
Prof. Dr. C. H. EDELMAN

SAMENVATTING VAN NIEUWE RESULTATEN
VAN HET SEDIMENT-PETROLOGISCH ONDER­
ZOEK IN NEDERLAND EN AANGRENZENDE
GEBIEDEN

(met 8 figuren)

INHOUD

S i Inleiding
§ 2 Methode van mineralogisch onderzoek
§ 3 Devoon en Carboon
§ 4 Perm en Trias
§ S Krijt
§ 6 Tertiair
§ 7 Maas
§ 8 Rijn
§ 9 Kwartaire afzettingen van noordelijke herkomst
§ io Weser en Elbe
§ i l Waddenzee
§ 12 Oostelijk materiaal
§ 13 Dekzanden
§ 14 Loess
§ 15 Het aspect van zandkorrels
§ 16 Granulair onderzoek van zanden
§ 17 Grindonderzoek
§ 18 Resultaten, door de Nederlandse sedimentpetrologen

bieden verkregen .
§ 19 Slotbeschouwing
Litteratuur

in andere ge

Pag.
753
754
756
757
757
758
760
762
763
764
765
766
766
768
772
774
777

777
778
778

§ 1. I n l e i d i n g
Tien jaar geleden publiceerden wij in dit Tijdschrift een^artikel:

.Samenvatting van de resultaten van vijf j aar sediment-petrologisch
onderzoek in Nederland en aangrenzende gebieden'. (Tijdschr. Kon v

Ned. Aardr . Gen. 55 [1938], pag. 397-431). Gedurende de ja ren
1932-1937 waren in snelle opeenvolging een aantal publicaties ver­
schenen, die het nieuwe, door de sediment-petrologie ontsloten werk­
gebied, verkenden, hetgeen aanleiding was tot het verkrijgen van
allerlei inzichten in de geologie van de tertiaire en kwartaire afzet­
t ingen van Nederland, welke in het genoemde artikel werden samen­
gevat.

Sindsdien zijn wederom talrijke geschriften over sediment-petrolo-
gische onderwerpen verschenen, deels van de hand van jeugdige onder­
zoekers. In meerderheid hebben laatstgenoemden gewerkt onder lei­
ding van Dr. D. J. DOEGLAS, destijds van het Sediment-petrologisch
Laboratorium van N.V. De Bataafsche Petroleum Maatschappij te
K.N.A.G., LXV 48

754

Amsterdam, thans te Wageningen. Ook Wageningen contribueerde
weer het een en ander.

Verheugend is het succes van de sediment-petrologiie in België,
waardoor het mogelijk is geworden enkele vraagstukken over een
wijder gebied te beschouwen.

Vergelijkt men de reeks oudere onderzoekingen met die van de
nieuwere, dan blijkt, dat de nieuwste schrijvers de sediment-petrologie
hebben gebruikt als onderdeel van geologische studiën. De sediment-
petrologie vereist niet een zodanige specialisatie, dat zij niet kan wor­
den ingepast in de normale geologische beschouwingswijze. Door het
werk van de jongere generatie is de sediment-petrologie opgegaan in
de geologie. Het gevolg is dan ook, dat deze samenvatting, meer dan.
de vorige, een geologisch karakter draagt. Men zou kunnen zeggen,
dat in dit artikel naast typisch petrologische ook een aantal actuele
geologische vraagstukken worden besproken, zoals dïe belicht worden
door het sediment-petrologisch onderzoek.

Was gedurende de jaren 1932-1937 de aandacht vooral op de mine­
ralogische samenstelling van zanden gericht, thans kunnen ook be­
langrijke nieuwe inzichten in de granulaire samenstelling worden ver­
meld. Voorts waren zowel het grind als de fijnere fracties onderwerp
van uitgebreide onderzoekingen. Node zien wij af van een bespreking
over de publicaties betreffende kleimineralen, aangezien een behande­
ling van dit onderwerp meer kennis van de kristallografie veronder­
stelt, dan wij bij de lezers van dit Tijdschrift aanwezig mogen achten.

Ten einde overbodige herhalingen te vermijden citeerden wij slechts:
bij uitzondering artikelen, die reeds in de eerste samenstelling (van
1938) zijn besproken. Wel hebben wij getracht het verband met ge­
noemde verhandeling te versterken door de daarin verkregen con­
clusies in het kort te herhalen.

§ 2 . M e t h o d e v a n m i n e r a l o g i s c h o n d e r z o e k
De door EDELMAN en DOEGLAS in West-Europa ingevoerde methode­

van mineralogisch serie-onderzoek is gedurende de laatste vooroor­
logse jaren door enkele Duitse schrijvers nogal becritiseerd. De jong­
ste generatie Nederlandse onderzoekers heeft hierin aanleiding ge­
vonden, de gehele methodiek aan een hernieuwd onderzoek te onder­
werpen. (BAUSCH VAN BERTSBERGH (1940), MULLER (1943), ZONNE­
VELD (1946, 1947c)).

Het voornaamste punt betreft de vraag, of het onderzoek betrekking-
moet hebben op de gehele zandfractie, dan wel op een bepaalde, klei­
nere korrelfractie. De moeilijkheid' is, dat de zware mineralen zeer
verschillende korrelgrootten kunnen bezitten, zodat grovere en fijnere
sedimenten van dezelfde herkomst aanzienlijke verschillen in samen­
stelling kunnen opleveren. EDELMAN en DOEGLAS rekenden deze ver­
schillen tot de toevallige variaties in de mineraalassociaties van sedi­
mentaire complexen. In een ideaal sediment zou de verdeling van
de verschillende mineralen over de door zeven gescheiden korrel-
groepen zodanig moeten zijn, dat de mineralen in fijnere fracties thuis.

755

behoren naarmate hun soortelijk gewicht hoger is, een en ander vol­
gens de bekende valwet van STOKES. Dergelijke ideale sedimenten zijn
echter uiterst zeldzaam. Veel belangrijker dan dit deductieve principe
is het feit, dat de oorspronkelijke korrelgrootte van de voor transport
beschikbare mineralen zeer uiteenlopend kan zijn. In sommige ma­
terialen zijn de granaten grofkorrelig, in sommige fijn. Zirkoon is
bijna steeds fijnkorrelig, een enkele maal echter juist grof.

Men moet echter ook rekening houden met de mogelijkheid, dat de
grovere en fijnere delen van een sediment een verschillende herkomst
kunnen hebben. Wenst men steeds dezelfde beperkte korrelfractie
te onderzoeken, dan berooft men zichzelf bij voorbaat van de moge­
lijkheid tot ontwarring van deze mengassociaties.

ZONNEVELD (1946) heeft een uitgebreid onderzoek verricht van
een reeks Rijnzanden en -kleien uit de nabijheid van Alfen. Hij
scheidde het materiaal naar de korrelgrootte in enkele fracties en
onderzocht de mineraalassociatie van ieder van deze korrelgroepen.
Het resultaat van deze gefractioneerde mineralogische analyse is, dat
de grove fracties de samenstelling van de Lobit-provincie (veel vul­
kanische mineralen) vertonen, de middelgrove fractie die van de
saussuriet-provincie en de fijne fractie die van de A-provincie. Dit
betekent, dat de materialen, die de Rijn vervoert, inderdaad van ver­
schillende herkomst zijn en in feite stemt het resultaat van ZONNE­
VELD volkomen overeen met dat, waartoe EDELMAN in 1934 kwam
na het onderzoek van een groot aantal Rijnzanden. M.a.w. het serie-
onderzoek volgens de methode EDELMAN-DOEGLAS is door de ge­
fractioneerde analysen van ZONNEVELD in het gelijk gesteld. Hoe
verwrongen zou het beeld geworden zijn, indien het mineralogisch
onderzoek in Nederland uitsluitend tot een nauwe korrelfractie be­
perkt zou zijn geworden !

Tabel 1. Gefractioneerde analyse van zeeffracties van een Rijnzand
nabij Alf en aan de Rijn, volgens ZONNEVELD (1946)

Fractie

297 mu
297-177 mu
177-149 rnu
149- 74 mu
74 - 44 mu

44 mu

M
CG
a
ex
0

3
8

9
2 2

2 1

17

a

^ 8
0

2

—
6

1

3
1

a
0
0

—
—
—
—
11

30

,_, o ca
a
cd
u
b/1

I

S
8

2 2

33
'21

—«
P

—
—
—
—
—
7

W

a

ö

_
~
2

I

4
6

^ <v
"5

GS

3
1

3
1

—
1

0>

-"O

c3
Ui

—
3

4

3
2

2

a
<u

•5

—
2

—
1

—
1

CJ
UI

J3

13
C3
ei

I

I

I

—
—

W

'3
e

'm

2

2

—
—
—
—

• O

'S

_o

—
—
—

I

—
—

^ J

0
0

T5 'S.
<ü

6

16

27

39

34
26

<u
'C
0
Ui
Ui

3
CS

l 8

26

I I

9

1

—

1 0)
G T3

° g
0 S
<u
s
CJ

0

Ml

7
21

25
21

I I

4

1 <D
C <T3

§<§
.0 .0

cd

l 6

IO

9

—
—

1

a ta
aj i&

.22 * J

os p ,
>>

43 1
' 3 —
4 —
1 —

1 —

— 1

ZONNEVELD heeft in zijn dissertatie (1947c) bezwaren ontwikkeld
tegen de afleiding van de granaat uit de Rijnzanden volgens EDEL­
MAN (1933) welke bezwaren in paragraaf 8 uitvoerig worden ver­
meld, maar aanvaardde bij zijn latere studie terecht de zoveel minder

756

tijdrovende methodiek van serie-onderzoek. Dit neemt echter niet
weg, dat de gefractioneerde mineralogische analyse tot een belangrijke
verdieping van onze kennis van sedimenten zal leiden, vooral als ze
wordt toegepast op representatief materiaal en als zodanig is Z O N N E -
VELD'S onderzoek een mooi begin.

De methoden en beschouwingen van de Nederlandse sediment-
petrologen uit de school E D E L M A N - D O E G L A S zijn steeds mede ge­
baseerd geweest op de resultaten van de zeer uitgebreide onderzoe­
kingen die de B.P.M, in talrijke aardoliehoud'ende sedimentatiebek-
kens heeft laten verrichten. De basis, waarop het Nederlandse werk
steunt, is dan ook zeer veel breder dan uit de l i teratuur blijkt, hetgeen
de onervaren Duitse critici uit da jaren 1938-1940 te veel uit het
oog hebben verloren.

