
AARDE, GROND EN BODEM 

R E D E 

UITGESPROKEN BIJ DE AANVAARDING 

VAN HET AMBT VAN HOOGLERAAR IN 

DE REGIONALE BODEMKUNDE 

AAN DE L A N D B O U W H O G E S C H O O L 

TE WAGENINGEN 13 OKTOBER 1966 

DOOR 

Dr. Ir. L. J. P O N S 

H. V E E N M A N & Z O N E N N .V . W A G E N I N G E N 


AARDE, GROND EN BODEM 

Mijne Heren leden van het Bestuur van de Landbouw­
hogeschool, 
Mijnheer de Rector Magnificus, 
Dames en Heren hoogleraren, lectoren, docenten en 
leden van de wetenschappelijke, technische en admini­
stratieve staf, 
Dames en Heren studenten en voorts gij allen, die door 
Uw aanwezigheid blijk geeft van Uw belangstelling, 

Zeer gewaardeerde toehoorders, 
Bij de 'Bodemkunde' doet zich het merkwaardige feit voor dat dit 

vak enerzijds als wetenschap nog zeer jong is, maar dat anderzijds het 
eigenlijke object van studie, de 'grond', de mensheid vanaf zijn eerste 
dagen intensief heeft beziggehouden. Vruchtbare 'aarde' is steeds een 
onvervangbare en onverplaatsbare gave der natuur geweest waarop 
het goed wonen en leven was en waarvan het bezit tegen allen die het 
begeerden of opeisten gewapenderhand moest worden verdedigd. Le­
ven en dood, zijn of niet zijn spelen zich voor ontelbaren ook nu nog 
ten nauwste verbonden met de grond af. 

Deze innige relatie van de mens met zijn grond, die van origine 
een materieel en geografisch karakter heeft, leidde als vanzelf tot het 
aan de grond toeschrijven van velerlei magische, symbolische, half-
religieuze, natuurfilosofische, ja zelfs emotioneel politieke betekenis­
sen, waartegenover, zoals bekend, het natuurwetenschappelijk den­
ken eeuwenlang machteloos heeft gestaan en waaruit de betrekke­
lijke jeugd van ons vak beter kan worden begrepen. 

Deze jeugd zou men ook kunnen afleiden uit de moeite, die men 
gehad heeft en nog heeft deze wetenschap zelf en het onderwerp van 
studie met goede namen aan te duiden. Geen van de min of meer 
kunstmatige termen die voor de bodemkunde als geheel of voor on­
derdelen ervan in gebruik zijn geweest, zoals: scheikunde van de 
bouwbare aarde1), agrogeologie2), landbouwscheikunde3) heeft in de 
loop van de tijd bevredigd. Kon ook niet bevredigen omdat deze we­
tenschappen zich bezighouden met enkelvoudige sferen, zoals litho­
sfeer, atmosfeer, hydrosfeer en biosfeer, terwijl de bodemkunde zich 
juist op de aanrakingsvlakken van deze sferen afspeelt. Het nieuwste 
woord: geoderma4), de titel van een nog ongeboren internationaal 
bodemkundig tijdschrift lijkt ook thuis in deze categorie van kunst­
matige termen. 

Men zal zich in dit verband kunnen afvragen of wij in onze taal 
dan geen woorden bezitten, die bruikbaar zijn voor de omschrijving 
van ons vak en het studieonderwerp daarvan. Natuurlijk is dat wel het 
geval, maar de voortdurende mishandeling van deze woorden in een 
slordig woordgebruik heeft grote verwarring gesticht. Thans echter 


is het zover dat de bodemkunde zich een eigen plaats heeft veroverd 
en haar terrein tegen dat van andere wetenschappen heeft afgeba­
kend. Dit moment acht ik daarom gunstig om aan de hand van een 
drie-tal woorden uit onze eigen taal, namelijk de woorden: 'aarde', 
'grond' en 'bodem', ons te bezinnen op de vroegere, huidige en toe­
komstige ontwikkeling van ons vak bodemkunde. 

Het oorspronkelijke woord om de losse rulle grond, waarin plan-
tenwortels leven, aan te duiden, is, voor zover na te gaan 'aarde' ge­
weest. KOENEN (1942)5) geeft als derde betekenis: aardstof, met als 
voorbeeld: droge, mulle aarde en als vierde: aardsoort, met als voor­
beeld: kleiachtige aarde; in goede aarde vallen. Het woord vormt een 
deel van een woordsamenstelling in 'teelaarde' waarvoor KOENEN 
(1942)5) als betekenis opgeeft: aarde ontstaan uit tot ontbinding 
overgegane plantenresten, humus. Volgens het Woordenboek der 
Nederlandse Taal (1956)6) is de oudste betekenis van 'aert': bebouw­
de grond geweest, samenhangend met de aanduidingen voor ploegen: 
'arare' in het latijn en ' apow ' in het Grieks. Daaruit zouden zich aller­
lei meer abstrakte begrippen hebben ontwikkeld, zoals: woonplaats, 
afkomst, geaardheid, hoedanigheid, het geografische begrip aarde en 
aardrijk, met als moderne uitloper aardkunde (of geologie). 

Opmerkelijk is het zeer grote aantal nog gebruikte woordsamen­
stellingen met 'aarde' voor zaken die met de grond te maken hebben, 
zoals: aardkluiten, tuinaarde, veenaarde, aanaarden, brusselse aar­
de7), enz. Bijna alle samengestelde namen van planten, die belang­
rijke onderaardse delen bezitten of van dieren, die in de grond leven 
hebben het bestanddeel 'aard'. Voorbeelden hiervan zijn: aardappel, 
aardbei, aardworm, aardmuis, aardhommel, enz.. 

Vroeger moet het woord 'aarde' of 'eerd' algemeen in gebruik ge­
weest zijn. In het dierenepos 'Van den vos Reinaerde', waarschijnlijk 
uit het laatst van de 12e eeuw, wordt van de schuur van de pastoor 
gezegd8), dat deze "met eenen erdinen mure al omme ende omme was 
beloken, . . . " Daarenboven wordt in dit verhaal tevens een Vlaams 
dialectwoord gebruikt, nl. het archaïsche 'moude' (behorend bij de 
stam malen, dus losse rulle stof) dat eigenlijk veel meer de beteke­
nis van ons hedendaagse grond heeft. Zo wordt gezegd9): "Nu leghet 
Coppe onder mouden", of met andere woorden, de door Reinaert 
vermoorde hen Coppe is begraven onder de aarde en wanneer Rei-
naerts vader zijn sporen uitwist door ze met aarde te bestrooien, 
wordt gezegd10): "ende decte sijn spore metter mouden". In de Sta­
tenbijbel (1637)11) wordt uitsluitend over 'aerde' gesproken. Zo kan 
men lezen in Marcus12): "Ende het ander(e zaad) viel op het steen­
achtige daer het niet veel aerde en hadde: ende het ging terstont op, 
omdat het geen diepte van aerde en hadde. Maer als de Zonne opge-
gaen was, zoo is het verbrand geworden, en omdat het geen wortel en 
hadde, zoo is het verdorret". Behalve het gebruik van de term 'aerde' 
blijkt uit dit citaat nog eens overduidelijk hoe oud het studieobject 


van ons vak is. Moderne veldbodemkundige begrippen als 'vroege 
gronden' ("het ging terstond op") en 'diepte van de grond' ("het geen 
diepte van aerde en hadde") waren bij het begin van de jaartelling 
kennelijk algemener bekend dan nu, zodat deze begrippen gewoon 
in een parabel voor het volk konden worden gebruikt. 

In de wetenschappelijke l i teratuur van de 18e en begin 19e eeuw 
komt het woord 'aarde' nog normaal als meest gebruikte woord voor. 
Een voorbeeld is het geschrift van TEENSTRA (1835)13) die het voor 
een beschrijving van de in Suriname voorkomende gronden gebruikt. 
Later raakte het woord 'aerd' en zijn dialectvorm 'eerd' als aandui­
ding van grond, in onbruik, het eerst in de wetenschappelijke litera­
tuur en vervolgens ook op het platteland. 

In titels van publikaties, aangehaald door EDELMAN in 194114) 
wordt het woord 'aarde' tussen 1850 en 1900 nog in 10% van de ge­
vallen in de betekenis van grond gebruikt. Tussen 1901 en 1925 is dit 
gedaald tot 2% en van 1925-1940 wordt het nog slechts in 1k% van 
de gevallen gebruikt. Tegenwoordig komt het woord in de weten­
schappelijke l i teratuur niet meer in de betekenis van grond voor. 
Slechts door ouderwetse mensen wordt het nog gebruikt en heeft dan 
steeds de eerstgenoemde betekenis. 

Algemeen spreekt men in Nederland op het platteland en ook in de 
wetenschap van 'grond'. KOENEN (1942)5) geeft als tweede betekenis: 
aardlaag van een bepaalde soort, met als voorbeeld: zandgronden, 
kleigronden en als vierde betekenis: de stof der aardschors, aarde, 
met als voorbeelden: grond kruien, in de grond graven, van de koude 
grond. Zeer opmerkelijk is, dat er slechts sporadisch planten- en die­
rennamen voorkomen samengesteld met 'grond'. We kennen slechts 
grondnoten en voorts enkele grondbewerkingstermen, zoals grond­
verbetering. 

Vanouds moet het woord 'grond' vooral de betekenis hebben gehad 
die KOENEN (1942)5) als vijfde geeft, namelijk een laag, die zich ergens 
onder bevindt. Dit komt tot u i tdrukking in gezegden als: aan de 
grond zitten, op een vaste grondslag bouwen, alsook in het woordje 
'ongegrond', (wat niet hetzelfde is als 'ontgrond', waarin het de bete­
kenis heeft van de stof der aardkorst), DE VRIES (1958)8) neemt aan, 

. dat de betekenis is gegroeid via harde grondslag, harde ondergrond 
als algemene ui tdrukking voor iets wat men onder zich heeft. Hij laat 
in 19636) nog een andere mogelijkheid open. De kennelijke samen­
hang met grind kan er op duiden, dat het oorspronkelijk een aandui­
ding was van materiaal dat zich in de ondergrond of onder water be­
vond. Er is nog altijd een grote tegenstelling tussen aarde, die los en 
humeus is en grond, die hard kan zijn of niet humeus14a). 

Zeer opvallend is dat de Statenvertaling11) het woord 'grond' voor­
al gebruikt in abstrakte zin, als: grondslag, te gronde gaan, e.d. Dit 
duidt erop dat óf omstreeks 1637 het woord grond practisch nog niet 
in onze betekenis bekend was, óf dat men zich toen reeds zo aan een 


gegroeide religieuze betekenis (door de voorafgaande bijbelvertalin­
gen in de middeleeuwen)15) gebonden voelde, dat het woord 'grond' 
niet gebruikt werd. Niet onmogelijk is ook dat onder invloed van het 
fysiocratisch denken, waarbij de landbouwproduktie primair gesteld 
werd, het begrip grondslag zich heeft vereenzelvigd met de basis van 
de landbouw, de grond. 

