
74 AFZETTINGEN WTKG 38 (4), 2017

Een bijzondere vondst van ‘Isurus’ flandricus (Leriche, 1910) uit 
het Rupeliaan (Oligoceen) van Vliermaal (Limburg, Vlaanderen) 
en enkele beschouwingen bij deze soort
Stijn Everaert 1

Vindplaats en verspreiding
De tand (fig. 1) is gevonden in de voormalige zandgroeve 
Mommen te Vliermaal (deelgemeente van Kortessem, Lim-
burg, Vlaanderen). De groeve is in de jaren tachtig door 
de WKTG en zijn leden veelvuldig bezocht (fig. 5 en 6), 
omdat de Berg zanden er bijzonder rijk waren aan fossiele 
mollusken. Herman (1984: tekstfig. 2, p. 49) bespreekt in 
zijn beschrijving van Gymnura hovestadti (vlinderrog) uit 
Vliermaal, ook het profiel van de groeve. Onder de Nucu-
la-klei waren de Zanden van Berg (Rupeliaan) aanwezig, 
dit pakket was minstens een meter dik. Herman maakt on-
derscheid tussen vijf niveaus, met als gidsfossielen Gly-
cymeris, Limopsis en Cyprina. Daaronder bevond zich 
het ‘Tongeriaan’ van de formatie van Atuatuca. Het is in 
het pakket van de Zanden van Berg dat Marcel Vervoenen 
zeefresidu heeft verzameld, waar tussen de vele schelpen 
deze tand van ‘Isurus’ flandricus (Leriche, 1910) aanwezig 
was. Deze tand blijkt een uitzonderlijke vondst voor Vlier-
maal en is tot op heden het enige bekende voorkomen van 
deze soort in de groeve. Ze is afwezig in de collecties van 
onder andere Pieter De Schutter en Taco Bor. 

Hoewel I. flandricus van een aantal vindplaatsen bekend is, 
blijft de soort overal zeer zeldzaam. Ook in het Limburgse 
Oligoceen is dat niet anders. Voor de beschrijving van de 
fauna van de Zanden van Kerniel (Rupeliaan van Gellik, 

Limburg), beschikte men over precies 1662 haaientanden 
(Baut & Genault, 1999). Slechts drie ervan behoren toe aan 
I. flandricus, dat is slechts 0,18 procent van de haaienfauna. 

In Géominpal Belgica 5.3 (Herman et al., 2013) wordt de 
haaienfauna van het bijzonder boeiende Sint Niklaas fos-
forietbed aan de Basis van de Boomse klei (Rupeliaan) te 
Belsele beschreven. Er werden hiervoor ongeveer 8000 
haaientanden gebruikt, 101 ervan worden toegeschreven 
aan ‘Isurus desori’. Dat is ongeveer één procent van de 
fauna. Ik wil deze tanden echter ook ‘Isurus’ flandricus 
noemen gezien ze morfologisch quasi identiek zijn aan 
het materiaal beschreven in Leriche (1910). In Belsele 
komt I. flandricus dus veel meer voor dan in het Lim-
burgse Oligoceen.

‘Isurus’ flandricus in de literatuur
Leriche (1910: p. 278-281) beschrijft ‘Isurus’ flandricus 
voor het eerst als “Oxyrhina Desori (L. Agassiz) Sismon-
da, 1849, mut. flandrica, Leriche, 1910”. Het beschreven 
materiaal betreft een unieke geassocieerde set van 42 tan-
den en 69 wervels, gevonden in de Boomse klei (Rupeli-
aan) te Basel (Steendorp, Vlaanderen) (fig. 2). I. flandricus 
werd toen dus beschreven als een mutatie (bedoeld als va-
riatie) van ‘Isurus desori’, een mako soort die we vandaag 
als Isurus oxyrinchus (Rafinesque, 1810) benoemen. I. oxy

1

Fig. 1. ‘Isurus’ flandricus (Leriche, 1910). Zanden van Berg, groeve Mommen (Vliermaal, Vlaanderen). AB (Apico-basale hoogte) is 16,5 
mm, MD (Medio-distale breedte) is 12,5 mm. Verzameld door Marcel Vervoenen, nu in collectie auteur.


