
Blad 27 Oost

Hattem

Uitgave 1966

Bodemkaart

van

Schaal 1:50 000

Nederland

Stichting voor Bodemkartering

Deze Bodemkaart van Nederland wordt uitgegeven in kaartbladen volgens de onderstaande indeling van de Topografische Kaart van Nederland.

De meeste bladnummers omvatten een west- en een oostblad, die afzonderlijk zullen verschijnen.

Bij de bladen behoort een toelichting in boekvorm die soms voor enkele bladen zal worden gecombineerd.

Iedere bodemkaart is ook los verkrijgbaar (gevouwen of ongevouwen) bij de Stichting voor Bodemkartering,

Postbus 10 te Bennekom. Bovendien worden werkbladen uitgegeven. Daarop zijn alle onderscheidingen van de

bodemkaart aangegeven. De kaartvlakken zijn echter niet gekleurd.

Deze werkbladen zijn o.a. bestemd voor gebruikers

die de kaartenheden voor een speciaal doel zouden

willen samenvatten of die bepaalde facetten van de bodemgesteldheid willen bestuderen.

Bodemkaart van Nederland
Schaal 1 : 50 000

Toelichting bij kaartblad 27 Oost
Hattem

Wageningen 1966
Stichting voor Bodemkartering

Druk: G. W. van der Wiel & Co, Arnhem

Presentatie: Pudoc, Wageningen

Copyright: Stichting voor Bodemkartering, Wageningen, 1966

Inhoud

1	Inleiding	9
1.1	Algemeen	9
1.2	Het gekarteerde gebied	9
1.3	Opname en gebruikte gegevens	9
1.4	Karteertechniek en betrouwbaarheid van de bodemgrenzen	10
1.5	De opzet van het rapport	11
1.6	Gebruik van de kaart	11
2	Geologie	13
2.1	Pleistoceen	13
2.1.1	<i>Riss-glaciaal</i>	13
2.1.2	<i>Eemtijd</i>	13
2.1.3	<i>Würm-glaciaal</i>	15
2.2	Holoceen	18
3	Het huidige landschap en zijn afwatering	20
3.1	Inleiding	20
3.2	Het stuwwallenlandschap	20
3.3	Het dekzandlandschap	21
3.3.1	<i>Het reliëfrijke dekzandlandschap</i>	22
3.3.2	<i>Het vlakke dekzandlandschap</i>	22
3.3.3	<i>Het stuifzandlandschap</i>	22
3.4	Het Vechtzandlandschap	22
3.5	Het rivierkleilandschap	22
3.5.1	<i>Het landschap van de stroomruggen</i>	22
3.5.2	<i>Het landschap van de kommen</i>	23
3.5.3	<i>Het landschap van de uiterwaarden</i>	23
3.6	Het mengelgrondenlandschap	23
3.7	De afwatering	23
4	De legenda en de onderscheidingen op de bodemkaart	25
4.1	Indeling van de legenda	25
4.2	Enkelvoudige en samengestelde kaarteenheden	25
4.3	Toevoegingen en overige onderscheidingen	26
4.4	Grondwaterregime en grondwatertrappen	27
5	Algemeen gebruikte indelingen en hun benamingen	29
5.1	Inleiding	29
5.2	De textuurindeling	29
5.2.1	<i>De indeling naar het lutumgehalte</i>	29
5.2.2	<i>De indeling naar het leemgehalte</i>	29
5.2.3	<i>De indeling naar de mediaan van de zandfractie (M50)</i>	30
5.2.4	<i>De benaming van de kaarteenheden naar de textuur</i>	30
5.3	De indeling naar het gehalte aan organische stof	31

5.4	Het koolzure-kalkgehalte en het verloop daarvan in het profiel	33
5.4.1	<i>De indeling naar het kalkverloop</i>	33
5.5	Indeling naar het profielverloop	34
5.5.1	<i>Omschrijving van de profielverlopen</i>	34
5.5.2	<i>Benaming en codering van de profielverlopen</i>	35
5.6	Het bodemprofiel en zijn horizonten	35
5.6.1	<i>Bodemvorming</i>	35
5.6.2	<i>Horizontbenamingen</i>	35
6	Verklaring van de codering en de nomenclatuur	37
6.1	De codering van de enkelvoudige kaarteenheden	37
6.1.1	<i>Codering bij de veengronden, V</i>	37
6.1.2	<i>Codering bij de moerige gronden, W</i>	37
6.1.3	<i>Codering bij de moderpodzolgronden, Y</i>	37
6.1.4	<i>Codering bij de humuspodzolgronden, H</i>	38
6.1.5	<i>Codering bij de dikke eerdgronden (zand), EZ</i>	38
6.1.6	<i>Codering bij de kalkloze zandgronden, Z</i>	38
6.1.7	<i>Codering bij de kalkhoudende zandgronden, Z . . . A</i>	39
6.1.8	<i>Codering bij de rivierkleigronden, R</i>	39
6.1.9	<i>Codering bij de leemgronden, L</i>	40
6.2	De codering van de toevoegingen	40
6.3	De codering van de grondwatertrappen	40
6.4	De codering van de samengestelde kaarteenheden	40
6.5	De nomenclatuur van de kaarteenheden	41
7	Veengronden	43
7.1	De kaarteenheden van de veengronden, V	43
8	Moerige gronden	45
8.1	Bodemvorming in het zand	45
8.2	De kaarteenheden van de moerige gronden, W	45
9	Podzolgronden	47
9.1	Bodemvorming	47
9.1.1	<i>De duidelijke podzol-B</i>	47
9.1.2	<i>De aard van de podzol-B</i>	48
9.1.3	<i>Hydromorfe kenmerken</i>	49
9.2	De dikte van de humushoudende bovengrond	49
9.3	De textuur	49
9.4	De kaarteenheden van de moderpodzolgronden, Y	50
9.5	De kaarteenheden van de humuspodzolgronden, H	50
10	Dikke eerdgronden (zand)	60
10.1	Ontstaan	60
10.2	De kaarteenheden van de enkeerdgronden, EZ	61
11	Kalkloze zandgronden	65
11.1	Kalkloze zandeerdgronden	65
11.2	Kalkloze zandvaaggronden	68
12	Kalkhoudende zandgronden	74
13	Rivierkleigronden	76
13.1	Bodemvorming	76
13.1.1	<i>Vorming van de A1-horizont</i>	76
13.1.2	<i>Hydromorfe kenmerken</i>	76
13.1.3	<i>Koolzure-kalkgehalte en kalkverloopklassen</i>	77
13.2	Indeling naar het profielverloop	77
13.3	Indeling naar de bouwvoorzwarte	77
13.4	De kaarteenheden van de rivierkleigronden, R	77

14	Leemgronden	89
15	Beschrijving van de samengestelde kaarteenheden	90
15.1	Associaties van twee of drie enkelvoudige kaarteenheden	90
15.2	Associaties van vele enkelvoudige kaarteenheden	95
16	De geschiktheid van de gronden voor de landbouw	98
16.1	Inleiding	98
16.2	Beoordeling voor bouwland	98
16.3	De geschiktheidsklassen	98
16.4	Aard van de beperkingen	99
16.4.1	<i>Bij de zandgronden</i>	99
16.4.2	<i>Bij de kleigronden</i>	100
16.5	Beoordeling voor grasland	100
16.5.1	<i>Voorjaarsontwikkeling</i>	101
16.5.2	<i>Groei vertraging in de zomer</i>	102
16.5.3	<i>Draagkracht van de zode</i>	102
16.5.4	<i>Gebruikswaarde</i>	103
	Literatuur	104
Aanhangsel 1	Alfabetische lijst van kaarteenheden met hun absolute en relatieve oppervlakte	107
Aanhangsel 2	Analyse-uitslagen van grondmonsters	110
Aanhangsel 3	Globale geschiktheidsbeoordeling van de voornaamste kaarteenheden voor de akkerbouw	114
3a	In het zandgebied voor zandbouwlandgewassen	
3b	In het kleigebied voor kleibouwlandgewassen	
Aanhangsel 4	Globale geschiktheidsbeoordeling van de voornaamste kaarteenheden voor blijvend grasland	116
Aanhangsel 5	Excursieroute	118

I Inleiding

1.1 Algemeen

De Minister van Landbouw en Visserij heeft de Stichting voor Bodemkartering opgedragen een systematische bodemkaart van Nederland te vervaardigen. Deze bodemkaart wordt uitgegeven in kaartbladen op een schaal 1 : 50 000, volgens de indeling van de Topografische Dienst (titelplaat).

Dit rapport geeft een toelichting bij het blad 27 Oost. Kaart en rapport vormen één geheel en vullen elkaar aan. Beide bronnen moet men raadplegen, als men geïnformeerd wil zijn over de bodemgesteldheid van een bepaald gebied.

De bodemkartering zou niet kunnen worden uitgevoerd zonder de toestemming van landeigenaren en -gebruikers hun percelen te betreden en de boringen uit te voeren. Deze toestemming is steeds door alle betrokkenen welwillend gegeven. Bovendien hebben velen waardevolle inlichtingen over hun ervaringen verschaft. Deze zijn van grote betekenis geweest met name voor de landbouwkundige waardering van de verschillende gronden.

De Stichting voor Bodemkartering en haar medewerkers zijn zeer dankbaar voor deze bereidwilligheid en hulp.

1.2 Het gekarteerde gebied

Kaartblad 27 Oost behoort grotendeels tot de provincie Overijssel. Alleen ten westen van de IJssel komen nog delen van Gelderland voor. Het gebied omvat de volgende gemeenten of delen daarvan:

in Overijssel: Bathmen, Dalfsen, Deventer, Diepenveen, Heino, Hellen-
doorn¹, Holten, Olst, Ommen¹, Raalte, Wijhe, Zwolle¹ en Zwoller-
kerspel;

in Gelderland: Epe, Hattem, Heerde, Oldebroek en Voorst.

1.3 Opname en gebruikte gegevens

Het veldwerk voor dit kaartblad is verricht in 1960 t/m 1963. Kaart en rapport werden samengesteld door A. M. van den Akker, C. Hamming en B. A. Marsman onder leiding van Ir. M. Knibbe. De algemene coördinatie berustte bij Ir. G. G. L. Steur en J. J. Vleeshouwer. Laatstgenoemde heeft ook de redactie van het rapport verzorgd.

Bij het vervaardigen van de bodemkaart is voor een deel gebruik gemaakt van reeds eerder uitgevoerde karteringen (afb. 1).

1 de gemeente Wijhe, opname 1951, schaal 1 : 10 000 (Schelling, 1951)

2 een deel van het Waterschap Salland, schaal 1 : 50 000 (Knibbe, 1957)

3 een deel van het ruilverkavelingsgebied Luttenberg, opname 1961, schaal 1 : 10 000 (Buitenhuis e.a., 1962).

¹ Niet meer dan enkele hectaren

1.4 Karteertechniek en betrouwbaarheid van de bodemgrenzen

Voor de vervaardiging van de kaart zijn boringen tot 120 cm diepte uitgevoerd. Gemiddeld werd één boring per 6 ha verricht. De grenzen van de onderscheiden kaarteenheden konden meestal in het veld vrij

Afb. 1 De belangrijkste, eerder uitgevoerde bodemkarteringen, gelegen binnen de grenzen van kaartblad 27 Oost

E4 Gemeente Wijbe, schaal 1 : 10 000 (1951)

E11 Deel van het Waterschap Salland, schaal 1 : 50 000 (1957)

E17 Ruilverkavelingsgebied Luttenberg, schaal 1 : 10 000 (1961)

nauwkeurig worden herkend aan verschillen in hoogte, begroeiing, bodemgebruik, enz. In deze gevallen zal de op de kaart aangegeven grens dan ook vrij nauwkeurig zijn. Indien de grens tussen twee bodemeenheden evenwel niet duidelijk aan het oppervlak is vast te stellen, kan deze zich op ieder punt tussen twee aangrenzende boringen bevinden. In verband met de opnamedichtheid kan dit een afstand van 200 à 250 m zijn, overeenkomend met 4 à 5 mm op de kaart. Ligt een bodemgrens in zo'n geval toevallig vlak bij een boorpunt en trekt men deze, wegens onbekendheid met de juiste ligging, midden tussen beide boorpunten door, dan kan de onnauwkeurigheid in het veld 100 à 150 m bedragen, hoewel het gewoonlijk minder zal zijn.

Ten slotte kunnen er bodemeenheden voorkomen met zulk een geringe oppervlakte, dat deze of op de gegeven kaartschaal niet kunnen worden weergegeven of bij de gegeven boorpuntendichtheid eenvoudig niet zijn opgemerkt. Kunnen op deze manier eenheden met een oppervlakte van ca. 6 ha nog over het hoofd worden gezien, de schaal van de kaart noodzaakt zelfs oppervlakten van minder dan 10 à 12 ha, die niet meer dan ca. 6 × 7 mm op de kaart zouden beslaan en deze onleesbaar zouden maken, weg te laten. Er is naar gestreefd dat de totale oppervlakte van zulke niet aangegeven eenheden, die *onzuiverheden* worden genoemd, niet meer dan 30% van een bepaald kaartvlak bedraagt.

Indien de onzuiverheid van een kaartvlak te groot wordt, is de bodemgesteldheid op de kaart door middel van *samengestelde kaarteenheden* of associaties (zie 4.2) aangegeven.

De kaarteenheden zijn elk met een bepaald symbool voorgesteld. De onderscheiding van deze eenheden berust op een indelingssysteem van

de gronden dat in hoofdstuk 6 nader zal worden uiteengezet. Door het grote aantal kon echter niet elke eenheid met een eigen kleur worden aangegeven. Bij de rivierkleigronden hebben twee kaarteenheden dezelfde kleur gekregen. Dit is bij de beschrijving van de eenheden (hoofdstuk 13) vermeld.

Een aantal bodemkundige kenmerken wordt als toevoeging (zie 4.3) aangegeven en aangeduid met een *cursieve* codeletter. Deze staat *voor* de code van de kaarteenschap indien de toevoeging op de bovengrond betrekking heeft; de overige toevoegingen staan *achter* de code van de kaarteenschap. Bovendien worden enkele toevoegingen nog met een bepaalde signatuur (stippen e.d.) in de kaartvlakken aangegeven (zie 6.2). Met afzonderlijke symbolen in blauw is ten slotte met behulp van grondwatertrappen een indruk gegeven van de grondwaterhuishouding in de verschillende kaartvlakken (zie 6.3). Bij de gronden gelegen tussen de winterdijken van de IJssel zijn geen grondwatertrappen aangegeven, omdat deze gebieden bij hoge rivierstanden worden overstroomd.

1.5 De opzet van het rapport

De kenmerken en eigenschappen van de eenheden die op de bodemkaart staan aangegeven, zijn uitvoerig en gedocumenteerd weergegeven in het rapport. De legenda die bij de kaart staat afgedrukt, geeft slechts een globale karakteristiek.

De hoofdstukken 7 t/m 14 vormen het voornaamste deel van dit rapport. Daarin zijn nadere gegevens over de onderscheiden kaarteenheden per hoofdklasse van de legenda vermeld. Elk van deze hoofdstukken begint met een algemene beschrijving van de indeling en daarbij van belang zijnde processen en factoren, zoals moedermateriaal, hydromorfie, enz. Daarna volgt een beschrijving van de kaarteenheden, waarbij speciaal aandacht wordt geschonken aan hun ligging, enkele niet in de legenda vermelde bijzonderheden en aan onderlinge verschillen tussen de kaartvlakken met dezelfde kaarteenschap.

Een geologische en een landschappelijke beschrijving van het gebied zijn opgenomen in de hoofdstukken 2 en 3. Hoofdstuk 4 geeft een uiteenzetting over de verschillende soorten kaarteenheden, toevoegingen en grondwatertrappen. In hoofdstuk 5 worden de in de legenda en bij de profielbeschrijvingen algemeen gebruikte indelingen naar de gehalten aan lutum, leem en organische stof alsmede de gebruikte horizontbenamingen verklaard. Hoofdstuk 6 geeft een verklaring van de gebruikte coderingen en van de namen van de verschillende kaarteenheden. In hoofdstuk 15 worden de samengestelde kaarteenheden besproken. De bodemgeschiktheid van de verschillende kaarteenheden voor de akker- en weidebouw is weergegeven in hoofdstuk 16.

Het rapport wordt besloten met een aantal aanhangsels. Aanhangsel 1 geeft een alfabetische lijst van kaarteenheden met hun oppervlakte. Aanhangsel 2 bevat een aantal analyseresultaten. Aanhangsel 3 geeft een overzicht van de geschiktheidsbeoordeling van de voornaamste kaarteenheden voor de akkerbouw, gescheiden naar zandbouwlandgewassen (aanhangsel 3a) en kleibouwlandgewassen (aanhangsel 3b). De geschiktheidsbeoordeling voor blijvend grasland is opgenomen in aanhangsel 4. Aanhangsel 5 ten slotte beschrijft een excursieroute door de voornaamste bodemkundige landschappen.

1.6 Gebruik van de kaart

Vele bodemverschillen wisselen op zo korte afstand dat ze slechts op gedetailleerde kaarten weergegeven kunnen worden. Binnen de eenheden van de onderhavige kaart kunnen dus nog vrij grote bodemverschillen voorkomen.

Houdt men verder rekening met de boven besproken onzuiverheden, dan zal het duidelijk zijn dat bepaalde percelen, die tot eenzelfde kaarteenschap behoren, nog vrij sterk van elkaar kunnen afwijken. Dit kan zelfs het geval zijn als deze percelen in hetzelfde kaartvlak liggen. De in

hoofdstuk 7 t/m 14 gegeven beschrijving van de verschillende kaarteenheden geldt dan ook voor het grootste deel van de betrokken kaartvlakken; bepaalde delen ervan kunnen echter op een of meer punten hiervan afwijken of, indien het onzuiverheden betreft, aan de beschrijving van geheel andere bodemeenheden voldoen. De kaart mag dan ook nooit voor gedetailleerd werk worden gebruikt. Dit zal met de kleine schaal van de topografische ondergrond¹ ook nauwelijks mogelijk zijn. Vergroten van de kaart heeft echter geen zin, daar de grenzen hierdoor niet nauwkeuriger worden en de onzuiverheden mede worden vergroot.

Ten gerieve van de gebruikers zijn ook *losse* bladen van dit kaartblad verkrijgbaar, zowel gevouwen als ongevouwen. Bovendien zijn ongekleurde bodemkaarten beschikbaar voor de gebruikers die bepaalde, speciale onderdelen van de bodemkaart bijzonder willen doen spreken (bijv. de grondwatertrappen) of die andere gegevens in verband willen brengen met de bodemgesteldheid. Op deze zgn. *werkbladen* zijn alle symbolen, toevoegingen, grondwaterklassen en vele grenzen van de kaarteenheden aangegeven. De bodemeenheden zijn echter niet in kleuren gedrukt. Daardoor is de gebruiker in staat juist die elementen van de bodemgesteldheid of de bodemgeschiktheid te accentueren die voor zijn speciale doel van belang zijn.

De Stichting voor Bodemkartering, Bovenweg 7 te Bennekom (postbus 10), telefoon 08379 20 41², is steeds bereid nader advies te geven over bepaalde interpretaties van de bodemkaart.

¹ De topografische basis van de bodemkaart is sterk vereenvoudigd. Voor een nauwkeuriger plaatsbepaling zal het soms gewenst zijn een normale topografische kaart te raadplegen.

² Na medio 1967 Staring-gebouw, Prinses Marijkeweg, Wageningen.

2 Geologie

In het gebied van kaartblad 27 Oost komen pleistocene en holocene afzettingen aan de oppervlakte voor. Deze zijn in tabel 1 opgesomd; in afbeelding 2 is de ligging van de verschillende lagen ten opzichte van elkaar schematisch weergegeven.

Veel gegevens zijn ontleend aan: De geologische geschiedenis van Nederland (Burck, o.r.v. Pannekoek, 1956).

2.1 Pleistoceen

2.1.1 Riss-glaciaal

Lang voor de komst van het landijs zijn in dit gebied, voornamelijk door de Elbe en de Wezer, dikke pakketten zand afgezet. De Rijn heeft daarna tot de komst van het ijs, grove zanden en leem aangevoerd.

In de voorlaatste ijstijd, het Riss-glaciaal, drong het Scandinavische landijs, o.a. via het dal van de huidige IJssel, het gebied binnen. Door enorme druk van de ijsmassa's werden de bovengenoemde terrasranden opgestuwd, waardoor *stuwwallen* zijn ontstaan. De oorspronkelijk min of meer horizontale gelaagdheid van het preglaciaal is door deze stuwving gestoord en de lagen zijn schuin tot soms bijna verticaal komen te liggen (afb. 3). Dit is fraai te zien in ontsluitingen, o.a. in de *Leemcule* en de *Filipsberg* bij Hattem, juist buiten de grens van dit kaartblad gelegen. De stuwwallen zijn bebost en worden gekenmerkt door grote hoogteverschillen; de hoogste delen reiken in dit gebied tot ongeveer 40 m + NAP. De stuwwallen zijn op de bodemkaart aangegeven met smalle, bruine banden die lopen in de richting van de strekking der gestuwde lagen.

Onder de ijsblokken is een zgn. grondmorene gevormd, die nu in het centrum van het IJsseldal nog op een diepte van 100 à 80 m als keileem wordt aangetroffen. Buiten het IJsseldal komt de keileem op wat geringere diepte voor. Ook op de stuwwallen heeft keileem gelegen, maar deze is in latere perioden nagenoeg geheel geërodeerd.

2.1.2 Eemtijd

De Eemtijd is een warme periode na het Riss-glaciaal, waarin het landijs in Nederland geheel verdween. Tijdens het afsmelten van het landijs zijn reeds op het eind van de Riss-tijd door het smeltwater grote hoeveelheden grof zand en grind, grotendeels afkomstig van de stuwwallen, op de keileem afgezet. Bovendien had het smelten van de enorme ijsmassa's een aanzienlijke zeespiegelstijging tot gevolg, waardoor grote delen van Nederland onder water kwamen te liggen. In het gekarteerde gebied is de zee in de Eemtijd niet binnengedrongen; wel werden er door rivieren klei- en zandlagen gesedimenteerd en vond veengroei plaats.

Tabel 1 Stratigrafisch overzicht van de in dit rapport behandelde afzettingen

perioden			data in jaren v. Chr.	besproken afzettingen		
Holoceen	}					
			Subatlanticum		IJsselklei, rivierduinen, stuifzand, Vechtafzettingen, mengelgronden	
			Subboreaal	700	Veen en mogelijk ook een deel van bovengenoemde afzettingen	
			Atlanticum	3 000	Veen	
			Boreaal	5 500	} Rivierduinen	
	Preboreaal	7 500				
			8 100			
Pleistoceen	}	Laatglaciaal	}	Jonge Dryastijd	8 900	Jonger dekzand II; zwakke erosie van de stuwwallen
				Allerødtijd	9 800	Veenlaagjes; bodemvorming (Laag van Usselo)
				Oudere Dryastijd	10 400	Jonger dekzand I
				Bøllingtijd	11 300	Zwakke bodemvorming
		Pleniglaciaal	}	B	30 000	Lemig ouder dekzand Niet-lemig ouder dekzand
				A		Fluviatiel laagterras; erosie van de stuwwallen
		Eemtijd			100 000	Fluviatiele dalopvulling; afzetting van continentale klei- en zandpakketten; veenvorming
		Riss-glaciaal			200 000	Stuwung van terraszanden; keileemafzetting; fluvioglaciale dalopvulling

2.1.3 Würm-glaciaal

In een groot deel van het Würm-glaciaal, de laatste koude tijd waarin ons land echter niet door het ijs werd bedekt, zijn waarschijnlijk door de Rijn wederom grote hoeveelheden zand afgezet (*fluviaal laagterras*). De

Afb. 2 Schematische doorsnede Noord-Veluwe - Holterberg (naar gegevens van De Jong, 1955 en Prof. Dr. G. C. Maarleveld)

rivier had in die tijd, het zgn. Pleniglaciaal-A, een zeer breed stroomgebied en bestond uit een grillig patroon van zich splitsende en weer samenkomende geulen (verwilderde rivier). Ten oosten van de IJssel wordt het fluviaal laagterras in de lage terreingedeelten vaak ondieper dan 120 cm aangetroffen. De bovenkant van deze afzettingen, die van het zuidoosten naar het noordwesten afhellen, ligt bij Deventer op ca. 4 m + NAP en even ten westen van Zwolle op ca. 4 m - NAP (Van den Akker, Knibbe en Maarleveld, 1964).

In dezelfde periode werd, behalve het fluviaal laagterras, ook veel erosiemateriaal (daluitspoeling of niveo-fluviaal) afgezet, afkomstig van de stuwwallen (Van Liere en Steur, 1955).

Het klimaat werd echter steeds kouder en minder sneeuwrijk, waardoor de rivieren minder water afvoerden en het bovengenoemde verwilderde riviersysteem zelfs periodiek droog kwam te liggen. Tijdens grote zandverstuivingen die hierdoor optraden, werd veel zand ver-

Foto Stiboka R6-42

Afb. 3 Glaciale stuwung. Door de druk van de ijslob zijn de horizontaal afgezette lagen scheef omhoog geperst (rechts onder). De bovengrond wordt gevormd door een solifluctiedek. De door bodenvorming ontstane inspoelingsbandjes lopen horizontaal door de gestuwde lagen heen

plaatst en elders weer afgezet (dekzand). Achtereenvolgens werd in deze periode, die het Pleniglaciaal-B wordt genoemd, het Niet-lemige oudere dekzand en het Lemige oudere dekzand gesedimenteerd.

Het *Niet-lemige oudere dekzand* rust direct op het fluviatiele laagterras en bestaat overwegend uit leemarm matig fijn zand met fijne grindsnoertjes. De dikste pakketten van dit zand komen in de depressies van het fluviatiele laagterras voor.

Boven het Niet-lemige oudere dekzand wordt vrijwel steeds het *Lemige oudere dekzand* aangetroffen. Het bestaat uit dunne, min of meer horizontale laagjes van leemarm en lemig fijn zand. Deze typerende gelaagdheid kan echter door vorstwerking verstoord zijn, vooral als het sediment aan de oppervlakte ligt, zoals ten oosten van Raalte en elders in kleine gebieden.

In de *Bollingtijd*, een minder koude periode van het Würm-glaciaal, werd de verstuiwing onderbroken. Er vond zelfs enige bodenvorming plaats. In de volgende koude periode (Oudere Dryastijd) zijn opnieuw veel zandverstuiwingen opgetreden. Het dekzand dat toen werd afgezet, het zgn. *Jongere dekzand I*, bestaat voornamelijk uit matig fijn zand, waarin de lemige bandjes veelal ontbreken, maar waarin wel vaak snoertjes fijn grind voorkomen. De dikte van dit zandpakket is sterk verschillend.

Foto Stiboka 20430

Afb. 4 Laag van Usselo (aangepijld) in een podzolprofiel. Deze laag vormde tijdens de Allerød-tijd het oppervlak van het Jongere dekzand I. Erboven is later Jonger dekzand II afgezet

Op sommige plaatsen werd 1 à 2 m afgezet, elders, o.a. in enkele beekdalen, ontbreekt het nagenoeg geheel. Daardoor is het oorspronkelijke reliëf aanzienlijk versterkt.

In een tweede warmere periode van het Würm-glaciaal, de Allerød-tijd, kwam de verstuiving wederom tot stilstand. In deze tijd heeft weer bodemvorming plaatsgevonden en is de zgn. *Laag van Usselo* gevormd, die o.a. in de omgeving van Heino regelmatig voorkomt (afb. 4). Op lage en vochtige plaatsen zijn zelfs dunne veenlaagjes ontstaan, die o.a. bij Lemelerveld worden aangetroffen.

Bovendien heeft direct na de Allerød-periode een hernieuwde, maar

vrij geringe erosie van de stuwwallen plaatsgevonden, waarbij de bestaande erosiedalen verder zijn uitgeschuurd (Maarleveld, 1949). Grof zand en grindhoudend materiaal uit deze erosiedalen werd aan de voet van de stuwwal als een puinwaaier afgezet. Tussen Heerde en Hattem komt het nu, overdekt door rivierklei en/of veen, ondiep onder het maaiveld voor (toevoegingg op de bodemkaart). Daar heeft het veelal de laagten tussen de Oudere dekzandruigen gedeeltelijk opgevuld. Ten slotte is in de laatste koude fase van het Würm-glaciaal, in de zgn. Jonge Dryastijd, door verstuiving opnieuw dekzand afgezet. Plaatselijk, o.a. in de omgeving van Lemelerveld, zijn de in de Allerødtijd gevormde veenlagen door dit zgn. *Jongere dekzand II* overstoven. Dit dekzand is, evenals het Jongere dekzand I, leemarm en overwegend matig fijnzandig.

Op en aan de voet van de stuwwallen zijn in de Jonge Dryastijd door verstuiving zeer typische, langgerekte stuifduinen ontstaan, de zgn. pseudo osar (Maarleveld, 1951). Deze zijn ten westen van de polder Hoerwaard en op de stuwwal ten westen van Wapenveld duidelijk te herkennen.

2.2 Holoceen

Aan het begin van het Holoceen trad een klimaatverbetering op die tot de huidige tijd voortduurt. Aanvankelijk was het klimaat nog droog, waardoor plaatselijk verstuivingen plaatsvonden. Zo dateren de *rivierduinen* die in een 1 tot 2 km brede strook ten oosten van de IJssel voorkomen, in eerste aanleg reeds uit deze tijd (Preboreaal).

Ook later, soms tot in recente tijden toe, traden verstuivingen op. Een voorbeeld vormen de nu beboste stuifzanden, zoals het Rechterensche Veld en de rug ten zuidoosten van Heino.

Met het geleidelijk vochtiger worden van het klimaat steeg langzamerhand het grondwater, zodat zich op de laagst gelegen plaatsen *veen* begon te vormen. Plaatselijk, o.a. in het Wapenveldsche Broek en de Polder het Lierder- en Molenbroek, heeft zich een aaneengesloten veenpakket gevormd. Het bestaat hier uitsluitend uit mesotroof broekveen. Deze veengroei die voornamelijk plaatsvond in het Subboreaale en het vroege Subatlanticum kwam tot stilstand door de overstromingen van de IJssel omstreeks het begin van onze jaartelling.

In die tijd ontstond opnieuw een verbinding tussen de Rijn en de IJssel. Aanvankelijk was de stroomsnelheid van de rivier nog gering, waardoor alleen fijn materiaal kon worden getransporteerd. De oudste afzettingen bestaan dan ook uit een uiterst fijnzandige, zware klei, die veelvuldig onder de lichtere jongere afzettingen wordt aangetroffen (Hamming c.s., 1964). Ten oosten van Wapenveld ligt dit materiaal aan of nabij het oppervlak.

Met het toenemen van de afvoer werd ook het transporterend vermogen groter. De IJssel begon toen ook grover materiaal mee te nemen. Bij overstroming is het grofste materiaal vlak langs de hoofdstroom, waar de stroomsnelheid het grootst was, bezonken. Daar ontstonden geleidelijk *oeverwallen*. In de achter de oeverwal gelegen laagten (*kommen*), waar de stroomsnelheid zeer klein was, bezonk alleen het fijnste materiaal en werd kalkloze zware klei (komklei) afgezet.

De oeverwallen die steeds betrekkelijk hoog in het landschap liggen en daarom ook wel *stroomruggen* worden genoemd, bestaan uit lichte klei en zavel; plaatselijk zelfs uit zand.

De lichtste delen van de oeverwallen zijn ontstaan doordat de rivier door haar eigen oeverwallen heenbrak. De hierbij gevormde 'natuurlijke' overslagen, ook wel *oevergronden* genoemd, bestaan uit lichte zavel (Pons, 1953 en 1957). Ze worden o.a. bij Veessen gevonden.

Ook na de bedijking, die aanvankelijk zeer primitief was, is voornamelijk ten oosten van de IJssel nog veel klei afgezet (Hamming c.s., 1964). De afzetting heeft o.a. plaatsgevonden in de twaalfde of dertiende eeuw (laatmiddeleeuwse, vochtige fase), in welke periode de waterafvoer van

onze grote rivieren toenam (Pons en Wiggers, 1959/60). Zij is waarschijnlijk doorgegaan tot in de zeventiende eeuw.

Behalve de IJssel heeft ook de Vecht in het gekarteerde gebied materiaal afgezet. De *Vechtafzettingen* bestaan voornamelijk uit in het Holoceen

- jonge ontginningen (geen mestdek)
- oudere ontginningen (dun mestdek)
- oude bouwlanden (dik mestdek)
- beekdalen (soms mestdek)
- stuifzanden

Afb. 5 Het verband tussen de (relatieve) hoogteligging en de ontginningsgeschiedenis. De oude bouwlanden liggen op de hoogste delen van het terrein. De Romeinse cijfers geven de grondwatertrap aan: VII = diepe ligging → III ondiepe ligging van het grondwater. De symbolen komen overeen met die van de bodemkaart

verspoelde dekzanden. Deze gronden hebben doorgaans een geelbruine tot roodbruine kleur, die veroorzaakt wordt door de opvallend hoge ijzergehalten. Ook is plaatselijk een kleilaag door de Vecht afgezet. Deze klei komt, bijvoorbeeld in de Polder Sekdoorn, onder een laag IJsselklei voor.

In het overgangsgebied van de rivierklei naar de pleistocene afzettingen komt een strook gronden voor, die *mengelgronden* worden genoemd. Ze zijn ontstaan door vermenging van dekzand en rivierklei en kunnen, afhankelijk van de ligging waarin ze voorkomen, bestaan uit lutumhoudend zand tot kalkloze klei, gemengd met wat dekzand. De dikte van dit 'mengel'pakket kan sterk variëren (20 tot 70 cm).

Tot slot zij nog vermeld dat in het rivierkleigebied op verschillende plaatsen, o.a. ten noordoosten van Wapenveld en bij de IJsselcentrale bij Harculo, *overslaggronden* voorkomen. Dit zijn overwegend zandige afzettingen die als gevolg van dijkdoorbraken zijn ontstaan.

3 *Het huidige landschap en zijn afwatering*

3.1 Inleiding

De geologie, het afzettingspatroon en de onderlinge hoogteverschillen hebben een grote invloed gehad op het ontstaan van de verschillende landschapsvormen. Ook de mens heeft zijn stempel gedrukt op het landschap, o.a. door ontginning, bebossing en ontwatering. Dit komt ook duidelijk tot uiting in het bodemgebruik. Zo zijn de bossen teruggedrongen tot de droogste, voor de landbouw volledig ongeschikte gronden; de bouwlanden liggen op de wat minder hoge gronden; het grasland komt in de lagere en vochtiger gebieden voor.

De ontginningsgeschiedenis is in sterke mate bepaald door de hoogteligging (afb. 5). De oude bouwlanden (engen), die voor een groot deel in de Middeleeuwen reeds in cultuur waren, zijn aangelegd op hogere ruggen en koppen. Mede door de ophoging met potstalmest zijn het nu – buiten de stuwwallen – de hoogste delen in het landschap. Ze hebben grondwatertrap VII, een enkele maal VI.

Ook de oudere ontginningen, die als regel jonger zijn dan de engen en die daardoor een minder dik mestdek hebben, worden op de hogere gronden aangetroffen. Ze hebben meestal grondwatertrap VI; ook grondwatertrap V komt wel voor.

De meeste jonge ontginningsgronden, die veelal na 1900 in gebruik zijn genomen, hebben grondwatertrap V (o.a. het Heeterveld). Een aantal van deze gronden, zoals delen van de gebieden tussen de beekdalen, ligt ook wel hoger, andere echter weer lager (bijv. het gebied ten noordwesten van Lemelerveld).

In dit gebied zijn de volgende landschappen onderscheiden (afb. 6): het *stuwwallenlandschap*, gevormd door de noordelijke uitloper van de grote stuwwal van de oostelijke Veluwe

het *dekszandlandschap*, waartoe het overgrote deel van de gronden van dit kaartblad behoort

het *Vechtzaandlandschap*, dat aansluit op de Vechtafzettingen verder naar het noorden

het *rivierkleilandschap*, afgezet in een strook langs de IJssel

het *mengelgrondenlandschap*, dat de overgang van de rivierklei naar het dekzand vormt.

3.2 Het stuwwallenlandschap

Het stuwwallenlandschap wordt vooral gekenmerkt door grote verschillen in reliëf. Deze verschillen worden voornamelijk veroorzaakt door talrijke erosiedalen (Maarleveld, 1949) en enkele oude, zeer hoge, langgerekte stuifruggen, de zgn. pseudo osar (zie ook 2.1.3). Het betreft hier een hoog gelegen gebied, waarvan sommige delen een hoogte van 35 à 40 m + NAP hebben.

De gronden zijn nagenoeg geheel met naaldhout bebost. Op de flanken van de stuwwal komen ook enkele oude bouwlanden (engen) voor.

3.3 Het dekzandlandschap

In dit landschap kunnen drie sublandschappen worden onderscheiden:
 het reliëfrijke dekzandlandschap
 het vlakke dekzandlandschap
 het stuifzandlandschap.

Afb. 6 De bodemkundige landschappen

3.3.1 Het reliëfrijke dekzandlandschap

Dit landschap wordt gevormd door een aantal min of meer evenwijdig lopende, langgerekte laagten (beekdalen), waartussen hoger gelegen dekzandruggen en -plateaus voorkomen.

De beekdalen, waarin voornamelijk beekeerdgronden (pZg) liggen, zijn vrijwel uitsluitend in gebruik als grasland. Langs de vele sloten komt houtbegroeiing voor, in hoofdzaak elze- en wilgestruiken. Hier en daar worden enkele percelen broekbos aangetroffen.

Op de *dekzandruggen* vallen vooral de engen op. Deze oude bouwlanden zijn duidelijk te herkennen aan hun hoge ligging en aan het voorkomen van eikehakhoutwallen. Typerend zijn de oude boerderijen die vaak langs de rand van de engen zijn gebouwd. Op de grotere *dekzandplateaus* liggen veel jonge ontginningen en hier en daar complexen naaldbos. De dorpen en de wegen zijn eveneens op de ruggen en plateaus te vinden. Ten noorden van Deventer wordt hier en daar een prachtig parkachtig landschap aangetroffen, dat bestaat uit een afwisseling van weiland, bouwland en loofbos.

3.3.2 Het vlakke dekzandlandschap

Dit landschap wordt gevonden ten zuidoosten van Raalte en ten noorden van Heino. Het zijn de gebieden waar tot het eind van de vorige eeuw de uitgestrekte heidevelden lagen, die sindsdien zijn ontgonnen.

Het landschap wordt gekenmerkt door rechte wegen, een strakke moderne verkaveling en de verspreide ligging van de boerderijen. Typerend is ook de armelijke begroeiing met o.a. heide en berken langs de perceelsscheidingen en de wegen (zie afbeelding 16).

3.3.3 Het stuifzandlandschap

Dit landschap wordt, enkele zeer kleine stuifzandcomplexen buiten beschouwing gelaten, in twee gebieden aangetroffen, nl. ten zuidoosten van Heino en in het Rechterensche Veld. Het zijn met naaldbout beboste terreinen met een zeer onrustig reliëf. Slechts hier en daar liggen te midden van de stuifduinen betrekkelijk kleine, vlakke gedeelten die als bouwland of als grasland in gebruik zijn.

3.4 Het Vechtzandlandschap

Langs de noordrand van dit kaartblad komt een klein deel van dit landschap voor. Het is een uitloper van een gebied dat zich langs de Vecht uitstrekt. Dit gedeelte vertoont landschappelijk veel overeenkomst met het dekzandlandschap. Op de hogere ruggen liggen oude bouwlanden die hier uit *bruine* enkeerdgronden (bEZ) bestaan, waartussen enkele percelen opgaand loofhout voorkomen. De laagten die als grasland worden gebruikt, zijn opvallend breed, breder dan de meeste beekdalen in het dekzandlandschap. Zij bestaan niet uit beekeerdgronden, zoals de beekdalen, maar uit vlakvaaggronden (Zn) met een typische, rossige kleur. Het gehele gebied heeft een tamelijk 'open' karakter.

3.5 Het rivierkleilandschap

Het rivierkleilandschap valt duidelijk in drie delen uiteen, nl.:

het landschap van de stroomruggen

het landschap van de kommen

het landschap van de uiterwaarden.

3.5.1 Het landschap van de stroomruggen

De stroomruggen liggen als een brede strook langs de beide winterdijken van de IJssel. Behalve veel bouwland komt er ook grasland op voor; bij Terwolde, Welsum en Veessen worden veel boomgaarden aangetroffen. De perceelsscheidingen bestaan vaak uit meidoornhagen; sloten komen weinig voor. De boerderijen liggen verspreid in het landschap; de dorpen van het rivierkleigebied zijn uitsluitend op de stroomruggen te vinden.

