
1042

Oltmans, van Heukelom, Roeters van Lennep

en hun malacologische eponiemen

door

A.N. van der Bijl & R.G. Moolenbeek

Inleiding

Abraham Oltmans (1811-1873), Frans van Heukelom (1812-1872)
en Herman Christiaan Roeters van Lennep (1820-1879) waren genera-

tiegenoten, geboren en getogen Amsterdammers en afkomstig uit

vooraanstaande families. Wat zij verder nog gemeen hadden, was hun

interesse in schelpen en hun verbondenheid met het Koninklijk Zoö-

logisch Genootschap "Natura Artis Magistra" (= Artis).
In 1844 verkocht Abraham Oltmans voor 800 gulden een schel-

penverzameling aan Artis. Deze verzameling was oorspronkelijk in

het bezit geweest van zijn tante M.E.A. Oltmans (1763-1838). Enige
maanden nadat hij deze collectie aan Artis had verkocht, werd

Oltmans honorair conservator van de schelpenverzameling van Artis.

In het dagelijks leven was hij commies bij de rentebetaling van de

Nationale Schuld (Grootboek) in Amsterdam. Oltmans besteedde veel

tijd aan zijn werk voor Artis, hetgeen onder meer het determineren

en etiketteren van schelpen inhield. Hiertoe moest hij zich op de

hoogte houden van alle ontwikkelingen in de malacologie. Verder

was Oltmans verantwoordelijk voor de verwerving van schelpen, zo-

dat hij van te koop aangeboden partijen de waarde voor Artis moest

taxeren. Bovendien diende er catalogi te worden bijgehouden, an-

ders was het moeilijk om uit zendingen van buitenlandse handelaren

schelpen te kopen, die nog in de collectie ontbraken. Tenslotte

was hij verantwoordelijk voor het onderhouden van contacten met

andere verzamelaars. Van hen waren Van Heukelom en Roeters van

Lennep het meest belangrijk.
Van Heukelom was een vooraanstaande Amsterdamse zakenman. Hij

was oprichter en directeur van de Nederlandsch Indische Handels-

bank en president van de Amsterdamse Kamer van Koophandel. Na

eerst secretaris te zijn geweest in het bestuur van Artis, was hij
vanaf 1859 tot aan zijn dood in 1872 vice-president. Van Heukelom

overleed kinderloos en liet zijn schelpen- en boekenverzameling na

aan Artis.

Roeters van Lennep werd al in 1841 lid van Artis en in 1861

volgde een benoeming tot lid van verdienste. Hij was werkzaam bij
de firma Van Lennep & Co. in Amsterdam.

Van Heukelom en Roeters van Lennep hadden ieder een eigen

lil navolging van Kuiper (1984-1992) ligt het in de bedoeling
in een korte reeks een aantal malacologische eponiemen te behande-

len. De aandacht zal daarbij uitgaan naar recente en fossiele

soorten, die in de 19e eeuw beschreven zijn en die vernoemd zijn
naar 19e eeuwse Nederlanders en buitenlanders in Nederlandse

dienst. Getracht zal worden om van iedere persoon enige informatie

te geven en de reden van vernoeming duidelijk te maken. Ook zal de

huidige naamgeving en status van het eponiem vermeld worden.

1043

schelpenverzameling. Vooral Roeters van Lennep was reeds op jeug-
dige leeftijd met verzamelen begonnen. Regelmatig kwamen zij met

Oltmans in Artis bijeen om informatie uit te wisselen, schelpen te

ruilen en gezamenlijk aankopen te doen uit zendingen van buiten-

landse handelaren. De afdeling Malacologie van het Zoölogisch Mu-

seum Amsterdam (ZMA) bezit lijsten, waaruit blijkt, dat hieraan

regelmatig forse bedragen werden uitgegeven. Daarnaast bewijzen

geannoteerde veilingcatalogi, dat zij ook goede kopers waren bij

veilingen van schelpencollecties.
Van Heukelom, Roeters van Lennep en Oltmans (voor Artis)

bouwden zo omvangrijke collecties op, die zorgvuldig gecatalogi-

seerd en geëtiketteerd waren. De kwaliteit van de schelpen werd

evenmin uit het oog verloren.

Allen hadden een uitgebreide malacologische bibliotheek ter

beschikking, terwijl door abonnementen op buitenlandse malacolo-

gische tijdschriften (Journal de Conchyliologie en Zeitschrift für

Malakozoologie) de actualiteit gevolgd kon worden.

Wanneer men echter het belang van een malacoloog zou bepalen

aan de hand van gemaakte publicaties, dan zou het er voor Oltmans,
Van Heukelom en Roeters van Lennep niet goed uitzien, want geza-

menlijk brachten zij het tot slechts vier publicaties (zie litera-

tuur). Het aantal eponiemen is al niet veel groter.
Roeters van Lennep was verantwoordelijk voor het enige epo-

niem van Oltmans. In 1876 gaf Roeters van Lennep in eiqen beheer

een Conidae-catalogus uit, waarin de soort Conus oltmansianus werd

geïntroduceerd ter vervanging van de naam Conus turritus Sowerby
III, 1870 (non Cucullus turritus Röding, 1798). De Duitse malaco-

loog H.C. Weinkauff had dit geval van homonymie echter een jaar

eerder gekonstateerd, zodat de door hem geïntroduceerde naam Conus

gradatulus Weinkauff, 1875 prioriteit heeft.

