

Behoort bij besluit van
Burgemeester en Wethouders

datum: 09 jan 2019

gemeente Tynaarlo

Bureau voor Archeologie Rapport 304

Bunnerveenseweg 5, Bunne, gemeente Tynaarlo: een bureau- en inventariserend veldonderzoek in de vorm van boringen

Colofon

titel: Bureau voor Archeologie Rapport 304. Bunnerveenseweg 5, Bunne, gemeente Tynaarlo: een bureau- en inventariserend veldonderzoek in de vorm van boringen

auteur: A. de Boer (KNA senior prospector)

datum: 15 april 2016

ISSN: 2214-6687

© Bureau voor Archeologie

Koningsweg 244 Utrecht

T 030 245 18 95

E info@bureauvoorarcheologie.nl

I <https://www.bureauvoorarcheologie.nl>

Administratieve gegevens

Projectnummer	2016040702
Provincie	Drenthe
Gemeente	Tynaarlo
Plaats	Bunne
Toponiem	Bunnerveenseweg 5
Centrum locatie (m RD)	228.930; 569.350 (x; y)
Omvang plangebied	11.570 m ²
Kadastrale gegevens	Gemeente Vries, sectie R, perceel 615
ARCHIS onderzoeksmeldingsnummer	3995864100; 3995856100
Soort onderzoek	een bureau- en inventariserend veldonderzoek in de vorm van boringen
Opdrachtgever	Groenwold Pluimvee
Uitvoerder	Bureau voor Archeologie A. de Boer
Kaartblad	12A
Periode van uitvoering	April 2016
Bevoegd gezag	Gemeente Tynaarlo
Deskundige namens bevoegde overheid	Onbekend
Beheerder en plaats van documentatie	Digitale documentatie: ARCHIS en E-Depot. Vondstdocumentatie: geen vondsten.

Figuur 1: Ligging van het plangebied (www.opentopo.nl).

Inhoudsopgave

	Samenvatting.....	6
1	Inleiding.....	7
	1.1 Doelstelling en vraagstelling.....	7
2	Bureauonderzoek.....	9
	2.1 Methode.....	9
	2.2 Huidige situatie en beoogde ingreep.....	9
	2.3 Aardkunde.....	9
	2.4 Bewoning en historische situatie.....	11
	2.5 Bekende archeologische en ondergrondse bouwhistorische waarden.....	11
	2.6 Gespecificeerde verwachting.....	13
3	Booronderzoek.....	14
	3.1 Methode.....	14
	3.2 Resultaten.....	14
	3.3 Interpretatie.....	15
4	Conclusie.....	16
5	Advies.....	18
6	Literatuur.....	19
	Figuren.....	20
	Bijlage 1: Boorbeschrijvingen.....	37

Lijst met Figuren

Figuur 1: Ligging van het plangebied (www.opentopo.nl).....	3
Figuur 2: Luchtfoto.....	21
Figuur 3: Locatie van de nieuwe schuur.....	22
Figuur 4: Gebied met uitbreiding bouwblok.....	23
Figuur 5: Geologische kaart (Bosch 1990).....	24
Figuur 6: Bodemkaart (Kuijjer e.a. 1991; Alterra Wageningen UR 2012).....	25
Figuur 7: Geomorfologische kaart (Alterra 2004).....	26
Figuur 8: Hoogte-reliëfkaart (Kadaster en PDOK 2014). In blauw de veronderstelde ligging van een randwal. In geel de ligging van de reliëfvorm zoals deze op kaart van 1961 staat aangegeven (fig. 15). In zwart de grens van het (vermoedelijk) afgegraven terrein deel.....	27
Figuur 9: Hoogte-reliëfkaart in detail met hoogtewaarde in meters NAP.....	28
Figuur 10: Hoogteligging in de jaren zestig in zwart en heden in rood (Meetkundige Dienst RWS 1942; Kadaster en PDOK 2014)	29
Figuur 11: Franse kaart ca. 1810.....	30
Figuur 12: Topografisch Militaire Kaart ca. 1850.....	31
Figuur 13: Bonnekaart 1902.....	32
Figuur 14: Topografische kaart 1954.....	33
Figuur 15: Topografische kaart 1961.....	34
Figuur 16: Topografische kaart 1991.....	35
Figuur 17: Archeologische terreinen (rood), waarnemingen (geel) en onderzoeksmeldingen (blauw) uit ARCHIS2.....	36
Figuur 18: Landschap- en verwachtingskaart van de gemeente (Buessink e.a. 2011).....	37
Figuur 19: Beleidskaart van de gemeente (Buessink e.a. 2011).....	38
Figuur 20: Boorpuntenkaart op luchtfoto.....	39
Figuur 21: Boorpuntekaart op top10.....	40
Figuur 22: Schematische doorsnede.....	41

Lijst met Tabellen

Tabel 1: Aardkundige waarden.....	11
Tabel 2: Bekende waarden tot ca. 500 m van het plangebied.....	13

Samenvatting

Bureau voor Archeologie heeft een bureau- en booronderzoek uitgevoerd voor een ontwikkeling aan de Bunnerveenseweg 5 te Bunne.

Het onderzoek is uitgevoerd in overeenstemming met de richtlijnen van de KNA, protocollen 4002 en 4003. In het kader van het onderzoek zijn kaarten, databases en literatuur geraadpleegd om tot een gespecificeerde archeologische verwachting van het gebied te komen.

Het voornemen bestaat om op de korte termijn aan de oostkant van het erf een schuur te bouwen met een oppervlak van circa 240 m². In verband met verdere uitbreidingsplannen heeft de initiatiefnemer verzocht een gebied met een omvang van 11.570 m² te onderzoeken. Het plangebied is in gebruik als bouwland.

Uit het bureauonderzoek blijkt dat in het plangebied sprake is van een laagte met een randwal. Het gebied is overgroeid geraakt met veen in het Neolithicum. Op de randwal kunnen resten van kampementen uit het Paleolithicum en Mesolithicum aanwezig zijn. De initiatiefnemer geeft aan dat in het perceel zand is gewonnen. De scherpe grenzen op de actuele hoogte-reliëfkaart maken dit aannemelijk. Dit wordt onderbouwd door historisch kaartmateriaal en historische hoogtegegevens. Tot slot is het perceel en het omringende gebied in de Tweede Wereldoorlog vermoedelijk gediëpplagd.

In het plangebied zijn zeven boringen gezet tot maximaal 150 cm -mv. Het oppervlak bij de boorpunten is geïnspecteerd op de aanwezigheid van vondstmateriaal.

