

ONDERZOEKS- EN
ADVIESBUREAU

Gemeente Drimmelen Plangebied Geraniumstraat 36 te Made

Archeologisch bureauonderzoek en
Inventariserend veldonderzoek (verkennde fase)

BAAC Rapport V-18.0135

mei 2018

Auteur:
G.H. de Boer

Status:
concept

Colofon

ISSN: 1873-9350
Auteur(s): dhr. ir. G.H. de Boer
Veldmedewerkers: dhr. ir. G.H. de Boer
Vondstdeterminatie: n.v.t.
Cartografie: dhr. ir. G.H. de Boer
Redactie: dhr. drs. E.A.G. Ball
Copyright: BAAC bv te 's-Hertogenbosch

Redactie senior archeoloog : drs. E.A.G. Ball
 1-6-2018

Accordering senior prospector: E.A.M. de Boer, MSc, MA
 1-6-2018

© BAAC, 's-Hertogenbosch (2018)
BAAC aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit de toepassing van de adviezen of het gebruik van de resultaten van dit onderzoek.

BAAC bv
Onderzoeks- en adviesbureau voor Bouwhistorie, Archeologie, Architectuur- en Cultuurhistorie

Graaf van Solmsweg 103
5222 BS 's-Hertogenbosch
Tel.: (073) 61 36 219
Fax: (073) 61 49 877
E-mail: denbosch@baac.nl

Postbus 2015
7420 AA Deventer

Inhoud

Samenvatting	7
1 Inleiding	9
1.1 Onderzoekskader	9
1.2 Ligging van het gebied	10
1.3 Administratieve gegevens	12
2 Bureauonderzoek	13
2.1 Werkwijze	13
2.2 Landschappelijke ontwikkeling	13
2.2.1 Algemeen	13
2.2.2 Specifiek	15
2.3 Bewoningsgeschiedenis	18
2.3.1 Historie	18
2.3.2 Archeologie	23
2.4 Archeologische verwachting	26
3 Inventariserend veldonderzoek	29
3.1 Werkwijze	29
3.2 Veldwaarnemingen	30
3.3 Verkennend booronderzoek	31
3.3.1 Lithologie en bodemopbouw	31
3.3.2 Archeologische indicatoren	32
3.4 Interpretatie	32
4 Conclusie en aanbevelingen	33
5 Geraadpleegde bronnen	37
Bijlagen	41
Bijlage 1	Geologische en archeologische tijdvakken
Bijlage 2	Boorstaten

Samenvatting

In opdracht van Janssen de Jong Projectontwikkeling B.V. heeft het onderzoeks- en adviesbureau BAAC bv een archeologisch bureauonderzoek en inventariserend veldonderzoek met behulp van boringen (verkennende fase) uitgevoerd in het plangebied Geraniumstraat 36 te Made. Aanleiding voor het onderzoek zijn de woningbouwplannen. De ontwikkelingsplannen kunnen leiden tot aantasting van mogelijk aanwezige archeologische waarden.

De bodemopbouw van het plangebied bestaat uit dekzand waarop een dun plaggendek ligt. Dit plaggendek is vermoedelijk vanaf de 16^e eeuw opgebracht. Morfogenetisch is het gebied te duiden als de uitloper van een lage dekzandrug. Vanaf de ijzertijd, maar wellicht al eerder, is het gebied overdekt geweest met een pakket veen. Ten gevolge van moertering (vermoedelijk in de 14^e en 15^e eeuw) en oxidatie is het veen geheel verdwenen. Het toepassen van pluggenbemesting (globaal vanaf de 16^e eeuw) heeft geleid tot de vorming van een dun cultuurdek op het dekzand.

Voor het noordelijk deel van het plangebied wordt melding gemaakt van een sanering; de locatie en omvang hiervan zijn evenwel niet bekend. In het deel van het plangebied (pal achter de Geraniumstraat 36) hebben in de tweede helft van de 20^e eeuw (pluim)veestallen gestaan, deze zijn in de jaren 90 weer gesloopt. Verder zijn geen aanwijzingen gevonden die duiden op grootschalige bodemverstoring in/van het plangebied.

Ten aanzien van het plangebied golden op basis van het bureauonderzoek onderstaande archeologische verwachtingen:

- een *hoge* verwachting voor archeologische vindplaatsen van jager-verzamelaars uit de periode laat paleolithicum tot (vroeg/midden) neolithicum.;
- een *middelhoge* verwachting voor vindplaatsen van landbouwers uit de periode (laat) neolithicum en bronstijd;
- een *lage* verwachting voor vindplaatsen uit de periode ijzertijd tot en met late middeleeuwen A;
- een *lage* verwachting voor bewoningssporen uit de late middeleeuwen en nieuwe tijd (globaal vanaf eind de 14^e eeuw). Wel geldt een hoge verwachting ten aanzien van sporen die samenhangen met het landgebruik of de veenontginning. Hierbij moet vooral gedacht moet worden aan ontginnings- en verkavelingsgreppels of andere sporen van landgebruik (waaronder een turfvaart).

Tijdens het veldonderzoek zijn tien boringen gezet. De bodemopbouw van het plangebied wordt gekenmerkt door een antropogeen plaggendek van 45 à 70 cm dik. In vrijwel alle boringen gaat deze naar beneden toe abrupt over in de natuurlijke afzettingen, bestaande uit zwak siltig, matig fijn dekzand. In de top van de natuurlijke afzettingen was (het restant van) een BC- of C-horizont aanwezig. Dit betekent dat de top van de oorspronkelijke natuurlijke bodem niet meer intact is. Hoogstwaarschijnlijk is deze met het opbrengen van het plaggendek tot in de BC- of C-horizont verploegd of omgezet.

In het plangebied is *geen* sprake van omvangrijke verstoringen zoals bij veel van de omliggende onderzoeken het geval was. Wel is de oorspronkelijke podzolbodem grotendeels verploegd/omgezet tot in de BC-of C-horizont. In het centrale deel van het plangebied (de locaties van de voormalige stallen), wordt de kans aannemelijk geacht dat de ondergrond is verstoord. Dit betekent dat:

- de *hoge* verwachting (op basis van het bureauonderzoek) voor archeologische vindplaatsen van jager-verzamelaars uit de periode laat paleolithicum tot (vroeg/midden) neolithicum kan worden bijgesteld naar een middelhoge/lage verwachting. Het niveau waarop eventuele de vondsten worden verwacht (A-, E- of B-horizont) blijkt niet meer intact;
- de *middelhoge* verwachting (op basis van het bureauonderzoek) voor vindplaatsen van landbouwers uit de periode (laat) neolithicum en bronstijd blijft gehandhaafd. Eventueel aanwezige sporen kunnen nog aanwezig zijn in de BC- of C-horizont;
- de *lage* verwachting (op basis van het bureauonderzoek) voor vindplaatsen uit de periode ijzertijd tot en met late middeleeuwen A blijft gehandhaafd;
- de *lage* verwachting (op basis van het bureauonderzoek) voor bewoningssporen uit de late middeleeuwen en nieuwe tijd blijft gehandhaafd, evenals de *hoge* verwachting ten aanzien van sporen die samenhangen met het landgebruik of de veenontginning.

Eventueel aanwezige resten worden bedreigd door de voorgenomen woningbouwplannen. Voor het noordelijke en zuidelijke deel van het plangebied een vervolgstap uit het proces van de Archeologische Monumentenzorg (AMZ) noodzakelijk geacht. Geadviseerd wordt om een Inventariserend Veldonderzoek in de vorm van een proefsleuvenonderzoek (IVO-P) uit te voeren. Ten aanzien van het centrale gebied wordt *geen* vervolgstap uit het proces van de Archeologische Monumentenzorg (AMZ) noodzakelijk geacht.

1 Inleiding

1.1 Onderzoekskader

In opdracht van Janssen de Jong Projectontwikkeling B.V. heeft het onderzoeks- en adviesbureau BAAC bv een archeologisch bureauonderzoek en inventariserend veldonderzoek met behulp van boringen (verkennende fase) uitgevoerd in het plangebied Geraniumstraat 36 te Made. Aanleiding voor het onderzoek zijn de woningbouwplannen (figuur 1.1). Conform het gemeentelijk beleid dient archeologisch onderzoek plaats te vinden bij bouwwerkzaamheden met een omvang groter dan 100 m² of dieper dan 50 cm (zie paragraaf 2.3.3). De exacte bouwplannen/bodemingsrepen zijn nog niet bekend, niettemin is het zeer aannemelijk dat de bouwwerkzaamheden zullen leiden tot aantasting van mogelijk aanwezige archeologische waarden.

Figuur 1.1 Voorgenomen bouwplannen.

Het doel van een bureauonderzoek is het verwerven van informatie over bekende of verwachte archeologische waarden binnen een omschreven gebied aan de hand van bestaande bronnen. Met behulp van de verworven informatie wordt een specifiek archeologisch verwachtingsmodel opgesteld.

Het inventariserend veldonderzoek in de vorm van een verkennend booronderzoek heeft tot doel inzicht te krijgen in de vormeenheden van het landschap, voor zover deze van invloed zijn op de locatiekeuze in het verleden en om de intactheid van het bodemprofiel te bepalen.

Tijdens het onderzoek dienen de volgende onderzoeksvragen uit het Plan van Aanpak¹ te worden beantwoord:

- Zijn binnen het plangebied bekende archeologische waarden aanwezig? Zo ja, zijn er gegevens bekend over de omvang, ligging, aard en datering hiervan?
- Wat is de verwachte bodemopbouw in het gebied en zijn er gegevens bekend over bodemversturende ingrepen in het verleden binnen het plangebied?
- Wat is de specifieke archeologische verwachting voor het gebied?
- Hoe is de bodemopbouw en is deze nog intact?
- Is de kans aanwezig dat zich in het plangebied archeologische resten bevinden? Zo ja, kan gezegd worden wat de aard en datering van deze resten is?
- In hoeverre worden archeologische resten bedreigd en is vervolgonderzoek nodig en zo ja, in welke vorm?