In de tijd van Le FRANCQ VAN BERKHEY16) en van BLOM17) (2e helft 
18e eeuw), van ACKER STRATINGH (begin 19e eeuw)18) en van STARING 

(midden 19e eeuw)19) gebruikte men het reeds in de huidige beteke­
nis. In de titels van de meergenoemde literatuurlijst van EDELMAN 

(1941)14) wordt het van 1850-1900 in 57% van de gevallen gebruikt, 
van 1901-1925 in 7 3 % van de gevallen en van 1926-1940 in 55%. De 
toename na 1900 in vergelijking met vóór die tijd komt deels door 
het in onbruik raken van het woord 'aarde'. De achteruitgang na 1926 
wordt veroorzaakt door de opkomst van het woord 'bodem'. 

Een belangrijke samenstelling met 'grond' is het woord 'bouw­
grond' geweest, vermoedelijk de oorspronkelijke vorm waarin het 
in de wetenschappelijke l i teratuur het woord 'aarde' is gaan vervan­
gen. In de 19e en ook nog in het begin van de 20e eeuw werd het al­
gemeen gebruikt, ook in de wetenschappelijke (bodemkundige) lite­
ratuur. Volgens de literatuurlijst van EDELMAN maakt het woord van 
1850 tot 1900 nog 12% uit van alle gebruikte termen. Het aandeel 
daalde van 1900-1925 tot 8% en van 1926-1940 tot Vs%. Iets derge­
lijks had plaats met een synoniem voor bouwgrond, namelijk 'bouw­
kruin' , welks aandeel in de genoemde periode daalde van 7% over 
2 % naar minder dan 1/z%. 

Als oorzaak van de achteruitgang van 'aarde' ten koste van 'grond' 
kunnen onder andere worden genoemd de sterke uitbreiding van de 
geografische en later de geologische betekenis van het woord 'aarde', 
alsmede de ontginning van vooral woeste zand- en andere gronden. 
Interessant in dit opzicht is, dat het woord 'aarde' gebruikt werd voor 
de colloïdrijke gronden met een goede s truktuur zoals die voorkomen 
op de oude bouwlanden, terwijl het woord 'grond' vooral in gebruik 
was voor niet humeuze, schrale grond19a). Dit hangt mogelijk weer sa­
men met de oorspronkelijke betekenis van grond/grind als vaste, har­
de ondergrond. 

Het woord 'bodem' in de betekenis waarin wij het tegenwoordig 
gebruiken, is heel jong. Pas vlak vóór en in de laatste oorlog is dit 
woord in gebruik gekomen voor het zuiver pedologische begrip. De 
vrij nauwe overeenkomst in betekenis met het Duitse 'Boden' heeft 
in de oorlogsjaren en vlak daarna om begrijpelijke redenen ertoe ge­
leid, dat velen het beschouwen als een germanisme. Ongetwijfeld tot 
Uw genoegen kan ik U verzekeren, dat het woord 'bodem' in de bete­
kenis van grond geen germanisme is, maar een eigen zeer interessante 
ontwikkeling in onze taal heeft doorgemaakt, al is deze wel beïnvloed 
door het bestaan van het Duitse woord. 


De oorspronkelijke betekenis van het woord 'bodem' omvat de eer­
ste en derde betekenis van KOENEN (1942)5), namelijk: onderste deel, 
grondvlak of vaste ondergrond, zoals in: de bodem van een vat, of de 
bodem der zee. In ons land met zijn vele droogmakerijen kon daar­
om de wat vreemde, maar correkte uitdrukking "Zuiderzeebodem-
bodems" ontstaan. Uit het zeer oude woord 'bodem', dat verbreid is 
in het gehele oud-europese taalgebied en dus ook in het oud-Ger-
maans, heeft zich in de zuidoostelijke germaanse taalgroep — reeds 
vroeg in het Duits en betrekkelijk laat ook in het Nederlands — de 
betekenis van grond ontwikkeld, via het verloop: bodem, onderste 
deel, grondslag en tenslotte grond zelf. Dit proces is noch in de noor­
delijke groep germaanse talen (Deens, Zweeds, Noors), noch in de 
westelijke groep (Engels) opgetreden. 

KOENEN (1942)5) geeft als vierde betekenis van het woord: aard­
korst, schoot der aarde, als vijfde: aardoppervlakte, met als voorbeel­
den: in de Limburgse bodem, een zandige bodem, een hellende bo­
dem, op effen bodem staan en als zesde betekenis: grondgebied, land, 
met voorbeelden als: wij staan op Hollandse bodem, van eigen bo­
dem. In 1960 geeft KOENEN20) nog steeds dezelfde betekenissen. 

'Bodem' in landbouwkundige en pedologische zin betekent op 't 
ogenblik in de eerste plaats een ruimtelijk driedimensionaal lichaam 
opgebouwd uit gronddeeltjes, zoals daar bijvoorbeeld in een bodem­
profiel een min of meer volledig beeld van gegeven kan worden. 
Daarnaast wordt het, in mindere mate, gebruikt voor het materiaal 
grond zelf. 

Een deel van mijn toehoorders, namelijk diegenen die minder kon-
takt met de wetenschap gehad hebben, zal het woord 'bodem' in de 
betekenis van grond toch nog vreemd in de oren klinken. En dat is 
geen wonder met zo'n jong woord, waarvan men bovendien kan zeg­
gen dat het ingevoerd is door de, in de ogen van de plattelanders, arg­
listige wetenschap. Geleidelijk aan, bijna met een soort dwang, is het 
woord 'bodem' door een wetenschappelijke minderheid, opgelegd 
aan een meerderheid die dagelijks in het zweet huns aanschijns met 
het vaak onhandelbare materiaal, door hen als 'aarde' of 'grond' aan­
geduid, om moesten gaan. 

In de Statenbijbel van 1637 vindt men voor de kunstmatige invoe­
ring van het woord 'bodem' reeds de eerste aanwijzingen, zowel voor 
de, waarschijnlijk oudere, geografische betekenis als voor de jongere, 
landbouwkundige. Zeer opvallend is dat het hier nog uitsluitend 
voorkomt in de samenstelling met 'aarde', wat erop zou kunnen wij­
zen, dat we hier met een nieuwvorm te doen hebben. Geografisch is 
het bedoeld in21): "Ende nu sijt gij vervloekt van den aardbodem". 
De landbouwkundige betekenis komt naar voren in22): "Zoo verzond 
hem de HEERE Godt uyt den Hof van Eden om den aerdbodem te 
bouwen" alsook in22): "Als gij den aerdbodem bouwen zult . . ." . 

Het is niet onmogelijk, dat we hier bij de intrede van het woord 


'bodem' in onze taal staan, welk woord dan nog gekoppeld is aan het 
woord 'aarde'. Het is bekend, dat de veel gelezen Statenbijbel grote 
invloed op het taalgebruik uitgeoefend heeft. 

Einde 18e16) en in de 19e eeuw komt het dan in de wetenschappe­
lijke l i teratuur naar voren in een geografische en een geologische be­
tekenis. Het is vooral STARING geweest, die het woord 'bodem' ge­
bruikte en verbreid heeft. In zijn eerste publikaties19), zoals zijn dis­
sertatie van 1833: 'Specimen de geologia patriae', die van 1844: 'Aan­
tekeningen betreffende de aardkunde van Nederland' en die van 
1844: 'Proef eener Nederlandsche Terminologie, voor de Aardkunde 
of Geologie', gebruikt hij het woord 'bodem' nog spaarzaam. In deze 
periode hield hij zich ook voornamelijk nog bezig met de geologie, 
door hem vaak als aardkunde aangeduid. Het woord 'bodem' heeft 
bij hem dan altijd een soort geologische of algemeen geografische be­
tekenis. 

In zijn latere publikaties19) begint hij de landbouw in verband te 
brengen met de geologie of aardkunde en met de grond. Van 1844 
dateert een geschrift: 'De aardkunde en de landbouw van Neder­
land', van 1856 en 1860 respektievelijk het eerste en het tweede deel 
van het standaardwerk 'De Bodem van Nederland', met als onder­
titel: 'De zamenstelling en het ontstaan der gronden in Nederland 
ten behoeve van het algemeen beschreven'. 

De titel van dit werk heeft met zijn opvolgers die dezelfde titel 
meekregen (in 1908, deel I en in 1927, deel II van VAN BAREN23), in 
1950 van EDELMAN24) en in 1965 van de STICHTING VOOR BODEMKARTE-

RING25), grote invloed uitgeoefend op het inburgeren van het woord 
'bodem'. Ook de diverse kaarten van Nederland, waarop de bodemge­
steldheid is weergegeven en die veelal worden aangeduid als: 'Bodem-
kaart van Nederland'26), hebben in dit opzicht hun invloed uitgeoe­
fend. In titels van publikaties, aangehaald door EDELMAN (1941)14) 
maakt tussen 1850 en 1900 het woord bodem 15% van alle woorden 
uit, die betrekking hebben op grond. Tussen 1901 en 1925 is dit per­
centage gegroeid tot 17 en tussen 1926 en 1940 tot 28. Na 1941 is het 
nog groter geworden. 

'Bodem' omvat bij STARING (1856, I860)19) vooral het losse deel van 
de aardkorst, dat wij in de moderne bodemkunde aanduiden met 
moedermateriaal of C-horizont. Hij onderscheidt dit uitdrukkelijk 
van A-horizonten. Typerend zijn in dit verband zijn opmerkingen 
op blz. 8 van het eerste deel, waarvan ik citeer: "Het nauwkeurig be­
studeren van den Bouwgrond of Teelaarde, behoort niet bij de Aard­
kunde tehuis, maar bij den Landbouw. Alleen in zoover die den on-
derliggenden grond aan het oog onttrekt, komt hij bij den geoloog in 
aanmerking; maar terwijl de hand van den mensch over verreweg het 
grootste gedeelte van Nederland gegaan is, zoo is het dan ook meestal 
noodig dat het voortbrengsel van menschelijke vlijt, de bouwgrond, 


in gedachte moet worden weggeruimd, wanneer men den eigenlijken 
oorspronkelijken bodem te beschouwen heeft". 

Maar niet alleen het materiaal dat door menselijke aktiviteit is ver­
anderd, ook datgene, dat veranderd is onder invloed van de begroei­
ing, wordt door hem onder bouwgrond gerangschikt, getuige de 
daaropvolgende opmerkingen: "onder bouwgrond echter, verstaat 
men niet slechts de gronden, die door toedoen van den mensch al­
léén, zodanig veranderd zijn, dat zij planten, geschikt voor mensche-
lijk gebruik, voortbrengen; maar ook dien grond welke gedeeltelijk 
uit de overblijfsels bestaat van de in het wild groeijende planten, en 
in zoover die niet tot het veen gerekend moet worden". 

