

Grondboor en Hamer	3/4	1981	pag. 95 — 109	13 ill.	Oldenzaal, juni 1981
-----------------------	-----	------	------------------	---------	-------------------------

Het dal van de Oost-Maas in Zuid-Limburg

P.W. Bosch

Karteerdistrict Limburg, Rijks Geol. Dienst, Heerlen.

SUMMARY

A description has been given of the geological history of the valley of the East-Maas river in South Limburg.

The valley is situated along the northern border of the Ardennes penepplain. In this valley two terraces can be recognized: the Kosberg terrace which has a Pliocene age and the Simpelveld terrace from Pleistocene age.

INLEIDING

Het heuvellandschap van Zuid-Limburg zoals we dat nu kennen heeft zijn huidige vorm voor een groot deel te danken aan de Maas. Niet alleen het westelijk deel van Zuid-Limburg, waar de Maas heden ten dage stroomt, maar ook het oostelijk deel van Zuid-Limburg heeft een tijd gekend dat de Maas zich hier door het landschap slingerde (fig. 1).

Sinds 1964 wordt door het Karteerdistrict Limburg van de Rijks Geol. Dienst gewerkt aan de nieuwe geologische kaart van Zuid-Limburg. Het onlangs verschenen Blad Heerlen is de aanleiding om in dit artikel dieper in te gaan op de geologische geschiedenis van de Oost-Maas die zo'n belangrijk onderdeel van dit kaartblad is.

DE VOORGESCHIEDENIS

We moeten teruggaan tot het einde van het Tertiair om de eerste sporen van de Maas te vinden. De oudst herkenbare afzettingen van de toenmalige Oer-Maas hebben een bovenmiocene ouderdom en behoren tot de z.g. Kiezeloëliet Formatie. Het Ardennengebied in zijn huidige vorm, bestond nog niet maar vormde met Zuid-Limburg een uitgestrekte schiervlakte, waarover de grindrijke Afzettingen van Waubach (Kiezeloëliet Formatie) als een puinwaaier werden afgezet.

Aan het einde van het Tertiair, rond de overgang Pliocen - Pleistoceen, vond de opheffing van de Ardennen en het Rijn-Leisteenplateau plaats. Deze opheffing had grote invloed op het Zuidlimburgse gebied. Het gebied Zuid van de Feldbiss (de breuk die loopt langs de lijn Sittard-Kerkrade) werd mee opgeheven, terwijl het gebied Noord van deze breuk, de z.g. Roerdal Slenk, daalde. In deze Roerdal Slenk bleven de afzettingen van de Kiezeloëliet Formatie voor de erosie gespaard, terwijl zij ten zuiden van de Feldbiss vrijwel geheel werden geërodeerd en alleen erosieresten bewaard bleven.

Deze erosieresten vinden we terug in de gebieden die buiten het sedimentatiegebied van de Maas zijn gelegen, dus op de resten van de oorspronkelijke schiervlakte.

Tot deze schiervlakte behoren de hooggelegen gebieden zuidelijk van Noorbeek, Epen en Slenaken, het plateau van de Vylenerbossen en de Vaalserberg en het aangrenzende Belgische gebied. Op dit plateau, gelegen boven +250 m NAP, vinden

P.W. BOSCH 1979

TIJD	LITHOSTRATIGRAFIE	CORRELATIE	LOCALE BENAMING		
HOLOCEEN		↔	Afz. v. Oost-Maariend		
PLEISTOCEN	WEICHSELIEN	↔	Laagterras	Afz. v. Eisden	
	EEMIEN			Afz. v. Caberg	
	SAALIEN	↔	Middenteras	Afz. v. Rothem	
	HOLSTEINIEN			Afz. v. sGravenvoeren	
	ELSTERIEN			Afz. v. St. Pietersberg	
	CROMERIEN			Afz. v. St. Geertruid	
	MENAPIEN	↔	Hoogterras	Afz. v. Valkenburg	
	WAALIEN			Afz. v. Sibbe	
	EBURONIEN			Afz. v. Margraten	
	TIGLIEN	↔		Afz. v. Simpelveld	
PRÆTIGLIEN	↔		Afz. v. Kosberg		
PLIOCEEN			KIEZELOOLIET	Afz. v. Waubach	
MIOCEEN	FORMATIE	↔			

