

**Archeologisch booronderzoek
Eefselerweg 13a te Lievelede,
gemeente Oost Gelre (GLD)**

opdrachtgever	Hamaland Advies
datum	14 februari 2011
projectleider	mevrouw T.N. Krol MA
projectnummer	92000511
status	concept
ISSN-nummer	1875-5313
MUG-publicatie	2011-11

MUG-projectnummer	92000511
Opdrachtgever	Hamaland Advies
MUG-publicatie	2011-11
Bevoegd gezag	gemeente Oost Gelre
Beheer en plaats documentatie	MUG Ingenieursbureau b.v.
Onderzoek meldingsnummer	44841
Tekst	mevrouw T.N. Krol MA
Afbeeldingen	de heer A. Huygen
Redactie	mevrouw M. Winterman
Status	concept
Autorisatie	de heer drs. B. Bijl

Uitgegeven door	MUG Ingenieursbureau b.v. Postbus 136 9350 AC Leek
Datum	14 februari 2011
ISSN	1875-5313

INHOUDSOPGAVE

Samenvatting	1
1 Inleiding	2
1.1 Algemeen	2
1.2 Ligging van het onderzoeksgebied	2
1.3 Doel van het onderzoek	3
1.4 Werkwijze	3
2 Resultaten	5
2.1 Bodemopbouw	5
2.2 Vondsten	5
3 Conclusie en aanbeveling	6
3.1 Conclusie	6
3.2 Aanbeveling	6
3.3 Literatuur	7

BIJLAGEN

Bijlage 1	Boorstaten
Bijlage 2	Overzicht van de onderzoekslocatie, boorpuntenkaart

Samenvatting

De aanleiding tot het hier beschreven archeologisch inventariserend veldonderzoek (IVO) wordt gevormd door de bestemmingsplanwijziging en de voorgenomen bouwplannen van de heer F. Klein Gebbink voor de onderzochte locatie. In het onderzoeksgebied zal een nieuwe kapschuur worden gebouwd (oostelijke deelgebied). Daarnaast zal het terrein gedeeltelijk heringericht worden, waarbij struweel aangeplant zal worden en mogelijk een poel zal worden gegraven (westelijke deel onderzoekslocatie). Omdat deze plannen met bodemverstorende ingrepen gepaard gaan, is een archeologisch vooronderzoek noodzakelijk. Dit onderzoek wordt uitgevoerd conform de Wet op de archeologische monumentenzorg. Hamaland Advies heeft MUG Ingenieursbureau, afdeling Archeologie, opdracht gegeven het veldonderzoek van dit IVO uit te voeren. Voorafgaand aan het veldwerk is door Hamaland Advies een bureaustudie verricht.

Uit het bureauonderzoek blijkt dat het onderzoeksgebied bestaat uit een pakket dekzand (met een veldpozol) met daarop een esdek. De aanwezigheid van podzolbodems duidt op een goede ontwatering van het dekzand. Dergelijke droge bodems waren in de prehistorie, met name in de steentijd, geschikt voor bewoning. Het aanwezige esdek (door de mens opgebracht ter grondverbetering) kan voor een goede conservering van archeologische sporen in het onderliggende dekzand gezorgd hebben.

In de omgeving van de onderzoekslocatie zijn diverse vondsten uit het mesolithicum tot en met de nieuwe tijd aangetroffen. Het betreft onder meer mesolithische vuursteenvondsten, een Frankisch grafveld (vroeg-middeleeuwen) en laatmiddeleeuws aardewerk. Verder zijn in de omgeving resten te vinden van schansen, redoutes en hoornwerken uit de Tachtigjarige Oorlog (nieuwe tijd).

