
Blad Texel

Bodemkaart

van

Schaal 1 : 50 000

Nederland

Uitgave 1986

Stichting voor Bodemkartering

Bladindeling van de
BODEMKAART
van
NEDERLAND
schaal 1:50 000

Bodemkaart van Nederland

Schaal 1 : 50 000

Toelichting bij het kaartblad

Texel

door

J.L. Kloosterhuis

Wageningen 1986

Stichting voor Bodemkartering

Hoofdprojectleider: Ir. C. van Wallenburg

Projectleider: Ing. J.L. Kloosterhuis

Wetenschappelijke begeleiding en coördinatie: Ir. C. van Wallenburg,

Ir. G.G.L. Steur en Ing. W. Heijink

Presentatie: Pudoc, Wageningen

Druk: Van der Wiel B.V., Arnhem

Copyright: Stichting voor Bodemkartering, Wageningen, 1986

CIP-GEGEVENS KONINKLIJKE BIBLIOTHEEK, DEN HAAG
Kloosterhuis, J.L.

*Toelichting bij het kaartblad Texel: bodemkaart van Nederland :
schaal 1:50 000 / door J.L. Kloosterhuis. - Wageningen : Stichting voor
Bodemkartering. - Ill.*

Met lit. opg.

ISBN 90-327-0218-1 geb.

SISO 631.2 UDC 912:631.47 (492.628)

Trefw.: bodemkartering : Texel

Inhoud

1	Inleiding	9
1.1	Opzet van de toelichting	9
1.2	Het gekarteerde gebied	9
1.3	Opname en gebruikte gegevens	9
2	Geologie	11
2.1	Inleiding	11
2.2	Pleistoceen	11
2.3	Holoceen	13
2.3.1	<i>Inleiding</i>	13
2.3.2	<i>Basisveen</i>	14
2.3.3	<i>Afzettingen van Calais</i>	14
2.3.4	<i>Hollandveen</i>	16
2.3.5	<i>Afzettingen van Duinkerke voor ca. 1200</i>	19
2.3.6	<i>Afzettingen van Duinkerke na ca. 1200</i>	19
2.3.7	<i>Duin- en Strandafzettingen</i>	21
3	Duinvorming, vegetatiesuccessie en bodemvorming	25
3.1	Beginnende duinvorming en pioniervegetaties	25
3.2	Bodemvorming in de duinen onder invloed van de vegetatie	25
3.2.1	<i>Het droge milieu (duinen en hellingen); ontkalking</i>	25
3.2.2	<i>Het natte en vochtige milieu (duinvalleien)</i>	26
3.3	De invloed van de daling van de grondwaterstand	27
3.4	De invloed van begroeiing en beweiding op de vegetatie	27
4	Bewonings- en ontginningsgeschiedenis	29
4.1	Prehistorie	29
4.2	Texel in de middeleeuwen voor de bedijking	29
4.3	De vroegste inpolderingen	33
4.4	De bedijkingen van de veertiende tot de zeventiende eeuw	33
4.5	De bedijkingen na de zeventiende eeuw	34
4.6	Perceelsvormen in het licht van bewoning en bedijking	36
4.7	De ruilverkaveling	37
4.8	Het Waterschap Texel	38
5	Bodemgeografie	41
5.1	Inleiding	41
5.2	Het oude land	41
5.2.1	<i>Het pleistocene gebied</i>	43
5.2.2	<i>Het marien beïnvloede zandgebied</i>	44
5.2.3	<i>Het zeekleigebied</i>	44

5.3	Het bedijkte zeezandgebied	47
5.3.1	<i>Het oude zeezandgebied</i>	47
5.3.2	<i>Het jonge zeezandgebied</i>	48
5.4	Het duingebied	50
5.4.1	<i>Het oudere duingebied</i>	50
5.4.2	<i>Het jongere duingebied en strandvlakte</i>	50
5.4.3	<i>Bodemgebruik van de duinen</i>	52
5.5	Het kweldergebied	53
6	Waterbeheersing en grondwatertrappen	57
6.1	De waterbeheersing	57
6.2	De kartering van de grondwatertrappen	57
6.3	De beschrijving van de grondwatertrappen	58
7	Moerige gronden	63
7.1	De eenheden van de moerige eerdgronden	63
8	Podzolgronden	65
8.1	De eenheden van de podzolgronden	65
9	Dikke eerdgronden	69
9.1	De eenheden van de dikke eerdgronden	69
10	Kalkloze en kalkhoudende zandgronden	73
10.1	Moedermateriaal	74
10.2	De indeling naar het koolzure-kalkgehalte	74
10.3	De aard van de humushoudende bovengrond	75
10.4	Hydromorfe kenmerken	76
10.5	De eenheden van de kalkloze zandgronden	76
10.6	De eenheden van de kalkhoudende zandgronden	83
11	Niet-gerijpte minerale gronden	89
11.1	De eenheid van de niet-gerijpte minerale gronden	89
12	Zeekleigronden	91
12.1	De eenheden van de zeekleigronden	91
13	Samengestelde legenda-eenheden	101
13.1	Associaties van twee of drie enkelvoudige legenda-eenheden	101
13.2	Associaties van vele enkelvoudige legenda-eenheden	102
14	Toevoegingen en overige onderscheidingen	105
14.1	Toevoegingen	105
14.2	Overige onderscheidingen	107
15	Bodemgeschiktheid	109
15.1	Klimaat	109
15.2	Beoordelingsfactoren	110
15.3	De geschiktheid voor bloembollenteelt	112
15.4	Toelichting bij de geschiktheidsbeoordeling voor bloembollenteelt	113

Literatuur	115
Aanhangsel 1 Alfabetische lijst van kaartenheden en hun oppervlakte	118
Aanhangsel 2 Analyse-gegevens	122
Aanhangsel 3 Interpretatie van de kaartenheden	127
Aanhangsel 4 De kaartenheden gerangschikt naar hun geschiktheid	130

Afb. 1 Het Marsdiep tussen Noord-Holland en Texel.

Foto Stiboka 23810

1 Inleiding

1.1 Opzet van de toelichting

Bij deze toelichting is een aparte handleiding gevoegd, waarin de basisbegrippen en de algemeen gebruikte indelingen zijn opgenomen (Steur en Heijink et al., 1983). De omschrijving van de kaartenheden wordt gegeven in de vorm van een beknopte profielschets. Deze heeft betrekking op een representatief geacht vertegenwoordiger van de betreffende eenheid. De geschiktheidsbeoordeling voor akkerbouw, weidebouw en bosbouw geschiedt volgens het systeem van beoordelingsfactoren (Haans, red., 1979). Aangezien de bloembollenteelt op Texel een grote plaats inneemt, is hiervoor ook een geschiktheidsbeoordeling uitgewerkt. De geschiktheidsclassificatie van de kaartenheden is zowel in de volgorde van de legenda (aanhangel 3) als in volgorde van afnemende geschiktheid voor elk van de genoemde gebruiksvormen (aanhangel 4) vermeld.

1.2 Het gekarteerde gebied

Dit rapport geeft een toelichting bij de bodemkaart van het eiland (tevens gemeente) Texel. Volgens de bladwijzer van de topografische kaart schaal 1 : 50 000 ligt dit eiland op de bladen 9 West, 9 Oost en een kleine oppervlakte op de bladen 4 West en 4 Oost. Enkele bebouwde kommen, o.a. van Den Burg, Oosterend en Oudeschild, zijn niet gekarteerd.

1.3 Opname en gebruikte gegevens

Het gebied werd in de jaren 1981 en 1982 systematisch gekarteerd. Het veldwerk in het agrarische gedeelte werd door Ing. J.L. Kloosterhuis uitgevoerd en in het duingebied door Dr. Ir. M.F. van Oosten. Aan de interpretatie van de bodemkaarten werd medewerking verleend voor wat betreft:

- de akker- en weidebouw door G.A. van Soesbergen
- De bosbouw door Ir. K.R. van Lynden en Ing. A.W. Waenink
- de bollenteelt door H. Strietman (Tuinbouwconsulentschap Hoorn) en Ing. W.C.A. van der Knaap (Stichting voor Bodemkartering).

Bij het vervaardigen van deze bodemkaart is beperkt gebruik gemaakt van het rapport van de verkenning van de bodemgesteldheid van het noordelijk gedeelte van Noord-Holland (Du Burck e.a., 1963).

Een aantal gegevens over grondwaterstanden, gedurende een reeks van jaren gemeten in stam- en peilbuizen, is 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.

Recente opnamen van stambuizen werden welwillend beschikbaar gesteld door het Waterschap Texel, gevestigd in Den Burg. Een kaart met gediëpploegde en gewoelde percelen werd belangeloos ter beschikking gesteld door de Stichting Agrarisch Texel, via de secretaris de heer J.A. Witte te De Coxdorp.

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 vrijwel steeds door betrokkenen 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 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.

Het hoofdstuk duinvorming, vegetatiesuccessie en bodemvorming is ontleend aan de toelichting bij de bladen van de eilanden Vlieland, Terschelling, Ameland en Schiermonnikoog, waar een en ander uitgebreid is behandeld.

2 Geologie

door C. van Wallenburg

2.1 Inleiding

Het eiland Texel heeft een gevarieerde geologische opbouw. Naast afzettingen uit het Holoceen, o.a. Afzettingen van Duinkerke en Jonge Duin- en Strandafzettingen, komen ook oudere Formaties uit het Pleistoceen aan of vlak bij het oppervlak voor. De kern van het eiland bestaat uit relatief hooggelegen afzettingen van pleistocene ouderdom. Rondom deze kern liggen op een lager niveau jongere holocene afzettingen die, wat de bovenste lagen betreft, zowel uit zeelei als uit zeezand bestaan.

De huidige vorm van het eiland Texel is pas van recente datum. Tot in de vroege middeleeuwen behoorde het tot het grote aaneengesloten veengebied van Holland en lag de kustlijn, vooral in het zuidwesten, enkele kilometers ten westen van de huidige kustlijn. De huidige vorm van het eiland is ontstaan tengevolge van vertering van het veen, sedimentatie en erosie en menselijke activiteiten, zoals bedijkingen en aanleg van stuifdijken. Ongetwijfeld heeft het reliëf van de pleistocene ondergrond een grote invloed gehad op de getijstromen, transport van het zand, opbouw en afbraak van de sedimenten.

De verschillende afzettingen die op Texel voorkomen worden besproken voor zover dit van belang is voor een goed begrip van de bodemgesteldheid. Bij de onderverdeling van het Pleistoceen en het Holoceen wordt de terminologie en de lithostratigrafische indeling van de Geologische kaart, schaal 1 : 50 000, toegepast (tabel 1). Voor een meer uitgebreide behandeling betreffende de geologische opbouw wordt verwezen naar de bestaande literatuur en de kaarten en publikaties van de Rijks Geologische Dienst (Van Staalduinen e.a., 1977).

2.2 Pleistoceen

In de oude kern van Texel, verder aangeduid als het "oude land", komen aan of dicht bij het oppervlak twee formaties voor, nl. de Formatie van Drente en de Formatie van Twente. De oudste is de *Formatie van Drente*, die uit de glaciene afzettingen keileem en keizand (verspoelde keileem) bestaat. Ze zijn in het Saalien afgezet, toen dit gebied bedekt was met landijs (Zandstra, 1977). Volgens Ter Wee (1962) werd deze grondmorene in de vierde fase van het Saalien gestuwd, samen met de onder de keileem voorkomende Formatie van Eindhoven. Het landijs had zich toen teruggetrokken tot de lijn Texel - Wieringen - Gaasterland - Steenwijk. Het keileemgebied heeft vroeger een grotere omvang gehad. Naar men aanneemt, is ook keileem aanwezig geweest ten noordwesten van Texel, waar het later door erosie is verdwenen. Schoorl (1980) wijst daarbij op "de Stenen" en "de Vlielandse hoogten".

De keileem, die de bekleding van het tongbekken tussen Texel en Wieringen (afb. 2) vormt en als gevolg daarvan op wisselende diepte voorkomt, is gevarieerd van samenstelling en bestaat meestal uit zavel met een lutumgehalte tussen 10 en 20%. Er komen veel stenen van noordelijke herkomst in voor, die op de Hooge Berg, waar de keileem relatief het hoogst ligt, vaak aan het oppervlak te vinden zijn. Ook komt keileem voor op een kleinere bult (erosierest) bij Den Hoorn (afb. 3). Keileem die binnen boorbereik (120 cm) wordt aangetroffen, is op de bodemkaart met de toevoeging

Tabel 1 Indeling van het Holoceen en het Pleistoceen

C-14 jaren		Chronostratigrafie	Zeespiegel	Lithostratigrafie			Afzettingen van lokale herkomst en glaciële afzettingen			
v/nChr.	BP			Afzettingen gevormd onder invloed van de zeespiegelrijzing						
				marien, kust, estuarien, lagunair	orga-	nisch				
2000	0	HOLOCEEN	WESTLAND FORMATIE	KUSTDUJNEN EN STRANDWALLEN oude	AFZETTINGEN VAN DUINKERKE jonge	Duinkerke III	Hollandveen			
1000	1000					Duinkerke II				
0	2000					Duinkerke I				
1000	3000					Duinkerke 0				
2000	4000					Calais IV		Basisveen		
3000	5000					Calais III				
4000	6000					Calais II				
5000	7000					Calais I				
6000	8000					BOREAAAL		40?	Elbow Afzettingen	
7000	9000					PRAEBO- REAAL				
8000	10000	WEICHELSEN	meters -NAP			Formatie van Twente (dekzanden)				
		EEMIEN				Eem Formatie				
		SAALIEN				Formatie van Drente (keileem) Formatie van Eindhoven				

...x aangegeven (cHn23x, bEZ23x, EK19x en pZn23x). Voor de verbreiding van de keileem zie afbeelding 4.

De *Formatie van Twente* bestaat op Texel uit dekzand dat in een groot deel van het gebied (afb. 5) aan het oppervlak ligt of binnen 120 cm diepte voorkomt (toevoeging ...p). In het laatste geval is het bedekt door holocene zand- of kleiafzettingen. In de dekzandafzettingen zijn twee fasen te onderkennen. In het Midden Weichselien werd lemig fijn oud dekzand afgezet en in het Laat Weichselien het meestal leemarmere en iets grovere jonge dekzand. Oud dekzand komt slechts plaatselijk voor in de laagten van het golvende dekzandgebied rondom Den Burg en verder onder dunne lagen jong dekzand nabij De Waal. Meestal bestaat het dekzand dat aan het oppervlak of direct onder het holocene pakket ligt, uit jong dekzand. Onderscheid tussen jong dekzand I en jong dekzand II werd niet gemaakt.

Hoogte- en diepteligging van de keileem in m t.o.v. NAP

↔ gebieden waar de keileem, meestal als gevolg van erosie, ontbreekt
 ? geen gegevens bekend

..... reconstructie grens van de diepte pleistoceen in m -NAP

➔ bewegingsrichting van de landijslob

0 2 4 6 8 10 km

Afb. 2 Schematische ligging van het oppervlak van de keileem in de omgeving van Texel en de kop van Noord-Holland (ontwerp M.W. van den Berg).

2.3 Holoceen

2.3.1 Inleiding

De holocene afzettingen in dit gebied behoren tot de Westland Formatie en bestaan uit: Basisveen, Afzettingen van Calais, Hollandveen, Afzettingen van Duinkerke, Oude Duin- en Strandafzettingen en Jonge Duin- en Strandafzettingen. Gedurende het Holoceen kreeg Texel zijn huidige vorm. Aangenomen wordt (o.a. Schoorl,

Foto KLM Aerocarto n.v. 33023

Afb. 3 Het langgerekte dorp Den Hoorn is ontstaan op een smalle keileemopduiking.

1980) dat in het eerste gedeelte van het Holoceen tot omstreeks de jaartelling en mogelijk nog veel later het toenmalige Texel zich veel verder naar het Westen heeft uitgestrekt (afb. 6). Duidelijk is dat de aanwezigheid van een grote fluvioperiglaciale waaier aan de zuidwestkant van het tongbekken tussen Texel en Wieringen (zie afbeelding 2), tezamen met de stuwwalrest in het oude land, de sedimentatie in het Holoceen in sterke mate heeft beïnvloed.

Zo komen de Afzettingen van Calais alleen maar in het noordelijk gedeelte van het eiland voor (zie afbeelding 6). In het algemeen geven de afzettingen van voor 1100 de indruk van een rustige opslibbing. Ze zijn vrij zwaar, bevatten vaak rietresten en hebben een wisselende rijpingstoestand. Tussen 1100 en 1300 neemt de invloed van de zee sterk toe. Er vindt veel erosie plaats en er wordt veel licht materiaal (voornamelijk zand) en maar weinig zavel en klei afgezet. Veel van de oudere afzettingen worden aangetast en verdwijnen plaatselijk geheel. Het gevolg van de toegenomen mariene invloed is, dat de sedimenten naar boven toe soms geleidelijk, maar vaak abrupt lichter worden.

Daarom zijn de Afzettingen van Duinkerke hier onderverdeeld in twee lagenpakketten, nl. de Afzettingen van Duinkerke van voor ca. 1200 en die van na ca. 1200. Tot het eerste lagenpakket behoren sedimenten, waarvan nog niet duidelijk is in welke tijd ze zijn ontstaan.

2.3.2 Basisveen

Direct op het dekzand is onder invloed van het grondwater een pakket riet- en zeggeveen gevormd. Daar waar de Afzetting van Calais IV en/of Duinkerke 0 deze veenvorming hebben onderbroken, wordt van Basisveen gesproken. Het komt alleen voor in het noordelijk deel van het eiland (afb. 7). Het is zeer sterk samengeperst en heeft volgens globale berekeningen oorspronkelijk een dikte gehad van 1,5 tot 3,5 m.

2.3.3 Afzettingen van Calais

Deze afzettingen komen voor in het noordelijk deel van Texel en liggen daar boven het Basisveen. Over de ouderdom is niet veel bekend. Ente (1977) neemt aan dat

hoofdzakelijk in de Calais IV-periode klei is afgezet. De klei, waarvan de top op Texel op ca. 4,5 m - NAP is aangetroffen (zie afbeelding 7), komt overeen met de beschrijving die Ente geeft. Gecorrigeerd voor de zetting van het onderliggende Basisveen is deze klei afgezet op 2 à 3 m - NAP.

xxxxx keileem beginnend tussen 40 en 120 cm-mv.

----- grens van het "oude land" van Texel

———— huidige begrenzing van Texel

———— ligging doorsneden a en b, afb. 7

Afb.4 De verbreiding van de keileem op Texel.

-
 dekzand beginnend ondieper dan 40 cm-mv.
-
 dekzand beginnend tussen 40 en 120 cm-mv.
-
 - - - - - grens van het "oude land" van Texel
-
 ——— huidige begrenzing van Texel

Afb. 5 De verbreiding van het dekzand op Texel.

2.3.4 Hollandveen

Aangenomen wordt dat het gehele voormalige Texel, inclusief belangrijke delen die nu de Waddenzee vormen, bedekt zijn geweest met veen. Zo wijst Schoorl (1980) op de aanwezigheid van veen omstreeks de jaartelling en in de vroege middeleeuwen. Pons en Van Oosten (1974) geven zelfs aan dat een groot deel van het toenmalige

Texel, met uitzondering van de pleistocene oude kern, met veenmosveen bedekt was. Ook Ente (1977) heeft in het Waddengebied plaatselijk wat veenmosveen aangetroffen.

Het Hollandveen werd, evenals elders in west Nederland, grotendeels gevormd tijdens het Subboreaal, waarbij het achter de strandwallen op uitgebreide schaal tot veenvorming kwam. Het ligt op de Afzettingen van Calais, Duinkerke 0 of op dekzand. In deze laatste situatie wordt geen Basisveen onderscheiden en noemt men het gehele veenpakket Hollandveen. Hoe dik het veenpakket is geweest, kan niet met zekerheid worden aangegeven, maar uit de afbeeldingen 7a en 7b valt af te leiden dat het nu sterk samengeperste veen een dikte heeft gehad van 2 à 4 m.

Afb. 6 Reconstructie van het landschap tijdens de overgang van de Calais IV-transgressie naar de Duinkerke 0-transgressie (ontwerp M. W. van den Berg).

Tijdens de kartering is maar weinig van het uitgestrekte veenlandschap teruggevonden. Langs de randen van de pleistocene oude kern zijn nog wel veenresten aangetroffen op een diepte van ca. 0,5 m - NAP, bedekt door knipklei (kMn68Cv). Ook in de Prins Hendrikpolder werden op een diepte van 1,5 à 2 m resten veenmosveen aangetroffen. Ente (1977) en Schoorl (1980) wijzen op een diep ingesneden kreek, die tussen Den Burg en De Koog ligt, vanuit het westen komt en vervolgens in noordelijke richting afbuigt. Deze kreek kan een belangrijke functie bij de ontwatering van het

a. Midden Texel

b. Noord Texel

WESTLAND FORMATIE

Afzettingen van Duinkerke na ca. 1200

-
 kalkarme lichte zavel tot lichte klei - kwelderafzettingen
-
 kalkloos tot kalkrijk matig fijn zand - overspoelingswaaier en wadzanden
-
 kalkloos zeer fijn lemig zand - oeverafzettingen
-
 gelaagd kalkrijk zeer fijn zand en niet geheel gerijpte zavel - zegipe zavel
-
 kalkrijk, plaatselijk kalkloos matig fijn zand - zeezand met verspoeld dekzand (geulopvulling)

Afzettingen van Duinkerke voor ca. 1200

-
 kalkloze zware klei - knipklei
-
 kalkrijke klei ("droog" en stevig) - kwelderafzettingen
-
 kalkrijke niet-gerijpte zavel - geulopvulling

Oude Duin- en Strandafzettingen

-
 kalkloos matig fijn tot matig grof zand - oudere duinen

Hollandveen

-
 compact rietzeggeveen en rietveen

Afzettingen van Calais

-
 humeuze tot venige kalkloze rietklei - kwelderafzettingen

Basisveen

-
 compact rietzeggeveen en rietveen

FORMATIE VAN TWENTE

-
 kalkloos matig fijn zand - dekzand

Overige onderscheidingen

-
 opgebracht materiaal, zavel en lichte klei - terp

Afb. 7 Geologische doorsnede door Texel. De ligging is aangegeven in afb. 4.
a midden
b noord

omliggende veen hebben gehad (Schoorl, 1980), waardoor ontginning en oxydatie versneld plaatsvonden.

Gezien de permanente bewoning van de oude kern van Texel, is het wel aannemelijk dat een belangrijk deel van het veen door oxydatie, mogelijk ook door vervening is verdwenen. Het is alleen daar geheel of ten dele geconserveerd waar gedurende de Duinkerke II- of III-periode zavel of klei is afgezet (zie afbeelding 7). Ook tijdens overstromingen tussen 1100 en 1300 is nog wel veen verdwenen.

2.3.5 Afzettingen van Duinkerke voor ca. 1200

In het noorden en midden van Texel ligt boven een in dikte wisselende laag zeggerietveen, een "droge", doorwortelde, volkomen gerijpte, kalkrijke klei. De hierin voorkomende geulen zijn opgevuld met slappe zavel; mogelijk uit een jongere periode. De bovenzijde ligt op ca. 1,5 m - NAP (zie afbeelding 7). Het veen onder deze klei is zeer compact en heeft een watergehalte van 3,0 tot 4,0 per g grond. Door zetting is deze veenlaag tot ongeveer een derde van de oorspronkelijke dikte ingeklonken. Het is niet duidelijk tot welke afzettingen van Duinkerke deze klei behoort, mogelijk tot de Afzettingen van Duinkerke 0 (zie ook Ente, 1977); maar de hoogte van het nietgeklonken veen op 1,5 tot 0,5 m - NAP voor het begin van de afzetting, is hiermee niet in overeenstemming.

In het oosten en zuiden van het oude kerngebied van Texel komt een afzetting voor die duidelijk knipverschijnselen (o.a. veel interne slomp) vertoont. Ze bestaat uit een laag kalkloze klei die 25-80 cm dik is en veelal rust op dekzand (kMn63Cp).

Waar de knipklei op dekzand ligt, bestaat ze uit twee fasen. De eerste fase is vaak humeus en zuur, hetgeen wijst op een voormalige pyrietrijke klei. Plaatselijk worden er dan ook kattenkleiverschijnselen aangetroffen. De tweede fase is humusarm en heeft een vrij gunstige pH. Het is nog niet duidelijk uit welke tijd de knipklei dateert. Ente (1977) gaf als mogelijkheden Duinkerke II of Duinkerke IIIa. Woltering (1979) geeft een C14-datering van een geulopvulling, die bij deze afzetting blijkt te behoren, en op grond hiervan rekent hij de knipklei tot de Duinkerke II.

Een belangrijk gedeelte van de knipklei is bedekt door een dun verjongingsdek. Een datering hiervan is moeilijk te geven.

2.3.6 Afzettingen van Duinkerke na ca. 1200

Deze afzettingen komen op Texel op uitgebreide schaal voor en bestaan uit niet geheel gerijpte lichte zavel, soms uit kleiig uiterst fijn zand. Ze worden ook wel aangeduid als zepige zavel (Du Burck, 1958) en hebben de karakteristiek van een onderwaterafzetting. Deze afzetting (Duinkerke IIIb) is vaak duidelijk gelaagd en bevat op Texel in het algemeen minder lutum dan in de kop van Noord-Holland.

Tussen 1100 en 1300 begonnen de aantasting en de erosie door de toenemende invloed van de zee en werden er grote massa's zand verplaatst. Zowel de strandwal voor de kust (zie afbeelding 6) als het overgebleven veenland, de knipkleigebieden en delen van het pleistocene gebied werden geërodeerd en verdwenen gedeeltelijk. Volgens De Mulder (1983) werd Texel pas tussen 1400 en 1500 definitief van het vasteland van Noord-Holland gescheiden. Er vormde zich een brede geul (het Marsdiep) ten noorden van Den Helder. Deze geul, die mogelijk in de Romeinse tijd ontstaan is, verbreedde zich. Ook ten noorden van De Koog ontstond een nieuwe inbraakgeul. Naast de pleistocene oude kern bestonden er in deze tijd nog twee aparte waddeneilandjes, n.l. Oeghe (met De Koog) en Eijerland. Ook nu nog is het effect ervan in het landschap duidelijk terug te vinden in een aantal grote kreken, waartoe ook de Laagwaal, tussen De Waal en Oudeschild, behoort.

Naast niet geheel gerijpte zavel komen in de Afzettingen van Duinkerke IIIb nog drie fasen voor:

- kalkloze oeverafzettingen in het oude land van Texel
- kalkarme tot kalkrijke zeezanden
- dunne zavel- en kleidekken.

In het laag gelegen pleistocene randgebied, dat reeds grotendeels bedekt was met klei van de Afzettingen van Duinkerke II en/of Duinkerke IIIa, heeft veel erosie plaatsgevonden. Zo ontstonden op uitgebreide schaal 30 à 80 cm dikke, z.g. oeverafzettingen (afb. 8), die uit opgewoeld en verplaatst dekzand bestaan, verrijkt met wat lutum. Ze

-
 verbreiding van de oeverafzettingen
- grens van het "oude land" van Texel
- huidige begrenzing van Texel
- geulen ontstaan tijdens de overstromingen in de dertiende eeuw waarbij de oeverafzettingen werden gevormd

Afb. 8 Verbreiding van de oeverafzettingen.

zijn overwegend sterk lemig, zeer fijn tot matig fijn en kalkloos.

Buiten de pleistocene kern, in het waddengebied, waren de stroomsnelheid en de waterbeweging zodanig, dat veel zeezand werd gesedimenteerd. Dit waddengebied werd later ten dele bedijkt, waardoor een aantal polders ontstond, zoals Polder Eijerland, Polder Waal en Burg, Polder het Noorden en de polders ten oosten van Den Hoorn. Het zand bevat meestal weinig lutum en het koolzure-kalkgehalte is vaak zeer laag. Alleen de jongste zeezandpolders bevatten wat koolzure kalk. In deze grote zandvlakten ontstonden vaak lokale verstuingen (z.g. nollen). Enkele zijn nu nog als zodanig te herkennen en zijn op de bodemkaart met een bijzondere onderscheiding aangegeven: Slechts daar waar enige beschutting en begroeiing mogelijk was en langs de geulen, zoals in het zuidoosten van de Polder Eijerland, is op het zeezand nog een dunne laag zavel, soms lichte klei afgezet.

De Afzettingen van Duinkerke van na ca. 1200 zijn buiten de geulen slechts 50 à 120 cm dik. Ze liggen daar veelal op niet geheel gerijpte zavel (toevoeging ...r).

2.3.7 Duin- en Strandafzettingen

Alle duinen en stranden die ontstaan zijn voor 1200, zijn opgebouwd uit Oude Duinen en Strandafzettingen. De duinen en stranden van na 1200 behoren tot de Jonge Duinen en Strandafzettingen (Jelgersma e.a., 1970).

Op Texel komen beide afzettingen voor. Het is aannemelijk dat in de middeleeuwen ten zuiden van De Koog twee boogvormige duincomplexen aanwezig waren (Doing, 1983). Ook ter plaatse van het huidige Eijerland is mogelijk een duinboog aanwezig geweest. De duinboog ten zuiden van De Koog ligt als een gordel langs het westelijke deel van de pleistocene oude kern en reikt met enkele onderbrekingen (o.a. Zn21-II*) tot aan Den Hoorn met o.a. de Oude Kapennol en het Pieter Rozenvlak. Ze bestaat uit lage strandwallen met plaatselijk humuspodzolgronden en uit strandvlakten.

De hoofdmoot van het duin- en kustgebied van Texel is gevormd na 1200. Omstreeks 1630 werden de twee bovengenoemde oude duinbogen door een stuifdijk verbonden. De jonge duinen zijn in verschillende fasen opgebouwd. De mens heeft daarbij geholpen door de aanleg van stuifdijken.

Wanneer de jonge duinenrij met het Loodsmansduin en de Siborsnollen is ontstaan, is niet bekend. Door de vorming van deze duinketen werd o.a. het huidige Kapenvlak afgesnoerd. Door de scherpe ombuiging van de kust bij Den Hoorn bleef de ingesloten strandvlakte in het oosten open, waardoor in plaats van een gesloten duinvallei een baai ontstond (De Naal). Bij een latere en verdere uitbreiding van deze duinenrij naar het oosten werden nieuwe baaien (De Kuil en het Hoornernieuwland) gevormd. Deze baaien slibden geleidelijk dicht. Ten westen van de lijn Loodsmansduin-Neeltjesnol ontstond de brede kustvlakte van het Grootte Vlak en de Mok. Later heeft men de duinvorming, die ten zuiden van de Mok op gang kwam, door middel van de Stuifdijk (tussen de Mok en De Geul), geïntensiveerd.

De aanvankelijk smalle zeereep ten zuiden van het Grootte Vlak was in 1891 uitgegroeid tot een breed duingebied. Ten zuiden van dit duingebied en van bovengenoemde Stuifdijk lag toen een begroeide strandvlakte, door wat lage duintjes gescheiden van De Hors. Deze duintjes zijn tussen 1920 en 1930 uitgegroeid tot een nieuwe duinenrij, waarbij een brede vallei, De Geul, werd ingesloten. Na 1930 is evenwijdig aan De Geul door jonge duinvorming opnieuw een duinvallei ontstaan, de Buiten Geul. Verdere duinvorming naar het zuiden wordt door het aanleggen van stuifdijken en het plaatsen van rijnshoutschermen bevorderd.

Nadat de duinen tussen het Grootte Vlak en De Geul hun grootste uitbreiding hadden bereikt, verstoven ze al spoedig weer, waardoor talrijke secundaire duinvalleien ontstonden. Bovendien begon de kust hier terug te wijken, een proces dat nog steeds voortduurt. Daardoor is een deel van deze duinen weer in zee verdwenen. De noordelijke uiteinden van De Geul en het Grootte Vlak zijn al door de terugwijkende zeereep bedolven en de achterliggende duinen worden overstoven (afb. 9).

Ook in het noorden breidde het duingebied zich aanvankelijk uit voor de Zanddijk, d.w.z. de Stuifdijk naar Eijerland. Een kleine duingroep op de strandvlakte, de Sluf-

terbollen, was waarschijnlijk reeds voor de aanleg van de dijk aanwezig. In 1855 werd door Rijkswaterstaat over de strandvlakte, evenwijdig aan de Zanddijk, een dijk gelegd van de Slufterbollen naar Eijerland. Enkele jaren later brak deze dijk op twee plaatsen door en ontstond bovendien, meer naar het zuiden een nieuwe geul, De Muy. Deze werd kort nadien afgesloten, waarna een thans geheel verzoet duinmeer achterbleef. Door de aanleg van de Slufterdijk, een dijke van de Slufterbollen naar de Zanddijk, werd in 1882 de gehele brede strandvlakte achter De Muy van de Sluftervlakte afgesloten. Tussen 1920 en 1925 werd voor De Muy een nieuwe vallei afgesnoerd, de Buiten Muy. In de jaren dertig begon zich hiervoor een nog jongere vallei te vormen. Sindsdien is de kust ook hier echter aanzienlijk teruggeweken en kan de zeeleep ten westen van de Buiten Muy slechts met moeite behouden worden. De duinen bestaan uit kalkloze tot kalkarme, matig fijne zanden. De stranden en de ingesnoerde strandvlakten zijn meestal kalkrijk en bestaan uit matig fijn of matig grof zand. Op de overgang naar de polders is de grens tussen de Jonge Duin- en Strandafzettingen en de zanden van de Afzettingen van Duinkerke arbitrair en moeilijk vast te stellen, omdat deze twee afzettingen hier genetisch gezien één complex vormen. De zandvlakte in de polder Eijerland (Zn21, Zn50A) wordt gevormd door een kustover-

0 2 4 6 8 10 km

VERPLAATSING ZEEWAARTS

- ◁ < 50 m
- ◁◁ 50-100 m
- ◁◁◁ 100-200 m
- ◁◁◁◁ 200-500 m
- ◁◁◁◁◁ > 500 m

VERPLAATSING LANDWAARTS

- ▶ < 50 m
- ▶▶ 50-100 m
- ▶▶▶ 100-200 m
- ▶▶▶▶ 200-500 m
- ▶▶▶▶▶ > 500 m

Afb. 9 Netto-verplaatsing in meters van de duinvoet langs de kust van Texel tussen 1850/1860 en 1960/1970 (naar Klijn, 1981).

0 2 4 6 8 10 km

-
 duinen
-
 overspoelingswaaier met bijbehorende zandplaten
-
 oude land van Texel
- >>>> zanddijk met jaartal van aanleg
- huidige kustlijn
- vroegere kustlijn

Afb. 10 *Reconstructie van de zandplaten op Texel en omgeving in de zestiende eeuw (ontwerp M.W. van den Berg).*

slagwaaier (afb. 10), waarop bij stormvloed en jong duinzand van de kustduinen tussen De Koog en de Eierlandsche Duinen landinwaarts werd verspoeld. Het overslagwater kon worden afgevoerd via het radiale geulenpatroon, gevormd door o.a. de Molenkil, de Hoogezandskil en de Roggesloot.

3 *Duinvorming, vegetatiesuccessie en bodemvorming*

3.1 **Beginnende duinvorming en pioniervegetaties**

Duinen ontstaan (althans in ons klimaat) uit een samenspel tussen wind, water en vegetatie (Van Dieren, 1934; Westhoff, 1947). De vorming van een duinenrij op een strandvlakte of van een nieuwe duinketen voor een bestaand duingebied begint met het vastleggen van lage, door de wind opgestoven duintjes door een zouttolerant gras (biestarwegras, *Elytrigia juncea*). Als deze duintjes ca. 1 m hoog zijn, waardoor enig zoetwater kan worden vastgehouden, neemt een ander gras (helm, *Ammophila arenaria*) de taak van het biestarwegras over. De helm heeft een geregelde voedselaanvoer (vooral van stikstof) nodig en verkrijgt die uit de organische stof die met het stuivende zand vanaf het strand wordt aangevoerd. De plant vormt een dichte bladmassa, waarin veel zand wordt vastgehouden. Bovendien wordt iedere winter de gehele spruitmassa bedolven, waarna de plant in het voorjaar weer boven het zand uitgroeit. De duintjes nemen hierdoor snel in hoogte toe (waarbij bovendien ieder jaar wat organische stof in het zand wordt vastgelegd), totdat bij een hoogte van ca. 10 m de windsnelheid zo groot wordt, dat het aangevoerde zand over de kam stuift.

Aan de lijzijde van het opgroeiende duin, waar de zandaanvoer geringer is, vestigt zich in een vroeg stadium al een aantal andere planten, zoals een vorm van rood zwenkgras (*Festuca rubra juncifolia*), zandhaver (*Elymus arenarius*) en helm (*Ammophila arenaria*). De vegetatie verandert pas ingrijpend als de zandaanvoer door een of andere oorzaak sterk afneemt, b.v. door de vorming van een nieuwe duinketen vóór de bestaande.

3.2 **Bodemvorming in de duinen onder invloed van de vegetatie**

3.2.1 **Het droge milieu (duinen en hellingen); ontkalking**

Wanneer aan de zandaanvoer grotendeels een eind is gekomen, vestigen zich op het kalkhoudende zand andere planten. Op de noordwest- en westhellingen in de eerste plaats de duindoorn (*Hippophaë rhamnoides*), een plant die door in wortelknolletjes levende bacteriën zelf in zijn stikstofbehoefte kan voorzien. Er is een begin van bodemvorming in de vorm van een dun (0,5-2 cm) humushoudend oppervlaktelaagje (A1), waarop meestal wat (duindoornblad)strooisel ligt.

Op droge zuidhellingen treedt een begroeiing op, gekenmerkt door een mostapijt bestaande uit het droogteresistente duinsterretje (*Tortula ruralis*) en talrijke kleine, eenjarige soorten, die voor de zomerdroogte afsterven. Ook de op Texel zo opvallend talrijke duinroosjes (*Rosa pimpinellifolia*) kenmerken deze hellingen.

Onder invloed van de neerslag en van de produktie van organische stof door de planten, begint het duinzand oppervlakkig te ontkalken. De duinsterretjesgemeenschap met zijn oppervlakkig wortelende soorten kan zich dan ook alleen handhaven bij een lichte overstuiving met kalkhoudend zand.

Door de voortschrijdende ontkalking verschijnen in de vegetatie met duinsterretjes en duindoorn geleidelijk planten van de kalkloze zandgronden. De duindoorn zelf kan zich nog handhaven tot een ontkalkingsdiepte van ca. 50 cm, maar blijft dan

meestal laag en bloeit maar weinig meer. Tenslotte ontstaat een open, vrij arme begroeiing, gekenmerkt door talrijke pollen buntgras (*Corynephorus canescens*) en veel korstmossen. Dit vegetatietype, dat ook algemeen op het stuifzand in het binnenland voorkomt, beslaat in de kalkarme duinen grote oppervlakten. Op Texel treffen we het vooral aan in de Eierlandse Duinen en in de oudste delen van de Westerdünen, rondom het Pieter Rozenvlak. De gronden bestaan uit kalkloze duinvaaggronden (Zd21).

Bij voortgaande verarming (ontkalking) ontstaat op vlak of zwak hellend terrein van de droge duinen een "duinheide" met struikheide (*Calluna vulgaris*) en kraaiheide (*Empetrum nigrum*).

De bodenvorming in laatstgenoemde twee vegetatietypen is des te sterker, naarmate de duinen ouder zijn en de vegetatie zich ongestoord heeft kunnen handhaven. Onder een 1 à 2,5 cm dik humushoudend (0,5 à 2% organische stof) oppervlaktelaagje met een uiterst dun strooiseldekje, is een enkele centimeters tot enkele decimeters dikke, lichtbruine tot grijsbruine horizont aanwezig. Mogelijk is hier sprake van door bodemdieren intensief met het zand vermengde organische stof van vergane plantdelen. Wellicht is er (mede) een kleine hoeveelheid door verwerking vrijgekomen ijzeroxyde aanwezig. In verband met deze mogelijke ontstaanswijze(n) wordt deze zwakke bodenvorming aangeduid als Bv (= verwerings-B). De Bv-horizont gaat geleidelijk over in een licht grijsbruine ondergrond.

Op noordhellingen ontwikkelt zich vaak een dwergstruikenvegetatie met kruipwilg (*Salix repens*) en kraaiheide (*Empetrum nigrum*), waartussen veel eikvaren (*Polypodium vulgare*). Hier is de humushoudende bovengrond meestal wat dikker (3 à 5 cm) en bevat ook meer organische stof (7 à 10%). Soms is er een 1 à 2 cm dikke strooisellaag aanwezig. De bruine Bv-horizont wordt ook hier aangetroffen; soms zijn er direct onder de A1 al veel afgeloogde zandkorrels aanwezig. Zowel dit vegetatietype als de buntgrasgemeenschap vormen meestal een (semi)permanent eindstadium, al wordt de open buntgrasvegetatie vaak tijdelijk verstoord door locale, nieuwe verstuingen.

3.2.2 Het natte en vochtige milieu (duinvalleien)

In primaire of secundaire duinvalleien, waar het grondwater permanent boven het oppervlak staat, vormen zich duinmeertjes met diverse waterplantengemeenschappen. Waar de bodem 's zomers vrij lang droogvalt, ontwikkelt zich een pioniervegetatie, gekenmerkt door veelstengelige waterbies (*Eleocharis multicaulis*) of, waar de bodem en het water wat meer kalk bevatten, door een sleutelbloemige, de waterpunge (*Samolus valerandi*) en door een aan weegbree verwante moerasplant, het oeverkruid (*Littorella uniflora*). Deze pioniergemeenschappen zijn aangewezen op een sterk wisselende waterstand, waarbij het grondwater in de winter tot boven het oppervlak reikt.