STARING rekent ook B-horizonten tot de bouwgrond, want (1856, p. 
18): "Bij het bespreken van den bouwgrond moet de zandoer niet 
worden vergeten, die, ten gevolge van den plantengroei, zeer veel­
vuldig als eene laag, digt onder de oppervlakte van den grond voor­
komt". 

Datgene wat wij op 't ogenblik onder 'bodem' verstaan, namelijk 
het door bodemvormende processen, met name menselijke en biolo­
gische activiteit, veranderde moedermateriaal, wordt door STARING 
aangeduid met 'bouwgrond'. Bodem is in STARING'S ogen moederma­
teriaal, dus juist omgekeerd als bij ons. 

Langzaam is, parallel met de ontwikkeling van de veldbodemkunde 
uit de geologie, de betekenis van het woord 'bodem' veranderd van 
een geologisch/geografisch begrip tot een zuiver veldbodemkundig. 

De zeer jonge betekenis van 'bodem' voor grond komt fraai tot uit­
drukking in het feit, dat er geen enkele planten- of dierennaam is 
waarvan het bestanddeel 'bodem' deel uitmaakt. Bovendien treedt 
het woord 'bodem' in onze betekenis voor het eerst op in samenstel­
lingen die jonge wetenschappen aanduiden, zoals bodembiologie en 
bodemchemie. KOENEN20) geeft in 1960 als betekenis van bodemkun­
de nog slechts: studie van de chemie en de biologie van de bodem. 

In het voorgaande heb ik getracht U de geschiedenis vaii gebruik 
en betekenis te schetsen van drie woorden uit onze taal, die alle drie 
het zeer gevarieerde materiaal dat wij grond noemen, trachten te om­
vatten. Men vraag zich af, waarom het oude woord 'aarde' goeddeels 
werd verdrongen door 'grond', welk woord op zijn beurt het nieuwe 
woord 'bodem' naast zich moet dulden. 

Men dient allereerst te beseffen, dat er in de middeleeuwse staat­
kundig versnipperde maatschappij met een geringe bevolking en 
moeilijke verbindingen weinig behoefte bestond aan één algemeen 
geldend woord voor grond. Men beschikte over een rijk gevarieerde 
sterk dialectisch getinte woordenschat om de regionaal verschillende 
grondsoorten en -toestanden aan te duiden, zoals klei, zand, zavel, 
veen, moer, leem, slijk, modder, stof en nog vele anderen. De rulle, 
losse vruchtbare, meest humeuze of kleiige bovengrond van het zeer 
beperkte, steeds bemeste bouwlandareaal, duidde men aan met 'aard' 


10 

of 'eerd', de niet ontgonnen gronden als ' land' of 'veld', 'broek', 
'moer', enz. Zo spreekt Reinaert over " In Ardennen, dat wilde land" 
en in "Waes, int soete lant", "an twoeste velt", "up dien moer, in die 
woestine". In de legenda van de kaart van ACKER STRATING en SMIT 

VAN DER VEGT27) 1 : 110.000 van de provincie Groningen, klinkt dit 
nog door. Men spreekt hier o.a. van verkleumde kleigronden, knik-
klei, knip, enz. 

Pas bij de vorming van grotere bestuurlijke eenheden in de 15e en 
16e eeuw, waarin men om politieke, godsdienstige, culturele en we­
tenschappelijke redenen naar eenheid van taal streefde, ontstond de 
behoefte aan het invoeren van één samenvattend woord voor de aan­
duiding van overeenkomstige zaken. Na het uitvinden van de boek­
drukkunst gaat bovendien vastlegging in schriftelijke vorm de taal 
beïnvloeden. De Bijbelvertalers belegden als eersten het woord'aarde' 
en gaven het een min of meer sacrale betekenis. Als experiment 
wordt tevens het woord 'bodem' beproefd. Misschien ondervond het 
woord 'grond' steun uit politieke en economische behoeften, waarop 
samenstellingen als grondgebied, grondprijs, grondbelasting zouden 
kunnen duiden. Het woord 'bodem' doet via de wetenschap zijn in­
trede, eerst via de godgeleerdheid en in het begin van de 19e eeuw 
vooral via de natuurwetenschappen. We zien dan eerst de geologie 
en de geografie zich reeds in het begin van de 19e eeuw van het 
woord 'aarde' meester maken in de vorm van aardkunde en aardrijks­
kunde. 

Thans , na de explosie in de wetenschapsbeoefening van de laatste 
tientallen jaren ontstaat er behoefte aan ordening van de in aantal en 
grootte steeds maar uitdijende vakken, die zich met de korst van de 
aarde bezighouden. Men heeft zich weer opnieuw op het woord 
'aarde' geworpen en spreekt bijvoorbeeld van de Sectie Aardweten­
schappen van de Academische Raad en het Insti tuut voor Aardweten­
schappen van de Vrije Universiteit. He t zal U nu duidelijk zijn dat 
de bodemkunde uitdrukkelijk geen aardkunde maar wel een aard­
wetenschap is. 

Vergeleken met een aantal andere aardwetenschappen is de bo­
demkunde jong en er heeft steeds veel verwarring bestaan over de in­
derdaad moeilijke en vrij subtiele begrenzing met andere weten­
schappen. Een grote moeilijkheid ook was de steeds wisselende in­
houd der gebruikte termen en het ontbreken van één algemeen 
woord. De geologie had het voor de hand liggende woord 'aarde' ge­
annexeerd en het woord 'grond' had nog allerminst de echte associa­
ties met het studie-object, immers wie heeft ooit gehoord van grond-
kunde. Ook STARING worstelde met dit naamgevingsprobleem, vooral 
omdat hij zich van het verschil tussen (geologie of) aardkunde en bo­
demkunde (een agronomische wetenschap) zeer goed bewust was. 
Het is verbluffend om zijn zeer duidelijke omschrijving te lezen over 
wat er op een geologische kaart voorgesteld moet worden en wat op 


11 

een agronomische, lees bodemkaart. 
In zijn 'Bodem van Nederland' (1856) lezen we op blz. 9: "De Geo­

logische kaart vertoont de oppervlakte van den grond, met betrek­
king tot de vormkracht waardoor, en het tijdperk waarin die grond 
ontstaan is. Agronomische kaarten toonen die oppervlakte met be­
trekking tot den toestand, waarin haar of de plantengroei alleen, of 
de menschelijke kunstvlijt in vereeniging met den plantengroei ge­
bracht heeft". 

De frequentie van het woord 'bodem' in de eerder genoemde lite­
ratuurlijst van EDELMAN van 1941 neemt van 1850-1900 toe van 15% 
via 17% in 1901-1925 tot 28% in 1926-1940. We moeten hierbij be­
denken dat vóór 1926 en nog sterker in de 19e eeuw het begrip bo­
dem nog nauwelijks ons begrip dekte. 

Kunsttermen als 'agrogeologie' en ' landbouwscheikunde', voort­
gekomen uit bovengenoemde opvattingen, konden zich niet hand­
haven. Het percentage voor 'agrogeologie' klom in de meer aange­
haalde literatuurlijst van 0% via 2 % naar 5%, waarna het echter na 
1945 praktisch weer verdween. Het woord ' landbouwscheikunde' 
vertoont een wat later vallend, overigens overeenkomstig verloop. 
Het veel oudere kunstwoord 'scheikunde van de bouwbare aarde' 
van MULDER1) is eveneens verdwenen. 

Pas onder invloed van het werk en de zienswijzen van OOSTING28 is 
de draad van STARING weer opgevat en omstreeks 1935 heeft ons vak 
zich dan van het woord 'bodemkunde' meester gemaakt door daaraan 
de betekenis van pédologie te verbinden, zoals die in Rusland en 
Amerika eind 19e en begin 20e eeuw ontstond. EDELMAN tenslotte is 
het geweest, die de stoot gegeven heeft, niet alleen tot het ontstaan 
van de moderne bodemkunde in Nederland, maar ook tot de ver­
breiding van de woorden bodem en bodemkunde. In de titels van 
zijn persoonlijke literatuurlijst gebruikt hij van 1933-1945 lOx'grond' 
en l l x ' bodem' , na 1945: 17x'grond' en 63x'bodem'. Een grote stimu­
lans ging ui t van de oprichting van de STICHTING VOOR BODEMKAR-

TERING in 1945. Niemand denkt er bijvoorbeeld op 't ogenblik nog 
over om het woord grondkartering, zoals dat in Nederlandsch Indië 
voor de oorlog bestond, in plaats van bodemkartering te gebruiken. 

Titels van boekjes voor het middelbaar Landbouwonderwijs ver­
anderden van: Kennis van de grond, enz., naar: Bodemkunde29). Na­
men van Instituten werden aangepast, zoals: 1926: Landbouwproef-
station en Bodemkundig Instituut; in 1957: Insti tuut voor Bodem­
vruchtbaarheid in Groningen; Bodemkundig Insti tuut te Bogor; Bo-
demkundige Afdeling van de Direktie van de Wieringermeer. In 
1956 kwam de nieuwe studierichting Bodemkunde aan de Land­
bouwhogeschool tot stand, terwijl er leerstoelen in de bodemkunde 
gesticht werden in Utrecht (1957), Delft (1962) en Amsterdam (1965). 

Het opkomen van de nieuwe fysiografische landbouwkundige be­
tekenis van het woord 'bodem' tijdens en na de oorlog en de 


12 

verdere ontwikkeling ervan tot de fundamentele en zuiver pedolo­
gische betekenis omstreeks het midden van de vijftiger jaren, is een 
afspiegeling van de stormachtige groei die de bodemkunde in ons 
land doormaakte. Grote aantallen nieuwe namen met het bestand­
deel 'bodem' hebben de ontwikkeling van gespecialiseerde studierich­
tingen begeleid. De brede kloof die vroeger gaapte tussen de land-
bouwscheikundige hoofdtak en de agrogeologische kon spoedig na de 
oorlog worden overbrugd, waarbij het woord'bodem'een belangrijke 
rol speelde. De reeds vóór de oorlog sterk ontwikkelde landbouw-
scheikunde splitste zich onder het aannemen van nieuwe namen in: 
bemestingsleer, bodemchemie en bodemfysica, waarvan vooral de 
laatste in nauwe samenhang met de nevenvakken een snelle ontwik­
keling doormaakte. De naamsontwikkeling ging zelfs té stormachtig. 
Om immers bodemschei- en -natuurkunde met algemene bodemkun­
de aan te duiden lijkt me een kleine ontsporing. Immers, als men KOE­
NEN (I960)20) raadpleegt, vindt men als betekenis van 'algemeen' in 
de eerste plaats: alle personen betreffende, en in de tweede plaats: 
voor alle gevallen geldig. Voorts als derde betekenis: niet in bijzon­
derheden afdalend en als vierde: vaag. Het komt me voor dat deze 
naam nog eens op de helling moet worden genomen, want geen der 
genoemde betekenissen en zeker de beide laatsten lijken te passen. 