Uit het booronderzoek blijkt dat de bodemopbouw in het plangebied globaal bestaat uit een esdek op een pakket dekzand waarin zich in het verleden een podzolbodem heeft ontwikkeld. Echter, bij een aantal van de gezette boringen blijkt de bodemopbouw verstoord te zijn. In de boringen 1, 2 en 3 is een esdek aanwezig. In de boringen 1, 2 en 5 is een B-horizont van een podzolbodem aangetroffen en in boring 3 een EB-horizont (deels omgewerkt in het esdek). De B- of EB-horizont gaat via een BC-horizont over in de onderliggende C-horizont. In boring 5 is geen esdek meer aanwezig, maar is de B-horizont nog wel intact. In de boringen 4, 6, 7, 8 en 9 is de bodemopbouw verstoord tot in de C-horizont van het dekzand.

In een deel van het onderzoeksgebied is een esdek aanwezig dat de eventueel aanwezige archeologische waarden die zich onder het esdek kunnen bevinden, heeft beschermd. Echter, gezien de gekozen onderzoeksmethode en het ontbreken van archeologische indicatoren is de kans klein dat er een nederzettingsterrein uit de periode neolithicum- nieuwe tijd is gemist.

In het overige deel van het onderzoeksgebied is de bodemopbouw verstoord. In boring 5 is nog wel een B-horizont van een podzolbodem aanwezig, maar hierin zijn geen archeologische indicatoren aangetroffen. Het esdek ontbreekt bij deze boring. In de boringen 6, 7, 8 en 9 is de bodemopbouw verstoord tot in de C-horizont. Daarom wordt aanbevolen het onderzoeksgebied vrij te geven.

Wanneer bij de uitvoering van de geplande werkzaamheden onverhoopt grondsporen en/of vondsten worden aangetroffen, dient hiervan direct melding te worden gemaakt bij het bevoegd gezag, gemeente Oost Gelre (de heer P. Ballast)¹. Ook verdient het aanbeveling in dat geval direct melding te maken bij de adviseur van het bevoegd gezag, de regionaal archeoloog (de heer drs. M.H.J.M. Kocken)².

¹ Gemeente Oost Gelre, de heer P. Ballast, postbus 17, 7130 AA Lichtenvoorde, (tel. (0544) 39 35 05)

² Regio Achterhoek, de heer drs. M.H.J.M. Kocken, postbus 53, 7000 AB Doetinchem, (tel. (0314) 32 12 35)

1 Inleiding

1.1 Algemeen

De aanleiding tot het hier beschreven archeologisch inventariserend veldonderzoek (IVO) wordt gevormd door de bestemmingsplanwijziging en de voorgenomen bouwplannen van de heer F. Klein Gebbink voor de onderzochte locatie. In het onderzoeksgebied zal een nieuwe kapschuur worden gebouwd (oostelijke deelgebied). Daarnaast zal het terrein gedeeltelijk heringericht worden, waarbij struweel aangeplant zal worden en mogelijk een poel zal worden gegraven (westelijke deel onderzoekslocatie). Omdat deze plannen met bodemversturende ingrepen gepaard gaan, is een archeologisch vooronderzoek noodzakelijk. Dit onderzoek wordt uitgevoerd conform de Wet op de archeologische monumentenzorg. Hamaland Advies heeft MUG Ingenieursbureau, afdeling Archeologie, opdracht gegeven het veldonderzoek van dit IVO uit te voeren. Voorafgaand aan het veldwerk is door Hamaland Advies een bureaustudie verricht. Uit het bureauonderzoek blijkt dat de ondergrond van het onderzoeksgebied bestaat uit een pakket dekzand waarin zich een veldpodzol heeft ontwikkeld. Op dit dekzand is een esdek aanwezig. De aanwezigheid van podzolgronden duidt op een goede ontwatering van het dekzand. Dergelijke droge bodems waren in de prehistorie, met name in de steentijd, geschikt voor bewoning. Het aanwezige esdek (door de mens opgebracht ter grondverbetering) kan voor een goede conservering van archeologische sporen in het onderliggende dekzand gezorgd hebben. Het archeologisch booronderzoek heeft plaatsgevonden op 20 januari 2011 en stond onder leiding van de heer L.C. Nijdam. Het is uitgevoerd conform de eisen van de Kwaliteitsnorm Nederlandse Archeologie (KNA), versie 3.2 en de richtlijnen van gemeente Oost Gelre.

