
Blad 5 West

Harlingen

Blad 5 Oost

Harlingen


Bodemkaart

van

Schaal 1:50 000

Nederland

Uitgave 1976

Stichting voor Bodemkartering


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


Bodemkaart van Nederland
Schaal 1 : 50 000

Toelichting bij de kaartbladen
5 West Harlingen
en
5 Oost Harlingen

Wageningen 1976
Stichting voor Bodemkartering


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

Presentatie: Pudoc, Wageningen

Copyright: Stichting voor Bodemkartering, Wageningen, 1976

Inhoud

1	Inleiding	9
1.1	Het gekarteerde gebied	9
1.2	Opname en gebruikte gegevens	9
1.3	Bodem, bodemvorming en bodemkartering	10
1.4	De bodemkaart en haar onderscheidingen	11
1.4.1	<i>Enkelvoudige kaarteenheden</i>	12
1.4.2	<i>Toevoegingen en overige onderscheidingen</i>	13
1.4.3	<i>Grondwatertrappen</i>	13
2	Algemeen gebruikte indelingen en hun benamingen	14
2.1	Textuurindeling	14
2.1.1	<i>Indeling naar het lutumgehalte</i>	14
2.1.2	<i>Indeling naar de mediaan van de zandfractie</i>	14
2.2	Indeling naar het gehalte aan organische stof	15
2.3	Indeling naar het profielverloop	17
2.3.1	<i>Omschrijving van de voorkomende profielverlopen</i>	17
2.4	Indeling naar het koolzure-kalkgehalte	17
2.4.1	<i>Kalkverloop</i>	18
2.5	Indeling, kartering en beschrijving van de grondwatertrappen	18
2.5.1	<i>Indeling naar grondwatertrappen</i>	18
2.5.2	<i>Kartering van grondwatertrappen</i>	19
2.5.3	<i>Beschrijving van de grondwatertrappen</i>	20
2.6	Het bodemprofiel en zijn horizonten	22
2.6.1	<i>Horizontbenamingen</i>	22
2.6.2	<i>Kleurbeschrijving van horizonten</i>	24
3	Codering en benaming van de kaarteenheden	25
3.1	Codering van de enkelvoudige kaarteenheden	25
3.1.1	<i>Codering bij niet-gerijpte minerale gronden (zeeklei), MO</i>	25
3.1.2	<i>Codering bij de zeekleigronden, M</i>	25
3.2	Codering van de toevoegingen	26
3.3	Codering van de grondwatertrappen	26
3.4	Benaming van de kaarteenheden	26
4	Fysiografie	28
4.1	Geologische opbouw	28
4.1.1	<i>Het Holoceen</i>	28
4.2	De bedijkingen	32

5	Bodem en landschap	35
5.1	Het knipkleigebied	36
5.2	Het oude kweldergebied	37
5.3	Het zeeboezemgebied	38
5.4	Het buiten de zeedijk gelegen gebied	39
6	Bodemvorming	40
6.1	Vorming van een A1-horizont	40
6.2	Rijping	40
6.2.1	<i>Fysische rijping; karakterisering van de rijpingstoestand</i>	40
6.2.2	<i>Chemische rijping</i>	41
6.3	Homogenisatie en hydromorfe kenmerken	42
6.4	Koolzure kalkgehalte en ontkalking	43
6.5	Knippige en knipkenmerken	43
6.6	De structuur van de zeekleigronden	45
6.7	Kruinige percelen	48
7	Niet-gerijpte minerale gronden (zeeklei)	49
7.1	Indelingscriteria	49
7.1.1	<i>Fysische rijping</i>	49
7.1.2	<i>Zanddiepte</i>	49
7.2	De kaarteenheden van de niet-gerijpte minerale gronden	49
8	Zeekleigronden	51
8.1	Indelingscriteria	51
8.1.1	<i>Aard van de humushoudende bovengrond</i>	51
8.1.2	<i>Rijping</i>	51
8.1.3	<i>Hydromorfe kenmerken</i>	51
8.1.4	<i>Indeling naar het kalkverloop</i>	51
8.1.5	<i>Indeling naar de bouwvoorwaarte en het profielverloop</i>	52
8.1.6	<i>Indeling naar knippige en knipkenmerken</i>	52
8.2	De kaarteenheden van de zeekleigronden	53
8.2.1	<i>Eerdgronden</i>	53
8.2.2	<i>Vaaggronden</i>	54
9	Toevoegingen en overige onderscheidingen	68
9.1	Toevoegingen	68
9.2	Overige onderscheidingen	68
10	De geschiktheid van de gronden voor akker- en weidebouw	71
10.1	Inleiding	71
10.2	De geschiktheid van de gronden voor akkerbouw	71
10.2.1	<i>De beperkingen</i>	72
10.2.2	<i>Omschrijving van de geschiktheidsklassen</i>	74
10.3	De geschiktheid van de gronden voor weidebouw	75
10.3.1	<i>De beperkingen</i>	76
10.3.2	<i>Omschrijving van de geschiktheidsklassen</i>	78
11	De geschiktheid van de gronden voor bos	79
11.1	Inleiding	79
11.2	Bodemeigenschappen en -hoedanigheden	79
11.3	De geschiktheidsclassificatie	79

Literatuur		81
Aanhangsel 1	Alfabetische lijst van kaarteenheden en hun oppervlakte	86
Aanhangsel 2	Analyse-uitslagen van grondmonsters	88
Aanhangsel 3	Globale geschiktheidsbeoordeling voor akkerbouw	91
Aanhangsel 4	Globale geschiktheidsbeoordeling voor weidebouw	93
Aanhangsel 5	Globale geschiktheidsbeoordeling voor boomsoorten	95

I *Inleiding*

1.1 Het gekarteerde gebied

Dit rapport geeft een toelichting bij de bladen 5 West en 5 Oost, die zijn samengevoegd tot één kaart. Het gekarteerde gebied ligt in het noordwesten van de provincie Friesland en omvat het noordelijk deel van Westergo, de mond van de voormalige Middellzee en het aangrenzende Waddengebied.

Op deze kaarten komen de volgende gemeenten of delen daarvan voor¹: Baarderadeel, Barradeel, Het Bildt, Ferwerderadeel, Franeker, Franekeradeel, Harlingen, Hennaarderadeel, Leeuwarden, Leeuwarderadeel en Menaldumadeel.

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

1.2 Opname en gebruikte gegevens

Het gebied is in de jaren 1969 t/m 1971 systematisch gekarteerd. Het veldwerk werd uitgevoerd door P. C. Kuijer. De tekst werd in hoofdzaak samengesteld door P. C. Kuijer. De leiding berustte bij Ir. B. van Heuveln. Met de algemene coördinatie waren Ing. W. Heijink en Ir. G. G. L. Steur belast.

Bij het vervaardigen van deze bodemkaart is gebruik gemaakt van een aantal reeds aanwezige, meer gedetailleerde bodemkaarten (afb. 1).

Deze werden omgezet in de 50 000-legenda en vereenvoudigd. Daarbij was enig aanvullend veldwerk noodzakelijk.

De gegevens van de bodemgesteldheid van de buitendijks gelegen gronden (Wadden) zijn welwillend beschikbaar gesteld door de Rijksdienst voor de IJsselmeerpolders te Lelystad.

Aan de afdeling Landaanwinningswerken van de directie Groningen van de Rijkswaterstaat wordt dank gebracht voor de inzage van de begroeiingskaart van de kuststrookzone van het Waddengebied.

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

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 be-

¹ Volgens de gemeentelijke indeling op 1 januari 1975.

trokkenen welwillend gegeven. Velen hebben bovendien waardevolle inlichtingen verschaft over hun ervaringen met het gebruik en de behandeling van de grond. Deze zijn van grote betekenis geweest, met name voor de landbouwkundige waardering van de verschillende


Afb. 1 Geraadpleegde en deels verwerkte bodemkaarten.

gronden. De Stichting voor Bodemkartering en haar medewerkers zijn erkentelijk voor deze bereidwilligheid en hulp.

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

1.3 Bodem, bodemvorming en bodemkartering

De bodem is het buitenste deel van de aardkorst. Het materiaal waaruit de bodem bestaat (het zgn. moedermateriaal) is in ons land grotendeels van elders aangevoerd (gesedimenteerd). In dit gebied is dit voornamelijk gebeurd door de zee (zeeklei en -zand). Ook kan het moedermateriaal ter plaatse zijn ontstaan, zoals dat het geval is bij ophoping van organische stof (veen). De afzettingswijze van het moedermateriaal

kan tijdens de sedimentatie variëren, waardoor dit materiaal een zekere gelaagdheid kan vertonen. Ook kunnen verschillende afzettingen op elkaar liggen, hetgeen eveneens gelaagdheid tot gevolg heeft (bijv. klei op veen).

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

Elke grond heeft dus, zowel als gevolg van de afzettingwijze (geogenese) als van de bodemvorming (pedogenese), een opeenvolging van min of meer horizontale lagen die verschillen in samenstelling en eigenschappen. Deze lagen, die we kunnen zien aan de wand van een kuil, worden *horizonten* genoemd (zie 2.6). De opeenvolging van deze horizonten vertoont zekere wetmatigheden, die deels worden bepaald door de afzetting van het moedermateriaal, deels door de bodemvorming. De karakteristieke samenstelling en opeenvolging van horizonten – het *bodemprofiel* – is voor de ene grond anders dan voor de andere. Daardoor is het mogelijk gronden met een ongeveer gelijke opbouw in lagen – en dus met overeenkomstige kenmerken en eigenschappen – als een eenheid te beschouwen en af te scheiden van gronden met een andere opbouw in lagen (afb. 2).

De bodemgesteldheid en het *landschap* hangen nauw samen. Beide zijn aspecten van dezelfde uitwendige omstandigheden, zoals de geologische vormingswijze, het reliëf, de begroeiing en de waterhuishouding. Voor het geoefende oog geeft het landschap dikwijls duidelijke aanwijzingen over de aard en het patroon van de bodemgesteldheid. Veranderingen in het landschap gaan vaak gepaard met een andere opbouw van het bodemprofiel. Dit is van groot belang bij de *bodemkartering*, omdat het daardoor mogelijk is met betrekkelijk weinig boringen de grenzen tussen de verschillende gronden op te sporen en op een bodemkaart af te beelden.

De *schaal* van de kaart bepaalt de mate van detail waarmee de bodemgesteldheid kan worden weergegeven. Op zeer grote schaal (bijv. 1 : 5 000) kan dit zeer gedetailleerd gebeuren. De onderscheiden eenheden zijn in zo'n geval nauw omschreven; er is dus weinig verschil in profielopbouw binnen eenzelfde eenheid. Naarmate de schaal kleiner wordt, moet de omschrijving van de eenheden ruimer worden gesteld; binnen dergelijke eenheden kan dus de opbouw van de bodem grotere verschillen vertonen. Dit is bij de bodemkaart, schaal 1 : 50 000, bij vele eenheden het geval. De schaal van de kaart maakt het bovendien moeilijk oppervlakten van minder dan ca. 10 ha weer te geven (1 cm² op de kaart is 25 ha in het terrein).

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

1.4 De bodemkaart en haar onderscheidingen

De eenheden, die in het veld zijn onderscheiden, worden als *kaart-eenheden* op de bodemkaart aangegeven door middel van een code en één kleur. De *legenda*, die naast de kaart is afgedrukt en die in de hoofd-

stukken 7, 8 en 9 van dit rapport uitvoerig wordt toegelicht, is een systematisch overzicht van alle onderscheidingen van de bodemkaart. In de legenda is ter wille van de overzichtelijkheid een bepaalde ordening aangebracht. De hoofdingeling die op de kaart in kapitale letters


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

van een groot lettertype is gedrukt, berust op de aard van het moeder-materiaal (bijv. zeekleigronden). Deze hoofdklassen van de legenda geven tevens een globaal beeld van de voornaamste landschapsvormen. Dit beeld spreekt uit de kaart vooral door de keuze van de kleuren, die erop gericht is het landschappelijke patroon van de bodemgesteldheid te accentueren. Zo zijn voor de kaarteenheden uit de zeeklei groene en uit de niet-gerijpte minerale gronden blauwe kleuren gekozen. De verschillende kaartvlakken worden van elkaar gescheiden door lijnen, de bodemgrenzen. Deze wekken de suggestie dat de grenzen ook in werkelijkheid scherp zijn. Dit hoeft niet het geval te zijn. Soms deelt de bodemgrens een brede overgangszone ongeveer middendoor. Zij is dus meer een 'middellijn' van een overgangsgebied dan een exacte aanduiding van de plaats waar de ene eenheid overgaat in een andere. De gronden binnen een kaartvlak voldoen in het algemeen aan de omschrijving van de aangegeven kaarteenheden. In vrijwel ieder kaartvlak komen evenwel ook afwijkende gronden voor. Dit wordt o.a. veroorzaakt door de globale kartering van de werkelijke grenzen, het weglaten van te kleine oppervlakten of het niet-opmerken daarvan als gevolg van de geringe boringsdichtheid en de kleine kaartschaal. Er is naar gestreefd deze afwijkingen, die *onzuiverheden* worden genoemd, te beperken tot ca. 30% van de oppervlakte van elk kaartvlak. Tot dit percentage worden de onzuiverheden verwaarloosd en worden de kaartvlakken aangegeven als *enkelvoudige* kaarteenheden (zie 1.4.1).

1.4.1 Enkelvoudige kaarteenheden

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

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

eenheden is het gebruik van één kleur voor twee eenheden steeds vermeld.

De enkelvoudige kaarteenheden worden besproken in de hoofdstukken 7 en 8.

1.4.2 Toevoegingen en overige onderscheidingen

Bepaalde, belangrijke bodemkundige kenmerken komen voor bij vele, onderling sterk verschillende gronden (bijv. kruinige percelen bij de zeekelegronden). Als deze verschijnselen bij de enkelvoudige kaarteenheden waren ondergebracht, zou dit een grote uitbreiding van de legenda hebben veroorzaakt. Om dit te voorkomen is een aantal van deze kenmerken die min of meer los van de afzonderlijke kaarteenheden staan, aangegeven en afgegrensd als *toevoegingen*. Een toevoeging die slechts voor een deel van een kaartvlak geldt, is begrensd door een bruine streeplijn. Indien de grens van de kaarteenheden en de toevoeging samenvallen, is slechts die van de kaarteenheden aangegeven (niet-onderbroken, bruine lijn), of die van de grondwatertrap (niet-onderbroken blauwe lijn). Toevoegingen worden voorgesteld met behulp van een *cursieve letter* gecombineerd met een *signatuur* of alleen een *signatuur*.

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

De toevoegingen worden behandeld bij de enkelvoudige kaarteenheden waarbij ze voorkomen. Ze zijn bovendien samengevat in hoofdstuk 9, waarin ook de overige onderscheidingen worden besproken.

1.4.3 Grondwatertrappen

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

Op de bodemkaart zijn de Gt's gecodeerd met blauwe Romeinse cijfers. Voor zover de Gt-grenzen niet samenvallen met de niet-onderbroken bruine lijn van de kaarteenheden, worden ze aangegeven met een niet-onderbroken blauwe lijn. Evenals bij de kaarteenheden, wordt bij de begrenzing van de grondwatertrappen een onzuiverheid van ca. 30% toegelaten.

In de buiten de zeedijk gelegen gebieden zijn geen grondwatertrappen aangegeven.

2 *Algemeen gebruikte indelingen en hun benamingen*

In de legenda worden een aantal begrippen en indelingen op gelijke wijze gehanteerd en bij vele hoofdklassen van de legenda toegepast. Zo wordt in alle kleigronden de textuur op dezelfde manier benoemd en ingedeeld. De volgende paragrafen geven een nadere toelichting op deze algemeen gebruikte indelingen en hun benamingen. De overige indelingscriteria, die voor de diverse hoofdklassen van de legenda verschillen, worden behandeld bij de bespreking van de kaarteenheden (hoofdstukken 7 en 8).

2.1 **Textuurindeling**

De korrelgrootteverdeling is een van de belangrijkste en onveranderlijkste kenmerken van de grond. Ze beïnvloedt vele eigenschappen, zoals structuur, consistentie, vochthoudend vermogen, bewerkbaarheid e.d. De korrelgrootteverdeling van een grond, ook wel textuur genoemd, wordt uitgedrukt in gewichtspercentages van een aantal slib- en zeeffracties, berekend 'op de minerale delen'. Onder minerale delen verstaat men het over een 2 mm zeef gezeefde en bij 105° C gedroogde monster, na aftrek van de aanwezige organische stof en koolzure kalk.

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

de lutumfractie: fractie $< 2 \mu$ ($< 0,002 \text{ mm}$)
de siltfractie: fractie 2-50 μ (0,002-0,05 mm)
de zandfractie: fractie 50-2000 μ (0,05-2 mm).

De fractie die groter is dan 2000 μ (2 mm) wordt grind genoemd. De zeekleigronden en de niet-gerijpte minerale gronden in dit gebied worden ingedeeld naar het percentage van de lutumfractie, kortweg lutumgehalte genoemd.

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

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

2.1.2 **Indeling naar de mediaan van de zandfractie** (M50)

Om de korrelgrootteverdeling van zand goed te omschrijven wordt,

¹ Zie afbeelding 3

behalve naar het lutumgehalte, ook ingedeeld naar de mate van grofheid. Deze is van belang voor de doorlatendheid en het vochthoudend vermogen.

Voor een nadere karakteristiek van de grofheid van het zand is de me-


Afb. 3 Indeling en benaming naar het lutumgehalte (percentage $< 2\text{ mu}$). Het merendeel van de monsters uit rivier- en zeeleigebieden ligt in de grijze zone.

Tabel 1 Indeling en benaming naar het lutumgehalte

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

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

diaan van de zandfractie (M50) gekozen (tabel 2). Hieronder wordt verstaan die korrelgrootte waarboven en waarbeneden 50% van het gewicht van de zandfractie (50-2000 mu) ligt.

2.2 Indeling naar het gehalte aan organische stof

Deze indeling berust op het gewichtspercentage organische stof (ook

wel humusgehalte genoemd) en op het lutumgehalte. Het humusgehalte wordt berekend op de over een 2 mm zeef gezeefde en bij 105° C gedroogde grond, het lutumgehalte op de minerale delen. Uit afbeelding 4 blijkt, dat zwaardere grondsoorten een hoger humusgehalte moeten


Afb. 4 Indeling en benaming naar het gehalte aan organische stof (humus) in gewichtsprocenten op de grond.


¹ geen indeling naar textuur

² geen verdere indeling naar textuur

³ textuurindeling volgens afbeelding 3.

hebben om in dezelfde organische-stofklasse te vallen als lichte (zie ook Bennema, in Hooghoudt, 1960).

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

De organische-stofklassen humusarm, humeus en humusrijk, worden naar de textuur van het minerale deel onderverdeeld volgens het lutumgehalte (zie 2.1.1). Zij worden samenvattend mineraal genoemd.

De beide volgende klassen worden in tweeën gedeeld, naar gelang er minder of meer dan 8% lutum 'op de minerale delen' voorkomt. Bij

Tabel 2 Indeling en benaming naar de mediaan van de zandfractie

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

minder dan 8% lutum spreken we van *venig zand* en *zandig veen*; bij meer dan 8% lutum van *venige klei* en *kleilig veen*. In de organische-stofklasse *veen* wordt geen indeling naar de textuur van het minerale deel gemaakt. De klassen 'venig' en 'veen' worden samen *moerig* genoemd.

2.3 Indeling naar het profielverloop

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

In dit gebied zijn drie profielverlopen onderscheiden. Zij worden in het onderstaande besproken. Van ieder profielverloop wordt een globale omschrijving, gevolgd door een definitie, gegeven.

2.3.1 Omschrijving van de voorkomende profielverlopen

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

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

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

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

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

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

Profielverloop 5 - 'homogene, aflopende en oplopende profielen'

Alle profielen die niet vallen onder de definities van de profielverlopen 3 en 4. Daartoe behoren behalve de homogene, aflopende en oplopende profielen van de globale omschrijving, dus ook alle gronden met dunne veen-, zand-, of niet-kalkrijke, zware kleilagen e.d.

Bovenstaande drie profielverlopen worden steeds aangeduid met hun nummer, omdat de globale omschrijving (roepnaam) niet geheel met de definitie in overeenstemming is. De nummering is ook in de codering opgenomen. In een aantal gevallen zijn echter enkele profielverlopen gecombineerd. Dit wordt aangegeven door in de omschrijving van de kaarteenheden de nummers van de profielverlopen achter elkaar te zetten. Zo komt bijvoorbeeld op dit kaartblad voor de combinatie 4 of 4 en 3 (in de code van de kaarteenheden als 8 aangegeven). Deze combinatie betekent, dat het kaartvlak met deze omschrijving geheel kan bestaan uit profielverloop 4 of dat de profielverlopen 4 en 3 naast elkaar in hetzelfde kaartvlak voorkomen.

2.4 Indeling naar het koolzure-kalkgehalte

Met behulp van zoutzuur kan men op eenvoudige wijze een globale indruk verkrijgen over het al dan niet aanwezig zijn van koolzure kalk. Bij aanwezigheid van carbonaten ontstaat onder inwerking van zoutzuur

een waarneembare gasontwikkeling (CO_2). Deze carbonaten bestaan grotendeels uit CaCO_3 , bij hogere gehalten voor ca. 90%. De rest wordt gevormd door MgCO_3 of het calcium-magnesiumdubbelzout. Bij carbonaatgehalten van ca. 1 à 2% neemt het relatieve aandeel van het


Afb. 5 Schematische voorstelling van het verloop van het koolzure-kalkgehalte in verband met de kalkverlopen.

calciumcarbonaat sterk af en overwegen magnesium- en calcium-magnesiumcarbonaat.

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

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

2.4.1 Kalkverloop

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

Naar het verloop van het koolzure-kalkgehalte in het profiel zijn drie kalkverlopen geformeerd, die in afbeelding 5 schematisch worden weergegeven (zie ook 8.1.4).

2.5 Indeling, kartering en beschrijving van de grondwatertrappen

2.5.1 Indeling naar grondwatertrappen

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

De grondwaterstand op een bepaalde plaats varieert in de loop van het

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

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

In de afbeeldingen 6, 7 en 8, waar ter wille van de overzichtelijkheid slechts 3 jaren uit de periode 1953 tot 1968 zijn weergegeven, is duidelijk het verschil tussen de jaren te zien. Er kunnen zowel hoge als lage grondwaterstanden voorkomen in augustus, maar ook wel eens in december. Dit is sterk afhankelijk van het tijdstip waarop grote hoeveelheden neerslag vallen.

