

Cover Page

The handle http://hdl.handle.net/1887/20260 holds various files of this Leiden University
dissertation.

Author: Becking, Leontine Elisabeth
Title: Marine lakes of Indonesia
Date: 2012-12-04

https://openaccess.leidenuniv.nl/handle/1887/1
http://hdl.handle.net/1887/20260
https://openaccess.leidenuniv.nl/handle/1887/1�

201

S a m e n v a t t i n g

Dit proefschrift beoogt inzicht te geven in de processen die een rol spelen in biodiversiteit van tropische

kustgebieden. Daarbij worden mariene meren, dat wil zeggen door land omsloten delen van de zee, als

model gebruikt. Lange tijd werd aangenomen dat in zee levende soorten grote verspreidingsgebieden en

grote populaties hebben, waardoor ze minder sterke barrières bij hun dispersie zouden ondervinden dan

organismen op het land. Recent populatie genetisch en fylogenetisch onderzoek laat echter zien dat er ook

op kleine schaal al grote genetische differentiatie kan voorkomen. Dit betekent dat er aanzienlijk meer bar-

rières voor dispersie, en daaraan gerelateerde mogelijkheden voor allopatrische soortsvorming, zijn voor

mariene organismes dan aanvankelijk vermoed werd. Onderzoek naar mariene meren, die gekenmerkt zijn

door duidelijk omschreven barrières, kan nieuwe inzichten opleveren in de ecologische en evolutionaire

processen die van invloed zijn op de verspreidingspatronen van tropische mariene soorten.

In dit proefschrift komen uiteenlopende aspecten van deze relatief onbekende habitats aan de orde. Het gaat

om zogenaamde anchialine systemen, kleine zeewaterlichamen, die alleen door ondergrondse verbindingen

via kanalen of door poreus gesteente met de open zee in verbinding staan. Daardoor bevatten ze zout of brak

water, in tegenstelling tot “normale” meren die uit zoet water bestaan. De mariene meren bevinden zich

vaak in glooiend landschap, waardoor ze vanaf de kust niet zichtbaar zijn. Het is dan ook onbekend hoeveel

van dergelijke meren er precies op de wereld bestaan; naar schatting zijn het er ongeveer 200. In gebieden

met uitgebreide karstlandschappen, zoals Kroatië, Bermuda, Vietnam, Palau en Indonesië, bevinden zich

concentraties van 10 of meer meren. De weinige studies naar de biodiversiteit van mariene meren, uitge-

voerd in Palau en Vietnam voordat mijn promotieonderzoek begon, laten zien dat die meren gekenmerkt

worden door sterk geïsoleerde populaties en een groot aantal soorten die buiten de meren niet aanwe-

zig zijn of zeer zeldzaam zijn. Deze bevindingen geven aan dat het om opmerkelijke ecosystemen gaat, die

nog veel mogelijkheid bieden voor onderzoek aan mariene biodiversiteit en evolutie. Mariene meren kun-

nen als natuurlijke laboratoria worden beschouwd, waarmee veel ecologisch-evolutionaire vraagstukken

bestudeerd kunnen worden.

Voor dit onderzoek zijn mariene meren onderzocht die onlangs ontdekt zijn in twee regio’s in Indonesië:

Berau in Oost Kalimantan (Borneo) en Raja Ampat in West Papua (Nieuw Guinea). De volgende vragen zijn

daarbij aan de orde gekomen:

1.	 Welke verschillende soorten mariene meren zijn er te onderscheiden in Indonesië?

2.	 In welke mate verschillen de soortengemeenschappen die we in mariene meren aantreffen van 	

	 die in de nabijgelegen habitats in zee en aan de kust?

3.	 In welke mate zijn de populaties in de mariene meren geïsoleerd?

4.	 Kunnen mariene meren beschouwd worden als natuurlijke laboratoria van evolutie?

Bij aanvang van mijn promotieonderzoek in 2007 was er zeer weinig bekend over de mariene meren in

Indonesië. Daarom was beschrijvend veldonderzoek een eerste vereiste voordat verder analytisch werk

202

 Marine Lakes of Indonesia

mogelijk was. Om de biodiversiteit van de meren te onderzoeken, was gekozen voor sponzen als indicator-

soorten. Ze zijn dominant aanwezig in de meren en spelen een belangrijke rol in de nabijgelegen koraalriffen

en mangroves door hun soortenrijkdom, biomassa, en filteractiviteiten.

Om vast te stellen in hoeverre mariene meren geïsoleerde habitats zijn, is gekeken naar drie aspecten:

(a) 	 De omvang van de uitwisseling van water tussen het meer en de zee. De hoeveelheid water-

uitwisseling kan dienen als een benadering voor de mate van fysieke isolatie.

(b) 	 De patronen van soortenassemblages van sponzen. Variatie in de compositie van soor-

tenassemblages tussen de uiteenlopende locaties kan informatie verschaffen over de

mogelijkheden tot verspreiding in het mariene milieu.

(c)	 De genetische patronen van populaties van twee model-soorten uit mariene meren: de

spons Suberites diversicolor (Porifera: Demospongiae: Hadromerida: Suberitidae) en de mos-

sel Brachidontes sp. (Mollusca: Bivalvia: Mytilidae). Met behulp van moleculaire methoden

kan de mate van diversiteit binnen populaties, alsook de mate van genetische verwantschap

en samenhang (‘gene flow‘) tussen natuurlijke populaties worden bepaald.

Als de meren in open verbinding zouden staan, met elkaar en met de zee, dan is de verwachting dat er

dezelfde soortensamenstellingen gevonden zullen worden en dat er weinig genetische differentiatie zal

zijn tussen de populaties.