Tabel 1.1 Overzicht van de objectgegevens

Objectgegevens	
Provincie	Gelderland
Gemeente	Oost Gelre
Plaats	Lievalde
Toponiem	Eefselerweg 13a
Kaartblad	34D
Coördinaten	236847/450360 NW 237034/450415 NO 237060/450385 ZO 237026/450351 ZW
Grondsoort	dekzand
Geomorfologie	dekzandwieling
Grondwatertrap	III

1.2 Ligging van het onderzoeksgebied

Het onderzoeksgebied ligt aan Eefselerweg 13a, ten zuiden van de Schuurmansweg en ten noorden van de Grensweg (zie afbeelding 1 en bijlage 2). Het onderzoeksgebied ligt aan de zuidwestkant van de voormalige vestingstad Groenlo. Het huidige grondgebruik in het gebied is grasland, houtopslag en een erf met klinkerverharding. Het totale oppervlak van het oostelijke deel van het onderzoeksgebied bedraagt 2000 m² en van het westelijke deel van het onderzoeksgebied 600 m². Het westelijke deel van het onderzoeksgebied is later op verzoek van de opdrachtgever aan het te onderzoeken gebied toegevoegd.

236/450

Afbeelding 1. Topografische kaart waarop het onderzoeksgebied roodomlijnd is weergegeven
(Bron: Topografische Dienst Nederland)

1.3 Doel van het onderzoek

Het veldonderzoek heeft als doel het verwachtingsmodel te toetsen en waar nodig aan te vullen.

Daarnaast dienen de volgende vragen te worden beantwoord:

Vraag 1: Is de bodemopbouw intact en hoe ziet die eruit?

Vraag 2: Zijn er archeologische indicatoren aanwezig, en zo ja, wat is de aard, datering en horizontale en verticale spreiding hiervan?

Vraag 3: Komt het verwachtingsmodel overeen met de veldgegevens?

Aan de hand van de gegevens van beide onderzoeken kan worden nagegaan of er in het onderzoeksgebied archeologische waarden te verwachten zijn en/of de voorgenomen ingrepen een bedreiging vormen voor het archeologische bodemarchief. Indien dit het geval is, wordt geadviseerd hoe hiermee omgegaan dient te worden.

1.4 Werkwijze

Om het resultaat van het archeologisch bureauonderzoek, het gespecificeerde verwachtingsmodel, te toetsen, is een inventariserend booronderzoek uitgevoerd. Conform de richtlijnen van gemeente Oost Gelre zijn hierbij minimaal zes boringen per onderzoeksgebied gezet, met een maximum van tien boringen per hectare. Voor het huidige onderzoeksgebied kwam dit neer op het zetten van totaal negen boringen. Om een juiste indruk van de bodemopbouw te kunnen krijgen, zijn deze boringen verspreid over het terrein gezet. Voor het boren is gebruikgemaakt van een verlengbare edelmanboor met een diameter van 15 cm.

De boorkernen zijn uitgelegd, waarbij de verschillende bodemlagen nauwkeurig zijn beschreven en opgemeten. De boringen worden beschreven volgens de Archeologische Standaard Boorbeschrijvingsmethode, die is gebaseerd op NEN 5104. Tijdens het verkennend booronderzoek is ook gelet op de aanwezigheid van archeologische indicatoren, zoals: aardewerkscherven, vuursteen, bot, houtskool, fosfaat, verbrand leem en natuursteen.

De relevante archeologische lagen uit de boringen zijn bemonsterd en in het veld gezeefd over een zeef met een maaswijdte van 4 mm. Het zeefresidu is gecontroleerd op de aanwezigheid van archeologische indicatoren.

2 Resultaten

2.1 Bodemopbouw

In totaal zijn in het onderzoeksgebied negen boringen gezet. De boringen zijn beschreven in de boorstaten (bijlage 1). De verdeling van de boringen over het onderzoeksgebied is weergegeven in bijlage 2.