In een belangrijk artikel heeft DOEGLAS (1940) de gehele grondslag-
van het werk, alsmede de langzamerhand geperfectioneerde methode
uitvoerig uiteengezet. Hij gebruikt in dat artikel een enigszins ge­
wijzigde nomenclatuur van de theoretische begrippen abnormale, nor­
male en toevallige variaties. Wij zullen hierop thans niet ingaan, aan­
gezien binnenkort de publicatie van een boekwerk van DOEGLAS tege­
moet kan worden gezien, waarin hij zijn zienswijze volledig uitwerkt.
De door DOEGLAS met voorliefde gebruikte grafische weergeving van
de microscopische tellingen kan men o.a. vinden in de proefschriften
van H E E R T J E S , M U L L E R en ZONNEVELD.

§ 3 . D e v o o n e n C a r b o o n
De petrologische samenstelling van de zandstenen van het Devoon

en het Carboon uit het ons interesserende gebied toont het overheersen
van de ,doorlopers' zirkoon, toermalijn en rutiel. Dientengevolge is
er niet veel gelegenheid tot onderverdeling van deze dikke formaties,
hoewel H E E R T J E S (1942) het uiterste beproefd heeft om zones in het
Limburgse Carboon te onderscheiden. Toch mag deze monotonie geen
aanleiding zijn tot de conclusie, dat de genoemde formaties weinig
interessant zouden zijn. Ui t de l i teratuur blijkt reeds, dat het Britse
Carboon rijker aan mineralen is. Zo vindt men daar zeer granaat­
rijke zandstenen. BAUSCH VAN BERTSBERG (1940) heeft gelegenheid
gehad, het Rijnlandse Devoon met dat van Noord-Europa te ver­
gelijken en daarbij is eveneens de rijkdom aan granaat en andere
mineralen van de noordelijke vindplaatsen, tot de Old Red Sandstone
behorend, gebleken. Helaas ligt het Devoon in de grote Europese
vlakte zo diep, dat er voorshands geen gelegenheid bestaat, na te gaan,
hoe de granaatrijke Old Red Sandstone in het monotone Devoon van
Ardennen en Rijnland overgaat. De aanwezigheid van uitgesproken
provincies in het Devoon staat echter vast.

In onze kennis van het Carboon doet het ontbreken van een onder­
zoek van het Carboon van Ibbenbühren als een ernstig gemis aan.
In dit Carboon bevatten de conglomeraten Scandinavische gesteenten,
zodat het geenszins onmogelijk is, dat de zandmineralen ook een
noordelijke tendens zullen blijken te vertonen.

757

SINDOWSKY'S !) mededeling, dat het Rijnlandse Devoon rijk aan
granaat, stauroliet, andalusiet, etc. is, moet op een mystificatie berusten.
Vermoedelijk waren zijn preparaten verontreinigd of heeft een om­
wisseling plaatsgevonden.

§ 4. P e r m e n T r i a s
VALK (1943) heeft een artikel gewijd aan de sediment-petrologie

van Perm en Trias, grotendeels gebaseerd op boormonsters. In beide
formaties vindt hij een noordelijke, uiterst granaatrijke mineraal­
associatie en een zuidelijke, granaatarme. In Duitsland is de situatie
blijkens de door hem geciteerde literatuur juist dezelfde. Uit de be­
schikbare gegevens blijkt, dat de beide aangetoonde provincies in het
overgangsgebied abnormale variaties vertonen, d'.w.z. in zones op
elkaar liggen en voorts mengingen vormen. . ./:"'

Plaatselijk komen ook nog stauroliethoudende afzettingen, voor,
waarvan de betekenis nog niet duidelijk is.

VALK herinnert aan de granaatrijkdom van de Old Red Sandstone
in Noord-Europa. Mogelijk heeft deze zandsteenformatie het materiaal
voor de noordelijke Perm- en Trias-provincie geleverd. Een andere
mogelijkheid is, dat beide groepen van afzettingen hetzelfde herkoaist-
gebied hebben. Verdere gegevens over Perm en Trias vindt men, bij
MULLER (1943) en TAVERNIER (1947a).

De bontzandsteen is de voornaamste zandsteenformatie van Wes t
en Midden-Europa. De uitgesproken petrologische provincies in deze
formatie zijn stellig waard in regionaal' verband te worden bestm
deerd. Maar de kennis van de bontzandsteenformatie moet ook ten
goede komen aan de studie van alle jongere formaties,, die materiaal
aan de bontzandsteen hebben ontleend. Een uitgebreid onderzoek naar
de petrologie van de Trias in Germaanse facies is dan ook alleszins
noodzakelijk. Zou de oorlogstoestand zulks niet hebben verhinderd,
zo zou een dergelijk onderzoek ook reeds van Wageningen uit.zijn
verricht. . . . : . • ;:;.'•• ; .':i

§ 5- K r i j t _ , . __=•: ••'••. ,;.:;•:.!
Onze kennis van de sediment-petrologie van het Krijt ; is qog fragt-

mentarisch. Men vindt een aantal waarnemingen verspreid over oudere
en nieuwere publicaties, zoals bij F. A. VAN BAREN (1934), MULLER
(1943), DOEGLAS (1944), VAN DOORHAAL (1945) en TAVERNIER
(1947a). In Nederland en België bevat het Krijt naast de .doorlopers'
veel brookiet, resp. anataas, welke mineralen mogelijk secundair zijn,
zodat zij niet met stelligheid tot een nieuwe provincie aanleiding geven.
De metamorfe mineralen, die in de noordflank van het. Bekkencvan
Parijs zo overvloedig zijn, komen in het Belgische en Nederlandse
Krijt plaatselijk inr bescheidener hoeveelheid voor. Het geheel maakt
typisch de indruk van abnormale variaties van ten minste twee pro­
vincies: een met voornamelijk ,doorlopers' (en de titaanmineralen),

1) Zeitschr. Deutsch. Geo). Ges. go, 1938, pag. 626:-

758

de andere met metamorfe mineralen en granaat. Mogelijk zal de
laatstgenoemde provincie nog weer gesplitst moeten worden.

Het door DOEGLAS (1944) beschreven INJ oord-Nederlandse Krijt
bevat evenals het Zuid-Nederlandse zeer veel anataas en daarnaast
wisselende, echter steeds bescheiden hoeveelheden granaat. Het sluit
dus nauw aan bij het Krijt van Zuid-Nederland. De betekenis van de
aangetoonde verschillen is nog niet bekend. Het ziet er naar uit, dat
het niet eenvoudig zal zijn de rangschikking van deze associaties te
ontwarren.

§ 6 . T e r t i a i r
Het Tertiair heeft het onderwerp uitgemaakt van uitgebreide on­

derzoekingen van MULLER (1943) in Nederlands-Limburg en van
TA VERNIER (1943, 1947a) in België, terwijl DOEGLAS (1944) een
korte mededeling deed over het omvangrijke materiaal, dat de recente
olieboringen in Noord-Nederland hebben opgeleverd.

Gelijk bekend is hebben EDELMAN en DOEGLAS in 1933 de voorstel­
ling gelanceerd, dat in het West-Europese Tertiair onderscheid gemaakt
kan worden tussen een noordelijke aanvoer van materiaal, die ver­
antwoordelijk is voor de hoofdzaak van de mariene afzettingen, en
een krans van oostelijke en zuidelijke aanvoeren, die de continentale
afzettingen kenmerken en daarnaast een zekere invloed op de mariene
sedimenten uitoefenen. De genoemde schrijvers hebben de noor­
delijke provincies als A-provincie en de kransvormig gerangschikte
zuidelijke en oostelijke provincies als B-provincies aangeduid. De
A-provincie is gekenmerkt door een mineraalassociatie met granaat,
epidoot en amphibool. De B-provincies vertonen veelal hoge percen­
tages aan metamorfe mineralen, zoals stauroliet, distheen en soms
andalusiet en sillimaniet.

De beschreven situatie geldt in het bijzonder voor het Jong-Tertiair.
In het Oud-Tertiair bestaan aanwijzingen voor een zelfde situatie
in rudimentaire vorm, althans sinds het Bovenste Eoceen.

De nieuw verschenen literatuur vormt een zeer waardevolle uit­
breiding van onze kennis, zowel wat betreft het areaal (Noord-
Nederland, België) als wat betreft de volledigheid van het onderzoek.
Intussen is de situatie in het Oud-Tertiair nog niet geheel opgehelderd.

Het Palaeoceen omvat in het onderzochte gebied ten minste twee
mineraalprovincies. Eén is gekenmerkt door een associatie met zirkoon
als hoofdmineraal en voorts een weinig granaat, metamorfe mineralen
en epidoot. De associatie maakt de indruk van een mengassociatie.
De andere associatie heeft granaat tot 30 % en voorts stauroliet. Het
Noord-Nederlands Palaeoceen bevat eveneens veel granaat en enige
epidoot.

Het Palaeoceen van het Bekken van Parijs bevat een geheel andere
associatie, nl. zeer rijk aan andalusiet.

Hoewel er van het Palaeoceen dus reeds het een en ander is bekend,
gelukt het nog niet 'een samenhangend beeld van deze formatie te
ontwerpen. Het regelmatig optreden van epidoot in de noordelijke

759

door DOEGLAS beschreven boringen zou kunnen wijzen op een samen­
hang met de later zo belangrijke noordelijke A-associatie. Deze zou
dan tot in België doorlopen. Zeker is een en ander nog geenszins.

In het Belgische Boe e en vindt men een soortgelijke situatie als in
het Palaeoceen : wisselende hoeveelheden granaat en epidoot, daarnaast
ook een weinig amphibool. In Noord-Nederland treedt de epidoot
alleen op vanaf de basis van het Eudien. Deze waarnemingen sluiten
goed aan bij hetgeen EDELMAN en DOEGLAS reeds in 1933 vonden.
De metamorfe mineraalgroep komt plaatselijk in bepaalde zones voor.

Voor de verklaring van de waarnemingen is een moeilijkheid, dat
de Belgische continentale eocene afzettingen evenzeer enige epidoot
bevatten als. de mariene. Indien dit zou wijzen op een, zij het ook
geringe, zuidelijke aanvoer van epidoot, zo wordt de interpretatie van
kleine hoeveelheden van dit mineraal als een argument voor de
A-associatie uiteraard bezwaarlijk.

Oligoceen, In het mariene Oligoceen van België treedt reeds veel
epidoot op, vergezeld van sterk wisselende hoeveelheden granaat en
in sommige afzettingen ook amphibool. Het geheel is weinig over-.
zichtelijk. TAVERNIER wijst nog op de analogie van enkele van zijn
associaties met die uit het Bekken van Parijs. Naast deze associaties
zijn er met een hoog gehalte aan metamorfe mineralen.

MULLER bevestigde in het zuidoostelijk Nederlandse gebied in hoofd­
zaak de resultaten van EDELMAN en DOEGLAS (1933), maar vestigde
nog de aandacht op een zeer granaatrijke associatie boven in het
Onder-Oligoceen.