Foto Stiboka R24-09

Afb. 7 Het landschap van de kommen. Uitgestrekte graslandgebieden met weinig bewoning. Op de achtergrond enkele grienden

3.5.2 Het landschap van de kommen

De kommen liggen achter de stroomruggen, dus verder van de rivier af. Ze vormen een vlak, open landschap met een vrij strakke verkaveling. De wegen zijn recht en liggen meestal langs watergangen. Bewoning wordt in dit gebied weinig aangetroffen. Het zijn graslanden met verspreid enkele grienden (afb. 7).

3.5.3 Het landschap van de uiterwaarden

Dit gebied ligt aan weerszijden van de IJssel, tussen de winterdijken. Het is een open weidelandschap waarin hier en daar, op de hogere koppen en ruggen, enkele percelen bouwland voorkomen. Grote delen zijn afgegraven voor de baksteenindustrie; daarbij zijn plaatselijk moerassige gronden en stukken open water ontstaan.

Het gehele gebied wordt bij hoog water overstroomd. Alleen enkele hoge delen, o.a. bij Rande, Fortmond en in de Hoenwaard, liggen te hoog voor overstroming.

3.6 Het mengelgrondenlandschap

Dit landschap vormt de overgang van de rivierklei naar het zand. Het heeft een onrustig reliëf met veel koppen, ruggen en laagten.

De *hogere delen* zijn overwegend in gebruik als bouwland. Grasland en boomgaard komen minder voor. De gronden bestaan uit verstoven rivierzand of dekzand dat in meerdere of mindere mate is vermengd met rivierklei. Sommige koppen, die zo hoog liggen dat ze niet of weinig met klei zijn vermengd, zijn bebost.

De *lagere delen* zijn, mede omdat ze onvoldoende zijn ontwaterd, ongeschikt voor bouwland. De gronden bestaan hier uit kalkloze zware klei (komklei) rustend op een zandondergrond.

De wegen liggen op de ruggen en zijn erg bochtig. Ook de boerderijen zijn steeds op de hoogten te vinden, veelal op de ruggen, soms op geïsoleerde zandopduikingen in de laag gelegen komgebieden.

3.7 De afwatering

Het gekarteerde gebied helt van het zuidoosten naar het noordwesten af,

hetgeen duidelijk aan het afwateringspatroon is te zien (afb. 8). Ten oosten van de IJssel wordt het overtollige water aanvankelijk via de oost-west verlopende beken afgevoerd. In het rivierkleigebied, waar de beken overgaan in grotendeels gegraven weteringen, buigen ze naar het

- IJssel
- kanalen en grote weteringen
- tochten en beken

Afb. 8 De belangrijkste waterlopen, afgeleid van de Waterstaatskaart, schaal 1 : 50 000 (Directie Algemene Dienst van de Rijkswaterstaat, 1954|55)

noorden om, omdat een rechtstreekse afwatering op de IJssel wordt verhinderd door een hoge stroomrug langs deze rivier. Bovendien is op gezette tijden de waterstand van de IJssel zo hoog, dat dan daarop geen afwatering mogelijk is. Zeer recent is het kanaal Deventer-Lemelerveld in het afwateringsstelsel opgenomen.

Enkele laag gelegen gebieden ten zuidoosten van Ittersum lozen het overtollige water via gemalen op de Sallandse weteringen.

Ten westen van de IJssel zorgen de Grote en de Nieuwe Wetering die met elkaar in verbinding staan, voor de afwatering van het rivierkleigebied. Het zandgebied en de stuwwallen wateren af op de IJssel via de Grift en het Apeldoornsche kanaal.

4 De legenda en de onderscheidingen op de bodemkaart

4.1 Indeling van de legenda

De legenda is een systematisch overzicht van de onderscheidingen die op de bodemkaart zijn aangegeven. Bij vele in Nederland verschenen bodemkaarten hadden de legenda's merendeels een landschappelijke of geogenetische grondslag, dwz. de indeling werd bepaald door de aard van het moedermateriaal, de wijze van afzetting, de ligging in het landschap, enz. De laatste jaren is een ander systeem ontwikkeld waarbij meetbare kenmerken van het bodemprofiel als indelingscriteria worden gebruikt. Alleen bij het hoogste indelingsniveau kunnen in grote lijn het landschap en de aard van het moedermateriaal worden herkend. Dit komt ook tot uiting in de kleurgroepering van de legenda-eenheden. Op dit kaartblad komen de volgende hoofdklassen voor:

Veengronden, V	hoofdstuk 7
Moerige gronden, W	hoofdstuk 8
Podzolgronden, Y en H	hoofdstuk 9
Dikke eerdgronden (zand), EZ	hoofdstuk 10
Kalkloze zandgronden, Z	hoofdstuk 11
Kalkhoudende zandgronden, Z . . . A	hoofdstuk 12
Rivierkleigronden, R	hoofdstuk 13
Leemgronden, L	hoofdstuk 14

4.2 Enkelvoudige en samengestelde kaarteenheden

Enkelvoudige kaarteenheden bestaan voor ten minste ca. 70% van de oppervlakte van ieder kaartvlak uit de door codering en kleur aangegeven kaarteenheid. De rest van het vlak kan uit toegelaten 'verontreinigingen' bestaan, waarover de kaart, en in de meeste gevallen ook het rapport, geen nadere informatie geeft. Zulks is nl. bij de gegeven waarnemingsdichtheid in het algemeen niet mogelijk. De enkelvoudige kaarteenheden worden, evenals de hierna genoemde samengestelde kaarteenheden, begrensd door een getrokken, bruine lijn.

Samengestelde kaarteenheden bestaan uit twee of meer enkelvoudige kaarteenheden. Deze enkelvoudige kaarteenheden vormen echter in het veld een zo gecompliceerd patroon dat ze op de kaartschaal 1 : 50 000 niet meer als afzonderlijke vlakken kunnen worden voorgesteld. Op een kaart met een grotere schaal (bijv. 1 : 10 000) zal dit meestal wel mogelijk zijn. Samengestelde kaarteenheden die voor 70 à 80% bestaan uit een *associatie van twee of drie enkelvoudige kaarteenheden*, dragen de codering van de samenstellende delen. De rangorde binnen de code zegt niets over de procentuele belangrijkheid. Voor de code is nl. de volgorde van de enkelvoudige kaarteenheden uit de legenda aangehouden. De kaartvlakken met een associatie van twee of drie enkelvoudige kaarteenheden zijn aangegeven met verticale banden in de kleuren van de samenstellende eenheden.

Samengestelde kaarteenheden, die zo gecompliceerd zijn dat ze met het

aangeven van twee of drie eenheden onvoldoende worden omschreven, zijn als *associaties van vele kaarteenheden* aangeduid. Ze hebben een code die begint met A.

Afb. 9 Tijdstijghoogtelijnen van een COLN-stambuis over de jaren 1952-1960 met de gemiddelde grondwaterstandscurve. Opname eenmaal per veertien dagen. Grondwatertrap V

4.3 Toevoegingen en overige onderscheidingen

Sommige kenmerken en eigenschappen kunnen bij vele, verschillende gronden voorkomen. Als deze verschijnselen bij de enkelvoudige kaarteenheden zouden zijn ondergebracht, zou dit een aanzienlijke uitbreiding van de legenda hebben veroorzaakt. Om dit te voorkomen is een aantal van deze kenmerken die als het ware min of meer los van de afzonderlijke kaarteenheden staan, aangegeven en afgegrensd als *toevoegingen*.

De toevoegingen worden steeds door een cursieve codeletter en soms bovendien door een signatuur in het kaartvlak aangegeven. Komen in een kaartvlak twee toevoegingen voor, die beide een signatuur hebben, dan wordt in dat kaartvlak slechts een van beide signalen aangegeven. Toevoegingen die betrekking hebben op de bovengrond zijn *voor* de code van de kaarteenheid geplaatst; de overige toevoegingen staan *erachter*. Een toevoeging die slechts voor een deel van een kaartvlak geldt, is begrensd door een onderbroken, bruine lijn. Waar de kaarteenheid en de toevoeging samenvallen, wordt alleen de grens van de kaarteenheid aangegeven met een ononderbroken bruine lijn.

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

4.4 Grondwaterregimie en grondwatertrappen

De grondwaterstand en zijn fluctuatie zijn van grote betekenis voor de water- en luchthuishouding van de grond en nemen een belangrijke plaats in onder de factoren die bepalend zijn bij de beoordeling van de geschiktheid van de grond als cultuurgrond. Daarom is het gewenst dat de bodemkaart er informatie over geeft. Dit geldt in hoge mate voor Nederland, aangezien bij een zeer groot deel van onze cultuurgronden het grondwater ondiep (binnen ca. 1,5 m) voorkomt.

De gegevens over grondwaterstanden op de bodemkaart zijn vervat in de grondwatertrappen (afgekort: Gt's). Het zijn de klassen van de grondwatertrappenindeling. De volgende gedachtengang ligt aan deze indeling ten grondslag.

De grondwaterstand op een bepaalde plaats varieert in de loop van een jaar. In het algemeen zal het niveau in de winter hoger zijn dan in de zomer. Bovendien zullen ook van jaar tot jaar verschillen optreden, m.a.w. de tijdstijghoogtelijnen die het verband tussen de diepteligging van de grondwaterspiegel beneden maaiveld en de tijd aangeven, zullen van jaar tot jaar een verschillend verloop vertonen (afb. 9). Het is mogelijk door zulk een bundel tijdstijghoogtelijnen een gemiddelde grondwaterstandscurve te trekken. De top respectievelijk het dal van deze curve laat zien tot welke stand het grondwater *gemiddeld* in de winter stijgt en in de zomer daalt. De grondwaterstanden, afgelezen bij de top en het dal van de gemiddelde curve, worden de *gemiddeld hoogste grondwaterstand* (afgekort *GHG*), resp. de *gemiddeld laagste grondwaterstand* (afgekort *GLG*) genoemd.

Het gemiddelde verloop van de grondwaterstand op een bepaalde plaats kan – schematisch – worden gekarakteriseerd door de GHG en de GLG. De waarden die men voor deze grootheden vindt, kunnen van plaats tot plaats vrij sterk variëren. Daarom is de klassenindeling die is ontworpen op basis van de GHG en de GLG, betrekkelijk ruim van opzet (tabel 2). Elk van deze klassen – de *grondwatertrappen* (Gt's) – is gedefinieerd door een combinatie van een zeker GHG- en GLG-traject (bijv. GHG 40–80 cm met GLG > 120 cm beneden maaiveld, Gt VI), of alleen door een GLG-traject (bijv. GLG 50–80 cm, Gt II); in het laatste geval ligt de GHG nl. vrijwel steeds in de buurt van het maaiveld.

Tabel 2 Grondwatertrappenindeling

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

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

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

zoals bepaalde roest-, reductie- en blekingsverschijnselen – de GHG en de GLG en daaruit de Gt af. Verder wordt, vooral bij het trekken van Gt-grenzen, gebruik gemaakt van landschappelijke en topografische kenmerken, zoals reliëf, bodemgebruik, slootwaterstanden e.d.

Het schatten van GHG en GLG met behulp van profielkenmerken impliceert dat de verbanden tussen de grondwaterkenmerken en GHG resp. GLG bekend zijn. Deze kennis wordt verkregen door aan de kartering voorafgaande profielstudie op plaatsen, waar gedurende verscheidene jaren grondwaterstanden zijn gemeten.

Evenals bij de kaarteenheden, wordt bij de begrenzing van de grondwatertrappen een onzuiverheid van ca. 30% van de oppervlakte van het met een bepaalde Gt aangegeven vlak toegelaten. Komen grotere oppervlakten met een afwijkende Gt voor die niet afzonderlijk kunnen worden weergegeven, dan wordt in dit geval een complexe Gt-eenheid aangegeven (bijv. III/VI).

Voor zover de Gt-grenzen niet samenvallen met die van de kaarteenheden worden ze gevormd door een blauwe lijn. Hierbij zij opgemerkt dat getracht is, waar enigszins mogelijk, de Gt-grenzen met bodemgrenzen te laten samenvallen om het kaartbeeld niet onnodig gecompliceerd te maken.

5 Algemeen gebruikte indelingen en hun benamingen

5.1 Inleiding

Behalve een aantal kenmerken die voor de diverse hoofdklassen van de legenda verschillend zijn en die bij de betrokken hoofdklassen worden besproken, zijn er kenmerken die voor enkele of vele hoofdklassen van de legenda gelijkkluidend zijn. Zo wordt in alle podzolgronden en zandgronden de textuur op gelijke wijze benoemd en ingedeeld. Bij de kleigronden wordt een andere textuurindeling gehanteerd, die voor alle kleigronden gelijk is (De Bakker en Schelling, 1966).

De indelingen en terminologieën die bij vele hoofdklassen van de legenda worden toegepast, worden in de volgende paragrafen nader toegelicht. De overige indelingscriteria worden behandeld bij de bespreking van de kaarteenheden (hoofdstuk 7 t/m 14).

5.2 De textuurindeling

De indeling van de grond naar de korrelgrootteverdeling – textuurindeling genoemd – wordt uitgedrukt in gewichtspercentages van een aantal silt- en zeeffracties, berekend 'op de minerale delen'. Onder minerale delen wordt verstaan het over een 2 mm zeef gezeefde en bij 105° C gedroogde monster, na aftrek van de aanwezige organische stof en koolzure kalk.

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

de lutumfractie: fractie $< 2 \mu$ ($< 0,002 \text{ mm}$)

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

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

Een deel van de minerale gronden van Nederland wordt ingedeeld naar het *lutumgehalte*. De overige gronden worden ingedeeld naar het gehalte aan lutum + silt, dwz. naar het percentage van de fractie $< 50 \mu$. Dit wordt het *leemgehalte* genoemd.

5.2.1 De indeling naar het lutumgehalte (percentage $< 2 \mu$)

Deze indeling wordt gebruikt voor niet-eolische afzettingen met meer dan 8% lutum en in enkele gevallen ook voor materiaal met minder dan 8% lutum (afb. 10 en tabel 3).

5.2.2 De indeling naar het leemgehalte (percentage $< 50 \mu$)

Alle gronden met minder dan 8% lutum en eolische sedimenten met meer dan 8% lutum- of meer dan 50% leemfractie worden ingedeeld naar het leemgehalte (afb. 11 en tabel 4).

De indelingen naar lutum- en leemgehalte overlappen elkaar in de zgn. zandhoek, het linker ondergedeelte van beide *drieboeken*. De gebruikte benamingen kunnen hier door elkaar en eventueel gecombineerd gebruikt

worden. Het meest wordt echter de indeling naar het leemgehalte gehanteerd.

Afb. 10 Indeling en benaming naar het lutumgehalte ($\% < 2 \mu$)

5.2.3 De indeling naar de mediaan van de zandfractie (M50)

Om de eigenschappen van zand goed te omschrijven wordt, behalve naar het lutum- en/of leemgehalte, ook ingedeeld naar de mate van grofheid. Deze is van belang, zowel in verband met de doorlatendheid en het vochthoudend vermogen als ter verkrijging van een goed, landschapelijk verantwoord kaartbeeld.

Voor een nadere karakteristiek van de grofheid van het zand is de mediaan van de zandfractie (M50) gekozen. Hieronder wordt verstaan die korrelgrootte waarboven en waarbeneden 50% van het gewicht van de zandfractie (50–2000 μ) ligt.

5.2.4 De benaming van de kaarteenheden naar de textuur

Bij de podzolgronden, de dikke eerdgronden en de kalkloze zandgronden

Tabel 3 Indeling en benaming naar het lutumgehalte

% lutum	naam	samenvattende namen	
0 — 5	kleiarm zand ¹	}	zand
5 — 8	kleilig zand ¹		
8 — 12	zeer lichte zavel ¹	}	zavel
12 — 17,5	matig lichte zavel ¹		
17,5 — 25	zware zavel	}	klei
25 — 35	lichte klei		
35 — 50	matig zware klei ¹	}	zware klei
50 — 100	zeer zware klei ¹		

¹ Deze benamingen worden in de legenda niet gebruikt, wel echter in de profielbeschrijvingen.

wordt de textuurklasse in het algemeen bepaald in de bovenste 30 cm van het profiel.

Bij de kleigronden wordt ingedeeld naar de bouwvoorwaarte. Deze

Afb. 11 Indeling en benaming naar het leemgehalte (% $\lt; 50 \mu\text{m}$)

wordt, ongeacht het bodemgebruik, bepaald in de laag tussen ca. 15 en 30 cm en uitgedrukt in de bovengenoemde lutumklassen (5.2.1).

5.3 De indeling naar het gehalte aan organische stof

Deze indeling berust op het gewichtspercentage organische stof en lutum (afb. 12), beide uitgedrukt op de over de 2 mm zeef gezeefde en bij 105° C gedroogde grond. Uit de afbeelding blijkt dat zwaardere gronden een hoger humusgehalte moeten hebben om in dezelfde organische-stofklasse te vallen als lichte gronden (zie ook Bennema, in Hooghoudt, 1961).

Zo valt bijvoorbeeld een grondmonster dat 10% organische stof bevat bij 5% lutum 'op de grond' in de organische-stofklasse D (= humusrijk); een grondmonster met evenveel organische stof, maar met 20% lutum 'op de grond', valt juist op de grens van de klassen D en E; een monster

Tabel 4 Indeling en benaming naar het leemgehalte

% leem	naam	samenvattende namen	
0 — 10	leemarm zand	} lemig zand	} zand ²
10 — 17,5	zwak lemig zand		
17,5 — 32,5	sterk lemig zand ¹		
32,5 — 50	zeer sterk lemig zand ¹		
50 — 85	zandige leem ¹	} leem ¹	
85 — 100	siltige leem ¹		

¹ Deze benamingen worden in de legenda niet gebruikt, wel echter in de profielbeschrijvingen.

² Tevens minder dan 8% lutum.

met 35% lutum 'op de grond' bij 10% organische stof wordt zeer humeus (E) genoemd.

De organische-stofklassen humusarm (in afbeelding 12 aangegeven met I, H en G), humeus (F en E) en humusrijk (D), worden naar de textuur

Afb. 12 Indeling en benaming naar het gehalte aan organische stof (humus) in gewichtsprocenten 'op de grond'

A	veen ¹	} moerig	D	humusrijk	} mineraal ³
B1	zandig veen ²		E	zeer humeus	
B2	kleilig veen ²		F	matig humeus	
C1	venig zand ²		G	matig humusarm	
C2	venige klei ²		H	zeer humusarm	
			I	uiterst humusarm	

¹ geen indeling naar textuur

² geen verdere indeling naar textuur

³ textuurindeling volgens afbeelding 10 of 11

van het minerale deel ingedeeld volgens het lutum- of het leemgehalte (zie 5.2). Zij worden samenvattend mineraal genoemd.

De beide volgende klassen (C en B) worden in tweeën gedeeld, naar gelang er minder of meer dan 8% lutum 'op de minerale delen' voorkomt. Bij minder dan 8% lutum spreken we van *venig zand* (C1) en *zandig veen* (B1); bij meer dan 8% lutum van *venige klei* (C2) en *kleilig veen* (B2). In de

Tabel 5 Indeling en benaming naar de mediaan van de zandfractie

M50 tussen	naam ¹	samenvattende namen
50 en 105 μ	uiterst fijn zand	} fijn zand
105 en 150 μ	zeer fijn zand	
150 en 210 μ	matig fijn zand	
210 en 420 μ	matig grof zand	} grof zand
420 en 2000 μ	zeer grof zand	

¹ Deze benamingen worden in de legenda niet gebruikt, wel echter in de profielbeschrijvingen.

organische-stofklasse *veen* (A) wordt geen indeling naar de textuur van het minerale deel gemaakt.

Er wordt speciaal gewezen op de term *moerig* (o.a. in moerig materiaal, moerige gronden, moerige bovengrond, moerige tussenlaag, e.d.), ingevoerd om de organische-stofklassen veen en venig (A, B en C) onder één naam te kunnen samenvatten.

5.4 Het koolzure-kalkgehalte en het verloop daarvan in het profiel

Met behulp van zoutzuur kan op eenvoudige wijze een globale indruk worden verkregen over het al dan niet aanwezig zijn van koolzure kalk. Bij aanwezigheid van carbonaten ontstaat onder inwerking van zoutzuur een waarneembare gasontwikkeling (CO_2). Deze carbonaten bestaan grotendeels uit CaCO_3 , bij hogere gehalten voor ca. 90%. Het resterende gedeelte wordt gevormd door MgCO_3 of het calcium-magnesium-dubbelzout. Bij lagere carbonaatgehalten, ca. 1 à 2%, neemt het relatieve aandeel van het calciumcarbonaat sterk af en overwegen magnesium en calcium-magnesiumcarbonaat. IJzercarbonaten worden haast niet aangetroffen.

5.4.1 De indeling naar het kalkverloop

Door middel van het kalkverloop is getracht een beeld te geven van de verschillen in gehalte aan koolzure kalk die in een profiel kunnen optreden. Deze kunnen zijn ontstaan, doordat boven elkaar liggende afzettingen een verschillend kalkgehalte hebben. Ze kunnen echter ook het gevolg zijn van de gedeeltelijke ontkalking van een kalkrijke afzetting. Bij de kartering wordt het gehalte aan koolzure kalk vastgesteld aan de hand van de mate van opbruisen met verdund zoutzuur. Er worden drie kalkklassen onderscheiden:

- 1 kalkrijk materiaal: zichtbare opbruising, overeenkomend met meer dan ca. 1 à 2% CaCO_3 , analytisch bepaald¹
- 2 kalkarm materiaal: hoorbare opbruising, overeenkomend met ca. 0,5-1 à 2% CaCO_3
- 3 kalkloos materiaal: geen opbruising, overeenkomend met minder dan ca. 0,5% CaCO_3 .

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

Kalkverloop A - kalkrijk, hoogstens ondiep kalkloos:

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

Kalkverloop C - kalkloos:

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

Kalkverloop B - alle overige profielen

Bij de zandgronden en rivierkleigronden zijn, o.a. in verband met de karterbaarheid, de bovenstaande drie kalkverlopen op een bepaalde manier gecombineerd. Zo is bijv. bij de rivierkleigronden getracht de geheel kalkloze gronden (o.a. de komgronden) bijeen te houden en te scheiden van de overige gronden (o.a. een deel van de oeverwallen) die

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

vaak een zeer complex kalkverloop hebben. Ditzelfde is gebeurd bij de zandgronden, waar een poging gedaan is de kalkloze gronden (o.a. dekzandgronden) gescheiden te houden van de kalkrijke en gedeeltelijk ontkalkte (o.a. een deel van de rivierzandgronden). In deze laatste groep komen nl. binnen een kaartvlak vaak zeer verschillende kalkverlopen voor.

In de legenda zijn, zowel bij de zandgronden als bij de rivierkleigronden de volgende kalkverloopklassen geformeerd:

<i>kalkverloop</i>	<i>benaming</i>	<i>code op de kaart</i> ¹
A, of A en B, of B, of A en B en C	kalkhoudend A
B en C, of C	kalkloos C ²

De codering . . . A in een kaartvlak betekent dus dat in dat kaartvlak: alleen kalkverloop A voorkomt, òf zowel kalkverloop A als kalkverloop B voorkomt, òf alleen kalkverloop B voorkomt, òf zowel kalkverloop A als kalkverloop B als kalkverloop C voorkomt.

5.5 Indeling naar het profielverloop

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

Er worden vijf profielverlopen onderscheiden. Zij worden in het onderstaande besproken. Van ieder profielverloop wordt een globale omschrijving, zoals 'klei-op-veen' gegeven, gevolgd door een definitie.

5.5.1 Omschrijving van de profielverlopen

Profielverloop 1 - 'klei-op-veen'

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

Profielverloop 2 - 'klei-op-zand'

Kleigronden met een zandlaag van meer dan 20 cm dikte, beginnend tussen 25 en 80 cm. Uitgezonderd profielen met:

- a kleilig, uiterst fijn zand (5–8% lutum; $M_{50} < 105$ μ),
- b boven het zand een niet-kalkrijke, zware kleilaag, die voldoet aan de eisen gesteld bij profielverloop 3.

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

Kleigronden met een niet-kalkrijke, zware kleilaag (> 35% lutum) die

- a òf begint binnen 25 cm en doorloopt tot ten minste 40 cm,
- b òf begint tussen 25 en 80 cm en ten minste 15 cm dik is, en die rust op een lichtere en/of kalkrijke ondergrond die
 - 1 òf binnen 80 cm begint en ten minste 40 cm dik is,
 - 2 òf dieper dan 80 cm begint en doorloopt tot dieper dan 120 cm.

Profielverloop 4 - 'met een niet-kalkrijke, zware ondergrond'

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

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

¹ De kalkcode vormt steeds de laatste letter van het symbool, een eventueel voorkomende cursieve lettertoevoeging niet meegerekend.

² Bij de kalkloze zandgronden is de code C achterwege gelaten.

Profielverloop 5 - 'homogene, aflopende en oplopende profielen'

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

5.5.2 Benaming en codering van de profielverlopen

In verband met de moeilijke definities is ervan afgezien de globale omschrijving als 'roepnaam' voor de profielverlopen te gebruiken, mede omdat daardoor de definities geweld wordt aangedaan. Profielverloop 2 omvat alleen maar klei op grof, matig fijn en zeer fijn zand en op klei-arm, uiterst fijn zand. Het voorkomen van kleilig, uiterst fijn zand, dat per definitie ook onder het begrip zand valt, plaatst een profiel echter nooit in profielverloop 2.

De profielverlopen worden dus steeds aangeduid met hun nummer dat ook in de codering is opgenomen. In een aantal gevallen zijn echter enkele profielverlopen tot één kaarteenheden gecombineerd. Dit wordt aangegeven door in de omschrijving de nummers van de profielverlopen achter elkaar te zetten. Zo komt bijvoorbeeld op dit kaartblad voor de combinatie 3, of 3 en 4 (in de code van de kaarteenheden als 7 aangegeven).

De combinatie 3, of 3 en 4 (code 7) betekent, dat het kaartvlak met deze omschrijving geheel kan bestaan uit profielverloop 3 of dat de profielverlopen 3 en 4 naast elkaar in hetzelfde kaartvlak voorkomen.

5.6 Het bodemprofiel en zijn horizonten

5.6.1 Bodemvorming

Onder invloed van klimaat, waterhuishouding en dierlijke organismen verandert het bovenste deel van de grond voortdurend. Er treden processen op die, wanneer ze lang genoeg werkzaam zijn, de bovenlaag van de grond min of meer kunnen veranderen. De som van deze processen, waarbij gelijktijdig aan- en afvoer, nieuwvorming en afbraak, zowel van organische als minerale stoffen plaatsvindt, noemen we *bodemvorming*. In de oorspronkelijke afzetting die als *moedermateriaal* wordt aangeduid, ontstaat als resultaat van de bodemvorming een *bodem*. Deze bodem heeft kenmerken en eigenschappen, die enerzijds eigen zijn aan het moedermateriaal – bijv. een bepaalde korrelgrootteverdeling – maar die anderzijds zijn ontstaan of worden gewijzigd onder invloed van bodemvormende processen. Afhankelijk van het moedermateriaal spelen een aantal bodemvormende processen een rol bij de indeling van de kaarteenheden. Deze bodemvormende processen zullen in de hoofdstukken 7 t/m 14 nader worden behandeld.

5.6.2. Horizontbenamingen

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

Om de verschillende gronden op uniforme wijze te beschrijven, geeft men min of meer overeenkomstige bodemhorizonten met vaste letter- en cijfercombinaties aan. Bij de profielbeschrijvingen van de verschillende kaarteenheden zijn de volgende horizontbenamingen gebruikt (afb. 13).

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

A0: strooisellaag van onverteerde of weinig verteerde planteresten

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

- Ap: bouwvoor die dieper reikt dan de oorspronkelijke A1-horizont
 A2: minerale laag die als gevolg van uitspoeling relatief het armst is aan klei-mineralen, ijzer, aluminium of aan alle drie
 AC: overgang van A naar C met evenveel A- als C-kenmerken.

Afb. 13 Hypothetische bodemprofielen met aanduiding van de belangrijkste horizonten

Hoofdhorizont B: horizont waarin door inspoeling materiaal is afgezet

B1: overgang van A naar B met overwegend B-kenmerken

B2: laag met maximale inspoeling

B2h: B2 die in bijzonder sterke mate verrijkt is met amorphe humus

B3: overgang van B naar C; meer B- dan C-kenmerken.

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

C1: licht verweerd (o.a. ontkalkt) moedermateriaal

C2: niet verweerd (o.a. kalkrijk) moedermateriaal.

Hoofdhorizont D: van het moedermateriaal afwijkende laag, bijv. een veenlaag in een kleiprofiel.

Hoofdhorizont G: volledig ongeaëreerde horizont, meestal grijs of blauwgrijs van kleur; er komt geen roest meer voor.

Lettertoevoegingen:

... an opgebracht dek, bijv. Aan

... g duidelijke roest en/of grijze vlekken, bijv. A1g, C2g

... G vrijwel geheel ongeaëreerde laag, gekenmerkt door grijze tot blauwgrijze kleuren, waarin nog roest voorkomt, bijv. CG

... b horizont van een 'begraven' profiel; alleen gebruikt waar twee bodemprofielen boven elkaar voorkomen

... cn accumulatie van ijzer- of ijzer-mangaan-concreties.

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

6 Verklaring van de codering en de nomenclatuur

6.1 De codering van de enkelvoudige kaarteenheden

Het centrale punt van de code wordt steeds gevormd door de eerste hoofdletter, in enkele gevallen door een combinatie van twee naast elkaar staande hoofdletters. Deze geeft (geven) aan tot welke hoofdklasse van de legenda het kaartvlak behoort. Zo zijn de op dit kaartblad voorkomende hoofdklassen als volgt gecodeerd:

Veengronden	: V
Moerige gronden	: W
Moderpodzolgronden	: Y
Humuspodzolgronden	: H
Dikke eerdgronden (zand)	: EZ
Kalkloze zandgronden	: Z
Kalkhoudende zandgronden:	Z...A
Rivierkleigronden	: R
Leemgronden	: L

De verdere codering loopt voor de verschillende hoofdklassen uiteen.

6.1.1 Codering bij de veengronden, V

De *kleine letter voor* de hoofdletter V is de codering voor de aard van de bovengrond.

a (= kleiarm): kleiarne moerige eerdlaag

k (= kleidek): kleidek zonder minerale eerdlaag

De *kleine letter achter* de hoofdletter V geeft de aard van de minerale ondergrond aan (die op dit kaartblad steeds ondieper dan 120 cm begint).

z (= zand) : zand zonder duidelijke humuspodzol-B.

6.1.2 Codering bij de moerige gronden, W

De *kleine letter voor* de hoofdletter W is de codering voor de aard van de bovengrond.

v (= veen) : moerige bovengrond

De *kleine letter achter* de hoofdletter W geeft de aard van de ondergrond aan.

p (= podzol) : zand met een duidelijke humuspodzol-B

z (= zand) : zand zonder duidelijke humuspodzol-B

Voorbeeld: vWz is een moerige grond (W) bestaande uit een moerige bovengrond (v) rustend op een zandondergrond zonder duidelijke podzol-B (z). Het is een broekeerdgrond.

6.1.3 Codering bij de moderpodzolgronden, Y

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

geen letter : dun (dunner dan 30 cm)

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

Het *eerste cijfer achter* de hoofdletter Y is de codering voor de mediaan van de zandfractie.

2.: mediaan kleiner dan 210 μ (fijn zand)

Het *tweede cijfer achter* de hoofdletter Y is de codering voor het leemgehalte (percentage deeltjes kleiner dan 50 μ).

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

.3: lemig (10–50% leem)

Voorbeeld: cY21 is een moderpodzolgrond (Y) met een matig dikke A1(c). Het profiel is ontwikkeld in fijn (2), leemarm of zwak lemig (1) zand. Het is een looppodzolgrond.

6.1.4 Codering bij de humuspodzolgronden, H

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

geen letter : dun (dunner dan 30 cm)

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

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

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

d (= droog) : zonder hydromorfe kenmerken (met ijzerhuidjes)

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

2.: fijn zand (M50 < 210)

3.: grof zand (M50 > 210)

Het *tweede cijfer achter* de hoofdletter H geeft de indeling naar het leemgehalte.

.0: geen indeling

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

.3: lemig (10–50% leem)

Voorbeeld: cHn21 is een humuspodzolgrond (H) zonder ijzerhuidjes (n), met een A1 van 30–50 cm dikte (c). Het profiel is ontwikkeld in fijn (2), leemarm of zwak lemig (1) zand. Het is een laarpodzolgrond.

6.1.5 Codering bij de dikke eerdgronden (zand), EZ ¹)

De *kleine letter voor* de hoofdletters EZ geeft de kleur van de minerale eerdlaag weer.

b (= bruin) : bruine minerale eerdlaag

z (= zwart) : zwarte minerale eerdlaag

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

2.: fijn zand (M50 < 210)

3.: grof zand (M50 > 210)

Het *tweede cijfer* geeft de indeling naar het leemgehalte (percentage < 50 μ).

.0: geen indeling

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

.3: lemig (10–50% leem)

Voorbeeld: zEZ23 is een hoge enkeerdgrond (EZ) met een zwarte minerale eerdlaag (z) in fijn (2), lemig (3) zand. Het is een zwarte enkeerdgrond.

6.1.6 Codering bij de kalkloze zandgronden, Z

De *kleine letter voor* de hoofdletter Z geeft het voorkomen van een minerale eerdlaag weer.

p (= prominent) : minerale eerdlaag dunner dan 50 cm (eerdgronden)

c (= cultuurdek) : minerale eerdlaag 30–50 cm dik

geen letter : geen minerale eerdlaag (vaaggronden)

De *kleine letter achter* de hoofdletter Z zegt iets over de hydromorfe kenmerken of is de codering voor een zwakke bodemvorming. De codering heeft bij de eerdgronden en de vaaggronden een enigszins verschillende betekenis.

¹ Dikke zandeedgronden worden enkeerdgronden genoemd.

Bij de eerdgronden (pZ... en cZ...)

g (= gley) : zonder ijzerhuidjes en met roest binnen 35 cm

n (= nat) : zonder ijzerhuidjes en zonder roest binnen 35 cm

d (= droog) : zonder hydromorfe kenmerken (met ijzerhuidjes)

Bij de vaaggronden (Z...)

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

d (= droog) : zonder hydromorfe kenmerken (met ijzerhuidjes)

b (= bodemvorming): zonder hydromorfe kenmerken (met ijzerhuidjes) en met zwakke bodemvorming

Het *eerste cijfer* is de codering voor de mediaan (M50) van de zandfractie.
2.: fijn zand (M50 < 210)

Het *tweede cijfer* geeft de indeling naar het leemgehalte (percentage < 50 mu).

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

.3: lemig (10-50% leem)

Voorbeeld: pZg23 is een kalkloze zandgrond (Z) met een minerale eerdlaag dunner dan 50 cm (p), zonder ijzerhuidjes en met roest binnen 35 cm (g). Het zand is fijn (2) en lemig (3). Het is een beekerdgrond.

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

De *kleine letter achter* de hoofdletter Z zegt iets over de hydromorfe kenmerken of is de codering voor een zwakke bodemvorming.

d (= droog) : zonder hydromorfe kenmerken (met ijzerhuidjes)

b (= bodemvorming): zonder hydromorfe kenmerken (met ijzerhuidjes) en met een zwakke bodemvorming

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

2.: fijn zand (M50 < 210)

Het *tweede cijfer* geeft de indeling naar het leemgehalte (percentage < 50 mu).

.0: geen indeling

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

.3: lemig (10-50% leem)

De *hoofdletter achter* de cijfers is de kalkcode (zie 5.4).

A: kalkhoudend; kalkverloop A, of A en B, of B, of A en B en C

Voorbeeld: Zd20A is een kalkhoudende (A) zandgrond (Z) zonder hydromorfe kenmerken (d). Het zand is fijn (2); er is geen indeling naar het leemgehalte (0). Het is een kalkhoudende duinvaaggrond.

6.1.8 Codering bij de rivierkleigronden, R

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

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

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

d (= droog): zonder hydromorfe kenmerken, o.a. roest en grijze vlekken dieper dan 50 cm beginnend

Het *eerste cijfer* is een indeling naar de bouwvoorzwarte.

.0: geen indeling

.1: lichte zavel (8-17,5% lutum)

.4: zware klei (meer dan 35% lutum)

.5: zavel (8-25% lutum)

.6: zavel en lichte klei (8-35% lutum)

.8: klei (meer dan 25% lutum)

.9: zware zavel en lichte klei (17,5-35% lutum)

Het *tweede cijfer* is een indeling naar het profielverloop (zie 5.5).

.0: geen indeling

.1: profielverloop 1 ('op veen')

.2: profielverloop 2 ('op zand')

.3: profielverloop 3 (met een niet kalkrijke zware tussenlaag)

- .4: profielverloop 4 (met een niet kalkrijke zware ondergrond)
- .5: profielverloop 5 (homogene, aflopende of oplopende profielen)
- .6: profielverloop 3, of 3 en 4, of 4
- .7: profielverloop 3, of 3 en 4

De *hoofdletter achter* de cijfers is de kalkcode (zie 5.4).

A: kalkhoudend; kalkverloop A, of A en B, of B, of A en B en C

C: kalkloos; kalkverloop B en C, of C

Voorbeeld: Rd10A is een rivierkleigrond (R) zonder hydromorfe kenmerken (d) en met een bouwvoor van lichte zavel (1); het profielverloop is niet onderscheiden (0); het profiel is kalkhoudend (A). Het is een ooivaaggrond.

6.1.9 Codering bij de leemgronden, L

De *kleine letter voor* de hoofdletter L geeft het voorkomen van een minerale eerdlaag weer.

p (= prominent): minerale eerdlaag dunner dan 50 cm (eerdgronden)

De *kleine letter achter* de hoofdletter L zegt iets over het voorkomen van hydromorfe kenmerken.

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

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

5: zandige leem (50–85% leem)

Voorbeeld: pLn5 is een leemgrond (L), met een minerale eerdlaag dunner dan 50 cm (p), met hydromorfe kenmerken (n) en een textuur van zandige leem (5).

Het is een leekeerdgrond.

6.2 De codering van de toevoegingen

Op kaartblad 27 Oost worden als toevoegingen gebruikt: een *lettercode*; een *lettercode* gecombineerd met een *signatuur*; alleen een *signatuur*.

De toevoegingen met een lettercode zijn aangegeven met een *cursieve* letter. Heeft de toevoeging op de bovengrond betrekking, dan staat deze letter *voor* de andere codetekens; in de overige gevallen *erachter*. De signatuur zonder codeletter wordt alleen gebruikt voor het aangeven van vergravingen e.d.

6.3 De codering van de grondwatertrappen

Deze is in blauwe Romeinse cijfers (I t/m VII) aangegeven. Complexen van grondwatertrappen zijn aangeduid door een combinatie van de codes, bijvoorbeeld III/V. In de associatie overslaggronden (AO) en in de uiterwaarden is geen grondwatertrap aangegeven.

6.4 De codering van de samengestelde kaarteenheden

De codering van deze kaarteenheden geschiedt door combinatie van de codes van de samenstellende delen in de volgorde, waarin deze in de legenda voorkomen. De volgorde zegt dus niets over de relatieve belangrijkheid.

Wanneer geen misverstand kan ontstaan over de betekenis, is de code van de samengestelde kaarteenheden zoveel mogelijk samengetrokken. Enkele voorbeelden mogen dit verduidelijken.

De code Hn/cHn21 geeft een associatie van de enkelvoudige kaarteenheden Hn21 (veldpodzolgronden) en cHn21 (laarpodzolgronden), beide in leemarm en zwak lemig, fijn zand.

De associatie van cHn23 (laarpodzolgronden) en zEZ23 (hoge, zwarte enkeerdgronden), beide in lemig fijn zand wordt gecodeerd als cHn/zEZ23.

Ook voor associaties van meer dan twee kaarteenheden wordt, indien mogelijk, een samengestelde code gebruikt.

Zo krijgt de associatie van Hn21 (veldpodzolgronden), Zn21 (vlakvaaggronden) en Zd21 (duinvaaggronden), alle in leemarm en zwak lemig fijn zand, de code Hn/Zn/Zd21.

6.5 De nomenclatuur van de kaarteenheden

Voor de hogere niveaus van indeling van de legenda zijn de namen overgenomen van overeenkomstige eenheden van het Nederlandse systeem van bodemclassificatie (De Bakker en Schelling, 1966). Deze namen zijn gedeeltelijk ontleend aan de bestaande terminologie, maar thans nader gedefinieerd (zoals veengronden). In andere gevallen zijn Middel-nederlandse woorden (bijv. eerdgronden) of kunsttermen (bijv. vaaggronden voor gronden met weinig of geen bodemvorming) gebruikt. De roepnamen van de kaarteenheden bestaan uit deze termen, voorafgegaan door kernwoorden of woordstammen van Nederlandse plaats- of perceelsnamen. Deze namen zijn zo gekozen, dat zij vaak voorkomen in gebieden, waar ook de betreffende gronden worden gevonden.