Het bodemprofiel bestaat uit fluvioglaciale afzettingen afgedekt met dekzand. In de afzettingen hebben zich podzolprofielen gevormd. Er is geen sprake van een depressie met waardevol paleo-ecologisch materiaal. Vermoedelijk is de "laagte met randwal" een onjuist geïnterpreteerde terreinvorm ontstaan door combinatie van het bestaande golvende reliëf en 20^e eeuwse grondwerkzaamheden.

De top van bodemprofiel bestaat uit een humeuze laag (A horizont) die aan de onderzijde vaak scherp is begrensd. Hieronder bevindt zich in vijf boorprofielen een B of BC horizont. In twee boorprofielen ligt de A horizont op de C horizont.

Als de B en BC horizonten restanten zijn van een podzolbodem van vóór de veenvorming, kunnen in het plangebied theoretisch archeologische resten van kampementen aanwezig zijn. Echter, er bestaan op korte afstand aantrekkelijkere vestigingslocaties bij het Hooge veld en het Stuifgat. Daarnaast is het mogelijk dat de B horizonten zijn gevormd in de periode na de graafwerkzaamheden in de 20^e eeuw.

Daarom wordt geconcludeerd dat behoudenswaardige archeologische resten waarschijnlijk ontbreken. Bureau voor Archeologie adviseert het plangebied vrij te geven voor de voorgenomen ontwikkeling.

Dit onderzoek is met grote zorgvuldigheid uitgevoerd. Het is echter nooit uit te sluiten dat toch archeologische resten worden aangetroffen bij de graafwerkzaamheden. Eventuele archeologische resten is men verplicht te melden bij de Minister van OCW in overeenstemming met artikel 53 van de Monumentenwet uit 1988. In dit geval wordt aangeraden om contact op te nemen met de gemeente Tynaarlo.

1 Inleiding

Bureau voor Archeologie heeft een archeologisch onderzoek uitgevoerd voor bouwwerkzaamheden aan de Bunnerveenseweg 5 te Bunne.

In het gebied geldt een vastgesteld archeologisch beleid dat is verwerkt in het geldende bestemmingsplan.¹ Het plangebied ligt in bestemmingsplan Buitengebied Tynaarlo.

De aanleiding voor het archeologisch onderzoek is de bouw van een schuur met een oppervlak van 240 m² (fig. 3). Deze locatie ligt in dubbelbestemming Waarde Archeologie 2. Op deze locatie geldt de dubbelbestemming Waarde Archeologie 2. Dit betekent dat voor bouwwerken groter dan 100 m² en waarbij de bodem dieper dan 0,3 m wordt vergraven rekening moet worden gehouden met archeologie.

De bouw van de schuur overschrijdt de vrijstellingscriteria en daarom geldt de verplichting om een onderzoek op de locatie uit te voeren. De initiatiefnemer voorziet dat in de toekomst aanvullende bouwwerkzaamheden worden gerealiseerd en heeft daarom verzocht het te onderzoeken gebied uit te breiden tot een gebied met een oppervlak van ca. 11.570 m² (fig. 4). Dit gebied valt ook deels in de dubbelbestemming Waarde – Archeologische verwachting 2. Hiervoor geldt een vrijstelling voor bouwwerken tot 1.000 m².

Het onderzoeksgebied is een zone met straal van circa 500 m om de ontwikkeling heen.

Het onderzoek is uitgevoerd in overeenstemming met de Kwaliteitsnorm Nederlandse Archeologie (KNA versie 3.3) en de richtlijnen van de Provincie Drenthe.²

1.1 Doelstelling en vraagstelling

Het doel van het bureauonderzoek is het opstellen van een gespecificeerde archeologische verwachting. Het doel van het veldonderzoek is het controleren en verfijnen van de archeologische verwachting zodat een beslissing genomen kan worden over hoe met eventuele archeologische waarden rekening moet worden gehouden bij de voorgenomen werkzaamheden.

Het veldonderzoek is uitgevoerd als booronderzoek (IVO – O) heeft de verkennende vorm. Met het verkennende veldonderzoek wordt inzicht verkregen in de vormeenheden van het landschap, voor zover deze van invloed zijn op de locatiekeuze in het verleden. Hiermee kunnen kansarme zones worden uitgesloten en kansrijke zones worden geselecteerd.

De volgende onderzoeksvragen zijn gehanteerd voor het bureauonderzoek:³

- Zijn er binnen het plan-/onderzoeksgebied bekende archeologische waarden aanwezig? Zo ja, wat is de locatie, omvang, diepteligging, aard, kwaliteit, datering en de landschappelijke context daarvan?
- Wat is de archeologische verwachting van het gebied buiten de reeds bekende AMK terreinen (indien mogelijk gespecificeerd naar aard,

1 (Buessink e.a. 2011)

2 (Van der Sanden en Mars 2006)

3 (Van der Sanden en Mars 2006)

vindplaats(en) /periode(n)).

- Zijn er binnen de verwachtingszones specifieke aandachtslocaties aan te geven (zandkoppen of -ruggen, veentjes, historische bebouwing en infrastructuur (bijv. potentiële plaats van voorde of brug).
- Wat is er bekend over bodemverstorende ingrepen in het plan-/onderzoeksgebied. Is er bijvoorbeeld informatie over ontgroningen, bodemsaneringen, egalisaties, diepploegen en landinrichting?
- Welk vervolgonderzoek (dus: veldonderzoek) is er nodig om de door het bureauonderzoek in beeld gebrachte specifieke archeologische verwachting te toetsen?

De volgende onderzoeksvragen zijn gebruikt voor het veldonderzoek:

- Wat is de landschappelijke ligging van het plangebied in termen van geologie en bodemkunde?
- Is sprake van een natuurlijke (intacte) bodemopbouw of is deze (deels) verstoord? Indien sprake is van verstoringen, wat is de diepte en omvang van de verstoring?
- Zijn er (aanwijzingen voor) archeologische waarden in het plangebied aanwezig, en zo ja, wat is naar verwachting de omvang, ligging, aard en datering hiervan?

Indien er (mogelijk) archeologische waarden aanwezig zijn:

- Worden deze archeologische waarden verstoord door de voorgenomen bodemingrepen? Zo ja, op welke wijze?
- Welke maatregelen kunnen worden genomen om voldoende rekening te houden met deze archeologische waarden?