75AFZETTINGEN WTKG 38 (4), 2017

2
Fig. 2. Het type-materiaal van ‘Isurus’ flandricus zoals afgebeeld in Leriche (1910).


76 AFZETTINGEN WTKG 38 (4), 2017

rinchus komt tot op heden nog steeds voor, haar vroegste 
verschijning situeren we in het laat-oligocene Chattiaan 
(Reinecke et al., 2014). 

Door de morfologische gelijkenissen met de ook in Vlaan-
deren voorkomende eocene Macrorhizodus praecursor 
(Leriche, 1905) en mio- en pliocene Carcharodon hasta-
lis (Agassiz, 1843), beschouwde Maurice Leriche de in de 
Boom Klei gevonden flandricus als zogenaamde ‘missing 
link’ tussen de twee eerder genoemde soorten. Deze afstam-
ming wordt vaak aangenomen (e.g. Baut & Genault, 1999). 

‘Isurus’ flandricus komt niet alleen in het Vlaamse Oligoceen 
voor. Zo zijn er in de literatuur ook enkele vermeldingen van 
vondsten uit bijvoorbeeld Duitsland. Reinecke et al. (2001: 
p. 20) beelden van ‘Isurus desori flandricus’ slechts één tand 
af uit de top van de formatie van Stadecken uit het Rupeli-
aan van het Mainzer Becken (Duitsland). Veel wordt in dat 
werk echter niet over I. flandricus verteld. Freess (1992: p. 
203) vernoemt ‘Isurus desori flandricus’ (en verkiest deze 
benaming uitdrukkelijk boven Macrorhizodus flandricus) uit 
het midden-oligocene ‘Meeressand’ van Leipzig. 

In Nederland maakt Van de Geyn (1937) melding van het 
voorkomen van ‘Isurus gracilis flandrica’ uit het Neder-
landse Oligoceen. Van den Bosch (1978) vermeldt vond-

© belgiansharkteeth.be

3

4

5 mm

Fig. 3. ‘Isurus’ flandricus (Leriche, 1910). Sint Niklaas fosforietbed, 
basis Boomse Klei, groeve SVK (Sint Niklaas, Vlaanderen). (Collec-
tie en foto: Guy Van Den Eeckhaut) Deze afgebeelde tand is morfo-
logisch sterk gelijkend op bepaalde tanden van Carcharodon hasta-
lis (Agassiz, 1843). 
Fig. 4. ‘Isurus’ flandricus (Leriche, 1910). Sint Niklaas fosforietbed, basis 
Boomse Klei, groeve SVK (Sint Niklaas, Vlaanderen). MD (Medio-distale 
breedte) is 16,5 mm. Ex. coll. Pieter De Schutter, nu in collectie auteur.


77AFZETTINGEN WTKG 38 (4), 2017

ven is rond Macrorhizodus. Hij trekt daar uit de oligocene 
tanden de volgende interessante conclusie:
“If both the Eocene and Miocene include multiple lamnid 
dentition-designs, it is very likely that the less well doc-
umented Cosmopolitodus / Isurus flandricus tooth-design 
may also harbor more than one dentition-design. Glikman 
(1964) included the flandricus-design in Macrorhizodus, 
but following that lead would serve to contrast M. flandri-
cus from those teeth referred to as Isurus desori; and by 
default, make Macrorhizodus a non-isurid lineage (white 
shark) solely based on the name employed. It would ap-
pear that of the remaining alternatives, to include desori in 
Macrorhizodus or flandricus in Cosmopolitodus, the first 
would be more logical and the second, more practical. For 
now, elasmo.com will opt for the latter.” 

Dat er mogelijk meer dan één soort voorkwam in het Oli-
goceen, stelden Zhelezko & Kozlov zoals vermeld al eer-
der vast. Het zou ook kunnen dat op bepaalde vindplaat-
sen verschillende soorten tegelijk leefden, die we vandaag 
nog niet van elkaar kunnen onderscheiden. Het is nuttig in 

sten van Isurus flandricus uit het Rupeliaan van de Brink-
heurne en Ratum Members. 

Merle et al. (2002) kondigt voor het eerst het voorkomen 
van Isurus flandricus aan uit het ‘Stampien’ bij Vayres-sur-
Essonne in het Bekken van Parijs (Frankrijk). 

