
Blad 10 West

Sneek

Blad 10 Oost

Sneek

Bodemkaart

van

Schaal 1:50 000

Nederland

Uitgave 1974

Stichting voor Bodemkartering

De minister van Landbouw en Visserij heeft de Stichting voor Bodemkartering opgedragen een bodemkaart van Nederland te vervaardigen op de schaal 1 : 50 000. Deze kaart wordt uitgegeven in bladen, genummerd volgens onderstaande indeling van de Topografische Kaart. De meeste bladnummers bestaan uit een afzonderlijk westblad en oostblad. Bij de kaartbladen behoort een toelichting, die vaak voor enkele bladen is gecombineerd. Kaart en toelichting vormen één geheel en vullen elkaar aan. Men moet dus beide bronnen raadplegen, als men geïnformeerd wil zijn over de bodemgesteldheid van een bepaald gebied. Iedere bodemkaart is ook los verkrijgbaar (gevouwen en ongevouwen) bij de Stichting voor Bodemkartering, Staringgebouw, Marijkeweg 11, Postbus 98, Wageningen (tel. 08370-1 91 00). Bovendien worden werkbladen uitgegeven. Daarop zijn alle onderscheidingen van de bodemkaart aangegeven, maar de kaartvlakken zijn niet gekleurd. Deze werkbladen zijn o.a. bestemd voor gebruikers die de kaartenheden voor een speciaal doel zouden willen samenvatten, of die bepaalde facetten van de bodemgesteldheid willen bestuderen. De Stichting voor Bodemkartering is steeds bereid nadere inlichtingen en adviezen hierover te geven.

Bodemkaart van Nederland
Schaal 1 : 50 000

Toelichting bij de kaartbladen
10 West Sneek
en
10 Oost Sneek

Wageningen 1974
Stichting voor Bodemkartering

Druk: Van der Wiel-Luyben, B.V., Arnhem

Presentatie: Pudoc, Wageningen

Copyright: Stichting voor Bodemkartering, Wageningen, 1974

Inhoud

1	Inleiding	9
1.1	Het gekarteerde gebied	9
1.2	Opname en gebruikte gegevens	9
1.3	Bodem, bodemvorming en bodemkartering	10
1.4	De bodemkaart en haar onderscheidingen	11
1.4.1	<i>Enkelvoudige kaarteenheden</i>	12
1.4.2	<i>Toevoegingen en overige onderscheidingen</i>	12
1.4.3	<i>Grondwatertrappen</i>	13
2	Algemeen gebruikte indelingen en hun benamingen	14
2.1	Textuurindeling	14
2.1.1	<i>Indeling naar het lutumgehalte</i>	14
2.1.2	<i>Indeling naar het leemgehalte</i>	15
2.1.3	<i>Indeling naar de mediaan van de zandfractie (M50)</i>	15
2.1.4	<i>Benaming van de kaarteenheden naar de textuur</i>	16
2.2	Indeling naar het gehalte aan organische stof	17
2.3	Indeling naar het profielverloop	17
2.3.1	<i>Omschrijving van de profielverlopen</i>	17
2.4	Indeling naar het koolzure-kalkgehalte	19
2.4.1	<i>Kalkverloop en kalkverloopklassen</i>	19
2.5	Indeling, kartering en beschrijving van de grondwatertrappen	20
2.5.1	<i>Indeling van de grondwatertrappen</i>	20
2.5.2	<i>Kartering van grondwatertrappen</i>	21
2.5.3	<i>Beschrijving van de grondwatertrappen</i>	21
2.6	Het bodemprofiel en zijn horizonten	24
2.6.1	<i>Horizontbenamingen</i>	24
2.6.2	<i>Kleurbeschrijving van horizonten</i>	26
3	Codering en benaming van de kaarteenheden	27
3.1	Codering van de enkelvoudige kaarteenheden	27
3.1.1	<i>Codering bij de veengronden, V</i>	27
3.1.2	<i>Codering bij de moerige gronden, W</i>	27
3.1.3	<i>Codering bij de humuspodzolgronden, H</i>	28
3.1.4	<i>Codering bij de kalkhoudende zandgronden, Z . . . A</i>	28
3.1.5	<i>Codering bij de zeekleigronden, M</i>	28
3.2	Codering van de toevoegingen	29
3.3	Codering van de grondwatertrappen	29
3.4	Benaming van de kaarteenheden	29
4	Fysiografie	32
4.1	Geologische opbouw	32

4.1.1	<i>Het Pleistoceen</i>	32
4.1.2	<i>Het Holoceen</i>	32
4.2	De bedijkingen	41
5	Het landschap	44
5.1	Het dekzandgebied	44
5.2	Het veengebied en klei-op-veengebied	44
5.3	Het kleigebied	45
5.3.1	<i>Het knipkleigebied</i>	45
5.3.2	<i>Het gebied van de kwelderruggen en de oeverwallen</i>	47
5.3.3	<i>Het gebied van de zeeboezems en de jonge polders</i>	48
5.4	De droogmakerijen	49
6	Veengronden	50
6.1	Bodemvormende processen	50
6.1.1	<i>Rijping</i>	50
6.1.2	<i>Verwerking en veraarding</i>	50
6.2	Veensoort	51
6.3	Minerale ondergrond	51
6.4	De kaartenheden van de veengronden	51
6.4.1	<i>Eerdveengronden</i>	51
6.4.2	<i>Rauwveengronden</i>	53
7	Moerige gronden	58
8	Podzolgronden	59
8.1	Indelingscriteria	59
8.2	De kaartenheden van de humuspodzolgronden	59
9	Kalkloze zandgronden	62
10	Zeekleigronden	63
10.1	Bodemvorming en indelingscriteria	63
10.1.1	<i>De A1-horizont</i>	63
10.1.2	<i>Rijping</i>	63
10.1.3	<i>Homogenisatie en hydromorfe kenmerken</i>	65
10.1.4	<i>Koolzure-kalkgehalte, ontkalking en indeling naar kalkverloop</i>	66
10.1.5	<i>Indeling naar de bouwvoorzwarte en het profielverloop</i>	66
10.1.6	<i>Indeling naar de knippige en knipkenmerken</i>	66
10.1.7	<i>De structuur van de zeekleigronden</i>	69
10.2	De kaartenheden van de zeekleigronden	71
10.2.1	<i>Eerdgronden</i>	71
10.2.2	<i>Vaaggronden</i>	72
11	Toevoegingen en overige onderscheidingen	91
11.1	Toevoegingen	91
11.2	Overige onderscheidingen	92
12	De geschiktheid van de gronden voor akker- en weidebouw	95
12.1	Inleiding	95
12.2	De geschiktheid van de gronden voor akkerbouw	95
12.2.1	<i>De beperkingen</i>	97
12.2.2	<i>Omschrijving van de geschiktheidsklassen</i>	99
12.3	De geschiktheid van de gronden voor weidebouw	100
12.3.1	<i>De beperkingen</i>	100

12.3.2 *Omschrijving van de geschiktheidsklassen* 102

13 De geschiktheid van de gronden voor bos 105

13.1 Inleiding 105

13.2 Bodemeigenschappen en -hoedanigheden 105

13.3 De geschiktheidsclassificatie 105

Literatuur 107

Aanhangsel 1 Alfabetische lijst van kaarteenheden en hun oppervlakte 112

Aanhangsel 2 Analyse-uitslagen van grondmonsters 114

Aanhangsel 3 Globale geschiktheidsbeoordeling voor akkerbouw 117

Aanhangsel 4 Globale geschiktheidsbeoordeling voor weidebouw 118

Aanhangsel 5 Globale geschiktheidsbeoordeling voor houtsoorten 120

Aanhangsel 6 Excursieroute 122

I Inleiding

1.1 Het gekarteerde gebied

Dit rapport geeft een toelichting bij de bladen 10 West en 10 Oost, die zijn samengevoegd tot één kaart. Het gekarteerde gebied ligt in Friesland en maakt deel uit van Westergo, de westelijke landstreek langs de voormalige Middellzee.

Op deze kaart komen de volgende gemeenten of delen daarvan voor ¹: Harlingen, Franekeradeel, Hennaarderadeel, Baarderadeel, Leeuwarden, Idaarderadeel, Rauwerderhem, Wymbritseradeel, Sneek, IJlst, Bolsward, Wonseradeel, Hindeloopen, Workum, Hemelumer Oldeferd, Donia-werstal.

Uitgestrekte bebouwde kommen, industrieterreinen en andere terreinen voor burgerlijk gebruik zijn niet gekarteerd.

1.2 Opname en gebruikte gegevens

Het gebied is in de jaren 1961 t/m 1965 systematisch gekarteerd. Het veldwerk werd uitgevoerd door P. C. Kuijer. De tekst werd in hoofdzaak samengesteld door P. C. Kuijer. De leiding berustte bij Ir. J. Cnossen en Ir. B. van Heuveln. Met de algemene coördinatie waren Ing. W. Heijink en Ir. G. G. L. Steur belast.

Bij het vervaardigen van deze bodemkaart is gebruik gemaakt van een aantal reeds aanwezige, meer gedetailleerde bodemkaarten (afb. 1). Deze werden omgezet in de 50 000-legenda en vereenvoudigd. Daarbij was enig aanvullend veldwerk noodzakelijk. De gegevens van de bodemgesteldheid in de Makkumerwaard en de Workumerwaard zijn verstrekt door de Rijksdienst voor de IJsselmeerpolders te Lelystad.

Een aantal gegevens over grondwaterstanden, gedurende een reeks van jaren gemeten in stam- en peilbuizen, zijn welwillend ter beschikking gesteld door de Dienst Grondwaterverkenning TNO te Delft. Deze gegevens zijn zeer belangrijk als referentiepunten bij het schatten van het verband tussen profielkenmerken en de actuele grondwaterhuishouding.

Aan Drs. M. W. ter Wee van de Rijks Geologische Dienst wordt dank gebracht voor het verstrekken van gegevens en voor het ter inzage geven van zijn manuscript over de holocène geologie van kaartblad 10.

De bodemkartering zou niet kunnen worden uitgevoerd zonder de toestemming van landeigenaren en -gebruikers hun percelen te betreden en de boringen uit te voeren. Deze toestemming is steeds door alle betrokkenen welwillend gegeven. Velen hebben bovendien waardevolle

¹ Volgens de gemeentelijke indeling op 1 januari 1972.

inlichtingen verschaft over hun ervaringen met het gebruik en de behandeling van de grond. Deze zijn van grote betekenis geweest, met name voor de landbouwkundige waardering van de verschillende gronden. De Stichting voor Bodemkartering en haar medewerkers zijn erkentelijk voor deze bereidwilligheid en hulp.

schaal 1 : 25 000

- | | |
|---|--|
|
 | B1 Studiekartering Westergo (Vleeshouwer, 1958) |
|
 | 61.1603 Ruilverkaveling Wonseradeel - Noord (Makken en Rutten, 1969) |

Afb. 1 Geraadpleegde en deels verwerkte bodemkaarten.

De basis van de bodemkaart wordt gevormd door de topografische kaart, schaal 1 : 50 000, verstrekt door de Topografische Dienst. Ter wille van de leesbaarheid van de bodemkundige gegevens is deze basiskaart sterk vereenvoudigd. Vele wegen, waterlopen en andere topografische details zijn weggelaten. Voor een nauwkeurige plaatsbepaling zal het soms gewenst zijn een normale topografische kaart te raadplegen.

1.3 Bodem, bodemvorming en bodemkartering

De bodem is het buitenste deel van de aardkorst. Het materiaal waaruit de bodem bestaat (het zgn. moedermateriaal) is in ons land grotendeels van elders aangevoerd (gesedimenteerd). Dit is o.a. gebeurd door de wind (löss, dekzand, stuifzand, duinzand), de rivieren (rivierklei en -zand), de zee (zeeklei en -zand) en door het landijs (smeltwaterafzettingen, keileem). Ook kan het moedermateriaal ter plaatse zijn ontstaan, zoals dat het geval is bij ophoping van organische stof (veen). De afzettingswijze van het moedermateriaal kan tijdens de sedimentatie variëren, waardoor dit materiaal een zekere gelaagdheid kan vertonen. Ook kunnen verschillende afzettingen op elkaar liggen, hetgeen eveneens gelaagdheid tot gevolg heeft (bijv. klei op veen of dekzand op keileem).

Onder invloed van het klimaat, de waterhuishouding, de planten- en dierenwereld en ook van de mens, treden in het moedermateriaal veranderingen op, die met de naam *bodemvorming* worden aangeduid. Deze veranderingen bestaan o.a. uit ophoping, uitspoeling en soms dieper in de grond weer neerslaan van minerale en organische stoffen. Door deze processen ontstaat in het moedermateriaal een gelaagdheid, die oorspronkelijk niet aanwezig was.

Elke grond heeft dus, zowel als gevolg van de afzettingwijze (geogenese) als van de bodemvorming (pedogenese), een opeenvolging van min of meer horizontale lagen die verschillen in samenstelling en eigenschappen. Deze lagen, die we kunnen zien aan de wand van een kuil, worden

Afb. 2 De bodem als bouwvoor, bodemprofiel en deel van het landschap.

horizonten genoemd (zie 2.6). De opeenvolging van deze horizonten vertoont zekere wetmatigheden, die deels worden bepaald door de afzetting van het moedermateriaal, deels door de bodemvorming. De karakteristieke samenstelling en opeenvolging van horizonten – het *bodemprofiel* – is voor de ene grond anders dan voor de andere. Daardoor is het mogelijk gronden met een ongeveer gelijke profielopbouw – en dus met overeenkomstige kenmerken en eigenschappen – als een eenheid te beschouwen en af te scheiden van gronden met een andere profielopbouw (afb. 2).

De bodem en het *landschap* hangen nauw samen. Beide zijn aspecten van dezelfde uitwendige omstandigheden, zoals de geologische vormingswijze, het reliëf, de begroeiing en de waterhuishouding. Voor het geoefende oog geeft het landschap dikwijls duidelijke aanwijzingen over de aard en het patroon van de bodemgesteldheid. Veranderingen in het landschap gaan vaak gepaard met een andere opbouw van het bodemprofiel. Dit is van groot belang bij de *bodemkartering*, omdat het daardoor mogelijk is met betrekkelijk weinig boringen de grenzen tussen de verschillende gronden op te sporen en op een bodemkaart af te beelden. De *schaal* van de kaart bepaalt de mate van detail waarmee de bodemgesteldheid kan worden weergegeven. Op zeer grote schaal (bijv. 1 : 5 000) kan dit zeer gedetailleerd gebeuren. De onderscheiden eenheden zijn in zo'n geval nauw omschreven; er is dus weinig verschil in profielopbouw binnen een zelfde eenheid. Naarmate de schaal kleiner wordt, moet de omschrijving van de eenheden ruimer worden gesteld; binnen dergelijke eenheden kan dus de opbouw van de bodem grotere verschillen vertonen. Dit is bij de bodemkaart, schaal 1 : 50 000, bij vele eenheden het geval. De schaal van de kaart maakt het bovendien moeilijk oppervlakten van minder dan ca. 10 ha weer te geven (1 cm² op de kaart is 25 ha in het terrein).

De kaartschaal en de daarmee samenhangende gedetailleerdheid van de indeling bepalen ook de *boringsdichtheid*. Voor de bodemkaart schaal 1 : 50 000 is gemiddeld per 4 à 8 ha één boring tot een diepte van 1,20 m uitgevoerd. Het zal duidelijk zijn, dat deze kaart zich niet leent voor het beoordelen van percelen. De kaart is een *overzichtskaart* en is dus niet geschikt voor gedetailleerd gebruik.

1.4 De bodemkaart en haar onderscheidingen

De eenheden, die in het veld zijn onderscheiden, worden als *kaarten-*

heden op de bodemkaart aangegeven door middel van een code en een kleur.

De *legenda*, die naast de kaart is afgedrukt en die in de hoofdstukken 6 t/m 11 uitvoerig wordt toegelicht, is een systematisch overzicht van alle onderscheidingen van de bodemkaart. In de legenda is ter wille van de overzichtelijkheid een bepaalde ordening aangebracht. De hoofdindeling die op de kaart in kapitale letters van een groot lettertype is gedrukt, berust op de aard van het moedermateriaal (bijv. veengronden en zeeleiggronden) en op de belangrijkste bodemvormende processen (bijv. podzolgronden en eerdgronden). Deze hoofdklassen van de legenda geven tevens een globaal beeld van de voornaamste landschapsvormen. Dit beeld spreekt uit de kaart vooral door de keuze van de kleuren, die erop gericht is het landschappelijke patroon van de bodemgesteldheid te accentueren. Zo zijn voor de kaarteenheden uit de zeelei groene kleuren gekozen, voor het zand gele, rode en bruine tinten en voor het veen paarse.

De verschillende kaartvlakken worden van elkaar gescheiden door lijnen, de bodemgrenzen. Deze wekken de suggestie dat de grenzen ook in werkelijkheid scherp zijn. Dit hoeft niet het geval te zijn. Soms deelt de bodemgrens een brede overgangszone ongeveer middendoor. Zij is dus meer een 'middellijn' van een overgangsgebied dan een exacte aanduiding van de plaats waar de ene eenheid overgaat in een andere. De gronden binnen een kaartvlak voldoen in het algemeen aan de omschrijving van de aangegeven kaarteenheden. In vrijwel ieder kaartvlak komen evenwel ook afwijkende gronden voor. Dit wordt o.a. veroorzaakt door de globale kartering van de werkelijke grenzen, het weglaten van te kleine oppervlakten of het niet-opmerken daarvan als gevolg van de geringe boringsdichtheid en de kleine kaartschaal. Er is naar gestreefd deze afwijkingen, die *onzuiverheden* worden genoemd, te beperken tot ten hoogste ca. 30% van de oppervlakte van elk kaartvlak. Tot dit percentage worden de onzuiverheden verwaarloosd en worden de kaartvlakken aangegeven als *enkelvoudige* kaarteenheden (zie 1.4.1).

1.4.1 Enkelvoudige kaarteenheden

Enkelvoudige kaarteenheden bestaan voor ten minste 70% van de oppervlakte van elk afzonderlijk kaartvlak uit de door de codering en kleur aangegeven eenheid. Over voorkomende onzuiverheden geeft de kaart geen nadere informatie.

De enkelvoudige kaarteenheden zijn elk met een bepaalde code voorgesteld, die in hoofdstuk 3 nader wordt verklaard. De kaartvlakken van deze enkelvoudige kaarteenheden zijn begrensd door een niet-onderbroken, bruine lijn. De meeste enkelvoudige kaarteenheden hebben een eigen kleur. In enkele gevallen zijn verwante eenheden met dezelfde kleur aangegeven; het verschil blijkt dan slechts uit de code. Dit is op de legenda die naast de kaart is afgedrukt, aangegeven door de gekleurde legendahokjes tegen elkaar te plaatsen. Ook bij de beschrijving van de eenheden is het gebruik van één kleur voor twee eenheden steeds vermeld.

De enkelvoudige kaarteenheden worden besproken in de hoofdstukken 6 t/m 10.

1.4.2 Toevoegingen en overige onderscheidingen

Bepaalde, belangrijke bodemkundige kenmerken komen voor bij vele, onderling sterk verschillende gronden (bijv. een zavel- of kleidek op podzolgronden en zandgronden; pleistoceen zand onder kleigronden).

Als al deze verschijnselen bij de enkelvoudige kaarteenheden waren ondergebracht, zou dit een grote uitbreiding van de legenda hebben veroorzaakt. Om dit te voorkomen is een aantal van deze kenmerken die min of meer los van de afzonderlijke kaarteenheden staan, aangegeven en afgegrensd als *toevoegingen*. Een toevoeging die slechts voor een deel van een kaartvlak geldt, is begrensd door een bruine streeplijn. Indien de grens van de kaarteenheid en de toevoeging samenvallen, is slechts die van de kaarteenheid aangegeven (niet-onderbroken, bruine lijn).

Toevoegingen worden voorgesteld met behulp van een *cursieve letter*, een cursieve letter gecombineerd met een *signatuur* of alleen een *signatuur*. De overige toevoegingen worden dan alleen met een lettersymbool aangeduid.

Enkele, in hoofdzaak geografische bijzonderheden zijn ook nog op de kaart onderscheiden. Ze zijn samengebracht onder het hoofd *overige onderscheidingen*.

De toevoegingen worden behandeld bij de enkelvoudige kaarteenheden, waarbij ze voorkomen. Ze zijn bovendien samengevat in hoofdstuk 11 waarin ook de overige onderscheidingen worden besproken.

1.4.3 Grondwatertrappen

De bodemkaart geeft een globale aanduiding van het niveau en de fluctuatie van het grondwater, uitgedrukt in zeven klassen die grondwatertrappen (afgekort Gt's) worden genoemd (zie 2.5). Elke Gt wordt gedefinieerd door de diepte van de gemiddeld hoogste en gemiddeld laagste grondwaterstand. De Gt wordt in het veld geschat met behulp van kenmerken, die men aan het bodemprofiel kan waarnemen. Deze kenmerken hebben echter niet overal dezelfde betekenis. Zij worden daarom per gebied geijkt aan metingen in waterstandsbuizen, waarin de grondwaterstand gedurende een reeks van jaren regelmatig is opgenomen.

Op grond van de schattingen bij de verschillende boorpunten en gesteund door terreinkenmerken wordt aan elk kaartvlak een Gt toegekend. Zo nodig wordt een kaartvlak nog opgedeeld in gebieden met afzonderlijke Gt's.

Op de bodemkaart zijn de Gt's gecodeerd met blauwe Romeinse cijfers. Voor zover de Gt-grenzen niet samenvallen met andere bodemkundige grenzen, worden ze aangegeven met een niet-onderbroken, blauwe lijn. Evenals bij de kaarteenheden, wordt bij de begrenzing van de grondwatertrappen een onzuiverheid van ca. 30% toegelaten. Komen grotere oppervlakten met een afwijkende Gt voor die niet afzonderlijk kunnen worden weergegeven, dan wordt een complexe Gt-eenheid onderscheiden (bijv. II/III). Een aparte positie neemt in de kleigebieden het Gt-complex V/VI in (zie 2.5.3).

2 *Algemeen gebruikte indelingen en hun benamingen*

In de legenda worden een aantal begrippen en indelingen op gelijke wijze gehanteerd en bij vele hoofdklassen van de legenda toegepast. Zo wordt in alle podzolgronden en zandgronden de textuur op dezelfde manier benoemd en ingedeeld; bij de kleigronden wordt een andere textuurindeling, die voor alle kleigronden gelijk is, toegepast. De volgende paragrafen geven een nadere toelichting op deze algemeen gebruikte indelingen en hun benamingen. De overige indelingscriteria, die voor de diverse hoofdklassen van de legenda verschillen, worden behandeld bij de bespreking van de kaarteenheden (hoofdstuk 6 t/m 10).

2.1 **Textuurindeling**

De korrelgrootteverdeling is een van de belangrijkste en onveranderlijkste kenmerken van de grond. Ze beïnvloedt vele eigenschappen, zoals structuur, consistentie, vochthoudend vermogen, bewerkbaarheid e.d.

De korrelgrootteverdeling van een grond, ook wel textuur genoemd, wordt uitgedrukt in gewichtspercentages van een aantal slib- en zeeffracties, berekend 'op de minerale delen'. Onder minerale delen verstaat men het over een 2 mm zeef gezeefde en bij 105° C gedroogde monster, na aftrek van de aanwezige organische stof en koolzure kalk.

De textuurindeling berust op de onderlinge verhoudingen tussen de drie zgn. hoofdfracties, nl.:

de lutumfractie: fractie < 2 mu ($< 0,002$ mm)

de siltfractie : fractie 2–50 mu (0,002–0,05 mm)

de zandfractie : fractie 50–2000 mu (0,05–2 mm).

De fractie die groter is dan 2000 mu (2 mm) wordt grind genoemd. Het minerale materiaal wordt ingedeeld ofwel naar het percentage van de lutumfractie – kortweg *lutumgehalte* genoemd –, ofwel naar het percentage van de lutumfractie + de siltfractie, dwz. naar het percentage < 50 mu. Dit noemt men het *leemgehalte*.

2.1.1 **Indeling naar het lutumgehalte** (percentage < 2 mu)

Alle niet-eolische afzettingen (o.a. zeeklei) met meer dan 8% lutum en in enkele gevallen ook die met minder dan 8% lutum, worden ingedeeld en benoemd naar het *lutumgehalte* (afb. 3 en tabel 1). De grijze zone in afbeelding 4 markeert het traject waarbinnen de meeste grondmonsters liggen. Gronden die buiten deze zone vallen, hebben een abnormaal hoog zand- of siltgehalte. In het eerste geval wordt de term *zandig* voor de naam van de lutumklasse gevoegd, in het tweede geval de term *siltig*.

2.1.2 Indeling naar het leemgehalte (percentage < 50 mu)

Alle windafzettingen, in dit gebied uitsluitend dekzand, zijn ingedeeld naar het leemgehalte (afb. 4 en tabel 2). Ook voor andere sedimenten met minder dan 8% lutum is deze indeling gevolgd. De indelingen naar

Afb. 3 Indeling en benaming naar het lutumgehalte (percentage < 2 mu). Het merendeel van de monsters uit rivier- en zeeleengebieden ligt in de grijze zone.

het lutumgehalte en het leemgehalte overlappen elkaar in de zgn. zandhoek, het linker ondergedeelte van beide driehoeken. De benamingen kunnen hier door elkaar en eventueel gecombineerd worden gebruikt. Het meest wordt echter de indeling naar het leemgehalte gevolgd.

2.1.3 Indeling naar de mediaan van de zandfractie (M50)

Om de korrelgrootteverdeling van zand goed te omschrijven wordt,

Tabel 1 Indeling en benaming naar het lutumgehalte

% lutum	naam	samenfassende naam	
0 - 5	kleiarm zand	} zand ¹	}
5 - 8	kleiig zand		
8 - 12	zeer lichte zavel	} lichte zavel	} zavel
12 - 17,5	matig lichte zavel		
17,5 - 25	zware zavel		
25 - 35	lichte klei	} zware klei	} klei
35 - 50	matig zware klei		
50 - 100	zeer zware klei		

¹ Tevens meer dan 50% zandfractie (50-2000 mu).

behalve naar het lutum- en/of leemgehalte, ook ingedeeld naar de mate van grofheid. Deze is van belang voor de doorlatendheid en het vocht-houdend vermogen.

Voor een nadere karakteristiek van de grofheid van het zand is de mediaan

Afb. 4 Indeling en benaming naar het leemgehalte (percentage < 50 mu). Het merendeel van de monsters uit dekzand- en lössgebieden ligt in de grijze zone.

van de zandfractie (M50) gekozen (tabel 3). Hieronder wordt verstaan die korrelgrootte waarboven en waarbeneden 50% van het gewicht van de zandfractie (50-2000 mu) ligt.

2.1.4 Benaming van de kaarteenheden naar de textuur

Bij de op deze kaart voorkomende podzolgronden en kalkhoudende zandgronden wordt de textuurklasse van de kaarteenheden in het algemeen bepaald in de bovenste 30 cm van het bodemprofiel.

Tabel 2 Indeling en benaming naar het leemgehalte

% leem	naam	samenfassende naam
0 - 10	leemarm zand	} leemig zand
10 - 17,5	zwak leemig zand	
17,5- 32,5	sterk leemig zand	
32,5- 50	zeer sterk leemig zand	
50 - 85	zandige leem	} leem
85 -100	siltige leem	

¹ Tevens minder dan 8% lutum.

Bij de kleigronden wordt ingedeeld naar de bouwvoorzwarte. Deze wordt, ongeacht het bodemgebruik, vastgesteld in de laag tussen ca. 15 en 30 cm en uitgedrukt in de reeds genoemde lutumklassen (2.1.1).

Tabel 3 Indeling en benaming naar de mediaan van de zandfractie

M50 tussen	naam	samenvattende naam
50 en 105 mu	uiterst fijn zand	} fijn zand
105 en 150 mu	zeer fijn zand	
150 en 210 mu	matig fijn zand	
210 en 420 mu	matig grof zand	} gtof zand
420 en 2000 mu	zeer grof zand	

2.2 Indeling naar het gehalte aan organische stof

Deze indeling berust op het gewichtspercentage organische stof (ook wel humusgehalte genoemd) en op het lutumgehalte (afb. 5). Het humusgehalte wordt berekend op de over een 2 mm zeef gezeefde en bij 105 °C gedroogde grond, het lutumgehalte op de minerale delen. Uit de afbeelding blijkt, dat zwaardere grondsoorten een hoger humusgehalte moeten hebben om in dezelfde organische-stofklasse te vallen als lichte (zie ook Bennema, in Hooghoudt, 1960).

Zo valt bijvoorbeeld een grondmonster dat 10% organische stof bevat bij 10% lutum 'op de minerale delen' in de organische-stofklasse humusrijk; een monster met evenveel organische stof, maar met 35% lutum wordt zeer humeus genoemd.

De organische-stofklassen humusarm, humeus en humusrijk, worden naar de textuur van het minerale deel onderverdeeld volgens het lutum- of het leemgehalte (zie 2.1). Zij worden samenvattend mineraal genoemd. De beide volgende klassen worden in tweeën gedeeld, naar gelang er minder of meer dan 8% lutum 'op de minerale delen' voorkomt. Bij minder dan 8% lutum spreken we van *venig zand* en *zandig veen*; bij meer dan 8% lutum van *venige klei* en *kleilig veen*. In de organische-stofklasse *veen* wordt geen indeling naar de textuur van het minerale deel gemaakt. De klassen 'venig' en 'veen' worden samen *moerig* genoemd.

2.3 Indeling naar het profielverloop

Behalve de textuur van de bovengrond is ook de verandering van de aard en de samenstelling van het moedermateriaal met de diepte, het zgn. *profielverloop*, van belang. Deze veranderingen treden vooral op in kleigronden. Daarom is daar het profielverloop naast de bouwvoorzwarte als indelingscriterium gehanteerd.

Er worden vijf profielverlopen onderscheiden. Hiervan komen er in dit gebied vier voor, die in het onderstaande worden besproken. Van ieder profielverloop wordt een globale omschrijving, zoals 'klei-op-veen' gegeven, gevolgd door een definitie.

2.3.1 Omschrijving van de profielverlopen

Profielverloop 1 - 'klei-op-veen'

Kleigronden met meer dan 40 cm moerig materiaal (humusklasse veen of venig), beginnend tussen 40 en 80 cm.

Profielverloop 3 - 'met een tussenlaag van niet-kalkrijke, zware klei'

Kleigronden met een niet-kalkrijke, zware kleilaag (> 35% lutum) die: a òf begint binnen 25 cm en doorloopt tot ten minste 40 cm,

b òf begint tussen 25 en 80 cm en ten minste 15 cm dik is en die rust op een lichtere en/of kalkrijke ondergrond die:

- 1 òf binnen 80 cm begint en ten minste 40 cm dik is,
- 2 òf dieper dan 80 cm begint en doorloopt tot dieper dan 120 cm.

Afb. 5 Indeling en benaming naar het gehalte aan organische stof (humus) in gewichtsprocenten op de grond.

¹ geen indeling naar textuur

² geen verdere indeling naar textuur

³ textuurindeling volgens afbeelding 3 of 4.

Profielverloop 4 – ‘met een ondergrond van niet-kalkrijke, zware klei’

Kleigronden met een niet-kalkrijke, zware kleilaag die voldoet aan de eisen gesteld bij profielverloop 3 en die:

- a òf doorloopt tot ten minste 120 cm,
- b òf tussen 80 en 120 cm overgaat in moerig materiaal dat doorloopt tot ten minste 120 cm,
- c òf ten hoogste is onderbroken door lichtere en/of kalkrijke en/of moerige lagen, die te zamen dunner zijn dan 40 cm en die binnen 120 cm weer overgaan in niet-kalkrijke, zware klei.

Profielverloop 5 – ‘homogene, aflopende en oplopende profielen’

Alle profielen die niet vallen onder de definities van de profielverlopen 1 tot en met 4. Daartoe behoren behalve de homogene, aflopende en oplopende profielen van de globale omschrijving, dus ook alle gronden met dunne veen-, zand-, of niet-kalkrijke, zware kleilagen e.d.

Bovenstaande vier profielverlopen worden steeds aangeduid met hun nummer, omdat de globale omschrijving (roepnaam) niet geheel met de definitie in overeenstemming is. De nummering is ook in de codering opgenomen. In een aantal gevallen zijn echter enkele profielverlopen

gecombineerd. Dit wordt aangegeven door in de omschrijving van de kaartenheid de nummers van de profielverlopen achter elkaar te zetten. Zo komt bijvoorbeeld op dit kaartblad voor de combinatie 4 of 4 en 3 (in de code van de kaartenheden als 8 aangegeven). Deze combinatie betekent, dat het kaartvlak met deze omschrijving geheel kan bestaan uit profielverloop 4 of dat de profielverlopen 4 en 3 naast elkaar in hetzelfde kaartvlak voorkomen.

2.4 Indeling naar het koolzure-kalkgehalte

Met behulp van zoutzuur kan men op eenvoudige wijze een globale indruk verkrijgen over het al dan niet aanwezig zijn van koolzure kalk. Bij aanwezigheid van carbonaten ontstaat onder inwerking van zoutzuur een waarneembare gasontwikkeling (CO_2). Deze carbonaten bestaan grotendeels uit CaCO_3 , bij hogere gehalten voor ca. 90%. De rest wordt gevormd door MgCO_3 of het calcium-magnesiumdubbelzout. Bij carbonaatgehalten van ca. 1 à 2% neemt het relatieve aandeel van het calciumcarbonaat sterk af en overwegen magnesium- en calciummagnesiumcarbonaat.

Bij de kartering schat men het kalkgehalte aan de mate van opbruisen met verdund zoutzuur. Er worden drie kalkklassen onderscheiden:

- 1 kalkrijk materiaal: zichtbare opbruising, overeenkomend met meer dan ca. 1 à 2% CaCO_3 , analytisch bepaald ¹
- 2 kalkarm materiaal: hoorbare opbruising, overeenkomend met ca. 0,5–1 à 2% CaCO_3
- 3 kalkloos materiaal: geen opbruising, overeenkomend met minder dan ca. 0,5% CaCO_3 .

2.4.1 Kalkverloop en kalkverloopklassen

In een grond kunnen lagen met verschillend kalkgehalte boven elkaar voorkomen. Deze verschillen kunnen zijn ontstaan doordat de lagen reeds bij hun afzetting een verschillend kalkgehalte hadden; ze kunnen echter ook het gevolg zijn van ontkalking.

Naar het verloop van het koolzure-kalkgehalte in het profiel zijn drie kalkverlopen geformeerd.

Kalkverloop a - kalkrijk, hoogstens ondiep kalkloos:

- 1 profielen die tot ten minste 50 cm diepte kalkrijk zijn
- 2 profielen die tot ten minste 30 cm diepte kalkrijk zijn en niet kalkloos worden binnen 80 cm
- 3 profielen die tot ten hoogste 50 cm diepte kalkarm zijn en daaronder tot ten minste 80 cm diepte kalkrijk
- 4 profielen die tot ten hoogste 30 cm diepte kalkloos zijn en daaronder tot ten minste 80 cm diepte kalkrijk.

Kalkverloop c - kalkloos:

- 1 profielen die tot ten minste 50 cm diepte kalkloos zijn
- 2 profielen waarvan de laag tot 30 cm diepte na mengen kalkloos is en waarvan tevens de som van de kalkloze lagen tussen 30 en 80 cm diepte groter is dan 20 cm
- 3 profielen waarvan de laag tot 30 cm diepte na mengen kalkarm is en waarvan de som van de kalkloze lagen tussen 30 en 80 cm diepte groter is dan 30 cm.

Kalkverloop b - alle overige profielen

¹ De geanalyseerde hoeveelheid CO_2 , omgerekend in procenten CaCO_3 (op de grond).

Bovenstaande drie kalkverlopen zijn, o.a. in verband met de karteerbaarheid steeds zo gecombineerd, dat er twee combinaties ontstaan, namelijk kalkrijk en kalkarm. De kalkhoudende zandgronden in dit gebied hebben uitsluitend kalkverloop a.

2.5 Indeling, kartering en beschrijving van de grondwatertrappen

2.5.1 Indeling van de grondwatertrappen

De grondwaterstand en zijn fluctuatie zijn van grote betekenis voor de water- en luchthuishouding van de grond en nemen een belangrijke plaats in onder de factoren die bepalend zijn bij de beoordeling van de gebruikswaarde van de grond. Daarom is het gewenst dat een bodemkaart er informatie over geeft.

De grondwaterstand op een bepaalde plaats varieert in de loop van het jaar. Over het algemeen zal het niveau in de winter hoger liggen dan in de zomer. Bovendien zullen van jaar tot jaar verschillen optreden en is de fluctuatie van de grondwaterspiegel (verschil tussen de hoogste en de laagste stand) lang niet overal gelijk.

In de afbeeldingen 6, 7 en 8, waar voor het goede overzicht slechts 4 jaren uit de periode 1953 tot 1965 zijn weergegeven, is duidelijk het verschil tussen de jaren te zien. Er kunnen zowel hoge als lage grondwaterstanden voorkomen in augustus, maar ook wel eens in december. Dit is sterk afhankelijk van het tijdstip waarop grote hoeveelheden neerslag vallen.

Het gemiddelde verloop van de grondwaterstand op een bepaalde plaats kan worden gekarakteriseerd door de gemiddeld hoogste grondwaterstand (afgekort GHG), respectievelijk de gemiddeld laagste grondwaterstand (afgekort GLG). De waarden van de grootheden GHG en GLG variëren van plaats tot plaats vrij sterk. Daarom is de klassenindeling, die is ontworpen op basis van de GHG en GLG, betrekkelijk ruim van opzet (tabel 4).

Elk van deze klassen – de *grondwatertrappen* (Gt's) – is gedefinieerd door een combinatie van een zeker GHG- en GLG-traject (bijv. GHG 40-80 cm met GLG > 120 cm beneden maaiveld, Gt VI), of alleen door een GLG-traject (bijv. GLG 50-80 cm, Gt II); in het laatste geval ligt de GHG nl. vrijwel steeds in de buurt van het maaiveld.

Tabel 4 Grondwatertrappenindeling

Grondwatertrap:	I	II	III	IV	V	VI	VII
GHG in cm beneden maaiveld	—	—	<40	>40	<40	40-80	>80
GLG in cm beneden maaiveld	<50	50-80	80-120	80-120	>120	>120	>120

Wanneer aan een vlak van een kaarteenheid of aan een deel ervan een bepaalde Gt is toegekend, wil dat zeggen dat de GHG's en de GLG's van de gronden binnen het vlak, afgezien van afwijkingen ten gevolge van het voorkomen van onzuiverheden, zullen variëren binnen de grenzen gesteld voor de desbetreffende Gt. Daarmee wordt dus informatie gegeven over de grondwaterstanden die men er circa juni-juli (GLG), resp. circa december-februari (GHG) in een *gemiddeld* jaar mag verwachten.

2.5.2 Kartering van grondwatertrappen

Bij het karteren wordt de Gt die aan een grond wordt toegekend, door schatting vastgesteld. Men leidt uit de profielopbouw, meer speciaal uit de kenmerken die met de actuele waterhuishouding samenhangen, de

Afb. 6 Vier tijdstijgboogtelijnen van de COLN-stambuis 163-I-07 in een waardveengrond (kVs, Gt II).

Schets van het bodemprofiel links van de grondwaterstandscurven. Uit de periode 1953-1965 zijn vier hydrologische jaren afgebeeld. De gemiddeld hoogste (GHG) en de gemiddeld laagste (GLG) grondwaterstand zijn berekend uit de volledige gegevens.

De maandsommen van de neerslag zijn van het KNMI-station Sneek.

Gegevens Dienst Grondwaterverkenning TNO, Archief van Grondwaterstanden.

GHG en de GLG en daaruit de Gt af. Kennis van deze kenmerken wordt verkregen door profielstudie op plaatsen waar gedurende een lange reeks van jaren regelmatig grondwaterstanden zijn gemeten, nl. bij Stambuizen van de Dienst Grondwaterverkenning TNO.

Voor het vaststellen van de GHG geven bepaalde roestverschijnselen, gecombineerd met een zekere 'bontheid' (blekingsverschijnselen), in vele gevallen aanwijzingen omtrent de diepteligging hiervan.

Het voorkomen van *veenlagen*, een *veenondergrond* of een *niet-gerijpte* ondergrond houdt in, dat in dit gebied de GHG < 40 cm beneden het maai-veld wordt aangetroffen.

Voor het vaststellen van de GLG geven een aantal profielkenmerken belangrijke aanwijzingen. Dit zijn o.a. de mate van fysische rijping in de ondergrond, de diepteligging van de G-horizont en de doorlatendheid van de ondergrond. Zo hebben op deze kaart de gronden met een niet-gerijpte ondergrond of met een veenondergrond ondieper dan 80 cm beginnend, meestal een GLG die ondieper dan 80 cm ligt (Gt I en II). Verder zijn ook topografische bijzonderheden, zoals o.a. slootwaterstanden, bodemgebruik en landschappelijke ligging (kwelderrug t.o.v. lager gelegen gedeelten) een criterium bij het vaststellen van de GLG.

2.5.3 Beschrijving van de grondwatertrappen

Gt I Zeer ondiepe zomergrondwaterstanden gepaard gaande met een zeer natte toestand in de winter. In dit gebied zijn het alleen veengronden waarbij deze Gt wordt aangetroffen.

Afb. 7 Vier tijdstijghoogtelijnen van de COLN-stambuis 126-1-57 in een knippoldervaaggrond (kMn43C), Gt V.

Schets van het bodemprofiel links van de grondwaterstandscurven. Uit de periode 1953-1965 zijn vier hydrologische jaren afgebeeld. De gemiddeld hoogste (GHG) en de gemiddeld laagste (GLG) grondwaterstand zijn berekend uit de volledige gegevens.

De maandsommen van de neerslag zijn van het KNMI-station Sneek.