De op dit kaartblad gebruikte namen voor de kaarteenheden in alfabetische volgorde hebben de volgende betekenis:

Akker (in akkeereerdgronden). Plaatselijke naam voor wat oudere ontginningen. De matig dikke A1-horizont wordt ermee aangegeven.

Beek (in beekereerdgronden). De desbetreffende gronden komen veel in de omgeving van beken voor.

Broek (in broekereerdgronden). Bosnaam: laag moerasbos, kreupelhout.

Drecht (in drechtvaaggronden). Een waternaam die uitsluitend gekozen is, omdat in de omgeving van o.a. Papendrecht deze klei-op-veengronden veel voorkomen.

Duin (in duinvaaggronden). De desbetreffende gronden komen veel in de duinen voor, zowel in het binnenland als aan de kust.

Eerd (o.a. in eerdgronden, minerale eerdlaag, moerige eerdlaag). Een oude spelling en gewestelijke uitspraak van aarde, gekozen voor het benoemen van een donker gekleurde, goed veraarde bovengrond. Een van de betekenissen is teelaarde.

Enk (in enkeerdgronden). De meeste enkeerdgronden zijn zgn. oude bouwlanden in de zandgebieden. Zij worden in het noorden en het midden van ons land es, eng of enk genoemd.

Goor (in gooreerdgronden). Laag gelegen land, moeras. De naam heeft meer betrekking op stilstaand dan op stromend water en is als zodanig typerend voor deze gronden.

Haar (in haarpodzolgronden). Heeft betrekking op hoge zandgronden, meestal liggend te midden van lage zandgronden. De naam wordt hier gebruikt om hoge humuspodzolgronden met een dunne A1 aan te geven.

Holt (in holtpodzolgronden). Een holt is meestal een gebruiksbos. Onder bossen die nu nog als holt worden aangeduid, komen veel holt-podzolgronden voor.

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

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

Kamp (in kamppodzolgronden). Gewoonlijk is een kamp een omwalde, afzonderlijke, kleine ontginning die wat jonger is dan de enken, maar veelal toch gebonden aan de oudere ontginningen. Met deze naam worden de matig dikke ontginningsdekken op haarpodzolgronden aangegeven.

Laar (in laarpodzolgronden). De naam heeft betrekking op een open plaats in een bos. Het is een middeleeuwse ontginningsnaam die vermoedelijk iets jonger is dan loo en mogelijk daarom ook meer in lagere (nattere) gebieden voorkomt. Met deze naam worden de matig dikke ontginningsdekken op veldpodzolgronden aangegeven.

Leeke (in leekeerdgronden). Natuurlijke waterloop. De naam is gebruikt

voor het benoemen van kleigronden met een dunne, donkere bovengrond op een grijze, roestig gevlekte ondergrond.

Loo (in loopodzolgronden). Evenals laar is loo een open plaats in een bos. Het is een ontginningsnaam uit de vroege Middeleeuwen. De naam werd gekozen omdat in dergelijke oude ontginningen vaak een matig dikke A1 voorkomt.

Made (in madeveengronden). Oude naam (samenhangend met maaien) voor hooilanden. Deze gronden waren vrijwel steeds in beekdalen gelegen die, speciaal in het noorden en oosten van ons land, dikwijls uit veen bestaan.

Moder (in moderpodzolgronden). Duits voor molm. De term wordt in de bodemkunde gebruikt voor de humusvorm van de organische stof in de B-horizont van moderpodzolgronden. De organische stof is duidelijk te herkennen als uitwerpselen van bodemdieren.

Moerig (o.a. als organische-stofklasse). De naam heeft betrekking op moeras of veen.

Ooi (in ooivaaggronden). Weidegrond langs een rivier. De naam werd gekozen omdat veel ooivaaggronden in het rivierkleigebied liggen.

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

Polder (in poldervaaggronden). In verreweg de meeste polders komen poldervaaggronden voor.

Rauw (in rauwveengronden). Rauw heeft hier de betekenis van: weinig veranderd, dwz. weinig veraard.

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

Veld (in veldpodzolgronden). Veel voorkomende naam van de tot eind van de vorige eeuw nog woeste heidevelden die tussen de ontginningen rondom de oude nederzettingen lagen. Door de late ontginning hebben deze gronden een dun humushoudend dek.

Vlak (in vlakvaaggronden). Ontleend aan vlak (flake, vlake, vlaak): zandplaat. Op dit kaartblad zijn het laag gelegen zandgronden zonder donkere bovengrond.

Vorst (in vorstvaaggronden). De naam is gekozen omdat in de omgeving van Grubbenvorst (L.) veel vorstvaaggronden voorkomen.

Waard (in waardveengronden). Een door water (rivieren) omsloten land, zoals de Alblasserwaard, Krimpenerwaard enz., waar deze gronden veel voorkomen.

7 Veengronden

Deze hoofdklasse omvat alle gronden die tussen 0 en 80 cm diepte voor meer dan de helft uit moerig materiaal bestaan.

Ze zijn onderverdeeld in *eerdveengronden* en *rauwveengronden*. De eerdveengronden hebben een sterk veraarde moerige bovengrond die dikker is dan 15 cm (moerige eerdlaag). Bij de rauwveengronden ontbreekt de moerige eerdlaag. Wel kan een kleidek op het veen voorkomen (waardveengronden). Bij de op dit kaartblad voorkomende veengronden wordt binnen 120 cm diepte steeds zand aangetroffen waarin geen duidelijke podzol-B (zie 9.1.1) is ontwikkeld.

7.1 De kaarteenheden van de veengronden, V

EERDVEENGRONDEN

aVz *Madeveengronden op zand beginnend ondieper dan 120 cm, zonder humuspodzol*

Deze gronden liggen veelal in lage komvormige delen van het dekzandlandschap. Ze hebben een 15 à 30 cm dikke, veraarde, kleiarme, moerige bovengrond (aanhangel 2, analyse nr. 1) rustend op meer of minder veraard broekveen. De ondergrond bestaat uit lemig fijn zand, dat tussen 55 en 120 cm diepte begint. Tussen het veen en het zand ligt meestal een dunne, zeer fijnzandige leemlaag, die soms moeraskalk bevat.

In de Wolbroeken bij Olst wordt plaatselijk binnen 120 cm leemarm, matig grof zand (fluviatiel laagterras) gevonden. Bovendien komen hier enkele bezande percelen voor die niet op de kaart zijn aangegeven. De madeveengronden zijn steeds in gebruik als grasland. Door hun lage en natte ligging (Gt II) en de venige bovengrond, is de draagkracht van de zode gering. Bezanding kan hierin verbetering brengen.

Profielbeschrijving van kaarteenheid aVz met Gt II, afkomstig uit de Wolbroeken bij Olst (aanhangel 2, analyse nr. 1)

A1g	0— 20 cm	zwart (10YR2/1,5), veraard, kleiarm veen, duidelijk vermengd met matig fijn zand; roestig
C	20— 60 cm	zeer donker bruin grijs (10YR2,5/2), verweerd broekveen met enkele houtresten; vrij scherp overgaand in
D1	60— 68 cm	lichtgrijze (2,5Y7/2), humusarme, zeer fijnzandige leem met moeraskalk
D2g	68— 90 cm	licht grijsbruin (2,5Y6/3), lemig, zeer fijn zand met vage roest (dekzand); geleidelijk overgaand in
D2G	90—115 cm	grijs (5Y6/1), zwak lemig, zeer fijn zand zonder roest (dekzand); scherp overgaand in
D3G	115—120 cm	lichtgrijs (10YR7/1), leemarm, matig grof zand (fluviatiel laagterras).

RAUWVEENGRONDEN

kVz *Waardveengronden op zand, beginnend ondieper dan 120 cm*

Deze gronden liggen in min of meer komvormige laagten (grondwatertrap II en III) in het overgangsgedebied van de IJsselafzettingen naar de Veluwse zandgronden in de omgeving van Heerde en Wapenveld.

De waardveengronden hebben een 20 à 30 cm dik dek van kalkloze zware (35-45% lutum) klei. Het veen, steeds broekveen, rust tussen 80 en 120 cm diepte op zand, waarin slechts zelden een humuspodzol is ontwikkeld.

Als onzuiverheid komt in het Gulbroek bij Heerde de zandondergrond plaatselijk dieper dan 120 cm voor; bovendien is in dit gebied de bovengrond hier en daar donker gekleurd (minerale eerdlaag); ook wordt vaak een ijzerrijke laag in het profiel aangetroffen (toevoeging *f . . .*).

8 Moerige gronden

De moerige gronden vormen de overgang van de veengronden naar de minerale gronden. In dit gebied hebben deze gronden een moerige bovengrond die binnen 40 cm op zand rust. De aard van de bodemvorming in het zand is bepalend voor de verdere onderverdeling.

8.1 Bodemvorming in het zand

Er is onderscheid gemaakt naar de aan- of afwezigheid van een duidelijke podzol-B (zie 9.1.1). Is onder de moerige laag een inspoelingshorizont van amorfe humus (humuspodzol-B) ontwikkeld, die aan bepaalde eisen voldoet, dan zijn deze gronden als *moerige podzolgronden* aangeduid. Ontbreekt de duidelijke podzol-B, dan zijn ze *moerige eerdgronden* genoemd.

8.2 De kaartenheden van de moerige gronden, W

MOERIGE PODZOLGRONDEN

vWp *Moerpodzolgronden met een moerige bovengrond*

Deze kaartenheid komt slechts in één vlak ten zuiden van het Lemelerveld in het Schanebroek (grondwatertrap II) voor. Het is een komvormige depressie in het dekzandlandschap. De profielen bestaan uit een 15 à 30 cm dikke, veraarde, moerige bovengrond op sterk lemig, zeer fijn zand (Lemig ouder dekzand), waarin een humuspodzol is ontwikkeld. Dit zand is ongeschikt voor verschraling van de moerige bovengrond. Daaronder, beginnend op meer dan 40 cm diepte, ligt leemarm, matig fijn zand (Niet-lemig ouder dekzand). Deze gronden staan in natte perioden vaak blank. De zode is zeer gevoelig voor vertrappen.

MOERIGE EERDGRONDEN

vWz *Broekeergronden met een moerige bovengrond en een zandondergrond zonder duidelijke podzol-B*

Deze gronden komen verspreid voor over het gehele kaartblad, zowel in enkelvoudige als in samengestelde kaartenheden. Meestal zijn het lager gelegen delen te midden van beekeergronden (pZg).

De profielen worden gekenmerkt door een 15 à 30 cm dikke moerige bovengrond, liggend op een zandondergrond zonder humuspodzol. De moerige bovengrond is sterk veraard en kleilig, maar kan ook bestaan uit veraard broekveen zonder kleibijmenging.

Het zand is zeer fijn en sterk lemig (Lemig ouder dekzand), soms komen leemlagen voor. Dit materiaal is ongeschikt voor verschraling van de bovengrond. Op 40 à 60 cm diepte begint zwak lemig, matig fijn zand (Niet-lemig ouder dekzand). Binnen 120 cm wordt vaak ook nog het fluviaatiele laagterras, dat soms bestaat uit leemarm grof zand aangetroffen. Onder de moerige bovengrond ligt plaatselijk een ijzerrijke laag (toevoeging f...), waaronder moeraskalk kan voorkomen.

De grondwatertrap is II, soms III. Mede door de lage ligging staan deze gronden in natte perioden op veel plaatsen onder water. Ze zijn uitsluitend in gebruik als grasland en hebben een geringe draagkracht. Sommige percelen zijn door bezanding verbeterd. Behalve als enkelvoudige kaartenheid komt vWz ook voor in associatie met respectievelijk Hn23 en pZg23.

Een representatief profiel, afkomstig uit de omgeving van Okkenbroek, is als volgt opgebouwd (aanhangsel 2, analyse nr. 2):

A11g	0— 19 cm	zwarte (10YR2/1,5), veraarde veenbovengrond met veel duidelijke roest; vrij snel overgaand in
A12g	19— 28 cm	donkergrijs (10YR4/1), matig humeus, zeer sterk lemig, matig fijn zand met enige vage roest; scherp overgaand in
C11g	28— 36 cm	licht grijsgeel (10YR7/3), zeer sterk lemig, matig fijn zand, met matig veel vage roest; scherp overgaand in
C12g	36— 47 cm	grijsbruine (10YR5/1,5), sterk zandige leem met vage roest; scherp overgaand in
C13g	47— 80 cm	licht grijsbruin (2,5Y6/3), zwak lemig, zeer fijn zand met matig veel vage roest; geleidelijk overgaand in
G	80—120 cm	grijs (5Y6/1), zwak lemig, matig fijn zand, zonder roest.

9 Podzolgronden

9.1 Bodemvorming

In Nederland geeft men de naam podzol in het algemeen aan gronden, waarin een inspoelingshorizont (B) voorkomt, mits deze is ontstaan door inspoeling van organische stof al dan niet te zamen met sesquioxyden (ijzer en aluminium).

In ons land overtreft de neerslag de verdamping, waardoor in een deel van het jaar een naar beneden gerichte waterstroming in de grond plaatsvindt. Daardoor worden sommige bodembestanddelen naar beneden verplaatst en geheel of gedeeltelijk uitgespoeld. Dit is o.a. het geval met een deel van de organische stof, nadat die door microbiologische activiteit veranderingen heeft ondergaan. Ook sommige ijzer- en aluminiumverbindingen kunnen in een beweeglijke vorm komen en met de humus naar beneden worden vervoerd.

Als gevolg van deze uitspoeling kan onder de A1 een horizont ontstaan, waaruit humus, ijzer en aluminium geheel of gedeeltelijk zijn verdwenen. Dit is de zgn. *loodzandlaag* of A2-horizont. Een deel van de uitgespoelde stoffen kan onder de A2 weer worden afgezet in een *inspoelings- of B-horizont*. Dit proces noemt men *podzolering* (Veenbos, 1953).

9.1.1 De duidelijke podzol-B

Aangezien bij ontginning de kenmerken van de oorspronkelijke A1- en A2-horizonten vrijwel geheel kunnen verdwijnen, zijn deze als indelingscriteria weinig geschikt. De nadruk is dan ook gevallen op de aard van de B-horizont.

Een grond wordt eerst dan tot de podzolgronden gerekend, indien de B-horizont goed is ontwikkeld. De B2-horizont moet daartoe aan zekere eisen voldoen. Daarbij geldt als regel dat de dikte van de B2 groter moet zijn, naarmate het kleurverschil tussen de B2-horizont en de C-horizont geringer en daarmee het gehalte aan ingespoelde organische stof lager is.

Een podzol-B wordt een *duidelijke* podzol-B genoemd indien deze voldoet aan een van de volgende criteria:

- 1 aanwezigheid van een B2h-horizont die beneden 20 cm ten minste 3 cm dik is
- 2 een kleurverschil tussen de B2-horizont en de C-horizont dat voldoet aan de eisen genoemd in tabel 6
- 3 een B-horizont die dieper doorgaat dan 1,20 m en een value heeft van minder dan 5,5
- 4 een vergraven B-horizont, waarvan de brokken een kleurverschil van ten minste 1,5 eenheid in value met de C-horizont hebben.

Gronden met een duidelijke podzol-B zijn echter niet tot de podzolgronden gerekend wanneer ze:

Foto Stiboka, Afd. Micropedologie

Afb. 14 Microfoto van moderhumus uit de B-horizont van een moderpodzolgrond. De donker gekleurde moder is intensief gemengd met fijn mineraal stof, waarin de zandkorrels (op de foto hoofdzakelijk licht van kleur) als het ware zijn ingebed

Tabel 6 Kleureisen¹ voor de duidelijke podzol-B

dikte beneden 20 cm	value-verschil tussen B2 en C
0— 5 cm	≥ 3
5—20 cm	≥ 2
20—30 cm	≥ 1,5
> 30 cm	≥ 1

¹ In de notatie van de Munsell Soil Color Charts

- 1 een humushoudende bovengrond van meer dan 50 cm dikte hebben. Ze zijn dan dikke eerdgronden (hoofdstuk 10) genoemd
- 2 een zand- of kleibovengrond van meer dan 40 cm dikte hebben. In het eerste geval behoren ze tot de kalkloze zandgronden, (hoofdstuk 11), in het tweede geval tot de rivierkleigronden (hoofdstuk 13)
- 3 een moerige bovengrond of een moerige tussenlaag hebben. Ze zijn dan bij de moerige gronden (hoofdstuk 8) ondergebracht.

9.1.2 De aard van de podzol-B

Bij het onderscheiden van de verschillende podzolgronden is de aard van de organische stof in de inspoelingshorizont een belangrijk criterium. Bestaat deze overwegend uit moderhumus (afb. 14), herkenbaar aan ronde bolletjes of trosjes organische stof tussen de zandkorrels, dan worden deze gronden *moderpodzolgronden* genoemd. Wel kan hierbij in de bovenste 5 à 10 cm van de B-horizont nog amorfe humus voorkomen. De B-horizont van de moderpodzolgronden bevat steeds duidelijk ijzer dat als huidjes rondom de zandkorrels voorkomt of te zamen met fijne minerale delen tussen de zandkorrels ligt. Deze gronden liggen steeds hoog boven het grondwater.

Indien de organische stof in de inspoelingshorizont overwegend bestaat uit amorfe humus (herkenbaar aan humushuidjes rondom de zandkorrels), die als disperse humus is verplaatst, wordt gesproken van *humuspodzol-*

Foto Stiboka, Afd. Micropedologie

Afb. 15 Microfoto van amorfe humus uit de B-horizont van een humuspodzolgrond. De amorfe humus ligt als zwarte huidjes rondom de zandkorrels. Door krimp als gevolg van het uitgedroogd zijn de huidjes op vele plaatsen gebarsten

gronden (afb. 15). Ze kunnen zowel hoog als laag ten opzichte van het grondwater liggen.

9.1.3 Hydromorfe kenmerken

De humuspodzolgronden worden nader onderverdeeld naar profielkenmerken die wijzen op de aan- of afwezigheid van grondwaterinvloed tijdens de bodemvorming. Bij gronden die hoog boven het grondwater lagen, vormden zich boven in de C-horizont ijzerhuidjes rondom de zandkorrels. Hierdoor is de C bij deze gronden 'blond' (haar- en kamp-podzolgronden).

Naarmate het grondwater tijdens de vorming van de podzol hoger stond, neemt de B-horizont vaak in dikte toe en komen onder de B2 geen ijzerhuidjes meer voor. De zandkorrels zijn dan vaak vaalbleek van kleur (veld- en laarpodzolgronden).

9.2 De dikte van de humushoudende bovengrond

De podzolgronden zijn ook onderverdeeld naar de dikte van de humushoudende bovengrond. Er wordt onderscheid gemaakt tussen een dunne (dunner dan 30 cm) en een matig dikke (30–50 cm) humushoudende bovengrond. Dit onderscheid heeft een landbouwkundige betekenis (zie aanhangsel 3a) maar tevens is hiermee getracht de jonge ontginningen te scheiden van de podzolgronden die reeds lang in cultuur zijn. De eerste hebben veelal een geploegde of gespitte, min of meer heterogene bovengrond, de laatste doorgaans een matig dikke homogene bovengrond die ontstaan is door ophogen met potstalmest (zie 10.1).

9.3 De textuur

Voor een verdere onderverdeling is de korrelgrootteverdeling van het zand van belang. Ze wordt weergegeven door middel van de mediaan van de zandfractie, M50 (zie 5.2.3). De fijnzandige podzolgronden zijn verder onderverdeeld naar verschillen in het leemgehalte (zie 5.2.2).

De textuur is bepaald in de bovenste 30 cm van het profiel, behalve wanneer een afwijkende bovengrond, bijv. een kleidek (toevoeging *k* . . .) voorkomt. In dat geval wordt het profiel benoemd naar de textuur in de laag aansluitend onder het kleidek.

9.4 De kaartenheden van de moderpodzolgronden, Y

De moderpodzolgronden worden onderverdeeld naar de dikte van de humushoudende bovengrond. Is de A1 dunner dan 30 cm, dan zijn het holtpodzolgronden; moderpodzolgronden met een matig dikke (30–50 cm), humushoudende bovengrond worden *looppodzolgronden* genoemd. De verdere onderverdeling berust op verschillen in textuur van de bovengrond.

HOLTPODZOLGRONDEN

Y23 *Holtpodzolgronden; lemig fijn zand*

Er komt slechts één kaartvlak voor, ten zuidwesten van Wapenveld langs de rand van de stuwwal. Deze gronden hebben een 15 à 20 cm dikke, zwak humeuze tot humusarme bovengrond. De bovenkant van de moderpodzol-B bevat vaak disperse humus (overgang naar de humuspodzolgronden). Tussen 40 en 80 cm diepte komt veelal grindhoudend, matig fijn of matig grof zand voor (toevoeging . . . g). Het zijn droge, hoog gelegen zandgronden (Gt VII) die bebost zijn of met heide begroeid.

LOOPODZOLGRONDEN

cY21 *Looppodzolgronden; leemarm en zwak lemig fijn zand*

Deze kaartenheid komt voor in twee kleine gebieden ten zuiden van Olst. De gronden bestaan uit een ca. 40 cm dikke humushoudende bovengrond (humusgehalte 2 à 3%) rustend op een moderpodzol-B die is ontwikkeld in verstoven, mineralogisch rijk IJsselzand, dat leemarm en matig fijn is. Het zijn droge, hoog gelegen oude ontginningsgronden met grondwatertrap VII. Ze zijn overwegend in gebruik als bouwland maar er komt ook bos en grasland op voor.

9.5 De kaartenheden van de humuspodzolgronden, H

In grote delen van het dekzandlandschap en de gestuwde afzettingen zijn humuspodzolen ontwikkeld. Ze komen dan ook veel en soms in grote aaneengesloten gebieden over het gehele kaartblad voor. De verdere onderverdeling van de humuspodzolgronden berust op verschillen in dikte van de humushoudende bovengrond, de textuur en het al dan niet aanwezig zijn van ijzerhuidjes onder de B2-horizont.

VELDPODZOLGRONDEN

Dit zijn humuspodzolgronden met een dunne humushoudende bovengrond. Bovendien ontbreken direct onder de B2-horizont de ijzerhuidjes rondom de zandkorrels (zie 9.1.3). Het zijn over het algemeen jonge heideontginningsgronden (afb. 16) die 'wrede' humus in de bovengrond hebben. Dit komt o.a. tot uiting in de C/N die veelal hoger dan 17 is (zie aanhangsel 2, analyse nrs. 3 en 4). In de omgeving van Schalkhaar worden veldpodzolgronden met een mildere bovengrond gevonden (zie aanhangsel 2, analyse nr. 5).

Hn21 *Veldpodzolgronden; leemarm en zwak lemig fijn zand*

Deze kaartenheid komt verspreid in het gehele gebied voor. Het zijn jonge heideontginningsgronden, o.a. in het Lemelerveld. De meest voorkomende grondwatertrappen zijn V, VI en VII; er worden ook kleine depressies met Gt III aangetroffen.

De hogere gronden (met Gt VII en gedeeltelijk ook die met Gt VI) hebben een 15 à 25 cm dikke humushoudende bovengrond (A1), waarin vrij veel loodzandkorrels voorkomen. Deze A1 rust soms op een grijze loodzandlaag (A2). Waar de gronden in bos liggen is de A1 zeer dun (\pm 10 cm); bij de vergraven gronden (toevoeging \rightarrow) is de bovengrond zeer heterogeen door de onregelmatige menging van A1-, A2- en B-materiaal. Op pas geploegde akkers vallen de kleurverschillen sterk op (lappendeken).

De B2-laag van de hogere gronden is dun maar krachtig ontwikkeld en

Foto Stiboka R 22-97

Afb. 16 Het landschap van de jonge ontginningen in het vlakke dekzandgebied, waarin veel veldpodzolgronden voorkomen. Typierend zijn rechte wegen, verspreide boerderijen en een arme, natuurlijke begroeiing (berken en heide) langs wegen en perceelsscheidingen

vaak verkit. Een zwarte humusrijke B-laag (B2h) wordt nogal eens aangetroffen; in het C-materiaal komen soms dunne fibërs voor. Opvallend is dat de verschillende horizonten scherp begrensd zijn.

Bij de lagere veldpodzolgronden (die met Gt III, Gt V en gedeeltelijk ook die met Gt VI) is de humushoudende bovengrond 20 à 30 cm dik, zwak lemig en zeer humeus tot humusrijk. Vooral bij de veldpodzolgronden met Gt III is de bovengrond vaak humusrijk.

Bij de lagere veldpodzolgronden komt zelden een loodzandlaag voor. Bovendien is de B2-horizont dikker en fletser van kleur dan bij de hogere veldpodzolgronden. Ook zijn de overgangen tussen de verschillende horizonten meer geleidelijk (afb. 17).

Op de overgang naar de rivierklei liggen veldpodzolgronden, waarop een kleidek is afgezet (toevoeging *k* . . .). Dit kleidek is 10 à 40 cm dik en bevat 10 tot 25% lutum (zie aanhangsel 2, analyse nr. 6).

Behalve als enkelvoudige kaartenheid komt Hn21 ook voor in associatie met cHn21, zE21 en pZg23 en met Zn/Zd21.

Profielbeschrijving van Hn21 met Gt V (aanhangel 2, analyse nr. 4)

A11	0— 10 cm	zwart (10YR2/1,5) zeer humeus, zwak lemig, matig fijn zand met veel plantewortels
A12	10— 30 cm	zwart (10YR2,5/1), matig humeus, zwak lemig, matig fijn zand met plantewortels
B2	30— 40 cm	donkerbruin (7,5YR4/4), matig humeus, zwak lemig, zeer fijn zand; geleidelijk overgaand in
B3	40— 55 cm	geelbruin (10YR5/4) zeer humusarm, zwak lemig, matig fijn zand met enkele \pm 3 cm dikke, zwakke fibërs; geleidelijk overgaand in
C11	55— 80 cm	lichtgrijs (10YR6,5/2), zeer humusarm, zwak lemig, matig fijn zand; geleidelijk overgaand in
C12	80—120 cm	licht grijsgeel (10YR7/3), zeer humusarm, leemarm, matig fijn zand, met enkele dunne snoertjes fijn grind.

Foto Stiboka F17-6412

Afb. 17 Profiel van een veldpodzolgrond in leemarm, fijn dekzand

Ap	0-20 cm	zeer donker grijs, humusrijk, leemarm, matig fijn zand met grijze, afgeloogde korrels; onderin brokken van de ondergeploegde, venige heideplag; bouwvoor
AB	20-30 cm	roodbruingrijs, matig humeus, zwak lemig, matig fijn zand; overgangslaag met gebleekte zandkorrels naast korrels omhuld met humushuidjes
B2	30-55 cm	donkerbruin, matig humusarm, leemarm, matig fijn zand; alle zandkorrels omhuld met huidjes van amorfe humus, verkit op de raakvlakken; ijzerarm
B3	>55 cm	(donker) geelbruin, zeer humusarm, leemarm, matig grof zand; korrels omhuld met naar beneden geleidelijk dunner wordende humushuidjes; ijzerarm

Hn23 Veldpodzolgronden, lemig fijn zand

Deze gronden komen voornamelijk ten oosten en ten noordoosten van de lijn Okkenbroek-Heeten-Raalte voor. Verder liggen ze, in betrekkelijk kleine vlakken, verspreid in het gehele gebied. Het zijn grotendeels jonge heide-ontginningen, o.a. het Heeterveld (afb. 18).

De profielen bestaan tot 50 à 80 cm diepte uit sterk lemig, zeer fijn zand.

Foto KLM-Aerocarto
Luchtfotoarchief Topografische Dienst VI-184

Afb. 18 Luchtfoto van het dekzandlandschap in de omgeving van Heeten

- A oude bouwlanden met enkeerdgronden (zEZ23)
- B oude ontginningen met laarpodzolgronden (cHn23)
- C jonge ontginningen (o.a. het Heeterveld) met veldpodzolgronden (Hn23); de verschillen in de grijze tinten worden veroorzaakt door vochtverschillen (microreliëf)
- D Schoonbeten, een havezate; de omliggende bossen behoren tot deze oude bosstede
- E Schoonbetensbroek } laag gelegen graslanden met beekkeerdgronden (pZg23), broekkeerdgronden (vWz) en maadeveengronden (aVz); kenmerkend voor de natte, lage ligging zijn de vele greppels
- F Pleegsterweiden }
- G het dorp Heeten

Onder de B-horizont zijn ze gelaagd met zeer dunne, zeer sterk lemige bandjes. Sterk lemige lagen, zelfs leemlagen, worden eveneens gevonden. De diepere ondergrond bestaat vaak uit leemarm, matig fijn of grof zand. In de sterk lemige, zeer fijnzandige gronden is de B-horizont meestal dunner en minder krachtig ontwikkeld. Bovendien is de B-laag ondieper

in het profiel ontstaan, zodat deze, bij de ontginning, nogal eens is weggeploegd en met de A1 vermengd.

Op enkele plaatsen komen op de overgang naar de rivierklei lemige veldpodzolgronden voor met een 10 à 40 cm dik kleidek dat 10 tot 25% lutum bevat (toevoeging *k* . . .).

De meeste lemige veldpodzolgronden hebben Gt V of Gt VI. Gt II en III komen sporadisch voor. De gronden liggen doorgaans vlakker dan de leemarme en zwak lemige veldpodzolgronden. Behalve als enkelvoudige kaarteenheid komt Hn23 ook voor in associatie met respectievelijk vWz en zEZ23.

Profielbeschrijving van Hn23 met Gt V, afkomstig uit de omgeving van Wezepe (aanhangel 2, analyse nr. 7)

Ap	0— 20 cm	zwart (10YR2,5/1,5), zeer humeus, zeer sterk lemig, matig fijn zand; veel plantewortels; enkele vage, gebleekte vlekken, geen roest
A + B	20— 29 cm	bij de ontginning vergraven, heterogene laag met brokjes A1-, A2- en B-materiaal; gemiddeld matig humeus, zeer sterk lemig, zeer fijn zand, waarin brokjes van de doorgeploegde B-horizont; veel plantewortels
B2	29— 48 cm	donkerbruin (10YR4/3), matig humeus, zeer sterk lemig, zeer fijn zand met veel moliniaspikkels (oude wortels); matig doorworteld; enkele gebleekte vlekken, geen roest
C11	48— 61 cm	lichtgrijze (2,5Y7/2), matig humusarme, zandige leem; vrij veel gebleekte vlekken, geen roest; geen beworteling
C12	61— 90 cm	lichtgrijs (10YR7/2), zeer humusarm, zwak lemig, matig fijn zand; veel gebleekte vlekken, geen roest
C13	90—120 cm	lichtbruin (10YR6,5/3), uiterst humusarm, leemarm, grof zand; veel gebleekte vlekken, geen roest.

Hn30 *Veldpodzolgronden, grof zand*

Deze gronden komen slechts in twee betrekkelijk kleine vlakken voor, nl. ten zuiden van Hattem en ten noorden van Wapenveld.

In het eerstgenoemde gebied zijn de gronden veelal tot een diepte van ca. 40 cm verwerkt (toevoeging →). De profielen bestaan uit zwak lemig, matig grof zand dat naar beneden toe grover en leemarm wordt. Als onzuiverheid komen plaatselijk ca. 20 cm dikke moerige tussenlagen voor. Ten noorden van Wapenveld zijn de grofzandige veldpodzolgronden overdekt met een 25 à 40 cm dik kleidek (toevoeging *k* . . .), waarvan het lutumgehalte 15 à 20% bedraagt. Soms rust het kleidek op een volledig ontwikkeld podzolprofiel, soms echter is de oorspronkelijke humushoudende bovengrond weggespoeld en rust het kleidek direct op de B-horizont. Het betreft hier een gebied met een onrustig reliëf, hetgeen op de kaart tot uiting komt door de combinatie van Gt III en VI.

LAARPODZOLGRONDEN

Laarpodzolgronden zijn humuspodzolgronden met een matig dikke A1 (30–50 cm dik) en zonder ijzerhuidjes om de zandkorrels direct onder de B2.

De matig dikke A1 is in het algemeen ontstaan door menselijke activiteit (zie 10.1). Deze A1 is dan ook meestal mooi homogeen. Bovendien is het C/N-quotiënt van de humushoudende bovengrond iets gunstiger dan dat van de veldpodzolgronden. Het varieert van 14 tot 17.

Waren de veldpodzolgronden meestal jonge ontginningsgronden, de laarpodzolgronden liggen vrijwel steeds in de oude ontginningsgebieden, vaak tegen de enkeerdgronden aan of langs de randen van beekdalen.

Ze worden vooral aangetroffen in de omgeving van oude cultuurkernen, zoals Raalte, Heino en Heeten.

cHn21 Laarpodzolgronden; leemarm en zwak lemig fijn zand

Deze gronden komen verspreid ten oosten van de IJssel voor.

De humushoudende bovengrond is overwegend zwak lemig (10 tot 17,5% leem) en matig tot zeer humeus (4 tot 7% humus).

Onder dit cultuurdek ligt een podzolprofiel – ontwikkeld in leemarm of zwak lemig, fijn zand (Jonger dekzand) – dat in de bovenste 10 à 20 cm vaak verwerkt is. Verkitte B-lagen komen slechts zeer plaatselijk voor. De diepere ondergrond (dieper dan 70 à 100 cm) bestaat soms uit lemig fijn zand (Lemig ouder dekzand).

De grondwatertrap is overwegend VI, maar Gt V en Gt VII komen eveneens voor.

Behalve als enkelvoudige kaartenheid komt cHn21 ook voor in associatie met respectievelijk Hn21, zEZ21 en pZn23.

Profielbeschrijving van cHn21 met Gt VI uit de omgeving van Wijhe (aanslag 2, analyse nr. 8)

Aanp	0— 20 cm	zeer donker bruin (10YR2/2), zeer humeus, zwak lemig, matig fijn zand met wat fijn grind, vrij sterke beworteling; geen roest
Aan2	20— 37 cm	zeer donker bruin (10YR2/2), matig humeus, zwak lemig, matig fijn zand met wat fijn grind, vrij veel plantewortels; geen roest; onregelmatige overgang in
(A + B)p	37— 49 cm	vergraven podzol; A1-, A2- en B2-materiaal grof gemengd; gemiddeld matig humeus, zwak lemig, matig fijn zand; matig doorworteld; scherp overgaand in
B2	49— 57 cm	donkerbruin (7,5YR3/2,5), matig humusarm, leemarm, matig fijn zand met zwarte fibers
B3	57— 89 cm	geelbruin (10YR5/5), humusarm, leemarm, matig fijn zand met enkele dunne verkitte fibers; geen beworteling; vrij geleidelijke overgang naar
C1	89—120 cm	lichtbruin (10YR6,5/3) leemarm, matig fijn zand met enkele dunne, fijne grindsnoertjes.

cHn23 Laarpodzolgronden; lemig fijn zand

Deze gronden worden verspreid over het gehele gebied aangetroffen, behalve in het rivierkleigebied.

Ten oosten en noordoosten van Raalte en Heeten en plaatselijk ook in de omgeving van Wezepe zijn zowel de humushoudende bovengrond als het onderliggende podzolprofiel zeer fijnzandig (M50 = ca. 135) en sterk lemig (17,5 tot 32,5% leem), soms zelfs zeer sterk lemig (32,5 tot 50% leem). Het betreft hier gebieden waar het Lemige oudere dekzand aan de oppervlakte ligt en waarin de B-laag van het podzolprofiel nogal eens zwak is ontwikkeld. Dit laatste is echter als onzuiverheid in de kaarteenheid beschouwd.

In de omgeving van Wapenveld en Hoorn zijn de humushoudende bovengronden van de laarpodzolgronden tamelijk grof (M50 = ca. 190); bovendien komt daar plaatselijk enig grind voor. Soms wordt dieper dan 80 à 100 cm een grofzandige of grindrijke ondergrond aangetroffen (toevoeging . . . g).

Op de overgang naar de rivierkleigronden bevat de humushoudende bovengrond nogal eens wat lutum, soms tot 10%. Daar is de bovengrond dan bruin van kleur.

In de overige gebieden bestaat de bovengrond die 5–8% humus bevat, overwegend uit zwak of sterk lemig (10–32,5% leem), matig fijn zand (M50 = ca. 160). Daaronder komt leemarm of zwak lemig (0–17,5%

leem), matig fijn zand voor. Soms wordt ondieper dan 120 cm nog sterk lemig, zeer fijn zand (Lemig ouder dekzand) aangetroffen.

De grondwatertrap is overwegend VI. Gt V en Gt VII komen echter eveneens vrij veel voor. Ten noorden van Diepenveen ligt een klein gebied met Gt II.

Behalve als enkelvoudige kaartenheid komt cHn23 ook voor in associatie met respectievelijk zEZ23 en bEZ23, ten zuidwesten van Heino liggen drie gebieden met een associatie van cHn23, bEZ21 en Zn23.

Profielbeschrijving van cHn23 met Gt VI in de omgeving van Heeten (aanhangsel 2, analyse nr. 9)

Aan1	0— 15 cm	zwart (10YR2,5/1), zeer humeus, sterk lemig, zeer fijn zand met zeer veel plantewortels; vage overgang naar
Aan2	15— 37 cm	zwart (10YR2,5/1), matig humeus, sterk lemig, zeer fijn zand met veel plantewortels; onregelmatig overgaand in
(A + B)p	37— 42 cm	vergraven podzol: brokken B vermengd met humushoudende bovengrond; sterk lemig, zeer fijn zand met enkele plantewortels; scherpe overgang naar
B2	42— 49 cm	donkerbruin (7,5YR3/4), humusarm, sterk lemig, zeer fijn zand; enkele dunne, zwarte fibers; geleidelijk overgaand in
C11g	49— 67 cm	licht grijsgeel (10YR7/2,5), zeer humusarm, zeer sterk lemig, zeer fijn zand; zeer dun gelaagd; duidelijke roestvlekken
C12g	67—120 cm	licht grijsgeel (10YR7/3), uiterst humusarm, sterk lemig, zeer fijn zand; dun gelaagd; duidelijke roestvlekken.

cHn30 *Laarpodzolgronden; grof zand*

Deze kaartenheid komt slechts in één gebied voor, nl. ten zuiden van Hattem.

De profielen hebben een 35 à 40 cm dikke, matig humeuze ($\pm 4\%$ humus), matig grofzandige (M50 = ca. 230), leemarme (minder dan 10% leem) bovengrond, waarin wat fijn grind voorkomt. De ondergrond bestaat uit leemarm, matig fijn zand (M50 = ca. 180) waarin een krachtig ontwikkelde humuspodzol aanwezig is. Soms wordt binnen 120 cm nog leemarm, grof zand gevonden.

De grondwatertrap is VI.

HAARPODZOLGRONDEN

Dit zijn steeds droge zandgronden, die vrijwel uitsluitend in bos of in heide liggen. Waar de gronden niet ontgonnen zijn, is de humushoudende bovengrond zeer dun, slechts 3 à 5 cm dik (afb. 19), elders meestal niet dikker dan 15 cm.

Onder de A1 bevindt zich een dunne, maar duidelijk ontwikkelde loodzandlaag, die op een dunne, krachtig ontwikkelde podzol-B ligt. Het bovenste deel hiervan bevat zeer veel amorfe humus en is zwart van kleur (B2h). In het onderste deel van de podzol-B en boven in de C-horizont worden doorgaans dunne fibers (inspoelingsbandjes) aangetroffen.

Hd21 *Haarpodzolgronden; leemarm en zwak lemig fijn zand*

Deze gronden liggen als koppen of ruggen in het dekzandgebied.

Bij de niet ontgonnen gronden is de A1 slechts enkele centimeters dik en heeft een betrekkelijk hoog humusgehalte. Bovendien is de C/N-verhouding meestal hoger dan 20.

De profielen bestaan in het algemeen uit leemarm of zwak lemig, matig fijn zand (M50 = ca. 160). Ten westen van Wapenveld is het zand iets

Foto Stiboka R26-194

Afb. 19 Profiel van een haarpodzolgrond, Hd21 (niet ontgonnen)

A1	0- 5 cm	zeer donker grijs, humusrijk, fijn zand; beideplag
A2	5-18 cm	grijs, humusarm, fijn zand; loodzandlaag
B2h	18-23 cm	zwart, humusrijk, fijn zand; de amorfe humus vult de poriën tussen de zandkorrels op; aan de onderzijde begrensd door een zeer dun ijzerbandje met een ijzergehalte van ca. 3%
B22	23-50 cm	donker roodbruin, onderin geelbruin, matig humusarm, fijn zand
B3	50-90 cm	overgangslaag; de huidjes van amorfe humus rondom de zandkorrels worden naar onderen geleidelijk dunner
C	>90 cm	licht geelbruin, uiterst humusarm, fijn zand; door de dunne ijzerhuidjes rondom de zandkorrels heeft het zand een 'blonde' kleur

Vanaf 25 cm diepte komen grillige, zwarte en roodbruine bandjes (fibers) voor. De amorfe humus vormt te zamen met ijzer dunne huidjes rondom de zandkorrels en vult bovendien de poriën tussen de korrels gedeeltelijk op

grover (M50 = ca. 190), in de buurt van Heeten wat fijner (M50 = ca. 140). Ten noordoosten van Raalte komt een klein vlakje voor waar de haarpodzolgronden plaatselijk zijn overdekt met een dun stuifzanddekje. De grondwatertrap is steeds VII.