1.	 Welke verschillende soorten mariene meren zijn er te onderscheiden in Indonesië?

We zien een grote diversiteit aan mariene meren in Indonesië (HOOFDSTUK 1). Ook moeten veel meren nog

nader gedocumenteerd worden. Er is een gradiënt in de mate van verbinding tussen meer en zee. Een meer

met een relatief grote zeeverbinding lijkt op een lagune, zowel in waterchemie als in biota, terwijl de meer

geïsoleerde meren vooral brak water bevatten en unieke soorten die zelden of nooit in zee gevonden worden.

2.	 In welke mate verschillen de soorten die we in mariene meren aantreffen van die in de nabijgele	

	 gen habitats in zee en aan de kust?

De samenstelling van de sponzenfauna is systematisch en kwantitatief gemeten in mariene meren, kustman-

groves en koraalriffen in Berau (Oost-Kalimantan, Indonesië). Deze studies laten zien dat mariene meren een

significant andere sponzenfauna bevatten dan daarbuiten voorkomt, met slechts een gedeelte van de nabij-

gelegen zeefauna (HOOFDSTUKKEN 2, 3, 4 & 5). De sponssoorten in de meren kunnen in drie groepen worden

onderverdeeld: (a) endemische soorten, die slechts in één meer voorkomen; (b) soorten die in verschillende

meren voorkomen, maar niet daarbuiten (‘meersoorten’); en (c) wijdverbreide soorten, die behalve in de

meren ook in zee voorkomen. Mariene meren dragen significant bij aan de lokale soortendiversiteit door de

aanwezigheid van endemen en meersoorten. Meer dan de helft van de sponssoorten in de meren hebben

nog geen wetenschappelijke naam en moeten dus nog beschreven worden. (HOOFDSTUKKEN 1, 2, 3, 4 & 5).

203

 Samenvatting

3.	 In welke mate zijn de populaties in de mariene meren geïsoleerd?

De meren bevatten een unieke diversiteit aan soorten en bovendien endemische genetische varianten

(HOOFDSTUKKEN 6 & 7). In de populaties van zowel de spons Suberites diversicolor als de mossel Brachidontes

sp. werden twee genetisch sterk verschillende varianten gevonden, die mogelijk als morfologisch cryptische

soorten geïnterpreteerd moeten worden. De patronen van genetische variatie die in de meren gevonden

zijn, lijken sterk op wat bekend is van populaties in geïsoleerde omgevingen (HOOFDSTUKKEN 6 & 7). In

zowel de spons- als de mosselsoort zien we een patroon van lokale diversificatie in het grootste en meest

geïsoleerde mariene meer in Indonesië (het Kakaban-meer in Oost-Kalimantan). Isolatie van populaties en

soortengroepen in mariene meren kan ontstaan als gevolg van sterk isolerende barrières en/of door ver-

schillende selectieregimes in de meren. Het gesteente tussen de meren en de zee, hoewel poreus, kan een

belangrijke barrière vormen voor dispersie van een soort. Indien een immigrant een meer wel kan berei-

ken, bestaat de kans dat deze het niet overleeft door de milieufactoren binnen het meer of door competitie

met de daar reeds aanwezige organismes.

4.	 Zijn mariene meren natuurlijke laboratoria van evolutie?

De onderzochte mariene meren kunnen niet ouder zijn dan 15.000 jaar, maar toch lijkt veel van de diversi-

teit in soorten en genetische samenstelling beperkt te zijn tot elk meer afzonderlijk (alle HOOFDSTUKKEN).

Een gebied met een hoog endemisme kan een centrum zijn waar soorten ontstaan en blijven bestaan

(‘kraamkamers’), maar kan juist ook het laatste gebied zijn waar een vroeger wijdverbreide soort nog over-

gebleven is (‘refugium’). Beide scenario’s kunnen van toepassing zijn op mariene meren. Het lijken inderdaad

kraamkamers voor diversiteit te zijn, gezien de recent gedivergeerde en snel evoluerende populaties die

er worden aangetroffen (HOOFDSTUKKEN 6 & 7). De meren zouden tevens ook als refugia kunnen dienen

voor elders uitgestorven organismen, relicten uit de vroegere zee-fauna of uit oudere anchialine systemen

(HOOFDSTUKKEN 3, 6 & 7). Gezien de hoge mate van endemisme die er wordt aangetroffen is het aanne-

melijk dat de meren habitats zijn waarin allopatrische differentiatie uiteindelijk tot soortvorming kan leiden.

Dit proefschrift geeft slechts een voorzichtig beeld van de gevolgen van kortstondige isolatie op de mariene

biodiversiteit. Verdere studie aan mariene meren kan een beter begrip bewerkstelligen van de snelheid en

de aard van relatief snelle evolutionaire processen in tropische mariene ecosytemen.

De resultaten van dit promotieonderzoek hebben belangrijke implicaties voor natuurbescherming. Mariene

meren lijken op eilandsystemen: ze zijn geografisch goed gedefinieerd (HOOFDSTUK 1), ze bevatten unieke,

geïsoleerde biota (HOOFDSTUKKEN 6 & 7), waarbij een groot deel van de soorten endemisch is of in ieder

geval elders zeldzaam is (HOOFDSTUKKEN 2, 3, 4 & 5). Net als eilanden zijn deze meren erg gevoelig voor ver-

anderingen door menselijk toedoen, bijvoorbeeld de introductie van invasieve soorten. Dit proefschrift laat

zien dat veel van de soortendiversiteit nog niet beschreven is. Juist om die reden en vanwege hun verschil-

lende uitzonderlijke eigenschappen verdienen mariene meren een belangrijke rol in de natuurbescherming,

zowel in Berau als Raja Ampat.

204