Ondertussen verwacht ik zeer veel van de onderlinge samenwer­
king en wederzijdse bevruchting van deze twee hoofdrichtingen in 
de bodemkunde. EDELMAN merkte in 1955 hieromtrent30) op: "Het 
grootste succes, dat de bodemkartering ooit zou kunnen behalen is 
de versmelting met andere onderdelen van de bodemkunde". 

Beperken we ons nu verder tot de veldbodemkunde, ook wel als 
regionale bodemkunde aangeduid, die gegroeid is uit de agrogeolo-
gie, dan valt de typisch Nederlandse trek daarvan op. Als het waar is 
dat "God de aarde schiep, maar de Nederlanders Nederland", dan 
geldt dit ook voor de regionale bodemkunde van ons land. Deze heeft 
zich van ouds beziggehouden met de alluviale gronden en de door 
de mens gemaakte gronden, zoals plaggegronden, podzolen, zeeklei, 
rivier klei en veengronden. De bodemkunde in andere landen daaren­
tegen heeft altijd andere onderwerpen bestudeerd. De ontwikkelings­
lijn loopt van VAN BEMMELEN en HISSINK over MASCHAUPT en ZUUR31) 
en is later voortgezet door de medewerkers van de Stichting voor Bo­
demkartering. Een klassiek geworden anekdote uit de dertiger jaren 
met de term 'bodem' als inzet benadrukt dit typisch Nederlandse ac­
cent. Toen Russische bodemkundigen, die, met HISSINK op excursie 
in het zeekleigebied, de opmerking maakten, dat ons land nog te jong 
was voor eigenlijke bodems, waaronder zij uitsluitend zonale gron­
den verstonden, gaf HISSINK snedig ten antwoord: "Inderdaad, mis­
schien hebben wij geen echte bodems, maar goede opbrengsten heb­
ben we wel". 

De regionale bodemkunde, ook wel aangeduid als veldbodemkun-


13 

de, bestudeert het ontstaan, de ontwikkeling, de onderlinge samen­
hang, de landbouwkundige waarde en de verbeteringsmogelijkheden 
van de gronden in een bepaalde streek. 

Voorbereid door OOSTING28) in de omgeving van Wageningen, 
werd zij in Nederland geboren onder leiding van EDELMAN in de laat­
ste oorlogsjaren in de Bommelerwaard. OSSE vermeldt in 195932) dat 
deze soort bodemkunde als fysiografische bodemkunde bekend werd 
en haar successen enerzijds dankte aan de snelle registratie van de 
bodemkundige verschijnselen door middel van de grondboor, ander­
zijds aan het feit dat deze bodemkunde en bodemkartering "onder 
het spandoek 'nut, landbouwkundig nut ' op mars ging, daar anders 
de fascinerende landschappelijke vormen gevaar liepen schone, doch 
lege vormen te blijven". 

Teneinde een afgerond beeld van de geogenese en pedogenese te 
krijgen werden rondom het onderzoek van de bodem en het in kaart 
brengen daarvan, allerlei wetenschappen te hulp geroepen. In het 
veld en steunend op de regionale verbreiding van gronden en gewas­
sen, werd de relatie plant-bodem bestudeerd, waardoor men de pri-
mair-bodemkundige oorzaken van slechte groei leerde onderscheiden 
van historische, sociale, economische en secundair-bodemkundige. 
Van betekenis was voorts dat de verbreiding van een bodemkundig 
fenomeen geografisch in verband gebracht kon worden met allerlei 
andere verschijnselen waardoor deze fysiografische bodemkunde niet 
alleen oplossingen aan de hand deed voor zuiver bodemkundige en 
landbouwkundige problemen, maar evenzeer op historisch en ar-
chaeologisch terrein haar diensten kon bewijzen. 

Met nadruk willen wij stellen, dat wij de bodemkaart met zijn geo­
grafische verbreiding van bodemkundige verschijnselen beschouwen 
als een specifieke en onafhankelijke methode om een deel van de we­
tenschappelijke problematiek van de bodemkunde en zijn aanver­
wante vakken op te lossen en te toetsen. 

Tenslotte menen wij — en dit is een ervaring die wij persoonlijk 
konden opdoen — dat het succes van deze regionale bodemkunde 
vooral werd bevorderd doordat van deze regionale en fysiografische 
aanpak een grote werfkracht uitgaat, doordat zij heel gemakkelijk 
aanspreekt en derhalve gemakkelijk kan worden overgedragen. Re­
gionale bodemkunde immers stelt de vraag naar het grote verband, 
zodat in de eerste plaats geappelleerd wordt op de visie en de gecon­
troleerde fantasie van de jonge bodemkundige, die samen met zelf­
kritiek en een gevoel voor orde de onontbeerlijke a t t r ibuten zijn 
waarmede uit de vele mogelijkheden de ene werkelijkheid kan wor­
den afgezonderd. 

Om kennis te maken met het vak en als een soort gewelf over de 
verdergaande verzuiling der specialisatie achten wij het regionaal 
bodemkundig onderzoek dan ook van uitermate grote betekenis. Wij 
menen voorts dat het bodemkundig onderzoek in Nederland een 


14 

nieuwe impuls kan krijgen door een krachtige bevordering van deze 
regionale bodemkundige onderzoekingen, waarvoor nog tal van on­
derwerpen in aanmerking komen. 

Van EDELMAN is vaak gezegd en onlangs hebben HESLINGA en W IG-

GERS (1966)33) daar nog eens op gewezen, dat hij zich steeds op rand­
gebieden van de bodemkunde bewoog. Hij zegt daarover zelf in zijn 
openingsrede voor het vierde internationale bodemkundige congres 
in 1950 in Amsterdam34): "Het is steeds lastig grenzen tussen weten­
schappen te trekken. Daarom hebben wij een tegenzin tegen logische 
definities. Immers deze handelen juist over het afbakenen van een 
wetenschap. Meer zien wij in een psychologische karakteristiek van 
onze wetenschap. Wat is de bodemkunde? Het is de wetenschap die 
ontwikkeld is door mensen, die zich bodemkundigen noemen". 

Hijzelf heeft als bodemkundige de weg gewezen. Juist uit zijn werk 
is duidelijk dat het voor de evenwichtige ontwikkeling van de regio­
nale bodemkunde zeer noodzakelijk is werkzaam te zijn op de gren­
zen met de hulpwetenschappen. 

Vanuit bodemkundig standpunt, waarin de interaktie tussen de 
sferen op de voorgrond staat, is de bodem door de andere weten­
schappen, die slechts op één sfeer zijn betrokken, noodzakelijkerwijze 
verwaarloosd. Deze wetenschappen die met hun verworvenheden — 
dat spreekt vanzelf — als hulpwetenschappen de huidige bodemkun­
de uitstekende diensten bewijzen, kan men het best de revue laten 
passeren aan de hand van de bodemvormende factoren. 

Elk bodemvormingsproces werkt in op het moedermateriaal: de 
ruwe grondstof, die we in de bodemkunde als een passieve bodem­
vormingsfactor beschouwen. De geologie of aardkunde bestudeert 
het ontstaan en voorkomen hiervan, de petrografie en mineralogie 
de samenstelling van deze grondstof. Zowel in bodemkundig jonge 
als in bodemkundig oude gebieden bieden deze wetenschappen de 
bodemkunde belangrijke steun. 

He t bepalen van de grens tussen pedogenese en geogenese is overi­
gens vaak bijzonder moeilijk. De pedogenese verloopt daar, waar at­
mosfeer, hydrosfeer en biosfeer op de lithosfeer inwerken. Een pro­
ces als sedimentatie geschiedt vaak onder water. Er is dan geen lucht 
en de sedimentatie is dan echte geogenese. Maar hoe is het nu met de 
sedimentatie die op begroeide kwelders, rietgorzen en mangroves 
plaatsvindt, gesteld? Daar gaan geogenese en pedogenese hand in 
hand en dit komt in vele gevallen voor. 

Terwijl men vroeger meende, dat er in Nederland met zijn jonge 
gronden op het gebied van de bodemvorming weinig interessants te 
ontdekken zou zijn, is gebleken (ZUUR, ZONNEVELD)31,

 36) dat nergens 
bodemkundige processen zo snel en ingrijpend kunnen verlopen als 
juist tijdens de initiële bodemvorming of rijping in waterrijke sedi­
menten. 

De geologie is voor de bodemkunde een zeer belangrijke hulp-


15 

wetenschap. Omgekeerd is dit, zoals BENNEMA35) onlangs betoogde, 
nog in veel mindere mate het geval. 

Een andere passieve bodemvormingsfactor is zwaartekracht, die 
door middel van de topografie of de gedaante van het aardoppervlak 
als vormende factor optreedt. Het ontstaan en de vorm van hellin­
gen, plateau's, bekkens, rivierdalen, enz., en de stand en aard van het 
grondwater kan men beschouwen als de decors waarin de bodem­
vorming zich afspeelt. Op dit terrein beweegt zich de geografie of 
aardrijkskunde, waarmee de bodemkunde altijd nauwe betrekkingen 
heeft onderhouden en waarmee ook altijd veel verwarring is geweest. 
De drie besproken woorden 'aarde', 'grond' en 'bodem', hebben naast 
een bodemkundige betekenis ook steeds een geografische, vaak een 
agronomisch-geografische betekenis. KOENEN20) geeft als eerste bete­
kenis van 'aarde': de door ons bewoonde planeet, als tweede: de be­
gane grond; met de samenstellingen: aardbodem, aardrijk en aard­
rijkskunde. Als eerste betekenis van 'grond' geeft hij: oppervlakte 
der aarde, als tweede: een veld, akker, weide of land en als vierde: 
bodem onder het water. Tenslotte wordt als vierde betekenis van 'bo­
dem' gegeven: aardkorst, schoot der aarde, als vijfde: aardoppervlak­
te en als zesde: grondgebied of land. We bevinden ons hier wel ge­
heel in een fysisch-geografisch of agronomisch-geografisch gezelschap. 