Isurus flandricus komt ook voor in de Trans-Oeral gebie-
den en Centraal Azië. Zhelezko & Kozlov (1999: p. 161 
& pl. 29) plaatsen de tanden van I. flandricus resoluut on-
der het genus Macrorhizodus. Ze delen ook de phyletische 
‘lineage’ alsvolgt in: M. nolfi (Ieperiaan) – M. praecursor 
(top Ieperiaan – Lutetiaan) – M. americanus (Bartoniaan) 
– M. falcatus (Priaboniaan) – M. flandricus (Rupeliaan). 
Interessant is dat deze auteurs I. flandricus op basis van 
subtiele verschillen nog opdelen in twee stadia, gelinkt aan 
het Vroeg en Laat Rupeliaan. Zo spreken zij van Macror-
hizodus flandricus stadium gigas (is M. gigas Gluckman, 
1964) en M. flandricus stadium flandricus. 

Discussie
Er is helemaal geen consensus over onder welk genus oli-
gocene soorten als flandricus thuis horen. Zoals hierboven 
beschreven schuiven de meeste klassieke (maar vaak oude-
re) werken het genus Isurus Rafinesque, 1810 of het genus 
Macrorhizodus Glikman, 1964 naar voren. Ook het hand-
boek van Cappetta (2012) biedt geen duidelijke oplossing. 

In Cappetta (2012, pag. 218) lezen we over het genus Isu-
rus: “In fact, one can seriously wonder about the origin 
of the genus. It seems that the most ancient representative 
could be I. desori flandrica (Leriche, 1910D) from the low-
er Oligocene of Belgium. However, it’s origin remains un-
clear, and Isurus could be the sister genus of Isurolamna.” 

Op pagina 222 van het boek van Cappetta vinden we de 
soort echter ook terug onder de naam Macrorhizodus fland-
ricus, men verwijst hierbij naar het materiaal van Leriche 
uit Basel (Steendorp). Volgens Cappetta loopt het genus 
Macrorhizodus dus van het Ieperiaan tot het Rupeliaan. 
Ook al laat hij in het midden of de soort nu bij Isurus of 
Macrorhizodus dient ingedeeld te worden, toch vermeldt 
hij nog helder de verschillen tussen beide genera (Cap-
petta, 2012: p. 222). 

Het is duidelijk dat de eocene Lamnidae goed gegroe-
peerd zijn binnen Macrorhizodus en ook de Lamni-
dae uit het Neogeen behoorlijk goed zijn ingedeeld 
in genera als Isurus en Carcharodon. Het is echter 
de link leggen tussen de twee groepen via de tanden 
uit het Oligoceen dat problematisch is. Niemand be-
twist de duidelijke verwantschap, maar het gepaste 
kader van naamgeving creëren voor deze ‘lineages’ 
blijkt zeer moeilijk. 

Bourdon (2007) geeft op zijn website Elasmo.com 
een zeer boeiend overzicht over wat reeds geschre-

5

6

Fig. 5. Overzicht van de groeve Mommen te Vliermaal bij een 
WTKG excursie in 1982, waar ook Marcel Vervoenen aanwe-
zig was. (Foto: Freddy A. D. van Nieulande).
Fig. 6. Het vrijmaken van een Arctica-klep in de Zanden van 
Berg te Vliermaal in 1977. (Foto: Freddy A. D. van Nieulande).


78 AFZETTINGEN WTKG 38 (4), 2017

de toekomst de gevonden intermediaire tanden (UA3) van 
‘Isurus’ flandricus goed te bestuderen. Men kan deze ver-
gelijken met dezelfde tanden van bijvoorbeeld Carcharo-
don hastalis (Agassiz, 1843) en Isurus oxyrinchus (�����Rafi-
nesque, 1810). De UA3’s van Carcharodon hastalis heb-
ben relatief brede platte kronen en hebben kortere wortel-
lobben. Die van Isurus oxyrinchus hebben duidelijk smal-
lere kronen en langere, diep ingesneden wortellobben. De 
bij mij bekende tanden uit Belsele behoren duidelijk tot 
het brede UA3-type. De vraag is of dit wereldwijd voor 
de andere tanden ook zal gelden. Verder onderzoek zal in 
de toekomst nodig zijn om dit uit te klaren.