Fig. 1 - Verbreiding van de Maasafzettingen in Zuid-Limburg.

we talrijke dolinen die ontstaan zijn door oplossing van de onderliggende kalkstenen waarin resten van de Afzettingen van Waubach bewaard zijn gebleven. Een dunne bestrooiing komt voor op het z.g. Eiland van Ubachsberg, een hooggelegen gebied op een oude carbonische opwelling. De Afzettingen van Waubach zijn opgebouwd uit goed afgerond, sterk gebleekt grind dat voor ca 80% uit kwarts bestaat (alle percentages hebben betrekking op de fractie 5-20mm). Dit hoge kwartspercentage is voor een groot deel toe te schrijven aan sterke verwerking waardoor een relatieve aanrijking van kwarts heeft plaatsgevonden. Het grind bevat verder verkiezelde Jurakalkstenen waaronder

Fig. 2 - Kiezeloöliet (aangeslepen). Verkiezelde oölitische Jurakalksteen en naamgever van de Kiezeloöliet Formatie. De herkomst is Noord-Frankrijk. Foto R. Funcken.

de karakteristieke kiezeloölieten (fig. 2) en verkiezelde fossielen uit een herkomstgebied aan de rand van het Bekken van Parijs. Goed afgeronde dichte kwartsieten en fraaie lydieten werden opgenomen uit het Bontzandsteenconglomeraat ten zuiden van Epinal. Typische Ardennengesteenten, zoals Revinien-kwartzieten komen slechts in geringe percentages voor waaruit blijkt dat insnijding in de Ardennen nog niet had plaatsgevonden.

Grote groeven in de Afzettingen van Waubach vinden we in het gebied ten noorden van de Feldbiss tussen Waubach en Brunssum waar dit grind wordt gegraven voor de betonindustrie en wegenbouw.

DE OOST-MAAS (fig. 3)

Door de opheffing van het Ardennen-Rijnlandse-Massief worden de uit het zuiden komende rivieren gedwongen zich in te snijden in het langzaam rijkende gebied. Dit gaat gepaard met sterke erosie in de Ardennen en het zuidelijke gelegen Vogezengebied. Grof gebergtepuin wordt naar Zuid-Limburg getransporteerd en we herkennen nu voor het eerst een uit het zuiden komende rivier die we de Maas kunnen noemen.

Het oudste morfologisch herkenbare dal van de Maas strekt zich uit van Luik over Eysden, Noorbeek, Gulpen, Simpelveld, Kerkrade naar Jülich, waar de Maas uitmondde in de Rijn. Dit is het dal van de Oost-Maas. In het noorden wordt dit dal begrensd door een hoge rug die loopt van Halembaye naar de hoogte van Banholt en de zuidrand van het Eiland van Ubachsberg bij de Huls. Door de latere doorbraak van de Maas naar het westen zijn grote delen van de noordelijke dalwand verdwenen en zijn alleen de voornoemde punten voor erosie gespaard

WAUBACH fase

KOSBERG fase

SIMPELVELD fase

ONTWIKKELING VAN HET DAL VAN DE OOST-MAAS

Legenda

-
 stroomgebied
-
 terrasresten
-
 hoofdstroomrichting

P.W. BOSCH 1981

Fig. 3 - Reconstructie van het dal van de Oost-Maas in Zuid-Limburg.

gebleven. We kunnen het dal dan verder vervolgen langs de oostrand van het Eiland van Ubachsberg naar Waubach. Ten noorden van de Feldbiss, in het dalingsgebied, vervaagt de noordelijke dalwand.

De zuidelijke dalwand wordt gevormd door de z.g. 'gebergterand', een steilrand die de zuidelijke begrenzing vormt van het sedimentatiegebied van de Maas. Deze gebergterand, die tevens de noordrand van de schjervlakte vormt, loopt langs Hoogeruts, Epen, Vylen en via Orsbach over Duits gebied in de richting van Vetschau ten noorden van Laurensberg.

Het dal van de Oost-Maas heeft een max. breedte van 6 km. In dit dal zijn twee terrassen te onderscheiden. De oudste fase wordt gevormd door de Afzettingen van Kosberg en de jongste door de Afzettingen van Simpelveld.

