
K W A R T A I R G E O L O G I E E N B O D E M K U N D E

door

D R . R . D . C R O M M E L I N 1)

Dat bodemkunde en geologie i n het algemeen i n nauwe betrekking tot
elkaar staan, ligt m i n of meer voor de hand. D e bodem, hoe men de ze nu
verder ook definiëren mag, is toch i n ieder geval de bovenste aardlaag,
die voor de cultuur van belang is. H i j is afgeleid van de diepere aardlagen,
hetzij dat deze aanwezig zijn i n de vorm van vast gesteente, hetzij zelf
uit los materiaal als zand of klei , bestaande, evenals de grond of bodem.

Juist dit verband tussen bodem en diepere aardlagen is i n een land
als Nederland een moeilijke en dikwijls vage kwestie. Al l een i n het
oosten en zuiden van ons land kunnen wij soms een duidelijk onder­
scheid maken, n . l . daar waar vast gesteente dicht aan de oppervlakte
komt met daarop een verweringsdek, dat uit dit oude gesteente is ont­
staan. Zulke plekken zijn echter zeldzaam, voor het grootste deel bestaat
Nederland uit de opvulling van een diep bekken i n de vorm van een
delta, waarin zand en klei zijn afgezet, of waarin soms veen is gevormd.

Deze wijze van vorming, gepaard gaande met verplaatsing en wederom
afzetting van het losse materiaal gaat zelfs nog heden ten dage door ;
(men denke b.v. aan de landaanwinning), zodat het duidelijk zal zijn,
dat de ontstaanswijze van de bovenste meters i n het grootste deel van
Nederland het resultaat is van processen, waarvan het geologisch ver­
leden nog maar zeer kort achter ons ligt.

Verder ook, dat het verband tussen geologie en bodemkunde i n Neder­
land van andere aard moet zijn dan i n gebieden met verweringsbodems
(zoals die b.v. i n kalksteengebieden van de tropen en de subtropen
bekend zijn) en tenslotte, dat i n ons land de interessensferen van
geologie en bodemkunde vaak door elkaar zullen lopen. Enkele voor­
beelden mogen dit nader toelichten.

Het samenhangende veendek van Hol land en Zeeland werd omstreeks
de aanvang onzer jaartelling tengevolge van de sinds de doorbraak van
het Nauw van Calais steeds sterker wordende getijdenbeweging aan­
getast, waardoor geulen in het veen werden geërodeerd , die opgevuld
met zandig materiaal, nu als ruggen door het landschap lopen, daar
het gespaard gebleven veen onder het zeekleidek sedertdien sterk is
geklonken en nu de lage gedeelten van het landschap vormt.

Een ogenschijnlijk analoog beeld van ruggen en depressies treft men
eveneens aan i n het rivierkleigebied. D e verklaring is hier echter een
geheel andere. H ie r ontstonden z.g. komklei met soms ingeschakelde veen­
lagen i n de afvoerloze gebieden tussen de oeverwallen der rivieren. D e
stroomruggronden waren van de beginne af hoger dan de er naast gele-

.1) G e o l o o g bi j de S t i c h t i n g v o o r B o d e m k a r t e r i n g .

34

gen kommen, waarin de klei en soms ook het veen ontstonden. D i t laatste
complex wigt dan ook uit tegen de oude stroombanen, terwijl i n het
zeekleigebied van Zeeland juist de stromen ontstonden i n een oorspronke­
lijk uniform veemandschap, zodat de stroomgronden daar dus jonger zijn.

D e Geologische Kaart van Nederland, die zuiver geologisch is en
geen agronomische doeleinden nastreeft, geeft i n deze gebieden te
weinig nuances om bruikbaar te zijn als basis voor de bodemkartering.

In Zeeland zit het veen meestal te diep om met de door de G . K .
gebruikte wijze van notering nog te kunnen worden aangegeven. W i e
echter kennis heeft genomen van de gedetailleerde bodemkundige
kaarten, die door de te Wageningen gevestigde Stichting voor Bodem­
kartering i n Zeeland en i n de Betuwe vervaardigd zijn, zal gezien hebben,
dat op Walcheren b.v. het juist het contrast is tussen de zavelige veen­
loze ruggen en de veenhoudende kommen, dat i n eerste instantie de
grote lijnen van het kaartbeeld bepaalt zo goed als dit b.v. i n de Bomme-
lerwaard het geval is, hoewel, zoals wij reeds zagen, de verklaring voor het
ruggen- en kommenlandschap hier enigszins anders is dan voor Zeeland.