2 Bureauonderzoek

2.1 Methode

Het bureauonderzoek is uitgevoerd in overeenstemming met de richtlijnen van de KNA 3.3, protocol 4002.⁴

In het kader van het onderzoek zijn kaarten, databases en literatuur geraadpleegd om tot een gespecificeerde archeologische verwachting van het gebied te komen. Eerst wordt het plan- en onderzoeksgebied vastgesteld en het onderzoek gemeld bij ARCHIS. Daarna wordt achtereenvolgens de aardkundige, archeologische en historische context van het te onderzoeken gebied bestudeerd. Deze gegevens leiden tot het opstellen van een gespecificeerde verwachting. In de gespecificeerde verwachting worden de mogelijk aanwezige archeologische waarden beschreven in termen van onder meer de diepteligging, omvang, ouderdom en conservering.

Genoemde stappen leidden tot onderhavig rapport en het openbaar maken van de resultaten bij Archis en het e-Depot voor de Nederlandse Archeologie.⁵ In de hierna volgende hoofdstukken worden de belangrijkste onderzoeksgegevens gepresenteerd.

2.2 Huidige situatie en beoogde ingreep

Het plangebied ligt in de gemeente Tynaarlo in het buitengebied tussen Lieveren en Bunne aan de Bunnerveenseweg 5. Het plangebied wordt begrensd door de openbare weg, bouwlanden en graslanden (fig. 2).

Op het perceel staat een woonhuis en enkele bedrijfsgebouwen. Het woonhuis is uit 1963. De overige opstallen zijn van latere datum. De meest oostelijke schuur is van 2008.⁶

Het voornemen bestaat om op de korte termijn aan de oostkant van het erf een schuur te bouwen met een oppervlak van 240 m² (fig. 3). Het voornemen is ook om over een aantal jaren het bedrijf verder oostwaarts uit te breiden. De initiatiefnemer heeft daarom verzocht een groter gebied te onderzoeken (fig. 4), dit is het plangebied. Het plangebied heeft een omvang van 11.570 m². Het plangebied is in gebruik als bouwland.

Bij de bouw van de schuur en de latere uitbreidingen wordt gefundeerd op staal. Hierbij wordt de bodem tot circa 80 cm -mv vergraven.

De initiatiefnemer heeft aangegeven dat het plangebied midden 20^e eeuw is uitgezand. Dat wil zeggen dat de bouwvoor is verwijderd, zand is afgegraven en de bouwvoor weer is teruggestort.

2.3 Aardkunde

De aardkundige gegevens staan samengevat in tabel 1. Het plangebied ligt in de NOaA regio "Drents zandgebied". In het plangebied liggen fluvioperiglaciale afzettingen. Deze zijn bedekt met windafzettingen (dekzand). Het dekzandpakket is dunner dan 2 m (fig. 5). Deze afzettingen zijn gevormd gedurende de twee

4 (CCvD 2013)

5 (Rijksdienst voor het Cultureel Erfgoed en Data Archiving and Networking Services)

6 (Kadaster 2013)

laatste IJstijden.⁷ Het plangebied ligt in grondmorene welvingen aan de zuidrand van een vlakte waarin in de loop van het Neolithicum veen is gaan vormen (fig. 7). Ten oosten ligt een depressie, het zogenaamde “Stuifgat”. Het gebied is vanaf 1800 n. Chr. verveend.

In de top van het dekzand hebben zich veldpodzolgronden ontwikkeld (fig. 6). Dit zijn gronden die zijn gevormd onder invloed van periodiek hoge grondwaterstanden. De veldpodzolgronden die bedekt zijn geweest door veen, worden gekenmerkt door een humusrijkere of venige bovengrond en een sterk ontwikkelde B horizont.⁸

In de zuidoosthoek van het plangebied ligt een boorpunt dat beschreven staat in Dinoloket.⁹ Hierin bestaat het bodemprofiel tot 150 cm -mv uit matig fijn zand. De horizonten zijn Ap (tot 25 cm) op Bhe (tot 55 cm) op Bce (op 65 cm) op Ce (tot 150 cm).

In Dinoloket staan geen voor het plangebied relevante boorprofielen gedocumenteerd.¹⁰ In het bodemloket staan geen verdachte locaties of bodemsaneringen in of bij het plangebied geregistreerd.¹¹

Op een hoogte-reliëfkaart is in het plangebied een laagte zichtbaar die deels omsloten wordt door een langgerekte hoogte (fig. 8 en 9). Deze laagte staat gekarteerd op de landschaps- en verwachtingskaart van de gemeente als laagte met randwal (fig. 18). Een laagte met randwal kan een restant van een pingo zijn.

Een pingo (betekenis voor kleine heuvel in het *Inuktitut*) is een bolvormige heuvel die ontstaat in een gebied met permafrost waar door het uitzetten van bevroren grondwater een laag bevroren grond wordt opgetild. Als het klimaat warmer wordt, bijvoorbeeld aan het einde van een ijstijd, blijft van een pingo een cirkelvormig meer of krater over die pingoruïne wordt genoemd. Dergelijke plaatsen zijn voor jager-verzamelaars aantrekkelijke vestigingslocaties geweest.

Echter, de initiatiefnemer heeft aangegeven dat in het plangebied grond is afgegraven. In dat geval is de 'laagte met randwal' een 20^e eeuwse artefact.

Er zijn, behalve de informatie van de initiatiefnemer zélf, twee gegevens die aannemelijk maken dat inderdaad zand is afgegraven:

- In de jaren vijftig en zestig is van heel Nederland een hoogtepuntenkaart gemaakt.¹² Het plangebied is ingemeten in de jaren zestig. De hoogtepunten zijn vergeleken met de actuele hoogteligging op basis van het AHN in fig. 10. Hieruit volgt dat de noordrand van het plangebied nu ongeveer twee decimeter lager ligt dan in de jaren zestig, en dat de zuidrand acht tot veertien decimeter lager ligt.
- Op een topografische kaart uit 1961 staat een noordoost-zuidwest georiënteerde rug die tot in de zuidoostelijke hoek van het plangebied loopt (fig. 15). Op een recentere topografische kaart (fig. 16), én op de actuele hoogte-reliëfkaart is deze rug niet (meer) zichtbaar (fig. 8). De zone waarin op basis van scherpe hoogteverschillen is afgegraven is in fig. 8 gemarkeerd met een zwarte onderbroken lijn.