In de Afzettingen van Kosberg kunnen 2 niveaus worden onderscheiden: het niveau van Kosberg en het iets jongere en dus ook lager gelegen niveau van Kra-poel.

Van grote betekenis voor de dalvorming was de langzame opheffing en daarmee gepaard gaande insnijding waardoor het mogelijk is de afzettingen aan de hand van hun hoogteligging van elkaar te onderscheiden.

Het huidige niveau van de basis van de Afzettingen van Kosberg ligt op ca. +190m NAP, terwijl de basis van de Afzettingen van Simpelveld ca. 25m lager ligt. Een ander hulpmiddel voor een relatieve ouderdomsbepaling vormt de gesteente-inhoud van de diverse afzettingen.

Globaal kan gesteld worden dat het kwartspercentage afneemt naarmate de afzettingen jonger worden. De gesteente-inhoud geeft tevens vrij nauwkeurig aanwijzingen over het herkomstgebied en de erosie en insnijding in het achterland.

Het kwartspercentage van de Afzettingen van Kosberg ligt tussen 60 - 70%. Dit hoge percentage wordt voor een deel veroorzaakt door opname van gesteenten uit de Afzettingen van Waubach. Opvallend is dat nu ook typische Ardennengesteenten zoals Revinienkwartsieten en Devonische zandstenen en kwartsieten een wezenlijk bestanddeel van het grind uitmaken. Goed afgeronde kwartsieten, lydieten en sporadisch Taunuskwartsieten wijzen op aanvoer uit het Bontzandsteenconglomeraat. Dit conglomeraat komt voor langs de noordrand van de Vogezen en bedekte zelfs grote delen van dit oude kristallijne gebergte. Het vrij hoge percentage gerolde vuursteen is afkomstig uit geërodeerde tertiaire afzettingen evenals de goed afgeronde zoetwaterkwartsieten waarvan de herkomst gezocht moet worden in het stroomgebied van de Sambre.

De dikte van het grind kan sterk wisselen onder invloed van erosie of verkarsting van de top van de kalkstenen uit de Formatie van Gulpen. Een mooi voorbeeld hiervan was de voormalige groeve te Kosberg die nu jammer genoeg geheel is opgevuld.

Fig. 4 - Revinienkwartsiet.
Cambrische blauwgrijze kwartsiet met typische indrukken van pyrietkristallen. Herkomstgebied: Massief van Rocroi en Stavelot. Foto R. Funcken.

Groeven in de Afzettingen van Kosberg vinden we in het Schweibergerbos bij Bissen en in het dorpje Krapoel.

Op een aantal plaatsen komen in de top van het grind resten voor van een fossiele rode bodem die op een subtropisch of tropisch klimaat wijst. Op grond hiervan worden de Afzettingen van Kosberg tot het Tertiair (Pliocen) gerekend.

Hernieuwde insnijding zorgde voor de erosie van een groot deel van de Afzettingen van Kosberg. Alleen in de flanken van het dal bleven terrasresten bewaard.

In het achterland snijdt de Maas zich steeds dieper in en dikke pakketten zand en grof grind, die tot 12m dik kunnen zijn, worden afgezet.

Fig. 5 - Burnot- (boven) en Andenneconglomeraat.

Het Burnotconglomeraat uit het Onder-Devoon met de typische rolsteentjes van toermalijnkwartsiet is het bekendste gidsgesteente van de Maasafzettingen.

Het Ardenneconglomeraat uit het Boven-Carboon is opgebouwd uit kwartsrolsteentjes, stukjes steenkool en stukjes zwarte kiezelie met vaak fraaie radiolariën. Foto R. Funcken.

Dit grindpakket, dat zich over vele vierkante kilometers uitstrekt, behoort tot de Afzettingen van Simpelveld. De basishoogte ligt op ca +155m NAP. Ten noorden van de Feldebiss ligt de basis echter onder +120m NAP.

In tegenstelling tot de Afzettingen van Kosberg bestaan de Afzettingen van Simpelveld voor het grootste deel uit gesteenten die afkomstig zijn uit de Ardennen en Voagezen, terwijl gesteenten van de schiervlakte vrijwel geheel ontbreken. Het kwartpercentage bedraagt gem. 40%. In noordelijke richting kan dit percentage onder invloed van opname uit de Afzettingen van Waubach oplopen tot ca. 50%.