Het onderzoek is uitgevoerd conform de Kwaliteitsnorm Nederlandse Archeologie versie 4.0² en het achterliggende Plan van Aanpak.

1.2 Ligging van het gebied

Het plangebied betreft een onbebouwd deel binnen de bebouwde kom van Made in de gemeente Drimmelen (provincie Noord-Brabant). Het gebied ligt oostelijk van de Geraniumstraat ter hoogte van huisnummer 36 en beslaat circa 1,3 ha (figuur 1.2).

¹ De Boer 2018.

² CCvD 2016.

Figuur 1.2 Ligging van het plangebied.

1.3 Administratieve gegevens

Provincie:	Noord-Brabant
Gemeente:	Oosterhout
Plaats:	Made
Toponiem	Geraniumstraat 36
Kadastrale gegevens:	Kadastrale gemeente Made, sectie H, , perceel 7016 en 7074
Datum opdracht:	18 april 2018
Datum veldwerk:	23 mei 2018
Datum conceptrapportage:	1 juni 2018
BAAC-projectnummer:	V-18.0135
Centrumcoördinaten:	N - 113.135 / 410.125 O - 113.185 / 409.960 Z - 113.135 / 409.940 W - 113.025 / 410.075
Datering:	laat paleolithicum - bronstijd; late middeleeuwen- nieuwe tijd
Archis-zaakidentificatienr.:	4607842100
AMK-terrein:	N.v.t.
Type onderzoek:	Bureauonderzoek en Inventariserend veldonderzoek (verkennende fase)
Opdrachtgever:	Janssen de Jong Projectontwikkeling B.V. contactpersoon: dhr. R. Crul
Bevoegde overheid:	Gemeente Drimmelen
Adviseur bevoegde overheid:	Regioarcheologen Programmabureau Regio West-Brabant contactpersoon: mevr. L. Weterings- Korthorst
Beheer documentatie:	ARCHIS3, Dans Easy en archief BAAC bv.
Beheer vondstmateriaal:	N.v.t.
Uitvoerder:	BAAC bv, 's-Hertogenbosch Graaf van Solmsweg 103 5222 BS 's-Hertogenbosch tel. 073-6136219
Projectleider:	dhr. G.H. de Boer

2 Bureauonderzoek

2.1 Werkwijze

Tijdens het bureauonderzoek is aan de hand van bestaande bronnen een archeologische verwachting voor het plangebied opgesteld. Bij de inventarisatie van de archeologische waarden is gebruik gemaakt van gegevens uit van de Rijksdienst voor het Cultureel Erfgoed (via ARCHIS3) en de gemeentelijke erfgoedkaart.³

Met name voor de recentere archeologische periodes zijn diverse historische bronnen geraadpleegd. Er is gebruik gemaakt van het Actueel Hoogtebestand Nederland en oude topografische kaarten. Literatuur over de geologie, geomorfologie en de bodemopbouw van (de omgeving van) het plangebied is eveneens bestudeerd om een uitspraak te doen over de kans op aanwezigheid van archeologische resten.

In navolgende paragrafen worden de resultaten van het bureauonderzoek beschreven. Het hoofdstuk wordt afgesloten met een synthese in de vorm van een specifieke archeologische verwachting. Een opsomming van de geraadpleegde literatuur en gebruikte kaarten is terug te vinden in de literatuurlijst. Voor een tabel met een overzicht van geologische en archeologische tijdvakken wordt verwezen naar bijlage 1.

2.2 Landschappelijke ontwikkeling

2.2.1 Algemeen

Het plangebied ligt op een noordelijke uitloper van het West-Brabants Plateau, een zandgebied dat geologisch wordt gerekend tot de *Gordel van Sterksel*, de oostelijke zone van het *Kempisch Hoog* (figuur 2.1).⁴ Het Kempisch Hoog heeft door tektonische activiteit een relatief hoge ligging gekregen. De breuk van Vessem, die de overgang markeert naar de Roerdalslenk - een tektonisch dalingsgebied - ligt een vijftal kilometers oostelijk van het plangebied. Enkele kilometers ten noorden van het plangebied ligt de overgang naar de lager gelegen kustvlakte.

In de ondiepe ondergrond van het West Brabants Plateau bevinden zich de vroeg- en midden-pleistocene afzettingen van de (voorlopers van de) Maas en Rijn. Deze bestaan over het algemeen uit grove en grindrijke zanden met plaatselijke voorkomens van mariene kleien. Lithostratigrafisch worden de afzettingen gerekend tot de Formatie van Waalre of Sterksel (fluviaal) of Stramproy (marien).⁵ De Gordel van Sterksel onderscheidt zich van het westelijk deel van het

³ Koopmanschap & Visser-Poldervaart 2011.

⁴ Tebbens 2016.

⁵ Westerhoff & Weerts 2003; De Lang & Weerts 2003.

Kempisch Hoog doordat de afzettingen van de Formatie van Sterksel in het eerstgenoemde gebied lokaal dagzomen.⁶

Periglaciaire erosie, waarbij met name het zandige materiaal erodeerde, leidde tot de vorming van een welvend landschap waarop gedurende het Saalien en Weichselien eolische zanden werden afgezet. Deze afzettingen worden lithostratigrafisch gerekend tot de Formatie van Boxtel.⁷

Figuur 2.1 Ligging van het plangebied (ster) op een geologische overzichtskaart van West-Brabant (bron: Tebbens 2016).

Bepalend voor het huidige landschap zijn de klimatologische ontwikkelingen gedurende de laatste fase van het Laat Pleistoceen, waarin verschillende zeer koude perioden (glacialen) werden afgewisseld met warmere perioden (interglacialen). Hoewel zuidelijk Nederland gedurende geen van deze glacialen door landijs bedekt is geweest, waren de periglaciaire omstandigheden wel van grote invloed op geologische ontwikkeling van het gebied. Door de lage temperaturen lag veel zeewater opgeslagen in omvangrijke poolijskappen en gletsjers en was de Noordzee voor een belangrijk deel drooggevallen. Met name tijdens het Pleniglaciaal was het klimaat soms zo koud en droog dat er lange perioden sprake was van een landschap waarin vegetatie nagenoeg geheel ontbrak. In dit open zandige pleniglaciaire landschap hadden ijzige sneeuwstormen vrij spel. Door de wind verstoof veel zand waarbij vooral het fijnere stof over grote afstanden werd verplaatst; de drooggevallen Noordzeebodem vormde een grote zandbron. Het dekzand werd als een glooiende deken van fijn, zwak lemig, kalkloos zand afgewisseld met lemige lagen afgezet: het Oud Dekzand.

Het erop volgende Laat-Weichselien werd gekenmerkt door enkele elkaar snel opvolgende klimaatwisselingen. Gedurende de warmere perioden (Bølling- en Allerød-interstadialen) ontstond een parkachtig landschap met berken en

⁶ Westerhoff 2003.

⁷ Schokker *et al.* 2005.

dennen. Tijdens de koude perioden (Dryas-stadialen) veranderde het landschap weer in een gure en vooral droge poolwoestijn. De begroeiing werd sterk gereduceerd en omvangrijke zandverstuivingen hadden weer vrij spel. Het zwak lemige stuifzand dat, met name tijdens de Late Dryas werd afgezet, wordt aangeduid als Jong Dekzand. Zowel het oude als jonge dekzanden worden gerekend tot het Laagpakket van Wierden (Formatie van Boxtel).⁸

Ongeveer 10.000 jaar geleden werd de gemiddelde jaartemperatuur geleidelijk hoger; dit betekende het einde van de ijstijd en luidde het begin in van het Holoceen, het huidige geologische tijdvak. Vanaf dan vonden geen belangrijke natuurlijke wijzigingen meer plaats in het laat-pleistocene reliëf. Er ontwikkelde zich een dichte begroeiing waardoor verdergaande verplaatsing van het zand werd tegengegaan en bodemvorming kon optreden. In de drogere delen van het dekzandlandschap kwamen podzolbodems tot ontwikkeling.

De klimaatverandering leidde tevens, via het afsmelten van de ijskappen en een stijgende zeespiegel, tot een stagnerende waterafvoer waardoor in de laagste delen van het pleistocene landschap (de lager gelegen rivier-/kustvlakte, maar ook beekdalen en vennen) veenvorming optrad. In de loop van het Atlanticum kon het veen zich vanuit hier geleidelijk uitbreiden naar de hogere delen. Het plangebied ligt in de zuidelijke randzone van dit veengebied.

Volgens gegevens van de turfdatabank was het plangebied inderdaad bedekt met veen.⁹ De databank vermeldt evenwel niet wanneer dit gebeurd zou zijn. Leenders gaat er van uit dat tegen het einde van het neolithicum grote aaneengesloten gebieden in West-Brabant met veen zijn bedekt.¹⁰ Uitgaande van paleogeografische reconstructies door NITG-TNO suggereren dat de veengroei ter hoogte van het plangebied (pas) in de loop van de midden ijzertijd is begonnen.¹¹ Door oxidatie (als gevolg van ontwatering) en moertering is het veenpakket vanaf de middeleeuwen vrijwel geheel verdwenen.

2.2.2 Specifiek

De omgeving van het plangebied is niet gepubliceerd op een geologische kaart (schaal 1:50.000).

