreservaat

mollusken-inventarisatie 2001 - 2005

maart 2006

C.M. Neckheim
Poggenbeekstraat 21 2hoog
1073 JE Amsterdam
telloneckheim@wanadoo.nl

INHOUD

1. INLEIDING	7
2. DOELSTELLING EN INHOUD	8
3. OMSCHRIJVING VAN HET ONDERZOCHE GEBIED	9
4. MALAKOLOGISCHE GESCHIEDENIS	13
5. DE INVENTARISATIE 2001- 2005	14
5.1 DOELSTELLINGEN INVENTARISATIE	14
5.2 METHODE EN MATERIAAL	14
5.2.1 INVENTARISATIE PER BIOTOOP	14
5.2.2 INVENTARISATIE PER KILOMETERHOK	14
5.3 VERZAMELTECHNIEK	15
5.4 MONITORING	16
5.5 LITERATUURONDERZOEK	16
5.6 MALACOLOGISCHE ACTIVITEITEN	17
5.7 AANDACHTSSOORTEN VOOR DEZE INVENTARISATIE	18
5.8 BIJ DE WET BESCHERMDE SOORTEN	18
6. DE LANDSLAKKEN	20
6.1 LANDSLAKKEN IN LANDSCHAPPEN EN BIOTOPEN	20
6.1.1 LANDSLAKKEN VAN DE ZEEREEP EN BUITENDUIN	21
6.1.2 LANDSLAKKEN UIT DE MIDDENDUINEN	22
6.1.3 LANDSLAKKEN UIT DE BINNENDUINEN	22
6.1.4 LANDSLAKKEN UIT HET URBANE GEBIED	23
6.1.5 STROOISELLAAG IN LOOFBOS(JES)	23
6.1.6 STROOISELLAAG IN NAALDBOS	24
6.1.7 MOERAS EN WATERKANTEN	25
6.1.8 ONDERAARDS	25
6.1.9 OP BOOMSTAMMEN	25
6.2 SOORTENLIJST MET BESCHRIJVING VAN DE LANDSLAKKEN	26
7. DE ZOETWATERMOLLUSKEN	46

7.1 ZOETWATERBIOTOPEN	46
7.1.1 STROMEND WATER	46
7.1.2 STILSTAAND WATER	47
7.1.3 DROOGVALLENDE POELEN	47
7.2 SOORTENLIJST MET BESCHRIJVING VAN DE ZOETWATERMOLLUSKEN	48
8. BETEKENIS VAN HET NOORDHOLLANDS DUINRESERVAAT VOOR DE MALACOFUNA VAN NEDERLAND	55
8.1 NIEUWKOMERS IN HET NOORDHOLLANDS DUINRESERVAAT	56
8.2 MOLLUSKEN, DIE NIET IN HET GEBIED MAAR WEL AAN DE RAND VOORKOMEN	56
9. ALGEMENE BEHEERAANBEVELINGEN	57
9.1 BEHEER STROOISELLAAG	57
9.2 BEHEER OEVERS	57
9.3 WATERBEHEER M.B.V. ZOETWATERMOLLUSKEN	58
9.4 BEGRAZING	58
9.5 MAAIBEHEER	59
9.6 BOMENBEHEER TEN OPZICHTE VAN SCHORSBEWONENDE SLAKKEN	60
10. KORTE FEITEN EN CONCLUSIES	61
11. LITERATUURLIJST	62
BIJLAGE 1. SOORTENLIJST LANDSLAKKEN	65
BIJLAGE 2. SOORTENLIJST ZOETWATERWEEKDIEREN	67
BIJLAGE 3. CD-ROM MET VINDPLAATSgegevens	68
BIJLAGE 4. OVERZICHT VAN ALLE VINDPLAATSEN	69
BIJLAGE 5. VERSPREIDINGSKAARTEN VAN ALLE GEVONDEN SOORTEN MOLLUSKEN	70

Voorwoord

Het is mij een groot genoegen om het voorwoord te mogen schrijven in dit rapport over het voorkomen van de weekdieren van het Noordhollands Duinreservaat. Het is voor een beheerder belangrijk om een zo compleet mogelijk beeld te hebben van alle organismen die in het hem of haar toevertrouwde gebied leven. Dat is niet alleen om zo een goed beeld te hebben van de waarde van het gebied en dat uit kunnen dragen, en zodoende ervoor te zorgen dat de omgeving nog meer doordrongen wordt van deze waarden en het draagvlak voor instandhouding vergroot wordt. Maar ook om in het eigen beheer rekening te kunnen houden met deze organismen en de eisen die zij aan hun omgeving stellen.

In dit rapport dat u nu in handen heeft doet Tello Neckheim verslag van de meest volledige inventarisatie tot nu toe van alle land- en zoetwaterslakken in ons gebied. Het voorziet in een grote leemte want het is de eerste uitgebreide publicatie sinds het hoofdstuk over slakken in "Recreatie en Natuurbescherming in het Noordhollands Duinreservaat" door Butot in 1964. Wij beschikken hiermee nu voor het eerst over een volledige soortenlijst, en over nauwkeurige verspreidingsgegevens van 58 landslakken en 25 zoetwaterslakken en –schelpen. Acht van deze soorten zijn met deze inventarisatie voor het eerst vastgesteld. Elf van de gevonden soorten staan op de rode lijst. Daarmee is de grote waarde van dit gebied voor de slakkenfauna in Nederland beschreven en is ook duidelijk dat wij als beheerder hiervoor een verantwoordelijkheid hebben. Dit geldt met name voor de Habitatrichtlijnsoort Nauwe korfslak, die op diverse plaatsen in onze duinen voorkomt.

Dit rapport past in de lange reeks publicaties door onze vrijwillige onderzoekers. De grote inzet die deze mensen jaarlijks op diverse gebieden plegen is voor iedere beheerder en zeker ook voor PWN van groot belang. En dat geldt des te meer als ze zich richten op minder populaire diergroepen zoals slakken, waar we zonder hen niets van zouden weten. Ik hoop ook dat dit zeer uitgebreide en goed verzorgde rapport met veel beheeradviezen en algemene ecologische kennis de aandacht voor deze interessante diergroep verder zal doen toenemen.

Piet Veel
Natuur en Recreatie
PWN

1. Inleiding

In de jaren 2001 tot en met 2005 is er een inventarisatie van de land- en zoetwaterweekdieren (mollusca of mollusken) uitgevoerd in het Noordhollands Duinreservaat. De weekdieren, die in het duinreservaat leven zijn: landslakken, zoetwaterslakken en zoetwatermossels.

Het onderzochte gebied bestaat uit het Noordhollands Duinreservaat plus de overige door PWN beheerde terreinen in Noord-Kennemerland: Krengenbosch, Lugtenakker en landgoed Marquette.

De gegevens die gebruikt zijn om dit rapport samen te stellen, zijn verzameld tijdens de inventarisatie en komen verder uit recente waarnemingen van voor de inventarisatie-periode en uit historische literatuur.

Dit rapport is in opdracht en met steun van het waterleidingbedrijf tot stand gekomen. De inventarisatiegegevens uit dit rapport worden tevens gebruikt voor het Atlasproject Nederlandse Mollusken (ANM).

2. Doelstelling en inhoud

Het doel van dit rapport is om een zo compleet mogelijk beeld weer te geven over de aanwezige weekdierfauna (molluskenfauna of malacofauna) van het Noordhollands Duinreservaat.

Dit beeld wordt gevormd door het geven van vindplaatsen (verspreiding), soortenlijsten en een beschrijving der soorten.

Er wordt een gebiedsomschrijving gegeven gerelateerd aan de leefwijze van de weekdieren.

Per soort, of per familie, wordt aandacht besteedt aan de leefwijze van de mollusken, zoals biotoopvoorkeur, verspreiding en kwetsbaarheid.

De methode en doelstelling van de inventarisatie worden uitgelegd.

Diverse tabellen, verspreidingskaartjes en soortenlijsten complementeren het geheel.

De verspreidingsgegevens uit de huidige inventarisatie worden, wanneer mogelijk, vergeleken met gegevens uit de literatuur (historische gegevens).

De verspreidingskaartjes zijn samengesteld uit de gegevens, die tijdens deze inventarisatie (2001 – 2005) plus een excursie uit 1999 zijn verzameld.

Ten aanzien van de bescherming van de weekdieren en/of haar habitat worden beheeradviezen gegeven.

3. Omschrijving van het onderzochte gebied

Het Noordhollands Duinreservaat is ongeveer 5300 ha groot, met een lengte van 20 km en een breedte variërend van 1 tot 4 km. Het gebied strekt zich uit van Bergen in het noorden tot even ten zuiden van Wijk aan Zee in het zuiden. Het duinreservaat wordt beheerd door PWN Waterleidingbedrijf Noord-Holland. De duinen boven Bergen gelegen heten de Schoorlse Duinen en worden beheerd door Staatsbosbeheer. Grofgezegd is het Noordzeekanaal de kunstmatige grens tussen het Noordhollands Duinreservaat en Zuid Kennemerland.

Het *onderzochte gebied* valt binnen de officiële grenzen van het Noordhollands Duinreservaat. Hieronder vallen de kustduinen maar ook enkele terreinen hierbuiten gelegen zoals het Krengenbosch, Lugtenakkers, Huldtoneel, en landgoed Marquette. De duinen hebben over het algemeen een kalkrijke bodem. Ten zuiden van Bergen gaan de duinen naar het noorden toe over in kalkarme duinen. Ten noorden van Bergen bevatten de duinen alleen nog maar aan de kust (plaatselijk) kalkrijke grond. Voor huisjesdragende slakken is kalk een belangrijk bestanddeel voor het vormen van het huisje. In kalkrijke gebieden komen, in vergelijking met kalkarme gebieden, over het algemeen meer soorten en grotere aantallen landslakken voor.

De volgende indeling in landschapstypen kan gemaakt worden:

- | | |
|-----------------------------------|-------------------------|
| 1. Zeereep en buitenduinen | 3. Binnenduinen |
| 2. Middenduinen | 4. Urbaan gebied |

1. De zeereep en buitenduinen

De zeereep is de strook hoge duinen direct achter het strand. In deze strook groeien weinig soorten planten, maar deze zijn wel specifiek voor dit biotoop. Hier groeit met name Helm en bijvoorbeeld Zeeraket. Dit wordt het *helmlandschap* genoemd. Er leven hier weinig soorten lagere dieren zoals miljoenpoten en diverse snuitkeversoorten. De keverfauna is hier wel onverwacht divers. Voor mollusken is dit landschap voor een zeer klein aantal soorten geschikt. Dit landschap wordt steeds dynamischer sinds de kust d.m.v. suppleties in haar huidige positie wordt gehouden. Het ouderwetse zeereepbeheer met behulp van bulldozers en het dichtplanten van stuifgaten met Helm behoort, behalve bij strandlagen en zeedorpen, tot het verleden.

Het buitenduin ligt achter de zeereep en is door de zandbodem en de verlaagde grondwaterstand over het algemeen droog. Er is hier geen bos. Wel is er tot aan de zeereep op geschikte plaatsen Vlier- en Duindoornbegroeiing te vinden met een vochtige en humusrijke strooisellaag. Deze plaatsen liggen uit de zeewind in kleine dalletjes en laten een hoger soortenaantal van mollusken zien dan haar directe omgeving. In het

buitenduin groeien Dauwbraam, grassoorten, mossen en korstmossen en plaatselijk Liguster, Kruidwilt en Duindoorn. Als in duinvalleien het kalkrijke grondwater dicht bij het oppervlak komt zijn dit rijke vindplaatsen voor bijzondere planten zoals

orchideeën. Ook voor slakken is dit gebied bijzonder door het mogelijke voorkomen van zeldzame soorten. In het droge buitenduin treft men het *dauwbraamlandschap* aan. Ook liggen er in het buitenduin twee relatief kleine infiltratiegebieden t.b.v. de drinkwaterproductie. Ze bestaan uit natuurlijk vormgegeven kanalen, plassen en vier kleine pompstations. Onder de grond liggen allerlei leidingen. De oevers zijn over het algemeen van zeer flauwe taluds voorzien, maar hier en daar komen ook nog steile overgangen naar het droge duin voor. Op die plaatsen ontstaan er strakke grenzen en daardoor zeer smalle overgangszones, die een relatief lage biodiversiteit van mollusken opleveren. Op veel plaatsen zijn langs de kanalen poelen gegraven met een glooiende oever om een meer natuurlijk landschap te creëren. In het buitenduin waren in het verleden veel kleine akkers aanwezig en liepen er koeien te grazen. Op enkele plaatsen gebeurt dit nog steeds. Dit wordt ook wel het zeedorpenlandschap genoemd. Dit landschap kent typische landslakkensoorten.

2. De middenduinen

De middenduinen zijn qua vegetatie gevarieerder dan de buitenduinen. Hier wordt struweel en bos afgewisseld met meer open landschap zoals grasland, water en stuifduin (in het buitenduin zijn meer stuifketels). De aanwezige bossen zijn vrijwel allemaal aangeplant door de mens. De dennenbossen bestaan uit Corsicaanse-, Oostenrijkse- (Zwarte dennen) en Grove den. Verder is er gemengd bos (Zomereik, Witte abeel en naaldbomen) met plaatselijk veel Esdoorn. Naar het noorden toe zijn de berkenbosjes met wilg kenmerkend. Naar de binnenduinen toe is Zomereikbos met Meidoorn vaak aan te treffen. Deze vaak oudere bossen hebben een specifieke molluskenfauna, vooral als de bodem vochtig of nat is. In tegenstelling tot andere duingebieden behoort het middenduin en het binnenduin van het Noordhollands Duinreservaat ook tot het *dauwbraamlandschap*, plaatselijk afgewisseld met *fakkelgraslandschap*.

De meeste landbouw en veeteelt in het middenduin zijn inmiddels verdwenen maar hier en daar wordt het vroegere cultuurlandschap weer hersteld. Naast de vochtige duinvalleien zijn er ook verschillende meertjes. De meeste zijn gegraven zoals het meertje van Vogelenzang en de Wei van Brassier. Ook vele kleine en grote poelen werden gegraven. Deze waterpartijen hebben vaak een natuurlijke uitstraling. Daar waar de oevers een zacht glooiende helling hebben kunnen soortenrijke plaatsen ontstaan voor moerasminnende slakken. Het middenduin bevat, door haar gevarieerde natuur veel soorten landslakken waaronder enkele zeer zeldzame. Vooral als er een ongestoorde strooisellaag aanwezig is en de grond niet te droog is kan de soortenrijkdom erg hoog zijn.

3. De binnenduinen

In de binnenduinen is vooral loofbos met Zomereik, Grauwe abeel, Esdoorn, gewone Es en ook Beuk. In deze oudere bossen leeft in de strooisellaag een specifieke molluskenfauna. Dit gedeelte van de duinen is iets eerder gestabiliseerd dan de rest, waardoor de bodemvorming enkele eeuwen ouder is dan in de rest van het duin. Ten oosten van de binnenduinen die voornamelijk bestaan uit de zogenoemde Jonge Duinen bevindt zich een geologisch ouder landschap, het *strandwallenlandschap*. Het strandwallenlandschap loopt globaal van Alkmaar tot Beverwijk en is niet bij de inventarisatie betrokken (landgoed Marquette valt daar nog wel net binnen). De binnenduinen vormen de grens met het achterliggende polderlandschap. Langs de rand van de binnenduinen is veelal bloembollenteelt, urbanisatie en weiland. Veel van dit vaak relatief hoge duin is afgegraven. Langs de randen zijn hier en daar nog

enkele kleine snelstromende sloten of greppels aanwezig (zogenaamde duinrellen) maar deze hebben bijna allemaal hun oorspronkelijke karakter verloren. Een duinrel is per definitie recht, namelijk gegraven, in tegenstelling tot een duinbeek (zoals wellicht de Hoepbeek, die alleen van oude kaarten bekend is). Opvallend is de grens tussen de binnenduinen en het polderland welke voornamelijk wordt gevormd door de He(e)renweg. Deze weg werd waarschijnlijk 1000 jaar geleden al door mensen gebruikt.

4. Urbaan gebied

Dit wordt ook wel het Urbaan district genoemd. Hiermee wordt menselijke bebouwing zoals boerderijen en woningen met bijbehorende tuinen bedoeld en campings. Maar hieronder vallen ook de voormalige en huidige cultuurlandjes (weiden en oude akkerbouwlandjes; Zeedorpenlandschap). Hier kunnen landslakkensoorten voorkomen, die typisch zijn voor een door menselijke activiteiten gevormde omgeving (antropogene soorten). De hier aanwezige (grotere) landslakkensoorten zoals de Segrijnslak *Helix aspersa* zijn waarschijnlijk ingevoerd door de mens. Ook door de mens van ver aangevoerde soorten kunnen hier voorkomen zoals de Griekse duinlak *Cerņuella jonica*.

Krengenbosch

Buiten de duinen, tegen de binnenduinrand aan, ligt het Krengenbosch. Het Krengenbosch is gelegen tussen de Polderdijk en de Maer- of Korendijk in de Castricum polder ten zuiden van Castricum. Het bestaat uit Essenhakhout. Essenhout werd o.a. gebruikt voor het vervaardigen van hamer- en bijstelen. Het huidige beheer is uitsluitend gericht op de bijzondere natuurwaarden. In dit bos lopen enkele geulen, die kunstmatig gevoed worden met diep grondwater. Het water is zeer helder.

Langs de rand van het bos is een rijke malacofauna aanwezig. Opvallend is het voorkomen van de Vale Clausilia *Clausilia bidentata* en de Schorshoren *Balea perversa* op de knotwilgen rondom het bos. Het Krengenbosch is een redelijk geïsoleerde vindplaats voor beide soorten. De Schorshoren *Balea perversa* is momenteel in Nederland een soort waarvan het aantal vindplaatsen sterk terugloopt. De slootjes langs het Krengenbosch zijn bekend als een redelijk rijke vindplaats van zoetwaterweekdieren. Bijzondere soorten zijn de Slaapslak *Aplexa hypnorum*, die hier in het verleden is aangetroffen (Neutenboom, 1955) en de Geronde schijfhoren *Anisus leucostomus*. Beide soorten zijn typisch voor periodiek uitdrogende poelen en sloten. De Slaapslak is niet meer teruggevonden tijdens de inventarisatie en is hier waarschijnlijk uitgestorven. Opvallend is dat deze soort verder in het Noordhollands Duinreservaat nergens is aangetroffen. In de Amsterdamse Waterleidingduinen (Kuijper, 1999) is de soort namelijk redelijk algemeen aangetroffen in het infiltratiegebied gelegen ten zuiden van Zandvoort. Op de meeste waddeneilanden komt de soort in de duinen ook redelijk algemeen voor.

Lugtenakker

Er is een tweede, veel kleiner, Essenhakhoutbos ten zuiden van het Krengenbosch en de Noordermaatweg: Lugtenakker. Om het bos is een sloot met helder water, die droog kan vallen. Langs de weg bij het kleine bos staan een aantal oude knotwilgen waarop geen Schorshoren *Balea perversa* of Vale clausilia *Clausilia bidentata* is aangetroffen. In de sloot leven diverse soorten zoetwaterweekdieren en in het bos de gewone bossoorten.

Landgoed Marquette

Landgoed Marquette ligt ten noordwesten van Heemskerk. Het bestaat vooral uit loofbos dat op de kaart gezien uit twee gedeeltes bestaat, dat wordt doorsneden met een weg. Kasteel Marquette ligt in het noordelijk deel en het bos heeft hier meer een uitstraling van een park. In de kasteeltuin staan stokoude Lindebomen. Het zuidelijke gedeelte is een dicht eikenbos met daarin een begraafplaats. In het bos zijn enkele grondmonsters genomen en daar zijn de algemene bossoorten aangetroffen. In het verleden is aan de oostzijde van het bos op wilgen de Schorshoren *Balea perversa* gevonden. Tijdens collectie onderzoek in Leiden bleken de oude vindplaatsbeschrijvingen onvoldoende duidelijk te zijn om gericht te zoeken. Tijdens de inventarisatie is de soort pas in 2005 op een stokoude lep langs de Oosterweg buiten het bos gevonden. Veel lepen zijn langs de Oosterweg en ook in het Marquettebos inmiddels gekapt. Langs de Oosterweg staan ook nog enkele oude knotwilgen. Het is goed mogelijk dat daar ook nog Schorshorens op voorkomen. In 2005 zijn ook nog bijzondere soorten zoetwatermollusken gevonden in de slotgracht. Een andere bijzondere soort voor dit gebied is de Wijngaardslak *Helix pomatia*.

Huldtoneel

Dit is een historisch monument onder de Duinweg naast de Rijksstraatweg gelegen. Deze plaats bestaat uit een zeer oude heuvel, aangelegd door de Romeinen en later gebruikt om recht te spreken door graven. De heuvel is begroeid met gras en de bosjes erom heen zijn jong. Wel staat er een flink oude Vlier. De weekdierenfauna bestaat vooral uit antropogene soorten zoals de Segrijnslak *Helix aspersa*. Helaas was het terrein in 2002 flink vervuild met zwerf- en stortvuil. Het terrein is vrij opengesteld en wordt soms gebruikt als speelplek voor kinderen, dat te merken is aan een boomhut die gebouwd is in een oude Vlierstruik.

4. Malakologische geschiedenis

Over de weekdierenfauna van de Nederlandse duinen ten noorden van het Noordzeekanaal (Noord Kennermerland) is in het verleden minder geschreven dan over de duinen ten zuiden van het kanaal (Kennermerduinen). Uit het verleden is het volgende bekend:

- Op 8 mei 1955 gaat een twaalftal leden van de Nederlandse Malacologische Vereniging (NMV) op excursie naar het binnenduingedied rond Castricum. In het verslag over de excursie (Neuteboom, 1955) wordt een flinke lijst van waargenomen en verzamelde soorten gegeven. Bezocht werden de omgeving van de Oude Schulpweg, de Oosterduinen en het Krengbosch.
- Bijna tien jaar later beschrijft Louis Butot de weekdierenfauna in de uitgave "Recreatie en Natuurbescherming in het Noordhollands Duinreservaat" (Butot, 1964). Hierin wordt een overzicht gegeven van soorten, die bekend zijn uit het Noordhollands Duingebied. Het is een samenvatting van diverse verzameltochten en collectiegegevens van Neuteboom en Aten, Wiering en Spaik tussen 1935 en 1963. Hij schrijft dat men toen vooral verzamelde langs wegen en paden in beboste delen.
- Alweer ongeveer 10 jaar later, op 20 april 1975, is er wederom door leden van de NMV een excursie gehouden naar Castricum. Hiervan is verslag gelegd door Tom Meijer (Meijer, 1975). Tijdens deze excursie werd de omgeving rond de jeugdherberg de Koningsbosch, de Oosterduinen en het Krengbosch bezocht. Gerrit Kroon bezocht de Kruisberg op 15 oktober 1975 en legde hiervan verslag (Kroon, 1978).
- Veel later daarna, op 24 juli 1998, is de binnenduinrand onderzocht door enkele leden van het Atlasproject Nederlandse Mollusken (tevens NMV-leden). Deze resultaten zijn vastgelegd in een rapport uitgegeven door Stichting ANEMOON (de Bruyne et. al., 1999).

Dit rapport heeft als doel om oude vindplaatsen uit bovenstaande verslagen opnieuw te bezoeken en beter te beschrijven. Hierin worden 17 vindplaatsen vermeld (waarvan 11 uit de binnenduinrand) met een complete lijst van gevonden weekdieren. De vindplaatsen in dit rapport zijn tot 100 meter nauwkeurig vastgelegd m.b.v. het Amersfoortse Coördinaten stelsel.

Zie verder onder Malacologische activiteiten (Hfd. 5.6)

5. De inventarisatie 2001- 2005

In het vroege voorjaar van 2001 is de inventarisatie gestart en zij is geëindigd in de zomer van 2005. Tijdens de inventarisatie werden naast het verzamelen van soort waarnemingen ook ecologische waarnemingen verricht.

Er zijn meer dan 3650 soortwaarnemingen gedaan (inclusief excursie uit 1998). In 2001 zijn er door mij 84 vindplaatsen genoteerd, in 2002: 203, in 2003: 105, in 2004: 152, in 2005: 159 met als totaal 703 vindplaatsen. Er zijn 134 grondmonsters uitgezocht van gemiddeld één liter groot.

5.1 Doelstellingen inventarisatie

1. Oude beschreven vindplaatsen uit de literatuur opnieuw te bezoeken en daar land- en zoetwaterweekdieren te verzamelen en/of waarnemingen te noteren.
2. Zoveel mogelijk, naast de bekende vindplaatsen, “nieuwe vindplaatsen” te beschrijven, daar gegevens verzamelen en/of waarnemingen noteren.
3. De verzamelde gegevens in rapportvorm weer te geven om een zo compleet mogelijk beeld te krijgen over de recente weekdierfauna van het onderzochte gebied om dit vervolgens de beheerder aan te bieden.
4. De verzamelde gegevens te plaatsen in het databestand van het Atlasproject Nederlandse Mollusken (ANM).

5.2 Methode en materiaal

Er zijn verschillende technieken gebruikt om de inventarisatie uit te voeren. Om ook iets meer over de leefwijze van de weekdieren in het Noordhollands duinreservaat te weten te komen dan alleen voorkomen en verspreiding zijn er af en toe ecologische gegevens genoteerd.

5.2.1 Inventarisatie per biotoop

Er is getracht om in alle aanwezige biotopen een grondmonster te nemen plus zichtwaarnemingen te verrichten. Deze methode zorgt ervoor dat je alle soorten kunt ontdekken die in het gebied leven. Maar deze manier is flink arbeidsintensief. Er zijn veel soorten biotopen aanwezig met daartussen weer gradiënten. Er is daarom vooral intensief gezocht in biotopen waarvan uit de literatuur en uit eigen ervaring bekend is dat daar weekdieren leven.

Daarnaast is er vooral gezocht in oorspronkelijk, natuurlijk lijkende biotopen. In deze biotopen zijn, na bestudering van topografische kaarten en verkenning in het gebied ter plaatse, gericht grondmonsters genomen.

Dennenbos is het minst intensief bemonsterd. Reden hiervoor is dat dennenbos in de zeer verre toekomst grotendeels zal verdwijnen door natuurlijke processen (huidig beleid PWN) en dat de weekdierfauna in dennenbos door de hoge zuurgraad van het strooisel ongeschikt is voor de meeste soorten slakken. De weekdierfauna in dennenbos is echter wél specifiek en is daarom niet buitengesloten.