7 (De Mulder 2003)

8 (Kuijer e.a. 1991)

9 (Alterra Wageningen UR 2012) BPK 276767

10 (Dinoloket)

11 (Rijkswaterstaat Ministerie van Infrastructuur en Milieu)

12 (Meetkundige Dienst RWS 1942)

Tot slot zijn er getuigen die stellen dat het gebied tussen de Roderweg en fietspad Bongveenweg-Bunnerveenseweg in de Tweede Wereldoorlog tot 60 cm zou zijn gediëpploegd.¹³ Onderzoek bij de Bongveenweg 4 geeft aan dat in ieder geval op die locatie sprake is van bodemverstoringen (onderzoek 56.496).

<i>Bron</i>	<i>Situatie plangebied, omschrijving</i>
Geologie (fig. 5)	Dekzand, dunner dan 2 m. ¹⁴
Bodemkunde (fig. 6)	Veldpodzolgronden (Hn21-VI)
Geomorfologie (fig. 7)	Grondmorenewelvingen (3L2)
AHN (fig. 8 en 9)	Het maaiveld ligt tussen 4,9 en 5,3 m NAP.

Tabel 1: Aardkundige waarden.

2.4 Bewoning en historische situatie

Vanaf het begin van het Holoceen trekken jager-verzamelaars door het gebied. Ze vestigen kampementen op plaatsen met veel natuurlijke gradiënten, zodat in de directe omgeving voedsel kan worden verkregen. Bekend is dat diepe waterhoudende depressies met randwallen (zgn. pingo ruïnes) daarom geschikte vestigingslocaties zijn geweest.

In het Neolithicum ontstaat ten noorden van het plangebied een groot veenmoeras; het begin van het Bunnerveen. Vermoedelijk breidt het veen zich uit tot in het plangebied. Het Bunnerveen is een van de laatste ontgonnen gebieden. Hier is tot ongeveer 1950 veen gestoken.

Rond 1800 staan het plangebied en omgeving op de kaart als een 'leeg' onontgonnen gebied met enkele petgaten (fig. 11 en 12). Begin 20^e eeuw is het een veen-heidegebied (fig. 13).

Midden 20^e eeuw is het plangebied in gebruik als bouwland (fig. 14 en 15). In 1961 staat ten oosten van het plangebied een lange rug ingetekend die op de volgende kaart weer ontbreekt. Vermoedelijk is deze midden 20^e eeuw afgegraven.

2.5 Bekende archeologische en ondergrondse bouwhistorische waarden

Archeologische waarnemingen en onderzoeksmeldingen rond het plangebied staan weergegeven in fig. 17. Waarnemingen en onderzoeken tot 500 m afstand staan toegelicht in tabel 2. Uitsnedes van de gemeentelijke landschaps- en verwachtingskaart en van de beleidskaart staan fig. 18 en 19.

Op de gemeentelijke kaart ligt het plangebied in een smeltwatervlakte, met daarbinnen een depressie en een randwal. De smeltwatervlakte heeft een middel tot hoge archeologische verwachting. Over de depressies staat in het beleid: "Voor vennetjes en laagten met of zonder randwal geldt een hoge archeologische verwachting. De kans op het aantreffen van een grote dichtheid aan archeologische sporen en resten uit alle archeologische perioden is groot. Zowel de laagten als eventuele randwallen en randzones maken onderdeel uit van deze eenheid. In de laagten kunnen bijzondere datasets worden aangetroffen. Laagten

¹³ (Nijdam, L.C. 2013)

¹⁴ (Bosch 1990)

met veen bevatten stratigrafische paleo-ecologische informatie. Naast archeologische resten is ook deze paleo-ecologische informatie van groot belang voor (cultuur)historische landschapsreconstructie. Op randwallen naast vennetjes bestaat een grote kans op het aantreffen van nederzettingsresten. Ook aan de rand van laagten zonder randwal kunnen nederzettingsresten worden aangetroffen. Bij de laagten zonder randwal is daarom op de beleidskaart een bufferzone van 50 m aangegeven.” En: “Bij geplande bodemingrepen dient ter plaatse van de laagten in eerste instantie een verkennend booronderzoek te worden uitgevoerd om te onderzoeken om wat voor soort depressie het gaat en of er al dan niet organisch materiaal aanwezig is dat paleo-ecologische informatie kan bevatten.”.

Ongeveer vijfhonderd meter ten zuidwesten van het plangebied hebben tot aan de 20^e eeuwse ontginningen enkele grafheuvels gelegen (waarnemingen 506 en 509). De grafheuvels zijn bij de ontginning 'platgeschoven'. Daarnaast zijn enkele vuursteen artefacten aangetroffen (waarnemingen 638 en 214.055).

Op ongeveer 500 m zuidelijk van het plangebied heeft een verkennend booronderzoek plaatsgevonden waarbij is vastgesteld dat de bodem is verstoord (onderzoek 56.496). Mogelijk is dat gebeurd bij diepploegwerkzaamheden in de Tweede Wereldoorlog. Het gebied waarin gediëpplagd is, strekt zich volgens getuigen uit tot in het plangebied.

Op ongeveer één kilometer afstand liggen drie archeologische terreinen in het dal van het Diep. Het betreft

- Terrein 8.743: Bewoningsresten uit het Paleolithicum, Mesolithicum en Neolithicum op de oostelijke oever van het Oostvoortsche Diep.
- Terrein 8.737: Vuursteen vindplaats uit Paleolithicum en Neolithicum
- Terrein 2.022: Nederzetting uit de IJzertijd op de westelijke oever van het Oostvoortsche Diep.

Bron	Omschrijving
Archeologische terreinen	Geen
Waarnemingen	<p>506 - Lieveren - Nijlandsveld 2 Grafheuvel. Tijdens de ontginning platgeschoven. Maakt deel uit van een groepje van drie grafheuvels. Bij boringen in 1999 (ROB) bleek dat de locatie dermate diepgaand was verstoord dat waarschijnlijk geen heuvelzool meer aanwezig zal zijn.</p> <p>509 - Lieveren - Nijlandsveld 3 Grafheuvel. Tijdens ontginning platgeschoven, zool mogelijk nog aanwezig. Niet opgegraven. Maakt deel uit van een groepje van drie tumuli.</p> <p>638 - Lieveren - Nijlandsveld 3 Vuursteen afslag, Mesolithicum.</p> <p>214.055 - Lieveren - Lieverder Nijland Vuursteen afslag, Paleolithicum, IJzertijd.</p>
Onderzoeksmeldingen	<p>56.496 - Bunne - Bongveenweg 4 - booronderzoek Controle boringen ten behoeve van de archeologische beleidskaart Gemeente Tynaarlo. Akkers zijn in gediëpplagd met een stoomploeg door de Duitsers in de oorlog. Archeologische resten zijn hiermee verloren gegaan. Geen onderzoek meer nodig in de toekomst. In plaats van boringen is een slootkantinspectie gedaan, hierbij is de verstoring geconstateerd. Meerdere percelen in de buurt zijn op deze manier bewerkt. Onderzoek in het kader van de archeologische beleidskaart</p>

Bron	Omschrijving
	Tynaarlo. ¹⁵
Gemeentelijke kaart	Het plangebied ligt in de zones – dekzandkoppen binnen beekdal en vennetjes / laagten – hoge tot middelhoge verwachting op basis van landschap
Bouwhistorische waarden	Geen

Tabel 2: Bekende waarden tot ca. 500 m van het plangebied.