Gegevens Dienst Grondwaterverkenning TNO, Archief van Grondwaterstanden.

Gt II Ondiepe zomergrondwaterstanden gaan in de meeste gevallen gepaard met ondiepe wintergrondwaterstanden. Afb. 6 geeft het grondwaterstandsverloop van een aantal jaren in een waardveen grond (kVs).

Hieruit blijkt, dat alleen in extreem droge jaren (1959) de grondwaterstand tot dieper dan 80 cm wegzakt. Het polderpeil bij deze gronden is 30 à 40 cm beneden maaveld. De grondwaterstanden zakken tot ver beneden het polderpeil in de sloten. Het hoge polderpeil dient enerzijds als veekering, anderzijds om het verzakken van de slootwanden tegen te gaan. De relatie slootwaterstand - grondwaterstand wordt vaak hoofdzakelijk bepaald door een hoge intreeweerstand van de slootwand. Een hoog polderpeil in het voorjaar schept ook een hoog beginniveau voor

de holle grondwaterspiegels in de percelen tijdens de zomermaanden. Daarmee wordt tevens de inklinking van het veen tegengegaan. Daarnaast wordt, indien er spalterveen voorkomt, het schalterverschijnsel enigszins onderdrukt.

Afb. 8 Vier tijdstijghoogtelijnen van de COLN-stambuis 125-I-14 in een kalkrijke poldervaaggrond (Mn15A), Gt VI.

Schets van het bodemprofiel links van de grondwaterstandscurven. Uit de periode 1953-1965 zijn vier hydrologische jaren afgebeeld. De gemiddeld hoogste grondwaterstand (GHG) en de gemiddeld laagste grondwaterstand (GLG) zijn berekend uit de volledige gegevens.

De maandsommen van de neerslag zijn van het KNMI-station Makkum.

Gegevens Dienst Grondwaterverkenning TNO, Archief van Grondwaterstanden.

In de kleigronden gaat deze grondwatertrap meestal gepaard met een niet-gerijpte ondergrond beginnend ondieper dan 80 cm beneden maaiveld.

Gt III In de gronden met deze grondwatertrap komt gedurende de zomer het grondwater meestal binnen boor bereik (< 120 cm) voor. Alleen in extreem droge jaren (1959) zakt het wel eens dieper weg. In de meeste winters komen hoge, soms zeer hoge, grondwaterstanden voor over vrij lange perioden.

In de kleigronden met deze Gt wordt op veel plaatsen een niet-gerijpte ondergrond, beginnend tussen 80 en 120 cm diepte, aangetroffen.

Gt V De gemiddelde zomergrondwaterstanden komen in de gronden met deze Gt niet binnen 120 cm voor.

Natte jaren kunnen hierop een uitzondering vormen (afb. 7). De diepteligging van de gemiddeld laagste grondwaterstand in het jaar, bepaalt uiteindelijk het tijdstip waarop in herfst en winter hoge grondwaterstanden kunnen voorkomen. Dit blijkt uit een onderzoek van Stol (1960), die deze tendens in het grondwaterstandsverloop als een gemiddelde uit zeer vele metingen vaststelde. In de meeste jaren wordt gedurende de winter het grondwater binnen 20 cm diepte aangetroffen.

Gt VI De gemiddeld laagste grondwaterstanden liggen in de gronden met deze Gt meestal dieper dan in de gronden met grondwatertrap V. De hoogste grondwaterstanden komen zelden binnen 40 cm (afb. 8).

Het verloop van de grondwaterstandscurven van deze grondwatertrap geeft ten aanzien van de daling in het voorjaar, respectievelijk stijging in de herfst, vrijwel eenzelfde beeld als die in afbeelding 7 (Gt V). Ze verschillen echter duidelijk in het niveau waarop zich de hoogste en laagste grondwaterstanden bevinden.

Wanneer in een kaartvlak een complexe Gt-eenheid is aangegeven, bijv. Gt II/III, betekent dit dat hier zowel Gt II als Gt III voorkomt. Een iets uitgebreidere betekenis heeft het Gt-complex V/VI. Dit wordt namelijk vooral daar gebruikt, waar gronden liggen met een GHG tussen ca. 30 en 50 cm. Wanneer men in dergelijke gevallen tracht een scheiding te maken tussen Gt V en Gt VI, krijgt men grenzen die weinig reëel zijn en die bovendien geen landbouwkundige betekenis hebben. Deze situatie doet zich o.a. bij Makkum en rondom Witmarsum voor. Hier wordt de GHG bij een gegeven polderpeil in hoofdzaak bepaald door de detailontwatering.

2.6 Het bodemprofiel en zijn horizonten

2.6.1 Horizontbenamingen

De lagen die men in een doorsnede van de bodem – het bodemprofiel – kan waarnemen, worden *horizonten* genoemd. Ze verschillen van elkaar door bijv. hun gehalte aan humus, ijzer, lutum, kalk of door kleur, structuur en consistentie.

Om verschillende gronden op uniforme wijze te beschrijven, geeft men min of meer overeenkomstige bodemhorizonten met vaste letter- en cijfercombinaties aan (afb. 9). Bij de profielbeschrijvingen van de verschillende kaarteenheden zijn de volgende horizontbenamingen gebruikt.

Hoofdhorizont A: de bovenste lagen van ieder bodemprofiel, waarin verse organische stof wordt omgezet tot humus en waaruit eventueel gemakkelijk oplosbare bestanddelen kunnen uitspoelen. Deze hoofdhorizont wordt onderverdeeld in:

A1: bovenste, donker gekleurde laag met meestal maximale biologische activiteit en met een relatief hoog gehalte organische stof, die intensief met minerale bestanddelen is gemengd

Ap: geploegde laag (bouwvoor)

Aan: een door menselijke activiteit (bijv. ophoging) gevormd dek dat dieper reikt dan een normale bouwvoor

A2: minerale laag die als gevolg van uitspoeling relatief het armst is aan kleimineralen, ijzer, aluminium of aan alle drie

- AC: een geleidelijke overgang van een A1- naar een C-horizont
Hoofdborizont B: horizont waarin door inspoeling materiaal is afgezet.
 B2: laag met maximale inspoeling
 B3: een geleidelijke overgang van een B2- naar een C-horizont

Afb. 9 Hypothetische bodemprofielen met aanduiding van de belangrijkste horizonten.

Hoofdborizont C: niet of slechts weinig veranderd materiaal. In soortgelijk materiaal heeft de ontwikkeling van de bovenliggende horizont(en) plaatsgevonden.

C1: kalkloos of licht verweerd moedermateriaal

C2: kalkrijk moedermateriaal.

Hoofdborizont D: van het moedermateriaal afwijkende, niet of weinig door bodemvorming veranderde laag, bijv. veen onder een kleilaag.

Hoofdborizont G: volledig niet-geaëerde horizont, meestal grijs of blauwgrijs van kleur, die bij oxydatie sterk van kleur verandert; er komt geen roest voor.

Lettoevoegingen:

... g duidelijke roestvlekken, bijv. A1g, C2g

... G vrijwel geheel niet-geaëerde laag, gekenmerkt door grijze tot blauwgrijze kleuren, waarin nog enige roest voorkomt, bijv. CG

... b horizont van een 'begraven' profiel; alleen gebruikt als het begraven profiel door een sediment of een Aan is bedekt.

Behalve door bovenstaande toevoegingen kunnen de bodemhorizonten worden onderverdeeld door achtervoeging van doorlopende cijfers. Zo kan men bijv. de A1-horizont splitsen in A11, A12, enz.

2.6.2 Kleurbeschrijving van horizonten

In de verschillende horizonten kunnen grote kleurvariaties voorkomen. Een enkele maal, als het kleurverschil samenhangt met belangrijke bo-

denkundige verschijnselen (duidelijke podzol-B), is de kleur als in-
delingscriterium gehanteerd (De Bakker en Schelling, 1966).

Bij de kleurbeschrijving van bodemprofielen is gebruik gemaakt van
een Amerikaans standaardkleurenschema, de Munsell Soil Color Charts,
waarin het gehele traject van de in de grond voorkomende kleuren is in-
gedeeld in een groot aantal eenheden, die onderling slechts minieme ver-
schillen vertonen. De aanduiding van de kleuren geschiedt door een
code, waarin zowel de kleurtoon en de helderheid (licht en donker) als de
verzadiging is verwerkt.

De kleurtoon (hue) wordt aangegeven door het eerste cijfer, gevolgd
door een of twee hoofdletters (bijv. 10YR); de helderheid (value) wordt
voorgesteld door het eerste cijfer achter de hoofdletter(s) en de verzadi-
ging (chroma) door het laatste cijfer. Voor de verschillende kleuren wordt
in deze toelichting een eigen, gestandaardiseerde nomenclatuur gebruikt.

3 *Codering en benaming van de kaarteenheden*

3.1 **Codering van de enkelvoudige kaarteenheden**

De op deze kaart voorkomende hoofdklassen van de legenda zijn als volgt, met behulp van één of twee hoofdletters gecodeerd:

Veengronden	: V
Moerige gronden	: W
Humuspodzolgronden	: H
Kalkhoudende zandgronden	: Z . . . A
Zeekleigronden	: M

De verdere codering is aangegeven met letters en cijfers, die voor de diverse hoofdklassen gedeeltelijk een verschillende betekenis hebben. Het coderingssysteem van elke hoofdklasse wordt in de volgende paragrafen toegelicht. Als geheugensteun is achter de lettercodes tussen haakjes een woord geplaatst, dat met die letter begint. De betekenis ervan dekt bij benadering het begrip dat met de lettercode wordt aangeduid.

3.1.1 **Codering bij de veengronden, V**

De *kleine letter voor* de hoofdletter V duidt op de aard van de bovengrond.

h (geen betekenis)	: kleiige moerige eerdlaag
p (= prominent)	: zavel- of kleidek met minerale eerdlaag of humusrijke bovengrond tot ten minste 15 cm diepte
k (= klei)	: zavel- of kleidek zonder minerale eerdlaag
geen letter	: weinig veraarde bovengrond; geen zavel- of kleidek

De *kleine letter achter* de hoofdletter V geeft de veensoort aan of de aard van de minerale ondergrond, indien deze binnen 1,20 m begint.

Bij de niet-gerijpte veengronden (Vo) is de veensoort noch de minerale ondergrond onderscheiden.

s (= sphagnum)	: veenmosveen
c (= carex)	: zeggeveen, rietzeggeveen en broekveen
d (= detritus)	: bagger, verslagen veen, gyttja en andere veensoorten
o (= ongerijpt)	: niet gerijpt veen
z (= zand)	: zand

Voorbeeld: kVs is een veengrond (V) met een zavel- of kleidek zonder minerale eerdlaag (k) en een veenmosveenondergrond (s). Het is een waardveengrond.

3.1.2 **Codering bij de moerige gronden, W**

De *kleine letter voor* de hoofdletter W wijst op de aard van de bovengrond.

k (= klei) : zavel- of kleidek
 v (= veen) : moerige bovengrond
 De *kleine letter achter* de hoofdletter W geeft de aard van de ondergrond aan.
 p (= podzol) : zand met een duidelijke humuspodzol-B
Voorbeeld: kWp is een moerige grond (W) met een zavel- of kleidek (k) en een zandondergrond met een duidelijke humuspodzol-B (p). Het is een moerige podzolgrond met een zavel- of kleidek.

3.1.3 Codering bij de humuspodzolgronden, H

De *kleine letter voor* de hoofdletter H geeft de dikte van de humushoudende bovengrond aan.

geen letter : dun (dunner dan 30 cm)

c (= cultuurdek) : matig dik (30–50 cm)

De *kleine letter achter* de hoofdletter H zegt iets over de hydromorfe kenmerken.

n (= nat) : met hydromorfe kenmerken (zonder ijzerhuidjes)

Het *eerste cijfer* is de codering voor de mediaan van de zandfractie (M50).

2.: fijn zand ($M50 < 210 \mu$)

Het *tweede cijfer* is de codering voor het leemgehalte (percentage $< 50 \mu$).

.1: leemarm en zwak lemig (minder dan 17,5% leem)

Voorbeeld: cHn21 is een humuspodzolgrond (H) zonder ijzerhuidjes (n) en met een matig dikke humushoudende bovengrond (c). Het profiel is ontwikkeld in fijn (2), leemarm of zwak lemig (1) zand. Het is een laar-podzolgrond.

3.1.4 Codering bij de kalkhoudende zandgronden, Z...A

De *kleine letter achter* de hoofdletter Z zegt iets over de hydromorfe kenmerken.

n (= nat) : met hydromorfe kenmerken (zonder ijzerhuidjes)

Het *eerste cijfer* is de codering voor de mediaan van de zandfractie (M50).

1.: uiterst fijn zand (M50 tussen 50 en 105 μ)

Het *tweede cijfer* is de codering voor het leemgehalte (percentage $< 50 \mu$).

.0: geen indeling

De *hoofdletter achter* de cijfers is de kalkcode.

A: kalkhoudend; kalkverloop a, of a en b, of b, of a en b en c

Voorbeeld: Zn10A is een kalkhoudende zandgrond (Z...A) zonder ijzerhuidjes (n). Het zand is uiterst fijn (1) en niet ingedeeld naar het leemgehalte (0). Het is een vlakvaaggrond.

3.1.5 Codering bij de zeekleigronden, M

De *kleine letter voor* de hoofdletter M geeft de dikte van de minerale eerdlaag of de aard van de klei aan.

p (= prominent) : dunne of matig dikke minerale eerdlaag (15–50 cm dik)

g (geen betekenis): geen minerale eerdlaag; aard van de klei knippig

k (= knip) : geen minerale eerdlaag; aard van de klei knip

geen letter : geen minerale eerdlaag; aard van de klei normaal

De *kleine letter achter* de hoofdletter zegt iets over de aan- of afwezigheid van bepaalde hydromorfe kenmerken.

v (= veen) : moerige ondergrond beginnend tussen 40 en 80 cm

o (= ongerijpt) : niet-gerijpte minerale ondergrond beginnend ondieper dan 80 cm

n (= nat) : met hydromorfe kenmerken (o.a. roest en grijze vlekken ondieper dan 50 cm beginnend)

Het *eerste cijfer* is de codering voor de bouwvoorwaarde (percentage < 2 mu).

1. = lichte zavel (8–17,5% lutum)
2. = zware zavel (17,5–25% lutum)
3. = lichte klei (25–35% lutum)
4. = zware klei (meer dan 35% lutum)
5. = zavel (8–25% lutum)
6. = zavel en lichte klei (8–35% lutum)
8. = klei (meer dan 25% lutum)

Het *tweede cijfer* is de codering voor het profielverloop.

- .0 = geen indeling
- .1 = profielverloop 1
- .3 = profielverloop 3
- .5 = profielverloop 5
- .8 = profielverloop 4, of 4 en 3

De *hoofdletter achter* de cijfers is de kalkcode.

A: kalkrijk, kalkverloop a, of a en b

C: kalkarm: kalkverloop b, of b en c, of c

geen letter: geen indeling naar kalkverloop (bijvoorbeeld bij pMo80).

Voorbeeld: a Mn45A is een zeekleigrond (M) met hydromorfe kenmerken (n). Het profiel heeft een bouwvoor van zware klei (4), is homogeen, aflopend of oplopend (5) en is bovendien kalkrijk (A). Het is een kalkrijke poldervaaggrond.

b gMn83C is een knippige (g) zeekleigrond (M) met hydromorfe kenmerken (n), een bouwvoorwaarde van klei (8) en met een niet-kalkrijke, zware kleitussenlaag (3). Bovendien is het profiel kalkarm (C). Het is een knippige polder-vaaggrond.

3.2 Codering van de toevoegingen

Een toevoeging wordt aangegeven met een *cursieve* letter, al dan niet gecombineerd met een *signatuur*, of alleen met een *signatuur*. Heeft de toevoeging betrekking op de bovengrond, dan staat de *cursieve* letter *voor* de andere codetekens, in alle overige gevallen *erachter*. Voor vergravingen wordt alleen een *signatuur* gebruikt.

De toevoegingen worden besproken in hoofdstuk 11.

3.3 Codering van de grondwatertrappen

Deze is aangegeven met de blauwe Romeinse cijfers I tot en met VII (zie 2.5). Complexen van grondwatertrappen zijn aangeduid door een combinatie van codes, bijvoorbeeld II/III.

3.4 Benaming van de kaartenheden

De enkelvoudige kaartenheden hebben niet alleen een symbool, waarmee ze kunnen worden aangeduid, ze hebben ook een naam. Deze namen zijn ontleend aan de namen van de subgroepen van het Nederlandse systeem van bodemclassificatie (De Bakker en Schelling, 1966). Zij stammen gedeeltelijk uit de bestaande terminologie (zoals veengronden, podzolgronden). In andere gevallen zijn Middelnederlandse woorden (bijv. eerd) of kunsttermen (bijv. vaag voor gronden met weinig of geen bodemvorming) gebruikt.

De roepnamen van de kaartenheden bestaan uit genoemde termen, voorafgegaan door kernwoorden of woordstammen van plaats- of veldnamen. Deze voorvoegsels zijn zo gekozen, dat zij vaak voorkomen in gebieden waar ook de desbetreffende gronden worden gevonden.

De op deze kaart gebruikte namen voor de kaarteenheden (in alfabetische volgorde) hebben de volgende betekenis.

Drecht (in drechtvaaggrond). Een waternaam, die uitsluitend is gekozen omdat in de gebieden waar deze gronden veel voorkomen ook drecht-namen worden aangetroffen.

Eerd (o.a. in eerdgrond, minerale eerdlaag, moerige eerdlaag). Oude spelling en uitspraak van het woord aarde. Van Dale noemt als betekenis in het bijzonder teelaarde (d.i. donkere bovengrond).

Humus (in humuspodzolgrond). Het Latijnse woord voor aarde of grond. Gebruikt o.a. om de bijzondere rol aan te geven die de organische stof in de B-horizont van deze gronden speelt. Ook vaak gebruikt als synoniem voor organische stof.

Hydro (o.a. in hydromorfe kenmerken). Afgeleid van het Griekse woord hydoor (= water). Gebruikt als voorvoegsel om aan te geven dat bepaalde kenmerken, ontstaan onder sterke invloed van (grond)water, aanwezig zijn of om gronden te benoemen, waarin de bodemvorming sterk is beïnvloed door de aanwezigheid van (veel) water.

Knip en knippig (in knippige poldervaaggrond). Afgeleid van het Friese woord knip (Gronings knik) voor slechte grond. Bij de legenda gebruikt voor zeekleigronden met bepaalde afwijkende eigenschappen.

Koop (in koopveengrond). Koop of cope is een middeleeuwse ontginningsterm uit het Utrechts-Hollandse veengebied. Waar plaatsnamen op koop of kop voorkomen, treft men vaak koopveengronden aan.

Laar (in laarpodzolgrond). De naam heeft betrekking op een open plaats in een bos. Het is een middeleeuwse ontginningsnaam die vermoedelijk iets jonger is dan loo en mogelijk daarom ook meer in lagere (nattere) gebieden voorkomt. Deze gronden hebben vaak een matig dikke, humushoudende bovengrond.

Leek (in leek-/woudeerdgrond). Een van de namen voor natuurlijke waterlopen. De naam is gebruikt om kleigronden met een dunne, donkere bovengrond op een grijze, roestig gevlekte ondergrond te benoemen.

Moerig (o.a. organische-stofklasse). Term gebruikt om de organische-stofklassen veen + venig samen te kunnen benoemen.

Nes (in nesvaaggrond). Land dat in zee- of rivierarm uitsteekt. Deze ligging is met de vertraagde rijping van de ondergrond geassocieerd.

Podzol (o.a. in podzolgrond). Het woord komt uit het Russisch en heeft betrekking op de askleurige loodzandlaag (A2-horizont), die veel in deze gronden voorkomt.

Polder (in poldervaaggrond). In verreweg de meeste polders komen gronden voor, die tot deze kaarteenheden behoren.

Rauw (in rauwveengrond). Rauw heeft hier de betekenis: weinig veranderd, d.w.z. weinig veraard.

Tocht (in tochteerdgrond). Een naam van grotere afwateringssloten in de droogmakerijen, waar de aldus benoemde gronden in het bijzonder voorkomen.

Vaag (in vaaggrond). Gebruikt in de betekenis van onbepaald, onduidelijk. Daarom toegepast op gronden met de minst duidelijke bodemvorming.

Veen (in veengrond, venig zand, venige klei, kleilig veen enz.). De naam veen is ontleend aan het normale spraakgebruik. Van Dale geeft als omschrijving 'aard- of grondsoort, die grotendeels is samengesteld uit gedeeltelijk verkoolde plantestoffen'.

Veld (in veldpodzolgrond). In Noord- en Midden-Nederland veel voorkomende naam van nog woeste heidevelden die tot het eind van de vorige

eeuw tussen de ontginningen rondom de oude nederzettingen lagen. Door de late ontginning hebben deze gronden een dun humushoudend dek. In Zuid-Nederland heeft de naam veld de betekenis van oud bouwland. De eerste betekenis is gekozen.

Vlak (in vlakvaaggrond). Ontleend aan vlak (flake, vlake, vlaak): zandplaat. Het zijn laag gelegen zandgronden (zeezanden of stuifzanden) zonder donkere bovengrond.

Vlier (in vlierveengrond). Dit woord komt van vlieder en vledder en is een toponiem dat slaat op moerassig grasland.

Vliet (in vlietveengrond). Vlieten betekent o.a. drijven (= vlot). De vlietlanden zijn boezemlanden. Hier treft men de slappe rauwveen- gronden, waarvoor de term wordt gebruikt, veel aan.

Waard (in waardveengrond). Waard is door water omsloten land. In de waarden, zoals de Alblasserwaard, de Krimpenerwaard enz., liggen veel waardveengronden.

Weide (in weideveengrond). Een willekeurig gekozen naam. Wel komt op weideveengronden vrijwel uitsluitend grasland voor.

Woud (in leek-/woudeerdgrond). Naam voor hoog opgaand moerasbos. De hiermee benoemde gronden vindt men o.a. in West-Friesland, waar veel plaatsnamen op -woud eindigen.

4 Fysiografie

4.1 Geologische opbouw

De geologie van dit gebied wordt besproken voorzover deze van belang is voor een goed begrip van de bodemgesteldheid. Daarbij valt de nadruk op de afzettingen die aan of nabij het oppervlak voorkomen. Deze zijn voornamelijk van holocene ouderdom. Alleen in het uiterste zuidoosten liggen afzettingen uit het Pleistoceen aan en nabij het oppervlak.

Voor meer informatie over de geologie wordt verwezen naar de bestaande literatuur, o.a. naar Burck o.r.v. Pannekoek (1956), Cnossen (1971) en de Toelichting bij de Geologische kaart van Nederland, 1 : 50 000, bladen 10 West-Sneek en 10 Oost-Sneek (Ter Wee, i.v.). De dateringen van de verschillende afzettingen zijn ontleend aan gegevens van de Rijks Geologische Dienst, Pons en Wiggers (1959-1960) en de Stichting voor Bodemkartering.

4.1.1 Het Pleistoceen

De pleistocene afzettingen die in het zuidoosten van het gebied aan het oppervlak liggen, bestaan uit Jonger dekzand. Dit zand is door noordwestelijke winden aangevoerd in het Laat-Glaciaal (tabel 5), de laatste periode van het Weichselien (Würmijstijd). Ten zuiden van Langweer ligt dit zand tot een hoogte van ca. 1 m + NAP. Een uitloper van dit pleistocene gebied komt voor als een rug in de ondergrond van Langweer naar Sandfirden (voornamelijk kVz en Mv41Cp¹). Het zand bevindt zich hier ondieper dan 120 cm beneden het maaiveld. Aan het oppervlak is deze rug slechts vaag te onderscheiden. Doordat de boerderijen erop zijn gebouwd, is het verloop in het terrein te volgen.

In de droogmakerijen De Makkumermeerpolder en de Parregaastermeerpolder komt het Jonger dekzand eveneens ondieper dan 120 cm voor (hVz, kVz).

Verder bevinden de pleistocene afzettingen zich overal dieper dan 120 cm beneden maaiveld. Ze hellen van ca. 1 m + NAP in het zuidoosten naar 4 à 6 m — NAP in het noordwesten. In oude geulen kan het nog aanzienlijk dieper liggen. Dit is o.a. het geval in de Marne waar (omgewerkt?) pleistoceen zand pas op een diepte van 10 à 15 m begint (Cnossen, 1969).

4.1.2 Het Holoceen

Na de laatste ijstijd (Weichselien of Würm) steeg de temperatuur geleidelijk, waardoor grote hoeveelheden ijs smolten en de zeespiegel langzaam ging stijgen. De zee breidde zijn invloed steeds meer landinwaarts uit en

¹ Symbolen van de eenheden op de bodemkaart.

grote delen van het dekzandgebied werden met dikke lagen zeezand en zeeklei overdekt.

Gedurende het Holoceen wisselden tijden met een grote stijging van het zeeniveau (transgressies) af met tijden met een relatief geringe stijging (regressies). Daardoor zijn er perioden met erosie en opslibbing naast betrekkelijk rustige perioden zonder afbraak of sedimentatie.

Tabel 5 Stratigrafie van de afzettingen.

klei, zavel en zand

veen

Veen

De verbetering van het klimaat aan het einde van het IJstijdvak – geleidelijk warmer en vochtiger – had tot gevolg dat de plantengroei zich kon uitbreiden. Door de toegenomen hoeveelheid neerslag steeg in het achterland de grondwaterstand. Ten slotte was het op veel plaatsen zo nat, dat de vertering van de geproduceerde organische stof achter raakte bij de produktie door de vegetatie, waardoor de vorming van veen een aanvang nam.

Als gevolg van de betrekkelijk hoge ligging van het pleistocene oppervlak begint de veenvorming in dit gebied pas laat, vergeleken met het westen van Nederland. Alleen in de smalle, diepe geul van de Boorne bij Jorwerd is atlantisch veen aangetroffen. Elders begint de veenvorming pas op de grens Atlanticum-Subborea (Ter Wee, i.v.); deze is echter telkens onderbroken door overstromingen van de zee, die bij elke nieuwe transgressie dieper het veengebied binnendrong, zoals ook blijkt uit afbeelding 10.

Afzettingen van Calais (tabel 5)

De oudste holocene zeekleiafzettingen zijn gevonden bij Jorwerd in de stroomgeul van de Boorne, die destijds in noordwestelijke richting stroomde via Rauwerd en Mantgum. Deze humeuze brakwaterklei is afgezet in het Atlanticum en behoort tot de Afzettingen van Calais II. Pas aan het begin van het Subborea was de zeespiegel zover gestegen, dat het pleistocene gebied – waarop inmiddels enig veen was ontstaan – over een belangrijke oppervlakte werd overstroomd. Tijdens deze transgressieperiode (Calais IV-transgressie) is over het veen een blauwgrijze, zware klei afgezet, die slechts enkele meters dik is. Alleen in de aanvoergeulen komen dikkere en meestal zandiger afzettingen voor. Dit wijst op een rustige overstroming. In dit gebied zijn slechts twee voorkomens bekend, nl. bij Sneek en bij Makkum. Volgens Ter Wee (i.v.) is de verbreiding veel groter geweest. Hij beschouwt de beide vindplaatsen als erosieresten, die bij latere overstromingen tijdens de verschillende Duinkerke-fasen gespaard zijn gebleven.

Langs de kust is waarschijnlijk gedurende de Calais IV-transgressiefase wadzand afgezet, dat echter niet te onderscheiden is van het later afgezette materiaal.

Afzettingen van Duinkerke (tabel 5)

Na een periode van betrekkelijke rust nam omstreeks 1700 voor Chr. de agressiviteit van de zee sterk toe. Deze nieuwe transgressie (Duinkerke 0) wordt gekenmerkt door een sterk erosief karakter. Vooral in de zeer brede aanvoergeulen ging de erosie tot aan de keileem of dieper (15 à 20 m — NAP). In het noordelijk deel van het gebied van deze kaart werd het aanwezige veen opgeruimd. De Afzettingen van Calais IV ondergingen hetzelfde lot, met uitzondering van de reeds genoemde erosieresten bij Sneek en Makkum.

Vanuit het noordwesten en noorden werden door een viertal zeer brede en diepe geulen grote hoeveelheden materiaal aangevoerd. Aan de basis bestaat dit sediment uit zeer kalkrijk, zeer fijn wadzand. Naar boven toe wisselt het zeer fijne zand af met dunne kleibandjes.

Door Bakker (1949) is deze afzetting 'gelaagd complex' genoemd en door Veenbos (1952) en Cnossen (1958) 'oude kwelder'. Deze auteurs beschouwen de wadzandafzettingen echter als atlantisch. Langs de geulen zijn betrekkelijk hoge oeverwallen en in het noorden van het gebied een soort kwelderruggen (ook wel kwelderwallen genoemd) ge-

vormd, waarvan de top ongeveer op of iets boven NAP ligt. Buiten deze ruggen ligt het oppervlak van de 'oude kwelder' tussen 1 en 2 m — NAP. Verder naar het zuiden blijft het materiaal weliswaar zeer kalkrijk, maar het wordt zwaarder en minder gelaagd. Alleen in de overgangs-

Afb. 10 De bij benadering aangegeven verbreiding van de afzettingen uit de verschillende Duinkerke-transgressieperioden. A = Afzettingen van Duinkerke 0; B = Afzettingen van Duinkerke I; C = Afzettingen van Duinkerke II; D = Afzettingen van Duinkerke III (buiten dit aangegeven afzettingsgebied komen deze afzettingen plaatselijk ook nog voor als een dun dekje).

strook naar het veengebied is over het veen een uitwiggend pakket humushoudende, min of meer slappe, kalkloze, zware klei afgezet. Plaatselijk, zoals ten oosten van Blauwhuis en in de Makkumermeerpolder, wordt in dit materiaal katteklei (zie 10.1.2) aangetroffen.

De verbreiding van de Afzettingen van Duinkerke 0 is globaal aangegeven op afbeelding 10. Ze komen in vrijwel het gehele kleigebied ondieper dan 120 cm diepte voor. Op sommige plaatsen, zoals in de kwelderrug bij Winsum, zelfs binnen 50 cm. In het niet beïnvloede gebied ging de veenvorming ongestoord door. Het veen breidde zich steeds verder uit over het pleistocene zand.

Omstreeks 1000 à 900 voor Chr. begon de invloed van de zee af te nemen.

Foto Stiboka R36-28

Afb. 11 Geologische opbouw van een knipkleigrond (kMn48C) uit de omgeving van Hijlaard (ten noorden van Jorwerd op kaartblad 5 Oost).

- 0— 70 cm kalkloze, zware klei (Afzettingen van Duinkerke II)
- ca. 70 cm donkere, humushoudende band (oud oppervlak)
- 70—125 cm kalkloze, zware klei (DI)
- ca. 125 cm donkere, humushoudende band; stugge laag (oud oppervlak; vermoedelijk grens tussen DIB en DIA)
- 125—150 cm kalkloze, zware klei (DI)
- ca. 150 cm resten van een donkere, humushoudende band (oud oppervlak)
- > 150 cm kalkrijke, zware klei, die naar beneden lichter wordt (D0).

Grote delen van het ontstane kweldergebied buiten de brede aanvoergeulen kwamen droog te liggen en raakten begroeid. Daardoor is de bovenzijde van de Afzettingen van Duinkerke 0 nu nog op veel plaatsen te herkennen aan een donker gekleurd, humushoudend laagje van enkele centimeters dikte (afb. 11). In het achterland bleef het gebied met humushoudende, min of meer slappe kleien moerassig. Het is hier dan ook een veenlaagje dat op veel plaatsen de Afzettingen van Duinkerke 0 afsluit. Het is mogelijk dat tussen 700 en 500 voor Chr. de zee ten oosten van Winsum, Oosterend en Roodhuis het bestaande kweldergebied is binnengedrongen en in de lagere delen enige klei heeft afgezet. De kalkloze, zware klei die hier in de ondergrond tussen de venige lagen wordt aangetroffen, zou uit deze periode dateren.

In het algemeen is echter de invloed van de zee in de eerste helft van de Duinkerke I-transgressie beperkt gebleven tot de aanvoergeulen uit de vorige transgressieperiode, die nog niet waren dichtgeslibd. Het begroeide 'oude kwelder'-gebied moet echter grotendeels min of meer droog hebben gelegen. Op de hoogste delen ervan – de kwelder- en oeverwallen – vestigden zich de eerste mensen (Waterbolk, 1961 en 1968). Hun niet-opgehoogde woonplaatsen zijn o.a. gevonden onder de terpen

van Hichtum, Klein Gietens, Wommels en Tritzum. De nederzettingen behoren tot de z.g. Zeijener cultuur met aardewerk van het type Ruinen-Wommels I, dat gedateerd wordt op 600-500 voor Chr. (Waterbolk, 1962).

De betrekkelijk geringe sedimentatie tijdens het eerste deel van de Duinkerke I-transgressie wijkt nogal af van de situatie in Groningen. Daar is een belangrijk deel van het kweldergebied in deze periode opgebouwd en bewoond (Stichting voor Bodemkartering, 1973; Klungel, Bijlsma en Roeleveld, i.v.).

Omstreeks 500 voor Chr. nam de agressiviteit van de zee weer toe en drong het zeewater vanuit het noordwesten en noorden het oude kweldergebied binnen, o.a. via de bestaande geulen van het Duinkerke 0-systeem. Deze overstroming heeft een betrekkelijk rustig karakter gehad. Dit volgt uit het feit dat vrijwel het gehele oude kweldergebied is overdekt met een 10 à 30 cm, plaatselijk 50 à 60 cm dikke kleilaag. Alleen de kwelderrug uit de Duinkerke 0-periode bij Winsum lag zo hoog, dat hij niet of nauwelijks is overstroomd. De kleilaag is goed te onderscheiden van de sedimenten uit de Duinkerke 0-periode, o.a. door de kalkloosheid, de grotere stugheid en de geringere plasticiteit. Veenbos (1949) heeft deze afzetting aangeduid als 'stugge laag' (zie afbeelding 11). Het vrij rustige karakter van de transgressie blijkt ook uit de vrijwel ononderbroken bewoning in een groot deel van het gebied. De bewoners, die aanvankelijk op het oude kwelderoppervlak woonden, gingen hun woonplaatsen ophogen tot terpen. In deze terpen vindt men aardewerk van het type Ruinen-Wommels II (500-400 voor Chr.) en III (400-200 voor Chr.). Terpen met aardewerk van het type II zijn vooral ten oosten van de lijn Winsum-Oosterend-Roodhuis schaars, wat erop kan wijzen, dat de transgressie in die tijd haar hoogtepunt heeft bereikt en grote gebieden zeer nat waren, waardoor een deel van de bevolking is weggetrokken naar hogere gronden. Toen de zeeinvloed afnam, breidde de bevolking zich weer uit. Er werden nieuwe terpen opgeworpen met aardewerk uit de periode Ruinen-Wommels III aan de basis. Uit deze gegevens kan men afleiden dat eerst in die tijd de geulen uit de Duinkerke 0-transgressie volledig waren verland.

Tijdens de Duinkerke I-transgressie is de zee verder het veengebied binnengedrongen dan in de Duinkerke 0-transgressie, vooral langs de Friese westkust (zie afbeelding 10). Hier begon de opbouw van de smalle strook zavel- en kleiafzettingen die tussen Makkum, Workum en Hindeelopen voorkomt.

Toen omstreeks het begin van de jaartelling de invloed van de zee afnam, werd het gehele gebied weer beter geschikt voor bewoning en er vond dan ook een grote uitbreiding van de bevolking plaats. Op veel plaatsen zijn scherven gevonden die dateren uit de eerste eeuw van de jaartelling (Van Giffen, 1936; Boeles, 1951; Halbertsma, 1955, 1963; Cnossen, 1958; Elzinga, 1964; Waterbolk, 1968).

Toen in de derde eeuw na Chr. de zee weer agressiever werd (Duinkerke II-transgressie), begon een periode die grote invloed had op de vorming van het huidige landschap. De bewoners werden gedwongen de terpen verder op te hogen. Ook ontstonden nieuwe terpen. Evenals tijdens de vorige transgressies brak ook nu de zee in via bestaande geulen en krekken. Hierbij onderging de geul, waaruit de latere Middelsee is ontstaan, een aanzienlijke uitbreiding (Cnossen, 1958, 1969, 1971). Deze vond vooral plaats in zuidwestelijke richting, na eerst een rug uit de Duinkerke 0-periode, ten westen van Deersum, te hebben doorbroken. De Marne verbreedde zich eveneens, vooral aan de oostzijde.

Mogelijk was dit een gevolg van de overheersende westelijke winden. Ten gevolge van de hogere zeestanden en de verbreding van de aanvoergeulen, drong het zeewater wederom verder het veengebied binnen dan bij de vorige transgressies. Grote oppervlakten van het veengebied werden overstroomd. Alleen bij Langweer bleef een klein gedeelte met pleistocene zandgronden buiten de invloedssfeer van de zee (zie afbeelding 10). Aan weerszijden van de aanvoergeulen, zoals in de Middellzee en in de Marne, maar ook langs de Friese westkust, is gedurende deze periode kalkhoudend, zavelig materiaal afgezet. Meer landinwaarts wordt het sediment geleidelijk zwaarder en kalkloos. Met uitzondering van de hoge kwelderrug in het noorden van het gebied werd vrijwel het gehele in de vorige perioden ontstane kleigebied bedekt met een 40 à 80 cm dikke, kalkloze, overwegend zware kleilaag. Ook op het aangrenzende veengebied wordt eenzelfde dikke zware kleilaag aangetroffen, maar de dikte neemt zuidwaarts geleidelijk af. Met uitzondering van de kleilaag in de oude geul tussen IJlst en Woudsend, is ten zuiden van Oudega-IJlst-Oppenhuizen het dek slechts 15 à 40 cm dik.

Het is voornamelijk deze kalkloze, zware klei uit de Duinkerke II-transgressie die in Friesland 'knipklei' wordt genoemd.

Toen omstreeks de achtste eeuw de invloed van de zee weer afnam, zijn op veel plaatsen de gronden in cultuur genomen. Historische bronnen maken melding van een verkaveling in het knipkleigebied. Tijdens de kartering zijn hier en daar geheel of gedeeltelijk dichtgeslibde sloten uit deze tijd teruggevonden. Deze rustige periode duurde slechts kort. Tegen het einde van de negende eeuw nam de agressiviteit van de zee weer sterk toe. Deze nieuwe transgressie (Duinkerke III) kenmerkte zich in de eerste plaats door een sterke aantasting van het knipkleigebied van Westergo. Vanuit de aanvoergeulen in de Middellzee werden meer of minder dikke pakketten knipklei weggeslagen. Hierdoor breidde de Middellzee zich vanuit het noorden en noordoosten aanzienlijk uit naar het westen en van daaruit weer naar het noorden. De aftakking in noordelijke richting bereikte de omgeving van Oosterlittens en die in west-noordwestelijke richting Hartwerd, Burgwerd en Waaxens (zie afbeelding 10). Waar de zee minder vat kreeg op de bestaande gronden werd slechts een gedeelte van het knipkleidek geërodeerd, zoals dat het geval is ten zuiden en ten westen van Oosterend (eenheid gMn83C). Verder ontstonden in het knipkleigebied talrijke brede erosiegeulen, die nu nog duidelijk te herkennen zijn aan de lagere ligging in het terrein (pMo80 en pMn85C).

In tegenstelling tot de Middellzee, die zich aanzienlijk uitbreidde ten koste van het bestaande knipkleigebied, vond vanuit de Marne slechts weinig erosie plaats. In deze periode zijn vermoedelijk ook de meren ontstaan. Opvallend is dat alle meren zijn gelegen in de gebieden waar slechts een dun kleidekje op het veen ligt (afb. 12). Het is mogelijk dat vervening (o.a. voor zoutwinning) de aanleiding is geweest tot het ontstaan van de meren (Elzinga, 1969). Bij de aanleg van de weg Workum-Bolsward in 1967 zijn onder het kleidek ten zuiden van de Workumermeerpolder, uitgegraven en later weer volgestorte veenputten in het veenmosveen aangetroffen (afb. 13). De meren hebben hun huidige vorm verkregen door een steeds verdere afslag van de veenoevers. Veel van deze meren zijn later na droogmaling weer in cultuur genomen: de Sens- en Atsebuurstermeerpolder in 1633, de Ferwouderpolder in 1644, de Fallingabuurster- en Aaltje-Meerpolder vóór 1729, de IJpenbuurstermeerpolder in 1869, de Workumermeerpolder in 1877 en de Makkumermeerpolder en de Parregaastermeerpolder in 1879.

Luchtfotografie KLM-Aerocarto b.v.
Fototheek Topografische Dienst VIII-169

Afb. 12 Het dunne klei-op-veengebied ten zuidoosten van Sneek. De vorm van de Langstaarterpoel (A) en het Jentjesmeer (B) is vermoedelijk veroorzaakt door afslag van de klei-op-veengronden. Reeds bestaande perceelscheidingen hebben hierbij een grote rol gespeeld omdat ze door afslag verder zijn verbreed (C). Ook de Jurgensloot (D) heeft zijn huidige breedte waarschijnlijk verkregen door afslag.

Behalve erosie heeft er tijdens deze transgressie (Duinkerke III) ook sedimentatie plaatsgevonden. Zo moet het niet geheel uitgesloten worden geacht dat de door Veenenbos (1949) beschreven 'brúnlaag' – een ca. 10 à 35 cm dikke, bruine, humushoudende teellaag op de knipkleigronden die door bemesting met terpaarde zou zijn ontstaan – in meerdere of mindere mate een 'verjongingsdek' is, ontstaan door afzetting van nieuw materiaal. Ook kan de eeuwenlange, goede verzorging van het grasland een sterke invloed op het ontstaan van de 'brúnlaag' hebben gehad.