Waar de fluctuatie van het grondwater zo gering is, dat de bodem 's zomers zeer nat blijft en tevens iets zuurder wordt, ontstaat een zeggemoeras dat wordt gekenmerkt door het voorkomen van twee zeggesoorten; de ook elders in Nederland voorkomende algemene gewone zegge (*Carex nigra*) en de voor de duinvalleien karakteristieke driernervige zegge (*Carex trinervis*). Dit moeras heeft een geheel met water verzadigde bovengrond met een zeer hoog organisch-stofgehalte, waarin veel onverteerd plantenmateriaal aanwezig is. Bij lichte verdroging en instuiven van zand gaat dit over in een begroeiing met veel duinriet (*Calamagrostis epigejos*). Waar dit niet het geval is, gaat bij verdere verzuring het zeggemoeras over in een natte heide met dopheide (*Erica tetralix*) en kraaiheide (*Empetrum nigrum*). We treffen hier een zwarte, zure bovengrond aan met veel organische stof (tot 50%), waarop enkele millimeters tot enkele centimeters zeer zuur strooisel. De wat rijkere gemeenschap van waterpunge en oeverkruid ontwikkelt zich tot een vrij dichte rietbegroeiing met veel moerasplanten van voedselrijke bodem, zoals watermunt (*Mentha aquatica*), waternavel (*Hydrocotyle vulgaris*), enz. met een dicht mostapijt. Als er enige verdroging is, gaat de ontwikkeling echter eerder in de richting van een dichte kruipwilgbegroeiing. In

beide gevallen zal zich tenslotte door ontkalking van de bodem en verzuring ook de dopheide-kraaiheidegemeenschap ontwikkelen. Nog een ander beeld zien we in kalkrijke primaire duinvalleien die aanvankelijk nog niet geheel van de zee zijn afgesloten en daardoor een betrekkelijk goede afwatering hebben, maar aanvankelijk, vooral nabij de opening naar zee, nog zout zijn. Uit een fragmentaire, zeer open zoutplantenvegetatie in het zoute gedeelte, ontwikkelt zich een gemeenschap, gekenmerkt door de kwelderzegge (*Carex extensa*) met verder o.a. rode ogentroost (*Odontites verna serotina*) en fraai duizendguldenkruid (*Centaureum pulchellum*). Bij verder gaande verzoeting verschijnt de duinrus (*Juncus anceps*) en tenslotte parnassia (*Parnassia palustris*). De kwelderzegge is dan grotendeels al verdwenen.

Tot dan toe is van bodemvorming nauwelijks sprake. Het zand is kalkrijk en bevat hoogstens bovenin wat dunne bandjes met enige organische stof. Waar de bodem vrijwel geheel ontzilt is, verandert dit, onder invloed van een karakteristieke begroeiing waarin een lage biesachtige plant, de knopbies (*Schoenus nigricans*), overheerst. In dit vegetatietype vindt een bijzonder snelle vorming van betrekkelijk milde organische stof plaats. In enkele tientallen jaren wordt een 5 tot 10 cm dikke, humusrijke tot venige bovengrond gevormd, die vaak nog iets kalk bevat (pH van 5,5 tot 6,5). Deze rust vrijwel direct of althans zeer ondiep op het kalkhoudende zand.

Waar enige overstuiving met iets kalkhoudend zand plaatsvindt, ontstaat een gunstig milieu voor het reeds eerder genoemde duinriet, vaak met een ondergroei van kruipwilg (*Salix repens*). De bodem is nog ondiep kalkrijk, maar het organische-stofgehalte is wat lager dan in het knopbiesstadium, deels door menging met ingestoven zand. Ook bij het uitblijven van overstuiving blijft de knopbiesgemeenschap slechts enkele tientallen jaren in stand. Bij lichte verzuring en een ongeveer gelijkblijvende grondwaterstand, ontwikkelt zich een kruipwilg"heide" met veel kruipwilgen en als kenmerkende plant het rondbladige wintergroen (*Pyrola rotundifolia*). Door verdroging en licht verzuring is in de "kruipwilgheide", die veel bladafval produceert, een vrij dikke strooisellaag aanwezig, die vaak vrij geleidelijk overgaat in een 5 à 10 cm dikke A1. Het organische-stofgehalte is vaak hoog, maar soms ook lager (door biologische activiteit?) dan in de oorspronkelijke knopbiesvegetatie.

3.3 De invloed van de daling van de grondwaterstand

Wanneer door daling van de grondwaterstand de voorheen natte duinvalleien gaan verdrogen, krijgt struikheide (*Calluna vulgaris*) de overhand in de vegetatie. De bodemvorming gaat dan voort in de richting van een (zwakke) podzolering. Toch blijft de bodem op deze plaatsen vaak wat vochtiger dan in de echte droge duinen. De strooisellaag is er door betere vertering wat dunner en de humushoudende bovengrond wat dikker. De A2-horizont is onduidelijker en de B-horizont wordt vager, naargelang de bodem vochtiger is. Op enige diepte beginnen roestverschijnselen, wellicht overblijfselen van vroegere hogere grondwaterstanden.

Grote delen van de vroeger natte duinvalleien zijn zeer sterk verdroogd, b.v. in de Westerduinen. Ze behoren nu in feite tot de droge duinen (3.2.1) en zijn dan ook begroeid met een duinheide, waarin struikheide en kraaiheide domineren. Door de slechte vertering van het zure strooisel wordt een enkele centimeters dikke strooisellaag aangetroffen, rustend op een ca. 1 cm dikke, zwarte A1 met een hoog organisch-stofgehalte (20-35%). Hieronder volgt een enkele centimeters dik, grijs uitlogingslaagje (A2), dat op een bruinrijze overgangshorizont of op de eerder beschreven Bv-horizont rust. Beide gaan geleidelijk over in een (geel)grijze ondergrond, waarin door de vaak relatief lage ligging op wisselende diepte een zeer diffuse, grauwe vlekigheid en zeer fijne roestvlekjes voorkomen.

3.4 De invloed van begroeiing en beweiding op de vegetatie

Een enigszins afwijkende ontwikkeling van de vegetatie komt voor waar sterke begrazing door konijnen of beweiding plaatsvindt of vond, vooral waar de bodem (nog) niet al te arm is. Hier treedt een gesloten duingrasland op met veel schapegras (*Festuca ovina*) en vaak ook weer veel duinroosjes. De humushoudende bovengrond van

deze "duinweide" is iets dikker dan bij de buntgrasvegetatie (3.2.1) en bevat ook meer organische stof. Dikte en organische-stofgehalte nemen toe, naar gelang de vegetatie zich langer ongestoord heeft kunnen ontwikkelen.

4 *Bewonings- en ontginningsgeschiedenis*

4.1 Prehistorie

Het gebied van Texel moet al ver voor de oudst bekende historische bronnen (ca. 800 na Chr.) bewoond zijn geweest. De pleistocene opduikingen te midden van de uitgestrekte veengebieden vormden reeds vroeg aantrekkelijke vestigingsplaatsen voor de mens. Aanvankelijk zijn niet alleen de hoge, maar ook de lagere gebieden in het dekzand, zoals uit vondsten is gebleken, bewoond geweest. Deze zijn echter verlaten toen de invloed van de zee groter werd. De oudste sporen van menselijke activiteit op Texel zijn uit het Mesolithicum (8000-4300 v. Chr.). Hier verbleven toen nomaden, die eenvoudige vuurstenen voorwerpen gebruikten.

Ook in het Neolithicum (4300-1700 v. Chr.) waren hier mensen woonachtig. Uit opgravingen (Woltering, 1974) in het dekzandgebied ten noordwesten van Den Burg is gebleken dat zich daar in de Bronstijd (1700-700 v. Chr.) landbouwers met een vaste woonplaats gevestigd hadden. Ze begroeven hun doden in grafheuvels, de z.g. paalkransheuvels. In de IJzertijd (vanaf 700 v. Chr.) bestonden op dezelfde plaats agrarische nederzettingen van waaruit akkerbouw en veeteelt werden bedreven.

Een vrij uitgebreide bewoning had zich in de Romeinse tijd (100 v. Chr. - 300 na Chr.) gevormd. Het dekzandgebied was toen intensief bewoond. Zeer zeker zal Texel in die tijd tot het woongebied van de Friezen hebben behoord.

Tijdens de Merovingische periode (vijfde tot achtste eeuw) heeft Texel ook bewoning gekend; waarschijnlijk eveneens door zich Friezen noemende lieden (Koch, 1970). Daarna nam de bewoningsintensiteit af. Over de oorzaak hiervan is niets bekend. Misschien namen de overstromingen in deze tijd toe. Voorts kunnen de talrijke invasie's van de Noormannen in het Nederlandse kustgebied de veiligheid verminderd hebben en een directe aanleiding gevormd hebben om het gebied te verlaten. Nochtans bleef de betekenis Texla groot genoeg om als "pagus", kennelijk een afzonderlijke gouw, te worden aangemerkt (Koch, 1970).

4.2 Texel in de middeleeuwen voor de bedijking

Sedert de tiende eeuw neemt de bewoning van toen nog Texla weer toe. Dit was nog geen eiland, maar maakte deel uit van een veel groter gebied, waartoe ook de aangrenzende veengebieden Texelmore, Langemore en Butenmore (reeds in de negende eeuw genoemd) behoorden.

In de tweede helft van de negende eeuw bestonden er bij Den Burg, De Waal, De Westen en Oosterend houten kerkjes, die in de elfde of twaalfde eeuw door tufstenen werden vervangen (Van der Vlis, 1976).

Vanaf 1150 moet de veiligheid van het gebied sterk zijn afgenomen (Schoorl, 1973). De veengebieden, die tot in de dertiende eeuw bij Texel behoorden en verbonden waren met Wieringen en Noord-Holland, werden tenslotte door het zeewater verzwolgen. De toenmalige strandwal brak op verscheidene plaatsen door en er ontstonden nieuwe zeegaten (Schoorl, 1973). In de dertiende eeuw raakte Texel geheel van het vasteland gescheiden. De voorloper van het Marsdiep, die Texla tussen de negende en de twaalfde eeuw nog als een smal water van het vasteland scheidde, ontwikkelde

zich na de twaalfde eeuw tot een echt zeegat. Het lag in deze tijd vlak onder de zuidrand van de pleistocene oude kern van het eiland. Van hieruit drongen de vloedden het eiland binnen.

Het knipklei-op-dekzandgebied en het iets hogere, lage dekzandgebied, die te samen met de stuwwalheuvel ook nu de stevige kern van Texel vormen, werden tenslotte overstromd en aangetast. Dit kleine Texel had nog een sterk gerafelde kust met veel inhammen. Dwars door het gebied is door het zeewater een aantal geulen uitgesle-

Afb. 11 Reconstructie van het eiland Texel omstreeks 1200.

pen, waarbij ook het dekzandgebied werd doorsneden (afb. 11). Bij hoge vloed en staken alleen de heuvels en de hogere dekzandkoppen boven het water uit.

Een belangrijke kreek, de Laagwaal (vroeger Lange Waal genoemd), die nu nog als een laagte in het terrein ligt, heeft lange tijd het oostelijk deel van het eiland van de rest gescheiden. In het westelijk deel was het nu verdwenen dorp De Westen eertijds nog door een geul met de zee verbonden. Ook Oosterend, oorspronkelijk gelegen op een pleistocene opduiking en later door ophoging uitgegroeid tot een terp, lag aan een thans verdwenen kreek, die het dorp met de Waddenzee verbond.

Voor de bedijking, toen het lage klei- en dekzandgebied reeds verkaveld en in cultuur was, maar nog wel aan overstromingen bloot stond, zijn verschillende terpjes opgeworpen. Ze zijn vermoedelijk in de twaalfde en de dertiende eeuw ontstaan, toen het gebied erg van overstromingen te lijden had. Men treft deze terpjes voornamelijk aan

- pleistoecen gebied
- duingebied
- 1378 jaar van bedijking
- vroegere grens van polders en bekadings (benaderd)
- verdwenen dijk
- dijkrestant
- ===== nog aanwezige dijk

Afb. 12 Overzicht van de bedijkingen in zuidwest Texel tot ca. 1600.

in het toen geïsoleerde, oostelijke deel van het eiland, tussen Oosterend en De Waal. Sommige zijn naast of op pleistocene opduikingen, andere rechtstreeks op het knipkleioppervlak ontstaan.

- | | | | |
|---|--|---|---|
|
 | vermoedelijk voor 1300 bedijkt of bekaad |
 | vroegere grens van polders en bekadingen (benaderd) |
|
 | tussen 1300 en 1400 bedijkt |
 | verdwenen dijk |
|
 | tussen 1400 en 1600 bedijkt |
 | nog aanwezige dijk |
|
 | pleistoceen gebied |
 | dijkrestant |
|
 | duingebied |
 | terp of vluchtheuvel |
| | |
 | huidige kustlijn |

Afb. 13 De ontwikkeling van Texel van de twaalfde tot de zeventiende eeuw.

4.3 De vroegste inpolderingen

Zoals hiervoor reeds is uiteengezet, was het met de bewoonbaarheid van de lage delen van het eiland in de twaalfde eeuw slecht gesteld. Ongetwijfeld heeft men al spoedig getracht deze lage gedeelten tegen overstromingen te beschermen door de pleistocene opduikingen met dijkjes te verbinden. In de Westerweg tussen De Westen en Den Burg moeten al heel vroeg enkele geulen, die deze weg doorsneden, door dammen zijn afgesloten. Ook de bochtige Oosterenderweg tussen De Waal en Oosterend moet oorspronkelijk een primitieve zeekering zijn geweest, die ontstaan is uit door korte dijken verbonden pleistocene hoogten. Een voorbeeld van een andere verbindingsdijk is de Bomendiek bij De Waal, waarmee in 1363 de Laagwaal (Lange Waal) werd afgesloten. Daardoor werd het oostelijk deel met de rest van het eiland verbonden.

Van der Vlis (1976) neemt aan dat deze eerste beveiligingsmaatregelen tegen het water geleidelijk zijn uitgebreid. Deze vroege bedijkingen, o.a. ten noorden van Den Burg, zijn op Texel door de plaatselijke bewoners, "de burenen", uitgevoerd. Reeds voor 1300 moeten deze inpolderingen o.l.v. de "buurheren", de hoofden van de buurschappen, hebben plaatsgevonden. Van der Vlis (1976) veronderstelt dat ze vanuit de hoge pleistocene gronden zijn uitgevoerd. Tussen Den Burg en De Westen liggen enkele van deze bedijkingen, waarbij het pleistocene zandgebied de zuidgrens vormde (afb. 12 en 13). Aan de noordzijde van dit gebied, op de grens tussen kwelder en knipklei, liggen de oudste dijken van Texel, o.a. op de plaats van de huidige Duinweg. Van de afzonderlijke dijkjes tussen de diverse poldertjes is niet veel meer te herkennen. Enkele noord-zuid lopende wegen, zoals de Bakkenweg, de Westerlaanweg, Fonteinweg, kunnen scheidingen tussen de diverse polders geweest zijn. Ook in de plaatselijke namen, zoals Elmerbuurt, Operen, 't Kley en Ongereren, kan men deze vroege poldertjes ongeveer localiseren. In het oostelijk deel van Texel, het gebied tussen De Waal en Oosterend, zijn de door "de burenen" ingepolderde gebieden beperkt gebleven. Ze zijn overwegend aangelegd ten noorden van de Oosterenderweg, de toenmalige verbindingsdijk tussen Oosterend en De Waal.

De noordgrens, de tegenwoordige Noorddijk, moet eveneens reeds voor 1300 zijn aangelegd. Enkele oude namen in dit gebied zijn Harkebuurt, Noorderbuurt en Bargaen. Het gebied ten zuiden van de Oosterenderweg, de Valkenlanden, eigendom van de Graaf van Holland, heeft nog lange tijd onbeschermd gelegen. Het werd eerst in de veertiende eeuw bedijkt.

4.4 De bedijkingen van de veertiende tot de zeventiende eeuw

Aan het eind van de dertiende eeuw werden nieuwe bedijkingen door de overheid geregeld (Van der Vlis, 1976). De Graaf van Holland, die van oudsher het gezag op Texel uitoefende, noopte de burenen tot meer samenwerking. Hij benoemde een ambtenaar, die als baljuw en als rentmeester namens hem het gezag uitoefende en die vergunningen voor nieuwe bedijkingen kon verlenen. Veelal werd het recht van bedijking door hem aan de burenen overgedragen, waardoor zij de nieuwe gronden in eigendom verkregen.

Omstreeks 1350 werden de drooggevallen wadgebieden ten noorden van het oude land bedijkt. Dit zijn het Koogerveld (vroeger Oude Koog genoemd; voor 1349), de Everstekoog (1349) en de Middelste Koog (1356). Het zijn de oudst bekende, geregistreerde bedijkingen op Texel. De dijkjes van deze poldertjes waren nog erg laag, zodat ze op verscheidene plaatsen zijn doorgebroken. Dat is nog goed zichtbaar aan de vele walen, o.a. langs de Waal- en Burgerdijk (afb. 14). Ook aan de zuid- en oostkust van het eiland werd in de tweede helft van de veertiende eeuw nieuw land gewonnen. De inhammen aan de kust, die in de elfde eeuw zijn ontstaan, slibden in deze tijd dicht met jonge klei en zavel en werden bedijkt. Aan de oostelijke zeedijk ontstonden nieuwe aanwassen, waardoor deze dijk zeewaarts verplaatst kon worden. Dit is het geval bij de polder Westergeest en Zuidhaffel. Veel van de afzonderlijke landaanwinningen aan de Waddenkust zijn niet gedateerd. Wel is bekend dat de rentmeester Jan Henegouwen een deel van deze gebieden heeft bedijkt. Aangenomen wordt dat onder zijn leiding in 1378 een gesloten oostelijke zeedijk tot stand is geko-

Foto Stiboka R49-156

Afb. 14 De Waal- en Burgerdijk werd reeds in de vijftiende eeuw aangelegd als bedijking van het Burgernieuwland (rechts). Links de Polder Waal en Burg die in 1488 voor de eerste maal werd bedijkt. De bocht in de dijk verraadt de plaats van één van de vele doorbraken.

men. Hoewel deze dijk dus in de tweede helft van de veertiende eeuw ongeveer zijn huidige plaats heeft gekregen, is hij nog lang kwetsbaar gebleven.

De dijk langs het Marsdiep, de tegenwoordige Hoornderweg tussen Den Hoorn en Zuidhaffel, die het zuidelijke deel van Texel, zoals De Hemmer, beschermde, moet reeds voor 1350 gereed zijn gekomen. Na 1350 is een groot gebied met drooggevalen wadgronden aan de zuidkant van de bovengenoemde dijk ingepolderd. Het zijn respectievelijk de polders De Naal (Den Aal), 't Souteland en Buitendijk uit 1378 en vervolgens de polders Weezenspijk (1510) en de Grie (1551), zie afbeelding 12. Naarmate het Marsdiep zich zuidwaarts verplaatste, kwamen nieuwe zandplaten droog. De baai, ontstaan tussen de in zee uitstekende vloedhaken, waarop later smalle duinrichels ontstonden, slibde eveneens dicht. Daardoor konden de polders het Binnenkuil (1436) en het Buitenkoil (1591) worden bedijkt. De waterkerende zeedijk werd daardoor een eind zuid- en oostwaarts opgeschoven.

Aan de noordkant van Texel is de landaanwinning in de vijftiende en de zestiende eeuw voortgezet door bedijking van de zeeboezem tussen het duingebied en het oude land. Hier ontstonden het Burgernieuwland (1445) en de Polder Waal en Burg (1488) (zie afbeelding 13). Door de bedijking van dat grote stuk wad werd de zeekering een heel eind bekort. Helaas brak de westelijke zeedijk in 1553 door, waardoor de Polder Waal en Burg nog tot 1612 "drijvende", d.w.z. voor de zee toegankelijk bleef. De nieuwe dijk, de tegenwoordige Ruigendijk, die toen werd gelegd, bleef meer dan 200 jaar de noordelijkste zeekering op Texel.

4.5 De bedijkingen na de zeventiende eeuw (afb. 15)

In de zeventiende en de achttiende eeuw is de bedijkingsactiviteit op Texel veel geringer geweest dan in de perioden daarvoor. In 1612 werd de Zanddijk tussen het toenmalige Texel en het waddeneiland Eijerland gelegd, waardoor het grondgebied naar het noorden werd vergroot en het gevaar voor overstromingen afnam.

De interesse voor bedijking van een groot, reeds lang drooggevalen gebied met zandplaten, hoge kwelders en stuifduintjes, het Buitenveld, was bij de Texelaars niet groot. Het initiatief tot bedijking van het Buitenveld werd tenslotte genomen door een buitenstaander, C.J. de Cock. In 1835 kwam de bedijking van Polder Eijerland door een particuliere maatschappij tot stand.

-
 sedert de 17e eeuw ingepolderd of opnieuw ingepolderd gebied
-
 voor de 17e eeuw ingepolderd gebied
-
 duingebied
-
 stuifdijk
-
 door aanleg van stuifdijken of jonge duinvorming ingesloten strandvlakte
-
 pleistoceen gebied
-
 huidige kustlijn
-
 bestaande dijk

Afb. 15 De ontwikkeling van Texel sedert de zeventiende eeuw.

In 1770 werd een poging ondernomen de laatst overgebleven inham aan de zuidkant van Texel te bedijken. Een tijdlang heeft hier de Polder Hoorn en Burg gelegen, totdat deze in 1792 ten gevolge van slecht dijkonderhoud weer inundeerde. Eerst in 1846 werd een nieuwe en geslaagde poging tot bedijking, o.l.v. de Texelaar Paulus Langeveld ondernomen. In 1848 werd dit gebied als de Prins Hendrikpolder definitief bedijkt. Ongeveer gelijktijdig (1846) werd nog een stuk kwelder in het noordwesten langs de Eijerlandse dijk ingepolderd (Polder de Eendracht).

Tenslotte vroegen de buitendijkse zand- en slikgronden, toen de Noorderwaard, als enig overgebleven enclave tussen de jonge Polder Eijerland en Oud Texel, om bedijking. Naast landaanwinning was vooral het verkorten van de zeekering, waarmee men een flinke besparing hoopte te bereiken op het geldverslindende dijkonderhoud, de directe aanleiding tot inpoldering van dit gebied. In 1871 nam het bestuur van de Gemeenschappelijke Polders het initiatief tot bedijking. Deze kwam in 1876 tot stand en de nieuw bedijkte Polder het Noorden werd als laatste en dertigste polder aan het Waterschap Texel toegevoegd.

4.6 Perceelsvormen in het licht van bewoning en bedijking

Behalve oude bronnen, kunnen perceelsvormen uit het verleden soms interessante aanknopingspunten bieden voor de bewonings- en bedijkingsgeschiedenis van een gebied. De oudste topografische kaarten van Texel, schaal 1 : 25 000, geven goede informatie over de vroegere verkaveling van Texel. Deze oude verkaveling is tussen 1953 en 1965 tijdens een ruilverkaveling grotendeels verloren gegaan. Op het oude land werd overwegend een soort blokverkaveling aangetroffen, die in hoofdzaak door individuele ontginners moet zijn uitgevoerd (Edelman-Vlam, 1960). Deze kleinschalige blokverkaveling vertoonde verwantschap met gelijksoortige verkavelingsvormen elders in noord Nederland. Het is aannemelijk dat grote delen van deze verkaveling reeds voor 1100 moeten zijn ontstaan, toen het gebied nog vrij rustig was

Foto Geallieerde Luchtmacht 21-3-1945

Luchtfotoarchief Stiboka

Afb. 16 Bodemgesteldheid en percelering vóór de ruilverkaveling bij De Westen. In het midden (a) een kreekbedding met voornamelijk veengronden en lange percelen. Links en rechts hiervan (b) dekzand- en zeezandgronden met merendeels een rechthoekige verkaveling. Rechts onderaan (c) het knipkleigebied met een grillige verkaveling. Bij de jonge zavelgronden met een meer regelmatige verkaveling. Op veel plaatsen zijn de drinkputten (e) zichtbaar.

en de invloed van de zee relatief gering. Dit verkavelingstype werd zowel op de hoge zandgronden rondom Den Burg, als in het lage knipkleigebied aangetroffen. Daarbij valt op dat de blokverkaveling in het zandgebied veel regelmatiger was dan in het zeekleigebied. Hier kwamen veel kromme perceelsgrenzen voor, doordat men de voormalige kreekjes en watertjes vaak als perceelsgrenzen heeft gebruikt (afb. 16). Behalve de verkaveling bieden de oude wegen op het oude land een interessant gegeven. Een deel van het wegenstelsel behoorde bij de oudste verkaveling, een ander deel is ontstaan door de dijken, die werden afgegraven, als wegen te gebruiken. Deze veelal rechte wegen vormden vaak een scheiding tussen polders met soms verschillende verkavelingspatronen. Ten noorden van Den Burg lijken deze vroegere poldergrenzen de oude blokverkaveling te doorsnijden, m.a.w. de bedijking is hier jonger dan de verkaveling.

De topografische kaart van 1878 laat zien dat in het zeekleigebied naast de oude blokverkaveling een type met een regelmatiger patroon voorkwam. Ze lagen op plaatsen waar in de dertiende eeuw kreken en geulen waren ontstaan, o.a. bij De Westen. Deze hadden zich in de bestaande verkaveling ingesneden en daarbij werden gedeelten van het oude, fijnmazige patroon opgeruimd. Het is opvallend hoe zo'n oude verkaveling abrupt tegen een vroegere kreekbedding eindigde. Later zijn de kreken drooggelegd en kennelijk verkaveld.

Ook aan de waddenkust en hier en daar meer naar het binnenland lagen verkavelingen met een regelmatiger stroken- of blokkenpatroon. Deze gebiedjes behoren tot dertiende eeuwse of vroeg veertiende eeuwse bedijkingen van aanwassen en van dichtgeslibde inhammen. Naast deze oude, historisch niet bekende bedijkingen, zijn hier en daar nog voormalige dijkes in de vorm van langgerekte, smalle percelen herkenbaar. Vergelijkt men de bodemkaart met de oude topografische kaart, dan valt het op dat de bedoelde percelen hoofdzakelijk in de twaalfde eeuwse inbraakgebieden met jongere mariene afzettingen (eenheid Mn25C) liggen. Een voorbeeld van een dergelijke parcelering is het dertiende eeuwse poldertje Gerritsland ten noorden van Den Burg.

De smalle strokenverkaveling van de polders Koogerveld, Middelste Koog en Everstekooog, ten zuiden en ten oosten van De Koog, zijn van nog jongere datum. Ze zijn ongeveer even oud als de bedijkingen, die hier omstreeks 1350 zijn ontstaan. Een deel van dit gebied lijkt echter, gezien de meer onregelmatige verkaveling rondom De Koog, reeds eerder ontgonnen en bewoond te zijn.

De vijftiende en zestiende eeuwse polders Burgernieuwland en Polder Waal en Burg bezitten reeds moderne strokenverkavelingen, terwijl de negentiende eeuwse polders, Polder Eijerland en Prins Hendrikpolder, in grote rechthoekige kavels zijn verdeeld.

Een gebied met een bijzondere verkaveling is de Hooge Berg. De parcelering is enigermate vergelijkbaar met de esachtige verkaveling elders in Nederland. De eerste grove blokindeling van het gebied is waarschijnlijk het oudst en de vrij onsystematische verkaveling van de afzonderlijke blokken is mogelijk van jongere datum. Vermoedelijk werd dit gebied tot de zeventiende eeuw als gemeenschappelijke weide gebruikt. Deze gebruiksvorm, het overal-weiden, werd in de zeventiende eeuw afgeschaft. Vermoedelijk heeft men de Hooge Berg, die toen voornamelijk uit heide bestond, daarna verkaveld en ontgonnen. Het is bekend dat de typische perceelsafscheidings op Texel, 'de tuunwallen', in deze tijd zijn ontstaan. Op een relatief jonge ontginningsdatum wijst ook het betrekkelijk dunne cultuurdek.

4.7 De ruilverkaveling

De agrarische structuur was voor 1950 op het oude land zodanig, dat uitoefening van een enigszins moderne landbouw nauwelijks mogelijk was. Met de verkaveling van de vaak kleine bedrijven was het meestal slecht gesteld. Bovendien lagen de bedrijfsgebouwen, die overwegend bij de dorpen of op de hoge dekzandruggen of -koppen waren geconcentreerd, vaak ver van de percelen. De ontsluiting van de percelen was op veel plaatsen onvoldoende, zodat van het recht van overpad gebruik gemaakt

moest worden. Ook de ontwatering, die via smalle, kronkelende sloten plaatsvond, was onvoldoende. Dit alles maakte dat een ruilverkaveling, die tussen 1953 en 1965 werd uitgevoerd, zeer noodzakelijk was. Het landschap werd hierdoor ingrijpend veranderd. Het oorspronkelijke, fijnmazige verkavelingspatroon met de grillige percelering verdween vrijwel en maakte plaats voor een rationele blokverkaveling met grote, vlakke percelen (afb. 17). Er werden verscheidene nieuwe wegen aangelegd,

a Fragment van de Topografische kaart 1:25 000 uit 1878 met de oorspronkelijke verkaveling

b Het zelfde gebied op een fragment uit 1971 met de nieuwe verkaveling

Afb. 17 Veranderingen in de percelering op het oude land bij De Waal door de ruilverkaveling.

terwijl oude wegen werden rechtgetrokken. In de voorheen onbewoonde zeekleigebieden op het oude land, zoals in De Hemmer, werden nieuwe boerderijen gebouwd. Doordat er beplanting rondom de bedrijven werd aangebracht, raakten deze gebieden meer aangekleed. Ten behoeve van een betere afwatering werden nieuwe watergangen gegraven. Soms werden hiertoe voormalige geulen sterk verbreed en rechtgetrokken.

Bij de ruilverkaveling werden veel gronden vergraven, afgegraven, opgehoogd of geëgaliseerd. Bovengenoemde bewerkingen beslaan vaak aaneengesloten oppervlakten of ze werden over geringe diepte (10 à 40 cm) uitgevoerd, zodat hiervan weinig op de bodemkaart is aangegeven.

4.8 Het Waterschap Texel

Sedert 1969 bestaat op Texel één organisatie, die zowel met de verdediging tegen het buitenwater als met het beheer van het binnenwater van het eiland is belast. In de praktijk betekent dit, dat het waterschap de dijken en een deel van de wegen onderhoudt, de polderpeilen over het gehele eiland regelt en tevens voor de afvoer van het overtollige binnenwater zorgdraagt. Aan de totstandkoming van het waterschap is een lange geschiedenis van menselijk samenwerken en falen voorafgegaan.

Voor de achttiende eeuw bestonden er op Texel 28 aparte poldertjes. Men kende toen het stelsel van verhoefslagting, waarbij iedere ingeland, naar bedrijfsgrootte, voor zijn deel onderhoudsplichtig was. Dit stelsel werkte nalatigheid in de hand.

Nadat omstreeks 1700 verschillende dijken waren doorgebroken, werd besloten tot meer samenwerking en een betere verdeling van de lasten. In 1772 ontstond het Waterschap de 28 (in 1880 30) gemeenschappelijke polders op Texel.

Naast de polders in dit waterschap hadden de volgende polders nog een eigen bestuur: Polder Eijerland, Polder Waal en Burg, Prins Hendrikpolder, Hoorndernieuwland en De Kuil en Burgernieuwland. In 1969 zijn ze samen met het bestaande Waterschap opgegaan in het Waterschap Texel.

Omstreeks 1920 was de afwatering nog zeer primitief. Deze geschiedde door lange, smalle leidingen. Er werd nog via sluizen op natuurlijke wijze geloosd. Sommige delen, zoals de lage gedeelten van de Polder Waal en Burg en de kommen en slenken op het oude land, hadden veel wateroverlast. Om de afvoer van overtollig water te verbeteren, werden geleidelijk gemalen geplaatst. Polder het Noorden heeft nog lang gebruik gemaakt van een windwatermolen (afb. 18).

Foto J. Nauta, Den Burg

Afb. 18 De niet meer in gebruik zijnde windwatermolen van de Polder het Noorden.

Door de ruilverkaveling is de afwatering sterk verbeterd. De watergangen zijn uitgediept en verbreed en er werden nieuwe gegraven. Er werken thans 5 elektrische gemalen voor de lozing van het binnenwater. De wateroverlast behoort, mede door het aanleggen van buizendrainage, thans tot het verleden.

5 *Bodemgeografie*

5.1 **Inleiding**

In dit hoofdstuk wordt de samenhang tussen de geologie en de bodemgesteldheid enerzijds de topografie en de ontginningsgeschiedenis anderzijds van dit gebied toegelicht. De indeling in bodemgeografische gebieden berust in de eerste plaats op het voorkomen van verschillende geologische afzettingen en de daarin gevormde bodems. Daarnaast heeft ook de mens in meerdere of mindere mate de topografie en de bodemgesteldheid beïnvloed. De oude cultuurgebieden dragen hiervan duidelijk sporen, terwijl dit voor de natuurgebieden, zoals de duinen en de buitendijkse gebieden, in veel mindere mate het geval is.

De bodemgeografische indeling is voor een gebied als Texel tamelijk voor de hand liggend, omdat reeds bij een eerste kennismaking de volgende "landschappen" opvallen (afb. 19):

- Het oude land
- Het bedijkte zeezandgebied
- Het duingebied
- Het kweldergebied

De bovengenoemde bodemgeografische indeling komt in veel opzichten overeen met de door Van Ittersum (1979) in midden Texel onderscheiden geomorfologische en landschapsoecologische gebieden.

5.2 **Het oude land**

Het oude land van Texel wordt voornamelijk gevormd door een heuvelig pleistoceen gebied en een lager zeekleigebied. Het werd in het westen door duinen en voor het overige door dijken beschermd. Van de zeedijken is alleen de oude zeedijk langs de Waddenkust nog in functie: De overige zijn verdwenen of in slapende toestand.

De bebouwing is voornamelijk geconcentreerd in het hoge, pleistocene gebied met de oude dorpen Den Burg, Den Hoorn, De Waal en Oosterend. Het dorp Oudeschild met de vissershaven, dat aan de Waddenkust is ontstaan, is van jongere datum.

Het lage deel van het oude land, het zeekleigebied, vormt duidelijk een apart deel. Het is geleidelijk op de zee veroverd door bedijking van een aantal kleine polders. Van de vroegere strijd met de zee, gepaard gaande met veel overstromingen en dijkdoorbraken, getuigen nog de wielen, geulen, overslagzanden en vluchtheuvels.

Het oude land is een agrarisch gebied met veel kleine bedrijven en een afwisselend bodemgebruik. Naast de veehouderij, waaronder de bekende schapenhouderij, zijn er gemengde bedrijven, o.a. ook met bollenteelt. Ook de fruitteelt ontbreekt hier niet. Afgezien van enkele bosjes en oude eendenkooien is het gebied vrij kaal.

Het oude land is op grond van bodemgesteldheid en topografie nader onderscheiden in:

- Het pleistocene gebied
- Het marien beïnvloede zandgebied
- Het zeekleigebied.

Oude land

-
 pleistoceen gebied
-
 marien beïnvloed zandgebied
-
 zeekleigebied

Bedijkte zeezandgebied

-
 oude zeezandgebied
-
 jonge zeezandgebied

Duingebied

-
 oudere duingebied
-
 jongere duingebied
-
 strandvlakte

 kweldergebied

w water

 terpen

 kreekbeddingen

 afgegraven

Afb. 19 Bodemgeografische indeling.

5.2.1 Het pleistocene gebied

Dit gebied bestaat uit een gestuwd gedeelte tussen 5 en 15 m + NAP, met daaraan grenzend een niet-gestuwd, glooiend dekzandgebied tussen 2 en 5 m + NAP.

Het hoogste deel van de stuwwal, de Hooge Berg (afb. 20), steekt ongeveer 15 m boven het vlakke polderland uit. Een kleine, pleistocene opduiking die tot ± 5 m + NAP komt, ligt onder Den Hoorn (afb. 21). Toen dat dorp nog aan zee lag, is aan de toenmalige kustzijde een stijle wand (Het Klif) ontstaan.

Foto Stiboka R49-163

Afb. 20 De Hooge Berg op het oude land. Aarden walletjes (tuinwalle) vormen de perceelsscheidingen.

Het pleistocene deel van Texel bestaat overwegend uit sterk lemige fijnzandige laarpodzolgronden (cHn23). Het hoogste, gestuwde deel bevat meestal wat vuurstenen en andere noordelijke stenen en heeft binnen 120 cm, maar vaak binnen 80 cm, keileem (toevoeging ...x). Er komen in dit gebied geen sloten voor. De perceelsscheidingen worden gevormd door "tuinwalle". Dit zijn aarden dijkjes die van graszoden zijn opgeworpen (zie afbeelding 20). Ze geven het heuvelige, maar kale gebied een "bekleed" aanzien en lijken op afstand terrassen. Dit deel van Texel behoorde in het verleden tot het "overall-weiden"-gebied, wat inhield dat het vee een groot deel van het jaar overall kon grazen. Ook nu ligt de Hooge Berg hoofdzakelijk in gras, maar wordt perceelsgewijs beweid. In tegenstelling tot het dekzandgebied is de Hooge Berg schaars bewoond. We nemen aan dat dit gebied eerst na afschaffing van het "overall-weiden", is opgedeeld in grotere kavels, daarna is ontgonnen en bemest met aardmest. Er komt een matig dik (30 à 45 cm) cultuurdek voor, dat hoofdzakelijk na de zeventiende eeuw is ontstaan.

Verspreid treffen we op de Hooge Berg nog veel drinkkolken aan. Dit zijn kommen met een doorsnee van 5 à 10 m, waarin zoet drinkwater werd opgevangen en bewaard. Deze kommen zijn bijzonder functioneel, omdat het regenwater stagneert op de keileemondergrond. Het dekzandgebied rondom Den Burg is tamelijk golvend, met laagten en duidelijke ruggen. In de laagten komen gooreerd- (pZn23) en beekerdgronden (pZg23) met voornamelijk grondwatertrap IV voor. Op de hogere gronden (Gt VI en VII) ten oosten en ten westen van Den Burg treft men enkeerdgronden met een dikke bruine, lutumhoudende tot lutumrijke bovengrond (bEZ23) aan. Deze oude bouwlanden zijn vermoedelijk langdurig bemest met kleiplaggen van de lage gronden. Op enkele hoge dekzandkoppen, waarop ook vaak de boerderijen liggen, is het opgehoogde dek meestal meer dan 1 m dik. Rondom Den Hoorn en bij Oosterend

Foto J. Nauta, Den Burg

Afb. 21 Het dorp Den Hoorn.

is het cultuurdek overwegend lutumrijk. Deze gronden zijn, evenals een klein gebied onderaan de Hooge Berg, met EK19 op de bodemkaart aangegeven.

5.2.2 Het marien beïnvloede zandgebied

Het marien beïnvloede zandgebied bestaat uit een brede strook vlakke tot zwak golvende zandgronden tussen 0 en 2 m + NAP (afb. 22). Ze liggen in hoofdzaak rondom het pleistocene gebied. Tussen De Waal en Oosterend en rondom De Westen is het wat versnipperd, omdat hoge delen afwisselen met laagten.

Dit gebied is gevormd in de periode voor de bedijking. Delen van het dekzandareaal zijn toen verschillende malen overstromd en bedekt met dunne pakketten fijn zeezand. Hierdoor ontstond een aantal plaatvormige zandgebieden met verspreid liggende dekzandkoppen. Tijdens deze overstromingen ontstonden ook verschillende geulen waarvan de resten nu nog zichtbaar zijn. De bodemgesteldheid is door erosie en hersedimentatie op grote afstand erg gevarieerd. Op de hoge dekzandkoppen en -ruggen komen laarpodzolgronden (cHn23) voor, in de vlakke delen vlakvaaggronden (fijn zeezand op dekzand, Zn23p). In de door erosie ontstane geulen en in de reeds aanwezige laagten, liggen zavelgronden of lichte kleigronden op dekzand (Mn52Cp). In enkele zeer diep ingesneden geulen worden naast en door elkaar slappe klei, moerig materiaal en grof zand aangetroffen (AK). Verschillende kleine geulen, die nog als duidelijke laagten zichtbaar zijn, zijn op de kaart met een bijzondere onderscheiding aangegeven. Uit een anonieme, niet gedateerde, door Schoorl (1976) besproken zestiende eeuwse kaart blijkt, dat sommige geulen nog lange tijd uit open water bestonden. Tussen De Waal en Oosterend zijn vóór de bedijking verschillende terpjes en vluchtplaatsen opgeworpen. Duidelijke terpen zijn ontstaan onder de dorpen De Waal en Oosterend en bij de gehuchten Spijkdorp en Spang. Ook verschillende oude boerderijen liggen op opgehoogde plaatsen.

Op de hogere zandgronden komt naast weidebouw ook akkerbouw en bollenteelt voor. De lage gronden en de geulen zijn uitsluitend als grasland in gebruik.