5.2.2 Inventarisatie per kilometerhok

Hierbij is de “*vakken vullen methode*” gebruikt. Dat wil ten eerste zeggen dat er getracht is om minimaal in elk relevant kilometerhok te verzamelen en/of waarnemingen te noteren. Ten tweede is er getracht om in alle relevante kilometerhokken zoveel mogelijk soorten te “scoren”. Hiermee wordt bedoeld dat bij een sterk vermoeden over de aanwezigheid van een bepaalde soort in een bepaald kilometerhok hier gericht naar gezocht is. Met een relevant hok wordt bedoeld een

kilometerhok waarin ongeveer minimaal 35 % of meer oppervlakte van het Noordhollands Duinreservaat aanwezig is. Sommige hokken bevatten bijvoorbeeld voornamelijk zeewater en worden dan als zodanig niet als een relevant kilometerhok beschouwd.

Als hulpmiddel is de systematiek van de (vershoven) Amersfoortse coördinaten ofwel de indeling van Nederland in kilometerhokken gebruikt. De volgende Topografische kaarten werden gebruikt: 19A, 19C en 25A met als schaal 1:25.000. Andere hulpmiddelen, die gebruikt zijn is de Kleverkaart en het Global Positioning System (GPS). Met GPS werden de coördinaten vastgelegd. Een praktisch probleem bij het gebruik van GPS is dat dit systeem op batterijen werkt en deze snel opraken. Hierdoor konden helaas niet alle gegevens via dit systeem genoteerd worden. Het grote voordeel van GPS is dat je in het veld snel en precies de positie kunt bepalen en dan niet nog eens de topografische kaart hoeft te bestuderen om de vindplaats precies te beschrijven. Als er geen GPS gebruikt kon worden werd een overlay gebruikt voor op de topografische kaart. Met behulp van deze overlay kan een vindplaats tot op 100 meter nauwkeurig worden vastgesteld.

5.3 Verzameltechniek

Simpel gezegd zijn er twee technieken gebruikt om gegevens te verzamelen, namelijk door het nemen van grondmonsters en het doen van zichtwaarnemingen.

Er werden diverse soorten grondmonsters genomen (in volgorde van kwantiteit) zoals monsters van:

1. de strooisellaag in bos, struweel of van open landschap (tot max. 5 cm. diep);
2. waterbodem en op waterplanten (diverse soorten wateren);
3. aanspoelsel (aanspoelsel langs oevers);
4. bijeengevoerd materiaal (door wind en/of regen).

De grondmonsters werden meestal ter plaatse gezeefd met een zeef met een maaswijdte van een halve centimeter. Het bovenliggende materiaal werd, nadat de grote soorten daaruit werden verzameld of genoteerd, teruggedaan op dezelfde plaats. Het fijne zeefsel werd meegenomen en aan de lucht thuis gedroogd. Na drogen is dit weer gezeefd met maaswijdten van respectievelijk één millimeter en een halve millimeter en daarna uitgezocht met een loep (10 x vergroting).

Determinatie werd gedaan met behulp van een stereomicroscoop en een loep. Een aantal soorten zoals de Nauwe korfslak *Vertigo angustior* hebben een controle determinatie gehad, uitgevoerd door R.H de Bruyne.

De waterbodemmonsters zijn genomen met een Tomadozeef. Door over de bodem van water te schrapen verzamel je vooral zoetwaterweekdieren, die op en in de bodem leven. Als er waterplanten aanwezig waren of planten langs de oever groeiden is daar met de zeef doorheengegaan om zoetwaterweekdieren te verzamelen, die op planten kruipen. Ook zijn waterplanten met de hand onderzocht op het voorkomen van zoetwaterslakken.

Een enkele keer ben ik te water gegaan om te zoeken naar grote zoetwatermossels. Bijeengestoven materiaal of aanspoelsel werd in zijn geheel meegenomen en thuis gedroogd en gezeefd. Dit zijn meestal rijke monsters maar geven niet 100 % zekerheid over het voorkomen van de soort ter plaatse!

Ook is er gezocht in zand bij graafwerkzaamheden of in stuifkuilen. Zo zijn er een aantal (sub)fossiele land- en zoetwaterschelpen gevonden. Tijdens de vele wandelingen en zoektochten zijn er geen rijke fossiele lagen ontdekt. In de

Kennermerduinen zijn echter wel rijke lagen met fossiele land- en zoetwatermollusken aangetroffen. Vooral langs de randen van gegraven meertjes. Er is daar materiaal uit het jong-holoceen aangetroffen (Bank, 1976a; Bank, 1976b; Bank, 1984). Ruud Bank heeft toen de Donkere torenslak *Merdigera obscura* aangetroffen (op dit moment leeft deze soort in Nederland alleen in zuid-Limburg) en de Grote clausilia *Balea biplicata*. Opmerkelijk is dat de Grote clausilia *Balea biplicata* een "come back" heeft gemaakt. Deze soort is namelijk tijdens de inventarisatie levend gevonden als "nieuwkomer" in het Noordhollands Duinreservaat.

Naast het nemen van grondmonsters is er visueel gezocht op planten, onder hout, op takjes en op en onder schors van bomen en struiken en op muren. Er is op bomen gezocht waarvan de schors een relatief lage zuurgraad heeft. Deze bomen zijn iep, wilg, populier maar ook Meidoorn en Vlier. In het open veld zijn vrijwel alle takjes of houtjes omgedraaid en uiteraard weer in dezelfde positie teruggelegd.

In het veld werden de gegevens opgeschreven en thuis in een database ingevoerd. Levende dieren werden zoveel mogelijk met rust gelaten. Via het nemen van grondmonsters worden slakken (kleine soorten) wel levend verzameld.

De verzamelde lege huisjes werden in glazen buisjes of kunststof doosjes geplaatst en geëtiketteerd. Op het etiket moet de vinder, vindplaats plus coördinaten, de datum, biotoopbeschrijving en de naam vermeld staan, anders heeft de waarneming weinig tot geen wetenschappelijke waarde.

Voor PWN werd een referentiecollectie aangelegd. Voor deze collectie werden enkele levende mollusken verzameld omdat in het veld geen gave lege huisjes verzameld konden worden. De schrijver kan dit verantwoorden omdat de referentiecollectie eenmalig is en de bedoeling heeft om verder onderzoek mogelijk te maken. De overige verzamelde slakkenhuisjes zijn geplaatst in de collectie van de schrijver. Er zijn geen mollusken op alcohol bewaard en er zijn geen naaktslakken verzameld. In de toekomst zouden wel enkele soorten levend verzameld kunnen gaan worden om volledige determinatiezekerheid te krijgen. Dan gaat het om de soorten:

- Tweeling barnsteenslak *Oxyloma sarsii*
- Begroeide poelslak *Radix labiata*.

Deze soorten zijn pas met 100 % zekerheid te determineren na anatomisch onderzoek.

Ook naaktslakken uit het geslacht *Arion* zoals het *circumscriptus*-complex en *hortensis* complex vallen binnen deze groep.

5.4 Monitoring

Het kan van belang zijn om te weten of een populatie verandert. Monitoring geeft informatie over verplaatsing en of aantalsverandering van een bepaalde populatie. Een enkele inventarisatie geeft een statisch beeld. Om deze reden is er op zeer kleine schaal aan monitoring gedaan. Een aantal specifieke soorten voor het gebied werden hierbij betrokken. Het gaat hierbij om de Heideslak *Helicella itala*, het Mostonnetje *Pupilla muscorum*, de Vale clausilia *Clausilia bidentata*, de Nauwe korfslak *Vertigo angustior* en de Bolle korfslak *Vertigo antivertigo*. Bij deze soorten is er herhaaldelijk op dezelfde locatie op verschillende data gezocht, waarbij gegevens zijn genoteerd over aantallen. De resultaten zijn te vinden bij de soortbeschrijving.

5.5 Literatuuronderzoek

Historische vindplaatsgegevens werden uit de literatuur en uit het EIS bestand (European Invertebrate Survey) verkregen. Ook werden gegevens beschikbaar

gesteld uit de database van het Atlasproject Nederlandse Mollusken (ANM). Deze gegevens zijn welwillend zonder financiële verplichting ter beschikking gesteld. Hiervoor wil ik de heer R.H. de Bruyne bedanken. Ook werden malacologische gegevens beschikbaar gesteld, verzameld door Hubert Kivit, Rienk Slings en Arnold Wijker.

Naturalis te Leiden zijn door R.H. de Bruyne en mijzelf in 2003 bezocht om de daar aanwezige molluskencollectie te onderzoeken. Er is gericht gezocht naar gegevens over de Nauwe korfslak *Vertigo angustior* waarbij de etiketgegevens zijn bestudeerd en de versheid van de huisjes. Ook van een aantal andere soorten zoals *Vertigo*-soorten, Eénbandige grasslak *Candidula unifasciata* en de Geronde schijfhoren *Anisus leucostomus* zijn de vindplaatsgegevens bestudeerd. Het doel hiervan was om deze vindplaatsgegevens te "ontcijferen" om opnieuw te kunnen bezoeken. Dat was niet altijd even gemakkelijk omdat namen in de loop van de tijd veranderen en de infrastructuur in de duinen ook aan verandering onderhevig is maar ook dat de beschrijving van de vindplaatsen vaak te summier zijn.

Ook is de molluskencollectie van het Amsterdams Zoologisch Museum bezocht.

5.6 Malacologische activiteiten

Op uitnodiging van Hubert Kivit heb ik op 20 april 2004 (vrijwilligersdag) in de Hoep een MS Power Point presentatie gegeven over mollusken en de huidige stand van de molluskeninventarisatie.

Op 8 mei 2004 heeft er een landslakkenexcursie plaatsgevonden met twee medewerkers van PWN (Hubert Kivit en Rienk Slings) samen met R.H. de Bruyne (landelijk coördinator ANM) en mijzelf.

Op 12 augustus 2004 heb ik samen met Stef Keulen, een malacoloog uit Heerlen, een malacologische wandeling gemaakt. Er is vooral gekeken naar de habitat van de Nauwe korfslak *Vertigo angustior* in de Wimmenummerduinen. Stef Keulen heeft deze soort in Zuid Limburg gevonden en was benieuwd in welke habitat de Nauwe korfslak in het Noordhollands Duinreservaat leeft.

In het kader van het "HabSlak-project" zijn er in 2004 diverse excursies uitgevoerd. Het HabSlak-project valt onder auspiciën van stichting Anemoon en heeft met behulp van financiële steun door het ministerie van LNV tot doel vindplaatsen te traceren van de Nauwe korfslak *Vertigo angustior*, omdat deze onder de habitatrichtlijn valt. Het HabSlak-project is voortgezet in 2005.

Wat is het HabSlak-project?

HabSlak staat voor 'Habitatrichtlijn-slakken'.

De lidstaten van de Europese Unie werken aan een netwerk van beschermde natuurgebieden, de zogenaamde Natura 2000 gebieden (zie www.minlnv.nl/natura2000). Het doel van het instellen van dit netwerk is het behoud en herstel van de biodiversiteit in Europa. Er zijn twee richtlijnen opgesteld:

1. de Vogelrichtlijn
2. de Habitatrichtlijn(-en)

De eerste beschermt Vogels en hun leefgebieden (en tevens ook alle andere soorten die er leven).

De tweede, de habitatrichtlijn(-en) richt(en) zich op habitattypen en soorten die in Europees verband kwetsbaar of bedreigd zijn.

Voor het Noordhollands Duinreservaat is de Nauwe korfslak *Vertigo angustior* van belang. Via het HabSlak-project kan deze soort getraceerd worden. Stichting ANEMOON organiseert en begeleidt het project.

5.7 Aandachtssoorten voor deze inventarisatie

De reden van deze extra aandacht loopt uiteen van nationale zeldzaamheid tot bijzondere status (wetgeving/Rode lijst) en specifieke biotoop-eis of populariteit. Naar de volgende soorten/geslachten is extra intensief en gericht gezocht:

- **Mostonnetje** *Pupilla muscorum*
Specifieke habitatvoorkeur.
- **Heideslak** *Helicella itala*
Zeldzaam in Nederland, rode lijstsoort: bedreigd.
- **Schorshoren** *Balea perversa*
Zeldzaam en achteruitgaand in Nederland, rode lijstsoort: bedreigd
- **Korfslakjes** *Vertigo* specs. en *Columella* specs.
Zeldzaam in Nederland, rode lijstsoorten en habitatrichtlijnsoort (*V. angustior*).
- **Grasslakken** *Candidula gigaxii* en *C. unifasciata*
Zeldzaam tot zeer zeldzaam in Nederland, rode lijstsoorten: bedreigd cq ernstig bedreigd.
- **Wijngaardslak** *Helix pomatia*
Bij de faunawet beschermd, populaire status.
- **Zwanemossels** *Unionidae*
Populaire status.

5.8 Bij de wet beschermde soorten

Voor het Noordhollands Duinreservaat is volgens de habitatrichtlijn de **Nauwe korfslak** *Vertigo angustior* van belang. De habitatrichtlijn is door Europese wetgeving vastgelegd. De Habitatrichtlijn verplicht de lidstaten de nodige maatregelen te treffen voor de instelling van een systeem van strikte bescherming van een aantal soorten planten, dieren en habitats.

Nederland heeft hiervoor de Flora- en faunawet in het leven geroepen.

De biotoop waarin de Nauwe korfslak leeft is in de duinen van nature aanwezig maar sinds de actieve rol van de mens in de duinen sterk achteruit gegaan.

Lege huisjes van de Nauwe korfslak *Vertigo angustior*

De **Wijngaardslak** *Helix pomatia* is bij de Flora- en faunawet (2005) beschermd. Deze soort mag niet gevangen of vervoerd worden. Ook lege huisjes moeten met rust worden gelaten (mijn persoonlijke mening is dat het verzamelen van lege huisjes geen schade aan de soort geeft). Reden van bescherming is volgens mij niet dat de soort zo zeldzaam is in Nederland maar omdat het een populaire eetbare soort is en bij de mens sterk tot de verbeelding spreekt en daarom snel verzameld zou kunnen worden. Het is de grootste huisjesslak van Nederland en west Europa (onlangs is *Helix lucorum* waargenomen in Nederland, dit is een iets grotere soort wijngaardslak, die van oorsprong voorkomt in het Middellandse Zeegebied).

Wijngaardslak *Helix pomatia* die net uit zijn huisje komt.

6. De landslakken

Landslakken leven op het land, zoals de naam al aangeeft. Een aantal soorten kunnen prima overleven op droge plaatsen in de duinen maar de meeste soorten leven in de vochtige strooisellaag of in moeras. Enkele soorten zijn zelfs gebonden aan zeer natte biotopen.

De Nederlandse zeeduinen en dus ook het Noordhollands Duinreservaat zijn relatief rijk aan landslakken. Redenen daarvoor zijn dat de bodem vrijwel overal kalkrijk is en er verschillende soorten biotopen dicht bij elkaar zijn. Daarbij komt dat de strooisellaag in de duinen in vergelijking met de rest van Nederland vrijwel “onbedorven en ongerept” is. Zo een stabiele situatie komt de bodemfauna ten goede dus ook de malakofauna.

De meest algemeen aan te treffen soort in het gebied is de (Gewone) Tuinslak *Cepaea nemoralis*. Voor open gebieden komt daarbij de Grofgeribde grasslak *Candidula intersecta*. Bijna overal zijn lege huisjes aan te treffen van deze soorten, levende dieren zijn dan vaak verscholen in de buurt. De voor Nederland zeldzame soort de Heideslak *Helicella itala* kan plaatselijk algemeen voorkomen maar heeft steeds een begrensde verspreiding.

Er zijn weekdiersoorten die specifiek aan een biotoop zijn gebonden, zoals de Nauwe korfslak *Vertigo angustior*, en er zijn soorten die bijna overal voorkomen zoals de Tuinslak *Cepaea nemoralis*.

Op de noordzijde van een duinhelling komen andere soorten en/of aantallen voor dan op de zuidzijde van een duinhelling. Een noordhelling verschilt ten opzichte van een zuidhelling onder andere in temperatuur en vochtigheid. Op droge hellingen met schaarse begroeiing van bijvoorbeeld Duindoorn en Kruipwilg wordt de Scheve jachthorenslak *Vallonia excentrica*, het Mostonnetje *Pupilla muscorum*, de Heideslak *Helicella itala*, de grofgeribde grasslak *Candidula intersecta* en de Tuinslak *Cepaea nemoralis* aangetroffen. Op koelere en meer vochtige hellingen worden deze soorten ook aangetroffen maar dan in kleinere aantallen en dan samen met Agaatslakken *Cochlicopa specs*, de Doorschijnende glasslak *Vitrina pellucida* en de Langgerekte barnsteenslak *Succinella oblonga*.

In het Noordhollands Duinreservaat komen een aantal zeldzame tot zeer zeldzame landslakkensoorten voor. Voor een aantal soorten zijn deze duinen zelfs van groot belang op nationaal gebied (zie hoofdstuk 8).

Tijdens de inventarisatie zijn er 58 soorten landslakken levend aangetroffen. Het potentieel verwachte totaal aantal soorten bestaat uit 65 soorten. Dit verschil in aantal heeft te maken met het feit dat een aantal soorten niet is teruggevonden tijdens de inventarisatie maar wel in het gebied zouden kunnen leven. Ook het voorkomen van een aantal soorten aan de rand of die buiten het onderzochte gebied leven en die voorheen wel werden meegeteld heeft daarmee te maken.

In bijlage 5 worden verspreidingskaartjes gegeven.

6.1 Landslakken in landschappen en biotopen

In de volgende paragrafen wordt beschreven waar landslakken leven. Er is getracht een indeling te maken in waar welke soorten leven. Dat is lastig omdat een aantal soorten overal kunnen voorkomen zoals de Tuinslak *Cepaea nemoralis* in tegenstelling tot andere soorten, die een heel specifieke habitat verlangen. Daarom is er hier en daar een overlap van soorten per vindplaats.

6.1.1 Landslakken van de zeereep en buitenduin

Typische slakkensoorten van relatief droge zanderige matig begroeide plaatsen (droge dynamische pioniermilieu's) zijn:

- **Scheve jachthorenslak** *Vallonia excentrica*,
- **Mostonnetje** *Pupilla muscorum*,
- **Smalle agaathoren** *Cochlicopa lubricella*,
- **Grofgeribde grasslak** *Candidula intersecta*,
- **Fijngeribde grasslak** *Candidula gigaxii* (net buiten het gebied),
- **Eénbandige grasslak** *Candidula unifasciata* (uitgestorven in het gebied),
- **Bolle duinslak** *Cerņuella virgata*,
- **Griekse duinslak** *Cerņuella jonica* en
- **Heideslak** *Helicella itala*.

Deze plaatsen komen veel voor in de duinen en dan vooral in de buiten- en middenduinen. Op enkele plaatsen is bos en lage begroeiing weer omgevormd tot zandvlakte om de natuurlijke duinvorming meer ruimte te geven. Voor deze slakken is dit gunstig. Schaars begroeide duinen hebben extreme verschillen in temperatuur en vochtigheid. De temperatuur kan zeer hoog oplopen in het zand. Maar 's nachts en als het regent kan de temperatuur flink dalen. Toch zijn er huisjesslakken, die in deze biotoop kunnen overleven. Bij sterke hitte en/of droogte kruipen zij zoveel mogelijk weg de grond in of tussen rozetten van planten of sterven.

's Nachts of vroeg in de ochtend is het vaak toch vochtig door dauw en kunnen de slakken rondkruipen. Overdag verschuilen zij zich dan.

In de strooisellaag van bosjes in het buitenduin leven ook:

- **Langgerekte barnsteenslak** *Succinella oblonga*,
- **Slanke agaathoren** *Cochlicopa lubricella*,
- **Doorschijnende glasslak** *Vitrina pellucida*,
- **Haarslak** *Trichia hispida* en
- **Tuinslak** *Cepaea nemoralis* (ook op meer open plaatsen).

Vlak achter de zeereep komen op een aantal plaatsen natte duinvalleien voor. Voorbeelden daarvan zijn het Reggers-Sandervlak en de graslandjes onder Bergen aan Zee. Deze duinvalleien zijn qua biotoop eigenlijk de leukste plaatsen van de duinen in verband met haar specifieke flora en fauna. Kenmerkend zijn de hoge kalkrijkheid met voorkomen van Knobbies *Schoenus nigricans*. Deze duinvalleien zijn in het verleden onderhevig geweest aan verdroging door grondwaterdaling na drinkwaterwinning. Deze duinvalleien zijn momenteel weer redelijk drassig en worden regelmatig gemaaid. Te verwachten bijzondere molluskensoorten zijn:

- **Bolle korfslak** *Vertigo antivertigo*,
- **Nauwe korfslak** *Vertigo angustior* en
- **Rode barnsteenslak** *Catinella arenaria*.

De eerstgenoemde twee soorten zijn daar nog steeds niet waargenomen terwijl deze in het verleden onder Bergen aan Zee wel voorkwamen. De Rode barnsteenslak *Catinella arenaria* is nooit vermeld van het Noordhollands Duinreservaat maar de habitat van deze biotoop is daar wel aanwezig. Omdat het lastig te bemonsteren plaatsen zijn verwacht ik pas na intensiever onderzoek de vertigo soorten te bevestigen. Opvallend en misschien verontrustend is het voorkomen van de **Dwergkorfslak** *Vertigo pygmaea* in Knobbiesvegetatie in het Reggers-Sandervlak. Deze soort kan beter tegen verdroging en was niet bekend van de buitenduinen. Misschien dat deze soort de plaats in zal nemen van de andere twee soorten korfslakken?

6.1.2 Landslakken uit de middenduinen

In het middenduin in de strooisellaag van loofbos en struweel leven de volgende soorten:

- **Slanke dwergslak** *Carychium tridentatum*,
- **Kleine korfslak** *Vertigo pusilla*,
- **Middelste agaathoren** *Cochlicopa cf. repentina*,
- **Langgerekte barnsteenslak** *Succinella oblonga*,
- **Look-glansslak** *Oxychilus alliarius*,
- **Kelder glansslak** *Oxychilus cellarius*,
- **Bruine blinkslak** *Aegopinella nitidula*,
- **Haarslak** *Trichia hispida*,
- **Gevlekte akkerslak** *Deroceras reticulatum*,
- **Gewone wegslak** *Arion ater rufus*,
- **Geribde jachthorenslak** *Vallonia costata*,
- **Doorschijnende glasslak** *Vitrina pellucida*,
- **Heesterslak** *Arianta arbustorum* en
- **Tuinslak** *Cepaea nemoralis*.

In ouder loofbos met een dichte onderbegroeiing komen daarbij:

- **Stekelslak** *Acanthinula aculeata*,
- **Glade tolslak** *Euconulus fulvus*,
- **Boerenknoopje** *Discus rotundatus*,
- **Egel-wegslak** *Arion intermedius*,
- **Bruine wegslak** *Arion subfuscus*,
- **Kleine blinkslak** *Aegopinella pura*,
- **Kleine kristalslak** *Vitrea contracta*,
- **Vale clausilia** *Clausilia bidentata* (zeldzaam),
- **Grote clausilia** *Balea biplicata* (zeldzaam, recente invoering),
- **Wijngaardslak** *Helix pomatia* (komt ook voor op meer open plaatsen in het duin).

In solitaire bosjes met bomen als Abeel, Wilg en Meidoorn leeft in de strooisellaag:

- **Kleine korfslak** *Vertigo pusilla*,
- **Dwerg-korfslak** *Vertigo pygmaea* (zeldzaam),
- **Ruwe korfslak** *Columella aspera*
- **Geribde jachthorenslak** *Vallonia costata*,
- **Dwergpuntje** *Punctum pygmaeum*,
- **Doorschijnende glasslak** *Vitrina pellucida*,
- **Haarslak** *Trichia hispida*,
- **Bruine blinkslak** *Aegopinella nitidula*,
- **Heesterslak** *Arianta arbustorum* en
- **Tuinslak** *Cepaea nemoralis*.

Langs poeltjes en meertjes kun je moerassoorten aantreffen (zie bij de paragraaf Moeras en waterkanten).

6.1.3 Landslakken uit de binnenduinen

De soortensamenstelling voor de biotopen in de binnenduinen is vrijwel dezelfde als die van de middenduinen. Daarbij komen de soorten:

- **Aardschijfje** *Lucilla cinctilla* (onderaards levend),
- (Gewone) **Blindslak** *Cecilioides acicula* (onderaards levend),
- **Boerenknoopje** *Discus rotundatus*,
- **Ammonshorentje** *Nesovitrea hammonis*.

De twee laatstgenoemde soorten komen ook verspreid in het middenduin voor. Verder kun je hier ubiquisten tegenkomen. Slakkenrijke plaatsen zijn de oudere loofbossen langs de binnenduinrand.

Op een enkele plaats op Wilg, Iep en zeer zeldzaam op andere bomen en op muurtjes komt in de binnenduinen (en zeer zeldzaam in de middenduinen) de Schorshoren *Balea perversa* voor.

6.1.4 Landslakken uit het urbane gebied

Met het urbane gebied wordt bedoeld terrein dat bebouwd is of onder sterke invloed van menselijk handelen staat. Ook in het Noordhollands Duinreservaat bestaat dit type landschap zoals voormalige boerderijen met hun tuinen, pompstations en campings maar ook het zeedorpenlandschap. Typische bewoners van dit landschapstype zijn:

- **Segrijnslak** *Helix aspersa*,
- **Grote glansslak** *Oxychilus draparnaudi*,
- **Zuidelijke akkerslak** *Deroceras panormitanum*,
- **Tuinslak** *Cepaea nemoralis*,
- **Bolle duinslak** *Cerņuella virgata* (ook in tuinen B. aan Zee en E. aan Zee),

Soorten, die normaal een natuurlijke omgeving prefereren kunnen ook voorkomen in het Urbaan district, bijvoorbeeld de Vale clausilia *Clausilia bidentata*. Deze soort komt bijvoorbeeld voor in een "bunkerstraatje" in Wijk aan Zee en in de omgeving van de Zeeweg en op camping Bakkum. Dat de Griekse duinslak *Cerņuella jonica* voorkomt op en onder een muurtje achter de viskraam op camping Bakkum heeft eerder te maken met het feit hoe de soort zich laat verspreiden dan dat het een soort is van tuinen in urbaan gebied. Duinslakken worden regelmatig ingevoerd via zandtransport of via campingartikelen zoals tenten. Te verwachten is dat deze soort zich zal gaan verspreiden in de duinen zoals de Bolle duinslak *Cerņuella virgata* dat doet. Aan het eind van de inventarisatie in 2005 werden populaties van de Griekse duinslak *Cerņuella jonica* aangetroffen langs de Duinweg bij Heemskerk en bij de rotonde bij Bakkum Noord. Ook is het mogelijk dat andere soorten Duinslakken, zoals de Slanke duinhoren *Cochlicella acuta*, zich gaan vestigen in het Noordhollands Duinreservaat. Deze duinslakkensoort is algemeen gevonden langs de rand van de Zuidduinen in Zandvoort (de Bruyne, 1996).

Typische soorten van het Zeedorpenlandschap (onder heggen, langs akkertjes) zijn:

- **Bolle duinslak** *Cerņuella virgata*,
- **Grote karthuizerslak** *Monacha cantiana*,
- **Tuinslak** *Cepaea nemoralis*,
- **Segrijnslak** *Helix aspersa*.