Veel duidelijker wordt het 'verjongingsdek' aangetroffen ten zuiden van Tzum, langs de Marne en langs de IJsselmeerkust tussen Makkum en Hindeloopen. Het is hier meer dan 35 cm dik, bevat meestal nog kalk en heeft veelal enkele procenten minder lutum dan de onderliggende afzetting uit de Duinkerke-II periode (Mn15A).

Tussen Gaast en Hindeloopen hebben we waarschijnlijk te maken met verplaatst materiaal, afkomstig van de oeverwallen van de Marne die buiten de huidige zeedijk lagen en die door de uitbreiding van de Waddenzee en de Zuiderzee zijn weggeslagen. Opmerkelijk is dat deze gronden in de bovengrond weinig kalk bevatten (Mn15C). Mogelijk is dit ver-

Foto Stiboka nr. 12505

Afb. 13. Met zoden e.d. volgestorte veenputten in het veenmosveen ten zuiden van de Workumermeerpolder.

oorzaakt doordat het materiaal te kort in het zeewater opgenomen is geweest om het kalkgehalte aan te vullen (Cnossen, 1969).

De steeds verder gaande erosie van het knipkleigebied heeft ertoe geleid dat men het bedreigde land ging beschermen door het afdammen van erosiegeulen en het opwerpen van dijken. De afdamming van de erosiegeulen ging niet altijd even gemakkelijk. Kwam men bij de aanleg van een dijk bij zo'n geul dan werd het smalste deel opgezocht voor afdamming. Dit hield in dat op verscheidene plaatsen eerst een eind het verloop van de erosiegeul moest worden gevolgd om bij het smalste deel te komen. De vele bochten in de dijk en de rechte hoek waaronder deze het smalste deel van de geul snijdt, wijzen daar nu nog op.

Na de eerste bedijkingen slibden de Middellzee en de Marne vrij snel dicht (eenheden Mn35A en Mn45A in de Middellzee en Mn15A, Mn25A, Mn15C en Mn25C in de Marne). Indien de kronieken betrouwbaar zijn, moet de 'toeslijcking' van het op deze kaart voorkomend gedeelte omstreeks 1200 reeds voor een belangrijk deel voltooid zijn geweest. Diverse gebeurtenissen, die vermeld staan bij Rienks en Walther (1954), getuigen hiervan, o.a. de stichting van Nijland in de Middellzee omstreeks 1230. Recente afzettingen uit de Duinkerke III-periode liggen buiten de zeedijk, zoals de Polder Workumer Nieuwland, de Makkumerwaard en de Polder Geele Strand. De Makkumerwaard en de Polder Geele Strand waren zandplaten die door de peilverlaging na de afsluiting van de Zuiderzee in 1932, droogvielen.

Spoezanden

Ten zuiden van Langweer, in het zuidoosten van het gekarteerde gebied, komt op enkele plaatsen een afzetting voor die bestaat uit nagenoeg wit zand. De streekbenaming van dit zand is 'spoezand'. Dit zand wordt, evenals op kaartblad 15 West-Staveren (Friese gedeelte) en 15 Oost-

Staveren (Stichting voor Bodemkartering 1970), aangetroffen in het gebied waar veengronden uitwijken tegen pleistocene zandgronden. Ze zijn waarschijnlijk ontstaan vóór de waterbeheersing in de Friese boezem een feit was geworden. Er bestond voordien een dusdanige

Afb. 14 Bedijkingen in de loop der eeuwen.

wateroverlast, dat uitgestrekte gebieden een gedeelte van het jaar onder water stonden. Op sommige plaatsen leidde dit tot erosie van dunne veenlagen en gedeelten van het onderliggende zand. Het losgewerkte zand werd door het water 'schoongewassen' en op korte afstand als vrijwel wit zand, soms met dunne verslagen veenrestjes, opnieuw gesedimenteerd als spoelzand (Van der Schans en Vleeshouwer, 1957; Cnossen en Heijink, 1958).

4.2. De bedijkingen

De oudste bedijkingen

De eerste bedijkingen in dit gebied hebben volgens Rienks en Walther (1954) plaatsgevonden in de eerste helft van de tiende eeuw. De erosie van het knipkleigebied met zijn vele terpen had toen een zodanige omvang aangenomen dat men overging tot het afdammen van erosiegeulen en het opwerpen van dijken. Het lijkt erop dat de eerste bedijkte

gebieden geïsoleerde, omspoelde kernen waren, namelijk die van Tzum, Oosterend en Hartwerd-Witmarsum (afb. 14). Door Rienks en Walther worden deze gebieden de 'moederpolders' van Westergo¹ genoemd. Bij Witmarsum lag de oeverwal langs de Marne waarschijnlijk zo hoog, dat voorlopig het aanleggen van een dijk achterwege kon blijven.

Op deze oudste bedijkingen werden in dezelfde eeuw andere bedijkingen aangesloten. Over de volgorde hiervan is echter niets bekend. Door al deze bedijkingen ontstond ten slotte een dijkenreeks, die in zijn geheel deel uitmaakt van de latere Slaperdijk, de Slagtedijk. Samen met de dijk aan de westzijde van de Middellzee, die reeds omstreeks het jaar 1000 was voltooid, werd het gehele oostelijke deel van Westergo door één ringdijk omgeven en beschermd tegen aanvallen van het water vanuit het westen en vanuit de Middellzee (Kalma c.s., 1968). Eveneens nog voor het jaar 1000 kwam langs de Friese westkust een eerste zeedijk tot stand. Deze lag westelijker dan de tegenwoordige. De Marne hield nog een open verbinding met de zee. Het achterliggende land werd toen voornamelijk beschermd door de hoge oeverwallen die aan weerszijden van De Marne lagen.

De bedijkingen in de Middellzee en het Marnegebied

De inpoldering van de Middellzee heeft sectorsgewijs vanuit het westen en noordwesten in kleinere en grotere gedeelten plaatsgevonden. Vermoedelijk zijn door de aanleg van de Tjaarddijk ten zuiden van Nijland, die de zuidwestelijke tak afsloot, en van de dijk van Hartwerd naar De Klieuw, die de noordwestelijke tak afsloot, de eerste inpolderingen tot stand gekomen. Daarna volgden de inpolderingen elkaar in een vrij snel tempo op. Omstreeks 1200 werd tussen Oosterwierum en Rauwerd een dijk aangelegd (Krinserarm). Het ten noorden hiervan in afbeelding 14 aangegeven gedeelte van de Middellzee werd afgesloten in de eerste helft van de dertiende eeuw, met de aanleg van de Tjessingadijk ten noorden van Leeuwarden.

De Marne was omstreeks 1200 vrijwel geheel volgeslibd en werd met de aanleg van de Groenedijk bij Dijksterburen afgesloten van de zee. Binnen het gebied van De Marne en ook daarbuiten werd in de twaalfde eeuw nog een binnendijk opgeworpen (Pingjumer Halsband) die het dorpsgebied van Pingjum en een gedeelte van dat van Witmarsum moest beschermen tegen de gevolgen van doorbraken in de zeedijk.

De Hemmen

Het gebied van de Hemmen (zie afbeelding 14) omvat een reeks binnenspolders, die zich van het oosten naar het westen uitstrekken van het Sneekermeer tot voorbij Schraard ten westen van Bolsward. De binnenspolders worden aan de noordzijde begrensd door de zuidelijke dijk van de Middellzee en de Marnedijk (de dijk langs de zuidzijde van de oude kern Hartwerd-Witmarsum). De Hemmen zijn dus als het ware tegen de Middellzee en de oude kern Hartwerd-Witmarsum aangedijkt. De zuidelijke begrenzing wordt gevormd door het merengebied van zuid-Friesland.

Omtrent het tijdstip van de aanleg van de dijken van deze binnenspolders is niets met zekerheid te zeggen, maar volgens Rienks en Walther (1954) worden ze in 1276 al genoemd en zij nemen aan dat de Hemdijken waarschijnlijk al in de twaalfde eeuw zijn aangelegd.

Kort na het begin van de bedijking kwamen geregeld doorbraken en

¹ Westergo is de westelijke landstreek langs de voormalige Middellzee.

overstromingen voor door de opstuwung van het Zuiderzeewater bij stormvloed. In zuid-Friesland konden gemakkelijk doorbraken plaatsvinden, omdat op veel plaatsen een slappe bodem (dun kleidek op een dik pakket veen) aanwezig was. In het laaggelegen klei-op-veengebied, met zijn vele meren en poelen, was het erg moeilijk het land te beveiligen door het opwerpen van binnendijken. Gemakkelijker ging dat in noordelijke richting langs de zuidzijde van de Middelseedijk. Hier was het goed mogelijk binnendijken aan te leggen, omdat er weinig meren en poelen voorkwamen. Het kan ook zijn dat de bodemgesteldheid (dik pakket klei, zuidelijke grens van de Afzettingen van Duinkerke 0) van invloed is geweest, omdat men voor het opwerpen van een dijk over steviger materiaal beschikte.

Door Loricé (1922) is verondersteld dat de zuidelijke dijk van de Hemmen, de Hemdijk, de zuidelijke begrenzing van de Middelsee zou zijn. Het feit dat deze dijk de steile helling naar het noorden en de flauwe helling naar het zuiden heeft, wijst erop dat hij het water keerde dat uit het zuiden kwam opzetten. Dit zal het geval geweest zijn bij doorbraken van de zuidelijke zeedijk en later ook bij sterke zuidwestenwinden, waardoor het water in de meren en poelen werd opgewaaid.

De jongste bedijkingen

De opdringende Zuiderzee maakte het in de zestiende eeuw noodzakelijk het gebied nog beter te gaan beveiligen tegen het water. Hiervoor werd langs de Friese westkust de nieuwe, huidige zeedijk aangelegd die ten oosten van de oorspronkelijke dijk ligt. Buiten deze nieuwe dijk hebben daarna nog enkele nieuwe inpolderingen plaatsgevonden. Zo werd in 1624 de Polder Het Workumer Nieuwland tussen Hindeloopen en Workum bedijkt. De ten noorden hiervan liggende Polder Geele Strand is zeer recent bedijkt, het zuidelijke deel in 1941/1942 en het noordelijke deel in 1948. Samen met de Makkumerwaard, waarvan slechts een klein gedeelte is omkaad, waren dit zandplaten die voor de kust lagen en die door peilverlaging, na de afsluiting van de Zuiderzee, droogvielen.

5 *Het landschap*

Het huidige landschap heeft kenmerken die enerzijds een gevolg zijn van het afzetting patroon en de erosie en anderzijds de beïnvloeding door de mens vertonen, zoals o.a. bedijking en verkaveling.

Er zijn op deze kaart vier gebieden (afb. 15) te onderscheiden die duidelijk van elkaar afwijken. Dit zijn:

het dekzandgebied

het veengebied en klei-op-veengebied

het kleigebied

de droogmakerijen.

5.1 Het dekzandgebied

Hiervan komt slechts een kleine oppervlakte voor in de omgeving van Langweer. Ook een deel van dit dorp ligt op een lage zandrug. Het gebied helt van ca. 1 m + NAP in het zuidoosten tot even beneden NAP op de overgangen naar het veen. Het wordt gekenmerkt door een zwakgolvend oppervlak en enkele (losse) zandruggen, die uit het veen 'opduiken' (Zandburen, Langweer). Het gebied heeft een strokenverkaveling met houtbegroeiing langs wegen en sloten. In de oude ontginning Legemeer, die het hoogste deel vormt, is het land opgehoogd met een matig dik dek van potstalmest (eenheid cHn21). Een aantal percelen is omgeven door met struiken en bomen begroeide wildwallen. Met uitzondering van enkele bospercelen is het gehele gebied in gebruik als grasland.

5.2 Het veengebied en klei-op-veengebied

Dit gebied ligt tussen het dekzand en de klei. Het is zeer vlak en vrijwel boomloos. Alleen bij de dorpen en boerderijen en langs sommige wegen staan enkele bomen en struiken. Opvallend zijn de vele meren die hier voorkomen. Het gebied ligt tussen ca. 0,5 en 1,5 m -- NAP.

Het lijkt erop, dat per dorpsgebied een hoofdrichting in de verkaveling bestaat, die waarschijnlijk is aangezet door het graven van enkele grote sloten. De kavelrichtingen verschillen, o.a. oost-west bij Jutrijp-Hommerts en noord-zuid bij Oudega en Heeg (zie afbeelding 26). Elk dorp had vermoedelijk zijn eigen kavelrichting die zich uitstrekte tot aan het einde van het dorpsgebied. Het verkavelingspatroon is min of meer onregelmatig strookvormig, met vaak een onregelmatige begrenzing overdwars. Het gebied Heeg - Lijtsuizen - Oudega - Sandfirden - Idzega valt op door een onregelmatige blokverkaveling en is dus waarschijnlijk eerder ontgonnen dan de rest van het (klei-op-)veengebied.

De boerderijen staan meestal langs de wegen. Een aantal dorpen heeft hierdoor het karakter van een straat- of streekdorp, zoals o.a. Oppen-

huizen, Jutrijp en Hommerts (zie afbeelding 26). Hierbij moet worden opgemerkt dat Oppenhuizen langs een oude geul ligt. Een opvallend verschijnsel is voorts dat het verkavelingspatroon zich aan weerszijden van sommige meren in dezelfde richting voortzet. Dit

Afb. 15 Bodemkundig-geografische gebieden.

zou een aanwijzing kunnen zijn dat de verkaveling al aanwezig was eer deze meren hun huidige vorm verkregen. Het bodemgebruik is uitsluitend grasland.

5.3 Het kleigebied

Naar ontstaanswijze en bodemgesteldheid zijn binnen dit gebied te onderscheiden:

- a het knipkleigebied
- b het gebied van de kwelderruggen en de oeverwallen
- c het gebied van de zeeboezems en de jonge polders.

5.3.1 Het knipkleigebied

Dit gebied, dat ook wel wordt aangeduid als het 'oude land' (bedijkt

Luchtfotografie KLM-Aerocarto b.v. Fototheek Topografische Dienst II-53

Afb. 16 Het knipkleigebied in de omgeving van Mantgum.

Bij A een groot erosiegebied en bij B smallere erosiegeulen. De Slagtedijk (C) vormt de grens tussen links de knipklei met een primitieve blokverkaveling (grillige perceelsvormen) en rechts de dichtgeslibde Middellzee met een regelmatig blokverkaveling. Bij D gedeeltelijk of geheel afgegraven terpen.

voor het jaar 1000), wordt gekenmerkt door een vrij vlakke ligging; tevens komen talrijke, meer of minder brede en ondiepe erosiegeulen voor (afb. 16). Het is, evenals het veen- en klei-op-veengebied, vrijwel boomloos. Alleen bij de dorpen en boerderijen en langs een aantal wegen wordt enige houtbegroeiing aangetroffen. De meeste wegen hebben een kronkelend verloop en de dorpen en boerderijen liggen verspreid over het gebied.

Een belangrijk aspect in dit 'oude land' vormen de vele terpen (oude bewoningsplaatsen of woonheuvels), waarop bijna alle dorpskernen en veel boerderijen liggen. Thans zijn veel terpen geheel of gedeeltelijk afgegraven. De terpaarde is gebruikt als bemesting, vooral in de veengebieden. Bij de gedeeltelijk afgegraven terpen staat de kern van het dorp (de kerk of een boerderij) nog op het niet afgegraven gedeelte. De geheel afgegraven terpen zijn in het terrein veelal door een afwijkende verkaveling terug te vinden.

Het verkavelingspatroon is een typerend voorbeeld van een zgn. primitieve, onregelmatige blokverkaveling (Hofstee en Vlam, 1952), d.w.z. dat de percelen zeer grillige vormen hebben. Deze vormen zijn vermoedelijk ontstaan doordat men bij de landindeling gebruik heeft

Luchtfotografie KLM-Aerocarto b.v. Fototheek Topografische Dienst III-142

Afb. 17 Een gebied met oeverwallen ten zuidwesten van Witmarsum. Duidelijk is de oorspronkelijke Marneloop (A) ten westen van Witmarsum (B) en ten noorden van Schraard (C) te herkennen. Ook een zijtakje ten oosten van Witmarsum valt op (D). Op de oeverwallen van de Marne (E) wordt nogal wat bouwland aangetroffen (o.a. F). De verkaveling is op de oeverwallen regelmatig dan in het knipkleigebied (G). Met H zijn enkele afgegraven terpen aangegeven.

gemaakt van de bestaande kreekjes. Bovendien liggen de greppels zelden in dezelfde richting; ze kunnen zelfs op één perceel sterk van richting verschillen.

In het knipkleigebied vindt men vooral in de omgeving van Achlum, Bolsward en Winsum gedeelten die zijn afgegraven voor kleiwinning ten behoeve van de baksteenfabricage (Kuijer, 1972). Deze gebieden zijn te herkennen aan een duidelijk lagere en veelal zeer vlakke ligging. Het bodemgebruik is uitsluitend grasland.

5.3.2 Het gebied van de kwelderruggen en de oeverwallen

Dit gebied omvat de kwelderrug bij Winsum, de oeverwallen aan weerszijden van de Marne en de oever(kust)wal langs de westkust even ten noorden van Makkum tot voorbij Hindeloopen (zie afbeelding 15).

Bij Winsum en langs de Marne zijn het ruggen die duidelijk wat hoger in het terrein liggen (ca. 0,5 m + NAP). De oever(kust)wal langs de westkust helt zeer geleidelijk af in oostelijke richting. Alleen bij Makkum, Piaam en Gaast komen duidelijke terreinverheffingen voor (0,5 — 1 m + NAP).

De verkaveling van al deze gronden is wat regelmatig dan die in het knipkleigebied (afb. 17). De boerderijen liggen langs de Marne, aan weerszijden van de wegen die op de oeverwallen zijn aangelegd. In de

Luchtfotografie KLM-Aerocarto b.v. Fototheek Topografische Dienst X-257

Afb. 18 Het zeeleigebied tussen Hindeloopen en Workum. In de in 1624 bedijkte Polder Het Workumer Nieuwland (A) is de verkaveling veel rechthoekiger en regelmatiger dan in het knipkleigebied, het z.g. oude land (B). Bij C is een wiel (kolke), ontstaan bij een doorbraak van de oude zeedijk (D), te onderscheiden.

andere gebieden liggen de bedrijven verspreid. Het bodemgebruik langs de Marne is overwegend bouwland, de rest is grasland, met bij Winsum, Makkum, Piaam en Gaast enkele percelen bouwland.

Een bijzonderheid vormen de *sterk* bolvormige percelen, die bekend staan als 'kruinig'. Ze komen voornamelijk voor op de oeverwallen van de Marne. Deze percelen, met hoogteverschillen van meer dan 50 à 60 cm tussen het midden en de zijkanen, zijn op de bodemkaart met de toevoeging *b* . . . aangegeven. De bolvormige ligging is vermoedelijk ontstaan doordat men de percelen in het midden sterk heeft opgehoogd met materiaal van de zijkanen. De redenen hiervan zijn nog niet helemaal duidelijk, maar een belangrijk motief zal zijn geweest een betere oppervlakte-ontwatering te bewerkstelligen.

Ook in het gebied van de kwelderruggen en de oeverwallen komen kalkrijke, geheel of gedeeltelijk afgegraven terpen voor (zie 5.3.1).

5.3.3 Het gebied van de zeeboezems en de jonge polders

Hiertoe zijn gerekend: het gebied van de voormalige Middellzee, de boezem van de voormalige Marne, de tegen de zeedijk aangedijkte gebieden, zoals de Polder Het Workumer Nieuwland en de Polder

Geele Strand, alsmede de Makkumerwaard (zie afbeelding 15). Al deze gebieden staan bekend als 'nieuw land', d.w.z. dat ze later zijn ingepolderd of bedijkt dan het 'oude land' (o.a. het knipkleigebied).

Belangrijke verschillen met het 'oude land' zijn het nagenoeg geheel ontbreken van terpen en boerderijen. De boerderijen staan voornamelijk aan de voet van de dijk tussen het 'oude' en het 'nieuwe' land (Middelzee) en op de oeverwallen langs de Marne. Een uitzondering hierop vormen de gebieden rondom Nijland en Scharnegoutum, waar nog enkele resten van terpen aanwezig zijn, en de boerderijen langs de wegen staan die in de Middelzee liggen. Ook in de Polder Workumer Nieuwland staan de boerderijen langs de wegen.

Het verkavelingspatroon is minder grillig dan in het knipkleigebied. De percelen zijn in het algemeen rechthoekiger van vorm (afb. 18). In de Polder Geele Strand en in de Makkumerwaard wordt een moderne rationele verkaveling aangetroffen.

Het bodemgebruik is overwegend grasland. Alleen in het gebied van de Marne treft men vrij veel en in de Polder Geele Strand slechts enkele percelen bouwland aan.

5.4 De droogmakerijen

Dit zijn drooggemaakte meren die in de Duinkerke III-periode zijn ontstaan en in de loop van de zeventiende, achttiende en negentiende eeuw zijn bedijkt (zie 4.2). Men treft ze aan in het kleigebied op de overgang naar het klei-op-veengebied. Meestal zijn ze aan de oostzijde en de zuidzijde omgeven door een dijk en aan de westzijde en de noordzijde door de hoger gelegen kleigronden. Ze zijn in het landschap duidelijk te herkennen aan hun lagere ligging ten opzichte van de omgeving. Het maaiveld ligt tussen 1,50 en 2,50 m — NAP.

De droogmakerijen hebben een rationele verkaveling, d.w.z. rechthoekige percelen. Ze onderscheiden zich daardoor duidelijk van de verkaveling van de omringende gronden.

Het bodemgebruik is uitsluitend grasland.

6 Veengronden

Veengronden bestaan tussen 0 en 80 cm diepte uit meer dan 40 cm moerig materiaal (zie 2.2). Dit kunnen in dit gebied zijn:

- 1 gronden die tot dieper dan 120 cm moerig zijn
- 2 gronden met een moerige bovenlaag die tussen 40 en 120 cm rust op een zandondergrond
- 3 gronden met een zavel- of kleidek dunner dan 40 cm, dat rust op ten minste 40 cm moerig materiaal. De zandondergrond begint al dan niet binnen 120 cm.

In de legenda worden ze ingedeeld naar de aard van de bovengrond, de veensoort en het al dan niet voorkomen van zand binnen 120 cm diepte.

6.1 Bodemvormende processen

6.1.1 Rijping

De bodemvorming begint reeds indien een veengrond – al dan niet kunstmatig – wordt ontwaterd. De eerste bodemvormende processen staan bekend als *rijpingsprocessen*. Door de ontwatering kan lucht in het materiaal doordringen en begint het veen irreversibel water te verliezen. Het irreversibele waterverlies gaat gepaard met een blijvende volumevermindering. Doordat de opwaartse druk van het grondwater als gevolg van de ontwatering gedeeltelijk wegvalt, zakt het veenpakket door zijn eigen gewicht in elkaar. De bovengrond wordt begaanbaar en de slappe veenlagen veranderen geleidelijk in een vrij stevige grondmassa. Dit proces wordt *fysische rijping* genoemd.

6.1.2. Verwerking en veraarding

Gelijk met of kort na de fysische rijping beginnen ook chemische en biologische rijpingsprocessen een rol te spelen bij de profielontwikkeling van de veengronden. Na toetreding van lucht worden koolhydraten en eiwitten aangetast door bacteriën en schimmels.

Een deel van de organische stof wordt daarbij omgezet in CO_2 en H_2O en verdwijnt. Hoewel de celweefsels wel worden aangetast, blijft de oorspronkelijke veenstructuur intact. Er ontstaat een donker gekleurde, meestal zwartbruine geaëreerde horizont, die als verweerde laag wordt aangeduid (Pons, 1961).

In de bovenlaag van het ontwaterde en verweerde veen kan veraarding plaatsvinden. Bepaalde bodemdieren, zoals regenwormen, microarthropoden en duizendpoten vreten veendelen. De uitwerpselen van deze dieren worden door lagere bodemorganismen aangetast en door hogere opgevreten. Dit proces kan zich enkele malen herhalen. Hierdoor

gaat de veenstructuur geheel verloren en er ontstaat een meer of minder homogene bovengrond met nieuwe humusvormen (Jongorius and Pons, 1962).

Veengronden, waarvan de bovengrond het veraardingsproces in voldoende mate heeft doorgemaakt, hebben een zgn. moerige eerdlaag en worden *eerdveengronden* genoemd. De overige veengronden zijn *rauwveengronden*; hierbij ontbreekt de moerige eerdlaag.

6.2 Veensoort

Wanneer het veenpakket tot dieper dan 120 cm doorgaat, is ingedeeld naar de veensoort. Voor de vaststelling van de veensoort, wordt die veensoort genomen, die binnen 80 cm meer dan de helft van de veendikte inneemt en tevens over ten minste 25 cm dikte voorkomt.

In dit gebied wordt voornamelijk veenmosveen en plaatselijk enig zeggeveen aangetroffen. Het veenmosveen is gegroeid in een voedselarm (oligotroof) milieu. De voornaamste herkenbare plantedenen zijn veenmossen (*Sphagna*), resten van wollegras (*Eriophorum vaginatum*) en heidetakjes (*Calluna* en *Erica*). De kleur is min of meer roodbruin. Op verschillende plaatsen bestaat het bovenste deel van het veenmosveenpakket uit spalterveen. Dit veen is in hoofdzaak opgebouwd uit spitsbladige veenmossoorten van de groep der *Sphagna cuspidata* (Florschütz, 1941). Er ontwikkelde zich in voedselarm water een vlies van *Sphagnum cuspidatum*. Dit herhaalde zich elk jaar, waardoor een bladerige veensoort ontstond, die in droge toestand het beste is te vergelijken met een boek, waaruit men de bladen stuk voor stuk kan wegnemen. Door ontwatering is het spalterveen sterk in horizontale richting gekrompen (Veenbos, 1950), waarbij schollenvorming is opgetreden. De scheuren tussen de schollen zijn opgevuld met klei. Daardoor ontstond een zeer hobbelig oppervlak, dat wordt aangeduid met de naam schalter (zie afbeelding 19).

Het zeggeveen is gegroeid in een voedselrijker (mesotroof) milieu dan het veenmosveen. Het bestaat in dit gebied bijna uitsluitend uit verschillende soorten zeggen (*Carex*) met plaatselijk enig riet (*Phragmites communis*). Geregeld worden er zaadjes van het waterdrieblad (*Menyanthes trifoliata*) in aangetroffen. De kleur van het veen is overwegend geelbruin.

In enkele laag gelegen geulen aan de zuidzijde van het gebied wordt een niet te herkennen lutumhoudend veen aangetroffen, dat op wisselende diepte overgaat in veenmosveen.

6.3 Minerale ondergrond

Indien binnen 120 cm een minerale ondergrond begint, is deze onderscheiden. Er wordt dan geen onderverdeling naar de veensoort gemaakt. Meestal is deze door verwerking niet goed meer te herkennen. Gezien de landschappelijke ligging is het waarschijnlijk steeds veenmosveen. De minerale ondergrond bestaat in dit gebied uitsluitend uit pleistoceen zand.

6.4 De kaarteenheden van de veengronden

6.4.1 Eerdveengronden

Deze veengronden hebben een moerige eerdlaag; dat is een moerige A1-horizont dikker dan 15 cm, waarin ten hoogste 10 à 15 volume-percenten uit planteresten bestaat met een herkenbare weefselopbouw. Ook bovengronden van venige klei, dikker dan 15 cm, worden ongeacht

de veraarding tot de eerdveengronden gerekend. Op deze kaart komen alleen kleiige eerdveengronden voor. Ze hebben een kleiige moerige eerdlaag, d.w.z. een moerige eerdlaag waarin lutum (mineraal materiaal < 2 mu) aanwezig is.

KOOPVEENGRONDEN

Dit zijn eerdveengronden met een kleiige moerige eerdlaag van 15–50 cm dikte. Men treft ze aan op veenmosveen, op zeggeveen en op niet nader omschreven veen dat ondieper dan 120 cm op zand rust.

hVs *Koopveengronden op veenmosveen; Gt II*¹

Deze gronden komen voor in de Makkumermeerpolder en de Parregaastermeerpolder ten oosten en ten zuidoosten van Makkum. Verder liggen ten oosten en noordoosten van Langweer nog enkele vlakjes op de grens met kaartblad 11 West.

Tot 20 à 30 cm diepte wordt venige klei aangetroffen, die tot ca. 10 cm veraard en daaronder weinig veraard is. Het humusgehalte van de venige kleilaag bedraagt 20 à 30% en het lutumgehalte varieert van 30 tot 50%. Ten oosten van Langweer is de bovengrond duidelijk vermengd met pleistoceen zand (aanhangel 2, analyse nr. 1).

Het veen onder de venige kleibovengrond bestaat uit veenmosveen. In de Makkumermeerpolder en de Parregaastermeerpolder komt op de meeste plaatsen een sterk gelaagd spalterveenlaagje (toevoeging . . c) voor, dat bij uitdroging aanleiding geeft tot het vormen van de zogenaamde schalterbulten. Vooral op percelen die veel worden beweid, kunnen de bulten vrij groot zijn.

hVc *Koopveengronden op zeggeveen, rietzeggeveen of broekveen; Gt II*¹

Van deze gronden wordt slechts één vlak aangetroffen in de Makkumermeerpolder ten oosten van Makkum. De bovengrond bestaat tot 20 à 40 cm diepte uit venige klei met een humusgehalte van 20 à 30%. Plaatselijk is deze bovengrond kalkhoudend. Dieper dan 15 cm is het materiaal soms wat gelaagd en bevat dan ook minder humus.

Het aansluitende veenpakket bestaat tot dieper dan 120 cm uitsluitend uit fijn zeggeveen. Hierin komt aan de noord- en oostzijde van het vlak plaatselijk op ca. 80 cm diepte een 10 à 20 cm dikke venige kleilaag voor (uitwigging van de afzettingen van Duinkerke 0).

hVz *Koopveengronden op zand, beginnend ondieper dan 120 cm; Gt II*

Deze veengronden liggen in de Makkumermeerpolder ten oosten van Makkum, waar het pleistocene zand vrij ondiep voorkomt. Verder ten zuiden van Langweer, waar ze de overgang vormen tussen het grote veengebied en het pleistocene zandgebied.

De venige kleibovengrond is 20 à 40 cm dik met een humusgehalte van 20 à 30% en een lutumgehalte variërend van 20 tot 40%. De bovenste 6 à 10 cm zijn matig veraard; de rest is slechts weinig veraard. Ten zuiden van Langweer komt in de bovengrond vrij veel matig fijn zand voor. De zandbijmenging is het grootst op die percelen waar de boerderijen dicht bij of op het pleistocene zand staan.

Het veenpakket bestaat overwegend uit veenmosveen. In de Makkumermeerpolder en in het westelijke deel van het vlak bij Langweer komt in het bovenste gedeelte van het veenpakket geregeld sterk gelaagd spalterveen voor (toevoeging . . . c). Veel percelen zijn meer of minder

¹ De eenheden hVs en hVc hebben op de bodemkaart dezelfde kleur. Het verschil blijkt dus slechts uit de code.

geëgaliseerd, maar het spalterveen is niet verwijderd en de gelaagdheid is onvoldoende verbroken. Het schalterverschijnsel is dan ook niet verdwenen en komt vooral in droge zomers sterk naar voren.

De pleistocene zandondergrond, waarin meestal een humuspodzol is ontwikkeld, begint tussen 70 en 120 cm. In de Makkumermeerpolder ligt aan de noordoostzijde van het vlak als onzuiverheid een smalle rug die uit pleistoecen zand bestaat.

Een profiel ten zuiden van Langweer ziet er als volgt uit

A1g	0— 6 cm	zeer donker grijze (10YR3/1), venige klei met bijmenging van matig fijn zand; weinig, onduidelijke roestvlekken; goed ontwikkelde, microporeuze, afgerond-blokkige elementen
ACg	6—10 à 25 cm	donkergrijze (10YR4/1), venige klei met bijmenging van matig fijn zand en matig veel, duidelijke, kleine roestvlekken; matig ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, microporeuze, afgerond-blokkige elementen
D1	10 à 25— 27 cm	zwart (10YR2/1) spalterveen, sterk gelaagd
D2	27— 65 cm	zeer donker bruin (10YR2/2) veenmosveen met wollegras
A0b	65— 70 cm	zwart (10YR1/1), gliedeachtig, sterk smerend materiaal
A2b	70— 73 cm	grijs (5YR5/1), matig humeus, leemarm, matig fijn zand
B2b	73— 85 cm	donker roodbruin (5YR3/2), matig humeus, zwak lemig, matig fijn zand
B3b	85—120 cm	donker geelbruin (10YR4/4), leemarm, matig fijn zand.

6.4.2 Rauwveengronden

Dit zijn veengronden waarvan de veraarde moerige bovengrond dunner is dan 15 cm of geheel ontbreekt (vlieveengronden). Ook alle veengronden met een minerale bovengrond dunner dan 40 cm (weideveen- en waardveengronden) behoren tot de rauwveengronden.

WEIDEVEENGRONDEN

Deze veengronden hebben een zavel- of kleidek dat binnen 40 cm overgaat in moerig materiaal. Het zavel- of kleidek is tot dieper dan 15 cm meestal humusrijk (minerale eerdlaag).

Weideveengronden komen in dit gebied alleen voor op veenmosveen.

pVs *Weideveengronden op veenmosveen; Gt I, II*

Van deze gronden komt een groot aaneengesloten gebied voor ten noorden van Langweer tussen de Langweerderwielen en het Sneekermeer. Ook aan de noordzijde van het Sneekermeer ligt nog een smalle strook. Verder treft men deze gronden aan in een droogmakerijtje bij Ferwoude, geheel aan de westzijde van dit gebied.

Ten noorden van Langweer bestaat het 20 à 35 cm dikke minerale dek uit kalkloze, zware, soms zeer zware klei. Tot 15 à 20 cm is het dek humusrijk, daaronder humusarm.

In het poldertje bij Ferwoude bestaat de bovengrond tot ca. 20 cm uit humusrijke, kalkloze, lichte zavel. Naar beneden wordt het minerale materiaal zwaarder en humusarmer. Plaatselijk is het minerale dek 40 à 60 cm dik (onzuiverheid binnen de eenheid). Ook wordt plaatselijk binnen 120 cm diepte, broekveen gevonden.

De grondwatertrap I komt in enkele boezemlanden langs het Sneekermeer voor.

Een profiel met grondwatertrap II ten noorden van de Langweerderwielen ziet er als volgt uit (aanhangsel 2, analyse nr. 2)

A11g	0— 5 cm	zeer donker grijze (10YR3/1), humusrijke, matig zware klei; weinig, onduidelijke roestspikkels; goed ontwikkelde, microporeuze, afgerond-blokkige elementen
A12g	5— 29 cm	donkergrijze (10YR3,5/1), humusrijke, zeer zware klei; veel, duidelijke roestvlekken; middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, macroporeuze, afgerond-blokkige elementen
D	29— 50 cm	zwart (10YR2/1), geoxydeerd veenmosveen
DG	50—120 cm	donkerbruin (7,5YR3/2), niet-geoxydeerd veenmosveen.

WAARDVEENGRONDEN

Ook dit zijn veengronden met een zavel- of kleidek, dat binnen 40 cm overgaat in moerig materiaal. In dit zavel- of kleidek is – in tegenstelling tot dat van de weideveengronden – de humustrijke bovengrond dunner dan 15 cm en wordt daarom niet als een minerale eerdlaag aangemerkt. Waardveengronden komen in dit gebied voor op veenmosveen, zeggeveen, niet te herkennen veen en zand.

kVs *Waardveengronden op veenmosveen; Gt I, II*¹

Deze gronden komen voor over een groot aaneengesloten gebied ten zuiden van Sneek, rondom de dorpen Jutrijp, Hommerts, Woudsend, Heeg en Gaastmeer. Enkele kleine oppervlakten liggen in de Parregaastermeerpolder ten zuidoosten van Makkum en ten oosten van Hindeloopen aan de rand van het gebied.

Bij de gronden ten zuiden van Sneek bestaan de bovenste 5 à 13 cm van het 30 à 40 cm dikke minerale dek veelal uit humusrijke, kalkloze, zware klei. Hieronder bevindt zich een compacte, donkergrijze, humeuze tot humusarme, kalkloze, zware tot zeer zware kleilaag (40–60% lutum), die een sterk zwel- en krimpvermogen heeft (knipklei). Bij droogte vormen zich prismatische structuurelementen, die in het najaar en in de winter weer dichtzwellen. Deze eigenschap hangt nauw samen met het knipkarakter van het minerale dek. Aan de noordzijde langs de drechtvaaggronden (Mv41C) is het dek het dikst; in zuidoostelijke richting wordt het geleidelijk dunner.

De overgang van de zware klei naar de veenondergrond is meestal vrij scherp. Het veen is overwegend veenmosveen, waarvan de bovenste 10 cm op veel plaatsen uit sterk gelaagd spalterveen bestaat (afb. 19). Aan weerszijden van het Heegermeer en ten noordoosten van Woudsend is de spalterveenlaag van dien aard dat hier het schalterverschijnsel optreedt (toevoeging . . .). Vooral op percelen die dicht bij de boerderij liggen en meestal veel worden beweïd, kunnen de schalterbulten extreme vormen aannemen.

In de Parregaastermeerpolder bevat het minerale dek aanzienlijk minder lutum (15 à 30%) en het is op veel plaatsen kalkrijk. De oorspronkelijk aanwezige zware kleilaag is hier geërodeerd tot op de veenondergrond; later is hierop door een nieuwe opslibbing het zavelige dek afgezet. Er wordt hier geen spalterveen gevonden en dieper dan 100 cm komt plaatselijk broekveen voor. Bij Brandeburen is een klein gebied met veenmosveen afgegraven voor turf. Dit is aangegeven met de toevoeging ↓.

Een profiel met grondwatertrap II gelegen nabij Hommerts ziet er als volgt uit (aanhangel 2, analyse nr. 3)

A1g	0— 4 cm	zeer donker bruine (10YR2/2), humusrijke, kalkloze, matig zware klei; weinig, onduidelijke, kleine roestvlekken; matig ontwikkelde, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, macroporeuze, afgerond-blokkige elementen
ACg	4— 15 cm	zeer donker grijze (10YR3/1), zeer humeuze, kalkloze, matig zware klei; matig veel, onduidelijke, kleine roestvlekken; matig ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, macroporeuze, afgerond-blokkige elementen
C1g	15— 30 cm	donkergrijze (5Y4/1), matig humeuze, kalkloze, zeer zware klei (knipklei); matig veel, duidelijke roestvlekken; matig ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, macroporeuze, scherp-blokkige elementen
D1	30— 40 cm	zwart (5YR2/1), sterk gelaagd spalterveen
D2	40— 70 cm	zwart (5YR2/1), geoxydeerd veenmosveen
DG	70—120 cm	donker roodbruin (5YR3/2), niet-geoxydeerd veenmosveen.

¹ De eenheden kVs, kVc en kVd hebben op de bodemkaart dezelfde kleur. Het verschil blijkt dus slechts uit de code.

Foto Stiboka R2-13

Afb. 19 Schalterverschijnsel in een waardveengrond. Links en rechts schollen spalterveen; ertussen een diepe scheur, opgevuld met klei. Elk blokje van de schaalverdeling is 10 cm.

kVc *Waardveengronden op zeggeveen, rietzeggeveen of broekveen; Gt I, II*¹

Gronden van deze eenheid treft men aan bij Hieslum en in de Parregaastermeerpolder.

In beide gevallen zijn het erosiegebieden, waarin de oorspronkelijke zware kleilaag is geërodeerd en waarop later weer een al of niet kalkrijk, minder zwaar dek is afgezet. Bij Hieslum is de bovengrond tengevolge van de lage, natte ligging (Gt I) tot 5 à 10 cm diepte nogal eens venig. De veenondergrond bestaat uit geelbruin, fijn zeggeveen. In de Parregaastermeerpolder komt plaatselijk een dun kleibandje in het veenpakket voor. Dit is een uitwijking van de Afzettingen van Duinkerke 0.

kVd *Waardveengronden op bagger, verslagen veen, gyttja of andere veensoorten; Gt I*¹

Deze gronden worden aangetroffen ten zuiden van Woudsend ter weerszijden van natuurlijke waterlopen en ten westen van deze plaats als verbinding tussen het Heegermeer en het in het aangrenzende gebied gelegen Slotermeer.

In het terrein zijn ze te herkennen aan een lagere ligging. Onder een overwegend venige bovengrond van 5 à 10 cm dikte wordt tot 25 à 35 cm beneden het maaiveld veelal een humusarme, zware tot zeer zware kleilaag aangetroffen. Hieronder aansluitend vindt men meer of minder kleilig, niet te herkennen veen, dat meestal slap is. De dikte van deze laag wisselt van enkele decimeters tot bijna 2 m.

In de ondergrond is zowel veenmosveen als zeggeveen gevonden.

kVz *Waardveengronden op zand, beginnend ondieper dan 120 cm; Gt I, II*

Deze gronden liggen als een smalle rug, die van het Koeverdordermeer

¹ De eenheden kVs, kVc en kVd hebben op de bodemkaart dezelfde kleur. Het verschil blijkt dus slechts uit de code.

over Lijtshuizen naar Oudega loopt, temidden van waardveengronden op veenmosveen (kVs). Verder komt ten zuidwesten van Brandeburen een klein gebied voor en bestaat een gedeelte van de Parregaastermeerpolder ook uit gronden van deze eenheid.

De gronden vertonen veel overeenkomst met de ernaast liggende, reeds beschreven, waardveengronden op veenmosveen (kVs). Het enige verschil is dat de pleistocene zandondergrond reeds binnen 120 cm begint. In deze zandondergrond is meestal een humuspodzol ontwikkeld. De veenlaag bestaat overwegend uit veenmosveen.

In de hoogste delen van de rug komen als onzuiverheid plaatselijk veenlagen voor, die dunner dan 40 cm zijn. Hier en daar liggen kleine, lager gelegen gedeelten die zijn afgegraven voor de zandwinning. In de Parregaastermeerpolder bestaat het dek overwegend uit zavel (8–25% lutum), die naar beneden overgaat in lichte klei (25–35% lutum). In het gebied ten zuidwesten van Brandeburen is veenmosveen gegraven voor turf. Dit gedeelte is aangegeven met de toevoeging ↓.