2.6 Gespecificeerde verwachting

Het plangebied ligt in de NOaA regio “Drents zandgebied”. In het plangebied liggen fluvioperiglaciale afzettingen bedekt met windafzettingen (dekzand). In de top van het dekzand hebben zich veldpodzolgronden ontwikkeld. Het zandgebied is lange tijd overdekt geweest met veen (Bunnerveen). Het veen is vanaf ca. 1800 ontgonnen.

Volgens de archeologische landschapskaart van de gemeente Tynaarlo ligt in het plangebied een deel van een laagte/depressie met een randwal. Volgens de opdrachtgever is het plangebied vergraven; er is nl. zand gewonnen voor infrawerken in de omgeving. Hierbij is de teeltlaag opzij gelegd, is zand afgegraven en is de teeltlaag weer teruggestort. Historische hoogtegegevens onderschrijven dat in het plangebied zand is afgegraven. De vorm van laagte en randwal zijn dan 'toevallige' en fout geïnterpreteerde landschapsvormen die pas na het uitzanden zijn ontstaan. Laagtes met randwallen kunnen vestigingsplaatsen zijn van jager-verzamelaars (kampementen). Indien het landschap vergraven is, is de archeologische verwachting laag.

1. Datering: Paleolithicum en Mesolithicum, in het Neolithicum is het plangebied overgroeid geraakt met veen.
2. Complextype: Kampementen.
3. Omvang: Eventuele kampementen bevinden zich op de randwallen zijn zijn enkele tientallen of honderd(en) vierkante meters groot.
4. Diepteligging: De top van het archeologisch niveau wordt verwacht direct aan het maaiveld.
5. Gaafheid, conservering en verstoringen: Waarschijnlijk is het landschap vergraven en zijn eventuele archeologische waarden verstoord.
6. Locatie: Hele plangebied.
7. Uiterlijke kenmerken: Archeologische nederzettingen manifesteren zich als een strooiing van hoofdzakelijk vuursteen.

¹⁵ (Nijdam, L.C. 2013)

3 Booronderzoek

3.1 Methode

Het veldonderzoek is uitgevoerd zoals voorgeschreven in de Kwaliteitsnorm Nederlandse Archeologie 3.3,¹⁶ in het bijzonder het hoofdstuk "protocol 4003 inventariserend veldonderzoek overig". Het veldonderzoek bestaat uit een booronderzoek (specificatie VS03).

De boringen zijn gezet met het doel de bodemopbouw te verkennen. Met de verkenning wordt inzicht verkregen in de vormeenheden van het landschap, voor zover deze van invloed zijn op de locatiekeuze in het verleden. Hiermee kunnen kansarme zones worden uitgesloten en kansrijke zones worden geselecteerd.

In dit onderzoek zijn zeven boringen geplaatst op een oppervlak van 11.570 m².

De boringen zijn gezet met een 7 cm Edelmanboor tot in de ongeroerde ondergrond tot op maximaal 150 cm -mv.

De opgeboorde grond is systematisch uitgelegd op een plastic zeil. Alle uitgelegde boorprofielen zijn gefotografeerd. De opgeboorde grond is onderzocht door deze te versnijden en te verbrokkelen. Hoewel niet het doel van de verkennende fase is wel gelet op archeologische indicatoren. De bodemtextuur en archeologische indicatoren zijn beschreven volgens ASB 1.1 van het NITG-TNO. In de ASB wordt onder meer de standaardclassificatie van bodemonsters volgens NEN 5104 gehanteerd.¹⁷ De gegevens in het veld zijn digitaal geregistreerd in het programma PIM 3.3. De X en Y coördinaten van de boringen zijn bepaald door middel van een GPS met WAAS en GLONASS correctie met een nauwkeurigheid van 3 m.

Aangezien de vondstzichtbaarheid goed was, is een oppervlakte kartering uitgevoerd rondom de boorpunten.

Het veldwerk is uitgevoerd op 9 april 2016 door F. Miedema (KNA Senior Prospector).

3.2 Resultaten

De locaties van de boringen staan in fig. 20 en 21 weergegeven. De boorgegevens staan in Bijlage 1. Met de gegevens is een schematische doorsnede gemaakt en weergegeven in fig. 22.

Het bodemprofiel bestaat uit de volgende lagen:

Laag 1: Zwak siltig zand of zandige leem, bruin-geel of (licht) geel grijs. Vaak heeft de laag grind bijmenging. Deze laag is aanwezig in alle boorprofielen en vormt de onderste laag. De top van de laag ligt tussen 55 en 95 cm -mv.

Laag 2: Zwak siltig zand, (donker) bruin geel. Deze laag ligt op laag 1 in boorprofielen 2 en 4. De laag is 10 tot 30 cm dik. De top van de laag ligt tussen 55 en 65 cm -mv.

Laag 3: Overwegend zwak siltig zand, donker rood-bruin of donker rood-geel. De top van de laag ligt tussen 30 en 65 cm -mv. De laag is 10 tot 25 cm dik.

¹⁶ (CCvD 2013)

¹⁷ (Bosch 2008; Nederlands Normalisatie Instituut 1989)

De laag is aanwezig in boorprofielen 3, 4, 5 en 6.

Laag 4: Siltig humeus zand, soms grindig, donker grijs-bruin, donker bruin-grijs of bruin geel. De basis laaggrens is vaak scherp. De laag is 30 tot 65 cm dik. De laag vormt overal de top van het bodemprofiel.

Er zijn geen archeologische indicatoren aangetroffen.

De grondwaterstand is tijdens het veldonderzoek niet bereikt en bevond zich dus dieper dan 150 cm -mv.