Daarbij komt ook nog de **Heesterslak** *Arianta arbustorum*. De laatste soort is niet een typische antropogene soort, maar komt opvallend genoeg wel gezamenlijk voor met hierboven genoemde soorten van dit landschapstype.

6.1.5 Strooisellaag in loofbos(jes)

De strooisellaag, ook wel ecto-organische laag genoemd, bestaat uit een "losse laag" van vers en/of rottend plantaardig materiaal zoals afgevallen bladeren en hout plus dierlijk materiaal zoals dode (grote tot zeer kleine) dieren boven op "harde" grond zoals zand of aarde. De strooisellaag bestaat uit twee lagen, de eigenlijke strooisellaag (zoals boven beschreven) en de fermentatielaag. De fermentatielaag bestaat uit organisch materiaal, dat niet meer als zodanig te herkennen is. In deze laag zorgen vooral schimmels voor de vertering. In de strooisellaag vindt

voornamelijk het omzettingsproces plaats van organisch naar anorganisch materiaal. Het anorganische materiaal wordt ook wel humus genoemd.

De vochtigheidsgraad in de strooisellaag varieert met de seizoenen maar is meestal in de diepte hoger dan bovenop.

Als de strooisellaag een hoge PH waarde heeft (neutraal of basisch) komen er veel (soorten) slakken voor. Slakken hebben ook een aandeel in het omzettingsproces.

Een aantal soorten leeft vrijwel uitsluitend in de strooisellaag en andere soorten kruipen tijdens gunstige omstandigheden (na regen) uit de strooisellaag omhoog op planten, struiken of bomen. De volgende soorten leven voornamelijk in de strooisellaag:

- **Smalle dwergslak** *Carychium tridentatum*,
- **Kleine korfslak** *Vertigo pusilla*,
- **Stekelslak** *Acanthinula aculeata*,
- **Middelste agaathoren** *Cochlicopa repentina*,
- **Langgerekte barnsteenslak** *Succinella oblonga*,
- **Kelder-glansslak** *Oxychilus cellarius*,
- **Bruine blinkslak** *Aegopinella nitidula*,
- **Kleine blinkslak** *Aegopinella pura*,
- **Gevlekte akkerslak** *Deroceras reticulatum*,
- (Gewone) **Wegslak** *Arion ater rufus*,
- **Egel-wegslak** *Arion intermedius*,
- **Grauwe wegslak** *Arion circumscriptus*,
- **Bos-wegslak** *Arion silvaticus*
- **Bruine wegslak** *Arion subfuscus*,
- **Geribde jachthorenslak** *Vallonia costata*,
- **Haarslak** *Trichia hispida*,
- **Boerenknoopje** *Discus rotundatus*,
- **Dwergpuntje** *Punctum pygmaeum*,
- **Gladde tolslak** *Euconulus fulvus*,
- **Kleine kristalslak** *Vitrea contracta*,
- **Doorschijnende glasslak** *Vitrina pellucida*,
- **Vale clausilia** *Clausilia bidentata*,
- **Grote clausilia** *Balea biplicata*,
- **Heesterslak** *Arianta arbustorum*,
- **Tuinslak** *Cepaea nemoralis* en
- **Wijngaardslak** *Helix pomatia*.

6.1.6 Strooisellaag in naaldbos

In dit biotoop leven relatief weinig soorten weekdieren. De PH waarde is laag i.v.m. de afgevallen dennennaalden en dennenschors. De humus mengt daardoor slecht met de onderlaag (Bremer, et. al., 1999). Het zure milieu tast het kalkrijke huisje aan en het is voor de slakken moeilijk om kalkrijk voedsel te krijgen, dat nodig is voor de opbouw van het huisje. Daarom kunnen naaktslakken wel makkelijker in dennenbos leven, zoals:

- **Wegslak** *Arion ater rufus*,
- **Egel-wegslak** *Arion intermedius*,
- **Bruine wegslak** *Arion subfuscus*.

Typische huisjesdragende soorten van dennenbos zijn:

- **Gladde tolhoren** *Euconulus fulvus*,
- **Ruwe korfslak** *Columella aspera*,

- **Look-glansslak** *Oxychilus alliarius*,
- **Ammonshorentje** *Nesovitrea hammonis*.

Agaatslakken *Cochlicopa* specs en de Tuinslak *Cepaea nemoralis* worden ook wel aangetroffen in naaldbos maar dan alleen als er ook enige loofbomen aanwezig zijn.

6.1.7 Moeras en waterkanten

Langs oevers van poelen en sloten en in moeras komen typische soorten landslakken voor. De soortenrijkdom hangt af van het natuurlijke verloop van de Oever. Met een natuurlijk verloop wordt bedoeld een glooiende oever met een natuurlijke vegetatie. De volgende soorten kunnen in deze habitats worden aangetroffen:

- **Bolle dwergslak** *Carychium minimum*,
- **Bolle korfslak** *Vertigo antivertigo*,
- **Nauwe korfslak** *Vertigo angustior* (drogere gedeelten),
- **Barnsteenslakken** *Oxyloma*-soorten,
- **Tandloze korfslak** *Columella edentula*,
- **Glanzende agaathoren** *Cochlicopa lubrica*,
- **Kristalslak** *Vitrea crystallina*,
- **Donkere glimslak** *Zonitoides nitidus* en
- **Kleine akkerslak** *Deroceras laeve*.

De *Oxyloma*-soorten zijn echte pioniers en leven vooral op de modder langs de oever als een poel recent gegraven is. De andere soorten leven bijna allemaal goed verscholen tussen de plantengroei. Alleen de Donkere glimslak *Zonitoides nitidus* kruipt wel rond op open stukken modder. Opvallend is dat als de oever steil is, dat veel voorkomt bij gegraven greppelsloten, de Bolle korfslak *Vertigo antivertigo* vrijwel niet is waargenomen in het Noordhollands Duinreservaat. Vaak zijn deze greppelsloten in bos. De Kleine korfslak *Vertigo pusilla* neemt dan zijn plaats in. De Donkere glimslak *Zonitoides nitidus* lijkt geen voorkeur te hebben voor een bepaalde glooiing van de oever en komt ook op natte plaatsen in bos voor.

Soorten uit deze groep zijn ook aan te treffen in natte loofbossen. Op enkele plaatsen in het Noordhollands Duinreservaat zijn nog stukken natte loofbossen aanwezig. Daar zijn dan ook de Kristalslak *Vitrea crystallina* en de Nauwe korfslak *Vertigo angustior* zeldzaam tot zeer zeldzaam aangetroffen.

6.1.8 Onderaards

In de duinen komen twee constant onderaards levende slakjes voor, namelijk de (Gewone) **Blindslak** *Cecilioides acicula* en het **Aardschijfje** *Lucilla cinctilla*. Eerstgenoemde soort is al in de jaren '60 gevonden en laatstgenoemde soort pas tijdens de inventarisaties in de jaren '90 en later. Het Aardschijfje *Lucilla cinctilla* is waarschijnlijk niet zeldzaam maar wordt zelden gevonden i.v.m. haar verborgen leefwijze. Het Aardschijfje wordt hier aangetroffen in kalkrijk zand onder een vochtige strooisellaag in loofbos.

Veel soorten weekdieren kruipen in de grond bij droogte of koude en sommige soorten naaktslakken kunnen wel meer dan een meter diep kruipen. Maar deze soorten leven in principe bovenaards.

6.1.9 Op boomstammen

Er is één soort, namelijk de **Schorshoren** *Balea perversa*, dat niet in de strooisellaag leeft maar alleen maar op de schors van een beperkt aantal soorten bomen en struiken. Als de boom, waar de soort op leeft wordt gekapt verdwijnt de soort daar

dus. De boomstam moet wel begroeid zijn met mossen en korstmossen of in ieder geval met algen. De Schorshoren *Balea perversa* leeft ook op oude muren (waarschijnlijk is de soort van oorsprong een rotsbewoner). Recentelijk is een door de wetenschap vergeten maar al in 1881 beschreven soort, *Balea heydeni* (zeer veel gelijkend op *Balea perversa*) 'herontdekt'. Deze soort komt in de duinen voor (Boesveld et al., 2005) en is ook in het gebied aangetroffen. Op boomstammen worden ook de Vale clausilia *Clausilia bidentata*, Langgerekte barnsteenslak *Succinella oblonga*, Haarslak *Trichia hispida*, Boerenknoopje *Discus rotundatus*, Middelste agaathoren *Cochlicopa repentina* en een aantal naaktslakken gevonden zoals de Grote aardslak *Limax maximus*. Maar deze soorten leven ook in de strooisellaag en zijn niet specifiek gebonden aan deze biotoop. Ook de Grofgeribde grasslak *Candidula intersecta* wordt regelmatig op boomstammen aangetroffen, vooral juveniele dieren. Dit is opvallend omdat het normaal een typische soort is voor droge en schaars begroeide plaatsen. Als laatste wil ik het Mostonnetje *Pupilla muscorum* noemen. Het mostonnetje werd, zoals zijn naam al doet vermoeden op een bemoste lep aangetroffen. In het open duin is deze soort een echte groundbewoner maar als er een muurtje of boom in de buurt is kruipt hij daarop omhoog.

6.2 Soortenlijst met beschrijving van de landslakken

In dit hoofdstuk worden de landslakkensoorten besproken die zijn waargenomen tijdens de inventarisatie, die bekend zijn uit de literatuur en uit andere gegevens. De lijst volgt de wetenschappelijke indeling die is gebruikt in de Nederlandse naamlijst van de weekdieren (Mollusca) van Nederland en België (de Bruyne et. al., 1994). De Nederlandse en wetenschappelijke naamgeving is grotendeels overgenomen uit deze naamlijst. In een aantal gevallen is er gebruik gemaakt van namen uit recentere literatuur. De meest correcte naamlijst voor mollusken is opgesteld door het Europese CLECOM project met als websiteadres:

http://www.gnm.se/gnm/clecom/clecom/clecom_NL.htm.

Een groep van vooraanstaande malacologen houden zich bezig met de taxonomie van de Europese mollusken. Hun idee is dat je eerst precies moet weten welke soorten er bestaan wil je pas praten over gedrag en bescherming! Hieronder worden per soort bijzonderheden gegeven betreft verspreiding, leefwijze en zeldzaamheid. In bijlage 5 staan de verspreidingskaartjes van alle waargenomen soorten tijdens de inventarisatie (plus excursie uit 1998).

Plompe dwergslak – *Carychium minimum*

Deze heel kleine soort is op weinig plaatsen aangetroffen. Als de soort aanwezig is zijn zij wel vaak in flinke aantallen aanwezig. De Plompe dwergslak leeft op begroeide natte tot drassige plaatsen, vaak langs sloten en meertjes tussen riet. Deze soort behoort tot de groep der "moerasslakken". Buiten de duinen, in de rest van Noord-Holland, is de soort redelijk algemeen zoals in de Heemskerker Noordbroek polder.

Slanke dwergslak – *Carychium tridentatum*

Ook deze kleine soort is relatief weinig aangetroffen. Hij komt onder andere voor in het bos van de Oosterduinen (Papenberg) en langs de Kruisbergweg. De Bruyne (1999) heeft de soort aangetroffen in Beverwijk langs de Strengweg in Bakkum en bij Wijk aan Zee in bosjes. De Slanke dwergslak leeft in de vochtige strooisellaag van

bos of in vochtig grasland. Buiten de duinen komt de soort op geschikte plaatsen algemeen voor.

(Gewone) **Barnsteenslak** – *Succinea putris*

Deze in Nederland algemeen voorkomende soort van natte slootkanten en moeras is weinig in het duingebied aangetroffen. Hij is onder andere langs slootjes bij het Krengbosch en bij de IJsbaan (Castricum) gevonden. Deze soort zit vaak hoog op planten (Gele lis en Riet) vlak langs water. In het begin van de inventarisatie bleek de soort zeldzaam maar in 2005 werd een exemplaar op Brandnetel aangetroffen langs de sloot van de van Speyklaan en algemeen in een greppel langs de Duinweg bij Heemskerk alsook op kruiden langs de parkeerplaats bij de Kruisbergerweg en in het noordelijke infiltratiegebied langs de oever.

Langgerekte barnsteenslak - *Succinella oblonga*

Deze soort tref je regelmatig aan in de strooisellaag van bos, bosjes of onder Duindoorn tot ver tegen de zeereep aan. Ook onder lage vegetatie kun je deze soort vinden. De huisjes, die gevonden worden in de open duinen, zijn over het algemeen kleiner dan die in bos worden gevonden. Soms kun je fossiele huisjes vinden in zand van duinpannen, de huisjes zijn dan spierwit gekleurd. Buiten de duinen is deze soort een stuk zeldzamer.

Op de Langgerekte barnsteenslak lijkt de **Rode barnsteenslak** *Catinella arenaria*. Laatstgenoemde soort is zeer zeldzaam en waarschijnlijk uitgestorven in Nederland. In ons land kwam de soort voor in vochtige duinvalleien vlak bij de zee. Geschikte biotopen in de duinen is het Reggers-Sandervlak (ten zuiden van de Middenweg) en de graslandjes onder Bergen aan Zee. Tot nu toe is deze soort niet gevonden. Vervolgonderzoek zal moeten uitmaken of deze soort hier wel of niet voorkomt. (uit het verleden zijn overigens geen vindplaatsen bekend uit het Noordhollands Duinreservaat).

Slanke barnsteenslak – *Oxyloma elegans*

De Slanke barnsteenslak is gevonden op planten en modder langs boerenslootjes, poelen en greppelsloten. De Slanke barnsteenslak behoort tot de groep van “moerassoorten”. Het huisje is variabel van grootte en kleur. Als het biotoop geschikt is kan zij massaal op de modder rondkruipen. Haar biotoop bestaat uit open drassige oevers. In een drooggevallen pool kun je honderden lege huisjes aantreffen.

Tweeling barnsteenslak - *Oxylome sarsii*

Volgens Gittenberger, et. al. (1970) komt de Tweeling barnsteenslak *Oxyloma sarsii* ook in het Noordhollands Duinreservaat voor. De soort wordt van verschillende plaatsen genoemd. De Tweeling barnsteenslak is alleen met 100 % zekerheid te determineren als het dier anatomisch wordt onderzocht. Een enkele keer zijn levende dieren van *Oxyloma spec.* verzameld en voor anatomisch onderzoek aangeboden aan Wim Maassen werkzaam in Naturalis te Leiden, maar de dieren bleken helaas niet goed geconserveerd zodat er niet met zekerheid een naam aan gegeven kon worden. Ik verwacht dat de Tweeling barnsteenslak niet zeldzaam is in deze duinen.

Agaathorenslakken - *Cochlicopidae*

Van deze familie leven in Nederland drie soorten, namelijk:

- **Glanzende agaathoren** *Cochlicopa lubrica*,

- **Middelste agaathoren** *C. repentina*,
- **Slanke agaathoren** *C. lubricella*.

De dieren zijn op naam te brengen door de gemiddelde breedte van de huisjes van een aantal individuen (populatie) te bepalen of anatomisch onderzoek. Maar de soorten uit dit geslacht zijn variabel in hoogte en breedte. Dat maakt het extra moeilijk om deze soorten op naam te brengen. Over het algemeen komt *C. lubricella* op meer drogere onbegroeide plaatsen voor dan *C. repentina*. *C. lubricella* is de "breedste" en heeft een sterke voorkeur voor natte biotopen. Het lijkt er op dat *C. repentina* en *C. lubricella* het meeste algemeen zijn. *C. lubricella* is nooit met veel exemplaren samen aangetroffen. *C. repentina* is wel algemeen gevonden in duinbosjes of in hoog gras. *C. lubricella* is het minste aangetroffen. In 2004 werden relatief hoge en slanke huisjes van de Agaathorenslak in oude Meidoornbosjes gevonden bij Wijk aan Zee.

Om de soort op naam te brengen in relatie tot zijn voorkeur van biotoop is ook lastig. In zijn algemeenheid is het niet eenvoudig om zonder hulpmiddelen een biotoop, qua micro habitat (zoals vochtigheid), te bepalen. Plaatsen in de duinen, ook in kleine duinbosjes, kunnen er erg droog uitzien maar in de bodem is de vochtigheid hoger. Als het flink geregend heeft kan de grond er drassig uitzien maar na een dag kurkdroog.

Misschien dat er in de toekomst via een hygrometer de vochtigheid van de strooisellaag onderzocht zou kunnen worden in relatie tot het voorkomen van landslakken. Het lijkt erop dat er in het Noordhollands Duinreservaat verschillende ecologische vormen te vinden zijn binnen de verschillende soorten. Voor deze inventarisatie voerde het te ver om extra aandacht te besteden aan de relatie tussen de soorten of vormen en haar voorkeur voor micro habitat per biotoop. Opgemerkt is dat hoe droger en meer open het landschap is het huisje slanker en kleiner is.

Genaveld tonnetje – *Lauria cylindracea*

Het is verrassend dat deze soort gevonden is. Niet alleen omdat het voor Nederland een zeldzame soort is maar ook omdat het pas laat in de inventarisatie is aangetroffen na gericht zoeken in een "overhoekje". Hiermee is duidelijk dat het mogelijk is dat deze soort - of andere nog niet ontdekte soorten – na de inventarisatie nog kunnen opduiken! Voor het Genaveld tonnetje is het een uitbreiding van haar verspreiding langs de Nederlandse kust! De vindplaats is in loofbos ten oosten van het meertje van Vogelenzang aan de binnenduinrand. Daar bevindt zich een kleine populatie onder hout op de bodem van loofbos. Deze plaats is niet alleen verboden voor recreanten maar ook erg moeilijk toegankelijk. De enige activiteit van betekenis die onlangs is gepleegd door mensen, bestond uit het machinaal verwijderen van houtopslag langs de oevers van het meertje (mededeling Rienk Slings). Het is mogelijk dat we hier te maken hebben met een natuurlijke aanvoer maar het zou ook mogelijk kunnen zijn dat de soort door de werkzaamheden is ingevoerd. Deze soort is heel zeldzaam in Nederland en is tot nu toe alleen bekend van een aantal plaatsen in de duinen van Zeeland, op Texel (ingevoerd) en uit Zuid-Limburg (een tweetal vindplaatsen). Als de soort aanwezig is kan zij wel in grote aantallen op een relatief klein oppervlakte aanwezig zijn. In zuid en midden Europa is het op geschikte plaatsen een algemene soort.

Ruwe korfslak - *Columella aspera*

Dit kleine korfslakje is algemeen aangetroffen in het gebied. Hij komt vooral voor in de binnenduinen in gemengde bossen maar ook op open plaatsen met Kruidwilg. Het

is een soort, die goed kan leven op schrale droogvallende grond, kalkrijk of kalkarm (naaldbos). Tijdens regen in het voorjaar kruipen de dieren op takjes en bij droogte zitten ze diep in de strooisellaag. Vaak wordt maar een enkel exemplaar waargenomen op een vindplaats, terwijl op een volgend bezoek tientallen levende dieren waar te nemen zijn. In het voorjaar is er een goede kans om meerdere levende dieren op takjes waar te nemen.

Tandloze korfslak - *Columella edentula*

De Tandloze korfslak is een soort, die veel lijkt op de vorige maar is iets hoger en slanker en heeft een gladder oppervlak van het huisje en zou nooit groenig gekleurd zijn maar altijd hoornbruin. De biotoopkeuze is duidelijk anders. Deze soort heeft als voorkeur veel nattere plaatsen. Tijdens de huidige inventarisaties is de soort niet met zekerheid gevonden. Ik verwacht wel dat deze soort in het Noordhollands Duinreservaat leeft. In literatuur van vóór 1975 wordt *C. edentula* regelmatig genoemd. Deze oude vindplaatsen zijn door mij zoveel mogelijk bezocht, maar daar heb ik de soort niet kunnen ontdekken. Butot (1964) noemt o.a. als vindplaats de omgeving van de Oude Schelpweg. Hier zijn inderdaad nog natte bossen aanwezig, nader onderzoek zal moeten uitwijzen of de soort daar nog voorkomt. Tot nu toe is deze soort (nog) niet aangetroffen. Misschien dat verdroging van de duinen voor deze soort zijn tol heeft geëist of dat er in het verleden (jaren 40 tot 70) determinatiefouten zijn gemaakt. Het duin was omstreeks 1975 veel droger dan nu (mededeling Rienk Slings). Landelijk is deze soort sterk achteruitgegaan, behalve in Zuid Limburg.

Bolle korfslak - *Vertigo antivertigo*

De Bolle korfslak is aangetroffen langs de oevers van verschillende meertjes en poelen. Het is een moerassoort. In mos en op takken langs de oever van een klein poeltje vlak bij het voormalige bezoekerscentrum de Hoep bij de camping Bakkum is een grote populatie aangetroffen. Het water in het poeltje is glashelder en aan de oever groeit o.a. mos, Penningkruid *Lysimachia nummularia* en Waternavel *Hydrocotyle vulgaris*. Dit poeltje is gegraven in de tijd toen het, inmiddels gesloopte, bezoekerscentrum werd gebouwd en de randen zijn rond 1960 met plaggen uit het Zwanenwater versterkt (mededeling Rienk Slings). De kans is groot dat de soort via deze plaggen is meegekomen.

Na regen in de maand mei kon ik door met mijn hand door het mos te bewegen een tiental slakjes vangen. In het voorjaar werden juveniele dieren aangetroffen. Door een stok van ongeveer een meter lengte langs het water op het mos te leggen is geprobeerd de totale populatie te schatten. De biotoop langs de gehele oever van het poeltje is vrijwel hetzelfde. Op de stok zaten ongeveer 80 exemplaren. Als je er dan vanuit gaat dat er op een vierkante meter 80 slakjes leven en de omtrek van het poeltje ongeveer 50 meter (in mei 2002) is, zouden er dus ongeveer (80 keer 50) 4000 individuen langs het poeltje leven. *Vertigo antivertigo* is een typische soort van drassige oevers en moerassen. Opvallend is dat niet langs elk poeltje of meertje de soort is aangetroffen. Met name de oudere poelen en moerasjes zijn vindplaatsen. Neuteboom vond de soort regelmatig rond Bergen aan Zee. Na zorgvuldig zoeken heb ik de soort daar niet meer aangetroffen! Deze soort zou als indicatorsoort voor "natuurlijke" moerasoevers of moeras kunnen gelden (zie ook bij de Nauwe korfslak *Vertigo angustior*). In 2005 is de Bolle korfslak onverwacht langs een stukje oever van de Diepe sloot aangetroffen. Het is de enige "greppelsloot" waar de soort in het gebied is gevonden. De sloot heeft op de vindplaats wel een glooiende oever. Langs

de steile kanten is de Bolle korfslak niet aangetroffen. Langs de Diepe sloot komt hij samen voor met de Plompe dwergslak *Carychium minimum* en Donkere glimslak *Zonitoides nitidus*. Allen echte moerassoorten.

Kleine korfslak - *Vertigo pusilla*

Deze soort, die relatief groot is in vergelijking met de andere *Vertigo*-soorten, is gevonden zowel onder takjes op droge grond als in de vochtige strooisellaag van duinbosjes en ouder bos. In mei en in augustus werden vaak tientallen dieren bij elkaar gevonden op hout in bos en bosjes tot meer dan 50 exemplaren bij elkaar. Op betonnen muurtjes van een pompstation werden in 2005 meer dan 400 exemplaren geteld! In mei en in september werden naast volwassen dieren ook juveniele dieren waargenomen. In vrijwel alle hokken in het gebied is hij gevonden. Hij is in de duinen niet zeldzaam. Buiten de duinen kom je de Kleine korfslak echter zeer zeldzaam of helemaal niet tegen! De aanwezigheid in het Noordhollands Duinreservaat is voor deze soort van Nationaal belang. De Kleine korfslak is ook algemeen in de duinen beneden het Noordzeekanaal. Naar het noorden maar ook naar het zuiden toe wordt de soort steeds zeldzamer.

Dwerg-korfslak – *Vertigo pygmaea*

Deze korfslak is in Nederland vrij zeldzaam en in het Noordhollands Duinreservaat is hij zeer zeldzaam. Haar biotoopkeuze bestaat uit een vochtige (soms natte) tot drogere strooisellaag. Daar tref je de soort aan op de bodem of hoger boven de grond op hout of steen. Zij leeft in het Noordhollands Duinreservaat op een paar plaatsen maar wel verspreid. Ook is zij in het Krengenbosch aangetroffen (de Bruyne et. al. 1999). Het lijkt alsof deze soort in Nederland vooral voorkomt in de buurt van menselijke nederzettingen of in biotopen, die door de mens onder invloed staan of hebben gestaan. In Amsterdam is de soort namelijk een stuk algemener dan in de duinen (de Bruyne & Neckheim, 2001). In 2005 werd de soort in moeras gevonden in het infiltratiegebied onder het Spinmeer. In dit infiltratiegebied was de soort al eerder gevonden in een bosje bij het pompstation. Nog opvallender is de vondst van een 12 tal exemplaren in droge pollen van Knopbies in het Reggers-Sandervlak. Deze plek bestaat uit een drassig laagbegroeide duindal in het buitenduin en zou juist de biotoop moeten zijn voor vochtminnende *Vertigo* soorten als de Bolle korfslak *Vertigo antivertigo* of Nauwe korfslak *Vertigo angustior*. Tijdens monsternamen was het terrein flink droog. Het lijkt erop dat de Dwerg-korfslak de plaats hier heeft ingenomen van de andere korfslakken, de Dwerg-korfslak kan namelijk veel beter tegen verdroging in tegenstelling tot de twee andere genoemde soorten.

Gestreepte korfslak – *Vertigo substriata*

Deze soort leeft vooral in de vochtige strooisellaag van oudere bossen op kalkrijk zand met Zomereik. In het boek *De Landslakken van Nederland* (Gittenberger, et. al. 1970) staat voor deze soort een stip in het gebied. Waarschijnlijk leeft de soort in het Bergerbos. Deze vindplaats is onderzocht in de collectie van Naturalis, maar de vindplaatsbeschrijving was te summier om gericht te kunnen zoeken naar de soort. Er is daarom (nog) niet specifiek naar deze kleine korfslak gezocht maar dit zal in de toekomst wel moeten gebeuren. Opvallend is dat deze soort verder niet wordt genoemd in de bij mij bekende literatuur over het Noordhollands Duinreservaat. In Nederland en Europa is het een zeldzame en bedreigde soort. In de AWD is de soort onder andere aangetroffen in het Naaldenveld (gemengd bos) bij Bentveld (de Bruyne, 1993) en Koevlak in Eikenbos (eigen waarneming).

Nauwe korfslak – *Vertigo angustior*

De Nauwe korfslak is ook zeldzaam en bedreigd in Nederland (de Bruyne et. al., 2001). In de duinen boven het Noordzeekanaal is de soort zeldzaam. Deze soort was bekend van een redelijk aantal vindplaatsen in het Noordhollands Duinreservaat.