Het gemiddelde verloop van de grondwaterstand op een bepaalde plaats kan worden gekarakteriseerd door de gemiddeld hoogste grondwaterstand (afgekort GHG), respectievelijk de gemiddeld laagste grondwaterstand (afgekort GLG). De waarden van de grootheden GHG en GLG variëren van plaats tot plaats vrij sterk. Daarom is de klassenindeling, die is ontworpen op basis van de GHG en de GLG, betrekkelijk ruim van opzet (tabel 3).

Elk van deze klassen – de grondwatertrappen (Gt's) – is gedefinieerd door 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 3 Grondwatertrappenindeling

Grondwatertrap:	I ¹	II	III	IV ¹	V	VI	VII ¹
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

¹ Deze grondwatertrappen komen in dit gebied niet voor.

Wanneer aan een vlak van een kaartenheid of aan een deel ervan een bepaalde Gt is toegekend, wil dat zeggen dat de GHG's en de GLG's van de gronden binnen het vlak, afgezien van afwijkingen ten gevolge van het voorkomen van onzuiverheden, zullen variëren binnen de grenzen gesteld voor de desbetreffende Gt.

Daarmee wordt dus informatie gegeven over de grondwaterstanden die men er circa juni-juli (GLG), resp. circa december-februari (GHG) in een *gemiddeld* jaar mag verwachten.

2.5.2 Kartering van grondwatertrappen

Bij het karteren wordt de Gt die aan een grond wordt toegekend, door schatting vastgesteld. Men leidt uit de profielopbouw, meer speciaal de kenmerken die met de actuele waterhuishouding samenhangen, de GHG en de GLG en daaruit de Gt af. Kennis van deze kenmerken wordt verkregen door profielstudie op plaatsen waar gedurende een lange reeks van jaren regelmatig grondwaterstanden zijn gemeten, nl. bij stambuizen van de Dienst Grondwaterverkenning TNO.

Voor het vaststellen van de GHG geven bepaalde roestverschijnselen, gecombineerd met een zekere 'bontheid' (blekingsverschijnselen) in veel gevallen aanwijzingen omtrent de diepteligging hiervan. Het voorkomen van een niet-gerijpte ondergrond houdt in dat in dit gebied de GHG < 40 cm beneden maaiveld wordt aangetroffen.

Voor het vaststellen van de GLG geeft een aantal profielkenmerken belangrijke aanwijzingen. Dit zijn o.a. de mate van fysische rijping in de ondergrond, de diepteligging van de G-horizont en de doorlatendheid van de ondergrond. Zo hebben op deze kaart de gronden met een niet-


Afb. 6 Drie tijdstijghoogtelijnen van de COLN-stambuis 91-52, ten oosten van Deinum in een kalkrijke poldervaaggrond, zware klei (Mn45A), Gt III. Schets van het bodemprofiel links van de grondwaterstandscurven. Uit de waarnemingsperiode 1954-1973 zijn drie hydrologische jaren afgebeeld. De GHG en de GLG zijn berekend uit de volledige gegevens. Herkomst: Dienst Grondwaterverkenning TNO, Archief van Grondwaterstanden. Boven de curven is de maandsom van de neerslag (N) verminderd met $0,7 \times$ verdamping van open water (E_o) van dezelfde jaren in chronologische volgorde aangegeven.

De maandsommen van de neerslag zijn van het KNMI-station Leeuwarden. De cijfers van de verdamping van open water zijn tot en met 1960 afkomstig van het station Eelde, daarna van het station Leeuwarden.

gerijpte ondergrond ondieper dan 80 cm beginnend, meestal een GLG die ondieper dan 80 cm ligt (Gt I en II). Verder zijn ook topografische bijzonderheden, zoals o.a. slootwaterstanden, bodemgebruik en landschappelijke ligging (kwelderwal t.o.v. lager gelegen gedeelten) een criterium bij het vaststellen van de GLG.

2.5.3 Beschrijving van de grondwatertrappen

Gt II Ondiepe zomergrondwaterstanden geven in de meeste gevallen ondiepe wintergrondwaterstanden.

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

Gt III In de gronden met deze grondwatertrap komt gedurende de zomer het grondwater meestal binnen boorbereik (< 120 cm)

voor. Alleen in extreem droge jaren, zoals o.a. in 1959, zakt het wel eens dieper weg. In de meeste winters komen hoge, soms zeer hoge grondwaterstanden voor over vrij lange perioden. In de kleigronden met deze Gt wordt op veel plaatsen een niet-


Afb. 7 Drie tijdstijghoogtelijnen van de COLN-stambuis 90-45, bij Peins in een kalkarme, knippige poldervaaggrond, zware zavel (gMn25C), Gt V. Schets van het bodemprofiel links van de grondwaterstandscurven. Uit de waarnemingsperiode 1954-1973 zijn drie hydrologische jaren afgebeeld. Een nadere toelichting op het cijfermateriaal is gegeven bij afb. 6.

getijpte ondergrond, beginnend tussen 80 en 120 cm diepte, aangetroffen. Afbeelding 6 geeft het grondwaterstandsverloop van drie jaren in een kalkrijke poldervaaggrond (Mn45A).

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

Natte jaren kunnen hierop een uitzondering vormen. Naast neerslag en verdamping bepaalt de diepteligging van de gemiddeld laagste grondwaterstand in een jaar uiteindelijk het tijdstip waarop in herfst en winter hoge grondwaterstanden kunnen voorkomen. Dit blijkt uit een onderzoek van Stol (1960), die deze tendens in het grondwaterstandsverloop als een gemiddelde uit zeer vele metingen vaststelde. In de meeste jaren komt gedurende de winter het grondwater binnen 20 cm diepte voor. Afbeelding 7 geeft het grondwaterstandsverloop van drie jaren in een kalkarme, knippige poldervaaggrond (gMn25C).

Gt VI De gemiddeld diepste grondwaterstanden liggen in de gronden met deze Gt meestal dieper dan in de gronden met grondwater-

trap V. De hoogste grondwaterstanden komen zelden binnen 40 cm (afb. 8).

Het verloop van de grondwaterstandscurven van deze grondwatertrap geeft ten aanzien van de stijging in de herfst een veel vloeiender lijn dan die met Gt V op afbeelding 7.


Afb. 8 Drie tijdstijghoogtelijnen van de COLN-stambuis 73-23, uit het Nieuw Bildt in een kalkrijke poldervaaggrond, zware zavel (Mn25A), Gt VI. Schets van het bodemprofiel links van de grondwaterstandscurven. Uit de waarnemingsperiode 1952-1969 zijn drie hydrologische jaren afgebeeld. Een nadere toelichting op het cijfermateriaal is gegeven bij afb. 6.

Wanneer in een kaartvlak de complexe Gt-eenheid V/VI is aangegeven, heeft dit de volgende betekenis. Deze Gt is namelijk vooral daar gebruikt, waar gronden liggen met een GHG tussen ca. 30 en 50 cm. Wanneer in dergelijke gevallen wordt getracht een scheiding te maken tussen Gt V en VI, krijgt men grenzen die weinig reëel zijn en die bovendien geen landbouwkundige betekenis hebben. Deze situatie doet zich veelvuldig voor op de zavelige gronden. Hier wordt de GHG bij een gegeven polderpeil niet alleen bepaald door doorlatendheid, maar voor een deel ook door opdrachtigheid.

Bij de buiten de zeedijk gelegen gronden is geen grondwatertrap aangegeven.

2.6 Het bodemprofiel en zijn horizonten

2.6.1 Horizontbenamingen

De lagen die men in een doorsnede van de bodem – het bodemprofiel – kan waarnemen, worden *horizonten* genoemd. Ze verschillen van elkaar

door bijv. hun gehalte aan humus, ijzer, lutum, kalk of door kleur, structuur en consistentie.

Om verschillende gronden op uniforme wijze te beschrijven, geeft men min of meer overeenkomstige bodemhorizonten met vaste letter- en


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

cijfercombinaties aan (afb. 9). Bij de profielbeschrijvingen van de verschillende kaartenheden zijn de volgende horizontbenamingen gebruikt. *Hoofdhorizont A*: de bovenste lagen van ieder bodemprofiel, waarin verse organische stof wordt omgezet tot humus en waaruit eventueel gemakkelijk oplosbare bestanddelen kunnen uitspoelen. Deze hoofdhorizont wordt onderverdeeld in:

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

Ap: geploegde laag (bouwvoor)

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

AC: een geleidelijke overgang van een A1- naar een C-horizont

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

C1: kalkloos of licht verweerd moedermateriaal

C2: kalkrijk moedermateriaal

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

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

Lettertoevoegingen:

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

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

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

2.6.2 Kleurbeschrijving van horizonten

In de verschillende horizonten kunnen grote kleurvariëaties voorkomen. Bij de kleurbeschrijving van bodemprofielen is gebruik gemaakt van een Amerikaans standaardkleurenschema, de Munsell Soil Color Charts, waarin het gehele traject van de in de grond voorkomende kleuren is ingedeeld in een groot aantal eenheden, die onderling slechts minieme verschillen vertonen. De aanduiding van de kleuren geschiedt door een code, waarin zowel de kleurtoon en de helderheid (licht en donker) als de verzadiging is verwerkt.

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

3 *Codering en benaming van de kaarteenheden*

3.1. **Codering van de enkelvoudige kaarteenheden**

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

Niet-gerijpte minerale gronden: MO

Zeekleigronden : M

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

3.1.1 **Codering bij niet-gerijpte minerale gronden (zeeklei), MO**

De *kleine letter achter* de hoofdletters MO zegt iets over de rijping.

o (= ongerijpt) : slap en zeer slap

b (= bijna gerijpt): matig stevig en matig slap

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

0.: geen indeling (wel steeds meer dan 8% lutum)

7.: zware zavel en klei (> 17,5% lutum)

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

.2: zand beginnend ondieper dan 80 cm

.5: zand beginnend dieper dan 80 cm of geen zand binnen 120 cm.

Voorbeeld: MOo05 is een niet-gerijpte minerale grond (MO) die slap of zeer slap is (o). Er is geen indeling naar bouwvoorzwarte gemaakt (0) en er komt geen zand binnen 80 cm (5) voor.

3.1.2 **Codering bij de zeekleigronden, M**

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

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

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

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

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

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

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

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

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

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

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

- .3 = profielverloop 3
- .5 = profielverloop 5
- .8 = profielverloop 4, of 4 en 3

De *hoofdletter achter* de cijfers is de kalkcode.

A: kalkrijk; kalkverloop a, of a en b

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

geen letter: geen indeling naar kalkverloop

Voorbeeld: Mn25A is een zeekleigrond (M) met hydromorfe kenmerken (n). Het profiel heeft een bouwvoor van zware zavel (2), is homogeen, aflopend of oplopend (profielverloop 5) en is bovendien kalkrijk (A). Het is een kalkrijke poldervaaggrond.

3.2 Codering van de toevoegingen

Een toevoeging wordt aangegeven met een cursieve letter voor de andere codetekens, gecombineerd met een signatuur, of alleen met een signatuur. Voor vergravingen wordt alleen een signatuur gebruikt. De toevoegingen worden besproken in hoofdstuk 9.

3.3 Codering van de grondwatertrappen

Deze is aangegeven met de blauwe Romeinse cijfers II tot en met VI (zie 2.5).

3.4 Benaming van de kaarteenheden

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

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

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

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

Gors (in gorsvaaggrond). Afgeleid van gras. Begroeide buitendijkse gronden in Zuid-Holland en Noordbrabant worden wel zo genoemd. De naam is gekozen voor de wat minder slappe gronden binnen de niet-gerijpte minerale gronden.

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

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

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

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

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

Slik (in slikvaaggrond). In Zeeland laag, onbegroeid, buitendijks land. Gebruikt voor de benaming van de slapste niet-gerijpte minerale gronden.

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

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

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

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

4 Fysiografie

4.1 Geologische opbouw

De geologie van dit gebied wordt besproken voorzover deze van belang is voor een goed begrip van de bodemgesteldheid. Daarbij valt de nadruk op de afzettingen die aan of nabij het oppervlak voorkomen. Deze zijn van holocene ouderdom.

De pleistocene afzettingen liggen in het algemeen zeer diep beneden het maaiveld. Door Wensink (1958) zijn deze afzettingen bij Tzummarum op een diepte van ruim 13 m —NAP aangetroffen. Tevens constateerde hij dat bij Harlingen, Franeker en in de omgeving van Firdgum enkele plateaus voorkomen waar zich het dekzand tussen 5 en 7 m —NAP bevindt.

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

4.1.1 Het Holoceen

Veen

Na de laatste ijstijd (Weichselien) steeg de temperatuur geleidelijk, waardoor grote hoeveelheden ijs smolten. De zeespiegel ging langzaam stijgen en het werd geleidelijk warmer en vochtiger. Dit had tot gevolg dat de plantengroei zich kon uitbreiden.

Door de toegenomen hoeveelheid neerslag steeg in het achterland de grondwaterstand. Tenslotte was het op veel plaatsen zo nat, dat de vertering van de geproduceerde organische stof achter raakte bij de produktie door de vegetatie, waardoor de vorming van veen een aanvang nam.

Volgens Jonker (1955) begon in dit gebied de veenvorming in de diepere delen al in het einde van het Boreaal. Door overstroming, als gevolg van de stijgende zeespiegel, kwam hieraan een eind in het Atlanticum. De dekzandplateaus werden pas in het Atlanticum bedekt met een veenlaag, die later eveneens verdronk als gevolg van de stijgende zeespiegel.

Afzettingen van Calais (tabel 4)

De oudste holocene afzettingen, die in Friesland zijn aangetroffen, komen voor bij Jorwerd (Bodemkaart van Nederland, 1974) in een stroomgeul van de Boorne, die destijds in noordwestelijke richting

stroomde. Ze zijn afgezet in het Atlanticum en behoren tot de Afzettingen van Calais II (Ter Wee, i.v.). Of deze afzettingen ook binnen het gebied van deze kaart voorkomen is niet bekend. Wel is het waarschijnlijk dat gedurende de Calais IV-transgressiefase wadzand is afgezet, dat niet is te

Tabel 4 Stratigrafie van de afzettingen

Tijdsindeling	lithostratigrafie	aard van de afzettingen, bewoning, bedijking
H O L O C E E N	Subatlanticum	B 1300 — Afzettingen van Duinkerke III buitendijkse kwelder verdere bedijking Middellzee en aanwassen verdere opslibbing Middellzee
		A 850 — oudste bedijkingen verjonging flanken kwelderruggen Middellzeelei sterke erosie: Middellzee
	Subboreaal	700 — uitbreiding bewoning
		Afzettingen van Duinkerke II (postromeinse afzettingen) 250 — ophoging terpen nieuwe terpen knipklei
		-100 — bewoning (Fries - Bataafs)
		B -500 — bewoning op terpen zware klei (stugge laag)
		Afzettingen van Duinkerke I (preromeinse afzettingen) -600 — bewoning
		A -700 — zware klei hogere delen oude kwelder droog en bewoond
		-900 — veenlaagje (humeuze band)
		Afzettingen van Duinkerke 0 -1200 — oude kwelder (gelaagd complex) erosie tot 15 à 20 m - NAP
P L E I S T O C E E N	Afzettingen van Calais IV -1700 — wadzand klei in z.o. van gebied (?)	
	-3000 — veenvorming op pleistoceen zand >5 m - NAP	
	Afzettingen van Calais II in achterland humeuze kleilaag in Boornedal bij Jorwerd	
	-5500 — veenvorming in diepe delen	
P L E I S T O C E E N	Boreaal	-7500
	Preboreaal	-8200
W e i c h s e l i e n		dekzand (eolisch)

onderscheiden van later afgezet zandig materiaal. In het zuidoosten van dit gebied komt zwaarder materiaal (klei) voor dat mogelijk eveneens dateert uit deze transgressiefase.

Afzettingen van Duinkerke (tabel 4)

Na een periode van betrekkelijke rust nam omstreeks 1700 voor Chr. de agressiviteit van de zee sterk toe. Deze nieuwe transgressie (Duinkerke 0) had aanvankelijk een sterk erosief karakter. Vooral in de zeer brede aanvoergeulen ging de erosie tot aan de keileem of dieper (15 à 20 m — NAP). Het ter plaatse aanwezige veen en de Afzettingen van Calais IV werden voor een groot deel opgeruimd. Buiten de aanvoergeulen, meestal op de hogere dekzandplateaus, is het veen voor erosie gespaard gebleven.

Vanuit het noordwesten werden door de brede en diepe geulen grote hoeveelheden materiaal aangevoerd. Aan de basis bestaat dit sediment veelal uit zeer kalkrijk, uiterst fijn of zeer fijn wadzand. Naar boven toe wordt het uiterst fijne of zeer fijne zand afgewisseld door dunne kleibandjes. Door Bakker (1949) is dit zeer kalkrijke materiaal 'gelaagd complex' genoemd en door Veenbos (1952) en Cnossen (1958) 'oude kwelder'. Langs de geulen zijn hogere oeverwallen gevormd, o.a. die waarop de plaatsen Menaldum, Dronrijp en Baijum liggen. De top van deze oeverwal ligt ongeveer op NAP. In het zuidoosten van dit gebied wordt de bovenzijde van de 'oude kwelder' 1 à 2 m — NAP aangetroffen. Het materiaal blijft hier kalkrijk, maar het wordt zwaarder en minder gelaagd. De rugen waarop thans de terpdorpen liggen (o.a. Minnertsga, Sexbierum, Berlikum, Wijnaldum, enz.) zijn vermoedelijk tijdens de wadzandsedimentatie gevormd. De Afzettingen van Duinkerke 0 zijn in het gehele gebied aanwezig. In de zavelige gronden op het 'oude land' komen ze bijna overal ondieper dan 100 cm voor. Langs de kust liggen ze dieper. Op sommige plaatsen, zoals in de erosiegebieden en in de afgetichelde gebieden, worden ze zelfs binnen 50 cm aangetroffen.

Omstreeks 1200 voor Chr. begon de invloed van de zee af te nemen. Grote delen van het ontstane kweldergebied buiten de brede aanvoergeulen kwamen droog te liggen en raakten begroeid. Deze bovenzijde van de Afzettingen van Duinkerke 0 is nu nog op veel plaatsen te herkennen aan een donker gekleurd, humushoudend laagje van enkele centimeters dikte (afb. 10). Plaatselijk, o.a. in het zuidoostelijk deel van de kaart ontstond een dun veenlaagje op de Afzettingen van Duinkerke 0. Het is zeer waarschijnlijk dat tussen ca. 900 en 600 voor Chr. de zee ten oosten van Beetgum—Menaldum—Dronrijp—Baijum het bestaande kweldergebied is binnengedrongen en in de lagere delen enige klei heeft afgezet. De kalkloze, zware klei die hier in de ondergrond op het dunne veenlaagje rust, dateert uit deze Duinkerke IA-periode. In het algemeen is echter de invloed van de zee in deze periode beperkt gebleven tot de opvulling van lagere gedeelten en diepe geulen. Daarnaast werden gebieden opgevuld die nog niet waren overslibd na de Afzettingen van Calais. Het 'oude' kweldergebied, ten dele begroeid, lag echter grotendeels min of meer droog. Op de hogere delen van deze Duinkerke 0-afzettingen (de kwelder- en oeverwallen) vestigden zich de eerste mensen (Waterbolk, 1961). Hun niet-opgehoogde woonplaatsen zijn o.a. gevonden onder de terpen bij Berlikum, Dronrijp en Tritzum (ligt op 10 Oost). De nederzettingen behoren tot de zgn. Zeijencultuur met aardewerk van het type Ruinen—Wommels I, dat gedateerd wordt op 600 à 500 voor Chr. (Waterbolk, 1962).

Omstreeks 500 voor Chr. nam de agressiviteit van de zee weer toe en drong het zeewater vanuit het noordwesten en noorden het kweldergebied binnen, o.a. ook via de bestaande geulen van het Duinkerke 0-systeem. Deze periode wordt Duinkerke IB genoemd.

Een groot deel van het kweldergebied werd tijdens deze periode bedekt


Foto Stiboka R36-28

Afb. 10 Geologische opbouw van een knipkleigrond (kMn48C) uit de omgeving van Hylgaard (ten noorden van Jorwerd op kaartblad 5 Oost).

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

met een 10 à 30 cm, plaatselijk 50 à 60 cm, dikke kleilaag. Alleen de hoge kwelderruggen en oeverwallen uit de Duinkerke 0-periode lagen zo hoog, dat ze niet of nauwelijks zijn overslibd. De afgezette kleilaag is goed te onderscheiden van de sedimenten uit de Duinkerke 0-periode, o.a. door kalkloosheid, een grotere stugheid en een geringere plasticiteit. Veenbos (1949) heeft deze laag aangeduid als 'stugge laag'.

Ten gevolge van de overstromingen moesten de bewoners hun woonplaatsen verlaten of ophogen tot terpen. In deze terpen kan men aardewerk vinden van het type Ruinen-Wommels II (500 à 400 voor Chr.) en III (400 à 200 voor Chr.).

Terpen met aardewerk van het type Ruinen-Wommels I en II ontbreken nagenoeg geheel ten oosten van Beetgum-Menaldum-Dronrijp-Baijum. Dit zou erop kunnen wijzen dat daar tussen ca. 600 en 400 voor Chr. een groot drassig gebied lag. Daarna breidde de bevolking zich weer uit, nu ook over gebieden die met een vrij zware kleilaag overdekt waren. Terpen met aan de onderzijde aardewerk van het type Ruinen-Wommels III zijn toen ten dele opgeworpen. Blijkbaar was de bodemgesteldheid hiervoor nu gunstiger dan 1 à 2 eeuwen eerder. Omdat buiten het knipkleigebied (zie 5.1) relatief weinig terpen zijn afgegraven, is betrekkelijk

weinig aardewerkmateriaal uit de tijd van voor de jaartelling gevonden. Toen omstreeks het begin van de jaartelling de invloed van de zee weer afnam, raakte de bodem wederom begroeid. Vrijwel het gehele gebied werd geschikt voor bewoning en er vond dan ook een uitbreiding van de bevolking plaats. Op een aantal plaatsen zijn scherven gevonden die dateren uit de eerste eeuw (Van Giffen, 1936; Boeles, 1951; Halbertsma, 1955, 1963; Elzinga, 1964). De rug, waarop Wijnaldum, Dongjum, Ried, Berlikum en Beetgum liggen, vormde toen waarschijnlijk de kustlijn.

Toen in de derde eeuw na Chr. de zee weer agressiever werd (Duinkerke II-transgressie), begon een periode die grote invloed had op de vorming van het huidige landschap. De bewoners werden gedwongen de terpen verder op te hogen. Ook ontstonden er nieuwe terpen. Evenals tijdens de vorige transgressies maakte de zee ook nu weer gebruik van bestaande geulen en krekken. Hierbij verbreedde zich de mond van de Middellzee aanzienlijk. Vooral aan de oostzijde van de aanvoergeulen werd overwegend kalkrijke, lichte zavel afgezet; meer landinwaarts over de lager gelegen gebieden zwaarder, minder kalkrijk materiaal. De meestal kalkloze, zware klei, die voornamelijk in het zuidoostelijke deel van het gebied is afgezet, wordt knipklei genoemd.

