

Prehistorische sporen op een duin in Rijnsburg

Proefsleuvenonderzoek op de locatie Rijnsburg Trappenberg-Kloosterschuur-Voorhouterweg, deelgebied II

M.A. Goddijn
T. Hamburg en T. Goossens (red.)

Prehistorische sporen op een duin in Rijnsburg

*Proefsleuvenonderzoek op de locatie Rijnsburg Trappenberg-Kloosterschuur-Voorhousterweg,
deelgebied II*

M.A. Goddijn
T. Hamburg en T. Goossens (red.)

Archol Rapport 303

Colofon

Archol Rapport 303

Prehistorische sporen op een duin in Rijnsburg

Proefsleuvenonderzoek op de locatie Rijnsburg Trappenberg-Kloosterschuur-Voorhousterweg, deelgebied II

Opdrachtgever: Greenport Ontwikkelingsmaatschappij Duin- en Bollenstreek (GOM)

Contactpersoon opdrachtgever: Ir. E. Uil

Directievoerder: Dr. P.F.B. Jongste (Jongste Projectmanagement en Advies)

Projectleiding/autorisatie: drs. T. Hamburg

Uitvoering veldwerk: M.A. Goddijn (veldwerkleider)

M.H. Hemminga (senior veldarcheoloog)

T. Van Rooij (veldtechnicus)

Auteur: M.A. Goddijn MA

Tekstredactie: drs. T. Hamburg en drs. T. Goossens

Beeldmateriaal: W. Laan

Opmaak: A. Allen

Druk: Haveka, Alblasserdam

ISSN 1569-2396

© Archol, Leiden 2015

Postbus 9514

2300 RA Leiden

info@archol.nl

Tel. 071 527 33 13

Inhoud

Colofon	3
1 Inleiding.....	5
1.1 Aanleiding	5
1.2 Onderzoeksgebied	6
1.3 Onderzoeksopzet en organisatie	6
1.4 Opzet rapportage	7
2 Doel- en vraagstellingen	8
2.1 Inleiding.....	8
2.2 Doelstelling	8
2.3 Vraagstellingen	8
3 Methodiek veldwerk	9
3.1 Methodiek fysische geografie	9
3.2 Methodiek proefsleuven	9
3.3 Monstername	9
4 Landschappelijk kader	11
4.1 Fysisch-geografische kenmerken.....	11
5 Archeologie en historische kader	13
5.1 Archeologische verwachting per relevante periode.....	13
5.2 Vooronderzoek.....	14
5.3 Archiswaarnemingen.....	14
5.4 Historisch kader.....	15
6 Resultaten landschappelijk onderzoek	17
6.1 Fysisch geografie van het onderzoeksgebied	17
6.2 Historische geografie	18
6.3 Relatie landschap en archeologie.....	18
7 Archeologische resultaten.....	20
7.1 Archeologische sporen	20
8 Conclusie en advies	22
8.1 Conclusie	22
8.2 Het proces van waardering	22
8.2.1 Waardering van de vindplaats.....	22
8.3 Advies.....	23
8.4 Beantwoording onderzoeksvragen	24
Samenvatting.....	25
Literatuur	26

1 Inleiding

1.1 Aanleiding¹

In het kader van herinrichting en ontwikkeling van plangebied Trappenberg-Kloosterschuur zijn twee deelgebieden onderzocht op de aanwezigheid van archeologische waarden (Figuur 1.1). Deelgebied I (Greenhousepark fase 1) is een terrein dat zal worden uitgegeven voor de bouw van sierteeltkassen (Figuur 1.2). Deelgebied II (Wooneiland-Vinkenweg) is een locatie waar woningbouw zal plaatsvinden. De herinrichting en ontwikkeling worden gerealiseerd door GOM (Greenport OntwikkelingsMaatschappij). Dit is een private onderneming die in opdracht van de gezamenlijke gemeenten van de Duin- en Bollenstreek werkt.

Omdat ter plaatse mogelijk sprake is van strandwalafzettingen is in overeenstemming met het archeologisch beleid van de gemeente Katwijk een karterend en waarderend onderzoek door middel van proefsleuven (IVO-P) uitgevoerd. Het onderzoek vond plaats op grond van het vigerende bestemmingsplan (Katwijk-Rijnsburg: Trappenberg-Kloosterschuur 2012) en het programma van eisen (PvE).²

Figuur 1.1 Onderzoekslocatie in Rijnsburg

¹ Jongste 2015.