In het DINOloket staat een boring weergegeven in het plangebied (boornummer 44D0694). Volgens de boorbeschrijving bestaat de bodem tot 1,8 m -mv uit fijn zand. Daaronder komt grof zand voor. In de omgeving van het plangebied (circa 1 km) staat nog een aantal geologische boringen weergegeven.¹² De boorbeschrijvingen zijn tamelijk divers en heterogeen (zowel qua detail als qua boordiepte). Een algemeen beeld laat zien dat de bodemopbouw uit fijnzandige afzettingen bestaat die op wisselende dieptes overgaan in (matig) grof zand, al dan niet met enkele leemlagen op grotere diepte. De grovere, meer gelaagde zanden betreffen waarschijnlijk de rivierzanden (Formatie van Sterksel), terwijl het bovenste, fijnzandige pakket eolische sedimenten betreft (Formatie van Boxtel). Dit sluit aan bij een gedetailleerd beschreven boring (boornummer 44D0279; ongeveer 1 km ten (zuid)oosten van het plangebied). In deze boring worden onder de afzettingen van de Formatie van Sterksel, vanaf 9,85 m -mv, nog mariene afzettingen van de Formatie van Stramproy weergegeven (figuur 2.2).

⁸ Schokker *et al.* 2005.

⁹ <http://geoloket.provincieantwerpen.be>; gegevens ontleend aan: Leenders 2013.

¹⁰ Leenders 1996.

¹¹ Vos *et al.* 2011.

¹² <https://www.dinoloket.nl>: o.a. boringen 44D0144, 44D0182, 44D0255, 44D0285, 44D0470, 44D0471, 44D0485, 44D0624 en 44D0699.

Veen of klei (als afdekkende laag óp het dekzand, komt (globaal) pas voor ten noorden van de spoorlijn Oosterhout-Zevenbergsche Hoek. In het Bodemkundig Informatie System (BIS) staan geen boringen weergegeven in de omgeving van het plangebied.¹³

Figuur 2.2 Gedetailleerde geologische boring met lithostratigrafische interpretatie, afkomstig uit het Dinoloket (boring 44D0279).

Op de geomorfologische kaart (schaal 1:50.000) staat het plangebied gekarteerd als ontgonnen veenvlakte al dan niet bedekt met klei/zand (code 2M46).¹⁴ Volgens het Actueel Hoogtebestand Nederland (AHN) bedraagt de maaiveldhoogte in het plangebied tussen 1,7 en 2,2 m +NAP (figuur 2.3), hetgeen enkele meters hoger is dan het noordelijk gelegen gebied.¹⁵ Het AHN-beeld suggereert dan ook eerder dat er sprake is van een (uitloper van een) dekzandrug dan een dekzandvlakte. Binnen het plangebied is nauwelijks sprake van reliëf, in de (zuid)oosthoek van het centrale perceel (de tuin achter de boerderij) ligt een kleine, ronde verhoging (tot circa 3 m +NAP). Verder lijkt het maaiveld in de tuin (rond 1,7 m +NAP) enkele decimeters iets lager te liggen dan in de overige delen van het plangebied.

Rondom het plangebied zijn de verschillende ontgroningen zichtbaar (onder andere aan de overzijde van de Geraniumstraat), in het plangebied zelf zijn hiervoor geen aanwijzingen.

¹³ <http://maps.bodemdata.nl/bodemdata.nl/index.jsp>.

¹⁴ Buitenhuis *et al.* 1991.

¹⁵ AHN2 2018.

Figuur 2.3 Ligging van het plangebied op een uitsnede van het Actueel Hoogtebestand Nederland (AHN2 2018); inzet: locatie plangebied (rode ster) ten opzichte van de wijdere omgeving waarop te zien is dat Made op een uitloper van de dekzandrug ligt.

Vanwege de ligging in de bebouwde kom van Made is het plangebied niet gekarteerd op de landsdekkende bodemkaart (schaal 1:50.000). In de nabije omgeving worden (circa 200 m) worden laarpodzolgronden in leemarm en zwak lemig, fijn zand weergegeven (code cHn21-VI).¹⁶ De bodem heeft een grondwatertrap VI, hetgeen betekent dat de gemiddeld hoogste grondwaterstand (GHG) tussen 40 en 80 cm -mv ligt, en dat de gemiddeld laagste grondwaterstand (GLG) dieper dan 120 cm -mv bedraagt.

Laarpodzolgronden zijn veldpodzolen met een matig dikke (30 à 50 cm) humeuze bovengrond. De humeuze bovengrond heeft een antropogene oorsprong. Als gevolg van bemesting met (potstal)plaggen zijn humeuze cultuurdekken ontstaan (ook aangeduid als plaggen- of esdekken). De podzolbodems zijn nu nog dikwijls

¹⁶ Damoiseux, & Vos 1987.

te herkennen aan de opeenvolging van verschillende bodemhorizonten. De bovenste horizont (A-horizont) is donkerder van kleur (in het algemeen donkerbruingrijs tot zwart) dan de onderliggende horizonten. Het belangrijkste kenmerk van de A-horizont is dat deze gevormd is door accumulatie van organisch materiaal (verteerde plantenresten). Hieronder bevindt zich een uitspoelingslaag (E-horizont). In geval van humuspodzolbodems is deze te herkennen aan een (wit)grijze kleur (loodzand) die ontstaan is doordat ijzer en humus opgelost en uitgespoeld zijn. Deze deeltjes slaan neer in de eronder liggende B-horizont die hierdoor donker- tot roodbruin van kleur is. Naar beneden gaat de B-horizont (geleidelijk) over in het moedermateriaal (C-horizont). In deze horizont heeft (nog) niet of nauwelijks bodemvorming plaatsgevonden; het moedermateriaal is bruingeel tot lichtgrijs van kleur.

Plaggenbodems zijn vanaf de late middeleeuwen ontstaan door de toepassing van plaggenbemesting, waarbij een mengsel van mest en plaggen, zand, heide-, bos- en/of turfstrooisel ter bemesting op de akkers werd uitgereden.¹⁷ Een eeuwenlange toepassing van deze bemestingswijze heeft geleid tot het ontstaan van dikke humeuze akkerlagen.¹⁸ In het geval van laarpodzolgronden is het plaggende dunner dan 50 cm (dit ter onderscheid van enkeerdgronden die dikker zijn dan 50 cm).

Vanuit archeologisch perspectief zijn plaggenbodems van belang, omdat ze in veel gevallen zijn ontstaan op plaatsen die in het verleden zijn gebruikt als woonplaats, begraafplaats of akker. Daarom is de ondergrond van veel plaggenbodems rijk aan archeologische resten. Het plaggende beschermt archeologische resten tegen verploeging en vergraving. Om deze reden zijn archeologische resten onder de plaggende vaak ook nog relatief goed bewaard gebleven.

2.3 Bewoningsgeschiedenis

2.3.1 Historie

Made is lang onderdeel geweest van de stad Geertruidenberg. Bij het verkrijgen van stadsrechten in 1213 uit handen van Willem I, graaf van Holland, schonk de graaf de stad ook omliggende bossen, veengronden en weilanden. Hoewel niet bij name genoemd, maakte Made waarschijnlijk deel uit van deze (gemene) weidegronden. De oudste vermelding van Made dateert uit 1321. In een akte uit dat jaar wordt een van deze stadsweiden bij naam genoemd: *'die meente, dat die Made hiet'*.¹⁹ De naam Made verwijst naar een gebied dat in gebruik is als hooiland.²⁰

Het plangebied ligt in het zogeheten 'Vierendeel van Breda'. Dit gebied is, samen met de drie andere vierendelen (Wijngaarden, Oosterhout en Steenberg), als veenconcessie uitgegeven. Vermoedelijk gebeurde dit rond 1395.²¹ De huidige Geraniumstraat vormde de grens tussen het tweede en het derde vierendeel. Volgens de gegevens van de turfdatabank liep door het plangebied een turfvaart.²²

¹⁷ Bieleman 1994; Spek 2004.

¹⁸ Pape 1970.

¹⁹ Van Ham 1966.

²⁰ Van Berkel & Samplonius 1995.

²¹ Van Ham 1966.

²² <http://geoloket.provincieantwerpen.be>.

Figuur 2.4 Globale ligging van het plangebied op een uitsnede van de kaart van Pieter Sluyter (1560).

De kaart van Pieter Sluyter (circa 1560) geeft de situatie weer in de nasleep van de Sint-Elisabethsvloeden (figuur 2.4). Op de kaart is de globale ligging van het plangebied in het Tweede Vierendeel goed te zien.²³ Het plangebied ligt ten zuiden van het Bergsche Veld - de overstromde Grootte Waard - ligt; er zijn geen aanwijzingen dat het gebied is overstroomd. De relatief hoge ligging van Made, op de uitloper van een dekzandrug, heeft het dorp hier van gevrijwaard.²⁴ De kaart geeft geen informatie over eventuele aanwezigheid van bebouwing.

Op de kadastrale minuut (begin 19^e eeuw) omvat het plangebied een zestal percelen (perceelsnummers 245, 246, 247, 249, 250 en 253; figuur 2.6).²⁵ In de bij deze kaart behorende Oorspronkelijke Aanwijzende Tafel (OAT) staan de twee noordelijkste stroken staan geregistreerd als bouwland, de overige percelen betreffen '(eiken)schaarbosch'.²⁶ In het plangebied wordt geen bebouwing weergegeven. Pal tegenover het plangebied (Geraniumstraat 47) was wel bebouwing aanwezig.

²³ Het 1^e en het 2^e vierendeel zijn op de kaart samengevoegd, net als het 3^e en 4^e vierendeel.

²⁴ Koopmanschap *et al.* 2011.

²⁵ Kadastraal minuutplan gemeente Made en Drimmelen, sectie H ('Made'), blad 01.