Door de sterke morfologische overeenkomsten van de 
Vlaamse vondsten uit bijvoorbeeld Belsele (o.a. de typische 
brede, platte laterale tanden: zie figuur 3) met de miocene 
tanden van Carcharodon hastalis (Agassiz, 1843), kunnen 
we echter de benaming Carcharodon flandricus in de toe-
komst niet uitsluiten. Bourdon (2007) kiest zoals hierbo-
ven geciteerd inderdaad ook al voorlopig voor Cosmopo-
litodus flandricus. Sinds Ehret et al. (2012) en Bor & Pe-
ters (2015) geldt het genus Cosmopolitodus als synoniem 
voor Carcharodon. 

Er is nog maar weinig studie gedaan naar het oligocene 
materiaal, waardoor we dus moeten opletten niet te snel 
uitspraken rond deze tanden doen. Het is dus niet zeker of 
‘Isurus’ flandricus, die geëvolueerd is uit de eocene Macro
rhizodus lineage, al dan niet als een soort aan de basis van 
de Carcharodon-lineage mag gezien worden. De Isurus en 
vroege Carcharodon lineage zijn immers complex en wei-
nig bestudeerd zodat het voorlopig opportuun is de in de 
literatuur wijd verspreide benaming ‘Isurus’ flandricus te 
gebruiken tot meer onderzoek heeft uitgewezen waar de 
soort kan worden ingepast.

Conclusie
Het zeefresidu van Marcel Vervoenen leverde zoveel ja-
ren na datum van verzamelen een bijzondere haaientand 
op voor deze site. Zoals hierboven aangetoond, heerst er 
veel onduidelijkheid en bestaan er veel verschillende opi-
nies over de juiste benaming voor het genus waarin de soort 
dient ondergebracht te worden. Het is niet mijn bedoeling 
om in dit artikel een oplossing voor dit vraagstuk aan te 
bieden, eerder een overzicht van wat vandaag de belang-
rijkste standpunten zijn. Verder onderzoek zal moeten aan-
tonen of ‘Isurus’ flandricus al dan niet bij Isurus, Carcha-
rodon of zelfs bij Macrorhizodus moet ingepast worden. 

Dankwoord
Graag wens ik Marcel Vervoenen te bedanken voor het 
schenken van de besproken haaientand uit Vliermaal. Daar-
naast wil ik Pieter De Schutter bedanken voor het kritisch 
nalezen en verbeteren van dit artikel, voor het schenken van 
een tand uit Belsele en voor het tonen van materiaal uit het 
Oligoceen van onder andere Azië. Guy Van Den Eeckhaut 
wil ik bedanken omdat ik ook van hem een foto mocht ge-

bruiken. Ook Gino Mariën verdient mijn dank omdat ik zijn 
materiaal mocht bekijken. Freddy van Nieulande, Arie W. 
Janssen en Ronald Pouwer wens ik ook nog te vermelden 
voor het ter beschikking stellen van foto’s van de voorma-
lige ontsluiting bij Vliermaal. 

L i t e r a t u u r
Baut, J.P. & B. Genault, 1999. Les elasmobranches des 

Sables de Kerniel (Rupélien), à Gellik, Nord Est de la 
Belgique��������������������������������������������. – Memoirs of the Geological Survey of Bel-
gium 45: 1-61.

Bor, T.J. & W.J.M. Peters, 2015. ��������������������������The Pliocene locality Bal-
goy (province of Gelderland, The Netherlands) and a new 
record of the great white shark, Carcharodon carcharias 
(Linnaeus, 1758). – Cainozoic Research 15 (1‑2): 59-73.

Bosch, M. van den, 1978. On shark teeth and scales from 
the Netherlands and the biostratigraphy of the Tertiary 
of the eastern part of the country. – Mededelingen van 
de Werkgroep voor Tertiaire en Kwartaire Geologie 
15 (4): 129-136. 