M e n kan i n het algemeen zeggen, dat sinds de laatste 1000 a 2000
jaar i n het zo labiele regime van onze rivieren en zeearmen zich talloze
wijzigingen hebben voltrokken, welke vallen binnen het tijdsbestek
van de afzetting van de zee- of rivierklei en die, als zijnde de jongste
vormingen, op de G . K . niet nader zijn ontleed.

Ze zijn echter van het allergrootste belang voor de bodemkunde
van deze gebieden, daar de gebruikswaarde in culturele z in er ten nauw­
ste mee samenhangt; op de hogere z.g. stroomgronden vindt men
land- en tuinbouw, de lager gelegen kommen hebben dikwijls water­
overlast en bovendien i n Zeeland vaak te kampen met zoute kwel,
zodat zij practisch alleen voor grasland i n aanmerking komen. Het
behoeft wel nauwelijks betoog dat de bodemkundige, die hier moet
karteren, terdege met de geologische geschiedenis van kust- en rivier-
gebieden op de hoogte moet zijn, om de fijnere bodemkundige grada­
ties te kunnen interpreteren.

O p de hoge zandgronden zijn het vooral de invloeden van de ijstijden,
speciaal de Würmi j s t i jd , geweest (z.g. periglaciale verschijnselen), die
het karakter van het landschap i n de laatste duizenden jaren ingrijpend
veranderd hebben. Het rigoureus koude klimaat veroorzaakte in die
tijd een permanent bevroren bodem, waardoor karakteristieke elemen­
ten van materiaalverplaatsing optraden, o.a. de solifluctie, dit is het
afglijden naar de dalen van oppervlakkig in de zomer ontdooid materiaal
over de bevroren ondergrond. Stormachtige winden, karakteristiek
voor het toenmalige klimaat, deden grote hoeveelheden zand en stof
door de lucht verplaatsen en droegen in niet geringe mate bij tot een

35

nivellering van het oorspronkelijke relief, waarbij echter een relief van
de 2e orde ontstond een z.g. microrelief.

Het was de bodemkundige W . A . J. Oosting, die reeds jaren geleden
voor het eerst op het bestaan van deze detailvormen van het Neder­
landse diluviale landschap heeft gewezen. Waarnemingen i n arctische

A f b . 17. V e r e e n v o u d i g d e b o d e m k u n d i g e o v e r z i c h t s k a a r t v a n een d e e l v a n de B o m m e l e r w a a r d .
(O p n a m e K . J . H o e k s e m a , u i t T i j d s c h r . K o n . A a r d . G e n .)

gebieden, alsook i n ons land tijdens de strenge winters sinds 1940, wijzen
er op, dat de sneeuw een overheersende rol speelt bij het tot stand
komen van het microrelief. Onze dekzanden en loess schijnen i n nauwe
relatie te staan met deze verschijnselen en onderzoekingen hierover
zijn thans gaande ; een en ander i n samenwerking met de Stichting
voor Bodemkartering, die te zijnertijd ook de zandgronden zal karteren.

Eveneens kenmerkend en veelvuldig voorkomend voor het toen-

36

malige klimaat, zijn de grillige vervormingen der oppervlakkige lagen
tot enkele meters diepte, welke men thans algemeen met de term kryo-
turbatie aanduidt (Zie de bijgaande foto's).

U i t deze voorbeelden blijkt, dat het hier geenszins gaat om de diepere
geologie, maar om de oppervlakkige lagen, waarin zich nog i n de laatste
duizenden jaren belangrijke geologische veranderingen hebben vol ­
trokken ; oude stroomgronden, oeverwallen, komgronden met en zonder
veen, dekzanden, enz. zijn verschijnselen, die wanneer men ze al niet
met het blote oog waarneemt, dan toch door ondiep profielonderzoek
of boringen tot ca 2 m zijn te herkennen en te bestuderen.

Het zijn dus grotendeels dezelfde oppervlakkige lagen, die geoloog
en bodemkundige interesseren, al zal de geoloog dan ook steeds rekening
moeten houden met het diepere substratum i n het algemeen. D i t laatste
heeft n . l . ten gevolge van diverse afbraakprocessen het zandig en kleiig
materiaal geleverd, waaruit het Kwartair van Nederland is opgebouwd.

Het is dan ook mogelijk, om door een vergelijkend onderzoek van
een bepaald sediment en de gesteenten i n omliggende gebieden, die
eventueel het materiaal voor het sediment hebben geleverd, conclusies
te trekken, die er toe kunnen leiden om de herkomst vast te stellen.