Uit het booronderzoek blijkt dat de bodemopbouw in het onderzoeksgebied bestaat uit een esdek met hieronder een pakket dekzand waarin zich een podzolprofiel heeft ontwikkeld. In het grootste deel van de boringen is de bodemopbouw echter verstoord en is het esdek en/of het podzolprofiel niet meer aanwezig.

De toplaag in de boringen 1, 2 en 3 bestaat uit een esdek (matig humeus, zwak siltig, matig fijn zand) tot een diepte tot maximaal 0,40-0,60 m-mv. In deze boringen is de bouwvoor niet als een aparte laag te onderscheiden. In de overige boringen is geen esdek (meer) aanwezig. Hier bestaat de toplaag uit een minder dikke bouwvoor van zwak humeus zand (maximaal 0,30 m-mv; boringen 7, 8 en 9) of een opgebrachte of omgewerke laag zand (boringen 4, 5 en 6). Onder de toplaag is het dekzand aanwezig. In de boringen 1, 2, 3 en 5 is hierin een gedeeltelijk podzolprofiel aangetroffen. In de boringen 1, 2 en 5 bestaat het podzolprofiel uit een humeuze B-horizont, gevolgd door een BC-horizont (B-horizont die al deels in de C-horizont is opgenomen). In boring 3 bestaat deze uit een EB-horizont die deels in het esdek is omgewerkt ook gevolgd door een BC-horizont.

In de boringen 4, 6, 7, 9 en 9 is de bodem verstoord tot in de top van de C-horizont en is geen podzolprofiel aangetroffen.

2.2 Vondsten

De archeologisch relevante lagen (het esdek en het podzolprofiel) zijn in het veld gezeefd over een zeef met een maaswijdte van 4 mm. Het zeefresidu is gecontroleerd op de aanwezigheid van archeologische indicatoren. In boring 1 zijn in het esdek enkele (ondetermineerbare) puinspikkels aangetroffen. In boring 2 is in het esdek wat kolengruis aangetroffen en in boring 3 is in de EB-horizont, die deels in het esdek is omgewerkt, wat kolengruis aangetroffen.

Tabel 2.3 Overzicht gezeefde boormonsters

Boring	Van (m-mv)	Tot (m-mv)	Laag	Inhoud monster
1	0,00	0,60	esdek	puinspikkels
	0,60	0,80	B-horizont	geen
2	0,00	0,40	esdek	kolengruis
	0,40	0,55	B-horizont	geen
3	0,00	0,45	esdek	geen
	0,45	0,60	EB-horizont	kolengruis
5	0,15	0,25	B-horizont	geen

3 Conclusie en aanbeveling

3.1 Conclusie

Uit het booronderzoek blijkt dat de bodemopbouw in het plangebied bestaat uit een esdek op dekzand met een gedeeltelijk podzolprofiel, maar dat in de meeste boringen de bodemopbouw verstoord is. In de boringen 1, 2 en 3 is een esdek aanwezig. In de boring 1, 2 en 5 is een B-horizont van een podzolbodem aangetroffen en in boring 3 een EB-horizont (deels omgewerkt in het esdek). De B- of EB-horizont gaat via een BC-horizont over in de C-horizont. In boring 5 is geen esdek meer aanwezig, maar is de B-horizont nog wel intact. In de boringen 4, 6, 7 en 9 is de bodemopbouw verstoord tot in de C-horizont van het dekzand.

De vragen uit de inleiding kunnen als volgt worden beantwoord:

Vraag 1: Is de bodemopbouw intact en hoe ziet deze eruit?

De bodemopbouw is in een deel van het plangebied intact. De bodemopbouw bestaat uit een esdek, gelegen op dekzand waarin zich een podzolprofiel heeft ontwikkeld. Dit podzolprofiel is niet bij alle boringen aangetroffen. In de boringen 1, 2 en 3 is een esdek aangetroffen op het dekzand. In dit dekzand is een B- of EB- horizont van een podzolbodem aanwezig. In boring 5 is het esdek verstoord, maar er is nog wel een B-horizont aanwezig in het onderliggende dekzand.