Vergelijken wij de oud-tertiaire afzettingen onderling, dan zien wij,
dat er stellig granaat en waarschijnlijk ook een weinig epidoot uit het
Zuiden is aangevoerd. Door voortzetting van het onderzoek in Frank­
rijk moet het mogelijk zijn, deze invloeden beter te leren kennen. In
Noord-Nederland zijn de oligocène sedimenten door de A-provincie
gekenmerkt, in overeenstemming met de theorie EDELMAN-DOEGLAS.
(DOEGLAS 1944).

Jong-Tertiair. De theorie van EDELMAN en DOEGLAS is voor het
Jong-Tertiair ten volle bevestigd. De mariene afzettingen zijn door
de A-associatie gekenmerkt, die in het begin nog amphibool-arm, later
echter ook amphibool-rijk wordt. Zowel MULLER als TAVERNIER ver­
melden vele analysen, waaruit deze toestand blijkt.

In een .deel van de continentale afzettingen vond MULLER eên
nieuwe associatie, door hem B-Limburg-granaat genoemd en die ge­
kenmerkt is door de metamorfe mineralen benevens granaat. TAVER­
NIER heeft deze associatie in België ook gevonden, terwijl de Eisch-
bach-Schichten in het Rijnland dezelfde eigenschappen bezitten. Ze
vormt een verlevendiging van het enigszins monotone beeld van de
krans van associaties, die alle door de metamorfe mineralen zijn ge­
kenmerkt.

Van Belgische zijde bestaan bedenkingen tegen de stratigrafische
opvattingen van MULLER, die echter voor ons doel niet van direct
belang zijn.

760

De Noord-Nederlandse boringen gaven resultaten, die in hoofdzaak
met de verwachtingen overeenstemden. DOEGLAS heeft de betrekkingen
tussen de mineralen amphibool, epidoot en granaat nauwkeurig bestu­
deerd en heeft daarbij gevonden, dat het gehalte aan amphibool onaf­
hankelijk van dat van de beide andere mineralen varieert, m.a.w. dat
de A-provincie in oorsprong in twee provincies uiteen valt, één met
in hoofdzaak epidoot en granaat, terwijl de andere door zeer veel
amphibool moet zijn gekenmerkt. MULLER meende hetzelfde in Zuid-
Nederland te hebben opgemerkt. Ben oudere publicatie van BÖHMERS
(1937)., betrekking hebbende op het Noord-Nederlandse mariene Oud-
Kwartair en waarin zeer amphiboolrijke sedimenten zijn beschreven,
wijst in dezelfde richting. DOEGLAS meent uit zijn materiaal te kunnen
concluderen, dat de epidoot-granaat-toevoer uit het Noordoosten en
die van de zeer vele amphibool meer uit het Noorden afkomstig is.

§ 7. M a a s
In onze samenvatting van 1938 konden wij concluderen, dat de

Maas zanden met drie verschillende mineraal-associaties heeft aan­
gevoerd en wel :
a) Limburg-provincie, rijk aan metamorfe mineralen, in het Oud-

Pleistoceen.
b) Elsloo-provincie, rijk aan chloritoid en bruingroene amphibool, in

het Midd'en-Pleistoceen.
c) Eysden-provincïe, rijk aan chloritoid en troebele granaat in het

Jong-Pleistoceen en Holoceen.
Destijds was het nog niet mogelijk deze verschillen afdoende te

verklaren. Thans, na het verschijnen van het werk van ZONNEVELD
(1947c), is het mogelijk hierover iets meer mede te delen.

ZONNEVELD was in de gelegenheid bodemmonsters van de boven­
loop van de Maas te onderzoeken en kon zodoende vaststellen, dat de
drie karakteristieke mineralen inderdaad uit de Ardennen stammen.
Het hoofdbestanddeel, de troebele chloritoid, is afkomstig van de zij­
rivieren Semois en (of) Lesse en voorts uit het systeem Ourthe,
Amblève, Salm. De Cambrische metamorfe massieven van Bastogne-
Libramont en Vielsalm-Stavelot hebben dus de troebele chloritoid ge­
leverd, waarbij nog moet worden opgemerkt, dat de petrografen uit
de moedergesteenten slechts de heldere, goed gekristalliseerde ottreliet
hebben beschreven en de troebele, ogenschijnlijk veelvuldiger variëteit
niet noemen.

De herkomst van het bruingroene amphibool is nog niet bekend.
Vermoedelijk komt het bestanddeel uit het massief van Stavelot-Haute
Fagne. De troebele granaat schijnt dezelfde herkomst te hebben als
de chloritoid.

Instructief is, dat de Maas tot Mézières in Frankrijk een aanzienlijk
percentage heldere granaat bevat. Verder stroomafwaarts wordt dit
bestanddeel geheel op de achtergrond gedrongen door het Ardennen-
materiaal en wordt het nog slechts zeldzaam gevonden.

ZONNEVELD heeft voorts een zeer belangrijke bijdrage geleverd tot

•j6i

de kennis van de verbreiding van het Maas-materiaal in het Neder­
landse Pleistoceen. Dat de Limburg-associatie in het Pleistoceen van
Noordbrabant en Midden- en Noord-Limburg van belang is, was
reeds door E D E L M A N (1933) afdoende gedemonstreerd, maar de
bijdrage van de typische Ardennen-associaties Elsloo (s.s.) en Eysden
in het Oosten van genoemd gebied is eerst thans duidelijk geworden.

Typisch Maas-materiaal treedt op in de zones van Budel (zone 7) ,
de zone van Veghel (zone 10) de zones van Kreftenheye en Grubben-
vorst (zone 11 en 12) en de zone van Horn (zone 13). De zone van

m
H«'^fc *! IP ' #

•:•:• ••'•'••'• y'. • ••• ••.'''••'

W

W
•ft' *

• H

Fig. 1. Verspreiding van typische Maaszanden in het Oud-Pleistoceen (Mindl).
Zone van Budel (zone 7) volgens ZONNEVELD (1947b). *

Budel 'is de oudste afzetting, waarin de typische Maasmineralen bruin-
groene amphibool en troebele chloritoid optreden. ZONNEVELD be­
schouwt deze afzetting als de rechtstreekse voortzetting van het Zuid-
Limburgse Hoogterras. Wel bevat de zone van Budel minder van de
genoemde mineralen dan de overeenkomstige 'Zuid-Limburgse afzet­
tingen, maar dit is blijkbaar een gevolg van bij menging met omge­
werkte oudere zanden.

De zone van Veghel heeft dezelfde samenstelling als die van Budel,
maar wordt uitsluitend aangetroffen in een langgerekte strook, waar­
van de oostgrens ongeveer samenvalt met de lijn Si t tard-Roermond-

762

Swalmen-Venlo, terwijl de westgrens ongeveer over Asten, Helmond
naar Boxtel loopt. In het Zuiden ligt de zone van Veghel duidelijk in
een erosiedal ; meer naar het Noorden rust het materiaal op de oudere
afzettingen, zodat daar een ondergrondse terrassenkruising aanwezig
is. ZONNEVELD rekent de zone van Veghel tot de Risz I periode.

De jongere pleistocene Maasafzettingen, (zones van Grubbenvorst,
Risz II , en die van Horn, Wurm) zijn ongeveer aan de tegenwoordige
Maasloop gebonden. De zone van Grubbenvorst vloeit in het Noorden

r
.. '

«.,'».

-vT

• E

s*%
/

vT»«*

'* * .*• *

y"
\ i

V

% i i
..<j

Ü
,*'•'

%

è
i ?

*•—,%,
«

; - v*

• • " . ' • V -

•» *. *• *

•* *•
;•..'.'

f '.?*
• " ' . * *~*

1

'V ' \ .

1

f§)
. • • . * • * • . /

. • • - . • • ; '

. • •»

F?
$

ê

—— -i

i

r

Fig. 2. Verspreiding van typische Maaszanden in het Oud-Pleistoceen (Risz i) .
Zone van Veghel (zone io) volgens ZONNEVELD (1947b).

samen met die van Kreftenheye, de Rijnafzetting van de Niers­
depressie.

Uit het bovenstaande blijkt wel, hoezeer bnze kennis van de ver­
breiding van de Maas-sedimenten in verticale en horizontale zin door
het werk van ZONNEVELD is toegenomen. Onnodig te zeggen, dat
deze kennis tevens zeer ten goede is gekomen aan zijn tectonische en
stratigrafische conclusies.

§ 8. R ij n .
ZONNEVELD heeft uitgebreide beschouwingen gewijd aan de samen­

stelling van de oudere Rijnzanden en is daarbij tot een andere con­
clusie gekomen dan EDELMAN in 1933. Zag deze de zuivere saussuriet

763

provincie als a rm aan granaat, Z O N N E V E L D meent, dat dit onjuist is
en dat de Rijn veel granaat als eigen bestanddeel heeft afgevoerd. Het
gevolg van deze opvatting is, dat Z O N N E V E L D een overeenkomstig
geringere invloed aan de A-provincie in de opbouw van het Neder­
landse Pleistoceen toekent. ZONNEVELDS betoog berust voor een groot
gedeelte op het werk van Duitse schrijvers, zoals E R B E R I C H en S I N -
DOWSKY, die granaat, epidoot en hoornblende uit Rijnzanden vermel­
den van vindplaatsen, waar de noordelijke mineralen redelijkerwijze
nooit kunnen zijn afgezet.

Na de beschouwingen van ZONNEVELD menen wij, dat het wel vast­
staat, dat wij destijds met de interpretatie van de granaat te ver zijn
gegaan. De Rijnzanden bevatten grove, rose tot rode granaten, die in
de A-provincie niet thuisbehoren. Met de granaat is ook de invloed
van de A-provincie in meng-associaties te hoog aangeslagen. Een her­
ziening van deze kwestie is thans wel noodzakelijk geworden. Deze zal
gebaseerd moeten zijn op een zorgvuldig onderscheid van de varië­
teiten van zowel granaat en epidoot als hoornblende, benevens van de
lichte mineralen. ZONNEVELD meent, dat de tijd voor een uitspraak
over de herkomst van deze zuidelijke granaat, epidoot en hoornblende
nog niet is gekomen.