G.B. Sowerby II was verantwoordelijk voor het samenstellen

van de veilingcatalogus van de collectie Roeters van Lennep. Daar-

in werd de soort als "Conus turritus only one other known" aange-

duid (1876: 22, nr. 363).
Naar Van Heukelom werden twee soorten vernoemd. De eerste,

Melania heukelomiana, werd in 1859 door L.A. Reeve beschreven in

zijn seriewerk Conchologia Iconica (vol. 12). Uit de catalogus van

de collectie Van Heukelom blijkt, dat laatstgenoemde meende, dat

deze soort een synoniem was van Melania amurensis Gerstfeldt,
1859. Reeve vermeldde geen vindplaats bij zijn beschrijving. De

bibliotheek van Van Heukelom bevatte een overdruk van het artikel

van Gerstfeldt (1859). Van Heukelom nam voor de catalogus van zijn
collectie de vindplaats "Amur" (grensgebied tussen Siberië en Chi-

na) vermoedelijk uit dit artikel over. In de collectie van het ZMA

is de soort als Brotia cancellata Benson, 1842 ondergebracht. De

door W.H. Benson geïntroduceerde naam Melania cancellata was

echter al door Th. Say in 1829 gebruikt. Reeve, die dit geval van

homonymie in 1859 konstateerde, veranderde Benson's naam in Mela-

nia bensoni, zodat de huidige geldige naam waarschijnlijk Brotia

bensoni (Reeve, 1859) moet luiden.

Eveneens aan de hand van een schelp uit de collectie Van Heu-

kelom beschreef A.C. Bernardi in 1860 een nieuwe soort, Galatea

heukelomii. De huidige naam is Egeria heukelomii (Bernardi, 1860).
Het type materiaal van bovengenoemde soorten is in het bezit van

het Zoölogisch Museum Amsterdam (resp. ZMA Moll. 2.59.001-002 en

1044

Crosse, 1873, holotype,
ZMA Moll. 2.73.003, breedte 52.2 mm.

Meroe roetersianaFig. 1.

1045

Pfeiffer, 1852, afgebeeld naar Pilsbry

(1886: pl. 18, fig. 69).

Helix lennepianaFig. 4.

Galatea heukelomiiFig. 3. Bernardi, 1860, holotype

(ZMA Moll. 2.60.001), vindplaats: Afrika, breedte 48.1 mm.

Reeve, 1859, het afgebeelde syntype

(ZMA Moll. 2.59.001), vindplaats: Amur, lengte 36.9 mm.

Melania heukelomianaFig. 2.

1046

ZMA Moll. 2.60.001).
In 1852 werd door L. Pfeiffer een aantal nieuwe schelpe-

soorten beschreven, die waarschijnlijk afkomstig waren uit een ge-

zamenlijke Amsterdamse zending. Een soort uit de collectie van Ar-

tis werd Helix magistra genoemd (Van der Bijl, 1992). Volgens

Abbott (1989: 168) is de huidige naam Calocochlia (Anixa) magis-
tra. Een andere soort, uit de collectie Roeters van Lennep, werd

Helix lennepiana genoemd. In Küster (1854: pl. 158, fig. 31) werd

deze soort afgebeeld als Xesta lennepiana. In 1886 vermeldde H.A.

Pilsbry deze soort als Nanina lennepiana. Het is onbekend, of de

soort tegenwoordig in een ander geslacht behoort, aangezien deze

niet wordt genoemd in Richardson (1980). In 1873 beschreef J.C.H.

Crosse een soort uit de collectie Roeters van Lennep en noemde

haar Meroe roetersiana (= Sunetta donacina var. birmanica)

(Fischer-Piette & Fischer, 1939: 197). Crosse was directeur van

het Journal de Conchyliologie,
waarvan Roeters van Lennep abonnee

was. Roeters van Lennep, die tevergeefs had getracht zijn collec-

tie aan de Rotterdamse diergaarde (1875) en aan prins Hendrik (de

Zeevaarder) (1876) te verkopen, liet zijn schelpenverzameling nog

hetzelfde jaar veilen. Bij deze gelegenheid kwam het type materi-

aal van Helix lennepiana voor f 13 in het bezit van Th. Löbbecke

(1821-1901) (nu: Löbbecke-Museum, Düsseldorf) en het type materi-

aal van Meroe roetersiana voor f 14 in het bezit van Artis (nu:
ZMA Moll. 2.73.003). De bibliotheek van Roeters van Lennep werd

eveneens in 1876 geveild.