Vraag 2: Zijn er archeologische indicatoren aanwezig, en zo ja wat is de aard, datering en horizontale en verticale spreiding hiervan?

In het esdek zijn bij boring 1 fragmentjes puin aangetroffen. Bij boring 2 is in het esdek kolengruis aangetroffen. Bij boring 3 is kolengruis aangetroffen in de deels in het esdek omgewerkte EB-horizont.

Vraag 3: Komt het verwachtingsmodel overeen met de veldgegevens?

Uit het verwachtingsmodel blijkt dat er binnen het plangebied sprake is van de aanwezigheid van een esdek op een pakket dekzand waarin zich in de top een podzolbodem heeft gevormd. Dit komt overeen met de resultaten van het booronderzoek. Echter bleek wel dat in een groot deel van de boringen de bodemopbouw verstoord is, waardoor geen esdek of podzolbodem meer aanwezig was.

3.2 Aanbeveling

In een deel van het onderzoeksgebied is een esdek aanwezig dat de eventueel aanwezige archeologische waarden die zich onder het esdek kunnen bevinden, heeft beschermd. Echter, gezien de gekozen onderzoeksmethode en het ontbreken van archeologische indicatoren is de kans klein dat er een nederzettingsterrein uit de periode neolithicum-nieuwe tijd is gemist.

In het overige deel van het onderzoeksgebied is de bodemopbouw verstoord. In boring 5 is nog wel een B-horizont van een podzolbodem aanwezig, maar hierin zijn geen archeologische indicatoren aangetroffen. Het esdek ontbreekt bij deze boring. In de boringen 6, 7, 8 en 9 is de bodemopbouw verstoord tot in de C-horizont. Daarom wordt aanbevolen het onderzoeksgebied vrij te geven.

Wanneer bij de uitvoering van de geplande werkzaamheden onverhoopt grondsporen en/of vondsten worden aangetroffen, dient hiervan direct melding te worden gemaakt bij het bevoegd gezag, gemeente Oost Gelre (de heer P. Ballast)³. Ook verdient het aanbeveling in dat geval direct melding te maken bij de adviseur van het bevoegd gezag, de regionaal archeoloog (de heer drs. M.H.J.M. Kocken)⁴.

³ Gemeente Oost Gelre, de heer P. Ballast, postbus 17, 7130 AA Lichtenvoorde, (tel. (0544) 39 35 05)

⁴ Regio Achterhoek, de heer drs. M.H.J.M. Kocken, postbus 53, 7000 AB Doetinchem, (tel. (0314) 32 12 35)

3.3 Literatuur

Ten behoeve van dit archeologisch onderzoek is de volgende literatuur geraadpleegd:

- Brandt, R.W. et. al. (red), 1992. Archis, Archeologisch basisregister, versie 1.0 Amersfoort.-Doesburg, J. van, M. de Boer et al. (eds.), 2007. *Essen in zicht. Essen en plaggendekken in Nederland: onderzoek en beleid*. RACM, Amersfoort.
- Kuijl, E. van der, 2011. Bureauonderzoek Archeologie Plangebied Eefselerweg 13a te Lievelede. Hamaland Advies, Zelhem.

Tevens is informatie afkomstig van:

- Topografische Dienst Nederland.