Het was EDELMAN die, zoals OSSE32) vermeldt, in zijn bodemkundig 
werk de fysische geografie zozeer betrok door de landschapsvormen 
aan de bodemreeksen te koppelen, dat de geografie zelf daar een ster­
ke impuls door ontving. Wij zijn het echter niet met HESLINGA en 
WIGGERS83) eens als zij stellen dat: "men de stelling zou kunnen ver­
dedigen, dat de kennis van de landschapsvormen en hun ontstaans­
wijze (of met andere woorden: de geografie) grotere vruchten heeft 
geplukt van de veronderstelde relatie dan de bodemkunde". Er is ge­
beurd wat EDELMAN87) eens schreef, namelijk: "dat de grote golf van 
de geogenetische ontdekkingen tot rust komt, maar gevolgd wordt 
door een tweede golf, ditmaal van pedogenetische aard". Inmiddels is 
echter gebleken, dat met behulp van de toepassing van nieuwe pedo­
genetische inzichten steeds weer geheel nieuwe geogenetische ontdek­
kingen kunnen worden gedaan, terwijl ook de bodemkaart vermoe­
delijk wel altijd het landschapsbeeld zal blijven vertonen. 

Kennis van de geomorfologie en de nauw daarmee verbonden hy­
drologie is voorts onmisbaar voor de studie van de bodemgenetische 
processen. Er zijn weinig wetenschappen, die zo van elkaar afhanke­
lijk zijn als enerzijds de regionale bodemkunde en anderzijds de fy­
sische geografie en de geomorfologie. Deze afhankelijkheid is voor 
wat betreft de betekenis van de geomorfologie voor de bodemkunde 
fraai uiteengezet door EDELMAN38) en door JUNGERIUS39) voor het om­
gekeerde ervan. In Engeland, waar de bodemkunde zeer nauw aan 
de geografie gebonden is, verscheen onlangs een uitstekend bodem-


16 

kundig werkje, waarvan de titel: 'Geography of Soils'40) in dit opzicht 
duidelijke taal spreekt. 

Van de actieve bodemvormende factoren noemen we in de eerste 
plaats het klimaat. Hoewel we mogen aannemen, dat de bodemkunde 
in Rusland en Amerika opkwam omdat op deze continenten verschil­
lende bodems onder overigens ongeveer gelijke omstandigheden met 
verschillende klimaten in verband konden worden gebracht, kan 
men zich moeilijk aan de indruk onttrekken dat na de aanvankelijke 
successen, later op dit gebied te weinig wetenschappelijke aandacht 
is besteed en voortgang is gemaakt. Het besef, dat er meer poly- dan 
monogenetische bodems voorkomen, heeft de bodemkundige onder­
zoeker afgeschrikt en, terwijl vele klimaatsstudies voor cultuurtech­
nische- of plantenfysiologische doeleinden worden verricht, zijn deze 
bij de bodemkunde weinig tot ontwikkeling gekomen. Een bodem-
classificatiewerk als de 7th Approximation41) laat duidelijk zien dat 
er grote behoefte is aan een betere kennis van het verband tussen bo­
demproces en klimaat. 

Ook op dit terrein is de hulp weer wederzijds. Met fossiele bodems 
kunnen vroegere klimaten worden gereconstrueerd en daarmee zijn 
reeds belangrijke resultaten geboekt. In dit bestek kunnen we helaas 
op dit interessante gebied niet verder ingaan, daar wij nog een ogen­
blik moeten stilstaan bij een andere, zeer belangrijke, actieve bodem-
vormende factor, namelijk het planten- en dierenleven. Hoewel de 
bodembiologie bij de bodemkundigen vanaf het begin belangstelling 
heeft ontmoet is toch steeds weer gebleken, dat de invloed ervan werd 
onderschat. Naast wat ik zou willen noemen, de fundamentele biolo­
gie van de bodem, ligt er een buitengewoon belangrijk aanrakings-
vlak op het gebied van de ecologie en de plantensociologie, waarlangs 
we de terreinen van landclassificatie en landbouw betreden. De plan­
ten en dieren vervullen de rol van katalisator op de invloed die het 
klimaat uitoefent. De moeilijk te benaderen opbouw, afbraak en be­
weging van organische stoffen speelt bij de pedogenese — zowel onder 
natuurlijke omstandigheden als bij het gebruik van de grond voor 
cultuurgewassen — bij het onderzoek naar de actuele bodemvor­
mingsprocessen een beslissende rol. 

Het is op deze plaats, dat ik het grote belang van een goede kennis 
van de bodemvormingsprocessen wil onderstrepen. De plantenwor-
tel, die de taak heeft water en voedsel te leveren aan de bovengrondse 
slokop, die hij bovendien voor ter aarde storten moet behoeden, ter­
wijl hij zich bovendien nog zorgen moet maken om zelf niet aan kou­
de, hitte, uitdroging, zuurstofgebrek of te veel licht te gronde te gaan, 
eist een gerieflijke bodem als woning. Om hem die te verschaffen, om 
te weten welke omstandigheden daar heersen en om die omstandig­
heden zo gunstig mogelijk te kunnen maken, dienen we de processen 
die zich daarin afspelen nauwkeurig te kennen. Hierbij moet de 
mens om een zo hoog mogelijke produktie te bereiken, regelend op-


17 

treden. Daarom kan de activiteit van de mens, zeker in ons land, 'tot 
één van de belangrijkste bodemvormingsfactoren beschouwd wor­
den. Men schat, dat in ons land een kleine miljoen ha door toedoen 
van de mens is veranderd. Daarvoor heeft men zo ongeveer 10 mil­
jard m3 grond op de schop of in de baggerbeugel gehad, (DE VISSER 
(1958). De moderne mens heeft machtsmiddelen ter beschikking zoals 
kunstmest om de chemische bodemvruchtbaarheid te bevorderen en 
cultuurtechniek om de fysische toestand te verbeteren. Een belang­
rijk deel van onze Nederlandse gronden wordt derhalve steeds meer 
'man made soils'. 

Tenslotte staan we nog een moment stil bij de bodemvormende 
factor tijd. De kwantitatieve en kwalitatieve betekenis van tijd kun­
nen zeer verschillen. De oudste min of meer intakte bodems zullen 
1 à 2 miljoen jaren oud zijn. Soms is na één jaar echter reeds een ge­
weldige verandering in de grond opgetreden, soms liggen gronden 
duizenden jaren onveranderd. Voor ons, praktische bodemkundigen 
is het van groot belang om te weten hoe lang het duurt, voordat een 
bodemverbeterende maatregel de vereiste resultaten zal afwerpen en 
wat er gedaan of nagelaten moet worden om het gunstige proces snel­
ler te laten verlopen. Als hulpwetenschappen treden hier de geologie, 
geomorfologie, het C14 onderzoek en de palynologie op. 

Wanneer wij nu de ontwikkeling van de bodemkunde verder trach­
ten te volgen, dan treft ons het weer relatief afnemen van het ge­
bruik van het woordje 'bodem'. In tegenstelling tot wat U misschien 
van mij zou verwachten, juich ik dit van ganser harte toe. Er zijn 
hiervoor namelijk mijns inziens twee belangrijke redenen aan te wij­
zen, waarover we ons alleen maar kunnen verheugen. 

Wanneer we de titels van de publikaties van de medewerkers van 
de Stichting voor Bodemkartering nagaan, dan blijkt, dat na 1956 
het woord 'grond' weer sterk in betekenis toeneemt. Terwijl de fre­
quentieverhouding' tussen 'grond' en 'bodem' in 1951 nog 1:2.2 is, is 
ze van 1957 t /m 1959 1:1.5 en loopt ze van 1960 t /m 1965 op tot 1:1. 

Enerzijds zien wij als een oorzaak het feit, dat de bodemkunde na 
de stormachtige ontwikkeling in een bezinningsstadium is gekomen, 
waarin ordening, met name classificatie en naamgeving steeds be­
langrijker worden. Het stadium van de grote naamsverwarring ligt 
vermoedelijk achter ons. Universele, algemene en specialistische clas­
sificaties beginnen zich te ontwikkelen. Het sollen met de naam voor 
een grond, zoals bij ons met die van een heidepodzol, die, zoals Bu-
RiNGH43) vermeldt, in de laatste 100 jaar wel met een dertigtal ver­
schillende namen is aangeduid — men zou dit zeer terecht met pod-
sollen kunnen aanduiden —, is voorbij. Verwarring en misverstanden 
over aanduidingen van gronden nemen internationaal gezien, af. 
Aan de 7th Approximation41) en onze Nederlandse classificatie44) 
met de zo goed mogelijk gedefinieerde bodemeenheden en de daarbij 
ontworpen namen hebben we sinds enige jaren een stevig houvast. 


18 

De bodemkunde kan men hierdoor, zij het wat laat, als een volwassen 
wetenschap beschouwen, die bezig is in eigen huis orde op zaken te 
stellen. 

Onze eigen nieuwe bodemclassificatie44) nu onderscheidt deels op 
oude en deels op geheel nieuwe indelingsprincipes berustende klas­
sen van gronden. Nieuwe namen waren hierbij nodig. Men heeft op 
dit punt de gelukkige ingeving gevolgd, een aantal, soms vrijwel ver­
geten begrippen opnieuw te introduceren en in een systematisch stel­
sel van naamgeving in te passen. Zo werd naast een term als 'brik' ook 
weer het oude woord 'aarde', nu in de dialectische vorm 'eerd', op-
gedolven en gebruikt voor de benoeming van de orde van eerdgron-
den en de suborde der eerdveengronden. Deze snel ingeburgerde na­
men zijn bezig het gebruik van het woord 'bodem' voor een deel in te 
perken. 

Anderzijds is er een andere, zo mogelijk nog meer verheugende, 
oorzaak van de achteruitgang van het gebruik van het woord'bodem', 
namelijk de ook in de praktische wetenschappen steeds veldwinnen­
de popularisering. De laatste 10 jaar heeft men ingezien, dat een 
overdreven gebruik van het woord 'bodem' de direkte voorlichting 
aan de boer, die nog steeds vreemd tegenover het woord'bodem'staat, 
benadeelt. Er is een duidelijk streven van bodemkundigen merkbaar 
om van hun boven de aarde verheven troon naar de begane grond af 
te dalen, eenvoudiger taal te spreken om zo de boeren beter iets te 
kunnen zeggen. 

Het is gebruikelijk dat men bij het aanvaarden van een taak een 
lijn tracht aan te geven waarlangs men zich voorstelt dat onderwijs 
en onderzoek zich zullen gaan ontwikkelen. Was dit in vroegere ja­
ren reeds een hachelijke onderneming, naarmate de ontwikkeling 
sneller gaat en de mogelijkheden groter worden, wordt een dergelijke 
prognose steeds moeilijker. Niettemin zie ik enige lijnen voor mij. 