Beschrijving van een fraai Hd21-profiel met Gt VII uit de omgeving van Lettele, waar het als onzuiverheid te midden van veldpodzolgronden voorkomt (aanhangel 2, analyse nr. 10)

A0	+2—	0 cm	strooisellaag, bestaande uit gedeeltelijk verteerd en onverteerd organisch materiaal
A1	0—	3 cm	zeer donker grijs (10YR3/1), humeus, zwak lemig, matig fijn zand
A2	3—	11 cm	grijs (10YR5/1), matig humusarm, zwak lemig, matig fijn zand met veel sterk afgeloogde zandkorrels; onregelmatig overgaand in
B2h	11—	16 cm	zwart (5YR2/1), humusrijk (ingespoelde amorfe humus), zwak lemig matig fijn zand; aan de onderkant wordt deze laag scherp begrensd door een zeer dun ijzerbandje
B2	16—	25 cm	donkerbruin (7,5YR3/2), matig humusarm, zwak lemig, matig fijn zand met enkele zwarte fibers en lichtere vlekken; vrij snelle overgang naar
B3	25—	50 cm	bruin (7,5YR5/4), zwak lemig, matig fijn zand met ijzerhuidjes rondom de zandkorrels; enkele zeer donker bruine fibers en enkele ronde, lichtere vlekken; geleidelijke overgang naar
C11	50—	72 cm	licht grijsgeel (10YR7/4), zwak lemig, matig fijn zand met ijzerhuidjes rondom de zandkorrels; dun gelaagd met laagjes van afwisselende korrelgrootte, enkele bruine fibers, geleidelijk overgaand in
C12	72—	120 cm	licht geelgrijs (10YR7/3), zwak lemig matig fijn zand, iets gelaagd, enkele vage, gebleekte vlekken.

Hd30 *Haarpodzolgronden; grof zand*

Deze gronden liggen in een nagenoeg geheel met bos of heide begroeid gebied bij Hattem en Wapenveld.

Voor zover ze op de stuwwal liggen, bestaan de profielen uit leemarm, soms uit zwak lemig, grof zand, waarin nog wat grind (toevoeging g . . .) voorkomt.

Enkele gebieden zijn tot 60 à 80 cm diepte verwerkt (toevoeging →). Ook daarbuiten komen, als onzuiverheid, nog wel vergraven gronden voor.

De ongestoorde profielen zijn vaak sterk gelaagd met grove en minder grove banden (zie 2.1). De hoeveelheid grind kan in de verschillende lagen van een profiel sterk wisselen.

Het zand van het gestuwde preglaciaal is, vergeleken met dat van de gestuwde afzettingen elders op de Veluwe, mineralogisch zeer arm. Dit blijkt o.a. uit de mate van podzolering, die hier doorgaans sterker is dan bijv. bij de fijnzandige haarpodzolgronden.

Ten oosten van bovengenoemd gebied ligt nog een strook Hd30, waarin geen grind voorkomt. Het betreft hier overwegend eolisch verplaatste zanden, afkomstig van het gestuwde hoogterras, die gedeeltelijk als stuifdijken (pseudo osar), zijn afgezet. De profielontwikkeling in dit, uiteraard eveneens zeer arme zand, komt geheel overeen met die van de grindhoudende grove zanden.

De grondwatertrap is steeds VII.

Profielbeschrijving van gHd30 met Gt VII ten noordwesten van Wapenveld (aanhangel 2, analyse nr. 11)

A0	+4— 0 cm	zwarte (10YR2/1) heideplag
A1	0— 4 cm	zwart (10YR2/0), zeer humeus, leemarm, grof zand met wat grof grind
A2	4— 15 cm	grijs (10YR6/1), uiterst humusarm, leemarm, matig grof, grindhoudend zand met zeer veel gebleekte zandkorrels
B2h	15— 25 cm	zwart (10YR2/0) humusrijk (ingespoelde amorfe humus), leemarm, grof zand met wat grind, aan de onderkant scherp begrensd door een zeer dun ijzerbandje
B22	25— 35 cm	zeer donker bruin (7,5YR2/3), matig humusarm, leemarm, grindhoudend, grof zand met enkele zwarte fibers
B3	35— 60 cm	donkerbruin (10YR3/4), uiterst humusarm, leemarm, grof zand met fijn grind, enkele zwartbruine fibers; ijzerhuidjes om de zandkorrels
C11	60—110 cm	licht grijsgeel (10YR7/4), humusarm, leemarm, grindhoudend, grof zand met tot 90 cm diepte nog enkele fibers; ijzerhuidjes om de zandkorrels
C12	110—120 cm	licht grijsgeel (10YR7,5/3), humusarm, leemarm, grof zand met veel grind, ijzerhuidjes om de zandkorrels.

KAMPPODZOLGRONDEN

Deze gronden hebben een 30 à 50 cm dikke, homogene, humushoudende bovengrond die in het algemeen ontstaan is door bemesting met potstalmest (zie 10.1).

Het onder het cultuurdek aanwezige podzolprofiel kan in ongestoorde toestand aanwezig zijn, maar is meestal over een dikte van 10 à 20 cm verwerkt.

In profielontwikkeling komen deze gronden geheel overeen met de haarpodzolgronden.

cHd21 *Kamppodzolgronden; leemarm en zwak lemig fijn zand*

Van deze kaarteenheid komen slechts twee vlakken voor, nl. een ten oosten van Heino en een ten noorden van Deventer. In het eerstgenoemde vlak ligt als onzuiverheid een bebost perceel stuifzand.

Overigens zijn deze gronden, behalve wat betreft de dikte van de A1, geheel te vergelijken met de fijnzandige haarpodzolgronden. Ook hier is de grondwatertrap steeds VII.

cHd30 *Kamppodzolgronden; grof zand*

Deze kaarteenheid wordt in drie kaartvlakken ten zuiden van Hattem aangetroffen.

De profielen komen, behalve wat de dikte van de A1 betreft, geheel overeen met de profielen van de grofzandige haarpodzolgronden (Hd30). In het meest westelijk gelegen kaartvlak bevatten de gronden onder het humeuze dek plaatselijk grind.

Alle gronden hebben grondwatertrap VII.

10 Dikke eerdgronden (zand)

Dikke eerdgronden zijn gronden met een niet vergraven, humushoudende bovengrond die dikker is dan 50 cm.

In dit gebied zijn het uitsluitend hoge enkeerdgronden, waarvan het profiel geheel uit zand bestaat. De grondwatertrap is V, VI of VII.

De dikke eerdgronden zijn onderverdeeld naar de kleur van de bovengrond en de textuur. Onder de dikke humushoudende bovengrond komen verschillende bodemprofielen voor, voornamelijk humuspodzolen en moderpodzolen. Deze verschillen zijn echter, gezien de dikte van het dek, landbouwkundig van weinig belang en derhalve niet in de legenda opgenomen.

10.1 Ontstaan

Enkeerdgronden komen in vrijwel alle pleistocene gebieden van Nederland voor. Het zijn oude bouwlandgronden die reeds honderden jaren in cultuur zijn; in dit gebied staan ze bekend als engen of essen.

Deze gronden werden vroeger bemest met potstalmest. In de potstal gebruikte men regelmatig strooisel of plaggen van bos, heide enz. Hiermee kwam echter ook wat zand in de stal terecht, dat te zamen met de mest in het voorjaar op het land werd gebracht. Op deze manier is het bouwland in de loop van de tijd zeer langzaam opgehoogd en ontstond een dikke humushoudende bovengrond.

Afhankelijk van de duur van ophoging, de methode van mest bereiden, het gebruikte strooiselmateriaal enz., zijn mestdekken van uiteenlopende dikte en aard ontstaan. De gronden die het langst in cultuur zijn, hebben in het algemeen de dikste dekken (zie afbeelding 5). Soms is de dikte van het cultuurdek beïnvloed door overstuivingen. Zo komen in de omgeving van stuifzandgebieden, bijv. ten zuiden van Heino, plaatselijk dunne stuifzandlaagjes in het humushoudende dek van de enkeerdgronden voor.

Verschillen in kleur van de mestdekken – er is onderscheid gemaakt in bruine en in zwarte enkeerdgronden – kunnen waarschijnlijk worden verklaard door verschillen in het strooisel dat in de potstallen werd gebruikt.

De *bruine* enkeerdgronden, die voornamelijk op de overgang naar de rivierklei en in het gebied van de Vechtzanden liggen, zijn opgehoogd met potstalmest waarin waarschijnlijk graszoden, afkomstig van de lagere gronden, waren verwerkt. Vooral de lemige, bruine enkeerdgronden hebben vaak een ongewoon hoog lutumgehalte, plaatselijk tot 12%; er komen zelfs kleibrokjes in het dek voor.

De *zwarte* enkeerdgronden worden steeds in de omgeving van de vroegere heidevelden gevonden. De zwarte mestdekken zijn hier waarschijnlijk ontstaan omdat veel heideplaggen in de potstal werden gebruikt. Er komen, vooral langs de rivierklei, veel overgangen van zwart naar bruin voor. Ook deze hebben soms, evenals de bruine enkeerdgronden,

een vrij hoog lutumgehalte. Sommige enkeerdgronden hebben dekken waarvan het bovenste deel zwart en het onderste deel bruin is.

10.2 De kaartenheden van de enkeerdgronden, EZ

HOGE BRUINE ENKEERDGRONDEN

Tot deze klasse zijn alleen die enkeerdgronden gerekend die een duidelijk bruine bovengrond hebben. Daartoe moet het mestdek binnen 25 cm over ten minste 10 cm dikte voldoen aan de in tabel 7 gestelde kleur-eisen.

Tabel 7 *Kleureisen voor de bruine enkeerdgronden*

hue	value + chroma	chroma ¹
5 YR	> 4	> 1
7,5YR	> 4,5	> 1
10 YR	> 4,5	> 1

¹ In de notatie van de Munsell Soil Color Charts

Het humusgehalte van de bruine dekken van deze gronden is doorgaans vrij laag. De C/N-verhouding is bovendien over het algemeen gunstig (11 à 15).

Ten slotte zij nog opgemerkt dat in enkele gevallen de lemige, bruine enkeerdgronden moeilijk te onderscheiden zijn van de kalkloze, lemige vorstvaaggronden. Kleur, leemgehalte, humusgehalte, enz. zijn soms nagenoeg gelijk. Dit is speciaal het geval in de directe nabijheid van rivierklei-afzettingen (zie ook blz. 72).

bEZ21 *Hoge bruine enkeerdgronden; leemarm en zwak lemig fijn zand*
Deze gronden liggen voornamelijk ten noordwesten van Heino, maar komen ook verspreid voor in het overgangsgebied naar de rivierkleigronden.

De humushoudende bovengrond, die overwegend 50 à 60 cm dik is, heeft een betrekkelijk laag humusgehalte. Bovenin is dit ca. 3%; naar beneden neemt het af en in de gebieden ten noordwesten van Heino zakt het zelfs tot 1,5%. De bruine kleur verandert dan geleidelijk in rossig bruin.

De humushoudende bovengrond kan zowel leemarm als zwak lemig zijn; het zand is overwegend matig fijn. Onder het ophogingsdek komt leemarm, matig fijn zand voor waarin vaak een moderpodzol, soms een humuspodzol is ontwikkeld. Langs de noordelijke rand van dit gebied zijn deze profielen ontstaan in verstoven Vechtzand, op de overgang naar de rivierklei veelal in Jonger dekzand en bij Diepenveen in mineralogisch rijk IJsselzand.

Behalve als enkelvoudige kaartenheid komt bEZ21 ten westen van Heino en ten noordoosten van Wijhe ook voor in associaties van drie kaartenheden (cHn23, bEZ21, Zn23).

Op dit kaartblad komt bEZ21 uitsluitend voor met Gt VI of VII.

Een profiel van kaartenheid bEZ21 met grondwatertrap VII, gelegen ten westen van het Rechterensche Veld, is als volgt opgebouwd (aanhangsel 2, analyse nr. 12)

Aanp	0— 20 cm	donkerbruin (7,5YR3/2), matig humeus, leemarm, matig fijn zand; vrij vage overgang naar
Aan2	20— 60 cm	bruin (7,5YR4/3), matig humusarm, leemarm, matig fijn zand met plantewortels; scherp overgaand in
A1b	60— 70 cm	bruin (7,5YR5/2), matig humusarm, leemarm, matig fijn zand

Foto Stiboka F11-649

Afb. 20 Profiel van een hoge zwarte enkeerdgrond in zwak lemig fijn zand, zEZ21

- | | | |
|------|-----------|---|
| Aanp | 0 — 25 cm | zwart, zeer humeus, zwak lemig, matig fijn zand; bouwvoor |
| Aan2 | 25— 75 cm | idem; niet meer recent geploegd |
| Apb | 75— 90 cm | grijs, zwak lemig, matig fijn zand; grote verschillen in humusgehalte; veel afgeloogde korrels; verwerkt; begraven bouwvoor |
| B2b | 90—115 cm | donkerbruin, matig humusarm, zwak lemig, matig fijn zand; enkele zwarte fibers, grillig van dikte en humusgehalte |
| B3b | >115 cm | donker geelbruin, zeer humusarm, leemarm, matig fijn zand |

B2b	70— 90 cm	geelbruin (10YR5,5/4), zeer humusarm, leemarm, matig fijn zand (moderpodzol-B)
C1b	90—120 cm	licht grijsgeel (10YR7/3), uiterst humusarm, leemarm, matig fijn zand.

bEZ23 *Hoge, bruine enkeerdgronden; lemig fijn zand*

Deze gronden komen geheel overeen met de leemarme en zwak lemige, hoge, bruine enkeerdgronden. Alleen het leemgehalte is hoger en varieert over het algemeen van 15 tot 30% (zie aanhangsel 2, analyse nr. 13). Bovendien is het lutumgehalte van het mestdek, voornamelijk wanneer deze gronden in de buurt van rivierklei-afzettingen liggen, abnormaal hoog. Het kan soms oplopen tot 12%.

Behalve als enkelvoudige kaartenheid komt bEZ23 ook voor in associatie met cHn23.

De grondwatertrap is overwegend VII, een enkele maal VI.

HOGE ZWARTE ENKEERDGRONDEN

Alle enkeerdgronden die niet uitgesproken bruin zijn (voor de criteria zie 10.2), zijn zwarte enkeerdgronden genoemd. Ze komen verspreid in het gehele gebied voor, soms als lange aaneengesloten ruggen (bij Heino), soms als plateaus te midden van lager gelegen humuspodzolgronden (bij Heeten en Raalte) maar meestal als korte ruggen langs de beekdalen.

zEZ21 *Hoge zwarte enkeerdgronden; leemarm en zwak lemig fijn zand*

Deze gronden worden voornamelijk ten noorden van de lijn Wijhe-Raalte gevonden. Ten zuiden van deze lijn liggen verspreid slechts enkele kaartvlakken.

De humushoudende bovengrond is overwegend 50 à 80 cm dik (afb. 20). Dekken van meer dan 80 cm komen plaatselijk echter eveneens voor.

Het humusgehalte in de bovenste 10 à 20 cm ligt tussen 4 en 8% en neemt naar beneden af. De kwaliteit van de humus is minder gunstig dan bij de bruine enkeerdgronden, wat o.a. blijkt uit de C/N-verhouding. Deze schommelt bij de zwarte enkeerdgronden in het algemeen tussen 16 en 22. Het leemgehalte van het mestdek ligt veelal tussen 10 en 17,5%; het zand is overwegend matig fijn (M50 = ca. 160; bij Wapenveld ca. 180). Onder de humushoudende bovengrond worden vrijwel uitsluitend humuspodzolen gevonden die ontwikkeld zijn in leemarm of zwak lemig, matig fijn zand.

Behalve als enkelvoudige kaartenheid komt zEZ21 ook voor in associatie met respectievelijk Hn21, cHn21 en pZg21.

De grondwatertrap is VII. Een klein vlak bij Heino heeft Gt VI.

Profielbeschrijving van kaartenheid zEZ21 met Gt VII uit de omgeving van Heino (aanhangsel 2, analyse nr. 15)

Aanp	0— 20 cm	zwart (10YR2/1,5), matig humeus, zwak lemig, matig fijn zand met vrij veel gebleekte zandkorrels
Aan2	20— 40 cm	zeer donker grijs (10YR2,5/1), matig humeus, zwak lemig, matig fijn zand met veel gebleekte zandkorrels; veel plantewortels en enkele baksteenrestjes
Aan3	40— 80 cm	zeer donker grijs (10YR3/1), matig humeus, zwak lemig, matig fijn zand, veel gebleekte zandkorrels; enkele plantewortels
B2b	80— 88 cm	donkerbruin (7,5YR3,5/4), matig humusarm, zwak lemig, matig fijn zand (humuspodzol-B)
B3b	88—115 cm	bruinoker (7,5YR5/7), zeer humusarm, leemarm, matig fijn zand
C1b	115—120 cm	licht geelbruin (10YR6/4), uiterst humusarm, leemarm, matig fijn zand.

zEZ23 Hoge zwarte enkeerdgronden; lemig fijn zand

Deze gronden liggen in een brede gordel langs de lemige veldpodzolgronden (Hn23) ten oosten en ten zuiden van Raalte en verder verspreid in het pleistocene gebied ten zuiden van de lijn Wijhe-Raalte. Een gedeelte van de enk van Wapenveld bestaat eveneens uit deze gronden.

De dikte van de humushoudende bovengrond, het humusgehalte en de C/N-verhouding zijn geheel gelijk aan die van zEZ21. Alleen in de wijde omgeving van Deventer en in de strook langs het rivierkleigebied komen enkeerdgronden voor waarvan de C/N-verhouding van de humus gunstiger is en tussen 14 en 17 ligt.

Het leemgehalte van de mestdekken is overwegend 15 à 30%, de mediaan van het zand (M50) veelal ca. 150. Ten oosten van de lijn Raalte-Heeten komen echter zeer fijnzandige (M50 = 105-150), sterk lemige (17,5-32,5% leem), plaatselijk zelfs zeer sterk lemige (32,5-50% leem), zwarte enkeerdgronden voor. Bovendien zijn de opgebrachte dekken hier soms slechts 30 cm zwart en daaronder bruin.

Onder de humushoudende bovengrond worden vrijwel steeds humuspodzolen aangetroffen. Alleen ten oosten van de lijn Raalte-Heeten liggen plaatselijk moderpodzolen onder het mestdek.

Behalve als enkelvoudige kaartenheid komt zEZ23 ook voor in associatie met Hn23 en cHn23.

De grondwatertrap is overwegend VII. Gt VI komt echter eveneens voor.

Profielbeschrijving van zEZ23 met Gt VII afkomstig uit de omgeving van Raalte (aanhangsels 2, analyse nr. 16)

Aanp	0— 25 cm	zeer donker grijs (10YR2,5/1), zeer humeus, sterk lemig, matig fijn zand
Aan2	25— 45 cm	zeer donker grijs (10YR2,5/1), zeer humeus, sterk lemig, zeer fijn zand; vrij veel plantewortels
Aan3	45— 60 cm	zwart (10YR2/1) zeer humeus, sterk lemig, zeer fijn zand; enkele kleine baksteenrestjes
Aan4	60— 80 cm	zeer donker grijs (10YR3,5/1), matig humeus, sterk lemig, zeer fijn zand
B2b	80—100 cm	donkerbruin (7,5YR3,5/4), matig humusarm, sterk lemig, matig fijn zand
C1b	100—120 cm	licht grijsgeel (10YR7/4), zeer humusarm, sterk lemig, matig fijn zand

zEZ30 Hoge zwarte enkeerdgronden; grof zand

Van deze kaartenheid komen slechts drie kaartvlakken voor, nl. één bij Hattem en twee in de omgeving van Wapenveld. De profielen bestaan uit een dek van 60 à 70 cm matig humeus, leemarm, grof zand rustend op een humuspodzol die ontwikkeld is in leemarm grof zand (zie aanhangsel 2, analyse nr. 18).

De grondwatertrap is steeds VII.

II Kalkloze zandgronden

Hiertoe zijn alle minerale gronden gerekend die binnen 80 cm diepte voor meer dan de helft bestaan uit zand (materiaal met minder dan 8% lutum en minder dan 50% leem) en die geheel of tot aanzienlijke diepte kalkloos zijn (kalkverloop C, of B en C, zie 5.4.1). Tot deze hoofdklasse behoren echter niet:

- 1 de zandgronden waarin een moerige laag voorkomt; deze zijn ondergebracht bij de moerige gronden (hoofdstuk 8)
- 2 de zandgronden die aan de definitie van de podzolgronden voldoen (hoofdstuk 9)
- 3 de zandgronden met een humushoudende bovengrond die dikker is dan 50 cm; deze behoren tot de dikke eerdgronden (hoofdstuk 10).

Naar de aard van de bovengrond zijn ze onderverdeeld in kalkloze *zandeerdgronden* en kalkloze *zandvaaggronden*.

11.1 Kalkloze zandeerdgronden

Dit zijn kalkloze zandgronden met een *minerale eerdlaag* die ten hoogste 50 cm dik is; dat is in dit geval een A1- of Ap-horizont die

- 1 over een diepte van ten minste 15 cm humusrijk is, of
- 2 over een diepte van ten minste 15 cm matig humusarm of humeus is en tevens een value ¹ < 3,5 heeft, terwijl de kleur ten minste één value-eenheid donkerder is dan de C-horizont.

De kalkloze zandeerdgronden worden in de eerste plaats onderverdeeld in gronden *met hydromorfe kenmerken* (dwz. *zonder ijzerhuidjes* rondom de zandkorrels) en gronden *zonder hydromorfe kenmerken* (dwz. *met ijzerhuidjes*).

De eerste zijn verder naar het voorkomen van roest gesplitst in *beekerdgronden* en *gooreerdgronden*. De gronden zonder hydromorfe kenmerken hebben in dit gebied een matig dikke A1 (*akkereerdgronden*).

BEEKEERDGRONDEN

Dit zijn kalkloze zandeerdgronden met hydromorfe kenmerken, dwz. rondom de zandkorrels onder de A-horizont komen *geen* ijzerhuidjes voor. Bovendien begint ondieper dan 35 cm roest. Deze loopt door tot 120 cm diepte of tot de G-horizont en is ten hoogste over 30 cm onderbroken.

De minerale eerdlaag van de beekerdgronden is in dit gebied steeds zwart. De humus in de bovengrond is meestal 'mild' en heeft een C/N tussen 11 en 15.

De beekerdgronden worden hoofdzakelijk aangetroffen in de beekdalen die in dit gebied veelal van oost naar west lopen. Het zijn laag gelegen gronden (Gt III en II) die vrijwel uitsluitend in gebruik zijn als grasland. Zij zijn vroeger wel beschreven als gleygronden, beekbezinkingsgronden of beekdalgronden.

¹ In de notatie van de Munsell Soil Color Charts.

Foto Stiboka R20-195

Afb. 21 Profiel van een zwarte beekerdgrond in lemig, fijn dekzand, pZg23

A11g	0- 5 cm	zwart, humusrijk, sterk lemig, zeer fijn zand; iets roestig; zode
A12g	5-35 cm	zeer donker grijs, matig humeus, sterk lemig, zeer fijn zand; vrij veel roest
ACg	35-40 cm	donkergrijze, matig humusarme overgangslaag
C1g	40-85 cm	grijs, uiterst humusarm, zeer fijn zand; geen ijzerhuidjes om de zandkorrels; bovenin sterk roestig, onderin weinig roest; de roest bestaat uit vlekken en wortelpijpjes

De onderverdeling berust op verschillen in de textuur van de bovengrond. Bovendien zijn bepaalde bijzonderheden, zoals het voorkomen van ijzerrijke lagen (toevoeging *f* . . .), de aanwezigheid van een grofzandige ondergrond (toevoeging . . . *g*) enz., onderscheiden.

pZg21 *Beekeerdgronden; leemarm en zwak lemig fijn zand*
Deze eenheid komt als enkelvoudige kaarteenheden slechts in twee

kaartvlakken voor ten noorden van Heino en ten westen van Lemelerveld. Ten oosten van Olst ligt nog een kaartvlak waar deze eenheid in associatie met zEZ21 wordt aangetroffen.

De gronden hebben een 15 à 30 cm dikke, matig tot zeer humeuze, zwak lemige, matig fijnzandige bovengrond, rustend op een ondergrond van humusarm, leemarm, matig fijn zand.

De grondwatertrap is III.

pZg23 *Beekeerdgronden; lemig fijn zand*

Het grootste deel van de beekdalen bestaat uit deze gronden. Door hun lage ligging (Gt III en II) zijn ze vrijwel alleen in gebruik als grasland. De humushoudende bovengrond is zwart of zeer donker grijs. In de nabijheid van de IJsselafzettingen is de A1 lichter van kleur en gaat geleidelijk over in de zwak ontwikkelde A1 van de vlakvaaggronden met een kleidek (*k*Zn21).

De dikte van de A1 is in het algemeen 15 à 30 cm. In de omgeving van de oude cultuurgebieden kan door potstalbemesting (zie 10.1) de A1 30 à 50 cm dik zijn (afb. 21). Dit is o.a. het geval bij Linderte (ten noordoosten van Raalte).

Het humusgehalte van de bovengrond wisselt van 5 tot 15%. In depressies kan het echter veel hoger zijn; zelfs moerige bovengronden komen als onzuiverheid voor.

Ook de textuur van de bovengrond varieert sterk. In het algemeen ligt het leemgehalte tussen 15 en 35%, maar het kan, vooral in lagere delen, aanzienlijk hoger zijn. Vaak is dan tevens het lutumgehalte hoger dan 8%. Wanneer dit laatste in aaneengesloten oppervlakten het geval is, is de toevoeging *k* . . . (kleidek) aan de codering toegevoegd.

De overgang van de A- naar de C-horizont wordt vaak gevormd door een 10 à 30 cm dikke laag van zeer sterk lemig zand of zandige leem.

De ondergrond bestaat uit leemarm of zwak lemig, matig fijn zand dat binnen 120 cm soms nog overgaat in leemarm, vaak kalkrijk grof zand (fluviatiel laagterras). Dit laatste is vooral het geval ten westen van de lijn Heino-Raalte-Heeten-Schalkhaar.

De gronden hebben veel roest en grijze vlekken, die meestal vanaf de zode tot aan de G-horizont aanwezig zijn.

In vele beekdalen worden regelmatig zeer ijzerrijke lagen of zelfs ijzeroer in het profiel aangetroffen (toevoeging *f* . . .). Waar deze lagen ondiep onder het maaiveld voorkomen, is de A1 vaak minder donker en deze voldoet dan niet aan de eisen van de minerale eerdlaag.

Behalve als enkelvoudige kaartenheid komt pZg23 ook voor in associatie met vWz en Hn21.

Profielbeschrijving van pZg23 met Gt III, uit de omgeving van Lettele (aanhangsel 2, analyse nr. 20; zie ook afbeelding 21).

A11	0— 4 cm	zode; zeer donker grijs (10YR3/1), humusrijk, zeer sterk lemig, zeer fijn zand; zeer veel wortels
A12g	4— 19 cm	zeer donker grijs (10YR3/1), zeer humeus, zeer sterk lemig, zeer fijn zand; duidelijke roestvlekken; veel plantewortels
C11g	19— 32 cm	licht grijsbruin (2,5Y6,5/2), zeer sterk lemig, zeer fijn zand; sterk roestig
C12g	32— 50 cm	licht grijsbruin (10YR6/2), zwak lemig, matig fijn zand, met vrij veel duidelijke roestvlekken
C13g	50— 95 cm	licht grijsbruin (10YR6/2), zwak lemig, matig fijn zand; roestig
G	95—120 cm	grijs (5Y5/1), zwak lemig, matig fijn zand; geen roest.

GOOREERDGRONDEN

Dit zijn kalkloze zandgronden met een minerale eerdlaag en met hydro-morfe kenmerken, dwz. zonder ijzerhuidjes rondom de zandkorrels

onder de A1. Ze hebben, in tegenstelling tot de beekerdgronden, geen roest of roest beginnend dieper dan 35 cm. Als de roest ondieper dan 35 cm begint, is deze over meer dan 30 cm onderbroken.

pZn21 *Gooreerdgronden; leemarm en zwak lemig fijn zand*

Van deze kaartenheid komt slechts één kaartvlak voor temidden van de stuifzanden van het Rechterensche Veld.

De profielen hebben een 20 à 40 cm dik cultuurdek, bestaande uit matig humeus tot matig humusarm, leemarm, matig fijn zand, rustend op een ondergrond van zeer humusarm tot uiterst humusarm, matig fijn zand. De humushoudende bovengrond ligt gedeeltelijk op stuifzand en gedeeltelijk op een uitgestoven laagte.

De grondwatertrap is VI.

pZn23 *Gooreerdgronden; lemig fijn zand*

Als enkelvoudige kaartenheid zijn deze gronden onderscheiden langs de Nieuwe Wetering ten zuiden van Wapenveld en in een kaartvlak ten noorden van Deventer. Het zijn veelal gronden met een zwakke podzolering, vaak gedeeltelijk roestig, vooral boven in het profiel.

De A1 is overwegend ca. 30 cm dik, maar vooral in de buurt van de laarpodzolgronden (cHn23) en de enkeerdgronden (zEZ23) komen humushoudende bovengronden van ca. 40 cm dikte voor. De bovengrond bestaat in het algemeen uit matig tot zeer humeus, sterk lemig, fijn zand. Daaronder wordt zwak lemig, matig fijn zand gevonden. In de kaartvlakken ten noorden van Wapenveld gaat het fijne zand tussen 60 en 80 cm diepte over in leemarm, grof zand (toevoeging . . . g) dat plaatselijk grindrijk is.

De grondwatertrappen zijn III en V.

Ten noorden van Diepenveen komt pZn23 voor in associatie met cHn21.

AKKEREERDGRONDEN

Dit zijn kalkloze zandeerdgronden zonder hydromorfe kenmerken, dwz. rondom de zandkorrels onder de A1 komen ijzerhuidjes voor. De A1 is matig dik.

cZd21 *Akkereerdgronden; leemarm en zwak lemig fijn zand*

Deze gronden komen op dit kaartblad slechts in drie kleine kaartvlakken voor, nl. twee langs de zuidelijke rand van het Rechterensche stuifzandgebied en een ten oosten van Olst.

In het eerste gebied betreft het twee ontgonnen stuifzandruggen. De profielen bestaan daar uit 20 à 40 cm matig humeus, leemarm, matig fijn zand rustend op stuifzand (zie aanhangsel 2, analyse nr. 21). De dunne dekken zijn als onzuiverheid in deze toch al kleine kaartvlakken opgenomen. In de ondergrond, veelal dieper dan 120 cm, zijn vaak nog overstoven resten van een podzol-B aanwezig.

In het kaartvlak ten oosten van Olst hebben de gronden een ca. 30 cm dikke, min of meer bruin getinte, matig humeuze, leemarme, matig fijnzandige bovengrond. In het onderliggende humusarme zand is soms een zwakke moderpodzol-B ontwikkeld.

De grondwatertrap is steeds VII.

11.2 Kalkloze zandvaaggronden

Dit zijn kalkloze zandgronden waarvan de A1 slechts zwak (vaag) is ontwikkeld. Er is onderscheid gemaakt naar zandvaaggronden *met* hydromorfe kenmerken (*vlakvaaggronden*) en zandvaaggronden *zonder* hydromorfe kenmerken. De laatste zijn weer onderverdeeld in gronden *zonder* bovenvorming (*duinvaaggronden*) en gronden met *geringe* bodenvorming (*vorstvaaggronden*). Ten slotte zijn alle drie bovengenoemde klassen nog onderverdeeld naar de lemigheid van het zand.

VLAKVAAGGRONDEN

In deze gronden ontbreken de ijzerhuidjes om de zandkorrels onder de weinig donker gekleurde bovengrond. De gronden komen in zeer verschillende landschappen voor, nl. in stuifzandterreinen, in het Vechtzandgebied en in de beekdalen. In verband daarmee vertonen zij vrij grote verschillen in profielopbouw en eigenschappen.

Zn21 *Vlakvaaggronden; leemarm en zwak lemig fijn zand*

In de *beekdalen* vormen deze gronden voornamelijk de overgang van de rivierklei naar het dekzand. Het zijn betrekkelijk laag gelegen graslandgronden. Ze zijn grotendeels bedekt met een door de IJssel afgezet 10 à 30 cm dik kleidek (toevoeging *k* . . .) dat 10 à 25% lutum bevat. Dit kleidek wordt in de richting van de rivier geleidelijk zwaarder en kan op de grens naar kaartenheid Rn42Cp zelfs een lutumpercentage van ca. 35 hebben. Ook in depressies kan het kleidek vrij zwaar zijn.

In het kleidek is een doorgaans 10 à 20 cm dikke, 3 à 8% humus bevatende A1 aanwezig, die weinig donker van kleur is. In het algemeen is de A1 zwakker ontwikkeld naarmate het lutumgehalte hoger is.

Onder het kleidek komt vaak een 10 à 15 cm dikke laag zeer sterk lemig zand of zandige leem voor, die plaatselijk bekend staat als beekleem. Daaronder bestaat het profiel uit leemarm of zwak lemig, matig fijn zand. In de lemige laag – of bij het ontbreken daarvan in het zand – is dikwijls ijzeroer aanwezig (toevoeging *f* . . .). Op enkele plaatsen is op geringe diepte moeraskalk gevonden.

Langs de westelijke rand van het kaartblad ligt binnen 120 cm grindhoudend, leemarm, grof zand (toevoeging . . . *g*). Als onzuiverheid binnen de kaartvlakken komt ook ten oosten van de IJssel grof zand voor, o.a. bij Broekland. Het is daar vaak kalkrijk (fluviatiel laagterras). De grondwatertrap is overwegend III. Gt II en V komen over geringe oppervlakten voor.

In het gebied van de *Vechtzanden*, ten noorden van het Overijsselsch Kanaal liggen de gronden van kaartenheid Zn21 veelal als iets hogere koppen of ruggen in het terrein. De profielen bestaan hier uit een 15 à 25 cm dikke, grijsbruine, matig humeuze tot humusarme, leemarme bovengrond op roestloos, leemarm matig fijn zand. Dit wordt naar beneden toe iets roestig en iets grover.

De grondwatertrap is V of VI.

Ten noorden van de Polder Sekdoorn ligt in een lager gelegen gebied een associatie van *k*Zn21 en Zn23 met Gt III en een associatie van *f**k*Zn21 en *f*Zn23 met Gt II/III.

In de *stuifzandgebieden* komt kaartenheid Zn21 als uitgestoven laagte voor in associatie met Hn21 en Zd21 en in associatie met Hn21 alleen. De vlakvaaggronden bestaan hier uit humusarm, leemarm en matig fijn Ouder dekzand, waarin de oorspronkelijke gelaagdheid vaak nog tot boven in het profiel aanwezig is.

Profielbeschrijving van *f**k*Zn21g met Gt II uit een beekdal in de omgeving van Broekland (aanhangsel 2, analyse nr. 24)

A11g	0— 6 cm	zeer donker bruine (10YR3,5/2) humusrijke ¹ , zware zavel, zwak roestig; kalkloos; zode
A12g	6— 20 cm	donkergrijze (10YR3,5/1), zeer humeuze ¹ , zware zavel; zwak roestig; kalkloos
C1cn	20— 27 cm	ijzeroerlaag met veel harde concreties, bruin oker (7,5YR5/7); kalkloos
C21	27— 33 cm	moeraskalk, wit (2,5Y8/2)
C22g	33— 42 cm	lichtgrijs (2,5YR7/2), zeer sterk lemig, zeer fijn zand; sterk roestig; kalkrijk

¹ Dit profiel is wat betreft het humusgehalte niet representatief.

Foto Stiboka R29-70

Afb. 22 Micropodzolprofiel in stuifzand. De A0-A1 horizon is weggevallen. Elk blokje van de maatverdeling is 1 cm

A2	0— 3 cm	grijs, humusarm, zwak lemig, matig fijn zand (loodzandlaagje)
B2h	3— 7 cm	zwart, humeus, zwak lemig, matig fijn zand, aan de onderzijde begrensd door een zeer dun ijzerbandje (niet zichtbaar op de foto)
B3	7—11 cm	geel oker, zwak lemig, matig fijn zand met ingespoeld ijzer
C1	>11 cm	licht geelbruin, uiterst humusarm, zwak lemig, matig fijn zand

Dit profiel wordt niet tot de podzolgronden gerekend, omdat de podzolering te ondiep in het profiel aanwezig is en te dun is. Bij ploegen wordt de gehele podzol in de Ap-horizont opgenomen

C1g	42— 65 cm	licht grijsbruin (2,5Y6/2), leemarm, matig fijn zand met vrij veel roestvlammen
G	65—120 cm	grijs (5Y5/1), leemarm, matig grof zand zonder roest; kalkrijk.

Profielbeschrijving van Zn21 met Gt VI uit het Vechtzandgebied ten noorden van het Overijsselsch Kanaal (aanhangel 2, analyse nr. 22)

A1	0— 20 cm	donker grijsbruin (10YR4/2), matig humeus, leemarm, matig fijn zand; geen roest
C11	20— 45 cm	oranjegeel (7,5YR6/6), humusarm, leemarm, matig fijn zand
C12g	45—120 cm	lichtgrijs (2,5Y7/2), leemarm, matig fijn zand met vrij veel grote roestvlammen.

Zn23 *Vlakvaaggronden; lemig fijn zand*

Deze gronden worden hoofdzakelijk gevonden in het Vechtzandgebied langs de noordelijke rand van het kaartblad.

De profielen hebben een 10 à 25 cm dikke, zwak tot sterk lemige, matig fijnzandige, grijsbruine, vaak enigszins rossige bovengrond met 2 à 5% humus. Onder de A1 ligt op veel plaatsen een ca. 20 cm dikke laag van zandige leem of zeer sterk lemig zand. Op 30 à 40 cm diepte begint leemarm, matig fijn zand, dat naar beneden grover wordt en binnen 120 cm soms al matig grof is.

In enkele lage plekken komt als onzuiverheid een donkere en soms zelfs moerige bovengrond voor.

Het gehele profiel heeft roest tot aan de grijze ondergrond; soms komt een ijzerrijke laag voor (toevoeging *f* . . .).

Kaartenheid Zn23 komt behalve als enkelvoudige kaartenheid ook voor in een samengestelde kaartenheid, nl. in associatie met *k*Zn21.

De grondwatertrap is bij de enkelvoudige kaartvlakken steeds III, in de samengestelde kaartvlakken II of III.

DUINVAAGGRONDEN

Deze kalkloze zandvaaggronden hebben ijzerhuidjes om de zandkorrels. Het zijn jonge stuifzanden, die bestaan uit verwaaid dekzand. Ze worden uitsluitend gevonden op plaatsen waar het grondwater diep voorkomt. Als in deze hoge en droge gebieden de vegetatie werd vernield, bijv. door ontbossing of het steken van heideplaggen, ging het zand gemakkelijk stuiven.

De gebieden waar nu dikke stuifzandpakketten of hoofdzakelijk hoge stuifduinen voorkomen, zijn als duinvaaggronden gekarteerd (Zd21). Waar minder stuifzand ligt, komen per kaartvlak ook veldpodzolgronden (Hn21) en vlakvaaggronden (Zn21) voor, zodat daar samengestelde kaartenheden zijn onderscheiden (voornamelijk Hn/Zn/Zd21).

Er is maar één kaartenheid onderscheiden.

Zd21 *Duinvaaggronden; leemarm en zwak lemig fijn zand*

De duinvaaggronden bestaan geheel uit leemarm, vrijwel humusloos, matig fijn zand, waarin dunne, humusarme of matig humeuze zandlensjes voorkomen.

De gronden zijn vrijwel steeds bebost en hebben veelal een dunne micro-podzol (afb. 22). Enkele ontgonnen percelen hebben een dunne, schrale Ap-horizont. Op verschillende plaatsen is in de ondergrond dieper dan 40 cm een overstoven humuspodzol aanwezig.

De duinvaaggronden op dit kaartblad hebben grondwatertrap VII.

Profielbeschrijving van Zd21 met Gt VII uit de omgeving van het Rechterensche Veld (aanhangel 2, analyse nr. 25)

A0	+3— 0 cm	strooisellaag
A1	0— 8 cm	donkergrijs (10YR4/1), matig humeus, leemarm, matig fijn zand

C11	8— 42 cm	licht grijsgeel (10YR6,5/3), uiterst humusarm, leemarm, matig fijn zand met ijzerhuidjes; enkele dunne laagjes met een iets hoger humusgehalte
C12	42—120 cm	grijsbruin (10YR5/2), uiterst humusarm, leemarm, matig fijn zand; enkele dunne laagjes met een iets hoger humusgehalte.