Bij het inspecteren van het oppervlak is geen archeologisch vondstmateriaal aangetroffen.

3.3 Interpretatie

De onderste laag (**laag 1**) wordt op grond van landschappelijke ligging, de textuur en grindige bijmenging geïnterpreteerd als fluvioperiglaciale afzettingen. Bodemkundig vormt deze laag de C-horizont.

De rode of bruine bijkleur van de lagen hierop zijn vermoedelijk veroorzaakt door ijzerinspoeling. De lagen worden daarom geïnterpreteerd als een BC (**laag 2**) of B horizont (**laag 3**).

De humeuze en overwegend donkere bovenlaag (**laag 4**) wordt op grond van de stratigrafische ligging en de scherpe laaggrenzen geïnterpreteerd als omgewerkt. Bodemkundig vormt deze laag de A horizont.

Op basis van historisch kaartmateriaal en hoogtegegevens, in combinatie met de boorgegevens kan worden vastgesteld dat de "laagte met randwal" in het plangebied geen natuurlijke terreinvorm is, maar een onjuist geïnterpreteerde terreinvorm ontstaan door combinatie van het bestaande golvende reliëf en 20^e eeuwse grondwerkzaamheden. In de 'depressie' is geen waardevol botanisch materiaal aanwezig (veenresten). Aan het oppervlak is geen vondstmateriaal aangetroffen.

In delen van het plangebied is een B of BC horizont aanwezig. Als dit restanten van de podzol van vóór de veenvorming zijn, kunnen in het plangebied theoretisch nog archeologische resten van kampementen aanwezig zijn. Echter, nabijgelegen hoogtes (ten zuidwesten) en laagtes (ten oosten, bij het nu nog bestaande Stuifgat aan de Bunnerveenseweg) zullen aantrekkelijkere vestigingslocaties zijn geweest. Tot slot is het mogelijk dat de B horizonten in een periode van zo'n 60 jaar zijn gevormd, dus na de graafwerkzaamheden in de 20^e eeuw.¹⁸

18 (Breemen en Buurman 2002; Paton e.a. 1976)

4 Conclusie

De onderzoeksvragen worden als volgt beantwoord:

Bureauonderzoek:

- *Zijn er binnen het plan-/onderzoeksgebied bekende archeologische waarden aanwezig? Zo ja, wat is de locatie, omvang, diepteligging, aard, kwaliteit, datering en de landschappelijke context daarvan.*

Nee. Er zijn geen bekende archeologische waarden aanwezig.

- *Wat is de archeologische verwachting van het gebied buiten de reeds bekende AMK terreinen (indien mogelijk gespecificeerd naar aard, vindplaats(en) /periode(n)).*

In het plangebied bevindt zich een langgerekte depressie met een verhoging aan de randen. Deze staat gekarteerd als laagte met randwal op de gemeentelijke kaart. Het plangebied wordt in het Neolithicum onderdeel van het Bunnerveen tot aan de vervening na 1800. Op randwallen kunnen resten van kampementen uit het Paleolithicum en Mesolithicum aanwezig zijn. In de laagtes kunnen paleo-ecologische resten aanwezig zijn.

- *Zijn er binnen de verwachtingszones specifieke aandachtslocaties aan te geven (zandkoppen of -ruggen, veentjes, historische bebouwing en infrastructuur (bijv. potentiële plaats van voorde of brug).*

Er is sprake van een laagte met randwal.

- *Wat is er bekend over bodemversturende ingrepen in het plan-/onderzoeksgebied. Is er bijvoorbeeld informatie over ontgravingen, bodemsaneringen, egalisaties, diepploegen en landinrichting?*

De initiatiefnemer geeft aan dat in het perceel zand is gewonnen. Er zijn getuigen die zeggen dat dit en omliggende percelen in de Tweede Wereldoorlog zijn gediëpplagd. Op een kaart uit 1961 staat een langgerekte noordoost-zuidwest georiënteerde hoogte ingetekend – deze ontbreekt op de topografische kaart uit 1991. Uit een verschil in hoogtemetingen van de jaren zestig van de 20^e eeuw en de actuele hoogte ligging volgt dat het plangebied inderdaad is afgegraven. De actuele hoogte-reliëfkaart laat een aantal scherpe grenzen zien.

- *Welk vervolgonderzoek (dus: veldonderzoek) is er nodig om de door het bureauonderzoek in beeld gebrachte specifieke archeologische verwachting te toetsen?*

Het verdient aanbeveling de bodemgesteldheid te controleren d.m.v. een verkennend booronderzoek.

Verkennend booronderzoek:

- *Wat is de landschappelijke ligging van het plangebied in termen van geologie en bodemkunde?*

Het bodemprofiel bestaat uit fluvioglaciale afzettingen, afgedekt met dekzand. Uit het booronderzoek blijkt dat in de afzettingen zich podzolprofielen hebben gevormd. Er is geen sprake van een depressie met waardevol paleo-ecologisch materiaal. Vermoedelijk is de laagte met randwal zoals zichtbaar op de actuele hoogte-reliëfkaart, een onjuist geïnterpreteerde terreinvorm. Deze misvatting kan zijn ontstaan vanwege de combinatie van het bestaande golvende reliëf en de

20^e eeuwse grondwerkzaamheden.

- *Is sprake van een natuurlijke (intacte) bodemopbouw of is deze (deels) verstoord? Indien sprake is van verstoringen, wat is de diepte en omvang van de verstoring?*

De top van het bodemprofiel bestaat uit een humeuze laag (A horizont) die aan de onderzijde vaak scherp is begrensd. Hieronder bevindt zich in vijf boorprofielen een B of BC horizont. In twee boorprofielen ligt de A horizont op de C horizont.

- *Zijn er (aanwijzingen voor) archeologische waarden in het plangebied aanwezig, en zo ja, wat is naar verwachting de omvang, ligging, aard en datering hiervan?*

In delen van het plangebied is een B of BC horizont aanwezig. Als dit restanten van de podzolgrond van vóór de veenvorming zijn, kunnen in het plangebied theoretisch nog archeologische resten van kampementen aanwezig zijn. Echter, er bestaan op korte afstand (het Hooge veld ten zuidwesten, richting het Oostvoortsche Diep, en bij het nu nog bestaande Stuifgat aan de Bunnerveenseweg) aantrekkelijkere vestigingslocaties. Het is mogelijk dat de B horizonten zijn gevormd in de periode na de graafwerkzaamheden in de 20^e eeuw, dus binnen een periode van ongeveer 60 jaar. Er ligt geen vondstmateriaal op het oppervlak. Geconcludeerd wordt dat behoudenswaardige archeologische resten waarschijnlijk ontbreken.