Meestal is de betrekking tussen afzetting en herkomst-materiaal
niet zo eenvoudig ; er hebben zich i n de regel tussenproducten gevormd,
die a.h.w. schakels zijn i n de reeks moedergesteente-erosie-transport­
sediment ; reeds gevormde sedimenten werden afgebroken en via
rivieren of zeestromingen verder gevoerd, om op rustige plaatsen
wederom te bezinken en nieuwe sedimenten te vormen.

M e n bedenke tevens, dat Nederland door zijn ligging een soort
vergaarbekken is geweest, waarin los materiaal vanuit alle mogelijke
richtingen is aangevoerd en men zal zich kunnen voorstellen, dat de
herkomstbepaling van onze zanden en kleien een zeer ingewikkeld
probleem is.

Sinds de laatste 10 jaar heeft men zich i n het Geologisch Laboratorium
te Wageningen er op toegelegd, deze problemen te ontwarren door middel
van vergelijkende mineralogische onderzoekingen, die onder de naam
van sedimentpetrologie worden samengevat en waaruit belangrijke
resultaten voor de kwartair-geologie van Nederland werden verkregen.

Bij dit soort onderzoekingen wordt gebruik gemaakt van het feit,
dat de z.g. zware mineralen van een sediment (dat zijn de mineralen
met s.g. groter dan 2.9) i n bepaalde combinaties en onderlinge verhou­
dingen voorkomen, die karakteristiek zijn voor de herkomst van het
materiaal. Verschillende z.g. sediment-petrologische provincies konden
worden onderscheiden, ieder met een bepaalde zware-mineraal-com-
binatie en alleen voorkomend binnen zekere grenzen, zowel i n geo­
grafische als i n stratigrafische zin.

A f b . 1 9 . O n t s l u i t i n g l angs T w e n t e - R i j n - K a n a a l b i j W i e n e (1934) .

K r y o t u r b a t e s t o r i n g e n v a n e e n v e e n l a a g v a n g e m a t i g d a r c t i s c h ka rak t e r .

A f b . 2 0 . H o r i z o n t a l e snede d o o r de veen l aag v a n a fb . 1 9 .

D e l i c h t e p a r t i j e n z i j n d o o r s n e d e n v a n z a k v o r m i g e z a n d - e n l e e m m a s s a ' s .

A f b . 2 1 . D e z a k v o r m i g e massa ' s v a n fo to 3 u i t g e p r e p a r e e r d te r d e m o n s t r a t i e v a n de
o n r e g e l m a t i g e v o r m e n .

F o t o ' s naa r , , C . H . E d e l m a n , F . F l o r s c h ü t z u n d J . J e s w i e t : U e b e r spa tp l e i s t ozane u n d
f r ü h h o l o z a n e K r u o t u r b a t e A b l a g e r u n g e n i n d e n O s t l i c h e n N i e d e r l a n d e n " .

V e r h . G e o l . M i j n b . G e n . v o o r N e d . e n K o l , G e o l . S e r . - X I , 4e s tuk , p p 3 0 1 — 3 3 6 .

37

Dat de resultaten van het zandonderzoek dikwijls een ander beeld
geven dan dat van het grovere materiaal (grind en stenen) kon worden
voorzien. Tesch heeft dit reeds vermoed, toen hij i n 1915 schreef over
het veldspaatbestanddeel van ons z.g. Fluviat ie l D i l u v i u m .

Terwi j l i n het Praeglaciaal noordelijke steentjes betrekkelijk zeldzaam
kunnen zijn, bleek uit het zandonderzoek, dat de z.g. A-provincie,
n . l . het noordelijk zand, gekarakteriseerd door de zware mineraal-com­
binatie : granaat-epidoot-hoornblende, een procentueel veel belangrijker
bestanddeel uitmaakte van het Praeglaciaal dan op grond van het m i ­
croscopisch stenenonderzoek kon worden vermoed. Hoewel het Prae­
glaciaal een fluviatile vorming is van de Rijn-Maas-delta, is i n het zand
het noordelijk element dus vaak overheersend.

Ook de zuidelijke uitbreiding van het noordelijk materiaal houdt,
wat het zand betreft, niet op bij de klassieke l i jn Vogelenzang-Nijmegen,
de grens van de ijsbedekking, maar is veel verder zuidelijker te vervolgen.
M e n denke slechts aan de hierboven reeds genoemde dekzanden en
loess. Het zou te ver voeren om i n dit kort bestek nader op deze kwesties
in te gaan. W i e er zich voor interesseert, leze het samenvattend artikel
van de hand van Prof. Edelman i n het Tijdschrift v.h. K o n . N e d . Aardr .
Gen . 55, 1938, getiteld: ,,Samenvatting van vijf jaar sediment-petro-
logisch onderzoek i n Nederland en aangrenzende gebieden".