VORSTVAAGGRONDEN

Deze gronden hebben, evenals de duinvaaggronden, ijzerhuidjes om de zandkorrels direct onder de zwak ontwikkelde A1. Bovendien hebben ze een, in de positie van een B-horizont gelegen en door bodemvorming ontstane, min of meer homogeen bruin gekleurde laag onder de A1.

Bij de kalkarme vorstvaaggronden in dit gebied is deze gekleurde horizont op twee verschillende manieren ontstaan:

- 1 bij de *leemarme* en *zwak lemige* gronden heeft een zekere podzolering plaatsgevonden, waardoor een zwakke moderpodzol-B is gevormd
- 2 bij de *lemige* vorstvaaggronden is de bodemvorming sterk beïnvloed door een voor dekzand relatief hoog lutumgehalte (zie aanhangsel 2, analyse nr. 28). Dit lutum is tijdens hoge rivierstanden door de IJssel aangevoerd en op het dekzand afgezet. Door biologische activiteiten, o.a. van wormen en mollen, is de klei homogeen door de bovenste 40 à 60 cm van de profielen gemengd. Zodoende ontstonden de mengel- of mangelgronden die – hoewel ze minder dan 8 % lutum bevatten en dus zandgronden worden genoemd – veel op lichte, goed ontwaterde rivierkleigronden (ooivaaggronden) lijken. De bodemvorming in deze lemige, lutumhoudende zandgronden vertoont dan ook zeer veel overeenkomst met de 'verbruining' in de laatstgenoemde rivierkleigronden (zie ook 13.1).

De habitus van de lemige vorstvaaggronden lijkt veel op de in hoofdstuk 10 beschreven lemige bruine enkeerdgronden. Het is vaak moeilijk uit te maken of de 50 à 60 cm dikke, min of meer bruin gekleurde laag ontstaan is door ophoging met potstalmest, waarin graszoden van de lager gelegen kleiige gronden zijn verwerkt, of door een natuurlijke vermenging van dekzand en rivierklei.

Zb21 *Vorstvaaggronden; leemarm en zwak lemig fijn zand*

Deze gronden komen als enkelvoudige kaartenheid alleen voor ten oosten van de IJssel. Het zijn langs de IJssel steeds hoog gelegen gebieden bestaande uit mineralogisch rijk, verstoven IJsselzand, dat oorspronkelijk waarschijnlijk kalkhoudend of kalkrijk is geweest. In de loop van de tijd is het echter tot grote diepte ontkalkt. Langs de noordrand van het kaartblad zijn deze gronden gevormd in verstoven Vecht-zand.

De profielen hebben veelal een 20 à 30 cm dikke, leemarme of zwak lemige, matig humeuze, licht grijsbruine bovengrond (zie aanhangsel 2, analyse nr. 26). Daaronder ligt een ca. 20 cm dikke, homogeen bruinig gekleurde horizont die op een zwakke moderpodzol-B lijkt en die bestaat uit humusarm, leemarm, matig fijn zand.

Dieper dan 50 à 60 cm ligt uiterst humusarm, leemarm, matig fijn zand met afwisselend iets fijnere en iets grovere laagjes. Een enkele maal worden in de ondergrond fibers of zelfs een banden-B gevonden.

Bij Den Nul zijn veel gronden afgegraven (toevoeging \downarrow), zodat daar op veel plaatsen de bruine horizont ontbreekt.

De eenheid maakt ook deel uit van de associatie mengelgronden (zie 15.2). De grondwatertrap is steeds VII.

Zb23 *Vorstvaaggronden; lemig fijn zand*

Als enkelvoudige kaartenheid komen deze gronden voor in twee kaartvlakken ten noordwesten van Heino en in een vlak ten westen van Vorchten. Ze liggen als koppen of ruggen in het overgangsgebied van

de rivierklei naar het dekzand. In samengestelde kaarteenheden (associatie mengelgronden) worden ze veel aangetroffen.

De humushoudende bovengrond van deze profielen is overwegend 20 à 35 cm dik, enigszins bruin van kleur en bevat 2 à 4% humus. Het zand is lemig, matig fijn en heeft een relatief hoog percentage lutum.

Onder de A1-horizont bevindt zich een homogeen bruinige laag die eveneens bestaat uit lemig, matig fijn zand met een relatief hoog lutumgehalte. Het humusgehalte in deze laag is echter aanzienlijk lager dan in de A1, maar bedraagt meestal toch nog 1 à 2%, hetgeen voor een echte C-horizont hoog is. Op 40 à 60 cm begint blond of gelig gekleurd, leemarm, matig fijn zand, dat uiterst humusarm is. Tussen 50 en 100 cm wordt vaak een humuspodzol of resten daarvan aangetroffen.

De grondwatertrap is VI of VII.

Profielbeschrijving van Zb23 uit de omgeving van Diepenveen (aanhangel 2, analyse nr. 27). Dit profiel ligt in de samengestelde kaarteenheden: associatie mengelgronden.

A1	0— 20 cm	donker grijsbruin (10YR3,5/2), matig humeus, sterk lemig, kleiig, matig fijn zand
C1	20— 56 cm	donker grijsbruin (10YR3,5/2,5), humusarm, sterk lemig, kleiig, matig fijn zand; zeer homogeen
B2b	56— 70 cm	donkerbruin (7,5YR4/3), leemarm, matig fijn zand met ingespoelde, amorfe humus
Cb	70—120 cm	lichtbruin (10YR6/3), uiterst humusarm, leemarm, matig fijn zand.

12 Kalkhoudende zandgronden

Dit zijn gronden die binnen 80 cm diepte voor meer dan de helft bestaan uit zand (materiaal met minder dan 8% lutum en minder dan 50% leem) en die bovendien kalkverloopklasse A hebben (zie 5.4.1). In dit gebied hebben alle gronden een weinig donkere bovengrond. Het zijn dus vaaggronden. Ze hebben hier steeds ijzerhuidjes op de zandkorrels direct onder de A1.

Ze zijn verder onderverdeeld in gronden *zonder* bodemvorming (*duinvaaggronden*) en in gronden met een *zwakke* bodemvorming (*vorstvaaggronden*).

DUINVAAGGRONDEN

Zd20A *Kalkhoudende duinvaaggronden; fijn zand*

Dit zijn hoog gelegen, droge, veelal beboste rivierduinen waarin slechts weinig of geen bodemvorming heeft plaatsgevonden. De ontkalking bijvoorbeeld is gering geweest. Dit blijkt bij Fortmond, het enige gebied waar Zd20A als enkelvoudige kaartenheid voorkomt. De meeste profielen hebben daar nog kalkverloop A, maar profielen met kalkverloop B en zelfs enkele met kalkverloop C komen eveneens voor. Veel gronden zijn vergraven zodat, wanneer er al van enige bodemvorming sprake is geweest, deze door de verwerking niet meer te zien is. Alleen op de overgang naar de rivierklei (kaartenheid Rd10A) worden, als onzuiverheid, profielen met een bruine horizont gevonden (Zb23A).

De gronden bestaan geheel uit leemarm zand met een mediaan van 170–210 µm. Soms is het zand nog iets grover.

Ten zuiden van Ittersum komt deze kaartenheid voor in associatie met Rn62Cp en Rd90A.

De Gt is VII, soms VI.

VORSTVAAGGRONDEN

Zb23A *Kalkhoudende vorstvaaggronden; lemig fijn zand*

Deze gronden worden uitsluitend in het rivierkleigebied aangetroffen. Het zijn zeer lichte delen van de stroomruggen of hoge, lichte ruggen in de uiterwaarden.

Onder de zwak ontwikkelde A1-horizont komt een homogeen bruin gekleurde laag voor die typerend is voor de vorstvaaggronden. Hoewel deze laag in de positie van een B-horizont ligt, heeft inspoeling (podzolering) niet of slechts zeer weinig plaatsgevonden. De bruine laag is veeleer ontstaan doordat bij deze goed ontwaterde en altijd enig lutum bevattende gronden uit de mineralen ter plaatse ijzer is vrijgekomen. Bovendien is in deze gronden de biologische activiteit hoog – dit blijkt o.a. uit de talrijke molshopen die steeds op het land liggen – zodat in de bovenste 40 à 60 cm een intensieve homogenisatie is opgetreden, zoals dat bij de ooivaaggronden het geval is (zie 13.1.2).

Opvallend is dat de bruinkleuring duidelijker wordt, naarmate het

lutumgehalte hoger en de ontwatering dieper is. Ook is de bruin gekleurde laag dikker, naarmate het profiel hoger boven het grondwater ligt.

A1 met al lijkt het er dus op dat in deze vorstvaaggronden bodemvormende processen optreden, die veel weg hebben van die in de lichte, goed ontwaterde rivierkleigronden.

De profielen bestaan in het algemeen uit een 20 à 30 cm dikke kalkarme, lemige bovengrond met 2 à 4% humus en 4 à 8% lutum. Plaatselijk kan het lutumgehalte in de A1 iets hoger zijn. Onder de A1 ligt 10 à 30 cm kalkrijk, zeer homogeen bruinig gekleurd zand dat eveneens kleilig is en waarin het humusgehalte 1 à 1,5% bedraagt. De rest van het profiel bestaat uit kalkrijk, uiterst humusarm, leemarm en zwak lemig matig fijn zand. Vrij vaak komt vanaf ca. 100 cm kalkrijke klei voor of bevat het zand kalkrijke kleilensjes.

De Gt van kaarteenheid Zb23A is steeds VI of VII.

In de uiterwaarden liggen samengestelde kaarteenheden, waarvan Zb23A een belangrijke component is.

Profielbeschrijving van Zb23A met Gt VI uit de omgeving van Terwolde (aanhangel 2, analyse nr. 29)

Ap	0— 30 cm	donker grijsbruin (10YR4/2), matig humusarm, kalkrijk, sterk lemig, kleilig, matig fijn zand; scherpe overgang naar
C21	30— 55 cm	bruin (10YR4/3), zeer humusarm, kalkrijk, sterk lemig, kleiarm, matig fijn zand (homogene bruine laag), geleidelijk overgaand in
C22g	55— 90 cm	lichtbruin (10YR6/3), uiterst humusarm, kalkrijk, kleiarm, zwak lemig, matig fijn zand; zeer zwak roestig
C23g	90—100 cm	licht grijsbruin (10YR6/2), uiterst humusarm, kalkrijk, sterk lemig, matig fijn zand, matig roestig
C24g	100—120 cm	licht grijsbruin (10YR6/2), uiterst humusarm, kalkrijk, leemarm, matig fijn zand met enkele kleihoudende banden.

13 Rivierkleigronden

De rivierkleigronden in dit gebied bestaan geheel of grotendeels uit zavel en klei, die door de IJssel zijn afgezet. Er komen echter ook gronden voor die tussen 40 en 80 cm overgaan in moerig materiaal. Soms bestaat de ondergrond uit zand.

De onderverdeling van deze hoofdklasse is gebaseerd op verschillen in bodemvorming (aard van de bovengrond, voorkomen van hydromorfe kenmerken, verdeling van de koolzure kalk in het profiel), profielopbouw en bouwvoorwaarte.

13.1 Bodemvorming

13.1.1 Vorming van de A1-horizont

Een van de belangrijkste bodemvormende processen is de vorming van een min of meer donker gekleurde, humushoudende bovengrond die in vele opzichten afwijkt van de eronder gelegen lagen.

Bij de rivierkleigronden in dit gebied is deze horizont weinig donker van kleur, met andere woorden, hij is vaag ontwikkeld. Deze rivierkleigronden worden dan ook *vaaggronden* genoemd.

13.1.2 Hydromorfe kenmerken

Een groot gedeelte van de rivierkleigronden in dit gebied heeft min of meer duidelijke roestvlekken in de bovenste 10 à 40 cm, met daaronder duidelijke roestvlekken en grijze vlekken. De aanwezigheid van deze roestvlekken (soms tot in de zode) en grijze vlekken wijst duidelijk op bodemvorming onder natte omstandigheden. Al deze gronden hebben hydromorfe kenmerken. Afhankelijk van de aard van de kenmerken zijn de gronden in enkele klassen ingedeeld. Zo behoren hiertoe rivierkleigronden met een moerige laag beginnend tussen 40 en 80 cm en ten minste 40 cm dik (*drech(vaag)gronden*) en rivierkleigronden met een grijze hoofdkleur, waarin de roestvlekken ondieper dan 50 cm beginnen (*polder(vaag)gronden*).

In sommige gebieden, zoals de stroomruggen en de uiterwaarden, zijn de gronden goed doorlucht als gevolg van de hoge ligging en een goede interne drainage. Door bepaalde processen komt hier ijzer vrij. Dit ijzer wordt mede onder invloed van bodemdieren en door wortelwerking homogeen door het bovenste deel van het profiel gemengd, waardoor een geheel gehomogeniseerde bruine laag ontstaat (Hoeksema, 1953). Worden bij deze gronden de roestvlekken naast de grijze hoofdkleur dieper dan 50 cm aangetroffen, dan zijn het gronden *zonder hydromorfe kenmerken (oo(vaag)gronden)*.

Als gevolg van de kunstmatige af- en ontwatering correspondeert de actuele ligging van het grondwater niet overal met de hydromorfe kenmerken van het profiel. Wel kan worden gezegd dat de gronden met een veenondergrond (*drech(vaag)gronden*) ondiepe winter- en zomergrond-

waterstanden hebben (Gt II). In de poldervaaggronden kunnen zowel diepe als ondiepe winter- en zomergrondwaterstanden voorkomen; in de ooivaaggronden worden steeds diepe grondwaterstanden aangetroffen (Gt VI en VII).

13.1.3 Koolzure-kalkgehalte en kalkverloopklassen

Het koolzure-kalkgehalte van een grond wordt bepaald door het kalkgehalte van het sediment bij de afzetting en door veranderingen die daarna in het kalkgehalte kunnen optreden. Deze veranderingen leiden onder Nederlandse omstandigheden vrijwel steeds tot ontkalking (Zonneveld, 1960).

De verschillen in koolzure-kalkgehalte tussen de diverse horizonten van het bodemprofiel, het zogenaamde kalkverloop, worden gebruikt bij de verdere onderverdeling van de rivierkleigronden. De drie onderscheiden kalkverlopen (A, B en C) zijn in de legenda samengevat tot twee combinaties (zie 5.4.1), nl. kalkhoudende (combinatie van de kalkverlopen A, of A en B, of B, of A en B en C) en kalkloze (combinatie van de kalkverlopen B en C, of C) rivierkleigronden. De kalkhoudende worden in de codering aangegeven met . . . A, de kalkloze met . . . C.

13.2 Indeling naar het profielverloop

De veranderingen in de aard en de samenstelling van de rivierklei met de diepte, het zgn. *profielverloop*, bepalen de verdere onderverdeling. Er worden vijf profielverlopen onderscheiden (zie de legenda van de bodemkaart en hoofdstuk 5.5).

13.3 Indeling naar de bouwvoorwaarte

De zwaarte van de bouwvoor is een belangrijk indelingscriterium, omdat deze voor een groot deel de landbouwkundige mogelijkheden van de grond bepaalt. Ze wordt uitgedrukt in een aantal lutumklassen (zie 5.2.1) die op de kaart vaak zijn samengevat, omdat in bepaalde gebieden een vrij grote spreiding in het lutumgehalte van de bovengrond voorkomt. Het afgrenzen van de afzonderlijke lutumklassen is daar onmogelijk of geeft een zodanig ingewikkeld patroon dat het op een 1 : 50 000 kaart niet goed meer is af te beelden.

Bij de drechtvaaggronden (Rv01C) is geen indeling naar de bouwvoorwaarte gemaakt, omdat deze gronden overwegend zeer zwaar zijn.

13.4 De kaarteenheden van de rivierkleigronden, R

DRECHTVAAGGRONDEN

Dit zijn kleigronden met een zwak ontwikkelde (vage), humushoudende bovengrond en een veenondergrond die tussen 40 en 80 cm diepte begint en ten minste 40 cm dik is.

Er is op dit kaartblad slechts één (kalkloze) kaarteenheid onderscheiden.

Rv01C *Kalkloze drechtvaaggronden; profielverloop 1*

Deze gronden liggen in de Polder Lierder- en Molenbroek, in het Wapenveldsche Broek en in een klein vlakje ten noorden van Wapenveld. Het zijn laag gelegen (Gt II) weide- en hooilanden, waartussen wat grienden voorkomen (zie afbeelding 7).

De profielen bestaan uit een 10 à 15 cm dikke humushoudende bovengrond, rustend op kalkloze, roestige, zeer zware klei (50 à 65% lutum) die op 50 à 70 cm diepte overgaat in veen. De bovengrond is in zijn geheel veelal humeus, maar de ± 3 cm dikke zodelaag is soms venig.

Op enkele plaatsen – voornamelijk in de omgeving van de associatie mengelgronden (AM) en van zandgronden – zijn de bovenste 30 cm iets lichter (40 à 50% lutum), omdat er wat pleistoceen zand door de klei is gemengd.

Het veen is mesotroof (broek)veen waarin vaak dunne lemige lagen voorkomen; in enkele gevallen wordt houthoudend zeggeveen gevonden.

Ten zuidwesten van Wapenveld wordt in een deel van deze kaarteenheid matig fijn, pleistoceen zand binnen 120 cm aangetroffen (toevoegingp); soms is dit zand grindhoudend (toevoegingg).

Profielbeschrijving van Rv01C met Gt II in het Wapenveldsche Broek (aanhangel 2, analyse nr. 30)

A11g	0— 3 cm	zode; venige klei
A12g	3— 10 cm	zeer donker grijze (2,5Y3/1), humusrijke, kalkloze, matig zware klei met enige roest en veel grijze vlekken
C11g	10— 35 cm	grijze (2,5Y5/1), matig humeuze, kalkloze, zware klei met duidelijke roest en grijze vlekken
C12g	35— 50 cm	grijze (2,5Y6/1), matig humusarme, kalkloze, zeer zware klei met roest en grijze vlekken
G	50— 60 cm	lichtgrijze (5Y6/1), matig humeuze, kalkloze, zeer zware klei zonder roest
D	60—120 cm	broekveen met enkele dunne leembandjes.

KALKHOUDENDE POLDERVAAGGRONDEN

Dit zijn kalkhoudende (zie 5.4.1) kleigronden met een zwak ontwikkelde (vage), humushoudende bovengrond en met hydromorfe kenmerken, nl. roest en grijze vlekken die ondieper dan 50 cm beginnen. Ze worden uitsluitend aangetroffen in een betrekkelijk smalle strook aan weerskanten van de IJssel. De onderverdeling berust op verschillen in profielverloop en bouwvoorwaarte.

Rn52A *Kalkhoudende poldervaaggronden; zavel, profielverloop 2*

Rn82A *Kalkhoudende poldervaaggronden; klei, profielverloop 2*

Deze gronden liggen, op enkele uitzonderingen na, alleen in de uiterwaarden.

De profielen van beide kaarteenheden vertonen zeer veel overeenkomst; er is slechts een verschil in het lutumgehalte van de bovengrond. De gronden van kaarteenheid Rn52A hebben een bouwvoor van zavel (8–25% lutum); bij Rn82A bestaat de bovengrond doorgaans uit lichte klei (25 à 35% lutum).

De humushoudende bovengrond is weinig donker, matig humeus tot matig humusarm en kalkrijk.

Op wisselende diepte, meestal tussen 50 en 70 cm, begint kalkrijk zand dat in de verschillende kaartvlakken een uiteenlopende korrelgrootte heeft. Over het algemeen is het echter matig fijn tot matig grof, kleiarm zand. In de ondergrond kunnen dunne kalkrijke kleibandjes voorkomen. Soms begint dieper dan 90 cm weer kalkrijke zavel of klei.

In de uiterwaarden is bij deze kaarteenheden geen Gt aangegeven. Over het algemeen zijn het vrij laag gelegen graslandgronden die bij hoge rivierstanden worden overstroomd. Grote delen zijn afgegraven (toevoeging ↓) ten behoeve van de baksteenindustrie.

Rn66A *Kalkhoudende poldervaaggronden; zavel en lichte klei, profielverloop 3, of 3 en 4, of 4*

Deze gronden zijn alleen in twee kaartvlakken onderscheiden. Ten oosten van Olst ligt een kaartvlak waar de profielen een bouwvoor hebben van kalkrijke zavel (8–25% lutum). Deze gaat op 40 à 60 cm diepte over in een 25 à 40 cm dikke kalkloze zware kleilaag. Daaronder wordt weer kalkrijke zavel of klei gevonden (profielverloop 3). In het noordelijke deel van dit gebied komt plaatselijk als onzuiverheid pleistoceen zand ondieper dan 120 cm voor.

De grondwatertrap in dit gebied is VI.

In het kaartvlak ten westen van Olst bestaat de bovengrond uit kalkhoudende of kalkrijke lichte klei, die op 40 à 80 cm diepte overgaat in kalkloze zware klei (profielverloop 4).

Deze gronden hebben grondwatertrap V.

Rn95A *Kalkhoudende poldervaaggronden; zware zavel en lichte klei, profielverloop 5*

Deze gronden liggen verspreid in het gehele rivierkleigebied. Binnendijks vormen ze vaak de overgang van de goed ontwaterde ooivaaggronden op de stroomruggen (Rd10A en Rd90A) naar de poldervaaggronden van de kommen (Rn47C en Rn67C). Soms zijn het zwaardere delen van de lichte stroomruggen, o.a. bij Wijhe. Ook in de uiterwaarden worden ze veel gevonden. Daar liggen ze, behalve als enkelvoudige kaarteenheden, ook als component van diverse samengestelde kaarteenheden.

Zowel in de binnendijkse gebieden als in de uiterwaarden liggen gronden met een *homogeen* profiel. Daarnaast komen *binnendijks* gronden voor met een *oplopend* profiel (naar beneden toenemend in zwaarte), in de *uiterwaarden* met een *aflopend* profiel (naar beneden afnemend in zwaarte). In beide gebieden hebben de gronden meestal een bovengrond van zware zavel (17,5–25% lutum).

Waar in *het binnendijkse gebied* de gronden grenzen aan zwaardere afzettingen (Rn47C en Rn67C), bestaat de bovengrond uit lichte klei (25–35% lutum). Als onzuiverheid komen profielen met een zware kalkloze tussenlaag of ondergrond (profielverloop 3 of 4) voor. De profielen zijn meestal kalkrijk (kalkverloop A), maar er worden ook ondiep ont-kalkte (kalkverloop B) en soms zelfs kalkloze profielen (kalkverloop C) aangetroffen.

De gronden zijn in gebruik als bouw- en grasland.

De grondwatertrap is V of VI.

In de *uiterwaarden* komen in de profielen vaak dunne zandbandjes voor. Als onzuiverheid liggen hier en daar gronden met een zandondergrond of dikke zandtussenlaag (profielverloop 2). Over het algemeen zijn het kalkrijke gronden (kalkverloop A); plaatselijk wordt ook kalkverloop B gevonden.

Rn45A *Kalkhoudende poldervaaggronden; zware klei, profielverloop 5*

Er zijn slechts drie kaartvlakken van deze kaarteenheden onderscheiden. De twee gebieden die binnendijks liggen, hebben een bouwvoor van matig zware klei (veelal 35 à 40% lutum), die soms kalkloos is. Onder de bouwvoor zijn de profielen echter steeds kalkrijk. Het lutumgehalte in de profielen blijft naar beneden toe gelijk of neemt iets af. Alleen op de overgang naar de kommen (Rn47C en Rn44C) komen plaatselijk profielen voor met een zware kalkloze tussenlaag of ondergrond (profielverloop 3). Bij Windesheim wordt hier en daar pleistoceen zand binnen 120 cm aangetroffen. Deze onzuiverheid gaat gepaard met een tamelijk onrustig reliëf, wat ook blijkt uit het voorkomen van de combinatie van Gt III en Gt V.

Het kaartvlak ten westen van de IJssel heeft in het noordelijke deel Gt III, in het zuidelijke deel Gt V.

In de uiterwaarden bij Wijhe is het reliëf eveneens tamelijk onregelmatig. Als onzuiverheid komen daar op de hogere delen bovengronden voor met minder dan 35% lutum; plaatselijk wordt ook wel zand (profielverloop 2) in de ondergrond gevonden. Hier en daar is de bovengrond donker door recente afzetting van vuil rivierslib.

KALKLOZE POLDERVAAGGRONDEN

Dit zijn kalkloze (zie 5.4.1) kleigronden met een zwak ontwikkelde (vage), humushoudende bovengrond en met hydromorfe kenmerken, nl. roest en grijze vlekken die ondieper dan 50 cm beginnen.

Rn62C *Kalkloze poldervaaggronden; zavel en lichte klei, profielverloop 2¹*

Deze gronden worden uitsluitend gevonden in de omgeving van de pleistocene afzettingen. Ze vormen als het ware de overgang van het dekzand naar de rivierklei.

¹ De eenheden Rn62C en Rn42C zijn met dezelfde kleur op de bodemkaart aangegeven. Zij verschillen dus slechts in de code.

De profielen bestaan uit een 40 à 60 cm dikke, kalkloze kleilaag die vaak is ontstaan door vermenging van rivierklei en dekzand, rustend op een pleistocene zandondergrond.

De grond heeft steeds een zwak ontwikkelde (vage) humushoudende A1 en wisselt in zwaarte van 8 tot 35% lutum. Binnen elk afzonderlijk kaartvlak is de spreiding in de bouwvoorzwaarte kleiner, omdat het lutumgehalte gecorreleerd is met de hoogteligging. De gronden met Gt V of Gt VI hebben meestal een bovengrond van zavel (8–25% lutum), die met Gt III of G II bestaan doorgaans uit zware zavel of lichte klei (17,5–35% lutum).

De zandondergrond wordt overwegend gevormd door leemarm of zwak lemig, matig fijn (pleistoceen) zand (toevoeging . . . *p*). Soms is het zand grindhoudend of grof (toevoeging . . . *g*). Op de meeste plaatsen is in het zand nog een humuspodzol of een deel daarvan aanwezig. In de laagste delen (Gt II of Gt III, soms Gt V) ontbreekt de humuspodzol en ligt roestig, humusarm zand onder de klei. Op die plaatsen is de overgang van de klei naar het zand geleidelijk, omdat er bij de afzetting van de klei een vermenging met het zand heeft plaatsgevonden.

Ten westen van Ittersum ligt een gebied waar de ondergrond van Rn62C niet uit pleistoceen zand maar uit veelal kalkrijk rivierzand bestaat. Bovendien zijn de kleilagen vrij zwaar (25–35% lutum) en vrij dik (60 à 80 cm).

Ten zuiden van Ittersum komt Rn62C*p* voor in associatie met Zd20A en Rd90A. Bovendien is Rn62C*p* een belangrijke component in de associatie mengelgronden.

*Profielbeschrijving van Rn62C*p* met Gt V uit de omgeving van Olst (aanhangsel 2, analyse nr. 34)*

A1g	0— 30 cm	donker grijsbruine (10YR4/2), matig humusarme, kalkloze lichte zavel; zwak roestig; vage overgang naar
C11g	30— 45 cm	bruine (10YR4/3), zeer humusarme, kalkloze lichte klei ¹ , zwak roestig; enkele grijze vlekken; geleidelijk overgaand in
C12g	45— 57 cm	grijze (5Y6/1), zeer humusarme, kalkloze lichte zavel met vrij veel roest en grijze vlekken; scherp op
A1b	57— 65 cm	zwart (10YR2/1,5), sterk humeus, sterk lemig, matig fijn zand; kleine roestvlekjes
B2b	65—120 cm	donker geelbruin (10YR4/4), matig humusarm, leemarm, matig fijn zand zonder roest.

Rn42C *Kalkloze poldervaaggronden; zware klei, profielverloop 2* ²

Deze gronden worden over vrij grote oppervlakten ten oosten en noord-oosten van Wijhe gevonden. Deze laag gelegen (Gt II en Gt III) graslandgronden vormen de overgang tussen de vlakvaaggronden met een kleidek (*k*Zn21) en de dikkere kleigronden met een pleistocene zandondergrond (Rn47C*p*).

De profielen hebben een 5 à 15 cm dikke humeuze, soms humusrijke, bovengrond van matig zware tot lichte klei, waarin nogal wat dekzand aanwezig is. Daaronder bevindt zich een kalkloze, matig zware of zeer zware kleilaag. De overgang naar het onderliggende zand wordt gevormd door een 10 à 20 cm dikke laag kalkloze zware zavel. Veelal is deze laag donker gekleurd en humeus of humusrijk. Op lage plekken is de overgangslaag zelfs venig (afb. 23) en bevat ijzeroer.

De pleistocene zandondergrond (toevoeging . . . *p*) is veelal matig fijn en leemarm tot zwak lemig. Plaatselijk wordt binnen 120 cm kalkrijk, matig grof zand (fluviaal laagterras) aangetroffen. Ook komt moeras-kalk voor.

¹ Het lutumgehalte in deze horizont is hoger dan in het algemeen het geval is.

² De eenheden Rn62C en Rn42C zijn met dezelfde kleur op de bodemkaart aangegeven. Zij verschillen dus slechts in de code.

Foto Stiboka R29-139

Afb. 23 Profiel van een kalkloze poldervaaggrond (zware klei) op pleistoceen zand, Rn42Cp
Het profiel bestaat tot ca. 40 cm diepte uit humusarme, kalkloze zware klei. De donkere laag is de oorspronkelijke humusrijke bovengrond van het met komklei overdekte zandprofiel

Profielbeschrijving van Rn42Cp met Gt II ten zuidoosten van Ittersum (aanhangsel 2, analyse nr. 35)

A1g	0— 5 cm	zeer donker grijsbruine (10YR3/2), zeer humeuze, kalkloze matig zware klei met vrij veel roestvlekken; vrij geleidelijk overgaand in
C11g	5— 31 cm	donkergrijze (2,5Y4/1), matig humeuze, kalkloze zeer zware klei met roest en grijze vlekken; scherp op
A1gb	31— 46 cm	zeer donker grijze (10YR2,5/1), zeer humeuze, kalkloze zware zavel, iets roestig; onregelmatige overgang naar
C12gb	46— 53 cm	grijsbruin (2,5Y5/2), kalkloos, zwak lemig, matig, fijn zand, enkele roestvlekken, veel blauwgrijze vlekken
CGb	53— 69 cm	donkergrijs (2,5Y4/1), sterk lemig, zeer fijn zand met veel houtresten; vage roest en veel blauwgrijze vlekken; geleidelijk overgaand in
G	69—120 cm	grijs (5Y5/1), leemarm, matig fijn zand met veel houtresten, ongeaëreerd.

Rn67C *Kalkloze poldervaaggronden; zavel en lichte klei, profielverloop 3 of 3 en 4*

Deze gronden liggen verspreid in het gehele rivierkleigebied.

De profielen bestaan uit 15 à 50 cm zware zavel tot lichte klei (het lutumgehalte ligt meestal tussen 20 en 30%) rustend op 20 à 40 cm kalkloze zware klei (veelal 40 à 50% lutum).

Waar deze gronden grenzen aan de kalkhoudende rivierklei-afzettingen is het lichtere dek vaak 30 à 50 cm dik en bevat soms kalkrijke lagen; elders is het 15 à 40 cm dik en kalkloos.

Binnen 120 cm wordt op de meeste plaatsen matig fijn (pleistocen) zand aangetroffen (toevoeging ...p). Ten westen van de IJssel komt plaatselijk grindhoudend grof zand voor (toevoeging ...g). Op lage plaatsen is de zware kleilaag soms van de zandondergrond gescheiden door een dun veenlaagje.

Deze gronden hebben overwegend Gt III en Gt V.

Profielbeschrijving van Rn67Cp met Gt III uit de omgeving van Wijhe (aanhangsel 2, analyse nr. 36)

A1g	0— 12 cm	zeer donker bruine (10YR2/2), humusrijke, kalkarme zware zavel met roest en grijze vlekken
C11g	12— 28 cm	donker grijsbruine (10YR4/2), matig humeuze, kalkloze zware zavel, egaal roestig
C12g	28— 36 cm	donker grijsbruine (10YR4/2), zeer humusarme, kalkloze lichte klei met veel roest en grijze vlekken
C2g	36— 50 cm	grijsbruine (10YR5/1,5), zeer humusarme, kalkrijke lichte klei met roest en grijze vlekken
C13g	50— 75 cm	grijze (10YR5/1), matig humusarme, kalkloze zeer zware klei; sterk roestig; plaatselijk roestconcreties
CG	75— 85 cm	zeer donker grijze (10YR3/1), humeuze, kalkloze zeer zware klei, veel grijze vlekken, weinig vage roestvlekken
D1	85—100 cm	zeer donker bruin (10YR2/2), kleilig broekveen
D2G	100—120 cm	donkergrijs (5Y3,5/1), zeer sterk lemig fijn zand, zonder roest.

Rn47C *Kalkloze poldervaaggronden; zware klei, profielverloop 3, of 3 en 4*

Deze gronden komen in grote oppervlakten voor, zowel ten westen als ten oosten van de IJssel. Het zijn laag gelegen (Gt II en Gt III) zware kleigronden die uitsluitend in gebruik zijn als grasland.

De profielen bestaan uit een 40 à 100 cm dik kleipakket rustend op pleistocene zand. Ze hebben een 5 à 15 cm dikke, humeuze, plaatselijk humustrijke bovengrond van kalkloze, zware klei. Ook de rest van de kleilaag bestaat uit kalkloze zware klei, maar deze is humusarm. Bij de gronden met meer dan 50 à 60 cm klei wordt de overgang naar het pleistocene zand gevormd door een lichtere laag van 10 à 20 cm dikte. Deze is ontstaan door vermenging van klei en zand tijdens de afzetting van het kleipakket.

Op andere plaatsen ligt tussen de zware klei en de zandondergrond een 15 à 30 cm dikke broekveenlaag of venige kleilaag. Waar deze tussen 40 en 80 cm diepte begint is dit op de kaart met de toevoeging . . . *w* aangegeven. Komt de dunne moerige laag dieper dan 80 cm voor, dan is dit niet belangrijk genoeg geacht om te worden onderscheiden.

Het zand onder de klei is meestal matig fijn en leemarm of zwak lemig (toevoeging . . . *p*). Ten westen van de IJssel komen gedeelten voor waar grindhoudend of grof zand wordt aangetroffen (toevoeging . . . *g*). Alleen ten noorden van Veessen bestaat de ondergrond uit kalkrijke zavel en lichte klei.

Profielbeschrijving van Rn47C*p* met Gt III uit de omgeving van Wijhe (aanhangel 2, analyse nr. 37)

A1g	0— 7 cm	zeer donker grijze (10YR3,5/1), humustrijke, kalkloze matig zware klei met matig veel roestvlekken; vrij scherpe overgang naar
C11g	7— 40 cm	grijsbruine (10YR5/2), humusarme, kalkloze matig zware klei met veel roest en grijze vlekken; vage overgang naar
C12g	40— 60 cm	grijze (10YR5/1), humusarme, kalkloze matig zware klei met roest en met grijze vlekken
C13g	60— 70 cm	donkergrijze (10YR4/1), humusarme, kalkloze zeer zware klei; sterk roestig; enkele ijzerconcreties; onregelmatige overgang naar
CG	70— 85 cm	donkergrijze (2,5Y4/1), humusarme, kalkloze, zeer zware klei met zeer veel grijze vlekken; vrij scherpe overgang naar
G	85—105 cm	zeer donker bruine (10YR2/2), venige klei; ongeaëreerd
DG	105—120 cm	grijs (5Y5/1), lemig, matig fijn zand (dekzand); ongeaëreerd.

Rn44C *Kalkloze poldervaaggronden; zware klei, profielverloop 4*

Deze kaartenheid komt slechts in drie kaartvlakken voor, nl. ten zuidoosten van Wapenveld met Gt II, ten zuidoosten van Hattem als laag gelegen gronden in de uiterwaarden (Gt niet aangegeven) en bij Windesheim met Gt III.

Het zijn laag gelegen graslandgronden (komgronden) met Gt II. De profielen bestaan tot ten minste 80 cm diepte uit kalkloze zware klei (zie aanhangsel 2, analyse nr. 38). Tussen 80 en 120 cm begint broekveen dat tot dieper dan 120 cm doorgaat (toevoeging . . . *v*).

Rn95C *Kalkloze poldervaaggronden; zware zavel en lichte klei, profielverloop 5*

Er komen van deze kaartenheid slechts twee kaartvlakken voor. Een betrekkelijk klein kaartvlak ligt ten noorden van Wijhe (Gt V), het andere ten noordwesten van Terwolde (Gt VI).

De gronden hebben een bouwvoor van zware zavel tot lichte klei (17,5–35% lutum). De profielen zijn vrij homogeen; zware kleilagen of (ondiepe) zandlagen komen niet voor. Wel wordt in het kaartvlak ten noordwesten van Terwolde pleistocene zand beginnend op 100 à 120 cm diepte aangetroffen (toevoeging . . . *p*).

KALKHOUDENDE OOIWAAGGRONDEN

Dit zijn kalkhoudende (zie 5.4.1) kleigronden met een zwak ontwikkelde (vage), humushoudende bovengrond. Ze hebben bovendien een voor deze gronden typerende, tot 50 à 60 cm diepte doorgaande, homogene, min of meer bruin gekleurde horizont, waarin roest en grijze vlekken ontbreken. Zij liggen voornamelijk in een smalle strook langs de IJssel op de stroomruggen en in de uiterwaarden. Er is geen indeling gemaakt naar profielverloop, wel naar bouwvoorzwarte.

Rd10A *Kalkhoudende ooivaaggronden; lichte zavel*

Deze gronden liggen in een betrekkelijk smalle strook aan weerskanten van de IJssel.

Binnendijks zijn het goed ontwaterde, vrij vlak gelegen gronden (Gt VI en Gt VII), waarop zowel bouwland als grasland voorkomt. Bovendien worden er vrij veel boomgaarden op aangetroffen. Deze gronden werden vroeger lichte stroomruggen of oevergronden genoemd (Pons, 1953).

In de uiterwaarden wordt deze kaartenheid eveneens vrij veel gevonden. Ook hier zijn het tamelijk hoog gelegen gronden. Grote delen worden echter tijdens hoge rivierstanden toch nog overstroomd, zodat de meeste gronden als grasland worden gebruikt. Er zijn in de uiterwaarden geen grondwatertrappen aangegeven.

In de uiterwaarden komen ook grote gebieden voor met een onrustig reliëf (ruggen en strangen). Daar zijn samengestelde kaartenheden onderscheiden waarvan Rd10A een belangrijke component is.

De profielen zijn over het algemeen tamelijk homogeen van samenstelling. De 10 à 20 cm dikke bovengrond is matig humeus en bevat 8 à 17,5% lutum. Tot ca. 50 cm diepte verandert het lutumgehalte weinig, maar het humusgehalte daalt snel tot 0,5 à 1%. Daaronder kunnen de profielen geleidelijk iets zwaarder worden of iets fijnzandiger.

Plaatselijk, vooral in de uiterwaarden, komen profielen voor met kalkrijk zand ondieper dan 80 cm (profielverloop 2). Veelal wordt dan binnen 120 cm weer kalkrijke zavel of lichte klei gevonden.

Profielbeschrijving van Rd10A met Gt VI uit de omgeving van Wijhe (aanhangel 2, analyse nr. 39)

A1	0— 15 cm	donkergrijze (10YR4/1,5), matig humeuze, kalkrijke lichte zavel, vrij snel overgaand in
C21	15— 47 cm	donker grijsbruine (10YR4/2), humusarme, kalkrijke zeer homogene lichte zavel, geleidelijk overgaand in
C22	47— 77 cm	grijsbruine (10YR4,5/2), humusarme, kalkrijke homogene lichte zavel, vrij geleidelijk overgaand in
C23g	77— 90 cm	lichtbruine (10YR6/3), humusarme, kalkrijke zware zavel met enkele roestvlekken en grijze vlekken, scherp overgaand in
Dg	90—105 cm	lichtbruin (10YR6/3), humusarm, kalkrijk klei-arm, matig fijn zand met enkele roestvlekken en grijze vlekken; scherpe overgang naar
C24g	105—120 cm	grijsbruine (2,5Y5/2), humusarme, kalkrijke uiterst fijnzandige zware zavel met roest en grijze vlekken

Rd90A *Kalkhoudende ooivaaggronden; zware zavel en lichte klei*

Deze gronden komen op dit kaartblad in grote oppervlakten voor. Ze vertonen, zowel in ligging als in profielopbouw veel overeenkomst met de hierboven beschreven gronden van kaartenheid Rd10A. Ze zijn wat zwaarder en worden wat verder van de IJssel aangetroffen (afb. 24). Het zijn vrij goed ontwaterde gronden (Gt VI) die als bouwland of grasland en ook wel als boomgaard in gebruik zijn.