Bijlage 1 Boorstaten

boring 01 Edelman					
<i>diepte</i>	<i>lithologie</i>	<i>kleur</i>	<i>grens</i>	<i>opmerkingen</i>	
60	ZAND, matig fijn, zwak siltig, zwak grindig, matig humeus	bruin (donker)	geleidelijk	puin; bouwvoor/esdek	
80	ZAND, matig fijn, zwak siltig, zwak humeus	bruin	geleidelijk	<i>zandsortering</i> : goed, B-horizont, <i>geologische interpretatie</i> : dekzand	
90	ZAND, matig fijn, zwak siltig	bruin (licht)	scherp	<i>zandsortering</i> : goed, BC-horizont, <i>geologische interpretatie</i> : dekzand	
110	ZAND, matig fijn, zwak siltig	bruingeel (licht)		<i>zandsortering</i> : goed, C-horizont, <i>geologische interpretatie</i> : dekzand, <i>boring beëindigd</i> : ja	
boring 02 Edelman					
<i>diepte</i>	<i>lithologie</i>	<i>kleur</i>	<i>grens</i>	<i>opmerkingen</i>	
40	ZAND, matig fijn, zwak siltig, matig humeus	bruin (donker)	geleidelijk	kolengruis; bouwvoor/esdek	
55	ZAND, matig fijn, zwak siltig, zwak humeus	bruin	geleidelijk	<i>zandsortering</i> : goed, B-horizont, <i>geologische interpretatie</i> : dekzand	
70	ZAND, matig fijn, zwak siltig	bruin (licht)	geleidelijk	<i>zandsortering</i> : goed, BC-horizont, <i>geologische interpretatie</i> : dekzand, <i>nieuwvorming</i> : matig roest	
100	ZAND, matig fijn, zwak siltig	bruin (licht)		<i>zandsortering</i> : goed, C-horizont, <i>geologische interpretatie</i> : dekzand, <i>boring beëindigd</i> : ja	
boring 03 Edelman					
<i>diepte</i>	<i>lithologie</i>	<i>kleur</i>	<i>grens</i>	<i>opmerkingen</i>	
45	ZAND, matig fijn, zwak siltig, matig humeus	bruin (donker)	geleidelijk	bouwvoor/esdek	
60	ZAND, matig fijn, zwak siltig, zwak humeus	grijsbruin	scherp	<i>zandsortering</i> : goed, EB-horizont, <i>geologische interpretatie</i> : dekzand, kolengruis; deels omgewerkt in esdek	
70	ZAND, matig fijn, zwak siltig	bruin (licht)	scherp	<i>zandsortering</i> : goed, BC-horizont, <i>geologische interpretatie</i> : dekzand	
100	ZAND, matig fijn, zwak siltig	bruingeel (licht)		<i>zandsortering</i> : goed, C-horizont, <i>geologische interpretatie</i> : dekzand, <i>boring beëindigd</i> : ja	

boring 04 Edelman					
<i>diepte</i>	<i>lithologie</i>	<i>kleur</i>	<i>grens</i>	<i>opmerkingen</i>	
25	ZAND, matig fijn, zwak siltig, zwak humeus	bruin (donker)	scherp	<i>mate van vlek: matig, vlekkleur: geel, bodemkundige interpretatie: omgewerkte grond</i>	
35	ZAND, matig fijn, zwak siltig	geel (donker)	geleidelijk	<i>zandsortering: goed, C-horizont, geologische interpretatie: dekzand</i>	
70	ZAND, matig fijn, zwak siltig	geel		<i>zandsortering: goed, C-horizont, geologische interpretatie: dekzand, boring beëindigd: ja</i>	
boring 05 Edelman					
<i>diepte</i>	<i>lithologie</i>	<i>kleur</i>	<i>grens</i>	<i>opmerkingen</i>	
15	ZAND, matig fijn, zwak siltig, zwak humeus	grijs	scherp	<i>bodemkundige interpretatie: omgewerkte grond</i>	
25	ZAND, matig fijn, zwak siltig, zwak humeus	bruin	scherp	<i>zandsortering: goed, B-horizont, geologische interpretatie: dekzand</i>	
45	ZAND, matig fijn, zwak siltig	bruin (licht)	geleidelijk	<i>zandsortering: goed, BC-horizont, geologische interpretatie: dekzand, humusvlekken</i>	
80	ZAND, matig fijn, zwak siltig	geelbruin (licht)		<i>zandsortering: goed, C-horizont, geologische interpretatie: dekzand, boring beëindigd: ja</i>	
boring 06 Edelman					
<i>diepte</i>	<i>lithologie</i>	<i>kleur</i>	<i>grens</i>	<i>opmerkingen</i>	
25	ZAND, matig fijn, zwak siltig, zwak humeus	grijs (donker)	scherp	<i>bodemkundige interpretatie: opgebracht</i>	
55	ZAND, matig fijn, zwak siltig, matig humeus	bruingrijs (donker)	scherp	<i>bodemkundige interpretatie: bouwvoor</i>	
100	ZAND, matig fijn, zwak siltig	geel (licht)		<i>zandsortering: goed, C-horizont, geologische interpretatie: dekzand, boring beëindigd: ja</i>	
boring 07 Edelman					
<i>diepte</i>	<i>lithologie</i>	<i>kleur</i>	<i>grens</i>	<i>opmerkingen</i>	
30	ZAND, matig fijn, zwak siltig, zwak humeus	grijsbruin (donker)	scherp	<i>bodemkundige interpretatie: bouwvoor</i>	
60	ZAND, matig fijn, zwak siltig	grijs (licht)		<i>zandsortering: goed, C-horizont, geologische interpretatie: dekzand, boring beëindigd: ja, nieuwvorming: veel roest</i>	