Ten oosten van Woudsend wordt in een klein gebied spalterveen (toevoeging . . c) aangetroffen.

Een profiel in de omgeving van Lijtshuizen ziet er als volgt uit

A1g	0— 6 cm	zeer donker bruine (10YR2/2), humusrijke, lichte klei met zandbijmenging; weinig, onduidelijke, kleine roestvlekken; zwak ontwikkelde, microporeuze, afgerond-blokkige elementen
ACg	6— 15 cm	donkergrijze (10YR3/1,5), zeer humeuze, zware klei met zandbijmenging; matig veel, onduidelijke, kleine roestvlekken; matig ontwikkelde, grote, samengestelde, ruwe prisma's, opgebouwd uit zwak ontwikkelde, macroporeuze, afgerond-blokkige elementen
C1g	15— 25 cm	donker grijsbruine (10YR4/1,5), matig humeuze, zeer zware klei (knipklei); veel duidelijke roestvlekken; matig ontwikkelde, grote, samengestelde, ruwe prisma's, opgebouwd uit zeer zwak ontwikkelde, macroporeuze, scherpblokkige elementen
D11	25— 55 cm	zwart (7,5YR2/1) veenmosveen
D12	55— 70 cm	donker roodbruin (5YR2/2) veenmosveen
A1b	70— 80 cm	zwart (5YR2/1), humusrijk, zwak lemig, matig fijn zand
B2b	80— 95 cm	zwart (5YR2/1), matig humeus, leemarm, matig fijn zand
B3b	95—110 cm	donkerbruin (7,5YR3/2), matig humusarm, leemarm, matig fijn zand
BCb	110—120 cm	grijsbruin (10YR4,5/2), zeer humusarm, leemarm, matig fijn zand.

VLIERVEENGRONDEN

Deze veengronden hebben een moerige bovengrond die niet, of tot minder dan 15 cm diepte, is veraard en bestaat uit kleiig veen of veen. Ze komen voor op veenmosveen, ongedifferentieerd veen en zand zonder humuspodzol.

Vs *Vlierveengronden op veenmosveen; Gt I¹*

Van deze gronden komt een kleine oppervlakte voor ten zuiden van Nijhuizum. Dit gebied is ontstaan door erosie. Onder een viltige zode bevindt zich geoxydeerd veenmosveen, dat op 50 cm diepte overgaat in niet-geoxydeerd veenmosveen.

Vd *Vlierveengronden op ongedifferentieerd veen; Gt I¹*

Ook van deze gronden komt maar een kleine oppervlakte voor. Het is een laaggelegen gebied bij Gaastmeer waar vermoedelijk veen is gegraven. Onder een kleiige veen- of venige kleibovengrond wordt op veel plaatsen een dun kraggechtig laagje aangetroffen, met daaronder slibrijk, niet te herkennen veen.

¹ De eenheden Vs en Vd hebben op de bodemkaart dezelfde kleur. Het verschil blijkt dus slechts uit de code.

Vz *Vlierveengronden op zand zonder humuspodzol, beginnend ondieper dan 120 cm; Gt I*

De Workumermeerpolder, een laag geërodeerd gebied ten noordoosten van Workum, bestaat geheel uit gronden van deze eenheid. De polder ligt tussen 2,50 en 3,00 m beneden NAP.

De bovengrond is slechts tot ca. 8 cm goed veraard en heeft enige zandbijmenging. Daaronder bevindt zich kleiig veen dat geleidelijk overgaat in gelaagd rietzeggeveen. Tussen 80 en 100 cm diepte wordt de pleistocene zandondergrond aangetroffen, die overwegend bruingrijs van kleur is.

Aan de zuidoostzijde van de polder ligt een smalle, iets hoger gelegen rug. De pleistocene zandondergrond begint hier tussen 40 en 60 cm. Midden in de polder komt nog een gedeelte voor met een zwaar kleidek. Dit is een restant van het kleidek dat elders in de polder is geërodeerd.

7 *Moerige gronden*

De moerige gronden vormen de overgang van de veengronden naar de pleistocene zandgronden. In dit gebied zijn het gronden met een minder dan 40 cm dikke, venige bovengrond en gronden met een moerige tussenlaag, die dikker is dan 5 à 15 cm en dunner dan 40 cm, liggend onder een zavel- of kleidek van 20 à 40 cm dikte. Ze zijn verder onderverdeeld naar de aard van de bodemvormende processen die in de pleistocene zandondergrond zijn opgetreden. In het hier besproken gebied worden alleen gronden aangetroffen waar zich in de pleistocene zandondergrond een duidelijke podzol-B heeft ontwikkeld (zie 8.1). Deze gronden worden *moerige podzolgronden* genoemd.

kWp *Moerige podzolgronden met een zavel- of kleidek en een moerige tussenlaag; Gt II|III*

Deze gronden komen maar op twee plaatsen voor, namelijk bij Oudega en ten zuiden van Hommerts. De dikte van het zavel- of kleidek is meestal 20 à 40 cm. In enkele lager gelegen delen van het gebied bij Oudega is het soms 40 à 60 cm dik (onzuiverheid).

Omdat de pleistocene zandondergrond vrij ondiep voorkomt, is het kalkloze zavel- of kleidek vrijwel overal vermengd met dekzand. Hierdoor is de zwaarte zeer verschillend; het lutumgehalte varieert van 8% op de hoogste ruggen tot meer dan 35% in de lager gelegen delen. De dikte van de moerige laag is ook duidelijk verschillend. Over het algemeen is deze laag 10 à 30 cm dik. In de hoger gelegen delen van de zandrug ten zuiden van Hommerts ontbreekt de laag plaatselijk. In de laagste delen is de dikte van de moerige laag wel eens meer dan 40 cm. De pleistocene zandondergrond bestaat uit leemarm en zwak lemig, matig fijn dekzand, waarin een duidelijke humuspodzol-B is ontwikkeld. In de lager gelegen delen is de grondwatertrap II en in de hogere III.

vWp *Moerige podzolgronden met een moerige bovengrond; Gt II*

Deze gronden liggen alleen ten zuiden van Langweer tussen de veengronden en de hoger gelegen pleistocene zandgronden.

De ca. 20 à 30 cm dikke, moerige bovengrond is vrij goed veraard en bevat vrij veel matig fijn zand. Dit zand is afkomstig uit de ondiep voorkomende dekzandondergrond en gedeeltelijk uit de sloten.

In de dekzandondergrond, die direct aansluit op de moerige bovengrond, is een duidelijke humuspodzol aanwezig. De B-horizont is niet zeer sterk ontwikkeld, maar loopt door tot dieper dan 120 cm (zie 8.1). Het zand bestaat uit leemarm en zwak lemig, matig fijn zand.

Plaatselijk is de moerige laag dikker dan 40 cm (onzuiverheid).

8 Podzolgronden

Gronden met een zgn. inspoelingshorizont (B-horizont), die is ontstaan door verplaatsing en op enige diepte weer afzetting van organische stof, al dan niet tezamen met ijzer en aluminium, noemt men podzolgronden. In dit gebied bestaat de organische stof in de B-horizont uitsluitend uit ingespoelde, *amorfe* humus, die in disperse vorm is verplaatst. Dergelijke gronden heten *humuspodzolgronden*. Ze zijn hier alle ontstaan onder invloed van het grondwater. Daardoor ontbreken ijzerhuidjes rondom de zandkorrels onder de B-horizont. De vaalbruine kleur wordt veroorzaakt door een omhulling van de korrels met vervloeiende humus.

8.1 Indelingscriteria

De humuspodzolgronden zonder ijzerhuidjes rondom de zandkorrels worden onderverdeeld naar de dikte van de humushoudende bovengrond in:

- *veldpodzolgronden* met een dunne A1- of Ap-horizont (dunner dan 30 cm) en
 - *laarpodzolgronden* met een matig dikke Aan-horizont (30-50 cm).
- De bedoeling hiervan is de mate van menselijke invloed op de bovengrond weer te geven. Op deze manier worden de jongere ontginningen met een dunne, vaak min of meer heterogene bovengrond gescheiden van de gronden die reeds lang in cultuur zijn en een matig dik, homogeen mestdek hebben.

De verdere onderverdeling berust op het leemgehalte en de mediaan van de zandfractie (M50). In dit gebied bestaan alle humuspodzolgronden uit leemarm en zwak lemig fijn zand. Hier en daar hebben ze een zavel- of kleidek, dat minder dan 40 cm dik is.

8.2 De kaarteenheden van de humuspodzolgronden

Hn21 *Veldpodzolgronden; leemarm en zwak lemig fijn zand; Gt II, III, V*

Deze gronden liggen ten zuiden van Langweer, waar ze een onderdeel zijn van een groot pleistoceen zandgebied dat zich verder naar het zuidoosten voortzet. Ook komt nog een kleine oppervlakte voor aan de noordwestelijke oever van het Koevordermeer. Hier zijn het pleistocene opduikingen te midden van veengronden.

De 15 à 25 cm dikke, matig tot zeer humeuze bovengrond is zeer donker grijs van kleur en zwak lemig fijnzandig. Ten zuiden van Langweer bevat de bovengrond op enkele plaatsen 10 à 15% lutum (toevoeging *k...*).

Onder de bovengrond komt plaatselijk een ca. 5 cm dikke, loodzand-

Luchtfotografie KLM-Aerocarto b.v. Fototheek Topografische Dienst X-242

Afb. 20 Het pleistocene gebied ten zuiden van Langweer (A). Aan de onderzijde van de foto en ten westen van Langweer valt duidelijk de rechthoekige begrenzing van de oude ontginningsgronden (cHn21) op. Bij B zijn de wild(bout)wallen tussen de percelen te herkennen. De hoger gelegen gebieden met veldpodzolgronden (Hn21) temidden van de veengronden (hVz) en de moerige gronden (vWp), onderscheiden zich op de foto door een bont patroon. Dit is een gevolg van het verschil in vochtgehalte, veroorzaakt door de ongelijke ligging van het maaiveld. Het symbool hVz in de rechter bovenzijde van de foto moet zijn hVs.

achtige (A2) laag voor. De aansluitende B2-horizont is donkerbruin en 15 à 20 cm dik. Naar beneden wordt het profiel eerst bruin, om tenslotte over te gaan in de C-horizont, die licht grijsbruin is. Tot 120 cm diepte bestaan de gronden uit leemarm fijn zand (M50 tussen 140 en 170 mu).

In het uiterste zuidoosten van het gebied komt ten zuiden van Langweer tussen de humushoudende bovengrond en het podzolprofiel een grijze spoelzandlaag voor (zie 4.1.2). Plaatselijk is deze laag, die leemarm en matig fijnzandig is, wel eens 40 à 60 cm dik. Het zijn dan meestal ruggetjes in het terrein.

De gronden die in gebruik zijn als bos, zijn vergraven (toevoeging →).

cHn21 *Laarpodzolgronden; leemarm en zwak lemig fijn zand; Gt III, V*
De verbreiding van deze gronden is slechts gering. Ten westen van Langweer liggen ze als een rug te midden van veengronden. Verder komen ze voor ten zuiden van Langweer op de grens met het gebied van kaartblad 15 Oost.

Ten zuiden van Langweer wordt deze eenheid gekenmerkt door een duidelijk rechthoekige begrenzing (afb. 20). Dit is een gevolg van de ontginningswijze. Er heeft door eeuwenlange bemesting met potstalmest

een ophoging plaatsgevonden, waardoor een 30 à 45 cm dikke, homogene, humushoudende bovengrond is ontstaan. Deze bovengrond is meestal zwak lemig en fijnzandig. De B2-horizont is donkerbruin en gaat via een bruin okerkleurige laag (B3) over in de C-horizont, die licht geelbruin is. Ten westen van Langweer komen langs de randen van de rug als onzuiverheid direct onder de A-horizont dunne moerige laagjes voor. Ook bevat de bovengrond plaatselijk wat lutum.

Onder de bovengrond zijn de gronden tot dieper dan 120 cm leemarm en fijnzandig (M50 tussen 140 en 170 mu).

Een profiel met grondwatertrap V uit het gebied ten zuiden van Langweer ziet er als volgt uit (aanhangsel 2, analyse nr. 4)

Aan1g	0— 6 cm	zeer donker grijsbruin (10YR3/2), matig humeus, zwak lemig, matig fijn zand; enkele kleine roestvlekjes, vaak om de wortels
Aan2g	6— 32 cm	donkerbruin (10YR3/3), matig humeus, zwak lemig, zeer fijn zand; veel duidelijk afgeleegde korrels en enkele kleine roestvlekjes, vaak om de wortels
B2	32— 45 cm	bruin (7,5YR4/4), zeer humusarm, zwak lemig, matig fijn zand
B3	45— 80 cm	donker geelbruin (10YR4/4), uiterst humusarm, leemarm, matig fijn zand met bruine stippen
C11g	80—105 cm	licht geelbruin (10YR6/4), uiterst humusarm, zwak lemig, zeer fijn zand; enkele kleine roestvlekjes
C12g	105—120 cm	geelbruin (10YR5/4), uiterst humusarm, zwak lemig, zeer fijn zand; enkele kleine roestvlekjes.

9 Kalkloze zandgronden

Dit zijn gronden die binnen 80 cm diepte voor meer dan de helft uit materiaal bestaan met minder dan 8% lutum en met minder dan 50% leem (percentage < 50 mu). Het zijn in dit gebied gronden die bij Makkum (Makkumerwaard) en Workum (Polder Geele Strand) buiten de oude zeedijk liggen en bekaad zijn. Ze zijn nog maar kort in cultuur (zie 4.2) en hebben een weinig donkere (vage) bovengrond. Het zijn vlakvaaggronden, die geheel kalkrijk (kalkverloop a) zijn. Er is slechts één eenheid onderscheiden. De niet-bekade gedeelten zijn op de bodemkaart als moeras aangegeven.

Zn10A *Kalkhoudende vlakvaaggronden; uiterst fijn zand; Gt II, III*
Deze gronden komen alleen voor in de Makkumerwaard en de Polder Geele Strand.

Tot ca. 10 cm diepte is de bovengrond min of meer ontkalkt. Maar verder bestaan de gronden tot 75 à 90 cm diepte uit kalkrijk, uiterst fijn zand (M50 tussen 75 en 90 mu). Het lutumgehalte bedraagt over het algemeen minder dan 5%. Alleen langs de oostzijde van de Polder Geele Strand, dus langs de oude zeedijk, bevat de bovengrond meer dan 8% lutum. Hier is op de kaart dan ook de toevoeging *k* . . . aangegeven. Het uiterst fijne zand in de bovengrond is overwegend leemarm (minder dan 10% < 50 mu). Het leemgehalte neemt in het algemeen met de diepte toe tot ongeveer 20%. Dieper dan 80 à 100 cm komt overwegend kalkrijke, lichte zavel (8–12% lutum) voor, die meestal slap (bijna ongerijpt) is.

De gemiddeld hoogste grondwaterstanden liggen overwegend tussen 30 en 45 cm. Deze wijken daardoor iets af van de gemiddeld hoogste grondwaterstanden die voor Gt II en III noodzakelijk zijn.

Een profiel met Gt II ongeveer uit het midden van de Polder Geele Strand ziet er als volgt uit (aanhangsel 2, analyse nr. 5)

A1g	0— 6 cm	zeer donker grijsbruin (10YR3/2), zeer humeus, kalkloos, uiterst fijn zand; enkele onduidelijke roestvlekjes
C21g	6— 30 cm	licht olijfgrijs (5Y6/2), uiterst humusarm, kalkrijk, uiterst fijn zand; enkele duidelijke roestvlekken
C22g	30— 80 cm	grijs (5Y6/1), uiterst humusarm, kalkrijk, uiterst fijn zand; matig veel, duidelijke roestvlekken
G	80—120 cm	grijze (5Y5/1), uiterst humusarme, kalkrijke, lichte zavel, half-gerijpt (matig slap).

10 Zeekleigronden

Zeekleigronden zijn opgebouwd uit materiaal dat in dit gebied is afgezet in een zout of brak milieu onder invloed van de getijdebeweging van de zee. Het zijn gerijpte gronden (hoogstens met een niet-gerijpte ondergrond), waarvan het minerale deel tussen 0 en 80 cm voor meer dan de helft uit zavel of klei (meer dan 8% lutum) bestaat.

De meeste zeekleigronden in dit gebied bestaan tot 120 cm diepte uit zavel en/of klei. Er komen echter ook gronden voor die tussen 40 en 80 cm overgaan in moerig materiaal. Op enkele plaatsen begint tussen 80 en 120 cm diepte de pleistocene zandondergrond.

De onderverdeling van de zeekleigronden is gebaseerd op verschillen in bodemvorming – aard van de bovengrond, rijping, homogenisatie, verdeling van de koolzure kalk in het profiel, knipigheid – en op verschillen in profielverloop en bouwvoorwaarte.

10.1 Bodemvorming en indelingscriteria

10.1.1 De A1-horizont

Een van de belangrijkste bodemvormende processen is de vorming van een min of meer donker gekleurde, humushoudende bovengrond, die in veel opzichten afwijkt van de eronder gelegen lagen. Door het afsterven van boven- en ondergrondse plantedelen wordt organische stof aan de bodem toegevoegd. Deze wordt door bacteriën en schimmels aangetast, door grotere bodemdieren omgezet in humus en intensief gemengd met de minerale delen.

De mate van ontwikkeling van de A1-horizont is een belangrijk indelingscriterium voor de zeekleigronden. Op grond van humusgehalte, kleur en kleurcontrast met de eronder liggende lagen, wordt onderscheid gemaakt in:

- 1 zeekleigronden met een sterk ontwikkelde, zeer donkere bovengrond (een zgn. minerale eerdlaag): *eerdgronden*
- 2 zeekleigronden met een zwak ontwikkelde bovengrond: *vaaggronden*.

10.1.2 Rijping

Nadat het met water aangevoerde materiaal als een zeer waterrijke, slappe en nog onbegaanbare massa is afgezet, beginnen na ontwatering en luchttoetreding, in het sediment tal van veranderingen op te treden (Zuur, 1954). Deze processen zijn door Zonneveld (1960) aangeduid als initiale bodemvorming. Hierbij wordt onderscheid gemaakt tussen fysische en chemische rijping, die gedeeltelijk gelijktijdig, maar ook na of onafhankelijk van elkaar kunnen voorkomen.

Fysische rijping

Indien in het pas afgezette slib – bijv. als gevolg van wateronttrekking door de vegetatie – uitdroging optreedt, trekt het aanvankelijk zeer ruim gebouwde bodemskelet zich samen (Zuur, 1958 en 1961). Deze samentrekking veroorzaakt een vermindering van het poriënvolume. Het leidt daardoor tot inklinking en het ontstaan van krimp-scheuren en uit zich verder in het steviger en begaanbaar worden van het sediment. De snelheid van de fysische rijping is afhankelijk van de vegetatie, de profielopbouw, de afwatering en de ontwatering.

De mate van fysische rijping van de grondlagen op verschillende diepten is als indelingscriterium gebruikt. Men kan deze bij zavel en klei in het veld redelijk goed met behulp van de consistentie (mate van stevigheid) schatten (tabel 6).

Tabel 6 *Het verband tussen rijpingsklassen en consistentie*

Klasse	Consistentie
geheel ongerijpt	zeer slap; loopt tussen de vingers door
bijna ongerijpt	slap; loopt bij knijpen zeer gemakkelijk tussen de vingers door
half gerijpt	matig slap; loopt bij knijpen nog goed tussen de vingers door
bijna gerijpt	matig stevig; kan met stevig knijpen nog juist tussen de vingers door worden geperst
gerijpt	stevig; niet tussen de vingers door te persen

De meeste zeekleigronden in dit gebied hebben het proces van de fysische rijping geheel of grotendeels doorlopen, dwz. het profiel is geheel stevig of het wordt pas tussen 80 en 120 cm matig stevig of matig slap (polder-vaaggronden). Er komen echter ook gronden voor, waarvan de bovengrond geheel gerijpt is, maar die binnen 50 cm bijna gerijpt (matig stevig) en/of tussen 50 en 80 cm half of nog minder gerijpt (matig slap of slap) zijn. Dit zijn gronden met een niet-gerijpte, minerale ondergrond. Wanneer zulke gronden een duidelijk donkere, humushoudende bovengrond hebben, worden ze tochteerdgronden genoemd; die zonder minerale eerdlaag heten nesvaaggronden.

Chemische rijping

Bij de chemische rijping zijn de omwisseling van aan het adsorptie-complex gebonden kationen en de oxydatie van sulfiden twee belangrijke processen.

Omwisseling van aan het adsorptiecomplex gebonden kationen

Mariene afzettingen, waarvan de samenstelling van het adsorptiecomplex in evenwicht is met zeewater, hebben een hoge Na-, Mg-, en K-bezetting. Maakt het zoute bodemvocht plaats voor zoet water, dan treedt een verschuiving op in de samenstelling van de uitwisselbare kationen aan het adsorptiecomplex. Bij aanwezigheid van Ca^{++} en bij afvoer van reactieproducten worden Na^+ , Mg^{++} en K^+ grotendeels vervangen door Ca^{++} . De vervanging van Na^+ geschiedt vrij snel; bij Mg^{++} duurt het, vooral in de ondergrond, tientallen jaren voordat een evenwicht is bereikt. Opvallend zijn de hoge Mg-gehalten in de knippige zware klei, hoewel deze lagen duidelijk gerijpt zijn (tabel 7).

Oxydatie van sulfiden

Onder anaërobe omstandigheden komen bij mariene afzettingen steeds zwavelverbindingen voor, zoals FeS en FeS₂. Reeds een geringe hoeveelheid FeS geeft een intens zwarte kleur aan de grond. Na toetreding van

Tabel 7 Geadsorbeerde kationen van een afzetting in evenwicht met zeewater en van afzettingen in kalkrijke zware kleigronden en kalkloze zware knipkleigronden

	basenbezetting in %			
	Na+	K+	Mg++	Ca++
afzetting in evenwicht met zeewater (C ¹ = 26)	38,7	8,9	30,6	21,8
kalkrijke zware klei	1,0	2,6	9,8	86,6
kalkrijke zware klei	1,5	1,9	10,0	86,6
zware knipklei	2,7	6,8	24,1	66,4
zware knipklei	1,7	2,9	28,0	67,4

¹ Chloorgehalte berekend als NaCl in g/liter bodemvocht.

lucht en bij aanwezigheid van voldoende koolzure kalk worden de sulfiden uiteindelijk omgezet in gips. Hierbij verdwijnt de zwarte kleur en krijgt de grond een grijze tot bruingrijze tint door de daarbij gevormde ijzerhydroxyden.

Is er onvoldoende of in het geheel geen koolzure kalk aanwezig, dan ontstaat na toetreding van zuurstof een zure klei, de katteklei, die gekenmerkt wordt door de typische gele vlekken van jarosiet (Pons and Zonneveld, 1965).

Om na te gaan in hoeverre een niet-geaëreerde klei na oxydatie zal verzuren, kunnen de aanwezige sulfaten en zwavelverbindingen – uitgedrukt in milli-equivalenten SO₄⁻ worden vergeleken met de aanwezige hoeveelheid Ca⁺⁺, uitgedrukt in milli-equivalenten CaO. Zijn er meer meq SO₄⁻ aanwezig dan meq CaO, dan krijgt de grond na rijping een lagere pH. Ook in geoxydeerde lagen kan op die manier de ‘zuurproductie’ worden bepaald.

Katteklei wordt hier aangetroffen in het overgangsgebied tussen de kleigronden en de veengronden. Het is aangegeven met de toevoeging .../.

10.1.3 Homogenisatie en hydromorfe kenmerken

Tijdens de fysische rijping dringt geleidelijk zuurstof in de grond door langs scheuren, diergangen, wortelkanalen en poriën. Een deel van de aanwezige ijzerverbindingen wordt geoxydeerd en er ontstaat roest. Het bovenste deel van het profiel wordt op den duur ten gevolge van de activiteiten van de mens, van bodemdieren en door de wortelwerking min of meer homogeen (Hoeksema, 1953, 1961).

Het gehomogeniseerde deel van het profiel beperkt zich bij de zeekleigronden in dit gebied veelal tot de A1- of Ap-horizont. Daaronder treffen we meestal duidelijke roestvlekken aan, vaak tesamen met veel grijze vlekken. De aanwezigheid van veel roestvlekken (soms tot in de zode) en grijze vlekken, alsmede de zeer geringe homogenisatie van de lagen vlak onder de A1-horizont, wijzen duidelijk op de natte ontstaanswijze van deze gronden. Al deze gronden hebben hydromorfe kenmerken. Als gevolg van de kunstmatige af- en ontwatering correspondeert de huidige ligging van het grondwaterniveau niet overal meer met de bij de indeling gehanteerde hydromorfe kenmerken van het bodem-

profiel. Daarom wordt het grondwaterregime afzonderlijk aangegeven door middel van grondwatertrappen (zie 2.5).

10.1.4 Koolzure-kalkgehalte, ontkalking en indeling naar kalkverloop

Het gehalte aan koolzure kalk van een grond wordt bepaald door het kalkgehalte van het sediment bij de afzetting en door de veranderingen die daarna in het kalkgehalte kunnen optreden. Deze veranderingen leiden onder Nederlandse omstandigheden steeds tot ontkalking (Zonneveld, 1960; Zuur, 1961). Meestal wordt de ontkalking veroorzaakt door afbraak van organische stof (bijv. reeds tijdens de opslibbing en later onder grasland). Daarbij ontstaat een overmaat aan CO_2 , dat met water koolzuur vormt. Het in de grond bestaande carbonaat-bicarbonaat-evenwicht verschuift daardoor in de richting van het beter oplosbare bicarbonaat met als gevolg dat CaCO_3 in oplossing gaat. Het bicarbonaat wordt uitgespoeld door de overtollige neerslag, waardoor het kalkgehalte daalt. Ontkalking kan echter ook worden veroorzaakt doordat de koolzure kalk door zwavelzuur wordt aangetast (zie 10.1.2).

De verschillen in koolzure-kalkgehalte tussen de horizonten van het bodemprofiel, het zgn. kalkverloop, zijn van belang voor de indeling van de zeekleigronden.

Zo zijn met behulp van de in 2.4 onderscheiden drie kalkverlopen in de legenda van de zeekleigronden twee combinaties gemaakt. Hierdoor worden de geheel kalkrijke of slechts oppervlakkig ontkalkte gronden gescheiden van de minder kalkrijke gronden:

kalkrijke zeekleigronden: kalkverloop a, of a en b; code A (laatste letter van het symbool)

kalkarme zeekleigronden: kalkverloop b, of b en c, of c; code C.

De twee combinaties kunnen als volgt worden omschreven. In kaartvlakken met kalkcode A geeft deze code aan dat alle gronden een kalkverloop a hebben of wel een zodanige combinatie van de kalkverlopen a en b dat de gronden met kalkverloop a ten minste 30% van de oppervlakte van het kaartvlak innemen. In dit gebied zijn de gronden die kalkcode A hebben, voor een belangrijk deel tot 25 à 35 cm diepte ont-kalkt. Dieper zijn ze kalkrijk. De kaartvlakken met kalkcode C kunnen geheel bestaan uit gronden met kalkverloop b of c of uit een combinatie van beide.

10.1.5 Indeling naar de bouwvoorwaarde en het profielverloop

De zwaarte van de bouwvoor is een belangrijk indelingscriterium, omdat ze in hoge mate de landbouwkundige mogelijkheden van de grond bepaalt. De zwaarte wordt vastgesteld in de laag tussen ca. 15 en 25 à 30 cm en uitgedrukt in een aantal lutumklassen (zie 2.1.1). In een aantal gevallen zijn deze lutumklassen samengevat; het afgrenzen van de afzonderlijke klassen is dan onmogelijk of het geeft een zodanig ingewikkeld patroon, dat het op de bodemkaart schaal 1 : 50 000 niet meer is af te beelden.

De veranderingen in de aard en de samenstelling van de zeeklei met de diepte – het profielverloop – bepalen de verdere onderverdeling. Er zijn in dit gebied vier profielverlopen onderscheiden, die reeds zijn besproken in 2.3.

10.1.6 Indeling naar knippige en knipkenmerken

Een groot deel van de zeekleigronden op de kaartbladen 10 West- en Oost heeft eigenschappen die afwijken van die van de 'normale' kalkarme zeeklei. De bedoelde gronden hebben een zg. knippig of knipkarakter,

dat vooral belangrijk is als het in de bovengrond of ondiep voorkomt. De onderscheiding is van belang omdat gronden met knip(pige) eigenschappen in de praktijk ongunstiger worden beoordeeld dan normale kalkarme en kalkloze zeekleigronden. De zwaardere gronden zijn eigenlijk alleen maar geschikt voor grasland. In droge perioden laat de vocht-nalevering spoedig te wensen over. Bij hoge regenintensiteit treedt snel plasmavorming op. Bij gebruik als bouwland eisen de minder zware gronden een zorgvuldiger behandeling. De bewerkingss marge is nauw. Ook liggen de opbrengsten in het algemeen lager, maar vooral de oogstzekerheid laat te wensen over. Zowel in droge als in natte jaren blijven de resultaten achter.

Gronden met deze ongunstige eigenschappen komen in het gehele zeekleigebied voor. De naam knip is ontleend aan het Friese spraakgebruik. In Groningen worden ze knikgronden genoemd, in het Duitse kustgebied spreekt men van Knick en in Noordholland wordt de term pik gebruikt voor gronden met ongeveer gelijke eigenschappen.

Het verschijnsel wordt in de legenda van de bodemkaart schaal 1 : 50 000 alleen onderscheiden binnen de kalkarme poldervaaggronden van de zeeklei. Ook de nesvaaggronden (slappe ondergrond) en de klei- op veengronden (drechtvaag- en waardveengronden), die in de buurt van knip(pige) gronden liggen, hebben veelal een knip(pig) karakter. Bij die eenheden is het onderscheid niet gemaakt, omdat de eigenschappen van slappe klei of veen op geringe diepte sterk overheersen.

Knip(pige) gronden onderscheiden zich van normale, kalkarme zeekleigronden o.a. door een wat afwijkende kleur, verdeling van de roest en andere, vrij moeilijk te omschrijven kenmerken, zoals een grauwe, vlekkelijke kleur onder de A1-horizont en vaak een labiele structuur. Deze kenmerken wijzen waarschijnlijk op een minder gunstige interne drainage en op een geringe onderlinge samenhang van de lutum-, silt- en zanddeeltjes.

De knip(pige) verschijnselen zijn door Jongerius nader micromorfologisch onderzocht en door hem beschreven (o.a. in 1967 en 1970) als gevolgen van een proces dat 'hergroepering van bodembestanddelen' is genoemd. Het micromorfologisch beeld toont de inwendige verslem-ping duidelijk. Het materiaal ontmengt en de componenten verplaatsen zich afzonderlijk. Het uiterst fijne zand en de siltdeeltjes vindt men o.a. terug als huidjes en 'traantjes' in holten en gangen (afb. 21). Het lutum ligt in banen van gerichte kleideeltjes in de grondmassa (afb. 22).

De zware knipgronden en de zware lagen in de lichtere, knippige gronden hebben bovendien de eigenschap bij uitdrogen sterk te krimpen en bij (her)bevochtiging sterk te zwellen. Bij uitdrogen ontstaan in de zware klei grote, gladde, gesegmenteerde prisma's, vaak met afgeronde koppen (zg. mannetjes). Door de neerwaartse verplaatsing van silt- en kleideeltjes en doordat bovengrond via de grote scheuren naar beneden valt, neemt op enige diepte het volume vaste delen toe. De grond wordt daardoor in natte toestand zeer compact. Onder invloed van de zwelspanningen ontstaan dan in de grond glijvlakken, waarlangs de verplaatste, gepeptiseerde kleideeltjes verschuiven en zich in evenwijdige banen richten (afb. 22). Bij het zwellen treedt ook verkneding van het materiaal op. Daarbij worden de eerder gevormde huidjes sterk vervormd en door de grondmassa gedrukt. In slijpplaten zijn deze vervormingen vaak als wervelachtige figuren zichtbaar (afb. 23).

Een afdoende verklaring voor de ongunstige eigenschappen van de knip (pige) gronden is tot nu toe niet gevonden. Noch de chemische, noch de mineralogische samenstelling van de lutumfractie verschilt merkbaar

Foto Stiboka R37-217

Afb. 21 Een met silt en fijn zand opgevulde porie in knipklei. Legenda zie afbeelding 23, hieronder.

Foto Stiboka R37-218

Afb. 22 In knipklei vindt men het ontmengde en verplaatste lutum als banen van gerichte kleideeltjes in de grondmassa. Legenda zie afbeelding 23, hieronder.

Foto Stiboka R37-219

Afb. 23 Wervelachtige structuren van door zwellen en verkneding sterk vervormde kleibuidjes in de grondmassa van een knipklei.

van de normale noordelijke zeeklei. Met name is de verhouding tussen niet-zwellende (illiet) en zwellende kleimineralen ¹ bij knip(pige) klei en normale noordelijke zeeklei nagenoeg gelijk (mondeline mededeling Dr. Ir. A. Breeuwsma).

¹ Deze behoren tot de montmorilloniet- of smectiet-groep.

De lage Ca/Mg-verhouding (steeds < 7 , soms < 1) van de geadsorbeerde kationen vindt men in de literatuur (o.a. Müller, 1964) veelvuldig als oorzaak van het knipverschijnsel aangegeven. Anderen, zoals Brümmer (1968), beschouwen deze lage verhouding terecht als een begeleidend kenmerk. Ze kan immers volgens de huidige inzichten geen verklaring voor de slechte eigenschappen geven, omdat Ca- en Mg-ionen zich identiek gedragen ten aanzien van het uitvlokken van klei. Eerder zou het oorspronkelijk hoge Na-gehalte van het adsorptiecomplex de oorzaak kunnen zijn van het ontstaan van de dichte structuur. Door de bijzonder geringe doorlatendheid (porositeit) van het inwendige der structurelementen kan de uitwisseling van kationen zodanig zijn vertraagd, dat de toestand als permanent kan worden beschouwd. De structuur blijft slecht en het knipverschijnsel handhaaft zich. Men zou het kunnen opvatten als een blijvende vorm van zoutschade.

Bovenstaande beschouwing past in de ontstaanswijze en de ligging van de knip(pige) gronden in het noordelijke zeekleigebied. Achter de kwelderruggen lag in de postromeinse tijd (Duinkerke II) een laag gebied, waar het zeewater via een aantal geulsystemen toegang had. Uit het achterland werd zoet water (soms zuur veenwater) aangevoerd. In dit brakke milieu werd over een grote oppervlakte een zware klei met een laag gehalte aan koolzure kalk gesedimenteerd. Door het lage kalkgehalte vond tijdens de rijping een onvoldoende uitwisseling van kationen plaats zodat in het materiaal relatief veel Na- en Mg-ionen geadsorbeerd bleven, wat resulteerde in een slechte structuur. Door de grote dichtheid, met als gevolg een zeer geringe doorlatendheid – vooral van het inwendige der structurelementen – kon een evenwichtstoestand ontstaan, waardoor de ongunstige eigenschappen bij voortgaande rijping niet meer veranderden.

Een gelukkige bijkomstigheid van de sedimentatie is, dat in deze gebieden het pyrietgehalte van het materiaal in het algemeen laag is. In het overgrote deel van het knipgebied is het dan ook niet tot vorming van katteklei gekomen. Alleen langs de randen van het veengebied is plaatselijk katteklei ontstaan. Deze wordt echter in de meeste gevallen in de onderliggende, oudere afzettingen aangetroffen.

Het onderscheid dat in de legenda wordt gemaakt tussen knippige gronden en knipgronden berust op de mate van knippigheid van het profiel in zijn geheel. Het hangt voornamelijk samen met de zwaarte en de structuur en met de diepte, waarop de ongunstige lagen voorkomen. Bij de zavelgronden en de lichte kleigronden heeft de als knippig aangeduide laag meestal een wat hoger lutumgehalte, een lagere structuurgraad, een grotere dichtheid, een sterkere roestconcentratie en een afwijkende, vlekkelijke, grauwe tint. Ditzelfde geldt voor de knipklei (lagen). Deze zware klei heeft bovendien een uitgesproken prismatische structuur. De elementen hebben zeer gladde, weinig poreuze wanden en in extreme gevallen afgeronde koppen. Op sommige structuurvlakken zijn fragmenten van kleihuidjes, vaak gegroeft en verkneed, zichtbaar.

De in aanleg onregelmatig-blokvormige percelen in het knipkleigebied zijn nauw begreppeld om het oppervlaktewater af te voeren. Tussen de greppels hebben ze veelal een min of meer bolle ligging. De knipgronden worden vrijwel uitsluitend voor grasland gebruikt. Op de knippige gronden komt zowel grasland als bouwland voor.

10.1.7 De structuur van de zeekleigronden

De verschillende structuurvormen zijn o.a. afhankelijk van de zwaarte, het humusgehalte, de homogenisatie, de profielopbouw en de hydro-

logische omstandigheden. De verticale opeenvolging van structuurtypen in de grond kan men weergeven door middel van zogenaamde *structuurprofielen* (Hulshof c.s., 1960; Jongerius, 1964).

Voor zover het de bouwvoor betreft is de structuurbeschrijving een momentopname; van de structuurvormen in de ondergrond mag verwacht worden, dat deze nagenoeg gelijk blijven. Het structuurprofiel van verschillende gronden geeft een eerste oriëntatie over het waterbergend vermogen, doorlatendheid, bewortelingsmogelijkheden enz. Bij de structuurbeschrijving is vooral gelet op kenmerken die een landbouwkundige betekenis hebben.

Deze zijn:

- 1 het al of niet aanwezig zijn van structurelementen en hun vormen
- 2 de porositeit
- 3 de afmeting van de elementen
- 4 de structuurgraad
- 5 huidjes en wortelsporen.

Bij de enkelvoudige structurelementen is de porositeit aangegeven met de termen microporeus en macroporeus. De grens tussen deze onderscheidingen ligt bij een poriëndiameter van 30 μ . De microporiën hebben de eigenschap het bodemvocht vast te houden met een kracht die ongeveer gelijk of hoger is dan pF 2,0. Ze zijn dus zeer belangrijk voor de vochtvoorziening van de wortels. De macroporiën zijn van belang voor het snel doordringen van lucht in de bodem en voor een snel transport van grote hoeveelheden water.

Wegens hun verschillend karakter zullen de structuurvormen van de bouwvoor en van de ondergrond afzonderlijk worden toegelicht.

De structuur van de bouwvoor

In de bouwvoor kan men de volgende structurelementen aantreffen:

- 1 kleine, enkelvoudige elementen
- 2 grotere, samengestelde elementen
- 3 grote, enkelvoudige elementen
- 4 platige elementen.

De *kleine, enkelvoudige structurelementen* hebben meestal een losse pakking en een min of meer kubische vorm. Ze zijn zelden groter dan 2 cm. Bij de zavelige poldervaaggronden overwegen de afgerond-blokkige elementen. Daarnaast treft men nog sterker afgeronde vormen aan, de zogenaamde granulairen. Bij zwaardere bouwvoren komen naast afgerond-blokkige elementen ook scherp-blokkige elementen voor.

De *samengestelde structurelementen* zijn opgebouwd uit bovengenoemde, kleine, enkelvoudige elementen, die zijn verenigd tot grotere, veelal open kluiten. Deze kunnen verschillend van vorm en grootte zijn. Als de bouwvoor uit klei bestaat, zijn de kluiten veelal opgebouwd uit blokkige of prismatische elementen. De porositeit van de kluiten is o.a. afhankelijk van de aard en de pakking van de samenstellende, enkelvoudige elementen.

De *grote, enkelvoudige structurelementen* in de bouwvoor zijn meestal verdichte kluiten. In dit geval zijn geen samenstellende delen meer te onderscheiden en de wanden van de structurelementen zijn glad. De porositeit is gering.

De *platige structurelementen* kunnen zowel enkelvoudig als samengesteld zijn. Ze treden bij alle bouwvoorwaarden op. Veelal bestaat een ploegzool uit gestapelde platen. Het poriënvolume hiervan is altijd aanzienlijk lager dan dat van het bouwvoorgedeelte erboven.

De structuur van de ondergrond

Onder de bouwvoor treffen we een grote verscheidenheid van enkelvoudige en samengestelde structurelementen aan, die in het algemeen poreuzer zijn dan de elementen in de bouwvoor. De volgende structurelementen zijn geregeld aangetroffen:

- 1 afgerond-blokkige en scherp-blokkige elementen
- 2 prismatische elementen
- 3 gatenstructuren (spons)
- 4 geërfde macrobouwpatronen.

Bij de lichte zavelgronden worden onder de bouwvoor veelal afgerond-blokkige elementen aangetroffen, die al dan niet verenigd zijn tot prisma's. Naar beneden worden de structurelementen minder ontwikkeld, om geleidelijk over te gaan in een gatenstructuur (poreuze spons). Veelal komen in de ondergrond afwisselend gelaagde kleiige en zandige bandjes voor (geërfde macrobouwpatronen).

Bij de lichte en zware kleigronden in dit gebied komen samengestelde, ruwe prisma's voor, die meestal opgebouwd zijn uit afgerond- en scherp-blokkige elementjes. Soms gaan deze samengestelde prisma's naar beneden over in enkelvoudige prisma's.

Bij een lichtere ondergrond treft men dezelfde structuur aan als bij zavelgronden, nl. sponsstructuren en geërfde macrobouwpatronen.

10.2 De kaartenheden van de zeekleigronden

10.2.1 Eerdgronden

Deze zeekleigronden hebben een ten minste 15 cm dikke, donker gekleurde bovengrond, die veelal humeus tot humusrijk is (een zgn. minerale eerdlaag). Ze zijn op deze kaart verder onderverdeeld naar de mate van fysische rijping van de ondergrond.