Foto Stiboka R29-142

Afb. 24 Het landschap van de stroomruggen met kalkhoudende ooivaaggronden (Rd90A). Goed ontwaterde gronden in gebruik als boomgaard, bouwland of grasland

De bouwvoorzwarte ligt tussen 17,5 en 35% lutum. Het lutumgehalte neemt naar beneden toe af of blijft ongeveer gelijk. Alleen in de uiterwaarden – waar deze gronden ook in samengestelde kaartenheden voorkomen – komt plaatselijk weleens een zandlaag in de profielen voor.

Profielbeschrijving van Rd90A met Gt VI uit de omgeving van Veessen (aanhangel 2, analyse nr. 41; zie ook afbeelding 25)

A1	0— 20 cm	donkergrijze (10YR4/1,5), matig humeuze, kalkrijke lichte zavel ¹
C21	20— 50 cm	donker grijsbruine (10YR4/2), zeer humusarme, kalkrijke zware zavel; zeer homogeen; vage overgang naar
C22	50— 70 cm	grijsbruin (10YR5/2), humusarme, kalkrijke lichte klei; enkele roestvlekjes en grijze vlekjes
C23g	70—100 cm	lichtbruine (10YR6/3), humusarme, kalkrijke lichte klei met roest en grijze vlekken
C24g	100—120 cm	licht grijsbruine (2,5Y6/3), humusarme, kalkrijke lichte klei, iets gelaagd met dunne, zeer fijne zandlaagjes; met veel roest en grijze vlekken.

KALKLOZE OOIVAAGGRONDEN

Deze gronden hebben – evenals de kalkhoudende ooivaaggronden – een tot ten minste 50 cm diepte doorgaande, homogene, min of meer bruine horizont zonder roest of grijze vlekken. Ze zijn echter overwegend kalkloos (kalkverloop C).

De kalkloze ooivaaggronden in dit gebied kunnen, naar hun ontstaanswijze en profielopbouw, in twee groepen worden onderverdeeld, nl.:

kalkloze ooivaaggronden met de toevoeging . . . *p*

kalkloze ooivaaggronden zonder de toevoeging . . . *p*.

De kalkloze ooivaaggronden met de toevoeging . . . *p* (Rd10C² en Rd90C³) hebben een 50 à 60 cm dik kleihoudend dek, rustend op pleistoceen zand. De kleihoudende bovengrond is, evenals bij de lemige vorstvaaggronden in dit gebied (zie 11.2), ontstaan doordat bij hoge rivier-

¹ Het lutumgehalte van dit profiel is in de A1 niet representatief.

² Op dit kaartblad komt Rd10C niet zonder toevoeging . . . *p* voor.

³ Met de toevoeging . . . *p* komt deze eenheid alleen in de associatie mengelgronden voor.

Foto Stiboka R29-7

Afb. 25 Profiel van een ooivaaggrond in kalkhoudende rivierklei (oeverwal), Rd90A

- | | | |
|------|----------|---|
| Ap | 0—23 cm | donker grijsbruine, matig humeuze, kalkrijke zware zavel; structuur: afgerond-blokkige, poreuze elementjes |
| C21 | 23—64 cm | bruine, matig humusarme, kalkrijke, zware zavel; niet gelaagd; niet roestig; structuur: onregelmatige, afgerond blokkige, poreuze elementjes; vrij veel wormgangen |
| C22g | 64—98 cm | overgangslaag tussen de homogene bovengrond en de gelaagde ondergrond; veel wormgangen (donkere stippen en strepen op de foto) |
| C23g | >98 cm | afwisselende laagjes grijze, humusarme, kalkrijke, zware zavel en lichtgrijs, kleiig, fijn zand; veel roest vooral op de grens van zwaarteverschillen; enkele gebomogeniseerde verticale gangen |

standen een dun laagje slib op het pleistocene zand werd afgezet. Door biologische activiteit van o.a. mollen en wormen is na elke hoogwaterperiode de afgezette klei met het onderliggende zand vermengd. Na verloop van tijd is een grond ontstaan met een vrij dik dek van homogeen gemengd zand en klei. Deze grond staat bij de plaatselijke bevolking bekend als 'mengel- of mangelgrond'.

De pleistocene zandondergrond is matig fijn en leemarm of zwak lemig. Soms is hierin een volledig podzolprofiel aanwezig. Vaak is echter een groter of kleiner deel van dit profiel tijdens overspoelingen met rivierwater geërodeerd. Soms wordt dit verspoelde zand als een humusarme, leemarme laag onder het 'mengeldek' aangetroffen. Afhankelijk van de hoogteligging, de afstand tot de rivier en, daarmee samenhangend, de hoeveelheid afgezet slib zijn 'mengeldekken' van verschillende zwaarte ontstaan.

De kalkloze ooivaaggronden zonder de toevoeging . . . *p* (uitsluitend Rd90C) zijn voornamelijk ontstaan als oeverwallen van de IJssel (zie 2.2). In tegenstelling tot de hierbovengenoemde gronden, die steeds pleistoceen zand binnen 120 cm hebben, bestaan de profielen hier vaak geheel uit klei of zavel. Soms wordt een ondergrond of tussenlaag van kalkrijk rivierzand gevonden.

Rd10C *Kalkloze ooivaaggronden; lichte zavel*

Als enkelvoudige kaartenheid worden deze gronden slechts in een paar gebieden aangetroffen, o.a. ten zuidoosten van Wijhe. In de associatie mengelgronden komen ze echter veelvuldig voor.

Het zijn betrekkelijk hoog gelegen, goed ontwaterde (Gt VI) bouwland- en graslandgronden met een 10 à 20 cm dikke, zwak ontwikkelde (vage), kalkloze A1 met 2 tot 4% humus en 8 tot 17,5% lutum. Naar beneden neemt het humusgehalte snel af tot 0,2 à 0,5%; het lutumgehalte blijft daarentegen in de zeer homogene laag onder de A1 tot ca. 50 cm diepte nagenoeg constant. Dieper dan ca. 50 cm ligt leemarm of zwak lemig, matig fijn zand (toevoeging . . . *p*) waarin soms een humuspodzol of resten daarvan aanwezig zijn.

Profielbeschrijving van Rd10C*p* met Gt VI ten zuidoosten van Wijhe (aanhangel 2, analyse nr. 42)

Ap	0— 20 cm	donker grijsbruine (10YR4/2), matig humeuze, kalkloze lichte zavel, geleidelijk overgaand in
C1	20— 48 cm	bruine (7,5YR5/4), humusarme, kalkloze homogene lichte zavel, geleidelijk overgaand in
D1	48— 67 cm	bruin (10YR5/3), humusarm, kalkloos, kleiarm, zwak lemig, matig fijn zand, vrij geleidelijk overgaand in
D2g	67—120 cm	licht grijsgeel (10YR7/3), humusarm, leemarm, matig fijn zand met enkele roestvlekken en grijze vlekken.

Rd90C *Kalkloze ooivaaggronden; zware zavel en lichte klei*

Als enkelvoudige kaartenheid zijn deze gronden slechts in twee gebieden onderscheiden, nl. ten zuiden van Terwolde en ten zuiden van Ittersum. Ze hebben beide grondwatertrap VI.

In het gebied ten zuiden van Terwolde hebben de profielen een 10 à 20 cm dikke bovengrond van kalkloze zware zavel of lichte klei met een humusgehalte van 3 à 5%. Naar beneden kan het lutumgehalte afnemen of oplopen; dieper dan 60 cm kan kalk voorkomen. Kalkloze zware kleilagen komen echter nergens voor.

Het gebied bij Ittersum heeft oorspronkelijk bestaan uit een laag kalkrijk rivierzand -afkomstig van de dijkdoorbraak bij de IJsselcentrale - rustend op kalkloze, zware klei. De klei is naar boven gespit en gedeeltelijk met het zand vermengd. Door homogenisatie zijn ooivaaggronden op teruggestort, kalkrijk rivierzand ontstaan. De profielen bestaan nu

Foto Stiboka R29-141

Afb. 26 Profiel uit het kaartvlak Rd90C ten zuiden van Ittersum. De bovenste 40 à 50 cm bestaat uit klei, die uit de ondergrond is opgespit en na de verwerking geheel is gehomogeniseerd. Onder de kleilaag ligt het naar beneden gewerkte overslagzand. Aan de linkerzijde van de foto is nog duidelijk een restant van de onvèrwerkte kleilaag te zien

uit 40 à 60 cm kalkloze, lichte, soms matig zware klei op 20 tot 60 cm kalkrijk rivierzand (afb. 26).

In de associatie mengelgronden komen veel gronden van deze kaarteenheid voor. Zij liggen daar echter steeds op een dekzandondergrond. Voor hun ontstaanswijze wordt verwezen naar blz. 96.

De profielen komen geheel overeen met die van kaarteenheid Rd10C, maar in het 50 à 60 cm dikke, gehomogeniseerde dek is het lutumgehalte hoger en ligt tussen 17,5 en 35%.

Beschrijving van een Rd90Cp-profiel met Gt VI uit de omgeving van Wijhe, waar het deel uitmaakt van de associatie mengelgronden (AM)

Ap	0— 26 cm	donkerbruine (10YR3/3), matig humusarme, kalkloze zware zavel
C1	26— 51 cm	donker geelbruine (10YR3/4), homogene, zeer humusarme, kalkloze zware zavel met enkele vage roestvlekjes
ACb	51— 59 cm	donkerbruine (10YR3/3), matig humusarme, kalkloze lichte zavel met enkele vage roestvlekken; restant van een begraven A1, vermengd met klei
D1g	59— 70 cm	geelbruin (10YR5/4), uiterst humusarm, kalkloos, leemarm, matig fijn zand (dekzand), egaal roestig, vrij veel oude wortel- en wormgangen; geleidelijk overgaand in
D2g	70—120 cm	licht grijsgeel (10YR7/4), uiterst humusarm, kalkloos, leemarm, matig fijn zand (dekzand), sterk roestig.

14 Leemgronden

In deze hoofdklasse van de legenda zijn gronden ondergebracht die binnen 80 cm voor meer dan 40 cm uit leem bestaan, dwz. materiaal met meer dan 50% leem (percentage < 50 mu), dat van eolische oorsprong is (lössleem).

In dit gebied zijn alleen *leekeerdgronden* onderscheiden. Dit zijn leemgronden met een minerale eerdlaag (donkere bovengrond) en met hydro-morfe kenmerken (roest en grijze vlekken binnen 50 cm beginnend).

pLn5 *Leekeerdgronden; zandige leem*

Deze gronden komen slechts in drie kaartvlakken voor, nl. twee ten noorden van Schalkhaar en een bij Wezepe. Ze maken deel uit van de beekdalen en vormen daarin vaak de lagere delen (Gt II of III).

De profielen bestaan in het algemeen uit een 30 cm dikke, zeer humeuze tot humusrijke bovengrond met ca. 15% lutum en ca. 75% leem, rustend op ongeveer hetzelfde materiaal, maar dan humusarm. Soms komt hierin moeraskalk voor.

Doorgaans begint op 50 à 70 cm diepte leemarm of zwak lemig, matig fijn zand, dat tussen 90 en 110 cm soms overgaat in kalkrijk, leemarm, matig grof zand (fluviaal laagterras).

Profielbeschrijving van pLn5 met Gt II, ten noorden van Schalkhaar (aanhangel 2, analyse nr. 43)

A11	0— 3 cm	zode
A12g	3— 29 cm	zeer donker grijze (10YR3/1), humustrijke, kalkarme, zandige leem met roest en grijze vlekken
C1g	29— 70 cm	lichtgrijze (2,5Y7/1), humusarme, kalkarme, zandige leem met roest en grijze vlekken, vrij scherp overgaand in
D1G	70—100 cm	licht grijsbruin (2,5Y6/2), humusarm, kalkarm, leemarm, matig fijn zand (dekzand), vrij scherp overgaand in
D2G	100—120 cm	grijs (5Y6/1), humusarm, kalkrijk, leemarm, matig grof zand (fluviaal laagterras).

15 Beschrijving van de samengestelde kaarteenheden

Voor gegevens betreffende de enkelvoudige kaarteenheden, waaruit de associaties zijn opgebouwd, wordt verwezen naar de hoofdstukken 7 t/m 14.

15.1 Associaties van twee of drie enkelvoudige kaarteenheden

vWz/Hn23 *Broekeerdgronden met een moerige bovengrond in associatie met veldpodzolgronden, lemig fijn zand*

Deze associatie komt slechts in één kaartvlak, ten noorden van Lettele voor. Het gebied wordt gekenmerkt door een tamelijk onrustig reliëf. De broekeerdgronden (vWz) liggen als komvormige, soms ook als lang-gerekte depressies met Gt II of Gt III, te midden van de veldpodzolgronden (Hn23) met Gt V.

vWz/pZg23 *Broekeerdgronden met een moerige bovengrond in associatie met beekeerdgronden, lemig fijn zand*

Er zijn twee kaartvlakken van deze associatie onderscheiden, nl. een ten noordoosten van Schalkhaar en een ten noordwesten van Raalte. Het zijn beide laag gelegen graslandgebieden die deel uitmaken van beekdalen. Er komen flauwe depressies (Gt II) in voor, waarin op een zandgrond zonder podzol-B, een 15 à 30 cm dikke veenlaag is gegroeid (vWz). Deze veenlaag is nu sterk veraard en meestal kleiig.

De iets hoger gelegen delen (Gt III) zijn vrij gebleven van overgroeiing met veen en bestaan uit beekeerdgronden (pZg23).

Hn/cHn21 *Veldpodzolgronden in associatie met laarpodzolgronden; beide leemarm en zwak lemig fijn zand*

Ten noordoosten van Okkenbroek, langs de rand van het kaartblad, ligt het enige kaartvlak van deze associatie. De hogere delen (Gt VI), voornamelijk aan weerszijden van de weg gelegen, zijn oude ontginningsgronden, die ook nu meestal nog als bouwland in gebruik zijn. De profielen hebben een 30 à 50 cm dikke humushoudende bovengrond op humuspodzol (cHn21). De lager gelegen gronden met Gt V zijn overwegend in gebruik als grasland. Het zijn jonge ontginningsgronden. Hier ligt op de humuspodzol steeds een humushoudende bovengrond die dunner is dan 30 cm (Hn21).

Hn/zEZ21 *Veldpodzolgronden in associatie met hoge zwarte enkeerdgronden; beide leemarm en zwak lemig fijn zand*

Twee tamelijk kleine kaartvlakken van deze associatie, een ten westen van Heeten en een ten zuiden van Heino, zijn op dit kaartblad onderscheiden. In beide gebieden liggen enkele, betrekkelijk kleine engen als koppen of ruggen met Gt VII te midden van jonge ontginningsgronden met Gt VI. De engen, die steeds in gebruik zijn als bouwland, hebben een zwarte, humushoudende bovengrond die dikker is dan 50 cm

(zEZ21), de overige profielen bestaan uit humuspodzolgronden met een humushoudende bovengrond die dunner is dan 30 cm (Hn21).

Hn21/pZg23 *Veldpodzolgronden, leemarm en zwak lemig fijn zand in associatie met beekerdgronden, lemig fijn zand*

Het enige kaartvlak van deze associatie ligt ten noorden van Lemelerveld. Het gebied wordt gekenmerkt door een onrustig reliëf met vrij grote hoogteverschillen over een betrekkelijk korte afstand.

In de laagste delen (Gt III) liggen de beekerdgronden (pZg23), die in dit geval meestal een ca. 30 cm dikke humusrijke bovengrond hebben. De veldpodzolgronden (Hn21) liggen op de hoger gelegen koppen of ruggen met Gt V of Gt VI.

Hn/zEZ23 *Veldpodzolgronden in associatie met hoge zwarte enkeerdgronden; beide lemig fijn zand*

Deze associatie komt in één kaartvlak voor, nl. ten noordoosten van Raalte. Het betreft hier een gebied waarin verschillende enges als hoge koppen te midden van jonge ontginningsgronden liggen. De enges komen voor met Gt VI en hebben een opgebrachte, zwarte humushoudende bovengrond die dikker is dan 50 cm (zEZ23). Ze zijn gedeeltelijk in gebruik als bouwland. De overige gronden bestaan uit een humushoudende bovengrond die dunner is dan 30 cm, rustend op een humuspodzol (Hn23). Ze hebben Gt V en zijn overwegend in gebruik als grasland.

cHn/zEZ21 *Laarpodzolgronden in associatie met hoge zwarte enkeerdgronden; beide leemarm en zwak lemig fijn zand*

Ten oosten van Olst komt één kaartvlak met deze associatie voor. Hier liggen hoge enges naast oude ontginningsgronden. De enges hebben profielen met een meer dan 50 cm dikke, zwarte, opgebrachte, humushoudende bovengrond (zEZ21). Ze hebben Gt VII en zijn in gebruik als bouwland. De wat lager gelegen oude ontginningsgronden hebben Gt VI en liggen zowel in bouwland als in grasland. De profielen bestaan hier uit humuspodzolgronden met een 30 à 50 cm dikke humushoudende bovengrond (cHn21).

cHn21/pZn23 *Laarpodzolgronden, leemarm en zwak lemig fijn zand in associatie met gooreerdgronden, lemig fijn zand*

Deze associatie komt slechts in één kaartvlak voor, nl. ten noorden van Diepenveen.

Het gebied heeft een tamelijk grillig en onrustig reliëf. Hoog gelegen bouwlanden met Gt VI en laag gelegen graslanden met Gt III komen door elkaar voor. Daartussen liggen, als overgang, smalle stroken met Gt V.

In het algemeen bestaan de hoog gelegen delen uit leemarme humuspodzolgronden met een 30 à 50 cm dikke humushoudende bovengrond (cHn21). De lager gelegen gronden zijn sterk lemig. Waarschijnlijk mede door het hoge leemgehalte is de podzol-B hier echter zwak ontwikkeld of zo dun geweest dat deze bij de ontginning is doorgeploegd. Nu worden in de lage gebieden A-C-profielen gevonden waarin de roest dieper dan 35 cm begint (pZn23).

cHn/zEZ23 *Laarpodzolgronden in associatie met hoge zwarte enkeerdgronden; beide lemig fijn zand*

Er zijn twee kaartvlakken van deze associatie onderscheiden, een ten oosten van Wijhe en een ten noordoosten van Olst.

In beide gebieden komen de als bouwland in gebruik zijnde enges als hoog gelegen (Gt VII) koppen en ruggen naast lager gelegen (Gt V of Gt VI) oude ontginningsgronden voor. De laatste liggen deels in bouwland, deels in gras.

De enges hebben profielen die bestaan uit een zwarte humushoudende

bovengrond die dikker is dan 50 cm (zEZ23); de oude ontginningen hebben een 30 à 50 cm dikke humushoudende bovengrond, rustend op een humuspodzol (cHn23). Als onzuiverheid kan plaatselijk de podzol-B zwak ontwikkeld of bij de ontginning doorgeploegd zijn.

cHn/bEZ23 *Laarpodzolgronden in associatie met hoge bruine enkeerdgronden; beide lemig fijn zand*

Deze associatie is slechts in één kaartvlak onderscheiden. Het ligt langs de rand van het kaartblad, ten westen van Veessen.

Hoewel het gebied geen opvallende hoogteverschillen heeft, komen toch aanzienlijke verschillen in profielopbouw voor. De hogere gronden (Gt VI) hebben een bruine, humushoudende bovengrond die doorgaans 50 à 60 cm dik is (bEZ23). Soms komt hieronder een duidelijke humuspodzol-B voor, soms ontbreekt deze en wordt alleen een vage verkleuring in humusarm zand gevonden.

In de lagere delen (Gt V) liggen humuspodzolgronden met een 30 à 50 cm dikke humushoudende bovengrond (cHn23) die vaak ook min of meer bruin is. Plaatselijk, vooral in het zuidelijke deel van het kaartvlak, wordt in plaats van een humuspodzol, roestig zand onder de A1 aangetroffen.

zEZ/pZg21 *Hoge zwarte enkeerdgronden in associatie met beekeerdgronden; beide leemarm en zwak lemig fijn zand*

Ten noordoosten van Diepenveen ligt het enige kaartvlak waarin deze associatie is onderscheiden.

In dit gebied komen grote hoogteverschillen voor die samengaan met verschillen in profielopbouw en bodemgebruik. De hoog gelegen delen (Gt VII) zijn in gebruik als bouwland en hebben profielen die bestaan uit een zwarte, 50 à 70 cm dikke, humushoudende bovengrond rustend op een humuspodzol (zEZ21). De lage delen (Gt III) liggen in gras. Hier bestaan de profielen uit een ca. 30 cm dikke, humushoudende bovengrond op humusarm, roestig zand (pZg21).

De enkele beboste percelen die in dit kaartvlak voorkomen, zijn meestal diep gespit.

kZn21/Zn23 *Vlakvaaggronden; leemarm en zwak lemig fijn zand met kleidek in associatie met lemig fijn zand*

Deze associatie komt slechts in één kaartvlak ten oosten van Ittersum voor. De complexiteit berust op verschillen in textuur van de bovengrond. Deze verschillen zijn het gevolg van meer of minder vermenging met rivierklei.

In de lagere delen – het gebied heeft geringe hoogteverschillen – is zoveel klei afgezet dat 20 à 35 cm dikke bovengronden met 8 à 20% lutum zijn ontstaan (kZn21; zie ook aanhangsel 2, analyse nr. 23).

De hogere delen zijn niet, of minder frequent door rivierwater overspoeld. Daar bevat de bovengrond minder dan 8% lutum en is doorgaans sterk lemig (Zn23). Toch is op veel plaatsen het lutumgehalte nog relatief hoog (zie aanhangsel 2, analyse nr. 24).

Zowel de gronden met een kleidek als die zonder kleidek zijn, vooral in de noordelijke helft van het kaartvlak, plaatselijk ijzerrijk (toevoeging f...).

Hn/Zn/Zd21 *Associatie van veldpodzolgronden, vlakvaaggronden en duinvaaggronden; alle leemarm en zwak lemig fijn zand*

Van deze associatie zijn drie kaartvlakken onderscheiden: twee betrekkelijk grote en een klein. Een van de grote vlakken omvat grote delen van het Rechterensche Veld, het andere ligt ten zuiden en zuidoosten van Heino. Het kleine kaartvlak ligt ten zuiden van Lemelerveld, langs de rand van het kaartblad. Het zijn gebieden met een zeer onrustig reliëf dat door zandverstuivingen is ontstaan. De kaarteenheden waaruit deze associatie bestaat, worden als volgt aangetroffen (afb. 27)

a *veldpodzolgronden* (Hn21) in de gedeelten die niet verstoven zijn en niet

met een dikke laag stuifzand afgedekt; stuifzandlagen dunner dan 40 cm kunnen echter plaatselijk aanwezig zijn

- b *vlakvaaggronden* (Zn21) in de uitgestoven laagten. Soms is de uitgestoven laagte later weer met een dun pakket stuifzand overdekt

Afb. 27 Schematische doorsnede door een gebied met de associatie Hn/Zn/Zd21

- c *duinvaaggronden* (Zd21) in de gebieden waar dikke lagen stuifzand zijn afgezet (op podzol of op uitgestoven laagte).

cHn23/bEZ21/Zn23 *Associatie:*

- *laarpodzolgronden; lemig fijn zand*
- *hoge bruine enkeerdgronden; leemarm en zwak lemig fijn zand*
- *vlakvaaggronden; lemig fijn zand*

Er zijn drie kaartvlakken van deze associatie onderscheiden. Ze liggen ten westen en ten zuidwesten van Heino.

Ook hier gaan de bodemverschillen weer samen met hoogteverschillen. De vlakvaaggronden (Zn23) worden steeds in de lagere delen van het gebied gevonden (Gt V). De profielen hebben daar doorgaans een sterk lemige bovengrond die weinig donker is. Alleen in enkele depressies komt een donkere A1 (minerale eerdlaag) voor; op andere plaatsen kan het lutumgehalte in de bovenste 20 à 30 cm van het profiel soms oplopen tot 8 à 15%. In beide gevallen hebben de gronden veelal Gt III.

De hoogste delen van het gebied (Gt VII) worden doorgaans ingenomen door in bouwland liggende bruine enkeerdgronden (bEZ21). Deze liggen veelal als afzonderlijke koppen, soms als ruggen in het landschap. Daartussen liggen humuspodzolgronden met een 30 à 50 cm dikke A1 (cHn23) met Gt VI. Plaatselijk, o.a. in de beboste percelen, is de A1 dunner dan 30 cm.

Zd20A/Rn62C/Rd90A *Associatie:*

- *kalkhoudende duinvaaggronden; fijn zand*
- *kalkloze poldervaaggronden; zavel en lichte klei, profielverloop 2*
- *kalkhoudende ooivaaggronden; zware zavel en lichte klei*

Deze associatie wordt alleen ten zuiden van Ittersum gevonden. Het betreft hier een gebied waarin grote hoogteverschillen op korte afstand slechts weinig voorkomen. Toch is de bodemgesteldheid zo ingewikkeld

dat met de drie bovengenoemde kaarteenheden alleen de belangrijkste componenten zijn weergegeven.

Het gecompliceerde bodempatroon wordt veroorzaakt doordat in het gebied behalve verstoven en verspoelde rivierzanden afkomstig van een overslag bij de IJsselcentrale, ook dekzandhoogten aanwezig zijn.

De rivierzanden en de dekzanden liggen plaatselijk aan het oppervlak, al dan niet in de bovengrond gemengd met rivierklei. Soms zijn zij overdekt met een laag rivierklei van uiteenlopende zwaarte.

De *kalkhoudende duinvaaggronden* (Zd20A) worden alleen in de hoogste delen (Gt VI, soms Gt VII) van het landschap gevonden. Doorgaans zijn de profielen ondiep ontkalkt (kalkverloop B). Voornamelijk in het noordwestelijke deel van het kaartvlak komen als onzuiverheid ondiep ontkalkte, lager gelegen zandgronden met hydromorfe kenmerken voor (Gt V, soms Gt III). Ze gaan op 70 à 80 cm diepte over in kalkloze zware klei. Deze klei is 20 à 30 cm dik en rust op kalkloos dekzand. Op deze vlakvaaggronden liggen vaak dunne dekken van zware zavel of lichte klei.

De *kalkloze poldervaaggronden* (Rn62C) hebben doorgaans een bouwvoor van zavel (8–25% lutum), die ontstaan is door vermenging van rivierklei met zand. Onder de 50 à 60 cm dikke bovengrond van zavel komt zand voor. Meestal is dit dekzand (toevoeging . . . p); soms is het rivierzand en dan komen in de ondergrond vaak weer kleilagen voor. De grondwatertrap is overwegend V.

De *kalkhoudende ooivaaggronden* (Rd90A) zijn in het algemeen ondiep ontkalkt en hebben een 40 à 50 cm dikke bovengrond van zware zavel, rustend op zand. In het oostelijke deel van het kaartvlak is dit steeds dekzand, elders rivierzand waarin kleilagen voorkomen. Ze hebben steeds Gt VI.

Zb23/Rn95/Rd10A *Associatie:*

- *kalkhoudende vorstvaaggronden; lemig fijn zand*
- *kalkhoudende poldervaaggronden; zavel en lichte klei, profielverloop 5*
- *kalkhoudende ooivaaggronden; lichte zavel*

De enige kaartvlakken waarin deze associatie is onderscheiden, liggen in de uiterwaarden. Het zijn twee gebieden met talrijke, min of meer parallel verlopende ruggen en langgerekte laagten (zie afbeelding 28).

In de hoogste delen van de ruggen worden de kalkhoudende vorstvaaggronden (Zb23A) gevonden. De iets lagere gedeelten bestaan uit ooivaaggronden (Rd10A). Deze laatste gronden hebben een bouwvoor van kalkrijke lichte zavel en veelal een op wisselende diepte beginnende ondergrond van kalkrijk, matig fijn tot matig grof zand.

In de laagten liggen de kalkhoudende poldervaaggronden (Rn95A) met een bouwvoor van kalkrijke zware zavel of lichte klei (17,5–35% lutum). Naar beneden toe kan het lutumgehalte in de profielen sterk wisselen. Dikke zandlagen komen alleen plaatselijk voor.

Zb23/Rd10/Rd90A *Associatie:*

- *kalkhoudende vorstvaaggronden; lemig fijn zand*
- *kalkhoudende ooivaaggronden; lichte zavel*
- *kalkhoudende ooivaaggronden; zware zavel en lichte klei*

Deze associatie komt slechts in twee kaartvlakken voor in de uiterwaarden ten westen en noordwesten van Wijhe.

Ook in deze, over het algemeen hoog gelegen gronden, gaan verschillen in reliëf samen met verschillen in textuur.

De *kalkhoudende vorstvaaggronden* (Zb23A) liggen in de hoogste delen van het landschap. De profielen bestaan uit ca. 30 cm kalkarm, kleiig, lemig, matig fijn zand, dat naar beneden toe geleidelijk overgaat in kalkrijk, kleiarm, matig fijn tot matig grof zand.

De *kalkhoudende ooivaaggronden* liggen iets lager. Hier komen gronden voor met een bouwvoor van kalkrijke lichte zavel (Rd10A) en met een bouw-

Foto Stiboka R29-138

Afb. 28 *Landschap in de uiterwaarden ten zuidoosten van Hattem. De hoogteverschillen gaan gepaard met verschillen in bodemgesteldheid, die op schaal 1 : 50 000 niet kunnen worden weergegeven. Het gebied is op de kaart aangeduid als een associatie van Zb23/Rn95/Rd10A.*

voor van zware zavel of lichte klei (Rd90A). Het lutumgehalte in de bovengrond is echter zelden hoger dan 25 à 30%. In beide eenheden kan het lutumgehalte naar beneden afnemen, toenemen of ongeveer gelijk blijven. Kalkloze, zware kleilagen of dikke zandlagen komen slechts plaatselijk voor.

15.2 Associaties van vele enkelvoudige kaarteenheden

AO *Associatie overslaggronden*

Ten noordoosten van Wapenveld (afb. 29), ten noordoosten van Hattem en bij de IJsselcentrale ten zuiden van Ittersum liggen gronden die bij dijkdoorbraken zijn ontstaan (overslaggronden). Ze zijn zo ingewikkeld van samenstelling, dat ze met behulp van drie of vier kaarteenheden niet voldoende kunnen worden omschreven.

Op zeer korte afstand, soms zelfs binnen enkele meters, wisselt de bouwvoorwaarte, het profielverloop en het kalkverloop. Afwisselend komen klei- en zandgronden voor van uiteenlopende zwaarte en grofheid. Doorgaans zijn het lage graslandgronden met een ongelijke ligging.

AM *Associatie mengselgronden*

Deze associatie wordt ten oosten van de IJssel, op de overgang van de rivierklei naar het zand, in grote oppervlakten gevonden. De gebieden worden getypeerd door een onrustig reliëf; er komen in één kaartvlak steeds twee of meer grondwatertrappen voor.

De complexiteit van de kaartvlakken wordt veroorzaakt door het onrustige reliëf van de zandondergrond en de daarmee samenhangende verschillen in afdekking door of vermenging met rivierklei (afb. 30). De lager gelegen gebieden zullen in het algemeen vaker en langduriger door de IJssel zijn overstromd dan de hogere. Er ontstonden daardoor verschillen in dikte en lutumgehalte van de op het zand gesedimenteerde kleilaag.

Foto KLM-Aerocarto
Luchtfotoarchief Topografische Dienst A1-8

Afb. 29 Luchtfoto van het IJsseldal ten westen van Wapenveld. Rechts een meander van de IJssel

- A hoog opgeslibde uiterwaarden met kalkhoudende ooivaaggronden en kalkhoudende vorstvaaggronden
- B oeverwal van de IJssel met kalkhoudende poldervaaggronden
- C kom-op-veengebied met kalkloze drech(vaag)gronden; hoge grondwaterstanden, alle percelen zijn begreppeld
- D kolken, ontstaan bij dijkdoorbraken; na de doorbraak is de dijk om de kolken gelegd; het gebied rondom de kolken is op de bodemkaart aangegeven als associatie overslaggronden (AO)
- E oude bouwlanden met enkeerdgronden, aangelegd op een pseudo-oos (zie 2.1.3)

De verschillen in hoogteligging hebben bovendien een belangrijke rol gespeeld bij de bodemkundige processen die tijdens of na de afzetting van klei plaatsvonden. In de hogere gronden had door de grote biologische activiteit homogenisatie plaats, waardoor in de loop van de tijd 50 à 60 cm dikke 'mengel'dekken zijn ontstaan (zie ook blz. 87). In de lagere gebieden ontbreken deze 'mengel'dekken nagenoeg geheel, omdat daar de biologische activiteit geringer is. Wel worden hierbovengronden aangetroffen, die grotendeels zijn ontstaan door verspoeling van rivierklei en zand.

Uit het bovenstaande volgt, dat de bodemgesteldheid in deze gebieden op korte afstand zeer verschillend is. De mate van complexiteit is afhankelijk van de helling van de pleistocene zandondergrond. Zijn de hellingen steil en de hoogteverschillen groot (1-3 m), dan zijn de verschillen in bodemgesteldheid groot; zijn de hellingen flauw en de hoogteverschillen geringer (0,5-1 m), dan gaan de verschillende gronden geleidelijker in elkaar over.

Het spreekt vanzelf dat bij de hierboven beschreven heterogene bodemgesteldheid ook de grondwatertrappen grote verschillen vertonen. In vele gevallen zijn in de kaartvlakken dan ook combinaties van twee of drie grondwatertrappen aangegeven. Het zijn juist deze combinaties van grondwatertrappen die min of meer bepalend zijn voor de bodemkundige inhoud van de betreffende gebieden. Hierdoor is het mogelijk

Foto KLM-Aerocarto
Luchtfotoarchief Topografische Dienst IV-116

Afb. 30 Luchtfoto van het landschap van de mengselgronden ten noordoosten van Wijbe. De associatie mengselgronden (AM) die met verschillende grondwatertrappen (bijv. V/VI) voorkomt, heeft een heterogene bodemgesteldheid. Dit komt tot uiting in de tintverschillen op de foto. De overige gebieden bestaan uit rivierkleigronden (vnl. poldervaaggronden op dekzand)

gebleken met behulp van de grondwatertrappen bij benadering de inhoud van bepaalde delen binnen de associatie mengselgronden nader te preciseren (tabel 8).

Tabel 8 Bodemkundige inhoud van de associatie mengselgronden bij verschillende grondwatertrappen

grondwatertrappen	dominerende kaarteenheden	regelmatig voorkomende kaarteenheden met een geringere oppervlakte
III + V + VI	kHn21 en/of kZn21, Rn62Cp	Rn42Cp, Rn67Cp, Rd10Cp Rd 90Cp
V + VI	Rn62Cp, Rd10Cp en/of Rn90Cp	kHn21, kZn21, Rn42Cp, Rn67Cp
V + VI + VII	Zb23, Rn62Cp, Rd10Cp en/of Rd90Cp	kHn21, kZn21, Zb21
VI + VII	Zb23, Rd10Cp en/of Rd90Cp	Zb21, Rn62Cp

16 *De geschiktheid van de gronden voor de landbouw*

16.1 Inleiding

De bodemgeschiktheidsbeoordeling wordt beperkt tot de akker- en weidebouw. Beide beoordelingen worden afzonderlijk behandeld, omdat het grasland als meerjarig gewas met zijn ondiepe beworteling geheel andere eisen stelt aan bodemgesteldheid en waterhuishouding dan de eenjarige, dieper wortelende akkerbouwgewassen.

Bij de beoordeling is uitgegaan van doelmatig ingedeelde en goed geleide bedrijven. In de waardering spelen die eigenschappen een rol die niet op eenvoudige wijze door de boer kunnen worden veranderd, zoals de grondwatertrap, de aard van het bodemprofiel, de dikte van de humushoudende bovengrond, de bouwvoorzwarte, het profielverloop, het leemgehalte, de grofheid van het zand.

De beoordeling, zowel van het bouwland als van het grasland, beoogt niet meer te zijn dan een globale uitspraak over de geschiktheid van de belangrijkste kaartenheden per grondwatertrap.

Gronden die op dit kaartblad slechts een geringe oppervlakte innemen of die in de uiterwaarden liggen, zijn niet beoordeeld.

16.2 Beoordeling voor bouwland

Bij de geschiktheidsbeoordeling voor bouwland is gekozen voor een systeem, waarbij de onderscheiden kaartenheden per grondwatertrap zijn beoordeeld naar hun geschiktheid voor de belangrijkste verbouwde gewassen. Op dit kaartblad zijn dat voor het zandgebied voornamelijk rogge, zomergerst, haver, aardappelen en voederbieten. Op de kleigronden zijn wintertarwe, zomertarwe, haver, zomergerst, aardappelen, voederbieten en suikerbieten de belangrijkste bouwlandgewassen.

Het begrip geschiktheid omvat een groot aantal factoren die elkaar wederzijds beïnvloeden. Hieronder valt niet alleen het producerend vermogen van de grond (opbrengst in kilogrammen), maar ook de oogstzekerheid, vroegheid, bemestingskosten, mogelijkheid van groundbewerking, enz.

16.3 De geschiktheidsklassen

Aangezien zowel de verbouwde gewassen als de aard van de beperkende factoren bij de zandgronden verschillen van die bij de kleigronden, is de geschiktheidsbeoordeling gescheiden weergegeven. In twee aparte tabellen (aanhangel 3a en 3b) zijn zowel de zandgronden als de kleigronden in vier geschiktheidsklassen ondergebracht. Bovendien zijn in beide tabellen de beperkingen van de gronden per gewas aangegeven. De geformeerde geschiktheidsklassen zijn voor de zandgronden en de kleigronden gelijk, echter met dien verstande dat de zandgronden beoordeeld zijn op de verbouw van zandbouwlandgewassen, de kleigronden naar de teeltmogelijkheden van kleibouwlandgewassen.

De volgende geschiktheidsklassen zijn onderscheiden:

A *Bouwlandgronden met zeer goede teeltmogelijkheden*

Alle zand- resp. kleibouwlandgewassen kunnen op de genoemde gronden zonder noemenswaardige bezwaren worden verbouwd. Men kan rekenen op een gemiddeld goede opbrengst.

B *Bouwlandgronden met goede teeltmogelijkheden*

Een deel van de zand- resp. kleibouwlandgewassen kan zonder noemenswaardige bezwaren op de betreffende gronden worden verbouwd. De overige gewassen worden wel regelmatig op deze gronden aangetroffen, maar aan de teelt hiervan zijn enige bezwaren verbonden. In gunstige jaren zijn voor deze gewassen goede resultaten te verwachten. In ongunstige jaren zijn echter oogstdepressies als gevolg van vochttekort in de zomer of moeilijkheden in verband met overmaat aan vocht in de natte jaargetijden mogelijk.

Over het algemeen zijn de financiële resultaten gemiddeld lager dan bij de hierboven genoemde klasse en hoger dan bij klasse C.

C *Bouwlandgronden met matige teeltmogelijkheden*

Tegen de teelt van de meeste akkerbouwgewassen zijn op de in deze klassen ondergebrachte gronden gereede bezwaren aan te voeren; de teelt-risico's zijn vrij groot. Toch zijn goede opbrengsten in gunstige jaren niet uitgesloten. In minder gunstige jaren zullen de opbrengsten echter slecht kunnen zijn.

D *Bouwlandgronden met geringe teeltmogelijkheden*

Akkerbouwgewassen worden op de in deze klasse genoemde gronden weinig aangetroffen. Er bestaan nl. tegen de teelt ervan ernstige bezwaren in verband met teelt-risico's, moeilijkheden bij de grondbewerking, bijzondere kosten enz. Gemiddeld liggen de opbrengsten laag en men kan regelmatig zeer lage opbrengsten of zelfs misoogsten verwachten.

16.4 Aard van de beperkingen

16.4.1 Bij de zandgronden

De aard van de beperkingen wordt bij de zandgronden voornamelijk bepaald door de waterhuishouding (grondwatertrap en vochthoudend vermogen). De indeling van de beperkingen is daarom geheel afgestemd op het gedrag van het water in de grond.

Er zijn gronden die zo weinig vochtreserve hebben, dat ze voor het betreffende gewas als *te droog* (a) ¹ moeten worden aangemerkt. Daarnaast komen zandgronden voor die een te hoge grondwaterstand hebben en als *te nat* (b) moeten worden beschouwd voor de betreffende teelt. In beide gevallen moet men regelmatig op sterke oogstdepressies rekenen. Van *vochttekort in de zomer* (c) wordt gesproken, indien de gewassen tijdens droge perioden van enige duur niet over voldoende vocht kunnen blijven beschikken. Dit kan o.a. een te vroeg afrijpen van granen (noodrijp worden) tot gevolg hebben. Bij gronden met deze beperking komt dit regelmatig voor. Daardoor liggen de gemiddelde opbrengsten lager dan bij gronden zonder vochttekort. Wanneer door een gunstige verdeling van de neerslag steeds voldoende vocht beschikbaar is, kunnen goede oogsten worden verwacht. Het gemiddelde opbrengstniveau ligt dan ook hoger dan bij te droge (a) gronden.