²⁶ Een schaarbos is een bos van kreupelhout

Figuur 2.5 Ligging van het plangebied op een uitsnede van de kadastrale kaart uit het begin van de 19^e eeuw (circa 1811-1832).

De veldminuut uit 1850 laat een vrijwel onveranderd beeld zien, ook hier is nog geen bebouwing aanwezig (figuur 2.6). Op de topografische kaart uit 1910 is te zien dat de bebouwing aan de Geraniumstraat (die dan nog de Hor[s]tseweg heet) zich vanuit het zuiden uitbreidt (figuren 2.7). Kaarten uit het midden van de 20^e eeuw laten een vergelijkbaar beeld zien (figuur 2.8). Halverwege de jaren 30 maakt het bos plaats voor bouwland. Het plangebied blijft onbebouwd tot halverwege de jaren 70. Dan verschijnt de huidige boerderij (Geraniumstraat 36; kadastrale gegevens vermelden dat de huidige boerderij dateert uit 1957).²⁷ Achter de boerderij, dat wil zeggen binnen het plangebied, staat een tweetal langgerekte (bedrijfs)gebouwen. Volgens de toenmalige bewoonster van de boerderij hebben op het terrein kuikens- en varkensstallen gestaan (figuur 2.9). De stallen zijn aan het einde van de jaren 90 weer gesloopt (figuur 2.10).

Voor het noordelijk deel van het plangebied (de paardenwei) staat een milieukundig onderzoek geregistreerd.²⁸ De toelichting meldt dat de "vastgestelde verontreiniging voldoende is gesaneerd in het kader van de Wet bodembescherming", er worden geen inhoudelijke gegevens vermeld.

²⁷ BAG, <https://bagviewer.kadaster.nl>.

²⁸ <https://www.bodemdata.nl>; Rapport NB171901766 Geraniumstraat ong. (identificatiecode NB171901766).

Figuur 2.6 Topografische situatie rond 1850 (bron: topotijdreis © kadaster).

Figuur 2.7 Topografische situatie rond 1910 (bron: topotijdreis © kadaster).

Figuur 2.8 Topografische situatie eind jaren 50 (bron: topotijdreis © kadaster).

Figuur 2.9 Topografische situatie eind jaren 80 (bron: topotijdreis © kadaster).

2.3.2 Archeologie

Over het algemeen zijn in Nederland op verschillende niveaus (landelijk, provinciaal, regionaal en gemeentelijk) archeologische (verwachtings-)kaarten opgesteld. Het huidige beleid, dat van toepassing is op het plangebied, is gebaseerd op de gemeentelijke waardenkaart (zie figuur 2.10).²⁹ Volgens deze verwachtingskaart heeft het plangebied een hoge archeologische verwachting voor alle perioden.

Figuur 2.10 Ligging van het plangebied op de gemeentelijke verwachtingskaart.

De verwachtingskaart is vertaald naar gemeentelijk beleid en verbeeld in het bestemmingsplan 'Kern Made' (vastgesteld op 21 april 2013). Ten aanzien van het plangebied geldt een dubbelstemming 'Waarde - Archeologie - 1'.³⁰ De hierbij horende planregels geven aan dat bouw- of graafwerkzaamheden met een

²⁹ Koopmanschap *et al.* 2010.

³⁰ http://www.ruimtelijkeplannen.nl/documents/NL.IMRO.1719.1bp12kernmade-vg01/r_NL.IMRO.1719.1bp12kernmade-vg01_2.20.html

omvang groter dan 100 m² waarbij de bodem dieper wordt geroerd dan 0,5 m-mv vergunningsplichtig zijn. Ontheffing kan worden verleend indien voorafgaand aan de (bouw)werkzaamheden een archeologisch onderzoek wordt uitgevoerd op basis waarvan in voldoende mate kan worden vastgesteld dat de voorgenomen werkzaamheden niet zullen leiden tot aantasting van archeologische waarden.

Volgens de Cultuurhistorische Waardenkaart van de provincie Noord-Brabant maakt het plangebied geen deel uit van een cultuurhistorisch landschap, noch ligt het binnen een provinciaal archeologisch landschap.

Noch in het plangebied zelf, noch in de directe omgeving ervan staan archeologische monumenten (AMK-terreinen) geregistreerd. Het meest nabij gelegen AMK-terrein bevindt zich op ongeveer anderhalve kilometer ten zuiden van het plangebied (zuidelijk van de A59). Het betreft een deel van een 17^e eeuwse verdedigingslinie (Linie van de Hout; monumentnummer 16994).³¹

Binnen een straal van 500 meter rondom het plangebied is in de database van de RCE (ARCHIS 3) één archeologische waarneming bekend (figuur 2.11; Archis-zaakidentificatienr. 2193475100). Het betreft enkele scherven roodbakkerd aardewerk (datering nieuwe tijd) die zijn aangetroffen in de humeuze bovengrond. Verondersteld wordt dat de scherven (als nederzettingsafval) met bemesting op de akkers in het plangebied zijn terechtgekomen.³²

In de afgelopen jaren zijn in de onmiddellijke omgeving van het plangebied verscheidene archeologische onderzoeken uitgevoerd (figuur 2.11). In 2008 is aan de Oude Kerkstraat 40 een karterend booronderzoek uitgevoerd.³³ De bodem bleek sterk verstoord te zijn. Archeologische indicatoren werden niet aangetroffen. Er is geadviseerd het gebied vrij te geven.

In het gebied pal ten oosten van het plangebied is in 2008 een verkennend booronderzoek uitgevoerd.³⁴ Op basis van dit onderzoek heeft in 2010 een proefsleuvenonderzoek plaatsgevonden.³⁵ In de in de noordwest- en de noordoosthoek van het plangebied zijn enkele scherven roodbakkerd aardewerk gevonden in de bouwvoor (zie bovengenoemde waarneming). Tijdens het proefsleuvenonderzoek bleek het plangebied grotendeels verstoord. In 2011 is een verkennend booronderzoek uitgevoerd aan de Haagstraat.³⁶ De bodem in het gebied bleek dusdanig verstoord dat geadviseerd is het gebied vrij te geven. In datzelfde jaar is aan de Haagstraat 12 eveneens een verkennend booronderzoek uitgevoerd.³⁷ De bodem in het plangebied bleek tot 85 à 125 cm -mv te zijn verstoord.

In 2012 is aan de Kerkdijk een verkennend booronderzoek uitgevoerd.³⁸ Het onderzoek bleek dat de bodem tot (diep) in de C-horizont was verstoord, bovendien bleken delen van het plangebied te zijn ontgrond. Er werd dan geadviseerd het gebied vrij te geven.

³¹ niet afgebeeld op figuur 2.11.

³² Koopmanschap & Bouter 2008; zaakidentificatienr. 2193475100.

³³ De Boer 2008; zaakidentificatienr. 2181162100.

³⁴ Koopmanschap & Bouter 2008; zaakidentificatienr. 2193475100.

³⁵ Koopmanschap *et al.* 2010; zaakidentificatienr. 2277497100.

³⁶ Stiekema 2011; zaakidentificatienr. 2329628100.

³⁷ Stiekema & Boots 2012; zaakidentificatienr. 2347748100.

³⁸ Exaltus & Orbons 2012; zaakidentificatienr. 2378300100.

In 2017 is aan de overzijde van de Kerkdijk eveneens een verkennend booronderzoek uitgevoerd.³⁹ Op grond van de aanwezigheid van een relatief intacte podzolbodem, het ontbreken van duidelijke verstoringen is geadviseerd een vervolgonderzoek met proefsleuven uit te voeren. Dit onderzoek is nog niet uitgevoerd.

Aan de Geraniumstraat 53 is in 2014 een booronderzoek met een oppervlaktekartering uitgevoerd.⁴⁰ Tijdens het booronderzoek is vastgesteld dat de bodem verstoord was tot in de BC- of C-horizont. Verder werden geen archeologische indicatoren aangetroffen die dateren van voor de 19^e eeuw. Er is geadviseerd het gebied vrij te geven. Een onderzoek in 2014 aan de Geraniumstraat 47 leverde een vergelijkbaar beeld op.⁴¹ In 2017 is aan de Geraniumstraat 49 een verkennend onderzoek uitgevoerd.⁴² Uit het onderzoek bleek dat de bodem in het gehele plangebied was verstoord, deels overeenkomend met locatie van ontgrondingen. Er is geadviseerd het gebied vrij te geven.

Zaakidentificatienr.	Afstand tot plangebied	waarneming	Datering	Opmerkingen
2193475100	180 m	fragmenten aardewerk	16 ^e -18 ^e eeuw	aangetroffen in plaggendek

Tabel 2.1 Archis-waarneming uit de omgeving van het plangebied.

Zaakidentificatienr.	Afstand tot plangebied	Soort onderzoek	advies	Opmerkingen
2181162100	170 m ZW	bureau- en karterend booronderzoek	vrijgeven	
2193475100	pal ten O & N	bureau- en verkennend booronderzoek	proefsleuven	zie waarneming 2193475100
2277497100	pal ten O & N	proefsleuven	vrijgeven	
2329628100	125 m N	bureau- en verkennend booronderzoek	vrijgeven	
2347731100 / 2347748100	125 m N	bureau- en verkennend booronderzoek	vrijgeven	
2378300100	50 m NW	bureau- en verkennend booronderzoek	vrijgeven	
2436150100	pal ten W	bureau- en karterend booronderzoek	vrijgeven	
2436831100	450 m NW	bureau- en karterend booronderzoek	vrijgeven	
4546258100 / 4546266100	75 m NW	bureau- en verkennend booronderzoek	vrijgeven	
4572859100	225 m NW	IVO-v	proefsleuven	
4563527100	300 m ZW	proefsleuven	-	onderzoek aangemeld
4588387100 / 4588824100	50 m Z	bureau- en verkennend booronderzoek	-	onderzoek aangemeld

Tabel 2.2 Onderzoeksmeldingen uit de omgeving van het plangebied.