Butot (1964) schrijft dat dit zeldzame dier is gevonden in de omgeving van de Kruisberg en bij de Achterweg onder Heemskerk. Neuteboom heeft de soort na de oorlog op diverse plaatsen gevonden zoals in de omgeving van Bergen (Verbrande Pan en Bokkenweide). Deze plaatsen onder Bergen aan Zee zijn bezocht en leverden maar een enkel vers leeg huisje op. Op de voor haar geschikt lijkende vindplaatsen zoals natte duinvalleien is de soort dus niet meer teruggevonden. Maar het is zeker niet uitgesloten dat de soort hier nog voorkomt. De vindplaats uit deze inventarisatie is onder Bergen aan Zee in een Meidoornbosje met een vrij droge strooisellaag. Dit is een afwijkende vindplaats in vergelijking met de vindplaatsen die uit het verleden bekend zijn. De Nauwe korfslak is onder Bergen aan Zee dus niet helemaal verdwenen maar wel in aantal vindplaatsen tot één gereduceerd.

Gericht onderzoek naar deze soort heeft wel verschillende nieuwe vindplaatsen opgeleverd waarvan enkele vindplaatsen van een enkel leeg huisje.

Een gezonde populatie leeft in de Wimmenummer duinen bij de Kweek. De dieren leven daar tussen Moeraszegge *Carex acutiformis*. Onduidelijk is of dit een bekende vindplaats uit de literatuur is.

Opmerkelijk is de vondst van één leeg vers huisje langs het meertje van Vogelenzang, gedaan door Bob Bruins in 2003. Dit is een uitbreiding van haar verspreiding, met de hoop dat deze soort zich heeft weten te handhaven op meer plaatsen, dan wij gedacht hadden. Op die plaats heeft vervolgonderzoek nog geen resultaat opgeleverd.

In 2004 kon een nieuwe biotoop voor deze soort in het Noordhollands Duinreservaat worden toegevoegd, namelijk dicht Zomereikbos (nat loofbos) met ondergroei van mos en varens (Wijfjesvaren?), bij de Achterweg. Hierin werd één levend diertje gevonden, (Rienk Slings gaf al eerder aan dat in de buurt van de Achterweg nog natte bossen zijn). Deze vindplaats moet in de toekomst beter worden onderzocht. Als blijkt dat er hier een gezonde populatie leeft is de kans aanwezig dat de Nauwe korfslak ook in andere natte loofbossen voorkomt. Langs de Oude Schulpweg is ook (oud) nat loofbos aanwezig.

De biotoop van de Nauwe korfslak in de duinen van Zeeland (de Bruyne, 2001) bestaat voornamelijk uit vochtig tot natte plaatsen met veel hout op de bodem in redelijk open bos met Zomereik en Meidoorn en dan met name op de grens van natte naar drogere gradiënt. In de AWD is de soort vooral aangetroffen onder oude Populieren (mededeling R.H. de Bruyne). Misschien geven de afgevallen bladeren van deze bomen in combinatie van een hoge luchtvochtigheid door de schaduw een goede biotoop? Deze populieren worden overigens regelmatig gekapt in de AWD! Het lijkt erop dat de aanwezigheid van een constante hoge luchtvochtigheid van belang is. Dit is aanwezig tussen begroeiing van kruiden onder struiken en/of bos in de aanwezigheid van water of moerasgrond. Er zijn in Zeeland ook lege huisjes gevonden van deze soort op drogere plaatsen, maar dan is onzeker of de soort daar dan ook daadwerkelijk nog leeft

De Nauwe korfslak valt onder Annex II van de Habitatrichtlijn. Om deze reden is er systematisch naar deze soort gezocht. Als een soort onder de habitatrichtlijn valt is niet alleen de soort beschermd maar ook zijn habitat. Opvallend is dat tijdens de inventarisatieperiode in de warme en droge zomer van 2003 pas de eerste levende

dieren konden worden waargenomen. In de jaren daarvoor, die veel natter waren, konden alleen enkele lege huisjes worden verzameld. In 2004 is er specifiek in het kader van het HabSlak-project gericht gezocht naar deze slakjes in het Noordhollands Duinreservaat. In 2005 is het project voortgezet en werden twee kilometerhokken onderzocht; een in Bergen aan Zee en een bij het einde van de Strengweg te Heemskerk (naast Corus). Spectaculair is de vondst van twee huisjes (waarvan een zeer vers) van de Nauwe korfslak *Vertigo angustior* langs een duinrel in het laatstgenoemde hok. Deze vondst is spectaculair omdat vele malacologen eerder geprobeerd hebben deze soort te vinden na de aanleg van de hoogovens (oude vindplaats van Neuteboom). Dat is tot nu toe niet gelukt. Tevens is deze vondst spectaculair omdat het weleens zou kunnen betekenen dat zijn habitat beschermd moet worden ook op het terrein van Corus!

Wat betreft beheeradviezen over de habitat van de Nauwe korfslak kan gezegd worden dat waar de soort in bos of struweel voorkomt het beheer zou moeten bestaan uit "geen beheer" (natuurlijk beheer). Omdat er gebleken is dat de soort ook in (natte) bossen kan leven kan de natuurlijke successie zijn gang gaan.

In de Wimmenummer duinen is het van belang om de *Carex* vegetatie te behouden. Dat houdt in dat de grondwaterstand niet te sterk mag fluctueren en dat er niet extreem gesnoeid mag worden.

Sterke betreding door recreanten is sterk af te raden, dit geeft open plekken en plattrappen van vegetatie, dat het microhabitat doet verminderen of verdwijnen. Het graven van poelen met glooiende oevers kan de soort nieuwe vestigingsplaatsen bieden maar dan zal er wel een flink dichte vegetatie moeten kunnen ontstaan, die jarenlang stabiel aanwezig is om de luchtvochtigheid aan de grond zo constant mogelijk te houden.

De Nauwe korfslak *Vertigo angustior* is onder Bergen aan Zee waarschijnlijk op veel oude vindplaatsen verdwenen door verdroging in het verleden. Momenteel zijn de duinen daar nu niet erg droog en soms zelfs drassig. Mogelijk dat de soort zich daar (weer) zal uitbreiden. Onduidelijk is wat het effect is van het huidige maaibeheer (zie verder bij beheer, hoofdstuk 9).

Mostonnetje – *Pupilla muscorum*

Het mostonnetje is een typische soort van droge schaars begroeide duinhellingen. Ook komt de soort voor in vochtiger biotopen zoals in de strooisellaag van bosjes en op muren. Deze soort heeft een specifieke voorkeur voor schaars begroeide kalkrijke plaatsen. Hierdoor zou je kunnen stellen dat deze soort een indicatorsoort is voor de drogere schaars begroeide duinen.

Er is gericht naar deze soort gezocht om te kijken hoe de verspreiding is in de duinen. Het kostte moeite om de soort levend te vinden. Levende dieren kruipen bij droogte de grond in of verstoppen zich goed. Lege oude huisjes zijn bijna altijd in het zand te vinden, dit kunnen ook (sub)fossiele huisjes zijn. Vaak zijn fossiele huisjes geelbruin of spierwit gekleurd. Buiten de duinen is deze soort in Nederland een stuk zeldzamer. Deze soort wordt wel regelmatig verslept met zand en duikt dan op in urbane gebieden, zoals dijken en opspuitvelden. In Europa is de soort algemeen.

Geribde jachthorenslak – *Vallonia costata*

In Nederland komen drie soorten jachthorenslakjes voor en alle soorten zijn in de duinen aangetroffen. De Geribde jachthorenslak is aangetroffen in de strooisellaag van bosjes en bos. Lege huisjes worden ook op open plaatsen aangetroffen. Zij is redelijk algemeen aangetroffen.

Scheve jachthorenslak – *Vallonia excentrica*

Deze iets kleinere soort zonder ribben op het huisje is een typische soort van droge vrijwel onbegroeide duinen. Ook is de soort levend een enkele keer in duinbosjes gevonden. Het is een typische soort voor het onbeboste duinlandschap. Buiten de duinen komt zij voor op zanderige kalkrijke onbeschaduwde plekken, vaak door de mens gecreëerde plaatsen zoals dijklichamen.

Fraaie jachthorenslak – *Vallonia pulchella*

Gittenberger et.al. (1984) geeft diverse stippen voor het gebied. Oude huisjes van deze soort zijn gevonden in bijeengestoven zand in het infiltratiegebied (subfossiel?). Levend is de soort aangetroffen in het Krengenbosch en in bosjes van de Wimmenummerduinen. Deze soort houdt van vochtige tot natte plaatsen met begroeiing, vaak aan oevers van sloten. Het lijkt alsof deze soort zeldzaam is in de duinen. In Nederland is het een typische soort voor natuurlijk begroeide oevers en moeras en is dan niet zeldzaam. In 2005 werd een vers leeg huisje verzameld in droge pollen van Knopbies en algemeen aangetroffen in nat mos op het Reggers-Sandervlak.

Stekelslak – *Acanthinula aculeata*

Het huisje van deze slak is bijzonder gevormd, door stekelvormige uitstulpingen op het huisje. In de duinen boven het Noordzeekanaal is deze soort redelijk zeldzaam. De Kruisberg is een oude bekende vindplaats. Op en rond de Kruisberg is de soort algemeen. Bij de Oosterduinen (Papenberg) is de soort bekend uit de literatuur. In bos van de binnenduinen is de soort niet zeldzaam. Langs de zeeweg langs de parkeerplaats van camping Bakkum is de soort gevonden onder hout in de berm langs het fietspad, een plaats waar je het Stekelslakje niet snel verwacht. In de bossen rond Castricum komt de soort redelijk algemeen voor. De Stekelslak leeft in de strooisellaag in loofbos met een rommelige structuur. Brouwer en van de Loo (1974) beschrijven "dat de indruk bestaat dat *Acanthinula aculeata* behoefte heeft aan een bepaalde strooiselsamenstelling: rijk aan plantaardige vezels (zoals netelstengels) en vermolmd hout of houtige stengels (braam), gelegen op een vrij droge humuslaag". Dit komt overeen met eigen waarnemingen. Het Stekelslakje neemt in de duinen van Noord en Zuid Holland een geïsoleerde plaats in ten opzichte van de andere vindplaatsen in Nederland. Om deze soort te behouden is natuurlijk beheer en bodemrust van belang.

Dwergpuntje – *Punctum pygmaeum*

Het heel kleine (de naam zegt het al) vrij platgewonden huisje van dit slakje is veelvuldig aan te treffen in de strooisellaag van bosjes. Op het oog is dit slakje zeer moeilijk te vinden, niet alleen de grootte maar ook de bruine kleur zijn daar debet aan. De aanwezigheid van vele vers lege huisjes in bijna alle strooiselmonsters geeft aan dat deze soort heel algemeen is.

Boerenknoopje – *Discus rotundatus*

Deze in Nederland zeer algemeen voorkomende soort - en dan vooral in urbane gebieden - is opvallend niet zeer algemeen in de duinen. Ook nu is de soort gevonden op plaatsen, die veelvuldig door mensen worden bezocht zoals camping Bakkum en camping Geversduin. Ook in het Krengenbosch is de soort gevonden en op een aantal andere plaatsen in de duinen. In de duinen tref je deze soort ook

steeds aan in de oudere loofbossen met een goed ontwikkelde strooisellaag. Dit is waarschijnlijk haar oorspronkelijke biotoop. De soort kan hoog op boomstammen klimmen. In Amsterdam worden hogere dichtheden bereikt dan in het Noordhollands Duinreservaat. Het lijkt alsof deze soort in haar oorspronkelijke habitat kleinere populaties bevat dan in urbaan gebied. Dit zou te verklaren zijn doordat in urbane gebieden vaak pioniersbiotopen aanwezig zijn en de soort zich daar dan snel kan uitbreiden.

Aardschijfje - *Lucilla scintilla* (synoniem: *Helicodiscus singleyanus*)

De aanwezigheid van een vers leeg huisje van deze soort in bijeengewaaid zand in het infiltratiegebied en een juveniel huisje in een aanspoelmonster en verse lege huisjes op de Papenberg geeft aan dat deze ondergrondse bewoner met aan zekerheid grenzende waarschijnlijkheid in het Noordhollands Duinreservaat leeft. De soort is ook gevonden bij Bakkum Noord (de Bruyne, 1999). Gericht onderzoek zou moeten aantonen hoe zeldzaam de soort is. Hierbij zouden diepe grondmonsters genomen moeten worden. Zie voor naamgeving in "Van Nonnetje tot Tonnetje" (Bank, red.: de Bruyne & Neckheim, 2001).

(Gewone) **Wegslak** - *Arion ater rufus*

Deze in Nederland algemene en grote naaktslak komt verspreid voor in de duinen. Het is een soort, die weinig eisen stelt aan zijn omgeving als het maar niet te droog is. Bijna steeds werden donkere dieren waargenomen. Deze soort kan ook fel oranje gekleurd zijn! Soms vind je alleen een slijmspoor of anders kun je wel vraatsporen vinden aan de wat grotere groene bladeren van planten. Tijdens of na regen kun je 100-en exemplaren rond zien kruipen in de lage vegetatie of op fietspaden. Bizar is dat wanneer dieren worden doodgereden op fietspaden soortgenoten de dode dieren weer opeten. In juli werden parende slakken waargenomen. Een keer zag ik een Vlaamse Gaai een groot exemplaar pakken en meenemen, hoogstwaarschijnlijk om op te eten.

Grauwe wegslak – *Arion (Carinarion) circumscriptus* en **Bos-wegslak** - *Arion (Carinarion) silvaticus*

Van deze groep middelkleine (4 à 5 cm.) grijsgekleurde naaktslakken komen in Nederland twee soorten voor, die niet met volle zekerheid aan de uiterlijke kenmerken op naam te brengen zijn. De Grauwe wegslak is ten opzichte van de Bos-wegslak iets donkerder en de donkere band is aan de onderzijde minder duidelijk begrensd. De meeste slakken, die ik heb gevonden waren lichtgekleurd en zouden dan behoren tot de Bos-wegslak. Ik trof deze soort dan ook in bos aan. De meer donkere exemplaren trof ik in kleinere bosjes aan. Zelden trof ik van deze soorten meer dan één exemplaar samen aan. De waargenomen soorten zijn niet voor anatomisch onderzoek aangeboden.

Zwarte wegslak – *Arion (Kobeltia) hortensis*

De Zwarte wegslak werd naast enkele vindplaatsen buiten de duinen in 2005 met twee exemplaren gevonden in grasland langs de oever van de slotgracht van kasteel marquette. Dit slakje lijkt inderdaad vrijwel zwart maar heeft een oranje gekleurde zool (onderkant). Op deze naaktslak lijkt de **Donkere wegslak** – *Arion (Kobeltia) distinctus*. De Donkere wegslak is niet aangetroffen in het gebied.

Deze twee middelkleine naaktslaksoorten, die een soortcomplex vormen worden vaak in tuinen aangetroffen. Te verwachten is dat beide soorten algemener zijn dan nu is aangetoond.

Bruine wegslak – *Arion subfuscus*

Deze middelgrote naaktslak is eenvoudig te herkennen door zijn roodbruine kleur met vage donkergekleurde banden langs de lengte van het dier samen met de afscheiding van bruinrood gekleurd slijm. Het is een echte bosbewoner. Op het voormalige landgoed Bakkum is de soort aangetroffen op en in de omgeving van de camping, in dennenbos en in Grauwe abeel bosjes. Deze soort heeft een plaatselijke verspreiding. De verspreiding lijkt beperkt tot de wat oudere bossen en naaldbossen. In het voorjaar (mei) van 2002 is een exemplaar onder hout waargenomen dat eieren aan het leggen was. Specialisten onderscheidden een 2^e soort namelijk *Arion fuscus*. Anatomisch onderzoek geeft pas uitsluitsel.

Egel-wegslak – *Arion intermedius*

Dit "mooie" kleine naaktslakje is regelmatig te vinden in de strooisellaag van kleine duinbosjes en bos. De kleur van het lichaam varieert van licht grijs tot grijs en van licht geel tot gelig. Het slakje heeft bij het intrekken van het lichaam een kenmerkende schubbenstructuur. Deze soort is algemeen in het Noordhollands Duinreservaat maar steeds met een klein aantal samen waargenomen. Ook bij de Egel-wegslak zeggen sommige specialisten dat deze soort eigenlijk uit een soortencomplex bestaat.

Doorschijnende glasslak – *Vitrina pellucida*

Dit slakje kan zich niet volledig terugtrekken in haar huisje en heeft daarom weinig bescherming tegen uitdrogen. Vaak vind je alleen de geelgroen gekleurde dunne doorschijnende huisjes in de strooisellaag. In de duinen is deze soort algemeen tot in het buitenduin op zand. Levende volwassen dieren zijn alleen aan het eind van het jaar en in de winter te vinden. Opvallend is het algemene voorkomen in de drogere delen in het buitenduin. Waarschijnlijk heeft dit te maken met haar levenscyclus. In het najaar en winter wordt het dier volwassen, dan is het ook vaak natter in het buitenduin. Deze soort kan goed tegen koude en kun je zelfs kruipend aantreffen als de temperatuur rond het vriespunt is.

(Gewone) **Kristalslak** – *Vitrea crystallina*

De Kristalslak is een dier dat van een natte tot vochtige omgeving houdt. In de oudere literatuur wordt melding gemaakt van voorkomen bij de Oosterduinen (Papenberg), Kruisberg en Oude Schelpweg. Gittenberger et. al. (1884) geeft meerdere stippen in het gebied. Langs de Papenberg (tegen de sportvelden aan) en op de Kruisberg (langs de stenen trap) is de soort weer aangetroffen. In Nederland is deze mooie soort op geschikte plaatsen niet zeldzaam. In 2005 werden drie levende dieren onder schors (onderaan de boomstam) van een dode Zomereik aangetroffen in bos ten noorden van de camping Geversduin. Deze vindplaats is een belangrijke uitbreiding voor deze soort in het Noordhollands Duinreservaat. Deze vindplaats is mogelijk ook van belang i.v.m. het voorkomen van andere slakkensoorten, die van natte bosbodems houden, zoals de Nauwe korfslak *Vertigo angustior* en Tandloze korfslak *Columella edentula*. Butot (1964) beschrijft in zijn artikel dat de Gewone kristalslak langs de "Oude Schelpweg" voorkomt. Ik denk dat deze beschreven vindplaats de door mij bovengenoemde gevonden vindplaats betreft.

Kleine kristalslak – *Vitrea contracta*

Deze soort is, zoals de naam al zegt, kleiner dan de "Gewone" en heeft een voorkeur voor een drogere omgeving dan zijn grotere neefje. Hij is vooral aangetroffen rond de Oosterduinen (Papenberg) en de Kruisberg. Het is opvallend dat de Kleine kristalslak niet op veel meer plaatsen is gevonden, geschikte biotopen lijken ruim aanwezig. Rondom Amsterdam (de Bruyne & Neckheim 2001) is deze soort op redelijk veel plaatsen aangetroffen. Deze vindplaatsen hebben vrijwel steeds betrekking op biotopen, die ontstaan zijn na storten van kalkrijk zand en daarna lange tijd braak hebben gelegen en begroeid zijn geraakt met inheemse struiken en bomen.

Ammonshorentje – *Nesovitrea hammonis*

Dit kleine huisjesslakje is duidelijk te onderscheiden van andere op haar lijkende soorten door de groeven op het huisje (geen ribben). Het is een soort, die ook kan leven in een zure omgeving. Veelal vindt men lege huisjes maar levend is de soort in het Noordhollands Duinreservaat algemeen. Ook in dennenbos komt de soort voor. Landelijk heeft deze soort een grote verspreiding.

Bruine blinkslak – *Aegopinella nitidula*

Butot (1964) beschrijft een vindplaats van een albinistische populatie, waardevol om te beschermen. Deze populatie is bij de Kruisbergweg. Daar leeft de soort nu nog steeds en ook albinistische exemplaren zijn weer gevonden. Deze soort komt vooral voor in de binnenduinen. Het is een vleesetertje en onderzoek in Engeland heeft aangetoond dat deze soort, als zij samen voorkomt, met het Ammonshorentje *Nesovitrea hammonis* haar predeert en het Ammonshorentje in populatie klein houdt. (Mordan, 1977). In het Noordhollands Duinreservaat komen beide soorten zelden samen voor.

Kleine blinkslak – *Aegopinella pura*

Deze voor Nederlandse begrippen zeldzame soort komt volgens Gittenberger et. al. (1984) alleen onder het Noordzeekanaal voor in de duinen maar uit andere literatuur is deze soort wel bekend van de Kruisberg. Deze inventarisatie heeft aangetoond dat ook in het Noordhollands duinreservaat deze soort voorkomt. Op diverse plaatsen zijn dieren verzameld, vooral in de binnenduinrand in loofbos. Het is een bodembewoner van wat ouder loofbos met een natuurlijke vochtige strooisellaag. Het is een lastige soort om in het veld op naam te brengen. De microsculptuur op het huisje maakt wel een goede determinatie mogelijk. Omdat het een zeldzame soort betreft heb ik zelden een levend dier verzameld om thuis te determineren via de binoculair. Bij controle determinaties blijken een aantal determinaties in het veld verkeerd gedaan en werd de soort verward met jonge dieren van *Zonitoides nitidus* en *Aegopinella nitidula*.

Kelder-glansslak – *Oxychilus cellarius*

Deze vleeseter is niet algemeen in de duinen. Vooral bij Wijk aan Zee, in het Krengenbosch en op plaatsen langs de Van Oldenborghweg is de soort gevonden. Vaak zijn ontkleurde, door de zon gebleekte, huisjes te vinden in het middenduin. Het is dan niet altijd even duidelijk of dit verse of subfossiele huisjes zijn. Het komt voor dat wanneer de omstandigheden goed zijn voor een slakkensoort dat deze zich massaal voortplant maar dan weer bij slechte omstandigheden in aantal flink inkrimpt zodat er tientallen lege huisjes achterblijven. Het lijkt erop dat deze soort veel minder algemeen wordt in Nederland. Misschien heeft dit te maken met het feit dat zijn

grotere neef de Grote glansslak *Oxychilus draparnaudi* algemener wordt en zijn kleinere neefje verdringt (predeert?).

Grote glansslak – *Oxychilus draparnaudi*

De Grote glansslak is ook een vleeseter en leeft vaak op urbane plaatsen. In de duinen is de soort aangetroffen bij Wijk aan Zee, bij de begraafplaats Duinrust (Beverwijk) op Marquette en op Huldtoneel. Ook op een aantal andere plaatsen buiten het gebied is de soort gevonden. Deze soort zal waarschijnlijk ook leven in tuinen van bebouwing in de duinen. Niet alle tuinen in het gebied zijn bezocht i.v.m. met het private karakter.

Look-glansslak – *Oxychilus alliarius*

Dit kleinste neefje onder de Nederlandse glansslakken is een algemene soort in het Noordhollands Duinreservaat. De soort wordt vaak gevonden in bos in vermolmd hout en kan goed leven in een zuur milieu zoals in de strooisellaag van dennenbos. In open duin is de soort ook een keer aangetroffen in een groot stuk hout (verplaatst uit bos?). Op een voormalige kapvlakte van dennenbos werd de soort gevonden als blijkbaar restant van de voormalige malakofauna van dat bos. Het dier kan een stevige knoflookgeur afscheiden bij aanraking om een predator van zich af te schudden en is daarom gemakkelijk te herkennen. Het dier is niet zeldzaam in de duinen maar verder in Noord Holland niet algemeen. Niet alleen aan de grootte maar ook aan de geelbruin gekleurde glanzende oppervlakte van het huisje is de soort goed te herkennen. Huisjes van jonge dieren van de Kelder-glansslak zijn grijsgekleurd.

Donkere glimslak – *Zonitoides nitidus*

Deze in Nederland algemeen voorkomende soort van oevers en natte gebieden is in de duinen het meeste algemeen onder de zogenaamde moerassoorten. Als het biotoop geschikt is tref je de soort veelvuldig aan. Het slakje zit overdag onder hout of op modder vlak langs het water en is door zijn donker glimmende uiterlijk in eerste instantie moeilijk te onderscheiden van zijn omgeving. Lege huisjes zijn doorschijnend en hoornbruin gekleurd. Ook in natte plaatsen in bos wordt de soort aangetroffen.

Grote aardslak – *Limax maximus*

Deze vaak mooie getekende grote licht- tot donkergrijs gekleurde naaktslak, en ook wel Tijgerslak geheten, is algemeen aangetroffen ook op plaatsen waar mensen actief zijn, zoals op de camping Bakkum bij de washokken. De Tijgerslak is net zoals de meeste naaktslakken variabel van kleur en tekening. Deze soort leeft op de grond en op bomen. Regelmatig werd de soort onder schors gevonden maar zelden met veel exemplaren bij elkaar. In juli werden parende dieren gefotografeerd. Op Marquette werd een geheel zwart exemplaar waargenomen.

Zuidelijke akkerslak – *Deroceras panormitanum*

De laatste tien jaar is deze kleine naaktslak, die van oorsprong voorkomt in zuidelijker gelegen landen van Europa, enorm uitgebreid in Nederland. Aan de andere kant zou het ook kunnen zijn dat de soort niet is herkend omdat hij veel lijkt op de Kleine akkerslak *Deroceras laeve*. De Zuidelijke akkerslak *Deroceras panormitanum* heeft een lichte ring om de ademhalingsopening, is over het algemeen groter en lichter gekleurd en heeft een iets minder glimmend uiterlijk dan

de Kleine akkerslak *Deroceras laeve*. Hij zou ook wat actiever gedrag vertonen. Hij komt voornamelijk in het urbane district voor. Nu is hij gevonden op een aantal plaatsen bij Wijk aan Zee, Egmond aan de Hoef (onder een pallet), Huldtoneel onder rommel en op de camping Bakkum.

Kleine akkerslak – *Deroceras laeve*

Deze soort, die dus sterk lijkt op de Zuidelijke akkerslak *Deroceras panormitanum* is kleiner iets wateriger van uiterlijk en meer egaal van kleur. Jonge dieren zijn heel donker tot zwart. Hij komt in natte biotopen voor. Daar is hij dan ook gevonden op een aantal plaatsen langs water. Ook langs de oever van meertjes in de heidegebieden ten noorden van Bergen aan Zee is de Kleine akkerslak *Deroceras laeve* aangetroffen en dan als enige aanwezige landslakkensoort. Akkerslakken worden vooral gegeten door amfibieën en vogels.

Gevlekte akkerslak – *Deroceras reticulatum*

Deze in Nederland zeer algemeen voorkomende kleine naaktslak is in de duinen ook algemeen aangetroffen. Hij komt zelfs voor in de zeereep. De gevlekte akkerslak is variabel van kleur en tekening maar toch wel eenvoudig te herkennen door de specifieke grootte en huidoppervlak in combinatie met de vlekkerige tekening. Als het dier geheel licht en egaal van kleur is zou het een andere soort kunnen betreffen.