Bij zandgronden die *in het voorjaar laat bewerkbaar* (d) zijn, zal het regelmatig voorkomen dat zomergranen te laat kunnen worden ingezaaid. Hierdoor wordt de opbrengst duidelijk nadelig beïnvloed. Kan men in een gunstig - dwz. droog - voorjaar tijdig zaaien, dan zijn goede opbrengsten mogelijk. Op deze zelfde gronden heeft men in de herfst nogal eens *oogstmoeilijkheden* (e) met hakvruchten door een overmaat aan vocht.

¹ Weergave in letters, gebruikt in aanhangsel 3a.

Voor voederbieten geldt dit in sterkere mate dan voor aardappelen in verband met de latere rooitijd van het eerstgenoemde gewas.

Gevaar voor uitwinteren (f) – in dit geval alleen voor rogge – treft men voornamelijk aan op gronden die in natte perioden in de winter wateroverlast hebben. Te zamen met vorst en vooral opdooi veroorzaakt dit een – meestal pleksgewijs – afsterven van het gewas. Een duidelijke opbrengstvermindering is hiervan het gevolg. Daar bij gunstige weersomstandigheden goede opbrengsten zijn te verwachten, hebben deze gronden gemiddeld nog een redelijke teeltmogelijkheid voor rogge. Hierdoor verschilt deze beperking duidelijk van de onderscheiding te nat (b) waar regelmatig op misoogsten moet worden gerekend.

Wanneer geen noemenswaardige beperkingen voorkomen is dit met – aangegeven.

16.4.2 Bij de kleigronden

Is bij de zandgronden de waterhuishouding eigenlijk de enige factor die de geschiktheid voor de akkerbouw bepaalt, bij de kleigronden zijn ook nog andere factoren direct of indirect van belang. Zo speelt bijv. de bouwvoorwaarde een belangrijke rol bij de bewerkbaarheid en is het profielverloop mede bepalend voor de waterbeweging in de grond. Dit laatste is o.a. het geval bij diep ontwaterde kleigronden die een ondiepe zandondergrond hebben. Hier kan in droge zomers, door de geringe wateraanvoer vanuit het grondwater en door het onvoldoende vochthoudende vermogen van de kleilaag, *vochttekort* (c) optreden. Dit heeft groeivertraging van bijv. voederbieten en suikerbieten tot gevolg; de opbrengst wordt er duidelijk nadelig door beïnvloed.

Andere gronden hebben in de natte jaargetijden beperkingen in verband met een overmaat aan vocht. Dit uit zich o.a. in het *laat bewerkbaar* (d) zijn in het voorjaar. Zomergewassen kunnen daardoor vaak niet op tijd worden ingezaaid, wat verlaging van de opbrengst tot gevolg heeft. In een droog voorjaar, wanneer tijdig gezaaid kan worden, zijn goede opbrengsten echter mogelijk.

Wanneer op deze gronden hakvruchten worden verbouwd, zullen in het najaar nogal eens *oogstmoelijkheden* (e) voorkomen. Bij machinaal rooien van aardappelen zullen veel kluiten worden opgenomen en ook aan suikerbieten, waarvan de rooitijd nog later ligt, blijft veel grond kleven. Ook het afvoeren van het produkt geeft onder natte omstandigheden veel moeilijkheden.

Op onvoldoend ontwaterde kleigronden of op gronden met zware, slecht doorlatende kleilagen bestaat bij de verbouw van wintergranen *het gevaar voor uitwinteren* (f). Dit veroorzaakt – meestal pleksgewijs – afsterven van het gewas en heeft een duidelijke opbrengstvermindering tot gevolg. Wanneer in het voorjaar de uitgevroren plekken eventueel opnieuw worden ingezaaid, rijpt het gewas onregelmatig af. Dit geeft weer moeilijkheden bij sterk gemechaniseerd oogsten (maaidorsen).

Bij gronden met een bouwvoor van zware klei komen vaak *moelijkheden bij de grondbewerking* (g) voor. Op deze gronden is het moeilijk een voldoende fijn zaaibed te maken, waardoor fijne zaden, zoals suikerbieten, minder goed opkomen. Bij de verbouw van aardappelen zijn moeilijkheden bij het aanaarden te verwachten. Bovendien laat de knolvorm van de aardappels vaak te wensen over.

In enkele gevallen wordt de landbouwkundige waarde bepaald door meer beperkende factoren te zamen. De zware kleigronden in dit gebied bijv. hebben een slechte interne drainage. Ze hebben daardoor, behalve beperkingen in verband met moeilijkheden bij grondbewerking (g) ook beperkingen door gevaar voor uitwinteren van wintergranen (f) en beperkingen door oogstmoelijkheden bij het rooien van hakvruchten (e).

16.5 Beoordeling voor grasland

Bij de geschiktheidsbeoordeling voor blijvend grasland zijn de belangrijkste kaartenheden per grondwatertrap beoordeeld naar enkele fac-

toren, die grote invloed uitoefenen op de mate van geschiktheid. Dit zijn de draagkracht van de zode, de voorjaarsontwikkeling, de groeivertraging in de zomer en de gebruikswaarde. Per kaartenheid worden de drie eerstgenoemde factoren in een vierdelige schaal gewaardeerd, waarbij het hoogste cijfer steeds de gunstigste beoordeling geeft (aanhangsel 4). De resultaten zijn samengevat in een aantal geschiktheidsklassen (tabel 9 en aanhangsel 4) die berusten op de gegevens van de globale beoordelingsschaal. Aangezien geschikt documentatiemateriaal ontbreekt, kan geen meer exacte omschrijving van de beoordelingsnormen worden gegeven. De beoordeling berust op veldervaring, gesprekken met boeren, e.d.

Tabel 9 Overzicht van de geschiktheidsklassen voor blijvend grasland

klasse A	<i>grasland met een goede gebruikswaarde</i>
	A1 gronden met een vroege tot normale voorjaarsontwikkeling, ten hoogste een matige groeivertraging in de zomer en een grote draagkracht van de zode
	A2 gronden met een late of normale voorjaarsontwikkeling, weinig of geen groeivertraging in de zomer en een matige draagkracht van de zode
klasse B	<i>grasland met een matige gebruikswaarde</i>
	B1 gronden met een vroege voorjaarsontwikkeling, een sterke groeivertraging in de zomer en een grote draagkracht van de zode
	B2 gronden met een late voorjaarsontwikkeling, weinig of geen groeivertraging in de zomer en een geringe draagkracht van de zode
klasse C	<i>grasland met een geringe gebruikswaarde</i>
	C1 gronden met een vroege voorjaarsontwikkeling, een zeer sterke groeivertraging in de zomer en een grote draagkracht van de zode
	C2 gronden met een zeer late voorjaarsontwikkeling, weinig of geen groeivertraging in de zomer en een zeer geringe draagkracht van de zode.

16.5.1 Voorjaarsontwikkeling

De voorjaarsontwikkeling is van groot belang voor de bedrijfsvoering. Het tijdstip, waarop voldoende gras voor het vee beschikbaar is, wordt erdoor bepaald. Dit is in sterke mate afhankelijk van de water- en warmtehuishouding van de grond.

Er zijn vier onderscheidingen gemaakt, namelijk vroeg, normaal, laat en zeer laat.

Bij een *normale* voorjaarsontwikkeling (3)¹ wordt een zodanige grasgroei verondersteld dat het vee op een normaal tijdstip (ongeveer in de laatste week van april) over voldoende gras kan beschikken.

Onder *vroeg* (4) wordt een ontwikkeling van het gras verstaan die vroeger ligt (ongeveer 14 dagen) dan normaal. Dit zijn de gronden waarop men in het voorjaar het eerst koeien ziet of die het eerst worden gemaaid. *Laat* (2) betekent een latere ontwikkeling dan normaal. Het verschil bedraagt in normale jaren ongeveer twee weken. Bij een nat voorjaar zal het verschil met normaal minder duidelijk zijn. De gronden die een dergelijke kwalificatie krijgen, worden in de praktijk wel aangeduid als 'koud'.

Zeer laat (1) worden de gronden genoemd die op zijn vroegst gemiddeld een maand later dan normaal een grasontwikkeling van enige betekenis krijgen. Zeer laat gaat meestal gepaard met zeer nat en slecht beweidbaar.

¹ Weergave in cijfers, gebruikt in aanhangsel 4.

16.5.2 Groeivertraging in de zomer

Bij de grasgroei komen in normale omstandigheden twee toppen voor, een in het voorjaar en een in de nazomer. Tussentijds ontstaat in vrijwel elk grasland een zekere vertraging in de ontwikkeling, ook wel bekend als zomerdepressie. Belangrijk hierbij is of deze hinderlijk is voor de bedrijfsvoering. Indien dat het geval is, zijn speciale bedrijfstechnische en bedrijfseconomische maatregelen nodig om de gevolgen te kunnen opvangen. Alléén onder dergelijke omstandigheden wordt bij de beoordeling gesproken van *groeivertraging*.

Het optreden van een groeivertraging is sterk afhankelijk van de weersgesteldheid, speciaal van de neerslagverdeling in de maanden juni, juli en augustus. In zeer droge jaren hebben vrijwel alle gronden een meer of minder sterke zomerdepressie; ook in natte jaren zijn er nog altijd gronden waarop de grasgroei in de zomer achteruitgaat. De beoordeling van de groeivertraging in de zomer wordt dan ook gegeven onder voorwaarde van een *normale* neerslagverdeling in de kritieke periode.

Er zijn vier onderscheidingen gemaakt, namelijk: weinig of geen, matig, sterk en zeer sterk. Waar *weinig of geen* groeivertraging (4)¹ wordt aangegeven, wil dit niet zeggen dat er 's zomers een gelijkmatige grasproductie plaatsvindt. Men heeft echter weinig of geen hinder van de groeivertraging.

Bij een *matige* groeivertraging (3) in de zomer is er altijd sprake van een periode met stilstand in de grasgroei. Nadelige gevolgen voor het grasbestand heeft dit vrijwel niet, maar het is wel hinderlijk voor de gebruiker, vooral wanneer hij uitsluitend over deze soort gronden beschikt.

Wanneer er een *sterke* groeivertraging (2) optreedt is er altijd sprake van een lange periode met stilstand van de grasgroei. Bovendien treden er verdrogingsverschijnselen op die een achteruitgang in de kwaliteit van het grasbestand veroorzaken. Ook de hergroei van het gras in de nazomer is dan slechts beperkt.

Gronden met een *zeer sterke* groeivertraging (1) zijn eigenlijk niet meer geschikt voor blijvend grasland. Het grasbestand gaat zo snel achteruit, dat men na enige jaren moet overgaan tot scheuren.

16.5.3 Draagkracht van de zode

De draagkracht van de zode is van grote betekenis voor het rendement van het grasland in verband met beweidingsverliezen door vertrapping. De gevoeligheid voor vertrapping maar ook voor machinale bewerking, is afhankelijk van de draagkracht van de bovenste 10 à 20 cm. Deze wordt bepaald door het humusgehalte, de textuur en het vochtgehalte van de laag.

Voor dit kaartblad zijn vier onderscheidingen naar de draagkracht gemaakt, nl. groot, matig, gering en zeer gering.

Bij een *grote* draagkracht (4)¹ komt zelden of nooit vertrapping van de zode voor. Ook zal een machinale bewerking tijdens het gehele groeiseizoen kunnen plaatsvinden.

Wanneer de draagkracht *matig* (3) is, zal er in het voor- en najaar – vooral in natte jaren – vertrapping optreden. Ook zal een machinale bewerking in het voor- en najaar gemakkelijk sporen achterlaten.

In beide gevallen zal dit gedurende het groeiseizoen geen nadelige gevolgen voor het grasbestand hebben.

Gronden met een *geringe* draagkracht (2) zijn nog beweidbaar, maar in iedere periode met wateroverlast zal de zode worden beschadigd door vertrapping. Dit geldt eveneens voor de machinale bewerking. Met een geleidelijke achteruitgang van het grasbestand moet rekening worden gehouden.

Bij een *zeer geringe* draagkracht (1) is nauwelijks sprake van mogelijkheden tot beweiding of machinale bewerking.

¹ Weergave in cijfers, gebruikt in aanhangsel 4.

16.5.4 Gebruikswaarde

De netto-productie van grasland is de beste norm voor de geschiktheidsbeoordeling. Er is echter weinig geschikt cijfermateriaal beschikbaar, zodat op deze basis geen beoordeling kan worden gegeven. Met steun van de beoordelingen van de draagkracht van de zode, de voorjaarsontwikkeling en de groeivertraging in de zomer, eigenschappen die van groot belang zijn voor de netto-productie, kan een globale schatting worden gegeven van de gebruikswaarde (tabel 9).

Er wordt een indeling in drie hoofdklassen gegeven, namelijk goede, matige, en geringe gebruikswaarde.

Gronden met een *goede gebruikswaarde* (goede graslandgronden) leveren veel gras; de gevoeligheid voor bepaalde weersinvloeden (droogte, veel regen, lage temperatuur) is niet groot.

Gronden met een *matige gebruikswaarde* (matige graslandgronden) hebben bij de graslandexploitatie beperkingen door bijv. groeivertraging of draagkracht. De produkties zijn aan de lage kant.

Gronden met een *geringe gebruikswaarde* (slechte graslandgronden) zijn voor de exploitatie van een goed graslandbedrijf te droog of te nat. De droge gronden worden weinig als grasland gebruikt; de natte gronden zijn veelal uitsluitend hooiland.

Op grond van combinaties in de gradatie van bovengenoemde eigenschappen zijn de gronden verenigd tot bepaalde geschiktheidsklassen. Tabel 9 geeft hiervan een overzicht. Bij de globale geschiktheidsbeoordeling voor blijvend grasland (aanhangel 4) wordt deze klassenindeling als ingang gebruikt. Binnen elke subklasse zijn de kaarteenheden in alfabetische volgorde geplaatst.

Literatuur

- Akker, A. M. van den, M. Knibbe en G. C. Maarleveld* 1964 Het Sallandse dekzandlandschap. Tijdschr. Kon. Ned. Aardrijksk. Gen. 81, 287-296.
- Bakker, H. de, en J. Schelling* 1966 Systeem van bodemclassificatie voor Nederland. De hogere niveaus. Wageningen.
- Burck, H. D. M., e.a.* 1956 Geologische geschiedenis van Nederland; toelichting bij de geologische overzichtskaart van Nederland op de schaal 1 : 200 000; o.r.v. A. J. Pannekoek. 's-Gravenhage.
- Buitenhuis, A., H. C. van Heesen en B. J. Bles* 1962 De bodemgesteldheid van het ruilverkavelingsgebied 'Luttenberg'. Bennekom, Stichting voor Bodemkartering. Rapport nr. 548.
- Dombhof, J.* 1953 Strooiselwinning voor potstallen in verband met de profielbouw van heide- en oude bouwlandgronden. Boor en Spade 6, 192-203.
- Edelman, C. H. und G. C. Maarleveld* 1958 Pleistozän-geologische Ergebnisse der Bodenkartierung in den Niederlanden. Geologisches Jahrbuch 73, 639-684.
- Haans, J. C. F. M. en J. Dombhof* 1953 De bodemgesteldheid van de proefboerderij te Heino. Wageningen, Stichting voor Bodemkartering. Rapport nr. 326.
- Hamming, C., M. Knibbe en G. C. Maarleveld* 1965 Afzettingen van de IJssel, nabij Zwolle. Boor en Spade 14, 88-103.
- Hoeksma, K. J.* 1953 De natuurlijke homogenisatie van het bodemprofiel in Nederland. Boor en Spade 6, 24-30.
- Jong, J. D. de* 1955 Geologische onderzoeken in de stuwwallen van oostelijk Nederland. Meded. Geologische Stichting nr. 8, 33-58.
- Knibbe, M.* 1957 Verslag van de bodemkundige verkenning van een deel van het waterschap Salland. Wageningen, Stichting voor Bodemkartering. Rapport nr. 467.
- Leyden, Fr.* 1938 De oude Twentsche weg. De Wandelaar, 10, 350-353.
- Liere, W. J. van en G. G. L. Steur* 1955 Een bodemkartering van de gemeente Epe en een bodemkundige verkenning van een deel van de gemeente Heerde. 's-Gravenhage. Versl. Landbouwk. Onderz. nr. 61.13. Serie: De bodemkartering van Nederland, dl. 16.
- Maarleveld, G. C.* 1949 Over de erosiedalen van de Veluwe. Tijdschr. Kon. Ned. Aardrijksk. Gen. 66, 133-142.
- Maarleveld, G. C.* 1951 De pseudo-osar van de Veluwe. Geologie en Mijnbouw 13, 301-304.
- Pons, L. J.* 1953 Oevergronden als middeleeuwse afzettingen en overslaggronden als dijkdoorbraakafzettingen in het rivierkleigebied. Boor en Spade 6, 126-133.

- Pons, L. J.* 1957 De geologie, de bodemvorming en de waterstaatkundige ontwikkeling van het Land van Maas en Waal en een gedeelte van het Rijk van Nijmegen. 's-Gravenhage. Versl. Landbouwk. Onderz. nr. 63.11. Bodemkundige Studies 3. Proefschr. Wageningen.
- Pons, L. J. en A. J. Wiggers* 1959/60 De holocene wordingsgeschiedenis van Noord-Holland en het Zuiderzeegebied. Tijdschr. Kon. Ned. Aardrijksk. Gen. 76, 104-152 en 77, 3-57.
- Schelling, J.* 1951 De bodem van de gemeente Wijhe, i.v.m. de mogelijkheden van intensivering van het bodemgebruik. Wageningen, Stichting voor Bodemkartering. Rapport nr. 256.
- Veenenbos, J. S.* 1953 Heterogenisatie van het bodemprofiel in Nederland. Boor en Spade 6, 7-24.
- Zonneveld, I. S.* 1960 De Brabantse Biesbosch. Een studie van bodem en vegetatie van een zoetwatergetijdendelta. Wageningen. Versl. Landbouwk. Onderz. nr. 65.20. Bodemkundige Studies 4. Proefschr. Wageningen.

AANHANGSELS

AANHANGSEL 1 Alfabetische lijst van kaartenheden met hun absolute en relatieve oppervlakte

Enkelvoudige kaartenheden met grondwatertrap	Oppervlakte		Beschrijving op blz.
	in ha ¹	in % ²	
aVz-II	80	0,2	43
bEZ21-VI	55	0,1	61
-VII	245	0,5	
bEZ23-VI	95	0,2	63
-VII	150	0,3	
cHd21-VII	70	0,1	59
cHd30-VII	110	0,2	59
cHn21-V	310	0,6	55
-VI	1 225	2,4	
-VII	30	0,1	
-V/VI	220	0,4	
-VI/VII	120	0,2	
cHn23-II	10	—	55
-V	155	0,3	
-VI	1 775	3,6	
-VII	70	0,1	
-V/VI	175	0,4	
-VI/VII	90	0,2	
cHn23g-V	50	0,1	55
-VI	20	—	
cHn30-VI	30	0,1	56
cY21-VII	70	0,1	50
cZd21-VII	50	0,1	68
f _{ep} Zg23-II	275	0,6	67
-III	780	1,6	
f _k Vz-II	70	0,1	44
f _k Zn21-II	95	0,2	69
-III	585	1,2	
f _p Ln5-II	195	0,4	89
f _p Zg21-III	45	0,1	66
f _p Zg23-II	35	0,1	67
-III	2 750	5,5	
f _v Wz-II	45	0,1	44
f _{Zn} 23-III	35	0,1	71
gHd30-VII	445	0,9	58
Hd21-VII	160	0,3	56
Hd30-VII	220	0,4	58
Hn21-III	110	0,2	50
-V	2 975	5,9	
-VI	3 500	7,0	
-VII	395	0,8	
-III/V	110	0,2	
-V/VI	610	1,2	
Hn23-II	15	—	52
-III	50	0,1	
-V	2 600	5,2	
-VI	475	0,9	
-VII	40	0,1	
-V/VI	205	0,4	
Hn30-III	25	0,1	54
-V	25	0,1	
-VI	10	—	
kHn21-V	80	0,2	50
-III/VI	50	0,1	
-V/VI	40	0,1	
kHn23-V	125	0,3	52
kHn30-III/VI	70	0,1	54
k _p Zg23-II	35	0,1	67
kVz-III	25	0,1	44
kZn21-III	345	0,7	69
-V	130	0,3	
-VI	15	—	
-III/VI	75	0,2	
kZn21g-III	95	0,2	69
pLn5-III	30	0,1	89
pZg21-III	120	0,2	66

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

² De percentages zijn afgerond op 0,1%. Percentages beneden 0,1% zijn niet vermeld (—).

Enkelvoudige kaarteenheden met grondwatertrap	Oppervlakte		Beschrijving op blz.
	in ha ¹	in % ²	
pZg23-III	2 075	4,1	66
pZn21-VI	40	0,1	68
pZn23-III	55	0,1	68
pZn23g-III	165	0,3	68
-V	35	0,1	
Rd10A-VI	1 050	2,1	84
-VII	15	—	
- geen Gt ³	380	0,8	
Rd10Cp-VI	160	0,3	87
-U ³	60	0,1	
Rd90A-VI	1 275	2,5	84
- geen Gt ³	175	0,4	
Rd90C-VI	125	0,3	87
Rn42Cg-II	20	—	80
Rn42Cp-II	615	1,2	80
-III	275	0,6	
Rn44C-V	65	0,1	83
Rn44Cp-II	210	0,4	83
-III	50	0,1	
Rn45A-III	15	—	79
-V	50	0,1	
-III/V	65	0,1	
- geen Gt ³	30	0,1	
Rn47C-III	125	0,3	82
Rn47Cg-III	240	0,5	82/83
-V	100	0,2	
Rn47Cp-II	415	0,8	83
-III	390	0,8	
-V	445	0,9	
Rn47Cmp-II	255	0,5	82/83
Rn52A-III	15	—	78
- geen Gt ³	180	0,4	
Rn62C-V/VI	80	0,2	79
Rn62Cg-III	170	0,3	79/80
-V	15	—	
Rn62Cp-II	45	0,1	79/80
-III	105	0,2	
-V	995	2,0	
-VI	275	0,5	
-V/VI	95	0,2	
Rn66A-V	70	0,1	78
-VI	35	0,1	
Rn67C-V	40	0,1	82
Rn67Cg-III	30	0,1	82
Rn67Cp-III	415	0,8	82
-V	415	0,8	
Rn82A-III	5	—	78
-VI	10	—	
- geen Gt ³	145	0,3	
Rn95A-III	15	—	79
-V	200	0,4	
-VI	355	0,7	
-III/V	40	0,1	
- geen Gt ³	480	1,0	
Rn95C-V	30	0,1	83
Rn95Cp-VI	95	0,2	83
Rv01C-II	595	1,2	77
Rv01Cg-II	25	0,1	77
Rv01Cp-II	110	0,2	77
vWp-II	5	—	45
vWz-II	395	0,8	45
-III	105	0,2	
Y23g-VII	60	0,1	50
Zb21-VII	130	0,3	72

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

² De percentages zijn afgerond op 0,1%. Percentages beneden 0,1% zijn niet vermeld (—).

³ Ligt in de uiterwaarden; hier is geen grondwatertrap onderscheiden.

Enkelvoudige kaarteenheden met grondwatertrap	Oppervlakte		Beschrijving op blz.
	in ha ¹	in % ²	
Zb23-VI	65	0,1	72
-VII	15	—	
Zb23A-VI	375	0,7	74
-VII	95	0,2	
- geen Gt ³	145	0,3	
Zd20A- geen Gt ³	75	0,1	74
Zd21-VII	535	1,1	71
zEZ21-VI	10	—	63
-VII	890	1,8	
zEZ23-VI	10	—	64
-VII	2 025	4,0	
-VI/VII	30	0,1	
zEZ30-VII	105	0,2	64
Zn21-V	35	0,1	69
-V/VI	60	0,2	
Zn23-III	465	0,9	71
Samengestelde kaarteenheden met grondwatertrap			
AM-III/V/VI	345	0,7	95
-V/VI	545	1,1	
-V/VI/VII	330	0,7	
-VI/VII	365	0,7	
AO- geen Gt	165	0,3	95
cHn21/pZn23-III/VI	70	0,1	91
cHn23/bEZ21/Zn23 V/VI/VII	320	0,6	93
cHn/bEZ23-V/VI	85	0,2	92
cHn/zEZ21-VI/VII	60	0,1	91
cHn/zEZ23-V/VI	95	0,2	91
-VI/VII	70	0,1	
f _k Zn21/f _k Zn23-II/III	165	0,3	92
-III	120	0,2	
Hn21/pZg23-III/V/VI	65	0,1	91
Hn/cHn21-V/VI	105	0,2	90
Hn/zEZ21-VI/VII	95	0,2	90
Hn/zEZ23-V/VI	75	0,2	91
Hn/Zn/Zd21-V/VI	25	0,1	92
-V/VI/VII	845	1,7	
vWz/Hn23-II/III/V	45	0,1	90
vWz/pZg23-II/III	260	0,5	90
Zd20A/Rn62Cp/Rd90A-V/VI	125	0,3	93
Zb23/Rn95/Rd10A-geen Gt ³	130	0,3	94
Zb23/Rd10A/Rd90A-geen Gt ³	340	0,7	94
zEZ/pZg21-III/VII	60	0,1	92
Overige onderscheidingen			
Bebouwde kommen, enz.	1 375	2,7	
Water en moeras	710	1,4	
TOTAAL	50 000	100	

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

² De percentages zijn afgerond op 0,1%. Percentages beneden 0,1% zijn niet vermeld (—).

³ Ligt in de uiterwaarden; hier is geen grondwatertrap onderscheiden.

AANHANGSEL 2 *Analyse-uitslagen van grondmonsters*

112

Nr.	kaart- eenheid	Gt	hori- zont	diepte be- monsterde laag	pH KC1	CaCO ₃ in %	hu- mus in %	C/N	in % van de minerale delen						M50 ¹⁾	kationen in %					coördinaten		lab. nr.					
									<2	<16	<50	50-105	105-150	>150		Na	K	Mg	Ca	H	w/o	z/n						
1	aVz	II	A1	0- 20	5,0		43,8			5	13	39	11	16	35	160							216.045	485.145	A303827			
			C1	20- 43	5,4	0,1	62,9																			A303828		
2	vWz	II	A11g	0- 19	5,3	0,1	52,4		20	32	70	10	3,5	16									219.765	478.380	A303838			
			A12g	19- 25	5,8		4,2		8	12	39	28	15	18	120											A303839		
			C13g	50- 70	6,5	0,1	0,8		1,5	2,5	11,5	28	24	36	130												A303840	
3	Hn21	VI	A1	0- 18	3,0		7,8	23	4	6,0	7,0	7	29	58	170								218.950	498.150	A630018			
			A2	18- 41	3,9		0,2		0,5	1,5	5,0	3	24	67	190											A630019		
			B2h	41- 56	3,8		4,1	29	2	3,0	7,5	7	27	59	180												A630020	
			B22	56- 80	4,1		2,7		2	3,5	4,5	8	31	57	170												A630021	
4	Hn21	V	A11	0- 10	5,3		5,1	21	3,5	4,5	15,5	18	26	40	150											A657037		
			A12	10- 20	5,1		5,0	21	2,5	4,5	15,5	22	24	39	140												A657038	
			B2	30- 40	4,1		3,3	30	2,5	2,9	11,9	21	25	43	150												A657040	
5	Hn21	V	A11	0- 10	5,8		7,0	12	4	8,0	24	16	17	42	160								206.760	480.415	A248838			
			A12	10- 25	5,3		4,1	14	3,5	7,5	21,5	17	17	45	160											A248839		
			B2	40- 50	5,1		1,1		1,5	1,9	12,9	13	24	51	140												A248840	
			C1	70- 85	4,9		1,0		3,0	5,0	11	19	22	47	160												A248841	
6	Hn21	V	A1	0- 15	5,2		4,3	13	11	17	29	10	21	40	160							205.550	480.470	A576147				
7	Hn23	V	Ap	0- 20	4,9		5,5	17	0,2	3,2	36,2	12	15	37	170								210.295	483.715	A303809			
			B2	30- 45	4,5		3,3		3,0	5,0	43	16	14	27	150											A303810		
			C11	50- 60	4,6		1,4		1,5	5,0	63	16	7	15													A303811	
			C13	100-120	4,8		0,4		1,5	2,5	7	3	9	82	>210												A303812	
8	cHn21	VI	Aanp	0- 15	4,9		5,6	17	1,5	4,5	14,5	13	18	55	180								212.700	489.080	A303802			
			Aan2	20- 30	4,6		4,5	17	1,0	4,5	11,5	11	15	63	190												A303803	
			B3	60- 80	4,5		2,1		0,2	1,7	5,2	14	25	56	170												A303804	
			C1	90-120	4,6		0,7		—	1,5	6,5	15	25	54	160												A303805	
9	cHn23	VI	Aan1	0- 15	4,5		5,6	14	5,0	6,5	29,5	21	18	32	140								217.350	482.980	A303829			
			Aan2	15- 32	4,5		4,5	16	3,5	6,5	33,5	21	18	28	130												A303830	
			C11	50- 65	4,6		1,1		2,5	4,0	46	19	14	22	130												A303831	
			C12	70- 90	4,6		0,1		1,5	2,0	24	31	21	26	120												A303832	
10	Hd21	VII	A2	3- 11	3,5		2,0		3,0	3,2	12,2	19	26	43	150								215.295	477.475	A303816			
			B2h	11- 16	3,8		11,8	29	3,5	4,5	12,5	17	26	46	150												A303817	
			B3	25- 50	4,7		1,2		2,5	4,0	13	21	24	43	150													A303818
			C11	50- 70	4,7		0,7		1,5	2,5	10,5	19	24	47	150													A303819
11	gHd30	VII	A1	0- 4	3,0		6,1	26	0,5	0,8	5,3	2	7	87	>210							200.790	495.555	A303849				

			A2	4- 15	3,6	0,6		1,5	2,5	4,5	1,5	3	91	>210	A303850
			B2h	15- 24	3,4	12,7	35	1,5	2,5	5,-	1	3	92	>210	A303851
			B3	35- 60	4,6	0,4		1,5	1,9	5,4	1	1	93	>210	A303852
			C11	60-110	4,8	0,1		1,5	1,9	2,-	0,3	1,5	96,5	>210	A303853
12	bEZ21	VII	Aanp	0- 20	4,9	3,3	15	3	3,5	9,5	8	16	66	190	A268971
			Aan2	40- 60	3,9	1,8	16	1,5	1,5	6,5	6	22	65	170	A268972
			C1b	110-120	4,5	0,5		—	1,5	1,5	3,5	19	76	180	A268973
13	bEZ23	VI	Aan1	0- 20	5,2	2,9	13	5	11	24	11	13	52	190	A248860
			Aan2	25- 45	4,1	2,1	15	5	8,5	19,5	17	13	51	180	A248861
14	zEZ21	VII	Aanp	0- 27	4,8	5,5	17	2	5	8	9	32	51	160	A630031
			Aan2	27- 46	3,9	5,9	17	4,5	5	9,5	11	36	43	150	A630032
			Aan3	46- 70	3,7	5,6	16	4,5	7	8,5	9	35	47	150	A630033
			Aan4	70- 79	3,9	2,4	19	2	3,5	6	11	34	49	150	A630034
			A1b	84- 95	3,8	13,8	12	8	10	13,5	13	37	36	140	A630035
			ABb	95-101	3,9	8,5	26	5	6,5	13,5	13	32	41	140	A630036
			B2b	101-114	3,9	9,4	28	6	8,5	13	11	40	37	130	A630037
15	zEZ21	VII	Aanp	0- 20	4,5	5,0		3,5	5	16	7	20	59	180	A268955
			Aan3	50- 70	3,9	4,0		2	3,5	10,5	6	17	67	190	A268956
			B3b	90-115	4,4	1,4		2	3	9	4,5	19	68	190	A268957
16	zEZ23	VII	Aanp	0- 25	4,8	5,7	16	2,5	4,5	27,5	17	18	38	170	A247033
			Aan2	25- 45	4,7	5,6	19	3	5	23	24	19	34	140	A247034
			Aan3	45- 60	3,9	7,1	11	4	5,5	23,5	23	20	33	140	A247035
			Aan4	60- 80	3,8	3,9	18	4	6	23	19	21	36	150	A247036
			C1b	105-120	4,4	1,4		2,5	4	21	23	13	44	160	A247037
17	zEZ23	VII	Aanp	0- 20	4,6	5,3	16	3	3,5	17,5	17	21	44	160	A247029
			Aan2	20- 45	4,2	5,6	14	4	6	18	16	17	48	160	A247030
			Aan3	45- 75	3,6	9,1	19	4,5	8	26	18	18	38	150	A247031
			Aan4	75- 90	3,8	4,7	10	2,5	4,5	21,5	19	15	45	160	A247032
18	zEZ30	VII	Aanp	0- 25	4,0	4,3	17	3,5	6	8	4,5	7	80	>210	A303841
			Aan2	± 55	3,7	4,9	21	2,5	3,5	9,5	4	13	74	>210	A303842
			A2b	73- 85	4,0	0,7		1	2	4,5	4,5	11	81	>210	A303843
			B2hb	89- 95	3,5	7,8	33	1	2	3	5	11	79	>210	A303844
			B3b	105-120	4,1	0,5		1	1,5	6,5	5	11	77	>210	A303845
19	pZg23	III	A1g	0- 15	4,4	12,5	11	6	8,5	28,5	22	20	31	120	A268964
			C11g	15- 35	4,5	3,0		8	12,5	28,5	26	13	32	140	A268965
			C13g	60- 80	5,4	0,3		2,5	2,7	2,7	14	22	60	180	A268666
			G	90-110	5,3	0,6		1	2	3	9	18	71	190	A268967

AANHANGSEL 2 (vervolg)

114

Nr.	kaart- eenheid	Gt	hori- zont	diepte be- monsterde laag	pH KC1	CaCO ₃ in %	hu- mus in %	C/N	in % van de minerale delen						M50 ¹⁾	kationen in %					coördinaten		lab. nr.			
									<2	<16	<50	50-105	105-150	>150		Na	K	Mg	Ca	H	w/o	z/n				
20	pZg23	III	A11	0- 4	5,5		9,7	12	7	10,5	38,5	21	18	23	130							215.900	475.790	A303820		
			A12g	4- 19	5,1		5,3	13	8	12,5	38,5	20	17	26	130										A303821	
			C11g	19- 32	5		0,8		7	12	48	25	12	14	110											A303822
			C12g	32- 50	5,4		0,9		3,5	5,5	11,5	17	26	46	150											A303823
21	cZd21	VII	Aan	0- 25	3,8		3,0	21	1	3	9	16	26	50	160							213.450	498.280	A303797		
			C11	50- 70	4,5		0,9		1,5	2,5	2,9	14	34	51	150										A303798	
22	Zn21	VI	A1	0- 20	4,4		3,2	15	2	3	9	11	25	55	170							211.190	498.850	A268968		
			C12g	60- 80	4,4		0,6		—	—	4	14	21	62	170										A268969	
23	kZn21	V	A12g	5- 23	4,4		5,2	11	19	25	34	17	18	31	140							207.820	498.375	A303762		
			C12g	29- 38	4,2		1,3		15	21	37	21	17	26	130										A303763	
			C13g	58- 91	4,8		0,1		2,5	4	6,5	15	33	46	150											A303764
24	fkZn21g	II	A12g	6- 20	5,9	0,1	9,2	15	20	25	36	9	6	49		0,3	0,1	1,8	20,9	3,7	209.455	487.660	A303775			
			C1cn	20- 27	6,1	0,2	3,5	14	2,5	10,5	52,5	26	8	13											A303776	
			G	75- 90	7,1	0,2	1,3		4	5,5	5,5	1,5	3	91	>210											A303778
25	Zd21	VII	C11	20- 40	4,5		0,4		2	3,5	5,5	9	26	60	170							217.050	499.365	A268922		
			C12	60- 80	4,4		0,6		1	1,5	1,5	11	33	54	160										A268923	
26	Zb21	VII	A1p	0- 24	5,1		2,0		1	2,5	15,5	8	14	62	190							208.915	491.440	A303786		
			C12	28- 54	4,8		0,6		—	2,5	9,5	11	16	64	190											A303787
27	Zb23	VI	A1	0- 20	5,4	0,1	4,5		7	12	19	13	17	52	170							205.805	478.893	A248830		
			C1	20- 40	4,5		2,2		5	12	18	14	19	48	170											A248831
28	Zb23A	VI	A1p	0- 20	7,1		5,2		9	13	24	15	23	38	150							203.136	488.273	A269014		
			C21	40- 60	7,8	8,8	1,0		4,5	7	15	13	32	40	140										A269015	
			C24g	110-120	7,6	15		27	52	82	8	6	4	—												A269016
29	Zb23A	VI	Ap	0- 30	7,2	3,3	2,3		6	8	18	10	22	51	170							203.105	478.802	A268985		
			C21	30- 55	7,3	5,3	1,2		4	6,5	18,5	8	20	53	170										A268986	
			C22g	60- 80	7,6	7,1	0,7		3,5	6,5	15,5	10	18	57	170											A268987
30	Rv01C	II	A12g	3- 10	6,3	0,1	16,7		43	68	82,5	2,5	3	12								203.470	492.420	A269010		
			C11g	15- 30	5,3	0,1	5,0		50	80	95	1	1	2											A269011	
			C12g	35- 50	5,4	—	2,0		56	89	99	0,4	0,2	0,5												A269012
			D	70-100	4,6	—	56,3																			A269013
31	Rn45A	III	C11g	6- 30	5,5	0,1	5,2		40	66	97	2	1	1		0,4	0,3	3,1	34,9	3,1	204.495	492.790	A303846			
			C21g	30- 52	6,8	6,4	2,1		38	72	96	2	0,5	1		0,4	0,3	2,1	28,3	0,5					A303847	
			C22g	52- 75	7,1	9,1	1,0		33	60	92	6	1	1,5		0,5	0,2	1,2	20	0,3						A303848
32	Rn45A	*	C21g	7- 26	6,7	11,9	6,9		41	75	96	1,5	1	1,5		0,7	0,3	1,3	33,1	1,3	205.315	488.450	A303769			