³⁹ Rap 2017; zaakidentificatienr. 4572859100.

⁴⁰ Exaltus & Orbons 2014a; zaakidentificatienr. 2436150100.

⁴¹ Exaltus & Orbons 2014b; zaakidentificatienr. 2436831100.

⁴² Stiekema 2017; zaakidentificatienr. 4546266100.

Figuur 2.11 Onderzoeken en bekende archeologische waarden in de omgeving van het plangebied.

2.4 Archeologische verwachting

Op basis van het bureauonderzoek kan een gespecificeerde archeologische verwachting worden opgesteld. Het plangebied maakt deel uit van het West-Brabants Plateau, een zandgebied dat geologisch wordt gerekend tot de Gordel van Sterksel. Morfogenetisch is het gebied te duiden als de uitloper van een lage dekzandrug. Vanaf de ijzertijd, maar wellicht ook al eerder, is het gebied overdekt geweest met een pakket veen. Ten gevolge van moertering (vermoedelijk in de 14^e en 15^e eeuw) en oxidatie is het veen geheel verdwenen. Het toepassen van plagenbemesting (globaal vanaf de 16^e eeuw) heeft geleid tot de vorming van een dun cultuurdek op het dekzand.

Voor het noordelijk deel van het plangebied wordt melding gemaakt van een sanering; de precieze locatie en omvang hiervan zijn evenwel niet bekend. In het deel van het plangebied achter de boerderij (Geraniumstraat 36) hebben in de tweede helft van de 20^e eeuw (pluim)veestallen gestaan, deze zijn in de jaren 90

weer gesloopt. Verder zijn geen aanwijzingen gevonden die duiden op grootschalige bodemverstoring in/van het plangebied.

In het dekzand kunnen (op grond van de ouderdom ervan) in principe archeologische resten aanwezig zijn die dateren vanaf het laat paleolithicum. Bij archeologische onderzoeken in de omgeving van het plangebied zijn tot op heden evenwel geen vondsten aangetroffen uit de periode voorafgaand de veenbedekking. Wel zijn enkele sporen die samenhangen met de (veen)ontginning van het gebied.

Jager-verzamelaars (paleolithicum-midden neolithicum)

De archeologische verwachting voor vindplaatsen van jager-verzamelaars (midden/laat paleolithicum t/m vroeg/midden neolithicum) wordt bepaald door de morfologie (en intactheid) van het dekzandlandschap. De vindplaatsen bevinden zich bij voorkeur in ecologische gradiëntzones (overgangen van nat naar droog, zoals bijvoorbeeld dekzandruggen grenzend aan depressies of langs de randen van beekdalen). In deze zones kunnen zowel grotere nederzettingsterreinen met een dichte strooiing van vuursteenmateriaal, als kleine jachtkampementjes met een ijle vondststrooiing aanwezig zijn.

Gezien de ligging van het plangebied op de uitloper van een dekzandrug (richting de lagere kust-/riviervlakte), geldt een *hoge* archeologische verwachting ten aanzien van vondsten en/of sporen uit het (laat) paleolithicum, mesolithicum of (vroeg/midden) neolithicum. Het kan gaan om basisnederzettingen of kleine jachtkampementen (met een omvang van 100 tot 1000 m²). Bij dergelijke vindplaatsen wordt voornamelijk strooiing van overwegend (bewerkt) vuursteen verwacht. De resten bevinden zich in de top van het (ongestoorde) natuurlijke bodemprofiel (A-, E- of B-horizont). Het is aannemelijk dat de top van het oorspronkelijke podzolbodem is verploegd/omgezet in de periode nadat het veen gewonnen was.

Landbouwers (laat neolithicum-late middeleeuwen A)

De archeologische verwachting voor vindplaatsen van landbouwers (laat neolithicum- bronstijd) wordt in belangrijke mate bepaald door de mogelijkheden die het (natuurlijke) landschap bood voor succesvolle beoefening van landbouw. Fijnzandige dekzandruggen (en dan met name de iets lemige oudere dekzanden) vormden gunstige omstandigheden voor landbouw. Volgens de bodemkaart bestaat de bodem in het plangebied uit (fijnzandige, leemarme/zwak lemige) laarpodzolgronden, vermoedelijk gevormd in jong dekzand. Verder speelt mee dat het gebied, vermoedelijk in de loop van de ijzertijd, werd afgedekt met veen; vanaf dan was het waarschijnlijk ongeschikt voor bewoning. Mogelijk dat de vernatting van het landschap al eerder nadelige gevolgen had voor landbouwgemeenschappen.

Op grond hiervan geldt een middelhoge archeologische verwachting voor vindplaatsen uit de periode laat neolithicum en bronstijd. Dergelijke vindplaatsen worden gekenmerkt door een spreiding van losse vondsten (onder andere fragmenten aardewerk, verbrande leem en/of houtskool). Verder dient rekening gehouden te worden met aanwezigheid van bewoningssporen zoals paalsporen, waterputten, afvalkuilen en/of perceleringsstructuren. Eventuele resten bevinden zich ónder het plaggendek, in de top van de oorspronkelijke bodem, of zijn deels opgenomen in de eerste akkeraanzet (de basis van het plaggendek). Sporen kunnen nog aanwezig zijn in de BC- of C-horizont.

Voor vindplaatsen uit de uit de periode ijzertijd tot en met de late middeleeuwen A geldt een lage archeologische verwachting.

Landbouwers (late middeleeuwen B - nieuwe tijd)

Na de ontginning en moertering van het veengebied (ter hoogte van het plangebied vermoedelijk vanaf eind 14e eeuw) is in principe weer bewoning mogelijk. Het lijkt erop dat het plangebied vooral agrarisch gebied is geweest. Het bevindt zich (ruim) buiten de historische kern van Made of van andere laat-middeleeuwse woonkernen. In de in de tweede helft van de 20e eeuw verschijnt bebouwing in het plangebied (de huidige boerderij aan de Geraniumstaat 36). Om deze reden geldt een lage verwachting voor bewoningsresten uit de late middeleeuwen en nieuwe tijd. Wel worden in het plangebied sporen verwacht die samenhangen met het landgebruik of de veenontginning. Hierbij moet vooral gedacht moet worden aan ontginnings- en verkavelingsgreppels of andere sporen van landgebruik. Eventuele archeologische resten kunnen worden aangetroffen vanaf het maaiveld of onder het plaggendek, in de top van het oorspronkelijke dekzandpakket.

3 Inventariserend veldonderzoek

3.1 Werkwijze

Het inventariserend veldonderzoek is uitgevoerd op basis van de resultaten van het bureauonderzoek. Hierbij is de tijdens het bureauonderzoek opgestelde archeologische verwachting in het veld getoetst.

Tijdens het verkennend veldonderzoek zijn de bodemopbouw en de in de bodem aanwezige lagen lithologisch en bodemkundig beschreven en bestudeerd.⁴³ Specifieke aandacht is besteed aan de volgende geologische en bodemkundige kenmerken:

- de aard en kleur van het sediment;
- aard van de laagovergangen (erosieverschijnselen);
- de genese van de laag;
- de aanwezigheid van ophogingslagen en bodemhorizonten.

Belangrijkste doel van het verkennend booronderzoek was het bepalen van de mate van intactheid (/verstoring) van de bodem in het plangebied. Hoewel het verkennend onderzoek niet specifiek is gericht op het opsporen van archeologische indicatoren is wel op de aanwezigheid daarvan gelet. Het opgeboorde materiaal is in het veld gecontroleerd op de aanwezigheid van archeologische indicatoren (zoals houtskool, vuursteen, aardewerk, verbrand en onverbrand bot of verbrande leem alsmede ophogingslagen). Tijdens het verkennend booronderzoek zijn geen monsters genomen.

Er zijn 10 boringen gezet met een Edelmanboor met een diameter van 7 cm en een gutsboor met een diameter van 3 cm. De boringen zijn uitgevoerd tot een diepte van maximaal 2,0 m -mv. De locaties van de boringen (x-, y- en z-coördinaten) zijn ingemeten met een dGPS (figuur 3.1).

Het veldonderzoek heeft plaatsgevonden op 23 mei 2018. In navolgende paragrafen worden de resultaten van het veldonderzoek beschreven. De locaties van de boringen staan weergegeven op de boorpuntenkaart (figuur 3.1). De maaiveldhoogte (in meters t.o.v. NAP) is per boring vermeld in de boorstaten (bijlage 2).

⁴³ conform NEN 5104 (NNI 1989).

Figuur 3.1 Resultaten booronderzoek (in zwart de boornummers en in rood de diepte van de top van de natuurlijke afzettingen [in cm ten opzichte van maaiveld]).

3.2 Veldwaarnemingen

Het plangebied omvat drie (terrein)delen (van noord naar zuid): een paardenwei, een tuin en een achtererf met paardenweitje (figuur 3.2). Omwille van toegankelijkheid/aanwezige verharding zijn de boringen 7 en 8 enkele meters verplaatst ten opzichte van de vooraf geplande locaties.

De ronde verhoging die zichtbaar is op het AHN bleek een kunstmatig opgeworpen heuvel te zijn. Boring 3 is naast de heuvel is gezet.

Figuur 3.2 Impressie van het plangebied. Boven: de paardenwei gezien vanaf boring 1; onder: de tuin gezien vanaf boring 2 (foto's: G.H. de Boer).