Interessant is voorts het werk van A N D R É C A I L L E U X , die zich heeft
beziggehouden met het aspect van de zandkorrels (zie ook § 15). Hij
onderscheidt korrels die „ronds, mate, p ropres" zijn en die welke
„ronds, mats, sales" zijn. Beide zijn kenmerkend voor aeolische af­
zettingen, de „schone" korrels voor jonge aeolische sedimenten, zoals
de dekzanden en de „vuile" voor oudere formaties, zoals de bontzand­
steen. He t „vuile" aspect is een gevolg van het bindmiddel, dat uit
het eermaals losse zand de vaste rode bontzandsteen heeft gemaakt.
Het is nu gebleken, dat vele Nederlandse zanden, waarin de Rijn-
invloed vaststaat, een hoog percentage van deze vuile, matte afgeronde
kwartskorrels vertonen. Deze korrels moeten afkomstig zijn van de
Duitse bontzandsteen en het curieuze is wel, dat zij ondanks het verre
t ransport nog niet eens hun „vuile" huidje van aanhangend bind­
middel hebben verloren. Dit is wel een merkwaardig argument voor
de door ons herhaaldelijk verdedigde zienswijze, dat het t ransport aan
de eigenschappen van zandkorrels weinig afdoet.

t

§ 9. K w a r t a i r e a f z e t t i n g e n v a n n o o r d e l ij k e h e r ­
k o m s t

In de vorige paragraaf was reeds sprake van de opvatting van Z O N ­
NEVELD, dat de invloed van de noordelijke inslag van de Nederlandse
pleistocene zanden overschat was. In een zeer recent artikel (Z O N N E ­
VELD 1948) heeft hij deze opvatting nader gepreciseerd.

He t gewijzigde inzicht heeft veel invloed op de beoordeling van
het gebied van Tegelen. Dit gebied heeft steeds een lastig vraagstuk
opgeleverd, vooral ten gevolge van stratigrafische moeilijkheden.
Z O N N E V E L D heeft de stratigrafische indeling van het gebied thans
wederom gewijzigd en het is niet te verwachten, dat de discussie thans

764

gesloten is. Bij een revisie van het materiaal zal ook rekening moeten
worden gehouden met de gegevens van het aangrenzende Duitse ge­
bied, waar de Tegelen-horizont soortgelijke verwarring veroorzaakt als
in Nederland.

Onze mening, dat in het gebied van Tegelen oud-kwartaire af­
zettingen met A-materiaal voorkomen, was gebaseerd op de rijkdom
van deze lagen aan de mineralen van deze A-associatie en het ont­
breken van saussuriet, dat in de zandige lagen boven en onder deze
kleien in grote hoeveelheden optreedt. ZONNEVELD rekent deze saussu-
riet-vrije kleien zonder meer tot de saussuriet-provincie. Dit is naar
onze mening niet voldoende gemotiveerd. TAVERNIER (1942, 1947b)
heeft zich bij zijn beschrijving van de kleien van Rijckevorsel bij onze
opvattng aangesloten. Ten aanzien van de stratigrafische conclusies
van ZONNEVELD kunnen-wij geen oordeel uitspreken. Een deel van
het materiaal is echter ook naar zijn mening prae-Mmdl, zodat de
hypothetische eerste noordelijke glaciatie (Grünz-glaciatie) nog steeds
ter discussie staat.

Ook bij zijn bespreking van de dekzanden en de loess onderschat
ZONNEVELD de betekenis van de armoede, resp. de afwezigheid van
saussuriet ; de A-invloed is in deze afzettingen overheersend.

Samenvattend willen wij opmerken, dat de noordelijke inslag van
de gemengde kwartaire afzettingen niet meer uitsluitend op het gra­
naatgehalte mag worden gebaseerd. Een revisie van deze kwestie zal
gebaseerd kunnen worden op de variëteits-verschillen van die mine­
ralen, waarvan de aanwezigheid alleen niet meer voldoende voor het
trekken van conclusies wordt geacht. Het zou echter voorbarig zijn,
nu tot het andere uiterste te vervallen en de aanwezigheid van A-mine­
ralen als een kenmerk van een originele Rijn-sedimentatie te gaan
beschouwen.

§ 10. W e s e r en E l b e
Een onderzoek naar de aard van het materiaal dat door de West-

Duitse rivieren wordt afgevoerd, was nodig als onderdeel van de studie
over het Waddengebied en vormt tevens een waardevolle aanvulling
van de ervaringen, verkregen met het onderzoek van de Nederlandse'
rivieren en voor de kennis van de Nederlandse zanden van oostelijke
herkomst. Blijkens CROMMELIN en MAASKANT (1940) is de Elbe ge­
kenmerkt door een associatie, rijk aan jong-vulkanische mineralen, in
het bijzonder augiet. Maar het interessantste bestanddeel is echter de
topaas, die over de volle lengte van het Elbedal van de Saksische grens
af tot aan Hamburg is gevonden. De groep metamorfe mineralen is
eveneens sterk vertegenwoordigd,, waarbij de goed gekristalliseerde
sillimaniet wederom een sterke band 'legt met de Nederlandse
Enschede- en Scheemda-provincies. De betekenis van de A-provincie
is gering. Wel zijn granaat, hoornblende en epidoot aanwezig, maar
CROMMELIN en MAASKANT betogen op grond van een vergelijking met
zanden uit de omgeving, dat de combinatie toevallig is en de mineralen,
wat hun herkomst betreft, niet bij elkaar behoren. Het vulkanische
materiaal wordt naar de mond toe geleidelijk minder belangrijk.

765

Tabel <?. Miner alogische analyse van enkele Elbe- en W eser-zanden
volgens C ROMMELIN en M AASKANT (1940)

a,
0

Wena (Wommer) 43
Fulda (Fulda) 31
Weser (Landesbergen) 15
Weser (Bremen) 22
Weser (Waddenzee) 22

km 125

Elbe (Magdeburg; 14
Elbe (nabij Hamburg) 14

to
er

m
al

ij
n

zi
rk

oo
n

gr
an

aa
t

3 8 3

3
8 13 9
4 1 43
6 12 28

4 6
3 i 26

ru
ti

el

an
at

aa
s

br
oo

ki
et

ti
ta

ni
et

1 1

1

3

st
au

ro
li

et

di
st

he
en

an
da

lu
si

et

si
ll

im
an

ie
t

2

1

2 3 2 1

3 4 2

4 2 1 6

7 5 2 3

0 .s
•§ S
a. s u S

Vi

I

7 7
8 i

21 i

5
6 8

gr
oe

ne
 ho

or
n­

bl
en

de

ba
sa

lt
is

ch
e

ho
or

nb
le

nd
e

3 23

17
9 5
8 5

18

5 2
12 2

gl
au

co
ph

aa
n

au
gi

et

hy
pe

rs
th

ee
n

57
80

35 4
' 5

1

58
20

rt
O

5
1

6

3

Het materiaal dat in het stroomgebied van de Weser wordt aange­
troffen, loopt zeer uiteen. De bovenloop van Fulda en Werra bevat
veel vulkanisch materiaal en soms veel metamorfe bestanddelen.
Verder benedenwaarts bevat de rivier veel A-materiaal te zamen met
de vulkanische producten. Voorbij Bremen echter vervoert de Weser
vooral Elbe-materiaal en voorbij Bremerhaven ligt de stroomgeul van
de rivier geheel in A-zanden ! Men ziet dat de Weser in complicaties
niet onderdoet voor de Maas ! De Weser laat evenals de Maas zien, dat
een rivier in de vlakte allerlei materiaal kan transporteren, afhanke­
lijk van de samenstelling van de afzettingen uit de omgeving, die
door de rivier worden omgewerkt. Voorts is wel duidelijk geworden,
dat de Weser geen of nagenoeg geen materiaal in zee brengt, zelfs niet
het omgewerkte Elbe-materiaal uit de loop beneden Bremen. Bij de
bespreking van het Waddengebied (§11) komen wij op dit verschijnsel
nog terug.

§ 1 1 . W a d d e n z e e
De uitgebreide onderzoekingen over de bodem van de Waddenzee,

welke in de jaren 1938-1942 in Wageningen zijn uitgevoerd, hadden
allereerst ten doel, de samenstelling van het slib te leren kennen. Dat
het zand van de Waddenzee voornamelijk tot de A-provincie behoort*,
is door CROMMELIN (1940) ondubbelzinnig vastgesteld, terwijl het
reeds besproken onderzoek van CROMMELIN en MAASKANT duidelijk
heeft gemaakt, dat de Noordduitse rivieren geen of zeer weinig A-
materiaal afvoeren. Het Waddenzand komt dus uit de Noordzee. Het
resultaat van het onderzoek van het microscopisch nog toegankelijke
deel van het slib (deeltjes groter dan 10 micron) is door CROMMELIN
gepubliceerd; het onderzoek van de nog fijnere fracties is door
FAVEJEE verricht, maar zijn resultaten zijn nog niet iri druk ver­
schenen. De voornaamste vraag, die CROMMELIN onder de ogen moest
zien, was of het Waddenslib van de rivieren Eems, Weser en Elbe

766

afkomstig kon zijn, zodat hij eveneens slib uit de genoemde rivieren
in zijn onderzoek betrok.

De hoofdbestanddelen van alle onderzochte slibmonsters zijn:
kwarts, veldspaten, glimmer en chloriet. Aan deze hoofdbestanddelen
zou een verschil van herkomst van de slibmonsters dus niet kunnen
worden vastgesteld. Echter bevat het rivierslib (vooral van de Weser)
steeds glas-fragmenten, waarschijnlijk een kunstproduct, dat thans het
Weserslib verontreinigt. Het Waddenslib bevat dit zeer kenmerkende
bestanddeel niet. De bijdrage van de Weser en van de andere rivieren
aan de huidige sedimentatie van slib op de Wadden kan dus hoogstens
van zeer ondergeschikte betekenis zijn. Daarentegen stemmen Noord-
zeeslib en Waddenslib geheel overeen, zodat de conclusie wel moest
luiden, dat het Waddenslib evenals het Waddenzand' uit de Noordzee
afkomstig is.

Wij willen deze paragraaf besluiten met nog eens samenvattend te
wijzen op de curieuze resultaten, die het onderzoek van de Nederlandse
en Westduitse rivierzanden heeft opgeleverd. Terwijl de deductie doet
vermoeden, dat de rivieren zand en slib afvoeren, dat in zee wordt af­
gezet, leert het onderzoek, dat de Nederlandse en Westduitse rivieren
geen zand naar zee brengen. Het aangevoerde zand heeft zijn plaats
gevonden in de oeverwallen van de benedenloop, terwijl het zand, dat
thans in de estuaria wordt gevonden, uit zee afkomstig is. Thans is
ook gebleken, dat het slib in het Waddengebied ook al uit zee komt
en dat de rivieren geen bijdrage van enige betekenis leveren. Voor het
Scheldegebied duurt het onderzoek nog voort.

Het microscopisch onderzoek van het slib, zoals CROMMELIN dat
heeft uitgevoerd, behoort tot de moeizaamste werkzaamheden, waar­
voor een sediment-petroloog kan worden geplaatst.