² Jongste 2015.

Figuur 1.2 Ligging van deelgebieden I, II en het onderzoeksgebied

1.2 Onderzoeksgebied

Het onderzoeksgebied bevindt zich in het dorp Rijnsburg (gemeente Katwijk) en maakt deel uit van deelgebied II (Figuur 1.2). Het gebied wordt in het westen begrensd door de Kloosterschuurweg, in het noorden en oosten door resp. een paardenmanege en renbaan en in het zuiden door de Vinkenweg. Het terrein is tot voor kort in gebruik geweest als grasland en kassengebied.

1.3 Onderzoeksopzet en organisatie

Op 1 september 2007 is de Wet op de Archeologische Monumentenzorg (WAMz) van kracht geworden. Deze wet regelt de omgang met het archeologisch erfgoed. Iedere initiatiefnemer van projecten waarbij de bodem wordt verstoord, kan door de overheid verplicht worden een rapport te overleggen waaruit de archeologische waarde van het te verstoren terrein (het plangebied) blijkt. Voor een dergelijk rapport is archeologisch onderzoek vereist: het archeologisch vooronderzoek. Dit vooronderzoek bestaat uit twee fasen: het bureau –en booronderzoek en het Inventariserend Veldonderzoek (IVO). Het doel van een bureau –en booronderzoek is vaststellen of, en zo ja, welke typen archeologische vindplaatsen precies in het plangebied worden verwacht ("gespecificeerde archeologische verwachting").

Het IVO-p dient ertoe deze vindplaatsen daadwerkelijk op te sporen (karterende fase) en de omvang en waarde in kaart te brengen (waarderende fase).

Het hier gepresenteerde onderzoek betreft een proefsleuvenonderzoek (IVO-p), karterende en waarderende fase. Na afronding van dit onderzoek dient de bevoegde overheid, op basis van het advies van Archol bv, een besluit te nemen over het vervolgtraject. Als geen archeologische waarden zijn aangetroffen, kan het besluit inhouden dat het archeologisch onderzoek is afgerond. Als echter blijkt dat in het plangebied behoudenswaardige archeologische vindplaatsen aanwezig zijn, dan kan de initiatiefnemer verplicht worden tot een aanpassing van de plannen (de vindplaats blijft in de grond behouden), of tot een archeologische opgraving.

1.4 Opzet rapportage

In deze rapportage worden alleen de resultaten van deelgebied II behandeld. Voor deelgebied II zijn alleen de putten 2 en 14 van belang. Omdat de ontwikkeling van dit deelgebied op zeer korte termijn zal plaatsvinden, is zo snel mogelijk een advies nodig. Uiteindelijk wordt nog een tweede rapportage opgeleverd, waarin de archeologische resultaten en advies van deelgebied I worden beschreven.

Soort onderzoek:	Waarderend proefsleuvenonderzoek (IVO-p)
Projectnaam:	Trappenberg-Kloosterschuur-Voorhouterweg
Archol projectcode:	RTK1551
Uitvoerder:	Archeologisch Onderzoek Leiden bv
Periode van uitvoering veldwerk:	25 juni 2015 – 10 juli 2015
Periode van uitvoering uitwerking:	Juli-augustus 2015
Provincie:	Zuid-Holland
Gemeente:	Katwijk
Plaats:	Rijnsburg
Toponiem:	Trappenberg-Kloosterschuur-Voorhouterweg
Coördinaten gebied:	90.903 / 468.494 – 90.718 / 468.766 90.844 / 468.844 - 91.026 / 468.599
Opdrachtgever:	Ir. E. Uil (GOM Duin- en Bollenstreek)
Directievoerder:	Dr. P. F.B. Jongste
Bevoegd gezag:	Dr. B. Voormolen (Gemeente Katwijk)
ARCHIS-onderzoeksmeldingsnummer	2683509100
Beheer en plaats van documentatie en vondsten:	Archeologisch depot Zuid-Holland
Geomorfologie:	Strandwal (3K28)
Bodem:	Dikke eerdgronden (EK19-IV)