Toen omstreeks de achtste eeuw de invloed van de zee weer afnam, zijn op veel plaatsen de gronden in cultuur genomen. Historische bronnen maken melding van een verkaveling.

Deze rustige periode duurde slechts kort. Tegen het einde van de negende eeuw nam de agressiviteit van de zee weer sterk toe. In het begin kenmerkte zich deze transgressie (Duinkerke III) door een sterk erosief karakter. Op veel plaatsen werden meer of minder dikke pakketten klei weggeslagen. Er ontstonden talrijke brede erosiegeulen, die nu te herkennen zijn aan hun lagere ligging in het terrein (eenheden pMo50, pMo80, Mo10A, pMn55A, pMn85A, pMn55C en pMn85C). Behalve erosie heeft er tijdens deze transgressieperiode ook sedimentatie plaatsgevonden. De kwelderruggen werden meer geaccentueerd doordat de erosiegeulen aan de noordwestzijde van deze ruggen liggen; hier vond meer sedimentatie plaats dan aan de zuidoostzijde van de ruggen. Het sedimentatiemateriaal kan gedeeltelijk afkomstig zijn uit de erosiegeulen, maar ook bestaan uit via de erosiegeulen aangevoerd vers slib. De steeds voortschrijdende erosie heeft ertoe geleid dat men het land ging beschermen door erosiegeulen af te dammen en dijken op te werpen. Na de eerste bedijkingen slibde de brede Middellzee vrij snel dicht. De inpoldering hiervan heeft sectorsgewijs plaatsgevonden. De mond van de Middellzee, ten noorden van de Bildtdijk-Schradijk (Beetgum-Stiens), is bedijkt in verschillende perioden. Elke polder heeft hier het karakter van een aanwas, d.w.z. dat hij aangeslibd is tegen de bestaande dijk. Een aanwas wordt gekenmerkt door het afnemen van de zwaarte in de richting van de zee. In ideale vorm komen vanaf de oude dijk zeewaarts resp. zware klei (Mn45A), lichte klei (Mn35A), zware zavel (Mn25A) en lichte zavel (Mn15A) voor. Voorbeelden van duidelijke aanwasolders in dit gebied zijn Het Oud Bildt, Het Nieuw Bildt, de Polder Oude Bildtpollen, de Polder Nieuwe Bildtpollen en de Noorderleegpolder. De recent afgezette buitendijkse gronden in de Polder Noorderleegsbuitenveld en de gronden van de bezinkvelden kunnen eveneens als aanwassen worden beschouwd.

4.2 De bedijkingen

Door Rienks en Walther (1954) wordt aangenomen dat de allereerste

bedijkingen in dit gebied hebben plaatsgevonden in de eerste helft van de tiende eeuw. Dit zal toen niet veel meer zijn geweest dan het afdammen van erosiegeulen om een verdere aantasting van het bestaande land tegen te gaan. Waarschijnlijk gebeurde dit o.a. aan weerszijden van de


Afb. 11 Bedijkingen in de loop der eeuwen.

Middelzee (op deze kaart tussen Berlikum en Jellum en vanaf Stiens noordwaarts) en vanaf de kwelderwal bij Getswerderzijl, ten noordwesten van Franeker, zuidwaarts (de zgn. Slachtedijk). De kwelderwal Wijnaldum-Dongjum-Ried-Berlikum lag in die tijd zo hoog dat er geen dijk behoefde te worden aangelegd. Mogelijk dat enkele lage gedeelten in de kwelderwal wat zijn opgehoogd.

De eerste zeedijk (Alddijk of Hornestreek) langs de Waddenkust kwam vermoedelijk tot stand in de twaalfde eeuw (afb. 11). Deze lag op de noordwestelijke flank van de kustwal Harlingen-Sexbierum-Tzummarum-Minnertsga, iets zuidelijker dan de tegenwoordige. De zeedijk tussen Dijkshoek en Harlingen en de Groene Dijk tussen Minnertsga en Dijkshoek werden volgens Rienks en Walther (1954) omstreeks 1200 aangelegd.

De Middelzee lag toen nog open tot de Krinzerarm, een dijk in de Middelzee tussen Oosterwierum en Rauwerd (kaartblad 10 Oost), die omstreeks 1200 werd opgeworpen. Het ten noorden hiervan liggende

deel van de Middellzee werd in gedeelten ingepolderd. Tot Berlikum-Stiens vond dit plaats in de dertiende eeuw, met de aanleg van de Bildtdijk, de Schradijk, de Hooge Dijk en de Stiensers Hooge Dijk. De daarna ontstane aanwassen van Het Oud Bildt werden van de zee afgesloten in 1505 bij de aanleg van de Oude Bildtdijk. Daarna werden omstreeks 1600 de gronden van Het Nieuw Bildt ingepolderd door het opwerpen van de Nieuwe Bildtdijk en de Koedijk. De ten noorden hiervan liggende Polders Oude Bildtpollen en Nieuwe Bildtpollen en de Noorderleegpolder, werden van de zee afgesloten door de Poldijk (1715) en de Noorderleegdijk (1754). Deze dijken zijn nu een deel van de huidige zeedijk.

5 Bodem en landschap

Het huidige landschap heeft kenmerken die enerzijds een gevolg zijn van het afzettingsspatroon en de erosie en anderzijds van de beïnvloeding door de mens, zoals opwerpen van terpen, aanleggen van dijken en verkavelen.


- | | |
|---|---|
| 
 knipkleigebied | 
 zeeboezemgebied |
| Oude kweldergebied | Buiten de zeedijk gelegen gebied |
| 
 kwelderruggen en oeverwallen | 
 zomerpolders |
| 
 afgetichelde gronden | 
 kwelders |
| 
 overige gronden | 
 bezinkvelden |

Afb. 12 Bodemkundig - geografische gebieden.


*Luchtfotografie KLM-Aerocarto b.v.
Fototheek Topografische Dienst VII-112*

Afb. 13 Een gedeelte van het knipkleigebied rondom de terpdorpen Deinum (A), Blessum (B), Boxum (C), Hijlaard (D) en Jellum (E). Bij F erosiegeulen met een grillige begrenzing. De Hoge Dijk (G) vormt de grens tussen het knipkleigebied met een primitieve blokverkaveling (links) en het zeeboezemgebied (Middelzee) met een regelmatigere blokverkaveling (rechts).

Er zijn op deze kaart een viertal bodemkundig-geografische gebieden te onderscheiden (afb. 12). Dit zijn:

- het knipkleigebied
- het oude kweldergebied
- het zeeboezemgebied
- het buiten de zeedijk gelegen gebied.

5.1 Het knipkleigebied

Het gebied is over het geheel genomen vrij vlak, maar wordt doorsneden door talrijke, grillig gevormde, meer of minder brede erosiegeulen (afb. 13).

Een belangrijk aspect in dit 'oude land' vormen de vele terpen (oude bewoningsplaatsen of woonheuvels), waarop bijna alle dorpskernen en veel boerderijen liggen. Thans zijn de meeste terpen geheel of gedeeltelijk afgegraven. De terpaarde is gebruikt voor bemesting van de gronden elders in Friesland, o.a. in de veengebieden. Het verkavelingspatroon is een typerend voorbeeld van de zgn. primitieve, onregelmatige blokverkaveling (Hofstee en Vlam, 1952). De grillige vorm is vermoedelijk


Luchtfoto KLM-Aerocarto b.v. 62860

Afb. 14 Het oude kweldergebied in de omgeving van Berlikum. Bij A de Hoge Dijk, die de grens vormt tussen het zeeboezemgebied (voormalige Middelsee) rechts en het oude kweldergebied, links. Rondom het dorp Berlikum (B), dat op een oeverwal ligt, komt nogal wat tuinbouw in de volle grond (C) en onder glas (D) voor. Bij E de tuinbouwveiling.

ontstaan doordat men bij de landindeling gebruik heeft gemaakt van de bestaande kreekjes. Bovendien liggen de greppels zelden in dezelfde richting; ze kunnen zelfs binnen één perceel sterk van richting verschillen. De oude wegen hebben in het algemeen een kronkelend verloop en de boerderijen liggen zeer verspreid. Houtbegroeiing wordt alleen bij de boerderijen, bij de dorpen en langs de wegen aangetroffen. Het bodemgebruik is uitsluitend grasland.

5.2 Het oude kweldergebied

Dit gebied behoort tot het zgn. 'oude land' en staat bekend als de 'bouwhoek' van Friesland. Een belangrijk kenmerk zijn de noordoost-zuidwest gerichte kwelderruggen, beide met lichte zavelgronden, waarop vrijwel alle terpdorpen liggen. De breedte van de ruggen varieert van 100 tot 1000 meter en ze liggen ca. 0,5 m hoger dan de omgeving. Tussen de ruggen worden meestal knippige zavelgronden en vrij laag gelegen erosiegebieden met zwaardere gronden aangetroffen. De verkaveling van het oude kweldergebied is wat regelmatiger dan die van het knipkleigebied. De boerderijen staan voornamelijk aan de wegen die over de ruggen lopen.

Tussen Harlingen en Dronrijp zijn grote gebieden afgegraven t.b.v. de baksteenfabrikage (Kuijer, 1972). Deze gebieden liggen nu zeer vlak; de oorspronkelijke verkaveling is nagenoeg niet gewijzigd.

Een bijzonderheid binnen dit gebied vormen de *sterk* bolvormige percelen, die kruinig worden genoemd (zie 6.7). Ze komen voornamelijk op de ruggen voor.

Het bodemgebruik op de kwelderruggen is overwegend bouwland, bij Berlikum komt ook tuinbouw voor (afb. 14). De gronden in de lager gelegen gebieden (de Mieden) worden overwegend als grasland gebruikt.

5.3 Het zeeboezemgebied

Dit gebied behoort tot het zgn. 'nieuwe land'. Het is de monding van de voormalige Middellzee. Het gebied onderscheidt zich van het 'oude land' door het voorkomen van overwegend kalkrijke gronden, rechte


Afb. 15 Indeling van een bezinkveld van de landaanwinningwerken (naar De Glopper, 1967).

wegen en het ontbreken van terpen. Verder is het verkavelingspatroon minder grillig dan in het knipkleigebied en het oude kweldergebied. De percelen zijn in het algemeen rechthoekiger van vorm (zie afbeelding 13). De zavelgronden (Mn15A en Mn25A) worden overwegend gebruikt als bouwland, de lichte kleigronden (Mn35A) zowel voor bouwland als voor grasland en de zware kleigronden (Mn45A) overwegend als grasland. In de omgeving van St. Annaparochie en St. Jacobiparochie komt wat fruitteelt voor.

In het akkerbouwgebied (Mn15A en Mn25A) hebben veel percelen een sterk bolvormige ligging (kruinig, toevoeging b; zie 6.7).

5.4 Het buiten de zeedijk gelegen gebied

Door de Rijksdienst voor de IJsselmeerpolders (De Gloppe, 1967) worden in dit gebied onderscheiden (zie afbeelding 12):

zomerpolders
kwelders
bezinkvelden.

Zomerpolders

De zomerpolders liggen 1,50 à 2 m +NAP en grenzen aan de stormvloedkerende zeedijk. Ze worden tegen de meest frequent voorkomende vloedbeschermd door een vrij lage zomerkade aan de zeezijde. Gemiddeld worden ze slechts éénmaal per twee winters overstroomd met zout water.

Het is een kaal graslandgebied dat o.a. gebruikt wordt voor het weiden van jongvee en schapen.

Kwelders

Deze liggen ten noorden van de zomerkaden. Het zijn gronden die nog regelmatig door het zeewater worden overstroomd; ze zijn begroeid met zouttolerante grassen. Ten behoeve van de afwatering zijn de kwelders voorzien van een regelmatig, in principe rechthoekig patroon van greppels en sloten. De kwelders bestaan overwegend uit nesvaaggronden (Mo . .). Ze worden alleen gebruikt voor het weiden van jongvee en schapen.

Bezinkvelden

De bezinkvelden vormen een onderdeel van de landaanwinningswerken langs de Waddenkust. Ze zijn aangelegd ter bevordering van de sedimentatie. In principe is een bezinkveld een vierkant met zijden van 400 m (afb. 15). Aan de zeezijde worden ze begrensd door een dubbele rij palen, met daartussen rijshout, die de golfslag breken en stroming evenwijdig aan de kust verhinderen. De bezinkvelden zijn voorzien van een stelsel van greppels, dwarsleidingen en uitwateringen voor de afvoer van vloedwater. De greppels en dwarsleidingen slibben dicht en worden regelmatig opgeschoond (uitgediept).

De gronden van de bezinkvelden bestaan uit onbegroeid slik (slikvaaggronden MOo . . en gorsvaaggronden MOB . .).

6 Bodenvorming

6.1 Vorming van een A1-horizont

Een belangrijk bodenvormend proces is de vorming van een min of meer donker gekleurde A1-horizont. Deze ontstaat door afbraak en omzetting van vers aangevoerde organische stof en de menging daarvan met minerale bestanddelen. Bij deze omzettingen spelen schimmels en bacteriën, alsook veel kleine bodemdieren een belangrijke rol. Het resultaat van deze biologische activiteit is een bovengrond, die meer organische stof bevat en daardoor ook donkerder van kleur is dan de eronder gelegen laag.

Bij de indeling van de bodemeenheden speelt de aard en de hoeveelheid organische stof een rol. In dit gebied is het voorkomen van een 'normaal' humusgehalte en donker gekleurde bovengronden met een relatief hoog humusgehalte van belang. Dit resulteert in het onderscheiden van eerdgronden en vaaggronden (zie 8.1.1).

6.2 Rijping

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

6.2.1 Fysische rijping; karakterisering van de rijpingstoestand

Het proces van de fysische rijping wordt gekenmerkt door een geleidelijk waterverlies en een zekere krimp. Wordt als gevolg van wateronttrekking door de planten of door verlaging van de grondwaterstand de zuigspanning hoger, dan trekt het aanvankelijk zeer ruim gebouwde bodemskelet zich samen (Zuur, 1958). Deze samentrekking veroorzaakt een verlaging van het poriëngetal en leidt daardoor tot krimp. Bij kleilagen ontstaan scheuren. De verlaging van het poriëngetal is groter, naarmate de grond meer lutum en/of humus bevat. Het waterverlies is een niet-omkeerbaar proces: na herbevochtiging heeft de grond het vermogen om het volume en het watergehalte van de uitgangstoestand weer aan te nemen, verloren (afb. 16).

De mate van fysische rijping kan bij klei in het veld redelijk goed aan de consistentie (mate van stevigheid) worden beoordeeld. Bij zavel is dit wat moeilijker, vooral als er al enige rijping is opgetreden.

Er zijn vijf rijpingsklassen onderscheiden, die als volgt kunnen worden omschreven en gekarakteriseerd.

Gerijpt: stevig; loopt bij knijpen niet tussen de vingers door; duidelijke oxydatie. In kleilagen zijn de structurelementen goed herkenbaar.

Bijna gerijpt: matig stevig; meestal plakt het materiaal bij stevig knijpen tussen duim en wijsvinger aan een van de beide vingers. Bij kleilagen nog duidelijke, meestal grote structurelementen herkenbaar.


Afb. 16 Volumeverandering van een niet-gerijpt monster (36% lutum, 12% humus, 12% CaCO_3) bij toenemende uitdroging.

Bij de eerste uitdroging neemt het totale volume af volgens de lijn ABD (een krimp van 40%) het volume water volgens ABE. De herbevochtiging verloopt volgens de lijn BC. Het vermogen al het ontrokken water weer op te nemen (lijn BA), is verloren gegaan.

I	volume vaste delen
II + IV	volume water
III	volume lucht
I + II + III + IV	totaal volume uitgangstoestand
I + II + III	totaal volume bij herbevochtiging

Half gerijpt: matig slap; het materiaal plakt bij knijpen tussen duim en wijsvinger meestal aan beide vingers. Bij kleilagen zijn nog grote tot zeer grote structurelementen herkenbaar.

Bijna ongerijpt: slap; het materiaal loopt bij knijpen zeer gemakkelijk tussen de vingers door en is meestal geheel gereduceerd. De kleilagen hebben geen duidelijke structurelementen meer.

Geheel ongerijpt: zeer slap; het materiaal heeft typisch de consistentie van verse 'modder' en is altijd volledig gereduceerd.

De mate van fysische rijping is een belangrijk indelingscriterium bij de kleigronden. De gradaties die in de fysische rijping worden onderscheiden, leiden tot een indeling in niet-gerijpte (hoofdstuk 7) en gerijpte (hoofdstuk 8) gronden.

Binnen de laatste groep wordt zo nodig een onderverdeling gemaakt naar het al dan niet gerijpt zijn van de ondergrond (zie 8.1.2).

6.2.2 Chemische rijping

Bij de chemische rijping is de uitwisseling van de aan het adsorptie-complex gebonden kationen een belangrijk proces. In verse marieneafzettingen, waarvan de samenstelling van het adsorptiecomplex in evenwicht is met het zeewater, vinden we een hoge Na-, K- en Mg-bezetting (Zuur, 1954).

Als het zoute bodemvocht plaats maakt voor zoet water, treedt een geleidelijke verschuiving op in de uitwisselbare kationen. Bij aanwezigheid van Ca^{++} en bij afvoer van reactieproducten, worden Na^+ , K^+ en Mg^{++} grotendeels vervangen door Ca^{++} . De geleidelijke verschuiving van de uitwisselbare kationen blijkt duidelijk uit de door De

Glopper (1967) onderzochte, buiten de zeedijk gelegen gronden in de Waddenzee (tabel 5). Het betreft hier gronden van de bezinkvelden, die nog regelmatig worden overstroomd door zeewater. Ze zijn nog vrijwel geheel ongerijpt en te vergelijken met vers slib. Verder betreft het de gronden van de kwelders die tot boven Gemiddeld Hoogwater zijn opgeslibd. Het rijpingsproces is hier al flink op gang gekomen. In de zomerpolders is de rijpingstoestand al van dien aard, dat de gronden wat betreft de bezetting van het adsorptiecomplex, te vergelijken zijn met oudere, bedijkte polders. Alleen in de ondergrond neemt het gehalte aan Ca^{++} af en dat van de overige kationen toe (zie aanhangsel 2, analyse nrs. 16 en 17).

Tabel 5 *Bezetting van het adsorptiecomplex van enkele typen buiten de zeedijk gelegen gronden (gegevens De Glopper, 1967)*

	Na	K	basenbezetting in %	
			Mg	Ca
bezinkveld	41	10	33	16
lage kwelders	33	7	31	29
hoge kwelders	32	6	30	32
zomerpolders	5	2	13	80
zomerpolders	2	2	11	85

Bij de binnendijs gelegen gronden is het opvallend dat de knippige zavel- en kleilagen en de knipkleilagen in het algemeen aanzienlijk meer Mg^{++} en minder Ca^{++} bevatten dan de normale kalkloze en kalkrijke lagen (vergelijk in aanhangsel 2 de eenheden Mn . . A en Mn . . C met gMn . . C en kMn . . C).

6.3 Homogenisatie en hydromorfe kenmerken

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

Bij verreweg het grootste deel van de zeekleigronden op deze kaart beperkt het gehomogeniseerde deel van het profiel zich veelal tot de A1- of de Ap-horizont. Daaronder treffen we meestal duidelijke roestvlekken aan, vaak tezamen met veel grijze vlekken.

In de Bildt-polders (na 1500 bedijkte aanwassen in de Middellzee) is het gehomogeniseerde deel (midden op de kruinige percelen, toevoeging b . . .) aanzienlijk dikker en reikt op veel plaatsen tot 60 à 70 cm diepte. Daaronder treft men duidelijke roestvlekken en grijze vlekken aan. Het gehomogeniseerde deel bestaat hier uit een meer of minder dikke Aan-horizont (zie 6.7).

In het zuidoostelijk deel van Het Oud Bildt zijn de zware kleigronden (Mn45A) tot 60 à 80 cm diepte eveneens homogeen. Het betreft hier hoog opgeslibde kleigronden die donkergrijs van kleur zijn.

Als gevolg van de kunstmatige af- en ontwatering correspondeert de actuele ligging van het grondwaterniveau niet overal meer met de bij de indeling gehanteerde hydromorfe kenmerken. Daarom wordt het grondwaterregime afzonderlijk aangegeven door middel van grondwatertrappen (zie 2.5).

De aan- of afwezigheid van hydromorfe kenmerken is als indelingscriterium gebruikt. In dit gebied hebben de zavel- en kleigronden alle hydromorfe kenmerken (zie 8.1.3). De bovengenoemde uitzonderingen bij de kruinige percelen nemen een te geringe oppervlakte in om ze op deze kaartschaal af te beelden.

6.4 Koolzure kalkgehalte en ontkalking

Het gehalte aan koolzure kalk van een grond is afhankelijk van het kalkgehalte van het pas gesedimenteerde materiaal en van de veranderingen die daarna in het kalkgehalte zijn opgetreden. Onder Nederlandse omstandigheden zal na de sedimentatie vrijwel altijd ontkalking optreden. Op een kaal slik is van ontkalking nauwelijks iets merkbaar. In een sterk begroeid gebied wordt de ontkalking veroorzaakt door verschuiving in het bestaande carbonaat-bicarbonaat evenwicht, in de richting van het beter oplosbare bicarbonaat, waardoor CaCO_3 in oplossing gaat en het kalkgehalte daalt. Daarvoor is een grote productie van CO_2 (door afbraak van organische stof) nodig. Dit is bijvoorbeeld op de begroeide kwelders en bij grasland het geval, waar veel organische stof wordt geproduceerd en afgebroken.

Een proces dat eveneens een rol speelt bij de ontkalking, is de snelheid van de opslibbing (Zonneveld, 1960; Van der Sluijs, 1970). Een matige ontkalkingssnelheid zal, in geval van een snelle opslibbing, nog resulteren in een kalkrijke afzetting. Bij een langzame sedimentatie en een matig snelle ontkalking kan het aangevoerde CaCO_3 reeds geheel worden opgelost. Het resultaat is dan een kalkloos sediment. De zavel- en kleigronden worden ingedeeld naar het koolzure kalkgehalte en het verloop daarvan in het profiel (zie 8.1.4).