§ 12. O o s t e 1 ij k m a t e r i a a l
De onderzoekingen van CROMMELIN en MAASKANT over de zanden

van Weser en Elbe hebben wel aangetoond, dat de Enschede-provincie
oorspronkelijk van de Elbe afkomstig is. Aangezien de Enschede-
provincie tot het Prae-glaciaal behoort, is het materiaal vermoedelijk
afgezet in de tijd, toen het landijs ons land begon te naderen en de
Noordduitse rivieren in hun loop naar het Noorden reeds geblokkeerd
waren (EDELMAN 1939). In zekere zin behoort dit materiaal dus tot
de afzettingen van de beroemde rivier van PENCK, die door Nederland
moet hebben gestroomd, maar waarvan nog te weinig bekend is. De
Scheemda-provincie zou een overeenkomstige afzetting uit de Mindl-
tijd kunnen zijn. Een en ander stelt ook het in vele verzamelingen
aanwezige, maar nog nooit systematisch bewerkte oostelijke zwerf­
steenmateriaal in een helderder licht. Het lijkt thans wel zeer nood­
zakelijk, aan de oostelijke sedimentatieproducten meer aandacht te
gaan besteden. Zij zijn een monografische studie ten volle waardl

§ 13. D e k z a n d' e n
Sinds 1934, toen F. A. VAN BAREN uiting gaf aan zijn verrassing

767

over het optreden van zeer uniforme zanden in noordwestelijk Lim­
burg, waar de geologische kaart met hoog-, midden- en laagterras
belangrijke verschillen zou doen vermoeden, kennen we het bestaan
van dekzanden in Nederland. Hij schrijft (pag. 54-55) : „Reeds bij het
verzamelen was de uniformiteit van het zand opvallend, ook daar,
waar de kartering de verschillen hoog-, midden- of laagterras aan­
wees, een uniformiteit, die zeer sterk de indruk maakte van een enorme
stuifzandbedekking, die alle eventuele oorspronkelijke verschillen had
doen verdwijnen."

De dekzand-hypothese is vruchtbaar geweest en komt tot uitdruk­
king in vele publicaties van de Wageningse onderzoekers. Zij is thans
wel algemeen aanvaard.

Sinds onze eerste samenvatting zijn verscheidene artikelen ver­
schenen, die de petrologie van de dekzanden behandelen: VAN DOOR-
MAAL (1945), ZONNEVELD (1947c), TAVERNIER (1947b), EDELMAN
(1947b), DE VRIES (1944), DE VRIES en VAN VLIET (1945).

Gelijk bekend is zijn de dekzanden door de wind gevormd en wel
voornamelijk omstreeks de overgang Pleistoceen-Holoceen. Zij zijn
gekenmerkt door hun dekvorm, een betrekkelijk dunne laag over zeer
grote oppervlakte. Zij zijn veelal fijn gelaagd en bevatten geen grint.

In de tot nu toe onderzochte gedeelten van Nederland bevatten de
dekzanden overwegend de A-associatie, een enkele maal verontreinigd
door Rijn-materiaal en dat van de Limburg-provincie. TAVERNIER is
er in geslaagd, de Belgische dekzanden in drie provincies te groeperen.
De dekzanden van Neder-België zijn gekenmerkt door een associatie
rijk aan saussuriet. TAVERNIER brengt deze zanden in verband met
de H-provincie, die BAAK definieerde voor een groot gedeelte van de
zanden van de huidige Noordzee. Het is wel curieus, dat dit zand,
door de Rijn naar het pleistocene Noordzeebekken gebracht, door de
wind weer over een groot deel van het Vlaamse land is uitgespreid.
In de Kempen vindt men meer A-associaties, soms met enig Rijn-
materiaal gemengd. In het Zuidoosten van de Kempen hebben de dek­
zanden de samenstelling van de B-Limburg-provincie en zijn dus rijk
aan de metamorfe mineralen. Het is dringend nodig, dat het kaartje
van TAVERNIER op Nederlands gebied gecompleteerd wordt.

Interessant ook zijn de onderzoekingen van ZONNEVELD/(1947a)
over de dekzanden vàn Noord-Limburg. Het ,zand-diluvium' ten
Westen van de Maas, dat vroeger reeds met hetzelfde resultaat door
F. A. VAN BAREN is beschreven, is niet van de Maas afkomstig. De
typische Maas-mineralen ontbreken geheel. Merkwaardig is, dat ten
Oosten van de Maas wel Maas-materiaal in de dekzanden aanwezig
is. Hetzelfde geldt van de loess van Koningsbosch (vergelijk § 14),
die de voortzetting' van het aeolische laagterras vormt. Dit is een sterk
argument voor ZONNEVELD'S conclusie, dat de dekzanden door weste­
lijke winden zijn afgezet.

Voorts is van belang, dat ZONNEVELD meent, dat het dikke pakket
dekzanden uit het door hem onderzochte gebied in twee perioden is
afgezet. Dit is de eerste maal, dat er sprake is van twee dekzand-

768

sedimentaties, een gezichtspunt, dat voor de toekomst alle aandacht
verdient.

De korrelverd'eling van de Brabantse dekzanden kan blijken uit de

Fig. 3. Sedimentpetrologische provincies in de Belgische dekzanden (Flan-
driaan) volgens TA VERNIER (1947a).

genoemde studie van DE V R I E S (1944). Vele van zijn analyses laten
zeer fraai zien, dat deze zanden een product van aeolische sedimentatie
zijn. Voorts blijkt uit zijn analysemateriaal, hoe het dekzandmateriaal

so

« 5

* 0

38

3 0

SS

so .

15

10

l [» « M 6OO 1190
£0 tOft f*0 '30 W

SO

<.s .

*•
95

30 .

25

SO.

IS

10

Fig. 4. Granulaire samenstelling van twee dekzanden van Esbeek (Noordbrabant)
en van loess (Zuid-Limburg).

A: typisch dekzand, B : leemhoudend dekzand, C: loess (volgens O. DE VRIES).

geleidelijk kan overgaan in loessmateriaal (zie ook E D E L M A N 1947b).
Ook VAN DoORMAAL (1945) heeft deze overgang besproken en ver­

meldt een aantal analyses van dekzanden, oostelijk van de Maas, die
karakteristiek zijn voor het grensgebied dekzand-loess.

§ 14. L o e s s
Moesten wij in 1938 nog concluderen, dat het onderzoek van de

769

Zuid-Iyimburgse loess ondanks de uitgebreide literatuur geenszins be­
vredigend genoemd mocht worden, thans is onze kenns dank zij de
dissertatie van VAN DOORMAAL (1945), zeer toegenomen. In overeen­
stemming met de lijn, door de meeste jongere onderzoekers getrokken,
plaatste VAN DOORMAAL zijn onderzoek op een brede basis en zijn
conclusies berusten dan ook niet alleen op het mineralogisch onder­
zoek, maar eveneens op dat van de granulaire analyse en op waar­
nemingen in het terrein.

De belangrijkste resultaten van VAN DOORMAAL kunnen als volgt
worden samengevat :

1. De uniformiteit van de loessprofielen is, geologisch gesproken,
zeer groot. De vele onderzochte profielen kunnen worden terugge­
bracht tot 2 volledige profieltypen, door VAN DOORMAAL A en AB
genoemd en twee onvolledige profielen Ax en A2.

Het standaardprofiel A vertoont van boven naar beneden het
bodemprofiel, rustend op kalkarme (ontkalkte) loessleem, naar be­
neden haarscherp overgaand in kalkrijke loess. Men mag er een nor­
maal verweerd loessprofiel in zien. In het standaardprofiel AB rust
het zoeven genoemde lagenpakket op een kalkarme (ontkalkte) leem-
laag (B), die vaak het kenmerk vertoont van een fossiel bodemprofiel.
Een enkele maal vond VAN DOORMAAL de beide pakketten gescheiden
door een duidelijk humeuze laag. De onderste kalkarme laag is kenne­
lijk verweerd', toen hij nog aan de oppervlakte lag, d.w.z. de afzetting
van de loess is door een vegetatie- en verweringsperiode onderbroken.
Anders gezegd, het profiel vertoont twee loesslagen op elkaar. Hier­
mede 'heeft VAN DOORMAAL de oude theorie van J. VAN BAREN in
ere hersteld. Zelfs vond VAN DOORMAAL aanwijzingen voor het be­
staan van drie loessafzettingen, hetzelfde aantal, dat uit het nabije
buitenland bekend is.

2. Ook de granulaire samenstelling van de loess is bijzonder uni­
form. Of de loess oud dan wel jong, verweerd dan wel onverweerd,
kalkarm dan wel kalkrijk is, of men monsters uit het Noorden dan wel
uit het Zuiden van Zuid-Ljmburg onderzoekt, men verkrijgt korrel-
groottediagrammen, die onder, elkaar slechts zeer weinig verschillen. In
een driehoeksgrafiek komen de stippen zo dicht bijeen te liggen dat
-zij ineen gaan vloeien en tot een zwarte vlek aanleiding geven (fig. 5)-
Hoe opvallend is het contrast met een reeks analyses van rivierafzefc-
tingen, zoals die van d'e Bommelerwaard!

Als gemiddelde van 86 analyses van loess en loessleem vond VAN
DOORMAAL:

fractie
> 50 mu
50-10 mu
< 10 mu

percent
3

72
25

Hoe gering de spreiding van de analyses ook is, toch is de variatie

K. N. A. G., LXV 49

77o

nog regelmatig. Naar het Noorden wordt de loess iets grover1) ,
terwijl veelal de bovenste horizonten van een loessprofiel iets fijner
zijn dan de diepere lagen.

In het sterk geaccidenteerde Zuid-Limburgse landschap treedt vaak
vermenging van loess met materiaal van andere afzettingen op. De
granulaire samenstelling van de zuivere, onvermengde loess is zo
karakteristiek, dat zelfs kleine bijmengingen van ander materiaal, zoals
kwartaire of tertiaire zanden, resp. de verweringsproducten van het
Krijt, onmiddellijk opvallen.

5. Dat de mineralogische samenstelling van de loess op een glaciale

>fOm»

so-tomii. V r ; • y f l r ' "wv . V V V V V V__A<to m
Fig. 5. Tegenstelling tussen de granulaire samenstelling van een groot aantal
loessmonsters uit Zuid-Limburg (volgens VAN DOORMAAL) en van een aantal

rivierafzettingen uit de Bommelerwaard.
A : loess, B : fluviatiele afzettingen.

herkomst wijst was reeds bekend uit het onderzoek van DRUIF, later
bevestigd door EDELMAN. Thans kan de conclusie worden betrokken
op een uitgebreid waarnemingsmateriaal.

Interessant is, dat de beide door VAN DOORMAAL met zekerheid
onderscheiden loessafzettingen een verschillende samenstelling hebben.
De jonge gele loess vertoont een samenstelling overeenkomend met de
A-provincie, terwijl de oudere loess(en) door de X-provincie is (zijn)
gekenmerkt. Ook deze moet als van glaciale herkomst worden be­
schouwd.