Tabel 1.1 Administratieve gegevens

2 Doel- en vraagstellingen

2.1 Inleiding³

Het onderzoek kan bijdragen aan de kennis van de Archeoregio 11 (Hollands Duingebied) en 12 (Hollands veen- en kleigebied). Dit geldt ook voor de hoofdstukken 14 (De late prehistorie in West-Nederland), 15 (Het West-Nederlandse kustgebied in de Romeinse tijd) en 16 (De Middeleeuwen en vroegmoderne tijd in West-Nederland: nog niet beschikbaar). In regionaal verband kan het onderzoek ondergebracht worden in het onderzoekskader van de projectgroep archeologie AHR.⁴ Daarnaast kan het onderzoek worden ingepast in de Provinciale Onderzoeksagenda van Zuid-Holland: vooral thema 2 (overgangsfasen in de bewoningsgeschiedenis: van ijzertijd naar Romeinse tijd), thema 3 (leven en wonen rond de Limes), thema 4 (de grote ontginningen tussen 900 en 1300). Ten slotte speelt de regio een belangrijke rol in het onderzoek naar de Romeinse en vroegmiddeleeuwse bewoning van het kustgebied zoals die wordt uitgevoerd door de Universiteit van Amsterdam ('Project Wetland-West').

2.2 Doelstelling⁵

Het onderzoek heeft tot doel aanwezige archeologische vindplaatsen op te sporen, af te bakenen en te waarderen. Er moet tevens grip worden gekregen op de stratigrafische opbouw, indien relevant in relatie tot eventueel aanwezige archeologische sporen. Op basis van dit onderzoek dient een waardestelling conform KNA 3.3 plaats te vinden om tot een selectieadvies voor behoud komen. Met dit advies kan het bevoegd gezag, i.c. de gemeente Katwijk, tot een selectiebesluit komen.

2.3 Vraagstellingen⁶

1. Welke zijn de aard, omvang en ouderdom van de archeologische resten in de strandvlakte, op de flanken van de strandwal en op de strandwal zelf?
2. Wat is de vermoedelijke ouderdom van de verschillende zandpakketten en eventuele archeologische niveaus binnen de zandpakketten?

Indien bewoningssporen worden aangetroffen op de flankdelen van de strandwal:

3. Zijn er aanwijzingen voor verschillende niveaus, een enkelvoudig of meervoudig bewoond erf of meerdere gelijktijdig bewoonde erven?
4. Hoe was/waren deze ingericht en begrensd?
5. Hoe is de omgeving van de huisplaats(en) verder ingericht (erfafscheiding, perceelafscheidingen, infrastructuur e.d.)?
6. Welke relatie is er tussen deze bewoning op de zandkop en de aanwezig bodemhorizonten/laklagen langs de flankdelen van de zandkop?

In het verlengde van de bovengenoemde vraagstelling:

7. Mochten er archeologische resten aanwezig zijn op de flankdelen: welke aanbevelingen kunnen worden gegeven voor toekomstig karterend onderzoek naar vindplaatsen op de flanken van strandwallen in de rest van het ontwikkelingsgebied Trappenberg-Kloosterschuur?

³ Jongste 2015.

⁴ Bult *et al.* 2002.

⁵ Jongste 2015.

⁶ Jongste 2015.

3 Methodiek veldwerk

3.1 Methodiek fysische geografie

Voorafgaand aan het proefsleuvenonderzoek is een kleinschalig booronderzoek uitgevoerd om de diepte van de archeologische niveaus beter te kunnen bepalen. Omdat ook niveaus onder het grondwaterpeil te verwachten waren, is gebruik gemaakt van een zuigerboor. Nadeel van de zuigerboor is dat de boorgaten snel dichtslibben. Bij de aanleg van de sleuven waren de vegetatiehorizonten uiteindelijk beter te onderscheiden dan in de boringen. Daarom zijn tijdens de machinale aanleg van de sleuven diepe profielen gezet om een beter inzicht te krijgen in de geologische bodemopbouw. De profielen zijn conform het PvE gedocumenteerd. Hiervoor is gebruik gemaakt van het boorprogramma Deborah.

3.2 Methodiek proefsleuven

Voor de aanleg van de proefsleuven is het puttenplan gevolgd zoals voorgesteld in het PvE. Alle geplande putten zijn aangelegd, maar een aantal is ingekort in verband met ondergrondse leidingen, sloten, etc. Dit geldt ook put 2 van deelgebied II: deze was oorspronkelijk tot aan de Voorhouterweg gepland (Figuur 3.1).