(Gewone) **Wormnaaktslak** – *Boetgerilla pallens*

In twee kilometerhokken bij Wijk aan Zee is deze soort gevonden aan de grens van het Noordhollands Duinreservaat. Beide keren betrof het een enkel juveniel exemplaar. Deze van oorsprong zuidelijke soort lijkt zich uit te breiden in Nederland. Hij wordt waarschijnlijk met tuinmateriaal verplaatst. De grijsgekleurde, wormvormige – de naam zegt het al - Wormnaaktslak leeft voornamelijk ondergronds en zou van wormen leven maar onlangs is aangetoond dat deze soort ook aardappelen eet.

Gladde tolslak – *Euconulus fulvus*

Dit is een soort, die in Nederland in allerlei soorten biotopen te vinden is. Het is een typische soort, die in dennenbos kan leven en weinig last heeft van een zure omgeving. Het huisje ziet er inderdaad als een tolletje uit door de dicht op elkaar liggende windingen. De Gladde tolslak komt algemeen voor in het Noordhollands Duinreservaat. Omdat de familie *Euconulidae* de laatste jaren extra aandacht hebben bij taxonomen is er een nieuwe wetenschappelijke naam voor deze soort namelijk: *Euconulus trochiformis* (Montagu, 1803). In dit rapport gebruik ik nog de oude naam omdat deze nog steeds veel gebruikt wordt.

Moeras-tolslak – *Euconulus alderi*

Deze veel op de Gladde tolslak lijkende soort preferereert drassige biotopen en behoort daardoor tot de groep van moerassoorten. Hij is kleiner, donkerder van kleur en de rasterstructuur aan de onderkant van het huisje is duidelijker dan de Gladde tolslak. Hij is gevonden in het Krengenbosch, langs een kanaal bij Bergen en ten zuiden van Bergen. Waarschijnlijk is deze soort zeldzaam in het Noordhollands Duinreservaat, terwijl er wel geschikte plaatsen aanwezig zijn. Met de huidige gegevens zou je kunnen zeggen dat deze soort vooral voorkomt in de kalkarme duinen. De Bruyne (1999) heeft de soort aangetroffen in het Krengenbos.

(Gewone) **Blindslak** – *Cecilioides acicula*

Deze onder de grond levende soort heeft een kleurloos naaldvormig huisje. Butot (1964) noemt de soort algemeen bij de Oosterduinen (Papenberg). Tijdens de inventarisatie is één vers leeg huisje verzameld langs de muur (atlantic wall) bij de Zanderij van Castricum (buiten de grenzen van het onderzochte gebied) en in bos bij het meertje van Vogelenzang. In de Landslakken van Nederland (Gittenberger et. al., 1984) staan meerdere vindplaatsen in het gebied. De kans is groot dat deze soort algemener is dan doet vermoeden aan de hand van de nu bekende vindplaatsen. Haar verborgen leefwijze is daar debet aan. Molshopen zijn goede plaatsen om naar deze soort te zoeken.

Grote clausilia - *Balea biplicata* (Montagu, 1803)

De Grote clausilia *Balea biplicata* is nieuw voor het gebied. Hij werd aangetroffen in de strooisellaag van loofbos (Beuk en Esdoorn) ten oosten van de Kruisberg. De Kruisberg is een van de best malacologisch onderzochte plaatsen van het Noordhollands Duinreservaat en tot nu toe was deze soort daar niet aangetroffen. Deze vindplaats is tamelijk geïsoleerd t.a.v. haar huidige verspreiding in Nederland. Het lijkt er dan ook op dat deze soort recent is ingevoerd (op natuurlijke wijze of door mensen?). Eén vers fragment werd op de Kruisberg naast de stenen trap verzameld. De populatie komt aan beide zijden van de Zwarte weg voor. De Grote clausilia breidt zich momenteel uit in Nederland. Tijdens de inventarisatie is er ook in Egmond aan Zee een flinke populatie aangetroffen in tuinen langs de Dennenweg. Te verwachten is dat deze slak met torenvormig huisje zich verder zal uitbreiden in de duinen. Deze "nieuwe" soort voor het Noordhollands Duinreservaat zal geen concurrent zijn voor andere soorten. Er is genoeg plaats voor nieuwelingen in de strooisellaag en bovendien kruipt deze soort ook hoog in bomen, dat weinig andere soorten doen. In de Kennermerduinen is de soort in fossiele holocene lagen algemeen aangetroffen (Bank, 1976) en komt daar (nog?) niet levend voor.

Schorshoren – *Balea perversa*

Naar deze soort is extra uitgekeken. Er zijn aanwijzingen dat deze soort sterk achteruitgaat in Nederland. In de oude literatuur wordt aangegeven, dat de soort algemeen op wilgen voorkomt in en langs de duinen. Het Schorshorentje leeft namelijk op schors van voornamelijk zeer oude bomen met een relatief laag zuurgehalte. Bomen, waar de soort in het Noordhollands Duinreservaat op zijn gevonden, zijn Knotwilg *Salix spec.*, Iep *Ulmus spec.*, Grauwe abeel *Populus canescens* en Paardenkastanje *Aesculus hippocastanum*. Het Schorshorentje is in Nederland ook op Meidoorn en Vlier gevonden. Op de boomschors leeft dit slakje hoogstwaarschijnlijk van korstmossen en algen. Het Krengenbosch is een oude bekende vindplaats. Daar komt de soort nog steeds voor op knotwilgen aan de randen van het bos. Als deze wilgen verdwijnen verdwijnt de soort daar ook. Het advies is hier om meerdere wilgen te planten langs het bos en om deze te onderhouden (knotten). De oude dode wilgen met populatie van Schorshoren zouden niet vernietigd moeten worden maar elders worden neergelegd in het bos bijvoorbeeld. Op camping Bakkum langs de Grote Veldweg komt op Iep wel de Vale clausilia *Clausilia bidentata* voor maar daar is de Schorshoren niet aangetroffen. In de literatuur wordt Bakkum als vindplaats genoemd. Deze oude gegevens hebben helaas een onvolledige vindplaatsbeschrijving. In de omgeving van Bakkum zijn bijna alle oude lepen gekapt en afgevoerd om de lepenspintkeverlarve uit te roeien (hierdoor is er ook aan de kleine populatie van de Vale clausilia op camping Bakkum een flinke klap toegebracht). Intensief zoeken leverde ook diverse vindplaatsen op op

de stenen muur (atlantic wall) op de Papenberg en bij Bergen (net buiten het onderzoeksgebied). Langs de binnenduinrand zijn op oude maar ook jongere iepen Schorshorentjes gevonden. Opvallend is de vondst op Paardekastanje en Grauwe abeel bij de stokoude lep tegenover de ingang van Johanna's hof (misschien werd hiermee de oude vindplaats Bakkum bedoeld?). Na een hele dag regen in het voorjaar van 2004 kropen dieren op deze bomen actief rond, terwijl op licht regenachtige dagen de dieren weer verstopt waren. De soort komt pas tevoorschijn als het flink regent. De kans om deze soort dus tegen te komen is alleen aanwezig na een dag of enkele dagen met veel regen achter elkaar. Tot eind 2004 zijn deze regenachtige dagen spaarzaam tot zeer spaarzaam geweest. Van deze soort werden tijdens deze inventarisatie ook *nulwaarnemingen* genoteerd. Met een nulwaarneming wordt bedoeld dat er op een geschikte plaats is gezocht en dat de soort niet is gevonden, de mogelijkheid bestaat dus nog wel dat de soort daar zou kunnen voorkomen. Deze nulwaarnemingen zijn niet verwerkt in dit rapport. Kansen voor nieuwe vindplaatsen zijn nog in de omgeving van Bergen. Opvallend is verder dat de soort buiten de binnenduinen voornamelijk op oude bomen op de strandwallen voorkomt (diverse literatuur en databasegegevens ANM). Dit heeft waarschijnlijk te maken met het feit dat dit stokoude landschapselementen zijn, die in het verre verleden niet ondergelopen zijn met zowel zoet- als zoutwater. Ook opvallend is dat de soort op oude, door de mens, geplante bomen voorkomt. Het lijkt alsof de mens een rol speelt in de verspreiding van de soort, zowel positief als negatief (Neckheim, 2004). Ook opmerkelijk is dat onlangs de soort op zeer jonge lep is gevonden. De stokoude lep naast de jonge opslag is jaren geleden gekapt. Verheugend is dit omdat dit aantoont dat de kap van een oude "waardboom" niet per definitie de ondergang van de populatie hoeft te betekenen! Mits er jonge bomen in de directe omgeving blijven staan. Zo is er ook op het zinkblok onder de desbetreffende oude Grauwe abeel bij Johanna's Hof een levend dier waargenomen. In 2005 is na intensief zoeken op een stokoude lep de Schorshoren gevonden langs de Oosterweg bij landgoed Marquette, een oude bekende vindplaats. Maar ook daar worden de lepen gekapt. Als laatste is te noemen dat het opvallend is dat op een laatste overgebleven lep (na kap van de meeste lepen aldaar) in Tussenduin bij Heemskerk het Schorshorentje werd aangetroffen vlak onder de rook van Corus!

Vale clausilia - *Clausilia bidentata* (Ström, 1765)

Deze soort komt algemeen voor in de Amsterdamse Waterleiding Duinen (ten zuiden van het Noordzeekanaal) maar is zeldzamer in de duinen boven het kanaal. Butot (1964) schreef al dat deze soort hier maar op enkele plekken voorkomt "omgeving Kruisberg, omgeving Duinpad (waarschijnlijk wordt hiermee de Duinweg bedoeld) onder Heemskerk" en haar noordelijkste grens van haar verspreidingsgebied in de Nederlandse zeeduinen bereikt. De Bruyne (1999) geeft ook een opsomming van vindplaatsen namelijk: Castricum & "Krengenbosch"; Bakkum; Wijk aan Zee. Tijdens deze inventarisatie is de Vale clausilia op de Camping Bakkum (kleine populatie), in en rond Wijk aan Zee, op de muur (atlantic wall) op de Papenberg tot aan de Rijksstraatweg toe en bij het Krengenbosch gevonden. In de omgeving van de Kruisberg en in de omgeving van het Duinpad is de soort niet aangetroffen. Daarnaast is de Vale clausilia *Clausilia bidentata* ook op het terrein van het psychiatrisch ziekenhuis Duin en Bosch op verschillende plaatsen gevonden. De meest noordelijke vindplaats in de duinen is het meest noordelijke loofbos langs de Staringweg ter hoogte van Egmond Binnen onder de Middenweg. Deze vindplaats komt van Arnold Wijker. Deze vindplaats is geverifieerd en ook aan de andere kant

van de Starinweg komt de soort voor. Vlak bij Duin en Bosch aan de andere kant van de Zeeweg op een terrein van PWN wist Hubert Kivit nog een vindplaats van de *Vale clausilia*. In 2005 werden grote aantallen waargenomen op allerlei soorten bomen ten zuidwesten van het meertje van Vogelenzang. Hiermee is de zeldzaamheid van deze soort in Noord-Kennermerland veel minder geworden. Het lijkt alsof deze soort zich in Nederland en in de duinen uitbreidt.

Grote karthuiserslak – *Monacha cantiana*

Langs het Noordzeekanaal is de soort van oudsher tot in Amsterdam plaatselijk algemeen. In Noord Holland komt hij voor op sommige oude dijken van autosnelwegen. Deze soort kan verward worden met de Tuinslak. Alleen heeft het huisje van de Grote karthuiserslak nooit banden en heeft het altijd een goudbruine kleur bij levende dieren of vers lege huisjes. Het huisje heeft een duidelijke navel, de Tuinslak niet.

Aan de zuidrand van het infiltratiegebied Leenscheuterwei is de soort redelijk algemeen. Bij Egmond in de duinen zijn vele vers lege huisjes gevonden en aan de rand van de duinen levende dieren. Bij Egmond komt de soort voor langs akkertjes samen met de Bolle duinslak *Cerņuella virgata*, Tuinslak *Cepaea nemoralis* en Heesterslak *Arianta arbustorum*, een bijzondere samenstelling van landslakken typisch voor het Zeedorpenlandschap. Op een, voor deze soort, niet specifieke plaats werden langs de Diepeslootweg in het bos twee volwassen levende dieren waargenomen. Een verklaring hiervoor lijkt te liggen dat werkzaamheden aan de weg kalkrijk zand is gebruikt en daarmee de dieren zijn meegekomen? Op het grasveld naast het klooster te Egmond aan de Hoef is al langer een populatie bekend van Karthuiserslakken en doen haar naam dus eer aan. Karthuisers waren vroeger een monnikengemeenschap! Ik verwacht dat deze soort zich zal uitbreiden in de duinen. Deze verwachting werd waargemaakt na de vondst van een vijftal levende dieren langs de Grote Veldweg aan het eind van de inventarisatie. Waarschijnlijk zijn deze dieren meegekomen met het neergelegde gemaaid gras want langs dit pad heb ik nimmer de Grote Karthuiserslak waargenomen en nu tijdens regen kropen er een aantal volwassen dieren rond tot zelfs hoog in de Duindoorn.

Haarslak – *Trichia hispida*

Dit is een algemene slak, die in vrijwel elke biotoop voorkomt. Tot in de zeereep is hij te vinden. Grote populaties werden niet gevonden tenzij er een pioniersbiotoop aanwezig was. Diverse vormen werden aangetroffen, platte huisjes met een wijde navel en hoger gewonden huisjes met een nauwere navel. Hier is overigens niet speciaal op gelet en zijn geen gegevens over bijgehouden. Het huisje van de haarslak heeft korte haartjes of haarvormige uitsteeksels van de hoornlaag. Alleen slijten deze haren snel af en dan is het huisje vrijwel glad.

Heideslak - *Helicella itala*

Naar deze soort is specifiek gezocht en er zijn enkele ecologische observaties verricht. Deze relatief grote soort is eenvoudig op het oog te vinden omdat oude lege huisjes bijna volledig wit van kleur zijn. Levende dieren zijn meer crèmekleurig met een licht- tot donkerbruine band rond de sutuur van de windingen. Het lijkt alsof deze autochtone soort steeds zeldzamer wordt in Nederland. In het Noordhollands Duinreservaat is de soort redelijk algemeen. Maar vaak vindt men alleen maar oude lege huisjes. Het lijkt alsof de Heideslak *Helicella itala* in de duinen boven het

Noordzeekanaal algemener is dan beneden het kanaal, terwijl de duinen dezelfde oorsprong hebben.

Levende dieren kruipen vooral rond op de grond op takjes en planten na of tijdens regenbuien. Tijdens droge weersomstandigheden vind je dieren in holletjes onder plantenmateriaal of aan de basis van stammen van onder andere de Kardinaalsmuts. In de duinen van de gemeente Castricum werd deze soort regelmatig onder struiken van de Kardinaalsmuts gevonden. Als er geen Kardinaalsmuts groeit zoals langs de Zeeweg naar Castricum aan Zee komt de Heideslak *Helicella itala* ook voor onder Duindoornbosjes. Een enkele keer vond ik een levend volwassen dier op ongeveer 75 cm boven de grond op een struik (Kardinaalsmuts). De Heideslak *Helicella itala* kan goed tegen de temperatuurverschillen, die in open duingebieden kunnen ontstaan. Van bepaalde soorten zoals de Zandslak *Theba pisana* (niet voorkomend in het gebied) is het bekend dat zij bij langdurige droogte en warmte massaal op takken of kruiden omhoog kruipen en zich daar voor lange tijd ophouden. De temperatuur boven de grond in vergelijking met direct op de bodem is bij warme periodes namelijk lager en meer constant. Het gedrag van de Zandslak *Theba pisana* heb ik bij de Heideslak *Helicella itala* echter in de duinen niet kunnen waarnemen. Over het algemeen heb ik in het voorjaar weinig levende dieren waargenomen. De breedte van één juveniel exemplaar in april was ongeveer 4 mm. Begin augustus heb ik zowel volwassen als juveniele dieren (zeer spaarzaam) levend waargenomen. Begin september kon ik meerdere juveniele dieren waarnemen met een breedte van ongeveer 9 mm. Het lijkt alsof er weinig eieren worden gelegd of weinig eieren uitkomen omdat de bestaande populaties zelden extreem groeien in getal. Als er een lijstersmidse in het leefgebied voorkomt heb ik daar alleen kapotte huisjes waargenomen van de Tuinslak *Cepaea nemoralis* en de Heesterslak *Arianta arbustorum* en nooit van de Heideslak. Het lijkt er dus op dat waar deze drie soorten samen voorkomen de Heideslak niet wordt gepredeerd door lijsterachtigen. Vooral bij de Zeeweg zijn de huisjes relatief hoog gewonden zodat zij nogal lijkt op de Afgevlakte duinslak *Cernuella neglecta*. De afgevlakte duinslak *Cernuella neglecta* is niet aangetroffen in het Noordhollands Duinreservaat maar leeft wel in de omgeving van Zandvoort.

De vindplaatsen genoemd door Butot (1964) zijn alle bezocht en levende dieren werden overal aangetroffen behalve bij de Zwarte Weg. Daar werd maar één leeg huisje gevonden. Zelfs bij de Wei van Brassier (vindplaats bij voormalig pompstation E) werden tot 2004 nog levende dieren waargenomen terwijl dit gebied flink op de schop is gegaan na het bezoek van Butot en ook weer in de winter van 2001. Helaas werden in 2004 en 2005 geen exemplaren meer gevonden. In die periode werden Hollandse geiten uitgezet met als doel de weide te begrazen. Ik denk dat de geiten de Heideslakken hebben opgegeten! Bij de Oosterduinen (in een "kom van de Papenberg") is de soort ook nog steeds aanwezig. Dat de Heideslak nog steeds voorkomt op plaatsen waar hij 35 jaar geleden ook voorkwam zegt iets over zijn standvastigheid maar ook over de stabiliteit van de biotoop. De Heideslak is in principe een pioniersoort van open duinen. Natuurlijke verstuiwing heeft dus weinig tot niet plaatsgevonden op deze vindplaatsen de laatste 35 jaar.

Op het terrein van Duin en Bosch (Psychiatrisch Ziekenhuis) is ook een kleine populatie ontdekt, als enige buiten het Noordhollands Duinreservaat, op de hoogste duinheuvel alsook in het Koningsduin ten westen van Duin en Bosch. De soort is tot Egmond aan Zee (iets ten noorden van de Middenweg) waargenomen en niet daarboven, terwijl hij daar wel te verwachten is. Onduidelijk is waarom deze soort zo een duidelijke grens heeft ten aanzien van zijn verspreiding.

De Heideslak heeft in het Noordhollands Duinreservaat een flink aantal populaties en is daarmee het enige gebied in Nederland waar de soort algemeen voorkomt buiten Zuid Limburg. Hierdoor heeft het gebied een Nationale verantwoordelijkheid voor deze bedreigde soort voor Nederland.

Fijngeribde grasslak – *Candidula gigaxii*

Dit is een echte duinslak, die goed kan leven op schaars begroeide zanderige plaatsen. Boven het Noordzeekanaal is de soort zeldzaam. In de literatuur wordt de soort vermeld voor het gebied door Tom Meijer (1975) bij Koningsbosch en in Gittenberger, et. al. (1984) worden diverse stippen gegeven in het Noordhollands Duinreservaat. Neuteboom heeft de soort gevonden in Egmond-Binnen, waarschijnlijk hebben deze stippen met deze vindplaatsen te maken. Tijdens de inventarisatie is *Candidula gigaxii* niet meer teruggevonden op deze oude bekende vindplaatsen. Hij lijkt daar te zijn verdwenen door verandering van biotoop door bebouwing. Tijdens de inventarisatie is de soort alleen gevonden (vers lege huisjes) tegenover de ingang van de begraafplaats Duinrust bij Beverwijk net buiten de grenzen van het onderzochte gebied. Hij is wel te verwachten op plaatsen in de duinen. In Amsterdam is de soort regelmatig te vinden op spoordijken en ruderaal terreintjes. Het lijkt meer een pionierssoort te zijn, die ook weer snel verdwijnt, dan de Grofgeribde grasslak *Candidula intersecta*.

Grofgeribde grasslak – *Candidula intersecta*

Deze typische duinslak is algemeen te vinden in het duin op onbeschaduwde kalkrijke plaatsen maar ook op open plaatsen in bos op zand. Soms wordt deze soort op boomstammen gevonden, vooral als de dieren juveniel zijn. Hij is in bijna alle kilometerhokken gevonden. Ook bij menselijke nederzettingen is de soort te vinden, vaak verspreid via zandverplaatsingen door de mens. Het is een eenvoudig te verzamelen soort omdat de stevig gebouwde lege huisjes vaak met tientallen bij elkaar te vinden zijn op zanderige terreinen.

Het is niet altijd even eenvoudig om de Grofgeribde grasslak te onderscheiden van de Fijngeribde grasslak. Het verschil zit in de onregelmatig gevormde ribben en hoger gewonden bolvormiger huisje met rondere navel van de Grofgeribde grasslak in vergelijking met de Fijngeribde grasslak, die veel fijnere ribbenstructuur heeft in combinatie met een platter gewonden huisje en meer ovale navel.

Eénbandige grasslak – *Candidula unifasciata*

Deze soort, die sterk lijkt op de andere grasslakken is in het verleden door Neuteboom ontdekt in de Rellen ten noorden van het herstellingsoord Heliomare bij Wijk aan Zee. Ook Butot (1964) heeft de soort daar nog ter plaatse gevonden. Waarschijnlijk was de soort bij Wijk aan Zee ingevoerd via grondverzet maar het biotoop is zeer geschikt, dus een natuurlijke oorsprong is niet uitgesloten. Deze inventarisatie en eerdere bezoeken door vele malacologen hebben geen positief resultaat meer opgeleverd. Er is specifiek naar deze soort gezocht in de Rellen en op het terrein van Corus. Het vermoeden was al aanwezig dat deze voor Nederlandse zeer zeldzame soort daar was verdwenen. Alleen in Zuid Limburg komt de soort nog voor op een tweetal plaatsen. Toch lijkt het niet uitgesloten dat deze soort weer een keer gevonden wordt in de duinen. In de duinen bij Wijk aan Zee zijn door mij huisjes gevonden van de Grofgeribde grasslak *Candidula intersecta* met een enkele band rond de periferie van het huisje, dat lijkt op het huisje van de Eénbandige grasslak. De Eénbandige grasslak heeft echter een fijnere en stompe structuur van de ribben

en heeft een iets wijdere navel in combinatie met de kleurband en een steviger mondopening. Het lijkt toch zinnig om in de buurt van Wijk aan Zee elke grasslak, die er "afwijkend" uitziet goed te bekijken.

Griekse duinslak – *Cerņuella jonica* (synoniem: *Cerņuella cisalpina*)

Deze grotere duinslak heeft zich pas in 1984 gevestigd in Nederland en werd toen voor het eerst in Nederland in de duinen bij Zandvoort waargenomen. Waarschijnlijk speelt de mens een rol in de verspreiding. Daarom is het niet verassend om de soort op de camping Bakkum te vinden in een klein overhoekje (duinbiiotoop) achter de viskraam. Daar is een kleine populatie, die pretenties leek te hebben om zich uit te breiden. Doordat er stevige veranderingen op de camping plaatsvinden, zoals verplaatsing van het winkelcentrum en de aanleg van een nieuwe parkeerplaats wordt deze populatie sterk bedreigd. Tegelijkertijd zou de soort hier ook van kunnen profiteren door het verplaatsen van zand. Maar dat zal de tijd moeten uitwijzen. In 2004 zijn op de vindplaats twee telefooncellen geplaatst nadat de gehele bovenlaag van het stukje duin is afgegraven. Waarschijnlijk de doodslag voor deze populatie. Onbekend is waar de bovenlaag naar toe is verplaatst. Het is afwachten of deze leuke soort zich kan handhaven op de camping? Maar in 2005 werd onverwacht een grote populatie aangetroffen langs de Duinweg bij Heemskerk. De soort komt als leeg huisje massaal voor in het tuinbouwgebied (waarschijnlijk doodgespoten) maar ook levend in de duinen langs de Duinweg. Weer later in 2005 werd een populatie ontdekt net buiten het gebied in een greppel langs de N513 bij de van Tienhovenhoeve

Bolle duinslak – *Cerņuella virgata*

Deze duinslak, die sterk lijkt op de Griekse duinslak, komt sinds 1874 voor in Nederland en heeft zijn zwaartepunt qua verspreiding in Noord Holland. In de oudere literatuur over het Noordhollands Duinreservaat wordt de soort niet gemeld en is dus nieuw voor het gebied. Langs het Noordzeekanaal komt de soort tot diep in Amsterdam algemeen voor. Het is daarom niet verwonderlijk dat deze soort gevonden is in de duinen van Wijk aan Zee en in de duinen van de Egmonden en in Egmond zelf. De Bolle duinslak verschilt van de Griekse duinslak door een gladder oppervlak een grotere variabiliteit in vorm en een iets nauwere navel. De Bolle duinslak is (nog) niet samen gevonden met de Heideslak *Helicella itala*. Al eerder is genoemd dat de verspreiding van de Bolle duinslak in de gaten moet worden gehouden omdat dit misschien gevolgen kan hebben voor de Heideslak. Als de Bolle duinslak ergens voorkomt kan hij massaal aanwezig zijn. Deze soort wordt gevonden op open zanderige plaatsen, zoals langs wandelpaden en buitenduin of in tuinen. Vooralsnog is er geen reden tot bezorgdheid. Stel dat een populatie Bolle duinslakken naast een populatie Heideslakken zou ontstaan, is het wel zinvol om te bestuderen wat het effect is voor de Heideslak. Als blijkt dat de Bolle duinslak de Heideslak verdringt is het zaak om de Bolle duinslak weg te vangen.

Heesterslak – *Arianta arbustorum*

De Heesterslak is een grote soort met een mooi gekleurd en getekend huisje. Hij komt plaatselijk algemeen voor in de binnenduinen. In de zeereep is een fossiel (vrijwel ontkleurd) huisje gevonden onder het zand bij een afgraving van een fietsstalling, een teken dat hier vroeger een duinbosje was? Het is in de duinen een typische bewoner van kleine duinbosjes. Deze soort staat samen met de Tuinslak *Cepaea nemoralis* op de menulijst van Lijsterachtigen, het huisje wordt hiervoor eerst

gebroken op een lijstersmidse. Opvallend is het voorkomen van de Heesterslak in het Zeedorpenlandschap. Waarschijnlijk zijn de heggen rond de veldjes een goede biotoop voor de slak.