1) E r bestaat een interessante bodemkaart van Zuid-Limburg, samengesteld
door Ir. W. J. DEWEZ, destijds Rijkslandbouwconsulent in Limburg, thans
hoogleraar aan de Landbouwhogeschool. Deze kaart geeft een fraai inzicht
in het vermelde verschijnsel, maar is tot op heden nog niet gepubliceerd.

771

Tabel 3 geeft weer de gemiddelde mineralogische samenstelling vart
een aantal jonge en oude loessen volgens VAN DOORHAAL.

Tabel 3. Gemiddelde mineralogische samenstelling van jonge en oude
loessen van Zuid-Limburg, volgens VAN DOORHAAL

Jonge Loes

(A-provincie)
Oude Loess
(X-provincie)

ri «
Cu
O

39

40

a
'ri
<L>
O

4

6

a
0
0
M

2 0

26

ri « a
ri

I6

S

y*
u

13

23

ai

a

3

5

'S
0
0

J3

2

3

<U

O

I
Iß

2

I

a
<u

[A

-3

3

3

'm

'ri
a ri

I

I

0
0
"2
'S.
•u

28

36

0
0
.£
IS
Ü
S ri

8

1

Het is VAN DOORHAAL niet gelukt, een voldoend representatief
materiaal van het Limburgse Senoon te onderzoeken, ten einde te
demonstreren, dat de loess een andere mineralogische samenstelling
heeft dan ons Krijt. Ten einde voldoende in zoutzuur onoplosbaar
materiaal te verkrijgen moeten zeer grote kalksteenmonsters worden
behandeld en die waren niet in voldoend aantal beschikbaar.

4. Zowel de ligging in het terrein als de bijzondere granulaire en
mineralogische eigenschappen van de loess wijzen op een aeolisch
ontstaan.

5. De jonge loess is klaarblijkelijk niet ouder dan laat-Wurm glaciaal.
Onze jonge loess vormt geologisch één geheel met die van België en
West-Duitsland, waar een Würm-ouderdom dank zij talrijke archaeo-
logische vondsten een vaststaand feit is. In verband hiermede heeft
VAN DOORHAAL een critische studie gemaakt van de talrijke ge­
schriften over de destijds beroemde menselijke onderkaak van Smeer-
maes. De Nederlandse palaeontologen hebben deze vondst als onbe­
trouwbaar verworpen, maar VAN DOORHAAL acht de oorspronkelijke
beschrijving van de vindplaats zo treffend in overeenstemming met
de feiten, dat hij geneigd is de vondst als authentiek te beschouwen.
Een hernieuwd modern onderzoek van deze onderkaak lijkt dan ook
gemotiveerd. Dit zou wellicht een rechtstreekse ouderdomsbepaling
van de jonge loess in Nederland mogelijk maken.

Van veel belang is voorts het feit, dat de loess naar het Noorden
horizontaal in jong-pleistooene dekzanden overgaat. In België ka'n
men deze overgang prachtig volgen. Op Nederlandse bodem is dit
mogelijk nabij Koningsbosch. Dit belangrijke punt is onlangs wederom
door ZONNEVELD (1947c) beschreven en hij komt tot dezelfde con­
clusie als de Wageningse onderzoekers. Aangezien de ouderdom van
de jong-pleistocene dekzanden op tal van plaatsen in ons land, dank
zij microbotanisch en palynologisch onderzoek, is komen vast te staan,
wint de onderstelling van een jong-pleistocene ouderdom van de jonge
loess nog aan waarschijnlijkheid.

VAN DOORMAAL houdt de oude loess voor een afzetting uit de Risz-
periode. Als deze oudere leem nog nader zal moeten worden onderver-

1

772

deeld, zal mogelijk blijken, dat de middelste loess oud-Wurm en de
oudste Risz is.

6. De verspreiding van de loess in Zuid-Ljmburg is zeer interessant.
In het Zuidwesten zien wij de loess tot op de waterscheiding langs
de Belgische grens op vuursteeneluvium liggen. Op de hellingen is
veel loess weggespoeld en ziet men het vuursteeneluvium, vermengd
met enige loess, aan de oppervlakte. De zg. verweringsleem, die op de
door VAN RUMMELEN herhaaldelijk gepubliceerde kaart ten Zuiden
van de Geul een groot gebied inneemt, is gebleken oudere loess te
zijn, door verwering roodachtig gekleurd. Een detailkaartje van het
bekende Ubaghsberggebied vertoont duidelijk, hoe langs de hellingen
kleefaarde optreedt en op de plateau's tussen de dalen loess. In het
Oosten van Zuid-Limburg vindt men wederom oude loess aan de
oppervlakte.

7. VAN DOORHAAL is ook ingegaan op de definities van begrippen,
voor zover die samenhangen met de loess. Zo spreekt hij o.m. van
loessleem, ter aanduiding van de ontkalkte delen van het loessprofiel.
Volgt men deze suggestie, zo zal men de gronden van Zuid-Limburg
als loessleemgronden kunnen aanduiden, aansluitend aan het plaatselijk
spraakgebruik. De term Limburgse klei is, gelijk bekend, niet inheems.
De term loess-formatie is van belang, indien het nodig is over afzet­
tingen te spreken, die niet geheel uit loess bestaan, maar tevens helling­
materiaal bevatten. Ten slotte gaf VAN DOORMAAL een geologische en
petrologische definitie van loess, hetgeen tot enige aanmerkingen aan­
leiding heeft gegeven2).

Het voornaamste punt, dat thans aan de orde is, betreft het karteren
van de twee (of drie) loessen, zowel aan de oppervlakte als in de
ondergrond. VAN DOORMAAL is daaraan, ten gevolge van de politieke
strubbelingen, niet meer toegekomen. Ook de bepaling van de ouder­
dom, vooral van de oudere loess (en), verdient de volle aandacht van
toekomstige onderzoekers.

Over de horizontale overgang van loess naar dekzand was reeds
sprake. Het onderwerp is eveneens behandeld in § 13.

§ 15. H e t a s p e c t v a n z a n d k o r r e l s
In zijn in 1942 verschenen verhandeling heeft ANDRÉ CAILLEUX

de resultaten medegedeeld van een uitgebreid onderzoek naar het
aspect van zandkorrels, speciaal in verband met de belangrijke werking
van de wind in het periglaoiale gebied. Zijn materiaal betreft allerlei
delen van .Europa, maar hij heeft veel Nederlandse monsters onder­
zocht, hetgeen de reden is, dat zijn conclusies, voor zover deze Neder­
landse omstandigheden betreffen, in dit overzicht zullen worden be­
sproken.

2) KRUIZINGA, P . (1946), Loess. (Tijdschr. Kon. Ned. Aardr. Gen., dl. 63
[1946], pag. 605).

VRIES, O. DE (1948), Loess (begrip en definitie). (Tijdschr. Kon. Ned. Aardr.
Gen., dl. 65 [1948], pag. 317).

773

Naar de toestand van het oppervlak van zandkorrels kan men
onderscheid maken in hoekige, weinig of niet afgeslepen korrels en
in afgeslepen korrels. Naar de glans kunnen deze laatste worden onder­
verdeeld in glanzend en mat. Transport door water veroorzaakt een
gepolijst oppervlak, transport door wind matteert de korrels. In de
gematteerde korrels kan nog onderscheid worden gemaakt tussen vuile
en schone korrels. CAILLEUX wijst er op, dat het onderzoek naar het
aspect van zandkorrels enigszins delicaat is. Kwarts is een hard
mineraal en het oppervlak van kwarts-zandkorrels ondergaat slechts
zeer langzaam veranderingen. Zo kan duinzand van een recent duin
precies lijken op.het strand- en zeezand, waaruit het door opwaaien is
gevormd. Het aspect van zandkorrels is minder een gevolg van de
laatste sedimentatie dan wel van de algehele geschiedenis van de kor­
rels. In verband hiermede gelukte het wel, vast te stellen of de korrels
een langdurig transport door water of wind hebben meegemaakt,

Voor ons doel van belang zijn de volgende waarnemingen:

Tabel 4. Aspect-van Rynzandkorrels volgens A. CAILLEUX

Vindplaats

Coblenz
Mayen
Keulen
Duisburg
Arnhem

Niet
afgerond

60

49
37
40

31

Gepolijst

7
7
9

16

' 5

"Rond,
mat,

schoon

4
7

12

13

H

Rond,
mat,
vuil

29

37
42

31
40

1. Het interessantste bestanddeel van het Rijmond wordt gevormd
door de groep vuile gematteerde korrels. Zij moeten voor een groot
deel van de bontzandsteen, die immers zelf een sterk aeolisch karakter
heeft, afkomstig zijn. Daarna volgen de hoekige, niet-afgeronde be­
standdelen. Hun percentage neemt stroomafwaarts af. Men mag
hierin niet zien een voortgaande afslijpende werking van het transport
door het rivierwater, aangezien dit effect zeer gering is. Eerder is
hier sprake van de bijmenging van ander materiaal, waarin 'Veel ge­
polijste en schone gematteerde korrels aanwezig zijn, zoals het gla­
ciale materiaal.

2. Jong-Tertiair. Ronde gematteerde korrels zijn in het Jong-Ter-
tiair zeldzaam. Glanzende korrels zijn overvloedig. In de continentale
zanden overheersen de niet-afgeslepen korrels.

3. Glaciaal Kwartair. Het glaciale Kwartair onderscheidt zich van
het Neogeen door het hoge gehalte aan afgeronde matte korrels (tot
80 %) , hetgeen wijst op een krachtige werking van de wind gedurende
de glaciale periode.' De vuile gematteerde korrels, die door d'e Rijn
zijn aangevoerd, zijn slechts van ondergeschikte betekenis (5-20%).

Het Oud-Kwartair neemt een tussenpositie in. De gepolijste korrels
zijn overvloedig, de gematteerde schone korrels ondergeschikt. Het
mariene Oud-Kwartair zet de traditie van het mariene Neogeen voort.

774

4- Het Laagterras in de vorm van dekzanden is door zeer hoge
percentages gematteerde korrels (50-70 %) gekenmerkt.

5. Strandzanden. De bekende tegenstelling tussen de zanden ten
Noorden en ten Zuiden van Egmond komt in de tellingen volgens
CAILLEUX zeer duidelijk tot uitdrukking. De noordelijke vindplaatsen
vertonen zeer hoge gehalten aan schone gematteerde korrels, de zui­
delijke vindplaatsen hebben meer de vuile, door de Rijn aangevoerde,
van de Bontzandsteen afkomstige korrels, met de schone korrels op
de achtergrond.

6: Noordze.c. Het is interessant, de conclusies van BAAK en van
CAILLEUX met elkaar te vergelijken. De pleistocene A-invloed ver­
raadt zich door de rijkdom aan schone gematteerde korrels. Daardoor
is het echter mogelijk, geremanieerd Tertiair van jonge zanden te
onderscheiden, want de tertiaire A-sedimenten bevatten de schone,
gematteerde kwartsen in slechts geringe mate. Het zuidelijke gedeelte
van de Noordzee toont in het algemeen een sterk gemengd-zand, waarin
alle typen korrels ongeveer even belangrijk zijn, zij het ook met veel
variaties.