boring 08 Edelman					
<i>diepte</i>	<i>lithologie</i>	<i>kleur</i>	<i>grens</i>	<i>opmerkingen</i>	
25	ZAND, matig fijn, zwak siltig, zwak humeus	grijsbruin (donker)	scherp	<i>bodemkundige interpretatie:</i> bouwvoor	
60	ZAND, matig fijn, zwak siltig	grijs (licht)	geleidelijk	<i>zandsortering:</i> goed, C-horizont, <i>geologische interpretatie:</i> dekzand, <i>nieuwvorming:</i> matig roest	
80	ZAND, matig fijn, zwak siltig	grijs (licht)		<i>zandsortering:</i> goed, C-horizont, <i>geologische interpretatie:</i> dekzand, <i>boring beëindigd:</i> ja	
boring 09 Edelman					
<i>diepte</i>	<i>lithologie</i>	<i>kleur</i>	<i>grens</i>	<i>opmerkingen</i>	
25	ZAND, matig fijn, zwak siltig, zwak humeus	grijsbruin (donker)	scherp	<i>bodemkundige interpretatie:</i> bouwvoor	
60	ZAND, matig fijn, zwak siltig	grijs (licht)	geleidelijk	<i>zandsortering:</i> goed, C-horizont, <i>geologische interpretatie:</i> dekzand	
80	ZAND, matig fijn, zwak siltig	grijs (licht)		<i>zandsortering:</i> goed, C-horizont, <i>geologische interpretatie:</i> dekzand, <i>boring beëindigd:</i> ja	

Bijlage 2 Overzicht van de
onderzoekslocatie,
boorpuntenkaart

LEGENDA

- bestaande bebouwing
- huisnummer
- kadastrale grens
- kadastraal nummer
- boring met nummer
- boring met B-horizont
- boring met E-horizont
- boring met esdek
- grens onderzoekslocatie

MUG ingenieursbureau

Project: Archeologisch booronderzoek
Efselerweg 13a te Lievelede

Opdrachtgever: gemeente Oost Gelre (Gld)

Onderdeel: Overzicht van de onderzoekslocatie

Mfz:	Get:	Gec:	Omschrijving:	Datum:
Getekend:	Afhu:	Formaat: A3	Datum: 31-01-11	Projectnummer: 92000511
Gecontroleerd: TKr	Schaal: 1:1000	Bijlage: 2		

MUG
ingenieursbureau

Infra
Milieu

Archeologie
geoinformatie

Zandkeilans 8
Postbus 136
9350 AC, LEEK
Tel. (0594) 55 24 20
Fax. (0594) 55 24 99

Email: info@mug.nl
Internet: www.mug.nl

CONCEPT