5.2.3 Het zeekleigebied

Het zeekleigebied van Texel is een overwegend vlak graslandgebied, dat slechts enkele decimeters boven NAP ligt (zie afbeelding 22). Enkele lage delen en voormalige krekken liggen iets beneden NAP. Grote delen, zoals De Hemmer bij Den Hoorn en

het kustgebied tussen Oudeschild en Oosterend, waren vroeger nauwelijks bewoond. De oude boerderijen lagen voornamelijk langs de rand van het pleistocene gebied van De Hooge Berg, op enkele zandruggen tussen De Waal en Oosterend en op de keileemopduiking van Den Hoorn. Slechts enkele boerderijen stonden zeer geïsoleerd op kleine zandopduikingen in het zeekleigebied.

Afb. 22 Globale hoogtekkaart.

Het zeekleigebied bestond vroeger uit een groot aantal kleine poldertjes. De dijken van de vroegere polders zijn weliswaar verdwenen, maar de namen zijn bewaard gebleven, zoals 't Kley, Elmertbuurt, Zuidhaffel en Westergeest. Op enkele plaatsen zijn de vroegere dijkes in de vorm van smalle percelen nog terug te vinden. De ruil-

Afb. 23 Een voormalige geul in de Polder Waal en Burg.

Foto Stiboka R49-173

verkaveling die is uitgevoerd tussen 1953 en 1965 heeft het zeekleigebied vrij ingrijpend veranderd. Er zijn nogal wat boerderijen van het zandgebied naar het zeekleigebied verplaatst.

Doordat er meer erfbeplanting rondom de boerderijen is aangebracht, is het gebied, mede door de reeds aanwezige bosjes rondom de eendenkooien, ook minder kaal dan vroeger. Ook door de toegenomen akkerbouw is het landschap gevarieerder geworden. De kleinschalige verkaveling met zijn grillige perceelsvormen, is vrijwel verdwenen. Daarvoor is een grootschalige blokverkaveling met rechte sloten en wegen in de plaats gekomen.

De zeekleigronden op het oude land bestaan overwegend uit kalkloze, zware knipklei, die soms overgaat in veen (kMn86Cv), maar meestal (binnen 120 cm) in dekzand (kMn63Cp). Door laat-middeleeuwse overstromingen zijn deze knipkleigronden op veel plaatsen met een dunne laag zavel of lichte klei bedekt. Elders, waar de knipklei door erosie werd opgeruimd, ontstonden kalkarme, soms kalkrijke zavelgronden (Mn25Cp, Mn25A, Mn52Cp). Dit z.g. verjongde gebied treft men voornamelijk langs de oostelijke Waddendijk en langs de voorheen zeekerende Noorddijk tussen De Waal en het gehucht Oost aan. De erosie in het knipkleigebied is plaatselijk zichtbaar door de lagere ligging van jongere zavelafzettingen. De jongere sedimenten zijn op plaatsen waar geulen en inhammen waren ontstaan, ook dieper landinwaarts afgezet. Dit is o.a. het geval in de poldertjes Het Spijk en Wezenspijk.

De overgang van het knipkleigebied naar het zandgebied bestaat uit zavelgronden die tussen 40 en 60 cm diepte overgaan in dekzand (Mn52Cp). Ze liggen aan de voet van de Hooge Berg. Het voormalige poldertje Westergeest ten zuiden van de Hooge Berg dat ook in deze overgangszone ligt, wijkt enigszins af door de ongelijke ligging van het maaiveld en door het voorkomen van vrij dikke, humushoudende bovengronden van zware tot zeer lichte zavel. Dit gebied werd herhaaldelijk blootgesteld aan inbraken, waarbij zandig tot licht zavelig materiaal is afgezet. Plaatselijk komen bulten met diep humushoudende, lichte zavelgronden voor, die met een bijzondere onderscheiding zijn aangegeven. Vermoedelijk zijn dit restanten van de vroegere zeedijk. Behalve bij Westergeest is de zeedijk tussen de vijftiende en de achttiende eeuw ook elders op verscheidene plaatsen doorgebroken. De sporen hiervan zijn nog te zien aan het zeer bochtige dijktracé met de talrijke wielen of walen en aan zandpakketten die na de dijkdoorbraken zijn achtergebleven. Zo is bij Dijkmanshuizen veel zand

(Zn21) afgezet; kleinere overslagen van zand, afkomstig van dijkdoorbraken, vindt men bij Nieuweschild en het voormalige fort Oude Schans.

Binnen het knipkleigebied liggen verspreid enkele oneffen, lage terreinen, zoals b.v. het natuurreservaat Dijkmanshuizen, die op de bodemkaart zijn aangegeven met eenheid AAK. In deze gebieden ontbreekt het oude verkavelingspatroon. De bodem bestaat hier uit veelal sterk vergraven zand, veen of slappe klei, terwijl merkwaardig genoeg de knipklei geheel ontbreekt. We nemen aan, dat de klei werd afgegraven ten behoeve van dijkherstel, ophoging van terpen of akkers. Reeds in de zestiende eeuw zijn veel onlanden ontstaan, die voor dijkherstel "verdolven" waren (Schoorl, 1973).

5.3 Het bedijkte zeezandgebied

Voor de bedijking lagen ten zuiden en ten noorden van het oude land en ten oosten van de duingordel, uitgestrekte, hoge kwelders en zandplaten. Deze gebieden, die slechts bij hoge vloed onder water liepen, heeft men tussen 1300 en 1900 geleidelijk bedijkt. De bodem bestaat grotendeels uit zeezand, maar hier en daar komen ook zavel- en kleigronden voor, voornamelijk op de smalle kwelders, gevormd langs bestaande dijken.

Op grond van verschillen in bodemgesteldheid en topografie, waarbij een duidelijke samenhang met de periode van bedijking valt op te merken, zijn de volgende gebieden te onderscheiden:

- Het oude zeezandgebied
- Het jonge zeezandgebied.

5.3.1 Het oude zeezandgebied

De oude zeezandpolders met bedijkingen van voor 1400 vindt men direct achter de duinen. Het waren nog maar kleine poldertjes van 100 à 200 ha, die men toen bedijkte. Genoemd kunnen worden de kogen (koog = nieuw bedijkt gebied) bij het tegenwoordige dorp De Koog: Koogerveld (Oude Koog), Middelste Koog en Everstekooog (Uiterste Koog). De voormalige poldertjes De Naal (Den Aal) en De Kuil bij Den Hoorn, dateren ook uit deze tijd. Doordat de vroegere dijken niet meer aanwezig zijn, kunnen deze gebieden nu nauwelijks meer apart worden herkend. Wel herinneren dijknamen aan de vroegere toestand, o.a. het Oude Dijkje en de Pijpersdijk. Op de topografische kaart van 1878, schaal 1 : 25 000, is aan het verkavelingstype, nl. een smalle onregelmatige strokenverkaveling, de begrenzing ongeveer te herkennen. De bodem van deze oudst bedijkte zeezandgebieden bestaat uit kalkloos zeezand met een donkere, humushoudende bovengrond (pZn21, pZg21, pZg30). Ten oosten van De Koog is dit dek ten gevolge van de intensieve bollencultuur, waarbij de grond tot 40 à 50 cm wordt verwerkt, verdwenen (Zn21- \rightarrow).

Het huidige bodemgebruik in het kogengebied is tamelijk gevarieerd; o.a. veel bollenteelt, wat grasland en akkerbouw. Deze teelten worden door kleine boeren met een gemengd bedrijf, waarbij ook nog schapen worden gehouden, uitgeoefend. Aan de westzijde, grenzend aan de duinen, hebben veel gronden een recreatieve bestemming. Men vindt hier veel campings en complexen zomerhuizen. Ten zuidwesten van Den Hoorn, in de polders De Kuil en De Naal, wordt uitsluitend bollenteelt aangetroffen.

Tot de oude zeezandgebieden zijn eveneens gerekend de in de vijftiende en zestiende eeuw bedijkte polders Hoorndernieuwland, Buitendijk, Burgernieuwland en Polder Waal en Burg. Ze sluiten aan bij de reeds eerder ingepolderde gebieden van de kogen, De Naal en De Kuil.

Van de vroegere dijken is maar een deel bewaard gebleven; enkele zijn nu wegen. De Herenweg, nu Hoornderweg genoemd, vormde vroeger een belangrijke zeedijk. De westelijke dijk van het Burgernieuwland is nog in het terrein te herkennen aan smalle stroken opgebrachte grond. Ook in het vroegere verkavelingspatroon is de grens tussen de verschillende polders nog terug te vinden.

Een zeer oude, nog aanwezige dijk is de Bomendijk bij De Waal, die in 1363 de zeearm, de Laagwaal, van de Waddenzee afsloot, waardoor het mogelijk werd de

Polder Waal en Burg te bedijken. De zeventiende eeuwse Ruigendijk, die de Polder Waal en Burg in het noorden van de zee afsloot, is nog geheel intact.

Het oude zeezandgebied bestaat overwegend uit kalkloos tot kalkhoudende zeezandgronden (Zn21, Zn50A, Zn40A); in een deel komt meestal niet geheel gerijpte zavel in de ondergrond voor (toevoeging ...r). In de polder Burgernieuwland en de Polder Waal en Burg is de bodemgesteldheid wat gevarieerder. Hier bestaan de gronden grotendeels uit kalkloos zeezand op meestal niet geheel gerijpte zavel (Zn21r), maar in het centrale deel, dat $\pm 0,5$ m beneden NAP ligt, komt de zavel, slechts bedekt door een zanddek, nagenoeg aan het oppervlak voor (zMo10A).

Geheel in het centrum van de Polder Waal en Burg ligt een lage strook (Gt I en II) met kalkhoudend zeezand (Zn40A). Dit is een voormalige, brede, diepe geul, die is ontstaan nadat deze polder, na aanvankelijke bedijking, weer "drijvende", d.w.z. toegankelijk voor de zee was geworden (afb. 23). Gedeeltelijk is deze geul nog open water. Een deel van de lage terreinen in de Polder Waal en Burg bestaat uit onbemest hooiland en is eigendom van de Vereniging tot Behoud van Natuurmonumenten.

De komvormige ligging van het centrale deel van de Polder Waal en Burg wordt nog versterkt, doordat langs de zuidgrens hogere stroken kalkloze zavelgronden op dekzand (Mn25Cp, Mn52Cp) worden aangetroffen. Dit waren oorspronkelijk de buitendijkse gronden van het oude land, die bij de bedijking van de Polder Waal en Burg hierin werden opgenomen. Daardoor liggen gronden van dezelfde samenstelling ook aan de andere kant van de dijk.

De genoemde poldergebieden zijn voornamelijk in gebruik als grasland. Waar de bodemgesteldheid dit toelaat, o.a. langs de randen van de Polder Waal en Burg, komt ook bouwland voor.

Afb. 24 De grootschaligheid van de negentiende eeuwse Polder Eijerland.

Foto Stiboka R49-177

5.3.2 Het jonge zeezandgebied

Hieronder zijn gerekend de Polder Eijerland (1835), Polder de Eendracht (1846), de Prins Hendrikpolder (1846) en Polder het Noorden (1876). Afgezien van enkele stuifduintjes en resten van vroegere geulen liggen ze geheel vlak. Deze gebieden zijn rationeel verkaveld in grote, rechthoekige percelen, gescheiden door sloten. Er lopen een of twee hoofdwegen en verschillende haaks daarop staande dwarswegen door de polders.

De grootschaligheid - er komen hoofdzakelijk grote landbouwbedrijven voor - en de openheid van deze gebieden is vooral in de Polder Eijerland opvallend (afb. 24).

Polder Eijerland is ontstaan door bedijking van een uitgestrekt gebied met begroeide, hoge kwelders en zandplaten, vroeger "Het Buitenveld" geheten. Deze gronden lagen een halve tot een meter boven NAP en werden zelden overstroomd. Ze waren voor de bedijking reeds van economische betekenis, doordat er rundvee en schapen op werden geweid (Van der Vlis, 1976). Er stonden drie boerderijen op lage stuifduinen (nollen), die bij hoog water als vluchtheuvels dienst deden. Vroeger kwamen vrij veel van deze nolletjes voor, maar door afgraving zijn ze nu vrijwel allemaal verdwenen.

De jonge zeezandgebieden zijn dun bevolkt gebleven. In het noorden ligt het enige dorp van Polder Eijerland, De Cocksdorp. Het is genoemd naar De Cock, de ontginner en bedijker van de polder. Het dorp is ontstaan langs de Roggesloot, een diepe en brede kreek (afb. 25).

Foto Stiboka R49-178

Afb. 25 De Roggesloot, een voormalige kreek, die na de bedijking van Polder Eijerland achterbleef.

De bodem van de jonge zeezandpolders is overwegend zeer uniform.

Polder Eijerland en *Polder de Eendracht* bestaan vrijwel geheel uit kalkhoudend, kleiarm tot iets kleiig, matig fijn zeezand (Zn50A), dat slechts hier en daar tot hoogstens 50 cm diepte is ontkalkt. Langs de duinen komt een strook diep kalkloos duinzand (Zn21) voor.

Behalve enkele grotendeels dichtgeslibde grote krekens, aangegeven met AK, komen er in het noordelijk gebied nog resten voor van kleine geulen en prielen.

In de *Polder het Noorden* is de bodemgesteldheid wat minder uniform. Behalve zeezanden (Zn40A en Zn50A) komen in het zuiden zavel- en kleigronden van gevarieerde samenstelling voor. Het zijn ten dele kalkloze zavelgronden op dekzand (Mn56Cp), de oorspronkelijke buitendijkse gronden van het oude land. Voor een ander deel zijn het de kalkrijke zavel- en lichte kleigronden (Mn25A, Mn35A en Mn82Ap) van de hoog opgeslibde, voormalige kwelders. Langs de oostelijke dijk, op de grens met het oude land, ligt kalkloos dekzand (Zn21, kHn21). Het noord-oostelijke deel van de polder bestaat daarentegen weer uit een kalkrijke, meestal niet geheel gerijpte zavel, waarop een dunne laag zeezand ligt (zMo10A).

Ook in de Prins Hendrikpolder komen smalle stroken kalkrijke zavelgronden (Mn56A, Mn15A, Mn25A) langs de dijk voor. Het grootste deel bestaat echter uit kalkrijke, zeer fijne en matig fijne zandgronden met een lutumhoudende bovengrond (Zn40A en Zn50A).

In deze jonge zeezandpolders wordt hoofdzakelijk akkerbouw uitgeoefend. De voornaamste gewassen zijn, granen, suikerbieten en pootaardappelen. Er komen echter ook moderne weidebedrijven voor. In de Prins Hendrikpolder en de Polder Eijerland

worden op de kalkloze zandgronden (Zn21-II*, Zn21-IV) bovendien vrij veel bollen geteeld.

Zowel de kalkloze als de kalkhoudende gronden zijn humusarm (0,5 à 1%) en vooral de dieper ontwaterde gronden (Gt IV en Gt VI) zijn sterk droogte- en stuifgevoelig. Door diepwoelen en -spitten (toevoeging \rightarrow) heeft men getracht de vochthuishouding van deze zandgronden te verbeteren.

In de ondergrond komt vrij veel een meestal niet geheel gerijpte zavel voor.

5.4 Het duingebied

Het 3300 ha grote duingebied van Texel is op z'n breedst in de Westerduinen ter hoogte van De Westen (ca. 3 km). Naar het noorden toe worden ze geleidelijk smaller, tot 0,5 km bij De Koog, om in de Eierlandsche Duinen weer een breedte van 1 tot 2 km te bereiken. Sommige duinketens zijn van oorsprong kunstmatig aangelegde stuifdijken, o.a. de Zanddijk tussen De Koog en de Eierlandsche Duinen en de stuifdijk bij De Muy.

De duinen op Texel zijn over het algemeen niet hoog. Zo reikt het Loodsmansduin bij Den Hoorn, een van de hoogste toppen, slechts tot ca. 24 m. De valleien liggen gemiddeld op 3 à 5 m + NAP, hier en daar op 1 à 2 m + NAP (zie afbeelding 22). Op grond van geologie, bodemgebruik en reliëf kan een ouder en een jonger duingebied worden onderscheiden.

5.4.1 Het oudere duingebied

De oudere duinen beslaan een ca. 0,5 tot 1,5 km brede, overwegend beboste strook van De Koog tot ten westen van Den Burg. Het gebied is vermoedelijk ontstaan op een oude strandwal en is ten opzichte van de reliëfrijke, hogere jonge duinen betrekkelijk vlak. Het helt van ca. 5 à 2 m + NAP geleidelijk af naar het bedijkte zeezandgebied dat op ca. 0,5 m + NAP ligt.

Er komen grote, vrij vlakke gedeelten voor met plaatselijk lage, opgestoven duintjes (associatie Hn21/Zn21/Zd21). Hierin treft men podzolgronden (Hn21) en gronden met een zwakke podzol-B (Zn21) aan op de vlakke delen en duinvaaggronden (Zd21) vooral in de jonge, opgestoven duintjes.

Dit gebied behoorde in de vorige eeuw nog tot de z.g. mientvelden, gemeenschappelijk beweidde gronden met duinheide. Tussen 1880 en 1890 werd, na de ontwatering van de lage, toen nog zeer natte gronden, een grote oppervlakte door het Staatsbosbeheer bebost, hoofdzakelijk met Oostenrijkse dennen. Een deel van de natte laagten (pZn21 en Zn21-III*) is ontgonnen tot grasland.

Het oudere duingebied bij De Koog is een oud cultuurgebied met bollenteelt en grasland, dat tegenwoordig echter gedeeltelijk intensief voor recreatieve doeleinden wordt gebruikt (campings en bungalows). Deze oude duinzandgronden hellen naar het oosten af en gaan geleidelijk over in kalkloze zeezandgronden die eertijds deel uitmaakten van het daar aanwezige kweldergebied, dat later werd ingedijkt tot de polder Koogerveld (De Oude Koog). Deze overgang is nu geheel verdoezeld, doordat zowel binnen als buiten het poldergebied dezelfde oude cultuurgronden voorkomen, nl. fijnzandige gooreerdgronden met een 30 à 50 cm dikke, zwarte, matig humeuze bovengrond (pZn21-IV).

5.4.2 Het jongere duingebied en strandvlakte

In vergelijking met de oudere duinen zijn de jongere duinen zeer reliëfrijk. Ze bestaan afwisselend uit brede en smalle duinreeksen, gescheiden door laagten, de duinvalleien. De jonge duinen zijn zeer verschillend van vorm. Zo zijn er b.v. paraboolduinen, kamduinen, kopjesduinen en de door de mens gevormde stuifdijken te onderscheiden. Het duingebied van Texel is nog niet geheel vastgelegd, d.w.z. er komen nog steeds jonge duinen bij, terwijl er aan de zeeoever duingebied in zee verdwijnt. De grootste veranderingen van de laatste vijftig jaar zijn opgetreden langs het Marsdiep, waar een reeks jonge duinen is ontstaan op de zandplaat De Hors.

De duingordel langs de zeeoever is kwetsbaar. Geregeld worden stukken duin, o.a.

ten westen van Den Hoorn (waar de eb- en vloedstroom dicht onder de kust loopt), door de zee verzwolgen (Van Lare et al., 1980).

De afbraak aan de kust is herkenbaar aan de stijle zeereep (klifduin). Onder andere bij paal 12 is de kust sterk teruggeweken. De meeste duinen van Texel zijn opgebouwd uit kalkloos, matig fijn zand (Zd21). Slechts de zeereep bestaat uit kalkarm tot kalkhoudend, matig fijn zand (Zd20Ab en Zd20A). Het grondwater in de droge duinen komt 1,5 à 2 m (Gt VII) tot vele meters (Gt VII*) onder het maaiveld voor. Tussen de duincomplexen liggen langgerekte laagten, de duinvalleien, die ontstaan zijn doordat nieuwe duinen vroegere strandvlakten hebben afgesnoerd. Ze worden primaire valleien genoemd, in tegenstelling tot secundaire valleien die ontstaan zijn door uitblazing van duinzand. Duinvalleien met kalkloos zand zijn met Zn21 aangegeven en met kalkarm tot kalkrijk zand met Zn50Ab en Zn50A.

Foto Stiboka R36-121

Afb. 26 Kalkhoudende duinen (Zd20A), begroeid met helm, langs de zeereep.

Er zijn verschillende natte valleien, waar het grondwater tot dicht aan het maaiveld komt (Gt II). Vrij veel valleien, die voorheen veel natter waren (Gt I), zijn thans door daling van het grondwater droger geworden (Gt III, VI), waardoor de kwetsbare, vochtige duinvallei-vegetatie is verdwenen (Bakker et al., 1979).

De vegetatie in de kalkloze, hoge duingebieden bestaat uit duinheide, waarin naast veel kraaiheide en struikheide ook stekelbrem voorkomt. Plaatselijk wordt duingrasland met buntgras aangetroffen. In de kalkhoudende duingebieden komt duinstruweel met duindoorn en vlier voor. De duinen langs de zeereep, waar het zand reeds aan het oppervlak of op enige diepte kalk bevat, zijn voornamelijk met helm begroeid (afb. 26).

Enkele natte valleien zijn tot grasland ontgonnen en worden gedeeltelijk als schraal hooiland gebruikt.

De Eierlandsche Duinen behoorden voorheen tot het voormalige waddeneiland "Eijerland", dat in 1630 door de aanleg van de Zanddijk met Oud- Texel werd verbonden. De duinen zijn hier grotendeels diep kalkloos (Zd21); slechts langs de kust ligt een smalle strook kalkhoudende duinen (Zd20A), begroeid met duindoorn- en vlierstruweel. Er komen enkele duinvalleien met ondiep kalkrijk zand (Zn50Ab-III) voor, terwijl de overige valleien tot grote diepte kalkloos (Zn21-III) zijn.

Het gebied De Nederlanden, vroeger een deel van de Sluftervlakte, is ontstaan door het zuidelijke deel van De Slufter met de Slufterdijk van de zee af te sluiten. Het gebied is grotendeels tot grasland ontgonnen. Een groot deel is thans natuurreserveaat en wordt beheerd als schraal grasland met extensieve begrazing. Vooral in het niet geë-

galiseerde en wellicht nooit intensief geëxploreerde, zuidelijke deel komt een 10 à 20 cm dikke, moerige bovengrond voor (vWz-I en -II). In de rest van het gebied is deze bovengrond veel dunner of door ontginningswerkzaamheden (Zn50Ab ←-II) vrijwel verdwenen.

De Slufterbollen zijn jonge, kalkhoudende duinen (Zd20A-VII), overwegend vrij laag en met duindoorn en vlierstruiken begroeid. Hier liggen ook verschillende natte valleien (Zn50A-I, vWz-I). Op plaatsen die nog enigszins brak (nvWz-I) zijn, komt een knobbiesvegetatie voor.

De duinvalleien De Muy en Buiten Muy zijn ontstaan tengevolge van de aanleg van stuifdijken, respectievelijk in 1880 en 1925. Hierbij ontstonden waardevolle natuurgebieden met het duinmeertje De Muy. De buitenste vallei, Buiten Muy, heeft het karakter van een primaire duinvallei.

Bij *De Koog* wordt de zeekering gevormd door smalle, hoge duinen, die voor een deel beplant zijn met Oostenrijkse dennen. Dit is vrijwel het enige bos in het jongere duingebied. Hier liggen drie duinketens, waarvan de meest oostelijke tot ca. 70 cm (Zd21-VII*) en de middelste tot ca. 50 cm (Zd20Ab-VII*) is ontkalkt. De buitenste met helm begroeide duinketen aan de zeeoever is geheel kalkrijk (Zd20A-VII*). Tussen de buitenste en de middelste duinreeks ligt een laagte, die overvloedig met duindoorn begroeid is.

De Westerduinen tussen De Koog (vanaf paal 17) en de Hoernder Slag (paal 9) vormen het grote middengebied van de kalkloze duinen (Zd21-VII en -VII*). Bij de vorming van deze duinen zijn enkele valleien afgesnoerd, zoals de Biesbosch, het Pieter Rozenvlak en de Bollekamer. Deze gebieden zijn door grondwaterdaling sterk verdroogd (Zn21-III of Zn21-III/VI) en zijn nu hoofdzakelijk begroeid met kruipwilg, struikheide en kraaiheide. Alleen in zeer natte delen, zoals in het Moffenvlak, komen dopheide en pijpestrootje voor. In enkele valleien is het grondwater zo sterk gedaald (Gt VI en VII), dat alleen nog kraaiheide en struikheide voorkomen. De hogere duinen in dit gebied dragen meestal een buntgrasvegetatie.

Ten zuidwesten van de Westerduinen liggen de brede natte valleien, het Pompevlak, het Groote Vlak en het Noordvlak. Met de aansluitende gebieden vormden ze vroeger uitgestrekte moerassen en duinmeren. In het Noordvlak en in het noordelijk deel van het Pompevlak wordt momenteel nog een 15 tot 20 cm dikke, sterk ingedroogde veenlaag aangetroffen (vWz); die in het Noordvlak heeft ten dele een 10 tot 20 cm dik zanddek (zWz). Aanvankelijk zijn deze moerassen tot grasland ontgonnen. Thans is nog slechts een kleine oppervlakte als zodanig in gebruik.

Naar het zuiden wordt de veenlaag in het Groote Vlak geleidelijk dikker en wordt de vallei natter, doordat hier en in het aansluitende Pompevlak de waterstand in winter en voorjaar kunstmatig hoog wordt gehouden ten behoeve van de drinkwatervoorziening in de zomer. In de winter staat de vallei dan ook diep onder water, een toestand die tot in het begin van de zomer voortduurt. Dit gebied staat als moeras op de kaart aangegeven.

De vallei De Geul bestaat deels uit open water, voorts uit moeras en een begaanbaar, zeer nat gedeelte (Zn21-I).

Het duingebied ten zuiden van De Geul is van zeer jonge datum. Het bestaat uit reeksen jonge duinen met een laag kalkgehalte (Zd20Ab), afgewisseld door enkele valleien (Zn50Ab). De duintjes zijn grotendeels nog in het stadium van helmbegroeiing. Ze gaan naar het zuiden, via steeds lagere duintjes, geleidelijk over in de grote strandvlakte van De Hors (Zn30A). Op deze strandvlakte komen twee, door een stuifdijk gescheiden duinmeertjes voor, de Horsmeertjes. De jonge stuifdijken en ook de jongste duinen in dit gebied zijn met biestarwegras begroeid. Door de aanleg van stuifdijkjes, ten zuiden van deze meertjes, is opnieuw een deel van de strandvlakte afgesnoerd (Zn50Ab). In de toekomst zal zich ook hier een duinmeertje of een primaire duinvallei ontwikkelen.

5.4.3 Bodemgebruik van de duinen

Uit het voorgaande is al gebleken dat de mens het duingebied in sterke mate heeft

beïnvloed. Vroeger werd bijvoorbeeld op vrij grote schaal vee in het duingebied geweid. Ook werden stukjes duingebied, met name in de valleien, omgrensd met tuinwanden en als bouwland gebruikt (Bakker et al., 1979). Door het beweiden van de duinruggen en de valleien met rundvee en schapen en de daarmee gepaard gaande bemesting, is de vegetatie meer gedifferentieerd geworden. Voorts is bekend, dat in de duinen heideplaggen werden gestoken en dat de heide werd gemaaid. Thans wordt nog slechts op enkele plaatsen vee geweid. De laatste jaren heeft de recreatie op een beperkte oppervlakte van het duingebied beslag gelegd. Door toename van de recreatie is achteruitgang van de kwaliteit van het Texelse duingebied te verwachten. Op enkele plaatsen, o.a. bij Den Hoorn, is aan de binnenduinrand zand afgegraven. De afgegraven percelen worden voor de bollenteelt gebruikt. De oppervlakte is beperkt gebleven.

Een duidelijke ingreep in het duinlandschap is in de Tweede Wereldoorlog de bouw van betonnen bunkers geweest. Behalve de kolossale betonnen gevaarten op het Loodsmansduin bij Den Hoorn, die ook nu nog een sterk storend element vormen, zijn ze opgeruimd.

5.5 Het kweldergebied

De begroeiing van een kwelder begint met de vestiging van zeekraal (*Salicornia europaea*) op het nog weke slik of op het zandige wad, waar dit dagelijks gedurende langere tijd droog valt. Tweemaal daags wordt het laagste deel van de kwelder nog met zeewater overspoeld. Waar de overstrooming minder frequent wordt, vestigen zich successievelijk andere zoutplanten, waaronder kweldergras (*Puccinellia maritima*), kwelderrus (*Juncus gerardii*) en lamsoor (*Limonium vulgare*). In dit stadium wordt de kwelder nog slechts bij hoge vloed overstroomd en spreekt men van een "hoge kwelder".

Deze hoge kwelder wordt vooral in de Sluftervallei aangetroffen, maar ook wel op de hoge kreekoevers van het natuurreservaat De Schorren.

De Slufter is de voor de zee toegankelijke kustvlakte tussen de Eierlandsche Duinen en het duingebied bij De Koog. Deze vlakte wordt in het oosten begrensd door de Zanddijk, die de zeewering vormt langs de Polder Eijerland.

Foto J. Nauta, Den Burg

Afb. 27 Opening in de duinen ten noorden van De Koog, waar de zee ongehinderd naar binnen kan dringen.

De zee kan De Slufter ongehinderd binnenkomen via een diepe, vijfhonderd meter brede opening in de kustduinen (afb. 27). Hoewel het zeewater dagelijks door een krekensysteem ver het achterland van De Slufter binnendringt, wordt het grootste deel van het kweldergebied niet overstromd. Dit gebeurt slechts bij hoge vloed, gemiddeld één keer per maand. De vegetatie op de hoge kwelder wordt gekenmerkt door het voorkomen van Engels gras (*Armeria maritima*) en de zilte vorm van het roodzwenkgras (*Festuca rubra* ssp. *litoralis*). Op wat lagere plaatsen, b.v. waar het zeewater eroderend heeft gewerkt, worden nog wel planten van het lage kwelderstadium, zoals lamsoor, zeekraal en zeeveegbree aangetroffen. Het groene deel van De Slufter behoort tot de kwelder, het onbegroeide, westelijke deel wordt tot de strandvlakte gerekend. Op dit kale gedeelte zijn hier en daar lage duintjes of kleine duincomplexen opgestoven. De Slufter bestaat grotendeels uit kalkhoudend zand (*nZn50A*, *Zn30A*). Slechts hier en daar ligt in het achterland een dunne zavel- of kleilaag aan het oppervlak. Het zand is plaatselijk tot 20 à 40 cm diepte ontkalkt (*nZn50Ab*, *nkZn50A*). De geulen in het gebied hebben slechts smalle oeverwalletjes, die te herkennen zijn aan de wat "drogere" kweldervegetatie met Engels gras. Tijdens hoge vloed ontstaan onder langs de Zanddijk en hier en daar in het duingebied ondiepe krekens (afb. 28), waaruit veel zand wordt weggeschuurd. Op de bodem

Foto Stiboka 23804

Afb. 28 Tijdens stormvloed wordt De Slufter geheel overstromd. De duinen langs de rand worden daarbij gedeeltelijk weggeschuurd. Na de stormvloed blijven droge beddingen over met veel schelpen en stenen.

van de droge beddingen blijven veel vuurstenen achter die door de vloedstroom vanuit zee zijn meegenomen (afb. 29).

Nabij de duinvoet, waar zoet kwelwater wordt aangevoerd en in enkele aangrenzende duinvalleien die slechts af en toe door zeewater worden overstromd, is de bodem nog slechts zwak brak. Hier komen enkele voor dit milieu kenmerkende planten voor, zoals aardbeiklaver (*Trifolium fragiferum*) en zilverschoon (*Potentilla anserina*).

Het natuurgebied *De Schorren* aan de noordoostelijke Waddenkust is een begroeide, lage kwelder die dagelijks wordt overstromd. Door het getijverschil van ca. 1,5 m zijn talrijke diepe krekens met duidelijke oeverwallen ontstaan.

Het gebied bestaat uit gronden die tot ongeveer 20 cm diepte enigszins gerijpt, maar daaronder geheel ongerijpt zijn (MOB72). De wat stevigere oeverwallen langs de krekens zijn in dit gebied begaanbaar.

De Schorren zijn begroeid met een zoute vegetatie die, afhankelijk van de mate van overstroming, sterk gevarieerd in samenstelling is. De oeverwallen zijn vrij dicht be-

Foto Stiboka 23805
Afb. 29 Detailopname van schelpen en stenen van noordelijke herkomst in een droge bedding van de Slufter.

groeid, maar in de geheel uit slik bestaande kommen ontbreekt de vegetatie vrijwel geheel. Op de grens van het schor en het wad komt een hogere zandige strook, een smalle strandwal, met voornamelijk helmgras voor.

Aan het smalle uiteinde van *de Mok* in het zuiden van Texel ligt een kleine kwelder die, naarmate de Mokbaai verder dichtslibt, zich verder zal ontwikkelen. Er komt hier een 25 cm dikke, kalkarme, slappe kleilaag op zeezand (MOB72) voor met een zoute vegetatie.

6 Waterbeheersing en grondwatertrappen

6.1 De waterbeheersing

Op Texel is het beheer van het binnenwater toevertrouwd aan Het Waterschap Texel. Het eiland is opgedeeld in de afwateringseenheden (= gebieden) Eijerland, Waal en Burg, De Gemeenschappelijke Polders, de Moksloot en de Prins Hendrikpolder, ieder met een eigen afwateringsstelsel en lozing.

De afwateringseenheden bestaan voor een klein deel uit z.g. hoge gronden die buiten de bemalen poldergebieden vallen. Daartoe behoren de gebieden rondom Den Burg, Den Hoorn en een groot deel van de duingebieden. Het overgrote deel van Texel bestaat echter uit bemalen polders. Men streeft er naar om in het groeiseizoen een hoger polderpeil te handhaven dan in de winter. Het verschil tussen zomer- en winterpeil kan wel 50 à 70 cm bedragen.

De beheersing van het zomerpeil is op Texel sterk afhankelijk van de neerslag, daar het inlaten van zoet water onmogelijk is. Teneinde het oppervlaktewater zolang mogelijk vast te houden, wordt het slootwater door middel van stuwen in watergangen en sloten op peil gehouden. Het plaatsen van stuwen was eveneens nodig, omdat er in sommige afwateringsgebieden vrij aanzienlijke hoogteverschillen bestaan. Als voorbeeld kan genoemd worden de afwateringseenheid Waal en Burg. In het relatief hoge westelijke deel (Everstekeoog) wordt een winterpeil van 0,25 m – NAP aangehouden, terwijl in het lage oostelijke deel het zomerpeil 1,50 m – NAP bedraagt. In de vlakke, 3300 ha grote Polder Eijerland wordt daarentegen, behalve in een klein noordelijk deel, slechts één winterstand (1,20 m – NAP) en één zomerstand (0,55 m – NAP) aangehouden.

Behoudens zeer extreme weersomstandigheden wordt er gedurende de zomermaanden geen water uitgeslagen. Een uitzondering vormt het zoute kwelwater, dat op enkele plaatsen langs de zeedijk in z.g. kwelleidingen wordt opgevangen. Over grote delen van het eiland komt zoute kwel voor, waardoor het slootwater op veel plaatsen brak is. Het zoutgehalte dat aan de waddenkant het hoogst is, neemt naar het midden van het eiland af. Geheel in het westen aan de duinkant is het, ten gevolge van zoete kwel uit de duinen, vrijwel normaal. Aan de slootvegetatie is het chloridegehalte duidelijk af te lezen (Van Ittersum, 1979).

Zoutschade aan de gewassen treedt na de ruilverkavelingswerkzaamheden, toen het grondwater over grote gebieden verlaagd is, nauwelijks meer op. Het slootwater kan echter op de meeste plaatsen niet als drinkwater voor het vee worden gebruikt.

6.2 De kartering van de grondwatertrappen

In het agrarische deel van Texel zijn de GHG en de GLG in het veld zo goed mogelijk benaderd door schattingen aan de hand van zichtbare grondwaterkenmerken, aangevuld met directe metingen in boorgaten en buizen. Deze metingen zijn vooral gedaan in perioden wanneer de GHG en de GLG ongeveer bereikt werden. In de duingebieden van Texel kon deze methode niet gebruikt worden. Hier is voor het karakteriseren van de Gt's voornamelijk gebruik gemaakt van verschillen in vegetatie en reliëf.

De agrarische gebieden

In de poldergebieden komen overwegend door bemaling beheerste grondwaterstanden voor. De GLG is vrij gemakkelijk vast te stellen met behulp van de totaal gereduceerde ondergrond. Deze komt in dit gebied hoofdzakelijk binnen 120 cm voor. Doordat het grondwater in de meeste poldergebieden van Texel de laatste 10 à 15 jaar is gedaald, is er weinig verband tussen de hydromorfe kenmerken en de GHG. De GHG is in de meeste gevallen uit de GLG afgeleid, door de geschatte waarde van de fluctuatie af te trekken van de GLG-waarde. Is de GLG b.v. vastgesteld op 120 cm en de fluctuatie op 60 cm dan is de geschatte GHG $120 - 60 \text{ cm} = 60 \text{ cm}$. Bij het schatten van de fluctuatie werd gebruik gemaakt van reeds bekende waarden van stambuizen in soortgelijke gronden. In het vroege voorjaar werd de GHG nog, vooral in de sterk doorlatende zandgronden, enigszins gecontroleerd met behulp van de slootwaterstanden.

In hoge dekzandgebieden en gebieden met een keileemondergrond, waar de Gt-klassen V, VI en VII voorkomen, zijn de GHG en de GLG slechts globaal geschat. Er komen in dit gebied weinig stambuizen voor. Wel zijn er in de kritieke GHG-periode enige waarnemingen in boorgaten gedaan. Voorts geven de hydromorfe kenmerken hier soms een redelijk verband met de GHG. In het hoog gelegen keileemgebied gaven de drinkwaterputten enige mogelijkheid tot toetsing van de grondwaterstand. De GLG-waarde is slechts bij benadering geschat door de GHG-waarde te vermeerderen met de geschatte fluctuatie (in de dekzandgebieden bedraagt deze 80 à 100 cm).

De duingebieden

Het karteren van de Gt-klassen in de duinzandgronden met behulp van hydromorfe kenmerken is niet goed mogelijk. Slechts plaatselijk zijn bij goede waarneming hier en daar vage kenmerken zichtbaar, maar meestal geven de aard van de vegetatie en het reliëf een duidelijker verband met de grondwaterdiepte.

Wat betreft de Gt-klassen I, II en III is de GLG met enige ervaring nog wel vast te stellen op grond van een flauwe verkleuring in het duinzand bij het begin van de gereduceerde zone. Soms is de GHG vast te stellen aan een vage, bleke vlekigheid en aan roestvlekjes langs de wortelkanalen.

Voor het karakteriseren van de grondwatertrappen is vooral gebruik gemaakt van de vegetatie. In het algemeen komen in duinvalleien met Gt III nog wat planten van de vochtige gronden voor, zoals tormentil (*Potentilla erecta*). Ook struikheide (*Calluna vulgaris*) is kenmerkend voor deze valleien, soms met wat dopheide (*Erica tetralix*).

In nattere (Gt II) valleien verdwijnt de struikheide en neemt de dopheide de overhand; op minder verzuurde plaatsen vindt men riet en planten van de sterk natte gronden, zoals waternavel (*Hydrocotyle vulgaris*) en watermunt (*Mentha aquatica*). Bij Gt I is dit nog duidelijker het geval en komen "echte" moerasplanten voor.

De lage duintjes (Gt VI en VII) en de hoge duinketens (Gt VII*) worden gekenmerkt door een "echte" duinvegetatie met droogteresistente soorten, waaronder helm (*Ammophila arenaria*), schapegras (*Festuca ovina*), buntgras (*Corynephorus canescens*) en korstmossen. Soms komt op plaatsen met Gt VI verspreid struikheide voor.

Voor het onderscheid tussen Gt VI, VII en VII* geven vegetatie en "kenmerken" voor de gemiddeld hoogste grondwaterstand (GHG) weinig houvast. Waar de GLG niet al te diep onder de 120 cm begint, is Gt VI nog wel vast te stellen op grond van vage verschijnselen. Daar waar de grens tussen Gt VI en VII niet meer is vast te stellen aan de bodemkenmerken, heeft het microreliëf de doorslag gegeven. Een duin van enige hoogte heeft al gauw een GHG dieper dan 80 cm. Een groot deel van de hogere duinen heeft daardoor Gt VII of VII*. Bij Gt VII* is het zand binnen 120 cm nog egaal licht grijsbruin van kleur zonder een spoor van roest. Aangenomen mag worden dat bij deze gronden de GHG dieper dan 150 à 200 cm ligt.

6.3 De beschrijving van de grondwatertrappen

Alle Gt-klassen, met uitzondering van Gt V*, komen op Texel voor. Ze worden hier-

onder per gebied beschreven.

De poldergebieden

In de vlakke zeezandgebieden en in de gebieden met knipklei op dekzand worden de grondwaterstanden sterk door drainage en door polderpeil geregeld. De schommeling tussen de laagste en de hoogste standen is relatief gering; Gt IV is de overheersende grondwatertrap met een GHG overwegend tussen 60 en 80 cm en de GLG tussen 100 en 130 cm (afb. 30).

Afb. 30 Tijdstijghoogtelijnen van stambuis 9B-6 in een beekerdgrond (pZg21) met grondwatertrap IV. Uit de waarnemingsperiode 1972-1980 zijn vier karakteristieke jaren (nat → droog) afgebeeld. De GHG en de GLG zijn berekend uit de volledige gegevens. Gegevens Dienst Grondwaterverkenning. Archief van Grondwaterstanden.

Op plaatsen waar het maaiveld hoger of lager ligt, komen relatief drogere (Gt VI en VII) of nattere (Gt II* en III*) gronden voor.