De Ardennengesteenten zijn vnl. vertegenwoordigd door zeer grof grind bestaande uit de typische Revinienkwartsieten (fig. 4) Burnot- en Ardenne-conglomeraten (fig. 5) en Devonische zandstenen en kwartsieten. Opvallend is het eerste optreden van kalkstenen uit het Onder-Carboon. Deze kalkstenen, ook wel Kolenkalk genoemd, zijn afkomstig uit het gebied van Namen en Visé. In de voormalige grindgroeve te Mamelis waren blokken Kolenkalk van meer dan 1 m³ geen zeldzaamheid. De grootte en slechte afronding van deze blokken wijst op transport via ijsschotsen.

In de Afzettingen van Simpelveld vinden we ook voor het eerst diabaas en porfiroide, ganggesteenten afkomstig uit het Cambrische massief van Rocroi in de zuidelijke Ardennen.

Via de Moezel, die in deze tijd nog tot het stroomgebied van de Maas behoorde, worden uit de Voagezen de eerste granitische en porfirische gesteenten aangevoerd, terwijl ook Triascomponenten uit het Bontzandsteenconglomeraat weer veelvuldig worden aangetroffen.

Lokale componenten in dit bonte bezelschap zijn de hoekige vuurstenen uit het aangrenzende Belgische en Zuidlimburgse Krijtgebied die we in alle Maasafzettingen aantreffen.

De ouderdom van de Afzettingen van Simpelveld kon nauwkeurig worden bepaald d.m.v. pollenanalyse van een veenlaag aan de top van het grind in de groeve Platte Bossen te Nyswiller. De ouderdom bleek Tiglien te zijn. Tevens kan hieruit de conclusie worden getrokken dat de Maas minstens tot aan het einde van het Tiglien in dit dal moet hebben gestroomd.

Groeven in de Afzettingen van Simpelveld vinden we in Reijmerstok, Roodeput bij Simpelveld en in Bocholtz.

Tot voor enkele jaren waren de Afzettingen van Simpelveld nog fraai ontsloten in de voormalige bruinkoolgroeve 'Herman' te Eijgelshoven (fig. 6). In deze groeve, gelegen ten noorden van de Feldebiss, liggen de Afzettingen van Simpelveld direct op de Afzettingen van Waubach. Deze opbouw toont zeer fraai de daling van het noordelijke gebied t.o.v. de opheffing en terrasvorming in het gebied ten zuiden van de Feldebiss.

De opheffing ging tevens gepaard met een lichte kanteling naar het noordwesten, waardoor het dal van de Oost-Maas steeds hoger kwam te liggen. Na verloop van tijd werd de Maas dan ook gedwongen dit dal te verlaten.

De Maas breekt dan door de noordelijke dalwand ten westen van Gulpen om zich een weg te banen naar het noorden langs de westelijke flank van het Eiland van Ubachsberg (fig. 3).

De verlaten riviervlakte van de Oost-Maas verlandt en op een aantal plaatsen, zoals in het gebied van de Platte Bossen, treed veenvorming op.

Lokale beekjes nemen hierna bezit van het dal en sedimenteren een in dikte wisselend pakket vuursteenrijk grind uit het Akense gebied en de zuidelijk gelegen schiervlakte op de Maasafzettingen. Deze afzettingen, de Afzettingen van Hoogcruts genoemd, bestaan voor meer dan 45% uit hoekige vuurstenen.

Hierop volgt weer insnijding. De Worm, de Selzerbeek, de Geul en de Gulp evenals de Eyserbeek en de Anselderbeek, slijpen zelfs diepe dalen uit tot in de pre-

Fig. 6 - Lithologisch profiel met grindanalyses van de voormalige bruinkoolgroeve 'Herman' te Eijgshoven.

kwartaire afzettingen, waardoor het nu vaak moeilijk is om de oorspronkelijke dalvorm van de Oost-Maas nog te herkennen.

EXCURSIEPUNTEN IN HET DAL VAN DE OOST-MAAS

In het kort worden nu enkele markante uitzichtpunten en een tweetal groeven beschreven die een indruk geven van het dal van de Oost-Maas en de sedimenten die in dit dal werden afgezet.