Witgerande tuinslak – *Cepaea hortensis*

Gittenberger, et. al. 1970, laat een vindplaats zien in het gebied. In de volgende uitgave van de Landslakken van Nederland (Gittenberger et. al., 1984) is de vindplaats verdwenen. Het lijkt op een eenmalige ingevoerde vondst of een determinatiefout? De Witgerande tuinslak komt van oorsprong niet voor in het westen van Nederland.

(Gewone) Tuinslak – *Cepaea nemoralis*

Dit is een van de meest algemene slakken van de duinen. Hij komt tot in de Zeereep voor, in zowel bebost als open gebied. Vele lege huisjes kun je vinden, ook in uitgestoven zand, dat waarschijnlijk zeer oude huisjes betreft. Diverse kleurvariaties van de huisjes zijn waargenomen. Het is samen met de Heesterslak een veel gegeten soort door vogels (Lijsters). Overal waar deze soort leeft en een steen in de buurt is wordt deze als lijstersmidse gebruikt. De Tuinslak, zoals zijn naam al aangeeft, leeft ook veel in tuinen en plantsoenen.

Segrijnslak – *Helix aspersa*

Deze op een na grootste huisjesdragende landslakkensoort in Nederland is in de duinen bij Wijk aan Zee (Zeedorpenlandschap) aangetroffen en op een aantal andere plaatsen zoals op camping Bakkum. Deze soort komt in Nederland weinig voor in van oorsprong natuurlijke gebieden en dat is in de duinen ook het geval. Van oorsprong komt deze grote huisjesslak voor rond het Middellandse zeegebied. De Segrijnslak is vandaar uit over de gehele wereld verspreid. Het is in Nederland een typische antropogene soort en is vaak in netjes aangelegde tuinen de enige soort slak. De Segrijnslak wordt ook door Lijsterachtigen gegeten. Het is een snelle groeier en kan in tuinen voor de tuinier als een plaag worden ervaren. In 2005 is de soort op een natuurlijke plaats in de duinen gevonden (lege huisjes). Ik verwacht dat deze soort uiteindelijk op veel plaatsen zal gaan voorkomen in het Noordhollands Duinreservaat. Ik denk niet dat dit een probleem hoeft te zijn voor de vegetatie of voor andere slakken. Ik denk dat uitbreiding van deze soort ook een belangrijke voedseluitbreiding is voor vogels en grotere zoogdieren.

Wijngaardslak – *Helix pomatia*

Deze grote en bij de Flora en Faunawet beschermde huisjesslak in Nederland is niet algemeen in het onderzochte gebied. Hij komt wel redelijk algemeen voor in de duinen beneden het Noordzeekanaal. In Gittenberger, et. al. (1984) staan enkele stippen in het gebied. Hij zou voorkomen in de Oosterduinen (Papenberg) en Marquettebos. Zelf heb ik deze grote soort niet in levende lijve kunnen vinden in het Noordhollands duinreservaat. Rienk Slings heeft de soort recent aangetroffen net ten noorden van Wijk aan Zee en op landgoed Marquette, en Joop Castricum heeft de soort gevonden bij de tankmuur van de Papenberg; daarmee heeft deze leuke soort toch een plaats op de landslakkenlijst van het Noordhollands Duinreservaat gekregen.

7. De zoetwatermollusken

Van de groep der zoetwatermollusken leven er in het Noordhollands Duinreservaat, zoetwaterslakken en zoetwatermossels. Van de zoetwaterslakken komen er longslakken en kieuwslakken voor.

Over de zoetwatermollusken zijn veel minder gegevens uit het verleden voorhanden dan over de landslakken. De gegevens bestaan meestal uit een aantal soortenlijstjes zonder duidelijke vindplaatsen zoals in Butot, 1964. De Nederlandse zoetwatermollusken (Gittenberger, et. al., 1998) geeft verspreidingskaarten m.b.v. atlasblokken UTM 5 x 5 km. Hiermee kun je een schatting maken over het voorkomen van een bepaalde soort in het Noordhollands Duinreservaat.

Van de zoetwatermossels heb ik in het Noordhollands Duinreservaat vooral de kleine en heel kleine soorten aangetroffen. Levende grote zoetwatermosselsoorten heb ik alleen aan de binnenduintrand en in het meertje van Vogelenzang aangetroffen. In Bewogen kustlandschap (Roos, 1995) staat dat er grote mosselsoorten in de vijvers bij Bergen zouden voorkomen. Ik heb tot nu toe niet de gelegenheid gehad om in deze vijvers te dreggen naar deze dieren. Meestal is de aanwezigheid van grote mosselsoorten op te merken door het vinden van losse kleppen langs de oever. Ik heb bij deze vijvers geen kleppen gevonden. De beste manier echter om zeker te zijn van de aanwezigheid van deze dieren is om zelf te water te gaan. Dat heb ik enkele keren gedaan en had uiteindelijk succes bij het meertje van Vogelenzang.

Er zijn geen zoetwaterweekdiersoorten aangetroffen, die bij de wet beschermd zijn of die onder de habitatrichtlijn vallen.

7.1 Zoetwaterbiotopen

De grote wateren in het Noordhollands Duinreservaat zijn alle gegraven. De oorspronkelijke moerassen zoals het Vogelwater, zijn ontwaterd, en vrijwel verdwenen, net zoals de beken. Er zijn nog wel oude duinrellen aanwezig. De bomtrechters bevatten vaak glashelder water net zoals de infiltratiekanalen. De meeste duinwateren zijn neutraal tot basisch (PH 7-9). De samenstelling van de vegetatie wordt net als in de valleien vooral door het zoutgehalte, kalkgehalte en voedselrijkdom bepaald (Roos en Vintges, 1991). De molluskenfauna in water is vaak afhankelijk van het voorkomen van moeras- en waterplanten.

Hoewel tijdens deze inventarisatie het water niet is gemeten op zoutgehalte (alleen via proeven op smaak) ga ik er vanuit dat in het Noordhollands Duinreservaat alleen zoetwater aanwezig is. Er zijn namelijk geen brakwatermollusken aangetroffen en al het water dat ik geproefd heb was zoet.

In de volgende paragrafen worden de diverse aquatische biotopen besproken en voorkeur van de zoetwatermollusken daarvoor.

7.1.1 Stromend water

In de infiltratiekanalen is op sommige plaatsen water aanwezig dat constant stroomt zoals bij de "Kwal" (inlaatpunt van water in infiltratiegebied Castricum). Stromende beekjes zijn niet (meer) aanwezig in het gebied. Of de Hoepbeek een echte beek of een gegraven afwateringskanaal is geweest is mij onduidelijk. Er is een theorie die zegt dat de Hoepbeek van oorsprong natuurlijk was en door de mens gekanaliseerd en uitgediept is. Langs de binnenduintrand komen duinrellen voor. Dit zijn rechte gegraven sloten, die stromend water kunnen bevatten. De duinrellen kunnen ook volledig droogvallen. In constant stromend water zouden zoetwatermollusken kunnen leven typisch voor dat milieu zoals de Beekmuts *Ancylus fluviatilis*. Deze soort is niet

aangetroffen in het Noordhollands Duinreservaat. Het Jenkins-waterhorentje *Potamopyrgus antipodarum* is een klein slakje dat soms massaal kan voorkomen in de infiltratiekanalen in het stromende water maar is geen typische soort voor deze habitat. In het zand van het Koningskanaal zijn (sub)fossiele kleppen en doubletten van de Bolle stroommossel *Unio tumidus depressa* gevonden. De vorm van de gevonden mossels is typisch voor mossels die in stromend water leven. Dit is een teken dat het Koningskanaal in het verleden tenminste een flink aantal jaren achter elkaar stromend water heeft bevat. In de slotgracht van kasteel Marquette is een oud huisje van de Zoetwaterneriet *Theodoxus fluviatilis* gevonden. Dit duidt ook op stromend water in het verleden. Of hier nog stromend water aanwezig is moet verder onderzoek uitmaken.

7.1.2 Stilstaand water

In het Noordhollands Duinreservaat zijn vele gegraven poelen, meertjes, bomtrechters en explosiekuilen aanwezig. De grotere meertjes zoals het meertje van Vogelenzang bevatten wel bewogen water door natuurlijke oorzaken zoals temperatuurverschil en wind maar dit wordt beschouwd als stilstaand water. In de recent gegraven poelen leeft voornamelijk de Ovale poelslak *Radix balthica*. Als de poelen nog heel jong zijn kan de soort massaal voorkomen (enkele 100-en per vierkante meter). In waterhoudende poelen zijn diverse soorten zoetwaterslakken aangetroffen zoals de Gewone schijfhorenslak *Planorbis planorbis*, de Draaikolkschijfhoren *Anisus vortex* en de (Gewone) Poelslak *Lymnaea stagnalis*, allen algemene soorten voor Nederland. Wel opvallend is dat in de ene poel de ene soort leeft en in de andere poel een andere soort. Dit heeft vooral te maken met de pionierssituatie. In de grote meertjes leven meerdere soorten zoetwatermollusken zoals de Vijverpluimdrager *Valvata piscinalis* en Erwtmosseltjes *Pisidium* specs.. In een bomkrater bij de Middenweg (Egmond) is het Kapslakje *Acroloxus lacustris* gevonden (enige vindplaats!). In stilstaand of weinig bewegend helder water met flinke begroeiing van waterplanten komen de meeste soorten voor. Deze plekken komen voor tussen Hazenduin en Geversduin en in sommige poelen en boerensloten (Zeeveld). Dan leeft er ook de Grote diepslak *Bithynia tentaculata* en de Bron-blaashoren *Physa fontinalis*. De Posthorenslak *Planorbarius corneus* is op verschillende plaatsen aangetroffen, in zowel heldere poelen en sloten als in greppelsloten in bos met veel prut. Dit is opvallend omdat in de Amsterdamse Waterleidingduinen de Posthorenslak maar op een enkele plaats is gevonden (Kuijper, 1999).

Bijzondere aandacht zou de Gladde schijfhoren *Gyraulus laevis* moeten hebben. Dit is een typische soort voor schoon water in pionierssituaties en is zeldzaam in Nederland. In de Kennemerduinen is de soort aangetroffen in diverse gegraven meertjes, maar verdwijnt dan ook weer vaak. Op Terschelling is een stabiele vindplaats bekend. In het Noordhollands Duinreservaat zijn plaatsen waar deze Rode lijst soort zou kunnen voorkomen zoals recent gegraven grote poelen.

7.1.3 Droogvallende poelen

Droogvallende poelen of greppels en uitdrogende duinvalleien zijn in het gebied vrij veel aanwezig. Dit zijn dan ook typische biotopen voor de duinen. Vaak zijn dit voor flora en fauna interessante plaatsen. Er zijn verschillende soorten zoetwaterslakken, die in het bijzonder in dit soort biotopen kunnen overleven. Typische soorten zijn de Geronde schijfhoren *Anisus leucostomus* en de Slaapslak *Aplexa hypnorum*. De geronde schijfhoren kan zijn mondopening afsluiten met een zelfgemaakt

kalkdekseltje wanneer een poel droogvalt om langer te kunnen overleven. De Slaapslak heeft zelfs zijn voortplantingsgedrag aan droogvallende poelen aangepast (Hartog & de Wolf, 1962).

Veel minder opvallend door zijn zeer geringe grootte, is het Tractorwielletje *Gyraulus crista*. Dit zeer kleine schijfhorentje heb ik regelmatig aangetroffen in ondiepe poelen die droog vallen. De witte schijfhoren *Gyraulus albus* kun je ook aantreffen in dit soort poelen maar dan zeldzamer. Ook de Moeraspoelslak *Stagnicola palustris*, de Puntige blaashoren *Physella acuta* en de Leverbotslak *Galba truncatula* worden gevonden in droogvallende poelen en greppels.

De Ovale poelslak *Radix balthica* is ook in staat om enkele maanden in een droge omgeving te overleven, weggekropen in de grond. Al deze soorten behalve de Geronde schijfhoren en de Slaapslak zijn algemeen in Nederland.

Regelmatig heb ik oude, witgebleekte, huisjes gevonden van de Moeraspoelslak *Stagnicola palustris* op zanderige plaatsen in het buitenduin als teken dat hier eens een moerasje was.

7.2 Soortenlijst met beschrijving van de zoetwatermollusken

Zoetwaterneriet – *Theodoxus fluviatilis*

Fluviatilis betekent "rivieren bewonend". In de slotgracht van kasteel Marquette werd in 2005 één leeg redelijk groot huisje (9,9 X 6,4 mm) van deze soort gevonden. Dit is opmerkelijk omdat het inderdaad een soort is van snelstromend of bewegend water en de slotgracht op het oog geen stromend water bevat! Is deze vondst het bewijs dat er hier in het verleden stromend water was (fossiel huisje?) of is er nog steeds stromend water aanwezig? Bekend is dat er verschillende stuwen zijn met regelmatig stromend water (mededeling Rienk Slings). Verder onderzoek moet aantonen of de soort daadwerkelijk levend aanwezig is of dat het een fossiele vondst betreft. Het unicum is geplaatst in de collectie van PWN.

Spitse moeraslak - *Viviparus contectus*

Deze grote en mooie slak leeft in schone met waterplanten begroeide sloten en meren. In het Noordhollands Duinreservaat is deze biotoop bijna niet aanwezig. In 2003 is hij aangetroffen in boerensloten bij Bakkum Noord. In het verleden is de Moeraslak aangetroffen op Marquette (mededeling Rienk Slings) en is daar in 2005 wederom aangetroffen. Een volwassen vers leeg huisje en een vers fragment van deze slak werden in de slotgracht van kasteel Marquette gevonden. Hiermee is het zeer aannemelijk is dat de soort ook daadwerkelijk in de slotgracht leeft.

Vijver-pluimdrager - *Valvata piscinalis*

Deze in Nederland zeer algemene soort is in enkele meertjes gevonden.

Platte pluimdrager - *Valvata cristata*

In Nederland een vrij algemene soort. Alleen bekend uit de literatuur (Butot, 1964). Tijdens de inventarisatie is deze soort niet aangetroffen, maar is wel te verwachten. Gittenberger, et. al., 1998 geeft ook verschillende vindplaatsen aan in het Noordhollands Duinreservaat. Kuijper (1999) trof de soort zeldzaam aan in de Amsterdamse Waterleidingduinen.

Grote Diepslak - *Bithynia tentaculata*

In Nederland een zeer algemene slak. In het Noordhollands Duinreservaat op enkele plaatsen gevonden maar kan dan algemeen voorkomen.

Kleine diepslak - *Bithynia leachii*

De Kleine diepslak is bekend uit de literatuur (Butot, 1964) maar is niet tijdens deze inventarisatie binnen het Noordhollands Duinreservaat aangetroffen. Mogelijk leeft zij op plaatsen met veel groei van waterplanten. Gittenberger, et. al., 1998 geeft verschillende vindplaatsen aan voor het Noordhollands Duinreservaat.

Kapslak - *Acroloxus lacustris*

Het huisje van dit slakje lijkt inderdaad op een kapje, op een mutsje. Deze soort is alleen in een bomtrechter langs de Middenweg op de kruising van de Flewose weg gevonden op rietstengels (onder water). In Nederland is het een algemene soort in sloten en plassen en hij zal waarschijnlijk op meer plaatsen leven in de duinen.

(gewone) Poelslak - *Lymnaea stagnalis*

Dit is een algemene en bekende soort, vooral door zijn grootte. Het dier is ook in de duinen plaatselijk algemeen en kan dan massaal optreden. Je kunt de dieren regelmatig tegen het wateroppervlak zien "kruipen".

Oorvormige poelslak – *Radix auricularia*

Deze soort wordt alleen gemeld in Gittenberger, et. al., 1998. Zelf heb ik deze middelgrote poelslak niet aangetroffen. Mijn ervaring is dat deze soort plotseling ergens opduikt en dan weer verdwijnt. Het is een liefhebber van helder water met veel waterplanten. Het is mogelijk dat deze soort in het gebied voorkomt.

Ovale poelslak en Begroeide poelslak - *Radix ovata* en *Radix peregra*

Deze twee soorten zijn bij malacologische taxonomen al lang een onderwerp van discussie. Glöer (2002) beschrijft de beide soorten goed en geeft ook de nieuwste idee over naamgeving, namelijk *Radix balthica* voor Ovale poelslak en *Radix labiata* voor Begroeide poelslak. Determinatie moet door de vorm van het huisje en kleurpigmentatie van het levende dier samen te bekijken. Dan nog is het moeilijk. Zeker is dat de Ovale poelslak *Radix ovata* algemeen voorkomt in de duinen. In recent gegraven poelen kunnen duizenden slakken rondkruipen, typisch voor een pioniersbiotoop. Of de Begroeide poelslak in het gebied voorkomt is vooralsnog niet aangetoond.

Moeraspoelslak - *Stagnicola palustris*

De "Moeraspoelslak" valt uiteen in een complex van soorten. Recente studies hebben aangetoond dat er in Europa minimaal vier soorten bestaan en in Nederland twee soorten. Zekerheid van determinatie geschied door anatomisch onderzoek. Een specialist hierin woont in Duitsland. Voor dit rapport gaat anatomisch onderzoek voorlopig te ver. Wel is duidelijk dat deze soort binnen de duinen qua huisjesvorm variabel is. In het Noordhollands Duinreservaat zijn verschillende vormen van huisjes van bol en kort tot zeer puntig en smal aangetroffen. Ook oude ontkleurde (witte) huisjes (subfossiel?) werden regelmatig gevonden, ten teken van de vele poeltjes en moerasjes die in het verleden hebben bestaan. De Moeraspoelslak is vaak de eerste soort, die in pas gegraven poelen wordt gevonden.

Leverbotslak - *Galba truncatula*

Dit slakje, familie van de poelslakken, is de tussengastheer van een leverbot, die de lever van een schaap of andere grote grazer ziek kan maken (zie ook bij beheer, hfd 9.4). De meeste boeren kennen dit slakje wel en zijn er niet blij mee. Het slakje leeft

op drassige plaatsen dus ook in natte weilanden. Daar grazen koeien en schapen, die het slakje en dus de leverbot met gras naar binnen kunnen krijgen. In de duinen is het een algemene soort. Bijna overal waar het drassig is of waar water is leeft de soort. In de droge gedeelten van het duin schuilt er geen gevaar voor het vee, maar op drassige plaatsen wel. H.J. Over (1967) schrijft in zijn proefschrift uitgebreid over deze soort in Nederland.

Bron-blaashoren - *Physa fontinalis*

Deze en de volgende twee soorten zijn linksgewonden! De Bron-blaashoren is maar op enkele plaatsen in het Noordhollands Duinreservaat aangetroffen. In Nederland is dit slakje algemeen in boerensloten.

Puntige blaashoren - *Physella acuta*

Deze soort, die oorspronkelijk uit Amerika komt, heeft zich wijdverspreid over Europa. In het Noordhollands Duinreservaat is hij op meerdere plaatsen waargenomen. De Puntige blaashoren kan ook voorkomen in ondergelopen weilanden of droogvallende poelen en greppels. De soort is algemeen in Nederland.

Slaapslak - *Aplexa hypnorum*

Deze bijzondere soort is in het verleden gevonden in de sloot langs de Hollaan bij het Krengenbosch. Tijdens deze inventarisatie en daarvoor is hij daar niet meer gevonden. Misschien heeft de hogere waterstand in de sloten daarmee te maken? De Slaapslak is te verwachten op dezelfde plaatsen als waar de Geronde schijfhoren *Anisus leucostomus* voorkomt. Op de waddeneilanden komen beide soorten vaak in dezelfde biotoop naast elkaar voor. De Slaapslak kan in droogvallende poelen overleven en heeft zelfs zijn voortplantingscyclus hierop aangepast (zie Hartog & de Wolf, 1962). In de AWD is hij ten zuiden van Zandvoort niet zeldzaam (Kuijper, 1999). Ik vind het opmerkelijk dat deze soort niet is gevonden in het Noordhollands Duinreservaat, er lijken genoeg geschikte plaatsen aanwezig te zijn.

Geronde schijfhoren - *Anisus leucostomus*

Deze Schijfhorenslak is een soort, die kan overleven in droogvallende poelen. In de binnenduinrand is de soort ook te vinden in duinrellen. In de middenduinen is de soort vooral aangetroffen in het Kokkendal in bontrechtters. De soort kan dan massaal optreden. Bij droogte kan de slak een witgekleurd sluitplaatje maken, dat duidelijk te zien is in de mondopening. In Nederland is deze soort langs de kust op veel plaatsen bekend maar dan alleen in de voor haar geprefereerde biotoop: droogvallende moerassen of greppelsloten en duinrellen. In Europa is een soort die sterk op deze soort lijkt (*Anisus spirorbis*). Rond de naamgeving binnen deze groep is het laatste woord nog niet gezegd. Waarschijnlijk moet de Geronde schijfhoren *Anisus septemgyratus* (Rossmässler, 1835) heten.

Draaikolkschijfhoren - *Anisus vortex*

Deze algemene schijfhorenslak leeft in Nederland in bijna elke boerensloot en plas. In het Noordhollands Duinreservaat komt hij ook voor in poelen en plasjes, maar niet zeer algemeen.

Riempje - *Bathyomphalus contortus*

Deze inderdaad als een riem opgewonden schijfhorenslak is op een aantal plaatsen gevonden in het Noordhollands Duinreservaat. De soort is in Nederland algemeen in boerensloten en meertjes met begroeiing van waterplanten.

Posthorenslak - *Planorbarius corneus*

Dit is samen met de Poelslak een van de meest bekende zoetwaterslakken van Nederland. Deze grote schijfhorenslak is op redelijk veel plaatsen aangetroffen in het Noordhollands Duinreservaat, ook in troebel water in bos. Lege huisjes zijn ook te vinden in aanspoelsel. Als subfossiel is de soort gevonden in zand langs het Koningskanaal. Zoals al eerder opgemerkt in dit rapport is het opvallend dat de Posthorenslak in de Amsterdamse Waterleidingduinen maar op een enkele plaats is gevonden (Kuijper, 1999) en in het Noordhollands Duinreservaat niet zeldzaam is.

Gekielde schijfhorenslak - *Planorbis carinatus*

Deze soort wordt in de literatuur genoemd (Butot, 1964) maar zelf heb ik hem pas in 2005 in een recent gegraven sloot bij camping Bakkum kunnen aantreffen. Ook heb ik lege huisjes aangetroffen in aanspoelsel van het "Koningsmeertje" dat op de Gekielde schijfhorenslak lijkt. Onzeker is het of het misschien toch de Gewone schijfhorenslak *Planorbis Planorbis* betreft met een verschoven kiel? Met de vondst van een levend exemplaar in de sloot bij camping Bakkum is de soort in ieder geval weer aanwezig in het Noordhollands Duinreservaat.

Gewone schijfhorenslak - *Planorbis planorbis*

Deze soort is algemeen in Nederland en is ook in het Noordhollands Duinreservaat regelmatig waargenomen in poelen en plassen. De soort kan dan massaal voorkomen.

Witte Schijfhoren - *Gyraulus albus*

Deze algemene voorkomende soort in Nederland leeft meestal in wateren met een flinke begroeiing. Ook in de duinen is zij regelmatig gevonden. De soort heeft een duidelijke spiraalstructuur op het kleine huisje en jonge dieren hebben zelfs haren (uitsteeksels van de hoornlaag)! Ook in droogvallende poelen heb ik de soort aangetroffen.

Tractorwielkje - *Gyraulus crista*

Dit is het kleinste schijfhorentje van Nederland en zelfs met het blote oog niet altijd te vinden. Het huisje van deze soort is variabel, het kan geheel glad zijn tot sterk geribd. Deze soort is in het Noordhollands Duinreservaat redelijk algemeen in poelen en is vaak een van de eerste bewoners van pas weer gevulde poelen met water na uitdroging. Ook is een (relatief groot) huisje in het meertje van Vogelenzang aangetroffen. Dit huisje is opgenomen in de collectie voor PWN.

Gladde schijfhoren – *Gyraulus laevis*

Dit zeldzame schijfhorentje is niet met zekerheid in het Noordhollands Duinreservaat aangetroffen. Eén gevonden leeg huisje lijkt op de soort maar het blijkt dat het huisje van de Witte schijfhoren *Gyraulus albus* ook een glad oppervlak kan hebben. Zolang de soort niet levend is aangetroffen kan hij vooralsnog niet aan de lijst worden toegevoegd. De Gladde schijfhoren leeft in schoon, helder water en kan in nieuwe plassen plotseling veelvuldig voorkomen maar ook weer verdwijnen. In Nederland is

het een zeldzame soort (rode lijst: bedreigd), die vooral in de duinen onder het Noordzeekanaal en van de Waddeneilanden van een klein aantal plaatsen bekend is.

Vlakke schijfhoren - *Hippeutis complanatus*

Dit platte schijfhorentje is in Nederland algemeen en in het Noordhollands Duinreservaat op enkele plaatsen gevonden.

Glanzende schijfhoren - *Segmentina nitida*

Dit schijfhorentje wordt genoemd in een soortenlijst van de duinen (Butot, 1964) maar waarschijnlijk leeft de soort niet in de duinen. Het is een soort van schone begroeide wateren, zoals boerenloten en meertjes. Hij komt volgens Neuteboom voor in de polders rond Limmen en Bakkum.

Hoornschaalen - *Sphaeriinae* en **Erwtmossels** - *Pisidiinae*

Dit zijn middelgrote (10 -12 mm.) tot kleine mosseltjes (4 – 5 mm.). Sommige soorten zijn moeilijk op naam te brengen omdat zij zo klein zijn en ook nog variabel. De volgende soorten zijn bekend uit de literatuur en/of gevonden tijdens de inventarisatie.

(Gewone) **Hoornschaal** - *Sphaerium corneum*

Dit middelgrote mosseltje is in het Noordhollands Duinreservaat onder andere aangetroffen in de infiltratiekanalen en in het Koningskanaal. In 2005 is een groot levend dier in het meertje van Vogelenzang verzameld. Bij preparatie bleek het dier negen juveniele schelpjes in haar broedzak te hebben. Deze schelpjes zijn geplaatst in de referentiecollectie van PWN. In Nederland is het een algemene soort, die zowel in stilstaand als in bewogen water kan leven.

Moerashoornschaal - *Musculium lacustre*

Dit middelgrote mosseltje is in het Noordhollands Duinreservaat aangetroffen in diverse duinmeertjes en in het infiltratiegebied. In Nederland is het een algemene soort, die niet alleen in moerassen maar ook in stromend water voorkomt.

Gewone erwtmossel - *Pisidium casertanum*

Op een aantal plaatsen in het Noordhollands Duinreservaat waargenomen. In Nederland een van de algemene soorten. Leeft in diverse milieu's.

Hoekige erwtmossel - *Pisidium milium*

Bekend uit de literatuur (Butot, 1964). In het Noordhollands Duinreservaat op één vindplaats met zekerheid bekend. De kans is aanwezig dat dit kleine mosseltje op meer plaatsen voorkomt.