6.5 Knippige en knipkenmerken

Een deel van de zeekleigronden op deze kaart heeft eigenschappen die afwijken van die van 'normale' kalkarme zeeklei. Deze gronden met een zgn. knippig of knipkarakter onderscheiden zich van de normale kalkloze en kalkarme zeekleigronden o.a. door een grauwe, vlekkelijke kleur onder de A1-horizont, sterke roestconcentratie in de AC-horizont of in de bovenzijde van de C1-horizont. De kleur van de roest is in het algemeen oranje, oranjegeel of steenrood. Deze kenmerken wijzen waarschijnlijk op een minder gunstige interne drainage en op een geringe onderlinge samenhang van de lutum-, silt- en zanddeeltjes. Uit micromorfologisch onderzoek (Jongorius, 1967, 1970) blijkt, dat de knippige verschijnselen een 'hergroepering van bodembestanddelen' zijn. Het micromorfologisch beeld toont de inwendige verslemping duidelijk. Het materiaal ontmengt en de componenten verplaatsen zich afzonderlijk. Het uiterst fijne zand en de siltdeeltjes vindt men o.a. terug als huidjes en 'traantjes' in holten en gangen (afb. 17). Het lutum ligt in banen van gerichte kleideeltjes in de grondmassa (afb. 18).

De zware knipgronden en de zware lagen in de lichtere, knippige gronden hebben bovendien de eigenschap bij uitdrogen sterk te krimpen en bij (her)bevochtiging sterk te zwellen. Bij uitdrogen ontstaan in de zware klei grote, gladde, gesegmenteerde prisma's, vaak met afgeronde koppen (zgn. mannetjes). Door de neerwaartse verplaatsing van silt- en kleideeltjes en doordat bovengrond via de grote scheuren naar beneden valt, neemt op enige diepte het volume vaste delen toe. De grond wordt daardoor in natte toestand zeer compact. Onder invloed van de zwelspanningen ontstaan dan in de grond glijvlakken, waarlangs de verplaatste, gepeptiseerde kleideeltjes verschuiven en zich in evenwijdige

banen richten (afb. 18). Bij het zwellen treedt ook verkneding van het materiaal op. Daarbij worden de eerder gevormde huidjes sterk vervormd en door de grondmassa gedrukt. In slijpplaten zijn deze vervormingen vaak als wervelachtige figuren zichtbaar (afb. 19).


Foto Stiboka R37-217

Afb. 17 Een met silt en fijn zand opgevulde porie in knipklei. Legenda zie afbeelding 19.


Foto Stiboka R37-218

Afb. 18 In knipklei vindt men het ontmengde en verplaatste lutum als banen van gerichte kleideeltjes in de grondmassa. Legenda zie afbeelding 19.


- 
 niet-gerichte grondmassa
- 
 ingespoeld zand
- 
 concreties

- 
 lucht
- 
 gerichte kleideeltjes
- 
 vervormd inspooelingshuidje

Foto Stiboka R37-219

Afb. 19 Wervelachtige structuren van door zwelling en verkneding sterk vervormde kleihuidjes in de grondmassa van een knipklei.

Een afdoende verklaring voor de ongunstige eigenschappen van de knip(pige) gronden is tot nu toe niet gevonden. De lage Ca/Mg-verhouding (steeds < 7 , soms < 1) van de geadsorbeerde kationen vindt men in de literatuur (o.a. Müller, 1954) veelvuldig als oorzaak van het knipverschijnsel aangegeven. Anderen, zoals Brümmer (1968) beschouwen deze lage verhouding terecht als een begeleidend kenmerk. De lage Ca/Mg-verhouding kan immers volgens de huidige inzichten geen verklaring voor de slechte eigenschappen geven, omdat Ca- en Mg-ionen zich identiek gedragen ten aanzien van het uitvlokken van de klei. Evenmin verschillen de chemische en de mineralogische samenstelling van de lutumfractie. Met name is de verhouding tussen niet-zwellende (illiet) en zwellende kleimineralen¹ bij knip(pige) klei en normale, noordelijke zeeklei nagenoeg gelijk. Wel verschuift de verhouding in de richting van zwellende kleimineralen bij toenemende fijnheid van de lutumfractie (mondelijke mededeling Dr. Ir. A. Breeuwsma; Anonymus 1973). Het oorspronkelijk hoge Na-gehalte van het adsorptiecomplex zou de oorzaak kunnen zijn van de dichte structuur. Door de bijzonder geringe doorlatendheid (porositeit) van het inwendige der structuurelementen kan de uitwisseling van kationen zodanig zijn vertraagd, dat de toestand als permanent kan worden beschouwd. De structuur blijft slecht en het knipverschijnsel handhaaft zich. Men zou het kunnen opvatten als een blijvende vorm van zoutschade.

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

Een gelukkige bijkomstigheid van de sedimentatie is, dat in deze gebieden het pyrietgehalte van het materiaal in het algemeen laag is, waardoor het niet tot vorming van katteklei is gekomen. Naar de mate van ontwikkeling van het knipverschijnsel is binnen de kalkloze poldervaaggronden onderscheid gemaakt in knippige gronden en knipgronden (zie 8.1.6).

6.6 De structuur van de zeekleigronden

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

Voor zover het de bouwvoor betreft is de structuurbeschrijving een momentopname; van de structuurvormen in de ondergrond mag verwacht worden, dat deze nagenoeg gelijk blijven.

Bij de structuurbeschrijving is vooral gelet op kenmerken die een landbouwkundige betekenis hebben.

Deze zijn:

¹ Deze behoren tot de montmorilloniet- of smectietgroep.

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

Bij de enkelvoudige structuurelementen is de porositeit aangegeven met de termen microporeus, macroporeus en heterogeen poreus. De grens tussen micro- en macroporeus ligt bij een poriëndiameter van 30 μ . De microporiën hebben de eigenschap het bodemvocht vast te houden met een kracht die ongeveer gelijk of hoger is dan pF 2,0. Ze zijn dus belangrijk voor de vochtvoorziening van de wortels. De macroporiën zijn van belang voor het snel doordringen van lucht in de bodem en voor een snel transport van grote hoeveelheden water. Wegens hun verschillend karakter zullen de structuurvormen van de bouwvoor en van de ondergrond afzonderlijk worden toegelicht.

De structuur van de bouwvoor

In de bouwvoor kan men de volgende structuurelementen aantreffen:

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

De *kleine, enkelvoudige structuurelementen* hebben meestal een losse pakking en een min of meer kubische vorm. Ze zijn zelden groter dan 2 cm. Bij de zavelige poldervaaggronden overwegen de afgerond-blokkige elementen (afb. 20A). Daarnaast treft men nog sterker afgeronde vormen aan, de zogenaamde granulairen. Bij zwaardere bouwvoren komen naast afgerond-blokkige elementen ook (scherp)-blokkige elementen (afb. 20B) voor.

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

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

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

De structuur van de ondergrond

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

- 1 afgerond-blokkige en (scherp)-blokkige elementen (afb. 20A en B)
- 2 prismatische elementen (afb. 20C en D)
- 3 gatenstructuren (o.a. sponsstructuur)
- 4 geërfde macrobouwpatronen.

Bij de lichte zavelgronden worden onder de bouwvoor veelal afgerond-


Afb. 20 Enkele belangrijke structuurvormen.

Foto Stiboka 7303-7304-7308-7302

- A afgerond-blokkige elementen
- B (scherp-)blokkige elementen
- C samengesteld, ruw prisma
- D enkelvoudig, glad prisma

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

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

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

6.7 Kruinige percelen

Op het 'oude land' en in de voormalige Middellzee worden voornamelijk bij de zavelgronden veel sterk bolvormige percelen aangetroffen. Deze zgn. 'kruinige percelen' liggen in het midden duidelijk hoger dan aan de


Afb. 21 Doorsnede door de helft van een kruinig perceel. De dikte van de humusbodende bovengrond (Aan, Ap) is in het midden veel groter dan aan de rand. Daardoor kan ook het kalkverloop verschillen, hier bijv. c op de top en a bij de slootkant.

Naar De Bakker en Marsman, i.v.

randen. De laagste gedeelten komen voor bij de vier hoeken. In de dichtgeslibde Middellzee zijn de percelen langwerpiger en groter dan op het 'oude land', waar ze min of meer vierkant van vorm zijn. Hoe de kruinigheid is ontstaan, is niet met zekerheid te zeggen. Wel is uit onderzoek gebleken, dat de percelen in het midden sterk zijn opgehoogd met materiaal dat van de zijcanten naar het midden is verplaatst (De Bakker en Marsman, i.v.). Hierdoor komen binnen één perceel vrij grote verschillen in bodemgesteldheid voor. Dit betreft de dikte van de A-horizont, de diepte waarop de niet-gehomogeniseerde ondergrond begint en het kalkverloop (afb. 21). Zo is de A1 (Aan)-horizont in het midden van de percelen meestal aanzienlijk dikker dan aan de zijcanten. Op het 'oude land' komen binnen één perceel tuineerdgronden, kalkarme en kalkrijke poldervaaggronden voor. In het gebied van de dichtgeslibde Middellzee ontbreken meestal de kalkarme poldervaaggronden. De gronden zijn hier zo jong, dat ze allemaal, ook de tuineerdgronden, kalkrijk zijn. Uit bovengenoemde onderzoeken is ook gebleken dat op de sterk kruinige percelen het percentage tuineerdgronden steeds minder dan 30% bedraagt.

Op de bodemkaart zijn de kruinige percelen aangegeven als poldervaaggronden met toevoeging *b* . . . voor de code. Tot het onderscheiden van deze toevoeging wordt pas overgegaan als binnen één perceel het hoogteverschil tussen kruin en rand ten minste 70 à 80 cm bedraagt.

7 Niet-gerijpte minerale gronden (zeeklei)

In dit gebied worden niet-gerijpte zeekleigronden alleen buitendijks aangetroffen (Waddenzee). Het zijn gronden die bestaan uit door de zee zeer recent afgezet materiaal, waarin nog geen of slechts weinig bodemvorming heeft plaatsgevonden.

7.1 Indelingscriteria

7.1.1 Fysische rijping

Het voornaamste criterium voor de onderscheiding en de verdere onderverdeling van deze hoofdklasse is de mate van fysische rijping (zie 6.2.1).

De *niet-gerijpte* zeekleigronden hebben een bovengrond die binnen 20 cm diepte al niet meer volledig gerijpt is. Dit in tegenstelling met de *gerijpte* zeekleigronden, waarvan de bovengrond over meer dan 20 cm gerijpt is. Er wordt onderscheid gemaakt in:

- 1 sliksvaaggronden – binnen 20 cm begint een laag die geheel onge-rijpt of bijna onge-rijpt is
- 2 gorsvaaggronden – half gerijpt of bijna gerijpt tot dieper dan 20 cm, de bovenste laag kan zelfs geheel gerijpt zijn.

7.1.2 Zanddiepte

De zanddiepte is eveneens een belangrijk indelingscriterium. Komt er zand met minder dan 5% lutum binnen 80 cm diepte voor, dan zullen deze gronden na rijping overgaan in zeekleigronden met profielverloop 2 of zelfs in kalkhoudende zandgronden of bijzondere lutumarme gronden. Omdat bij het rijpingsproces een vrij sterke volumevermindering (inklinking) optreedt, die toeneemt naarmate het lutumgehalte hoger is (Zonneveld, 1960), kunnen zelfs niet-gerijpte gronden met zand tussen 80 en 120 cm diepte, na volledige rijping profielverloop 2 krijgen.

7.2 De kaarteenheden van de niet-gerijpte minerale gronden

Binnen deze hoofdklasse zijn in dit gebied drie kaarteenheden onderscheiden, die kalkrijk zijn. Deze gronden worden regelmatig overspoeld onder invloed van het getij, daarom is geen grondwatertrap aangegeven.

SLIKVAAGGRONDEN

MOo02 *Sliksvaaggronden; zand beginnend ondieper dan 80 cm*

Deze gronden omvatten de onbegroeide slikken in het noordelijk deel van de bezinkvelden van de landaanwinningswerken voor de Friese kust (zie 5.4).

De bovengrond bevat 5 à 12% lutum. Alleen in het overgangsgebied naar eenheid MOo05 bedraagt het lutumgehalte 8 à 25%. De kleiarne, uiterst fijne ($M_{50} < 105 \mu$) zandondergrond begint ondieper dan 80 cm.

MOo05 *Slikvaaggronden; geen zand beginnend ondieper dan 80 cm*

Deze gronden omvatten eveneens onbegroeiide slikken. In het noordelijk deel van de bezinkvelden bestaan ze tot ten minste 80 cm diepte uit kleilig, uiterst fijn zand of sterk gelaagde, slappe zavel of klei. De bovengrond bevat overwegend 8-25% lutum. Langs de zuidzijde van het vlak komt een bovengrond van lichte klei (25-35% lutum) voor. Dieper dan 80 cm is overwegend kleilig zand aanwezig, met uitzondering van het zuidwestelijk deel van het kaartvlak. Hier treft men overwegend niet-gerijpte, lichte en zware zavel aan.

GORSVAAGGRONDEN

MOb75 *Gorsvaaggronden; zware zavel en klei, geen zand beginnend ondieper dan 80 cm*

Het gedeelte van de bezinkvelden van de landaanwinningswerken dat begroeid is met slijkgras en zeekraal bestaat uit gronden van deze kaart-eenheid. Ze vormen een smalle overgangsstrook tussen de slikvaaggronden en de nesvaaggronden (Mo . . .).

De bovengrond bestaat uit zware zavel en lichte klei (17,5-35% lutum) (aanhangel 2, analyse nr. 14). De gronden hebben een sterk gelaagde opbouw, met dieper dan 80 cm veelal kleilig, uiterst fijn zand (5-8% lutum, $M_{50} < 105 \mu$).

8 Zeekleigronden

De zeekleigronden in dit gebied zijn opgebouwd uit materiaal dat in een brak of zout milieu, onder invloed van de getijdebewegingen van de zee, is afgezet. Het zijn gerijpte gronden (hoogstens met een niet-gerijpte ondergrond), waarvan het minerale deel tussen 0 en 80 cm voor meer dan de helft uit zavel of klei (meer dan 8% lutum) bestaat. De meeste zeekleigronden in dit gebied bestaan tot 120 cm diepte uit zavel en/of klei. De onderverdeling is gebaseerd op verschillen in bodemvorming (zie hoofdstuk 6) en op verschillen in profielopbouw en bouwvoorwaarte.

8.1 Indelingscriteria

8.1.1 Aard van de humushoudende bovengrond

De mate van ontwikkeling van de A1- of Ap-horizont is bij de zeekleigronden een belangrijk indelingscriterium (zie 6.1). Op grond van humusgehalte, kleur en kleurcontrast met de ondergrond (De Bakker en Schelling, 1966) is in dit gebied onderscheid gemaakt in:

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

8.1.2 Rijping

De mate waarin de zavel- en kleigronden het fysische rijpingsproces (zie 6.2.1) hebben doorlopen, is voor de onderverdeling van belang. Er wordt zowel bij de eerdgronden als bij de vaaggronden onderscheid gemaakt in:

- 1 gronden met een niet-gerijpte minerale ondergrond die binnen 80 cm diepte begint (tochteerdgronden en nesvaaggronden)
- 2 gronden die tussen 50 en 80 cm bijna gerijpt zijn en gronden die tot dieper dan 80 cm gerijpt zijn (leek-/woudeerdgronden en polder-vaaggronden).

8.1.3 Hydromorfe kenmerken

Het merendeel van de zeekleigronden in dit gebied heeft binnen 50 cm diepte duidelijke roestvlekken, gecombineerd met grijze vlekken (zie 6.3). Dergelijke gronden worden leek-/woudeerdgronden genoemd als ze een minerale eerdlaag (zie 8.1.1) hebben en poldervaaggronden als ze deze donkere bovengrond missen.

8.1.4 Indeling naar het kalkverloop

Het verschil in het koolzure-kalkgehalte (zie 2.4) tussen de diverse hori-

zonten van het bodemprofiel, het zgn. kalkverloop, is een belangrijk indelingscriterium bij de zeekleigronden. Zo zijn, met behulp van de in 2.4 onderscheiden drie kalkverlopen, in de legenda van de zeekleigronden twee combinaties gemaakt. Hierdoor worden de geheel kalkrijke of slechts oppervlakkig ontkalkte gronden gescheiden van de minder kalkrijke gronden.

In dit gebied komen voor:

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

kalkarme zeekleigronden: kalkverloop b, of b en c, of c; kalkcode C. De twee combinaties kunnen als volgt worden omschreven.

In kaartvlakken met kalkcode A geeft deze code aan dat alle gronden een kalkverloop a hebben of wel een zodanige combinatie van de kalkverlopen a en b dat de gronden met kalkverloop a ten minste 30% van de oppervlakte van het kaartvlak innemen. In dit gebied zijn de gronden met kalkcode A geheel kalkrijk of tot ca. 30 cm diepte ontkalkt en daaronder kalkrijk.

De kaartvlakken met kalkcode C kunnen geheel bestaan uit gronden met kalkverloop b of c of uit een combinatie van beide.

8.1.5 Indeling naar de bouwvoorwaarde en het profielverloop

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

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

8.1.6 Indeling naar knippige en knipkenmerken

Het onderscheid dat in de legenda wordt gemaakt tussen knippige gronden en knipgronden, berust op de mate van knippigheid en hangt voornamelijk samen met de zwaarte en de structuur. Bij de zavelgronden en de lichte kleigronden heeft de als knippig aangeduide laag meestal een wat hoger lutumgehalte, een lagere structuurgraad, een grotere dichtheid, een sterkere roestconcentratie en een afwijkende, vlekkelijke, grauwe tint. Ditzelfde geldt voor de knipklei (lagen). Deze zware klei heeft bovendien een uitgesproken prismatische structuur (zie 6.5).

De in aanleg onregelmatig-blokvormige percelen in het knipkleigebied zijn nauw begreppeld om het oppervlaktewater af te voeren. Tussen de greppels hebben ze veelal een min of meer bolle ligging. De gronden met een zgn. knippig of knipkarakter, dat met name in de bovengrond of ondiep voorkomt, worden in de praktijk ongunstiger beoordeeld dan normale kalkarme en kalkloze zeekleigronden. De zwaardere gronden zijn eigenlijk alleen maar geschikt voor grasland. In droge perioden laat de vochtnalevering spoedig te wensen over. Bij hoge regenintensiteit treedt snel plasvorming op. Bij gebruik als bouwland eisen de minder zware gronden een zorgvuldiger behandeling. De bewerkingmarge is nauw. Ook liggen de opbrengsten in het algemeen lager, maar vooral de oogstzekerheid laat te wensen over. Zowel in droge als in natte jaren blijven de resultaten achter.

8.2 De kaartenheden van de zeekleigronden

8.2.1 Eerdgronden

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

TOCHTEERDGRONDEN

Dit zijn zeekleigronden met een minerale eerdlaag en een niet-gerijpte, slappe ondergrond, beginnend ondieper dan 80 cm. Ze zijn onderverdeeld naar de zwaarte van de bovengrond.

pMo50 *Tochteerdgronden; zavel; Gt II*

Deze gronden liggen ten westen van Dongjum, ten westen van Ried, ten zuidoosten van Franeker en ten westen en ten oosten van Dronrijp. Landschappelijk zijn het de laagst gelegen erosiegebiedjes of -geultjes. De humeuze of humusrijke minerale eerdlaag, vermoedelijk ontstaan als gevolg van de lage ligging, is veelal nauwelijks 20 cm dik en bestaat uit kalkloze, zware zavel. Onder de bovengrond wordt kalkrijk, geleidelijk lichter wordend materiaal aangetroffen. De gronden van het vlakje ten oosten van Dronrijp blijven tot 120 cm diepte vrij homogeen van zwaarte.

De half-gerijpte ondergrond begint overwegend tussen 70 en 80 cm. Het bodemgebruik is uitsluitend grasland.

Een profiel met grondwatertrap II ten westen van Dronrijp ziet er als volgt uit (aanhangel 2, analyse nr. 1)

A11g	0— 15 cm	zeer donker bruine (10YR2/2), humusrijke, kalkloze, zware zavel; enkele kleine roestvlekken; structuur: goed ontwikkelde, kleine, macroporeuze, onregelmatige, afgerond-blokkige elementen; geleidelijk overgaand in
A12g	15— 29 cm	zeer donker grijsbruine (10YR3/2), matig humeuze, kalkrijke, lichte klei; matig veel, duidelijke roestvlekken en enkele schelpjes; vrij scherp overgaand in
C21g	29— 80 cm	grijze (5Y6/1), zeer humusarme, zeer kalkrijke, lichte klei; matig veel, zeer duidelijke roestvlekken en enkele schelpjes; vrij scherp overgaand in
CG	80—120 cm	groengrijze (5GY5/1), uiterst humusarme, zeer kalkrijke, lichte zavel; matig veel, zeer duidelijke roestvlekken.

pMo80 *Tochteerdgronden; klei; Gt II, III*

Deze gronden liggen verspreid ten zuiden van de weg Harlingen-Marssum. Evenals eenheid pMo50 zijn het landschappelijk laag gelegen erosiegebiedjes of -geulen met grillige grenzen.

De humeuze of humusrijke, minerale eerdlaag, vermoedelijk ontstaan als gevolg van de lage ligging, is veelal 15 à 20 cm dik en bestaat uit kalkloze, lichte of zware klei. Hieronder zijn de gronden veelal kalkrijk en vrij homogeen van opbouw. De half-gerijpte ondergrond begint in de meeste gevallen tussen 70 en 80 cm.

Het bodemgebruik is uitsluitend grasland.

LEEK-/WOUDEERDGRONDEN

Dit zijn gronden met een dunne, donkere bovengrond en hydromorfe kenmerken in de vorm van duidelijke roestvlekken en grijze vlekken, die binnen 50 cm diepte beginnen. Er komen vier eenheden voor, die verschillen in zwaarte van de bovengrond en kalkverloop. De donkere humushoudende bovengrond is vermoedelijk ontstaan als gevolg van de lage ligging.

pMn55A *Kalkrijke leek-/woudeerdgronden; zavel, profielverloop 5; Gt II, III*

pMn85A *Kalkrijke leek-/woudeerdgronden; klei, profielverloop 5; Gt III*

Deze gronden komen voor in de minder diepe erosiegebieden en -geulen in het noordwestelijk deel van het kaartblad. De begrenzing van de kaartvlakken is soms zeer grillig.

De 15 à 20 cm dikke, donkere, humeuze of humusrijke, kalkarme bovengrond bestaat bij eenheid pMn55A uit zware zavel en bij eenheid pMn85A uit lichte klei. Dieper dan 15 à 20 cm worden de gronden kalkrijk en het lutumgehalte wordt geleidelijk minder. Tussen 80 en 120 cm diepte wordt het materiaal geleidelijk half gerijpt.