TOCHTEERDGRONDEN

Dit zijn kleigronden met een minerale eerdlaag en een slappe ondergrond, beginnend ondieper dan 80 cm. Er is maar één kaartenheid onderscheiden.

pMo80 Tochteerdgronden; klei; Gt II

Deze gronden worden voornamelijk aangetroffen tussen Weidum, Oosterwierum en Winsum. Het zijn geërodeerde gronden in het knipkleigebied, die 60 à 80 cm lager liggen dan de omgeving. Plaatselijk komen tot 30 à 60 cm diepte resten van het geërodeerde knipkleidek voor. De donker gekleurde bovengrond is in het algemeen humusrijk en 15 à 20 cm dik. De zwaarte varieert van 30 tot 45% lutum.

Tot 30 à 80 cm diepte komt overwegend zware klei (35 à 45% lutum) voor, die vanaf 30 à 60 cm diepte kalkrijk is. Dieper dan 80 cm neemt het lutumgehalte geleidelijk af. Dit is vooral het geval in de omgeving van Winsum. Tot ca. 65 cm diepte zijn de gronden gerijpt, daarna half gerijpt.

Een profiel nabij Winsum ziet er als volgt uit (aanhangsel 2, analyse nr. 6)

A1g	0— 18 cm	zeer donker grijsbruine (2,5Y3/2), zeer humeuze, kalkloze, matig zware klei; onduidelijke, kleine roestvlekken; goed ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit goed ontwikkelde, microporeuze, afgerond-blokkige elementen
ACg	18— 29 cm	grijsbruine (2,5Y5/2), matig humeuze, kalkarme, zware klei; matig veel, goed herkenbare, kleine roestvlekken; matig ontwikkelde, kleine, macroporeuze, afgerond-blokkige elementen
C21g	29— 70 cm	licht olijfgrijze (5Y6/1,5), uiterst humusarme, kalkrijke, lichte klei, gelaagd; matig veel, goed herkenbare, kleine roestvlekken
C22g	70— 85 cm	grijze (5Y6/1), uiterst humusarme, kalkrijke, lichte klei; veel, zeer duidelijke, kleine roestvlekken; half gerijpt
CG	85—115 cm	groengrijze (5GY4/1), uiterst humusarme, kalkrijke, zware zavel, gelaagd; matig veel, onduidelijke, kleine roestvlekken; half gerijpt.

LEEK-/WOUDEERDGRONDEN

Dit zijn gronden met een donkere bovengrond en hydromorfe kenmerken in de vorm van duidelijke roestvlekken en grijze vlekken, die binnen 50 cm diepte beginnen. Er is slechts één eenheid onderscheiden.

pMn85C *Kalkarme leek-/woudeerdgronden; klei, profielverloop 5; Gt III*
Deze gronden vertonen veel overeenkomst met de tochteerdgronden. Het zijn eveneens erosiegeulen in het knipkleigebied, maar de halfgerijpte ondergrond begint echter pas tussen 80 en 120 cm. Ze liggen voornamelijk tussen Tzum, Achlum en Wommels.

De ca. 20 cm dikke, humusrijke bovengrond bestaat overwegend uit kalkloze, lichte klei (30–35% lutum). Naar beneden blijft de zwaarte over het algemeen gelijk (homogeen) of neemt zeer geleidelijk af (17,5–25% lutum).

Tussen 25 en 45 cm diepte worden de gronden kalkrijk. Opvallend is dat de erosiegeulen met deze gronden smaller, langgerechter en onregelmatiger van vorm zijn dan die met tochteerdgronden tussen Weidum en Winsum.

Een profiel gelegen ten westen van Lollum ziet er als volgt uit (aanhangsel 2, analyse nr. 7)		
A1g	0— 20 cm	zeer donker bruine (10YR2/2), zeer humeuze, kalkloze, lichte klei; matig veel, onduidelijke, kleine roestvlekken; matig ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit kleine, goed ontwikkelde, microporeuze, afgerond-blokkige elementen
ACg	20— 32 cm	donker grijsbruine (10YR3/2,5), matig humeuze, kalkloze, lichte klei; matig veel, onduidelijke, kleine roestvlekken; structuur als A1g
C21g	32— 50 cm	olijfgrijze (5Y5/2), zeer humusarme, kalkrijke, zware zavel; matig veel, onduidelijke, kleine roestvlekken; matig ontwikkelde, kleine, macroporeuze, afgerond-blokkige elementen
C22g	50— 95 cm	grijze (5Y6/1), uiterst humusarme, kalkrijke, lichte klei (Afzettingen van Duinkerke 0); matig veel, duidelijke roestvlekken
CG	95—120 cm	groengrijze (5GY5/1), uiterst humusarme, kalkrijke, lichte klei, gelaagd; matig veel, duidelijke roestvlekken; half gerijpt.

10.2.2 Vaaggronden

Bij deze zeekleigronden ontbreekt de minerale eerdlaag; zij hebben dus een weinig donker gekleurde, humusarme of humeuze bovengrond. Het overgrote deel van de zeekleigronden behoort tot de vaaggronden.

DRECHTVAAGGRONDEN

Dit zijn zeekleigronden met een moerige ondergrond van ten minste 40 cm dikte, die begint tussen 40 en 80 cm. Het zijn zavel- en kleigronden op veen, vroeger (dikke) klei-op-veengronden genoemd. De twee onderscheiden eenheden verschillen in bouwvoorwaarde en ze zijn kalkloos.

Mv61C *Kalkarme drechtvaaggronden; zavel en lichte klei, profielverloop 1; Gt II*

Deze gronden liggen als een aaneengesloten vlak ten oosten van Workum en Ferwoude. Ze hebben slechts een 5 à 10 cm dikke, humusrijke A1-horizont. Langs de westzijde van het vlak bestaan de gronden tot ca. 45 cm diepte uit lichte klei (ca. 30% lutum), daarna tot het veen, dat hier op ca. 80 cm diepte begint, uit zware klei. Naar het oosten neemt de dikte van de lichte kleilaag af en komt de zware kleilaag geleidelijk dichter naar het maaiveld. De veenondergrond begint hier reeds op ca. 60 cm diepte.

Het lutumgehalte van de zware kleilaag bedraagt 40 à 60%. Deze klei is kalkloos en heeft duidelijk knipeigenschappen (zie 10.1.6). De veenondergrond bestaat uit veenmosveen.

Een profiel ten oosten van Ferwoude ziet er als volgt uit		
A1g	0— 5 cm	zeer donker grijsbruine (10YR3/2), humusrijke, kalkloze, lichte klei; weinig onduidelijke, kleine roestvlekken; goed ontwikkelde, microporeuze, afgerond-blokkige elementen
ACg	5— 20 cm	donker grijsbruine (10YR4/2), matig humeuze, kalkloze, lichte klei; veel, zeer duidelijke, kleine roestvlekken; sterk ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit microporeuze, afgerond-blokkige elementen
C11g	20— 40 cm	donker grijsbruine (2,5Y4/2), matig humusarme, kalkloze, zware klei met knipeigenschappen; matig veel, onduidelijke roestvlekken; goed ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, macroporeuze, scherp-blokkige elementen
C12g	40— 70 cm	grijsbruine (2,5Y5/2), matig humusarme, kalkloze, zware klei met knipeigenschappen; veel, duidelijke roestvlekken; zwak ontwikkelde, macroporeuze, scherp-blokkige elementen
D1	70—120 cm	donker roodbruin (5YR3/2) veenmosveen.

Mv41C *Kalkarme drechtvaaggronden; zware klei, profielverloop 1; Gt II*
 Deze gronden liggen als een 2 à 3 km brede, noordoost-zuidwest verlopende strook, dwars over het zuidelijke gedeelte van het gebied. Ze vormen de overgang tussen de veengronden aan de zuidzijde en de knippige kleigronden en de knipkleigronden aan de noordzijde. Verder komen nog vlakjes voor ten zuiden van Deersum en in de Makkumermeerpolder ten oosten van Makkum.

Het minerale deel bestaat uit kalkloze, zware knipklei (zie 10.1.6); op veel plaatsen dieper dan ca. 15 cm uit zeer zware knipklei (50 à 60% lutum). Deze klei is tot 5 à 12 cm diepte humusrijk; daaronder neemt het humusgehalte snel af. Langs de grens met de veengronden is de knipkleilaag ca. 40 cm dik; noordwaarts neemt de dikte geleidelijk toe tot 80 cm. De veenondergrond bestaat voornamelijk uit veenmosveen. Alleen in het overgangsgebied naar de knipkleigronden en in de nabijheid van geulen wordt zeggeveen en soms zeggerietveen aangetroffen.

Ten zuiden van Sneek, ten westen van IJlst en in de Makkumermeerpolder komen een paar kleine gebieden voor waar in de zware kleilaag katteklei (toevoeging . . . l) met een zeer lage pH-KCl aanwezig is (aanhangel 2, analyse nr. 8).

Ten zuiden van de Oudegaasterbrekken en ten zuidwesten van Hommerts wordt binnen 120 cm diepte pleistoceen zand aangetroffen (toevoeging . . . p).

Een profiel met Gt II ten noordwesten van Brandeburen ziet er als volgt uit (aanhangel 2, analyse nr. 9)

A1g	0— 5 cm	zeer donker grijsbruine (10YR3/2), humusrijke, kalkloze, zware klei; weinig, onduidelijke, kleine roestvlekken; goed ontwikkelde, microporeuze, afgerond-blokkige elementen
ACg	5— 20 cm	donker grijsbruine (10YR4/2), zeer humeuze, kalkloze, lichte klei; matig veel, duidelijke, kleine roestvlekken; goed ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, microporeuze, afgerond-blokkige elementen
C11g	20— 50 cm	grijsbruine (2,5Y5/2), matig humusarme, kalkloze, matig zware klei met knipeigenschappen en matig veel, duidelijke, kleine roestvlekken; goed ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, grote, microporeuze, scherp-blokkige elementen
C12g	50— 60 cm	groengrijze (7,5Y5/1), matig humusarme, kalkloze, matig zware klei met knipeigenschappen; veel, duidelijke, kleine roestvlekken; structuur als C11g
C13g	60— 70 cm	zwarte (10YR2/1), humusrijke tot venige, kalkloze, zware klei; weinig, onduidelijke roestvlekken
D	70— 80 cm	donker roodbruin (5YR3/2), geoxydeerd veenmosveen
DG	80—120 cm	donkerbruin (7,5YR3/3) niet-geoxydeerd veenmosveen.

NESVAAGGRONDEN

Dit zijn zavel- en kleigronden met een slappe ondergrond beginnend

binnen 80 cm diepte. Door verschillen in kalkrijkdom van de profielen en bouwvoorwaarte zijn vier kaarteenheden onderscheiden.

Mo10A *Kalkrijke nesvaaggronden; lichte zavel; Gt II*

Een vlakje van deze gronden ligt buitendijks ten oosten van Hindeloopen. De A1-horizont is ca. 10 cm dik en humusrijk. De gronden bestaan uit lichte zavel, die tussen 50 en 80 cm diepte half gerijpt is. Tussen 80 en 120 cm gaat de lichte zavel over in kleiig, uiterst fijn zand. Het grondwater zakt in de zomermaanden gemiddeld tot 50 à 80 cm beneden maaiveld.

Mo80A *Kalkrijke nesvaaggronden; klei; Gt II*

Deze gronden liggen ten westen en ten noorden van Kimswerd, bij Zurich en ten zuidwesten van Wons.

Met uitzondering van het vlakje ten zuidwesten van Wons, zijn het gronden die ten behoeve van de kleiwinning (steenfabrieken, dijkverzwaring) zijn afgegraven (toevoeging ↓).

De A1-horizont is humusrijk en 8 à 13 cm dik. Tot 60 à 80 cm bestaan deze gronden overwegend uit kalkrijke, lichte en zware klei. Daaronder bevindt zich lichte klei of zware zavel, die matig slap (half gerijpt) is.

Mo50C *Kalkarme nesvaaggronden; zavel; Gt II*

De verbreiding van deze gronden is zeer gering. Er ligt een vlakje ten noorden van Makkum en één ten noorden van Schraard in de bijna geheel volgeslibde geul van de (voormalige) Marne.

Tot 60 à 80 cm diepte bestaan deze gronden uit zware zavel waarvan de bovenste 8 à 14 cm humusrijk zijn. Vanaf ca. 40 cm diepte wordt kalkrijke, zware zavel aangetroffen, die dieper dan 60 à 80 cm overgaat in kalkrijke, lichte klei, die matig slap (half gerijpt) is. In de regel wordt binnen 120 cm nog zware klei gevonden. In de volgeslibde geul van de Marne blijft soms het gehele profiel zavelig.

Mo80C *Kalkarme nesvaaggronden; klei; Gt II*

Ten noorden van de lijn Hindeloopen–Sneek liggen verspreid grotere en kleinere vlakken met gronden van deze eenheid. Het zijn erosiegebieden die even ten noorden van de klei- op veengronden (drechtvaaggronden) in het gebied van de dikkere kleiafzettingen worden aangetroffen. In het gebied van de voormalige Middellzee ten zuiden van Oosterlittens komen deze gronden ook nog voor als restanten van geulen. Ze liggen duidelijk lager dan de omgeving.

De gronden bestaan uit lichte en zware klei. De bovenste 5 à 12 cm (A1-horizont) zijn meestal humusrijk. Tot ca. 40 cm diepte wordt kalkloos, daarna in vele gevallen kalkrijk materiaal aangetroffen. Het gedeelte dat dicht bij de drechtvaaggronden ligt (Mv41C), is meestal geheel kalkloos. In de geulen ten zuiden van Oosterlittens komen plaatselijk ondieper dan 60 cm resten klei met knippige eigenschappen voor. De matig slappe ondergrond (half gerijpt) begint vrijwel overal tussen 50 en 80 cm.

In de Makkumermeerpolder, ten oosten van Makkum, komt dikwijls tussen 15 en 40 cm diepte een 5 à 10 cm dik restveenlaagje voor. De gronden zijn hier tot dieper dan 120 cm kalkloos en bevatten veel kattekleivlekken (toevoeging . . . l); de pH is zeer laag (aanhangsel 2, analyse nr. 10).

Een profiel bij Blauwhuis, ten zuiden van Bolsward, ziet er als volgt uit (aanhangel 2, analyse nr. 11)

A1g	0— 8 cm	zeer donker grijsbruine (10YR3/2), humusrijke, kalkloze, lichte klei; weinig, onduidelijke, kleine roestvlekken; goed ontwikkelde, middelgrote, microporeuze, afgerond-blokkige elementen
ACg	8— 20 cm	donker grijsbruine (2,5Y4/2), matig humeuze, kalkloze, matig zware klei; weinig, onduidelijke, kleine roestvlekken; matig ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, microporeuze, scherp-blokkige elementen
C11g	20— 45 cm	olijfgrijze (5Y4/2), zeer humusarme, kalkloze, lichte klei; weinig, onduidelijke, kleine roestvlekken; structuur als ACg
C12g	45— 65 cm	olijfgrijze (5Y4/2), zeer humusarme, kalkarme, lichte klei; veel, duidelijke roestvlekken; zeer zwak ontwikkelde, grote, microporeuze, afgerond-blokkige elementen
C2G	65— 85 cm	donkergrijze (5Y4/1), zeer humusarme, kalkrijke, lichte klei; veel, duidelijke, kleine roestvlekken; half gerijpt
G	85—120 cm	donkergrijze (5Y4/1), uiterst humusarme, kalkrijke, lichte klei; half gerijpt.

POLDERVAAGGRONDEN

Verreweg de grootste oppervlakte van de gronden in de noordelijke helft van het gebied bestaat uit poldervaaggronden. Het zijn gronden met een zwak ontwikkelde (*vage*), humushoudende bovengrond en met hydromorfe kenmerken, nl. roest en grijze vlekken die ondieper dan 50 cm beginnen.

De onderverdeling van de poldervaaggronden berust in de eerste plaats op verschillen in het koolzure-kalkgehalte. Gronden met een *kalkrijke* bovengrond hebben meestal een grotere structuurstabiliteit dan gronden met een *kalkarme* bovengrond. Deze laatste zijn bij eenzelfde lutumgehalte gevoeliger voor verslempen.

Er zijn onderscheiden: kalkrijke poldervaaggronden en kalkarme poldervaaggronden.

Naar de aard van de klei zijn de kalkarme poldervaaggronden in dit gebied nog weer opgesplitst in:

normale kalkarme poldervaaggronden

knippige poldervaaggronden

knippoldervaaggronden.

Al deze gronden worden nog verder onderverdeeld naar profielverloop en bouwvoorwaarte.

KALKRIJKE POLDERVAAGGRONDEN

Hiertoe behoren alle poldervaaggronden met kalkverloop a, of a en b (zie 10.1.4). Meestal zijn deze gronden geheel kalkrijk. Het kalkgehalte is in de bouwvoor gewoonlijk lager dan in de eronder liggende lagen.

Mn15A *Kalkrijke poldervaaggronden; lichte zavel, profielverloop 5; Gt III, V, V/VI, VI*

Deze gronden liggen langs de IJsselmeerkust tussen Kimsward en Pingjum in de voormalige boezem van de Marne, ten noorden van Makkum, tussen Makkum en Gaast en tussen Workum en Hindeloopen in de Polder Het Workumer Nieuwland.

De bovengrond (Ap-horizont) is tot ca. 25 cm diepte overwegend matig humusarm tot matig humeus. Het gebied tussen Workum en Hindeloopen heeft echter een humusrijke, ca. 10 cm dikke, A1-horizont. Dit verschil in humusgehalte wordt veroorzaakt door het verschil in grondwatertrap (V/VI en V tegenover III).

Met uitzondering van de bovenste 25 cm, die kalkloos of kalkarm zijn, zijn de gronden geheel kalkrijk en tamelijk homogeen van opbouw. Tussen 35 en 50 tot 80 cm komt op veel plaatsen een zware zavelaag voor, die dieper in het profiel weer overgaat in lichte zavel. Bij Makkum

wordt de ondergrond echter zwaarder (lichte klei). Tussen Idsegahuizum en Gaast wordt in de inbraakgeulen op 80 à 100 cm diepte kleiarm zand met een M50 van ca. 110 mu aangetroffen. De gronden tussen Workum en Hindeloopen bestaan overwegend uit zeer lichte zavel (8–12% lutum); langs het IJsselmeer bevatten ze soms zelfs minder dan 8% lutum. Bij Kimsverd, ten noorden van Pingjum en ten zuiden van Makkum komen gebieden voor met sterk kruinige percelen (toevoeging *b* . . .). Bij Makkum is een gedeelte afgegraven (toevoeging \downarrow).

Een profiel met Gt V/VI ten zuidwesten van Kimsverd ziet er als volgt uit		
Ap	0— 24 cm	donker grijsbruine (2,5Y4/2), humusarme, kalkarme, lichte zavel
C21g	24— 50 cm	olijfgrijze (5Y5/2), humusarme, kalkrijke, lichte zavel; weinig, onduidelijke roestvlekken
C22g	50— 70 cm	olijfgrijze (5Y5/2), uiterst humusarme, kalkrijke, zware zavel; matig veel, duidelijke, kleine roestvlekken
C23g	70—120 cm	grijze (5Y6/1), uiterst humusarme, kalkrijke, lichte zavel, gelaagd; matig veel, duidelijke, kleine roestvlekken.

Mn25A *Kalkrijke poldervaaggronden; zware zavel, profielverloop 5; Gt III, V/VI*

De verbreiding van deze gronden beperkt zich tot een groot gebied in de voormalige boezem van de Marne ten noorden van Pingjum en verder tot een aantal kleine vlakjes bij Idsegahuizum, ten noorden van Kimsverd, bij Tzum en Winsum en ten noordoosten van Bozum.

De bovengrond is tot ca. 25 cm diepte matig humeus tot matig humusarm, met uitzondering van de voor kleiwinning afgegraven (toevoeging \downarrow) gedeelten ten noorden van Kimsverd en ten oosten van Idsegahuizum, waar de bovengrond tot 10 à 20 cm matig humeus tot humusrijk is. Tot 20 à 25 cm diepte zijn de gronden kalkloos of kalkarm, daarna kalkrijk. In het vlak ten noorden van Pingjum komen gedeelten voor die tot 40 à 50 cm diepte kalkloos zijn. Dit zijn veelal oude grasland-percelen. In de afgegraven gedeelten en bij Bozum gaat de zware zavel op 60 à 80 cm diepte geleidelijk over in lichte klei. Ten noorden van Pingjum vindt men overwegend gronden die naar beneden lichter worden. Hier gaat de zware zavel op 80 cm diepte geleidelijk over in lichte zavel. Verder zijn de gronden homogeen van opbouw.

In de afgegraven gedeelten is de ondergrond vanaf 100 cm meestal matig slap (half gerijpt).

In het gebied ten noorden van Pingjum heeft een klein gedeelte sterk kruinige percelen (toevoeging *b* . . .).

Mn35A *Kalkrijke poldervaaggronden; lichte klei, profielverloop 5; Gt III, V*

Deze gronden liggen in de voormalige Middelsee bij Scharnegoutum, ten oosten van Itens en ten oosten van Burgwerd. Verder komen ze op het 'oude land' voor tussen de zeedijk langs de Waddenzee en Winsum. De gronden zijn hier ontstaan door het aftichelen (afgraven, toevoeging \downarrow) van kalkarme zware klei ten behoeve van de kleiverwerkende industrieën.

In de voormalige Middelsee bestaat de bovengrond tot ca. 30 cm diepte uit kalkarme tot kalkloze, lichte klei. Daaronder wordt kalkrijke lichte klei aangetroffen, die tussen 60 en 100 cm diepte veelal overgaat in zeer kalkrijke, gelaagde, lichte klei of zavel. Ten noorden van Scharnegoutum liggen deze gronden duidelijk hoger dan de hierna te bespreken zware kleigronden (Mn45A).

Een profiel met grondwatertrap V bij Scharnegoutum ziet er als volgt uit (aanhangel 2, analyse nr. 12)

A11	0— 10 cm	zeer donker grijsbruine (10YR3/2), zeer humeuze, kalkloze, lichte klei; structuur als A12
-----	----------	---

A12	10— 25 cm	donker grijsbruine (10YR3,5/2), matig humeuze, kalkarme, lichte klei; sterk ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit goed ontwikkelde, kleine, microporeuze, afgerond-blokkige elementen
AC	25— 32 cm	donker grijsbruine (10YR4/2), matig humeuze, kalkarme, lichte klei; structuur als A12
C21g	32— 45 cm	olijfgrijze (5Y5/2), zeer humusarme, kalkrijke, lichte klei; matig veel, kleine roestvlekken; matig tot zwak ontwikkelde, middelgrote tot grote, macroporeuze, afgerond-blokkige elementen
C22g	45—120 cm	grijze (5Y5/1), uiterst humusarme, kalkrijke, matig lichte zavel, overgaand in zeer kalkrijke, lichte zavel; matig veel, kleine roestvlekken tot ongeveer 80 cm diepte.

Bij de afgetichelde gronden bestaat de bovengrond tot 5 à 20 cm diepte uit matig humeuze, kalkloze tot kalkarme lichte klei. Daaronder wordt tot ca. 100 cm diepte overwegend kalkrijke lichte klei aangetroffen, die soms sterk gelaagd is. Plaatselijk treft men teruggestorte resten aan van de oorspronkelijk aanwezige kalkloze zware kleilaag. De gronden zijn dan tot ca. 80 cm heterogeen.

Dieper dan 100 cm komt veelal zeer kalkrijke klei of zavel voor die matig slap (half gerijpt) is.

Deze afgetichelde gronden liggen laag t.o.v. de omgeving en hebben grondwatertrap III.

Een profiel uit een afgeticheld gebied ten westen van Achlum ziet er als volgt uit (aanhangel 2, analyse nr. 13)

A1	0— 6 cm	zeer donker grijsbruine (10YR3/2), humusrijke, kalkarme, lichte klei; goed ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit goed ontwikkelde, microporeuze, afgerond-blokkige elementen
ACg	6— 25 cm	donker grijsbruine (2,5Y4/2), zeer humeuze, kalkarme, lichte klei; structuur als A1
C21g	25— 80 cm	grijze (5Y5/1,5), zeer humusarme, kalkrijke, lichte klei; matig veel, onduidelijke, kleine roestvlekken; zwak ontwikkelde, middelgrote, macroporeuze, afgerond-blokkige elementen
C22g	80—105 cm	grijze (5Y5/1), uiterst humusarme, kalkrijke, lichte zavel; matig veel, onduidelijke, kleine roestvlekken
CG	105—120 cm	grijze (5Y6/1), uiterst humusarme, kalkrijke, lichte klei; matig veel, duidelijke roestvlekken; half gerijpt (matig slap).

Mn45A *Kalkrijke poldervaaggronden; zware klei, profielverloop 5; Gt III, V*

Een belangrijk deel van het gebied van de voormalige Middellzee bestaat uit gronden van deze eenheid.

Het zijn zeer homogene, kalkrijke, zware kleigronden (afb. 24), waarvan de bovenste 20 à 35 cm in de loop der eeuwen min of meer zijn ontkalkt. De bovengrond is tot 10 à 20 cm diepte matig humeus tot humusrijk. Op een diepte van 60 à 100 cm wordt op de meeste plaatsen kalkrijke lichte klei aangetroffen, die ten westen van Scharnegoutum binnen 120 cm overgaat in kalkrijke zware zavel. In de omgeving van de Bloemkamp (ten noordoosten van Hartwerd) en ten zuidwesten van Folsgare komt plaatselijk tussen 80 en 120 cm diepte een kalkloze zware kleilaag voor. Hierin bevindt zich ten zuidwesten van Folsgare zelfs katteklei (onzuiverheid).

Een profiel met grondwatertrap V ten zuiden van Weidum ziet er als volgt uit (aanhangel 2, analyse nr. 14)

A11	0— 5 cm	zeer donker grijsbruine (10YR3/2), humusrijke, kalkloze, matig zware klei; goed ontwikkelde, microporeuze, afgerond-blokkige elementen
A12	5— 20 cm	donker grijsbruine (10YR3,5/2), zeer humeuze, kalkloze, matig zware klei; sterk ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, microporeuze, afgerond-blokkige elementen

Foto Stiboka R30-111

Afb. 24 Kalkrijke poldervaaggrond; zware klei, profielverloop 5 (Mn45A, Gt V) uit de omgeving van Nijland.

- | | | |
|------|----------|--|
| A11 | 0— 7 cm | zeer donker grijsbruine (10YR3/2), humusrijke, kalkloze, zware klei; sterk doorworteld; onduidelijke overgang naar |
| A12 | 7—20 cm | zeer donker grijsbruine (10YR3,5/2), zeer humeuze, kalkloze, zware klei; goed doorworteld; geleidelijke overgang naar |
| AC | 20—32 cm | donker grijsbruine (2,5Y4/2), matig humeuze, kalkloze, zware klei met vrij veel wortels; geleidelijke overgang naar |
| C21g | 32—60 cm | grijze (5Y5/1), humusarme, kalkrijke, zware klei met wat roestvlekken; nog vrij veel wortels; geleidelijke, onduidelijke overgang naar |
| C22g | 60—85 cm | grijze (5Y5/1), humusarme, kalkrijke, lichte klei, zwak roestig; slechts enkele wortels. |

- | | | |
|------|-----------|--|
| AC | 20— 35 cm | donker grijsbruine (2,5Y4/2), matig humeuze, kalkarme, zeer zware klei; sterk ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit afgerond-blokkige elementen |
| C21g | 35— 65 cm | grijze (5Y5/1), zeer humusarme, kalkrijke, zeer zware klei; matig veel, duidelijke, kleine roestvlekken; goed ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, macroporeuze, scherp-blokkige elementen met plaatselijk kleihuidjes |
| C22g | 65— 90 cm | grijze (5Y5/1), uiterst humusarme, kalkrijke, matig zware klei; matig veel, duidelijke, kleine roestvlekken; zeer zwak ontwikkelde, macroporeuze, scherp-blokkige elementen |
| C23g | 90—120 cm | grijze (5Y5/1), uiterst humusarme, kalkrijke, lichte klei; matig veel, duidelijke, kleine roestvlekken. |

NORMALE KALKARME POLDERVAAGGRONDEN

Dit zijn zeekleigronden die kalkverloop b, of b en c, of c hebben (zie 10.1.4). De bovengrond is kalkloos, maar op een diepte, beginnend tussen 30 en 80 cm wordt veelal kalkrijk materiaal aangetroffen.

In dit gebied zijn het gronden met profielverloop 5. Door verschillen in bouwvoorwaarte zijn drie kaartenheden onderscheiden.

Mn15C *Kalkarme poldervaaggronden; lichte zavel, profielverloop 5; Gt III, V, V|VI, VI*

Deze gronden liggen aan weerszijden van de dichtgeslibde geul van de Marne, bij Kimsward, Arum, Witmarsum, Schraard en Pingjum. Verder als een strook langs de dijk van het IJsselmeer ten zuiden van Gaast tot voorbij Workum en in de Polder het Workumer Nieuwland. Bij Vijfhuus en Scharnegoutum liggen nog een paar kleine vlakjes die zijn ontstaan ten gevolge van dijkdoorbraken (overslag).

De gronden die als bouwland worden gebruikt, hebben een ca. 25 cm dikke, matig humeuze Ap-horizont. Bij de oude graslanden is meestal een ca. 10 cm dikke humusrijke A1-horizont aanwezig. De bovengrond is kalkloos of kalkarm. Pas op een diepte variërend tussen 30 en 80 cm worden de gronden geleidelijk kalkrijk.

Tot 80 à 100 cm bestaan de gronden uit lichte zavel, in de Polder Het Workumer Nieuwland op de meeste plaatsen zelfs tot dieper dan 120 cm. Bij Arum, Witmarsum en Schraard echter komen dieper dan 80 à 100 cm ook kalkloze, zware knipkleilagen binnen 120 cm voor.

De overslaggebiedjes bij Scharnegoutum en Vijfhuus hebben een bovengrond van kalkloze, uiterst fijnzandige, lichte zavel en een kalkrijke kleiondergrond. Bij Vijfhuus bevindt zich tussen de lichte zavel-bovengrond en de kleiondergrond nog een kalkloze, kleiarne, zeer fijne zandlaag (M50 tussen 105 en 150 mu).

De percelen die bij Kimsward, Arum, Witmarsum, Schraard en Pingjum als bouwland worden gebruikt of vroeger hiervoor werden gebruikt, hebben een kruinige ligging (toevoeging *b . . .*).

Een profiel met grondwatertrap V ten zuiden van Ferwoude ziet er als volgt uit (aanhangel 2, analyse nr. 15). Van 1964 tot 1968 is dit perceel bouwland geweest.

A11	0— 6 cm	zeer donker grijsbruine (10YR3/2), humusrijke, kalkloze, lichte zavel; zwak ontwikkelde, microporeuze, afgerond-blokkige elementen
A12	6— 24 cm	donker grijsbruine (10YR4/2), zeer humeuze, kalkloze, matig lichte zavel; structuur als A11
ACg	24— 35 cm	grijsbruine (2,5Y5/2), matig humeuze, kalkloze, lichte zavel; weinig, onduidelijke roestvlekken; structuur als A11
C21g	35— 65 cm	grijze (5Y5/1), matig humusarme, kalkrijke, lichte zavel; weinig, onduidelijke roestvlekken; structuur als A11
C22g	65—100 cm	grijze (5Y5/1), zeer humusarme, kalkrijke, zware zavel; weinig, onduidelijke roestvlekken; zeer zwak ontwikkelde, macroporeuze, afgerond-blokkige elementen
C23g	100—120 cm	grijze (5Y5/1), uiterst humusarme, kalkrijke, lichte klei; matig veel, duidelijke, kleine roestvlekken.

Mn25C *Kalkarme poldervaaggronden; zware zavel, profielverloop 5; Gt III, V, V|VI, VI*

Deze gronden liggen verspreid in en langs het gebied van de voormalige Marne aan de noordwestzijde van het karteringsgebied. Verder als een smalle strook langs de IJsselmeerkust, beginnend ten noorden van Makkum en landinwaarts eindigend ten zuidoosten van deze plaats. Ten zuiden van Tzum, ten oosten van Itens en ten zuidwesten van Scharnegoutum worden nog enkele kleine oppervlaktes aangetroffen.

De 20 à 30 cm dikke bovengrond bestaat uit humusarme tot matig

humeuze, zware zavel, die kalkloos of kalkarm is. Hier onder aansluitend ligt eveneens zware zavel, die op de meeste plaatsen doorloopt tot dieper dan 120 cm en die tussen 30 en 70 cm diepte kalkrijk wordt. Alleen ten oosten van Makkum en bij Scharnegoutum gaat de zware zavel tussen 40 en 80 cm diepte over in kalkrijke klei (25% lutum). In en langs de Marne komt dieper dan 80 à 100 cm, kalkrijke lichte zavel voor en bij Witmarsum en Arum plaatselijk tussen 80 en 100 cm diepte beginnend een 25 cm dikke, kalkloze zware kleilaag (Afzettingen van Duinkerke I).

Ten noorden van Makkum zijn een paar percelen afgegraven (toevoeging ↓).

Enkele gedeelten van de oeverwallen langs de voormalige Marne, o.a. bij Pingjum, Kimsward en Witmarsum, hebben kruinige percelen (toevoeging b . . .).

Een profiel met Gt V/VI onder grasland bij Arum ziet er als volgt uit (aanhangel 2, analyse nr. 16)

A11	0— 6 cm	donker grijsbruine (10YR4/2), humusrijke, kalkloze, zware zavel; matig ontwikkelde, kleine, microporeuze, afgerond-blokkige elementen
A12	6— 30 cm	donker grijsbruine (10YR3,5/2), matig humeuze, kalkloze, zware zavel; tussen 6 en 10 cm enige roest; goed ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit zwak ontwikkelde, middelgrote en grote microporeuze, afgerond-blokkige elementen
C11g	30— 55 cm	olijfgrijze (5Y5/2), zeer humusarme, kalkloze, lichte klei; weinig, onduidelijke, kleine roestvlekken; prisma's als bij A12, opgebouwd uit matig ontwikkelde, grote, macroporeuze, afgerond-blokkige elementen
C21g	55—100 cm	grijze (5Y5/1,5), zeer humusarme, kalkrijke, lichte klei; matig veel, onduidelijke, kleine roestvlekken; tot ongeveer 80 cm zwak ontwikkelde, grote, macroporeuze, afgerond-blokkige elementen
C22g	100—125 cm	grijze (5Y6/1), uiterst humusarme, kalkrijke, zeer lichte zavel; matig veel, duidelijke roestvlekken.

Mn85C *Kalkarme poldervaaggronden; klei, profielverloop 5; Gt III, V, V/VI*

Deze gronden worden aangetroffen bij Weidum, tussen Oosterwierum en Bozum en bij Rauwerd, als smalle oeverwallen langs de Middellzee. Verder komen ze voor bij Winsum en Tzum en in de dichtgeslibde Marne tussen Tjerkwerd – Bolsward en Witmarsum en twee zijtakjes hiervan ten oosten van Witmarsum. De afgegraven gedeelten in het knipkleigebied ten noorden van Bolsward behoren ook tot de gronden van deze eenheid.

Deze gronden worden gekenmerkt door een homogene profielopbouw. Ze bestaan overwegend uit lichte klei die in de bovengrond kalkloos is en beginnend tussen 30 en 60 cm diepte kalkrijk wordt. In de ondergrond (dieper dan 100 cm) wordt bij Weidum en tussen Oosterwierum en Bozum kalkrijke zware klei aangetroffen en op de overgang naar de knippige poldervaaggronden (gMn88C) soms kalkloze zware klei. Ten noorden van Weidum bevindt zich in de kalkloze klei plaatselijk kattenklei (onzuiverheid). Bij Tzum, Winsum en Rauwerd bestaat de ondergrond dieper dan 60 à 80 cm uit zeer kalkrijke zavel of klei.

In de dichtgeslibde Marne en zijn zijtakjes is, plaatselijk tussen 80 en 120 cm diepte, de kalkrijke lichte klei nog niet geheel gerijpt.

De afgegraven gedeelten (toevoeging ↓) ten noorden van Bolsward bestaan tot ca. 25 cm diepte overwegend uit kalkloze lichte klei. Daarna komt zowel lichte als zware klei voor, die beginnend tussen 25 en 60 cm diepte, kalkrijk wordt. Plaatselijk worden in deze laag resten van de oorspronkelijke knipkleilaag aangetroffen. Tijdens de afgraving is de

knipkleilaag soms gedeeltelijk teruggezet. De kleiverwerkende industrie had soms behoefte aan kalkloze knipklei en soms aan kalkrijke normale klei, de knipklei werd dan teruggezet.

Dieper dan ca. 80 cm komt bij deze gronden overal kalkrijke lichte en zware klei voor, die op de meeste plaatsen vanaf ca. 100 cm nog niet geheel gerijpt is.

De gebieden met grondwatertrap III worden aangetroffen in de dichtgeslibde Marne en zijn zijtakjes en in de afgegraven gedeelten ten noorden van Bolsward.

KNIPPIGE POLDERVAAGGRONDEN

Deze gronden zijn in de regel tot dieper dan 50 cm kalkloos. Bovendien bezitten ze een horizont met minder gunstige eigenschappen, die de interne drainage nadelig beïnvloeden (zie 10.1.6). De gronden worden onderverdeeld naar bouwvoorzwarte en profielverloop.

gMn53C *Knippige poldervaaggronden; zavel, profielverloop 3; Gt V, V/VI*

De gronden van deze eenheid komen voor als een min of meer brede, vrijwel aaneengesloten strook tussen Kimsward en Witmarsum. Ze maken nog deel uit van de oeverwallen langs de voormalige Marne. Het zijn als het ware de overgangsgronden naar de zwaardere, knippige kleigronden en knipkleigronden.

De 20 à 30 cm dikke, matig humeuze bovengrond bestaat uit kalkloze zware zavel. Op enkele plaatsen, o.a. ten noorden van Arum, is de bovengrond kalkarm. Vanaf 30 à 40 cm diepte wordt kalkloze zware zavel met knippige eigenschappen aangetroffen. Op een diepte van 60 à 80 cm gaat de zware zavel op de meeste plaatsen over in een 20 à 30 cm dikke laag stugge, zware klei. Op de overgang naar de zwaardere gronden, neemt het lutumgehalte van de zware zavel ook horizontaal geleidelijk toe en gaat ten slotte over in lichte klei.

Onder de stugge, zware kleilaag wordt overal de zeer kalkrijke oude kwelder (Afzettingen van Duinkerke 0) aangetroffen, die uit zware zavel of lichte klei bestaat.

Voornamelijk ten oosten van Arum komen binnen deze eenheid gebieden voor waar de percelen een bolvormige ligging hebben. Ze zijn op de kaart aangegeven als kruinige percelen (toevoeging *b . . .*).

Een profiel aan de Beijumerlaan ten oosten van Arum ziet er als volgt uit

Ap	0— 20 cm	donker grijsbruine (10YR4/1,5), matig humeuze, kalkloze, zware zavel (Afzettingen van Duinkerke IIIA); zwak ontwikkelde, middelgrote, microporeuze, afgerond-blokkige elementen
C1	20— 38 cm	grijsbruine (2,5Y4,5/2), humusarme, kalkloze, zware zavel (Afzettingen van Duinkerke IIIA); zwak ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, kleine, macroporeuze, afgerond-blokkige elementen
C11g	38— 73 cm	groengrijze (7,5Y5/2), humusarme, kalkloze, knippige, zware zavel (Afzettingen van Duinkerke II); matig veel, onduidelijke, kleine, zwak ontwikkelde roestvlekken; samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, middelgrote, macroporeuze elementen, bovenin afgerond-blokkig, meer naar beneden scherp-blokkig
C12g	73—108 cm	groengrijze (7,5Y5/2), humusarme, kalkloze, stugge, zware knipklei (Afzettingen van Duinkerke I); veel, zeer duidelijke roestvlekken, die van 73–83 cm oranjebruin (5YR5/6) zijn en daaronder licht olijfbruin (2,5Y5/6); op 100 cm een dun oud-oppervlakte-laagje
C21g	108—120 cm	licht olijfgrijze (5Y6/1,5), humusarme, zeer kalkrijke, lichte klei (Afzettingen van Duinkerke 0); veel, duidelijke roestvlekken, die licht olijfbruin (2,5Y5/6) zijn.

gMn58C *Knippige poldervaaggronden; zavel, profielverloop 4, of 4 en 3; Gt V*

De verbreiding van deze gronden beperkt zich tot één gebied ten zuidwesten van Pingjum.

Tot ca. 50 à 60 cm diepte bestaan de gronden uit kalkloze zware zavel met knippige eigenschappen. De bovenste 10 à 20 cm zijn matig humus-arm tot matig humeus. Dieper dan 50 à 60 cm wordt kalkloze lichte en zware klei aangetroffen die op 80 à 90 cm diepte zeer zwaar en stug wordt. Plaatselijk bevindt zich tussen 60 en 70 cm een kalkrijk kleilaagje.

gMn83C *Knippige poldervaaggronden; klei, profielverloop 3; Gt III, V*
Een belangrijk deel van het zeekleigebied wordt door gronden van deze eenheid ingenomen. Door verschillen in profielopbouw – vooral wat betreft de ondergrond – valt ze uiteen in:

- a gronden die vanaf 50 à 80 cm tot dieper dan 120 cm zeer kalkrijk, sterk gelaagd materiaal hebben (gelaagd complex, Afzettingen van Duinkerke 0)
- b gronden met een ondergrond van kalkrijke, homogene, lichte of zware klei vanaf ca. 100 cm diepte
- c gronden met een 40 à 50 cm dikke tussenlaag van kalkrijke klei of zavel, die binnen 120 cm diepte rust op kalkloze zware of zeer zware klei.

Gronden met een zeer kalkrijke, gelaagde ondergrond

Deze gronden liggen verspreid, ongeveer ten noorden van de lijn Kimswerd – Witmarsum – Bolsward – Roodhuis – Bozum en Oosterlittens.