Glanzende erwtmossel - *Pisidium nitidum*

Bekend uit de literatuur (Butot, 1964) en op een aantal plaatsen in het Noordhollands Duinreservaat gevonden. De soort kan dan in grote aantallen aanwezig zijn.

Gemaskerde erwtmossel - *Pisidium personatum*

Tijdens de inventarisatie niet aangetroffen. Alleen bekend uit de literatuur (Butot, 1964). Opvallend is dat Gittenberger, et. al., 1998, pag. 232 op verspreidingskaartjes

laat zien dat deze soort vóór 1970 wel in het Noordhollands Duinreservaat is gevonden maar tussen 1970 en 1997 helemaal niet meer langs de Nederlandse kust.

Fraaie erwtenmossel - *Pisidium pulchellum*

Tijdens de inventarisatie niet aangetroffen. Alleen bekend uit de literatuur (Butot, 1964). Ook deze soort wordt in Gittenberger, et. al., 1998, pag. 233, genoemd als zijnde voorkomend vóór 1970 in de duinen boven het Noordzeekanaal maar tussen 1970 en 1997 niet meer.

Scheve erwtenmossel - *Pisidium subtruncatum*

Tijdens de inventarisatie niet aangetroffen. Alleen bekend uit de literatuur (Butot, 1964). Is waarschijnlijk wel aan te treffen in meertjes in de duinen omdat het in Nederland een algemene soort is. Gittenberger, et. al., 1998, pag 233, geeft diverse vindplaatsen voor het Noordhollands Duinreservaat.

Stompe erwtenmossel - *Pisidium obtusale*

Op een aantal plaatsen waargenomen. Deze soort leeft in kleine tot zeer kleine poelen en moerassen waarbij dit kleine mosseltje zich soms aan mos omhoogtrekt boven water uit. Deze soort heeft een veel bollere "doosje" dan de andere erwtenmosseltjes. Gittenberger, et. al., 1998, pag 232, geeft aan dat deze soort na 1970 niet meer in het Noordhollands Duinreservaat is gevonden. Vóór 1970 is de soort wel bekend uit de duinen. Deze leuke soort is dus niet verdwenen.

Zwanemossels - *Anodontinae*

Ik heb in het Noordhollands Duinreservaat in het bijzonder gezocht naar de grote mosselsoorten (*Anodonta* en *Unio*). Rolf Roos schrijft dat er grote mossels leven in de vijvers bij Bergen (Roos, 1995). In de genoemde vijvers heb ik (nog) geen gelegenheid gehad om te dreggen. Vaak liggen er gepredeerde schelpen van zoetwatermossels langs de kant als deze in een vijver leven, dat ben ik niet tegengekomen. De grote mosselsoorten kunnen ingevoerd worden met vis zoals karpers. De jonge larven van de mossels leven namelijk vrij zwemmend in het water en hechten zich aan kieuwen van vissen om daar verder te groeien. Als het mosseltje groot genoeg is "spuugt" de vis ze uit en leeft het mosseltje verder in de waterbodem. De graskarpers in de infiltratiekanalen bij Castricum zouden mossellarves ingevoerd kunnen hebben, maar ik heb tot nu toe geen grote mosselsoorten waargenomen in de infiltratiekanalen. Wel heb ik een mooie **Brede zwanemossel** *Anodonta cygnea* vers dood gevonden in de slotgracht van de ruïne te Egmond Binnen. Daar leven waarschijnlijk ook andere soorten grote mossels. In de Schulpvaart heb ik een enkele **Gerekte zwanemossel** *Anodonta cygnea cellensis* aangetroffen en komt hier hoogstwaarschijnlijk algemeen voor. Ook de **Bolle stroommossel** *Unio tumidus depressa* en **Schildersmossel** *Unio pictorum* zijn hier aangetroffen.

In een langgerekte ondiepe vijver met Rietvoorn, net buiten de duinen bij de Bleek (Lioba klooster) leven honderden grote en oude Zwanemossels (**Brede zwanemossel** *Anodonta cygnea cygnea*), een prachtig gezicht. Deze vijver is aangelegd door Sipkes in de jaren '50 (mededeling Rienk Slings). Ik heb meneer Sipkes eens ontmoet en hij vertelde mij dat hij helemaal geen moeite heeft met het invoeren van planten: "Als het milieu goed is hebben zij

bestaansrecht". In verband met deze uitspraak van de heer Sipkes denk ik dat hij deze mossels in de vijver heeft uitgezet.

Gerekte Zwanemossel – *Anodonta cygnea cellensis*

Na lang zoeken in het gebied en toch nog wel onverwacht trof ik twee grote en dus oude levende Gerekte Zwanemossels aan in het meertje van Vogelenzang. Ik moest hiervoor wel voor een tweede keer het water in! Eerst vond ik aangegeten stukken kleppen en al snel daarna de twee mossels. Ik vond de dieren vrijwel onder het bruggetje van het meer. Ik verwacht dat er een gezonde populatie van deze dieren aanwezig is in het meer. Mogelijk dat hier ook de Vijvermossel *Anodonta anatina* en de Brede zwanemossel *Anodonta cygnea cygnea* voorkomen.

Schildersmossel - *Unio pictorum*

Deze soort is niet aangetroffen in het Noordhollands Duinreservaat en de melding uit de literatuur komt waarschijnlijk uit sloten buiten het gebied langs de binnenduinrand. De Schildersmossel leeft in de Schulpvaart en is aangetroffen in een sloot aan de zuidzijde van het Krengenbos (de Bruyne, 1999).

Bolle stroommossel – *Unio tumidus depressa*

In zand, na het uitdiepen van het Koningskanaal in 2002, werden verschillende doubletten van volwassen en zelfs fragmenten van grote, dus oude, mossels gevonden. De vorm (forma) van deze schelpen doet vermoeden dat het kanaal toen stromend water bevatte! Dit kanaal is in het verleden gegraven om de in de duinen geteelde producten per boot af te kunnen voeren (mededeling Rienk Slings). Met de vondst van deze subfossiele mossels (de mossels zagen er vers uit maar na blootstelling aan de open lucht vielen zij snel uit elkaar) is het zeer aannemelijk dat het Koningskanaal voor lange tijd stromend water bevatte. In de Schulpvaart, dat in het verlengde van dit kanaal ligt, heb ik de Bolle stroommossel wel levend aangetroffen. Gittenberger, et. al., 1998 geeft geen vindplaatsen voor deze soort uit Castricum en omstreken.

8. Betekenis van het Noordhollands Duinreservaat voor de malacofauna van Nederland

Om een indruk te krijgen over de relatieve zeldzaamheid van een aantal soorten worden deze in de onderstaande lijst vergeleken met hun voorkomen in de rest van Nederland. Op deze manier wordt duidelijk welke soorten uit het Noordhollands Duinreservaat van nationaal belang zijn.

In 2003 werd het boekje "Bedreigde en verdwenen land- en zoetwatermollusken in Nederland" gepubliceerd. Auteurs zijn Rykel H. de Bruyne, Hendrik Wallbrink en Adriaan Gmelig Meyling. Dit boekje werd door EIS-Nederland en Stichting ANEMOON opgesteld in opdracht van het Ministerie van Landbouw, Natuurbeheer en Voedselkwaliteit (LNV). Op 5 november 2004 heeft de minister van LNV de Rode Lijst Land- en Zoetwaterweekdieren vastgesteld.

Naam	Rode lijst status	Voorkomen in Nederland	Voorkomen in het NH-Duinreservaat
<i>Oxyloma sarsii</i> Tweeling barnsteenslak	Bedreigd en zeldzaam.	Verspreid over het land	Waarschijnlijk wel aanwezig maar niet geconstateerd
<i>Vertigo pusilla</i> Kleine korfslak	Zeldzaam, maar thans niet bedreigd.	Vooraf in de duinen en een aantal verspreide vindplaatsen.	Bijna overal in bosjes en duin, algemeen.
<i>Vertigo angustior</i> Nauwe korfslak	Bedreigd en zeldzaam.	In de duinen en zeer zeldzaam in de rest van Nederland.	Nog slechts enkele populaties gevonden
<i>Vertigo substriata</i> Gestreepte korfslak	Bedreigd en zeldzaam.	In de duinen en verspreid in de rest van Nederland.	Niet gevonden, één vindplaats uit het verleden bekend.
<i>Vertigo antivertigo</i> Bolle korfslak	Kwetsbaar en vrij zeldzaam.	Verspreid over het hele land	Moeras en langs plasjes, verspreid voorkomend
<i>Vertigo pygmaea</i> Dwerg-korfslak	Kwetsbaar en vrij zeldzaam.	Verspreid over het hele land	Op een paar plaatsen aangetroffen
<i>Lauria cylindracea</i> Genaveld tonnetje	Kwetsbaar en zeldzaam	In de duinen van Zeeland en Texel en Zuid Limburg	Op één plaats aangetroffen
<i>Columella edentula</i> Tandenloze korfslak	Kwetsbaar en vrij zeldzaam.	Verspreid, voornamelijk in Zuid Limburg	Niet aangetroffen. Wel bekend uit de literatuur. Mogelijk verward met <i>C. aspera</i> Ruwe korfslak
<i>Pupilla muscorum</i> Mostonnetje	Thans niet bedreigd, vrij zeldzaam	Duinen, langs de grote rivieren en in Zuid Limburg.	Bijna overal op open plekken, vrij algemeen.
<i>Lucilla scintilla</i> Aardschijfje	Thans niet bedreigd, zeldzaam.	Verspreid voorkomend, mogelijk door zandverplaatsing, verspreid over NL.	Heel weinig aangetroffen maar waarschijnlijk niet zeldzaam.
<i>Aegopinella pura</i> Kleine glimslak	Bedreigd en zeldzaam.	In oudere bossen, vooral in Zuid Limburg daar niet zeldzaam.	Op een aantal plaatsen, vooral bij de Kruisberg.
<i>Balea perversa</i> Schorshoren	Bedreigd en zeldzaam.	Duinen en langs de grote rivieren. De soort lijkt sterk achteruit te gaan.	Op wilg langs het Krengenbosch en op voornamelijk lep in middenduin en binnenduinrand.
<i>Clausilia bidentata</i> Vale clausilia	Thans niet bedreigd, vrij zeldzaam.	Vooraf in de duinen onder het Noordzeekanaal en langs de grote rivieren en in Limburg	Binnenduinrand bij Castricum en middenduin, bij Wijk aan Zee

Naam	Rode lijst status	Voorkomen in Nederland	Voorkomen in het NH-Duinreservaat
<i>Candidula unifasciata</i> Eénbandige grasslak	Ernstig bedreigd en zeer zeldzaam.	Alleen op een enkele plaats in Zuid Limburg	Uitgestorven in de duinen bij Wijk aan Zee en Heemskerk
<i>Helicella itala</i> Heideslak	Bedreigd en zeldzaam.	Vooraf in de kalkrijke duinen en in het zuiden van Zuid Limburg.	In geschikt biotoop redelijk algemeen, meer dan 15 populaties.
<i>Helix pomatia</i> Wijngaardslak	Kwetsbaar en vrij zeldzaam.	Verspreid over het hele land	Op een paar plaatsen

8.1 Nieuwkomers in het Noordhollands Duinreservaat

In onderstaande tabel worden “nieuwkomers” vermeld. Dit zijn soorten, die niet bekend zijn uit historische literatuur maar wel tijdens de inventarisatie (of recent daarvoor) zijn waargenomen.

naam	Voorkomen in Nederland	Voorkomen in het Noordhollands Duinreservaat
<i>Lauria cylindracea</i> Genaveld tonnetje	In de duinen van Zeeland en Texel en zuid Limburg	Op één plaats aangetroffen bij meertje van Vogelenzang
<i>Cerņuella virgata</i> Bolle duinslak	Exoot, sinds 1874 bekend uit Nederland	De Kaap, Egmond aan Zee en Wijk aan Zee
<i>Cerņuella jonica</i> Griekse duinslak	Exoot, sinds 1985 bij Zandvoort en inmiddels op meerdere plaatsen langs de kust en in Noord Holland	Rond het winkelplein op camping Bakkum en langs binnenduinrand bij Heemskerk en Bakkum
<i>Balea biplicata</i> Grote clausilia	Vrij zeldzaam, in de duinen en vooral op stenen glooiingen van oude zeedijken	In bos langs de Zwarte weg bij de Kruisberg en in Egmond aan Zee
<i>Monacha cantiana</i> Grote karthuizerslak	Vrij zeldzaam, in de duinen en op dijkhellingen van wegen en spoorwegen	Op een aantal plaatsen aangetroffen en bij Wijk aan Zee
<i>Lucilla scintilla</i> Aardschijfje	Verspreid voorkomend	Op een aantal plaatsen gevonden
<i>Deroceras panormitanum</i> Zuidelijke akkerslak	Exoot, breidt zich snel uit.	Op enkele plaatsen waaronder camping Bakkum
<i>Anodonta cygnea cellensis</i> Gerekte zwanemossel	Algemeen	In meertje van Vogelenzang

8.2 Mollusken, die niet in het gebied maar wel aan de rand voorkomen

In deze tabel worden soorten gegeven, die langs de rand van het gebied zijn waargenomen en kunnen worden verwacht ook binnen de grenzen van het onderzochte gebied aangetroffen te kunnen worden.

Naam	Voorkomen in Nederland	Voorkomen in NH-duinreservaat
<i>Boetgerilla pallens</i> (gewone) Wormnaaktslak	Breidt zich uit in Nederland	In tuin in Wijk aan Zee (bij Rolandsduin)
<i>Candidula gigaxii</i> Fijngeribde grasslak	Rode lijst: Bedreigd en zeldzaam. in de duinen en op dijklichamen	Langs duinrel bij ingang begraafplaats Duinrust

9. Algemene beheeraanbevelingen

Als recreatiegebied is het Noordhollands Duinreservaat van groot belang. Ruim vier miljoen mensen bezoeken het natuureservaat per jaar (Gebiedsplan, 2004). In het duinreservaat mag men, in tegenstelling tot de Amsterdamse Waterleidingduinen, slechts op enkele plaatsen van de paden af. Wel mag men er fietsen en is het mogelijk om lange fietstochten te houden langs de gehele kust. Recreatie door dagjesmensen hoeft geen bedreiging te zijn voor de weekdieren, zolang de mensen zich niet begeven op kwetsbare plekken.

De meeste recreanten houden zich wel aan de regels en de enkeling, die van de paden afgaat, zal niet snel door de dichte begroeiing gaan lopen. Toch zie je dat kwetsbare plaatsen worden belopen, vooral bij water, en dat dit ten koste gaat van de natuurwaarde.

Voor grote soorten landslakken zoals de Wijngaardslak kan het wegvangen daarvan een gevaar opleveren. Om dit te voorkomen is van belang om de recreanten voor te lichten over de beschermde status van deze soort. Dit kan via de website of via de informatiepanelen.

Hoewel de Nederlandse duinen bij de wet een goede bescherming genieten – het is ten slotte onze zeevering en waterwingebied - zijn er toch veel plaatsen, die vooral in het verleden, flink zijn verstoord of gewoonweg afgegraven. De laatste jaren probeert de huidige beheerder (PWN Waterleidingbedrijf Noord-Holland) de bijzondere duinlevensgemeenschappen maar ook cultuurlandschap in stand te houden en/of weer terug te krijgen. Maar door deze werkzaamheden wordt weer de kwetsbare strooisellaag zeer plaatselijk flink verstoord. Uitgezonderd integrale begrazing beperken de beheerwerkzaamheden zich tot slechts enkele procenten van het totale oppervlak (mededeling Rienk Slings). Om toch te voorkomen dat door inrichtings- en beheerswerkzaamheden en/of door recreatiedruk de malacofauna wordt aangetast, zijn de volgende aanbevelingen van belang.

9.1 Beheer strooisellaag

De meeste strooisellaag bewonende slakken (strooisel in bos of struweel) zoals de korfslakken zijn gebaat bij een stabiel milieu. Bij grootschalige grondwerkzaamheden is het van belang om refugia in stand te houden. Dat doet men door een bepaald stuk oorspronkelijk bosje niet te kappen, of een bepaald stukje duin niet af te graven. Vanuit deze refugia kunnen de soorten zich dan weer verspreiden over het door inrichting gemaakte "nieuwe land". Van belang is dat deze refugia niet te klein mogen zijn (minimaal 9 m²) omdat uitdroging de gehele malacofauna doet verdwijnen. Een betere manier is om grootschalige grondwerkzaamheden in fasen uit te voeren zodat wanneer de strooisellaag is hersteld via haar omgeving de bodemfauna zich weer kan verspreiden.

Als recreanten regelmatig door de strooisellaag van bos of struweel lopen ontstaan er sluippaadjes. Sluippaadjes kunnen nadelig zijn voor strooiselbewonende slakken. Vooral als het vochtige of natte habitats betreft kan er uitdroging ontstaan door de openheid. Van belang is om deze sluippaadjes snel dicht te leggen met bijvoorbeeld takkenrillen.

9.2 Beheer oevers

Natuurlijke oevers zijn aantrekkelijk voor recreanten om langs te lopen. Op die manier kun je gemakkelijk kikkers waarnemen en allerlei andere waterbeesten. Poeltjes zijn uitnodigend voor recreanten om in te kijken of met een stok in te spelen.

Regelmatige betreding kan nadelige gevolgen hebben voor "moeraslakken" (en andere oeverdieren zoals jonge amfibieën). Moerasoevers bevatten specifieke soorten slakken en zijn daardoor extra kwetsbaar. Als je de recreant geen mogelijkheid biedt om langs een oever te lopen zal de recreant dit toch vaak stiekem doen. Daarom is mijn advies om stukjes oever begaanbaar te maken voor de recreant waarbij andere delen juist onbegaanbaar gemaakt worden. Een gedeelte van een oever afzetten met een takkenwal van wilgentenen (psychologische bescherming) of lage paaltjes met draad (fysieke bescherming) kan aanzienlijke bescherming bieden.

Bij de aanleg van nieuwe oevers is het van belang deze glooiend aan te leggen. Op deze manier kan er een natuurlijke oevervegetatie ontstaan. Naar ik begrijp is dit ook het huidige beleid van PWN.

9.3 Waterbeheer m.b.v. zoetwatermollusken

De duinen worden gebruikt om water voor onze consumptie te zuiveren. Water wordt hier vanuit het IJsselmeer via een ondergrondse leiding in twee infiltratiegebieden ingebracht. Dit water zakt in de bodem om vervolgens weer opgepompt te worden. Aan de hand van de aanwezigheid van zoetwatermollusken kan worden bekeken of het water schoon is en blijft. Alleen zijn er geen soorten in het gebied waargenomen, die als indicatorsoort kunnen optreden zoals de Driehoeksmossel *Dreissena polymorpha*. Om de biodiversiteit te vergroten zijn waterplanten van belang. In water waar een rijke begroeiing is aan waterplanten vindt men vaak ook een rijke zoetwaterslakken gemeenschap. Zoetwaterslakken eten algen of debris en zijn voedsel voor vissen, vogels en bepaalde insectenlarven.

9.4 Begrazing

Over het effect van begrazing door grote grazers op de malacofauna is weinig bekend. Ogenscheinlijk lijkt het erop dat het plattrappen van plaatsen door koeien niet gunstig is voor slakken. Uit het rapport "Fen grazing at Mid Yare" komt de volgende conclusie: "Although grazing decreases mollusc densities, this has to be set against the need to prevent scrub invasion and loss of fen vegetation and its associated mollusc fauna in the longer term".

Als begrazing plaatsvindt in moerasachtige gebieden kan dit ten koste gaan van kwetsbare soorten als de Nauwe korfslak *Vertigo angustior*. Om dit te voorkomen zou de habitat van deze soort binnen een begrazingsgebied beschermd kunnen worden door af te zetten met een omheining. Overigens is het laten grazen door huisdieren (koeien, paarden, schapen en geiten) in moerasachtige plaatsen riskant i.v.m. het voorkomen van de Leverbotslak *Galba truncatula*. Als de dieren een geïnfecteerde leverbotslak opeten is de kans aanwezig dat het dier ziek wordt. Meer uitgebreide informatie is te lezen in H.J. Over (1967) en op

http://www.dierengezondheidszorg.be/ondersteuning/praktijk_advies_publicaties_run_deren/lever_leverbot.asp#3

Aandacht hiervoor is bijvoorbeeld nodig bij het begrazingsproject met Hollandse geit in de wei van Brasser.

In het Noordhollands Duinreservaat vindt over het algemeen begrazing plaats in de wat drogere duingebieden. Dit kan gunstig zijn voor de typische duinslakkensoorten voor matig begroeide plaatsen omdat dit terreintype opengehouden wordt en als zodanig de habitat in stand blijft voor duinslakken. Daarentegen is het ongunstig omdat uit de literatuur bekend is dat de Bolle duinslak *Cerņuella virgata* gegeten wordt door schapen (Mienis, 1969, pag. 37). Na monitoring van de Heideslak

Helicella itala op een oude bekende vindplaats bij de wei van Brassier is gebleken dat deze soort na de introductie van Hollandse geit is verdwenen! In 2004 en 2005 werden geen levende of lege huisjes meer gevonden. Eerst dacht ik dat het maaien de oorzaak was maar nu denk ik dat de geiten de populatie heeft opgegeten. Deze conclusie durf ik te trekken in combinatie met het feit dat de Heideslak aantoonbaar jaren lang op deze plek heeft geleefd en na introductie van de geiten verdwenen is in combinatie met het feit dat in de literatuur bekend is dat schapen de Bolle duinslak *Cerņuella virgata* prederen. *Cerņuella virgata* is even groot en lijkt zelfs sterk op de Heideslak. Geiten staan bekend om hun vraatzucht, als schapen de Bolle duinslak eten zullen geiten zeker de Heideslak eten.

Begrazing door Graskarper lijkt in theorie ongunstig voor zoetwatermollusken omdat graskarpers grote hoeveelheden waterplanten kunnen eten en de waterplanten bescherming en voedsel zijn voor veel soorten zoetwatermollusken (zie 8.3).

De cyclus van de Leverbot

9.5 Maaibeheer

Maaibeheer in het Noordhollands Duinreservaat vindt vooral plaats op natte tot vochtige plaatsen in de duinen met als doel bijzondere flora (zoals orchideeën en *Parnassia*) te behouden.

Eén keer vond ik een levende Bolle korfslak *Vertigo antivertigo* onder duindoorn in open duin, een totaal verkeerde biotoop voor deze soort. De vindplaats lag pal naast de Grote Veldweg. De Grote Veldweg was onlangs bestrooid met gemaaid gras. De Bolle korfslak is dus absoluut meegekomen met het gemaaid gras. De conclusie is

dat de Bolle korfslak is ingevoerd met maaisel, dat afkomstig was van een moeras of natte duinvallei. Ik ga er van uit dat er meerdere exemplaren zijn afgevoerd. Dat kan ook gebeuren met andere soorten zoals de Nauwe korfslak *Vertigo angustior*. Ook hier speelt de afweging tussen het behoud van een bijzondere vegetatie en behoud van bijzondere slakkensoorten. Wat te overwegen is om maaisel niet volledig af te voeren maar om ter plaatse broeihopen te maken. Een broeihoop is ook interessant voor insecten en vogels. Op deze manier voer je niet alle landslakken af, die op de gemaaide planten aanwezig waren.

Ook kun je een veld voor de helft maaien en daarbij een jaarlijkse cyclus toepassen. Op deze manier creëer je de mogelijkheid voor de "moerasslakken" om zich te herstellen. Maaien tijdens of na regen is af te raden omdat dan de meeste slakken gaan rondkruipen op de planten. Bij drogere perioden zitten de slakken meestal in of net boven de grond. Als er gemaaid wordt tijdens regen zullen grotere aantallen slakken weggemaaid worden. Als het materiaal dan afgevoerd wordt naar een droger habitat zullen de soorten zeker allemaal doodgaan.

9.6 Bomenbeheer ten opzichte van schorsbewonende slakken

De volgende soorten bomen behoeven aandacht voor de schorsbewonende slak, de Schorshoren *Balea perversa*.

- o **Iep** *Ulmus* spec. en
- o **knotwilg** *Salix* spec.

In mindere mate van belang zijn

- o **Grauwe abeel** *Populus canescens* en
- o **Paardenkastanje** *Aesculus hippocastanum*.

I.v.m. de besmettelijke lepenziekte, die verspreid wordt door de iepenspintkever, is het (landelijk) beleid om zieke lepen zo snel mogelijk te ruimen. Ter bescherming van het Schorshorentje is het van belang om de zieke boom eerst te onderzoeken op het voorkomen van het Schorshorentje. Men kan dan bij aanwezigheid van de soort de dieren verplaatsen naar een andere (gezonde) iep of andere boom, geschikt voor het Schorshorentje. Al worden er maar enkele dieren gevangen en verplaatst is dat voldoende om een nieuwe populatie te ontwikkelen in de omgeving. In 2005 hebben er een drietal "reddingsacties" plaatsgevonden. Door een goede communicatie met PWN en de medewerking van het boomverzorgingsbedrijf konden honderden dieren gered worden en uitgezet op diverse plaatsen in de duinen (Neckheim, in press).

Ten zuiden van het Krengenbosch staan enkele oude knotwilgen, die waarschijnlijk niet zo lang meer te leven hebben. Als deze bomen gekapt worden verdwijnt hiermee ook een populatie Schorshorentjes. Voorgesteld wordt deze rij zeer geleidelijk te verjongen, zodat de populatie tegen de tijd dat de oude wilgen dood zijn de beschikking heeft over nieuwe geschikte knotwilgen. Gelukkig staan er aan de noordzijde van het bos ook enkele rijen knotwilgen waarop het Schorshorentje nog redelijk algemeen voorkomt.

Ten noordwesten is een stuk polder ingericht als natuurontwikkelingsgebied. Het zou voor de populatie Schorshorentjes gunstig zijn om hier plaatselijk wilgen te planten en te knotten met als doel het biotoop van het Schorshorentje uit te breiden.