Fig. 7 - Locatiekaart met excursiepunten in het dal van de Oost-Maas.

Ten overvloede willen we er nog op wijzen dat de beschreven groeven alleen met toestemming van de eigenaars bezocht mogen worden. De locatie van de punten is globaal weergegeven in fig. 7.

A. Het dal van de Oost-Maas tussen De Plank en De Hut (Margraten) fig. 8. Wanneer we vanaf de Belgisch-Nederlandse grens bij De Plank de weg volgen naar

LEGENDA

- | | |
|----------------------|--------------------|
| 1 Löss | 4 Afz. v. Kosberg |
| 2 Afz. v. Hoogcruts | 5 Vuursteeneluvium |
| 3 Afz. v. Simpelveld | 6 Form. v. Gulpen |

Fig. 8 - Geologisch profiel door het dal van de Oost-Maas tussen De Plank en De Hut bij Margraten.

De Hut, gaan we dwars door het dal van de Oost-Maas. Vanaf De Plank tot even voor Hoogcruts bevinden we ons op de laat-tertiaire schiervlakte, bedekt met vuursteeneluvium. Even voor Hoogcruts bevindt zich in de weg een duidelijke trap. Dit is de zuidrand van het dal van de Oost-Maas. Op een hoogte van +190m NAP liggen hier nog resten van de Afzettingen van Kosberg. Even verder, bij Hoogcruts, is het dal opgevuld met een dik pakket zand en grind behorend tot de Afzettingen van Simpelveld. Op deze afzettingen liggen de vuursteenrijke Afzettingen van Hoogcruts, aan gevoerd door lokale beken vanaf de schiervlakte. Deze afzettingen worden naar het noorden snel dunner. Het dal van de Oost-Maas is hier ca 35m diep ingesneden in de schiervlakte.

Tussen Reijmerstok en De Hut is in de weg weer een steile trap te zien, de noordelijke dalwand van de Oost-Maas (fig. 9). Door de latere bedekking met löss zijn de steile randen grotendeels afgevlakt. Boven de steilrand bevinden we ons weer op een rest van de schiervlakte, bedekt met vuursteeneluvium, waarop plaatselijk resten van onderoligocene zanden en resten van de Afzettingen van Kosberg liggen.

Even voor het bereiken van de weg Maastricht-Vaals, passeren we de waterscheiding tussen de Oost- en de West-Maas.

B. Uitzichtpunt Gulperberg.

Dit uitzichtpunt, bedekt met een enkele meters dik pakket grind van de Afzettingen van Simpelveld is een erosierest die gespaard is gebleven tijdens het uitslijpen van de diepe dalen van de Geul en de Gulp. In noordelijke richting, gedomineerd door een televisietoren, ligt het Eiland van Ubachsberg. In oostelijke richting, versneden door de Geul en de Selzerbeek, ligt het dal van de Oost-Maas met op de voorgrond het bekende bedevaartsoord Wittem.

In zuidoostelijke richting zien we de donkere rand van de Vylenerbossen met als markantste punt de kerk van Vylen die juist buiten het dal van de Oost-Maas ligt.

**Fig. 9 - Het dal van de Oost-Maas vanaf de hoogte bij De Hut, gezien in zuidelijke richting.
Foto P.W. Bosch, 1976.**

ZW

NO

LEGENDA

- 1 Löss
- 2 Vuursteeneluvium
- 3 Afz. v. Kosberg
- 4 Form. v. Gulpen
- 5 Form. v. Vaals

0 500m

Fig. 10 - Geologisch profiel over de 'gebergterand' bij Kosberg.

C. De 'gebergterand' bij Kosberg (fig. 10).

Komende van Mechelen zien we even voorbij de laatste huizen van Kosberg een typische steilrand in het landschap. We bevinden ons hier weer evenals bij Hoogcruts aan de zuidrand van het sedimentatiegebied van de Maas, die door Brueren in 1945 de 'gebergterand' werd genoemd. Op de akkers onder de steilrand ligt een enkele meters dik pakket grind behorende tot de Afzettingen van Kosberg met een basis van ca. +190m NAP. Boven de steilrand bevinden we ons weer op de laat-tertiaire schiervlakte, bedekt met een dik pakket vuursteeneluvium. Dit vuursteeneluvium komt in het bos vrijwel overal aan de oppervlakte en is vaak goed ontsloten in de talrijke in het bos verspreid liggende trechtvormige dolinen.