Drogere, dieper ontwaterde gronden liggen op hogere kreekoevers, o.a. in de Polder Eijerland en langs de Langewaal op het oude land. Ook verschillende duinzandopduikingen in het laatste gebied hebben Gt VI. Daarnaast komen nattere gronden (Gt II* en III*) voor in voormalige geulen in de zeezandpolders en op het oude land. Zeer natte (Gt I en II) gronden worden verder nog aangetroffen in laaggelegen, onregelmatige gebieden (zoals Dijkmanshuizen), die toebehoren aan de Vereniging tot Behoud van Natuurmonumenten. Hier wordt het grondwater ten behoeve van het natuurbeheer kunstmatig hoog gehouden. Langs de gehele duinstrook ligt een smalle rand met relatief hoog grondwater (Gt II*). Dit is een gevolg van de kwel van zoet water uit de duinen en van de stuwen of dammen die in de sloten zijn geplaatst om het grondwater op peil te houden.

Op de zandgronden met deze hogere grondwaterstanden wordt veel bollenteelt uitgeoefend.

De pleistocene gebieden

In de hoge dekzandgebieden of -koppen rondom Den Burg, Den Hoorn, De Waal en Oosterend, komt het grondwater vrij diep (Gt VII) voor. Het wordt in de winter niet binnen 120 à 150 cm aangetroffen en op de hoogste delen niet binnen 2 m. De geïsoleerde koppen en gedeeltelijk ook de overgangen van de dekzandgebieden naar de lage poldergebieden rondom Den Burg hebben meestal Gt VI.

In de hoge keileemgebieden rondom Den Burg en Den Hoorn komen, tengevolge van de keileemondergrond, plaatselijk vrij hoge (Gt V) grondwaterstanden voor. Door de ongelijke diepte waarop de keileem begint, is de grondwaterstand zeer wisselend. Er is hier een Gt-associatie V/VI aangegeven.

De duingebieden

In de duingebieden bestaat als gevolg van de goede doorlatendheid gewoonlijk een nauw verband tussen reliëf en grondwater. Hoge (Gt I, II en III) grondwaterstanden treft men aan in de duinvalleien; diepe grondwaterstanden vindt men in de relatief lage (Gt VI) en relatief hoge (Gt VII) tot zeer hoge (Gt VII*) duincomplexen.

Niettemin is het grondwaterniveau in de duinen niet geheel vlak, maar enigszins bolvormig, omdat het zoete grondwater in de duinen als een bel op het zoute water in de ondergrond drijft (afb. 31). Door de opwaartse druk van het zoute water is er een op-

Afb. 31 Schematische voorstelling van de zoetwaterbel in het duingebied.

bolling boven NAP. De dikte van de zoetwaterbel onder NAP is theoretisch 40 maal de hoogte boven dit niveau. In de praktijk is deze waarde slechts 15 à 25 maal de hoogte van het zoete water boven NAP. Bij aangroei van de kust door vorming van nieuwe duinen, zal het grondwater in de bestaande duinen stijgen, doordat de afwateringsbasis meer zeewaarts wordt verlegd. Deze stijging zal het dichtst bij de kust het grootst zijn en binnenwaarts geleidelijk afnemen. Valleien dicht achter de zeereep worden hierdoor natter, zodat er zelfs duinmeertjes kunnen ontstaan op plaatsen waar deze vroeger afwezig waren.

Omgekeerd zal afslag van de kust een daling van het grondwater betekenen en verdroging van voorheen natte valleien. Een daling van de grondwaterstand aan de landzijde van de duinen zal evenzeer een daling van het grondwater in de duinen en verdroging van nabijgelegen valleien tengevolge hebben. Dit is op Texel het geval geweest toen bij de ruilverkaveling het polderpeil aanzienlijk werd verlaagd en de afwatering werd versneld. De sterke verdroging van de oudere duinvalleien ten noordwesten van Den Hoorn (Pieter Rozenvlak e. a.) moet ten dele hieraan worden toegeschreven. Een andere oorzaak is de bebossing die in dit gebied heeft plaatsgevonden. Niet alleen is de verdamping en dus onttrekking van grondwater door een naaldbos, vooral in vochtige valleien, veel groter dan van een lage duinbegroeiing, maar bij deze bebossing zijn de valleien bovendien sterk ontwaterd. Tenslotte heeft ook de wateronttrekking ten behoeve van de drinkwatervoorziening de grondwaterstand in de duinen aanzienlijk beïnvloed.

Zeer nat (Gt I) zijn de smalle, jonge duinvalleien die tussen de jonge duincomplexen aan de zeereep liggen. Daarentegen zijn de duinvalleien in het oudere duingebied minder nat (Gt II en III) of zelfs vrij droog te noemen. In deze duinvalleien komen jonge duintjes met Gt VI voor. Een deel van deze gebieden is met de Gt-associaties II/III/VI/VII of III/VI aangegeven.

In de duingebieden bestaat een merkbaar verschil tussen de winter- en zomergrond-

waterstand. De schommeling tussen de GHG en de GLG bedraagt naar schatting 50 à 70 cm. In de valleien met Gt I, ook wel bij Gt II en III, staat het grondwater soms geruime tijd boven het oppervlak. Daarentegen staan de echte duinmoerassen soms een tijdje droog.

In het Groote Vlak wordt het grondwater door afdammen van de Moksloot kunstmatig hoog gehouden. Uit deze vallei wordt door het Texelse drinkwaterleidingbedrijf drinkwater gewonnen.

7 Moerige gronden

Moerige gronden komen in oppervlakten van enige betekenis alleen voor in enkele natte duinvalleien waar tengevolge van hoge grondwaterstanden enige veenvorming plaatsvond. Het zijn in dit gebied gronden met een moerige bovengrond die binnen 40 cm diepte overgaat in zeezand, of gronden met een moerige tussenlaag die ondieper dan 40 cm begint en 5 à 15 tot 40 cm dik is. In dit geval is de moerige tussenlaag afgedekt door een zanddek en bestaat de ondergrond eveneens uit zeezand.

7.1 De eenheden van de moerige eerdgronden

zWz Moerige eerdgronden met een zanddek en een moerige tussenlaag op zand

vWz Moerige eerdgronden met een moerige bovengrond op zand

KAARTEENHEDEN

Code	GHG cm-mv.	GLG cm-mv.	Bewortel- bare diepte cm	Humushoudende bovengrond				M50 µm	Kalkklasse	Profielschets
				dikte cm	humus %	lutum %	leem %			
zWz-II	0-10	50- 70	10-15	10-20	0,5		4	180-210	1	')
-III	5-10	80-100	10-15	10-20	0,5		4	180-210	1	')
vWz-I	0-10	30- 50	10	10-20	20-50		4	180-210	1	1
nvWz-I	0-10	30- 50	10	10-20	20-50		4	180-210	1	
vWz-II	0-10	50- 70	10	10-20	20-50		4	180-210	1	2

')

Deze gronden komen voor in natte duinvalleien, zoals in het Groote Vlak ten westen van Den Hoorn, in Alloo ten zuiden van De Koog en in De Muy en De Nederlanden ten noorden van De Koog.

De 10 à 20 cm dikke bovengrond bestaat overwegend uit sterk verweerd zandig veen tot venig zand. Soms komt onder de dunne bovengrond nog een laagje minder verweerd moerig materiaal voor (profielchets nr. 1).

Waar de duinvalleien zijn ontgonnen tot grasland, zoals in De Nederlanden, is de bovengrond vergraven en heeft een wat lager organisch-stofgehalte. De moerige bovengrond rust op kalkloos duinzand, dat in de jonge duinvalleien ondiep overgaat in kalkrijk, meestal iets roestig duinzand (profielchets nr. 2). Een kleine oppervlakte heeft een 10 à 20 cm dik, zeer humusarm zanddek, dat door opstuiving of bezanding is ontstaan (zWz).

Bij De Slufter ligt een recent afgesnoerd duinvalleetje waar, gezien de knopbiesvegetatie, de invloed van brak water nog merkbaar is (toevoeging n...).

Profielschets nr. 1, kaarteenheid vWz-I

Hor.	cm-mv.	% humus	% leem	M50	Omschrijving
A1	0- 10	30 (20-50)	4	180 (180-210)	sterk verweerd zandig veen
C11	10- 20	40 (30-50)	4	180	verweerd veen
C12g	20- 40	0,5	4	180	grijs kalkloos fijn zand met enkele roest- vlekjes
G	40-120		4	180	blauwgrijs gereduceerd kalkloos fijn zand.

GHG 10 cm, GLG 40 cm-mv.
Bewortelbaar tot 10 cm.

Profielschets nr. 2, kaarteenheid vWz-II

Hor.	cm-mv.	% humus	% leem	M50	Omschrijving
Ap	0- 15	35 (20-50)	4	180 (180-210)	zwart ten dele verteerd sterk zandig veen
C1g	15- 18	1,0	4	180	grijs iets roestig kalkloos fijn zand
C2g	18- 70	0,5	4	180	grijs iets roestig kalkrijk fijn zand
G	70-120	0,5	4	180	blauwgrijs gereduceerd kalkrijk fijn zand.

GHG 10 cm, GLG 70 cm-mv.
Bewortelbaar tot 10 cm.

8 Podzolgronden

Het moedermateriaal waarin op Texel podzolgronden worden aangetroffen, bestaat voornamelijk uit kalkloos fijn dekzand dat tot de Formatie van Twente behoort. Dit zand bestaat vrijwel geheel uit kwartskorrels; het gehalte aan verweerbare mineralen is zeer gering. In het keileengebied is het dekzand plaatselijk vermengd met keizand, waardoor het zand veel minder goed is gesorteerd.

Verspreid worden in de oude duinen podzolgronden aangetroffen. Ze zijn hier ontwikkeld in kalkloos duinzand, dat grover is dan het dekzand.

8.1 De eenheden van de podzolgronden

VELDPODZOLGRONDEN

Hn21 *Veldpodzolgronden; leemarm en zwak lemig fijn zand*

Hn23 *Veldpodzolgronden; lemig fijn zand*

KAARTEENHEDEN

Code	GHG cm-mv.	GLG cm-mv.	Bewortel- bare diepte cm	Humushoudende bovengrond					Kalkklasse	Profielschets
				dikte cm	humus %	lutum %	leem %	M50 µm		
kHn21-IV	40- 80	100-120	35	15-35	3	8-25			1	3
Hn21 -▷-IV	40- 80	100-120	50	20-30	4		10-20	140-160		4
Hn21-VII	100-120	120-160	45-55	25-35	0,5-4		3	180-210		5')
Hn23-VI	40- 60	120-160	25-40	20-30	3-6		15-25	140-160		

') Komt alleen in een samengestelde eenheid voor.

De verbreiding van deze gronden is gering. Ze komen voor met toevoeging *k...* in het zuiden van de Polder het Noorden, met toevoeging -▷- ten westen van Den Burg en in associatie met eenheid Zn21 in het oude duingebied ten westen van Den Burg en ten zuiden van De Koog.

De bovengrond van de gronden met toevoeging *k...* bestaat uit een zavel- of kleidek dat na erosie is overgebleven van een oorspronkelijk veel dikker pakket. Evenals bij de vergraven gronden (toevoeging -▷-) is in het dekzand een duidelijke en krachtig ontwikkelde humuspodzol aanwezig.

De veldpodzolgronden die in het oude duingebied liggen, hebben meestal een niet erg sterk ontwikkelde, maar diep doorgaande B-horizont, die fletsbruin van kleur is. De gronden van eenheid Hn23 zijn sterk lemig tot ca. 30 cm, als gevolg van overslibbing met lutumhoudend materiaal.

Profielschets nr. 3, kaartenheid kHn21-IV

Hor.	cm-mv.	% humus	% lutum	% leem	M50	Omschrijving
A1	0- 25	3	15 (8-25)			donker grijsbruine matig humeuze kalkloze lichte zavel
C1g	25- 35	1,5	40			donkergrijze roestige kalkloze zware knipklei
D	35- 45	0,2		6	140	lichtgrijs sterk gebleekt fijn spoelzand
B2b	45- 60	1,0		10	140	donkerbruin zwak lemig fijn zand
B3b	60- 80	0,5		6	140	bruin fijn dekzand
Cgb	80-110			6	140	licht grijsbruin fijn dekzand met enkele roestvlekken
G	110-120			6	140	donker grijsbruin fijn dekzand.

GHG 70 cm, GLG 110 cm-mv.
Bewortelbaar tot 35 cm.

Profielschets nr. 4, kaartenheid Hn21 ->-IV

Hor.	cm-mv.	% humus	% leem	M50	Omschrijving
Ap	0- 25	4	15 (10-20)	160 (140-160)	donker grijsbruin matig humeus hetero-geen zwak lemig fijn dekzand
(B2+BC)p	25- 50	2	12 (10-17)	140	donkerbruin tot licht grijsbruin hetero-geen zwak lemig fijn dekzand
BC	50- 70	0,5	6	160	bruin vrij compact fijn dekzand
C	70-120		6	160	licht grijsbruin dicht gepakt fijn dekzand.

GHG 60 cm, GLG 100 cm-mv.
Bewortelbaar tot 50 cm.

Opmerking: Een deel van de gronden in het kaartvlak met deze eenheid is niet vergraven.

Profielschets nr. 5, kaartenheid Hn21-VII

Analyse, zie aanhangsel 2, nr. 5

Hor.	cm-mv.	% humus	% leem	M50	Omschrijving
(A1+A2)p	0- 30	4,1 tot 0,7	3	205 (180-210)	zeer donker grijs tot lichtgrijs matig humeus tot matig humusarm hetero-geen fijn duinzand
B2	30- 65	0,3	2	190	roodbruin sterk vlekkelig fijn duinzand
B3	65- 90	0,2	4	200	bruin fijn duinzand
C1	90-120	0,1	2	185	licht grijsbruin fijn duinzand.

GHG 100 cm, GLG 160 cm-mv.
Bewortelbaar tot 55 cm.

Opmerking: De bovengrond (0-30 cm) bestaat uit brokken van de A1- en de A2-horizont, die beide afzonderlijk zijn bemonsterd (resp. 4,1 en 0,7% organische stof).

LAARPODZOLGRONDEN

cHn23 Laarpodzolgronden; lemig fijn zand

KAARTEENHEDEN

Code	GHG cm-mv.	GLG cm-mv.	Bewortel- bare diepte cm	Humushoudende bovengrond				M50 µm	Kalkklasse	Profielschets
				dikte cm	humus %	lutum %	leem %			
cHn23-III*	25- 35	80-100	40-60	30-45	4-7	5-8	15-25	140-160	1	
-IV	40- 60	100-120	40-60	30-45	4-7	5-8	15-25	140-160	1	6
cHn23x-V	10- 40	>120	30-50	30-45	3-6	4	15-25	140-180	1	1)
cHn23-VI	40- 60	120-160	40-60	30-45	3-6	4	15-25	140-160	1	
cHn23x-VI	40- 60	>120	30-50	30-45	3-6	4	15-25	140-180	1	7)
cHn23-VII	80-120	140-180	40-60	30-45	3-5	4	10-20	140-160	1	8

1) Komen alleen in associatie met elkaar voor.

Deze gronden liggen voornamelijk bij Den Burg. Verder komen nog enkele gebieden voor bij De Westen, De Waal, Molenbuurt en Oosterend. De 30 à 45 cm dikke, matig tot zeer humeuze bovengrond is ontstaan door een combinatie van "bemesten"

met kleiig of lemig materiaal en een diepe grondbewerking. Sporen van deze grondbewerking zijn nog aanwezig, doordat het materiaal meer of minder heterogeen is. Tengevolge van overslibbing met lutumhoudend, fijn zand (oeverafzetting) of alleen met wat slib, hebben de lagere gronden (Gt III* en IV) de hoogste lutum- en leemgehalten. Ook het organische-stofgehalte is wat hoger. Onder de Aan-horizont komt, althans bij de hoger gelegen gronden, een krachtig ontwikkelde, fel donker roodbruin gekleurde, vaak sterk verkitte B2-horizont voor. Bij de laaggelegen gronden is de B2-horizont zwakker ontwikkeld en niet verkit. In een groot gedeelte van de gronden bij Den Burg komt in de ondergrond op wisselende diepte, maar meestal beginnend tussen 60-120 cm, keileem (toevoeging ...x) voor. In deze gronden fluctueert het grondwater zodanig, dat hier een combinatie van de grondwatertrappen V en VI is aangegeven.

Profielschets nr. 6, kaartenheid cHn23-IV

Hor.	cm-mv.	% humus	% leem	M50	Omschrijving
Aan	0- 45	6 (4-7)	25 (15-25)	160 (140-160)	donker grijsbruin zeer humeus sterk lemig fijn zand
B2b	45- 60	2	10	150 (140-160)	donkerbruin zwak lemig fijn jong dekzand
B3b	60- 70	0,5	10	150 (140-160)	licht grijsbruin zwak lemig fijn jong dekzand
C1	70-100		25	120	licht grijsbruin sterk lemig fijn oud dekzand
G	100-120		25	120	grijs sterk lemig fijn oud dekzand.

GHG 50 cm, GLG 100 cm-mv.
Bewortelbaar tot 50 cm.

Profielschets nr. 7, kaartenheid cHn23x-VI

Analyse, zie aanhangsel 2, nr. 7

Hor.	cm-mv.	% humus	% lutum	% leem	M50	Omschrijving
Aan	0- 35	4,0 (3-6)		23 (15-25)	150 (140-180)	zeer donker grijsbruin matig humeus sterk lemig fijn zand; enig grind
B2b	35- 60	1,9		13	165 (150-180)	oranjebruin zwak lemig fijn keizand; onderin sterk verkit
Dg	60-120	0,2	11	23	165	licht bruingrijze sterk roestige lichte zavel met enkele noordelijke stenen; keileem.

GHG 50 cm, GLG >120 cm-mv.
Bewortelbaar tot 40 cm.

Profielschets nr. 8, kaartenheid cHn23-VII

Analyse, zie aanhangsel 2, nr. 8

Hor.	cm-mv.	% humus	% leem	M50	Omschrijving
Aanp	0- 36	3,4 (3-5)	12 (10-20)	155 (140-160)	donker grijsbruin matig humeus zwak lemig fijn zand; iets vlekkig; heterogeen
B2pb	36- 52	2,3	8	145	donker roodbruin heterogeen iets compact fijn dekzand
B3b	52- 65	0,7	6	155	roodbruin compact fijn dekzand met donkerbruine fibers
C1b	65-120	0,5	6	145	licht geelbruin fijn dekzand met enkele fibers.

GHG 110 cm, GLG 160 cm-mv.
Bewortelbaar tot 50 cm.

9 Dikke eerdgronden

Dikke eerdgronden komen op Texel voor in het dekzandgebied en in het keileemgebied. Ze zijn, in tegenstelling tot de dikke eerdgronden op het Pleistoceen elders in Nederland, niet ontstaan door langdurige bemesting met plaggen uit de potstal, maar vermoedelijk met kleizoden die van de kwelders werden aangevoerd. Hoewel hierover noch in de literatuur noch uit overlevering gegevens bekend zijn, lijkt dit de meest aannemelijke verklaring. De kleizoden werden vermoedelijk intensief vermengd met zand en soms ook met leem uit de ondergrond, waardoor op den duur een dikke, donker grijsbruine, meestal matig humeuze, lutumhoudende (enkeerdgronden) of lutumrijke (tuineerdgronden) bovengrond is ontstaan. Vaak zijn in de opgebrachte laag nog sporen van de grondbewerking te herkennen aan een bepaalde vorm van heterogeniteit. Soms ligt de opgebrachte laag op een ongestoorde ondergrond, maar soms is deze verwerkt.

Op enkele plaatsen zijn opslagplaatsen van zavel en klei gevonden, die dienden voor bemesting en grondverversing. We nemen aan dat het opbrengen van kleizoden ook grondverversing tot doel had.

9.1 De eenheden van de dikke eerdgronden

ENKEERDGRONDEN

bEZ23 *Hoge bruine enkeleerdgronden; lemig fijn zand*

KAARTEENHEDEN

Code	GHG cm-mv.	GLG cm-mv.	Bewortel- bare diepte cm	Humushoudende bovengrond					Kalkklasse	Profielschets
				dikte cm	humus %	lutum %	leem %	M50 µm		
bEZ23-IV	40- 60	100-120	50-60	50-60	2-4	5-8	15-25	140-160	1	
bEZ23-VI	60- 80	120-160	50-70	50-70	2-4	5-8	15-25	140-160	1	9
bEZ23x-VI	60- 80	>120	50-70	50-70	2-4	5-8	15-25	140-160	1	
bEZ23-VII	80-140	140-200	50-80	50-80	2-4	5-8	15-25	140-160	1	10,11

Deze gronden worden voornamelijk aangetroffen bij Den Burg. De dikte van het humushoudende dek bedraagt 50 à 80 cm, maar is plaatselijk weleens dunner dan 50 cm. Ten noordoosten van Den Burg is de dikte variabel, zodat deze eenheid hier in associatie met eenheid cHn23 voorkomt. Het leemgehalte van het humushoudende dek wisselt eveneens vrij sterk. Daarbij hebben de gronden die onder aan de helling van de dekzandruggen liggen het hoogste leemgehalte en het hoogste percentage lutum. Het humushoudende dek is overwegend zwak heterogeen en gaat vrij scherp maar onregelmatig over in de dekzandondergrond. Hierin is een humuspodzol-B ontwikkeld, die door vergraving vaak geheel is verdwenen.

Ten zuiden van Den Burg komt een gebiedje voor met keileem beginnend binnen 120

cm diepte (toevoeging ...x). Ten westen van Den Burg is bij een kleine oppervlakte dekzand uit de ondergrond weggegraven (toevoeging ⇩). Plaatselijk treffen we onder de humushoudende bovengrond grijs gebleekte spoelzandlagen aan. Deze zijn afgezet tijdens overstromingen vóór de bedijking, in de periode tussen 1200 en 1300 (profielchets nr. 9).

Profielchets nr. 9, kaarteenheden bEZ23-VI

Hor.	cm-mv.	% humus	% lutum	% leem	M50	Omschrijving
Aan	0- 50	3 (2-4)	7 (5-8)	18 (15-25)	160 (140-160)	donker grijsbruin matig humeus sterk lemig fijn zand
Db	50- 65	0,5		10	130	grijs zwak lemig fijn spoelzand
B2b	65- 80	2		20	150	zeer donker bruin sterk lemig fijn dekzand
B3b	80-100	1		12	160	donkerbruin zwak lemig fijn dekzand
BCb	100-120	0,5		6	160	bruin fijn dekzand.

GHG 70 cm, GLG 140 cm-mv.
Bewortelbaar tot 50 cm.

Profielchets nr. 10, kaarteenheden bEZ23-VII

Analyse, zie aanhangsel 2, nr. 10

Hor.	cm-mv.	% humus	% lutum	% leem	M50	Omschrijving
Aan1	0- 40	2,2 (2-4)	9 (5-8)	22 (15-25)	155 (140-160)	donker grijsbruin matig humusarm zwak heterogeen sterk lemig fijn zand
Aan2	40- 60	1,2	11	23	160	donker grijsbruin zeer humusarm sterk lemig fijn zand
A1pb	60- 65	1,4	8	16	160	donker grijsbruin zeer humusarm heterogeen zwak lemig fijn zand
B2pb	65- 85	1,1	6	9	150	donker geelbruin heterogeen fijn dekzand
C1gb	85-140	0,3	3	7	150	licht geelbruin zwak roestig dicht gepakt fijn dekzand.

GHG 120 cm, GLG 180 cm-mv.
Bewortelbaar tot 65 cm.

Opmerking: Profiel heeft in de Aan-horizont een iets te hoog lutumgehalte voor deze eenheid.

Profielchets nr. 11, kaarteenheden bEZ23-VIII

Analyse, zie aanhangsel 2, nr. 11

Hor.	cm-mv.	% humus	% lutum	% leem	M50	Omschrijving
Aan1p	0- 30	2,9 (2-4)	5 (5-8)	16 (15-25)	150 (140-160)	donker grijsbruin matig humeus heterogeen zwak lemig fijn zand
Aan2p	30- 57	1,4	5	15 (15-25)	150 (140-160)	donker grijsbruin zeer humusarm zwak heterogeen zwak lemig fijn zand
Aan3	57- 72	0,8	3	9 (8-16)	150	donker grijsbruin zeer humusarm fijn zand
BCb	72- 90	0,5	2	9	145	bruin fijn dekzand
C1gb	90-120	0,4	2	9	145	grijsbruin iets roestig fijn dekzand.

GHG 110 cm, GLG 180 cm-mv.
Bewortelbaar tot 75 cm.

Opmerking: Profiel ligt binnen de associatie cHn23/bEZ23 op een hoge dekzandkop.

TUINEERDGRONDEN

EK19 Tuineerdgronden; lichte zavel, profielverloop 5, of 5 en 2, of 2

KAARTEENHEDEN

Code	GHG cm-mv.	GLG cm-mv.	Bewortelbare diepte cm	Humushoudende bovengrond				M50 µm	Kalkklasse	Profielchets
				dikte cm	humus %	lutum %	leem %			
EK19p-VI	60- 80	120-160	50- 70	50- 70	1,5-3	10-15		130-160	1	
EK19x-VI	60- 80	>120	50- 80	50- 80	1,5-3	10-15		130-160	1	
EK19p-VII	80-140	150-200	50-100	50-100	1,5-3	10-15		130-160	1	12

De verbreiding van deze gronden is gering. Ze liggen bij Den Hoorn o.a. op de keileemhoogte. Vermoedelijk is hier veel keileem, afkomstig van plaatsen waar deze ondiep voorkwam, door de bovengrond vermengd, waardoor hij lutumhoudend is geworden. Binnen 120 cm diepte komt hier nog keileem (toevoeging ...x) voor. Bij De Waal worden deze gronden aangetroffen op een langgerekte dekzandrug. Ze zijn hier vrij sterk verwerkt en het lutumrijke dek bestaat overwegend uit lichte zavel. Tenslotte ligt bij Zuidhaffel nog een gebiedje met een vrij homogeen ophogingsdek van lichte zavel op dekzand met een duidelijke humuspodzol-B. De dekzandondergrond is in beide gebieden met toevoeging ...p aangegeven.

Profielschets nr. 12, kaarteenheid EK19p-VII

Analyse, zie aanhangsel 2, nr. 12

Hor.	cm-mv.	% humus	% lutum	% leem	M50	Omschrijving
Aanp1	0- 60	1,9 (1,5-3)	11 (10-15)		160 (130-160)	donker grijsbruine matig humusarme tamelijk heterogene kalkloze lichte zavel
Aanp2	60- 90	1,5	10		160	zeer donker grijze matig humusarme sterk heterogene kalkloze lichte zavel
A1b	90-110	3		15	170	donker grijsbruin matig humeus zwak lemig fijn dekzand
B2b	110-120	2		8	170	zeer donker roodbruin fijn dekzand.

GHG 120 cm, GLG 180 cm-mv.
Bewortelbaar tot 90 cm.

10 Kalkloze en kalkhoudende zandgronden

Kalkloze en kalkhoudende zandgronden worden op Texel aangetroffen op het strand, in de duinen en in het ontgonnen gebied.

In de landelijke legenda zijn deze gronden ondergebracht in twee hoofdklassen (zie bijgevoegd boekje Algemene begrippen en indelingen, hoofdstukken 5.2.6 en 5.2.7). Omdat deze gronden op Texel overwegend zijn gevormd in holoceen moeder materiaal, zijn ze samengevat in één hoofdstuk. Enkele, in de Algemene begrippen en indelingen niet voldoende omschreven, maar voor dit eiland belangrijke begrippen vereisen een nadere toelichting.

Afb. 32 De fractieverdeling en de korrelgrootte van verschillende zanden op Texel.

10.1 Moedermateriaal

Het moedermateriaal van de Texelse zandgronden is voornamelijk van holocene ouderdom. De enkele pleistocene gebieden met deze gronden bestaan overwegend uit dekzand. Dit materiaal bevat maar heel weinig gemakkelijk verweerbare, lichte en zware mineralen. Het is mineralogisch zeer arm, fijnzandig materiaal en het bevat een wisselende hoeveelheid leem. Het wordt gekenmerkt door een top in de korrelgrootteverdeling, die bij jong dekzand globaal tussen 140 en 160 μm en bij oud dekzand tussen 105 en 150 μm ligt. Het holocene zand is van oorsprong marien. Doordat de zee vlak voor de kust veel pleistoceen zand heeft aangesneden en verplaatst, komen er vrij grote verschillen in de mineralogische samenstelling binnen de zeezanden voor. Het materiaal is vrij arm, maar soms mineralogisch wat rijker dan dekzand, doordat het enkele procenten gemakkelijk verweerbare mineralen bevat. Ten opzichte van dekzand heeft zeezand een laag ijzergehalte. Het is door de vloedstroom aangevoerd en op de stranden en kwelders afgezet. In het algemeen is het matig fijn tot matig grof (M50 170 tot 250 μm) en bevat weinig van de fractie $<50 \mu\text{m}$. Daarbij is het zand dat afkomstig is van de Wadden duidelijk fijner dan het zand van de Noordzee. Afhankelijk van de herkomst wisselt het kalkgehalte, dat echter altijd vrij laag (maximaal 3% koolzure kalk) is.

Het zand van de duinen is verstoven zeezand. Het onderscheidt zich van zeezand doordat het iets fijner is (M50 170 tot 220 μm) en een wat meer uitgesproken top in de korrelgrootteverdeling heeft. Het kalkgehalte is laag maar vertoont, afhankelijk van herkomst, ouderdom en vegetatie, toch nog verschillen.

Zand dat door erosie in de late middeleeuwen, of als gevolg van dijkdoorbraken door het zeewater, uit ouder moedermateriaal is opgenomen, daarna verplaatst en opnieuw gesedimenteerd is, is eveneens tot de zeezanden gerekend. Dit zand heeft vaak een granulaire samenstelling, die afwijkt van het "normale" zeezand ter plaatse (afb. 32). Er zijn drie soorten afzettingen onderscheiden:

- *Oeverafzettingen* bestaan uit materiaal dat tijdens overstromingen in de twaalfde en dertiende eeuw uit diepe geulen in de dekzandondergrond werd geërodeerd. Het is langs de oevers van deze geulen, of op enige afstand daarvan, opnieuw gesedimenteerd. Het bevat 5 à 10% lutum en is lemig fijnzandig (M50 100-180 μm).
- *Spoelzand* is over korte afstand verplaatst materiaal tijdens overstromingen. Bij hoge vloed is door de golfwerking langs de hoge dekzandgronden humushoudend, matig fijn zand losgespoeld en schoongewassen (Heijink, 1960). Dit zand wordt nu als 5 à 10 cm dikke, witte laagjes tussen de humushoudende bovengrond (cultuurdek) en de vaste dekzandondergrond aangetroffen, o.a. in vlakvaaggronden, laarpodzolgronden en enkeerdgronden. Het lijkt veel op A2-materiaal (loodzand).
- *Dijkdoorbraakzand* vindt men in smalle tot brede waaiers achter de dijkdoorbraken. Het heeft een gevarieerde samenstelling, n.l. kleiarm of kleiig en matig fijn tot matig grof zand. Soms bestaat het zelfs uit lichte zavel.

10.2 De indeling naar het koolzure-kalkgehalte

Duingebieden

Er bestaat een groot verschil tussen de duinen ten zuiden van Bergen (N.H.), die kalkgehalten van 3 à 9% hebben en de duinen ten noorden hiervan, die over grote oppervlakten kalkloos zijn of zeer lage kalkgehalten hebben¹⁾. Ook op Texel is het meeste duinzand kalkloos. Alleen het recent aangevoerde zand en de daaruit gevormde jongste duinen bevatten een relatief kleine hoeveelheid kalk (0,3 tot ca. 1%). Deze gronden behoren tot de kalkhoudende zandgronden en zijn gecodeerd als Z...A.

Door het lage uitgangshehalte raken de duinen achter de zeereep al snel tot enige diepte ontkalkt. De vegetatie, met als meest kenmerkende soort de duindoorn, rea-

¹⁾ Op de oorzaken van dit verschil is in de toelichting bij de bodemkaarten van de overige Waddeneilanden wat nader ingegaan.

geert echter tot een ont kalkingsdiepte van ca. 50 cm nog duidelijk op het kalkhouden- de zand in de ondergrond. Om het verband tussen de natuurlijke begroeiing en de bodemgesteldheid op de bodemkaart tot uitdrukking te brengen, was enige aanpassing in het standaard-kalkverloop (Steur en Heijink, 1983) nodig. Daarom zijn duinzand- gronden die tot maximaal 50 cm diepte zijn ont kalkt met de code Z...Ab aangegeven. Duinzandgronden die dieper dan 50 cm minder dan ca. 0,3% kalk bevatten, zijn tot de kalkloze zandgronden gerekend (code Z...). Daarop neemt een kalkmijdende ve- getatie, o.a. de duinheide, de overhand. De kalkminnende duindoorn wordt minder vitaal en verdwijnt tenslotte. Het is opmerkelijk dat recent verstoven zanden ten zuiden van De Geul een lager kalkgehalte hebben dan andere recente windvormingen in het noorden (tabel 2, nr. 9 en 10 t.o.v. nr. 1 en 6). Betrekkelijk jonge duinen, zoals de duinreeks ten zuiden van De Geul, of recente duinen, zoals bij de Buitengeul, zijn daardoor reeds tot 40 cm diepte vrij sterk ont kalkt (tabel 2, nr. 11 en 12). De verkla- ring voor het lage uitgangshealte ligt mogelijk in de grotere aanvoer van zand uit de pleistocene ondergrond voor de kust.

Tabel 2 Enkele kalkgehalten van monsters van recent opgestoven duintjes op Texel

Plaats	Bemonsterde diepte in cm	% Koolzure kalk
1 De Slufter; zeereep	5-10	0,9
2 De Slufter; duinreeks tegen Sluftervlakte	15-20	0,9
3 Slufterbollen	20-25	1,1
4 De Koog; zeereep bij paal 20	25-30	1,1
5 De Slufter; direct ten noorden van parkeerplaats	35-45	0,9
6 Vuurtorenduin in kalkloos gebied	55-65	0,9
7 Westerduinen; zeereep bij paal 12	5-10	0,4
8 Hoornderslag; zeereep, aanstuivend	20-25	0,4
9 Buitengeul; aanstuivend zand	5-10	0,3
10 De Geul; buitenste duinreeks, helmzone	25-30	0,5
11 De Geul; duinreeks tegen Geulvallei	20-25	0,2
12 De Geul; idem	40-50	0,5

Zeezandgebieden

De zanden van de bedijkte zeezandgebieden zijn kalkrijk tot kalkloos, afhankelijk van de tijd van de bedijking. De oudere polders zijn meestal tot dieper dan 50 à 60 cm kalkloos, de wat jongere tot omstreeks 50 à 60 cm. Deze gebieden behoren tot de *kalkloze zandgronden* (code Z...).

Bij de jongste polders zijn de bovenste 30 à 40 cm door ont kalking kalkloos tot kalk- arm. Het kalkgehalte varieert van 0 tot 0,5%. Daaronder wordt het materiaal kalkrijk met een kalkgehalte van 1,5 tot 3,5%. Plaatselijk zijn de gronden vanaf het maaiveld kalkarm tot kalkrijk, als gevolg van diepe grondbewerking. De gronden van de jong- ste polders zijn ondergebracht bij de *kalkhoudende zandgronden* (code Z...A).

De *oeverafzettingen* en de *spolzanden* zijn tot grote diepte geheel kalkloos. Ze be- horen tot de kalkloze zandgronden (code Z...), evenals de pleistocene zandgronden, die ook tot grote diepte kalkloos zijn.

10.3 De aard van de humushoudende bovengrond

In de droge, jonge duinen ontbreekt de humushoudende bovengrond bijna geheel. Ook naderhand wordt slechts een zeer dunne, humushoudende bovengrond ge- vormd. In de vochtige duinvalleien ontstaat vrij snel een dunne, sterk ontwikkelde A1-horizont met een hoog organisch-stofgehalte. In natte valleien is deze A1 vaak venig en kan een dikte van 5 à 10 cm bereiken. Op sommige plaatsen is de moerige A1 dikker dan 10 cm; deze gronden zijn dan tot de moerige gronden gerekend (hoofd- stuk 7).

In de agrarische gebieden is de ontwikkeling van de humushoudende bovengrond anders gegaan. In de pas ontgonnen zeezandpolders ontstond door ploegen een ca. 30 cm dikke bouwvoor met een zwak ontwikkelde Ap-horizont en een humusgehalte

van 0,5 tot 1%. Naarmate de polders langer in cultuur zijn, hoopt zich meer humus in de bovengrond op en wordt deze steeds duidelijker. In de oudste polders ontstond tenslotte een 20 à 40 cm dikke, donkergekleurde, matig humusarme tot matig humeuze (2 à 3% humus) Ap-horizont, die duidelijk afsteekt tegen de minerale ondergrond. Deze gronden zijn als bekeer- of gooreerdgronden aangegeven.

10.4 Hydromorfe kenmerken

Hydromorfe kenmerken zijn profielkenmerken die wijzen op een bodemvorming onder natte (hydro = water) omstandigheden. Zandgronden hebben hydromorfe kenmerken indien op geringe diepte ijzerhuidjes op de zandkorrels ontbreken. Vaak gaat dit gepaard met roestverschijnselen.

Omdat op Texel in het ijzerarme duinzand het onderscheiden van ijzerhuidjes in het veld op grote moeilijkheden stuit, zijn vrijwel alle duinzandgronden met Gt VI, VII en VII* tot de duinvaaggronden gerekend en alle zandgronden met Gt 1, II, III en IV tot de vlakvaaggronden. Bij de duinvaaggronden zijn bij nauwkeurig onderzoek tot enige diepte vaak nog wel wat ijzerhuidjes te vinden; bij de vlakvaaggronden zijn deze altijd afwezig.

10.5 De eenheden van de kalkloze zandgronden

BEEKEERDGRONDEN EN GOOREERDGRONDEN

pZg21 *Beekeerdgronden; leemarm en zwak lemig fijn zand*

pZg30 *Beekeerdgronden; grof zand*

pZn21 *Gooreerdgronden; leemarm en zwak lemig fijn zand*

KAARTEENHEDEN

Code	Humushoudende bovengrond								Kalkklasse	Profielschets
	GHG cm-mv.	GLG cm-mv.	Bewortel- bare diepte cm	dikte cm	humus %	lutum %	leem %	M50 µm		
pZg21-II*	25-40	60- 80	30-45	20-40	2-6		7-16	180-210	1	
kpZg21-II*	25-40	60- 80	30-45	20-30	2-6	8-15			1	13
pZg21-III*	25-40	80-100	30-45	20-40	2-6		7-16	180-210	1	
pZg21r-III*	25-40	80-100	30-45	20-40	2-6		7-16	180-210	1	
pZg21-IV	60-80	90-120	30-45	20-40	2-6		7-16	180-210	1	
kpZg21-IV	60-80	90-120	30-45	20-30	2-6	8-15			1	14
pZg21-VI	60-80	120-140	30-45	20-40	2-6		7-16	180-210	1	
pZg30-II*	25-40	60- 80	30-45	20-40	2-6		7-16	210-260	1	
-IV	40-80	90-120	30-45	20-40	2-6		7-16	210-260	1	15
pZg30p-VI	60-80	120-140	30-45	20-40	2-6		7-16	210-260	1	
pZn21-II*	25-40	60- 80	30-45	20-40	2-6		7-16	180-210	1	16
-IV	40-60	90-120	30-45	20-40	2-6		7-16	180-210	1	

Deze gronden zijn ontstaan in zeezand, voorkomend langs de duinkust. Het organische-stofgehalte en de dikte van de bovengrond zijn nogal wisselend. De gronden die voor de bollenteelt in gebruik zijn, hebben een 20 à 40 cm dikke, matig humusarme, zwak heterogene bovengrond (Ap-horizont). Bij de gronden die reeds lang in grasland liggen, is de bovengrond 25 à 30 cm dik en meestal zeer humeus. Tussen De Koog en Den Burg en bij Zuid-Eierland bestaat de ca. 30 cm dikke, matig humeuze bovengrond uit lichte zavel (toevoeging *k...*). Verder wordt ten westen van Den Burg meestal niet geheel gerijpte zavel of klei binnen 120 cm diepte (toevoeging *...r*) aangetroffen en Bij Den Hoorn pleistoceen zand (toevoeging *...p*). De zandondergrond is in de gooreerdgronden meestal grijsbruin van kleur en roestloos en in de bekeerdgronden voornamelijk grijs en roestig. Veelal hebben de bekeerdgronden een gereduceerde blauwgrijze zandondergrond, die plaatselijk kalkrijk is.

*Profielschets nr. 13, kaartenheid kpZg21-II**

Hor.	cm-mv.	% humus	% lutum	% leem	M50	Omschrijving
A1g	0- 25	4 (2-6)	10 (8-15)			zeer donker grijze roestige matig humeuze kalkloze lichte zavel
ACg	25- 35	2	10			donkergrijze roestige matig humusarme kalkloze lichte zavel
C1g	35- 75	0,2		4	180	lichtgrijs roestig zeer dicht kalkloos fijn zeezand
G	75-120	0,2		4	180	blauwgrijs gereduceerd kalkrijk fijn zeezand.

GHG 40 cm, GLG 75 cm-mv.
Bewortelbaar tot 40 cm.