Het bodemgebruik is uitsluitend grasland.

pMn55C *Kalkarme leek-/woudeerdgronden; zavel, profielverloop 5; Gt III*

pMn85C *Kalkarme leek-/woudeerdgronden; klei, profielverloop 5; Gt III*

Deze gronden komen voor in kleine erosiegebieden ten noorden van Beetgum–Menaldum en tussen Menaldum en Marssum.

De profielopbouw verschilt niet van die van de eenheden pMn55A en pMn85A. Ze zijn echter tot 40 à 80 cm diepte kalkloos en worden daarna pas kalkrijk.

8.2.2 Vaaggronden

Deze gronden hebben een weinig donker gekleurde, humusarme of humeuze bovengrond.

NESVAAGGRONDEN

Dit zijn zavel- en kleigronden met een niet-gerijpte (slappe) ondergrond, beginnend ondieper dan 80 cm. Ze zijn ingedeeld naar de bouwvoor-zwaarte.

Mo10A *Kalkrijke nesvaaggronden; lichte zavel; Gt II*¹

Deze gronden liggen alleen in de diepe (ca. 0,5 m — NAP) erosiegeul ten oosten van Wijnaldum. De veelal donkere, humusrijke, kalkarme bovengrond van lichte zavel is ruim 10 cm dik.

Onder de bovengrond wordt kalkrijke, lichte zavel aangetroffen, die doorloopt tot dieper dan 120 cm. De niet-gerijpte ondergrond begint tussen 70 en 80 cm.

Het bodemgebruik is uitsluitend grasland. In het grasbestand komen zoutminnende planten voor.

Mo20A *Kalkrijke nesvaaggronden; zware zavel; Gt II*^{1 2}

Deze gronden liggen ten zuidwesten van Dronrijp in een aantal afgetichelde percelen (toevoeging ↓). Buiten de zeedijk komen ze voor als een smalle strook ten zuiden van de bezinkvelden met gorsvaag- en sliksvaaggronden.

De gronden in de afgetichelde percelen zijn sterk gelaagd; ze bestaan tot 120 cm diepte gemiddeld uit zware zavel. De half-gerijpte, slappe ondergrond begint tussen 50 en 80 cm. Buiten de zeedijk zijn deze gronden humeus en tot ca. 40 cm sterk gelaagd. Daaronder gaat dit sterk gelaagde materiaal veelal geleidelijk over in kalkrijke, lichte zavel. De half-gerijpte (slappe) ondergrond begint tussen 50 en 80 cm.

Het bodemgebruik is uitsluitend grasland.

¹ De eenheden Mo10A en Mo20A hebben op de bodemkaart dezelfde kleur. Het verschil blijkt dus slechts uit de code.

² In de gronden buiten de zeedijk is geen Gt aangegeven.

Mo80A *Kalkrijke nesvaaggronden; klei; Gt II*¹

Deze gronden worden aangetroffen buiten de zeedijk en als een klein afgegraven gebiedje ten zuidoosten van Harlingen. Buiten de zeedijk liggen ze gescheiden door een zomerkade (lage dijk) naast de polder-vaaggronden. De humusrijke of zeer humeuze A1-horizont is hier nauwelijks 10 cm dik. Verder zijn de gronden sterk gelaagd en bestaan tot ca. 50 cm diepte overwegend uit kalkrijke, lichte klei. Dieper dan 50 cm gaat de lichte klei geleidelijk over in kalkrijke, zware zavel, die half-gerijpt of bijna gerijpt is. De ondergrond (> 80 cm) bestaat veelal uit kalkrijke, lichte zavel.

De gronden in het afgegraven gebiedje hebben een humusrijke bovengrond van ca. 10 cm dikte. Tot 60 à 80 cm diepte wordt hier kalkrijke, lichte en zware klei aangetroffen. Daaronder bevindt zich kalkrijke, lichte klei of zavel, die matig slap (half gerijpt) is.

Het bodemgebruik van de gronden van deze eenheid is uitsluitend grasland.

Een profiel in de Polder Noorderleegs buitenveld ziet er als volgt uit (aanhangel 2, analyse nr. 15)

A1g	0— 5 cm	donkergrijze (5Y4/1), zeer humeuze, zeer kalkrijke, zware klei; veel duidelijke roestvlekken; geleidelijk overgaand in
C21g	5— 20 cm	donkergrijze (5Y4/1), matig humeuze, zeer kalkrijke, zware klei; veel duidelijke roestvlekken; geleidelijk overgaand in
C22g	20— 47 cm	donkergrijze (5Y4/1), matig humeuze, zeer kalkrijke, lichte klei; veel duidelijke roestvlekken; geleidelijk overgaand in
CG	47— 85 cm	grijze (5Y5/1), matig humusarme, zeer kalkrijke, zware zavel; matig veel, duidelijke roestvlekken; slap en half gerijpt; geleidelijk overgaand in
G2	85—120 cm	donker groengrijze (5GY4/1), matig humusarme, zeer kalkrijke, lichte zavel; niet-geaëreerd.

POLDERVAAGGRONDEN

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

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

Er zijn onderscheiden: kalkrijke poldervaaggronden en
kalkarme poldervaaggronden

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

- normale kalkarme poldervaaggronden
- knippige poldervaaggronden
- knippoldervaaggronden.

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

KALKRIJKE POLDERVAAGGRONDEN

Hiertoe behoren alle poldervaaggronden met kalkverloop a, of a en b (zie 8.1.4). Meestal zijn deze gronden geheel kalkrijk. Het kalkgehalte is in de bouwvoor gewoonlijk lager dan in de er onder liggende lagen.

De kalkrijke poldervaaggronden liggen voornamelijk in de vroegere

¹ In de gronden buiten de zeedijk is geen Gt aangegeven.

Middelzee en langs de voormalige en tegenwoordige kust. Ze zijn onderverdeeld naar bouwvoorzwarte.

Het humusgehalte van de bovengrond (A1- of Ap-horizont) van de gronden die als bouwland worden gebruikt, is veelal ongeveer 2 à 3%. In de graslanden, vooral in de oude graslanden, is dat aanmerkelijk hoger en kan tot ca. 13% oplopen.

Een groot gedeelte van de poldervaaggronden met een bovengrond van zavel heeft de toevoeging *b* . . . Deze toevoeging geeft aan dat de percelen kruinig zijn (zie 6.7).

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

Grote oppervlakten van deze gronden komen voor langs de noordzijde van de aanwasolders in de dichtgeslibde Middelzee. Het betreft hier gedeelten van Het Oud Bildt, Het Nieuw Bildt, de Polder Oude Bildtpollen, de Noorderleegpolder, de Polder Vijfhuizen en de Slagdijksterpolder. Verder ten noorden van de Hornestreek, de voormalige zeedijk ten noorden en noordwesten van Minnertsga, Tzummarum, Oosterbierum, Sexbierum en Wijnaldum. Op het 'oude land' worden nog enkele kleine gebieden aangetroffen ten noorden van Harlingen, ten noordoosten van Franeker, bij Berlikum, bij Dronrijp en ten noorden van Stiens. De gronden hebben overwegend een ca. 30 cm dikke, humeuze bovengrond van lichte zavel. Veelal blijven de gronden tot 120 cm diepte uit lichte zavel bestaan. Soms neemt dieper dan 80 cm het lutumgehalte toe tot ten hoogste 30 à 35%. In de Slagdijksterpolder, ten westen van Stiens, worden veel schelpen in de grond aangetroffen.

Vooral in Het Oud Bildt en Het Nieuw Bildt maar ook bij Berlikum, ten noorden van Stiens en in de Slagdijksterpolder, hebben veel percelen een kruinige ligging (toevoeging *b* . . .).

De meest voorkomende grondwatertrappen zijn V/VI en VI. Enkele kleine vlakjes hebben Gt III en V; hiervan is een vlakje met Gt III (langs de zeedijk) afgegraven (toevoeging ↓).

Het bodemgebruik is overwegend bouwland; bij Berlikum komt ook tuinbouw voor.

Een profiel met grondwatertrap VI in Het Nieuw Bildt ziet er als volgt uit (aanhangel 2; analyse nr. 2)

Ap	0— 14 cm	donker grijsbruine (10YR4/2), matig humeuze, kalkrijke, lichte zavel; structuur: zwak ontwikkelde, kleine, microporeuze, onregelmatige, afgerond-blokkige elementen; geleidelijk overgaand in
AC	14— 34 cm	grijsbruine (2,5Y5/2), matig humusarme, kalkrijke, matig lichte zavel; structuur: zwak ontwikkelde, kleine, poreuze, onregelmatige, afgerond-blokkige elementen; geleidelijk overgaand in
C21g	34— 60 cm	olijfgrijze (5Y5/2), zeer humusarme, kalkrijke, zware zavel; weinig, duidelijke roestvlekken; structuur: als AC-horizont; geleidelijk overgaand in
C22g	60—120 cm	grijze (5Y6/1), uiterst humusarme, kalkrijke, zeer lichte zavel; veel duidelijke, kleine roestvlekken.

Een profiel, gelegen in een kaartvlak *b*Mn15A in de voormalige Middelzee, met grondwatertrap VI en met een dikke Aan (tuineerdgrond), die als systematische onzuiverheid op het hoogste deel van kruinige percelen geregeld voorkomt, ziet er als volgt uit (aanhangel 2, analyse nr. 3 en afbeelding 22)

Aan1	0— 14 cm	donker grijsbruine (2,5Y4/2), zeer humeuze, kalkrijke, matig lichte zavel; enkele onduidelijke roestvlekken; geleidelijk overgaand in
Aan2	14— 30 cm	donker grijsbruine (2,5Y4/2), zeer humeuze, kalkloze, matig lichte zavel; geleidelijk overgaand in
Aan3	30— 56 cm	grijsbruine (2,5Y4,5/2), zeer humusarme, kalkrijke, zeer lichte zavel; enkele grijze vlakjes; geleidelijk overgaand in
C21g	56— 90 cm	grijze (5Y6/1,5), uiterst humusarme, kalkrijke, zeer lichte zavel; matig veel, duidelijke roestvlekken; geleidelijk overgaand in
C22g	90—120 cm	grijze (5Y6/1), uiterst humusarme, kalkrijke, zeer lichte zavel; matig veel, duidelijke roestvlekken.


Afb. 22 Profiel van een tuineerdgrond op de top van een kruinig perceel ten westen van Sexbierum. Deze grond komt als een systematische onzuiverheid voor in de kruinige percelen van bMn15A.

- Aan1** 0— 12 cm donker grijsbruine (2,5Y3,5|2), humusrijke, kalkarme, uiterst fijnzandige, lichte zavel; geleidelijke overgang naar Aan2; structuur: kleine, zwak ontwikkelde, afgerond-blokkige, poreuze elementjes
- Aan2** 12— 86 cm grijsbruine (2,5Y4,5|2), onder de zode nog humeuze, maar naar onderen overgaand in humusarme, kalkrijke, uiterst fijnzandige, lichte zavel. Langs wormgangen donkergekleurd materiaal, verder naast het goed zichtbare, fijne schelpgruis (witte vlekjes op de foto) kleine stukjes puin over de gehele dikte van deze laag. Op ca. 45 cm diepte plaatselijk een lichtgrijze band, waarschijnlijk ondergeploegde slibbemesting. Structuur: vrij kleine, zeer zwak ontwikkelde, afgerond-blokkige, sterk poreuze elementen
- C2g** 86—120 cm lichtgrijs (2,5Y6|1), humusarm, kalkrijk, uiterst fijnzandig, gelaagd materiaal, bestaande uit laagjes lichtgekleurd, kleiarm, uiterst fijn zand en iets donkerder gekleurde, zware zavel, het totaal wordt naar onderen geleidelijk lichter. Vrij veel, zeer fijn schelpgruis; de roestafzettingen 'volgen' de gelaagdheid.

Een profiel met grondwatertrap V/VI ten noordoosten van Franeker met een voor deze eenheid iets te diep ontkalkte bovengrond (onzuiverheid) ziet er als volgt uit (aanhangel 2, analyse nr. 4)

A1	0— 16 cm	donker grijsbruine (2,5Y3,5/2), zeer humeuze, kalkloze, matig lichte zavel; structuur: sterk ontwikkelde, grote, samengestelde, ruwe prisma's, opgebouwd uit goed ontwikkelde, kleine en middelgrote, microporeuze, onregelmatige, afgerond-blokkige elementen; geleidelijk overgaand in
C11	16— 38 cm	grijsbruine (2,5Y5/2), matig humusarme, kalkloze, zware zavel; structuur: sterk ontwikkelde, grote, enkelvoudige, ruwe prisma's; geleidelijk overgaand in
C12g	38— 51 cm	olijfgroene (5Y5/3), uiterst humusarme, kalkarme, zware zavel; veel, duidelijke roestvlekken; structuur: als C11-horizont; geleidelijk overgaand in
C21g	51— 70 cm	licht olijfgrijze (5Y6/2), uiterst humusarme, kalkrijke, zware zavel; weinig, onduidelijke roestvlekken; geleidelijk overgaand in
C22g	70—120 cm	licht olijfgrijze (5Y6/1,5), uiterst humusarme, kalkrijke, lichte klei; gelaagd; veel, duidelijke roestvlekken.

Mn25A *Kalkrijke poldervaaggronden; zware zavel, profielverloop 5; Gt III, V, V/VI, VI¹*

Grote oppervlakten met gronden van deze eenheid worden aangetroffen in de aanwaspolen van de Middellzee. Ze liggen hier als een brede strook ten zuiden en ten oosten van eenheid Mn15A. Op het oude land komen enkele gedeelten voor op de kwelderruggen bij Berlikum, ten noorden van Stiens, bij Dronrijp en ten zuiden van Franeker. Een belangrijke oppervlakte van de buiten de zeedijk gelegen gronden in de Polder Noorderleegs buitenveld bestaat eveneens uit deze eenheid. Enkele ten behoeve van de baksteenindustrie afgegraven gebieden (toevoeging ↓) liggen in de omgeving van Harlingen, Franeker en ten noorden van Berlikum in de Middellzee.

De opbouw van de gronden vertoont veel overeenkomst met die van eenheid Mn15A. Ze hebben echter een bouwvoor van zware zavel (17,5-25% lutum). Tot 120 cm diepte komt veelal zware zavel voor, of het lutumgehalte wordt geleidelijk minder (lichte zavel). In sommige gebieden wordt in de ondergrond lichte klei (25-35% lutum) aangetroffen. Dit is o.a. het geval in de afgetichelde gebieden tussen Harlingen en Franeker.

Bij de buiten de zeedijk gelegen gronden komt dieper dan 100 cm meestal kleilig (5-8% lutum), uiterst fijn zand voor.

In de Middellzee heeft een groot deel van de percelen met gronden van deze eenheid een kruinige ligging (toevoeging b...). Deze gronden hebben vrijwel overal grondwatertrap VI. De gebieden die zijn afgegraven hebben Gt III.

Bij Berlikum zijn enige kruinige percelen geëgaliseerd (toevoeging ←). Het bodemgebruik is overwegend bouwland; de buiten de zeedijk gelegen gronden en de afgegraven gebieden zijn in gebruik als grasland.

Een profiel met grondwatertrap V/VI ten zuiden van Franeker ziet er als volgt uit (aanhangel 2, analyse nr. 5)

A1	0— 15 cm	zeer donker grijsbruine (10YR3,5/2), zeer humeuze, kalkrijke, zware zavel; structuur: matig ontwikkelde, kleine en middelgrote, heteroogeen-poreuze, onregelmatige, afgerond-blokkige elementen; vrij scherp overgaand in
C21	15— 37 cm	grijsbruine (2,5Y5/2), matig humusarme, kalkrijke, zware zavel; structuur: als A1-horizont; geleidelijk overgaand in
C22g	37— 60 cm	olijfgrijze (5Y5/2), uiterst humusarme, kalkrijke, lichte klei; matig veel, onduidelijke roestvlekken; geleidelijk overgaand in
C23g	60—120 cm	licht olijfgrijze (5Y6/2), uiterst humusarme, zeer kalkrijke, lichte klei; matig veel, onduidelijke roestvlekken.

¹ In de gronden buiten de zeedijk is geen Gt aangegeven.

Mn35A *Kalkrijke poldervaaggronden; lichte klei, profielverloop 5; Gt II, III, V, V/VI, VI¹*

Van deze gronden komen eveneens grote oppervlakten voor in de na ca. 1500 bedijkte aanwasolders van de Middellzee. Verder treft men ze aan ten oosten van Beetgumermolen en Marssum, in het in de dertiende eeuw door de Bildtdijk afgesloten gedeelte van de Middellzee. Van de buiten de zeedijk gelegen gronden in de Polder Noorderleegs buitenveld behoort een smalle strook tot deze eenheid, evenals een groot gedeelte van de ten behoeve van de steenbakkerijen afgegraven gebieden (toevoeging ↓) ten zuiden van Harlingen-Franeker.

De gronden in de Middellzee bestaan tot 60 à 80 cm diepte uit lichte klei, die tot 10 à 20 cm diepte kalkloos is en daarna kalkrijk. Dieper dan 60 à 80 cm wordt meestal kalkrijke zavel aangetroffen, die plaatselijk gelaagd is. In de buiten de zeedijk gelegen gronden gaat de lichte klei geleidelijk over in zeer sterk gelaagde, kalkrijke, zware zavel; dieper dan 100 cm komt meestal sterk gelaagde, kalkrijke, lichte zavel voor. In de afgetichelde gebieden bestaat de grond tot 120 cm diepte meestal uit kalkrijke, lichte klei, die dieper dan 40 à 60 cm vaak gelaagd is.

In Het Nieuw Bildt en Het Oud Bildt zijn vooral de gronden met Gt VI veelal zwak kruinig; dit is niet apart op de bodemkaart aangegeven. Sterk kruinige percelen komen alleen voor langs de oude dijken bij Berlikum, Beetgumermolen, Marssum en Oude Bildtzijl (toevoeging *b . . .*).

De grondwatertrappen II en III worden voornamelijk aangetroffen in de afgetichelde gebieden. Het bodemgebruik van deze gronden is overwegend grasland. Bij de grondwatertrappen V/VI en VI komt plaatselijk wat bouwland voor.

Een profiel met grondwatertrap VI in Het Oud Bildt ten noorden van Beetgum ziet er als volgt uit (aanhangel 2, analyse nr. 6)

A1	0— 12 cm	zeer donker grijsbruine (10YR3,5/2), zeer humeuze, kalkloze, lichte klei; structuur: goed ontwikkelde, kleine en middelgrote, heterogeen-poreuze, onregelmatige, afgerond-blokkige elementen; geleidelijk overgaand in
C21	12— 70 cm	grijsbruine (2,5Y5/2), zeer humusarme, kalkrijke, lichte, naar onderen zware klei; structuur: goed en matig ontwikkelde, middelgrote en grote, heterogeen-poreuze, onregelmatige, afgerond-blokkige elementen; geleidelijk overgaand in
C22g	70—120 cm	olijfgrijze (5Y5/1,5), uiterst humusarme, kalkrijke, zware klei, geleidelijk overgaand in zware zavel, enigszins gelaagd; veel duidelijke roestvlekken.

Een profiel in de buiten de zeedijk gelegen gronden in de Polder Noorderleegs buitenveld ziet er als volgt uit (aanhangel 2, analyse nr. 16)

A1g	0— 10 cm	donkergrijze (2,5Y4/1), humusrijke, kalkrijke, lichte klei; weinig, onduidelijke roestvlekken; geleidelijk overgaand in
C21g	10— 20 cm	grijze (5Y5/1), matig humeuze, kalkrijke, lichte klei; matig veel, duidelijke roestvlekken; geleidelijk overgaand in
C22g	20—100 cm	grijze (5Y6/1), zeer humusarme, kalkrijke, bovenin zware en onderin lichte zavel; gelaagd; matig veel, duidelijke roestvlekken; geleidelijk overgaand in
C23g	100—120 cm	grijs (5Y6/1), uiterst humusarm, kalkrijk, kleiig, uiterst fijn zand; veel, zeer duidelijke roestvlekken.

Mn45A *Kalkrijke poldervaaggronden; zware klei, profielverloop 5; Gt III, V, VI¹*

Deze gronden liggen aan de zuidoostzijde van Het Oud Bildt, als een ca. 1 km brede strook tegen de Bildtdijk (Hoge Dijk). Verder treft men ze aan in de voormalige Middellzee ten zuiden van Marssum en buiten

¹ In de gronden buiten de zeedijk is geen Gt aangegeven.

de zeedijk in de Polder Noorderleegs buitenveld als een smalle strook langs de zeedijk.

In het Oud Bildt zijn het hoog opgeslibde gronden die tot 60 à 80 cm humushoudend en grijsbruin van kleur zijn. Door langdurig gebruik als grasland bedraagt bovenin het humusgehalte 5 à 13%. Dit neemt naar beneden snel af, op 25 à 40 cm diepte tot ca. 2%, waarna het tot 60 à 80 cm meestal gelijk blijft. Tot 60 à 100 cm diepte bestaan de gronden overwegend uit kalkrijke, matig zware klei, die in de bovengrond min of meer is ontkalkt. Dieper dan 60 à 100 cm komt meestal lichtgrijze, kalkrijke, lichte klei voor met duidelijke roestvlekken en grijze vlekken.

De grondwatertrap van deze gronden is VI. Bij de lager gelegen gebieden met Gt III en V begint de lichtgrijze gekleurde klei al op 30 à 50 cm diepte.

De gronden van deze eenheid in de voormalige Middellzee ten zuiden van Marssum, liggen veel lager. De bovengrond bestaat hier tot 10 à 20 cm diepte uit matig humeuze tot humusrijke, matig zware klei. Daaronder komt grijze, zware klei voor, die tussen 60 en 100 cm diepte overgaat in gelaagde, zware zavel. In de loop der eeuwen zijn de gronden tot 20 à 30 cm diepte min of meer ontkalkt. Daaronder wordt zeer kalkrijk materiaal aangetroffen (afb. 23).

De grondwatertrap is overwegend V.

Buiten de zeedijk ligt eerst langs de zeedijk een 100 à 200 m brede strook, die tot ten minste 120 cm diepte bestaat uit gelaagde, matig zware klei. Verder van de zeedijk af komt onder de matig zware klei, dieper dan 40 à 80 cm, overwegend lichte zavel voor en in de ondergrond kleiig, uiterst fijn zand (zie aanhangsel 2, analyse nr. 17). Het bodemgebruik van al deze gronden is grasland.