De regionale bodemkunde ontwikkelde zich van een geomorfolo-
gisch-landschappelijk ingestelde wetenschap naar een meer pedolo-
gisch-morfometrische richting. Vroeger was de kaartlegenda tevens 
bodemclassificatie. De genoemde ontwikkeling liep parallel met het 
opkomen van het besef, dat een kaartlegenda slechts het maken van 
een bodemkaart regardeert en een landschappelijk uittreksel is van 'n 
aantal bodemclassificatie-eenheden. Aan een bodemclassificatie moet 
de eis worden gesteld dat ze ook haar diensten kan verlenen aan de 
andere richtingen in de bodemkunde. Een belangrijk vraagstuk, men 
mag wel zeggen een eeuwig strijdpunt, is de kwestie waarop de gron­
den worden geklassificeerd; op basis van vooral de morfometrie van 
het profiel of op basis van de processen die in de grond plaatsvinden. 
Van beiden komen voorbeelden voor. De Amerikaanse41) en ook de 
Nederlandse44) classificaties zijn voorbeelden van de eerste, de Duit­
se45) en Russische46) van de tweede. Het eerste systeem deelt de gron­
den in naar een min of meer statische toestand, die ontstaan is na in-


19 

werking van bodemvormende processen, die vaak niet meer aktueel 
zijn; h*et tweede tracht in te delen naar de processen die zich in de 
grond afspelen. 

Naar ons idee zijn de huizen, waarin zich de verschillende proces­
sen afspelen van minder belang dan de processen zelve. Waarschijn­
lijk is classificeren naar processen belangrijker dan classificeren naar 
profielen, maar er staat tegenover dat dit ook veel moeilijker is. Niet­
temin acht ik dit de richting die de bodemkunde opgaat en verder 
op zal moeten gaan om nieuwe successen te bereiken. De ontwikke­
ling van de specialisaties van de veldbodemkunde als bodemmicro-
en -macromorfologie, chemische bodemgenese, mineralogie van de 
verwering, onderzoek aan bodemprofielen met gemerkte stoffen, 
chemisch onderzoek in situ met behulp van bestraling, het moeilijke 
onderzoek van de organische stof, palynologie van fossiele en actuele 
bodems, plantensociologie en ecologie, dit alles wijst in de richting 
van het vergaren van meer kennis in de processen der bodemvor­
ming. Ieder die weet met hoeveel moeite het morfometrische systeem 
tot stand is gekomen en welke grote hiaten daarin nog voorkomen, 
beseft dat het nog geruime tijd kan vergen vooraleer een goed slui­
tend classificatiesysteem naar bodemvormingsprocessen zal kunnen 
worden opgesteld. 

Een diepergaande bestudering van vooral de fysiologische relatie 
tussen plantenwortel en bodem en van de gebeurtenissen met die­
zelfde plantenwortel na zijn afsterven, zijn eveneens onontbeerlijk. 

De golf van pedogenetische publikaties die EDELMAN37) voorspelde 
in aansluiting op de geogenetische van 1945-1955 is vooral een golf 
van morfometrisch getinte publikaties geweest. Pas wanneer we na 
de recente afsluiting hiervan door DE BAKKER en SCHELLING44) met 
een 'bodemclassificatiesysteem, betreffende de hogere categorieën' in 
de eerstvolgende 10 jaar vooral publikaties op fysisch, chemisch en 
biologisch, pedogenetisch gebied mogen begroeten, zal de regionale 
bodemkunde aan de verwachtingen hebben voldaan. / 

Naast andere gronden zullen vooral de alluviale gronden in de be­
langstelling staan, terwijl de bodemvormingsprocessen die met de 
activiteit van de mens samenhangen, naar traditie op ons laborato-

' r ium voorrang zullen hebben boven andere. 
Ik hoop dat de grondbeginselen van het boven ontwikkelde pro­

gramma tegen de achtergrond van de geschetste ontwikkeling van de 
bodemkunde en de toekomstige behoeften van onze landbouw in 
goede aarde zullen vallen. Moge zij zo de vaste bodem gaan vormen 
voor bodemkundige studies die zullen bijdragen tot een verdere ver­
hoging van de landbouwproduktie. 

Op de bovengeschetste wijze hoop ik dat het mij gegeven zal zijn 
een deel van de omvangrijke en uiterst belangrijke kennis van onze 
voorganger EDELMAN door te geven en verder te ontwikkelen. Het is 
niet teveel gezegd, dat dankzij EDELMAN, Nederland in de wereld van 


20 

de bodemkunde een vooraanstaande plaats inneemt. De prestatie om 
dit te bereiken is zeer groot geweest voor één man en zal in de toe­
komst door een groep van zijn leerlingen moeten worden volbracht. 
Met volle inzet van mijn krachten hoop ik mij te kunnen wijden aan 
het mij toegevallen deel van dit eervolle werk. 

Zeer geachte toehoorders, 
Aan Hare Majesteit de Koningin betuig ik mijn eerbiedige dank 

voor mijn benoeming tot hoogleraar aan de Landbouwhogeschool. 

Mijne Heren Leden van het Bestuur van de Landbouwhogeschool, 
Gaarne wil ik van mijn erkentelijkheid getuigen voor het vertrou­

wen, dat U in mij stelt door mij te hebben willen voordragen als 
hoogleraar. Ik stel dit vertrouwen op hoge prijs en aanvaard hierbij 
mijn ambt met de verzekering dat ik mijn krachten zal inspannen 
om deze functie op een goede en waardige manier te vervullen. 

Dames en Heren Hoogleraren, Lectoren en Docenten, 
Het is voor mij een voorrecht in Uw kring te worden opgenomen. 

Met velen Uwer hoop ik nader contact te leggen om in gezamenlijk 
overleg de opleiding van de studenten op zo doeltreffend mogelijke 
wijze ter hand te kunnen nemen. 

Zeer gewaardeerde Bakker, 
Door de snelle opeenvolging van gebeurtenissen is het in Amster­

dam nooit tot een officiële ambtsaanvaarding gekomen. Het jaar dat 
ik naast jou op het Fysisch-Geografisch Laboratorium in Amsterdam 
werkzaam geweest ben, is voor mij van vérstrekkende betekenis ge­
weest. Diepgaand kennis te nemen van de meest moderne ontwikke­
ling van de fysische geografie en mede te werken aan het dienstbaar 
maken van de bodemkunde aan dit vak, gaf mij een grote voldoening. 
Vanaf deze plaats gevoel ik behoefte je mijn persoonlijke dank over 
te brengen voor de collegiale en vriendschappelijke ontvangst en sa­
menwerking in Amsterdam. 

Gaarne wil ik je vragen ook mijn dank aan de Universiteit van Am­
sterdam over te brengen voor het vertrouwen in mij gesteld bij mijn 
benoeming tot hoogleraar in de fysische geografie en de bodemkunde 
aldaar en hun bereidwilligheid mij na zo korte tijd weer af te staan 
aan de Landbouwhogeschool te Wageningen. Deze dank kan ik wel­
licht het beste tot uitdrukking brengen door het onderhouden van 
een nauw contact van onze afdelingen, die, zoals duidelijk geworden 
zal zijn uit het voorafgaande, vele gemeenschappelijke aanrakings­
punten bezitten. De eerste stappen zijn daarvoor reeds gezet, hetgeen 
tot voldoening stemt. Ik verzeker jou en je vrouw dat voor ons mijn 
Amsterdamse periode, kort doch intensief, een blijvende herinnering 
achterlaat. 


21 

Aan de medewerkers en het personeel van het Laboratorium in 
Amsterdam bewaar ik zeer aangename herinneringen en ik hoop met 
enigen van U het wetenschappelijk en vriendschappelijk contact te 
kunnen voortzetten. 

Joop, op deze plaats past ook een woord van dank aan jou en je 
vrouw voor alle steun in de afgelopen jaren. Ik verlang ernaar om, 
teneinde gestalte aan deze dank te geven, krachtig te streven naar de 
mogelijkheid dat het duo PONS-WIGGERS een nieuwe serie toe kan voe­
gen aan hun vroegere publikaties van gemengd fysisch geografisch-
bodemkundig karakter. 

Mevrouw Edelman, 
Wij beschouwen het als een groot voorrecht met U als vrienden te 

mogen omgaan. Uw belangstelling en vriendschap is voor ons tot gro­
te steun geweest bij onze terugkomst in Wageningen. 

Als nieuwbenoemde hoogleraar in de regionale bodemkunde 
wordt ik als de opvolger van Uw man beschouwd. Naar het mij voor­
komt is dit echter enigszins ten onrechte, want niet alleen ikzelf, 
maar een groep bodemkundigen staat gereed om zijn werk te vervol­
gen en verder uit te bouwen. 

Wij hopen het contact met U nog lang te kunnen voortzetten, niet 
in het minst omdat alleen op die manier het mogelijk zal zijn met U, 
die zozeer is en was betrokken bij de ontwikkeling van de regionale 
bodemkunde, nog vele malen van gedachten te kunnen wisselen over 
de ideeën van U en wijlen Uw man, die voor ons allen zo'n lichtend 
voorbeeld is. 

Mijne Heren Collega's in de bodemkunde, 
In het voorgaande hebt U enkele malen kunnen beluisteren dat ik 

mij van een nauwe samenwerking zeer veel voorstel voor de ontwik­
keling van de bodemkunde. Een gemeenschappelijk doel bindt ons 
en ik vertrouw, daarin gesteund door het contact dat wij reeds moch­
ten hebben, dat wij in een nauw samenwerkend team, door weten­
schap en vriendschap verbonden, ons vak verder zullen kunnen ont­
wikkelen, zodat wij de weg zullen kunnen vervolgen, die onze voor­
gangers met zoveel succes hebben bewandeld. 

Waarde Buringh en Doeglas, 
Mijn zeer hartelijke dank geldt jullie, die mijn intrede op ons La­

boratorium zozeer vergemakkelijkt hebben. De ondervonden mede­
werking en vriendschap wekt het vertrouwen voor een hechte samen­
werking in de toekomst. Onze vakgebieden zijn zo nauw verbonden, 
dat alleen op deze manier verdere ontwikkeling mogelijk is. 

Dames en Heren van het Laboratorium voor Regionale 
Bodemkunde, 

Vanzelfsprekend en snel werd ik door U allen in de prettige sfeer 


22 

van ons Laboratorium opgenomen. Ik acht deze sfeer noodzakelijk 
om in teamverband onderwijs en wetenschap op efficiënte wijze te 
kunnen dienen. 

Waarde Hoeksema, 
Op deze plaats past een woord van dank voor de moeite die je je ge­

troost hebt om het onderwijs in de regionale bodemkunde voort te 
zetten tijdens en na de ziekte en het overlijden van EDELMAN. Dankzij 
jouw bemoeiingen is geen stagnatie opgetreden in het onderwijs in 
de regionale bodemkunde. 

Dames en Heren Studenten, 
Reeds zijn wij geen vreemden meer voor elkaar. Naast de beoefe­

ning van ons geliefde vak zie ik als de aantrekkelijkste zijde van mijn 
nieuwe functie het contact met jonge mensen. Behalve over het vak 
stel ik mij voor ook op ander terrein met U van gedachten te wisselen 
en aan Uw uitingen deel te nemen. 