De aanleg van put 2 is begonnen met het zetten van een diep profiel om de juiste archeologische niveaus te bepalen. Op basis van het booronderzoek⁷ was namelijk bekend dat in de duinafzettingen meerdere vegetatiehorizonten aanwezig zouden zijn. Omdat put 14, ingeklemd is tussen twee (haakse) putten met gedocumenteerde bodemopbouw is hier geen profiel gezet.

In alle putten zijn in totaal twee vlakken aangelegd: vlak 2 en 3. Vlak 1 was in beginsel gereserveerd voor eventueel aanwezige sporen ter hoogte van de fluviatiele/mariene afzettingen, maar deze zijn uiteindelijk niet aangetroffen. Wanneer geen archeologische resten aanwezig waren op vlak 2, werd meteen verdiept naar het niveau hieronder (vlak 3). Ter hoogte van het duin zijn de werkputten getrapt aangelegd om instabiliteit van de putwanden te voorkomen. De putten en grondsporen zijn ingemeten en getekend met een robotic GPS.

Na overleg met de bevoegde overheid en de directievoerder is besloten om ter hoogte van een zone met eergetouwkrassen in put 2 een uitbreiding te graven: put 14.

3.3 Monstername

Kansrijke (humeuze en houtskoolrijke) sporen van deelgebieden I en II zijn bemonsterd voor botanisch onderzoek. Na overleg met bevoegde overheid, directievoerder en fysisch geograaf zijn tijdens het onderzoek van deelgebied I tevens OSL-monsters genomen uit de fluviatiele -en duinafzettingen. Deze monsters worden beschreven in de tweede rapportage.

⁷ Van Kappel en Huizer 2010..

- deelgebied I (Greenhousepark fase 1)
- deelgebied II (Wooneiland Vinkenweg)
- onderzoeksgebied

Figuur 3.1 Puttenkaart van het onderzoeksgebied met ligging van de beschreven profielen en boring

4 Landschappelijk kader

4.1 Fysisch-geografische kenmerken

Het plangebied ligt binnen de gemeente Katwijk: een gebied met resten in de ondergrond van een complex geologisch landschap in de voormalige Rijnmond en het estuarium. Naast rivieren werd het landschap gedomineerd door duinen en strandwallen. In dit gebied vond door de tijd een zeer complexe interactie plaats tussen de diverse landschappen. Grofweg kan onderscheid worden gemaakt tussen kwelderlandschappen, overstoven kwelders, kreken en geulen, strandwallen, strandvlakten en duinen.

Het plangebied ligt op de geomorfologische kaart in een strandwallenlandschap (Figuur 4.1). De ontstaanswijze van dit gebied hangt nauw samen met de zeespiegelstijging in het Holoceen (vanaf 10.000 jaar geleden). In de periode van snelle zeespiegelstijging in het Atlanticum (ca. 7000 v.Chr.) zijn buiten de huidige kustlijn waarschijnlijk al strandwallen gevormd door sedimenttransport onder invloed van getijden, golfwerking en wind. Deze strandwallen werden bij een snel stijgende zeespiegel echter na korte tijd weer afgebroken.

Aan het einde van het Atlanticum en het begin van het Subboreaal (ca. 3900 v.Chr.) bereikte de zee zijn maximale uitbreiding. Door een minder snel stijgende zeespiegel kon uitbouw van de kust in westelijke richting plaatsvinden. Uit onderzoek in het gebied ten zuiden van Den Haag is gebleken dat strandwallen (met duinen) vanaf ca. 4800 v.Chr. zijn gevormd en dat waarschijnlijk al vanaf dat moment de eerste uitbouw van de kustlijn plaatsvond. Vanaf ca. 3900 v.Chr. ontstond een complex van strandwallen die bedekt werden met lage duinen (de Oude Duinen) met tussen de strandwallen laaggelegen strandvlakten. In de regio dateren de oudste strandwallen van ca. 3000 v.Chr.