Een profiel met grondwatertrap VI ten noordoosten van Beetgum ziet er als volgt uit (aanhangel 2, analyse nr. 7):

Ap	0— 25 cm	donker grijsbruine (2,5Y4/2), matig humeuze, kalkarme, zware klei; structuur: matig ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, kleine en middelgrote, macroporeuze, onregelmatige, scherp-blokkige elementen; geleidelijk overgaand in
C21	25— 60 cm	grijsbruine (2,5Y4,5/2), matig humusarme, kalkrijke, zeer zware klei; structuur: matig ontwikkelde, middelgrote en grote, heterogeen-poreuze, onregelmatige, afgerond-blokkige elementen; geleidelijk overgaand in
C22g	60—100 cm	grijsbruine (2,5Y5/2), zeer humusarme, kalkrijke, zeer zware klei; zeer veel duidelijke roestvlekken; geleidelijk overgaand in
C23g	100—120 cm	olijfgrijze (5Y5/2), uiterst humusarme, kalkrijke, zware zavel; veel, zeer duidelijke roestvlekken.

Een buiten de zeedijk gelegen profiel in de Polder Noorderleegs buitenveld ziet er als volgt uit (aanhangel 2, analyse nr. 17)

A1g	0— 7 cm	donkergrijze (2,5Y4/1,5), humusrijke, kalkrijke, zware klei; weinig, onduidelijke roestvlekken; geleidelijk overgaand in
C21g	7— 40 cm	grijze (5Y5/1,5), matig humeuze tot matig humusarme, kalkrijke, zware klei; veel, duidelijke roestvlekken; vrij abrupt overgaand in
C22g	40— 60 cm	grijze (5Y6/1), uiterst humusarme, kalkrijke, zeer lichte zavel; matig veel, duidelijke roestvlekken; geleidelijk overgaand in
C23g	60—120 cm	grijs (5Y6/1), uiterst humusarm, kalkrijk, kleiig, uiterst fijn zand; matig veel, duidelijke roestvlekken.

NORMALE KALKARME POLDERVAAGGRONDEN

Deze zeekleigronden vertonen veel overeenkomst met de kalkrijke poldervaaggronden. Het grootste verschil is, dat de kalkrijke ondergrond duidelijk dieper dan 30 à 50 cm begint. Het betreft hier gronden met kalkverloop b en vooral c (zie 8.1.4).

Kalkarme poldervaaggronden (Mn . . . C) zijn onderverdeeld naar de bouwvoorwaarte. Het profielverloop bij de drie onderscheiden eenheden is 5.


Foto Stiboka R30-111

Afb. 23 Kalkrijke poldervaaggrond; zware klei, profielverloop 5 (Mn45A, Gt V) uit de omgeving van Nijland.

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

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

Deze gronden liggen in het oude land als een kust- of oeverwal langs de oude zeedijk ten noorden van Wijnaldum, Sexbierum, Oosterbierum, Tzummarum, Minnertsga, Berlikum en Stiens. Ook wordt een belangrijk gedeelte van de kwelderrug tussen Berlikum en Dongjum door deze gronden ingenomen. Enkele kleine vlakjes komen verspreid over het gehele gebied voor.

De gronden hebben een ca. 30 cm dikke, meestal matig humeuze bouwvoor van kalkloze, lichte zavel, die zeer gemakkelijk slempt.

Tot 60 à 80 cm diepte zijn de gronden homogeen van zwaarte; dieper dan 60 à 80 cm gaat de lichte zavel plaatselijk over in gelaagde, zware zavel. In de omgeving van Engelum komt dieper dan 60 à 80 cm kalkarme en kalkrijke, zware klei voor.

De gronden beginnen tussen 30 en 90 cm diepte kalkrijk te worden. In Barradeel zijn ze in het algemeen het diepst kalkloos.

Een groot gedeelte van de percelen met deze gronden heeft een sterk kruinige ligging (toevoeging *b*...). In het midden van de percelen worden vaak als systematische onzuiverheid gronden met een meer dan 50 cm dikke, humushoudende bovengrond (tuineerdgronden) aangetroffen.

Tussen Minnertsga en Berlikum zijn in verband met ruilverkavelingen veel kruinige percelen geëgaliseerd (←).

De meest voorkomende grondwatertrap is VI. Het bodemgebruik is voornamelijk bouwland, bij Berlikum komt ook tuinbouw voor.

Een profiel met grondwatertrap VI in een kruinig perceel ten noorden van Sexbierum ziet er als volgt uit (aanhangsel 2, analyse nr. 8)

Aanp	0— 30 cm	donker grijsbruine (2,5Y4/2), matig humeuze, kalkloze, zeer lichte zavel; geleidelijk overgaand in
C11	30— 50 cm	grijsbruine (2,5Y5/2), uiterst humusarme, kalkloze, zeer lichte zavel; geleidelijk overgaand in
C12g	50— 85 cm	olijfgrijze (5Y5/2), uiterst humusarme, kalkloze, zeer lichte zavel; veel, duidelijke roestvlekken; geleidelijk overgaand in
C21g	85—120 cm	licht olijfgrijze (5Y6/1,5), uiterst humusarme, kalkrijke, zeer lichte zavel; veel, duidelijke roestvlekken.

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

Van deze gronden komt alleen een vlak voor ten noordwesten van Marssum.

De ca. 30 cm dikke, matig humeuze bovengrond bestaat uit kalkloze, zware zavel, die naar beneden geleidelijk zwaarder wordt. Dieper dan 80 cm wordt zware klei aangetroffen die op ca. 100 cm diepte kalkrijk is. Het bodemgebruik is overwegend grasland.

Mn85C *Kalkarme poldervaaggronden; klei, profielverloop 5; Gt V*

Van deze gronden liggen drie vlakjes tussen Deinum en Jellum, langs de dijk tussen de Middellzee en het oude land. Voorts nog enkele vlakjes ten oosten van Baijum en ten zuiden van Franeker. Deze gronden worden gekenmerkt door een homogene profielopbouw. Ze bestaan overwegend uit lichte klei die in de bovengrond kalkloos is en beginnend tussen 30 en 60 cm diepte, kalkrijk wordt. Dieper dan ca. 80 cm komt zeer kalkrijke klei of zavel voor.

Het bodemgebruik is grasland.

KNIPPIGE POLDERVAAGGRONDEN

Deze gronden zijn veelal tot dieper dan 50 cm kalkloos. Bovendien bezitten ze een horizont met minder gunstige eigenschappen, die de interne drainage nadelig beïnvloedt (zie 6.5). De gronden worden onderverdeeld naar bouwvoorzwarte en profielverloop.

gMn83C *Knippige poldervaaggronden; klei, profielverloop 3; Gt V*

Deze gronden liggen ten zuiden van Welsrijp en ten oosten van Baijum, Dronrijp en Menaldum, als een overgangsstrook tussen de kwelderruggen (Mn25A) en de knipkleigronden (kMn43C).

De 20 à 30 cm dikke bovengrond bestaat meestal uit humeuze, lichte klei. Op de overgang naar de knippoldervaaggronden wordt in de bovengrond plaatselijk zware klei aangetroffen. Tot 60 à 80 cm diepte neemt de zwaarte geleidelijk toe tot zware klei. Deze laag is geheel kalkloos en heeft knippige eigenschappen. Dieper dan 60 à 80 cm komt meestal kalkrijke, lichte klei voor, die wat gelaagd is.

Ten oosten van Menaldum zijn enkele percelen geëgaliseerd (←-).

De grondwatertrap is overwegend V.

Het bodemgebruik is uitsluitend grasland.

Een profiel met grondwatertrap V ten noordoosten van Dronrijp ziet er als volgt uit (aanhangel 2, analyse nr. 9)

A1g	0— 20 cm	donker grijsbruine (10YR3,5/2), zeer humeuze, kalkloze, lichte klei; weinig, onduidelijke roestvlekken; structuur: goed ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, grote, microporeuze, onregelmatige, afgerond-blokkige elementen; geleidelijk overgaand in
C11g	20— 38 cm	groengrijze (7,5Y5/2), matig humusarme, kalkloze, lichte klei; veel, duidelijke roestvlekken; structuur: als A1-horizont; geleidelijk overgaand in
C12g	38— 64 cm	groengrijze (7,5Y5/2), zeer humusarme, kalkloze, knippige, zware klei; zeer veel, duidelijke roestvlekken; structuur: matig ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig tot zwak ontwikkelde, grote, onregelmatige en regelmatige, scherp-blokkige elementen met daarnaast microporeuze, onregelmatige, afgerond-blokkige elementen
A1b	64— 66 cm	oud oppervlak
C13g	66— 88 cm	licht groengrijze (7,5Y6/1,5), uiterst humusarme, kalkloze, knippige, zware zavel; veel, duidelijke roestvlekken; structuur: als C12g, echter iets zwakker ontwikkeld; vrij scherp overgaand in
C21g	88—120 cm	licht olijfgrijze (5Y6/1,5), uiterst humusarme, zeer kalkrijke, zware klei; veel, zeer duidelijke roestvlekken.

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

Deze gronden liggen ten westen van Deinum en Boxum.

De opbouw wijkt weinig af van die van eenheid gMn83C. Het belangrijkste verschil is dat in de meeste gevallen de kalkloze, zware kleilaag tot 120 cm diepte doorloopt.

Het bodemgebruik is uitsluitend grasland.

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

Deze gronden worden aangetroffen in de zgn. 'Miedlanden', die tussen de kwelderwal Wijnaldum-Minnertsga en de kwelderwal Wijnaldum-Berlikum liggen. Verder komen ze nog voor op de kwelderwal of randstroken daarvan bij Berlikum, Beetgum, Engelum en Dronrijp.

De ca. 25 cm dikke, matig humeuze, kalkloze bovengrond van lichte zavel is zeer slempig. Onder deze bovengrond komt tot 50 à 90 cm diepte kalkarme, zware zavel (plaatselijk lichte zavel) met knippige eigenschappen voor.

Dieper dan 50 à 90 cm wordt zowel kalkrijke, lichte als zware zavel aangetroffen, die vaak enigszins gelaagd is. Kalkrijke, lichte zavel vindt men o.a. ten westen van Wijnaldum en ten zuiden van Oosterbierum-Tzummarum. Ten oosten van Menaldum-Beetgum komt dieper dan 85 cm kalkrijke, lichte en zware klei voor. De zware klei is soms kalkloos. De percelen van een groot gedeelte van de gronden met Gt V/VI hebben een sterk kruinige ligging (toevoeging *b* . . .). Tussen Minnertsga en Engelum zijn in verband met ruilverkavelingswerkzaamheden veel percelen vergroot en geëgaliseerd (toevoeging ←-), waardoor de kruinigheid is verdwenen.

Ten zuiden van Berlikum wordt een gebiedje aangetroffen dat ondiep is afgegraven (toevoeging ↓).

De grondwatertrap is hier III.

Het bodemgebruik van deze gronden is zowel grasland als bouwland. Voornamelijk in de omgeving van Berlikum komt ook tuinbouw voor.

Een profiel met grondwatertrap V ten zuiden van Sexbierum ziet er als volgt uit (aanhangel 2, analyse nr. 10)

A1g	0— 10 cm	donker grijsbruine (10YR3,5/2), matig humeuze, kalkloze, matig lichte zavel; matig veel, onduidelijke roestvlekken, geleidelijk overgaand in
ACg	10— 22 cm	grijsbruine (2,5Y5/2), matig humusarme, kalkloze, matig lichte zavel; matig veel, duidelijke, grijze vlekken en roestvlekken; geleidelijk overgaand in
C1g	22— 60 cm	olijfgrijze (5Y5/2), zeer humusarme, kalkloze, knippige, matig lichte zavel; veel, duidelijke roestvlekken; vrij scherp overgaand in
C2g	60—120 cm	licht olifgrijze (5Y6/2), uiterst humusarme, kalkrijke, zeer lichte zavel; matig veel, duidelijke roestvlekken.

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

Grote oppervlakten van deze gronden komen voor in de iets lager gelegen gebieden tussen de kwelderruggen Sexbierum–Minnertsga, Wijnaldum–Berlikum, Franeker–Beetgum en Dronrijp–Engelum.

De ca. 15 à 30 cm dikke, meestal kalkloze bovengrond van zware zavel is slempig. Daaronder treft men tot 50 à 90 cm diepte kalkloze, zware zavel en lichte klei met knippige eigenschappen aan. De lichte klei komt voornamelijk voor langs oude geulen, o.a. tussen Harlingen en Berlikum. Dieper dan 50 à 90 cm wordt kalkrijke, zware zavel en lichte klei, soms zelfs zware klei aangetroffen. Tussen Menaldum en Marssum is de lichte en zware klei kalkloos.

Door ruilverkavelingswerkzaamheden zijn ten zuiden van Minnertsga en tussen Menaldum en Engelum veel percelen vergroot en geëgaliseerd (toevoeging ←).

De grondwatertrap is voornamelijk V. Enkele lagere gebieden hebben Gt III.

Het bodemgebruik is overwegend grasland; bouwland komt alleen voor in die gebieden waar het lutumgehalte van de bouwvoor niet hoger is dan ca. 20%.

Een profiel met grondwatertrap V ten noorden van Herbaijum ziet er als volgt uit (aanhangel 2, analyse nr. 11)

Ap	0— 20 cm	grijsbruine (2,5Y5/2), zeer humusarme, kalkarme, zware zavel; structuur: sterk ontwikkelde, dunne, niet-poreuze, gestapelde platen; geleidelijk overgaand in
C11g	20— 30 cm	olijfgrijze (5Y5/2), uiterst humusarme, kalkloze, zware zavel; weinig, onduidelijke roestvlekken; structuur: matig ontwikkelde, middelgrote en grote, niet-poreuze, onregelmatige, afgerond-blokkige elementen; geleidelijk overgaand in
C12g	30— 55 cm	licht olifgrijze (5Y6/2), uiterst humusarme, kalkloze, knippige, zware zavel; zeer veel, duidelijke roestvlekken; structuur: matig ontwikkelde, middelgrote, heterogeen-poreuze, gesegmenteerde, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, middelgrote, macroporeuze, onregelmatige, afgerond-blokkige elementen; vrij scherp overgaand in
C13g	55— 70 cm	groengrijze (7,5Y5/2), uiterst humusarme, kalkloze, knippige, zware zavel; matig veel, zeer duidelijke roestvlekken; structuur: goed ontwikkelde, kleine en middelgrote, macroporeuze, onregelmatige, scherp-blokkige elementen; vrij scherp overgaand in
C21g	70—120 cm	grijze (5Y6/1), uiterst humusarme, zeer kalkrijke, lichte klei; matig veel, duidelijke roestvlekken.

Een profiel met grondwatertrap V tussen Ried en Peins ziet er als volgt uit (aanhangel 2, analyse nr. 12)

A1g	0— 13 cm	zeer donker grijsbruine (10YR3,5/2), zeer humeuze, kalkloze, zware zavel; weinig, onduidelijke, kleine roestvlekjes; structuur: sterk ontwikkelde, kleine, microporeuze, afgerond-blokkige elementjes; vrij scherp overgaand in
C11g	13— 31 cm	grijze (10YR5/1), matig humusarme, kalkloze, lichte klei; veel, duidelijke, kleine roestvlekken; structuur: matig ontwikkelde, grote, macroporeuze, afgerond-blokkige elementen; geleidelijk overgaand in
C12g	31— 50 cm	groengrijze (7,5Y5/2), uiterst humusarme, kalkloze, knippige, lichte klei; bovenin veel en duidelijke, naar beneden weinig en onduidelijke, kleine roestvlekken; structuur: als C11g naar beneden overgaand in goed ontwikkelde, dikke, gestapelde platen; scherp overgaand in
A1b	50— 51 cm	humushoudende horizont (oud oppervlak)
C13g	51— 63 cm	groengrijze (7,5Y5/2), uiterst humusarme, kalkloze, lichte klei; matig veel, onduidelijke, kleine roestvlekjes; structuur: goed ontwikkelde, dikke, gestapelde platen; vrij scherp overgaand in
C21g	63— 70 cm	grijze (5Y5/1,5), uiterst humusarme, kalkrijke, zware klei; veel, duidelijke, kleine roestvlekjes; vrij scherp overgaand in
C22g	70—120 cm	lichtgrijze (5Y7/1), uiterst humusarme, zeer kalkrijke, zware zavel; matig veel, duidelijke, kleine roestvlekjes.

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

Deze gronden liggen verspreid ten zuiden van de lijn Harlingen-Franeker-Marssum.

Ze hebben een 20 à 30 cm dikke, zeer humeuze bovengrond van lichte klei (25-35% lutum). Tot 50 à 80 cm diepte wordt meestal kalkarme, lichte klei met knippige eigenschappen aangetroffen. Ten zuidwesten van Marssum komt tussen 50 en 80 cm kalkrijke zavel voor. Overal vindt men dieper dan 80 cm kalkrijke, lichte of zware klei. Alleen ten oosten van Dronrijp wordt op deze diepte kalkrijke, zware zavel aangetroffen. Als onzuiverheid komen ten noordoosten van Hitzum, langs de voormalige tramlijn, kalkhoudende, zware zavelbovengronden voor.

De voornaamste grondwatertrap is V. Enkele lagere delen hebben grondwatertrap III.

Het bodemgebruik is grasland.

KNIPPOLDERVAAGGRONDEN

Knipkleigronden komen in dit gebied alleen voor aan de zuidoostzijde van de kaart. Kenmerkend voor deze gronden is de zware knipkleilaag, die sterk zwelt en krimpt (zie 6.5). De dikte van de knipkleilaag varieert van 60 tot 100 cm. Ze zijn onderverdeeld naar het profielverloop.

kMn43C *Knippoldervaaggronden; zware klei, profielverloop 3; Gt III, V¹*

Deze gronden liggen aan weerszijden van de weg Dronrijp-Marssum en sluiten aan op het grote knipkleigebied van Westergo (kaartbladen 10 West en 10 Oost). De 10 à 15 cm dikke, humeuze bovengrond bestaat uit zware klei (35-50% lutum). Tot ongeveer 80 cm diepte wordt kalkloze, zware klei met knipeigenschappen aangetroffen. Daaronder komt kalkrijke, zware klei, die al dan niet geleidelijk overgaat in kalkrijke, lichte klei of zware zavel (afb. 24).

Op ca. 60 cm diepte komt dikwijls een oud oppervlaktelaagje van 1 à 2 cm dikte voor (scheiding tussen de afzettingen van Duinkerke II en I). Soms wordt op 80 à 100 cm diepte een tweede laagje aangetroffen.

De grondwatertrap is overwegend V; enkele lagere terreingedeelten (erosiegebieden) hebben Gt III.

Het bodemgebruik is uitsluitend grasland.

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


Foto Stiboka R30-112

Afb. 24 Knippoldervaaggrond; zware klei, profielverloop 3 (kMn43C, Gt V) bij Wommels.

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

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

Deze gronden liggen alleen ten zuiden van de weg Dronrijp-Marssum. Tot ongeveer 80 cm diepte hebben ze een profielopbouw die gelijk is aan die van eenheid kMn43C. Daaronder komt overwegend kalkarme of kalkloze, zware klei voor. Op 60 en op 80 à 100 cm vindt men plaatselijk oude oppervlaktelaagjes.

Het bodemgebruik is uitsluitend grasland.

Een profiel met grondwatertrap V ten westen van Hijlaard ziet er als volgt uit (aanhangel 2, analyse nr. 13)

A1g	0— 10 cm	donkergrijze (10YR4/1), humusrijke, kalkloze, zeer zware klei; weinig, onduidelijke roestvlekken; geleidelijk overgaand in
ACg	10— 30 cm	donkergrijze (2,5Y4/1), zeer humusarme, kalkloze, zeer zware knipklei; zeer veel, duidelijke roestvlekken; structuur: matig ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, middelgrote, macroporeuze, onregelmatige, scherp-blokkige elementen; geleidelijk overgaand in
C11g	30— 85 cm	donker groengrijze (7,5Y4/2), uiterst humusarme, kalkloze, zeer zware knipklei; veel duidelijke roestvlekken; structuur: goed ontwikkelde, middelgrote, samengestelde, ruwe prisma's, opgebouwd uit matig ontwikkelde, grote, macro- en microporeuze, onregelmatige, scherp-blokkige elementen; vrij scherp overgaand in
A1b	85— 90 cm	moerig laagje (oud oppervlak)
C12g	90—125 cm	groengrijze (10Y5/1), uiterst humusarme, kalkloze, zeer zware klei; veel duidelijke roestvlekken, op 130 cm wordt het materiaal kalkrijk.

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

9 Toevoegingen en overige onderscheidingen

9.1 Toevoegingen

De op deze kaart voorkomende toevoegingen worden aangegeven met een *cursieve* letter voor de andere codetekens, gecombineerd met een *signatuur*. Voor vergravingen wordt *alleen* een *signatuur* gebruikt.

De volgende toevoegingen zijn gebruikt:

b . . . *Kruinige percelen*

Deze toevoeging vindt men in het oude land op de kwelder-ruggen en -wallen. Verder treft men ze aan in de voormalige Middelzee. Het betreft hier zavelige gronden die al eeuwen als bouwland in gebruik zijn. De hierop voorkomende sterk bolvormige percelen worden ermee aangegeven. In de praktijk worden ze 'kruinig' genoemd (zie 6.7).

↓

Afgegraven

Vrij grote gebieden met deze toevoegingen worden aangetroffen ten zuiden van de Rijksweg Harlingen-Dronrijp (E10). Verder komen verspreid kleine gedeelten voor ten noorden van Berlikum in de voormalige Middelzee en ten zuidoosten van Menaldum. Het betreft hier voornamelijk gebieden die zijn afgeticheld ten behoeve van de kleiverwerkende industrie (zie afbeelding 12).

←

Geëgaliseerd (begrenzing naar gegevens van de Cultuurtechnische Dienst te Leeuwarden)

In de ruilverkaveling „Berlikum” zijn kleinere en grotere percelen samengevoegd (perceelsvergroting). Een groot aantal sloten is hierbij dichtgeschoven en de nieuw ontstane, vergrote percelen zijn geëgaliseerd. Daarna zijn deze gronden gedraineerd.

9.2 Overige onderscheidingen

Enkele, in hoofdzaak geografische bijzonderheden, zijn als overige onderscheidingen aangegeven. Voor zover hier niet genoemd, spreken ze voor zichzelf.


(in blauw) *Smalle geulen*

Dit zijn oude geulen die te smal zijn om nog als zelfstandige eenheid te worden aangegeven. Ze zijn grotendeels verland en in het terrein goed zichtbaar door de lage ligging en de kronkelende sloot die nog van de geul over is.

De profielopbouw is in de regel anders dan de eenheid waarin de onderscheiding voorkomt.

↑ *Opgehoogd of opgespoten*
Deze eenheid is aangegeven op plaatsen waar een aanzienlijke


Afb. 25 *Verbreiding van de afgegraven en niet-afgegraven terpen. Niet al deze terpen zijn op de bodemkaart aangegeven.*

ophoging heeft plaatsgevonden. Dit is plaatselijk het geval langs het Van Harinxmakanaal, waar bagger is opgespoten.