Het werk van CAILLEUX vormt een zeer welkome aanvulling van
het mineralogisch zandonderzoek, zoals dat in Nederland tot ont­
wikkeling is gekomen. Op enkele plaatsen heeft het bepaaldelijk ons
inzicht verdiept. Maar in hoofdzaak vormt het een schone bevestiging
van de resultaten van de Nederlandse school, zowel in petrologisch
als in geologisch opzicht.

Het elegante werk van CAILLEUX heeft het voordeel, dat het be­
trekking heeft op de kwartskorrels en de resultaten spreken daarom
eerder aan dan door microscopisch onderzoek verkregen conclusies.
Het verdient dan ook alle aanbeveling om de eenvoudige onderzoe­
kingstechniek van CAILLEUX in Nederland te introduceren. De een­
voud is overigens meer schijn dan werkelijkheid, want de methode
vereist zeer veel ervaring.

§ 16. G r a n u l a i r o n d e r z o e k v a n z a n d e n
Sinds vele tientallen jaren is studie gemaakt van de korrelgrootte

van sedimenten, ten einde te zoeken naar het verband tussen de gra­
nulaire samenstelling van sedimenten en hun wijze van afzetting. Het
valt niet te ontkennen, dat er op dit gebied, ondanks de vele moeite
door het voorgeslacht aan het onderwerp besteed, weinig belangrijke
resultaten zijn verkregen. Slechts is het van ouds mogelijk, door wind
afgezette sedimenten van watersedimenten te onderscheiden. Voorts
is van oudsher een enorm aantal monsters van losse sedimenten en
gronden door bodemkundigen op korrelgrootte onderzocht, zonder
dat daarbij voor de geologie veel belangrijks aan het licht kwam.

Gedurende de laatste jaren is deze situatie gewijzigd. DÖEGLAS is
er nl. in geslaagd door een nauwkeuriger granulair onderzoek en een
aan het sedimentatieproces aangepaste grafische methode in het vraag­
stuk klaarheid te brengen. Daarnaast hebben de bodemkundigen even­
eens hun granulaire analyses verfijnd (DE VRIES 1942, 1944, 1945)
en daardoor eveneens resultaten verkregen.

775

Betreffende de verfijning van die analyses willen wij opmerken,
dat het hier niet gaat om een grotere nauwkeurigheid in de waarne­
mingen op zich zelf, maar om het bepalen van een zo groot mogelijk
aantal tussenfracties. Ten einde deze vele tussenpunten gemakkelijk
te kunnen bepalen, construeeerde DOEGLAS een automatisch sedimen­
tatie-apparaat, waarin een willekeurig aantal punten uit de slibcurve
kan worden bepaald, voornamelijk in de zand- en silt-fracties 3) . De
bodemkundigen hebben hun voortgang op dit gebied te danken aan
de toepassing van een uitgebreide zeefanalyse, waarmede eveneens
een groot aantal punten van de slibcurve kan worden bepaald, zij het
ook met veel moeite. DOEGLAS heeft bezwaren ontwikkeld tegen de
neiging van meer statistisch georiënteerde onderzoekers, die de slib­
curve in een enkel of een gering aantal getallen willen omzetten. Een
•dergelijke verwerking van het waarnemingsmateriaal berooft de on­
derzoeker van waardevolle conclusies.

De grafische voorstelling van de gegevens werd aangepast aan de
methode van onderzoek en de bij zanden veelvuldig optredende sym­
metrische korrelgrootte-verdeling. Bij het gebruik van sommatie­
curven konden de cumulatieve gewichtspercentages direct worden
afgezet. De figuren worden getekend op papier met de ordinaten
volgens een Gausz-verdeling. Een symmetrische curve wordt dan
(gewoonlijk) een rechte lijn. De korrelgrootte wordt lineair en niet
logarithmisch afgezet.

Bij de studie van de korrelgrootte-diagrammen moet men uitgaan
van enkele waterloopkundige zienswijzen, die in de natuur van over­
heersende betekenis blijken te zijn. Stromend water werkt sterk
selecterend, zowel bij afzetting als bij erosie en de gebruikte grafische
methode geeft een goed inzicht juist in deze processen, die tot een
schifting in het materiaal leiden.

DOEGLAS onderscheidt vijf typen van slibcurven:

À
4

^ïf)

>Â-A

Fig. 6. Korrelgrootte-diagrammen van het suspensietype; rivierafzettingen van
Java (volgens DOEGLAS).

a) het suspensietype (fig. 6). Volgen we deze curven van grof
naar fijn, dan zijn- ze eerst bijna reoht. Onder ioo mu buigen ze sterk
naar links en onder 5 mu lopen ze steil naar 100 %. Afzettingen

3) Onder zandfractie wordt verstaan het materiaal grover dan 50 micron,
onder siltfractie dat van 2-50 micron, soms ook 10-50 micron.

776

met dit verdelingstype ontstaan uit het gesuspendeerde materiaal,
zoals dit in rivieren optreedt. Zij zijn gevormd door bezinking van
het gehele suspensiemateriaal. Wij willen er nog op wijzen, dat onder
dit type afzettingen vallen van zeer verschillende korrelgrootten, dus
grovere en fijnere. Keileem geeft overigens soortgelijke curven.

b) het stroombedtype (fig. 7). Deze curven hebben wel een soort­
gelijke vorm als die van type a) , maar het fijne materiaal ontbreekt.

Fig. 7. Korrelgrootte-diagrammen van het stroombedtype ; Lek
(volgens DOEGLAS).

c) gedifferentieerd suspensietype (fig. 8) . In deze curven treedt
aan de grove zijde een S-vormige buiging op. Op de oorzaak van dit
verschijnsel komen we nog terug. Men vindt het type wederom in
rivierafzettingen, maar ook in de wad-kleien.

d) gedifferentieerd stroombedtype. Deze curven zijn tussen 10 en
90 % nagenoeg recht, met horizontale verlengstukken aan beide zijden.

Fig. 8. Korrelgrootte-diagiammen van een gedifferentieerd suspensietype. ;
zandbanken en oeverwallen (volgens DOEGLAS).

Men vindt het type vooral bij duinzanden, echter ook in zandbanken
van rivieren en langs het strand.

e) mengtype. Uiteraard zijn er gemengde sedimenten, waarop we
nog terug komen.

Van belang is het de differentiatie te begrijpen. Deze berust hierop,
dat in het oorspronkelijke materiaal een scheiding tot stand komt,
m.a.w. de gedifferentieerde c) en d) typen kunnen uit de oorspron­
kelijke typen a) en b) worden afgeleid, door er iets aan te onttrekken.
Wordt het grove materiaal onttrokken, dan ontstaat een buiging naar
rechts aan de grove zijde, wordt daarentegen het fijne materiaal ont­
trokken, dan ontstaat de buiging naar links aan de fijne zijde.

m
Dit belangrijke verschijnsel van de differentiatie kan aan gra­

fieken, die op de meer gebruikelijke wijze zijn samengesteld veelal
niet worden waargenomen.

De menging leidt tot asymmetrische en samengestelde curven. Sa­
mengestelde curven vertonen bv. de wadafzettingen. Deze afzettingen
zijn opgebouwd uit wadzand, dat langs de zeebodem wordt bewogen
en uit slib, dät in suspensie verkeert. De curven laten deze samen­
gesteldheid duidelijk zien.

De voltooide publicaties van DOEGLAS zijn nog niet alle verschenen,
maar zij verdienen de aandacht van velen.

Van de door bodemkundigen bijgedragen kennis op dît gebied moet
vooral het werk van DE VRIES (1944) worden genoemd, dat vooral
ten goede is gekomen aan de kennis van dekzanden en deklemen in
Noordbrabant. Het kwam reeds ter sprake in § 13.

§ 17. G r i n d o n f e r z o e k
Sinds lange tijd heeft men alle aandacht besteed aan de samenstelling

van het grind, dat in vele Nederlandse afzettingen aanwezig is. Wij
willen slechts herinneren aan het kwantitatief zwerfsteenonderzoek en
aan het grindonderzoek van STEENHUIS, die het kwartsgehalte van
onze pleistocene afzettingen regelmatig als kenmerk voor de ouderdom
van onze oudere afzettingen gebruikt (zie ook ZONNEVELD 1947c).

VAN STRAATEN (1946, 1947) is nog een hele stap verder gegaan
door het onderzoek van het Maasgrind uit te breiden tot alle
componenten en tevens de verschillende zeeffracties van het grind
afzonderlijk te onderzoeken. Het gaat hier dus om een gefractio-
neerd onderzoek. Uit zijn waarnemingen blijkt duidelijk, dat het
percentage van een bestanddeel in de verschillende zeeffracties
zeer verschillend kan zijn en dat dus de gefractioneerde analyse
geen overbodige nauwkeurigheid betekent.

De vergelijking van het grind van verschillende terrassen wordt
bemoeilijkt door de omstandigheid, dat jongere terrassen materiaal
aan oudere terrassen hebben ontleend. Een algemeen verschijnsel is
voorts, dat het kwartsgehalte in een terras toeneemt, naarmate
de waarnemingen meer stroomafwaarts worden verricht. Men
heeft dit wel als een gevolg van de snellere afbraak van de niet-
kwartsen beschouwd, maar VAN STRAATEN beschouwt het ver-,
schijnsel meer als een gevolg van de voortgaande invloed van de
omwerking van oudere terrassen.

Het grindonderzoek volgens VAN STRAATEN vormt een zeer moei­
zaam en tijdrovend werk, maar niettemin is het te hopen, dat het
ook op andere grindrijke afzettingen zal worden toegepast.

§ 18. R e s u l t a t e n d o o r d e . N e d e r l a n d s e s e d i m e n t -
p e t r o l o g e n i n a n d e r e g e b i e d e n v e r k r e g e n

Op deze plaats willen wij, zonder verdere toelichting, allereerst her­
inneren aan het grote werk van Mejuffrouw GERDA NEEB, betreffende
de bodemmonsters, verzameld door de Snellius expeditie.

77*

NEEB, G. A. (1943), The composition and distribution of the samples. Vol. V :
Geological Results, part 3 : Bottom samples, Section II . The Snellius Expe­
dition 1929-1930.

Voorts zijn enkele geschriften verschenen, die de sedimentpetrologie
van Groenland betreffen. Het zijn :
CROMMELIN, R. D. (1937), A sedimentpetrological investigation of a number

of sand samples from the south coast of Greenland between Ivigtut and
Frederiksdal. (Meddelelser om grönland, Bd 113, pag. 1).