			C23g	37- 80	7,0	9,5	1,7	41	71	95	2,5	1	1		0,6	0,4	1,5	23,7	0,7				A303770
33	Rn62Cp	VI	A1p	0- 23	4,8	—	3,5	10	18	33	11	12	44		0,1	0,1	0,1	5,4	6,1	201.990	489.710		A303779
			C12g	33- 44	5,1	—	2,1	8	14	36	12	12	40		0,1	—	0,4	3,3	5,4				A303780
			C14g	56- 71	6,3	0,1	1,1	8	12	13	6	9	72										A303781
			C15g	75-110	5,3	—	0,6	1,5	3	5,5	14	20	60	180									A303782
34	Rn62Cp	V	A1g	10- 30	4,7		2,3	17	27	42	19	15	24		0,1	0,1	0,8	8,6	4,1	205.900	486.310		A247038
			C11g	30- 40	4,8		1,7	26	44	60	14	11	15		0,1	0,1	2,3	15,1	3,2				A247039
			C12g	45- 53	4,9		1,4	15	40	46	10	14	30		0,1	0,1	2,2	13,3	2,9				A247040
35	Rn42Cp	II	C11g	5- 31	5,3	0,1	4,9	61	78	89	3	3	4,5		1,2	0,5	4,5	31,3	5,7	207.655	497.550		A303765
			A1gb	31- 46	5,6	—	6,5	24	34	55	14	15	15		0,8	0,1	2,1	26,1	3,8				A303766
			CGb	53- 69	5,2	—	3,6	5	8	18	15	30	37										A303767
			G	69- 80	4,1	—	0,7	1	2	5	6	33	56										A303768
36	Rn67Cp	III	A1g	0- 12	5,5	0,1	11,1	21	33	57	15	12	17		0,2	0,1	2,5	25,5	7,4	206.400	488.000		A303757
			C11g	12- 20	5,2	—	3,9	20	32	57	15	11	16		0,2	0,1	2,6	19,3	4,9				A303758
			C2g	36- 50	6,8	3,7	1,4	25	42	74	16	9	1,5		0,2	0,1	1,5	20,1	0,6				A303759
			C13g	66- 75	6,5	0,2	3	54	83	96	1,5	1	2		0,3	0,3	3,1	35,2	2,2				A303760
37	Rn47Cp	III	A1g	0- 7	5,9	0,2	14,9	37	60	83	5	4,5	8		0,4	0,3	2,7	33,3	7,9	206.795	492.390		A303754
			C11g	7- 40	6,1	0,1	1,8	39	66	86	4	4	6		0,3	0,2	2,5	28,7	2,4				A303755
			C12g	40- 60	6,0	0,1	1,8	47	80	97	1	0,5	1,5		0,3	0,3	2,7	32,3	2,8				A303756
38	Rn44Cp	III	A1g	3- 15	5,5	0,1	13,2	32	56	83	3,5	4	10							204.080	493.435		A269007
			C2g	40- 60	7,3	6,6	2,1	37	71	97	1,5	0,5	1										A269008
			C12g	70- 90	6,9	0,3	2,8	47	83	98	0,5	0,3	1										A269009
39	Rd10A	VI	A1	0- 15	7,1	2,9	5,5	14	23	43	24	2	31		0,3	0,8	1,3	15,4	1,3	206.195	492.350		A680696
			C21	15- 47	7,2	4,4	1,4	14	22	41	15	15	29		0,2	0,2	0,7	11,7	0,5				A680697
			C22	47- 77	7,3	5,8	1,1	12	21	33	25	16	27		0,1	0,1	0,5	10,6	0,6				A680698
			C23g	77- 90	7,4	13,9	1,3	26	48	81	8	4,5	7,5		0,2	0,2	0,7	18,8	0,6				A680699
40	Rd10A	*	A1	0 -18	7,2	2,6	4,7	14	20	32	17	14	39		0,1	0,3	0,5	15,4	0,2	203.750	486.850		A247045
			C21	18- 50	7,5	5,2	1,4	10	17	28	16	16	41		0,1	0,2	0,3	8,5	0,6				A247046
			C22g	50-100	7,9	8,6	0,7	12	19	36	16	20	30		0,1	0,1	0,3	8,6	0,3				A247047
41	Rd90A	VI	A1	0- 20	7,3	5,0	2,8	16	26	50	12	13	25							203.735	488.620		A269021
			C21	20- 50	7,5	6,9	1,4	19	32	53	14	13	20										A269022
			C22	50- 70	7,5	9,3	1,2	26	50	66	10	9	15										A269023
42	Rd10Cp	VI	Ap	0- 20	4,3		2,6	10	14,5	21	11,5	15	53		0,2	0,3	0,3	2,5	6,4	208.935	490.800		A303771
			C1	20- 48	4,0		1,4	10	15	21	11	14	53		0,1	0,2	0,1	1,5	6,3				A303772
			D1	48- 67	4,3		0,8	2,5	6,5	16,5	11	15	57	190									A303773
			D2g	67- 90	4,9		0,8	0,2	3,2	7,2	10	17	66	190									A303774
43	pLn5	II	A12g	5- 25	5,5	—	9,0	17	26	72	12,5	5	11							209.903	477.250		A269003
			C11g	35- 55	5,7	0,1	1,6	17	26,5	84,5	11	1,5	3										A269004

¹ Geschat

* In de uiterwaarden

AANHANGSEL 3a Globale geschiktheidsbeoordeling van de voornaamste kaartenheden in het zandgebied voor zandbouwlandgewassen

geschiktheidsklasse ¹	kaart-eenheid	Gt	beperkingen			
			rogge	haver gerst	aard- appelen	voeder- bieten
A zandbouwlandgronden met zeer goede teeltmogelijk- heden; geen beperkingen	bEZ21	VI	-	-	-	-
	bEZ23	VI	-	-	-	-
	bEZ23	VII	-	-	-	-
	Zb23	VI	-	-	-	-
	zEZ23	VI	-	-	-	-
B1 zandbouwlandgronden met goede teeltmogelijkheden; voor enkele gewassen be- perkingen i.v.m. vochtte- kort in de zomer	bEZ21	VII	-	-	-	c
	cHn21	VI	-	c	-	c
	cHn23	VI	-	c	-	c
	Hn23	VI	-	c	-	c
	Zb23	VII	-	c	-	c
	zEZ21	VII	-	c	-	c
zEZ23	VII	-	-	-	c	
B2 zandbouwlandgronden met goede teeltmogelijkheden; voor enkele gewassen be- perkingen i.v.m. overmaat aan vocht in natte perioden	cHn21	V	f	d	-	-
	cHn23	V	f	d	-	e
	Hn21	V	f	d	-	-
	kHn21	V	f	d	e	e
	Hn23	V	f	d	-	e
	kHn23	V	f	d	e	e
	kZn21	V	f	d	e	e
C zandbouwlandgronden met matige teeltmogelijkheden; beperkingen i.v.m. vochtte- kort in de zomer	Hn21	VI	-	c	c	a
	zEZ30	VII	c	c	c	a
	Zn21	V	f	c	c	a
D1 zandbouwlandgronden met geringe teeltmogelijkheden; te droog	cHd21	VII	c	a	a	a
	cHd30	VII	c	a	a	a
	cY21	VII	c	a	a	a
	Hd21	VII	c	a	a	a
	Hn21	VII	c	a	a	a
	Zb21	VII	c	a	a	a
	Zd21	VII	c	a	a	a
D2 zandbouwlandgronden met geringe teeltmogelijkheden; te nat	Hn21	III	b	d	d-e	e
	Hn23	III	b	d	d-e	e
	pZg21	III	b	d	d-e	e
	fpZg21	III	b	d	d-e	e
	pZg23	III	b	d	d-e	e
	fpZg23	III	b	d	d-e	e
	fkpZg23	III	b	d	d-e	e
	pZn23	III	b	d	d-e	e
	pZn23g	III	b	d	d-e	e
	kZn21	III	n	d	d-e	e
	fkZn21	III	b	d	d-e	e
	Zn23	III	b	d	d-e	e
	fZn23	III	b	d	d-e	e

¹ Zie voor nadere omschrijving van de geschiktheidsklassen hoofdstuk 16

Verklaring van de gebruikte letters (zie ook 16.4.1)

- a te droog
- b te nat
- c vochttekort in de zomer
- d laat bewerkbaar in het voorjaar
- e oogstmoeilijkheden
- f gevaar voor uitwinteren
- geen beperkingen

geschiktheidsklasse ¹	kaart-eenheid	Gt	beperkingen					
			winter-tarwe	zomer-tarwe	havergerst	aard-appelen	voeder-bieten	suiker-bieten
A kleiboulandgronden met zeer goede teeltmogelijkheden; geen beperkingen	Rd10A	VI	-	-	-	-	-	-
	Rd90A	VI	-	-	-	-	-	-
	Rn66A	VI	-	-	-	-	-	-
	Rn95A	VI	-	-	-	-	-	-
	Rn95Cp	VI	-	-	-	-	-	-
B kleiboulandgronden met goede teeltmogelijkheden; beperkingen i.v.m. vochttekort in de zomer	Rd10Cp	VI	-	-	-	-	c	c
	Rd90C	VI	-	-	-	-	c	c
	Rd90Cp	VI	-	-	-	-	c	c
	Rn62Cp	VI	-	-	-	-	c	c
	Zb23A ²	VI	-	-	-	-	c	c
Zb23A ²	VII	-	-	-	-	c	c	
C kleiboulandgronden met matige teeltmogelijkheden; beperkingen i.v.m. overmaat aan vocht in natte perioden	Rn66A	V	f	d	e	e	e	e
	Rn95A	V	f	d	e	e	e	e
	Rn62Cp	V	f	d	e	e	e	e
D kleiboulandgronden met geringe teeltmogelijkheden; te zwaar en/of te nat	Rn62Cg	III	b	d	d-e	d-e	d-e	d-e
	Rn62Cp	III	b	d	d-e	d-e	d-e	d-e
	Rn67C	V	f	d	d	d-e	d-e	d-e
	Rn67Cp	V	f	d	d	d-e	d-e	d-e
	Rn47Cg	V	f-g	d-g	d-g	e-g	e-g	e-g
	Rn47Cp	V	f-g	d-g	d-g	e-g	e-g	e-g

¹ Zie voor nadere omschrijving van de geschiktheidsklassen hoofdstuk 16

² Hoewel een zandgrond (vorstvaaggrond) genoemd, heeft deze kaarteenheden een klei-vruchtwisseling.

Ongeschikt voor bouwland:

aVz II, Hd30-VII, gHd30 VII, pLn5 III, fpLn5 II, pZg23 II, fpZg23 II, fepZg23 II, kVzIII, fkVz II, Rn42Cp II, Rn42Cp III, Rn67C III, Rn67Cp II, Rn67Cp III, Rn67Cg III, Rn47C III, Rn47Cp II, Rn47Cp III, Rn47Cg III, Rn47Cwp II, Rn44Cv III, Rn44Cv II, Rv01C II, Rv01Cg II, Rv01Cp II, vWz II, fvWz II, Zd21 VII, feZn21 II.

Niet beoordeeld wegens geringe oppervlakte:

cHn21 VII, cHn23 II, cHn23 VII, cHn30 VI, cZd21 VII, kHn21 VI, Hn23 II, Hn30 III, Hn30 V, Hn30 VI, kHn30 VI, pZn21 VI, feZn21 III, pZn23 V, Rd10A VII, Rn45A III, Rn45A V, Rn52A III, Rn82A III, Rn82A VI, Rn95A III, Rn42Cg II, Rn62Cp II, Rn95C V, vWp III, vWz III, Y23g VII, Zb21 VI, zEZ21 VI.

Gronden in de uiterwaarden en de kaarteenheden AO (associatie overslaggronden) en AM (associatie mengelgronden) zijn eveneens niet beoordeeld.

De geschiktheid van de associatie mengelgronden kan echter ruwweg worden bepaald met behulp van de globale inhoudsopgave van deze associatie, vermeld in tabel 8.

Verklaring van de gebruikte letters (zie ook 16.4.2)

- b te nat
- c vochttekort
- d laat bewerkbaar in het voorjaar
- e oogstmoelijkheden
- f gevaar voor uitwintren
- g moeilijkheden bij de grondbewerking, o.a. bij het klaarmaken van het zaaibed
- geen beperkingen

AANHANGSEL 4 *Globale geschiktheidsbeoordeling van de voornaamste kaartenbeden voor blijvend grasland*

geschiktheidsklasse	kaart-eenheid	Gt	voorjaars-ontwikkeling	groei- vertraging in de zomer	draagkracht van de zode
A1 <i>grasland met een goede gebruikswaarde; hoogstens een matige groei- vertraging in de zomer</i>	cHn21	V	3	4	4
	cHn23	V	3	4	4
		VI	4	3	4
	Hn21	V	3	3	4
	kHn21	V	3	4	4
	Hn23	V	3	4	4
	kHn23	V	3	4	4
	Rd10A	VI	4	3	4
	Rd90A	VI	3	3	4
	Rd90C	VI	3	3	4
	Rd90Cp	VI	3	3	4
	Rn66A	V	3	4	4
	Rn66A	VI	3	3	4
	Rn95A	V	3	4	4
	Rn95A	VI	3	3	4
	Rn62Cp	V	3	4	4
	Rn62Cp	VI	3	3	4
	Rn67C	V	3	4	4
	Rn67Cp	V	3	4	4
	Rn95Cp	VI	3	3	4
kZn21	V	3	3	4	
A2 <i>grasland met een goede gebruikswaarde; late of normale voorjaarsontwikkeling en een matige draagkracht van de zode</i>	Hn21	III	2	4	3
	Hn23	III	2	4	3
	pLn5	III	2	4	3
	pZg21	III	2	4	3
	f _p Z _g 21	III	2	4	3
	pZg23	III	2	4	3
	f _p Z _g 23	III	2	4	3
	f _{k_p} Z _g 23	III	2	4	3
	pZn23g	III	2	4	3
	Rn42Cp	III	2	4	3
	Rn47C	III	2	4	3
	Rn47Cp	V	3	4	3
	Rn47Cp	III	2	4	3
	Rn47Cg	V	3	4	3
	Rn62Cp	III	2	4	3
	Rn62Cg	III	2	4	3
	Rn67C	III	2	4	3
	Rn67Cp	III	2	4	3
	Rn67Cg	III	2	4	3
	kZn21	III	2	4	3
kZn21g	III	2	4	3	
Zn23	III	2	4	3	
fZn23	III	2	4	3	
B1 <i>grasland met een matige gebruikswaarde; sterke groei- vertraging in de zomer</i>	bEZ21	VI	4	2	4
	bEZ23	VI	4	2	4
	bEZ23	VII	4	2	4
	cHn21	VI	4	2	4
	Hn23	VI	4	2	4
	Rd10Cp	VI	4	2	4
	Zb23	VI	4	2	4
	Zb23A	VI	4	2	4
	Zb23A	VII	4	2	4
	zEZ23	VI	4	2	4
zEZ23	VII	4	2	4	
B2 <i>grasland met een matige gebruikswaarde; laat in het voorjaar en een geringe draagkracht van de zode</i>	kVz	III	2	4	2
	f _p Ln5	II	2	4	2
	pZg23	II	2	4	2
	f _p Z _g 23	II	2	4	2
	f _{k_p} Z _g 23	II	2	4	2
	Rn42Cp	II	2	4	2
	Rn44Cv	II	2	4	2
	Rn47Cp	II	2	4	2
	Rn47Cwp	II	2	4	2
	Rn67Cp	II	2	4	2

geschiktheidsklasse	kaart-eenheid	Gt	voorjaars-ontwik-keling	groei-vertraging in de zomer	draagkracht van de zode
	Rv01C	II	2	4	2
	Rv01C _g	II	2	4	2
	Rv01C _p	II	2	4	2
	<i>fk</i> Zn21	II	2	4	2
C1	bEZ21	VII	4	1	4
<i>grasland met een geringe gebruikswaarde; zeer sterke groeivertraging in de zomer</i>	Hn21	VI	4	1	4
	Zb21	VII	4	1	4
	zEZ21	VII	4	1	4
C2	aVz	II	1	4	1
<i>grasland met een geringe gebruikswaarde; zeer laat in het voorjaar en zeer geringe draagkracht van de zode</i>	<i>fk</i> Vz	II	1	4	1
	vWz	II	1	4	1
	<i>fv</i> Wz	II	1	4	1

Verklaring van de gebruikte cijfers (zie ook 16.5)

<i>voorjaarsontwikkeling</i>	<i>groei-vertraging in de zomer</i>	<i>draagkracht van de zode</i>
1 zeer laat	1 zeer sterk	1 zeer gering
2 laat	2 sterk	2 gering
3 normaal	3 matig	3 matig
4 vroeg	4 weinig of geen	4 groot

Ongeschikt voor blijvend grasland:

cHd21 VII, cHd30 VII, cY21 VII, Hd21 VII, Hd30 VII, gHd30 VII, Hn21 VII, Zb21 VII, Zd21 VII, zEZ30 VII.

Niet beoordeeld wegens geringe oppervlakte:

cHn21 VII, cHn23 II, cHn23 VII, cHn30 VI, cZd21 VII, *k*Hn21 VI, Hn23 II, Hn30 III, Hn30 V, Hn30 VI, *k*Hn30 VI, pZn21 VI, *fk*Zn21 III, pZn23 V, Rd10A VII, Rn45A III, Rn45A V, Rn52A III, Rn82A III, Rn82A VI, Rn95A III, Rn42C_g II, Rn62C_p II, Rn95C V, vWp III, vWz III, Y23_g, VII, Zb21 VI, zEZ21 VI.

Gronden in de uiterwaarden en de kaarteenheden AO (associatie overslaggronden) en AM (associatie mengelgronden) zijn eveneens niet beoordeeld.

De geschiktheid van de associatie mengelgronden kan echter ruwweg worden bepaald met behulp van de globale inhoudsopgave van deze associatie, vermeld in tabel 8.

Excursieroute (AANHANGSEL 5)

Deze tocht is ca. 93 km lang en geeft een indruk van de bodemkundige opbouw van dit gebied in samenhang met het landschap. Indien men de percelen wenst te betreden, verzuime men niet hiervoor aan de betrokkenen toestemming te vragen.

Er komen enkele B-wegen in de route voor. Het tweede deel van de route (van Wijhe naar Olst, door het rivierkleigebied ten westen van de IJssel) is door de smalle en soms slechte wegen niet geschikt voor autobussen; bovendien geldt voor een aantal bruggetjes een maximale asdruk van 1 ton.

De tocht begint ten noordoosten van Deventer -A¹-. We verlaten Deventer in de richting Zwolle en gaan bij het richtingsbord bij de psychiatrische inrichting Brinkgreven rechtsaf, richting Schalkhaar. In Schalkhaar houden we de hoofdweg en rijden rechtdoor, richting Heeten. Direct na de brug en nog vóór de kazerne, gaan we bij wegwijzer 3034 ² linksaf, richting Averloo. De weg voert ons eerst door een gebied met lemige veldpodzolgronden (Hn23) waarna, tegenover het aan de linkerkant van de weg liggende boscomplex, een laag gebied met leemgronden is te zien -1¹-. Deze plaatselijk ijzerrijke leekerdgronden (fpLn5) hebben grondwatertrap II; dat ze ijzerrijk zijn is duidelijk te zien aan het bruine slootwater.

We komen nu in een bebost gebied waar we op de viersprong rechtdoor gaan, de Frieswijkerweg op. We rijden nu nog juist door de punt van een langgerekte rug -2- die uit stuifzanden met grondwatertrap VII bestaat (duinvaaggronden, Zd21).

Op de eerstvolgende driesprong gaan we rechtsaf en volgen de Avergoorsedijk (op de viersprong bij paddestoel 2071 rechtdoor). Aan weerszijden van de weg liggen hier zwak lemige veldpodzolgronden (Hn21). Na het eerste huis rechts kruisen we de Soest wetering -3-. Deze beek ligt in een breed dal met plaatselijk ijzerrijke, zware beekerdgronden (fepZg23, grondwatertrap III). Ongeveer 100 m voorbij de brug zien we rechts een boerderij die wat hoger ligt. Deze kop in het terrein bestaat uit laarpodzolgronden (cHn21) met grondwatertrap VI. Hier is goed te zien dat de lage gronden (Gt III) steeds in gras liggen; de hoge gronden worden als bouwland gebruikt.

Bij de volgende driesprong gaan we rechtdoor en blijven de weg naar rechts volgen. Op enige afstand van de weg die in een gebied met veldpodzolgronden (Hn21, Gt VI) ligt, zijn zowel links als rechts duidelijk hogere enken te herkennen -4-. Deze bestaan uit zwarte enkeerdgronden (zEZ23) met grondwatertrap VII.

Op de T-splitsing aan het einde van de weg gaan we linksaf en vervolgens bij de eerste paddestoel (2028) rechtsaf, de Midlijkerdijk op, richting Heeten. We kruisen nu weer een van de vele oost-west verlopende beek-

¹ Aangegeven op de achterin opgenomen routekaart.

² De wegwijzernummers corresponderen met de nummers van de wegwijzers op 1 juni 1966.

dalen met beekerdgronden (pZg23) -5-. Vervolgens komen we in een typisch oud ontginningslandschap -6- met laarpodzolgronden (cHn23) en hoge enkeerdgronden (zEZ23). De hier voorkomende oude kampontginningen worden, zoals zo vaak het geval is, langs de randen van een beekdal aangetroffen.

Kampen zijn oude akkerontginningen die, in tegenstelling tot de essen of enken, een sterk individualistisch karakter hebben. Het zijn meestal eenmansontginningen. Oorspronkelijk waren ze steeds omheind door een houtwal die diende om het vee buiten de akker te houden.

Vorbij de derde boerderij links liggen jonge ontginningen (Hn21) die hier gedeeltelijk bebost zijn.

Bij paddestoel 2029 gaan we rechtsaf, bij 2030 linksaf, de Beerninksweg in. Direct na het bos kruisen we een rug met oude bouwlanden (hoge zwarte enkeerdgronden, zEZ23) -7-, die langs de rand van een beekdal ligt. In dit beekdal komen voornamelijk beekerdgronden (pZg23) met grondwatertrap III voor.

We komen nu weer in een bos. Dit ligt iets hoger in een gebied met veldpodzolgronden. We blijven rechtdoor rijden; de weg voert ons dan door een jong ontginningslandschap waarin o.a. de berken langs de weg typerend zijn -8-. Nog steeds rechtdoor rijdend komen we bij paddestoel 2031 waar we de verharde weg naar rechts volgen. Zowel voor als na de brug over het Overijsselsch Kanaal, loopt de weg over een dekzandrug -9- waarop, voornamelijk links, de hoge koppen met zwarte enkeerdgronden (zEZ21) duidelijk te herkennen zijn. De ertussen liggende delen bestaan uit veldpodzolgronden (Hn21). Gezien de geringe afmetingen van de desbetreffende vlakken is hier een associatie op de bodemkaart aangegeven (Hn/zEZ21).

Ongeveer 750 m voorbij de brug gaan we op de driesprong linksaf en vervolgens op de T-splitsing eveneens links, richting Heeten. Aanvankelijk loopt de weg nog even door een beekdal, maar al spoedig gaat hij omhoog, de bebouwde kom van Heeten in. Voorbij het dorp Heeten dat is omgeven door oude bouwlandgronden, blijven we de grote weg naar Raalte volgen. We rijden nu op de Heterenk -10-, een hoge, brede zandrug met zeer oude akkerbouwgronden waarin de akkers, zoals op de meeste essen of enken, vrijwel zonder perceelsscheidingen naast elkaar liggen. Deze gronden die door ophoging met potstalmest zijn ontstaan, worden hoge zwarte enkeerdgronden (zEZ23) genoemd.

Nog steeds richting Raalte rijdend, zien we na enige tijd rechts van de weg een groot, laag graslandgebied, de Pleegsterweiden -11-. De randen van dit gebied bestaan uit plaatselijk ijzerrijke beekerdgronden (fpZg23), het laagst gelegen centrale deel wordt ingenomen door broekeerdgronden (vWz). Na het Overijsselsch Kanaal te zijn overgestoken, blijven we tot Raalte rijden door een gebied met afwisselend laarpodzolgronden (cHn23) en hoge zwarte enkeerdgronden (zEZ23). Ook kruisen we nog enkele beekdalen met beekerdgronden (pZg23).

Vlak voor de hoofdweg Deventer-Raalte gaan we rechtsaf en volgen de weg voor 'langzaam verkeer'. Direct na het 'Caltex' benzinstation wederom rechtsaf, richting Raalte. In Raalte rijden we steeds richting Ommen (op de markt bij ANWB-wegwijzer 3812 linksaf, bij Hotel de Zwaan rechtsaf en onmiddellijk daarna bij ANWB-wegwijzer 6785 linksaf; vervolgens tweemaal richting 'doorgaand verkeer'). Na het viaduct bij het Overijsselsch Kanaal blijven we de asfaltweg volgen. We rijden nu door een gebied met beekerdgronden (pZg23), laarpodzolgronden (cHn23) en hoge zwarte enkeerdgronden (zEZ23). De beekerdgronden zijn in gebruik als grasland; de laarpodzolgronden worden grotendeels als bouwland gebruikt, de enkeerdgronden geheel. We volgen nog steeds de asfaltweg, ook als deze parallel gaat lopen met de autoweg Raalte-Ommen. Na de afsplitsing naar Luttenberg (parallelweg blijven volgen) verandert het landschap en komen we in een gebied dat bestaat uit veldpodzolgronden (Hn23) en beekerdgronden (pZg23).

Op de viersprong bij paddestoel 2043 gaan we linksaf, richting Heino. Na

ca. 250 m snijdt de weg aan de rechterkant het op een humuspodzol rustende oude bouwland af (zEZ23 met grondwatertrap VII). Dit is in de wegberm uitstekend te zien -12-.

Direct na de ophaalbrug slaan we linksaf. Na ca. 300 m langs het kanaal te hebben gereden, gaan we rechtsaf en volgen de klinkerweg. Deze weg ligt op de grens -13- tussen lage beekerdgronden (links) en een gedeeltelijk verstoven dekzandgebied (rechts). Kenmerkend voor het laatste gebied is het plaatselijk zeer onrustige reliëf dat wordt veroorzaakt door de aanwezigheid van stuifduinen (Zd21). De ertussen gelegen vlakke delen kunnen uitgestoven laagten zijn (Zn21); meestal zijn het echter niet verstoven gebieden waarin veldpodzolgronden liggen die soms in cultuur zijn. Het gehele gebied is aangegeven als een associatie van veldpodzolgronden, vlakvaaggronden en duinvaaggronden (Hn/Zn/Zd21) met de combinatie van de grondwatertrappen V, VI en VII.

We blijven de klinkerweg volgen tot de driesprong waar een rood-wit geblokt waarschuwingshek staat en slaan daar rechtsaf. Deze klinkerweg gaat na enige tijd over in een asfaltweg, de Veldermansweg. We rijden nu door een vlak gebied met jonge ontginningen (veldpodzolgronden, Hn21). Op de T-splitsing aan het einde van de Veldermansweg gaan we linksaf en vervolgens na ca. 600 m rechtsaf, een zandweg in. Dit is de eerste weg rechts na de eerste boerderij die aan de rechterkant vlak aan de weg ligt. Links van deze zandweg ligt op de rand van het beekdal dat we nu kruisen, de proefboerderij Heino. Deze proefboerderij is in detail gekarteerd (Haans en Domhof, 1953).

Op de T-splitsing aan het einde van de zandweg slaan we rechtsaf en volgen de asfaltweg. Links van deze weg ligt een hoge rug met, voorbij de boerderij, hoge enkeerdgronden (zEZ21), rechts liggen de gronden lager -14-. In dit lagere gebied ligt vlak langs de weg eerst nog een betrekkelijk smalle strook laarpodzolgronden (cHn21); verderop worden in het langgerekte, oost-west verlopende beekdal, beekerdgronden (pZg23) aangetroffen.

We blijven deze weg volgen tot de boerderij Haar-Hoeve, die links van de weg staat, tegenover het voorrichtingsbord Lemelerveld-Ommen. Hier gaan we linksaf, de Haarweg in.

We rijden nu weer door een typisch jong ontginningslandschap -15- waarin rechte wegen, nieuwe boerderijen en een rationele verkaveling direct opvallen. Ook het voorkomen van de naam 'veld', o.a. in Veldhoek, is in dit gebied kenmerkend voor jonge ontginningen. Deze bij de ontginning vaak sterk verwerkte gronden zijn op de bodemkaart gecodeerd als Hn21 → (veldpodzolgronden).

Op het einde van de weg gaan we op de T-splitsing links en op de volgende viersprong rechts (klinkerweg volgen). Vlak voor de daarop volgende viersprong zien we links van de weg nog een houtwal die een kamp gedeeltelijk omgeeft -16-.

Op de viersprong gaan we rechtsaf, de Twentse weg op. Deze zeer oude weg (de eerste vermelding dateert al uit 1131; Leyden, 1938), die vroeger de verbinding was tussen Zwolle en Twente, volgt zoveel mogelijk de hoogste delen van het terrein. Het stuifzandgebied -17- aan weerszijden van deze weg is vermoedelijk ontstaan doordat op deze droge gronden de vegetatie in de vele naast elkaar liggende karresporen werd vernield, zodat het zand gemakkelijk kon verstuiven. De Twentse weg vormt nagenoeg in zijn geheel de grens tussen de gemeenten Dalfsen en Heino. We blijven rechtdoor rijden. Voorbij het stuifzandgebied zijn rechts van de weg duidelijk enkele hoge, gedeeltelijk nog door houtwallen omgeven, kamptontginningen te zien (zEZ21).

Bij paddestoel 2133 gaan we linksaf en volgen de Salland route, richting Heino. Op deze hoek snijdt de weg een uitloper van een lange oost-west gerichte dekzandrug met enkeerdgronden (zEZ21).

Tot Heino rijden we door een gebied dat voornamelijk bestaat uit beekerdgronden (pZg21 en pZg23) met daartussen enkele, iets hogere vlakken met laarpodzolgronden (cHn21).

Foto KLM-Aerocarto 34070

Afb. 31 Rivierkleilandschap ten zuiden van het pontveer bij Wijhe

- A uiterwaarden; open landschap met uitsluitend grasland
- B stroomruggen met afwisselend boomgaarden, bouwland en grasland; de boerderijen liggen verspreid
- C het Wapenveldsche Broek; een kaal komgebied zonder bewoning
- D winterdijken van de IJssel

In Heino blijven we de Salland route volgen. Tot de spoorwegkruising rijden we grotendeels door een oud ontginningslandschap met laarpodzolgronden (cHn21). Voorbij de spoorwegovergang komen we in een gebied met gedeeltelijk beboste veldpodzolgronden (Hn21).

Vervolgens zien we links van de weg kasteel 'Het Nijenhuis' liggen -18-. Dit kasteel werd in 1456 door de bisschop van Utrecht, David van Bourgondië, in bruikleen afgestaan aan Evert van Wijtma. Nadien is het vele malen in andere handen overgegaan. De boerderijen die tot het kasteel behoren, zijn te herkennen aan de rood-wit geverfde luiken.

Op de driesprong bij paddestoel 2090 slaan we linksaf, rijden dan ca. 200 m langs het hoofdafwateringskanaal de Nieuwe Wetering en gaan bij het schrikhek (paddestoel 2067) rechtsaf, richting Wijhe.

Het landschap krijgt nu vrij snel een geheel ander karakter, omdat we in het gebied komen waar IJsselklei is afgezet. Langs wegen en sloten groeien populieren en wilgen en de meeste gronden zijn als grasland in gebruik. Direct over de brug gaan we linksaf, richting Wijhe (niet-officiële weg-wijzer). Langs de wetering rijdend komen we vrijwel onmiddellijk in een laag gebied -19- dat uit een betrekkelijk dun pakket zware rivierklei op pleistoceen zand bestaat (Rn42Cp). Zodra we een nieuwe wetering hebben gekruist, zien we rechts een hoge, beboste zandrug die deel uitmaakt van een associatie mengelgronden (AM).

Bij de viersprong gaan we rechtsaf, richting Wijhe. We komen nu door een gebied met een sterk wisselende bodemgesteldheid (associatie mengelgronden). Deze gronden liggen op een zandrug. Ze zijn ontstaan doordat het zand vermengd is met rivierklei of ermee is bedekt. In het algemeen hebben de hoogste delen een geringe bijmenging met IJsselklei; de laagste delen zijn overdekt door een 40 à 70 cm dikke laag klei die soms ca. 40% lutum bevat -20-.

Opvallend in dit deel van de route zijn de vele bochten die in de weg voorkomen. Dit is een gevolg van het feit dat de weg zoveel mogelijk de hoogste delen van het terrein volgt.

Op sommige plaatsen is, voornamelijk links van de weg -21-, een aangesloten laag gelegen gebied met grondwatertrap III te zien, waarin zware rivierklei (komklei) op zand wordt aangetroffen (Rn42Cp). Voorbij de Soest wetering, vlak voor Wijhe, rijden we door een laag gelegen gebied -22- waarin komgronden met een dikker pakket zware klei op zand voorkomen (Rn47Cp).

Bij de niet-officiële wegwijzer gaan we rechtsaf, de Klippersbrug over naar de bebouwde kom van Wijhe. We volgen de Salland route, richting Deventer en komen dan op de dijk. Daar gaan we bij ANWB-wegwijzer 1437 linksaf en vrijwel onmiddellijk de dijk naar rechts weer af, richting pontveer.

Na de IJssel te zijn overgestoken gaan we op de dijk bij ANWB-wegwijzer 3035 linksaf; bij de eerste weg rechts verlaten we de dijk weer. We komen dan in een typisch stroomruglandschap -23- (afb. 31) met opvallend veel bouwlanden en boomgaarden (kalkhoudende ooivaaggronden met een bouwvoor van lichte zavel, Rd10A).

Op de driesprong gaan we rechtsaf, richting Vorchten (niet-officiële wegwijzer), bij de volgende driesprong linksaf, eveneens richting Vorchten. De gronden blijven kalkhoudend maar worden naar het westen geleidelijk zwaarder (Rd90A), waardoor er meer grasland voorkomt -24-. In Vorchten gaan we op de driesprong rechts en zien dan links van de weg het oude, uit de dertiende eeuw daterende kerkje, met zijn zadeldaktoeren. Ca. 200 m voorbij de kerk, eveneens links van de weg, is een oude stroombedding duidelijk als een laagte in het terrein zichtbaar. Nog steeds naar links kijkend, zien we even verder, over de stroombedding heen, een boerderij op een kleine hoogte.

Reeds in 1470, mogelijk zelfs al in 1327, zou hier een 'hof' hebben gestaan die later plaats heeft moeten maken voor een kasteel, 'Swanenborgh' geheten. Van het kasteel is nu niets meer te zien, maar de voormalige slotgracht is nog goed te herkennen.

We komen nu bij een driesprong waar we links aanhouden, de niet gefasfalteerde weg volgend. Deze weg, Oude IJssel genaamd, ligt in en vlak langs de reeds genoemde stroombedding, een verlaten loop van de IJssel -25-. Duidelijk is te zien dat het grasland aan weerszijden van de dichtgeslibde bedding hoger ligt. (Op de bodemkaart is deze bedding aangegeven met een blauwe onderbroken lijn).

Op de nu volgende driesprong gaan we linksaf. De oude IJsselloop ligt nu aan de rechterzijde van de weg en vormt van hier af de grens tussen de provincies Gelderland en Overijssel die elders door de huidige loop van de IJssel wordt gevormd.

Na ca. 1 km komen we weer bij een driesprong, waar we eveneens linksaf slaan. We volgen nu de weg langs de sloot en rijden dan door het Vorchter broek. Dit is een uitgestrekt, vrij kaal en vlak landschap van zware komgronden met veen dat dieper dan 80 cm begint (kalkloze polder-vaaggronden, Rn44Cv). Op de viersprong waarvan de weg naar links niet verhard is, gaan we rechtsaf en op de daarop volgende T-kruising aan het einde van de weg eveneens rechtsaf. De weg voert ons nu door een gebied met drechvaaggronden (Rv01C). Deze gronden waarvan de profielen uit 40 à 80 cm (kom)klei op veen bestaan, worden als grasland gebruikt.

We blijven de grindweg volgen tot driesprong met bruggetje waar we rechtsaf gaan, het bruggetje over. We komen nu geleidelijk terug op de stroomrug van de IJssel waarop vrijwel uitsluitend bouwland wordt aangetroffen.

Op de dijk gekomen slaan we linksaf; rechts zien we na enige tijd hoog opgeslibde uiterwaarden (Rd10A). Na de aanleg van de dijk is de opslibbing langs de rivier nog doorgegaan, hetgeen duidelijk te zien is aan het verschil in hoogteligging aan weerszijden van de dijk. Door de

hoge ligging ten opzichte van de rivier, is het mogelijk in deze uiterwaarden boomgaarden en bouwland te hebben -26-. Plaatselijk liggen deze buitendijkse gronden zelfs zo hoog dat men er boerderijen heeft gebouwd.

Waar de dijk een sterk kronkelend verloop heeft, liggen zowel links als rechts van de weg een aantal kolken of wielen -27-. Ze zijn ontstaan tijdens doorbraken waarbij aan de voet van de dijk diepe gaten werden geslagen. Het materiaal dat uit de ondergrond werd 'losgekolt', werd waaivormig rondom de kolk weer afgezet. Er ontstond daar een heterogene bodemgesteldheid die op de kaart als associatie overslaggronden (AO) is aangegeven.

De bochten in de dijk zijn ontstaan doordat bij het herstel van de doorbraak steeds een nieuwe dijk om de kolk werd gelegd.

De dijk volgend passeren we de brug over de Grote Wetering. Links zien we de sluis van het gemaal Pouwel Bakhuis dat de wetering bemaalt. Even verder ligt rechts van de dijk een groot wiel, de Zwarte Kolk.

De dijk komt nu bij het bos waar hij op de hoge gronden aansluit en als Kloosterweg verder gaat. Hij voert ons dan door een gebied van preboreale stuifzanden die als pseudo-osar bekend staan. Ze bestaan uit haarpodzolgronden in matig grof zand (Hd30).

Vóór het kanaal slaan we linksaf en volgen de Noord Veluwe route tot de ophaalbrug. Hier verlaten we de weg langs het kanaal en gaan schuin linksaf, de Lagestraat in om vervolgens op de driesprong linksaf te slaan, de Hogestraat in. We rijden nu aanvankelijk langs (links) en later door een gebied met oude bouwlanden (zEZ21). Deze zijn aangelegd op een pseudo-oois die hier duidelijk als stuifrug is ontwikkeld -28-. Ook hier ontbreken – evenals op de Heterenk – de perceelsscheidingen nagenoeg geheel.

We blijven de Hogestraat volgen tot de asfaltweg waar we rechts aanhouden. We kruisen de voorrangsweg, steken het kanaal over en gaan dan direct linksaf, de Wapenvelder Kerkweg in. Deze weg voert ons door de eng van Wapenveld -29- waarop hoge zwarte, lemige enkeerdgronden (zEZ23) voorkomen. Op de T-kruising aan het einde van de Wapenvelder Kerkweg slaan we linksaf. We rijden nog steeds tussen hoge zwarte enkeerdgronden.

Aan het einde van deze weg houden we op de driesprong bij de Prinses Beatrix-school links aan. Direct na de brug gaan we rechtsaf en volgen de weg langs het kanaal. Tegenover het bos gaan we linksaf, de Plakkenweg in, richting Vorchten (niet-officiële wegwijzer). Het zand in dit gebied is voornamelijk puinwaaiermateriaal.

Bij de wetering gekomen rijden we rechtdoor. We verlaten nu het zandgebied en komen geleidelijk weer in het landschap van de rivierkleiafzettingen. Aanvankelijk komt de pleistocene ondergrond ondiep voor en is de klei nog vermengd met pleistoceen zand (Rn62Cp) -30-. Voorbij de hoogspanningskabels worden de gronden zwaarder en komen we in een gebied met komgronden. Op de bodemkaart zijn deze als zware kalkloze poldervaaggronden (Rn47C) aangegeven. Links van de weg ligt, voorbij de brug over de Grote Wetering, een van de in de komgronden veel voorkomende percelen griend.

Op de driesprong gaan we rechtsaf, richting Veessen. We rijden nu weer op de stroomrug van de IJssel met lichtere en beter ontwaterde gronden (kalkhoudende ooivaaggronden, Rd90A, met grondwatertrap VI), wat te zien is aan het voorkomen van boomgaarden en bouwland.

We volgen de asfaltweg tot Veessen waar we voor de smid rechtsaf gaan, de Hoogeweg in. Links van deze weg is de stroomrug zeer licht (kalkhoudende vorstvaaggronden, Zb23A) -31-. De weg gaat na enige tijd over in een klinkerweg en komt uit op de dijk. We volgen de dijk naar rechts. Ter hoogte van ANWB-wegwijzer 3036 ligt aan de overkant van de IJssel een boscomplex dat is aangelegd op verstoven, kalkhoudend rivierzand (Zd20A). In de uiterwaarden is op verschillende plaatsen een verlaten, gedeeltelijk verlande bedding van de IJssel te herkennen -32-.

Op de bodemkaart is deze 'strang' aangegeven met een blauwe onderbroken lijn. We passeren nog enkele voormalige dijkdoorbraken. Telkens is ook hier weer duidelijk te zien dat de doorbraak steeds is gedicht door de nieuwe dijk om de kolk heen te leggen.

Bij het ANWB-richtingsbord slaan we linksaf. Na met het pontveer de IJssel te zijn overgestoken, gaan we in Olst op de dijk rechtsaf, richting Deventer. Vanaf de op vele plaatsen rechtgetrokken dijk is in de uiterwaarden weer een strang van de IJssel te herkennen -33-.

Na enige tijd zien we, eveneens in de uiterwaarden, een steenfabriek liggen waaromheen veel gronden voorkomen die ten behoeve van de baksteenindustrie zijn afgegraven (kalkhoudende poldervaaggronden, Rn82A ↓). Direct na de steenfabriek verandert het landschap aan de linkerkant van de weg. Geleidelijk gaan de zandgronden weer overwegen, wat o.a. te zien is aan het voorkomen van opgaand hout langs de perceelsscheidingen en de aanwezigheid van bossen. Het zand dat hier ligt is verstoven IJsselzand; het is mineralogisch rijker dan de meeste dekzanden. De profielen die hierin zijn ontwikkeld verschillen dan ook van die elders in het gebied van dit kaartblad. Zo worden er bijvoorbeeld looppodzolgronden (cY21) en kalkarme leemarme vorstvaaggronden (Zb21) gevonden -34-. Ook de enkeerdgronden zijn anders dan die welke we tot nu toe hebben gezien. Ze hebben geen zwarte maar een bruine humushoudende bovengrond (bEZ23) -35-.

Opvallend in dit gebied is ook nog dat de IJsseldijk zo nu en dan onderbroken wordt door hoge zandgronden. Deze gronden zijn daar in het bedijkingssysteem opgenomen.

We rijden tot de eerste rotonde in het begin van de bebouwde kom van Deventer waar de excursieroute eindigt -E-.

Routekaart

LEGENDA

-

route met richting
-

punt in de routebeschrijving
-

ANWB-wegwijzer met nummer
(op 1-6-1966)
-

ANWB-paddestoel met nummer
(op 1-6-1966)
-

niet-officiële wegwijzer
-

pontveer (bij Wijhe en bij Olst)

0 2 4 km