De regionale bodemkunde is een boeiende wetenschap, die de jon­
ge onderzoeker zeer intensief kennis doet maken met de problemen 
van een landstreek en hen een goede mogelijkheid biedt te helpen 
met het oplossen ervan. In Nederland met zijn grote bevolkingsdruk 
is men genoodzaakt zich met het schaarser wordende goed, de bodem, 
steeds intensiever bezig te houden. Al doende leert men en dit ver­
klaart de grote vlucht van de bodemkunde in ons land en de vér­
gaande specialisatie ervan. Het is ook de oorzaak van het feit, dat wij 
geroepen zijn andere landen hulp te bieden op dit terrein en hiertoe 
ook in staat zijn door onze Wageningse opleiding. 

Diegenen onder U, die naar geest en lichaam zich aangetrokken 
voelen tot de bodemkunde, wacht een fascinerend arbeidsveld in bin­
nen- en buitenland. Het zal mij een grote voldoening zijn U bij de, 
studie ervan te mogen begeleiden. 

Ik heb gezegd. 


23 

AANHALINGEN AARDE, GROND EN BODEM 

1. MULDER, G. J., 1860. De scheikunde van de bouwbare aarde. 4 delen. Kramers. Rot­
terdam. 

2. Prof. J . VAN BAREN, in 1917 benoemd tot hoogleraar in de delfstofkunde en aardkunde. 
De agrogeologie werd door hem als facultatief vak gegeven. De leeropdracht agrogeolo-
gie werd dus eigenlijk voor het eerst pas ingesteld in 1933 aan de Landbouwhogeschool, 
toen prof. dr. C. H. EDELMAN de leeropdracht mineralogie, petrografie, geologie en 
agrogeologie ontving. 

3. Landbouw-scheikunde, een kunstterm die reeds in 1846 door STARING gebruikt wordt in : 
Overzicht der Landbouwscheikunde voor Nederlanders. Zwolle. 

4. Geoderma. International Journal of Soil Science. Elsevier, Amsterdam. De eerste afle­
vering van dit tijdschrift verschijnt in dit najaar. 

5. KOENEN, M . J . - J . ENDEPOLS, 1942. Verklarend handwoordenboek der Nederlandse 
Taal. 20e dr., Wolters, Groningen. 

6. Woordenboek der Nederlandse Taal, Supplement dl. L, Leiden, 1956. Kol, 246. Zie 
tevens: Der Grosze Duden, VIL Etymologie, Mannheim, 1963, p. 141 : " Im eigentliche 
Sinn bezeichnet das wort die Erde als Stof ". 
VRIES, J . de, 1958. Etymologisch Woordenboek, Spectrum, Utrecht. 

1963. Nederlands Etymologisch Woordenboek, Leiden. 
7. Brusselse aarde : naam voor een schuurmiddel, kalkrijke loss, waarschijnlijk van ouds in­

gevoerd uit de omgeving van Brussel. 
8. VAN DEN vos REINAERDE, 1962. Dr. L. M. VAN DIS, Wolters, Groningen. 

Vers 1163-1165 
9. Vers 465. 

10. Vers 2393. 
11. Statenbijbel, 1637. Van Ravesteyn, Leiden. 
12. Marcus 4 :5 , 6. 
13. TEENSTRA, M. D., 1835. De landbouw in de kolonie Suriname. Groningen. 

TEENSTRA verdeelt in 1835 op een zeer praktische manier de gronden van de kustvlakte 
van Suriname in 6 hoofdsoorten, namelijk: de kleiaarde of aluinaarde, de veenaarde en 
humus, de kalkaarde, de zandaarde, de kiezel- of steenaarde en tenslotte de gemê­
leerde of tuinaarde. 

14. EDELMAN, C. H., 1941. Studiën over de bodemkunde van Nederlandsch Indië. LEB-
fonds Publikatie No. 24. Wageningen. 

14a.De zeer schaarse aanduidingen, die er van de 14e tot 17e eeuw zijn over het gebruik van 
het woord 'grond' in de betekenis van grond wijzen sterk in deze richting. Het Midden­
nederlands Woordenboek I I geeft in kolom 2175 : "Op eenen berch soo hooch, daer die 
grontof issoo drooch" (Van Vrouwen ende van minnen, 14e/15eeeuw) een mooi voor­
beeld. Duidelijk wordt schraal, droog zand bedoeld. 

15. Het is moeilijk om de Statenvertaling van 1637 in dit opzicht als middel voor datering 
te gebruiken. De Statenvertaling is deels afgeleid van in de late middeleeuwen gemaakte 
vertalingen, zoals in 1477 nog bv. de Delftse vertaling. Men gebruikte in de middel­
eeuwen het woord 'grond' nauwelijks voor grond. Het is daarom zeer zeldzaam, zowel 
in de laat-middeleeuwse en vroeg-renaissance literatuur, als in deze vertalingen. De 
vertalers van de Statenbijbel kunnen uit ontzag voor de inmiddels reeds met een religie-
euze betekenis geladen woorden, zoals daar met 'aarde' zeker alle aanleiding toe was, 
dit oude woord 'aarde' zijn blijven gebruiken zonder het, misschien in de 17e eeuw reeds 
in zwang gekomen woord grond, in de vertaling van 1637 in te voegen. 

16. FRANCO, VAN BERKHEY, J . LE, 1779. Verhandeling over het nationaal gebruik der turf-
of houtassche in Holland (of onderzoek in hoeverre dezelve tot algemeen voordeel al of 
niet, in onze provinciën, nuttig is). Yntema en Tieboel, Amsterdam. 

17. BLOM, A., 1786. Verhandeling van de Landbouw in de Colonie Suriname. Groningen. 
ANONYMUS, 1767. Hedendaagse Historie of Tegenwoordige Staat van Zuid-Amerika, 
2 delen. Amsterdam. 

18. ACKER STRATINGH, G., 1839. Over den veendamp. Voorgelezen in het Natuurkundig 


24 

Genootschap te Groningen in November 1839. Vriend des Vaderlands. 
19. Slechts die werken van STARING, die betrekking hebben op aardkunde en bodemkunde 

in het algemeen zijn overgenomen uit de lijst van PELT LEGHNER (in: Dr. W. C. H. STA­
RING gehuldigd op zijn honderdsten geboortedag, 5 October 1908, pp. 89-129. Van 
Langenhuysen, VGravenhage). 
STARING, W. G. H., 1833. Specimen academicum inaugurale de geologia patriae. Lei­
den. 

1837. Brief omtrent het geologisch merkwaardige in het Oostelijke van het 
Quartier van Zutphen. Algemeene Kunst- en Letterbode. 1837. 

1838. Verslag der Geologische Commissie belast met de onderzoekingen in de 
omstreken van Eibergen. Vriend des Vaderlands 13 (1838), pp. 141-157. 

1844. De aardkunde en landbouw van Nederland. Zwolle. 
1844. ProefeenerNederlandschekunstspraak (terminologie) voor de aardkunde 

of geologie. Deventer. 
1844. Aanteekeningen betreffende de aardkunde van Nederland. Algemeene 

Kunst- en Letterbode 1844-1, pp. 339-356. 
1845. De aardkunde van Twente. Zwolle. 
1846. De aardkunde van Salland en het Land van Vollenhove. Zwolle. 
1846. Overzicht der Landbouw-scheikunde voor Nederlanders. Zwolle. 
1847. Over de geologie van Overijssel. Alg. jaarl. versl. v.d. Directeur der Over-

ijsselsche Vereeniging tot ontwikkeling van Provinciale Welvaart. Zwolle 1847, p . 14. 
1848. De landbouw op de Nederlandsche zandgronden. Mededeelingen der 

Overijsselsche Vereeniging tot ontwikkeling van Provinciale Welvaart. 1848. Geldersche 
Maatschappij van Landbouw 1848. I. Landbouw Courant, 1848-32. 

1848. De landbouw op de Nederlandsche zandgronden, in zijn voormaligen, 
tegenwoordigen en toekomstigen toestand. Arnhem. 

1849. Vriend van den Landman, 1849, pp. 283-333. 
1853. De veenen in Nederland. Verhandelingen der Commissie voor de geolo­

gische kaart van Nederland, deel I, p . 57-102. 
1853. Over de gesteldheid van de bodem van het Haarlemmermeer. Versl. 

Meded. Kon. Akad., Afd. Nat., I, 1853, p . 148. 
1853. De geologie van Nederland. Handleiding voor de bezigtigers der ver­

zameling, welke op het Paviljoen te Haarlem bijeen gebracht is door de Commissie, 
belast met het vervaardigen eener geologische kaart en beschrijving van Nederland. 
Haarlem. 

1854. Het eiland Urk, volgens den Hoogleraar P. HARTING, en het Nederlandsch 
diluvium. Verhandelingen der Commissie voor de geologische kaart van Nederland, 
deel I I , pp. 157-185. 

1854. Verslag van de Commissie belast met het vervaardigen eener geologische 
beschrijving en kaart van Nederland. 
Verslag aan de Minister van Binnenlandse Zaken, 5 pp. 

1855. Het dalen van den bodem in Nederland, uit het oogpunt der geologie be­
oordeeld. Versl. Meded. Kon. Akad., Afd. Nat., 1855, I I I , pp. 101-103,147-165. 

1856. De keijen onzer heidevelden. Album der Natuur 1856, p. 107. 
1856. Landbouw en grondsgesteldheid van het Vaderland. Almanak voor den 

Landman, 1856, p . 70. 
1856. De bodem van Nederland. De zamenstelling en het ontstaan der gronden 

in Nederland ten behoeve van het algemeen beschreven. Deel I . Haarlem. 
1858. Voormaals en Thans. Opstellen over Neêrlands grondgesteldheid. Haar­

lem. 
1860. Over de voormalige vereeniging van den Boven-Rijn met de Boven-Maas. 

Vesl. Meded. Kon. Akad., Afd. Nat., 1860, X, pp. 104 e.v. 
1860. Over den bodem van het Nieuwediep. Notulen en Verhandelingen van 

het Koninklijk Instituut van Ingenieurs, 's-Gravenhage, 1859-1860, p. 200. 
1860. Overzigt van hetgeen er voor de geologie van Nederland verricht is en 

wat nog te verrigten valt. Haarlem 1860. 


25 

STARING, W. C. H., 1860. Toestand van het geologisch onderzoek van Nederland. Alge-
meene Kunst- en Letterbode 1860, No. 49 en 50. 

1860. De bodem van Nederland. De zamenstelling en het ontstaan der gronden 
in Nederland ten behoeve van het algemeen beschreven. Deel I I . Haarlem. 