Tot 20 à 30 cm diepte bestaan de gronden voornamelijk uit zeer humeuze, kalkloze lichte klei. Alleen ten zuidwesten van Wommels en tussen Roodhuis en Rien komt tot genoemde diepte kalkloze zware klei voor. Dieper dan 20 à 30 cm vindt men tot 50 à 70 cm diepte kalkloze zware klei met knippige eigenschappen. Op ca. 40 cm diepte komt in deze klei vaak een 1 à 2 cm dik oud oppervlaktelaagje voor. Dit bandje geeft de scheiding aan tussen de Afzettingen van Duinkerke II (boven het bandje) en de Afzettingen van Duinkerke I, die ook wel de stugge laag wordt genoemd. Onder deze stugge laag bevindt zich zeer kalkrijke zware klei, die geleidelijk overgaat in zeer kalkrijke, gelaagde lichte klei en zavel (Afzettingen van Duinkerke 0).

Als onzuiverheid komen in de omgeving van Achlum kalkrijke bovengronden voor, of begint de kalkrijke ondergrond al op 30 à 40 cm diepte.

Een profiel met grondwatertrap V ten oosten van Tzum bij de boerderij 'Grote Stelp' ziet er als volgt uit (aanhangel 2, analyse nr. 17)

A11g	0— 5 cm	zeer donker grijsbruine (10YR3/2), humustrijke, kalkloze, lichte klei (Afzettingen van Duinkerke IIIA); weinig, onduidelijke, kleine roestvlekken; goed ontwikkelde, kleine, macroporeuze, afgerond-blokkige elementen
A12g	5— 20 cm	donker grijsbruine (10YR3,5/1), zeer humeuze, kalkloze, lichte klei (Afzettingen van Duinkerke IIIA); matig veel, onduidelijke roestvlekken; sterk ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, middelgrote, microporeuze, afgerond-blokkige elementen
C11g	20— 40 cm	groengrijze (7,5Y4,5/2), matig humusarme, kalkloze, knippige, matig zware klei (Afzettingen van Duinkerke II); veel, duidelijke, bruine (7,5Y4/4) roestvlekken; sterk ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, middelgrote, macroporeuze, scherp-blokkige elementen met pershuidjes en wortelsporen
A1b	40— 41 cm	oud oppervlak

C12g	41— 55 cm	groengrijze (7,5Y5/2), uiterst humusarme, kalkloze, stugge, matig zware klei (Afzettingen van Duinkerke I); matig veel, onduidelijke, kleine roestvlekken; matig ontwikkelde, middelgrote, samengestelde, gladde prisma's, opgebouwd uit matig ontwikkelde elementen met pershuidjes en wortelsporen
C21g	55—100 cm	grijze (5Y6/1), uiterst humusarme, zeer kalkrijke, lichte klei (Afzettingen van Duinkerke 0); veel, duidelijke roestvlekken; zwak ontwikkelde, samengestelde platen, opgebouwd uit goed ontwikkelde, middelgrote, heteroogeen poreuze, afgerond-blokkige elementen
C22g	100—120 cm	grijze (5Y6/1), uiterst humusarme, zeer kalkrijke, matig zware klei (Afzettingen van Duinkerke 0); veel, zeer duidelijke roestvlekken.

Gronden met een homogene, kalkrijke, lichte of zware kleiondergrond

De verbreiding van deze gronden is zeer gering. Ze worden alleen aangetroffen tussen het begin van de Afsluitdijk en Makkum, waar ze een overgangsstrook vormen tussen de kustwal en de knipkleigronden landinwaarts.

Tot 60 à 70 cm diepte bestaan de gronden overwegend uit kalkloze lichte klei, waarvan de bovenste 10 à 20 cm zeer humeus zijn. De lichte klei, die knippige eigenschappen heeft, gaat over in een 20 à 30 cm dikke, kalkloze, stugge, zware kleilaag. Hieronder bevindt zich homogene, kalkrijke zware of lichte klei.

Een klein gedeelte is ondiep afgegraven (toevoeging \downarrow).

Gronden met een kalkrijke tussenlaag en een kalkloze zware kleiondergrond
Deze gronden komen voor ten zuiden van Bolsward, bij Vijfhuis, ten westen van Sneek en bij Sybrandaburen en Poppingawier. Ze liggen voornamelijk in het gebied waar in de ondergrond de Afzettingen van Duinkerke 0 uitwigggen in het veen.

Tot 45 à 60 cm diepte wordt knippige kalkloze klei aangetroffen, die bovenin overwegend matig humeus is, 30 à 35% lutum bevat (lichte klei) en naar beneden geleidelijk zwaarder wordt (40 à 50% lutum, zware klei). Bij Sybrandaburen en Poppingawier bestaat het bovenste gedeelte ook uit zware klei. Dieper dan 45 à 60 cm komt vrijwel overal een 40 à 50 cm dikke, kalkrijke kleilaag voor, die rust op kalkloze, stugge, zware klei. Soms wordt, o.a. ten zuiden van Vijfhuis, onder de kalkrijke kleilaag venige klei aangetroffen, die overgaat in veen (toevoeging . . . v).

Een profiel met grondwatertrap V nabij Fols gare ten westen van Sneek ziet er als volgt uit		
A1g	0— 7 cm	zeer donker bruine (10YR2/2), humusrijke, kalkloze, zware klei; weinig, onduidelijke, kleine roestvlekken; goed ontwikkelde, kleine, macroporeuze, afgerond-blokkige elementen
ACg	7— 28 cm	donker grijsbruine (2,5Y3,5/2), matig humeuze, kalkloze, knippige, zware klei; matig veel, duidelijke, kleine roestvlekken; sterk ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, middelgrote, microporeuze, afgerond-blokkige elementen
C11g	28— 41 cm	donker grijsbruine (2,5Y4/2), zeer humusarme, kalkloze, knippige, zware klei; weinig, onduidelijke, kleine roestvlekken; sterk ontwikkelde, kleine, samengestelde, ruwe prisma's, opgebouwd uit middelgrote, macroporeuze, scherp-blokkige elementen
C21g	41— 62 cm	olijfgrijze (5Y5/2), uiterst humusarme, kalkrijke, zware klei; vlekken als C11g; goed ontwikkelde, kleine, samengestelde, ruwe prisma's, opgebouwd uit macroporeuze, scherp-blokkige elementen
C22g	62—120 cm	grijze (5Y5/1), humusarme, kalkrijke, zware klei; matig veel, duidelijke, kleine roestvlekken
D	120—135 cm	donker olijfgrijze (5Y3/2), kalkloze, venige klei.

gMn88C *Knippige poldervaaggronden; klei, profielverloop 4, of 4 en 3; Gt III, III|V, V*

De opbouw van deze gronden wijkt weinig af van die van de gronden

van eenheid gMn83C. Het belangrijkste verschil is dat in de meeste gevallen de kalkrijke ondergrond binnen 120 cm diepte ontbreekt. Ze liggen als een smalle strook tussen Pingjum, Zurich en Kornwerd, bij de Parregaastermeerpolder, ten noorden van Parrega en als een smalle overgangsstrook naar de klei-op-veengronden (Mv41C) ten oosten van Hindeloopen. Verder komen ze nog voor bij Blauwhuis, IJsbrechtum en Poppingawier, als een smalle strook tussen Mantgum en Beers aan de westzijde van de Middellzee en als een smalle strook ten noorden en ten zuiden van Britswerd.

Tot 15 à 25 cm diepte bestaat de bovengrond voor het merendeel uit matig humeuze, kalkloze, lichte klei. Alleen bij Poppingawier, IJsbrechtum, Blauwhuis en Parrega is de bovengrond zwaar (> 35% lutum).

Zowel de gronden met een lichte kleibovengrond als die met een zware kleibovengrond blijven tot 45 à 80 cm diepte vrij homogeen van zwaarte en hebben duidelijke knippige eigenschappen.

Vooral op de grens met eenheid gMn83C en tussen Mantgum en Beers wordt op veel plaatsen tussen 40 en 100 cm een minder dan 40 cm dikke, kalkrijke, lichte of zware kleilaag aangetroffen.

Overall bevindt zich in de ondergrond stugge, kalkloze, zware klei, die veelal begint tussen 60 en 100 cm. Bij de Parregaastermeerpolder rust hij op zeggeveen en ten oosten van Hindeloopen op veenmosveen. In beide gevallen is dit aangegeven met de toevoeging . . v. In alle overige gebieden wordt onder de stugge, kalkloze, zware klei een ca. 20 cm dikke, venige of humushoudende kleilaag gevonden, waaronder weer kalkloze zware klei ligt.

Ten zuidoosten van Zurich is een klein gebied ondiep afgegraven (toevoeging ↓).

Een profiel met Gt V ten zuiden van Beers ziet er als volgt uit

A1	0— 6 cm	zeer donker grijsbruine (10YR3/2), humusrijke, kalkloze, lichte klei; goed ontwikkelde, kleine, macroporeuze, afgerond-blokkige elementen
ACg	6— 23 cm	grijsbruine (10YR5/1,5), matig humeuze, kalkloze, knippige, lichte klei; veel, zeer duidelijke, roodbruine (5YR4/4) roestvlekken; sterk ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, kleine, microporeuze, afgerond-blokkige elementen
C11g	23— 50 cm	groengrijze (7,5Y5/2), zeer humusarme, kalkloze, knippige, zware klei; van 23 tot 40 cm veel, zeer duidelijke roestvlekken en van 40 tot 50 cm veel onduidelijke, kleine roestvlekken; goed ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, grote, macroporeuze, scherp-blokkige elementen. Daarnaast komen, in de meeste gevallen aan de onderzijde, matig ontwikkelde, grote, macroporeuze, enkelvoudige, gladde prisma's voor, met pershuidjes en wortelsporen
C12g	50— 85 cm	licht groengrijze (7,5Y6/2), uiterst humusarme, kalkarme, zware knipklei; vlekken als C11g van 40 tot 50 cm; matig tot zwak ontwikkelde, grote, macroporeuze, scherp-blokkige elementen
C13g	85—115 cm	licht groengrijze (7,5Y6/2), uiterst humusarme, kalkloze, stugge, zware klei; van 90 tot 100 cm veel, onduidelijke roestvlekken
A1b	115—120 cm	oud oppervlak.

gMn15C *Knippige poldervaaggronden; lichte zavel, profielverloop 5; Gt III,*
V

Deze gronden komen alleen voor als een smalle strook bij Hindeloopen. Ze vormen een onderdeel van de kustwal langs het IJsselmeer.

Tot 35 à 40 cm diepte bestaan deze gronden uit kalkloze, knippige, lichte zavel. De bovenste 5 à 10 cm zijn humusrijk, daarna tot 25 cm matig humeus. Dieper dan 35 à 45 cm wordt kalkrijke, zware zavel aangetroffen, die plaatselijk gelaagd is.

gMn25C *Knippige poldervaaggronden; zware zavel, profielverloop 5; Gt III, V*

Deze gronden worden verspreid langs de gehele westzijde van het karteringsgebied aangetroffen en aan weerszijden van de voormalige Marnegeul tussen Witmarsum en Bolsward. Ze liggen voor een belangrijk deel binnen het gebied van de kustwal langs het IJsselmeer en de oeverwallen langs de Marne.

Voor zover deze gronden als grasland in gebruik zijn hebben ze een humusrijke tot zeer humeuze A1 van 6 à 10 cm dikte; bij gebruik als bouwland is de ca. 25 cm dikke Ap slechts matig humeus.

Vrijwel overal wordt tot 40 à 80 cm diepte kalkloos, knippig materiaal aangetroffen dat in de bouwvoor uit zware zavel bestaat en naar beneden geleidelijk overgaat in lichte klei. Dieper dan 40 à 80 cm komt kalkrijke, zware zavel en lichte klei voor. Bij Zurich en Pingjum, ten oosten van Hindeloopen en tussen Witmarsum en Bolsward ligt dit kalkrijke materiaal vanaf 85–100 cm diepte op stugge, kalkloze, zware klei. Zowel ten noorden als ten zuiden van Workum gaat de kalkrijke zavel of klei via een dun kalkloos kleilaagje over in veenmosveen (toevoeging . . .v).

Als onzuiverheid worden in het vlak nabij Pingjum en Zurich kalkarme, lichte zavelbovengronden aangetroffen. Plaatselijk komen profielverlopen 3 en 4 voor.

Enkele gedeelten ten oosten van Witmarsum zijn sterk kruinig (toevoeging b . . .).

Een profiel met Gt V bij Longerhouw ten westen van Bolsward ziet er als volgt uit (aanhangel 2, analyse nr. 18)

A1	0— 8 cm	donker grijsbruine (10YR4/2), humusrijke, kalkloze, lichte zavel; weinig, onduidelijke, kleine roestvlekken; goed ontwikkelde, kleine, microporeuze, afgerond-blokkige elementen
ACg	8— 23 cm	grijsbruine (10YR5/2), matig humeuze, kalkloze, zware zavel; veel, zeer duidelijke, kleine roestvlekken; goed ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit goed ontwikkelde, kleine, microporeuze, afgerond-blokkige elementen
C11g	23— 50 cm	grijsbruine (2,5Y5/2), zeer humusarme, kalkloze, knippige, zware zavel; matig veel, duidelijke, kleine roestvlekken; goed ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig tot zwak ontwikkelde, kleine, macroporeuze, afgerond-blokkige elementen
C21g	50— 85 cm	olijfgrijze (5Y5/2), uiterst humusarme, kalkrijke, zware zavel; prisma's als in C11g, voornamelijk opgebouwd uit matig ontwikkelde, middelgrote, macroporeuze, scherp-blokkige elementen
C12g	85—120 cm	grijze (5Y5/1), uiterst humusarme, kalkloze, stugge, zware klei; matig veel, zeer duidelijke, kleine roestvlekken.

gMn85C *Knippige poldervaaggronden; klei, profielverloop 5; Gt III, V*

Van deze gronden liggen vrij grote oppervlakten tussen Sneek en Rauwerd langs de voormalige Middelsee en een aaneengesloten vlak ten noorden en ten westen van Sneek. Verder komen ze nog voor ten zuiden en ten westen van Bolsward en ten zuidoosten van Workum. De gronden ten zuiden en ten westen van Bolsward zijn vrij homogeen van opbouw. Tot 60 à 80 cm diepte wordt kalkloze, lichte klei met knippige eigenschappen aangetroffen. De bovenste 20 à 25 cm zijn matig tot zeer humeus. Dieper dan 60 à 80 cm komt kalkrijke zavel of lichte klei voor. Bij de gronden die in geulen liggen, begint de kalkrijke zavel of klei plaatselijk al binnen 35 cm diepte. Op enkele plaatsen wordt dieper dan ca. 70 cm een stugge, kalkloze, zware kleilaag van 20 à 30 cm dikte gevonden.

Ten zuidoosten van Workum, bij Sneek en tussen Sneek en Rauwerd vindt men tot 35 à 50 cm diepte kalkloze, knippige, lichte en zware klei.

Ook hier zijn de bovenste 25 cm matig tot zeer humeus. Vanaf 35 à 50 cm tot 80 à 100 cm wordt kalkrijke klei aangetroffen die veelvuldig rust op stugge, kalkloze, zware klei.

Ten noorden van Sneek en ten zuidoosten van Workum komen een paar kleine gebieden voor, waar onder de kalkrijke klei een dun laagje kalkloze, venige klei ligt, dat op ca. 100 cm diepte rust op veen (toevoeging . . .^v).

Een profiel met Gt V bij Ijsbrechtum ten westen van Sneek ziet er als volgt uit (aanhangel 2, analyse nr. 19)

A1g	0— 8 cm	zeer donker grijsbruine (10YR3/2), humusrijke, kalkloze, zware klei; weinig, onduidelijke, kleine roestvlekken; goed ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, middelgrote, microporeuze, afgerond-blokkige elementen
ACg	8— 23 cm	donker grijsbruine (10YR4/2), zeer humeuze, kalkloze, matig zware klei met wormgangen die tot ongeveer 35 cm diepte gaan; matig veel, onduidelijke, kleine roestvlekken; prisma's als in A1g, opgebouwd uit matig ontwikkelde, middelgrote, microporeuze, onregelmatige, scherp-blokkige elementen
C11g	23— 34 cm	olijfgrijze (5Y5/2), matig humusarme, kalkloze, knippige, matig zware klei; kleine roestvlekken; structuur ongeveer gelijk als in ACg, maar macroporeus
C21g	34— 56 cm	olijfgrijze (5Y5/2), zeer humusarme, kalkrijke, lichte klei; weinig, onduidelijke, kleine roestvlekken; goed ontwikkelde, middelgrote, macroporeuze, afgerond- en scherp-blokkige elementen
C22g	56—110 cm	olijfgrijze (5Y5/2), uiterst humusarme, kalkrijke, zware klei; matig veel, onduidelijke roestvlekken; tot ca. 85 cm goed ontwikkelde, kleine, macroporeuze, enkelvoudige, gladde prisma's, dieper dan 85 cm zeer zwak ontwikkelde, middelgrote, microporeuze, afgerond-blokkige elementen
C12g	110—120 cm	grijze (5Y5/1), uiterst humusarme, kalkloze, zware klei; veel, duidelijke roestvlekken.

KNIPPOLDERVAAGGRONDEN

Knipkleigronden komen in dit gebied veel voor. Ze worden gekenmerkt door een zware knipkleilaag, die sterk krimpt en zwelt (zie 10.1.6). De dikte van de knipkleilaag varieert van 50 tot 100 cm. Ze worden onderverdeeld naar de zwaarte van de bovengrond en het profielverloop.

kMn68C *Knippoldervaaggronden; zavel en lichte klei, profielverloop 4, of 4 en 3; Gt V*

Deze gronden komen alleen voor bij de Afsluitdijk.

Tot 20 à 25 cm diepte wordt zeer humeuze, kalkloze, lichte klei aangetroffen, die waarschijnlijk behoort tot het zgn. verjongingsdek (zie 4.1.2). Daaronder ligt veelal tot dieper dan 120 cm een homogene, groengrijze, kalkloze, zware tot zeer zware knipklei. Slechts op enkele plaatsen komt nog juist binnen 120 cm kalkrijke klei voor.

kMn43C *Knippoldervaaggronden; zware klei, profielverloop 3; Gt III, V¹*
Een belangrijke oppervlakte van het zgn. 'oude land' (zie 5.3.1) wordt ingenomen door gronden van deze eenheid. Ze komen voor ten westen van Wons, rondom Bolsward, bij Achlum en in een groot, vrijwel aangesloten gebied rondom Wommels-Oosterend en Baard.

De dikte van de humushoudende bovengrond, de zgn. 'brúnlaag' (zie 4.1.2), varieert van 6 à 10 cm tot 25 à 30 cm. Dit verschil in dikte kan ten dele een gevolg zijn van de menselijke invloed door bemesting met aardmest. De dikste dekken worden aangetroffen op de percelen in de nabijheid van de boerderijen. Door het opbrengen van aardmest en mogelijk wat terpaardemateriaal, werd de biologische activiteit in de bovengrond

¹ De eenheden kMn43C en kMn48C hebben op de bodemkaart dezelfde kleur. Het verschil blijkt dus slechts uit de code.

Foto Stiboka R30-112

Afb. 25 Knippoldervaaggrond; zware klei, profielverloop 3 (kMn43C, Gt V) bij Wommels.

- A11g 0—4 cm zeer donker grijsbruine (10YR3/2), humusrijke, kalkloze, zware klei; iets roestig; matig ontwikkelde, kleine, microporeuze, afgerond-blokkige elementen
- A12g 4—10 cm grijsbruine (2,5Y5/2), matig humeuze, kalkloze, zware klei, iets roestig; goed ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, kleine en middelgrote, microporeuze, scherp-blokkige elementen
- ACg 10—25 cm grijze (5Y4/1), humusarme, kalkloze, zware knipklei, met veel, kleine, roodbruine roestvlekken (Afzettingen van Duinkerke II); goed ontwikkelde, grote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, middelgrote, afgerond-blokkige elementen
- C11g 25—60 cm groengrijze (7,5Y4/2), humusarme, kalkloze, zware knipklei, met veel vlekken en olijfgroene roestvlekken (Afzettingen van Duinkerke II); tot 45 cm goed ontwikkelde, grote, samengestelde, gladde prisma's, opgebouwd uit matig ontwikkelde, middelgrote, scherp-blokkige elementen, dieper dan 45 cm goed ontwikkelde, grote, scherp-blokkige elementen
- A1b ca. 60 cm donkere, humusboudende band (oud oppervlak)
- C12g 60—85 cm grijze (7,5Y5/1), humusarme, kalkloze, zware klei met olijfgroene roestvlekken (Afz. van Duinkerke I); goed ontwikkelde, grote scherp-blokkige elementen
- C2g > 85 cm olijfgrijze (5Y5/2), humusarme, kalkrijke, lichte klei; naar beneden overgaand in gelaagde zavel (Afzettingen van Duinkerke 0); tot 105 cm vrij grote, enkelvoudige, gladde prisma's, daarna weinig gestoord, gelaagd materiaal.

vergroot. Er ontstond mede door de goede graslandverzorging geleidelijk een mooie, soms 15 à 30 cm dikke, enigszins bruine, matig humeuze, zware kleibovengrond, waarvan de bovenste 6 à 10 cm humusrijk zijn. Bij de gronden, die weinig of niet met aardmest of terpaardemateriaal zijn bemest, is de zgn. 'brúnlaag' slechts 6 à 10 cm dik en bestaat uit humusrijke zware klei.

Verder bestaan de gronden vrijwel overal tot 50 à 80 cm diepte uit groengrijze, kalkloze, zware tot zeer zware knipklei (40-55% < 2 mu) (afb. 25). Deze tijdens de Duinkerke II-transgressiefase afgezette klei heeft de eigenschap, dat zich in de zomer gemakkelijk prismatische structuren vormen. Er ontstaan grote verticale scheuren en de grond deelt zich op in prisma's. In natte jaargetijden zwelt de klei weer, waardoor hij zeer dicht en slecht doorlatend wordt. De overtollige neerslag moet daardoor bijna geheel oppervlakkig worden afgevoerd. Onder invloed van deze periodieke stagnatie van water op de knipklei, heeft zich in de loop der tijden onder de teelaardelaag een sterk roestige horizont - karakteristiek voor deze gronden - gevormd.

Dieper dan 50 à 80 cm wordt, op sommige plaatsen gescheiden door een dun, donker, oud-oppervlaktelaagje, een 20 à 30 cm dikke, stugge, kalkloze, kleilaag aangetroffen (stugge laag, Afzettingen van Duinkerke I). Deze rust op een kalkrijke kleiondergrond, die op veel plaatsen binnen 120 cm overgaat in zeer kalkrijke zavel (Afzettingen van Duinkerke 0). Tussen de kalkloze en kalkrijke klei wordt plaatselijk eveneens een dun, donker, oud-oppervlaktelaagje gevonden.

Aan beide zijden van de Kubaardervaart tot bij Kubaard, ten noordoosten en zuidwesten van Wommels, ten oosten van Oosterend, tussen Edens en Oosterlittens en ten noordwesten van Bolsward begint tussen 40 en 55 cm diepte kalkrijke klei. Plaatselijk rust deze op de stugge, kalkloze, zware klei, maar vaak ook direct op de kalkrijke klei- of zavelondergrond.

Door het ondiep voorkomen van het kalkrijke materiaal, worden deze gronden door de boeren hoger gewaardeerd dan de overige gronden van deze eenheid.

In het vlak ten westen van Wons zijn enkele gedeelten ondiep afgegraven (toevoeging ↓).

Een profiel met Gt V bij	Baard	ziet er als volgt uit (aanhangsel 2, analyse nr. 20)
A1g	0— 4 cm	zeer donker grijsbruine (10YR3/2), humusrijke, kalkloze, zware klei (brúnlaag); matig veel, duidelijke, kleine roestvlekken; matig ontwikkelde, kleine, microporeuze, afgerond-blokkige elementen
ACg	4— 15 cm	grijsbruine (10YR5/2), zeer humeuze, kalkloze, matig zware klei (brúnlaag); matig veel, duidelijke, kleine roestvlekken; sterk ontwikkelde, grote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, kleine en middelgrote, microporeuze, scherp-blokkige elementen
C11g	15— 25 cm	donkergrijze (5Y4/1), matig humusarme, kalkloze, zware knipklei; veel, zeer duidelijke, kleine, roodbruine (5YR4/4) roestvlekken, die voornamelijk op de gladde prisma's liggen (hierop komt weer kleinspoeling voor); sterk ontwikkelde, grote, gladde prisma's, opgebouwd uit zwak ontwikkelde, middelgrote en grote, macroporeuze, scherp-blokkige elementen
C12g	25— 60 cm	groengrijze (7,5Y5/2), matig tot zeer humusarme, kalkloze, zeer zware knipklei; matig veel, onduidelijke, kleine, olijfgroene (5Y4/3) roestvlekken; structuur ongeveer als in C11g, de elementen zijn bovenin zwakker ontwikkeld dan onderin, daarnaast komen onderin goed ontwikkelde, kleine, macroporeuze, enkelvoudige, gladde prisma's met inspoelingshuidjes voor
A11b	60— 62 cm	oud oppervlak
C13g	62— 80 cm	groengrijze (7,5Y5/2), uiterst humusarme, kalkloze, stugge, lichte klei; veel, duidelijke, kleine, oranjebruine (5YR4/6) roestvlekken; matig ontwikkelde, grote, macroporeuze, scherp-blokkige elementen

A12b	80— 85 cm	oud oppervlak
C21g	85—120 cm	olijfgrijze (5Y5/2), uiterst humusarme, zeer kalkrijke, matig zware klei (tussen 85–90 cm nog kalkarm) met veel, duidelijke, kleine roestvlekken.

kMn48C *Knippoldervaaggronden; zware klei, profielverloop 4, of 4 en 3; Gt II, III, V*¹

Grote gebieden met gronden van deze eenheid liggen ongeveer ten zuiden van de lijn Afsluitdijk–Bolsward–Vijfhuizen–Sneek en tussen Sneek en Rauwerd. Ze vormen hier vrijwel overal een meer of minder brede overgangsstrook naar de klei- op-veengronden (drechtvaaggronden, Mv41C). Verder worden rond Wieuwerd en Jorwerd nog aanzienlijke oppervlakten aangetroffen.

De profielopbouw verschilt weinig met die van eenheid kMn43C. Alleen de kalkrijke ondergrond ontbreekt in verreweg de meeste gevallen binnen 120 cm diepte. Hiervoor in de plaats bevindt zich onder de stugge, kalkloze, zware klei (Afzettingen van Duinkerke I), een kalkloze, zware kleilaag, die doorloopt tot dieper dan 120 cm en die vermoedelijk evenals de kalkrijke klei- en zavelondergrond van eenheid kMn43C, behoort tot de Afzettingen van Duinkerke 0. Ten oosten van Winsum–Oosterend en plaatselijk ook ten oosten van Bolsward komt kalkloze, zware klei tot dieper dan 120 cm voor, behorend tot de Afzettingen van Duinkerke I. Plaatselijk is de kalkloze, zware kleiondergrond, beginnend tussen 80 en 120 cm diepte, slap. Dit is vooral het geval in het gebied waar de Afzettingen van Duinkerke 0 uitwijken tegen het veen.

Bij Blauwhuis komt binnen 80 cm veelvuldig katteklei (toevoeging . . . l) voor. Plaatselijk is dit ook het geval bij de Makkumermeerpolder, bij Hieslum, Bolsward en Sneek. Hier wordt de katteklei echter als een onzuiverheid beschouwd en is niet op de bodemkaart aangegeven.

Ten zuiden van Blauwhuis wordt de stugge kleilaag (Afzettingen van Duinkerke I) van de zware kleiondergrond gescheiden door een duidelijke veenlaag van 10 à 35 cm dikte (toevoeging . . . w). In het overgangsgebied naar de drechtvaaggronden (Mv41C) wordt op talrijke plaatsen de veenondergrond binnen 120 cm diepte bereikt (toevoeging . . . v).

Ten zuiden van Wons liggen enkele gebiedjes die ondiep zijn afgegraven (toevoeging ↓).

Een profiel met Gt V bij Bolsward ziet er als volgt uit (aanhangel 2, analyse nr. 21)

A1g	0— 6 cm	zeer donker grijsbruine (10YR3/2), humusrijke, kalkloze, matig zware klei (brúnlaag); weinig, onduidelijke, kleine roestvlekken; goed ontwikkelde, kleine, microporeuze, afgerond-blokkige elementen
ACg	6— 18 cm	donker grijsbruine (2,5Y4/1,5), zeer humeuze, kalkloze, matig zware klei (brúnlaag); matig veel, onduidelijke roestvlekken; goed ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit goed ontwikkelde, kleine, microporeuze, scherp-blokkige elementen
C11g	18— 30 cm	groengrijze (7,5Y5/2), matig humusarme, kalkloze, zeer zware knipklei; veel, zeer duidelijke, donkerbruine (7,5YR4/4) roestvlekken; goed ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit zwak ontwikkelde, middelgrote, macroporeuze, scherp-blokkige elementen met pershuidjes en wortelsporen
C12g	30— 69 cm	groengrijze (7,5Y5/2), zeer humusarme, kalkloze, zeer zware knipklei (Afzettingen van Duinkerke II); veel, onduidelijke, olijfgroene (5Y4/3) roestvlekken; zwak ontwikkelde, kleine, samengestelde, gladde prisma's, opgebouwd uit matig ontwikkelde, middelgrote, macroporeuze, scherp-blokkige elementen; daarnaast komen, voornamelijk aan de onderzijde, enkelvoudige, gladde prisma's voor
A11b	69— 70 cm	oud oppervlak

¹ De eenheden kMn43C en kMn48C hebben op de bodemkaart dezelfde kleur. Het verschil blijkt dus slechts uit de code.

C13g	70— 98 cm	groengrijze (7,5Y5/2), zeer humusarme, stugge, kalkloze, zware klei (Afzettingen van Duinkerke I); matig veel, duidelijke roestvlekken; zwak ontwikkelde, grote, macroporeuze, scherp-blokkige elementen
A12b	98—100 cm	oud oppervlak
C14g	100—119 cm	groengrijze (7,5Y5/2), zeer humusarme, kalkloze, matig zware klei (Afzettingen van Duinkerke I); veel, duidelijke roestvlekken
A13b	119—125 cm	oud oppervlak (Afzettingen van Duinkerke 0).

II *Toevoegingen en overige onderscheidingen*

11.1 Toevoegingen

Een toevoeging wordt aangegeven met een *cursieve* letter, al dan niet gecombineerd met een *signatuur*, of alleen met een *signatuur*. Heeft de toevoeging betrekking op de bovengrond, dan staat de *cursieve* letter voor de andere codetekens, in alle overige gevallen *erachter*. Voor vergravingen wordt alleen een *signatuur* gebruikt.

De volgende toevoegingen zijn gebruikt:

k . . . Zavel- of kleidek, 15 à 40 cm dik

Ten zuiden van Langweer liggen een paar gebieden met een dunne laag zeer humeuze, kalkloze, lichte zavel (10 à 15% lutum) op een veldpodzolgrond.

Ten westen van Workum in de Polder Geele Strand ligt tegen de oude zeedijk een dunne laag kalkrijke, lichte zavel (8 à 12% lutum) op het kalkrijke, uiterst fijne zand.

b . . . Kruinige percelen

Deze toevoeging vindt men op de oeverwallen aan weerszijden van de voormalige Marne bij Kimswerd, Arum, Witmarsum en Pingjum, verder nog ten zuiden van Makkum en bij Gaast op de kustwal langs het IJsselmeer.

De hier voorkomende sterk bolvormige percelen worden ermee aangegeven. In de praktijk worden deze percelen 'kruinig' genoemd. Ze liggen in het midden duidelijk hoger dan aan de randen, doordat materiaal van de zijkanten naar het midden is gewerkt. Hierdoor zijn verschillen in bodemgesteldheid ontstaan. Zo is de A1-horizont in het midden van het perceel aanzienlijk dikker dan aan de zijkanten. Daarentegen zijn aan de zijkanten de profielen minder diep kalkloos en soms zelfs geheel kalkrijk. Deze verschillen zijn op de bodemkaart 1 : 50 000 niet apart weer te geven en ze zijn dan ook samengevat tot de toevoeging 'kruinige percelen' (zie ook 5.3.2).

. . . w 15 à 40 cm moerig materiaal beginnend tussen 40 en 80 cm

Deze toevoeging wordt alleen aangetroffen ten zuiden van Blauwhuis. De moerige laag vormt hier de scheiding tussen twee kleiafzettingen (Afzettingen van Duinkerke II en Afzettingen van Duinkerke I of 0).

- ... v *Moerig materiaal beginnend dieper dan 80 cm en doorgaand tot dieper dan 120 cm*
 Deze toevoeging is op talrijke plaatsen onderscheiden, o.a. waar de knippige poldervaaggronden en de knippoldervaaggronden grenzen aan de drechtvaaggronden (Mv61C en Mv41C). Het veen duikt hier weg onder een geleidelijk dikker wordend kleipakket.
- ... c *Spalterveen beginnend onder de bovengrond en ten minste 5 cm dik*
 Deze toevoeging treft men alleen aan bij de waardveengronden (kVs) en de koopveengronden (hVs) rondom Gaastmeer en Woudsend, ten westen van Langweer en in de Makkumermeerpolder en de Parregaastermeerpolder.
 De dunne spalterveenlagen, die het schalterverschijnsel veroorzaken, worden ermee aangeduid (zie ook 6.2).
- ... p *Pleistoceen zand beginnend tussen 40 en 120 cm*
 Op enkele plaatsen wordt bij de drechtvaaggronden pleistoceen zand in de ondergrond aangetroffen. Dit is het geval rondom Sandfirden en ten zuidwesten van Hommerts. De zandondergrond begint overwegend tussen 80 en 120 cm diepte.
- ... l *Plaatselijk katteklei, beginnend ondieper dan 80 cm en ten minste 10 cm dik*
 In het overgangsgedebied tussen de kleigronden en de veengronden wordt in de Makkumermeerpolder, bij Blauwhuis, bij Oosthem en ten zuiden van Sneek, katteklei aangetroffen. De katteklei komt hier voor in een humushoudende, soms min of meer slappe, kalkloze, zware kleiafzetting uit de Duinkerke 0-transgressiefase.
- ↓ *Afgegraven*
 Vrij grote gebieden met deze toevoeging worden aangetroffen ten noorden van Kimsward, Achlum en Bolsward en rondom Winsum. Verder komen verspreid kleine gedeelten voor bij Zurich, Wons, Makkum, Brandeburen en Vijfhuis.
 Het betreft hier voornamelijk gebieden die zijn afgeticheld ten behoeve van de kleiverwerkende industrieën. Bij Zurich en Makkum is een gedeelte van de klei verwijderd voor verzwaring van de zeedijk. Bij Brandeburen heeft men een gedeelte van het veenmosveen weggegraven voor brandstof (turf).
- *Vergraven*
 Een aantal bospercelen ten zuidoosten van Langweer is tot 60 à 100 cm diepte vergraven. Dit is met deze toevoeging aangegeven.

11.2 Overige onderscheidingen

Een aantal in hoofdzaak geografische bijzonderheden zijn als overige onderscheidingen aangegeven. Voor zover hier niet genoemd, spreken ze voor zich zelf.

(in blauw) *Smalle geulen*

Dit zijn oude geulen die te smal zijn om nog als zelfstandige eenheid te worden aangegeven. Ze zijn grotendeels verland en

Luchtfotografie KLM-Aerocarto b.v. Fototheek Topografische Dienst VIII-173

Afb. 26 Het klei-op-veengebied ten zuiden van IJlst (A). Duidelijk is een oude geul te herkennen (B). De kleilaag op het veen is langs de geul dikker (Mv41C) dan op enige afstand daarvan (kVs). De boerderijen staan voornamelijk langs wegen of vaarten, waardoor de dorpen het karakter hebben van een straat- of streekdorp (C = Jutryp en D = Hommerts). Het verkavelingspatroon is strookvormig met daartussen percelen die op een primitieve blokeverkaveling wijzen (E). Opvallend zijn de verschillende kavelrichtingen, oost/west (F) en noord/zuid (G). Elk dorpsgebied had zijn eigen kavelrichting.

in het terrein op de meeste plaatsen goed zichtbaar door de lage ligging en de kronkelende sloot die nog van de geul over is (afb. 26). De profielopbouw is in de regel anders dan de eenheid waarin de onderscheiding voorkomt.

↑ *Opgehoogd*
Deze eenheid is aangegeven op plaatsen waar een aanzienlijke ophoging heeft plaatsgevonden. Dit is het geval ten westen en ten oosten van Langweer, waar bagger is opgebracht en in de Fluessen en in het Heegermeer, waar men door het opspuiten van zand eilanden heeft gemaakt ten behoeve van de recreatie.

T *Terpen, geheel of ten dele afgegraven*
Met deze onderscheiding zijn de talrijke oude bewoningsplaatsen, die in het knipkleigebied en op de oeverwallen van de Marne en de kustwal langs het IJsselmeer liggen, aangegeven (zie ook 4.1.2). Hoewel men onder het begrip 'terp' een door

menselijke activiteiten opgeworpen hoogte verstaat, zijn op de bodemkaart naast de enkele vrijwel intact gebleven terpen ook de geheel of gedeeltelijk afgegraven exemplaren onderscheiden. Dit vanwege de bijzondere ontstaanswijze en de eigen landschappelijke positie. De bodemkaart geeft dus een beeld van hoe het is geweest voor de afgravingen. Hierbij moet echter worden opgemerkt dat met het aangeven van de terpen niet gestreefd is naar volledigheid. Zo zijn de terpjes waarop maar één boerderij staat of heeft kunnen staan weggelaten. Een overzicht van de zeer vele oorspronkelijk voorkomende terpen geeft de terpenkaart van Halbertsma (1963).

De terpen onderscheiden zich, ook al zijn ze afgegraven, door duidelijke sporen van een langdurige menselijke bewoning. Deze sporen zijn aanwezig in de vorm van baksteenrestjes, scherven, beenderresten en een geelgroene verkleuring in de grond, afkomstig van fosfaatophopingen.

Of een terp geheel of gedeeltelijk is afgegraven staat op de bodemkaart niet aangegeven. Ook zijn er geen grondwatertrappen onderscheiden.

12 *De geschiktheid van de gronden voor akker- en weidebouw*

12.1 Inleiding

Dit hoofdstuk behandelt de geschiktheid van de hier voorkomende gronden voor de akker- en weidebouw. Sedert 1968 wordt voor de beoordeling een landelijk systeem toegepast. Dit houdt in, dat de begrippen en indelingen een landelijke betekenis hebben, maar betekent niet dat elke eenheid op alle kaartbladen steeds gelijk beoordeeld wordt. Regionale verschillen – zowel in de bodemgesteldheid als in het klimaat – kunnen aanleiding geven tot een verschil in de beoordeling.

De beoordeling geschiedt op basis van goed geleide bedrijven. Daarbij spelen die bodemfactoren een rol, die niet op eenvoudige wijze door de boer kunnen worden veranderd. Voorts is de waterbeheersing, zoals deze was tijdens de opname van de bodemkaart, bepalend. Een slecht ontwaterd gebied of perceel kan door een goed uitgevoerde drainage vrij spoedig een andere waardering krijgen.

Zowel de verkaveling als de ontsluiting van de percelen zijn niet in de beoordeling betrokken. In sommige situaties kan een grond binnen een bepaald bedrijfstype sterk aan waarde winnen of verliezen, wanneer hij in combinatie met andere gronden voorkomt. Deze bedrijfswaarde of 'situatiewaarde' speelt in de gegeven beoordeling geen rol.

De onderscheiden eenheden met grondwatertrap zijn afzonderlijk beoordeeld naar hun geschiktheid voor de akkerbouw (aanhangsel 3) en de weidebouw (aanhangsel 4). De toevoegingen zijn slechts in de beoordeling betrokken als ze van invloed zijn op de geschiktheid.

Voor het weergeven van de landbouwkundige mogelijkheden zijn ook anders opgezette beoordelingen en classificaties denkbaar, afhankelijk van het doel dat de kaartgebruiker zich stelt. De Stichting voor Bodemkartering is steeds bereid hulp te verlenen bij de interpretatie van de gegevens voor verschillende toepassingen. De beschikbare ongekleurde werkbladen, waarop alleen de symbolen en de grenzen van de kaarteenheden zijn afgedrukt en die tegen een geringe vergoeding ¹ verkrijgbaar zijn, maken het mogelijk dergelijke interpretaties kartografisch voor te stellen.

12.2 De geschiktheid van de gronden voor akkerbouw

Akkerbouw van betekenis wordt in dit gebied voornamelijk aangetroffen op de zavelgronden die langs en in de dichtgeslibde Marne bij Witmarsum, Arum, Kimswerd en Pingjum voorkomen. Verder vindt men op de zavelgronden tussen Zurich en Makkum langs het IJsselmeer en bij Winsum

¹ De prijs van de werkbladen bedraagt voor 1 exemplaar f 1,75 excl. BTW, voor elk volgend exemplaar, mits gelijktijdig besteld f 0,50.

en Tzum aan de noordzijde van het gebied, verspreid nog enkele percelen bouwland.

In het bouwplan is tarwe een voornaam graangewas. Verder zijn zomergerst, suikerbieten en aardappelen (vooral pootaardappelen) veel verbouwde gewassen. Samen vormen deze gewassen met tarwe als norm de zg. 'kleigewassen' (Vink en Van Zuilen 1967).

In de bodemgeschiktheidsclassificatie (tabel 8) behoren de gronden waarop de zg. kleigewassen kunnen worden verbouwd tot de hoofdklasse 'gronden geschikt voor een kleivruchtwisseling, KB'.

Een aantal gronden uit het pleistocene gebied ten zuiden van Langweer zijn in de bodemgeschiktheidsclassificatie ondergebracht in de hoofdklasse 'gronden geschikt voor een zandvruchtwisseling, ZB'. Hoewel hierop alleen maar grasland wordt aangetroffen, zijn deze gronden ook in meerdere of mindere mate geschikt voor akkerbouw. Het aantal te telen gewassen beperkt zich tot de zg. 'zandgewassen', rogge, haver, zomergerst, aardappelen en bieten.