3.3 Verkennend booronderzoek

3.3.1 Lithologie en bodemopbouw

De bodemopbouw van het plangebied is tamelijk uniform en wordt gekenmerkt door een humeuze bovengrond op dekzand. Het humeuze dek bestaat uit donkergrijsbruin, zwak siltig, matig humeus, matig fijn zand en varieert in dikte van 45 tot 70 cm (figuur 3.1). In de boringen 1, 2, 3, 6, 7 en 8 gaat het humeuze pakket naar beneden toe abrupt over in de C-horizont. Deze bestaat uit lichtgeel(grijs), matig fijn, zwak siltig zand. In boring 10 gaat het humeuze dek op 45 cm -mv eveneens abrupt over in de C-horizont. De bovenste 40 cm hiervan bevat nog (verploegde) brokken van A-horizont.

In de boring 5 lijkt nog een restant van de BC-horizont aanwezig onder het plaggendek. Op 55 cm -mv gaat het humeuze pakket abrupt over in

lichtbruingeel, matig fijn, zwak siltig zand. De BC-horizont heeft een dikte van 15 cm en gaat naar beneden toe geleidelijk over in een lichtgele C-horizont.

In boring 9 bevindt zich onder het humeuze dek een 30 cm dikke, bruingrijze laag waarin brokken A-, E- en B-horizont herkenbaar waren. Deze laag gaat op zijn beurt naar beneden toe abrupt over in een donkerbruine laag met brokken A- en B-horizont beide lagen zijn geïnterpreteerd als een het restant van een verploegde veldpodzol. Deze verploegde laag gaat op 90 cm -mv over in een BC-horizont.

Boring 4 wijkt sterk af van bovengenoemde boringen. Hier gaat het humeuze dek op 50 cm -mv abrupt over in matig humeus, bruingrijs, matig fijn, zwak siltig zand. Deze bruingrijze laag heeft een dikte van bijna 1 meter en bevat (met name bovenin) enkele lichtgele zandbrokjes. De interpretatie van deze laag is niet duidelijk. Mogelijk betreft het een verstoring, ook kan het wellicht om een spoor gaan. Op 145 cm -mv gaat bruingrijze laag abrupt over in de C-horizont van lichtgrijsgeel zand.

3.3.2 Archeologische indicatoren

In boring 9 is op een diepte van 70-90 cm -mv een fragmentje roodbakkend (dubbelzijdig geglazuurd) aardewerk aangetroffen. Het fragment bevond zich in het opgebrachte, humeuze pakket. Vermoedelijk gaat het om nederzettingsafval dat met bemesting op de akker in het plangebied is terechtgekomen. Relevante archeologische indicatoren (zoals bijvoorbeeld vuursteen, aardewerk of verbrand bot) die duiden op een vindplaats zijn in geen van de boringen aangetroffen. Evenmin zijn aan de basis of onder het plaggendek archeologische lagen herkend (zoals bijvoorbeeld oude akkerlagen). Daarbij dient te worden opgemerkt dat het verkennend onderzoek ook niet gericht was op het (primair) opsporen van archeologische resten. Wel is in boring 4 onder het humeuze pakket een afwijkende laag aangeboord; het is niet duidelijk of deze als verstoring of als archeologisch relevant moet worden gezien.

3.4 Interpretatie

De bodem in het plangebied bestaat uit een dun plaggendek die die tussen 45 en 70 cm -mv abrupt overgaat in de C-horizont van de natuurlijke afzettingen (dekzand). Dit betekent dat de oorspronkelijke natuurlijke bodem met het opbrengen van het plaggendek tot in de BC- of C-horizont is verploegd/omgezet. Eventueel aanwezige potentieel archeologische niveaus die dateren van vóór het opbrengen van het plaggendek (vermoedelijk rond de 16^e eeuw) zijn dan ook verploegd. Sporen kunnen nog wel aanwezig zijn in de BC- of C-horizont. Verder zijn in geen van de boringen aanwijzingen of indicatoren gevonden die eenduidig wijzen op de aanwezigheid van een archeologische vindplaats ter plekke (hoewel het verkennend onderzoek hier ook niet op gericht was).

In het centrale deel van het plangebied (de tuin direct achter de boerderij) lijkt sprake van enige verstoring. In boringen 3 en 6 bevonden zich in de humeuze bovengrond enkele fragmenten beton, recent bouwpuin en grind. Beide boringen liggen ter hoogte van de stallen die in de jaren 90 zijn gesloopt. Voor omvangrijke verstoring ten gevolge van de sanering in het noordelijke deel zijn geen aanwijzingen gevonden.

4 Conclusie en aanbevelingen

Hieronder volgt de beantwoording van de onderzoeksvragen zoals gesteld in het Plan van Aanpak. De eerste drie vragen hebben betrekking op het bureauonderzoek. De overige op het veldonderzoek:

Bureauonderzoek:

Zijn binnen het plangebied bekende archeologische waarden aanwezig? Zo ja, zijn er gegevens bekend over de omvang, ligging, aard en datering hiervan?

Nee, in het plangebied zijn geen archeologische waarden bekend.

Wat is de verwachte bodemopbouw in het gebied en zijn er gegevens bekend over bodemversturende ingrepen in het verleden binnen het plangebied?

De bodemopbouw van het plangebied bestaat uit dekzand waarop een dun plaggendek ligt. Dit plaggendek is vermoedelijk vanaf de 16^e eeuw (mogelijk later) opgebracht. Morfogenetisch is het gebied te duiden als de uitloper van een lage dekzandrug. Vanaf de ijzertijd, maar wellicht al eerder, is het gebied overdekt geweest met een pakket veen. Ten gevolge van moertering (vermoedelijk in de 14^e en 15^e eeuw) en oxidatie is het veen geheel verdwenen. Het toepassen van plaggenbemesting (globaal vanaf de 16^e eeuw) heeft geleid tot de vorming van een dun cultuurdek op het dekzand.

Voor het noordelijk deel van het plangebied wordt melding gemaakt van een sanering; de locatie en omvang hiervan zijn evenwel niet bekend. In het deel van het plangebied achter de boerderij (Geraniumstraat 36) hebben in de tweede helft van de 20^e eeuw (pluim)veestallen gestaan, deze zijn in de jaren 90 weer gesloopt. Verder zijn geen aanwijzingen gevonden die duiden op grootschalige bodemverstoring in/van het plangebied.

Wat is de specifieke archeologische verwachting voor het gebied?

Ten aanzien van het plangebied gelden onderstaande archeologische verwachtingen:

- een *hoge* verwachting voor archeologische vindplaatsen van jager-verzamelaars uit de periode laat paleolithicum tot (vroeg/midden) neolithicum op basis van de paleo-landschappelijke ligging. Eventuele vindplaatsen bevinden zich eveneens in de top van het (intacte) dekzand (A-, E- of B-horizont), al dan niet afgedekt door een plaggendek;
- een *middelhoge* verwachting voor vindplaatsen van landbouwers uit de periode (laat) neolithicum en bronstijd. Eventuele vindplaatsen bevinden zich eveneens in de top van het (intacte) dekzand, al dan niet afgedekt door een plaggendek;
- een *lage* verwachting voor vindplaatsen uit de periode ijzertijd tot late middeleeuwen A. In deze periode was het gebied afgedekt met veen, dat naderhand bovendien is afgegraven;
- een *lage* verwachting voor bewoningssporen uit de late middeleeuwen A en nieuwe tijd (globaal vanaf eind de 14^e eeuw). Wel geldt een *hoge* verwachting ten aanzien van sporen die samenhangen met het

landgebruik of de veenontginning. Hierbij moet vooral gedacht moet worden aan ontginnings- en verkavelingsgreppels of andere sporen van landgebruik (waaronder een turfvaart).

Veldonderzoek:

Hoe is de bodemopbouw en is deze nog intact?

De bodemopbouw bestaat uit een antropogeen plaggendek van 45 à 70 cm dik. In vrijwel alle boringen gaat deze naar beneden toe abrupt over in de natuurlijke afzettingen, bestaande uit zwak siltig, matig fijn dekzand. In de top van de natuurlijke afzettingen was (het restant van) een BC- of C-horizont aanwezig. Dit betekent dat de top van de oorspronkelijke natuurlijke bodem niet meer intact is. Hoogstwaarschijnlijk is deze met het opbrengen van het plaggendek tot in de BC- of C-horizont verploegd of omgezet.

Is de kans aanwezig dat zich in het plangebied archeologische resten bevinden? Zo ja, kan gezegd worden wat de aard en datering van deze resten is?

In het plangebied is *geen* sprake van omvangrijke verstoringen zoals bij veel van de omliggende onderzoeken het geval was. Wel is de oorspronkelijke podzolbodem grotendeels verploegd/omgezet tot in de BC-of C-horizont. In het centrale deel van het plangebied (de locaties van de voormalige stallen), wordt de kans aannemelijk geacht dat de ondergrond is verstoord; de aanwezigheid van beton en recent bouwpuin direct op de onderliggende C-horizont (boringen 3 en 6) lijken dit bevestigen. Dit betekent dat:

- de *hoge* verwachting (op basis van het bureauonderzoek) voor archeologische vindplaatsen van jager-verzamelaars uit de periode laat paleolithicum tot (vroeg/midden) neolithicum kan worden bijgesteld naar een middelhoge/lage verwachting. Het niveau waarop eventuele de vondsten worden verwacht (A-, E- of B-horizont) blijkt niet meer intact;
- de *middelhoge* verwachting (op basis van het bureauonderzoek) voor vindplaatsen van landbouwers uit de periode (laat) neolithicum en bronstijd blijft gehandhaafd. Eventueel aanwezige sporen kunnen nog aanwezig zijn in de BC- of C-horizont;
- de *lage* verwachting (op basis van het bureauonderzoek) voor vindplaatsen uit de periode ijzertijd tot en met late middeleeuwen A blijft gehandhaafd;
- de *lage* verwachting (op basis van het bureauonderzoek) voor bewoningssporen uit de late middeleeuwen en nieuwe tijd blijft gehandhaafd, evenals de *hoge* verwachting ten aanzien van sporen die samenhangen met het landgebruik of de veenontginning.