Summary

Biographical data are given concerning A. Oltmans, F. van

Heukelom and H.C. Roeters van Lennep. The following species are

named after them: Conus oltmansianus Roeters van Lennep, 1876

(nom.nov. for Conus turritus Sowerby III, 1870, non Röding; = Co-

nus gradatulus Weinkauff, 1875); Melania heukelomiana Reeve, 1859

(= Brotia bensoni Reeve, 1859); Galatea heukelomii Bernardi, 1860

(= Egeria heukelomii); Helix lennepiana Pfeiffer, 1852; Meroe

roetersiana Crosse, 1873 (= Sunetta donacina Gmelin var. birmanica

Philippi). The ZMA owns the type specimens of Meroe roetersiana,

Melania heukelomiana and Galatea heukelomii. The type material of

Helix lennepiana should be in the Löbbecke-Museum (Düsseldorf,

Germany).

Met dank aan Dr. H.E. Coomans (ZMA) voor de suggesties be-

treffende de tekst en L. van der Laan (ZMA) voor het vervaardigen

van de foto’s.

Literatuur

ABBOTT, R.T., 1989. Compendium of landshells: 1-240. Burlington.
BERNARDI, A.C., 1860. Monographie des genres Galatea et Fischeria:

1-47. Paris.

BIJL, B. VAN DER, 1992. Artis en de slak. - Dieren, 8: 140-142.

CROSSE, J.C.H., 1873. Diagnoses molluscorum novorum. - J. Conchyl.
21: 284-285.

1047

CROSSE, 1874. Catalogue des espèces du genre Meroe
,

accom-

pagné de la description d'une espèce nouvelle. - J. Conchyl.,
22: 89-97.

FISCHER-PIETTE, E. & P.H. FISCHER, 1939. Révision des espèces vi-

vantes de Sunetta du Muséum National d'Histoire Naturelle. -

J. Conchyl., 83: 181-213.

GERSTFELDT, G., 1859. Über Land- und Süsswasser-Mollusken Sibi-

riens und des Amur-Gebietes. - Mémoires des Savants étrangers
9: 507-548.

HEUKELOM, F. VAN, 1864. Catalogus der conchylien van F. van Heuke-

lom. 3 vol. & reg. Amsterdam, [handgeschreven]

HEUKELOM, F. VAN, 1866. Note, sur 1'identité des Lucina voorhoevei
,

Deshayes, et L. mirabilis, Dunker. - J. Conchyl., 14: 39-40.

KUIPER, J.G.J., 1984. Een halve eeuw Nederlandse Malacologische

Vereniging. - C.B. Ned. Malac. Ver., 220: 1554-1601.

KUIPER, J.G.J., 1986. Het jubileumjaar, een terugblik. - C.B. Ned.

Malac. Ver., 228: 123-127.

KUIPER, J.G.J., 1988. Eponiemen (tweede supplement). - C.B. Ned.

Malac. Ver., 243-244: 439.

KUIPER, J.G.J., 1989. Eponiemen (derde supplement). - C.B. Ned.

Malac. Ver., 248: 532.

KUIPER, J.G.J., 1991. Eponiemen (vierde supplement). - C.B. Ned.

Malac. Ver., 258: 798-799.

KUIPER, J.G.J., 1991. Eponiemen (vijfde supplement). - C.B. Ned.

Malac. Ver., 265: 978.

KÜSTER, H.C., 1854. Conch. Cab., 130: pl. 158, fig. 31.

MULLER, F., 1876. Catalogue des bibliothègues importantes sur les

sciences naturelles et exactes spécialement sur 1'ornitholo-

gie et la conchyliologie de feu m. J.-W. van Reenen et de m.

H.-C. Roeters van Lennep La vente se fera 27 et 28 no-

vembre 1876, par Frederik Muller & Co. è Amsterdam. Amster-

dam.

OLTMANS, A.
,

1869. Catalogue des coquilles de la familie des Coni-

dés, qui se trouvent au Musée de la Sociéte Zoologique d'Am-

sterdam. - Bijdr. Dierk., 9: 13-22.

PFEIFFER, L., 1852. Diagnosen neuer Heliceen.
-

Zeitschr. Malako-

zool., 9: 91-95.

PILSBRY, H.A., 1886. Manual of Conchology, (2) 2: 71. Philadel-

phia.

REEVE, L.A., 1859-1861. Monograph of the genus Melania. Concholo-

gia Iconica: 12, pl. I-LIX. London.

RICHARDSON, L., 1980. Helicidae: catalogue of species. - Tryonia,
3: 1-697.

ROETERS VAN LENNEP, H.C., 1870. Note sur le Delphinula arion,
Meuschen. - J. Conchyl., 18: 380-381.

ROETERS VAN LENNEP, H.C., 1876. Catalogue alphabétique des Cones

actuellement connus, faisant suite au catalogue de mr. H.

Crosse: [1-10]. Twello.

SOWERBY, G.B. (II), 1876. The celebrated collection of shells for-

med by mr. H.C. Roeters van Lennep, of Twello, near Deventer,
Holland. A catalogue of this valuable and extensive collec-

tion of shells, which will be sold by auction, by mr.

J.N. Everts, at 75, Parkier House, Twello, near Deventer,

Holland, on tuesday, 18th of July, 1876, & five following

days: 1-78. London.