Indien er (mogelijk) archeologische waarden aanwezig zijn:

- *Worden deze archeologische waarden verstoord door de voorgenomen bodemingrepen? Zo ja, op welke wijze?*

n.v.t.

- *Welke maatregelen kunnen worden genomen om voldoende rekening te houden met deze archeologische waarden?*

n.v.t.

5 Advies

Bureau voor Archeologie adviseert het plangebied vrij te geven voor de voorgenomen ontwikkeling.

Dit onderzoek is met grote zorgvuldigheid uitgevoerd. Het is echter nooit uit te sluiten dat toch archeologische resten worden aangetroffen bij de graafwerkzaamheden. Eventuele archeologische resten is men verplicht te melden bij de Minister van OCW in overeenstemming met artikel 53 van de Monumentenwet uit 1988. In dit geval wordt aangeraden om contact op te nemen met de gemeente Tynaarlo.

6 Literatuur

- Alterra. 2004. "Geomorfologische Kaart Nederland (GKN) Landsdekkend digitale bestand". Wageningen.
- Alterra Wageningen UR. 2012. "BISNederland". *Bodemkaart 1 : 50 000*. <http://www.bodemdata.nl/>.
- Bosch, J.H.A. 1990. "Geologische kaart van Nederland : toelichtingen bij de geologische kaart van Nederland 1: 50.000 = Geological map of the Netherlands: Blad Assen West (12W) en blad Assen Oost (12 O)". Haarlem: Rijks Geologische Dienst.
- . 2008. "Archeologische Standaard Boorbeschrijvingsmethode versie 1.1: Op basis van de Standaard Boor Beschrijvingsmethode versie 5.2". 2008-U-R0881/A. Deltares-rapport.
- Breemen, N. van, en P. Buurman. 2002. *Soil Formation*. Dordrecht; Boston: Kluwer Academic. <http://site.ebrary.com/id/10067342>.
- Buessink, A., M. Mostert, H.M.M. Geerts, K.H.J. Pepers, en M.J. van Putten. 2011. "Gemeente Tynaarlo. Archeologische verwachtings- en beleidskaart". BAAC rapport V-10.0210. Deventer: BAAC bv.
- CCvD. 2013. "Kwaliteitsnorm Nederlandse Archeologie (KNA) versie 3.3". Centraal College van Deskundigen.
- de Mulder, E.F.J. 2003. *De ondergrond van Nederland*. Wolters-Noordhof: Groningen [etc.].
- Dinoloket. "Ondergrondgegevens | DINoloket". <http://www.dinoloket.nl/ondergrondgegevens>.
- Kadaster. 2013. "BAG-Viewer". <http://bagviewer.geodan.nl/index.html>.
- Kadaster, en PDOK. 2014. "AHN2 - WCS service". <http://nationaalgeoregister.nl>.
- Kuijjer, P.C., G.G.L. Steur, W. Heijink, H. de Bakker, O.H. Boersma, en C. Hamming. 1991. "Bodemkaart van Nederland schaal 1 : 50.000 : toelichting bij kaartblad 12 West Assen". Wageningen: SC-DLO. <http://edepot.wur.nl/117849>.
- Meetkundige Dienst RWS. 1942. "Tophoogte MD: Historisch hoogtepunten bestand". 1983. <http://www.rijkswaterstaat.nl/apps/geoservices/geodata/dmc/tophoogte/pr oductinfo/metainfo/tophoogte.xml>.
- Nederlands Normalisatie Instituut. 1989. *Geotechniek: classificatie van onverharde grondmonsters*. Delft: Nederlands Normalisatie-instituut.
- Nijdam, L.C. 2013. "Vijf locaties: Paterswolde, Eelde, Bunne, Zeijen en Zuidlaarderveen (Gemeente Tynaarlo) Veldonderzoek door middel van controle boringen". ArGeoBoor rapport 1218. Lippenhuizen: ArGeoBoor.
- Paton, T.R., P.B. Mitchell, D. Adamson, A. Buchanen, M.D. Fox, en G. Bowman. 1976. "Speed of podzolisation". *Letters to Nature*. Nature: 601–602.
- Rijksdienst voor het Cultureel Erfgoed, en Data Archiving and Networking Services. "e-depot voor de Nederlandse archeologie". <http://www.edna.nl>.
- Rijkswaterstaat Ministerie van Infrastructuur en Milieu. "Bodemloket". <http://www.bodemloket.nl/>.
- van der Sanden, W.A.B., en A. Mars. 2006. "Richtlijnen voor archeologisch bureau- en veldonderzoek in de provincie Drenthe". Provincie Drenthe.

Figuren

Figuur 2: Luchtfoto.

Figuur 3: Locatie van de nieuwe schuur.

Figuur 4: Gebied met uitbreiding bouwblok.

Figuur 5: Geologische kaart (Bosch 1990).

Figuur 6: Bodemkaart (Kuijjer e.a. 1991; Alterra Wageningen UR 2012).

Figuur 7: Geomorfologische kaart (Alterra 2004).

Figuur 8: Hoogte-reliëfkaart (Kadaster en PDOK 2014). In blauw de veronderstelde ligging van een randwal. In geel de ligging van de reliëfvorm zoals deze op kaart van 1961 staat aangegeven (fig. 15). In zwart de grens van het (vermoedelijk) afgegraven terrein deel.

Figuur 9: Hoogte-reliëfkaart in detail met hoogtewaarde in meters NAP.

Figuur 10: Hoogteligging in de jaren zestig in zwart en vandaag in rood (Meetkundige Dienst RWS 1942; Kadaster en PDOK 2014) .

Figuur 11: Franse kaart ca. 1810.

Figuur 12: Topografisch Militaire Kaart ca. 1850.

Figuur 13: Bonnekaart 1902.

Figuur 14: Topografische kaart 1954.

Figuur 15: Topografische kaart 1961.

Figuur 16: Topografische kaart 1991.

Figuur 17: Archeologische terreinen (rood), waarnemingen (geel) en onderzoeksmeldingen (blauw) uit ARCHIS2.

- Gf** smeltwatervlakte / sandr, al dan niet bedekt met dekzand
- Rw** randwal
- Lrw** laagte/depressie (veentje) met randwal
- Lo** laagte/depressie (veentje) zonder randwal

Figuur 18: Landschap- en verwachtingskaart van de gemeente (Buessink e.a. 2011).