In hoeverre worden archeologische resten bedreigd en is vervolgonderzoek nodig en zo ja, in welke vorm?

Eventueel aanwezige resten worden bedreigd door de voorgenomen woningbouwplannen. Voor het noordelijke en zuidelijke deel van het plangebied een vervolgstap uit het proces van de Archeologische Monumentenzorg (AMZ) noodzakelijk geacht. Geadviseerd wordt om een Inventariserend Veldonderzoek in de vorm van een proefsleuvenonderzoek (IVO-P) uit te voeren (figuur 4.1). Een proefsleuvenonderzoek behoort conform de KNA plaats te vinden op basis van een door het bevoegd gezag goedgekeurd Programma van Eisen (PvE). Ten aanzien van het centrale gebied (figuur 4.1: groene kleur) wordt *geen* vervolgstap uit het proces van de Archeologische Monumentenzorg (AMZ) noodzakelijk geacht.

Bovenstaand advies dient beoordeeld te worden door de bevoegde overheid (Gemeente Drimmelen/ adviseur van de gemeente) en leidt tot een besluit. Dit

betekent niet dat reeds gestart kan worden met bodemverstorende activiteiten of de daarop voorbereidende activiteiten.

Hoewel getracht is een zo gefundeerd mogelijk advies te geven op grond van de gebruikte onderzoeksmethoden, kan de aanwezigheid van archeologische sporen of resten nooit volledig worden uitgesloten. BAAC bv wil er daarom op wijzen dat men bij bodemverstorende activiteiten alert dient te zijn op de aanwezigheid van archeologische waarden (zoals vondstmateriaal en grondsporen). Bij het aantreffen van deze waarden dient men hiervan melding te maken bij de minister (in de praktijk de RCE) conform artikel 5.10 van de Erfgoedwet 2016.

Figuur 4.1 Advieskaart..

5

Geraadpleegde bronnen

Bieleman, J., 1994. Plaggenbemesting in Drenthe; oud fenomeen in nieuw perspectief. *Historisch Geografisch Tijdschrift* 12/1: 1-12.

Boer, E. de, 2008. *Drimmelen - Made (NB), Oude Kerkstraat 40. Archeologische bureau- en inventariserend veldonderzoek (karterende fase)*. BILAN-rapport 2008/124. BILAN, Tilburg

Boer, G.H. de, 2018. *Plan van Aanpak bureauonderzoek en inventariserend veldonderzoek (verkennende fase) plangebied Geraniumstraat 36 te Made*. BAAC bv, 's-Hertogenbosch.

Buitenhuis, A., S.J. Kluiving, G.W. de Lange, R.W. de Waal & H.P. Wolfert, 1991. *Geomorfologische gesteldheid van Midden en Oost Noord-Brabant*. Rapport 121. Wageningen: Staring Centrum.

CCvD, 2016. *Kwaliteitsnorm Nederlandse Archeologie, versie 4.0*. Stichting Infrastructuur Kwaliteitsborging Bodembeheer, Gouda.

Damoiseau, J.H. & G.A. Vos, 1987. *Bodemkaart van Nederland, schaal 1:50.000. Toelichting bij kaartblad kaartblad 44 Oost Oosterhout*. Stichting voor de Bodemkartering, Wageningen.

Exaltus, R. & J. Orbons, 2012. *Kerkdijk, Made, Gemeente Drimmelen, Inventariserend Veldonderzoek (IVO-O) Bureauonderzoek en verkennend/karterend booronderzoek*. ArcheoPro-rapport 12082. Eijsden.

Exaltus, R. & J. Orbons, 2014a. *Geraniumstraat 47, Made, Gemeente Drimmelen, Inventariserend Veldonderzoek (IVO-O) Bureauonderzoek en karterend booronderzoek*. ArcheoPro-rapport 14004. Eijsden.

Exaltus, R. & J. Orbons, 2014b. *Geraniumstraat 53, Made, Gemeente Drimmelen, Inventariserend Veldonderzoek (IVO-O) Bureauonderzoek en karterend booronderzoek en oppervlaktekartering*. ArcheoPro-rapport 14005. Eijsden.

Ham, W. van, 1966. De bedijking van de Emiliapolder en haar voor geschiedenis. *Jaarboek de Oranjeboom 19*: 158-181.

Koopmanschap, H., A. Spoelstra, D. la Fèber, 2010. *Prinsenspolder te Made gemeente Drimmelen*. Oranjewoud rapport 2010/44.

Koopmanschap, H., M. Visser-Poldervaart & M. Arkema, 2011. *Erfgoedkaart Drimmelen; een verleden op zand en onder klei*. Archeologische Rapporten Oranjewoud 2010/120.

Koopmanschap, H.J.L.C. & H.E. Bouter, 2008. *Made Prinsenspolder, bureauonderzoek en IVO, verkennende fase*. Oranjewoud rapport 2008/24.

- Lang, F.D. de & H.J.T. Weerts**, 2003. *Formatie van Stramproy*. In: *Lithostratigrafische Nomenclator van de Ondiepe Ondergrond*. Nederlands Instituut voor Toegepaste Geowetenschappen TNO, Utrecht.
- Leenders, K.A.H.W.**, 1989. *Verdwenen venen. Een onderzoek naar de ligging en exploitatie van thans verdwenen venen in het gebied tussen Antwerpen, Turnhout, Geertruidenberg en Willemstad (1250-1750)*. Pudoc Wageningen 1989.
- Leenders, K.A.H.W.**, 2013. *Verdwenen venen. Een onderzoek naar de exploitatie van thans verdwenen venen in het gebied tussen Antwerpen, Turnhout, Geertruidenberg en Willemstad, 1250 -1750. Een actualisering*. Woudrichem.
- Nederlands Normalisatie-Instituut**, 1989. *Classificatie van onverharde grondmonsters*. NEN 5104. Delft.
- Pape, J.C.**, 1970. Plaggen soils in the Netherlands. *Geoderma* 4: 229-255.
- Rap, J.**, 2017. *Made, Kerkdijk (ong.) Gemeente Drimmelen (NB). Een Archeologisch Bureauonderzoek (BO) en Inventariserend Veldonderzoek (IVO), verkennende fase*. Transect-rapport 1478. Transect, Nieuwegein.
- Schokker, J., F.D. de Lang, H.J.T. Weerts, C. den Otter, S. Passchier**, 2005. *Formatie van Boxtel*. In: *Lithostratigrafische Nomenclator van de Ondiepe Ondergrond*. Nederlands Instituut voor Toegepaste Geowetenschappen TNO, Utrecht.
- Spek, T.**, 2004. *Het Drentse esdorpenlandschap: een historisch-geografische studie*. Matrijs, Utrecht.
- Stiboka/RGD**, 1975. *Geomorfologische kaart van Nederland, schaal 1:50.000, Blad 44 West Oosterhout*. Stichting voor de Bodemkartering/Rijks Geologische Dienst, Wageningen/Haarlem.
- Stiekema, M. & G.J. Boots**, 2012. *Archeologisch bureauonderzoek en verkennend booronderzoek Haagstraat 12 te Made in de gemeente Drimmelen*. Econsultancy rapport 11093652. Econsultancy bv, Swalmen
- Stiekema, M.**, 2011. *Archeologisch bureauonderzoek en verkennend booronderzoek Haagstraat (ong.) te Made in de gemeente Drimmelen*. Econsultancy rapport 11033268. Econsultancy bv, Swalmen
- Stiekema, M.**, 2017. *Rapportage archeologisch bureauonderzoek en verkennend booronderzoek Geraniumstraat 49 te Made*. Econsultancy rapport 3893.002. Econsultancy bv, Swalmen.
- Tebbens, L.A. & K.A.H.W. Leenders**, 2016. *Ontstaansgeschiedenis van het landschap, het gebruik en de locatiekeuze*. In: E.A.G. Ball & R.M. van Heeringen (red.). *Westelijk Noord-Brabant in het Malta-tijdperk. Synthetiserend onderzoek naar de bewoningsgeschiedenis van het westelijk deel van het Brabants zandgebied*. Amersfoort (Nederlandse Archeologische Rapporten 51), 37-78.
- Vos, P.C., J. Bazelmans, H.J.T. Weerts & M. van der Meulen (red.)**, 2011. *Atlas van Nederland in het Holoceen: landschap en bewoning vanaf de laatste IJstijd tot nu*. Uitgeverij Bert Bakker, Amsterdam.

Westerhoff, W.E. & H.J.T. Weerts, 2003. Formatie van Waalre. In: *Lithostratigrafische Nomenclator van de Ondiepe Ondergrond*. Nederlands Instituut voor Toegepaste Geowetenschappen TNO, Utrecht.

Westerhoff, W.E., 2003. Formatie van Sterksel. In: *Lithostratigrafische Nomenclator van de Ondiepe Ondergrond*. Nederlands Instituut voor Toegepaste Geowetenschappen TNO, Utrecht.

Geraadpleegde websites

ARCHIS 3, het archeologisch registratie- en informatiesysteem van de Rijksdienst voor het Cultureel Erfgoed, <http:zoeken.cultureelerfgoed.nl>, mei 2018.

Basisregistraties Adressen en Gebouwen (Kadaster), <https://bagviewer.kadaster.nl>, mei 2018.

Bodemdata, <https://www.bodemdata.nl>, mei 2018.

Bodemloket, <http://www.bodemloket.nl>, mei 2018.