Profielschets nr. 14, kaartenheid kpZg21-IV

Analyse, zie aanhangsel 2, nr. 14

Hor.	cm-mv.	% humus	% lutum	% leem	M50	Omschrijving
Ap	0- 30	3,4 (2-6)	10 (8-15)			donker grijsbruine matig humeuze kalkloze lichte zavel
C1g	30- 80	0,2		4 (3-8)	200 (180-210)	lichtgrijs sterk roestig kalkloos fijn zeezand
CG	80- 90	0,3		4	190	blauwgrijs iets roestig kalkloos fijn zeezand
G	90-120	0,3		4	190	blauwgrijs gereduceerd kalkloos fijn zeezand.

GHG 60 cm, GLG 90 cm-mv.
Bewortelbaar tot 30 cm.

Profielschets nr. 15, kaartenheid pZg30-IV

Analyse, zie aanhangsel 2, nr. 15

Hor.	cm-mv.	% humus	% lutum	% leem	M50	Omschrijving
A1g	0- 25	4,2 (2-6)		16 (7-16)	240 (210-260)	donkergrijs roestig matig humeus zwak lemig kalkloos grof zeezand
C1g	25- 70	0,3		5	240 (210-260)	bruin roestig kalkloos grof zeezand
C2g	70-100	0,3		4	260	licht olijfbruin zwak roestig kalkrijk grof zeezand
G	100-120	3	10			grijze gereduceerde half gerijpte kalkrijke lichte zavel.

GHG 45 cm, GLG 100 cm-mv.
Bewortelbaar tot 30 cm.

Opmerking: De half gerijpte lichte zavel, zoals die in bovenstaand profiel wordt aangetroffen, komt slechts plaatselijk voor.

*Profielschets nr. 16, kaartenheid pZn21-II**

Analyse, zie aanhangsel 2, nr. 16

Hor.	cm-mv.	% humus	% leem	M50	Omschrijving
Ap	0- 40	2,0 (2-6)	7 (7-16)	200 (180-210)	donker grijsbruin matig humusarm kalkloos fijn zeezand
C1	40- 70	0,1	3	220	bruin kalkloos grof zeezand
G	70-120	0,3	4	200	donkergrijs gereduceerd kalkloos fijn zeezand.

GHG 40 cm, GLG 70 cm-mv.
Bewortelbaar tot 40 cm.

pZg23 *Beekeerdgronden; lemig fijn zand*
 pZn23 *Gooreerdgronden; lemig fijn zand*

KAARTEENHEDEN

Code	GHG cm-mv.	GLG cm-mv.	Bewortel- bare diepte cm	Humushoudende bovengrond					M50 µm	Kalkklasse	Profielschets
				dikte cm	humus %	lutum %	leem %				
pZg23-IV	40-60	80-120	30-50	25-50	5-11		17-23	140-160	1		
kpZg23-IV	40-60	80-120	30-50	25-50	5-11	8-25			1	17	
pZn23-IV	40-60	80-120	30-50	25-50	5-10		17-23	140-160	1	18	
pZn23x-V	0-25	>120	30-50	25-50	5-10		17-23	140-160	1		
pZn23-VI	60-80	120-140	30-50	25-50	5-10		17-23	140-160	1		

Deze gronden liggen in het pleistocene gebied bij Den Burg en Den Hoorn. Ze zijn ontstaan in dekzand dat bij Den Hoorn, beginnend binnen 120 cm diepte, overgaat in keileem (toevoeging ...x).

Het organische-stofgehalte van de bovengrond is bij beide eenheden relatief laag. Ten zuidwesten van Den Burg zijn de beekeerdgronden, die hier in een laagte liggen, afgedekt door een 20 à 30 cm dikke laag zeeklei (lichte zavel; toevoeging k...). De zandondergrond is bij de beekeerdgronden grijs en roestig en bij de gooreerdgronden grijsbruin en roestloos. Het gebied met keileem bij Den Hoorn is tengevolge van kwel vrij nat (Gt V).

Profielschets nr. 17, kaarteenheid kpZg23-IV

Analyse, zie aanhangsel 2, nr. 17

Hor.	cm-mv.	% humus	% lutum	% leem	M50	Omschrijving
Ap	0- 25	10,7 (5-11)	8 (8-25)		140 (140-160)	zeer donker grijze humusrijke lichte zavel
C11g	25- 40	1,1		19	125	bruin roestig sterk lemig fijn oud dekzand
C12g	40-100	0,1		6	135	licht grijsbruin sterk roestig fijn oud dekzand
G	100-120	0,2		6	140	lichtgrijs gereduceerd fijn oud dekzand.

GHG 45 cm, GLG 100 cm-mv.
 Bewortelbaar tot 30 cm.

Profielschets nr. 18, kaarteenheid pZn23-IV

Hor.	cm-mv.	% humus	% leem	M50	Omschrijving
Ap	0- 45	6 (5-10)	20 (17-23)	140 (140-160)	zwart zeer humeus iets heterogeen sterk lemig fijn zand
C11	45- 80	0,5	10	140 (140-160)	bruin fijn oud dekzand
C12	80-120		6	160	lichtbruin fijn oud dekzand.

GHG 45 cm, GLG 100 cm-mv.
 Bewortelbaar tot 45 cm.

Opmerking: De heterogeniteit in de bovengrond komt slechts plaatselijk voor.

VAAGGRONDEN

Zn21 *Vlakvaaggronden; leemarm en zwak lemig fijn zand*

KAARTEENHEDEN

Code	GHG cm-mv.	GLG cm-mv.	Bewortel- bare diepte cm	Humushoudende bovengrond					Kalkklasse	Profielschets	
				dikte cm	humus %	lutum %	leem %	M50 µm			
Zn21-I	0- 10	50	5-10	5	8-12			4	180-210	1	
-II	0- 25	50- 70	10-20	5-10	8-12			4	180-210	1	
Zn21p-II	0- 25	50- 70	10-20	10-20	5- 8			5	160-180	1	
Zn21-II*	25- 40	60- 80	10-40	20-40	1- 6	3- 8		5-17	160-210	1	
Zn21▷-II*	25- 40	60- 80	25-40	20-40	1	3- 8		5-17	160-210	1	
Zn21-III	0- 25	80-100	10-20	5-10	8-12			4	180-210	1	19
-IV	60- 80	100-120	25-40	20-40	1- 6	3- 8		5-17	160-210	1	20
kZn21-IV	60- 80	100-120	25-40	20-40	3	8-25				1	21
kZn21p-IV	60- 80	100-120	25-40	20-40	3	8-25				1	
kZn21p◁-IV	60- 80	100-120	25-40	30-50	1	8-25				1	
kZn21r-IV	60- 80	100-120	25-40	20-40	3	8-25				1	
kZn21▷-IV	60- 80	100-120	25-40	30-50	1	8-25				1	
Zn21p-IV	40- 60	100-120	30-40	20-40	3	3- 8		5-17	130-180	1	22
Zn21r-IV	40- 60	80-120	20-40	20-40	3	3- 8		5-17	130-180	1	23
Zn21▷-IV	60- 80	100-120	20-50	20-50	0,5-1,5			5	160-180	1	24
Zn21-VI	60- 80	120-140	30-40	20-40	0,5-1,5			5	160-210	1	25
Zn21p-VI	60- 80	120-140	30-40	20-40	3	3- 8		5-17	130-180	1	
Zn21r-VI	60- 80	120-140	30-40	20-40	3	3- 8		5-17	130-180	1	
Zn21-VII	100-120	140-160	30-40	20-40	1- 4			2- 5	180-210	1	

Deze gronden worden aangetroffen in zeer verschillend moedermateriaal en met een vrij grote spreiding in textuur. Ze zijn overwegend ontwikkeld in zeezand, maar in de polder het Noorden ook in dekzand, dat plaatselijk is afgedekt door een dun laagje zeezand. Verder komen ze in de Polder Waal en Burg in zeer fijnzandig oeverafzettingmateriaal voor, dat tussen 40 en 120 cm diepte overgaat in ouder zeezand, of in niet geheel gerijpte zavel of klei (toevoeging ...r). In het noordwestelijk deel van deze polder, ten zuiden van De Koog en in natte duinvalleien zijn deze gronden ontstaan in duinzand. Tenslotte worden ze in het "oude land" nog aangetroffen in doorbraak-, spoelzand- en oeverafzettingen, die tussen 40 en 120 cm diepte overgaan in dekzand (toevoeging ...p) of in meestal niet geheel gerijpte zavel of klei (toevoeging ...r).

Het organische-stofgehalte van de bovengrond varieert nogal, hetgeen samenhangt met de ontwateringstoestand en de ouderdom van de cultuurgronden. In de natte duinvalleien (Gt I, II en III) wordt een zeer dunne, vaak humusrijke bovengrond aangetroffen; in gronden met Gt I is deze plaatselijk zelfs moerig. De bovengrond van de diep ontwaterde cultuurgronden op het "oude land" is meestal matig humeus, terwijl de bovengrond van de gronden met dezelfde grondwatertrap in de jonge polders, zoals in de Polder Eijerland, hooguit zeer tot matig humusarm is. Tussen deze twee uitersten worden allerlei variaties aangetroffen. De gebieden die diep gespit of diep geploegd zijn (toevoeging ▷), hebben in de bovengrond een organisch-stofgehalte dat slechts een fractie is van het gehalte voor de verwerking. Dit geldt ook voor het gebied ten zuidwesten van Den Burg dat geëgaliseerd is (toevoeging ◁).

In de jonge zeezandgronden (Polder Eijerland en de Prins Hendrikpolder) is het zand matig fijn (M50 160-180 µm) en tot dieper dan 50 cm kalkloos. Daaronder wordt kalkarm of kalkrijk matig fijn zand aangetroffen, dat plaatselijk overgaat in meestal niet geheel gerijpte zavel (toevoeging ...r). In de oudere zeezandgebieden bij De Koog is het zand iets grover (M50 180-210 µm). Ten zuiden van De Koog is het zeezand plaatselijk afgedekt door een zavel- of kleidek (toevoeging k...).

Het zand van de eenheden in de natte duinvalleien en in het oude duingebied is matig fijn (M50 180-210 µm) en meestal tot grote diepte kalkloos. In de natte duinvalleien komt plaatselijk vanaf 40 à 50 cm diepte kalkrijk zand voor.

Profielschets nr. 19, kaartenheid Zn21-III

Hor.	cm-mv.	% humus	% leem	M50	Omschrijving
A0	+1- 0				strooisellaag
A1	0- 5	12 (8-12)	4	180 (180-210)	zwart humusrijk kalkloos fijn zand
AC	5- 25	1 (1-3)	4	180	donkergrijs zeer humusarm kalkloos fijn zand
C1	25- 35	0,5	4	180	grijsbruin kalkloos fijn zand met enkele grijze reductievlekken
C2	35-110	0,3	4	180	grijs naar beneden lichtgrijs kalkrijk fijn zand
G	110-120	0,3	4	180	blauwgrijs gereduceerd kalkrijk fijn zand.

GHG 20 cm, GLG 90 cm-mv.

Bewortelbaar tot 20 cm.

Opmerking: Profiel ligt in een vallei in het duingebied.

Profielschets nr. 20, kaartenheid Zn21-IV

Analyse, zie aanhangsel 2, nr. 20

Hor.	cm-mv.	% humus	% leem	M50	Omschrijving
Ap	0- 30	2,8 (1-6)	17 (5-17)	195 (160-210)	donkergrijs matig humeus zwak lemig kalkloos fijn zand
C1g	30- 90	0,2	6	190	lichtgrijs roestig kalkloos fijn zand
CG	90-100	0,2	4	190	donkergrijs iets roestig kalkrijk fijn zand
G	100-120		4	190	blauwgrijs gereduceerd kalkrijk fijn zand.

GHG 70 cm, GLG 100 cm-mv.

Bewortelbaar tot 30 cm.

Opmerking: Profiel ligt in zeezand. Door overslibbing is de bovengrond kleilig (6% <2 µm) en zwak lemig.

Profielschets nr. 21, kaartenheid kZn21-IV

Hor.	cm-mv.	% humus	% lutum	% leem	M50	Omschrijving
Ap	0- 38	3	12 (8-25)			donkerbruine matig humeuze kalkloze lichte zavel
C1g	38-100	0,2		5	180	lichtgrijs roestig kalkloos fijn zand
CG	100-115	0,3		5	180	blauwgrijs kalkrijk fijn zeezand met enkele roestvlekken
G	115-120	0,3		5	180	blauwgrijs gereduceerd kalkrijk fijn zand.

GHG 80 cm, GLG 120 cm-mv.

Bewortelbaar tot 40 cm.

Opmerking: De bovengrond van lichte zavel is ontstaan door een intensieve vermenging van zeezand met de oorspronkelijk aanwezige dunne kleilaag.

Profielschets nr. 22, kaartenheid Zn21p-IV

Hor.	cm-mv.	% humus	% leem	M50	Omschrijving
Ap	0- 30	3	12 (5-17)	130 (130-180)	donker grijsbruin matig humeus kalkloos zwak lemig fijn zand
C1g	30- 55	0,2	8	130	licht grijsbruin roestig kalkloos fijn zand
Dg	55- 90	0,5	6	160	grijsbruin roestig kalkloos fijn dekzand
DG	90-120	0,5	6	160	donker grijsbruin kalkloos fijn dekzand.

GHG 60 cm, GLG 100 cm-mv.

Bewortelbaar tot 35 cm.

Opmerking: Profiel ligt in een gebied met oeverafzettingen op dekzand.

Profielschets nr. 23, kaartenheid Zn21r-IV

Hor.	cm-mv.	% humus	% lutum	% leem	M50	Omschrijving
Ap	0- 20	3		8	140	donkergrijs matig humeus kalkloos
				(5-17)	(130-180)	fijn zand
C1g	20- 65	0,2		8	140	licht grijsbruin sterk roestig kalkloos
					(130-180)	fijn zand
C2g	65- 85	0,2		5	170	grijs roestig kalkarm fijn zand
					(160-180)	
G	85>105	0,5		6	170	blauwgrijs gereduceerd kalkrijk fijn
					(160-180)	zand
DG	105-120	3	12			blauwgrijze bijna gerijpte kalkrijke lichte zavel.

GHG 60 cm, GLG 85 cm-mv.

Bewortelbaar tot 20 cm.

Opmerking: Dit profiel ligt in de Polder Waal en Burg. Tijdens inundatieperioden in de vijftiende en zestiende eeuw is hier vrij veel kalkloos oeverafzettingmateriaal op het reeds aanwezige zeezand afgezet.

Profielschets nr. 24, kaartenheid Zn21 ->-IV

Hor.	cm-mv.	% humus	% leem	M50	Omschrijving
Ap	0- 20	0,8	5	180	lichtgrijs uiterst humusarm kalkarm fijn
		(0,5-1,5)		(160-180)	zand
C2gp	20- 45	<0,5	5	180	lichtgrijs roestig iets kalk bevattend fijn
					zand; naar boven gespit uit de ondergrond
C1	45- 60	0,5	5	180	grijs roestig kalkloos fijn zand
Apb	60- 90	3	12	180	donkergrijs matig humeus kalkloos fijn
					zand; oorspronkelijke bovengrond
CG	90-110	0,5	5	180	blauwgrijs zwak roestig kalkrijk fijn zand
G	110-120		5	180	blauwgrijs gereduceerd kalkrijk fijn zand.

GHG 70 cm, GLG 110 cm-mv.

Bewortelbaar tot 45 cm.

Opmerking: Profiel ligt in het zeezandgebied in het Koogerveld. De gronden zijn hier tot 90 cm diepspit t.b.v. de bollencultuur.

Profielschets nr. 25, kaartenheid Zn21-VI

Hor.	cm-mv.	% humus	% leem	M50	Omschrijving
Ap	0- 40	0,8	5	160	grijs heterogeen uiterst humusarm kalk-
		(0,5-1,5)		(160-210)	loos fijn zand
C11	40- 90		5	160	bruin kalkloos fijn zand
				(160-180)	
C12	90-120		5	160	lichtbruin kalkloos fijn zand.

GHG 70 cm, GLG 130 cm-mv.

Bewortelbaar tot 40 cm.

Opmerking: Profiel is ontstaan in duinzand.

Zn23 Vlakvaaggronden; lemig fijn zand

KAARTEENHEDEN

Code	GHG cm-mv.	GLG cm-mv.	Bewortel- bare diepte cm	Humushoudende bovengrond					Kalkklasse	Profielschets
				dikte cm	humus %	lutum %	leem %	M50 µm		
Zn23p-IV	40-50	100-120	40-60	30-45	1-3	5-8	15-30	100-180	1	26
Zn23r-IV	40-50	100-120	40-60	30-45	1-3	5-8	15-30	100-180	1	
Zn23-VI	40-60	120-150	40-60	30-45	1-3	5-8	15-30	100-180	1	
Zn23p-VI	40-60	120-150	40-60	30-45	1-3	5-8	15-30	100-180	1	27
Zn23r-VI	40-60	120-150	40-60	30-45	1-3	5-8	15-30	100-180	1	

Deze gronden bestaan voornamelijk uit oeverafzettingen. Ze liggen op het "oude land" meestal langs geulen, maar worden hier ook als grote vlakken aangetroffen.

Verder komen ze nog voor in de Polder Waal en Burg. Het materiaal is afgezet omstreeks de twaalfde eeuw, toen verschillende geulen werden uitgeslepen en het losgewoelde zand langs de geulen werd gedeponneerd.

Dit fijne zand is zwak tot sterk lemig en kleiig (5 à 8% <math>< 2 \mu\text{m}</math>). Vermoedelijk bestaat het uit verplaatst dekzand vermengd met marien materiaal. Soms is het zand grover door vermenging met zeezand. Vanaf 40 à 60 cm diepte wordt zwak lemig fijn zand aangetroffen, dat meestal tussen 60 en 80 cm overgaat in leemarm dekzand (toevoeging ...p). Hierin is vaak een humuspodzol-B ontwikkeld. Zeer plaatselijk is het oeverafzettingmateriaal meer dan 120 cm dik en waar het tegen een dekzandkop uitwigt dunner dan 40 cm. Op enkele plaatsen wordt onder het fijne zand een stevige zavel- of kleiondergrond (toevoeging ...r) aangetroffen, die is afgezet tijdens de Duinkerke-III periode.

Profielschets nr. 26, kaarteenheid Zn23p-IV

Analyse, zie aanhangsel 2, nr. 26

Hor.	cm-mv.	% humus	% lutum	% leem	M50	Omschrijving
Ap	0- 30	2,4 (1-3)	5 (5-8)	18 (15-30)	130 (100-180)	donker grijsbruin matig humusarm kalkloos sterk lemig fijn zand
C11g	30- 63	0,3	5	15 (15-30)	125 (100-180)	licht grijsgeel roestig kalkloos zwak lemig fijn zand
C12g	63- 75	0,2	11			grijsbruine roestige kalkloze lichte zavel
D1g	75- 85	0,1		11	145	lichtgrijs gebleekt roestig kalkloos zwak lemig fijn spoelzand
B2b	85-110	0,3		9	155	donkerbruin fijn dekzand
B3b	110-130	0,6		6	150	bruin fijn dekzand.

GHG 45 cm, GLG 120 cm-mv.
Bewortelbaar tot 40 cm.

Profielschets nr. 27, kaarteenheid Zn23p-VI

Analyse, zie aanhangsel 2, nr. 27

Hor.	cm-mv.	% humus	% leem	M50	Omschrijving
Ap	0- 30	2,5 (1-3)	22 (15-30)	150 (100-180)	donker grijsbruin matig humusarm kalkloos sterk lemig fijn zand
C11g	30- 56	0,7	18	155 (100-180)	bruin roestig kalkloos sterk lemig fijn zand
A12gb	56- 65	0,7	13	155	donkergrijs uiterst humusarm roestig kalkloos zwak lemig fijn zand
C12b	65- 75	0,2	15	150	lichtgrijs kalkloos zwak lemig fijn zand
A13b	75- 90	0,6	11	155	donker grijsbruin uiterst humusarm zwak lemig dekzand
B2b	90-103	0,8	6	160	donkerbruin vlekkelig fijn dekzand
B3b	103-120	0,3	5	160	donkerbruin fijn dekzand.

GHG 55 cm, GLG 140 cm-mv.
Bewortelbaar tot 45 cm.

Opmerking: De begraven A12gb- en A13b-horizont zijn waarschijnlijk ontstaan in een periode tussen twee overstromingsfasen.

DUINVAAGGRONDEN

Zd21 *Duinvaaggronden; leemarm en zwak lemig fijn zand*

KAARTEENHEDEN

Code	GHG cm-mv.	GLG cm-mv.	Bewortel- bare diepte cm	Humushoudende bovengrond				Kalkklasse	Profielschets
				dikte cm	humus %	lutum %	leem %		
Zd21-VI	40- 80	120-160	30-90	1-3	1-20		4	180-210	1
-VII	80-140	160-240	30-90	1-3	1-20		4	180-210	1 28
-VII*	>140	>200	30-90	1-3	1-20		4	180-210	1

Deze gronden komen voor in de jonge duinen, die vanaf ca. 1200 zijn ontstaan. De oudste jonge duinzandgronden zijn tot grote diepte kalkloos. Een klein deel is pas ontstaan vanaf de zeventiende eeuw. Hierbij wordt beneden 70 à 80 cm diepte soms nog kalkarm of kalkrijk zand aangetroffen.

Er is vaak slechts een zeer dun strooisellaagje (A0) aanwezig, dat echter moeilijk van de dunne tot zeer dunne A1-horizont is te scheiden. Zowel de dikte van de A0 als van de A1 wisselt met het type vegetatie en de expositie. Op weinig begroeide plekken zijn beide vaak afwezig. In overeenstemming hiermee varieert ook het organischestofgehalte van 1 tot bijna 20%. Op de wat vochtiger noordhellingen of onder een heidevegetatie met veel slecht verterend strooisel, zijn de dikte en het organischestofgehalte meestal het grootst. Bij de wat oudere duinzandgronden met Gt VI en VII met heidebegroeiing komt reeds enige bodemvorming voor. Onder de A1 wordt een bleekbruine tot geelbruine, enkele centimeters tot enkele decimeters dikke, zeer zwakke humuspodzol-B aangetroffen (profielchets nr. 28). Bij de duinzandgronden met Gt VII*, waar in plaats van heide een buntgrasvegetatie voorkomt, is de strooisellaag vaak veel dunner en is de bodemvorming beperkt tot een uiterst dunne, humusarme A1-horizont. Deze gaat via een enkele centimeters tot enkele decimeters dikke, grijze overgangslaag over in geelgrijs, onveranderd moedermateriaal. Het kalkloze zand van deze gronden onderscheidt zich van het kalkhoudende zand van de kalkhoudende duinvaaggronden (Zd20A) door een iets gelere tint.

Profielchets nr. 28, kaarteenheden Zd21-VII

Hor.	cm-mv.	% humus	% leem	M50	Omschrijving
A0	+1- 0				strooisellaag van heide en andere planten
A1	0- 2	2 (1-20)	4	180 (180-210)	donkergrijs matig humusarm kalkloos fijn zand
AB	2- 4	0,3	4	180 (180-210)	geelbruin kalkloos fijn zand
B2	4- 20	0,3	4	180 (180-210)	lichtbruin kalkloos fijn zand
BC	20- 35		4	180 (180-210)	bruingrijs kalkloos fijn zand
C1	35-120		4	180	lichtgrijs kalkloos fijn zand.

GHG 110 cm, GLG 200 cm-mv.

Bewortelbaar tot 90 cm.

Opmerking: Deze beschrijving geldt voor gronden die tot grote diepte kalkloos zijn. De vegetatie bestaat voornamelijk uit heide.

10.6 De eenheden van de kalkhoudende zandgronden

VLAKVAAGGRONDEN

Zn40A *Kalkhoudende vlakvaaggronden; zeer fijn zand*

KAARTEENHEDEN

Code	GHG cm-mv.	GLG cm-mv.	Bewortel- bare diepte cm	Humushoudende bovengrond				M50 µm	Kalkklasse	Profielchets
				dikte cm	humus %	lutum %	leem %			
Zn40A-I	0-10	<50	10	5-10	5-12	2-8		105-150	3	1)
-II	0-10	50- 80	10	5-10	5-12	2-8		105-150	3	
-II*	25-40	50- 80	20-30	10-30	3-12	2-8		105-150	3	
Zn40Ar-II*	25-40	50- 80	20-30	10-30	3-12	2-8		105-150	3	
Zn40A-IV	60-80	80-120	30-40	25-35	2	2-8		105-150	3	
Zn40Ap-IV	60-80	80-120	30-40	25-35	3-12	2-8		105-150	3	
Zn40Ar-IV	60-80	80-120	30-40	25-35	2	2-8		105-150	3	29
Zn40Ar-IV	60-80	80-120	40-50	40-50	0,5	2-8		105-150	3	

1) Komt alleen in associatie met Zn40A-II voor.

Deze gronden liggen in de volgende zeezandpolders: Polder Waal en Burg, Polder het Noorden en de Prins Hendrikpolder. Het zijn in het algemeen goed ontwaterde gronden met een vast polderpeil en weinig fluctuatie tussen zomer- en wintergrondwaterstanden (Gt II* en IV). In de Polder Waal en Burg komen ze echter ook als natte gronden (Gt I en II) voor, in een laaggelegen, voormalige kreekbedding. Het zand is overwegend zeer fijn. In de strook langs het oude land komt zowel in de Prins Hendrikpolder als in de Polder het Noorden pleistoceen zand binnen 120 cm diepte voor (toevoeging ...p). Wat verder van het oude land verwijderd, maar ook in de Polder Waal en Burg gaat het fijne zand op wisselende diepte, maar tussen 40 en 120 cm, over in niet geheel gerijpte zavel of klei (toevoeging ...r; Afzettingen van Duinkerke III). Een klein gedeelte in de Polder het Noorden is diep gespit of gediëpplagd (toevoeging →).

Profielschets nr. 29, kaarteenheden Zn40Ar-IV

Analyse, zie aanhangsel 2, nr. 29

Hor.	cm-mv.	% humus	% lutum	M50	Omschrijving
Ap	0- 30	2	3	120	grijsbruin matig humusarm kalkrijk zeer
C21g	30- 55	0,7	(2-8)	(105-150)	fijn zand
C22g	55- 90		3	120	lichtgrijs iets roestig kalkrijk zeer fijn zand
CG	90-110		(2-8)	(105-150)	
G	110-120		10		grijze roestige bijna gerijpte kalkrijke lichte zavel
			12		blauwgrijze gedeeltelijk gereduceerde bijna gerijpte kalkrijke lichte zavel
			12		blauwgrijze half gerijpte gereduceerde kalkrijke lichte zavel.

GHG 60 cm, GLG 110 cm-mv.
Bewortelbaar tot 30 cm.

Zn50A Kalkhoudende vlakvaaggronden; matig fijn zand

KAARTEENHEDEN

Code	GHG cm-mv.	GLG cm-mv.	Bewortel- bare diepte cm	Humushoudende bovengrond				M50 µm	Kalkklasse	Profielschets
				dikte cm	humus %	lutum %	leem %			
nZn50A-I	0- 10	<50	10	5-10	20-30	2		180-210	3	
Zn50A-II	0- 10	50- 60	10-25	5-15	8-15	2		180-210	3	30
nZn50A-II	0- 10	50- 60	10	5-15	8-15	2		180-210	3	
nZn50A-II	0- 10	50- 60	10	5-15	8-15	25-40			3	31
Zn50A-←-II	0- 10	50- 60	10	5-15	5-10	2		180-210	3	
Zn50A-II*	25- 40	50- 80	25-35	10-30	3-12	2- 8		160-180	3	
kZn50A-II*	25- 40	50- 80	35	35	3	8-25			2	
Zn50Ar-II*	25- 40	50- 80	25-35	10-30	3-12	2- 8		160-180	3	32
Zn50Ar-▷-II*	25- 40	50- 80	50	35	0,5	2- 8		160-180	2	
Zn50A-III	0- 25	80-100	10-30	5-15	5-10	2		180-210	3	
-IV	60- 80	80-120	30-40	20-35	2	2- 8		160-180	3	
kZn50A-IV	60- 80	80-120	35	35	2	8-25			2	33
kZn50Ar-IV	60- 80	80-120	35	35	2	8-25			2	34
kZn50Ar-▷-IV	60- 80	80-120	40-50	35	0,5	8-25			2	1)
Zn50Ar-IV	60- 80	80-120	35	30-35	2	2- 8		160-180	3	
Zn50Ar-▷-IV	60- 80	80-120	40-50	30-35	0,5	2- 8		160-180	3	
Zn50A-▷-IV	60- 80	80-120	40-50	35	0,5	2- 8		160-180	3	
Zn50A-VI	60- 80	120-140	35	30-35	2	2- 8		160-180	3	
-VII	100-120	140-160	30-40	30-35	2	2- 8		160-180	3	35

1) Komt alleen is associatie met Mn12A-▷-IV voor.

Gronden met de grondwatertrappen I, II en III komen voor in enkele recent afgesloten duinvalleien, o.a. in De Nederlanden, in de vallei van de Buiten Muy en in de Eierlandsche Duinen. Ook worden ze in het voor de zee nog toegankelijke gebied De Slufter aangeïtroffen. Al deze gronden zijn ontstaan in strand- of duinzand. In het algemeen hebben ze een zeer dunne (5 à 10 cm), slecht veraarde, venige bovengrond.

In De Nederlanden is een deel van deze gronden in cultuur gebracht voor grasland; daarbij zijn ze vergraven en geëgaliseerd (toevoeging \leftarrow). De bovengrond is hier dikker maar het organische-stofgehalte is duidelijk lager. Op de begroeiide, hoge kwelder in De Slufter is bij deze eenheid toevoeging *n...* aangegeven; dit duidt op de aanwezigheid van een zoutminnende vegetatie. Plaatselijk is op deze kwelder een 5 à 10 cm dik zavel- of kleidekje (toevoeging *k...*) afgezet.

De gronden met de grondwatertrappen II*, IV, VI en VII zijn ontstaan in kalkrijk zeezand. Een groot deel hiervan ligt in de Polder Eijerland. Verder treft men ze aan in de Polder het Noorden, in de Polder de Eendracht en in de Prins Hendrikpolder. Evenals bij eenheid Zn40A wordt bij deze gronden een vast polderpeil gehandhaafd met weinig fluctuatie tussen zomer- en wintergrondwaterstanden (Gt II* en IV). Zeer plaatselijk, o.a. langs de hoge oevers van de Roggesloot bij De Cocksdorp, komen diepe grondwaterstanden (Gt VI en VII) voor.

In het oostelijk deel van de Polder Eijerland is de bovengrond vrij gevarieerd. Langs de voormalige Eijerlandsche dijk (grens Polder Eijerland - Polder het Noorden) komen gronden voor met een zavel- of kleidek (toevoeging *k...*). Naar het westen neemt het lutumgehalte van de bovengrond geleidelijk af, waardoor tenslotte de gronden geheel uit zand bestaan (Zn50A). Op veel plaatsen gaat het zeezand op wisselende diepte, maar tussen 40 en 120 cm, over in meestal niet geheel gerijpte zavel of klei (toevoeging *...r*; Afzettingen van Duinkerke III). In het westen van de Polder Eijerland is het pakket zeezand zo dik, dat hier de zavel of klei binnen 120 cm diepte ontbreken. Vooral in de Polder Eijerland zijn de gronden plaatselijk diep gespuit of gediepploegd (toevoeging \rightarrow). In gebieden waar een zavel- of kleidek aanwezig was, leidde dit tot het ontstaan van een associatie van de eenheden *kZn50A* \rightarrow /*Mn12A* \rightarrow .

Profielschets nr. 30, kaarteenheid Zn50A-II

Hor.	cm-mv.	% humus	% lutum	M50	Omschrijving
Ap	0- 10	8 (8-15)	2	190 (180-210)	zwart humusrijk heterogeen kalkloos matig fijn zand
C1g	10- 25	0,5	2	190 (180-210)	licht grijsbruin iets roestig kalkloos matig fijn zand
C2g	25- 60		2	190	lichtgrijs iets roestig kalkrijk matig fijn zand
G	60-120		2	190	grijs gereduceerd kalkrijk matig fijn zand.

GHG 10 cm, GLG 60 cm-mv.
Bewortelbaar tot 25 cm.

Profielschets nr. 31, kaarteenheid nkZn50A-II

Hor.	cm-mv.	% humus	% lutum	M50	Omschrijving
A1	0- 7	12 (8-15)	30 (25-40)		donkergrijze humusrijke kalkloze lichte klei
C11g	7- 15	8	30 (25-40)		grijze bijna gerijpte kalkloze lichte klei met enkele roestvlekken
C12g	15- 25	1	2	180 (180-210)	lichtgrijs iets roestig kalkloos matig fijn zand
C2g	25- 50	0,5	2	180 (180-210)	lichtgrijs iets roestig kalkrijk matig fijn zand
G	50-120		2	180	blauwgrijs gereduceerd kalkrijk matig fijn zand.

GHG 10 cm, GLG 50 cm-mv.
Bewortelbaar tot 10 cm.

Opmerking: Deze gronden liggen op het hoge deel van de begroeiide kwelder van De Slufter. Ze worden heel weinig overstroomd met zeewater. Het zand bestaat uit duin- en strandzand.

*Profielschets nr. 32, kaartenheid Zn50Ar-II**

Analyse, zie aanhangsel 2, nr. 32

Hor.	cm-mv.	% humus	% lutum	M50	Omschrijving
A1	0- 10	10,7 (3-12)	2 (2-8)	180 (160-180)	zwart humusrijk kalkloos matig fijn zand
C1g	10- 25	0,6	2	175 (160-180)	donkerbruin roestig kalkarm matig fijn zand
C2g	25- 65	0,2	2	175 (160-180)	licht grijsbruin roestig kalkrijk matig fijn zand
G1	65-100	3,6	25		donkergrijze bijna gerijpte gereduceerde kalkrijke zware zavel
G2	100-120	3,4	17		donkergrijze half gerijpte kalkrijke lichte zavel.

GHG 30 cm, GLG 70 cm-mv.

Bewortelbaar tot 30 cm.

Opmerking: Tot 65 cm diepte bestaat het profiel uit zeezand.

Profielschets nr. 33, kaartenheid kZn50A-IV

Hor.	cm-mv.	% humus	% lutum	M50	Omschrijving
Ap	0- 35	2	18 (8-25)		donker grijsbruine matig humusarme kalkloze zware zavel
C21g	35- 45	0,5	2	160 (160-180)	zeer lichtgrijs iets roestig kalkarm matig fijn zand
C22g	45- 70	0,2	2	160	zeer lichtgrijs roestig kalkrijk matig fijn zand
C23g	70-110	0,2	2	190	licht grijsbruin roestig kalkrijk matig fijn zand
G	110-120	0,5	2	190	donker blauwgrijs gereduceerd kalkrijk matig fijn zand.

GHG 70 cm, GLG 110 cm-mv.

Bewortelbaar tot 35 cm.

Profielschets nr. 34, kaartenheid kZn50Ar-IV

Analyse, zie aanhangsel 2, nr. 34

Hor.	cm-mv.	% humus	% lutum	M50	Omschrijving
Ap	0- 35	1,0	10 (8-25)		donkergrijze zeer humusarme kalkarme zandige lichte zavel
C2g	35- 90	0,1	3	175 (160-180)	grijs roestig kalkrijk matig fijn zand
G	90-120	3,0	25		donkergrijze gereduceerde bijna gerijpte kalkrijke zware zavel.

GHG 60 cm, GLG 90 cm-mv.

Bewortelbaar tot 35 cm.

Opmerking: De oorspronkelijke bovengrond van dit profiel is verschaald met zand (mediaan 160-180 µm) uit de ondergrond en is daardoor matig fijnzandig.

Profielschets nr. 35, kaartenheid Zn50A-VII

Hor.	cm-mv.	% humus	% lutum	M50	Omschrijving
Ap	0- 35	1,0 (2)	7 (2-8)	170 (160-180)	donkergrijs matig humusarm kalkarm kleiig fijn zand
C2g	35-120	0,2	2	170	grijs iets roestig kalkrijk fijn zand.

GHG 100 cm, GLG 140 cm-mv.

Bewortelbaar tot 40 cm.

Opmerking: Dit profiel ligt op de oeverwal van (een voormalige kreek) de Roggesloot, in de Polder Eijerland. Kenmerkend voor deze hooggelegen gronden is de kleiige bovengrond.

Zn50Ab *Kalkhoudende vlakvaaggronden; matig fijn zand met een ontkalkte bovengrond*

KAARTEENHEDEN

Code	GHG cm-mv.	GLG cm-mv.	Bewortel- bare diepte cm	Humushoudende bovengrond					Kalkklasse	Profielschets
				dikte cm	humus %	lutum %	leem %	M50 µm		
Zn50Ab-I	0-10	<50	10	5-10	20-30	2		180-210	1	36
-II	0-10	50-60	10-25	5-15	5-10	2		180-210	1	
nZn50Ab-II	0-10	50-60	10-25	5-15	5-10	2		180-210	1	
Zn50Ab<-II	0-10	50-60	10-25	5-15	5-10	2		180-210	1	

Deze gronden komen voor in het nog voor de zee toegankelijke gebied van De Slufter. Ze zijn tot 30 à 40 cm diepte ontkalkt en hebben een 5 à 15 cm dikke, slecht veraarde, soms moerige bovengrond. Een klein deel van de gronden is vergraven en geëgaliseerd (toevoeging <-), een ander deel is nog zo brak, dat hierop een zoutminnen-vegetatie staat (toevoeging n...).

Profiel schets nr. 36, kaarteenhed Zn50Ab-I

Hor.	cm-mv.	% humus	% lutum	M50	Omschrijving
A1	0- 10	25 (20-30)	2	180 (180-210)	zandig veen
AC	10- 13	2	2	180	donkergrijs matig humeus kalkloos fijn zand
C1g	13- 35	0,5	2	180	grijs kalkloos fijn zand met verspreide roestvlekjes
C2g	35- 45		2	180	grijs kalkrijk fijn zand met verspreide roestvlekjes
G	45-120		2	180	blauwgrijs gereduceerd kalkrijk fijn zand.

GHG 0 cm, GLG 45 cm-mv.
Bewortelbaar tot 10 cm.

Zn30A *Kalkhoudende vlakvaaggronden; grof zand*

KAARTEENHEID

Code	GHG cm-mv.	GLG cm-mv.	Bewortel- bare diepte cm	Humushoudende bovengrond					Kalkklasse	Profiel schets
				dikte cm	humus %	lutum %	leem %	M50 µm		
Zn30A	n.v.t.	n.v.t.	n.v.t.					210-250	3	

Met deze gronden zijn het strand, de zuidelijke strandvlakte De Hors, en het onbegroeide deel van De Slufter aangegeven. Op het strand is op de ene plaats het zand grover dan op de andere. Overwegend is het echter grof. In De Slufter is het zand in het algemeen duidelijk grover.

Het kalkgehalte wisselt sterk, als gevolg van het verschil in de hoeveelheid schelpgruis.

DUINVAAGGRONDEN

Zd20A *Kalkhoudende duinvaaggronden; fijn zand*

Zd20Ab *Kalkhoudende duinvaaggronden; fijn zand met een ontkalkte bovengrond*

KAARTEENHEDEN

Code	GHG cm-mv.	GLG cm-mv.	Bewortel- bare diepte cm	Humushoudende bovengrond					Kalkklasse	Profielschets
				dikte cm	humus %	lutum %	leem %	M50 µm		
Zd20A-VI	40- 80	120-160	30-90	3	1-10	2		180-210	3	
-VII	80-140	160-240	30-90	3	1-10	2		180-210	3	
-VII*	>140	>200	30-90	3	1-10	2		180-210	3	
Zd20Ab-VII	80-140	160-240	30-90	3	1-10	2		180-210	1	
-VII*	>140	>200	30-90	3	1-10	2		180-210	1	37

Deze gronden komen alleen voor in de zeer jonge duinen, die vanaf de zeventiende eeuw en later zijn ontstaan.

Gronden die vanaf het oppervlak of binnen 30 cm diepte kalkarm of kalkrijk zijn, worden aangetroffen in de zeereep, die zich uitstrekt van de noordpunt van het eiland tot ter hoogte van Hp16 (Westerslag). Verder komen ze nog voor in de zeer jonge duinen, de z.g. Slufterbollen. De smalle strook zeer jonge duinen ten zuiden van Hp16 (Westerslag) en de brede strook op De Hors zijn in verband met het zeer lage kalkgehalte tot eenheid Zd20Ab gerekend. Ook de wat oudere duinen bij De Koog, die tot 30 à 50 cm diepte zijn ontkalkt, behoren hiertoe.

De duinen van de zeereep zijn overwegend begroeid met helm. Er wordt nog regelmatig zand aangevoerd, waardoor de humushoudende bovengrond ontbreekt. Er wordt vanaf het oppervlak grauwgrijs, kalkarm of kalkrijk zand aangetroffen. In de wat oudere duinen, vooral onder een duindoornbegroeiing is een dunne strooisellaag aanwezig. Evenals bij de kalkloze duinvaaggronden zijn ook hier de dikte en het organische-stofgehalte van de bovengrond van plaats tot plaats zeer verschillend, als gevolg van de expositie en de vegetatie.

Onder de bovengrond bevindt zich meestal een 2 à 5 tot 20 à 25 cm dikke, wat minder grauwe, ontkalkte zandlaag. Bij de gronden met een ontkalkte bovengrond (Zd20Ab) kan deze laag tot 50 cm diepte reiken en heeft een wat "blondere" kleur.