Archeologische verwachting

-
 dekzandkoppen binnen beekdal en vennetjes / laagten
-
 hoge tot middelhoge verwachting op basis landschap

Figuur 19: Beleidskaart van de gemeente (Buessink e.a. 2011).

Figuur 20: Boorpuntenkaart op luchtfoto.

Figuur 21: Boorpuntenkaart op top10.

Legenda

-
 zand, zandig
-
 veen, humeus
-
 leem, siltig
-
 grind, grindig

Horizonten

-
 Omgewerkte grond (verploegd)
-
 B horizont
-
 BC-horizont
-
 C horizont

Figuur 22: Schematische doorsnede.

Bijlage 1: Boorbeschrijvingen

nr.	grens (cm - mv)		grond	bijmenging	mediaan	kleur	nieuwvormingen	bodemhorizonten	overig
	boven	onder							
1									
	0	35	zand	matig humeus; zwak siltig	matig fijn	donker-bruin-grijs		A-horizont; verploegd	basis scherp; omgewerkte grond
	35	45	zand	matig humeus; zwak siltig	matig fijn	donker-bruin-grijs		A-horizont;	basis scherp; omgewerkte grond
	45	55	zand	zwak siltig; zwak humeus	matig fijn	bruin-geel	weinig ijzerconcreties	A-horizont	basis geleidelijk; recent verstoord; omgewerkte grond
	55	95	zand	zwak siltig; zwak grindig	matig fijn	geel-grijs	spoor ijzerconcreties	C-horizont	basis geleidelijk
	95	135	zand	zwak siltig; zwak grindig	matig fijn	licht-geel-grijs	spoor ijzerconcreties	C-horizont	
2									
	0	35	zand	matig humeus; zwak siltig	matig fijn	donker-bruin-grijs		A-horizont; verploegd	basis scherp; omgewerkte grond
	35	55	zand	matig humeus; zwak siltig	matig fijn	donker-bruin-grijs		A-horizont;	omgewerkte grond
	55	65	zand	matig humeus; zwak siltig	matig fijn	donker-grijs-bruin		A-horizont	verploegd; basis scherp; omgewerkte grond
	65	95	zand	zwak siltig	matig fijn	donker-bruin-geel	weinig ijzerconcreties	BC-horizont	basis geleidelijk
	95	110	zand	zwak siltig	matig grof	bruin-geel	weinig ijzerconcreties	C-horizont	basis geleidelijk
	110	150	leem	sterk zandig; zwak grindig		licht-geel-grijs	spoor ijzerconcreties	C-horizont	
3									
	0	30	zand	matig humeus; zwak siltig	matig fijn	donker-bruin-grijs		A-horizont; verploegd	basis scherp; omgewerkte grond
	30	55	zand	zwak siltig	matig fijn	donker-rood-bruin	weinig ijzerconcreties	B-horizont	basis scherp
	55	100	zand	zwak siltig	matig fijn	geel-grijs	spoor ijzerconcreties	C-horizont	basis geleidelijk
	100	135	leem	sterk zandig; zwak grindig		licht-geel-grijs	spoor ijzerconcreties	C-horizont	
4									
	0	30	zand	matig humeus; zwak siltig	matig fijn	donker-bruin-grijs		A-horizont; verploegd	basis scherp; omgewerkte grond

nr.	grens (cm - mv)		grond	bijmenging	mediaan	kleur	nieuwvormingen	bodemhorizonten	overig
	boven	onder							
	30	55	zand	zwak siltig	matig fijn	donker-rood-bruin	weinig ijzerconcreties	B-horizont	basis geleidelijk
	55	65	zand	zwak siltig	matig fijn	bruin-geel	weinig ijzerconcreties	BC-horizont	basis geleidelijk
	65	110	zand	zwak siltig	matig grof	geel-grijs	spoor ijzerconcreties	C-horizont	basis geleidelijk
	110	135	leem	sterk zandig; zwak grindig		licht-geel-grijs	spoor ijzerconcreties	C-horizont	
5									
	0	35	zand	matig humeus; zwak siltig	matig fijn	donker-bruin-grijs		A-horizont; verploegd	basis scherp; omgewerkte grond
	35	55	zand	matig humeus; zwak siltig	matig fijn	donker-bruin-grijs		A-horizont;	basis scherp; omgewerkte grond
	55	65	zand	sterk humeus; zwak siltig; zwak grindig	matig fijn	donker-bruin-grijs		A-horizont	verploegd; basis scherp; omgewerkte grond
	65	75	zand	zwak humeus; matig siltig; zwak grindig	matig fijn	donker-rood-bruin	weinig ijzerconcreties	B-horizont; humeus	basis scherp
	75	135	zand	zwak siltig; matig grindig	matig fijn	licht-geel-grijs	spoor ijzerconcreties	C-horizont	
6									
	0	35	zand	matig humeus; zwak siltig	matig fijn	donker-bruin-grijs		A-horizont; verploegd	basis scherp; omgewerkte grond
	35	60	zand	zwak siltig	matig fijn	donker-rood-geel	weinig ijzerconcreties	B-horizont	basis geleidelijk
	60	100	zand	zwak siltig; zwak grindig	matig fijn	geel-grijs	spoor ijzerconcreties	C-horizont	basis geleidelijk
	100	135	zand	matig siltig; matig grindig	matig grof	licht-geel-grijs	spoor ijzerconcreties	C-horizont	
7									
	0	35	zand	matig humeus; zwak siltig	matig fijn	donker-bruin-grijs		A-horizont; verploegd	basis scherp; omgewerkte grond
	35	55	zand	matig humeus; zwak siltig	matig fijn	donker-bruin-grijs	spoor ijzerconcreties	A-horizont	recent verstoord; basis scherp; omgewerkte grond
	55	90	zand	zwak siltig	matig fijn	geel-grijs	spoor ijzerconcreties	C-horizont	afgetopt profiel; basis geleidelijk
	90	135	zand	matig siltig; sterk grindig	matig fijn	licht-geel-grijs	spoor ijzerconcreties	C-horizont	

Coördinaten van de boringen

nr.	X (m RD)	Y (m RD)	Z (cm NAP)
1	228889	569378	513
2	228912	569408	500
3	228949	569389	514
4	228932	569354	515
5	228906	569319	524
6	228969	569328	496
7	228948	569294	502