10. Korte feiten en conclusies

- De inventarisatiewerkzaamheden vonden plaats in 2001 tot en met 2005.
- Van de **65** beschreven soorten landslakken uit het NHD en landgoed Marquette zijn er **58** soorten levend aangetroffen.
- Van de **37** beschreven soorten zoetwaterweekdieren zijn er **25** soorten levend of vers leeg aangetroffen binnen de grenzen van het Noordhollands Duinreservaat en landgoed Marquette.
- Er zijn **11** rode lijst soorten levend aangetroffen, alle landslakken. Er is **1** rode lijst soort zoetwaterslak aangetroffen maar determinate is niet betrouwbaar en het betreft een leeg huisje.
- Niet bekend uit de literatuur maar wel aangetroffen zijn:
 1. **Genaveld tonnetje** *Lauria cylindracea*
 2. **Grote clausilia** *Balea biplicata*
 3. **Aardschijfje** *Lucilla scintilla*
 4. **Bolle duinslak** *Cerneuella virgata*
 5. **Griekse duinslak** *Cerneuella jonica*
 6. **Zuidelijke akkerslak** *Deroceras panormitanum*
 7. **Grote karthuizerslak** *Monacha cantiana* (wel al bekend bij de beheerders)
 8. **Gerekte Zwanenmossel** *Anodonta cygnea cellensis* (mossels wel al bekend uit slibvijver bij Bergen)
 9. **Bolle stroommossel** *Unio tumidus depressa* (**fossiel**)
 10. **Zoetwaterneriet** *Theodoxus fluviatilis* (**fossiel**)
- Soorten die niet meer in het Noordhollands Duinreservaat en landgoed Marquette zijn aangetroffen:
 1. **Eénbandige grasslak** *Candidula unifasciata* (Wijk aan Zee)
 2. **Fijngeribde grasslak** *Candidula gigaxii* (Egmond aan Zee)
 3. **Slaapslak** *Aplexa hypnorum* (Hollaan bij Krengensbos)
 4. Een aantal soorten zoetwatermollusken zijn niet aangetroffen maar mogelijk nog wel aanwezig in het onderzochte gebied.
- Het gebied bezit voor Nederlandse begrippen een rijke en zeldzame terrestrische malacofauna.
- Voor wat betreft de zoetwatermollusken leven er in het Noordhollands Duinreservaat de gewone soorten uit Nederland (de **Gladde schijfhoren** *Gyraulus laevis* is niet levend aangetroffen en kan met de vondst van een enkel leeg huisje niet in aanmerking komen als inhabitant van het gebied. De **Gladde schijfhoren** is een rode lijst soort).

11. Literatuurlijst

- Bank, R.A., 1976a. Mollusken uit de duinen tussen Zandvoort en IJmuiden. De Kreukel 12 (01-02):5 -14; platen 2-3.
- Bank, R.A., 1976b. Jong-Holocene mollusken uit het Nationale Park 'De Kennermerduinen'. De Kreukel 12 (05-06):45 -56; plaat 8; 1 kaart.
- Bank, R.A., 1984. Recente en fossiele zoetwatermollusken uit Nationale Park 'De Kennermerduinen' (Noord Holland). De Kreukel 20 (07): 117-124; plaat 24.
- Boesveld, A., W.J.M. Maassen & E. Gittenberger, 2005. Twee echte *Balea*'s in Nederland (Gastropoda, Pulmonata, Clausiliidae). *Basteria* 69 (1-3): 13-19
- Brouwer, H.J. & v.d. Loo, 1974. De Molluskengesellschaften van enkele bossen in de gemeente Udenhout, in relatie tot vegetatie en bodem. Zoölogisch Museum Utrecht.
- Bruyne, R.H. de, 1986. De malakofauna van de Kennermerduinen. De Kreukel 22(2): 23-40 + 4 pl. + 18 krt.
- Bruyne, R.H. de, 1993. Mollusken van 'Het Naaldenveld' bij Aerdenhout. De Kreukel 29 (04-05): 57-58.
- Bruyne, R.H. de, 1996. Malacofauna van de Zuidoostduinen. Land- en zoetwatermollusken (weekdieren) in een sterk betreden duingebied aan de zuidkant van Zandvoort. Stichting ANEMOON, Bennebroek.
- Bruyne, R.H. de, 2001. De Nauwe korfslak nauwkeuriger bekeken. Provincie Zuid-Holland en Expertisecentrum PMR. Rapportnummer: EIS2001-03
- Bruyne R.H. de; K. Jonges & A.N. Van der Bijl, 1999. Excursies langs de Noord-Hollandse binnenduinderand [Verslagen van onderzoek en excursies in het kader van het Atlasproject Nederlandse Mollusken]. Stichting ANEMOON, Bennebroek.
- Bruyne R.H. de & C.M. Neckheim (red.), 2001. Van Nonnetje tot Tonnetje. De recente en fossiele weekdieren (slakken en schelpen) van Amsterdam. Schuyt & Co.
- Bruyne R.H. de; H. Wallbrink & A.N. Van der Bijl, 2000. Bomen als eilanden, of: het schorshorentje *balea perversa* (Linnaeus, 1758) een echte 'boombewoner'. [Verslagen van onderzoek en excursies in het kader van het Atlasproject Nederlandse Mollusken]. Stichting ANEMOON, Bennebroek.
- Bruyne R.H. de; H. Wallbrink & A.W. Gmelig Meyling 2003. Bedreigde en verdwenen land- en zoetwaterweekdieren in Nederland (Mollusca). – European Invertebrate Survey – Nederland, Leiden & Stichting ANEMOON, Heemstede.
- Butot, L.J.M., 1964. De molluskenfauna. "Recreatie en natuurbescherming in het Noordhollands Duinreservaat". Meded. Itbon nr. 69/1964; suppl. 3 ("fauna") hfd. "Uitkomsten van de inventarisatie". RIVON-Mededeling 167.

Euverman, G., R. Knol, V. Wigbels (red.), 1999. Nieuwe natuur op oude zeebodem. De oostvaardersplassen en de bosgebieden van Flevoland. Staatsbosbeheer regio Flevoland – Overijssel. Staatsbosbeheer, Zwolle.

Gebiedsplan Noordhollands Duinreservaat 2005 – 2008. (2004) Uitwerking van de "beheernota PWN 2003 -2012". PWN Waterleidingbedrijf Noord-Holland.

Gittenberger, E., A.W. Janssen, W.J. Kuijper, J.G.J. Kuiper, T. Meijer, G. van der Velde & J.N. de Vries. 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 blz., 12 platen.

Gittenberger, E., W. Backhuys & Th. E. J. Ripken, 1970. De landslakken van Nederland. Bibliotheek van de KNNV nr. 17, Leiden.

Gittenberger, E., W. Backhuys & Th. E. J. Ripken, 1984. De landslakken van Nederland. Bibliotheek van de KNNV nr. 37, Leiden.

Hartog, C. den & Leiden. de Wolf, 1962. The life cycle of the water snail *Aplexa hypnorum*. *Basteria* 26(5/6): 61-88. Leiden.

Holyoak, D.T., 1978. Effects of atmospheric pollution on the distribution of *Balea perversa* (Linnaeus) (Pulmonata: Clausiliidae) in Southern Britain. *J. Conch.* 29(6): 319-323.

Kroon, G. 1978. Een korte excursie naar de Kruisberg. *De Kreukel* 14(06): 67. Diemen.

Kuijper, W.J., 1999. Waterleven in het duin. Een overzicht van de waterdieren – speciaal zoetwatermollusken – en waterplanten aangetroffen in de Amsterdamse Waterleidingduinen (Zandvoort en Noordwijk). Gemeentewaterleidingen Amsterdam. Rapport 1-123.

Mienis, H.K., 1969. *Ceruella virgata* (Da Costa, 1778) in Nederland. *Basteria* 33 (1-4): 31-49

Neckheim, C.M., 2004. Enkele ecologische aspecten over het Schorshorentje *Balea perversa* (Linnaeus, 1758). *De Kreukel* 40 (11): 191-194, Diemen.

Neckheim, C.M., 2004. Een slakkenexcursie naar het Noordhollands Duinreservaat in het voorjaar van 2004. *De Kreukel* 40 (7/10): 113-116, Diemen.

Neckheim, C.M., 2004. Een nieuwe vindplaats van *Lauria cylindracea* (Da Costa, 1778) langs de Nederlandse kust. *De Kreukel* 40 (11): 195, Diemen.

Neckheim, C.M. (in press). Ecologische waarnemingen over het Schorshorentje *Balea perversa* (Linnaeus, 1758)

Meyer, T., 1975. Verslag van de excursie naar de duinen bij Castricum (Noord Holland) op 20 april 1975. CB-NMV Leiden, 164: 380 + 401-402.

Mordan, Peter, B., 1977. Factors affecting the distribution and abundance of *Aegopinella* and *Nesovitrea* (Pulmonata: Zonitidae) at Monks Wood National Nature Reserve, Huntingdonshire. *Biological Journal of the Linnean Society*, 9: 59-72

Neuteboom, W.H., 1955. Verslag excursie Castricum. CB-NMV, Leiden, 59: 562.

Over, H.J., 1967. Ecological biogeography of *Lymnaea truncatula* in the Netherlands. 140 p. + 5 kaarten. Thesis Utrecht.

Roos, Rolf & Volkert Vintges (red.) 1991. Het milieu van de natuur. Herkennen van verzuring, vermessing en verdroging in de natuur. Stichting Natuur en Milieu, Utrecht.

Roos, Rolf, 1995. Bewogen Kustlandschap. Duinen en polders van Noord-Kennermerland. NV PWN Waterleidingbedrijf Noord-Holland. Schuyt & Co, Haarlem.

Wandel- en fietskaart NV PWN Waterleidingbedrijf Noord-Holland, Noordhollands Duinreservaat. PWN/ANWB, 1993.

Wandel- en fietskaart NV PWN Waterleidingbedrijf Noord-Holland. Noordhollands Duinreservaat. Noord Kennermerland, Bloemendaal 2001.

Bijlage 1. Soortenlijst landslakken.

In deze lijst staan alle soorten landslakken, die zijn verzameld tijdens de inventarisatie en/of waargenomen plus die bekend zijn uit de literatuur. De volgorde is alfabetisch op wetenschappelijke naam. Tevens wordt aangegeven wat de status is t.a.v. de Rode Lijst.

Voetnoot 1 geeft aan dat de soort in de directe omgeving van het duinreservaat is gevonden en misschien in de toekomst binnen de grenzen is aan te treffen.

Voetnoot 2 betekent dat het onzeker is of de soort (nog) in het gebied leeft, in ieder geval tijdens de inventarisatie niet is waargenomen, maar wel bekend is uit de literatuur.

	Nederlandse naam	Wetenschappelijke naam	Rode lijst	Status in het NHD
1	Stekelslak	<i>Acanthinula aculeata</i>		Niet algemeen
2	Bruine blinkslak	<i>Aegopinella nitidula</i>		Algemeen
3	Kleine blinkslak	<i>Aegopinella pura</i>	Bedreigd	Zeldzaam
4	Heesterslak	<i>Arianta arborum</i>		Algemeen
5	(Gewone) Wegslak	<i>Arion ater rufus</i>		Zeer algemeen
6	Grauwe wegsak	<i>Arion circumscriptus</i>		Niet algemeen
7	Zwarte wegsak	<i>Arion (Kobeltia) hortensis</i>		Een vindplaats
8	Egel-wegslak	<i>Arion intermedius</i>		Algemeen
9	Bos-wegslak	<i>Arion silvaticus</i>		Niet algemeen
10	Bruine wegsak	<i>Arion subfuscus</i>		Niet algemeen
11	Schorshoren	<i>Balea perversa</i>	Bedreigd	Zeldzaam
12	Grote clausilia	<i>Balea biplicata</i>		Op een vindplaats
-	(gewone) Wormnaakstslak	<i>Boetgerilla pallens</i> ¹		Wijk aan Zee
-	Fijngeribde grasslak	<i>Candidula gigaxii</i> ¹	Bedreigd	Duinrust
13	Grofgeribde grasslak	<i>Candidula intersecta</i>		Algemeen
-	Eénbandige grasslak	<i>Candidula unifasciata</i> ²	Ernstig bedreigd	Niet meer teruggevonden
14	Plompe dwergslak	<i>Carychium minimum</i>		Plaatselijk
15	Slanke dwergslak	<i>Carychium tridentatum</i>		Plaatselijk
16	(Gewone) Blindslak	<i>Cecilioides acicula</i>		Zeldzaam
17	(Gewone) Tuinslak	<i>Cepaea nemoralis</i>		Algemeen
-	Witgerande tuinslak	<i>Cepaea hortensis</i> ²		Niet meer teruggevonden
18	Griekse duinslak	<i>Cernuella jonica</i>		Zeldzaam
19	Bolle duinslak	<i>Cernuella virgata</i>		Niet algemeen
20	Vale clausilia	<i>Clausilia bidentata</i>		Niet algemeen
21	Glanzende agaathoren	<i>Cochlicopa lubrica</i>		Zeldzaam
22	Slanke agaathoren	<i>Cochlicopa lubricella</i>		Niet algemeen
23	Middelste agaathoren	<i>Cochlicopa repentina</i>		Algemeen
24	Ruwe korfslak	<i>Columella aspera</i>		Algemeen
-	Tandloze korfslak	<i>Columella edentula</i> ²	Kwetsbaar	Niet (meer?) gevonden
25	Kleine akkerslak	<i>Deroceras laeve</i>		Algemeen
26	Zuidelijke akkerslak	<i>Deroceras panormitanum</i>		Niet algemeen
27	Gevlekte akkerslak	<i>Deroceras reticulatus</i>		Algemeen
28	Boerenknoopje	<i>Discus rotundatus</i>		Algemeen
29	Gladde tolsak	<i>Euconulus fulvus</i>		Algemeen
30	Moeras-tolsak	<i>Euconulus alderi</i>		Zeldzaam
31	Segrijnslak	<i>Helix aspersa</i>		Niet algemeen
32	Wijngaardslak	<i>Helix pomatia</i>	Kwetsbaar	Zeldzaam
33	Heideslak	<i>Helicella itala</i>	Bedreigd	Niet algemeen
34	Genaveld tonnetje	<i>Lauria cylindracea</i>	Kwetsbaar	Een vindplaats
35	Grote aardslak	<i>Limax maximus</i>		Algemeen

	Nederlandse naam	Wetenschappelijke naam	Rode lijst	Status in het NHD
36	Aardschijfje	<i>Lucilla scintilla</i>		Zeldzaam?
37	Grote karthuizerslak	<i>Monacha cantiana</i>		Niet algemeen
38	Ammonshorentje	<i>Nesovitrea hammonis</i>		Algemeen
39	Look-glansslak	<i>Oxychilus alliarius</i>		Algemeen
40	Kelder-glansslak	<i>Oxychilus cellarius</i>		Niet algemeen
41	Grote glansslak	<i>Oxychilus draparnaudi</i>		Zeldzaam
42	Slanke barnsteenslak	<i>Oxyloma elegans</i>		Niet algemeen
-	Tweeling barnsteenslak	<i>Oxyloma sarsi</i>	Bedreigd	Waarschijnlijk
43	Dwergpuntje	<i>Punctum pygmaeum</i>		Algemeen
44	Mostonnetje	<i>Pupilla muscorum</i>		Algemeen
45	(Gewone) Barnsteenslak	<i>Succinea putris</i>		Niet algemeen
46	Langwerpige barnsteensl.	<i>Succinella oblonga</i>		Algemeen
47	Haarslak	<i>Trichia hispida</i>		Algemeen
48	Geribde jachthorenslak	<i>Vallonia costata</i>		Niet algemeen
49	Scheve jachthorenslak	<i>Vallonia excentrica</i>		Algemeen
50	Fraaie jachthorenslak	<i>Vallonia pulchella</i>		Zeldzaam
51	Nauwe korfslak	<i>Vertigo angustior</i>	Bedreigd	Zeldzaam
52	Bolle korfslak	<i>Vertigo antivertigo</i>	Kwetsbaar	Niet algemeen
53	Kleine korfslak	<i>Vertigo pusilla</i>		Algemeen
-	Gestreepte korfslak	<i>Vertigo substriata</i> ²	Bedreigd	Niet teruggevonden
54	Dwerg-korfslak	<i>Vertigo pygmaea</i>	kwetsbaar	Zeldzaam
55	Kleine kristalslak	<i>Vitrea contracta</i>		Niet algemeen
56	(Gewone) Kristalslak	<i>Vitrea crystallina</i>		Zeldzaam
57	Doorschijnende glasslak	<i>Vitrina pellucida</i>		Algemeen
58	Donkere glimslak	<i>Zonitoides nitidus</i>		Algemeen

Bijlage 2. Soortenlijst zoetwaterweekdieren.

Neutenboom (1955), Butot (1964), Meijer (1975), en de Bruyne et. al. (1999) geven soortenlijstjes van zoetwaterweekdieren van het Noordhollands Duinreservaat. De Bruyne (1999) geeft duidelijke vindplaatsen, Butot (1964) geeft een lijst van soorten uit het gehele gebied zonder vindplaatsen. Gittenberger, et. al. (1998) geeft stippenkaartjes waarop te zien is waar een soort ongeveer kan voorkomen. De andere literatuur beperkt zich tot het Krengenbosch en een enkele waterput. De volgende soorten zijn bekend uit het gebied vanaf 1955 tot nu toe. Een sterretje achter de soort betekent dat deze tijdens de huidige inventarisatie niet (meer) is gevonden, maar wel bekend is uit de literatuur als zijnde een waarneming in het Noordhollands Duinreservaat. De volgorde is alfabetisch op wetenschappelijke naam.

	Nederlandse naam	Wetenschappelijke naam	Rode lijst	Voorkomen NHD
1	Kapslak	<i>Acroloxus lacustris</i>		Eén vindplaats
2	Gerekte zwanemossel	<i>Anodonta cygnea cellensis</i>		Eén vindplaats
3	Geronde schijfhoren	<i>Anisus leucostomus</i>		Niet algemeen
4	Draaikolkschijfhoren	<i>Anisus vortex</i>		Algemeen
-	Slaapslak	<i>Aplexa hypnorum*</i>		Niet meer gevonden
5	Riempje	<i>Bathymphalus contortus</i>		Zeldzaam
-	Kleine diepslak	<i>Bithynia leachii*</i>		Niet meer gevonden
6	Grote diepslak	<i>Bithynia tentaculata</i>		Algemeen
7	Leverbotslak	<i>Galba truncatula</i>		Zeer algemeen
8	Witte schijfhoren	<i>Gyraulus albus</i>		Algemeen
-	Gladde schijfhoren	<i>Gyraulus leavis</i>	bedreigd	Onzekere determinatie
9	Traktorwieltje	<i>Gyraulus crista</i>		Niet algemeen
10	Vlakke schijfhoren	<i>Hippeutis complanatus</i>		Niet algemeen
11	(gewone) Poelslak	<i>Lymnaea stagnalis</i>		Algemeen
12	Moeras-hoornschaal	<i>Musculium lacustre</i>		Niet algemeen
13	Bron-blaashoren	<i>Physa fontinalis</i>		Niet algemeen
14	Puntige blaashoren	<i>Physella acuta</i>		Niet algemeen
15	(Gewone) Erwtmossel	<i>Pisidium casertanum</i>		Niet algemeen
16	Hoekige erwtmossel	<i>Pisidium milium</i>		Enkele vindplaats
17	Glanzende erwtm.	<i>Pisidium nitidum</i>		Enkele vindplaats
-	Gemaskerde erwtm.	<i>Pisidium personatum*</i>		Niet teruggevonden
-	Fraaie erwtmossel	<i>Pisidium pulchellum*</i>		Niet teruggevonden
18	Stompe erwtmossel	<i>Pisidium obtusale</i>		Zeldzaam
-	Scheve erwtmossel	<i>Pisidium subtruncatum*</i>		Niet teruggevonden
19	Posthorenslak	<i>Planorbarius corneus</i>		Algemeen
20	Gekielde schijfhoren	<i>Planorbis carinatus</i>		Zeldzaam
21	(Gewone) Schijfhoren	<i>Planorbis planorbis</i>		Algemeen
22	Ovale poelslak	<i>Radix ovata s.l.</i>		Algemeen
-	Begroeide poelslak	<i>Radix peregra</i>		Onzeker
-	Oorvormige poelslak	<i>Radix auricularia*</i>		Niet teruggevonden
-	Glanzende schijfhoren	<i>Segmentina nitida*</i>		Niet teruggevonden
23	(Gewone) Hoornschaal	<i>Sphaerium corneum</i>		Zeldzaam
24	Moeraspoelslak	<i>Stagnicola palustris</i>		Algemeen
-	Zoetwaterneriet	<i>Theodoxus fluviatilis</i>		Subfossiel?
-	Schildersmossel	<i>Unio pictorum*</i>		Sloot bij Krengenbos
-	Bolle stroommossel	<i>Unio tumidus depressa</i>		Subfossiel
25	Spitse moeraslak	<i>Viviparus contectus</i>		Op marquette

Bijlage 3. CD-ROM met vindplaatsgegevens.

Deze bijlage bestaat uit een CD-Rom. Op deze CD-Rom staan alle vindplaatsen van de inventarisatie 2001 tot 2005 plus gegevens van een excursie in 1999 in een EXCEL bestand, plus de verspreidingskaartjes.

Bijlage 4. Overzicht van alle vindplaatsen

Het overzicht is gemaakt door Hubert Kivit en betreft alle geregistreerde vindplaatsen die komen van de inventarisatie plus een excursie (Bruyne, et. al., 1999). Er zijn ook vindplaatsen van buiten het gebied ingevoegd.

Bijlage 5. Verspreidingskaarten van alle gevonden soorten mollusken.

De verspreidingskaartjes zijn vervaardigd door Hubert Kivit. De aangegeven stippen komen uit de database van vindplaatsen geregistreerd tijdens de inventarisatie plus de excursie uit 1999.

Bijlage 5. Verspreiding van alle gevonden soorten mollusken (1)

Acanthinula aculeata, Stekelslak

Acroloxus lacustris, (Gewone) Kapslak

Aegopinella nitidula, Bruine blinkslak

Aegopinella pura, Kleine blinkslak

Anisus leucostomus, Geronde schijfhoren

Anisus vortex, Draaikolkschijfhoren

Bijlage 5. Verspreiding van alle gevonden soorten mollusken (2)

Anodonta anatina, Vijvermossel

Anodonta cygnea, Zwanenmossel

Anodonta cygnea cellensis, Gerekte zwanenmossel

Arianta arbustorum, Heesterslak

Arion ater rufus, Grote wegslak

Arion circumscriptus, Grauwe wegslak

Bijlage 5. Verspreiding van alle gevonden soorten mollusken (3)

Arion hortensis, Zwarte wegslak

Arion intermedius, Egel-wegslak

Arion silvaticus, Bos-wegslak

Arion subfuscus, Bruine wegslak

Balea biplicata, Grote clausilia

Balea perversa, Schorshoren

Bijlage 5. Verspreiding van alle gevonden soorten mollusken (4)

Bathymphalus contortus, Riempeje

Bithynia leachii, Kleine diepslak

Bithynia tentaculata, Grote diepslak

Boettgerilla pallens, (Gewone) Wormnaaktslak

Candidula gigaxii, Fijngeribde grasslak

Candidula intersecta, Grofgeribde grasslak

Bijlage 5. Verspreiding van alle gevonden soorten mollusken (5)

Carychium minimum, Plompe dwergslak

Carychium tridentatum, Slanke dwergslak

Ceciliooides acicula, (Gewone) Blindslak

Cepaea nemoralis, (Gewone) Tuinslak

Cernuella jonica, Griekse duinslak

Cernuella virgata, Bolle duinslak

Bijlage 5. Verspreiding van alle gevonden soorten mollusken (6)

Clausilia bidentata, Vale clausilia

Cochlicopa lubrica, Glanzende agaathoren

Cochlicopa lubricella, Slanke agaathoren

Cochlicopa repentina, Middelste agaathoren

Columella aspera, Ruwe korfslak

Deroceras laeve, Kleine akkerslak

Bijlage 5. Verspreiding van alle gevonden soorten mollusken (7)

Deroceras panormitanum, Zuidelijke akkerslak

Deroceras reticulatum, Gevlekte akkerslak

Discus rotundatus, Boerenknoopje

Dreissena polymorpha, (Gewone) Driehoeksmossel

Euconulus alderi, Moeras-tolslak

Euconulus fulvus, Gladde tolslak

Bijlage 5. Verspreiding van alle gevonden soorten mollusken (8)

Galba truncatula, Leverbotslak

Gyraulus albus, Witte schijfhoren

Gyraulus crista, Traktorwieltje

Gyraulus laevis, Gladde schijfhoren

Helicella itala, Heideslak

Helicodiscus singleyanus, (Gewoon) Aardschijfje

Bijlage 5. Verspreiding van alle gevonden soorten mollusken (9)

Helix aspersa, Segrijnslak

Helix pomatia, Wijngaardslak

Hippeutis complanatus, Vlakke schijfhoren

Lauria cylindracea, Genaveld tonnetje

Limax maximus, Grote aardslak

Lymnaea stagnalis, (Gewone) Poelslak

Bijlage 5. Verspreiding van alle gevonden soorten mollusken (10)

Monacha cantiana, Grote karthuierslak

Musculium lacustre, Moeras-hoornschaal

Nesovitrea hammonis, Ammonshorentje

Oxychilus allarius, Look-glanslak

Oxychilus cellarius, Kelder-glanslak

Oxychilus draparnaudi, Grote glanslak

Bijlage 5. Verspreiding van alle gevonden soorten mollusken (11)

Oxyloma elegans, Slanke barnsteenslak

Physa fontinalis, Bron-blaashoren

Physella acuta, Puntige blaashoren

Pisidium casertanum, (Gewone) Erwtmossel

Pisidium milium, Hoekige erwtmossel

Pisidium nitidum, Glanzende erwtmossel

Bijlage 5. Verspreiding van alle gevonden soorten mollusken (12)

Pisidium obtusale, Stompe erwtmossel

Planorbarius corneus, Posthorenslak

Planorbis carinatus, Gekielde schijfhoren

Planorbis planorbis, (Gewone) Schijfhoren

Potamopyrgus antipodarum, Jenkins' waterhoren

Punctum pygmaeum, (Gewoon) Dwergpuntje

Bijlage 5. Verspreiding van alle gevonden soorten mollusken (13)

Pupilla muscorum, Mostonnetje

Radix ovata, Ovale poelslak

Sphaerium corneum, (Gewone) Hoornschaal

Stagnicola palustris, Moeraspoelslak

Succinea oblonga, Langwerpige barnsteenslak

Succinea putris, (Gewone) Barnsteenslak

Bijlage 5. Verspreiding van alle gevonden soorten mollusken (14)

Theodoxus fluviatilis, (Gewone) Zoetwatermeriet

Trichia hispida, (Gewone) Haarslak

Unio pictorum, Schildersmossel

Unio tumidus depressa, Bolle stroommossel

Vallonia costata, Geribde jachthorenslak

Vallonia excentrica, Scheve jachthorenslak

Bijlage 5. Verspreiding van alle gevonden soorten mollusken (15)

Vallonia pulchella, Fraaie jachthorenslak

Valvata piscinalis, Vijver-pluimdrager

Vertigo angustior, Nauwe korfslak

Vertigo antvertigo, Dikke korfslak

Vertigo pusilla, Kleine korfslak

Vertigo pygmaea, Dwerg-korfslak

Bijlage 5. Verspreiding van alle gevonden soorten mollusken (16)

Vitrea contracta, Kleine kristalslak

Vitrea crystallina, (Gewone) Kristalslak

Vitrina pellucida, Doorschijnende glasslak

Viviparus cunctatus, Spitse moerasslak

Zonitoides nitidus, Donkere glimslak