1863. Over diatomeën in den bodem van Nederland. Versl. Meded. Kon. Akad. 
Afd. Nat., 1863, XV, p . 55. 

1863. De zeekleigronden. Tijdschrift uitgegeven door de Vereeniging voor 
Volksvlijt, 1863, p . 111. 

1863. De studie der geologie in Nederland. De Gids, 1863-4, p. 193. 
1864. Overeenstemming van bodem en bebouwing. Tijdschrift uitgegeven door 

de Vereeniging voor Volksvlijt. 1864, p . 320. 
— 1866. Het zanddilivium van Noord-Duitsland, Nederland en België. Versl. 
Meded. Kon. Akad., Afd. Nat., 2e r., I, 181-193. 

1867. Het zakken van den bodem. Volksalmanak van de Maatschappij tot Nut 
van het Algemeen 

1877. Ijzererts in Nederland. Eigen Haard, 1877, 30. 
20. KOENEN, M . J . - J . ENDEPOLS, 1960. Verklarend handwoordenboek der Nederlandse 

taal. 25e dr., Wolters, Groningen. 
21 . Genesis 4 :11 . 
22. Genesis 3:23; 4:12. 
23. BAREN, J . VAN, 1908. De bodem van Nederland. Deel I. 1927. De bodem van Neder­

land. Deel I I , Van Looy, Amsterdam. 
24. EDELMAN, C. H., 1950. Inleiding tot de bodemkunde van Nederland. Noord-Hollandse 

Uitg. Mij., Amsterdam. 
25. Stichting voor Bodemkartering, 1965. De bodem van Nederland. Pudoc, Wageningen. 
26. Beknopte lijst van kaarten waarop de geologische (aardkundige) en/of bodemkundige 

gesteldheid van Nederland als geheel is weergegeven. 
OMALIUS D'HALLOY, J . J . D' . 1823. Observations sur un essai de carte géologique de 
la France, des Pays Bas et des contrées voisines. Annales des Mines. 
OMALIUS D'HALLOY, J . J . D'. 1828. Mémoires pour servir à la description géologique 
des Pays Bas, de la France et de quelques contrées voisines. Namur. 
STARING, W. C. H., 1844. Proef eener geologische kaart der Nederlanden, 1:800.000 
Groningen. 
STARING, W. G. H., 1856. Overzigt van de Veenen in Nederland. In : De bodem van 
Nederland, deel I. 1:1.450.000. 
STARING, W. C. H., 1860. Geologische kaart 1:500.000. In : De bodem van Neder­
land, deel I I . 
STARING, W. C. H., 1858-1870. Geologische kaart van Nederland. 1:200.000. Top. 
Bureau, Haarlem. 
STARING, W. C. H., 1860. Schoolkaart voor de Natuurkunde en de Volksvlijt van 
Nederland. Haarlem. 
STARING, W. C. H., 1868. Landbouwkaart. 1:500.000. In : Huisboek voor den 
Landman. 
STARING, W. C. H., 1889. Geologische kaart van Nederland, 2e dr., 1:200.000. Top. 
Inr. 's-Gravenhage. 
Geologische Dienst en Geologische Stichting. 1925-1951: Geologische kaart van 
Nederland, 1:50.000. 1947: Kleine geologische overzichtskaart van Nederland, 
1:600.000. 1951 : Geological map of the Netherlands (simplified), 1:500.000. Vanaf 
1964: Geologische kaart van Nederland, 1:50.000. 
Geol. Mijnb. Gen. Ned. Kol./Kon. Ned. Geol. Mijnb. Gen. Geologische kaart van 
Nederland, 1:200.000, 1936-1953. 
OOSTING, W. A. J., 1937. Geologische kaart van Nederland, 1:800.000. 
EDELMAN, C. H., 1950. Voorlopige bodemkaart van Nederland, 1:400.000, in: 
EDELMAN, C. H . Inleiding tot de bodemkunde van Nederland. 
Stichtig voor Bodemkartering. 1960. Bodemkaart van Nederland, 1:200.000. Benne-
kom. 


26 

Atlas van Nederland. Vanaf 1961. Geologische en bodemkundige kaarten 1:600.000 
en 1:200.000. " 
Stichting voor Bodemkartering. Vanaf 1964. Bodemkaart van Nederland, 1:50.000. 
Bennekom. 
BAKKER, H. DE en J . SCHELLING, 1966. Globale bodemkaart van Nederland, 
1:1.000.000. In : BAKKER, H. DE en J . SCHELLING, Systeem van bodemclassificatie 
voor Nederland. Pudoc, Wageningen. 

27. ACKER STRATINGH, G. en I. A. SMIT VAN DER VEGT, 1837. Kaart van de provincie 

Groningen met aanduiding van de grondgesteldheid en de waterstand en vele, voor de 
geschiedenis van haren bodem belangrijke bijzonderheden. Schaal 1:110.000. 

28. OUSTING, W. A. J., 1936. Bodemkunde en bodemkartering in hoofdzaak in Wage­
ningen en omgeving. Diss. Wageningen. Veenman, Wageningen. 

29. ENGELHARDT, J . H., 1944. Kennis van de grond, 4e druk J . B. Wolters, Groningen. 
GROENEVELD, J . Kennis van de Grond, Grondbewerking en Grondverbetering. Tjeenk 
Willink, Zwolle. 
VEENSTRA, G., 1947. Bodemkunde. Tjeenk Willink, Zwolle. 

30. EDELMAN, C. H., 1956. De toekomst van de bodemkartering in de eerstvolgende vijfenr 
twintig jaar. Redevoering uitgesproken bij zijn aftreden als directeur van de Stichting 
voor Bodemkartering, op 31 maart 1955. Boor en Spade, VIII , pp. 2-7. 

31. Enige literatuur betrekking hierop hebbende : 
BEMMELEN, J . M. VAN, 1863. Bouwstoffen tot de kennis van de Heigronden der pro­
vincie Groningen. In: MULDER, G. J . Scheikundige verhandelingen en onderzoe­
kingen, deel 3, 2e stuk. 
BEMMELEN, J . M. VAN, 1886. Bijdrage tot kennis van den alluvialen bodem in Neder­
land. I I I . De samenstelling en vorming van de zure gronden in het Nederlandse al­
luvium. Verh. Kon. Akad. Wet., Afd. Nat., 25, p. 33. 
HISSINK, D. J., 1935. De bodemkundige gesteldheid van de achtereenvolgens inge­
dijkte Dollardpolders. Bijdrage tot de kennis van het verouderingsproces van de zwa­
re zeekleigronden. 
Versl. Landbouwk., Onderz., no. 41B, pp. 47-172. 
HISSINK, D. J., 1938. Twintig jaar bodemkundig onderzoek (1916-1936), tien jaar 
Bodemkundig Instituut (1926-1936). Groningen. 
HISSINK, D. J., 1954. De humus en stikstofgehalten van de ingepolderde gronden in 
de voormalige Zuiderzee. Van Zee tot Land, no. 10. Zwolle. 
MASCHAUPT, J . G., 1933. De cultuurgronden op IJsselmonde. Versl. Landbouwk. 
Onderz., 39A, pp. 475-521. 
MASCHAUPT, J . G., 1947. Opmerkingen over de ontkalkingssnelheid van Nederlandse 
zeekleigronden. 
Landbouwk. Tijdschr., 64. pp. 372-377. 
ZUUR, A. J., 1932. Over de ontzilting van den bodem in den Andijker proefpolder. 
Mededeling 2, Comm. van Advies omtrent Landbouwtechnische Aangelegenheden 
betreffende de Proefpolder nabij Andijk. pp. 185-275. 
ZUUR, A. J., 1936. Over de bodemgesteldheid van de Wieringermeer. 's-Gravenhage. 
ZUUR, A. J., 1939, Bodemvorming in Nederland uit jonge zeeafzettingen. 
Tijdschr. Kon. Ned. Aardr. Gen., LVI, pp. 62-80. 
ZUUR, A. J., 1951. Onstaan en aard van de bodem van de Noordoostpolder. Van Zee 
tot Land, no. 1, Zwolle. 
ZUUR, A. J., 1961. Initiële bodemvorming bij mariene gronden. 
Meded. v.d. Landbouwhogeschool en de Opzoekingsstations van de Staat te Gent, 
26, no. 1. 

32. OSSE, M. J . M., 1959. Professor Dr. Ir. EDELMAN 25 jaar hoogleraar aan de Landbouw­
hogeschool (1933-1 oktober 1958). Boor en Spade X, pp. 1-19. 

33. HESLINGA, M. W. en A. J . WIOGERS, 1966. Over de betekenis van EDELMAN voor de 
geografie. 
Tijdschr. Kon. Ned. Aardr. Gen., 2e reeks, LXXXIII , pp. 3-15. 

34. EDELMAN, C. H., 1952. Enige ongewone aspecten van de bodemkunde. Boor en Spade 


27 

V, pp. 184-193. 
35. BENNEMA, J., 1965. Geologie en bodemkunde. Geologie en Mijnbouw, 44, pp. 197-207. 
36. ZONNEVELD, I. S., 1956. Physical ripening of fresh water tidal sediments in the Biesbosch. 

Rapport Vie Congr. de la Science du Sol, Vol. B. pp. 281-290, Paris. 
ZONNEVELD, I. S., 1960. De Brabantse Biesbosch. Een studie van een zoetwatergetijden-
delta. Bodemkundige Studies, no. 4, Stichting voor Bodemkartering, Wageningen. 

37. EDELMAN, C. H., 1953. De gedachtengang bij de bodemkartering. Boor en Spade VI , 
pp. 1-7. 

38. EDELMAN, C. H., 1957. De betekenis van de geomorfologie voor de bodemkunde. 
Tijdschr. Kon. Ned. Aardr. Gen., 2e reeks, Deel LXXIV, pp. 257-262. 

39. JUNGERIUS P. D., 1964. De betekenis van de bodemkunde voor de geomorfologie. Open­
bare les. Universiteit van Amsterdam op 27 oktober 1964. 

40. BUNTING, B. T., 1965. Geography of Soils. London. 
41. Soil Survey Staff, 1960. Soil Classification; a comprehensive system; 7th Approximation. 

U.S.D.A., Washington. 
42. VISSER, A. DE, 1958. Kunstmatige gronden in Nederland. Boor en Spade IX, pp. 135-

141. 
43. BURINGH, P., 1966. Van heidegrond tot haarpodzolgrond. Naamsverwarring in de Ne­

derlandse bodemkunde. Landbouwkundig Tijdschrift, 78, pp. 14-17. 
44. BAKKER, H. DE en J . SCHELLING, 1966. Systeem van bodemclassificatie voor Nederland. 

De hogere niveau's. With English summary. Pudoc, Wageningen. 
45. MÜCKENHAUSEN, E., 1962. Entstehung, Eigenschaften und Systematik der Böden der 

Bundesrepublik Deutschland. DLG-Verlag, Frankfurt am Main. 
46. IVANOVA, E. N., 1960. Classification of Soils and the Soil map of the USSR. Trans. 

7th Int. Congr. Soil Science. Madison. Wise. U.S.A. Vol. IV, 1960, pp. 77-87. 