Behalve meer of minder geschikte gronden komen ook nog gronden voor die te nat zijn voor akkerbouw. Deze zijn gerekend tot de hoofdklasse 'voor akkerbouw weinig of niet geschikte gronden, NB'.

Beide hoofdklassen 'gronden geschikt voor een kleivruchtwisseling' en 'gronden geschikt voor een zandvruchtwisseling' zijn onderverdeeld in een aantal geschiktheidsklassen (zie tabel 8), waarbij de mate van de beperkingen (zie 12.2.1) die in verband staan met een aantal belangrijke eigenschappen en hoedanigheden van de grond, als basis dienen. Door deze werkwijze wordt als het ware een analyse van de oorzaken van de landbouwkundige verschillen tussen de gronden gegeven.

Binnen de geschiktheidsklassen komen een aantal subklassen voor. De in elke subklasse geplaatste gronden bieden ongeveer gelijke mogelijkheden en/of beperkingen.

Tabel 8 Overzicht van de geschiktheidsclassificatie voor akkerbouw

Klasse	Subklasse ¹
Hoofdklasse KB: gronden geschikt voor een kleivruchtwisseling	
KB1 gronden met overwegend zeer ruime mogelijkheden	KB1g geen of geringe beperkingen
KB2 gronden met overwegend ruime mogelijkheden	KB2s matige beperkingen in verband met structuur
	KB2n matige beperkingen in verband met wateroverlast; tevens matige beperkingen in verband met structuur
KB3 gronden met overwegend beperkte mogelijkheden	KB3s sterke beperkingen in verband met structuur
	KB3n sterke beperkingen in verband met wateroverlast
Hoofdklasse ZB: Gronden geschikt voor een zandvruchtwisseling	
ZB2 gronden met overwegend ruime mogelijkheden	ZB2n matige beperkingen in verband met wateroverlast
ZB3 gronden met overwegend beperkte mogelijkheden	ZB3n sterke beperkingen in verband met wateroverlast
Hoofdklasse NB: Voor akkerbouw weinig of niet geschikte gronden	
NB gronden met overwegend zeer sterk beperkte of geen mogelijkheden	NBn zeer sterke beperkingen in verband met wateroverlast

¹ De codes van de subklassen zijn ook aangegeven in aanhangsel 3.

12.2.1 De beperkingen

Het zijn de beperkingen die in hoge mate de exploitatiemogelijkheden van de grond bepalen. De belangrijkste in de beoordeling betrokken factoren die het gebruik van de grond in meerdere of mindere mate kunnen beperken, zijn wateroverlast, verdroging, verkruijmelbaarheid van de bouwvoor, slemp, het koolzure-kalkgehalte van de bouwvoor en de berijdbaarheid.

Wateroverlast

Hierbij wordt beoordeeld of er een kans bestaat dat het bewortelde deel van het profiel geheel of grotendeels met water verzadigd raakt. Overmaat aan water kan gebrek aan zuurstof in de wortelzone geven, waardoor de groei van de gewassen vertraagd of zelfs onmogelijk wordt. Wateroverlast geeft dikwijls ook moeilijkheden bij het nemen van cultuurmaatregelen. Men slaagt er bijvoorbeeld niet of slecht in tijdig een zaai- of pootbed te maken, of men ondervindt last bij het oogsten en afvoeren van de produkten, in het bijzonder wanneer dat in de herfst plaatsvindt.

Van grote invloed op de kans op wateroverlast is de grondwatertrap, maar deze dient steeds te worden bezien in samenhang met andere bodemkundige eigenschappen, zoals textuur, structuur, doorlatendheid e.d.

Verdroging

Beoordeeld wordt of er een kans is en zo ja, hoe groot die is, dat in een jaar met een normale hoeveelheid en normaal verdeelde neerslag een tekort aan vocht de gewassen in hun groei en dus in hun opbrengst benadeeld worden. Van grote invloed zijn de grondwatertrap en het vochthoudend vermogen van de verschillende bodemlagen, het capillair geleidingsvermogen en de bewortelingsdiepte.

Verkruijmelbaarheid van de bouwvoor

Hierbij wordt nagegaan of en in hoeverre een slechte verkruijmelbaarheid van de bouwvoor de exploitatie van de grond als bouwland bemoeilijkt. De verkruijmelbaarheid is afhankelijk van de binding van de gronddeeltjes en wordt onder meer bepaald door textuur, structuur, humusgehalte en kalkgehalte. Een sterkere binding geeft een slechtere verkruijmelbaarheid. Dit leidt veelal tot moeilijkheden bij het maken van een zaai- of pootbed en beïnvloedt ook in ongunstige zin het bewerkingstraject van de grond, de verzorgingswerkzaamheden en het oogsten van wortel- en knolgewassen.

De mechaniseerbaarheid van de teelten is derhalve nauw gecorreleerd met de verkruijmelbaarheid van de grond. Het bouwplan is in verband met dit alles op de gemakkelijk verkruijmelbare gronden meestal duidelijk anders (meer hakvruchten) dan op het slecht verkruijmelbare (meer granen).

Slemp

Er wordt nagegaan of door slemp, d.i. door het optreden van verdichtingen aan het oppervlak of door het eventueel geheel ineenzakken van de bouwvoor, de exploitatie van de grond als bouwland geschaad wordt. Er wordt bij de beoordeling van slemp gebruik gemaakt van drie gradaties, namelijk geen of weinig, matige of sterke slemp.

Matige slemp heeft meestal korstvorming tot gevolg, waardoor beschadigingen aan kiemplanten kunnen voorkomen. Bij sterke slemp kan

plasvorming optreden, terwijl ook de zuurstofvoorziening van de gewassen ongunstig wordt beïnvloed. Om de gevolgen van slemp voor de gewassen teniet te doen, zijn extra werkzaamheden nodig.

Een eerste vereiste om slemp te voorkomen is een goede ontwatering, doch dit betekent niet dat goed ontwaterde gronden geen slemp vertonen. Ook de textuur, het humusgehalte en het koolzure-kalkgehalte zijn bepalend voor het optreden en de aard van slemp. Lichte gronden slempen onder vergelijkbare omstandigheden eerder dan zware; kalkarme gronden eerder dan kalkrijke.

Koolzure-kalkgehalte van de bouwvoor

Koolzure kalk beïnvloedt de pH en daarmee het milieu waarin de plant groeit. Vooral op zavel- en kleigronden is koolzure kalk tevens van betekenis voor de structuurtoestand en de verkruielbaarheid. Een en ander is van belang voor de groei van de gewassen, de groundbewerking, de bemesting enz.

Op gronden die rijk zijn aan koolzure kalk, doen zich weinig of geen beperkingen voor in de bodemgeschiktheid in verband met het koolzure-kalkgehalte van de bouwvoor. Op andere gronden bestaan die beperkingen wel en deze gaan zwaarder tellen naarmate de kalkarmoede groter is, de grond meer klei en humus bevat en de pH lager is.

Berijdbaarheid

Bij de beoordeling hiervan is de exploitatie-mogelijkheid van de grond in het gemechaniseerde akkerbouwbedrijf in het geding. Nagegaan wordt of en in hoeverre zich moeilijkheden voordoen bij het berijden van de grond met voertuigen en machines. Het is nodig, dat de grond bij belasting een zekere draagkracht heeft en weerstand biedt tegen een sterke vervorming en versmering.

Behalve het vochtgehalte, de grondwaterstand en de aanwezigheid van een eventuele begroeiing, zijn vooral de textuur, het humusgehalte en de structuurtoestand van betekenis.

Bij de genoemde eigenschappen of hoedanigheden met uitzondering van de slemp zijn in aanhangsel 3, vier gradaties van beperking onderscheiden, die als volgt zijn omschreven:

1 *geen of geringe beperkingen*

De kans op beperkingen als gevolg van de betrokken factor is afwezig, treedt zeer zelden op of heeft bij regelmatig voorkomen ervan nauwelijks invloed op de groei van de gewassen en/of op de cultuurmaatregelen.

2 *matige beperkingen*

De kans op beperkingen als gevolg van de betrokken factor is van dien aard, dat zij van merkbare invloed is op de groei van de gewassen en/of op de cultuurmaatregelen.

3 *sterke beperkingen*

De kans op beperkingen als gevolg van de betrokken factor is groot. Het verschijnsel treedt zeer frequent op en is van grote invloed op de groei van de gewassen en/of op de cultuurmaatregelen.

4 *zeer sterke beperkingen*

De kans op beperkingen als gevolg van de betrokken factor is zeer groot. Het verschijnsel treedt vrijwel steeds op en is van dien aard dat exploitatie als bouwland vrijwel onmogelijk is. Gronden met deze beoordeling zijn veelal tot de hoofdklasse 'voor akkerbouw niet geschikte gronden' gerekend.

12.2.2 Omschrijving van de geschiktheidsklassen

Gronden geschikt voor een kleivruchtwisseling

- KB1g** Deze voor akkerbouw zeer goed geschikte gronden omvatten de goed ontwaterde (Gt V/VI en VI), kalkrijke poldervaaggronden met een bouwvoor van zavel (8–25% lutum) en profielverloop 5. Zowel in natte als in droge jaren zijn er geen bijzondere teelt-risico's. Deze gronden zijn zeer goed geschikt voor de poot-aardappelenteelt.
- KB2s** Deze voor akkerbouw goed geschikte gronden omvatten soortgelijke gronden als die van subklasse KB1g. Alleen betreft het nu kalkarme poldervaaggronden. Door de kalkarme of kalkloze bouwvoor zijn deze gronden slempgevoelig. De gemiddelde opbrengsten liggen iets lager dan die van subklasse KB1g, hoewel bij gunstige omstandigheden zeer goede opbrengsten mogelijk zijn. Deze gronden zijn goed geschikt voor de pootaardappelenteelt.
- KB2n** Deze voor akkerbouw nog vrij goed geschikte gronden hebben beperkingen als gevolg van een matige ontwatering. Het zijn kalkrijke en kalkarme poldervaaggronden met grondwatertrap V en een bouwvoor van zavel. Vooral in het voor- en najaar zal men op deze gronden de meeste hinder ondervinden van de soms te hoge grondwaterstanden.
- KB3s** Deze voor akkerbouw slechts matig geschikte gronden hebben beperkingen als gevolg van een te zware bouwvoor en een matige ontwatering. Het betreft hier de kalkrijke lichte en zware kleigronden met grondwatertrap V, die in de voormalige Middellandse zee liggen en de kalkarme kleigronden (Mn85C-V), die als oeverwal langs de Middellandse zee liggen.
- KB3n** Deze voor akkerbouw slechts zeer matig geschikte gronden hebben sterke beperkingen door de slechte ontwatering en de gevoeligheid voor slemp. Het zijn knippige poldervaaggronden met grondwatertrap V en een bouwvoorzwaarte variërend van 8 tot ca. 35% lutum.

Gronden geschikt voor een zandvruchtwisseling

- ZB2n** Deze voor akkerbouw vrij goed geschikte gronden hebben beperkingen als gevolg van de matige ontwatering. De humuspodzolgronden met een matig dik humushoudend dek (cHn21) en grondwatertrap V zijn in deze subklasse ondergebracht. Vooral in voor- en najaar zal men op deze gronden de meeste hinder ondervinden van de te hoge grondwaterstanden.
- ZB3n** Deze voor akkerbouw slechts matig geschikte gronden hebben een sterke beperking ten aanzien van wateroverlast. Het zijn humuspodzolgronden met grondwatertrap III. De geregeld voorkomende te hoge grondwaterstanden in voorjaar, najaar en winter maken de teelt van wintergewassen onmogelijk. Zomer-gewassen geven nog de beste resultaten.

Voor akkerbouw weinig of niet geschikte gronden

- NBn** Deze voor akkerbouw weinig of niet geschikte gronden beslaan een grote oppervlakte van dit gebied. Het zijn veengronden, moerige gronden en humuspodzolgronden met de grondwatertrappen I, II en III. Al deze gronden hebben voor akkerbouw te hoge grondwaterstanden. Dit geldt ook voor de kleigronden met de grondwatertrappen I, II en III, de kleigronden met grondwatertrap V die in deze geschiktheidsklasse zijn ondergebracht, zijn te zwaar en te slecht doorlatend voor gebruik als bouwland.

12.3 De geschiktheid van de gronden voor weidebouw

Verreweg het grootste gedeelte van de gronden van dit gebied zijn blijvend in gebruik als grasland.

De geschiktheidsbeoordeling is tot op zekere hoogte analoog aan die voor de akkerbouw. Ook hier is verschil gemaakt tussen graslanden op 'zware' gronden (kleiweidegronden) en die op 'lichte' gronden (zand- en veenweidegronden). Dit verschil is niet gemakkelijk aan te tonen, maar over het bestaan ervan bestaat in de praktijk in het algemeen geen twijfel. Het belangrijkste verschil is, dat de botanische samenstelling van de grasmat op de 'klei' gunstiger is dan op het 'veen' of het 'zand' en ook gemakkelijker op peil is te houden. Weliswaar kan dit verschil bij een moderne bedrijfsvoering voor een belangrijk deel worden genivelleerd, maar dit brengt grotere kosten en moeite met zich mee.

Er is daarom bij de geschiktheidsbeoordeling voor de weidebouw (aanhangsel 4) onderscheid gemaakt in:

KG kleiweidegronden

ZG zand- en veenweidegronden

NG voor weidebouw weinig of niet geschikte gronden.

Opgemerkt dient te worden dat de keuze tussen kleiweidegronden en zand- en veenweidegronden vrij willekeurig is voor eenheden die de overgang vormen tussen kleigronden en zand- en veengronden. In dit gebied zijn de waardveengronden (kV.) en weideveengronden (pV.) nog tot de kleiweidegronden gerekend, omdat de grasmat vooral reageert op de samenstelling van de bovengrond.

Elke eenheid met grondwatertrap is beoordeeld naar het voorkomen en de mate van beperkingen in verband met voor de weidebouw belangrijke hoedanigheden van de grond.

Met behulp van de analyse van de beperkingen en de gradaties daarin is het mogelijk de eenheden binnen de hoofdklassen te rangschikken in geschiktheidsklassen die aangeven welke mogelijkheden de grond biedt voor intensieve weidebouw.

De subklassen geven de aard van de belangrijkste beperkingen aan (tabel 9).

12.3.1 De beperkingen

De drie in de beoordeling betrokken factoren zijn verdroging, draagkracht en voorjaarsontwikkeling. Zij bepalen de gebruiksmogelijkheden van het grasland, voor zover het de bodem en de waterhuishouding betreft. Genoemde factoren zijn onder meer bepalend voor de verdeling van de grasgroei over het seizoen, de grootte van de veebezetting, de mechanisatiemogelijkheden van het weidebedrijf, de lengte van de weideperiode en het verschil tussen de bruto- en nettoproductie van het grasland.

De beperkende factoren kunnen als volgt worden omschreven:

Verdroging; groeivertraging in de zomer

Bij de grasgroei komen onder normale omstandigheden twee groeitoppen voor, één in het voorjaar en één in de nazomer. Tussentijds ontstaat een groeivertraging, bekend als zomerdepressie. Het begrip groeivertraging in de zomer omvat echter niet alleen de zomerdepressie, maar ook een te laag absoluut niveau van hergroei in de nazomer.

Door middel van het begrip 'verdroging' wordt beoordeeld of er een kans is en zo ja hoe groot die is, dat door een tekort aan bodemvocht de grasgroei tussen de twee groeitoppen tot relatief lage waarden daalt. Vrijwel elk grasland heeft in de zomer een zekere groeivertraging. Be-

langrijk is hierbij of deze hinderlijk is voor de bedrijfsvoering. Indien dat het geval is, zijn speciale bedrijfstechnische en bedrijfseconomische maatregelen nodig om de gevolgen te kunnen opvangen. Bodemkundig zijn vooral de beschikbare hoeveelheid bodemvocht in relatie met de grondwaterinvloed van betekenis.

Tabel 9 Overzicht van de geschiktheidsklassen voor de weidebouw

Klasse		Subklasse ¹	
Hoofdklasse KG: Kleinweidegronden			
KG1	gronden met overwegend zeer ruime mogelijkheden	KG1g	geen of geringe beperkingen
KG2	gronden met overwegend ruime mogelijkheden	KG2v	matige beperkingen in verband met draagkracht en/of voorjaarsontwikkeling
		KG2dv	matige beperkingen in verband met verdroging, draagkracht en/of voorjaarsontwikkeling
KG3	gronden met overwegend beperkte mogelijkheden	KG3v	sterke beperkingen in verband met draagkracht en/of voorjaarsontwikkeling
		KG3dv	sterke beperkingen in verband met verdroging, draagkracht en/of voorjaarsontwikkeling
Hoofdklasse ZG: Zand- en veenweidegronden			
ZG1	gronden met overwegend zeer ruime mogelijkheden	ZG1g	geen of geringe beperkingen
ZG2	gronden met overwegend ruime mogelijkheden	ZG2v	matige beperkingen in verband met draagkracht en/of voorjaarsontwikkeling
ZG3	gronden met overwegend beperkte mogelijkheden	ZG3v	sterke beperkingen in verband met draagkracht en/of voorjaarsontwikkeling
		ZG3dv	sterke beperkingen in verband met verdroging, draagkracht en/of voorjaarsontwikkeling
Hoofdklasse NG: Voor weidebouw weinig of niet geschikte gronden			
NG	gronden met overwegend zeer sterk beperkte of geen mogelijkheden	NGv	zeer sterke beperkingen in verband met draagkracht en/of voorjaarsontwikkeling

¹ De codes van de subklassen zijn ook aangegeven in aanhangsel 4.

Draagkracht; gevoeligheid voor vertrapping van het grasland

De draagkracht is van grote betekenis voor het rendement van grasland. Naarmate de draagkracht geringer is, neemt het gevaar voor vertrapping toe en de berijdbaarheid van de grond af. Bovendien heeft vertrapping beweidingsverliezen, beschadiging van de zode en vaak achteruitgang van de kwaliteit van het grasbestand tot gevolg. De meeste kansen op vertrapping bestaan na half augustus (bij grote hoeveelheden neerslag), wanneer de verdamping afneemt. Intensivering van de bedrijven is moeilijk op weinig draagkrachtige gronden.

In de kolom 'Draagkracht' (aanhangel 4) wordt nagegaan of er een kans is en zo ja hoe groot die is, dat de bovenste 5 à 15 cm van de grond bij

belasting (betreden door vee, berijden) vervormd en/of versmeerd worden door het ontbreken van voldoende weerstand in de grond.

De draagkracht van de bovenste 5 à 15 cm wordt bepaald door de vegetatie (grasbestand), de dichtheid¹ (humusgehalte, textuur, structuur) en vooral door het vochtgehalte (grondwaterstand, doorlatendheid van de bovengrond, neerslag en verdamping).

Door onderzoekingen van Schothorst (1963, 1965) en Wind en Schotthorst (1965) is duidelijk geworden, dat een grond zeer gevoelig voor vertrapping is, indien de draagkracht kleiner is dan 5 kg/cm². Een grond met een draagkracht van 5 tot 7,5 kg/cm² blijft matig gevoelig voor vertrapping. Boven ca. 7,5 kg/cm² is de grond niet meer gevoelig.

Voorjaarsontwikkeling

De voorjaarsontwikkeling van het gras is van groot belang voor de bedrijfsvoering en veevoederpositie. Bij een vroege voorjaarsontwikkeling kan het vee vroeg worden ingeschaard. Vroege groei in het voorjaar betekent veelal tevens een lang in het najaar doorgaande groei. In de kolom 'Voorjaarsontwikkeling' (aanhangel 4) is aangegeven of en in hoeverre er een kans is, dat een late voorjaarsontwikkeling van het gras en vooral een geringe groeisnelheid in die periode beperkend werken bij de exploitatie van de grond als grasland. Behalve weersomstandigheden zijn de volgende bodemkundige eigenschappen van belang: in de eerste plaats de grondwaterstand, maar daarnaast ook de textuur en het profielverloop, het organische-stofgehalte enz.

Bij bovengenoemde factoren zijn in aanhangsel 4 vier gradaties van beperkingen onderscheiden, die als volgt zijn omschreven:

1 *geen of geringe beperkingen*

De kans op beperkingen door de betrokken factor is afwezig, treedt zelden op of heeft bij een eventueel voorkomen ervan nauwelijks invloed op de grasgroei en/of op het rendement van de produktie en/of op de cultuurmaatregelen.

2 *matige beperkingen*

De kans op beperkingen door de betrokken factor is van dien aard dat zij van duidelijk nadelige invloed is op de grasgroei en/of op het rendement van de produktie en/of op de cultuurmaatregelen.

3 *sterke beperkingen*

De kans op beperkingen door de betrokken factor is van grote betekenis. Het verschijnsel treedt zeer frequent op en heeft een grote nadelige invloed op de grasgroei en/of op het rendement van de produktie en/of op de cultuurmaatregelen.

4 *zeer sterke beperkingen*

De kans op beperkingen door de betrokken factor is zeer groot en van dien aard, dat lonende exploitatie van de grond als grasland vrijwel onmogelijk is. Wanneer één van de factoren deze beoordeling krijgt, zijn de gronden bijna altijd in de hoofdklasse 'voor weidbouw weinig of niet geschikte gronden' ondergebracht.

12.3.2 Omschrijving van de geschiktheidsklassen

KG1g Dit zijn zeer goede kleiweidegronden, die een zodanige waterhuishouding hebben (Gt V, V/VI en VI), dat gedurende de zomer nagenoeg geen hinder wordt ondervonden van stilstand in

¹ Onder dichtheid wordt hier verstaan het volumegewicht, d.i. het gewicht van 1 cm³ grond in natuurlijke ligging na drogen bij 105°.

de grasgroei. Alleen bij de gronden met Gt VI kan plaatselijk enige verdroging optreden. Een belangrijke oppervlakte van de gronden van dit gebied behoort tot deze subklasse. Het zijn kalkrijke en kalkarme normale poldervaaggronden (Mn . . .) met profielverloop 5. De bouwvoorzwarte varieert van 8 tot meer dan 35% lutum.

KG2v Deze goede kleiweidegronden zijn gevoelig voor vertrappen als gevolg van de soms vrij hoge grondwaterstanden gedurende het najaar, de winter en het voorjaar. Ernstige vertrapping komt alleen voor onder extreem natte omstandigheden. In het voorjaar komt in het algemeen de grasgroei niet snel op gang. Daar staat echter tegenover dat gedurende de zomer nauwelijks stilstand in de grasgroei wordt waargenomen. Het betreft hier voornamelijk kalkrijke en kalkarme normale poldervaaggronden (Mn . .) en kalkarme knippige poldervaaggronden en knip-poldervaaggronden (gMn . . en kMn . .), alle met Gt III.

KG2dv Deze eveneens goede kleiweidegronden zijn afwisselend iets te droog of iets te vochtig. De grasgroei komt in het voorjaar niet snel op gang en in de zomer treedt meestal een stilstand in de groei op. In natte perioden is de zode gevoelig voor vertrappen. Het zijn voornamelijk kalkarme knippige poldervaaggronden en knippoldervaaggronden met grondwatertrap V (gMn . . en kMn . .).

KG3v Deze matige kleiweidegronden hebben gedurende een te lange periode te hoge grondwaterstanden. De grasgroei begint daar-door pas laat in het voorjaar en de draagkracht van de zode is van dien aard dat regelmatig ernstige vertrapping optreedt. Omdat de grasgroei in het voorjaar pas laat begint en het vee in de herfst weer vroeg op stal moet, is de weideperiode lang niet optimaal.

Het zijn kleigronden met een ongerijpte ondergrond (nes-vaaggronden, Mo . . .), tochteerdgronden (pMo . . .) knippolder-vaaggronden (kMn . . .), drechtvaaggronden (Mv . . .), waard-veengronden (kV.) en weideveengronden (pV.), alle met Gt II.

KG3dv De waardveengronden met grondwatertrap II (kV.), waarbij het schalterverschijnsel (toevoeging . . . *c*) optreedt, zijn bij deze geschiktheidsklasse ondergebracht. Zij verdrogen gemakkelijk in de zomer en hebben spoedig te lijden van ernstige vertrapping.

ZG1g Deze voor weidebouw zeer goed geschikte zandweidegronden hebben een zodanige waterhuishouding (Gt V), dat gedurende de zomer zelden stilstand in de grasgroei optreedt. Bovendien komt geen vertrapping van de zode voor. Het zijn in dit gebied humuspodzolgronden met een matig dik (cHn21) en een dun humushoudend dek (Hn21).

ZG2v Deze goede zand- en veenweidegronden kunnen gedurende het najaar, de winter en het voorjaar vrij hoge grondwaterstanden hebben, waardoor de zode gevoelig is voor vertrappen. Op sommige gronden komt in het voorjaar de grasgroei niet snel op gang; bij de eenheden met grondwatertrap II plaatselijk pas laat. Het betreft hier voornamelijk humuspodzolgronden met een zavel- of kleidek (kHn . .) en die met een dun en matig dik humus-houdend dek (Hn . . en cHn . .) met Gt III. Verder zijn ook moerige podzolgronden met een zavel- of kleidek (kWp) met Gt II/III en kalkhoudende zandgronden (Zn10A) met Gt II tot deze geschiktheidsklasse gerekend.

- ZG3v Deze matige zand- en veenweidegronden hebben in het najaar, de winter en het voorjaar te hoge grondwaterstanden (Gt II). De grasgroei komt daardoor pas laat op gang. Het zijn voornamelijk veengronden (hV.) waarvan de draagkracht van de bovengrond van dien aard is dat de zode regelmatig ernstig wordt vertrapt.
- ZG3dv Bij deze eveneens slechts matig geschikte gronden begint de grasgroei laat in het voorjaar. Het zijn veengronden (hV_{sc}) met Gt II waarin het schalterverschijnsel voorkomt (toevoeging . . . c). De draagkracht van de bovengrond is hierdoor zodanig dat plaatselijk regelmatig ernstige vertrapping optreedt en op andere plaatsen, namelijk op de schalterbulten, in de zomer verdroging.
- NGv Deze voor weidebouw niet geschikte gronden hebben een dermate hoge grondwaterstand (Gt I), dat de zode zeer ernstig wordt vertrapt. Voor zover er van gras kan worden gesproken, begint de groei pas zeer laat in het voorjaar. Het betreft hier veengronden met en zonder een zavel- of kleidek (kV. en V.).

13 *De geschiktheid van de gronden voor bos*

13.1 Inleiding

Onder bos verstaan we hier: een door bomen gedomineerd begroeiings-type van zodanige omvang en dichtheid, dat het milieu (temperatuur, vochtigheid, licht) binnen dit begroeiingstype mede door deze begroeiing wordt bepaald.

Het bos heeft in de tegenwoordige Nederlandse samenleving een veelzijdige functie. Deze functie kan alleen naar behoren worden vervuld door een 'levenskrachtig' bos. Dit wil zeggen, door een bos waarvan de bomen gezond zijn en aan bepaalde eisen van groei voldoen. Gronden waarop geen levenskrachtig bos kan groeien komen niet voor bos in aanmerking.

In het algemeen zal een bos zijn veelzijdige functie beter vervullen naarmate het sneller tot volle wasdom komt en het aantal boomsoorten, waaruit het bos bestaat, groter is. Het ligt dan ook voor de hand om de groei van de bomen en het *boomsoortenassortiment* als maatstaven te gebruiken voor de geschiktheidsclassificatie van de grond voor bos.

13.2 Bodemeigenschappen en -hoedanigheden

Bij de huidige stand van kennis is het nog niet mogelijk de groei en de gezondheid van de bomen en daarmee de geschiktheid van de grond voor bos af te leiden uit enkelvoudige eigenschappen en hoedanigheden van de grond. Het veldbodembkundig onderzoek wijst echter uit dat het 'bodemprofiel als geheel', soms in combinatie met de bodemvegetatie, een goede aanwijzing geeft voor de te verwachten gezondheid en groei van de verschillende boomsoorten. Onder het 'bodemprofiel als geheel' verstaan wij de bodem zoals deze volgens veldbodembkundige maatstaven beschreven, ingedeeld en op de kaart wordt weergegeven (bijv. een bodemsubgroep ingedeeld naar textuur, humusgehalte, grondwatertrap, geologische afzetting, aard van de ondergrond, e.d.).

13.3 De geschiktheidsclassificatie (aanhangsel 5)

De groei van de bomen als maatstaf voor de geschiktheid behoeft enige toelichting. Deze wordt aangeduid door de gemiddelde jaarlijkse houtproductie (bijgroei), uitgedrukt in m³ per jaar en per ha.

Elke boomsoort heeft zijn eigen groeiverloop. Zo heeft een goed groeiende opstand van douglasspar een bijgroei van meer dan 14 m³ per jaar per ha, de produktie van een eveneens goed groeiend grovedennenbos zal niet meer dan 7 m³ per jaar per ha bedragen. In tabel 10 wordt aangegeven wat onder goede, matige en slechte groei van een aantal belangrijke boomsoorten wordt verstaan. Voor boomsoorten waarvan de

groeigegevens ontbreken of onvoldoende betrouwbaar zijn, moet worden volstaan met wat men naar algemeen bosbouwkundig gebruik goed, matig of slecht vindt.

Tabel 10 Slechte, matige en goede groei van enkele boomsoorten uitgedrukt in de houtbijgroei

Boomsoort	Gemiddelde jaarlijkse houtbijgroei in m ³ per jaar per ha		
	slecht	matig	goed
grove den	< 5	5- 6	> 6
Corsicaanse den	< 12	12-14	> 14
douglasspar	< 12	12-14	> 14
sitkaspar	< 12	12-14	> 14
fijnspar	< 8	8-10	> 10
Japanse lariks	< 8	8-10	> 10
populier	< 12	12-14	> 14
wilg	< 10	10-12	> 12

In de classificatie zijn tot de hoofdklasse *goed geschikt* de gronden gerekend waarop ten minste één boomsoort goed groeit. Deze gronden hebben geen beperkingen voor de betreffende boomsoort(en). De hoeveelheden beschikbare voedingsstoffen, water en bodemlucht zijn voldoende.

Op gronden die bij de hoofdklasse *matig geschikt* zijn ondergebracht, is een goede groei van bomen uitgesloten, maar ten minste één boomsoort heeft nog een matige groei. Deze gronden hebben voor de betreffende boomsoort(en) lichte beperkingen, die vermoedelijk verband houden met een gering tekort aan voedingsstoffen en/of water, of een gebrek aan bodemlucht als gevolg van hoge grondwaterstanden.

Weinig geschikt zijn de gronden waarop zelfs geen matige groei van bomen meer mogelijk is. Zeer geringe hoeveelheden voedingsstoffen en/of water of een onvoldoende luchtvoorziening van de wortels als gevolg van langdurige hoge grondwaterstanden zullen vaak de oorzaak van de slechte groei zijn.

Literatuur

- Bakker, J. P.* 1949 Morfologisch onderzoek van Barradeel en zijn betekenis voor het inzicht in de subatlantische transgressie en het verspreidingsbeeld der terpen. Akademiedagen, deel 2, 121-143. Amsterdam.
- Bakker, H. de en J. Schelling* 1966 Een systeem van bodemclassificatie voor Nederland; de hogere niveaus. Wageningen.
- Bodemkaart van Nederland, schaal 1 : 50 000* 1973 Toelichting bij kaartblad 7 West, Groningen. Stichting voor Bodemkartering, Wageningen.
- Bodemkaart van Nederland, schaal 1 : 50 000* 1970 Toelichting bij de kaartbladen 15 West, (Friese gedeelte) Staveren en 15 Oost, Staveren. Stichting voor Bodemkartering, Wageningen.
- Boeles, P. C. J. A.* 1951 Friesland tot de elfde eeuw. Zijn vóór en vroege geschiedenis, 2e druk. 's-Gravenhage.
- Bruin, P.* 1938 De aanwezigheid van Ca-Mg-carbonaat naast Ca-carbonaat in kleigronden en de ontleding dezer carbonaten onder invloed van zoutzuur, azijnzuur en de bodemzuren. Versl. Landbouwk. Onderz. 44, 693-738, 's-Gravenhage.
- Brümmer, G.* 1968 Untersuchungen zur Genese der Marschen. Diss. Kiel.
- Burck, H. D. M. e.a.* 1956 Geologische geschiedenis van Nederland; toelichting bij de geologische overzichtskaart van Nederland op schaal 1 : 200 000. 's-Gravenhage.
- Cnossen, J.* 1958 Enige opmerkingen over het ontstaan van het Beneden Boornegebied in verband met de subatlantische transgressie. Boor en Spade IX, 24-39.
- Cnossen, J.* 1969 De bodem van Wonseradeel. In: Geakunde Wûnseradiel, 11-29. Boalsert.
- Cnossen, J.* 1971 De bodem van Friesland. Toelichting bij blad 2 van de Bodemkaart van Nederland, schaal 1 : 200 000. Wageningen.
- Cnossen, J. en W. Heijink* 1958 Enkele opmerkingen omtrent de bodemgesteldheid van de zandgronden in een deel van noordoost-Friesland. Boor en Spade IX, 156-171.
- Elsinga, G.* 1964 Fynsten ut Fryske Groun. Bûnte Liuwen, nr. 9. Ljouwert.
- Elsinga, G.* 1969 Het verdronken Esonstad: Werkelijkheid of 'Dichting'. Uit: Jaarboek Fries Scheepvaartmuseum en Oudheidkamer 1967-1968, 95-110.
- Florschütz, F.* 1941 Palaeo-botanische bijdrage tot de oplossing van het schalterprobleem der Friesche weiden. Tijdschr. Ned. Heidemij. 53, 419-426.
- Giffen, A. E. van* 1936 Die Siedlungen in den Warfen Hollands, besonders in dem Dorfwarf Ezinge. Forschungen und Fortschritte, 12 Jahrgang nr. 15, 20 Mai, 189-191.
- Halbertsma, H.* 1955 Enkele oudheidkundige aantekeningen over het ontstaan en de toeslijking van de Middellzee. Tijdschr. Kon. Ned. Aardrijksk. Gen. 72, 93-105.

- Halberisma, H.* 1963 Terpen tussen Vlie en Eems; een geografisch-historische benadering, 2 delen. Groningen.
- Hoeksema, K. J.* 1953 De natuurlijke homogenisatie van het bodemprofiel in Nederland. Boor en Spade VI, 24-30.
- Hoeksema, K. J.* 1961 Bodemfauna en profielontwikkeling. Bodemkunde, 28-42. 's-Gravenhage.
- Hofstee, E. W. en A. W. Vlam* 1952 Opmerkingen over de ontwikkeling van de perceelsvormen in Nederland. Boor en Spade V, 195-235.
- Hooghoudt, S. B., D. van der Woerd, J. Bennema en H. van Dijk* 1960 Verdrogende veengronden in West-Nederland. Versl. Landbouwk. Onderz. 66.23. Wageningen.
- Jongorius, A.* 1967 Enige vormen van hergroepering van bodembestanddelen. In: G. G. L. Steur e.a.: Bodemkartering. Een kwarteeuw onderzoek met boor en spade, 40-46. Wageningen.
- Jongorius, A.* 1970 Some morphological aspects of regrouping phenomena in Dutch soils. Geoderma 4, 3, 311-331.
- Jongorius, A. and L. J. Pons* 1962 Soil genesis in organic soils. Boor en Spade XII, 156-168.
- Kalma, J. J. e.a.* 1968 Geschiedenis van Friesland. Drachten.
- Klungel, A. E., S. Bijlsma en W. Roeleveld* i.v. Enkele opmerkingen over de bodemkundig-geologische ontwikkeling van het Groninger zeekleigebied in verband met de vondst van de vroegste terpederzetting Boerdamsterweg (Gem. Middelstum). Boor en Spade 19.
- Kuyper, P. C.* 1972 Enkele historische en bodemkundige opmerkingen over de kleiwinning voor de baksteenindustrie in Westergo. Boor en Spade 18, 177-185.
- Lorié, J.* 1922 Middelzee en Westergo. Tijdschr. Kon. Ned. Aardrijksk. Gen. 39, 419-477.
- Makken, H. en G. Rutten* 1969 De bodemgesteldheid van het ruilverkavelingsgebied Wonscradeel-Noord. Stichting voor Bodemkartering. Rapport nr. 716.
- Müller, W.* 1954 Untersuchungen über die Bildung und die Eigenschaften von Marschböden unter besonderer Berücksichtigung des Knickproblems. Diss. Giesen.
- Pons, L. J.* 1961 De veengronden. Bodemkunde, 173-194. 's-Gravenhage.
- Pons, L. J. en A. J. Wiggers* 1959/De holocene wordingsgeschiedenis van Noord-1960 Holland en het Zuiderzeegebied. Tijdschr. Kon. Ned. Aardrijksk. Gen. 76, 104-152; 77, 3-57.
- Pons, L. J. and I. S. Zonneveld* 1965 Soil ripening and soil classification. Initial soil formation of alluvial deposits, with a classification of the resulting soils. Intern. Inst. for Land Reclamation and Improvement. Wageningen. Publ. 13.
- Rienks, K. A. en G. L. Walther* 1954 Binnendijken en Slieperdijken yn Fryslân. Bolswert.
- Schans, R. P. H. P. van der en J. J. Vleeshouwer* 1957 De bodemgesteldheid van de omgeving Garijp-Wartena. Stichting voor Bodemkartering. Rapport nr. 459.
- Schothorst, C. J.* 1963 De draagkracht van de graslandgronden. Tijdschr. Kon. Ned. Heidemij. 74, 104-111.
- Schothorst, C. J.* 1965 Weinig draagkrachtig grasland. Landbouwvoorlichting 22, 492-505 en 701-706.
- Stol, Ph. Th.* 1960 Grondwaterstanden onder verschillende klimatologische omstandigheden. Landbouwk. Tijdschr. 72, 744-755.
- Veenbos, J. S.* 1949 De bodemkartering van de Friese knipgronden. Boor en Spade III, 76-86.
- Veenbos, J. S.* 1950 De bodemgesteldheid van het gebied tussen Lemmer en Blokzijl in het randgebied van de Noordoostpolder. Diss. Wageningen. Serie: De bodemkartering van Nederland, V. Versl. Landbouwk. Onderz. nr. 55.12. 's-Gravenhage.

- Veenbos, J. S.* 1952 De bodem van Friesland. Friesland toen, nu en straks, 7-11. Leeuwarden.
- Vink, A. P. A. en E. J. van Zuilen* 1967 De geschiktheid van de bodem van Nederland voor akker- en weidebouw. Toelichting bij de zeer globale bodemgeschiktheidskaart voor akker- en weidebouw van Nederland, schaal 1 : 200 000. Wageningen.
- Vleesbouwer, J. J.* 1958 Rapport betreffende de studiekartering 'Westergo'. Intern rapport Stichting voor Bodemkartering. Rapport nr. 490.
- Waterbolk, H. T.* 1961 Beschouwingen naar aanleiding van de opgraving te Tritsum, gem. Franekeradeel. It Beaken XXIII nr. 4, 216-226.
- Waterbolk, H. T.* 1962 Hauptzüge der eisenzeitlichen Besiedlung der nördlichen Niederlande. In: Offa 19. Schleswig/Kiel, 9-46.
- Wee, M. W. ter* i.v. Toelichting bij de Geologische kaart van Nederland 1 : 50 000, Bladen Sneek West (10 W) en Sneek Oost (10 O). Haarlem.
- Wind, G. P. en C. J. Scothorst* 1965 Over de invloed van de bodemgesteldheid op de beweidingmogelijkheden en van de beweiding op de bodemgesteldheid. Landbouwk. Tijdschr. 77, 189-199.
- Zonneveld, I. S.* 1960 De minerale alluviale gronden. In: Bodemkunde 194-216. 's-Gravenhage.
- Zuur, A. J.* 1954 Bodemkunde der Nederlandse bedijkingen en droogmakerijen. Deel B: De hoofdsamenstelling en enkele andere zg. chemische bestanddelen van de op water gewonnen gronden. Kampen/Wageningen.
- Zuur, A. J.* 1958 Bodemkunde der Nederlandse bedijkingen en droogmakerijen. Deel C: Het watergehalte, de indroging en enkele daarmee samenhangende processen. Kampen/Wageningen.
- Zuur, A. J.* 1961 Initiële bodemvorming bij mariene gronden. Meded. van de Landbouwhogeschool en de Opzoekingsst. van de Staat te Gent; XXVI, 7-33.