*Profielschets nr. 37, kaartenheid Zd20Ab-VII**

Hor.	cm-mv.	% humus	% lutum	M50	Omschrijving
A0	+ 1- 0	20	2	180 (180-210)	strooisellaag venig zand
A1	0- 3	8 (1-10)	2	180 (180-210)	grijs zeer humeus kalkloos fijn zand
C1	3- 40		2	180 (180-210)	lichtgrijs blond kalkloos fijn zand
C2	40-120		2	180	lichtgrijs kalkrijk fijn zand.

GHG 150 cm, GLG 200 cm-mv.
Bewortelbaar tot 90 cm.

11 Niet-gerijpte minerale gronden

De verbreiding van deze gronden is op Texel gering. Ze komen voor in de buitendijks liggende, begroeide kwelders ten zuidoosten van De Cocksdorp en aan de zuidzijde van het eiland in de Mokbaai. Wegens regelmatige overstroming met zeewater is bij deze gronden geen grondwatertrap aangegeven.

11.1 De eenheid van de niet-gerijpte minerale gronden

MOB72 *Gorsvaaggronden; zware zavel en klei; zand beginnend ondieper dan 80 cm*

KAARTEENHEID

Code	GHG cm-mv.	GLG cm-mv.	Bewortel- bare diepte cm	Humushoudende bovengrond					Kalkklasse	Profielschets
				dikte cm	humus %	lutum %	leem %	M50 µm		
MOB72	n.v.t.	n.v.t.	10	10	10-22	25-45			3	38

Op de kwelder "De Schorren" ten zuidoosten van De Cocksdorp is als gevolg van de vrij aanzienlijke tijverschillen een aantal krekten en kommen ontstaan. De gronden zijn in het algemeen opgebouwd uit een zeer humeuze, half gerijpte kleibovengrond, die op 20 à 30 cm diepte overgaat in ongerijpte, kalkrijke klei. Dieper dan 60 à 100 cm wordt kalkrijk, zeer fijn zand aangetroffen. In de oeverwalletjes langs de grotere krekten komen smalle stroken voor met een stevige gerijpte zavel- of kleibovengrond. Daarnaast bestaan de laagste delen van de kommen uit geheel ongerijpte slik. Aan het uiteinde van de Mokbaai bestaat de kwelder tot ca. 25 cm diepte uit een zeer humusrijke tot venige half gerijpte kleibovengrond, die rust op kalkloos zeezand.

Profielschets nr. 38, kaartenheid MOB72

Analyse, zie aanhangsel 2, nr. 38

Hor.	cm-mv.	% humus	% lutum	M50	Omschrijving
A1	0- 8	13,9 (10-22)	40 (25-45)		donkergrijze humusrijke half gerijpte kalkrijke zware klei
C2g	8- 30	12,9	37		blauwgrijze humusrijke roestige half gerijpte kalkrijke zware klei
CG	30- 50	10,5	41		donkergrijze zeer humeuze iets roestige ongerijpte kalkrijke zware klei
G1	50- 75	8,1	32		zwarte zeer humeuze gereduceerde ongerijpte kalkrijke lichte klei
G2	75-120		4	120	zwart gereduceerd kalkrijk zeer fijn zeezand.

12 Zeekleigronden

De zeeklei in dit gebied is afgezet in een zout of brak milieu. Na de sedimentatie zijn in de klei tal van processen opgetreden. Hierdoor ontstond uit een slap, nauwelijks begaanbaar sediment een grond die voor diverse soorten van bodemgebruik geschikt is. In dit gebied bestaat het afgezette materiaal binnen 120 cm diepte uit Afzettingen van Duinkerke.

Voor de beschrijving van de bodemvormende processen en de onderverdeling van de zeekleigronden wordt verwezen naar het bijgevoegde boekje Algemene begrippen en indelingen.

12.1 De eenheden van de zeekleigronden

NESVAAGGRONDEN

Mo10A *Kalkrijke nesvaaggronden; lichte zavel*

KAARTEENHEDEN

Code	GHG cm-mv.	GLG cm-mv.	Bewortel- bare diepte cm	Humushoudende bovengrond				M50 µm	Kalkklasse	Profielschets
				dikte cm	humus %	lutum %	leem %			
zMo10A-II	0-25	50-60	25	20-30	3-6	5- 8		80-160	2	
Mo10A-II*	25-40	60-80	30-60	20-30	5-8	8-15			3	
zMo10A-II*	25-40	60-80	30-60	20-30	3-6	5- 8		80-160	2	39
Mo10A-IV	40-60	80-90	40-60	20-30	5-8	8-15			3	40
zMo10A-IV	40-60	80-90	40-60	20-30	3-6	5- 8		80-160	2	

Deze gronden komen voor in de Polder Waal en Burg, in het Burgernieuwland en in het Hoornernieuwland. De overwegend 20 cm dikke bovengrond is meestal matig humeus. Incidenteel treft men nog weinig bewerkte gronden aan met een dunne, zeer donkere, zeer humeuze bovengrond. De zavel is vanaf het maaiveld, maar in elk geval binnen 30 cm diepte, kalkrijk. In het algemeen neemt het kalkgehalte naar onderen toe. Tot 60 à 70 cm is de kalkrijke, lichte (soms zware) zavel sterk gelaagd, bijna gerijpt tot gerijpt, grijs van kleur en roestig. Daaronder volgt donkergrijs tot blauwgrijs, slap, lutumrijk materiaal dat binnen 120 cm diepte overgaat in blauwgrijs zeezand. In een deel van de Polder Waal en Burg komt een 15 à 40 cm dik zanddek (toevoeging z...) voor. Het zand is uiterst fijn tot matig fijn (M50 80-160 µm) en meestal kalkloos. Op veel plaatsen is het zand door ondiep ploegen met de zavel vermengd.

In de Polder Waal en Burg komen onbemeste hooilanden voor, die eigendom zijn van de Vereniging tot Behoud van Natuurmonumenten. Hier wordt de hogere grondwaterstand (Gt II) van voor de ruilverkaveling zoveel mogelijk gehandhaafd.

*Profielschets nr. 39, kaarteenhed zMo10A-II**

Hor.	cm-mv.	% humus	% lutum	M50	Omschrijving
A1	0- 20	6 (3-6)	6 (5-8)	80 (80-160)	donkergrijs zeer humeus kalkarm kleilig uiterst fijn zand
C21g	20- 35	0,5	6	80 (80-160)	zeer licht grijs zwak roestig kalkarm kleilig uiterst fijn zand
C22g	35- 63		17		lichtgrijze roestige bijna gerijpte kalkrijke lichte zavel
CG	63- 75		20		donkergrijze roestige half gerijpte kalkrijke zware zavel
G1	75-100		10		donkergrijze gereduceerde niet-gerijpte kalkrijke lichte zavel
G2	100-120		3	160	blauwgrijs gereduceerd kalkrijk matig fijn zand met veel schelpen.

GHG 30 cm, GLG 80 cm-mv.

Bewortelbaar tot 50 cm.

Opmerking: Het uiterst fijne zanddek is afgezet in de zestiende eeuw toen de Polder Waal en Burg na een dijkdoorbraak open lag voor het binnendringende zeewater.

Profielschets nr. 40, kaarteenhed Mo10A-IV

Analyse, zie aanhangsel 2, nr. 40

Hor.	cm-mv.	% humus	% lutum	M50	Omschrijving
Apg	0- 22	5,7 (5-8)	12 (8-15)		donkergrijze zeer humeuze zwak roestige kalkloze lichte zavel; afgerond-blokkige elementen
C21g	22- 43	1,1	10		lichtgrijze roestige kalkrijke lichte zavel; sponsstructuur
C22g	43- 68	2,1	12		lichtgrijze roestige bijna gerijpte kalkrijke lichte zavel; gangenstructuur
CG	68- 82	2,1	14		donkergrijze roestige bijna gerijpte kalkrijke lichte zavel; structuurloos
G	82-120	1,5	8	130	donkergrijze gereduceerde half gerijpte kalkrijke lichte zavel.

GHG 45 cm, GLG 90 cm-mv.

Bewortelbaar tot 60 cm.

Opmerking: Het oorspronkelijk aanwezige dunne zanddek is met het ploegen door de bovengrond vermengd, waardoor deze een relatief hoog gehalte van de fractie >150 µm bevat.

KALKRIJKE POLDERVAAGGRONDEN

Mn12A *Kalkrijke poldervaaggronden; lichte zavel, profielverloop 2*

Mn82A *Kalkrijke poldervaaggronden; klei, profielverloop 2*

Mn56A *Kalkrijke poldervaaggronden; zavel, profielverloop 3, of 3 en 4, of 4*

Mn15A *Kalkrijke poldervaaggronden; lichte zavel, profielverloop 5*

Mn25A *Kalkrijke poldervaaggronden; zware zavel, profielverloop 5*

KAARTEENHEDEN

Code	GHG cm-mv.	GLG cm-mv.	Bewortel- bare diepte cm	Humushoudende bovengrond				M50 µm	Kalkklasse	Profiel- schets
				dikte cm	humus %	lutum %	leem %			
Mn12A-II*	25-40	50- 80	25-50	10-30	4-8	8-17		3	1)	
-IV	50-80	80-120	40-60	10-30	2-5	8-17		3		
Mn12A-▷-IV	50-80	100-120	50-80	10-30	0,5-1,5	8-17		2/3	41 ²⁾	
Mn82Ap-IV	50-80	100-120	40-60	10-30	2-5	25-35		3		
Mn56Ap-IV	50-80	100-120	30-60	10-30	2-5	8-25		3	42	
Mn15A-IV	50-80	100-120	40-60	20-30	2-5	8-17		3	43	
Mn15A-▷-IV	50-80	100-120	50-80	20-35	0,5-1,5	8-17		3		
Mn25A-IV	50-80	100-120	40-60	20-30	2-5	17-25		3	44	
Mn25Ap-IV	50-80	100-120	40-60	20-30	2-5	17-25		3		
Mn25A-VI	50-80	120-140	50-70	20-30	2-5	17-25		3		
Mn25Ap-VI	50-80	120-140	50-70	20-30	2-5	17-25		3		

1) Komt alleen in associatie met Mn12A-IV voor.

2) Komt alleen in een samengestelde eenheid voor.

Tot deze gronden behoren de voormalige smalle kwelders die langs de zeedijk van het oude land of langs andere zeedijken zijn ontstaan. Ze omvatten slechts een kleine oppervlakte en komen voor als homogene, aflopende gronden (profielverloop 5) en als gronden die tussen 40 en 80 cm diepte overgaan in zeezand (profielverloop 2) of dekzand (profielverloop 2 met toevoeging ...p). Verder worden langs de voormalige zeedijk van het oude land ten noorden van Oosterend en in de Prins Hendrikpolder kalkrijke gronden aangetroffen met, beginnend tussen 40 en 80 cm diepte, een laag kalkloze zware knipklei (profielverloop 3), die rust op pleistoceen zand (toevoeging ...p). De geheel kalkrijke, lichte zavelgronden (Mn15A) in de Prins Hendrikpolder gaan in de ondergrond plaatselijk via een dun zandlaagje over in niet geheel gerijpte zavel (onzuiverheid). In de Polder het Noorden zijn de lichte zavelgronden ontstaan als gevolg van diepploegen (toevoeging ->) waarbij zeezand is vermengd met kalkrijke zavel. In de Polder Eijerland zijn de zandgronden met een zavel- of kleidek ten dele door diepspitten omgezet in kalkrijke, lichte zavelgronden. Hier is een associatie van de eenheden kZn50Ar-> en Mn12A-> aangegeven.

Profielchets nr. 41, kaarteenheid Mn12A->-IV

Analyse, zie aanhangsel 2, nr. 41

Hor.	cm-mv.	% humus	% lutum	M50	Omschrijving
Ap	0- 35	1,0 (0,5-1,5)	12 (8-17)		donkergrijze tot licht bruinrijze zeer humusarme heterogene kalkarme lichte zavel
C2gp	35- 75	0,8	10		licht grijsbruine heterogene iets roestige kalkarme lichte zavel
CGp	75-100		6	180	blauwgrijs iets roestig kalkrijk matig fijn zeezand vermengd met enkele brokjes zavel
G	100-120		15		blauwgrijze gereduceerde niet geheel gerijpte kalkrijke lichte zavel.

GHG 70 cm, GLG 100 cm-mv.
Bewortelbaar tot 45 cm.

Profielchets nr. 42, kaarteenheid Mn56Ap-IV

Hor.	cm-mv.	% humus	% lutum	% leem	M50	Omschrijving
Ap	0- 30	2 (2-5)	10 (8-25)			grijsbruine matig humusarme kalkrijke lichte zavel
C2g	30- 45	0,5	2		180	grijs sterk roestig kalkrijk matig fijn zeezand
C1g	45- 75	2	45			donkergrijze roestige kalkloze zware knipklei
D1	75- 85	20				zwart onherkenbaar verveerd veen
A1b	85- 95	4		6	160	zwart matig humeus fijn dekzand
B2b	95-110	2		6	160	zeer donker bruin fijn dekzand
B3b	110-120	1		6	160	donkerbruin fijn dekzand.

GHG 60 cm, GLG 120 cm-mv.
Bewortelbaar tot 30 cm.

Opmerking: Wanneer de zandlaag ontbreekt zijn de gronden dieper bewortelbaar.

Profielchets nr. 43, kaarteenheid Mn15A-IV

Hor.	cm-mv.	% humus	% lutum	Omschrijving
Ap	0- 20	4,5 (2-5)	8 (8-17)	donkergrijze matig humusarme kalkloze lichte zavel
C21g	20- 60	0,6	15 (8-17)	grijze roestige kalkrijke lichte zavel
C22g	60- 80	1,0	18	lichtgrijze roestige niet geheel gerijpte kalkrijke zware zavel
CG	80-100	1,5	22	blauwgrijze roestige half gerijpte kalkrijke zware zavel
G	100-120	1,5	22	blauwgrijze gereduceerde half gerijpte kalkrijke zware zavel.

GHG 50 cm, GLG 100 cm-mv.
Bewortelbaar tot 60 cm.

Profielschets nr. 44, kaarteenheid Mn25A-IV

Hor.	cm-mv.	% humus	% lutum	Omschrijving
Ap	0- 22	3 (2-5)	23 (17-25)	donker grijsbruine matig humusarme kalkrijke zware zavel
C21g	22- 70	0,5	20 (17-25)	lichtgrijze roestige kalkrijke zware zavel
C22g	70- 90	0,5	28	grijze roestige bijna gerijpte kalkrijke lichte klei
C23g	90-105		20	donkergrijze half gerijpte kalkrijke zware zavel gelaagd met zwarte humeuze bandjes
CG	105-120		20	blauwgrijze half gerijpte bijna geheel gereduceerde kalkrijke zware zavel.

GHG 60 cm, GLG 115 cm-mv.
Bewortelbaar tot 70 cm.

KALKARME POLDERVAAGGRONDEN

Mn52C Kalkarme poldervaaggronden; zavel, profielverloop 2

KAARTEENHEDEN

Code	GHG cm-mv.	GLG cm-mv.	Bewortel- bare diepte cm	Humushoudende bovengrond				M50 µm	Kalkklasse	Profiel-schets
				dikte cm	humus %	lutum %	leem %			
Mn52C-IV	50-80	80-120	30-60	20-40	3-6	8-25			1	
Mn52Cp-IV	50-80	80-120	30-60	20-40	3-6	8-25			1	45,46
-VI	50-80	120-140	30-60	20-40	3-6	8-25			1	

Deze gronden liggen op het oude land tussen de zandgronden en de knippige kleigronden. Ze zijn vrijwel geheel kalkloos. Alleen langs de Waddenkust is het onderste deel van de lutumrijke laag kalkrijk, of er komen kalkrijke laagjes in voor.

De matig humeuze bovengrond heeft vaak een matig fijnzandig karakter, d.w.z. de zavel is vermengd met zeezand of dekzand, waardoor één relatief hoog percentage van de fractie > 150 µm wordt aangetroffen (analyse nr. 46). Het lutumrijke materiaal onder de bovengrond draagt vaak kenmerken van verspoeling. Dit materiaal is gelaagd en soms sterk heterogeen, doordat het is vermengd met brokken klei. Tussen 40 en 80 cm diepte gaat het lutumrijke materiaal meestal over in zeezand, dat vaak weer binnen 120 cm diepte overgaat in dekzand (toevoeging ...p). In het dekzand wordt plaatselijk een 'onthoofd' humuspodzol aangetroffen. Soms ontbreekt het zeezand en rust het lutumrijke materiaal rechtstreeks op dekzand. Bij Westergeest is de zavel diep humushoudend. Vermoedelijk is hier het materiaal ten gevolge van dijkdoorbraken afgezet en later gehomogeniseerd (profiel-schets nr. 46). In De Mars komen in de ondergrond plaatselijk zure katekleilagen voor (niet op de bodemkaart aangegeven).

Ten zuiden van Oosterend ligt eenheid Mn52Cp-IV in associatie met eenheid Mn25Cp-IV.

Profiel-schets nr. 45, kaarteenheid Mn52Cp-IV

Hor.	cm-mv.	% humus	% lutum	% leem	M50	Omschrijving
Ap	0- 20	4 (3-6)	20 (8-25)			donker grijsbruine matig humeuze kalkloze zware zavel
C11g	20- 42		30 (26-35)			lichtgrijze roestige kalkloze lichte klei
C12g	42- 75				130	grijs roestig scherp aanvoelend kalkloos fijn zeezand
B2b	75-105	0,5		8	150	bruin zacht aanvoelend fijn dekzand
BCb	105-120			8	150	grijsbruin fijn dekzand.

GHG 60 cm, GLG 100 cm-mv.
Bewortelbaar tot 40 cm.

Opmerking: De humuspodzol-B in de dekzandondergrond is 'onthoofd'.

Hor.	cm-mv.	% humus	% lutum	% leem	M50	Omschrijving
Ap	0- 40	2,8 (3-6)	11 (8-25)			donker grijsbruine matig humeuze kalkloze lichte zavel
ACg	40- 60	1,0	12			donkergrijze roestige kalkloze lichte zavel
C11g	60- 90	0,5			170	grijs iets roestig kalkloos matig fijn zeezand
C12g	90-110				170	donkergrijs iets roestig kalkloos matig fijn zeezand
B2b	110-120			10	150	bruin zwak lemig fijn dekzand.

GHG 60 cm, GLG 120 cm-mv.
Bewortelbaar tot 60 cm.

Mn56C *Kalkarme poldervaaggronden; zavel, profielverloop 3, of 3 en 4, of 4*

Mn15C *Kalkarme poldervaaggronden; lichte zavel, profielverloop 5*

Mn25C *Kalkarme poldervaaggronden; zware zavel, profielverloop 5*

KAARTEENHEDEN

Code	GHG cm-mv.	GLG cm-mv.	Bewortel- bare diepte cm	Humushoudende bovengrond					M50 µm	Kalkklasse	Profielschets
				dikte cm	humus %	lutum %	leem %				
zMn56Cp-IV	50-80	80-120	30-50	10-20	3-6			8-15	140-160	1	47
Mn15C-VI	50-80	120-140	50-70	20-30	3-6	8-17				1	48
Mn25C-IV	50-80	80-120	40-60	20-30	3-6	17-25				1	49
Mn25Cp-IV	50-80	80-120	40-60	20-30	3-6	17-25				1	50
Mn25C-VI	50-80	120-140	50-70	20-30	3-6	17-25				1	51
Mn25Cp-VI	50-80	120-140	50-70	20-30	3-6	17-25				1	

Gronden van eenheid Mn56C komen voor in de Polder het Noorden en bij de Westerkolk in de Polder Waal en Burg. De bovengrond bestaat bij deze eenheid tot 10 à 25 cm diepte uit zeer fijn tot matig fijn zand (toevoeging z...). Daaronder wordt zavel aangetroffen die, beginnend tussen 35 en 70 cm diepte, overgaat in roestige, zware knipklei (profielverloop 3). In deze knipklei komen plaatselijk kattekleivlekken voor. Op ca. 100 cm diepte rust de knipklei op dekzand (toevoeging ...p), vaak met een dunne moerige tussenlaag. In het dekzand is een humuspodzol ontwikkeld.

Gronden met profielverloop 5 worden vooral aangetroffen in dichtgeslibde inbraakgebieden rondom het oude land. Vooral de gronden van eenheid Mn25C hebben een zeer gevarieerde profielopbouw. Naast geheel kalkloze zavelgronden komen ook gronden voor waarbij de kalkloze zavel op wisselende diepte overgaat in kalkrijke zavel. Bij de geheel kalkloze gronden wordt in de ondergrond vaak niet geheel gerijpte, zeer humeuze, zware knipklei aangetroffen. Meestal bevindt zich bij deze gronden het dekzand (toevoeging ...p) ook nog binnen 120 cm diepte.

Eenheid Mn25Cp-IV komt ten zuiden van Oosterend ook voor in associatie met eenheid Mn52Cp-IV.

Profielschets nr. 47, kaartenheid zMn56Cp-IV

Hor.	cm-mv.	% humus	% lutum	% leem	M50	Omschrijving
Ap	0- 20	4 (3-6)		10 (8-15)	140 (140-160)	donkergrijs matig humeus kalkloos fijn zand
C11g	20- 40	0,5	15			lichtgrijze roestige kalkloze lichte zavel
C12g	40- 70	1,5	35			grijze roestige kalkloze zware knip- klei
C13g	70-105	2,5	48			grijze roestige kalkloze zware knipklei
D	105-115	40	15			zwart kleilig veen
A1b	115-120	10		10	160	zwart humusrijk zwak lemig fijn dekzand.

GHG 50 cm, GLG 120 cm-mv.
Bewortelbaar tot 40 cm.

Profielschets nr. 48, kaartenheid Mn15C-VI

Hor.	cm-mv.	% humus	% lutum	M50	Omschrijving
Ap	0- 30	3 (3-6)	11 (8-17)		grijsbruine matig humeuze kalkloze lichte zavel
C11g	30- 45	0,5	6	120	lichtgrijs zwak roestig kalkloos kleilig zeer fijn zand
C12g	45- 70	0,5	12		lichtgrijze roestige kalkloze lichte zavel
C13g	70-100	1	20		lichtgrijze roestige kalkloze zware zavel
CG	100-120	1	32		grijze zwak roestige half gerijpte kalkloze lichte knipklei.

GHG 70 cm, GLG 140 cm-mv.
Bewortelbaar tot 45 cm.

Opmerking: Tot 70 cm diepte bestaat het profiel uit een laat-middeleeuwse oeverafzetting.

Profielschets nr. 49, kaartenheid Mn25C-IV

Analyse, zie aanhangsel 2, nr. 49

Hor.	cm-mv.	% humus	% lutum	Omschrijving
Ap	0- 25	3,9 (3-6)	25 (17-25)	donkergrijze matig humeuze kalkloze zware zavel
C11g	25- 45	0,5	23 (17-25)	licht grijsbruine zwak roestige kalkloze zware zavel
C21g	45- 60	0,5	20	zeer lichtgrijze roestige kalkarme zware zavel
C22g	60- 80	0,5	20	lichtgrijze roestige kalkrijke zware zavel
CG	80-100	1	18	donkergrijze roestige kalkrijke zware zavel
G	100-120	1	18	donkergrijze gereduceerde half gerijpte kalkrijke zware zavel.

GHG 60 cm, GLG 110 cm-mv.
Bewortelbaar tot 60 cm.

Profielschets nr. 50, kaartenheid Mn25Cp-IV

Hor.	cm-mv.	% humus	% lutum	% leem	M50	Omschrijving
Ap	0- 25	6 (3-6)	22 (17-25)			donkergrijze matig humeuze kalklo- ze zware zavel
C11g	25- 55	1,5	28			lichtgrijze sterk roestige kalkloze lichte klei
C12g	55- 85	1,5	32			lichtgrijze roestige kalkloze lichte klei
C13g	85-100	5	40			grijze roestige kalkloze zware knipklei
(A1+ A2)b	100-110	2		8	160	donkergrijs matig humusarm fijn dekzand
B2b	110-120			6	160	donkerbruin fijn dekzand.

GHG 60 cm, GLG 120 cm-mv.
Bewortelbaar tot 55 cm.

Hor.	cm-mv.	% humus	% lutum	Omschrijving
Ap	0- 20	4,3 (3-6)	17 (17-25)	donkergrijze matig humeuze kalkloze zware zavel
C11g	20- 40	1,0	20 (17-25)	licht grijsbruine roestige kalkloze zware zavel
C2g	40- 60	1,5	28	licht grijsbruine roestige kalkarme lichte klei
C12g	60- 85	1	30	licht grijsbruine roestige kalkloze lichte knipklei met bruine kattekleivlekken
C13g	85-100	3	40	licht grijsbruine sterk roestige kalkloze zware knipklei met kattekleivlekken
CG	100-120	12	30	donkerbruine half gerijpte kalkloze lichte klei.

GHG 70 cm, GLG 130 cm-mv.
Bewortelbaar tot 60 cm.

KNIPPIGE POLDERVAAGGRONDEN

gMn53C Knippige poldervaaggronden; zavel, profielverloop 3

KAARTEENHEDEN

Code	GHG cm-mv.	GLG cm-mv.	Bewortel- bare diepte cm	Humushoudende bovengrond				M50 µm	Kalkklasse	Profielschets
				dikte cm	humus %	lutum %	leem %			
gMn53C-III	0-25	80-100	20-50	10-40	3-8	8-25			1	
-IV	60-80	100-120	40-60	10-40	3-8	8-25			1	52
gMn53Cp-IV	60-80	100-120	40-60	10-40	3-8	8-25			1	

Deze gronden liggen alleen bij De Westen. Als gevolg van een zware kleiondergrond en kwel uit het nabijge duingebied wordt in een klein gedeelte een ondiepe grondwaterstand (Gt III) aangetroffen. Tot ca. 35 cm diepte komt een verjongingsdek voor, dat bestaat uit kalkloze zavel. Daaronder ligt op veel plaatsen kalkloze, lichte zavel met knippige eigenschappen, die rust op lichte en zware knipklei.

Bij een deel van het gebied wordt binnen 120 cm diepte pleistoceen zand (toevoeging ...p) aangetroffen.

Profielschets nr. 52, kaartenheid gMn53C-IV

Hor.	cm-mv.	% humus	% lutum	Omschrijving
A1	0- 35	5 (3-8)	15 (8-25)	donker grijsbruine matig humeuze kalkloze lichte zavel
C11g	35- 60	0,5	10	lichtgrijze kalkloze knippige lichte zavel met vage orangerode roestvlekken
C12g	60- 85	2	36	lichtgrijze kalkloze zware knipklei met orangerode roestvlekken
C13g	85-120	1	25	lichtgrijze sterk roestige kalkloze lichte klei.

GHG 70 cm, GLG 120 cm-mv.
Bewortelbaar tot 60 cm.

KNIPPOLDERVAAGGRONDEN

kMn63C *Knippoldervaaggronden; zavel en lichte klei, profielverloop 3*

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

KAARTEENHEDEN

Code	GHG cm-mv.	GLG cm-mv.	Bewortel- bare diepte cm	Humushoudende bovengrond				M50 µm	Kalkklasse	Profielchets
				dikte cm	humus %	lutum %	leem %			
kMn63C-III	0-25	80-100	30-60	10-30	2-8	8-35		1	1)	
kMn63Cp-III	0-25	80-120	30-60	10-30	2-8	8-35		1	53	
kMn63C-IV	40-80	80-120	40-60	10-30	2-8	8-35		1		
kMn63Cp-IV	40-80	80-120	40-60	10-30	2-8	8-35		1	54	
-VI	50-80	120-140	40-60	10-30	2-8	8-35		1		
kMn68Cv-IV	40-80	80-120	40-60	10-30	3-8	8-35		1	55	

1) Komt alleen in associatie met Gt IV voor.

Deze gronden vormen de oorspronkelijke kern van het zeekleigebied op het oude land. Ze hebben als gevolg van overstroming en erosie in de twaalfde en dertiende eeuw, een sterk onregelmatig patroon. De zware knipkleigronden zijn toen grotendeels voorzien van een 20 à 60 cm dik verjongingsdek. Dit dek is in de akkerbouwgronden tot ca. 30 cm diepte matig humeus (2 à 5% organische stof). Wordt de grond als grasland gebruikt, dan is de bovengrond slechts 10 à 15 cm dik en zeer humeus (5 à 8% organische stof). Tussen 20 en 60 cm diepte begint de meestal matig humusarme, roestige, zware, plaatselijk lichte, knipklei. Deze laag gaat op de meeste plaatsen binnen 120 cm diepte over in dekzand (toevoeging ...p), soms gescheiden door een dunne humushoudende tot moerige laag. Bij Oudeschild liggen de gronden van eenheid kMn68C binnen 120 cm diepte op veenmosveen of ander moerige materiaal (toevoeging ...v).

Oorspronkelijk kwamen in dit knipkleigebied veel kleine percelen voor. Hierin bevonden zich talrijke geultjes, waarlangs zavel- en lichte kleigronden werden aangetroffen. Door egalisatie tijdens de ruilverkaveling zijn de geultjes vrijwel geheel verdwenen.

Profielchets nr. 53, kaarteenheid kMn63Cp-III

Hor.	cm-mv.	% humus	% lutum	% leem	M50	Omschrijving
Ap	0- 15	8 (2-8)	12 (8-35)			grijsbruine zeer humeuze kalkloze lichte zavel; afgerond-blokkig
C11g	15- 40	3	32 (30-45)			licht grijsbruine roestige kalkloze lichte knipklei; scherp-blokkige elementen in ruw prisma
C12g	40- 65	3	37 (35-50)			lichtgrijze zwak roestige kalkloze zware knipklei; scherp-blokkige elementen in ruw prisma
A1b	65- 70	3		15	140	donkergrijs matig humeus zwak le- mig fijn zand
B2b	70- 80	1		10	140	donkerbruin fijn dekzand
BCb	80-120	0,5		8	140	bruin fijn dekzand.

GHG 15 cm, GLG 110 cm-mv.
Bewortelbaar tot 50 cm.

Profielschets nr. 54, kaartenheid kMn63Cp-IV

Analyse, zie aanhangsel 2, nr. 54

Hor.	cm-mv.	% humus	% lutum	% leem	M50	Omschrijving
Ap	0- 30	2,5 (2-8)	24 (8-35)			grijsbruine matig humeuze kalkarme zware zavel; afgerond-blokkig
C11g	30- 80	0,1	46 (32-50)			licht grijsbruine iets roestige kalkloze zware knipklei; scherp-blokkige elementen in ruw prisma
C12	80-100	7,4	51			donkergrijze kalkloze zeer zware klei; massief
D	100-115	60				zwart verweerd kleilig veen
A1b	115-120	12,3		52	90	zwarte humusrijke zandige leem (oud dekzand)
B2b	120-130	4,3		33	100	donkerbruin zeer sterk lemig uiterst fijn zand (oud dekzand)
B3b	130-140	2		12	140	bruin zwak lemig zeer fijn zand (oud dekzand).

GHG 45 cm, GLG 120 cm-mv.
Bewortelbaar tot 50 cm.

Profielschets nr. 55, kaartenheid kMn68Cv-IV

Hor.	cm-mv.	% humus	% lutum	Omschrijving
Apg	0- 25	6 (3-8)	22 (8-35)	donker grijsbruine iets roestige matig humeuze kalkloze zware zavel
C11g	25- 45	0,5	30 (30-45)	licht grijsbruine kalkloze lichte knipklei met oranje-rode roestvlekken
C12g	45- 70	2	40 (40-50)	lichtgrijze kalkloze zware knipklei met oranje-rode roestvlekken
C13g	70- 85	5	48	lichtgrijze iets roestige kalkloze zware knipklei met oranjegele kattekleivlekken
C14g	85-100	8	40	donkergrijze iets roestige kalkloze zware knipklei
D	100-120	35	20	zwart kleilig veen.

GHG 45 cm, GLG 120 cm-mv.
Bewortelbaar tot 45 cm.

13 Samengestelde legenda-eenheden

Tot het aangeven van samengestelde legenda-eenheden is overgegaan in die gebieden, waar de bodemgesteldheid op korte afstand zo sterk wisselt dat de afzonderlijke eenheden op de gebruikte schaal niet betrouwbaar zijn weer te geven.

In een aantal gevallen is de opbouw van de gronden zo gecompliceerd dat zij door het aangeven van twee eenheden onvoldoende worden gekenschetst. Hiervoor zijn associaties van vele enkelvoudige legenda-eenheden ingevoerd; deze worden gecodeerd met de code A...

Voor een beschrijving van de enkelvoudige eenheden waaruit de samengestelde legenda-eenheden zijn opgebouwd, wordt verwezen naar de hoofdstukken 7 t/m 12.

13.1 Associaties van twee of drie enkelvoudige legenda-eenheden

cHn23/bEZ23 – Laarpodzolgronden; lemig fijn zand; Gt VII

– Hoge bruine enkeerdgronden; lemig fijn zand; Gt VII

Deze associatie komt voor in het golvende dekzandgebied tussen Den Burg en de Waal. De oorzaak van de complexiteit is de wisselende dikte van de humushoudende bovengrond, n.l. tussen 40 en 60 cm. Dit hangt samen met het reliëf van de dekzand-ondergrond. Op lager gelegen plaatsen is het dek meestal dikker dan op de hogere.

Zn21/Zd21 – Vlakvaaggronden; leemarm en zwak lemig fijn zand; Gt II/III, III

*– Duinvaaggronden; leemarm en zwak lemig fijn zand; Gt VII/VII, VII, VII**

Deze associatie komt op verschillende plaatsen in het kalkloze jonge duingebied voor, o.a. in het uiterste noorden van de Eierlandsche Duinen en in het zuiden van de Westerduinen. Het zijn gebieden met kleine duinvalleien (Gt II en III) en vrij lage (Gt VI) tot hoge (Gt VII) en zeer hoge (Gt VII*) duinen. Op enkele plaatsen, zoals in het jonge duingebied ten zuiden van de Moksloot, is deze associatie ontstaan doordat in enkele grotere duinvalleien nieuwe onregelmatig gevormde duinreeksen zijn gevormd.

kZn50A/Mn12A – Kalkhoudende vlakvaaggronden; matig fijn zand met een zavel- of kleidek; Gt IV

– Kalkrijke poldervaaggronden; lichte zavel, profielverloop 2; Gt IV

Deze associatie ligt voornamelijk in het zuidoostelijk deel van de Polder Eijerland. De complexiteit wordt veroorzaakt doordat de kalkloze zavel- en kleilaag van de oorspronkelijk aanwezige, ondiepe plaatgronden door diepspitten is gemengd met kalkrijk zand uit de ondergrond. Daardoor zijn kalkrijke lichte zavelgronden (Mn12A) en kalkhoudende zandgronden met een zaveldek (*kZn50A*) ontstaan. Tengevolge van diepspitten zijn de gronden tot 60 cm diepte heterogeen (toevoeging \rightarrow). Beginnend tussen 80 en 100 cm wordt bij eenheid *kZn50A* kalkrijke niet geheel gerijpte zavel (toevoeging *...r*) aangetroffen.

Mn52C/Mn25C – *Kalkarme poldervaaggronden; zavel, profielverloop 2; Gt IV*
 – *Kalkarme poldervaaggronden; zware zavel, profielverloop 5; Gt IV*

Deze associatie ligt ten zuiden van Oosterend in een inbraakgebied van de Duinkerke-III afzettingen. De lichte tot zware zavel gaat op wisselende diepte, maar tussen 50 en 100 cm, over in dekzand (toevoeging ...p). Tussen 80 en 100 cm worden vaak katekleivlekken in de zavel of klei aangetroffen.

Hn21/Zn21/Zd21 – *Veldpodzolgronden; leemarm en zwak lemig fijn zand; Gt VII*
 – *Vlakvaaggronden; leemarm en zwak lemig fijn zand; Gt VII*
 – *Duinvaaggronden; leemarm en zwak lemig fijn zand; Gt VII**

Deze associatie treft men aan in het oude duingebied "De Dennen", tussen De Koog en De Westen. In het kalkloze, matig fijne duinzand wisselen gronden met een duidelijke bodenvorming (Hn21) af met gronden waarin de bodenvorming zwak is of geheel ontbreekt (Zn21 en Zd21).

Duinvaaggronden (Zd21) zijn ontstaan tengevolge van overstuivingen, waarbij onder de ca. 1 cm dikke, opgestoven zandlaag een al dan niet duidelijk ontwikkelde humuspodzol-B in het zand wordt aangetroffen.

13.2 Associaties van vele enkelvoudige legenda-eenheden

AK *Kreekbeddingen; Gt II, II*, III*

Op verschillende plaatsen op Texel zijn verlaten geulen in de vorm van smalle, 50 à 100 m brede laagten in het terrein achtergebleven. Binnen deze laagten wisselt de bodemgesteldheid zo, dat veel legenda-eenheden voorkomen.

Op het oude land hebben de krekten veelal diepe insnijdingen in de dekzandondergrond gemaakt, zodat deze meestal niet binnen 120 cm worden aangetroffen. Na hun ontstaan zijn ze geleidelijk weer met slappe klei, bagger of zand dichtgeslibd, terwijl de overgebleven natte delen met veen dichtgroeiden. In de ondergrond wordt vaak grof zand aangetroffen. In de Laagwaal, die plaatselijk vrij breed is maar ondiep is ingesneden, wordt vaak naast marien zand ook dekzand (toevoeging ...p) binnen 120 cm aangetroffen.

Afhankelijk van het plaatselijk voorkomende moedermateriaal, treft men bekeerdgronden, nesvaaggronden (profielchets nr. 56), tochteerdgronden, drechtvaaggronden en soms waardveengronden aan.

In de Polder Eijerland zijn na de bedijking naast veel kleine, twee grote krekten achtergebleven. De diepste delen van deze grote krekten bestaan nog uit open water. Daarnaast komen laaggelegen (Gt II) kalkhoudende zandgronden voor. Het humusgehalte van de bovengrond wisselt vrij sterk, zodat afwisselend broekeerdgronden met een moerige bovengrond, zeer humeuze bekeerdgronden en humusarme vlakvaaggronden voorkomen. Op verschillende plaatsen wordt gerijpte tot half gerijpte klei in de ondergrond of aan het oppervlak aangetroffen.

*Profielchets nr. 56, kaarteenheden AK-II**

Hor.	cm-mv.	% humus	% lutum	M50	Omschrijving
Ap	0- 22	5	22		donker grijsbruine matig hùmeuze kalkloze zware zavel
C11g	22- 36	2	22		grijsbruine roestige kalkloze zware zavel
D	36- 50	45			zwart verweerd kleiig rietveen
C12g	50- 65			180	donkergrijs roestig fijn zeezand
CG	65- 75	3	30		donker blauwgrijze iets roestige kalkrijke slappe lichte klei
G	75-120		30		donker blauwgrijze gereduceerde kalkrijke slappe lichte klei.

GHG 30 cm, GLG 80 cm-mv.

Bewortelbaar tot 40 cm.

Opmerking: Voorbeeld van een nesvaaggrond binnen deze associatie.

AAK Afgegraven kleigronden; Gt I, II, III

In het zeekleigebied bij Oudeschild liggen enkele lage gebieden met zeer onregelmatige (afb. 33) bodemgesteldheid. Er zijn aanwijzingen dat hier in het verre verleden, mogelijk reeds voor de zestiende eeuw, zavel en klei zijn afgegraven voor de aanleg of ophoging van dijken (Schoorl, 1975).

Foto Stiboka R49-182

Afb. 33 Het Molennieland bij Oudeschild, een laag gelegen gebied waar zavel en klei werden afgegraven. Het terrein wordt in de toestand van vóór de ruilverkaveling - als natuurmonument - gehandhaafd. Op de achtergrond de Hooge Berg.

De huidige, gecompliceerde bodemgesteldheid is ten dele een gevolg van deze afgravingen, maar latere invloeden hebben ook een rol gespeeld. Het oostelijk zeekleigebied heeft lange tijd blootgestaan aan overstromingen als gevolg van dijkdoorbraken, waardoor er in deze lage gebieden zand en slib werden afgezet. Soms treft men humeuze slappe klei of zavel aan, of zoals in het gebied Dijkmanshuizen, verspoeld zand. Op plaatsen die niet overspoeld zijn, vindt men resten klei en veen, die na de afgravingen zijn achtergebleven. Ook zijn later onder natte omstandigheden dunne veenlagen ontstaan.

Er komen veengronden, moerige eerdgronden, vlakvaaggronden, drechtvaaggronden, nesvaaggronden en geheel ongerijpte slikvaaggronden voor. Een deel van de gronden is later geëgaliseerd. Vrijwel overal komt dekzand (toevoeging ...p) binnen 120 cm voor. Plaatselijk bestaan de gronden tot 30 à 50 cm diepte slechts uit verspoelde klei of uit zand. Vroeger waren deze afgegraven kleigronden brak.

Na de ruilverkaveling, waarbij een deel werd herontgonnen en ontwaterd, werden veel gronden zuur tengevolge van katekleivorming.

14 Toevoegingen en overige onderscheidingen

14.1 Toevoegingen

Voor de algemene beschrijving van de toevoegingen wordt verwezen naar het bijgevoegde boekje Algemene begrippen en indelingen (hoofdstuk 5.3.1). Hier wordt alleen een aantal bijzonderheden vermeld die betrekking hebben op dit kaartblad.

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

De grootste oppervlakte met deze toevoeging komt voor in de jonge zeezandpolders rondom het oude land van Texel. Het zavel- of kleidek is hier vanaf de late Middeleeuwen tot in de zestiende eeuw op de toen bestaande kwelders afgezet.