E r zij slechts op gewezen, dat de sediment-petrologie een belangrijk
onderdeel is geworden van de kwartair-geologie van ons land en dat de
herkomstvraag van de bovenste lagen, die zowel de bodemkundige
als de geoloog interesseren, dikwijls met succes langs deze weg kunnen
worden opgelost.

D i t betreft nog alleen het zand ; overgangsfracties naar kleien, de
z.g. , ,si l t" kan men eveneens microscopisch onderzoeken, hoewel hiervoor
een enigszins gewijzigde methode moet worden toegepast. Tenslotte komt
men i n het gebied van de kleien met een overheersend bestanddeel aan
echte kleimineralen, zoals muscoviet en kaolmiet enz. Deze gaan eerst
recht belangrijk worden i n fracties met korrelgrootte beneden 2 micron,
zodat hier het microscopisch onderzoek niet meer toegepast kan wor­
den en men genoodzaakt is r ö n t g e n o p n a m e n te maken volgens het pro­
cédé van Debije-Scherre. U i t de zo verkregen foto's zijn de onder­
linge verhoudingen van de samenstellende mineralen te bepalen.

Het is dus mogelijk met behulp van diverse methoden zich een beeld
te vormen van de mineralogische samenstelling van alle groottefracties
van een sediment, hetgeen niet alleen belangrijk kan zijn voor de her-
komstbepaling van het grovere en het fijnere materiaal (deze kunnen
immers van geheel verschillende oorsprong zijn) doch tevens samen­
hangt met allerlei eigenschappen van het sediment.

In dit laatste verband moet nog gewezen worden op de granulaire

38

samenstelling van het sediment. Hieraan wijdt de Stichting voor Bodem-
kartering bizondere aandacht. V a n elk gebied, dat gekarteerd wordt,
worden vele monsters onderworpen aan een slibanalyse, die als resul­
taat geeft, hoe de korrelverdeling is over een van te voren gekozen
opeenvolging van groottefracties. Meestal worden tevens het koolzure-
kalk- en humusgehalte opgegeven. Verschillende eigenschappen van
de grond zoals b.v. plasticiteit, het m i n of meer hard opdrogen, alsook
menging van ongelijksoortig materiaal komen in de slibcijfers tot uiting.
Rivier- en zeeklei geven ten aanzien van de granulaire verhouding
een verschillend beeld.

Natuurl i jk behoren ook de organismen en de fossiele organische
resten tot het terrein van onderzoek, waarmede kwartairgeoloog en
bodemkundige zijdelings te maken hebben. Het is hier niet de plaats,
om nader i n te gaan op de verdiensten van pollen-, veen-, d ia tomeeën- ,
foraminiferenonderzoek, enz. Het spreekt wel vanzelf, dat zij mede
bijdragen tot de kennis van het mil ieu en de omstandigheden, waaronder
het sediment zich heeft gevormd. Vaak zal men de medewerking van
specialisten op deze gebieden moeten inroepen, daar er tegenwoordig
nauwelijks geologen of bodemkundigen te vinden zijn, die dergelijke
biologische hulpwetenschappen voldoende beheersen.

U i t dit overzicht moge voldoende blijken, dat de kwartairgeologie
als onderdeel van de algemene geologie bestaansrecht heeft verkregen
en dat zonder haar medewerking vele vraagstukken van de jongste
geologische tijd i n Nederland niet goed benaderd kunnen worden.

Begrijpelijk is het, dat zij pas laat de bizondere belangstelling van
de geologen heeft gekregen. D e geologie is nog maar een jonge weten­
schap en het was te verwachten, dat men een goede halve eeuw geleden
allereerst de problemen van de diepere ondergrond heeft aangepakt,
waarmede trouwens grote economische belangen gemoeid waren.

Langzamerhand is echter ook de gebruiksaanwending van de grond,
waarop wij leven i n Nederland met zijn steeds groeiende bevolking,
een probleem geworden van groot economisch belang.

Cultuurtechnische werken, gemeentelijke uitbreidingsplannen, de
vestigingen van indus t r i eën vormen een ernstige concurrentie voor de
agrarische aanspraken op de steeds schaarser wordende beschikbare
gronden. D e conclusies van de door de bodemkartering verkregen
resultaten dienen dan ook zo goed mogelijk gefundeerd en verantwoord
te zijn, wil len zij een steun zijn voor die aanspraken. Bovenstaande
uiteenzetting moge enigermate hebben verduidelijkt, dat daarbij een
nauwe samenwerking met deskundigen op het gebied van de kwartair­
geologie niet gemist kan worden.

Wageningen, Juni '47.