T *Terpen, soms geheel of ten dele afgegraven*
Met deze onderscheiding zijn de talrijke oude bewoningsplaatsen (vanaf ca. 600 v. Chr.) aangegeven. Hoewel men onder het begrip 'terp' een door menselijke activiteiten opgeworpen hoogte verstaat, zijn op de bodemkaart naast de vrijwel intact gebleven terpen ook de geheel of gedeeltelijk afgegraven exemplaren onderscheiden. Dit vanwege de bijzondere ontstaanswijze, de eigen landschappelijke positie en de historische gebondenheid aan de genese van het gebied. Hierbij moet echter worden opgemerkt dat met het aangeven van de terpen niet gestreefd is naar volledigheid. Zo zijn de terpjes waarop maar één boerderij staat of heeft gestaan, weggelaten. Een overzicht van de vele oorspronkelijk voorkomende terpen geeft afbeelding 25 en de terpenkaart van Halbertsma (1963).

De terpen onderscheiden zich, ook al zijn ze afgegraven, door duidelijke sporen van een langdurige menselijke bewoning. Deze sporen zijn aanwezig in de vorm van baksteenrestjes, scherven, beenderresten en een geelgroene verkleuring in de grond, afkomstig van fosfaatophopingen. Of een terp geheel of gedeeltelijk is afgegraven staat op de bodemkaart niet aangegeven. Ook zijn er geen grondwatertrappen onderscheiden.

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

10.1 Inleiding

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

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

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

De onderscheiden eenheden met grondwatertrap zijn afzonderlijk beoordeeld naar hun geschiktheid voor de akkerbouw (aanhangsel 3) en de weidebouw (aanhangsel 4).

Voor het weergeven van de landbouwkundige mogelijkheden zijn ook anders opgezette beoordelingen en classificaties denkbaar, afhankelijk van het doel dat de kaartgebruiker zich stelt. De Stichting voor Bodemkartering is steeds bereid hulp te verlenen bij de interpretatie van de gegevens voor verschillende toepassingen. De beschikbare ongekleurde werkbladen, waarop alleen de symbolen en de grenzen van de kaart-eenheden zijn afgedrukt en die tegen een geringe vergoeding¹ verkrijgbaar zijn, maken het mogelijk dergelijke interpretaties kartografisch voor te stellen.

10.2 De geschiktheid van de gronden voor akkerbouw

Akkerbouw wordt in dit gebied veel aangetroffen op de kalkrijke, lichte en zware zavelgronden en op de kwelderruggen in het 'oude land'.

In het bouwplan zijn tarwe, zomergerst, suikerbieten en aardappelen (vooral pootaardappelen) veel verbouwde gewassen. Samen vormen deze

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

gewassen met tarwe als norm de zgn. 'kleigewassen' (Vink en Van Zuilen, 1967).

In de bodemgeschiktheidsclassificatie (tabel 6) behoren de gronden waarop de zgn. kleigewassen kunnen worden verbouwd tot de hoofdklasse 'gronden geschikt voor een kleivruchtwisseling, KB'.

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

De 'gronden geschikt voor een kleivruchtwisseling' zijn onderverdeeld in een aantal geschiktheidsklassen (zie tabel 6), waarbij de mate van de beperkingen (zie 10.2.1) die in verband staan met een aantal belangrijke eigenschappen en hoedanigheden van de grond, als basis dienen. Door deze werkwijze wordt als het ware een analyse van de oorzaken van de landbouwkundige verschillen tussen de gronden gegeven.

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

Tabel 6 Overzicht van de geschiktheidsclassificatie voor akkerbouw

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

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

10.2.1 De beperkingen

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

Wateroverlast

Hierbij wordt beoordeeld of er een kans bestaat dat het bewortelde deel van het profiel geheel of grotendeels met water verzadigd raakt. Over-

maat aan water kan gebrek aan zuurstof in de wortelzone geven, waardoor de groei van de gewassen vertraagd of zelfs onmogelijk wordt. Wateroverlast geeft dikwijls ook moeilijkheden bij het nemen van cultuurmaatregelen. Men slaagt er bijvoorbeeld niet of slecht in tijdig een zaai- of pootbed te maken, of men ondervindt last bij het oogsten en afvoeren van de produkten, in het bijzonder wanneer dat in de herfst plaatsvindt.

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

Verdroging

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

Verkruimelbaarheid van de bouwvoor

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

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

Slemp

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

Matige slemp heeft meestal korstvorming tot gevolg, waardoor beschadigingen aan kiemplanten kunnen voorkomen. Bij sterke slemp kan plasvorming optreden, terwijl ook de zuurstofvoorziening van de gewassen ongunstig wordt beïnvloed. Om de gevolgen van slemp voor de gewassen teniet te doen, zijn extra werkzaamheden nodig.

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

Koolzure-kalkgehalte van de bouwvoor

Koolzure kalk beïnvloedt de pH en daarmee het milieu waarin de plant

groeit. Vooral op zavel- en kleigronden is koolzure kalk tevens van betekenis voor de structuurtoestand en de verkruiembaarheid. Een en ander is van belang voor de groei van de gewassen, de grondbewerking, de bemesting enz.

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

Berijdbaarheid

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

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

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

1 *geen of geringe beperkingen*

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

2 *matige beperkingen*

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

3 *sterke beperkingen*

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

4 *zeer sterke beperkingen*

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

10.2.2 Omschrijving van de geschiktheidsklassen

Gronden geschikt voor een kleivruchtwisseling

KB1g Deze voor akkerbouw zeer goed geschikte gronden omvatten de goed ontwaterde (Gt V/VI en VI), kalkrijke poldervaaggronden met een bouwvoor van zavel (8-25% lutum) en profielverloop 5. Zowel in droge als in natte jaren zijn er geen bijzondere teeltrisico's. De gronden zijn zeer goed geschikt voor de poot aardappelenteelt.

KB2s Deze voor akkerbouw goed geschikte gronden omvatten de goed ontwaterde (Gt V/VI en VI), kalkarme poldervaaggronden

met een bouwvoor van zavel (8-25% lutum) en profielverloop 5, en de goed ontwaterde, kalkrijke poldervaaggronden (Gt V/VI en VI) met een bouwvoor van klei (> 25% lutum). De eerstgenoemde gronden hebben een bouwvoor die erg slempig is. De gemiddelde opbrengsten liggen lager dan die van subklasse KB1g, hoewel bij gunstige omstandigheden zeer goede opbrengsten mogelijk zijn. Ze zijn goed geschikt voor de teelt van poot aardappelen. De tot deze subklasse behorende kalkrijke poldervaaggronden hebben beperkingen ten aanzien van de verkruimelbaarheid in verband met de zwaarte van de bouwvoor (> 25% lutum). Deze beperkingen nemen toe naarmate het lutumgehalte van de bouwvoor hoger is. De gronden zijn minder goed geschikt voor de teelt van hakvruchten (bieten, (poot)aardappelen). Voor granen zijn ze goed geschikt.

KB2n Deze voor akkerbouw nog vrij goed geschikte gronden hebben beperkingen als gevolg van een matige ontwatering. Het zijn kalkarme poldervaaggronden met Gt V en een bouwvoor van zavel (8-25% lutum). Vooral in het voor- en najaar zal men op deze gronden de meeste hinder ondervinden van de soms te hoge grondwaterstanden.

KB3s Deze voor akkerbouw slechts matig geschikte gronden hebben beperkingen als gevolg van een te zware bouwvoor en een matige ontwatering. Het betreft hier de kalkrijke, lichte en zware kleigronden met grondwatertrap V, die in de dichtgeslibde Middellzee liggen en de kalkarme kleigronden die als oeverwal langs de Middellzee liggen.

KB3n Deze voor akkerbouw slechts zeer matig geschikte gronden hebben sterke beperkingen door de slechte ontwatering en de slempige bouwvoor. Het zijn knippige poldervaaggronden met grondwatertrap V en een bouwvoor zwaarte variërend van 8 tot ca. 35% lutum. De gronden met een bouwvoor van lichte zavel zijn het meest gevoelig voor slemp.

Voor akkerbouw weinig of niet geschikte gronden

NBn Deze voor akkerbouw weinig of niet geschikte gronden hebben voor akkerbouw te hoge grondwaterstanden (Gt II en III). De kleigronden met grondwatertrap V, die in deze klasse zijn ondergebracht, zijn te zwaar en te slecht doorlatend voor bouwland. De gronden die buiten de zeedijk liggen zijn niet geschikt voor bouwland vanwege het overstromingsgevaar door zee-water.

10.3 De geschiktheid van de gronden voor weidebouw

Bij de beoordeling van de geschiktheid van de gronden voor grasland zijn de kaarteenheden met grondwatertrap beoordeeld naar enkele factoren (beperkingen), die van grote invloed zijn op de mate van geschiktheid voor blijvend grasland.

Er zijn twee hoofdklassen onderscheiden (tabel 7):

KG voor weidebouw geschikte gronden

NG voor weidebouw weinig of niet geschikte gronden.

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

De subklassen geven de aard van de belangrijkste beperkingen aan (tabel 7 en aanhangsel 4).

Tabel 7 *Overzicht van de geschiktheidsklassen voor de weidebouw*

Klasse		Subklasse ¹	
Hoofdklasse KG: <i>Voor weidebouw geschikte gronden</i>			
KG1	gronden met overwegend zeer ruime mogelijkheden	KG1g	geen of geringe beperkingen
KG2	gronden met overwegend ruime mogelijkheden	KG2v	matige beperkingen in verband met draagkracht en/of voorjaarsontwikkeling
		KG2dv	matige beperkingen in verband met verdroging, draagkracht en/of voorjaarsontwikkeling
KG3	gronden met overwegend beperkte mogelijkheden	KG3v	sterke beperkingen in verband met draagkracht en/of voorjaarsontwikkeling
Hoofdklasse NG: <i>Voor weidebouw weinig of niet geschikte gronden</i>			
NG	gronden met overwegend zeer sterk beperkte of geen mogelijkheden	NGv	zeer sterke beperkingen in verband met draagkracht en/of voorjaarsontwikkeling

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

10.3.1 De beperkingen

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

De beperkende factoren kunnen als volgt worden omschreven:

Verdroging; groeivertraging in de zomer

Bij de grasgroei komen onder normale omstandigheden twee groeitoppen voor, één in het voorjaar en één in de nazomer. Tussentijds ontstaat een groeivertraging, bekend als zomerdepressie. Het begrip groeivertraging in de zomer omvat echter niet alleen de zomerdepressie, maar ook een te laag absoluut niveau van hergroei in de nazomer. Door middel van het begrip 'verdroging' wordt beoordeeld of er een kans is en zo ja hoe groot die is, dat door een tekort aan bodemvocht de grasgroei tussen de twee groeitoppen tot relatief lage waarden daalt. Vrijwel elk grasland heeft in de zomer een zekere groeivertraging. Belangrijk is hierbij of deze hinderlijk is voor de bedrijfsvoering. Indien dat het geval is, zijn speciale bedrijfstechnische en bedrijfseconomische maatregelen nodig om de gevolgen te kunnen opvangen. Bodemkundig zijn vooral de beschikbare hoeveelheid bodemvocht in relatie met de grondwaterinvloed van betekenis.

Draagkracht; gevoeligheid voor vertrapping van het grasland

De draagkracht is van grote betekenis voor het rendement van grasland.

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

In de kolom 'draagkracht' (aanhangel 4) wordt nagegaan of er een kans is en zo ja hoe groot die is, dat de bovenste 5 à 15 cm van de grond bij belasting (betreden door vee, berijden) vervormd en/of versmeerd worden door het ontbreken van voldoende weerstand van de grond.

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

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

Voorjaarsontwikkeling

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

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

1 *geen of geringe beperkingen*

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

2 *matige beperkingen*

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

3 *sterke beperkingen*

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

4 *zeer sterke beperkingen*

De kans op beperkingen door de betrokken factor is zeer groot en

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

van dien aard, dat lonende exploitatie van de grond als grasland vrijwel onmogelijk is. Wanneer één van de factoren deze beoordeling krijgt, zijn de gronden bijna altijd in de hoofdklasse 'voor weidebouw weinig of niet geschikte gronden' ondergebracht.

10.3.2 Omschrijving van de geschiktheidsklassen

Voor weidebouw geschikte gronden

- KG1g Dit zijn voor de weidebouw zeer geschikte gronden, die een zodanige waterhuishouding hebben (Gt V, V/VI en VI), dat gedurende de zomer nagenoeg geen hinder wordt ondervonden van stilstand in de grasgroei. Alleen bij de gronden met Gt VI kan wel eens enige verdroging optreden. De hogere delen van de buiten de zeedijk gelegen kalkrijke poldervaaggronden hebben een zodanige ontwatering, dat ze eveneens tot deze geschiktheidsklasse behoren.
- KG2v Deze voor grasland goed geschikte gronden zijn gevoelig voor vertrappen als gevolg van de soms vrij hoge grondwaterstanden in het najaar, in de winter en in het voorjaar (Gt III). Ernstige vertrapping komt alleen voor onder extreem natte omstandigheden. In het voorjaar komt de grasgroei in het algemeen niet snel op gang. Daar staat echter tegenover dat gedurende de zomer nauwelijks een stilstand in de grasgroei wordt waargenomen. De lagere delen van de buiten de zeedijk gelegen kalkrijke poldervaaggronden zijn bij deze subklasse ondergebracht.
- KG2dv Deze eveneens voor grasland goed geschikte gronden zijn afwisselend iets te droog en iets te vochtig. De grasgroei komt in het voorjaar niet snel op gang en in de zomer treedt meestal een stilstand op. In natte perioden is de zode gevoelig voor vertrappen.
- KG3v Deze voor grasland slechts matig geschikte gronden hebben gedurende een te lange periode te hoge grondwaterstanden (Gt II). De grasgroei begint daardoor pas laat in het voorjaar en de draagkracht van de zode is van dien aard dat regelmatig ernstige vertrapping optreedt. Omdat de grasgroei in het voorjaar laat begint en het vee in de herfst weer vroeg op stal moet, is de weideperiode op deze gronden lang niet optimaal.
- Voor weidebouw weinig of niet geschikte gronden.
- NGv Deze voor weidebouw niet geschikte gronden liggen buiten de zeedijk. Ze worden regelmatig overstroomd door zeewater.

II *De geschiktheid van de gronden voor bos*

11.1 Inleiding

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

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

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

11.2 Bodemeigenschappen en -hoedanigheden

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

11.3 De geschiktheidsclassificatie (aanhangsel 5)

De groei van de bomen als maatstaf voor de geschiktheid behoeft enige toelichting. Deze wordt aangeduid door de gemiddelde jaarlijkse houtproductie (bijgroei), uitgedrukt in m^3 per jaar en per ha.

Elke boomsoort heeft zijn eigen groeiverloop. Zo heeft een goed groeiende opstand van douglasspar een bijgroei van meer dan 14 m^3 per jaar per ha, de productie van een eveneens goed groeiend grovedennenbos zal niet meer dan 7 m^3 per jaar per ha bedragen.

In tabel 8 wordt aangegeven wat onder goede, matige en slechte groei van een aantal belangrijke boomsoorten wordt verstaan. Voor boom-

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

Tabel 8 Slechte, matige en goede groei van enkele boomsoorten uitgedrukt in de houtbijgroei

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

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

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

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

Literatuur

- Anonymus* 1973 De Stichting voor Bodemkartering in 1973. Beknopt jaarverslag.
- Bakker, J. P.* 1949 Morfologisch onderzoek van Barradeel en zijn betekenis voor het inzicht in de subatlantische transgressie en het verspreidingsgebied der terpen. Akademiedagen, deel 2, 121-143. Amsterdam.
- Bakker, H. de en J. Schelling* 1966 Systeem van Bodemclassificatie voor Nederland; de hogere niveaus. Wageningen.
- Bodemkaart van Nederland, schaal 1 : 50 000* 1974 Toelichting bij de kaartbladen 10 West en 10 Oost, Sneek. Stichting voor Bodemkartering, Wageningen.
- Boeles, P. C. J. A.* 1951 Friesland tot de elfde eeuw. Zijn vóór en vroege geschiedenis, 2e druk. 's-Gravenhage.
- Brünner, G.* 1968 Untersuchungen zur Genese der Marschen. Diss. Kiel.
- Burck, H. D. M. e.a.* 1956 Geologische geschiedenis van Nederland; toelichting bij de geologische overzichtskaart van Nederland op schaal 1 : 200 000. 's-Gravenhage.
- Cnossen, J.* 1958 Enige opmerkingen over het ontstaan van het Beneden Boornegebied in verband met de subatlantische transgressie. Boor en Spade IX, 24-39.
- Cnossen, J.* 1971 De bodem van Friesland. Toelichting bij blad 2 van de Bodemkaart van Nederland, schaal 1 : 200 000. Wageningen.
- Cnossen, J. en P. C. Kuijer* 1965 De bodemgesteldheid en de tuinbouwgeschiktheid van de gronden in de ruilverkaveling Berlikum. Stichting voor Bodemkartering, Wageningen. Rapport nr. 654.
- Dodewaard, E. van en G. Rutton* 1970 De bodemgesteldheid van het ruilverkavelingsgebied De Bjirmen. Stichting voor Bodemkartering. Rapp. nr. 795.
- Elsinga, G.* 1964 Fynsten ut Fryske Groun. Bûnte Liuwen, nr. 9. Ljouwert.
- Giffen, A. E. van* 1936 Die Siedlungen in den Warfen Hollands, besonders in dem Dorfwarf Ezinge. Forschungen und Fortschritte, 12 Jahrgang nr. 15, 20 Mai, 189-191.
- Glopper, R. J. de* 1967 Over de bodemgesteldheid van het waddegebied. Van Zee tot Land nr. 43.
- Halbertsma, H.* 1955 Enkele oudheidkundige aantekeningen over het ontstaan en de toeslijking van de Middelsee. Tijdschr. Kon. Ned. Aardrijksk. Gen. 72, 93-105.
- Halbertsma, H.* 1963 Terpen tussen Vlie en Eems; een geografisch-historische benadering, 2 delen. Groningen.
- Hoeksema, K. J.* 1953 De natuurlijke homogenisatie van het bodemprofiel in Nederland. Boor en Spade VI, 24-30.
- Hoeksema, K. J.* 1961 Bodemfauna en profielontwikkeling. Bodemkunde, 28-42. 's-Gravenhage.
- Hofstee, E. W. en A. W. Vlam* 1952 Opmerkingen over de ontwikkeling van de perceelsvormen in Nederland. Boor en Spade V, 195-235.

- Holst, A. F. van* 1968 De bodemgesteldheid van het ruilverkavelingsgebied Ferwerderadeel. Stichting voor Bodemkartering. Rapport nr. 687.
- Hooghoudt, S. B., D. van der Woerd, J. Benneema en H. van Dijk* 1960 Verdrogende veengronden in West-Nederland. Versl. Landbouwk. Onderz. 66.23. Wageningen.
- Jongerius, A.* 1967 Enige vormen van hergroepering van bodembestanden. In: G. G. L. Steur e.a.: Bodemkartering. Een kwarteeuw onderzoek met boor en spade, 40-46. Wageningen.
- Jongerius, A.* 1970 Some morphological aspects of regrouping phenomena in Dutch soils. *Geoderma* 4, 3, 311-331.
- Jonker, F. P.* 1955 Het botanisch onderzoek van het veen onder Barradeel. Barradeel. Rapport betreffende het onderzoek v.h. Lânskipgenetysk Wurkforbân fan de Fryske Akademy, pp. 43-57. Drachten.
- Kuijter, P. C.* 1964 De bodemgesteldheid en de tuinbouwkundige geschiktheid van de gronden in de omgeving van Stiens (gem. Leeuwarderadeel). Stichting voor Bodemkartering. Rapport nr. 607.
- Kuijter, P. C.* 1972 Enkele historische en bodemkundige opmerkingen over de kleiwinning voor de baksteenindustrie in Westergo. *Boor en Spade* 18, 177-185.
- Kuijter, P. C. en W. van der Knaap* 1961 De bodemgesteldheid en de tuinbouwkundige mogelijkheden in het gebied Wijnaldum-Oosterbierum (gem. Barradeel). Stichting voor Bodemkartering. Rapport nr. 561.
- Kuijter, P. C. en W. van der Knaap* 1961a De bodemgesteldheid en de tuinbouwkundige mogelijkheden in het gebied Oosterbierum-Minnertsgea (gem. Barradeel). Stichting voor Bodemkartering. Rapport nr. 575.
- Makkee, H. en G. Rutten* 1969 De bodemgesteldheid van het ruilverkavelingsgebied Wonseradeel-Noord. Stichting voor Bodemkartering. Rapport nr. 716.
- Müller, W.* 1954 Untersuchungen über die Bildung und die Eigenschaften von Marschböden unter besonderer Berücksichtigung des Knickproblems. Diss. Giesen.
- Pons, L. J. en A. J. Wiggers* 1959/1960 De holocene wordingsgeschiedenis van Noord-Holland en het Zuiderzeegebied. *Tijdschr. Kon. Ned. Aardrijksk. Gen.* 76, 104-152; 77, 3-57.
- Rienks, K. A. en G. L. Walther* 1954 Binnendijken en Sliepdijken yn Fryslân. *Bolswert*.
- Schothorst, C. J.* 1963 De draagkracht van de graslandgronden. *Tijdschr. Kon. Ned. Heidemij.* 74, 104-111.
- Schothorst, C. J.* 1965 Weinig draagkrachtig grasland. *Landbouwworchtichting* 22, 492-505 en 701-706.
- Sluijs, P. van der* 1970 Decalcification of marine clay soils connected with decalcification during silting. *Geoderma* 4, 209-227.
- Stol, Ph. Th.* 1960 Grondwaterstanden onder verschillende klimatologische omstandigheden. *Landbouwk. Tijdschr.* 72, 744-755.
- Veenbos, J. S.* 1949 De bodemkartering van de Friese knipgronden. *Boor en Spade* III, 76-86.
- Veenbos, J. S.* 1952 De bodem van Friesland. Friesland toen, nu en straks, 7-11. Leeuwarden.
- Vink, A. P. A. en E. J. van Zuilen* 1967 De geschiktheid van de bodem van Nederland voor akker- en weidebouw. Toelichting bij de zeer globale bodemgeschiktheidskaart voor akker- en weidebouw van Nederland, schaal 1 : 200 000. Wageningen.
- Vleeshouwer, J. J.* 1958 Rapport betreffende de studiekartering 'Westergo'. Intern rapport Stichting voor Bodemkartering. Rapport nr. 490.
- Waterbolk, H. T.* 1961 Beschouwingen naar aanleiding van de opgraving te Tritsum, gem. Franekeradeel. *It Beaken XXIII* nr. 4, 216-226.

