
6 Afzettingen WTKG 19(1), 1998

Pelecyora polytropa nysti

Serge van Schooten

Ik besloot de posities van de gaatjes in te meten. Tot mijn genoegen bleken de gaatjes
alleen op een bepaald deel van de schelpen voor te komen en de vraag hierbij was

natuurlijk: waarom is dit zo?

P. polytropa nysti is een tot ongeveer 7 cm grote tot de Veneridae behorende bivalve, die

in de welbekende ontsluitingen in de Miocene Laag van Miste bij Winterswijk algemeen

verzameld is. Raadpleging van het Misteboek (Janssen, 1984) en de Scripta 29 (Van den

Bosch, Cadée en Janssen, 1975) voorziet de lezer van precieze kennis over locatie,

stratigrafie, etc. van deze vindplaats. Volgens de eerste van deze twee werken maakt P.

polytropa nysti deel uit van een evolutiereeks die in het Noordzeebekken aan het einde van

Het Mioceen uitsterft.

De gaatjes die we in onze schelpen vinden zijn de getuigen van kleine paleo-drama’s.

Gewoonlijk heten ze afkomstig te zijn van Naticide gastropoden, die in de zeebodem

ondiep gravend naar prooi zoeken, om een gat in hun schelp te boren en zich vervolgens te

goed te doen aan het proteïnerijke weekdierlichaam. Ook de Muricidae boren in

phylumgenoten, maar hun meestal met stekels bezette schelp maakt het moeilijk de in het

sediment ingegraven Pelecyora te pakken te krijgen, wat de aanwezigheid van deze bivalve

op het menu van de Muricidae minder aannemelijk maakt. Voorlopig beschuldigen we dus

leden van de Naticidae van de dood van onze Pelecyora.

Een minderheid van de gave Pelecyora-kleppen in de museumcollectie was aangeboord. De

gemeten posities van de gaatjes in de kleppen zijn gevisualiseerd in figuur 1, waaruit blijkt

dat zij zich steeds bevinden in de rugzijde van de schelpen.

Na aanleiding van deze figuur wees de conservator van het museum mij op een werk van

zijn Brusselse collega Maxime Glibert (1905-1984), die een halve eeuw eerder hetzelfde

had gevonden bij Belgische Pelecyora’ s (Glibert, 1945), figuur 2. Mijn figuur lijkt

sprekend op de zijne.
Bovendien geeft Glibert een verklaring voor de aanvallen in de rug: in navolging van

Pelseneer redeneert hij dat de Natica’s het op Pelecyora’s geslachtsdelen hadden gemunt,

die zich aan de rugzijde van de bivalve bevonden, zoals dat ook het geval is bij

Pelecyora' s tegenwoordig levende zusje Mercenaria mercenaria.

Naticiden met een exquise smaak... Heeft hij gelijk?

Bewijsvoering in deze zaak is niet eenvoudig. Waarom zou de Naticide niet op een ander

lichaamsdeel afkomen dat zich op ongeveer dezelfde plaats bevindt? Is Pelecyora niet het

De opmerkzame schelpenverzamelaar zal waarschijnlijk .al snel tijdens de uitoefening van

zijn liefhebberij vertrouwd zijn geraakt met het voorkomen van de cirkelronde gaatjes in

sommige van zijn bivalven.

Enige tijd geleden had ik de gelegenheid in de toen nog aan de Hooglandse Kerkgracht te

Leiden residerende collectie ’Miste’ van het Nationaal Natuurhistorisch Museum een reeks

exemplaren van de bivalve Pelecyora (Cordiopsis) polytropa nysti (d’Orbigny, 1852) te

bestuderen. Op aanraden van mijn professor inspecteerde ik de bijna vuistgrote schelpen

zorgvuldig op boringen en andere beschadigingen, zodat mij niet kon ontgaan dat een deel

ervan was voorzien van een gaatje met een doorsnede van 3 a 4 mm.


Afzettingen WTKG 19(1), 1998 7

meest hulpeloos, als hij in de rug wordt aangevallen? Heeft Natica niet een bepaalde

strategie om steeds van boven of juist van onderen aan te vallen? Op dit laatste inhakend

geef ik de volgende wat prozaïscher overweging.
De hierboven al even eerder genoemde recente Mercenaria mercenaria is een aan

Pelecyora verwante soort die ongeveer even groot wordt. De leefpositie van dit dier in

zandige zeebodem is zodanig, dat de lange as van de schelp ongeveer in een hoek van 45

graden staat (Stanley, 1970). De onderstaande linker figuur is een schematische weergave

van de leefpositie van Mercenaria
,

waarin aangegeven het sedimentoppervlak, de sipho en

Figuur 1. Relatieve positie van boorgaatjes in uit het Mioceen

van Miste.

Pelecyora polytropa nysti

Pitar incrassata suborbicularis (Goldfuss).

Localisaiion des perforations creusées par des gastropodes carnivores.

Fin, 21. —

Figuur 2.


8 Afzettingen WTKG 19(1), 1998

de ligging van de mantellijn en spierindruksels. De rechterfiguur geeft nogmaals de

boorposities in de Miste-fWecyora’s.

U begrijpt de suggestie: alleen de bovenste helft van Pelecyora in leefpositie bevindt zich

binnen de jaagdiepte van Natica. Als we wat verder speculeren zou deze diepte dan

ongeveer 3 (ongeveer de halve gemiddelde hoogte van Pelecyora) + 2 (ongeveer de diepte

waarop Mercenaria volgens Stanley (1970) leeft) = 5 cm bedragen.

Een hele reeks Naticidae-soorten is erg algemeen in Miste (Janssen, 1984). De

boorgatdiameter in de Pelecyora' s bedraagt ongeveer 3.5 mm, zodat de kleinste Naticidae

afvallen als boosdoeners. Al snel gaat de voorkeur dan uit naar soorten als Natica

hoernesi, N. neglecta en N. tigrina, die groottes tot 4 cm kunnen bereiken.

Dus: de grote Natica' s van Miste groeven tot zo’n 5 cm onder de zeebodem rond en een

Pelecyora op het pad van een hongerige Natica had veel te vrezen, want een eenmaal

borende Natica was onverbiddelijk: van de bestudeerde boorgaatjes was er slechts één

mislukt. :

Maar aan deze reconstructie zitten natuurlijk allerlei haken en ogen, die U zelf mag

bedenken.

LITERATUUR

Bosch, Maarten van den, Martin C. Cadée & Arie W. Janssen, 1975.

Lithostratigraphical and biostratigraphical subdivision of Tertiary deposits (Oligocene -

Pliocene) in the Winterswijk-Almelo region (Eastem pet of the Netherlands). - Scripta

Geologica 29: 167 pp. met 23 platen.
Glibert, Maxime, 1945. Faune malacologique du Miocène de la Belgique, 1.

J’clcLypoües. - Mém. Mus. r. Misi. namr. Belgique, 103. 200 pp, 12 pis.

Janssen, Arie W., 1984. Moüusken van het Mioceen van Winterswijk-Miste. Een

inventarisatie, met beschrijvingen en afbeeldingen van alle aangetroffen soorten. -

KNNV uitgave nr. 36; 451 pp., atlas met 82 platen.

Stanley, Stephen M., 1970. Relation of shell form to life habits of the Bivalvia

(Mollusca) - Mem. Geol. Soc. Am., 125: 296 pp., 40 pis.

Mercenaria mercenaria
Pelecyora nysti

in leefpositie (naar Stanley. 1970) Mioceen van Miste

Figuur 3.