Aanhangsels

AANHANGSEL 1 Alfabetische lijst van kaartenbeden en hun oppervlakte

enkelvoudige kaartenbeden met grondwatertrap	oppervlakte in ha ¹	beschrijving op blz.
<i>b</i> Mn25C-V	30	85
<i>b</i> Mn53C-V	70	81
<i>b</i> Mn15A-V/VI	95	76
-VI	135	
<i>b</i> Mn15C-V/VI	390	79
-VI	155	
<i>b</i> Mn25A-V/VI	70	76
<i>b</i> Mn25C-V/VI	85	80
-VI	120	
<i>c</i> Hn21-III	45	60
-V	65	
<i>g</i> Mn15C-III	145	84
-V	50	
<i>g</i> Mn25C-III	525	85
-V	1 100	
<i>g</i> Mn25C _v -III	80	85
<i>g</i> Mn53C -V	350	81
-V/VI	25	
<i>g</i> Mn58C-V	80	82
<i>g</i> Mn83C-III	1 900	82
-V	4 350	
<i>g</i> Mn83C _v -III	95	83
<i>g</i> Mn83C \downarrow -III	20	83
<i>g</i> Mn85C-III	490	85
-V	620	
<i>g</i> Mn85C _v -III	85	86
<i>g</i> Mn88C-III	205	83
-III/V	70	
-V	505	
<i>g</i> Mn88C _v -III	190	84
<i>g</i> Mn88C \downarrow -V	10	84
Hn21-III	175	59
Hn21- \rightarrow -V	20	60
<i>h</i> Vc-II	150	52
<i>h</i> Vs-II	155	52
<i>h</i> Vs _c -II	55	52
<i>h</i> Vz-II	175	52
<i>h</i> Vz _c -II	415	52
\notin Hn21-II	45	59
-III	55	
<i>k</i> Mn43C-III	165	86
-V	4 925	
<i>k</i> Mn43C \downarrow -III	40	88
<i>k</i> Mn48C-II	30	89
-III	2 550	
-V	1 775	
<i>k</i> Mn48C-I-III	35	89
<i>k</i> Mn48C _v -III	1 100	89
<i>k</i> Mn48C _w -III	70	89
<i>k</i> Mn48C \downarrow -III	35	89
<i>k</i> Mn68C-V	90	86
<i>k</i> Vc-I	15	55
-II	135	
<i>k</i> Vd-I	35	55
<i>k</i> Vs-I	35	54
-II	3 775	
<i>k</i> Vs _c -I	25	54
-II	2 275	
<i>k</i> Vs \downarrow -II	55	54
<i>k</i> Vz-I	10	55
-II	650	
<i>k</i> Vz _c -II	20	56
<i>k</i> Vz \downarrow -II	60	56
<i>k</i> Wp-II/III	70	58
\notin Zn10A-III	50	62
Mn15A-III	445	75
-V	225	

¹ De oppervlakte is afgerond op 5 ha voor totalen < 999 ha en op 25 ha voor grotere oppervlakten.

AANHANGSEL 1 (vervolg)

enkelvoudige kaarteenheden met grondwatertrap	oppervlakte in ha ¹	beschrijving op blz.
-V/VI	360	
-VI	15	
Mn15A ↓-III	20	76
Mn15C-III	230	79
-V	355	
-V/VI	255	
-VI	70	
Mn25A-III	20	76
-V/VI	140	
Mn25A ↓-III	55	76
Mn25C-III	145	79
-V	85	
-V/VI	505	
-VI	35	
Mn25C ↓-III	10	80
Mn35A-III	680	76
-V	590	
Mn35A ↓-III	670	76
Mn45A-III	2 550	77
-V	2 275	
Mn85C-III	340	80
-V	500	
-V/VI	95	
Mn85C ↓-III	290	80
Mo10A-II	15	74
Mo50C-II	35	74
Mo80A-II	15	74
Mo80A ↓-II	65	74
Mo80C-II	695	74
Mo80C/-II	75	74
Mv41C-II	5 200	73
Mv41C/-II	165	73
Mv41C _p -II	120	73
Mv61C-II	465	72
pMn85C-III	570	72
pMo80-II	730	71
pVs-I	125	53
-II	1 875	
Vd-I	10	56
Vs-I	15	56
vWp-II	95	58
Vz-I	190	57
Zn10A-II	780	62
TOTAAL	53 625	
overige onderscheidingen		
↑	20	
water	10 450	
bebouwing, dijken enz.	1 600	
T	905	

¹ De oppervlakte is afgerond op 5 ha voor totalen < 999 ha en op 25 ha voor grotere oppervlakten.

AANHANGSEL 2 Analyse-uitslagen van grondmonsters

volg- nr.	kaarteenheid en grondwatertrap	hori- zont	diepte bemonster- de laag in cm	geolo- gische afzetting	pH- KCl	CaCO ₃ in %	humus in %	in % van de minerale delen						kationen in %					coördi- naten w/o z/n	lab. nr.			
								<2	2-16	16-50	50-105	105-150	>150	Na	K	Mg	Ca	H					
1	hVs-II	A12g	5- 15		5,2		25,4	44	16	19	4	6	11								179.400	A325942	
2	pVs-II	A12g	5- 15	D II	5,6	0,1	17,8	64	33	2	1	—	—	1,0	1,2	16,0	50,8	31,0		552.900	176.950	A325939	
3	kVs-II	ACg	5- 15	D II	5,0		10,3	49	21	23	4	2	—	2,9	1,0	16,1	58,7	21,3		554.950	172.790	A280862	
		C1g	18- 30	D II	5,1		6,8	58	27	13	1	1	—	2,5	2,0	23,0	55,1	17,4		555.750		A304934	
4	cHn21-V	Aan2g	5- 25	Jonger	4,8		3,3	6	—	11	19	27	37								179.140	A325966	
		B2	35- 45	Dekzand	4,9		0,8	3	1	5	16	27	48									550.300	947
		B3	55- 80	„	4,8		0,1	3	2	1	18	29	47										948
5	Zn10A-II	C21g	10- 25	D III B	7,5	1,4	0,3	2	2	3	63	29	1								157.160	A280875	
		C22g	30- 50	D III B	7,9	2,4	0,3	3	2	16	67	12	—								555.115	876	
6	pMo80-II	A1g	5- 15	?	6,0		10,2	40	15	28	12	4	1								172.805	A337219	
		C21g	40- 60	D 0	7,3	12,3	0,6	27	10	38	23	1	1	2,7	3,3	11,4	80,6	2,0			574.125	220	
7	pMn85C-III	A1g	5- 20	?	6,5	0,5	11,8	32	15	38	14	—	1								163.950	A320029	
		C21g	32- 50	?	7,2	3,7	1,2	18	10	49	22	1	—	6,1	4,6	10,0	73,2	6,1			570.960	030	
		C22g	50- 80	D 0	7,4	17,4	0,7	30	13	47	10	—	—	7,0	5,3	13,4	70,8	3,5				031	
8	Mv41C/-II	C11g	10- 20	D II	3,7		4,3	55	28	15	1	—	—	1,4	1,7	15,2	33,5	48,2			168.840	A280866	
		C12g	20- 30	D II	3,4		2,8	59	27	13	1	—	—	2,1	2,7	18,0	24,0	53,2			557.890	867	
		C13g	30- 40	D II	3,4		3,1	62	27	11	—	—	—	1,8	2,7	16,5	19,0	60,0				868	
9	Mv41C-II	ACg	5- 12	D II	4,9		8,9	34	22	40	3	—	1								161.505	A320026	
		C11g	20- 40	D II	5,3	0,1	2,5	38	20	37	3	1	1	1,5	1,6	28,9	53,0	15,0			552.525	027	
		C12g	50- 60	D I	5,7	0,1	3,0	41	23	31	4	—	1	2,0	2,2	28,8	55,0	12,0				028	
10	Mo80C/-II	C11g	30- 40	D 0	3,3		5,5	49	26	22	2	—	1	5,2	1,1	5,0	15,4	73,3		158.760	A294591		
11	Mo80C-II	ACg	10- 20	D 0	5,5	0,1	5,0	36	17	40	6	1	—	0,3	2,4	13,9	74,0	9,4			564.230	164.185	A294596
		C11g	20- 40	D 0	5,9	0,1	1,5	33	17	41	7	1	1	0,8	3,0	16,8	73,5	5,9			559.355	597	
12	Mn35A-V	A12	12- 25	D III A	5,5	1,0	5,7	33	19	32	13	2	1	1,5	1,2	11,6	75,3	10,4			173.940	A579166	
		C21g	35- 45	D III A	7,1	7,3	1,6	32	19	37	11	1	—	1,4	1,7	9,7	85,1	2,1			563.400	167	
		C22g	60- 80	D III A	7,6	11,3	0,7	16	12	44	26	1	1	2,1	0,7	10,0	85,8	1,4				168	

13	Mn35A ψ -III	ACg	6-25	?	6,5	0,2	10,2	33	14	35	17	1	—						159.440	A337211
		C21g	30-50	D 0	7,1	2,6	1,2	33	18	34	15	—	—	1,9	3,4	12,2	79,5	3,0	574.750	212
		C22g	55-80	D 0	7,2	6,0	1,0	31	15	36	18	—	—	2,7	3,2	15,4	75,5	3,2		213
14	Mn45A-V	A12	5-15	D III A	5,6	—	12,0	48	17	31	3	1	—						178.290	A325930
		AC	20-35	D III A	6,0	0,1	6,2	52	23	22	3	—	1	0,5	3,0	10,0	80,0	6,5	572.050	A261691
		C21g	40-60	D III A	7,2	10,5	1,7	59	28	11	1	—	1	0,5	2,1	9,5	86,6	1,3		692
		C22g	75-90	D III A	7,3	11,7	1,3	44	25	25	5	—	1	1,0	2,5	9,5	85,3	1,7		693
		C23g	90-120	D III A	7,5	11,9	0,9	31	18	36	14	1	—	1,1	2,5	10,5	84,3	1,6		694
15	Mn15C-V	A12	6-15	D III A	6,2	—	6,9	16	7	34	38	2	3						158.500	A294581
		C21g	35-50	D III A	7,1	1,5	1,7	12	5	34	43	5	1	0,7	0,7	8,8	86,9	2,9	557.255	582
16	Mn25C-V/VI	A12	6-30	D III A	6,9	0,1	4,7	24	11	43	21	1	—						161.075	A357221
		C11g	30-50	D III A	6,4	0,1	1,5	26	12	39	22	1	—	1,6	1,1	12,6	79,2	5,5	570.875	222
		C21g	50-80	D III A	7,1	8,4	1,1	27	14	41	17	1	—	1,7	3,3	8,9	83,3	2,8		223
		C22g	100-125	D III A	7,6	5,4	0,5	8	3	10	72	6	1	1,6	7,2	16,1	73,5	1,6		224
17	gMn83C-V	A12g	5-15	D III A	6,5	0,5	9,2	34	19	40	6	1	—						169.800	A320037
		C11g	20-40	D II	6,5	0,2	2,8	45	23	28	3	—	1	2,1	2,4	15,4	73,2	6,9	574.150	038
		C12g	41-55	D I	6,6	0,2	1,3	42	19	38	1	—	—	2,5	3,2	18,5	71,2	4,6		039
		C21g	70-100	D 0	7,4	17,9	0,6	32	16	39	13	—	—	4,1	2,9	15,3	75,3	2,4		040
		C22g	100-120	D 0	7,5	20,7	0,5	36	21	34	9	—	—	3,9	3,3	16,1	75,0	1,7		041
18	gMn25C-V	A1	5-8	D III A	5,4	0,2	11,7	13	19	42	24	1	1						160.880	A653605
		ACg	14-23	D III A	5,1	—	4,6	18	16	40	24	2	—	1,2	4,0	13,3	52,0	29,5	565.195	606
		C11g	30-43	D II	5,7	0,1	1,5	18	15	43	24	—	—	1,3	4,6	15,8	66,3	11,8		607
		C21g	55-65	D II	7,0	6,8	0,8	20	17	44	17	1	1	1,2	3,1	14,9	80,0	1,8		608
19	gMn85C-V	ACg	10-18	D III A	5,2	—	8,3	42	25	31	2	—	1	0,8	3,4	18,5	59,5	17,8	171.895	A659806
		C11g	25-33	D II	5,6	—	3,1	35	36	28	1	—	—	0,9	3,0	20,9	68,0	7,2	561.550	807
		C21g	35-45	?	6,8	6,8	1,4	32	34	31	2	—	1	1,1	2,9	19,6	74,6	1,8		808
20	kMn43C-V	ACg	5-15	?	5,3	0,1	12,1	43	25	27	4	—	1						173.290	A325931
		C11g	25-40	D II	5,5	0,1	3,5	50	26	19	2	1	2	9,3	4,5	38,2	57,5	12,5	572.475	932
		C12g	40-60	D II	6,1	—	1,6	51	25	22	2	—	—	16,8	6,5	43,0	33,6	4,1		933
		C13g	70-80	D I	6,3	0,1	0,8	34	28	34	3	—	1	23,0	6,4	42,0	25,4	3,2		934
		C21g	105-120	D 0	7,7	9,6	0,4	37	20	28	11	—	4	30,0	6,5	29,0	35,6	0,9		A261698
21	kMn48C-V	ACg	6-15	?	5,4	—	10,3	49	22	25	2	1	1							
		C12g	30-50	D II	5,6	0,1	1,8	54	23	20	2	1	—	2,5	9,3	32,2	43,0	13,0	165.450	
		C13g	70-80	D I	5,8	—	1,0	48	28	22	1	1	—	3,3	5,8	37,8	48,0	5,1	563.460	
		C14g	110-119	D I	5,9	—	1,3	43	25	26	3	—	2	3,7	5,1	47,0	40,9	3,3		

geschiktheids- klasse	kaartenheid en grond- watertrap	beperkingen van de bodemgeschiktheid i. v. m.				
		water- overlast	ver- droging	verkrui- melbaar- heid v. d. bouwvoor	slemp	koolzure- kalkgehalte v. d. bouwvoor

Hoofdklasse KB: *Gronden geschikt voor een kleivruchtwisseling*

gronden met overwegend
zeer ruime mogelijkheden

KB1g	Mn15A-VI	1	1	1	1	1	1
	Mn15A-V/VI	1	1	1	1	1	1
	Mn25A-V/VI	1	1	1	1	1	1

gronden met overwegend
ruime mogelijkheden

KB2s	Mn15C-VI	1	1	1	2	2	1
	Mn15C-V/VI	1	1	1	2	2	1
	Mn25C-VI	1	1	1	1—2	2	1
	Mn25C-V/VI	1	1	1	1—2	2	1

KB2n	zZn10A-III	2	1	1	1	1	1
	Mn15A-V	2	1	1	1	1	2
	Mn25C-V	2	1	1	1—2	2	2
	Mn15C-V	2	1	1	2	2	2

gronden met overwegend
beperkte mogelijkheden

KB3s	Mn35A-V	2	1	2	1	1	2
	Mn45A-V	2	1	3	1	1	2
	Mn85C-V	2	1	3	1	2	2
	Mn85C-V/VI	2—3	1	2	1	2	2
	gMn53C-V/VI	2—3	1	2	2	2	2

KB3n	gMn15C-V	3	1	1	2—3	2	3
	gMn25C-V	3	1	2	2	2	3
	gMn53C-V	3	1	2	2	2	3
	gMn83C-V	3	1	3	2	2	3
	gMn85C-V	3	1	3	2	2	3

Hoofdklasse ZB: *Gronden geschikt voor een zandvruchtwisseling*

gronden met overwegend
ruime mogelijkheden

ZB2n	cHn21-V	2	1				2
	Hn21-V	2	2				2

gronden met overwegend
beperkte mogelijkheden

ZB3n	cHn21-III	3	1				3
	zHn21-III	3	1				3
	Hn21-III	3	1				3

Hoofdklasse NB: *Voor akkerbouw weinig of niet geschikte gronden*

gronden met overwegend
zeer sterk beperkte of
geen mogelijkheden

NBn:	hVs-II; hVsc-II; hVc-II; hVz-II; hVzc-II; pVs-I; pVs-II; kVs-I; kVs-II; kVsc-II; kVc-I; kVc-II; kVd-I; kVz-I; kVz-II; kVzc-II; Vs-I; Vd-I; Vz-I; kWp-II/III; vWp-II; zHn21-II; Zn10A-II; pMo80-II; pMn85C-III; Mv61C-II; Mv41C-II; Mo10A-II; Mo80A-II; Mo50C-II; Mo80C-II; Mn15A-III; Mn25A-III; Mn35A-III; Mn45A-III; Mn15C-III; Mn25C-III; Mn85C-III; gMn58C-V; gMn83C-III; gMn88C-III; gMn88C-V; gMn15C-III; gMn25C-III; gMn85C-III; kMn68C-V; kMn43C-III; kMn43C-V; kMn48C-II; kMn48C-III; kMn48C-V.
------	--

beperkingen (zie 12.2.1)

1 = geen of gering

2 = matig

3 = sterk

geen cijfer = niet beoordeeld

AANHANGSEL 4 *Globale geschiktheidsbeoordeling voor weidebouw*

geschiktheidsklasse	kaarteenheid en grondwatertrap	beperkingen van de bodemgeschiktheid i.v.m.		
		verdroging	draagkracht	voorjaarsontwikkeling

Hoofdklasse KG: *Kleinweidegronden*

gronden met overwegend zeer ruime mogelijkheden

KG1g	Mn15A-V/VI	1	1	1
	Mn25A-V/VI	1	1	1
	Mn15C-V/VI	1	1	1
	Mn25C-V/VI	1	1	1
	Mn85C-V/VI	1	1	1
	Mn15A-VI	1—2	1	1
	Mn15C-VI	1—2	1	1
	Mn25C-VI	1—2	1	1
	Mn15A-V	1	1	2
	Mn35A-V	1	1	2
	Mn45A-V	1	1	2
	Mn15C-V	1	1	2
	Mn25C-V	1	1	2
	Mn85C-V	1	1	2
	gMn15C-V	1	1—2	2
	gMn25C-V	1	1—2	2

gronden met overwegend ruime mogelijkheden

KG2v	kZn10A-III	1	1—2	2—3
	Mn15A-III	1	2	2—3
	Mn25A-III	1	2	2—3
	Mn35A-III	1	2	2—3
	Mn45A-III	1	2	2—3
	Mn15C-III	1	2	2—3
	Mn25C-III	1	2	2—3
	Mn85C-III	1	2	2—3
	pMn85C-III	1	2	2—3
	gMn15C-III	1	2	2—3
	gMn25C-III	1	2	2—3
	gMn85C-III	1	2	2—3
	gMn83C-III	1	2—3	2—3
	gMn88C-III	1	2—3	2—3
	kMn43C-III	1	2—3	2—3
	kMn48C-III	1	2—3	2—3

KG2d/v	gMn53C-V/VI	2	1	2
	gMn53C-V	2	2	2
	gMn58C-V	2	2	2
	gMn83C-V	2	2	2
	gMn88C-V	2	2	2
	gMn85C-V	2	2	2
	kMn68C-V	2	2	2
	kMn43C-V	2	2	2
	kMn48C-V	2	2	2

gronden met overwegend beperkte mogelijkheden

KG3v	kVs-II	1	2—3	3
	kVc-II	1	2—3	3
	kVz-II	1	2—3	3
	Mv61C-II	1	2—3	3
	Mv41C-II	1	2—3	3
	pMo80-II	1	3	3
	Mo10A-II	1	3	3
	Mo80A-II	1	3	3
	Mo50C-II	1	3	3
	Mo80C-II	1	3	3
	kMn48C-II	1	3	3
	pVs-II	1	3	3
KG3d/v	kVsc-II	1—3	2—3	2—3
	kVzc-II	1—3	2—3	2—3

AANHANGSEL 4 (vervolg)

geschiktheids- klasse	kaarteenheid en grondwatertrap	beperkingen van de bodemgeschiktheid i.v.m.		
		ver- droging	draag- kracht	voorjaars- ontwikkeling

Hoofdklasse ZG: *Zand- en veenweidegronden*

gronden met overwegend
zeer ruime mogelijkheden

ZG1g	cHn21-V	1	1	1
	Hn21-V	1—2	1	1—2

gronden met overwegend
ruime mogelijkheden

ZG2v	kWp-II/III	1	2	2—3
	Hn21-III	1	2	2
	hHn21-III	1	2	2
	cHn21-III	1	2	2
	Zn10A-II	1	1	2—3

gronden met overwegend
beperkte mogelijkheden

ZG3v	vWp-II	1	3	3
	hVs-II	1	3	3
	hVc-II	1	3	3
	hVz-II	1	3	3
	hHn21-II	1	2	3
ZG3d/v	hVsc-II	1—3	3	3
	hVzc-II	1—3	3	3

Hoofdklasse NG: *Voor weidebouw weinig of niet geschikte gronden*

gronden met overwegend zeer sterk
beperkte of geen mogelijkheden

NGv: pVs-I; kVs-I; kVc-I; kVd-I; kVz-I; Vs-I; Vd-I; Vz-I

beperkingen (zie 12.3.1)

- 1 = geen of geringe beperking
- 2 = matige beperking
- 3 = sterke beperking
- 4 = zeer sterke beperking

AANHANGSEL 5 Globale geschiktheidsbeoordeling voor houtsoorten

kaarteenheid (+ toevoeging) en grondwatertrap	loofhout ²								naaldhout ²				
	populier ¹		wilg	els	es	esdoorn	eik	beuk	grove den en Corsi- caanse den	douglas- spar	Japanse lariks	fijnspaar	sitkaspar
	I	II											
Hoofdklasse: <i>goed geschikt, ten minste één boomsoort met goede groei</i>													
meer dan 6 boomsoorten													
Mn15A-V, V/VI, VI	++	++	++	+	++	++	++	++	—	—	—	—	—
Mn25A-V	++	++	++	+	++	++	++	++	—	—	—	—	—
Mn35A-V/VI	++	++	++	+	++	++	++	++	—	—	—	—	—
Mn45A-V	++	++	++	+	++	++	++	++	—	—	—	—	—
Mn15C-V, V/VI, VI	++	++	++	+	++	++	++	++	—	—	—	—	—
Mn25C-V, V/VI, VI	++	++	++	+	++	++	++	++	—	—	—	—	—
Mn85C-V, V/VI	++	++	++	+	++	++	++	++	—	—	—	—	—
gMn53C-V, V/VI	++	++	++	+	++	++	++	++	—	—	—	—	—
gMn83C-V	++	++	++	+	++	++	++	++	—	—	—	—	—
gMn15C-V	++	++	++	+	++	++	++	++	—	—	—	—	—
gMn25C-V	++	++	++	+	++	++	++	++	—	—	—	—	—
gMn85C-V	++	++	++	+	++	++	++	++	—	—	—	—	—
5 en 6 boomsoorten													
kHn21-III	+	+	+	+	+	+	++	++	++	+	+	++	++
cHn21-V	+	—	—	—	—	—	+	+	++	++	++	++	++
pMn85C-III	++	++	++	+	++	++	+	+	—	—	—	—	—
Mn15A-III	++	++	++	+	++	++	+	+	—	—	—	—	—
Mn25A-III	++	++	++	+	++	++	+	+	—	—	—	—	—
Mn35A-III	++	++	++	+	++	++	+	+	—	—	—	—	—
Mn15C-III	++	++	++	+	++	++	+	+	—	—	—	—	—
Mn25C-III	++	++	++	+	++	++	+	+	—	—	—	—	—
gMn58C-V	+	++	++	+	++	+	++	++	—	—	—	—	—
gMn15C-III	+	++	++	+	++	+	++	++	—	—	—	—	—
gMn25C-III	+	++	++	+	++	+	++	++	—	—	—	—	—
3 en 4 boomsoorten													
Hn21-III, V	—	—	—	—	—	—	—	—	++	+	++	++	++
cHn21-III	+	—	—	—	—	—	—	—	++	+	++	++	++
kZn10A-III	++	++	++	+	++	+	+	+	—	—	—	—	—
Mn45A-III	++	++	++	+	++	+	+	+	—	—	—	—	—
Mn85C-III	++	++	++	+	++	+	+	+	—	—	—	—	—

gMn83C-III	++	++	++	+	++	+	+	+	—	—	—	—	—
gMn85C-III	++	++	++	+	++	+	+	+	—	—	—	—	—
kMn68C-V	++	++	++	+	++	+	+	+	—	—	—	—	—
kMn43C-III, V	++	++	++	+	++	+	+	+	—	—	—	—	—
kMn48C-V	++	++	++	+	++	+	+	+	—	—	—	—	—
kWp-II/III	++	++	++	++	+	—	—	—	—	—	—	+	+
1 en 2 boomsoorten													
Mv61C-II	+	+	++	+	+	—	—	—	—	—	—	—	—
Mv41C-II	+	+	++	+	+	—	—	—	—	—	—	—	—

Hoofdklasse: *matig geschikt, ten minste één boomsoort met matige groei*

meer dan 6 boomsoorten

gMn88C-III, III/V, V	+	+	+	+	+	+	+	+	—	—	—	—	—
kMn48C-III	+	+	+	+	+	+	+	+	—	—	—	—	—

3 en 4 boomsoorten

pMo80-II	+	+	+	+	—	—	—	—	—	—	—	—	—
Mo10A-II	+	+	+	+	—	—	—	—	—	—	—	—	—
Mo80A-II	+	+	+	+	—	—	—	—	—	—	—	—	—
Mo50C-II	+	+	+	+	—	—	—	—	—	—	—	—	—
Mo80C-II	+	+	+	+	—	—	—	—	—	—	—	—	—
kMn48C-II	+	+	+	+	—	—	—	—	—	—	—	—	—
Zn10A-II	+	+	+	+	—	—	—	—	—	—	—	—	—
hVs-II	+	+	+	+	—	—	—	—	—	—	—	—	—
hVc-II	+	+	+	+	—	—	—	—	—	—	—	—	—
hVz-II	+	+	+	+	—	—	—	—	—	—	—	—	—
pVs-II	+	+	+	+	—	—	—	—	—	—	—	—	—
kVs-II	+	+	+	+	—	—	—	—	—	—	—	—	—
kVc-II	+	+	+	+	—	—	—	—	—	—	—	—	—
kVz-II	+	+	+	+	—	—	—	—	—	—	—	—	—
kHn21-II	+	+	—	+	—	—	—	—	—	—	—	—	—

1 en 2 boomsoorten

vWp	—	—	—	+	—	—	—	—	—	—	—	—	—
-----	---	---	---	---	---	---	---	---	---	---	---	---	---

Hoofdklasse: *weinig geschikt* pVs-I; kVs-I; kVc-I; kVd-I; kVz-I; Vs-I; Vd-I; Vz-I; Mv41C-II; Mo80C-II

geschiktheidsbeoordeling (zie tabel 10)

— = slecht
+ = matig
++ = goed

opmerkingen:

¹ I = Balsem- en balsem-hybriden populieren

II = Aigeiros populieren

² de beoordeling bij de grondwatertrappen III en V geldt alleen op voorwaarde van een goede ontwatering

Excursieroute (AANHANGSEL 6)

De excursieroute is ca. 100 km lang; ze geeft een indruk van de bodemkundige opbouw van het gebied in samenhang met het landschap.

De route kan op 3 plaatsen worden opgenomen, nl. bij:

- A1 : deze begint in het zandgebied ten zuiden van Langweer en voert daarna door een groot klei-op-veengebied
- A2 : deze begint bij Oudega en gaat door een kleigebied met enkele drooggemaakte meren en duidelijke geulen
- A3 : deze begint bij Witmarsum op de oeverwal langs de Marne en loopt door het knipkleigebied en de Middellzee.

De routes sluiten op elkaar aan. In het eerste gedeelte (A1) ligt een pontveer over de Langweerdervaart, waarop een maximale belasting van 5000 kg is toegelaten. In het derde gedeelte (A3) ligt tussen Witmarsum en Wommels een B-weg.

Indien men de percelen wenst te betreden, verzuime men niet hiervoor aan de betrokkenen toestemming te vragen.

Route eerste gedeelte, A1

We beginnen de tocht ten zuiden van Langweer in Huis ter Heide, bij ANWB-wegwijzer 5290 aan de weg van Joure naar St. Nicolaasga. Bij genoemde wegwijzer gaan we richting Langweer. De weg loopt eerst over een afstand van ca. 500 m door een bos, daarna komen we in een graslandgebied -1- met laarpodzolgronden (cHn21). Kenmerkend zijn de houtwallen die hier en daar langs de perceelsscheidingen voorkomen.

Ongeveer 1 km verder ligt een open graslandgebied -2- met koopveen- gronden op veenmosveen (hVs) of op zand (hVz). Het dorpje Langweer, waar we doorheen rijden richting Sneek, ligt op een zandrug, waarin humuspodzolgronden zijn ontwikkeld.

Buiten Langweer passeren we de brug over de Janesloot -3-. Bovenop deze brug hebben we een mooi uitzicht over het open, vlakke, Friese klei-op-veengebied met rechts de Langweerderwielen en links het Koevordermeer.

Bij het pontveer, waarmee we de Langweerdervaart oversteken, bevinden we ons midden in een gebied met weideveengronden op veenmosveen (pVs) -4-. Na ca. 1,5 km bereiken we de rijksweg, die we linksaf opgaan richting Sneek. Het zware kleidek van de klei-op-veengronden wordt geleidelijk minder humeus en nog vóór de brug over de Jurgensloot bevinden we ons al te midden van de waardveengronden (kVs) -5-. De ophaalbrug in de weg ligt over het Prinses Margrietkanaal. Dit is een druk bevaren scheepvaarttroute die de verbinding tussen Groningen en

Amsterdam vormt. Rechts van de weg zien we de langgerekte streekdorpen Uitwellingerga en Oppenhuizen. Deze dorpen liggen aan een oude geul. Ook nu nog staan alle oude boerderijen aan het water. Dit is kenmerkend voor de klei-op-veengebieden, omdat vroeger het vervoer van de produkten over het water geschiedde.

In de richting Sneek wordt de zware kleilaag op het veen geleidelijk dikker en voorbij de eerstvolgende vaste brug bevinden we ons midden in een gebied met drechtvaaggronden (40-80 cm zware klei-op-veen, Mv41C) -6-.

We houden deze weg aan tot in de kom van Sneek en volgen de richting De Lemmer. Voor we Sneek verlaten, zien we rechts de Waterpoort, een onderdeel van de verdedigingswerken daterend uit 1613. Buiten de bebouwde kom komen aan weerszijden van de weg weer drechtvaaggronden voor -7-. Verder zuidwaarts wordt de zware kleilaag geleidelijk weer dunner en na de brug over de Nauwe Wijmerts is het dek nog maar ca. 30 cm dik (waardveengronden). In Jutrijp zien we rechts van de weg de boerderijen weer voornamelijk aan het water staan. In Hommerts slaan we bij ANWB-wegwijzer 3222 rechtsaf richting Heeg en Oudega. Even voorbij boerderij 'Veldzicht' links, komen we in een gebied met iets hoger gelegen gronden. Hier bevindt het pleistocene zand zich ondieper dan 120 cm beneden maaiveld. Deze ondergrondse zandrug zet zich voort tot Oudega -8-.

Route tweede gedeelte, A2

Dit deel van de route begint in Oudega. We gaan in noordelijke richting naar Westhem. Vrijwel onmiddellijk zien we links de Oudegaaster Brekken liggen. Rechts van de weg worden waardveengronden op veenmosveen (kVs) aangetroffen -9-. Verder naar het noorden wordt de zware kleilaag geleidelijk dikker en bij de spoorlijn Staveren-Sneek bevinden we ons in een gebied met drechtvaaggronden (Mv41C) -10-. Nog verder noordwaarts komt binnen 120 cm diepte geen veen meer voor. Hier liggen zware knippoldervaaggronden (kMn48C) -11-.

Bij het ANWB-richtingsbord slaan we linksaf, richting Blauwhuis. We rijden nu op de Hemdijk. Deze dijk is al omstreeks de tiende eeuw aangelegd om de ten noorden hiervan liggende kleigronden te beschermen tegen overstromingen vanuit het zuiden. Hier is goed te zien dat het zuidelijke talud een flauwe helling heeft, het noordelijke is veel steiler (zie Geologie). Nadat we ca. 500 m op deze dijk hebben gereden, zien we links -12- laaggelegen kalkarme kleigronden met een slappe ondergrond (Mo80C). Dit gebied is een door erosie ontstaan meer geweest, dat is drooggemaakt. Bij Blauwhuis, waar we doorheen rijden, vinden we links van de weg een soortgelijke situatie. Dit was oorspronkelijk het Sensmeer, dat in 1633 is drooggemalen.

Vervolgens komen we in een groot gebied met zware knipkleigronden (kMn48C). Bij de tweede driesprong na Blauwhuis slaan we linksaf, richting Parrega. We passeren de terpdorpjes Arkum en Dedgum, die midden in het knipkleigebied liggen. Op de T-kruising gaan we rechtsaf, vervolgens in Parrega de brug over en meteen rechtsaf, richting Tjerkerd. Na ca. 500 m kruisen we bij ANWB-wegwijzer 7668 de autoweg en we vervolgen onze route richting Makkum. We bevinden ons nog steeds in het gebied met zware knipkleigronden, maar na ongeveer 1 km komen we in de Parregaastermeerpolder (drooggemaakt in 1879). Aan de daling in de weg is duidelijk te merken dat we de polder binnentrijden. De gronden in de Parregaastermeerpolder zijn waardveengronden op zand (kVz) -13-.

Na ca. 500 m stijgt de weg weer. We rijden de Parregaastermeerpolder uit en komen in een gebied met drechtvaaggronden (Mv61C) -14-. Even verder slaan we op de viersprong rechtsaf richting Makkum. Hier begint het veen tussen 80 en 120 cm diepte (gMn88Cv) -15-. Wanneer na ca. 500 m de weg weer daalt, komen we opnieuw in de Parregaastermeerpolder. Nu worden er koopveengronden op veenmosveen, met plaatse-lijk schalterbulten (hV_{sc}), aangetroffen -16-. Links van de weg liggen de aanmerkelijk hoger gelegen gronden van het 'oude land' (kalkarme poldervaaggronden, Mn25C) -17-.

Direct na de brug komen waardveengronden op veenmosveen (kVs) voor. Het minerale dek van deze gronden is kalkrijk, hetgeen als een zeldzaamheid mag worden beschouwd -18-.

Wanneer aan weerszijden van de weg de hoger gelegen gronden 'oude land' bijna bij elkaar komen rijden we de Makkumermeerpolder binnen. Het huis dat hier rechts van de weg staat is het oude veerhuis 'Jackle-Zet'.

In de Makkumermeerpolder, die tegelijk met de Parregaastermeerpolder is drooggemaakt, liggen hier koopveengronden op zand met op veel percelen duidelijk zichtbare schalterbulten (hV_{zc}) -19-.

Op de driesprong slaan we linksaf, richting Makkum. We rijden de Makkumermeerpolder uit en komen in een gebied met kalkarme poldervaaggronden (Mn25C) -20-, die verderop overgaan in kalkrijke poldervaaggronden (Mn15A) -21-.

We rijden vervolgens door het terpdorp Idsegahuizum. Op de kalkrijke poldervaaggronden zien we hier de eerste bouwlandpercelen, die duidelijk kruinig zijn (bMn15A). Bij de zeedijk, die in de zestiende eeuw is aangelegd, gaan we rechtsaf. Na ongeveer 1 km slaan we linksaf, steken de dijk over en komen in de Makkumerwaard. Links zien we een gedeelte dat in 1949 met een lage dijk is omkaad, en voorbij het Industrie-terrein rechts, een nog niet omdijkt moerassig gedeelte.

De gronden van het omdijkte gedeelte bestaan uit kalkrijke, uiterst fijnzandige vlakvaaggronden (Zn10A) -22-. Het niet-omdijkte gedeelte rechts is in beheer bij It Fryske Gea en wordt gebruikt voor de rietteelt. We rijden door tot het recreatiecentrum 'De Holle Poarte', waar we een mooi uitzicht hebben over het IJsselmeer. We nemen dezelfde weg terug, slaan bij de dijk linksaf, gaan vervolgens in Makkum bij ANWB-wegwijzer 3537 rechtsaf, richting Bolsward en op de eerste driesprong buiten het dorp weer rechtsaf, richting Exmorra. We rijden nu door een gebied met knippige poldervaaggronden (gMn83C) -23-.

Voor de brug slaan we linksaf, richting Schraard. We bevinden ons nu op de grens van de laaggelegen Makkumermeerpolder (rechts) met koopveengronden op zeggeveen (hVc) -24- en de gronden van het hoger gelegen 'oude land' (links) met zware knipkleigronden (kMn48C) -25-. Wat verder in de Makkumermeerpolder komen kalkarme nesvaaggronden met kateklei (Mo80C) voor -26-. Even later verlaten we de Makkumermeerpolder, waar nu ook rechts van de weg zware knippolder-vaaggronden (kMn48C) liggen.

Op de T-kruising slaan we linksaf, richting Schraard en in het terpdorpje Schraard op de T-kruising eveneens linksaf, richting Wons. Ca. 300 m verder rijden we evenwijdig aan de Marne (rechts). Links van de weg de duidelijk hoger liggende oeverwal -27-, met kalkarme, lichte zavelgronden (Mn15C) en rechts op korte afstand de laaggelegen, smalle, grotendeels dichtgeslibde geul -28- van de Marne, met kalkarme nes-vaaggronden (Mo50C).

Op de volgende T-kruising gaan we rechtsaf (richting Bolsward),

kruisen de smalle geul van de Marne en komen daarna bij de rijksweg. Aan de overzijde van de weg (oppassen!) kruisen we opnieuw een dichtgeslibde Marnegeul. Vervolgens bevinden we ons op de oostelijke oeverwal van de Marne met kalkarme poldervaaggronden (Mn15C en Mn25C). Voor we Witmarsum bereiken rijden we over een afgegraven terp (T) -29-. De weg ligt nog op de oude hoogte.

Route derde gedeelte, A3

Deze route begint in Witmarsum. We rijden door Witmarsum in noord-oostelijke richting. Buiten de dorpskom loopt de weg over de oeverwal van de Marne. Rechts van de weg liggen slempige, kalkarme poldervaaggronden (Mn15C), die voornamelijk als bouwland worden gebruikt. De percelen zijn kruinig -30-. Bij de brug kruisen we een oude loop van de Marne.

Na \pm 200 m slaan we rechtsaf, richting Lollum. Na ca. 1 km komen we in een gebied met knippige poldervaaggronden (gMn53C en gMn83C) -31-. De toenemende zwaarte van de bovengrond kan men afleiden uit de sterke afname van het bouwland en toename van het grasland. Weer ca. 1 km verder -32- komen we in een groot gebied met knippolder-vaaggronden (kMn43C). Hier vinden we vrij veel leek-/woudeerdgronden (pMn85C) in lager gelegen gedeelten -33-. Deze zijn ontstaan door erosie.

Bij de kerk in Lollum slaan we linksaf, richting Hitzum. Net buiten de bebouwde kom rijden we weer door een erosiegebied -34-.

Bij de eerstkomende driesprong slaan we rechtsaf. We rijden nu op de Slagtedijk (B-weg), die één van de oudste dijken van Friesland is en die mogelijk reeds in de tiende eeuw is aangelegd. De dijk ligt midden in een gebied met knippolder-vaaggronden, waarin zich lager gelegen erosie gebieden bevinden. De vele bochten in de dijk wijzen op moeilijke passages tijdens de aanleg. Aan het eind van de weg gaan we bij de niet-officiële wegwijzer linksaf, richting Wommels. Rechts, op ca. 150 m afstand van de weg ligt het maaiveld duidelijk lager -35-. We hebben hier te maken met de afzettingen in de voormalige Middellzee. Deze bestaan uit kalkrijke poldervaaggronden (Mn35A en Mn45A).

Op de volgende driesprong, bij ANWB-wegwijzer 4976, verlaten we de Slagtedijk en rijden rechtdoor richting Wommels. We bevinden ons hier nog steeds in het grote gebied met knippolder-vaaggronden, de z.g. oude kern van Westergo.

In Wommels, dat op een terp ligt, gaan we bij ANWB-wegwijzer 2684 rechtsaf, richting Oosterend en vervolgens in Oosterend linksaf richting Itens (niet-officiële wegwijzer). Direct in het begin van de kom van Itens, slaan we linksaf, richting Wieuwerd.

We rijden nu door een gebied met Middellzee-afzettingen. De gronden bestaan uit kalkrijke, zware klei (Mn45A) -36-. In de kern van dit gebied -37- komt een smalle strook nes-vaaggronden voor (Mo80C). Dit is ook verderop het geval met een smalle strook grond aan weerszijden van de Franeker vaart -37-. Daarna komen we weer in een gebied met knippige poldervaaggronden (gMn88C) -38- en iets verderop in knippolder-vaaggronden (kMn48C) -39-. Op het eind van de weg ¹ slaan we linksaf en na ca. 500 m rechtsaf, richting Mantgum.

Tot Mantgum rijden we wederom door een gebied met knippolder-vaaggronden (kMn48C) -39- waarin een aantal door erosie ontstane lager

¹ Zij die belangstelling hebben voor de mummies in de kerk van Wieuwerd, moeten op de driesprong rechtsaf slaan, waarna men na ca. 1 km dit terpdorpje bereikt.

gelegen stroken met tochteerdgronden (pMo80C) te onderscheiden zijn -40-.

Vlak voor de spoorlijn Leeuwarden-Sneek treffen we de restanten aan van het afgegraven terpdorp Schillaard. In Mantgum gaan we bij ANWB-wegwijzer 9233 rechtsaf. Aan de stijging van de weg is te merken dat de oude kern van Mantgum op een terp ligt. Buiten de bebouwde kom rijden we over knippige poldervaaggronden (gMn83C) -41-. Bij ANWB-wegwijzer 2549 slaan we rechtsaf, richting Oosterwierum. We rijden nu op de Slagtedijk, die hier de grens vormt tussen het oude land met knippige kleigronden rechts en de Middellzee met jonge afzettingen, bestaande uit kalkrijke, zware kleigronden, links. Goed waarneembaar is hier het verschil in verkaveling; onregelmatig in het oude land -42- regelmatig in de voormalige Middellzee -43-. De alleenstaande toren rechts, is een overblijfsel van het vroegere terpdorpje Oosterwierum.

Op de driesprong in het begin van Oosterwierum met ANWB-wegwijzer 137, slaan we linksaf, richting Rauwerd (Dilledyk). We rijden nu dwars door de voormalige Middellzee. De eerste weg die hier ter plaatse heeft gelegen dateert van 1242. Vermoedelijk was dat een dijk die de Krinserarm heette. De brug die we passeren ligt over de Zwette, het vaarwater tussen Leeuwarden en Sneek.

Bij het transformatorstation bereiken we de oostelijke dijk langs de Middellzee. Hierachter begint weer het 'oude land'.

We gaan nu linksaf en nemen de eerste weg rechts, richting Rauwerd. Op de hoek ligt hier de Jongema State, een natuurreservaat van It Fryske Gea met kolonies roeken en reigers. Hier eindigt de excursieroute (E).

Routekaart

LEGENDA

- route met richting
- Ⓐ beginpunt route
- Ⓔ eindpunt route
- Ⓛ punt in de routebeschrijving
- 3222 ANWB-wegwijzer met nummer (op 1-12-1973)
- F niet-officiële wegwijzer