Cultuurhistorische Waardenkaart provincie Noord-Brabant, <https://noord-brabant.maps.arcgis.com/apps/webappviewer/index.html?id=1dab0b45b3234ffa8090a4bc8ae06f8>, mei 2018.

DINOloket, Data en Informatie van de Nederlandse Ondergrond, <http://www.dinoloket.nl>, mei 2018.

Rijksdienst voor het Cultureel Erfgoed (RCE), Kadastrale kaart 1811-1832, <http://beeldbank.cultureelerfgoed.n>, mei 2018.

Ruimtelijke plannen, <http://www.ruimtelijkeplannen.nl>, mei 2018.

Topotijdreis, <http://www.topotijdreis.nl>, mei 2018.

Turfdatabank, <http://geoloket.provincieantwerpen.be>, mei 2018.

Bijlage 1

Geologische en archeologische tijdvakken

Bijlage 1: Geologische en archeologische tijdvakken

Ouderdom (jr) 0 = 1950 n. Chr.	Chronostratigrafie				MIS	Lithostratigrafie							
11.650	Kwartair	Laat	Holoceen (warme periode)			1	Formaties: Naaldwijk (marien), Nieuwkoop (veen), Echteld (fluviaal)		Formatie van Boxtel (eolisch en lokaal terrestrisch)				
12.850			Pleistoceen	Laat	Weichselien (ijstijd)	Laat-Weichselien (Laat-Glaciaal)	Late Dryas (koud)	Formatie van Kreftenheye (Rijn)					
13.900							Allerød (warm)						
14.030							Vroege Dryas (koud)						
14.640							Bølling (warm)						
30.000						Midden-Weichselien (Pleniglaciaal)	Laat-Pleniglaciaal (zeer koud)			2			
60.000							Midden-Pleniglaciaal (koud)			3			
75.000							Vroeg-Pleniglaciaal (zeer koud)			4			
117.000						Vroeg-Weichselien (gematigd koud)	5a			5e			
							5b						
							5c						
							5d						
130.000						Eemien (warme periode)	Eem Formatie (marien, lagunair en lacustrien)						
370.000						Midden	Midden			Saalien (ijstijd)	6-10	Formatie van Urk (Rijn)	Formatie van Drente (Glaciaal)
											11		
	410.000	Holsteinien (warme periode)							Formatie van Peelo (Glaciaal)				
	475.000	Elsterien (ijstijd)	12										
850.000	Cromerien (warme periode)	13-22	Formatie van Sterksel (Rijn)										
2.600.000	Vroeg	Vroeg	Pre-Cromerien	23-104	Formatie van Stamproy (eolisch en lokaal terrestrisch)								
								Formatie van Beegden (Maas)					

Chrono-, zuurstofisotopen- en lithostratigrafie voor Noordwest-Europa naar De Mulder *et al.* (2003). Mariene isotop stadium (MIS) volgens Bassinot *et al.* (1994). Atmosferische data volgens Berendsen (2008) en Cohen *et al.* (2009). Archeologische periode-indeling en ouderdom volgens de Rijksdienst voor Cultureel Erfgoed (RCE). Vegetatie bewerkt volgens Berendsen (2008). Pollenzones volgens P. Vos & P. Kiden (2005).

Ouderdom (kal. jaren BP ¹)	¹⁴ C jaren	Chronostratigrafie		Pollen zones	Vegetatie	Archeologische perioden (kal. jaren v/n. Chr.)		
450	1250	Holoceen	Laat	Subatlanticum (koeler Vochtiger)	Loofbos, waarbij eik en els overheersen; haagbeuk vanaf Vb1 (>1%); vanaf Vb2 veel cultuurplanten (rogge, boekweit, korenbloem)	nieuwe tijd (1500-heden)		
1150						Vb2	middeleeuwen (450-1500 n. Chr.)	
1500						Vb1	Romeinse tijd (12 v.Chr. – 450 n. Chr.)	
1962	Va						ijzertijd (800 – 12 v. Chr.)	
2750	2900		Midden	Subboreaal (koeler Droger)	Loofbos. Eik, els en hazelaar overheersen; beuk vanaf IVb >1% en grotere invloed landbouw (granen)	bronstijd (2000 – 800 v. Chr.)		
3050						IVb	neolithicum (5300 – 2000 v. Chr.)	
3950	5000		Midden	Atlanticum (warm Vochtig)	Loofbos eik en els overheersen, relatief veel iep en linde. Het percentage den neemt af	mesolithicum (8800 – 5300 v. Chr.)		
5700							IVa	
7250							III	
8700	8000		Vroeg	Boreaal (warmer)	Den overheerst, daarnaast hazelaar, eik, iep, linde, es	mesolithicum (8800 – 5300 v. Chr.)		
10.250		II						
10.750		I					Preboreaal (warmer)	Eerst berk en later overheerst de den
11.650	10.150							
12.850	10.950	Laat-Pleistoceen	Laat-Weichselien (Laat-Glaciaal)	Late Dryas	LW III	Parklandschap (subarctisch)	laat-paleolithicum (35.000 – 8800 v. Chr.)	
13.900	11.900			Allerød	LW II	Dennen- en berkenbossen		
14.030	12.100			Vroege Dryas	LW I	Open parklandschap		
14.640	12.450			Bølling		Open vegetatie met kruiden (bijvoet) en berkenbomen		
35.000 (v. Chr.)	¹⁴ C-methode loopt tot 43.000 jaar BP		Weichselien (ijstijd)	Midden-Weichselien (Pleniglaciaal)			Perioden met een poolwoestijn en perioden met een toendra	midden-paleolithicum (300.000 – 35.000 v. Chr.)
75.000							Vroeg-Weichselien (Vroeg-Glaciaal)	
117.000			Eemien (warme periode)			Loofbos		
130.000			Midden-Pleistoceen	Saalien (ijstijd)			Maximale ijsuitbreiding Scandinavische ijskap tussen 200.000 en 130.000 jaar BP	
300.000 (v. Chr.)								

¹ BP = aantal werkelijke jaren voor 1950 AD.

Bijlage 2

Boorstaten

boring: V18135-1

beschrijver: GdB, datum: 23-5-2018, X: 410.099,73, Y: 113.124,99, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44D, hoogte: 2,01, precisie hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: geen, gemeente: Drimmelen, plaatsnaam: Made, opdrachtgever: BAAC, uitvoerder: De Boer Landschapsarcheologie

boring: V18135-2

beschrijver: GdB, datum: 23-5-2018, X: 410.055,60, Y: 113.141,54, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44D, hoogte: 2,21, precisie hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, doel boring: archeologie - verkenning, landgebruik: plantsoen, vondstzichtbaarheid: geen, gemeente: Drimmelen, plaatsnaam: Made, opdrachtgever: BAAC, uitvoerder: De Boer Landschapsarcheologie

boring: V18135-3

beschrijver: GdB, datum: 23-5-2018, X: 410.019,40, Y: 113.152,90, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44D, hoogte: 1,85, precisie hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, doel boring: archeologie - verkenning, landgebruik: plantsoen, vondstzichtbaarheid: geen, gemeente: Drimmelen, plaatsnaam: Made, opdrachtgever: BAAC, uitvoerder: De Boer Landschapsarcheologie

boring: V18135-4

beschrijver: GdB, datum: 23-5-2018, X: 409.967,87, Y: 113.173,15, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44D, hoogte: 1,99, precisie hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: geen, gemeente: Drimmelen, plaatsnaam: Made, opdrachtgever: BAAC, uitvoerder: De Boer Landschapsarcheologie

boring: V18135-5

beschrijver: GdB, datum: 23-5-2018, X: 410.066,34, Y: 113.093,28, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44D, hoogte: 2,00, precisie hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: geen, gemeente: Drimmelen, plaatsnaam: Made, opdrachtgever: BAAC, uitvoerder: De Boer Landschapsarcheologie

boring: V18135-6

beschrijver: GdB, datum: 23-5-2018, X: 410.020,94, Y: 113.111,97, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44D, hoogte: 1,93, precisie hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, doel boring: archeologie - verkenning, landgebruik: plantsoen, vondstzichtbaarheid: geen, gemeente: Drimmelen, plaatsnaam: Made, opdrachtgever: BAAC, uitvoerder: De Boer Landschapsarcheologie

boring: V18135-7

beschrijver: GdB, datum: 23-5-2018, X: 409.991,31, Y: 113.123,78, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44D, hoogte: 1,88, precisie hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, doel boring: archeologie - verkenning, landgebruik: plantsoen, vondstzichtbaarheid: geen, gemeente: Drimmelen, plaatsnaam: Made, opdrachtgever: BAAC, uitvoerder: De Boer Landschapsarcheologie

boring: V18135-8

beschrijver: GdB, datum: 23-5-2018, X: 409.949,23, Y: 113.144,34, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44D, hoogte: 1,96, precisie hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: geen, gemeente: Drimmelen, plaatsnaam: Made, opdrachtgever: BAAC, uitvoerder: De Boer Landschapsarcheologie

boring: V18135-9

beschrijver: GdB, datum: 23-5-2018, X: 410.076,03, Y: 113.044,15, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44D, hoogte: 2,09, precisie hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: geen, gemeente: Drimmelen, plaatsnaam: Made, opdrachtgever: BAAC, uitvoerder: De Boer Landschapsarcheologie

boring: V18135-10

beschrijver: GdB, datum: 23-5-2018, X: 410.035,94, Y: 113.058,04, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 44D, hoogte: 2,02, precisie hoogte: 1 cm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: GPS, boortype: Edelman-7 en guts-3 cm, doel boring: archeologie - verkenning, landgebruik: grasland, vondstzichtbaarheid: geen, gemeente: Drimmelen, plaatsnaam: Made, opdrachtgever: BAAC, uitvoerder: De Boer Landschapsarcheologie