EDELMAN, C. H . (1940), Das Ziel der Sanduntersuchungen auf Grönland. (Mitt.
Naturf. Ges. Schaffhausen 16, pag. 217-220).

HÜBSCHER, H . (1943), Zur Petrologie junger Sande aus Nordostgrönland. Dis­
sertatie. (Geologisk Expedition til Nordgronland under Ledelse of Lauge
Koch, 1936-1938). (Medd. om Grönland 115, pag. 3).

VROMAN, J. (1942), A sedimentary penological investigation of a number of
sand samples from the south coast of Greenland between Unartok and
Tokulinek. (Medd. om. Grönland 113, pag. 3).

Ten gevolge van de oorlogstoestand is aan deze reeks een ontijdig
einde gekomen, maar wellicht wordt ook deze lijn van onderzoek weer
opgevat.

§ 19. S l o t b e s c h o u w i n g
Een terugblik over het behandelde moet wel leiden tot de conclusie,

dat het sedimentpetrologisch onderzoek in Nederland en aangrenzende
gebieden in de periode 1937-1947 bijzonder vruchtbaar is geweest. In­
tussen is de ontwikkeling nog geenszins afgesloten. Veel belangrijk
werk wacht nog op publicatie, terwijl verscheidene nieuwe onder­
zoekingen op stapel staan.

Nu de oorlogstoestand weer tot het verleden behoort, ontstaan weer
mogelijkheden tot breed opgezette regionale onderzoekingen. Onze
blik zal daarbij vooral naar het Oosten gericht moeten zijn. Daar liggen
de grote hiaten in onze kennis en daardoor ook bestaan er nog enkele
ernstige onzekerheden over belangrijke kwesties, die Nederlandse pro­
blemen betreffen. De samenwerking met België en Frankrijk is thans
van dien aard, dat verwacht mag worden, dat zuidelijk gerichte pro­
blemen spoedig opgelost zullen kunnen worden.

L I T E R A T U U R

De oudere literatuur is besproken in :
EDELMAN, C. H. (1938), Samenvatting van de resultaten van vijf jaar sediment­

petrologisch onderzoek in Nederland en aangrenzende gebieden. (Tijdschr.
Kon. Ned. Aardr. Gen. 55, pag. 397-431).

(1938), Ergebnisse der sedimentpetrologischen Forschung in den Nieder­
landen und den angrenzenden Gebieten 1932-1937. (Geol. Rundschau 29,
3/5, pag. 223-271).

L I T E R A T U U R I937-I947

BAUSCH VAN BERTSBERGH, J. W. (1940), Richtungen der Sedimentation in der
Rheinischen Geosykline. (Geol. Rundschau 31, pag. 328-364).

CAILLEUX, A. (1942), Les actions éoliennes périglaciaires en Europe. Mém.
Soc. Géol. France 21, No. 46.

CROMMELIN, R. D. (1940),, De herkomst van het zand van de Waddenzee. (Tijd­
schr. Kon. Ned. Aardr . Gen. 57, pag. 347-361).

779

en A. MAASKANT (1940), Sedimentpetrologische Onderzoekingen V. Sedi-.
mentpetrologische Untersuchungen im Stromgebiet der Weser und Elbe.
Meded. Landbouwhogeschool 44, verh. 2.

(1943). De herkomst van het waddenslib met korrelgrootte boven 10 mi­
cron. (Verhand. Geol. Mijnb. Gen. Ned.. Kol., Geol. Ser. 13, pag. 299-333).

en G. SLOTBOOM (1945), Een voorkomen van granaatzandlagen op het
strand van Goeree. (Tijdschr. Kon, Ned. Aardr. Gen. 62, pag. 142-147).
(1947)) Pétrologie des fractions fines des sédiments marins aux Pays

Bas. La Géologie des Terrains Récents dans l'Ouest de l 'Europe. (Sess.
extraord. Soc. belge Géol. 1946 (1947), pag. 114-124).

DEWERS, F . (1941), „Diluvium". („Geologie und Lagerstätten Niedersachsens''
I I I , pag. 53-267, Göttingen).

DOEGLAS, D. J. (1940), The importance of heavy mineral analyses for regional
sedimentary petrology. (U.S.A. Nat. Research Counc. Rep. Sedimentation
1939-1940, pag. 102-121).

(1940), Reliable and rapid method for distinguishing quartz and
untwinnêd feldspar with the universal stage. (Amer. Miner. 25, pag. 286-296).
• en SMITHUYZEN, W. C. B. (1941), De interpretatie van de resultaten van
korrelgrootteanalysen. (Geol. en Mijnb. 3, pag. 273-296).
(1944), Sedimentpetrologisch onderzoek van boormonsters, afkomstig van
boringen in Noord-Nederland. (Geol. en Mijnb. 6, pag. 9-11).

(1946), De schifting van korrelig materiaal tijdens erosie en sedimentatie.
(De Ingenieur 14).

(1947), De ontwikkeling van de Sedimentpetrologie. Rede uitgesproken
bij de aanvaarding van het ambt van Lector aan de Landbouwhogeschool.
Wageningen.
• (1947), Recherches granulométriques aux Pays Bas. La Géologie des Ter­
rains Récents de l'Ouest de l 'Europe. (Sess. extraord. Soc. belge de Géol.
1946 (1947), pag. 125-140).

D00EMAAL, J. C. VAN (1945), Onderzoekingen betreffende dé loessgronden
van Zuid-Limburg. Diss. Wageningen.

EDELMAN, C. H . (1938) , Geologische resultaten van het zandonderzoek in
'Nederland en aangrenzende gebieden gedurende de laatste vijf jaar. (Geo­
logie en Mijnbouw 17, pag. 41-43.

(1938), De zanden van Nederland en de Noordzee. (Natuurwet. Tijdschr.
20, pag. 65-66).
• C10^?). Onderzoek der zanden in verband met de stratigrafie van het
Kwartair in Nederland. (Hand. 27e Ned. Nat. en Geneesk. Congr., pag.
216-247).

(1939), Petrological relations of the sediments of the Southern North
Sea. Recent Marine Sediments, Tulsa, pag. 343-347).
• (1940), Das Ziel der Sanduntersuchungen auf Grönland. (Mitt. Naturf.
Gesellschaft Schaffhausen 16, pag. 217-220).
• (1947a), La pétrologie des terrains tertiaires et quaternaires' 'aux Pays
Bas. La Géologie des Terrains Récents dans l'Ouest de l 'Europe. (Sess.
extraord. Soc. belge de Géol., 1946 (1947), pag. 45-61).
• (1947b), Les limons et les sables de couverture des Pays Bas. La Géologie
des Terrains Récents dans l'Ouest de l 'Europe. (Sess. extraord. Soc. belge
de Géol. 1046 (1947), pag. 303-310).

GULINCK, M. (1947), Résultats des analyses granulométriques en Belgique. La
Géologie des Terrains Récents dans l'Ouest de l 'Europe. (Sess. extraord.
Soc. belge de Géol. 1946 (1947), pag. 151-160).

HEERTJES, N. (1942), Petrological investigations of the coalmeasures sedi­
ments of South Limburg (The Netherlands) (Meded. Geol. Stichting, Ser.
C-II-2, pag. 1). '

MuLLfcR, J. E. (1943), Sediment-petrologie van het dekgebergte in Limburg.
(Meded. Geol. Stichting, Ser. C-II-2, pag. z).

PEETERS, L. (1943), Les dunes continentales de la Belgique. (Bull. Soc. belge
Géol. 52, pag. 51-61).
• (i944)i De ondergrond der continentale duinen van Lommei. (Natuurwet.
Tijdschr. 26, pag. 98-102).

780

STRAATEN, L. M. J. U. VAN (1946), Grindonderzoek in Zuid-Limburg. (Meded.
Geol. Stichting Ser. C-VI-2).

(1947), Étude quantitative des graviers de la Meuse. La Géologie des
Terrains Récents dans l'Ouest de l 'Europe. (Sess. extraord. Soc. belge de
Géol. 1946 (1947), Pag. 142-150).

TAVERNIEE, R. (1938), Petrologie van Kempische zanden. (Natuurwet. Tijdschr.
20, pag. 67).

(1942), L'âge des argiles de la Campine. (Bull. Soc. belge Géol. 48, pag.
712-717).
• (1943), Le Néogène de la Belgique. (Bull. Soc. belge Géol. 52, pag. 7-34).
• (1943). De kwartaire afzettingen in België. (Natuurwet. Tijdschr. 25, pag.
121-137).
• (1947a), Aperçu sur la petrologie des terrains postpaléozoiques de la Bel­
gique. La Géologie des Terrains Récents dans l'Ouest de l 'Europe. (Sess.
extraord. Soc. belge de Géol. 1946 (1947), pag. 69-90).

(1947b), Note sur le pleistocene récent de la Belgique. La Géologie des
Terrains Récents dans l'Ouest de l 'Europe. (Sess. extraord. Soc. belge de
Géol. 1946 (1947), Pag. 3II-3I7)-

VALK, W. (1945), Sediment-Petrologie van het Perm en de Trias in de onder­
grond van Nederland. (Meded. Jaarversl. Geol. Stichting, pag. 1942-1943).

VRIES, O. DE (1942), De granulaire samenstelling van Nederlandse grondsoor­
ten. (Versl. Landb. Onderz. 48 (11) A, pag. 565-707).
(1944), Karakteristiek van Brabantsche zandgronden. (Tijdschr. Ned. Hei­

demij. 56; tevens Gedenkboek Tesch, Verh. Geol. Mijnb. Gen. Ned. Kol.
Geol. Serie 14, pag. 537-544)-
en A. M. VAN VLIET (1945), Onderzoek naar de bodemgesteldheid van het

landgoed De Utrecht nabij Ésbeek (N.Br.). Versl. Landb. Onderz. 50(9). A.
ZONNEVELD, J. I. S. (1946), Beschouwingen naar aanleiding van de korrel­

grootte der zware mineralen in zandige sedimenten. (Geol. en Mijnb. 8,
pag. 83-90 en pag. 93-105).

(1947a), De grens plio-pleistoceen in Z.O. Nederland. (Geol. en Mijnb.
9, pag. 180-190).

(i947)b, Quelques remarques sur la stratigraphie et la paléographie qua­
ternaire du Sud-Est des Pays Bas. La Géologie des Terrains Récents dans
l'Ouest de l 'Europe. (Sess. Extraord. Soc. belge de Géol. 1946 (1947), pag.
372-382).

(1947c), Het Kwartair van het Peelgebied en de naaste omgeving. (Meded.
Geol. Stichting Ser. C-VI-3).

(1948), De noordelijke inslag van de Nederlandse sedimenten. (Tijdschr.
Kon. Ned. Aardr. Gen. 65, 1, pag. 26-38).

i