Relatief oud is het zavel- of kleidek in de polders Eversteekooog en Burgernieuwland. Het dek varieert hier van zeer humeuze, kalkloze, lichte zavel bij eenheid *kpZg21* tot matig humusarme, lichte klei bij eenheid *kZn21*. De zwaarteverschillen zijn ontstaan door het geleidelijk uitwigen van het dek naar oost en naar west.

Betrekkelijk jong is het 30 à 40 cm dikke, humusarme zavel- of kleidek in de Polder Eierland en in Polder de Eendracht. Bij eenheid *kZn50A* bevat de zavel- of kleibovengrond meestal nog enige koolzure kalk. Daarentegen is het 5 à 10 cm dikke, lichte tot zware kleilaagje in het buitendijkse gebied van De Slufter zeer humeus en kalkloos.

Tenslotte moeten nog kleine oppervlakten van de eenheden *kHn21* en *kZn21* op het oude land genoemd worden. Zij komen meestal voor in het overgangsgebied van de nipklei naar het dekzand. Het organische-stofgehalte en de zwaarte van de bovengrond variëren van plaats tot plaats.

n... Plaatselijk zout

De nog regelmatig of de af en toe door zeewater overspoelde, begroeiende gronden in De Slufter zijn met deze toevoeging aangegeven. Dit ter onderscheiding van de niet-begroeiende gronden in dit natuurreservaat. Ook de nog af en toe met zout water overspoelde, moerige gronden in de Slufterbollen hebben deze toevoeging. Al deze gebieden onderscheiden zich door het voorkomen van een zouttolerante vegetatie (zeekraal, kweldergras, lamsoor, enz.).

z... Zanddek, 15 à 40 cm dik

Een zanddek wordt vooral aangetroffen bij de nesvaaggronden (*Mo10A*), o.a. in de Polder Waal en Burg, Polder het Noorden en Polder De Kuil bij Den Hoorn. Het materiaal bestaat meestal uit zeezand, soms gemengd met erosiemateriaal uit de dekzandondergrond. In de Polder Waal en Burg is het materiaal uiterst fijnzandig tot matig fijnzandig (*M50* 80-160 μm), kalkarm tot kalkloos, in de overige polders matig fijnzandig en overwegend kalkarm.

...p *Pleistoceen zand beginnend tussen 40 en 120 cm*

Deze toevoeging komt voor bij de zeekleigronden en de zeezandgronden van het oude land. Het zand bestaat uit leemarm tot zwak lemig jong dekzand en zeer plaatselijk uit lemig oud dekzand.

...r *Meestal niet geheel gerijpte zavel of klei beginnend tussen 40 en 120 cm*

Deze toevoeging komt voor bij de zeezandgronden. Het materiaal bestaat voornamelijk uit bijna gerijpte tot half gerijpte, gereduceerde, kalkrijke lichte tot zware zavel. In het oude land en in de Polder Waal en Burg wordt kalkloze zavel of zware knipklei aangetroffen.

...v *Moerig materiaal beginnend dieper dan 80 cm en doorgaand tot dieper dan 120 cm*

Deze toevoeging komt over kleine oppervlakten voor bij kaartenheid kMn68C. De veenondergrond bestaat uit venige klei tot kleilig veen, overgaand in niet-geoxydeerd veenmosveen.

...x *Keileem beginnend tussen 40 en 120 cm en ten minste 20 cm dik*

Keileem wordt aangetroffen in de gestuwde gebieden van de Hooge Berg en Den Hoorn. Het komt hier voor op onregelmatige diepte, maar meestal tussen 40 en 120 cm onder maaiveld. Het materiaal, dat uit matig fijnzandige, lichte tot zware zavel bestaat, is gemengd met (meestal) kleine stenen, voornamelijk vuursteen en granieten van noordelijke herkomst. Daarnaast vindt men grind, meestal witte kiezel, van fluviaatiele oorsprong.

∇ *Afgegraven*

Een kleine oppervlakte afgegraven zandgronden treft men aan ten westen van Den Burg. Men heeft een laag dekzand, die hier voorkomt onder het oude bouwlanddek, afgegraven en de humushoudende bovengrond teruggestort.

↵ *Geëgaliseerd*

Deze toevoeging komt voor in "De Hemmer" tussen Den Hoorn en Den Burg. Dit gebied, dat voorheen erg laag lag, een zeer ongelijk maaiveld en een onregelmatige bodemgesteldheid bezat, is bij de ruilverkaveling geheel geëgaliseerd en plaatselijk opgehoogd.

▷ *Vergraven*

Deze toevoeging is veelvuldig aangegeven in de zeezandgebieden. Zowel in de landbouw- als in de tuinbouwgebieden zijn veel percelen door mechanische bewerkingen vergraven. Dankzij de medewerking van de Stichting Agrarisch Texel konden de vergraven gronden in Polder Eijerland, Polder de Eendracht en Polder het Noorden vrij nauwkeurig worden aangegeven. De gronden in deze gebieden zijn meestal tot 80 à 100 cm diepte heterogeen, als gevolg van de verschillende soorten bewerkingen, waaronder diepploegen, diepspitten en mengwoelen de voornaamste zijn. Bij de zeezandgronden en de plaatgronden is daarbij de humushoudende bovengrond of het zavel- of kleidek tot een diepte van 80 cm met de ondergrond vermengd. Verder is door mengwoelen de ondergrond diep losgemaakt en verwerkt. Bij al deze bewerkingen is de bovengrond sterk verschaald, dat wil zeggen, dat het humusgehalte en het lutumgehalte aanzienlijk lager zijn dan van de oorspronkelijke, niet verwerkte gronden. Het resultaat is dat de gronden veel dieper bewortelbaar zijn geworden en dat het vochtleverend vermogen is vergroot.

In de tuinbouwgebieden, het Koogerveld, rondom Den Hoorn en het zuidelijk deel van de Prins Hendrikpolder, zijn veel gronden met handwerk tot 50 à 60 cm diepte gespuit. Waar de gronden nog sterk heterogeen zijn, is dit met de toevoeging -> aangegeven.

Daarnaast zijn gronden, o. a. in het Koogerveld, tot ± 80 cm gediëppløgd, met het doel om vers, kalkrijk zand naar boven te brengen.

Op het oude land zijn bij de ruilverkaveling in de jaren zestig veel gronden, veelal over kleine oppervlakten, diep vergraven. Omdat deze verwerkingen moeilijk zijn af te grenzen en vanwege de beperkingen van de kaartschaal, is dit gegeven over de bodemgesteldheid achterwege gelaten. Een uitzondering is gemaakt voor een wat grotere oppervlakte veldpodzolgronden (Hn21) ten westen van Den Burg.

14.2 Overige onderscheidingen

---- (in blauw) *Smalle kreekbedding*

Hiermee is een aantal opvallende, smalle kreekbeddingen aangegeven, o. a. in de Polder Eijerland, in het natuurreservaat De Slufter, in de Polder de Een-dracht, in de Polder het Noorden en in het oude land bij Oosterend. Gedeeltelijk komt op de bodem van deze krekken slappe, ongerijpte zavel of klei voor.

→ *Vergraven*

De gronden van het voormalige fort de Oude Schans bij Oudeschild behoren hiertoe. Het zijn sterk vergraven en ten dele opgehoogde gronden.

Foto Stiboka R49-170

Afb. 34 Het gehucht Spang, gelegen op een terpje.

T *Oude bewoningsplaats*

In het vlakke oostelijke zeekele gebied, tussen De Waal en Oosterend, ligt een aantal duidelijk zichtbare heuveltjes. Het zijn kleine terpen of vluchtheuvels, die grotendeels kunstmatig zijn ontstaan. Enkele heuvels, nl. die waarop de dorpskernen van De Waal en Oosterend liggen, zijn wat groter en als eenheid EK19p aangegeven. Ze zijn vanaf het begin bewoond geweest en kunnen als echte dorpssterpen beschouwd worden. Andere kleinere hoogten, zoals die van Spijkdorp, Spang (afb. 34) en Bargaen, zijn opgeworpen om enkele boerderijen een veilige plaats te bieden. De allerkleinste, van ca. 1 ha groot, kunnen als huisterpen beschouwd worden. Ze zijn met een bijzondere onderscheiding aangegeven. Wellicht hebben ze ook wel als zeer tijdelijke woonplaats en als vluchtheuvel gediend. Omdat de grond niet erg vervuild is met menselijk afval en men er weinig artefacten in vindt, zou hieruit afgeleid kunnen worden dat de meeste terpen of vluchtheuvels in korte tijd zijn ontstaan.

De meeste heuvels zijn waarschijnlijk pas tussen 1200 en 1400, toen het eiland van overstromingen te lijden had, opgeworpen. Verschillende terpjes zijn van oorsprong pleistocene opduikingen, die later opgehoogd en soms, zoals bij Spang, aanmerkelijk uitgebreid zijn. Slechts enkele zijn direct vanaf het knipkleioppervlak opgehoogd.

Het bodemprofiel van de terpjes bestaat overwegend uit sterk heterogene zavel of klei. Op sommige plaatsen is het profiel diep donkergekleurd en humushoudend (profiel schets nr. 57). Plaatselijk wordt de pleistocene ondergrond binnen 120 cm aangetroffen.

Hor.	cm-mv.	% humus	% lutum	Omschrijving
Aan1p	0- 40	2,6	11	donker grijsbruine matig humeuze zwak heterogene kalkloze lichte zavel
Aan2p	40- 70	1,5	20	grijsbruine matig humusarme heterogene kalkloze zware zavel
ACp	70-120	0,5	24	grijze uiterst humusarme heterogene kalkloze zware zavel.

GHG 100 cm, GLG 150 cm-mv.

Bewortelbaar tot 100 cm.

Opmerking: Dit profiel komt uit de terp waarop het gehucht Spang ligt.

W (in blauw) *Water en moeras*

Er komt op Texel veel open water voor. Het zijn vroegere, open gebleven diepe geulen of kernen daarvan en door duinvorming ontstane plassen en meertjes, zoals De Muy en de Horsmeertjes. De Leemputten zijn door kleiwinning ontstaan. Door het afdammen van de Moksloot zijn de lage gronden aan weerszijden hiervan half onder water komen te staan. Hierin heeft zich een moerasvegetatie ontwikkeld.

(in blauw) *Dobbe of duidelijk ronde tot ovale terreinlaagte met afwijkende bodemgesteldheid*

Deze onderscheiding geeft een komvormige, natuurlijke laagte in het pleistoceen aan bij Noordhaffel. Deze laagte is opgevuld met een zavel- of kleilaag van 40 à 80 cm dikte. Niet duidelijk is of de zavel- of kleilaag door inspoeling of door mensen is aangevoerd. De betrokken gronden zijn diep vergraven.

Direct ten oosten van Den Hoorn ligt een duidelijke laagte die is overgebleven na een vroegere dijkdoorbraak. De ondergrond bestaat uit slappe klei en moerig materiaal, opgehoogd met klei uit de omgeving.

(in bruin) *Eenmanses of ander kopje met afwijkende bodemgesteldheid*

Deze onderscheiding is tussen Den Burg en De Waal en ten westen van Oudeschild aangegeven. Het zijn kleine, pleistocene hoogten met enkeerdgronden, laarpodzolgronden of tuineerdgronden. Soms zijn het kleine terpjes die met zavel en klei zijn opgehoogd en waarop boerderijen staan. In de Polder Eijerland zijn kleine, geïsoleerde duintjes met dit symbool aangegeven.

15 Bodemgeschiktheid

15.1 Klimaat

Hoewel klimaatverschillen in Nederland over het algemeen geen grote rol spelen, kunnen zich in sommige gebieden weersomstandigheden voordoen die van de rest van het land afwijken.

Zo bestaat er enig verschil tussen de kustzone van Holland en Zeeland en de Waddeneilanden enerzijds en de rest van ons land anderzijds. Dit verschil is van betekenis voor land-, tuin- en bosbouw.

Een van de meest opvallende verschillen tussen de kustzone en het binnenland van Nederland is de neerslagverdeling en de verdamping als gevolg van het grotere aantal uren zonschijn en de hogere windsnelheid. Op Texel valt in het groeiseizoen van april t/m augustus b.v. 50 à 60 mm minder neerslag dan gemiddeld in Nederland (afb. 35). Ondanks dat er in de herfst juist meer valt, ligt de totale hoeveelheid toch nog 25 à 50 mm beneden het landelijk gemiddelde van 750 mm.

Er bestaat in Nederland in het groeiseizoen een neerslagtekort, d. w. z. dat in deze periode de verdamping de neerslaghoeveelheid overtreft. Dit is in de kustzone door de geringe neerslag en de grotere verdamping ruim tweemaal zo groot als in het binnen-

Afb. 35 Gemiddelde maandelijkse hoeveelheid neerslag over de periode 1951-1980.

Afb. 36 Gemiddelde maandelijkse hoeveelheid neerslag en de potentiële verdamping over de periode 1951-1980 in De Kooy (bij Den Helder) en in De Bilt (gegevens KNMI).

land (afb. 36). Een van de effecten hiervan is dat bepaalde, diep ontwaterde zandgronden in de kustgebieden extra droogtegevoelig zijn en daardoor een lagere waardering krijgen dan dezelfde gronden in het binnenland.

Ook de invloed van de iets lagere temperatuur in de zomer, of de iets hogere temperatuur in de winter, als gevolg van het relatief koude of warme zeewater aan de kust, is niet onbelangrijk.

In het voorjaar en in de voorzomer is de gemiddelde temperatuur in De Kooy, bij Den Helder, ongeveer 1° C lager dan in De Bilt. Voor de teelt van sommige landbouwgewassen, zoals voedermais, lijkt dit van invloed. Dit gewas voldoet op Texel minder goed, doordat de groei in de voorzomer stagneert en daardoor het gewas in totale productie achterblijft ten opzichte van het binnenland. Daar staat tegenover dat er weinig nachtvorst aan de kust voorkomt, waardoor de teelt van aardappelen minder riskant is. Voorts zijn de ligging aan zee en de westelijke zeewinden gunstige factoren voor de pootaardappelteelt.

Nog een verschil van belang voor de bodemgeschiktheid wordt veroorzaakt door de windsnelheid. Deze is aan de kust veel hoger dan in het binnenland. Dit heeft vooral een nadelige invloed op de bosbouw, waardoor voor deze teelt dan ook de aparte beoordelingsfactor "zeewind" is onderscheiden.

15.2 Beoordelingsfactoren

Ter aanvulling op het hoofdstuk bodemgeschiktheid in het bijgevoegde boekje Alge-

mene begrippen en indelingen worden hier enkele niet genoemde, maar voor Texel belangrijke beoordelingsfactoren, nader besproken. Op Texel is de bloembollenteelt zo belangrijk, dat hiervoor een aparte geschiktheidsclassificatie is uitgewerkt.

Profielopbouw

Voor de bloembollenteelt is de aard van de bovengrond van grote invloed op het aantal soorten bollen dat met succes kan worden geteeld.

Gronden met een zandbovengrond worden onderverdeeld naar verschillen in teeltrisiko en bewerkingmarge. Gronden met een kleiige, lemige en/of zeer fijnzandige bovengrond hebben sneller luchtgebrek in de wortelzone en een nauwere bewerkingmarge dan die met zeer kleiarm en leemarm grover zand. Na veel neerslag hebben ze bovendien meer tijd nodig om uit te zakken.

Ook tussenlagen hebben invloed op de geschiktheid voor de bloembollenteelt. Zo zal een moerige en/of kleiige tussenlaag de op- en neerwaartse waterbeweging vertragen. Daardoor is de bovengrond in de winter natter en in de zomer droger dan die van diepe zandgronden.

Op grond van bovenstaande ervaringen is de volgende indeling naar profielopbouw gemaakt:

- 1 zandgronden die tot dieper dan 120 cm-mv. uit kleiarm (<3% <2 μ m) en leemarm, matig fijn of grof zand bestaan
- 2 zandgronden die vanaf het maaiveld uit kleiarm (<3% <2 μ m) en leemarm, matig fijn of grof zand bestaan, met een storende tussenlaag of ondergrond die meer dan 3% lutum en/of meer dan 10% leem bevat en/of humusrijk of moerig is
- 3 overige zandgronden zonder zavel- of kleidek
- 4 overige gronden met een zand-, zavel- of kleibovengrond
- 5 overige gronden met een moerige bovengrond.

Zeewind

Bij de behandeling van het klimaat (15.1) is erop gewezen dat er aan de kust een hogere windsnelheid is dan in het binnenland. Deze factor is voor de bosbouw van belang, omdat door de sterke (zoute) zeewind verschillende boomsoorten na het planten moeilijk op gang komen.

Ook de verdere ontwikkeling tot bos gaat aanmerkelijk trager dan elders. Aan de oude bosjes op Texel is het effect van de zeewind (kromgegroeide stammen en scheve kronen) duidelijk te zien. Slechts in een smalle zone, aan de lijzijde van de duinen, is de windkracht geringer. In deze zone is in het gebied van Staatsbosbeheer ten zuiden van De Koog, een echt bos met Corsicaanse dennen tot ontwikkeling gekomen.

De factor zeewind is moeilijk in gradaties aan te geven. Hij is een beperkende factor voor alle gronden die buiten de beschuttende zone van 500 m vanaf de duinkust liggen. In aanhangsel 3 is dit met een + aangegeven.

Brak grondwater (zoutshade)

Het is bekend dat brak of zout grondwater een beperkende invloed op de groei van vrijwel alle gewassen heeft. Sinds het grondwater na de ruilverkaveling sterk werd verlaagd, is de zoutshade aan de landbouwgewassen grotendeels opgeheven. Voor de dieper wortelende boomgewassen wordt aangenomen, hoewel hierover nog niet veel bekend is, dat brak grondwater een storende invloed heeft op de wortelgroei. Dit geldt vooral voor de grondwatertrappen I t/m IV, waarbij het grondwater, althans voor een deel van het jaar, vrij hoog (tussen 40 en 80 cm) tot zeer hoog (binnen 40 cm) staat.

Het grondwater op Texel is door verschillende oorzaken min of meer brak. Het zoutgehalte verschilt van plaats tot plaats, terwijl het, afhankelijk van de regenval, ook op één plaats sterk kan variëren. In droge zomers kan het zoutgehalte soms sterk oplopen. Op grond van 23 meetpunten en talrijke waarnemingen aan de slootvegetatie heeft van Ittersum (1979) voor midden Texel een kaart samengesteld met een aantal saliniteitsklassen, lopend van zoet (<300 milligram C1/per liter) naar duidelijk brak (6000 milligram C1/per liter). Daarbij blijkt dat het grondwater langs de duinkust

volledig zoet is, maar aan de waddenkust vrij sterk brak.

Op grond van bovengenoemde gegevens is bij de geschiktheidsbeoordeling (aanhangel 3) een + aangegeven waar meer dan 300 milligram C1/per liter in het grondwater voorkomt.

15.3 De geschiktheid voor bloembollenteelt door W.C.A. van der Knaap

De geschiktheidsclassificatie voor bloembollen geldt voor een modern intensief bloembollenbedrijf, dus niet voor de eenmalige teelt van tulpen op b.v. gescheurd grasland.

Aangenomen wordt dat:

- het bedrijf goed wordt geleid
- de percelen een goede verkaveling en ontsluiting hebben
- de gronden van elke kaarteenheden worden beoordeeld alsof het hele bedrijf uit die eenheid bestaat
- het planten en rooien zoveel mogelijk gemechaniseerd gebeurt
- de grond een betere geschiktheid heeft naarmate meer soorten bloembollen en bij goed kunnen worden geteeld.

Tabel 3 *Geschiktheidsklassen voor bloembollenteelt*

<i>Hoofdklasse 1</i> Gronden met goede mogelijkheden voor continue of periodieke bloembollenteelt	
1.1	Gronden met weinig teeltrisico voor continue bloembollenteelt met uitzondering van narcissen; goed te beheersen gunstige grondwaterstanden
1.2	Gronden met weinig teeltrisico voor continue bloembollenteelt met uitzondering van hyacinten; redelijk te beheersen gunstige grondwaterstanden
1.3	Gronden met enig teeltrisico voor bloembollenteelt; enige tekortkomingen t.a.v. de water- en/of luchthuishouding
	1.3.1 Bovendien extra teeltrisico voor narcissen
	1.3.2 Bovendien extra teeltrisico voor hyacinten
	1.3.3 Bovendien extra risico voor te grote dichtheid van de wortelzone
1.4	Gronden met weinig teeltrisico doch slechts periodieke mogelijkheden voor tulpenteelt en enkele bijgewassen zoals gladiolen en bol-irissen; hoog opbrengstniveau, niet gemakkelijk mechanisch rooibaar i.v.m. kluiten en huidbeschadiging.
<i>Hoofdklasse 2</i> Gronden met beperkte mogelijkheden voor continue of periodieke bloembollenteelt	
2.1	Gronden met matig teeltrisico voor continue bloembollenteelt met zeer ruime vruchtwisseling (matige tekortkomingen t.a.v. de ontwateringstoestand en/of het vochtleverend vermogen)
2.2	Gronden met matig teeltrisico voor continue bloembollenteelt met ruime vruchtwisseling (matige tekortkomingen t.a.v. de ontwateringstoestand en/of het vochtleverend vermogen)
2.3	Gronden met matig teeltrisico voor bloembollenteelt (matige tekortkomingen t.a.v. de ontwateringstoestand en/of het vochtleverend vermogen of de profielopbouw)
2.4	Gronden met matig teeltrisico voor periodieke tulpenteelt en enkele bijgewassen zoals gladiolen en bol-irissen (matige tekortkomingen t.a.v. de ontwateringstoestand en/of het vochtleverend vermogen).
<i>Hoofdklasse 3</i> Gronden met weinig mogelijkheden	
Dit zijn gronden met ernstige beperkingen t.a.v. de ontwateringstoestand, het vochtleverend vermogen, de verkruielbaarheid of de profielopbouw met betrekking tot de kwaliteit van het geoogste produkt.	

In tabel 3 zijn de landelijk onderscheiden hoofdklassen van de geschiktheidsclassificatie voor bloembollenteelt en hun onderverdeling opgesomd. In aanhangsel 3 geeft de kolom bollenteelt de codering van de geschiktheidsklasse waartoe elke kaarteenheden is gerekend.

Het inpassen van de kaarteenheden in de geschiktheidsklassen gebeurt voornamelijk met behulp van de beoordelingsfactoren ontwateringstoestand, vochtleverend vermogen, verkruielbaarheid en structuurstabiliteit.

Verder is in aanhangsel 3, behalve de geschiktheidsklassen voor de bloembollenteelt in de huidige toestand, in een aantal gevallen ook die van na een ingreep weergegeven. Omdat zonder grondontsmetting tulpen slechts eens in de 4 of 5 jaar op dezelfde grond kunnen worden geteeld, kan jaarlijks slechts 20 à 25% van de bruikbare gronden worden benut. daarom is het naast de actuele geschiktheid van belang te weten

in hoeverre gronden met beperkingen door betaalbare ingrepen verbeterd kunnen worden.

Deze ingrepen hebben betrekking op:

- aanvulling van het vochtleverend vermogen door beregening (code v in aanhangsel 3)
- verbetering van de ontwateringstoestand door begreppeling of drainage en/of onderbemaling (code n in aanhangsel 3).

15.4 Toelichting bij de geschiktheidsbeoordeling voor bloembollenteelt

Door het milde zeeklimaat, de goede waterbeheersing en de geschikte gronden heeft ons land een zeer belangrijk aandeel verkregen in de wereldbloembollenteelt. Ook op Texel profiteert men van de milde winters en de verkoelende zeewind in warme periodes. Bovendien beschikt men over relatief veel zandgronden, die meer mogelijkheden bieden voor bloembollenteelt dan zavel- en kleigronden.

De slootpeilbeheersing en de waterkwaliteit laten op Texel nogal te wensen over. Op een groot gedeelte van het eiland is de zoutconcentratie van het polderwater en het grondwater te hoog voor rendabel gebruik (Ploegman en Van Heesen, 1980). Daar worden lage slootpeilen en grondwaterstanden aangehouden, waardoor de gewassen voor hun vochtvoorziening zijn aangewezen op neerslag.

In en langs de duinstrook is het grondwater van goede kwaliteit. Bovendien heeft hier veelal aanvoer van water plaats vanuit hoger gelegen duingebieden. Door de aanvoer van dit kwelwater daalt de grondwaterstand in droge, warme periodes minder dan elders op het eiland. Toch kan ook in de duinstrook geen constante grondwaterstand gehandhaafd worden, zoals in de belangrijke bloembollengebieden elders in ons land. Aanvulling van de vochtvoorraad in de wortelzone door beregening is veelal ook niet mogelijk, omdat er geen bruikbaar water beschikbaar is. Om het vochttekort zoveel mogelijk te beperken, tracht men de afvoer van neerslag zoveel mogelijk tegen te gaan. Dit streven heeft tot gevolg dat plaatselijk langs de duinen hoge grondwaterstanden worden aangehouden. Dit kan leiden tot zuurstofgebrek voor de bollen die in de grond overwinteren. Door deze hoge grondwaterstanden, voornamelijk in de winter en de lage grondwaterstanden in de zomer, is het teeltrisico op dit eiland groter dan in gebieden met een betere slootpeilbeheersing. Dit geldt vooral voor de kleiarne zandgronden met hun beperkt vochthoudend vermogen, die elders de topgronden vormen voor de bloembollenteelt.

Door de gebrekkige slootpeilbeheersing komen op Texel geen kaartenheden van de topklasse 1.1 of 1.2 voor. De klei- en leemarme zandgronden op het eiland zijn hiervoor periodiek te nat en/of te droog. Als echter maatregelen worden getroffen om de ontwateringstoestand te verbeteren of het vochtleverend vermogen te verhogen door aanvullende beregening, behoort een gedeelte van deze gronden tot de geschiktheidsklasse 1.3.2.

De kleiige en of lemige zandgronden hebben een groter vochthoudend vermogen. Als ze een goede ontwateringstoestand hebben en gradatie 1 voor het vochtleverend vermogen, behoren ze eveneens tot klasse 1.3 (1.3.3). Hierbij moet opgemerkt worden dat gradatie 1 voor het vochtleverend vermogen nog geen waarborg is voor een ongestoorde groei van bloembollen. Deze moeten in de warme, droge periodes van de maanden april tot en met juli 5 à 6 mm water kunnen verdampen. Als de vochtvoorraad ontoereikend is, treedt groeistagnatie op. Als het vochttekort te groot is, sterft het bovengrondse gewas vroegtijdig af, vooral van tulpen. Dit geeft een flinke oogstreductie (Van Dam en Van der Knaap, z.j.). In verband met dit teeltrisico bij tulpen worden deze relatief weinig geteeld op Texel. De teelt van narcissen en in mindere mate van lelies en krokussen is veel belangrijker. Op de kleiige en/of lemige zandgronden is continue teelt van bloembollen en bijgoed mogelijk, mits ruggenteelt plaatsvindt. Hiermee wordt het aantal kluiten bij de oogst van de bollen beperkt en wordt opslag in latere jaren voorkomen. Ook het teeltrisico wordt verminderd omdat:

- de afvoer van het oppervlaktewater vlotter kan plaatsvinden
- de ruggen en de bedden niet bereden of betreden behoeven te worden

- een ondiepere grondwaterstand mogelijk is, zodat het vochtleverend vermogen kan toenemen zonder dat de luchttoetreding in de bovengrond onvoldoende wordt.

Op zavel- en kleigronden is slechts periodiek bloembollenteelt mogelijk vanwege het beperkte assortiment. Tulpen, bol-irissen, lelies en krokussen kunnen zeer goede opbrengsten geven op deze gronden. De moeilijkheden met planten en oogsten, die voor de kleiige en/of lemige zandgronden beschreven zijn, gelden in nog sterkere mate voor de zavel- en kleigronden. Bij deze laatste gronden worden bij mechanisch oogsten ook nog veel kluiten meegeoogst. Deze moeten later door spoelen weer gescheiden worden van de bollen. Er worden diverse maatregelen getroffen om het percentage kluiten tussen de geoogste bollen zoveel mogelijk te beperken.

Mogelijkheden zijn:

- het kiezen van percelen met een goed verkruiembare, rulle bouwvoor, b.v. gescheurd grasland
- bewerking van de grond in het goede vochtigheidsstraject
- vorming van kluitarme ruggen, waarin de bollen worden geplant
- de teelt in netten op minder goed verkruiembare gronden.

Literatuur

- Bakker, T.W.M., J.A. Klijn en F.J. van Zadelhoff* 1979 Basisrapport TNO. Duinvalleien deelrapport Texel. Delft.
- Burck, P. du* 1958 De bodemkartering in de kop van Noord-Holland. Boor en Spade 9, 142-156.
- Burck, P. du, L.W. Dekker, H.J.M. Zegers en W.B. Kleinsman* 1963 Rapport van de verkenning van de bodemgesteldheid van het noordelijk gedeelte van Noord-Holland. Stichting voor Bodemkartering, Wageningen. Rapport nr. 611.
- Dam, J.G.C. van en W.C.A. van der Knaap* z.j. De invloed van de grond op de teeltresultaten van tulpen. Stichting voor Bodemkartering, Wageningen. Rapport nr. 908.
- Dieren, W. van* 1934 Organogene Dünenbildung. Diss. Amsterdam.
- Doing, H.* 1983 Geomorphology and soils of dunes. In: Flora and vegetation of the Wadden Sea islands and coastal areas. Final report of the section "Flora and vegetation of the islands" of the Wadden Sea Working Group. Dijkema en Wolf, Rotterdam.
- Edelman-Vlam, A.W.* 1960 De ontwikkeling van de perceelsvormen. In: Landbouwgeschiedenis, 139-167. Min. v. Landb. en Visserij, 's-Gravenhage.
- Ente, P.J.* 1977 Geologische opbouw van het Holoceen. In: Van Staaldunnen (red.): Geologisch onderzoek van het Nederlandse Waddengebied, 58-63. Rijks Geologische Dienst, Haarlem.
- Heijink, W.* 1960 De bodemgesteldheid van het ruilverkavelingsgebied Gaasterland. Stichting voor Bodemkartering, Wageningen. Rapport nr. 532.
- Ittersum, G. van* 1979 Een landschapsecologische kartering van midden- Texel. Dokt. scriptie Un. v. Amsterdam.
- Klijn, J.A.* 1981 Nederlandse Kustduinen. Geomorfologie en bodems. Pudoc, Wageningen.
- Koch, A.C.F.* 1970 Oorkondenboek van Holland en Zeeland tot 1299. I Eind van de 7e eeuw tot 1222. 's-Gravenhage.
- Lare, H. van, M. Mantje, C.P. Harting en L.J. Weydt* 1980 Texel en de Zee. Een strijd van eeuwen. Uitgave van de Texelse Museumvereniging.
- Maas, R.S.* 1975 Een geomorfologische kartering van Zuid-Texel. Dokt. scriptie Un. v. Amsterdam.
- Mulder, E.F.J. de* 1983 Geologische geschiedenis van de Hondsbossche Zeewering. Derde uitgave Kring Vrienden van de Hondsbossche.
- Oosten, M.F. van* 1986 Bodemkaart van Nederland, schaal 1 : 50 000. Toelichting bij de kaarten van de Waddeneilanden Vlieland, Terschelling, Ameland en Schiermonnikoog. Stichting voor Bodemkartering. Wageningen.

- Ploegman, C. en
A.M.H. van Heesen* 1980 De invloed van geïnfiltrerd oppervlaktewater op het zoutgehalte van het bodemvocht in de grond en op de productie van bolgewassen in de polder Anna Paulowna. Instituut voor Cultuurtechniek en Waterhuishouding, Wageningen. Nota nr; 1172.
- Pons, L.J. en M.F. van Oosten* 1974 De bodem van Noord-Holland. Toelichting bij blad 5 van de Bodemkaart van Nederland, schaal 1 : 200 000. Stichting voor Bodemkartering, Wageningen.
- Schoorl, H.* 1973 Zeshonderd jaar water en land. Groningen.
- Schoorl, H.* 1975 Texel in enige zestiende-eeuwse kaarten en opmerkingen. Holland - Regionaal-Historisch Tijdschrift 3/4, 239-290.
- Schoorl, H.* 1976 Ballade van Texel. Toelichting bij een kaartfragment. Het Open Boek, Den Burg.
- Schoorl, H.* 1980 The significance of the Pleistocene landscape of the Texel-Wieringen region for the historical development of the Netherlands coast between Alkmaar en East Terschelling. In: Verhulst, A. en M.K.E. Gottschalk (eds.); Transgressies en occupatiegeschiedenis in de kustgebieden van Nederland en België. Colloquium Gent 5-7 September 1978. Belgisch Centrum voor Landelijke geschiedenis, nr. 66.
- Staalduin, C.J. van (red.)* 1977 Geologisch onderzoek van het Nederlandse Waddengebied. Bijdragen van medewerkers van de Rijks Geologische Dienst en van de Rijksdienst voor de IJsselmeerpolders. Rijks Geologische Dienst, Haarlem.
- Steur, G.G.L. en
W. Heijink, et al.* 1983 Bodemkaart van Nederland, schaal 1 : 50 000. Algemene begrippen en indelingen. 2e uitgebreide uitgave.
- Vlis, J.A. van der* 1976 't Land Texel. Een geschiedschrijving. Den Burg. Texel.
- Wee, M.W. ter* 1962 The Saalian Glaciation in the Netherlands. Meded. Geol. Stichting. N.S. 15, 57-76.
- Westhoff, V.* 1947 The vegetation of dunes and salt marshes on the Dutch islands of Terschelling, Vlieland and Texel. Diss. Utrecht.
- Woltering, P.J.* 1974 2000 Jaar wonen, opgravingen op Texel. Spiegel Historiaal 6, 322-335.
- Woltering, P.J.* 1979 Occupation history of Texel 2. The archaeological survey; preliminary report. Berichten ROB 29, 7-113.
- Zandstra, J.G.* 1977 Geologische opbouw van het Pleistoceen. In Staalduin (red.); Geologisch onderzoek van het Nederlandse Waddengebied, 37-58. Rijks Geologische Dienst, Haarlem.

Aanhangsels

AANHANGSEL 1 Alfabetische lijst van kaarteenheden en hun oppervlakte

Enkelvoudige kaarteenheden	Aantal kaartvlakken	Oppervlakte in ha.	Beschrijving op blz.
bEZ23ϕ-IV	1	5	69
bEZ23-VI	2	23	
-VII	6	144	
bEZ23x-VI	1	15	
cHn23-III*	1	13	66
-IV	5	167	
-VI	10	137	
-VII	4	44	
cHn23x-V/VI	1	220	
EK19p-VI	1	13	70
-VII	3	63	
EK19x-VI	1	24	
gMn53C-III	1	13	97
-IV	1	31	
gMn53Cp-IV	1	69	
Hn21▷-IV	1	22	65
Hn23-VI	1	10	65
kHn21-IV	1	14	65
kMn63C-III/IV	1	54	98
-IV	2	42	
kMn63Cp-III	1	19	
-IV	15	699	
-VI	4	71	
kMn68Cv-IV	1	45	98
kpZg21-II*	1	21	76
-IV	1	103	
kpZg23-IV	1	24	78
kZn21-IV	4	333	79
kZn21p-IV	1	18	
kZn21p◁-IV	1	22	
kZn21r-IV	1	24	
kZn21▷-IV	1	23	
kZn50A-II*	1	22	84
-IV	4	117	
kZn50Ar-IV	2	203	
Mn12A-II*/IV	1	24	92
-IV	1	15	
Mn15A-IV	1	58	92
Mn15A▷-IV	1	31	
Mn15C-VI	1	21	95
Mn25A-IV	5	66	92
-VI	1	19	
Mn25Ap-IV	1	23	
-VI	1	24	
Mn25C-IV	7	212	95
-VI	1	23	
Mn25Cp-IV	6	144	
-VI	2	28	
Mn52C-IV	1	10	94
Mn52Cp-IV	9	504	
-VI	2	34	
Mn56Ap-IV	1	14	92
Mn82Ap-IV	1	11	92
MO672	3	59	89
Mo10A-II*	1	18	91
-II*/IV	1	38	
-IV	1	14	
nkZn50A-II	2	149	84
nvWz-I	1	9	63
nZn50A-I	1	6	84
-II	1	46	
nZn50Ab-II	1	34	87
pZg21-II*	3	118	76
-III*	1	28	
-IV	3	65	
-VI	1	24	
pZg21r-III*	1	27	
pZg23-IV	1	55	78
pZg30-II*	1	10	76
-IV	1	39	
pZg30p-VI	1	14	
pZn21-II*	6	214	76

AANHANGSEL I (vervolg)

Enkelvoudige kaarteenheden	Aantal kaartvlakken	Oppervlakte in ha.	Beschrijving op blz.
-IV	3	163	
pZn23-IV	1	20	78
-VI	1	10	
pZn23x-V	1	20	
vWz-I	3	35	63
-I/II	1	13	
-II	2	57	
Zd20A-VI	3	36	88
-VII	2	67	
-VII*	2	371	
Zd20Ab-VII	1	41	88
-VII*	2	362	
Zd21-VI	2	44	82
-VI/VII	3	103	
-VII	7	152	
-VII*	5	920	
zMn56Cp-IV	2	48	95
zMo10A-II	2	46	91
-II*	4	96	
-IV	2	89	
Zn21-I	1	16	79
-II	3	49	
-II*	5	201	
-III	5	83	
-IV	12	542	
-VI	4	71	
-VII	1	29	
Zn21p-II	1	6	
-IV	3	74	
-VI	1	13	
Zn21r-IV	4	212	
-VI	1	14	
Zn21↳-II*	2	111	
-IV	7	270	
Zn23-VI	1	26	81
Zn23p-IV	9	282	
-VI	13	294	
Zn23r-IV	4	75	
-VI	1	22	
Zn30A	3	683	87
Zn40A-I/II	1	38	83
-II	2	41	
-II*	1	25	
-IV	2	87	
Zn40Ap-IV	2	62	
Zn40Ar-II*	2	29	
-IV	5	223	
Zn40A↳-IV	1	10	
Zn50A-II	1	10	84
-II*	4	54	
-III	2	52	
-IV	10	645	
-VI	2	50	
-VII	3	47	
Zn50Ar-II*	1	71	
-IV	4	703	
Zn50Ar↳-IV	8	377	
Zn50A<-II	1	47	
Zn50A↳-IV	4	136	
Zn50Ab-I	4	78	87
-II	2	38	
Zn50Ab<-II	1	23	
zWz-II/III	1	31	63

AANHANGSEL I (vervolg)

Enkelvoudige kaarteenheden	Aantal kaartvlakken	Oppervlakte in ha.	Beschrijving op blz.
Samengestelde kaarteenheden			
AAK _p -I	1	30	103
-II	1	18	
-III	5	75	
AK-II	3	124	102
-II*	2	45	
-III	3	101	
AK _p -III	1	30	
cHn23-VII/bEZ23-VII	1	67	101
Hn21-VII/Zn21-VII/Zd21-VII	3	66	102
-VII/ -VII/ -VII*	1	138	
kZn50Ar-▷-IV/Mn12A-▷-IV	5	350	101
Mn52Cp-IV/Mn25Cp-IV	1	75	102
Zn21-II/III/Zd21-VII	1	23	101
-III/ -VI/VII	1	60	
-III/ -VII	6	200	
-III/ -VII*	2	92	
TOTAAL		15232	
Overige onderscheidingen			
▶	1	8	107
T	5	32	107
water en moeras niet gekarteerd:	34	210	108
bebouwde kom enz.	9	488	

AANHANGSEL 2 Analyse-gegevens

Nr. profiëlschets	Code kaartenheid	Hori- zont	Diepte bemon- sterde laag in cm	pH- KC1	In % van de grond		In % van de minerale delen					
					CaCO ₃	humus	< 2 µm	2 - 16	16 - 50	50 - 105	105 - 150	150 - 210 ¹⁾
5	Hn21-VII	A1p	0- 30	3,2		4,1	3	sp	sp	1	8	44
		A2p	0- 30	3,7		0,7	2	sp	sp	sp	8	46
		B2	30- 50	4,2		0,3	2	sp	sp	1	12	56
		B3	75- 85	4,5		0,2	2	sp	2	sp	6	50
		C1	100-110	4,6		0,1	2	sp	sp	1	9	56
7	cHn23x-VI	Aan	5- 25	4,9		4,0	5	4	14	16	22	23
		B2b	40- 60	4,9		1,9	4	3	6	16	21	25
		Dg	70- 90	4,3		0,2	11	6	6	15	18	20
8	cHn23-VII	Aanp	10- 30	4,5		3,4	3	3	6	18	23	25
		B2pb	40- 50	4,5		2,3	2	1	5	23	25	27
		B3b	52- 58	4,7		0,7	2	sp	4	20	25	29
		C1b	80-100	5,0		0,5	2	sp	4	20	30	26
10	bEZ23-VII	Aan1	5- 25	4,3		2,2	9	4	9	16	21	24
		Aan2	45- 55	4,3		1,2	11	4	8	14	21	24
		A1pb	60- 65	4,6		1,4	8	2	6	13	24	26
		B2pb	70- 75	4,7		1,1	6	0	3	19	27	26
		C1gb	90-100	5,1		0,3	3	0	4	16	30	29
11	bEZ23-VII	Aan1p	10- 25	5,1		2,9	5	4	7	17	23	25
		Aan2p	40- 50	5,2		1,4	5	3	7	18	24	24
		Aan3	60- 70	4,9		0,8	3	2	4	18	27	28
		C1gb	90-100	4,9		0,4	2	0	7	24	25	24
12	EK19p-VII	Aanpl	20- 60	4,1		1,9	11	8	20	17	16	16
14	kpZg21-IV	Ap	0- 30	4,6		3,4	10	4	9	2	6	36
15	pZg30-IV	A1g	0- 25	4,6		4,2	6	3	7	3	4	23
16	pZn21-II*	Ap	10- 30	3,9		2,0	5	1	1	2	10	43
		C1	50- 60	4,4		0,1	2	1	0	0	5	39
17	kpZg23-IV	Ap	5- 25	6,2		10,7	8	4	11	20	21	21
		C11g	25- 30	5,7		1,1	5	3	11	32	21	18
		C12g	80- 90	6,6		0,1	3	1	2	27	32	22
20	Zn21-IV	A1	0- 30	4,7		2,8	6	4	7	4	9	39
26	Zn23p-IV	Ap	10- 25	6,2		2,4	5	2	11	24	29	22
		C11g	40- 55	5,3	0,1	0,3	5	1	9	29	29	20
		C12g	65- 70	6,4	0,1	0,2	11	5	14	20	18	18
		D1g	75- 85	6,3	0,1	0,1	3	1	7	18	34	27
		B2b	85-110	5,9		0,3	3	sp	6	14	28	30
		B3b	120-130	5,8		0,6	3	sp	3	20	28	29
27	Zn23p-VI	Ap	5- 20	5,0		2,5	7	3	12	18	20	22
		C11g	35- 45	5,4	0,1	0,7	5	4	9	18	21	24
		A12gb	56- 65	5,5	0,1	0,7	4	2	7	20	21	24
		C12b	65- 75	5,8		0,2	3	2	10	21	21	25
		A13b	80- 90	5,5		0,6	6	sp	5	7	36	25
		B2b	90-100	5,0		0,8	4	sp	2	5	37	29
		B3b	110-120	5,8		0,3	5	sp	sp	6	28	38
29	Zn40Ar-IV	C21g	30- 40	7,8	3,4	0,7	3	1	1	33	48	11
32	Zn50Ar-II*	A1	2- 7	4,7	0,0	10,7	2	2	0	5	19	49
		C1g	10- 25	6,4	0,2	0,6	2	1	1	3	21	55
		C2g	40- 60	7,9	1,5	0,2	2	sp	sp	2	22	58
		G1	70- 90	7,5	11,9	3,6	25	11	32	21	8	3
		G2	100-120	7,8	10,4	3,4	17	9	28	28	13	5

1) >150 µm, indien kolom >210 blanco is.