Bourdon, J., 2007. Macrorhizodus Glikman 1946. Extinct 
lamnid genus - Eocene. Elasmo.com. 

	 http://www.elasmo.com/frameMe.html?file=genera/
	 cenozoic/sharks/macrorhizodus.html&menu=bin/menu_

genera-alt.html (geraadpleegd op 30-03-2017). 
Cappetta, H., 2012. Handbook of Paleoichthyology, Vol. 

3E: Chondrichthyes. Mesozoic and Cenozoic Elasmo-
branchii: Teeth. Verlag Dr. Friedrich Pfeil: 512 p.

Ehret, D.J., B.J. Macfadden, D.S. Jones, T.J. Devries D.A. 
Foster & R. Salas-Gismondi, 2012. Origin of the white 
shark Carcharodon (Lamniformes: Lamnidae) based on 
recalibration of the upper Neogene Pisco Formation of 
Peru. – Palaeontology 55 (6): 1139-1153.

Freess, W.B., 1992. Haie, Rochen und Chimären aus dem 
mitteloligozänen Meeressand von Leipzig. – Aufschluss 
43: 195-214.

Geyn, W. van de, 1937. �����������������������������������Das Tertiär der Niederlande mit be-
sonderer Berücksichtigung der Selachier-Fauna���������. – Leid-
sche Geologische Mededelingen 9: 177-361.

Herman J., 1984. Additions to the Eocene (and Oligocene) 
fauna of Belgium 7. Discovery of Gymnura teeth in 
Ypresian, Paniselian and Rupelian strata����������������. – ������������Tertiary Re-
search 6 (2): 47-54.

Herman, J., H. Van Waes, H. Doutrelepont, L. Kenis, J. Van 
	 Nuffel, J. Cloetens, E. Vanderhoeft & M. Vervoenen, 

2013. Additional Contributions to the Knowledge of 
the Sediments, Taphonomy, Ichnofossils, Bacteria, 
Invertebrata,Vertebrata, Algae and Plantae of the Sint 
Niklaas Phosphorite Bed in its type locality: Sint Niklaas 
(Eastern Flanders, Belgium). Part Three: Vertebrata. – 
Géominpal Belgica 5.3. (Enkel beschikbaar via internet) 

	 http://www.geominpal.be/Geominpal%20Belgica%20
5%20Part%203/Geominpal%20Belgica%205%20
Part%203.pdf (geraadpleegd op 30-03-2017).

Leriche, M., 1910. Les poissons oligocènes de la Belgique. 
In: Mémoire du Musée Royal d’Histoire Naturelle de 
la Belgique: 229-363.


79AFZETTINGEN WTKG 38 (4), 2017

Merle D., J.P. Baut, L. Ginsburg, C. Sagne, S. Hervet, R.P. 
Carriol, M.T. Vénec-Peyré, M.M. Blanc-Valleron, C. 
Mourer-Chauviré, D. Arambol & P. Viette, 2002. ���Dé-
couverte d’une faune de vertébrés dans l’Oligocène in-
férieur de Vayres-sur-Essonne (bassin de Paris, France): 
biodiversité et paléoenvironnement. – Comptes Rendus 
Palevol 1: 111-116.

Reinecke, T., H. Stapf & M. Raisch, 2001. Die Selachier 
und Chimären des unteren Meeressandes und Schleich-
sandes im Mainzer Becken (Alzey- und Stadecken For-
mation, Rupelium, Unteres Oligocän). – Palaeontos 1: 
1-73. (8 textfigs, 2 tables, 63 pls) 

Reinecke, T., M. Balsberger, B. Beaury & J. Pollerspöck, 
2014. The elasmobranch fauna of the Thalberg Beds, 
early Egerian (Chattian, Oligocene), in the Subalpine 
Molasse Basin near Siegsdorf, Bavaria, Germany�������. – Pa-
laeontos 26: 1-129 (9 textfigs, 38 pls).

Zhelezko, V. I. & V.A. Kozlov, 1999. Elasmobranchii and Pal-
aeogene biostratigraphy of Transurals and Central Asia. 
Materials on stratigraphy and Palaeontology of the Urals, 
Vol. 3, Russian Academy of Sciences, Urals Branch Ural-
ian Regional Interdepartmenet Stratigraphical Comissian, 
Ekkaterinburg: 324 p. (61 pls).

1Stijn Everaert, e-mail: stijn.everaert1@gmail.com