D. Uitzichtpunt Huls (fig. 11).

Vanaf het terras van het hotel Bellevue hebben we een schitterend uitzicht in het dal van de Oost-Maas. Het hotel ligt op de uiterste zuidpunt van het Eiland van Ubachsberg dat bedekt is met onder-oligocene zanden uit de Formatie van Ton-

Fig. 11 - Profiel over de Maasafzettingen in Zuid-Limburg.

geren. Hierop ligt weer een dunne bestrooiing van Kiezeloölietgrind (Afz. v. Waubach). Dit grind en het onderliggende zand is in de wegbermen bij het hotel ontsloten, de roodkleuring in het grind wijst op tertiaire bodemvorming. In zuidelijke richting zien we als een duidelijke donkere lijn aan de horizon de

gerolde vuurstenen en hoekige vuurstenen uit de Formatie van Gulpen vormen opvallende bestanddelen.

In de top van het grind, dat plaatselijk kryoturbaat verstoord is, komen resten voor van een fossiele rode bodem.

F. Grindgroeve Roodeput (fig. 12).

In de dalwand van de Eyserbeek te Roodeput bij Simpelveld ligt een grote groeve in de Afzettingen van Simpelveld. Het grind vertoont de typische opbouw van deze afzettingen: zeer grof grind afgewisseld met zand en kleibanden en soms fraaie geulen.

In het grind komen plaatselijk grote blokken tertiaire zandsteen voor (fig. 13), terwijl ook blokken Revinienkwartsiet en grote platen Porfiroïde geen zeldzaamheid zijn.

Secundaire verontreiniging van ijzer geeft het grind vaak een roestbruine kleur. Het grind is plaatselijk bedekt met een in dikte wisselend pakket vuursteenrijk grind, behorend tot de Afzettingen van Hoogcruts. Dit grind is echter niet altijd in de groeve ontsloten.

Literatuur

BOSCH, P.W., (1974) - Diabaas in de Zuid-Limburgse Maasterrassen.

Sprekende Bodem. Med. Afd. Limburg N.G.V. no. 3 1974.

BOSCH, P.W., (1974) - Diabaas en porfiroïde als zwerfsteen in de Zuid-Limburgse Maasterrassen. Grondboor en Hamer no. 6, dec. 1974.

BOSCH, P.W., (1975) - De groeve 'Belvédère' te Maastricht. Grondboor en Hamer no. 1, febr. 1975.

BOSCH, P.W., (1981) - Een geologische excursie in Zuid-Limburg.

Miscellanea geologica coriovallana, blz. 99-109, Heerlen.

BRUEREN, J.W.R., (1946) - Het terrassenlandschap van Zuid-Limburg.

Med. Geol. Stichting Serie C-VI no. 1 1946.

FORCHE, F., (1935) - Stratigraphie und Paläogeographie des Buntsandsteins im Umkreis der Vogesen.

Mitt. geol. Staatsinst. Hamburg. H. XV. 1935.

HAMEURT, J., (1967) - Les terrains cristallins et cristallophylliens du versant occidental des Vosges Moyennes. 1

KUYL, O.S., (1980) - Toelichtingen bij de geologische kaart van Nederland 1:50.000, blad Heerlen (62W oostelijke helft, 62O westelijke helft).

Rijks Geol. Dienst Haarlem, 206 p.

LIJN, P. VAN DER, (1973) - Het Keienboek. Uitgeverij Thieme, Zutphen.

OOSTINGH, C.H., (1921) - Bijdrage tot de kennis der Zuidelijke zwerfstenen in Nederland en omgeving. Med. Landbouwh. Wageningen, deel XXIX.

STRAATEN, L.M.J.U. VAN, (1945) - Grindonderzoek in Zuid-Limburg.

Med. Geol. Stichting. Serie C-VI no. 2.

ZAGWIJN, W.H. en de JONG, J., (1963) - Pollenanalytisch onderzoek van materiaal uit een groeve te Platte Bossen.

Rijks Geol. Dienst, Intern rapport Pollen 369, Haarlem.