	M50 µm	Kationenwaarde in meq	Kationen in meq				Fe-dithioniet %	N-totaal %	P - totaal	Dichtheid van de grond in kg/m ³	Coördi- naten W/O Z/N	Nummer Centraal archief
			Na	K	Mg	Ca						
> 210												
44	205					0,07	0,08			112.775		30335
44	205					0,05	0,02			566.550		336
29	190					0,06						337
41	200					0,01						338
32	185					0,03						339
16	150					0,38	0,17	0,15		116.200		30367
24	165					0,38				562.125		368
24	165					0,34						369
21	155									116.550		30403
17	145									562.530		404
19	155											405
18	145											406
17	155					0,46	0,13	0,23		113.575		30330
18	160					0,41	0,09	0,24		562.900		331
21	160					0,30	0,08	0,26				332
18	150					0,41						333
18	150							0,13				334
19	150					0,37	0,14	0,20		116.460		30399
19	150					0,32	0,07	0,17		564.970		400
18	150					0,13	0,04	0,11				401
18	145					0,23						402
12	160									116.375		30325
33										561.050		
										113.675		30416
54	>210									565.850		
										113.075		30394
										559.850		
38	200					0,13				111.625		30370
54	>210					0,11				559.750		371
15	140									114.750		30364
10	125									562.510		365
13	135											366
30	195									120.275		30326
										566.310		
7	130					0,27	0,13			117.450		30350
6	125					0,14				564.350		351
14						0,42						352
20	145					0,14						353
19	155					0,12						354
17	150					0,10						355
18	150					0,24	0,13			119.060		30343
19	155					0,11				566.325		344
22	155					0,06	0,05					345
18	150					0,05						346
21	155					0,24	0,05					347
23	160					0,31						348
23	160					0,22						349
3	120									114.290		30393
										558.840		
23	180									121.725		30377
17	175									569.725		378
16	175											379
		2,6	1,1	4,8	7,7				1274			381
		2,7	1,1	4,8	6,8				966			382

AANHANGSEL 2 (vervolg)

Nr. profielschets	Code kaarteenheid	Horizont	Diepte bemonsterde laag in cm	pH-KCl	In % van de grond		In % van de minerale delen					
					CaCO ₃	humus	< 2 µm	2 - 16	16 - 50	50 - 105	105 - 150	150 - 210 ¹⁾
34	kZn50Ar-IV	Ap	0- 30	7,1	0,3	1,0	10	1	5	2	23	44
		C2g	40- 80	8,2	1,5	0,1	3	1	2	2	27	43
		G	100-120	7,9	9,6	3,0	25	8	27	18	10	8
38	MOB72	A1	0- 8	7,4	12,6	13,9	40	20	30	4	3	3
		C2g	15- 25	7,5	10,1	12,9	37	21	34	5	2	1
		CG	35- 50	7,6	10,9	10,5	41	22	30	5	1	1
		G1	60- 70	7,7	11,4	8,1	32	17	34	11	4	2
40	Mo10A-IV	Ap _g	5- 20	5,3	0,3	5,7	12	6	19	22	21	20
		C21g	30- 40	7,5	2,9	1,1	10	5	21	42	20	2
		C22g	50- 65	7,6	6,8	2,1	12	5	23	38	19	3
		CG	70- 80	7,5	7,8	2,1	14	7	24	28	16	11
		G	90-100	7,7	6,8	1,5	8	4	15	25	22	26
41	Mn12A-D-IV	Ap	10- 30	7,4	0,6	1,0	12	5	13	2	17	38
		C2gp	40- 60	7,5	0,7	0,8	10	4	10	2	18	42
46	Mn52Cp-IV	Ap	10- 30	4,4		2,8	11	9	15	16	18	31
49	Mn25C-IV	Ap	0- 25	5,8	0,1	3,9	25	16	41	10	4	2
51	Mn25C-VI	Ap	5- 20	4,6		4,3	17	10	35	26	8	3
54	kMn63Cp-IV	Ap	0- 25	7,6	1,2	2,5	24	15	39	9	6	9
		C11g	50- 70	6,6	0,4	0,1	46	24	23	1	2	3
		C12	80- 90	4,3		7,4	51	26	12	3	3	6
		A1b	115-120	4,2		12,3	6	6	40	32	7	5
		B2b	120-130	5,2		4,3	4	2	27	34	14	10
57	T	Aan1p	0- 40	5,2		2,6	11	6	15	14	20	33

¹⁾ >150 µm, indien kolom >210 blanco is.

> 210	M50 µm	Kationenwaarde in meq	Kationen in meq				Fe-dithioniet %	N-totaal %	P - totaal Dichtheid van de grond in kg/m ³	Coördi- naten W/O Z/N	Nummer Centraal archief
			Na	K	Mg	Ca					
15									120.350	30374	
22	175								570.050	375	
4			2,8	0,9	6,4	5,6				376	
									122.550	30411	
									572.290	412	
										413	
										414	
									116.350	30359	
									566.875	360	
										361	
	130		0,1	0,2	0,9	9,6				362	
			0,1	0,1	0,6	5,7				363	
13									116.650	30409	
14									567.950	410	
									116.700	30323	
									561.325		
2									121.920	30396	
									566.630		
1									118.050	30389	
									563.600		
		18,6	0,2	0,6	2,4	16,2			119.875	30356	
		26,5	0,8	1,0	12,6	12,0			564.625	357	
		35,5	0,7	1,0	6,3	13,1				358	
4	90									30407	
7	100									408	
									118.760	30297	
									565.200		

Toelichting bij de analysegegevens

De monsters uit de beschreven profielen zijn in het Bedrijfslaboratorium voor Grond-en Gewasonderzoek te Oosterbeek onderzocht volgens de op het moment van onderzoek bestaande methoden. Het analysemateriaal werd voor een groot deel geput uit reeds aanwezige gegevens; deels vond met de beschrijving ook de bemonstering plaats. De granulairanalyse werd uitgevoerd volgens de gecombineerde zeef-pipetmethode. De pH-KCl is potentiometrisch bepaald, de koolzure kalk volgens Scheibler en het humusgehalte met de gloeiverliesmethode.

Het Fe-dithionietgehalte is bepaald met behulp van een dithioniet-citraat-bicarbonaatextractie. Het betreft hier een nieuwe methode die sinds 1979 wordt toegepast. Met deze methode wordt het totale gehalte aan vrij ijzeroxyde bepaald. De gehalten worden uitgedrukt in %Fe₂O₃. Het totaalfosfaatgehalte is bepaald met behulp van de Fleischmann-zuurextractie. De gehalten worden gegeven in mg P₂O₅ per 100 g grond.

pH-KCl

Lagen met meer dan 0,5% CaCO₃ hebben meestal een pH > 7. Lagen met weinig of geen vrije koolzure kalk hebben een pH tussen 3 en 7, terwijl bij oxydatie van pyrietrijke klei of venige klei een pH van 2 à 3 kan optreden.

Bij kalkloze zandgronden en bij podzolgronden is de pH van de bovengrond vaak lager dan die van de ondergrond. De ondergrond heeft bij zeezand en bij kalkloze zeekleigronden vaak een hoge pH, doordat hierin nog een hoeveelheid koolzure kalk voorkomt. Daarentegen neemt bij sommige kalkloze zeekleigronden, o.a. met zware knipkleilagen in de ondergrond, de pH naar beneden juist af. In sommige gevallen heeft zich hierin katteklei ontwikkeld.

CaCO₃

Afhankelijk van de fase van ontkalking en het kalkgehalte bij de uitgangstoestand, varieert het kalkgehalte van zeezand van 0 tot 3,5%. Bij de nog niet gerijpte zeeklei van de schorren bedraagt het percentage koolzure kalk vanaf de bovengrond 12 à 14%. Zavelgronden die ongeveer 350 jaar geleden zijn ingepolderd, zijn reeds ondiep ontkalkt. Het percentage koolzure kalk bedraagt in de bovengrond, tot 25 cm diepte, dan reeds minder dan 0,5%. In de lagen daaronder, tussen 30 en 50 cm, neemt het percentage weer toe tot 2 à 4%, terwijl de half gerijpte ondergrond tussen 70 en 100 cm nog 8 à 10% koolzure kalk bevat. Waarschijnlijk is hieruit nog weinig kalk verdwenen.

Humus

Het in de tabel opgegeven humusgehalte is verkregen door het in het Bedrijfslaboratorium bepaalde humus-gloeiverlies te verminderen met 6% van de lutumfractie (lutumcorrectie).

Textuur

De door het Bedrijfslaboratorium gegeven uitkomsten zijn afgerond op hele getallen. Fractie's < 0,5% zijn in de tabel met sp (spore) aangegeven.

Monsters van zavel- en kleibovengronden bevatten op Texel, als gevolg van de menging met zeezand of pleistoecen zand, vaak een percentage van de fractie > 150 µm.

Kationenwaarde, kationenbezetting

De kationenwaarde of de adsorptiecapaciteit van de grond voor kationen wordt bepaald met calciumacetataat bij pH 6,5 en opgegeven in milliequivalenten per 100 g grond. De grootte is sterk afhankelijk van de aard en de hoeveelheid lutum en organische stof.

De niet geheel gerijpte zavel, die in de ondergrond van de jonge, negentiende eeuwse zeezandpolders voorkomt, blijkt nog een hoog percentage Na-ionen te bevatten. De oorzaak is dat het zout hieruit nog niet voldoende is uitgespoeld.

Kalkloze zware klei, die oorspronkelijk in een brakke omgeving is afgezet, blijkt een erg laag percentage Ca-ionen te bezitten, terwijl het percentage Mg-ionen relatief hoog is, in verhouding tot kalkrijke zeeklei.

Fe-dithioniet

Het ijzergehalte van zeezandmonsters is in verhouding tot dekzand opvallend laag. Mogelijk is dit zeezand grotendeels van pleistocene oorsprong en reeds sterk uitgewassen.

Totaal fosfaat

Totaal fosfaat is bepaald in lagen van oude cultuurgronden. De hoeveelheid fosfaat geeft een aanwijzing over de manier en de duur van bemesting met organische mest van deze gronden.

De gevonden waarden op Texel stemmen overeen met die elders in Nederland.

AANHANGSEL 3 Interpretatie van de kaartenheden

Code kaartenheid	Beoordelingsfactoren in gradaties										Geschiktheidsklasse				
	ontwateringstoest.	vochtl. vermogen ¹⁾	stevigh. bovengr.	structuur- stabiliteit	verkrui- mel- baarheid	stemp	verstui- ven voedings- toestand	zuurgraad	profielopbouw	zeewind	brak grondw.	akkerbouw	weidebouw	bosbouw	bolteentel
zWz-II	4	1	2				2.4	3	2		n.b.	n.b.	2.1	n.b.	
zWz-III															
zWz-I	5	1	3				2.4	3	5		n.b.	n.b.	2.1	n.b.	
nvWz-I	5	1	3				2.4	3	5		n.b.	n.b.	n.b.	n.b.	
vWz-II	4	1	3				2.4	3	5		n.b.	n.b.	2.1	n.b.	
kHn21-IV	2	2	1	1+2	2		2.2	3	4	+	1.2	1.3	1.1	2.4	
Hn21▷-IV	2	2	1			2	2.3	3	3	+	1.4	1.3	1.1	2.3	1.3.2v
Hn21-VII	1	5(4)	1			3	2.3	3	3	+	3.2	3.2	2.2	3	
Hn23-VI	2	2	1			1	2.2	3	3	+	1.4	1.3	1.1	2.3	
cHn23-III*	3	1	1			1	2.2	3	3	+	1.4	1.1	1.1	2.3	
cHn23-IV	2	1	1			1	2.2	3	3	+	1.3	1.3	1.1	1.3.3	
cHn23x-V	4	2	2			1	2.2	3	3	+	3.1	2.1	2.1	3	
cHn23-VI	2	2	1			1	2.2	3	3	+	1.4	1.3	1.1	2.3	
cHn23x-VI															
cHn23-VII	1	3	1			1	2.2	3	3	+	2.3	2.2	1.1	3	
bEZ23▽-IV	2	1	1	1	2		2.1	3	3	+	1.1	1.1	1.1	1.3.3	
bEZ23-VI	2	1	1	1	2		2.1	3	3	+	1.2	1.1	1.1	1.3.3	
bEZ23x-VI															
bEZ23-VII	1	2	1	1	2		2.1	3	3	+	1.2	1.3	1.1	2.3	
EK19p-VI	2	1	1	1	2		2.1	2	4	+	1.1	1.1	1.3	1.4	
EK19x-VI	2	1 ³⁾	1	1	2		2.1	2	4	+	1.1	1.3	1.3	2.4	
EK19p-VII	1	2 ⁴⁾	1	1	2		2.1	2	4	+	1.2	2.2	1.3	2.4	
pZg21-II*	3	2	1			1	2.2	3	1		1.4	1.3	1.2	2.3	1.3.2n,v
kpZg21-II*	3	2	1	1+2	2		2.1	2	4		1.4	1.3	1.3	2.4	1.4n/2.4
pZg21-III*	3	3(2)	1			1	2.2	3	1		2.3	2.2	1.3	3	1.3.2n,v
pZg21r-III*	3	3(2)	1			1	2.2	3	2		2.3	2.2	1.3	3	
pZg21-IV	2	3(2)	1			1	2.2	3	1		2.3	2.2	1.1	3	
kpZg21-IV	2	3(2)	1	1+2	2		2.1	2	4		2.3	2.2	2.1	3	
pZg21-VI	2	3	1			2	2.2	3	1		2.3	2.2	1.1	3	
pZg23-IV	2	1	1	1	2		2.2	3	3	+	1.3	1.1	1.1	1.3.3	
kpZg23-IV	2	1	1	1+2	2		2.1	2	4	+	1.3	1.1	1.3	1.4	
pZg30-II*	3	2	1			1	2.2	3	1		1.4	1.3	1.2	2.3	1.3.2n,v
pZg30-IV	2	3	1			2	2.2	3	1		2.3	2.2	1.1	3	
pZg30p-VI	2	3	1			2	2.2	3	2		2.3	2.2	1.1	3	
pZn21-II*	3	2	1			1	2.2	3	1		1.4	1.3	1.2	2.3	1.3.2n,v
pZn21-IV	2	3(2)	1			2	2.2	3	1		2.3	2.2	1.1	3	
pZn23-IV	2	2	1	1	2		2.2	3	3	+	1.4	1.3	1.1	2.3	
pZn23x-V	4	3	2	2	2		2.2	3	3	+	3.1	2.3	2.1	3	
pZn23-VI	2	3	1	1	2		2.2	3	3	+	2.3	2.2	1.1	3	
Zn21-I	5	1	3			1	2.4	3	1		n.b.	n.b.	3.2	n.b.	
Zn21-II	4	1	2			1	2.4	3	1		n.b.	n.b.	2.3	n.b.	
Zn21p-II	4	1	2			1	2.2	3	2	+	3.1	2.1	2.2	3	2.3n,v
Zn21-II*	3	2	1			2	2.2	3	1	+	1.4	1.3	1.2	2.3	
Zn21▷-II*	3	2	1			2	2.2	2	1		1.4	1.3	1.2	2.3	1.3.2n,v
Zn21-III	4	2	2			1	2.4	3	1		3.1	2.1	2.3	3	
Zn21-IV	2	3(2)	1			3	2.2	3	1		2.3	2.2	1.1	3	
kZn21-IV	2	3(2)	1	1+2	2		2.1	2	4	+	2.3	2.2	1.3	3	
kZn21p-IV															
kZn21p▷-IV	2	2	1	1+2	2		2.1	2	4	+	1.2	1.3	1.3	2.4	
kZn21r-IV	2	3(2)	1	1+2	2		2.1	2	4	+	2.3	2.2	1.3	3	
Zn21p-IV	2	3(2)	1			3	2.2	3	2	+	2.3	2.2	1.1	3	
Zn21r-IV															
Zn21▷-IV	2	3(2)	1			3	2.2	3	1	+	2.3	2.2	2.1	3	
Zn21-VI	2	4(3)	1			3	2.2	3	1	+	3.2	3.2	1.1	3	
Zn21p-VI	2	3 ⁵⁾	1			3	2.2	3	2	+	2.3	3.2	1.1	3	
Zn21r-VI	2	3(2) ⁵⁾	1			3	2.2	3	2	+	2.3	3.2	1.1	3	
Zn21-VII	1	5(4)	1			3	2.2	3	1	+	3.2	3.2	2.2	3	
Zn23p-IV	2	2	1			1	2.2	3	3	+	1.4	1.3	1.1	2.3	1.3.3v
Zn23r-IV	2	2	1			1	2.2	3	3	+	1.4	1.3	1.1	2.3	
Zn23-VI	2	3	1			1	2.2	3	3	+	2.3	2.2	1.1	3	
Zn23p-VI	2	3	1			1	2.2	3	3		2.3	2.2	1.1	3	
Zn23r-VI	2	3	1			1	2.2	3	3	+	2.3	2.2	1.1	3	
Zd21-VI	2	5(4)	1			3	2.4	3	1		n.b.	n.b.	3.1	n.b.	
Zd21-VII	1	5(4)	1			3	2.4	3	1		n.b.	n.b.	3.1	n.b.	
Zd21-VII*															
Zn40A-I	5	1	3			1	2.1	1	3	+	3.1	3.1	3.2	3	

AANHANGSEL 3 (vervolg)

Code kaarteenheid	Beoordelingsfactoren in gradaties										Geschiktheidsklasse					
	ontwateringstoest.	vochtl. vermogen ¹⁾	stevigh. bovengr.	verkrummet- baarheid	slemp	structuur- stabiliteit	verstuiven	voedings- toestand	zuurgraad	profielopbouw	zee wind	brak grondw.	akkerbouw	weidebouw	bosbouw	bollenteelt
Zn40A-II	4	1	2			1	2.1	1	3	+	+	3.1	2.1	2.3	3	
Zn40A-II*	3	1	1	1		2	2.1	1	3	+	+	2.1	1.1	1.3	2.3	1.3.3n
Zn40Ar-II*																
Zn23p-IV	2	2	1			1	2.2	3	3	+	+	1.4	1.3	1.1	2.31.3.3v	
Zn23r-IV	2	2	1			1	2.2	3	3	+	+	1.4	1.3	1.1	2.3	
Zn23-VI	2	3	1			1	2.2	3	3	+		2.3	2.2	1.1	3	
Zn23p-VI	2	3	1			1	2.2	3	3			2.3	2.2	1.1	3	
Zn23r-VI	2	3	1			1	2.2	3	3	+		2.3	2.2	1.1	3	
Zd21-VI	2	5(4)	1			3	2.4	3	1			n.b.	n.b.	3.1	n.b.	
Zd21-VII	1	5(4)	1			3	2.4	3	1			n.b.	n.b.	3.1	n.b.	
Zd21-VII*																
Zn40A-I	5	1	3			1	2.1	1	3	+	+	3.1	3.1	3.2	3	
Zn40A-II	4	1	2			1	2.1	1	3	+	+	3.1	2.1	2.3	3	
Zn40A-II*	3	1	1	1		2	2.1	1	3	+	+	2.1	1.1	1.3	2.31.3.3n	
Zn40Ar-II*																
Zn40A-IV	2	3(2)	1	1		2	2.1	1	3	+	+	1.2	1.3	1.3	2.3	
Zn40Ap-IV	2	3(2)	1	1		2	2.1	1	3	+	+	1.2	1.3	1.3	3	
Zn40Ar-IV	2	3(2)	1	1		2	2.1	1	3	+	+	1.2	1.3	1.3	2.3	
Zn40A->-IV	2	2(1)	1	1		2	2.1	1	3	+	+	1.2	1.3	1.3	2.3	
nZn50A-I	5	1	3			1	2.3	1	1	+		n.b.	n.b.	3.2	n.b.	
Zn50A-II	4	1	2			1	2.3	1	1			n.b.	n.b.	3.1	n.b.	
nZn50A-II	4	1	2			1	2.3	1	1	+		n.b.	n.b.	3.1	n.b.	
nkZn50A-II	4	1	2	1	2	2	2.1	1	4	+		n.b.	n.b.	3.1	n.b.	
Zn50A-<-II	4	1	2			1	2.3	1	1			n.b.	n.b.	3.1	n.b.	
Zn50A-II*	3	2(1)	1			2	2.1	1	3	+	+	1.4	1.3	1.3	2.3	
kZn50A-II*	3	2(1)	1	1	2	2	2.1	1	4	+	+	1.4	1.3	1.3	2.4	
Zn50Ar-II*	3	2(1)	1			2	2.1	1	3	+	+	1.4	1.3	1.3	2.3	
Zn50Ar->-II*	3	1	1			2	2.1	1	3	+	+	1.2	1.1	1.3	2.3	
Zn50A-III	4	2	1			2	2.3	1	1	+	+	n.b.	n.b.	3.1	n.b.	
Zn50A-IV	2	3(2)	1			2	2.1	1	3	+	+	2.3	2.2	1.3	3	
kZn50A-IV	2	3(2) ⁵⁾	1	1	2	2	2.1	1	4	+	+	2.3	2.2	1.3	3	
kZn50Ar-IV																
kZn50Ar->-IV	2	2(1) ⁴⁾	1	1	2	2	2.1	1	4	+	+	1.2	2.2	1.3	2.4	
Zn50Ar-IV	2	3(2)	1	1	2	2	2.1	1	3	+	+	2.3	2.2	1.3	3	
Zn50Ar->-IV	2	2(1) ⁴⁾	1	1	2	2	2.1	1	2	+	+	1.2	2.2	1.3	2.3	
Zn50A->-IV	2	2(1)	1	1	2	2	2.1	1	3	+	+	1.2	2.2	1.3	2.3	
Zn50A-VI	2	4(3)	1	1	2	2	2.1	1	3	+	+	3.2	3.2	2.1	3	
Zn50A-VII	1	5(4)	1	1	1	2	2.1	1	1	+		3.2	3.2	3.1	3	
Zn50Ab-I	5	1	3			1	2.3	1	1	+		n.b.	n.b.	3.2	n.b.	
Zn50Ab-II	4	1	2			1	2.3	1	1	+		n.b.	n.b.	3.1	n.b.	
nZn50Ab-II	4	1	2			1	2.3	1	1	+	+					
Zn50Ab<-II	4	1	2			1	2.3	1	1	+						
Zn30A ²⁾																
Zd20A-VI	2	5(4)				3	2.3	1	1	+		n.b.	n.b.	n.b.	n.b.	
Zd20A-VII	1	5(4)				3	2.3	1	1	+		n.b.	n.b.	3.1	n.b.	
Zd20A-VII*																
Zd20Ab-VII																
Zd20Ab-VII*																
MOB72 ²⁾																
zMo10A-II	4	1	2	1	2	2	2.1	1	4			n.b.	n.b.	n.b.	n.b.	
Mo10A-II*	3	1	2	1	2	2	2.1	1	4			2.3	2.1	2.3	31.4n	
zMo10A-II*												2.1	1.2	2.1	2.41.4n	
Mo10A-IV	2	1	2	1	2	2	2.1	1	4			1.3	1.3	1.3	2.4	
zMo10A-IV	2	1 ³⁾	1	1	2	2	2.1	1	4			1.3	1.3	1.3	2.4	
Mn12A-II*	3	1	2	1	2	2	2.1	1	4	+	+	2.1	1.2	1.3	2.41.4n	
Mn12A-IV	2	2	1	1	2	2	2.1	1	4	+	+	1.3	1.3	1.3	2.4	
Mn12A->-IV																
Mn82Ap-IV	2	1 ³⁾	1	2	1	2	2.1	1	4	+	+	1.3	1.3	1.3	1.4	
Mn56Ap-IV	2	1 ³⁾	1	1	2	2	2.1	1	4	+	+	1.1	1.3	1.3	2.4	
Mn15A-IV	2	1	1	1	2	2	2.1	1	4	+	+	1.1	1.1	1.3	1.4	

AANHANGSEL 3 (vervolg)

Code kaartenheid	Beoordelingsfactoren in gradaties										Geschiktheidsklasse			
	ontwateringstoest. vochtl. vermogen ¹⁾	stevigh. bovengr. verkruijmel- baarheid	structuur- stabiliteit	slomp	verstuiven voedings- toestand	zuurgraad	profielopbouw	zeewind	brak grondw.	akkerbouw	weidebouw	bosbouw	bollenteelt	bollenteelt na ingreep
Mn15A-D-IV														
Mn25A-IV	2	1	1	1	1	2.1	1	4	+	+	1.1	1.1	1.3	1.4
Mn25Ap-IV														
Mn25A-VI														
Mn25Ap-VI														
Mn52C-IV	2	1 ³⁾	1	1+2	3	2.1	2	4	+	+	1.2	1.3	1.3	2.4
Mn52Cp-IV														
Mn52Cp-VI	2	2	1	1+2	3	2.1	2	4	+	+	1.2	1.3	1.3	2.4
Mn15C-VI	2	1	1	1	3	2.1	2	4	+		1.2	1.1	1.3	2.4
Mn25C-IV	2	1	1	2	2	2.1	2	4	+	+	1.2	1.1	1.3	2.4
Mn25Cp-IV														
Mn25C-VI	2	1 ³⁾	1	2	2	2.1	2	4	+		1.2	1.3	1.3	2.4
Mn25Cp-VI														
gMn53C-III	4	2	3	1	2	2.1	2	4	+	+	3.1	3.1	2.3	3
gMn53C-IV	2	2 ⁴⁾	2	1	2	2.1	2	4	+	+	1.2	2.3	1.3	2.4
gMn53Cp-IV														
kMn63C-III	4	2	3	21+2		2.1	2	4	+	+	3.1	3.1	2.3	3
kMn63Cp-III														2.4n
kMn63C-IV	2	2 ⁴⁾	2	21+2		2.1	2	4	+	+	1.2	2.3	1.3	2.4
kMn63Cp-IV														
kMn63Cp-VI	2	2 ⁴⁾	2	21+2		2.1	2	4	+		1.2	2.3	1.3	2.4
kMn68Cv-IV	2	2 ⁴⁾	2	31		2.1	2	4	+	+	2.2	2.3	1.3	3
AK-II	4	1	3	1		2.11+2		4	+	+	3.2	3.1	2.3	3
AK-II*	3	1	2	1		2.11+2		4	+	+	3.2	1.2	1.3	3
AK-III	4	1	2	1		2.11+2		4	+	+	3.2	2.1	2.3	3
AKp-III														
AAKp-I	5	1	3	1		2.1	3	4	+	+	3.2	3.1	3.1	3
AAKp-II	4	1	3	1		2.1	3	4	+	+	3.2	3.1	3.1	3
AAKp-III														

¹⁾) Vochtleverend vermogen bosbouw

²⁾) Niet beoordeeld; strand, kwelder

³⁾) Vochtleverend vermogen voor weidebouw 2

⁴⁾) Vochtleverend vermogen voor weidebouw 3

⁵⁾) Vochtleverend vermogen voor weidebouw 4

Opmerking: De kaartenheden met dezelfde gradaties van beoordelingsfactoren en dus ook dezelfde geschiktheden zijn, voorzover ze direct op elkaar volgen, blanco gelaten. Ze hebben dus de gradaties en geschiktheden van de eerste erboven staande eenheid.

Beoordeling voor kleivruchtwisseling is ook toegepast bij de eenheden: bEZ23, pZg23, pZn23, Zn40A-II*, IV en Zn50A-II*, IV, VI en VII.

Klasse Gt Legenda-eenheden met eventuele toevoeging(en)

AKKERBOUW

1 Gronden met ruime mogelijkheden

- 1.1 IV bEZ23ϕ; Mn56Ap, Mn15A, Mn15A-▷, Mn25A, Mn25Ap
VI EK19p, EK19x; Mn25A, Mn25Ap
- 1.2 II* Zn50Ar-▷
IV kHn21; kZn21p-▷; Zn40A, Zn40Ap, Zn40Ar, Zn40A-▷, kZn50Ar-▷, Zn50Ar-▷, Zn50A-▷; Mn52C, Mn52Cp, Mn25C, Mn25Cp, gMn53C, gMn53Cp, kMn63C, kMn63Cp
VI bEZ23, bEZ23x; Mn52Cp, Mn15C, Mn25C, Mn25Cp, kMn63Cp
VII bEZ23, EK19p
- 1.3 IV cHn23; pZg23, kpZg23; Mo10A, zMo10A, Mn12A, Mn12A-▷, Mn82Ap
- 1.4 II* pZg21, kpZg21, pZg30, Zn21, Zn21-▷; Zn50A, kZn50A, Zn50Ar
III* cHn23
IV Hn21-▷; pZn23, Zn23p, Zn23r
VI Hn23, cHn23, cHn23x

2 Gronden met beperkte mogelijkheden

- 2.1 II* Zn40A, Zn40Ar; Mo10A, zMo10A, Mn12A
- 2.2 IV kMn68Cv
- 2.3 II zMo10A
III* pZg21, pZg21r
IV pZg21, kpZg21, pZg30, pZn21, Zn21, kZn21, kZn21p, kZn21r, Zn21p, Zn21r, Zn21-▷; Zn50A, kZn50A, kZn50Ar, Zn50Ar
VI pZg21, pZg30p, pZn23, Zn21p, Zn21r, Zn23, Zn23p, Zn23r
VII cHn23

3 Gronden met weinig mogelijkheden

- 3.1 I Zn40A
II Zn21p; Zn40A
III Zn21; gMn53C, kMn63C, kMn63Cp
V cHn23x; pZg23x
- 3.2 I AAKp
II AK, AAKp
II* AK
III AK, AKp, AAKp
VI Zn21; Zn50A
VII Hn21; Zn21; Zn50A

Niet beoordeeld

- n.b. geen Zn30A; MOb72
Gt
I vWz, nvWz; Zn21; nZn50A, Zn50Ab
II zWz, vWz; Zn21; Zn50A, nZn50A, nkZn50A, Zn50A<-, Zn50Ab, nZn50Ab, Zn50Ab<-
III zWz; Zn50A
VI Zd21; Zd20A
VII Zd21; Zd20A, Zd20Ab

WEIDEBOUW

1 Gronden met ruime mogelijkheden

- 1.1 II* Zn50Ar-▷, Zn40A, Zn40Ar
III* cHn23
IV bEZ23ϕ; pZg23, kpZg23; Mn15A, Mn15A-▷, Mn25A, Mn25Ap, Mn25C, Mn25Cp
VI bEZ23, bEZ23x, EK19p; Mn25A, Mn25Ap, Mn15C
- 1.2 II* Mo10A, zMo10A, Mn12A; AK
- 1.3 II* pZg21, kpZg21, pZg30, pZn21, Zn21, Zn21-▷; Zn50A, kZn50A, Zn50Ar
IV kHn21, Hn21-▷, cHn23; pZn23, kZn21p-▷, Zn23p, Zn23r; Zn40A, Zn40Ap, Zn40Ar; Zn40A-▷; Mo10A, zMo10A, Mn12A, Mn12A-▷, Mn82Ap, Mn56Ap, Mn52C, Mn52Cp
VI Hn23, cHn23, cHn23x; EK19x; Mn52Cp, Mn25C, Mn25Cp
VII bEZ23

Klasse Gt Legenda-eenheden met eventuele toevoeging(en)

2 Gronden met beperkte mogelijkheden

- 2.1 II Zn21p; Zn40A; zMo10A
 III Zn21; AK, AKp
 V cHn23x
- 2.2 III* pZg21, pZg21r
 IV pZg21, kZg21, pZg30, pZn21, Zn21, kZn21, kZn21p, kZn21r, Zn21p, Zn21r, Zn21-▷;
 Zn50A, kZn50A, kZn50Ar, kZn50Ar-▷, Zn50Ar, Zn50Ar-▷, Zn50A-▷
 VI pZg21, pZg30p, pZn23, Zn23, Zn23p, Zn23r
 VII cHn23; EK19p
- 2.3 IV gMn53C, gMn53Cp, kMn63C, kMn63Cp, kMn68Cv
 V pZn23x
 VI kMn63Cp

3 Gronden met weinig mogelijkheden

- 3.1 I Zn40A; AAKp
 II AK, AAKp
 III gMn53C, kMn63C, kMn63Cp; AK, AKp, AAKp
- 3.2 VI Zn21, Zn21p, Zn21r; Zn50A
 VII Hn21; Zn21; Zn50A

Niet beoordeeld

- n.b. geen Zn30A; MO672
 Gt
- I vWz, nvWz; Zn21; nZn50A, Zn50Ab
 II zWz, vWz; Zn21; Zn50A, nZn50A, nkZn50A, Zn50A<->, Zn50Ab, nZn50Ab,
 Zn50Ab<->
 III zWz; Zn50A
 VI Zd21; Zd20A
 VII Zd21; Zd20A, Zd20Ab
 VII* Zd21; Zd20A, Zd20Ab

BOSBOUW

1 Gronden met ruime mogelijkheden

- 1.1 III* cHn23
 IV kHn21, Hn21-▷, cHn23; bEZ23ψ; pZg21, pZg23, pZg30, pZn21, pZn23, Zn21, Zn21p,
 Zn21r, Zn23p, Zn23r
 VI Hn23, cHn23, cHn23x; bEZ23, bEZ23x; pZg21, pZg30p, pZn23, Zn21, Zn21p, Zn21r,
 Zn23, Zn23p, Zn23r
 VII cHn23; bEZ23
- 1.2 II* pZg21, pZg30, pZn21, Zn21, Zn21-▷
- 1.3 II* kpZg21; Zn40A, Zn40Ar, Zn50A, kZn50A, Zn50Ar, Zn50Ar-▷; Mn12A; AK
 III* pZg21, pZg21r
 IV kpZg23, kZn21, kZn21p, kZn21p-▷, kZn21r; Zn40A, Zn40Ap, Zn40Ar, Zn40A-▷,
 Zn50A, kZn50A, kZn50Ar, kZn50Ar-▷, Zn50Ar, Zn50Ar-▷, Zn50A-▷; Mo10A,
 zMo10A, Mn12A, Mn12A-▷, Mn82Ap, Mn56Ap, Mn15A, Mn15A-▷, Mn25A,
 Mn25Ap, Mn52C, Mn52Cp, Mn25C, Mn25Cp, gMn53C, gMn53Cp, kMn63C,
 kMn63Cp, kMn68Cv
 VI EK19p, EK19x; Mn25A, Mn25Ap, Mn52Cp, Mn15C, Mn25C, Mn25Cp, kMn63Cp
 VII EK19p

2 Gronden met beperkte mogelijkheden

- 2.1 I vWz
 II zWz, vWz
 II* Mo10A, zMo10A
 II zWz
 IV kpZg21, Zn21-▷
 V cHn23x; pZn23x
 VI Zn50A
- 2.2 II Zn21p
 VII Hn21; Zn21
- 2.3 II Zn21; Zn40A; zMo10A; AK
 III Zn21; gMn53C, kMn63C, kMn63Cp; AK, AKp

Klasse Gt Legenda-eenheden met eventuele toevoeging(en)

3 Gronden met weinig mogelijkheden

- 3.1 I AAKp
 II Zn50A, nZn50A, nkZn50A, Zn50A<->, Zn50Ab, nZn50Ab, Zn50Ab<->; AAKp
 III Zn50A; AAKp
 VI Zd21; Zd20A
 VII Zd21; Zn50A, Zd20A, Zd20Ab
 VII* Zd21; Zd20A, Zd20Ab

- 3.2 I Zn21; Zn40A, nZn50A, Zn50Ab

Niet beoordeeld

n.b. geen Zn30A; MOB72

- Gt
 I nvWz

BOLLENTEELT

1 Gronden met goede mogelijkheden

- 1.3.3 IV cHn23; bEZ23ψ; pZg23
 VI bEZ23, bEZ23x

- 1.4 IV EK19p; kpZg23; Mn82Ap, Mn15A, Mn15A->, Mn25A, Mn25Ap
 VI Mn25A, Mn25Ap

2 Gronden met beperkte mogelijkheden

- 2.3 II* pZg21, pZg30, pZn21, Zn21->; Zn40A, Zn40Ar, Zn50A, Zn50Ar, Zn50Ar->
 III* cHn23
 IV Hn21->; pZn23, Zn23p, Zn23r; Zn40A, Zn40Ar, Zn40A->, Zn50Ar->, Zn50A->
 VI Hn23, cHn23, cHn23x
 VII bEZ23

- 2.4 II* kpZg21; kZn50A; Mo10A, zMo10A, Mn12A
 IV kHn21; kZn21p->; kZn50Ar->; Mo10A, zMo10A, Mn12A, Mn12A->, Mn56Ap, Mn52C, Mn52Cp, Mn25C, Mn25Cp, gMn53C, gMn53Cp, kMn63C, kMn63Cp
 VI EK19x; Mn52Cp, Mn15C, Mn25C, Mn25Cp, kMn63Cp
 VII EK19p

3 Gronden met weinig mogelijkheden

- I Zn40A; AAKp
 II Zn21p; Zn40A; zMo10A; AK, AAKp
 II* AK
 III Zn21; gMn53C, kMn63C, kMn63Cp; AK, AKp, AAKp
 III* pZg21, pZg21r
 IV pZg21, kpZg21, pZg30, pZn21, Zn21, kZn21, kZn21p, kZn21r, Zn21p, Zn21r, Zn21->; Zn40Ap, Zn50A, kZn50A, kZn50Ar, Zn50Ar; kMn68Cv
 V cHn23x; pZn23x
 VI pZg21, pZg30p, pZn23, Zn21, Zn21p, Zn21r, Zn23, Zn23p, Zn23r; Zn50A
 VII Hn21, cHn23; Zn21; Zn50A

Niet beoordeeld

n.b. geen Zn30A; MOB72

- Gt
 I vWz, nvWz; Zn21; nZn50A, Zn50Ab
 II zWz, vWz; Zn21; Zn50A, nZn50A, nkZn50A, Zn50A, Zn50Ab, nZn50Ab, Zn50Ab<->
 III zWz; Zn50A
 VI Zd20A
 VII Zd21; Zd20A, Zd20Ab
 VII* Zd21; Zd20A, Zd20Ab

BOLLENTEELT NA INGREET

1 Gronden met goede mogelijkheden

- 1.3.2v IV Hn21->
 1.3.2n,v II* pZg21, pZg30, pZn21, Zn21->
 III* pZg21
 1.3.3v IV Zn23p
 1.3.3n II* Zn40A, Zn40Ar
 1.4 n II zMo10A
 II* Mo10A, zMo10A, Mn12A
 1.4n/2.4 II* kpZg21

Klasse Gt Legenda-eenheden met eventuele toevoeging(en)

2 Gronden met beperkte mogelijkheden

2.3n,v II Zn21p

2.4n III kMn63C, kMn63Cp

Alle overige eenheden zijn gronden die zonder ingreep al goede mogelijkheden hebben (zie bij bollenteelt klasse 1.3.3 en 1.4), of gronden die *niet* met betaalbare ingrepen zijn te verbeteren, of gronden die niet zijn beoordeeld (zie bij bollenteelt klasse n.b.).