- Waterbolk, H. T.* 1962 Hauptzüge der eisenzeitlichen Besiedlung der nördlichen Niederlande. In: *Offa* 19. Schleswig/Kiel, 9-46.
- Wee, M. W. ter* i.v. Toelichting bij de Geologische kaart van Nederland 1 : 50 000, Bladen Sneek-West (10W) en Sneek-Oost (10O). Haarlem.
- Wensink, J. J.* 1958 De jongpleistocene en holocene ontwikkeling van een deel van Westergoo. *Geologie en Mijnbouw* (nw. serie) 20, 73-87.
- Wind, G. P. en C. J. Schotborst* 1965 Over de invloed van de bodemgesteldheid op de beweidingsmogelijkheden en van de beweiding op de bodemgesteldheid. *Landbouwk. Tijdschr.* 77, 189-199.
- Zonneveld, I. S.* 1960 De minerale alluviale gronden. In: *Bodemkunde* 194-216. 's-Gravenhage.
- Zuur, A. J.* 1954 *Bodemkunde der Nederlandse bedijkingen en droogmakerijen. Deel B: De hoofdsamenstelling en enkele andere zgn. chemische bestanddelen van de op water gewonnen gronden.* Kampen/Wageningen.
- Zuur, A. J.* 1958 *Bodemkunde der Nederlandse bedijkingen en droogmakerijen. Deel C: Het watergehalte, de indroging en enkele daarmee samenhangende processen.* Kampen/Wageningen.

Aanhangsels

AANHANGSEL 1 Alfabetische lijst van kaarteenheden en hun oppervlakte

enkelvoudige kaarteenheden met grondwatertrap	oppervlakte in ha ¹	beschrijving op blz.
bgM15C-V	125	63
-V/VI	410	
bgM25C-V	40	64
bMn15A-V/VI	75	56
-VI	1 750	
bMn15C-V/VI	415	61
-VI	1 575	
bMn25A-V/VI	35	58
-VI	1 200	
bMn35A-V/VI	125	59
-VI	175	
gMn15C-V	1 175	63
-V/VI	365	
gMn15C ↓ -III	15	
gMn15C ← -V	65	
-V/VI	310	
gMn25C-III	65	64
-V	3 975	
gMn25C ← -III	15	
-V	65	
gMn83C-V	935	62
gMn83C ← -V	25	
gMn85C-III	260	65
-V	790	
-V/VI	120	
gMn88C-V	260	63
kMn43C-III	15	65
-V	685	
kMn48C-V	410	67
Mn15A-III	25	56
-V	80	
-V/VI	840	
-VI	1 200	
Mn15A ↓ -III	5	
Mn15C-V	10	61
-V/VI	295	
-VI	105	
Mn15C ← -V/VI	145	
-VI	205	
Mn25A	190	58
Mn25A-III	285	
-V	135	
-V/VI	990	
-VI	1 475	
Mn25A ↓ -III	640	
Mn25A ← -V	15	
Mn25C-V/VI	45	62
Mn35A	155	59
Mn35A-III	260	
-V	890	
-V/VI	270	
-VI	1 950	
Mn35A ↓ -II	10	
-III	685	
Mn45A	170	59
Mn45A-III	320	
-V	600	
-VI	450	
Mn85C-V	115	62
MOb75	75	50
MOo02	420	49
MOo05	560	50
Mo10A-II	150	54
Mo20A	85	54
Mo20A ↓ -II	20	
Mo80A	135	55
Mo80A ↓ -II	5	

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

AANHANGSEL 1 (vervolg)

enkelvoudige kaarteenheden met grondwatertrap	oppervlakte in ha ¹	beschrijving op blz.
pMn55A-II	10	54
-III	415	
pMn55C-III	30	54
pMn85A-III	60	54
pMn85C-III	25	54
pMo50-II	220	53
pMo80-II	470	53
-III	5	
TOTAAL	30 720	
overige onderscheidingen		
↑	80	
water	110	
bebouwing, dijken, enz.	1 150	
T	815	

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

∞ AANHANGSEL 2 Analyse-uitslagen van grondmonsters

volg- nr.	kaarteenheid en grondwatertrap	horizont	diepte bemonsterde laag in cm	geolo- gische afzetting	pH- KCl	CaCO ₃ in %	humus in %	in % van de minerale delen					kationen in %					coördi- naten w/o z/n	lab. nr.		
								<2	2-16	16-50	50- 105	105- 150	>150	Na	K	Mg	Ca			H	
1	pMo50-II	A11g	5- 15	?	6,5	0,2	11,2	21	8	45	20	4	2							170.900	A368406
		A12g	15- 29	?	7,0	1,3	4,5	27	7	33	27	4	2	1,1	0,8	8,7	84,1	5,3	578.850	407	
		C21g	35- 60	D0	7,5	16,7	1,3	30	19	33	17	2	—	1,9	1,3	8,3	86,0	2,5		408	
2	Mn15A-VI	AC	15- 30	D III B	7,3	5,3	2,0	13	5	26	46	9	1							173.500	A364387
		C21g	40- 60	D III B	7,5	9,4	0,8	21	10	31	34	4	—	2,5	9,0	8,9	76,3	3,3	591.750	388	
		C22g	60- 80	D III B	7,9	8,4	0,4	11	5	20	56	8	—	3,2	11,3	8,1	75,8	1,6		389	
3	Tuineerdgrond in kaartvlak bMn15A-VI	Aan1	5- 10	D III A	6,8	1,8	6,3	13	10	46	28	2	1							177.925	A315197
		Aan2	20- 30	D III A	6,7	0,6	6,4	15	6	49	28	2	—	1,5	4,9	6,3	82,9	4,4	582.800	198	
		Aan3	40- 50	D III A	7,4	2,9	1,2	11	8	37	41	3	—	2,7	4,5	8,1	81,1	3,6		199	
		C21g	70- 90	D III A	7,9	8,5	0,5	11	4	53	30	2	—	4,9	3,7	8,7	81,4	1,3		200	
4	Mn15A-V/VI	A1	5- 15	D III A	6,1	0,1	9,3													167.150	A368398
		C11	20- 35	D III A	6,2	0,1	2,0	21	13	34	30	1	1	0,6	4,2	10,8	76,6	7,8	578.800	399	
		C12g	40- 50	D II	7,1	0,6	0,3	22	11	40	26	1	—	0,7	7,1	8,4	79,6	4,2		400	
		C21g	50- 70	D I B?	7,4	10,4	0,4	19	9	41	31	1	—	0,9	6,8	9,4	80,3	2,6		401	
		C22g	70-100	D0	7,5	16,3	0,4	28	13	34	25	1	—	0,7	6,6	9,5	81,7	1,5		402	
5	Mn25A-V/VI	A1	5- 14	D III A	7,1	3,1	6,6	19	11	36	32	2	1							165.950	A373694
		C21	20- 36	D III A	7,2	3,4	1,7	20	13	36	28	2	1	2,3	1,7	4,0	90,3	1,7	575.600	695	
		C22g	40- 60	D II?	7,3	5,4	0,1	29	13	35	22	1	—	1,1	2,8	4,5	90,5	1,1		696	
		C23g	60- 80	D0	7,4	17,6	0,6	27	13	29	21	8	2	2,1	3,4	6,2	87,6	0,7		697	
6	Mn35A-VI	A1	5- 12	D III B	6,1	0,1	8,4	34	17	24	23	1	1							174.600	A315189
		C21	20- 40	D III B	7,0	4,9	2,2	32	12	38	16	1	1	1,2	2,0	7,7	87,9	1,2	585.010	190	
		C21	40- 60	D III B	7,1	5,4	1,8	37	14	35	14	1	—	1,6	2,0	6,8	87,6	2,0		191	
		C22g	70- 80	D III B	7,2	6,6	1,5	37	14	33	15	1	—	1,9	2,3	6,2	88,4	1,1		192	
7	Mn45A-VI	Ap	10- 20	D III B	6,7	0,5	5,3	45	16	26	12	1	—							176.050	A315186
		C21	40- 60	D III B	7,0	4,6	2,3	53	18	24	4	1	—	1,4	2,2	9,0	85,7	1,7	583.530	187	
		C22g	60- 80	D III B	7,1	9,1	2,1	57	21	19	3	—	—	1,4	2,3	7,7	87,5	1,1		188	
8	bMn15C-VI	Aanp	0- 30	D III A	6,1	0,1	2,8	12	6	38	41	2	1	—	5,8	12,0	67,0	15,2	162.100	A247592	

		C11	30- 50	D III A	6,2	0,1	1,6	12	6	40	40	2	—	—	1,6	14,6	74,4	9,4	582.375	593
		C12g	50- 80	D II	6,5	0,1	0,7	11	6	36	45	2	—	0,1	1,9	12,4	78,9	5,8	594	594
9	gMn83C-V	A1g	5- 12	D III A	5,2	—	7,4	26	14	40	17	2	1	—	—	—	—	—	173.500	A315169
		C11g	25- 35	D III A	5,1	—	2,4	31	16	35	16	1	1	1,4	2,3	13,4	70,9	12,0	579.600	170
		C12g	45- 55	D II	5,2	0,1	1,7	40	18	33	8	1	—	1,5	2,7	15,0	71,5	9,3	—	171
		C13g	70- 80	D I B	5,8	—	0,5	25	13	46	16	1	—	1,3	3,3	21,0	71,1	3,3	—	172
		C21g	100-120	D 0	7,4	12,2	0,5	36	30	25	8	1	—	2,0	3,2	20,6	73,8	0,4	—	173
10	gMn15C-V	ACg	10- 20	D III A	5,0	—	5,3	14	9	41	34	2	—	0,6	1,2	8,5	60,7	29,0	160.925	A247600
		C1g	30- 50	D II	5,3	—	1,2	14	9	39	37	1	—	1,8	1,8	12,8	67,7	15,9	579.925	601
		C2g	60- 70	D 0	7,9	9,6	0,4	11	6	47	34	1	—	1,0	2,1	10,6	81,1	5,2	—	602
11	gMn25C-V	Ap	0- 20	D III A	7,1	1,3	3,1	21	14	39	25	1	—	—	—	—	—	—	162.050	A368403
		C12g	40- 55	D II	6,9	0,1	0,1	20	12	53	14	—	—	0,8	1,7	14,8	75,2	7,5	578.550	404
		C21g	70-100	D 0	7,3	14,9	—	34	16	35	14	—	—	0,6	1,7	11,2	84,2	2,3	—	405
12	gMn25C-V	A1g	5- 13	D III A	6,5	0,4	6,4	25	14	39	20	1	1	—	—	—	—	—	168.950	A368409
		C11g	15- 30	D II	6,1	0,1	1,7	27	15	40	17	1	—	1,0	1,5	12,7	70,0	15,2	581.150	410
		C12g	31- 50	D II	6,0	0,1	0,1	29	12	43	15	—	—	0,6	1,7	19,0	70,8	7,9	—	411
		C13g	52- 62	D I B	7,1	0,2	—	28	12	43	16	—	—	0,6	2,4	21,8	71,0	4,2	—	412
		C22g	70-100	D 0	7,8	14,7	0,5	19	9	41	31	1	—	0,9	1,8	18,3	77,2	1,8	—	413
13	kMn48C-V	ACg	10- 25	D II	5,5	0,1	1,0	48	20	30	2	—	—	9,8	3,6	38,0	47,6	10,0	176.050	A381282
		C11g	30- 50	D II	6,3	0,2	—	53	21	23	1	1	1	12,0	4,9	42,0	36,2	4,9	575.700	283
		C11g	60- 80	D II	6,5	0,1	—	55	26	17	1	—	1	19,5	5,2	44,0	28,9	2,4	—	284
		C12g	90-100	D I B	6,5	0,2	—	49	18	27	5	1	—	27,5	5,6	42,0	23,6	1,3	—	285
		C12g	105-120	D I B	6,5	0,2	—	56	21	22	1	—	—	30,8	6,3	39,9	21,4	1,6	—	286
		CG1	130-145	D I A	7,1	6,3	—	45	22	28	5	—	—	36,2	6,9	37,5	18,5	0,9	—	287
14	MOb75	CG	5- 10		7,4	11,5	4,8	34						42,2	7,8	33,7	16,3	1	178.000	30113 ²
																			594.700	
15	Mo80A	A1g+C21g	0- 10		7,4	11,1	8,0	37						36,1	6,5	32,3	25,1	1	178.150	30105 ²
		C21g	10- 20		7,4	9,8	6,2	39						33,9	6,0	28,7	31,4	1	594.315	106 ²
		C22g	20- 40		7,3	11,2	3,9	31						32,6	6,2	26,0	35,2	1	—	107 ²
		C22g+CG	40- 60		7,4	9,7	2,7	22						31,8	6,1	27,6	34,5	1	—	108 ²
		CG	60- 80			10,0	2,0	21						30,6	6,0	26,5	36,9	1	—	35903 ²

¹ H-bezetting niet bepaald; i.p.v. kationen in %, basen in %.
² Analyses Rijksdienst voor de IJsselmeerpolders. Buitendijks gelegen gronden.

06 AANHANGSEL 2 (vervolg)

volg- nr.	kaarten- en grondwatertrap	horizont	diepte bemonsterde laag in cm	geolo- gische afzetting	pH- KCl	CaCO ₃ in %	humus in %	in % van de minerale delen					kationen in %					coördi- naten w/o z/n	lab. nr.			
								<2	2-16	16-50	50- 105	105- 150	>150	Na	K	Mg	Ca			H		
16	Mn35A	A1g	0- 10		7,3	6,5	9,2	29											1	178.300	30101 ²	
		C21g	10- 20		7,2	8,4	5,1	31											1	594.090	102 ²	
	C22g	} 20- 40 40- 60 60- 80 80-100 100-125			7,3	9,9	1,6	22											1		103 ²	
					7,4	10,1	1,2	24											1		104 ²	
							8,9	0,6	16											1		35941 ²
							7,3	0,5	10											1		942 ²
							6,3	0,4	7											1		943 ²
17	Mn45A	A1g+C21g	0- 10			1,7	12,1	38											1	178.300	35958 ²	
		C21g	10- 20			5,1	5,4	43											1	593.200	959 ²	
		C21g	20- 40			10,2	2,1	42											1		960 ²	
		C22g	40- 60			7,0	0,4	9											1		961 ²	
		C23g	60- 80			6,2	0,1	5											1		962 ²	
		C23g	80-100			5,0	0,2	4											1		963 ²	

¹ H-bezetting niet bepaald; i.p.v. kationen in %, basen in %.

² Analyses Rijksdienst voor de IJsselmeerpolders. Buitendijks gelegen gronden.

geschiktheidsklasse	kaartenheid en grondwatertrap	beperkingen van de bodemgeschiktheid i.v.m.				
		water-overlast	verdroging	verkrui- melbaar- heid v. d. bouwvoor	slemp	koolzure- kalk- gehalte v. d. bouwvoor

Hoofdklasse KB: *Gronden geschikt voor een kleivruchtwisseling*

gronden met overwegend
zeer ruime mogelijkheden

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

gronden met overwegend
ruime mogelijkheden

KB2s	Mn15C-VI	1	1	1	2	2	1
	Mn15C-V/VI	1	1	1	2	2	1
	gMn15C-V/VI	1—2	1	1	2—3	2	1—2
	Mn25C-V/VI	2	1	1	1—2	2	1
	Mn35A-VI	1	1	2	1	1	1
	Mn35A-V/VI	1—2	1	2	1	1	1
	Mn45A-VI	1	1	3	1	1	1
KB2n	Mn15C-V	2	1	1	2	2	2
	Mn15A-V	2	1	1	1—2	2	2
	Mn25A-V	2	1	1	1	2	2

gronden met overwegend
beperkte mogelijkheden

KB3s	Mn35A-V	2	1	2	1	1	2
	Mn45A-V	2	1	3	1	1	2
	Mn85C-V	2	1	2	1	2	2
KB3n	gMn15C-V	3	1	1	3	2	3
	gMn25C-V	3	1	2	2	2	3
	gMn85C-V	3	1	3	2	2	3
	gMn85C-V/VI	2	1	3	2	2	2
	gMn83C-V	3	1	3	2	2	3

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

gronden met overwegend
zeer sterk beperkte of geen
mogelijkheden

NBn: MOo02¹; MOo05¹; MOb75¹; Mo10A-II; Mo20A¹; Mo20A-II; Mo80A¹; Mo80A-II; pMo50-II; pMo80-II; pMn55A-III; pMn85A-III; pMn55C-III; pMn85C-III; Mn15A-III; Mn25A¹; Mn25A-III; Mn35A¹; Mn35A-II; Mn35A-III; Mn45A¹; Mn45A-III; gMn88C-V; gMn15C-III; gMn25C-III; gMn85C-III; kMn43C-III; kMn43C-V; kMn48C-V.

beperkingen (zie 10.2.1)

1 = geen of gering

2 = matig

3 = sterk

¹ deze gronden liggen buiten de zedijk. Hier is geen grondwatertrap aangegeven.

geschiktheidsklasse	kaarteenheden grondwatertrap	beperkingen van de bodemgeschiktheid i.v.m.			opmerkingen
		verdroging	draagkracht	voorjaarsontwikkeling	

Hoofdklasse KG: *Voor weidebouw geschikte gronden*

gronden met overwegend zeer ruime mogelijkheden

KG1g	Mn15A-V/VI	1	1	1	
	Mn25A-V/VI	1	1	1	
	Mn35A-V/VI	1	1	1	
	Mn15C-V/VI	1	1	1	
	Mn25C-V/VI	1	1	1	
	Mn15A-VI	1—2	1	1	
	Mn25A-VI	1—2	1	1	
	Mn35A-VI	1—2	1	1	
	Mn45A-VI	1—2	1	1	
	Mn15C-VI	1—2	1	1	
	Mn15A-V	1	1	2	
	Mn25A-V	1	1	2	
	Mn35A-V	1	1	2	
	Mn45A-V	1	1	2	
	Mn25A ¹	1	1—2	2	} ten dele KG2v
	Mn35A ¹	1	1—2	2	
	Mn45A ¹	1	1—2	2	
	Mn15C-V	1	1	2	
	Mn85C-V	1	1	2	
	gMn15C-V/VI	1—2	1	2	
	gMn15C-V	1	1—2	2	
	gMn25C-V	1	1—2	2	

gronden met overwegend ruime mogelijkheden

KG2v	pMn55A-III	1	2	2—3		
	pMn85A-III	1	2	2—3		
	pMn55C-III	1	2	2—3		
	pMn85C-III	1	2	2—3		
	Mn15A-III	1	2	2—3		
	Mn25A-III	1	2	2—3		
	Mn35A-III	1	2	2—3		
	Mn45A-III	1	2	2—3		
	Mn25A ¹	1	2	2—3	} ten dele KG1g	
	Mn35A ¹	1	2	2—3		
	Mn45A ¹	1	2	2—3		
	gMn25C-III	1	2—3	2—3		
	gMn85C-III	1	2—3	2—3		
	kMn43C-III	1	2—3	2—3		
KG2dv	gMn83C-V	2	2	2		
	gMn88C-V	2	2	2		
	gMn85C-V/VI	2	1—2	2		
	gMn85C-V	2	2	2		
	kMn43C-V	2	2	2		
	kMn48C-V	2	2	2		

gronden met overwegend beperkte mogelijkheden

KG3v	pMo50-II	1	3	3	
	pMo80-II	1	3	3	
	Mo10A-II	1	2—3	3	
	Mo20A-II	1	3	3	
	Mo80A-II	1	3	3	
	Mo20A ¹	1	3	3	
	Mo80A ¹	1	3	3	
	Mn35A-II	1	3	3	

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

gronden met overwegend zeer sterk beperkte of geen mogelijkheden

NGv: MOo02¹; MOo05¹; MOb75¹

beperkingen (zie 10.3.1)

1 = geen of gering

2 = matig

3 = sterk

¹ Deze gronden liggen buiten de zeedijk. Hier is geen grondwatertrap aangegeven.

kaarteenheid en grondwatertrap	loofhout ³							
	I	populier ² II	wilg	els	es	es- doorn	eik	beuk

Hoofdklasse: goed geschikt, ten minste één boomsoort met goede groei

meer dan 6 boomsoorten

Mn15A-V, V/VI, VI	++	++	++	+	++	++	++	++
Mn25A-V, V/VI, VI	++	++	++	+	++	++	++	++
Mn35A-V, V/VI, VI	++	++	++	+	++	++	++	++
Mn45A-V, VI	++	++	++	+	++	++	++	++
Mn15C-V, V/VI, VI	++	++	++	+	++	++	++	++
Mn25C-V/VI	++	++	++	+	++	++	++	++
Mn85C-V	++	++	++	+	++	++	++	++
gMn15C-V, V/VI	++	++	++	+	++	++	++	++
gMn25C-V	++	++	++	+	++	++	++	++
gMn83C-V	++	++	++	+	++	++	++	++
gMn85C-V, V/VI	++	++	++	+	++	++	++	++

5 en 6 boomsoorten

pMn55A-III	++	++	++	+	++	++	+	+
pMn85A-III	++	++	++	+	++	++	+	+
pMn55C-III	++	++	++	+	++	++	+	+
pMn85C-III	++	++	++	+	++	++	+	+
Mn15A-III	++	++	++	+	++	++	+	+
Mn25A-III	++	++	++	+	++	++	+	+
Mn35A-III	++	++	++	+	++	++	+	+
gMn25C-III	++	+	++	+	++	+	++	++

3 en 4 boomsoorten

Mn45A-III	++	++	++	+	++	+	+	+
Mn85C-III	++	++	++	+	++	+	+	+
gMn85C-III	++	++	++	+	++	+	+	+
kMn43C-III, V	++	++	++	+	++	+	+	+
kMn48C-V	++	++	++	+	++	+	+	+

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

meer dan 6 boomsoorten

gMn88C-V	+	+	+	+	+	+	+	+
----------	---	---	---	---	---	---	---	---

3 en 4 boomsoorten

pMo50-II	+	+	+	+	—	—	—	—
pMo80-II	+	+	+	+	—	—	—	—
Mo10A-II	+	+	+	+	—	—	—	—
Mo20A-II	+	+	+	+	—	—	—	—
Mo80A-II	+	+	+	+	—	—	—	—
Mn35A-II	+	+	+	+	—	—	—	—

Hoofdklasse: weinig geschikt ⁴

MOo02; MOo05; MOb75; Mo20A; Mo80A; Mn25A; Mn35A; Mn45A

geschiktheidsbeoordeling (zie tabel 8)

— = slecht

+

++ = goed

¹ alle op deze kaart voorkomende gronden zijn voor naaldhout slecht geschikt

² I = Balsem- en balsem-hybriden populieren

II = Aigeiros populieren

³ de beoordeling bij de grondwatertrappen III en V geldt alleen op voorwaarde van een goede ontwatering

⁴ deze gronden liggen buiten de zeedijk; hier is geen grondwatertrap aangegeven.