Van de strandwallen die na ca. 2000 v.Chr. zijn gevormd, bevinden zich geen resten in de regio. In de strandvlakten nabij de Rijnmond vond sedimentatie van mariene afzettingen plaats, die gerekend worden tot het Laagpakket van Wormer (voorheen aangeduid als Afzettingen van Calais). Verder van de Rijnmond vond tegelijkertijd veenvorming plaats. Dankzij de uitbouwende kust en de verminderde mariene invloed kon de veenvorming zich verder in de richting van de Rijn uitbreiden. Vanaf de vroege ijzertijd nam de mariene invloed weer toe en werd marien sediment afgezet in de strandvlakten. Deze mariene afzettingen zijn (deels) afgezet vanuit getijdekreken. Hiervan zijn er enkele in het zuidelijke deel van Rijnsburg bekend. Deze mariene afzettingen worden tot het laagpakket van Walcheren gerekend (voorheen aangeduid als Afzettingen van Duinkerke). Onder deze mariene invloed is een deel van de strandwallen geërodeerd en/of afgedekt geraakt. Mede hierdoor zijn deze niet meer als verhoging op de kaart van het Actueel Hoogtebestand Nederland (AHN) zichtbaar. De (ten dele) afgedekte strandwallen en Oude Duinen kunnen nog wel intact onder de mariene afzettingen aanwezig zijn.⁸

⁸ Uit Schute en Jansen 2007.

Figuur 4.1 Geomorfologische kaart

Op de bodemkaart valt het plangebied binnen de dikke eerdgronden (Figuur 4.2). Eerdgronden zijn ontstaan door een (eeuwenlange) ophoging van de bodem met humushoudend materiaal en herhaalde diepe grondbewerking.

Figuur 4.2 Bodemkaart

5 Archeologie en historische kader

5.1 Archeologische verwachting per relevante periode⁹

Algemeen

Strandwallen waren vanaf het neolithicum aantrekkelijke vestigingslocaties voor de mens. De archeologische verwachting is daarom hoog te noemen: de IKAW en CHS reflecteren dit ook. Hierbij kan en moet een belangrijke nuancering gemaakt worden: het grootste deel van de strandwallen van Rijnsburg is vergraven ten behoeve van de bloembollenteelt. Hierbij werd de grond omgezet om het kalkrijk materiaal aan het oppervlak krijgen. Door het grondgebruik van dit deel van het plangebied kunnen met name delen van de strandwallen diep verstoord zijn. Deze verstoringen hebben doorgaans op perceelsniveau plaatsgevonden en over het algemeen is niet gedocumenteerd waar en tot welke diepte de verstoringen hebben plaatsgevonden. De verwachting is dat dergelijke omgewerkte percelen over het algemeen geen archeologische resten meer bevatten. Een uitzondering geldt echter voor zones met diep gelegen flanken van strandwallen: deze met sedimenten afgedekte flanken zijn gevrijwaard van verstoring en herbergen dan ook de grootste archeologische potentie. Het areaal voor de bollenteelt is op grote schaal uitgebreid door het afschuiven van zand van de top van de strandwallen en duinen in de lager gelegen strandvlakten. Dagzomende delen zijn hierbij zwaar aangetast. Zeer vele (kleine) archeologische inventarisaties in dit gebied ten behoeve van artikel-19 procedures maken dan ook duidelijk dat onderzoek op de strandwallen in veel gevallen zinloos is. In het geval van het onderhavige plangebied bleek dit niet het geval. Het booronderzoek heeft aangetoond dat de bodemopbouw hier intact is gebleven. Het voormalig kassencomplex heeft nauwelijks tot verstoring in de ondergrond geleid.¹⁰

Archeologische perioden

De archeologische verwachting van dit deel van het gebied hangt sterk samen met de kustwaartse strandwalvorming in de loop van het neolithicum. Op basis van datering kunnen de strandwallen vanaf het laat neolithicum bewoond zijn geweest. De gunstige omstandigheden van de strandwallen (in Holland) en de voornoemde hoge archeologische verwachting blijken uit het grote aantal bekende vindplaatsen hierop. De niet afgedekte strandwallen zijn vanaf het moment van ontstaan tot heden bewoonbaar geweest. De met klei afgedekte strandwallen (in Katwijk) zijn naar verwachting tot en met de vroege ijzertijd bewoond. Vanaf dat moment raakten de deels met veen afgedekte lager gelegen delen van de strandwallen afgedekt met mariene klei. De flanken van de strandwallen kunnen al eerder afgedekt zijn met oudere mariene afzettingen of met veen. De tussen de strandwallen gelegen strandvlakten zijn opgevuld geraakt met veen en mariene en/of fluviaatle afzettingen. Zo zijn in het oostelijke deel, globaal tussen de bebouwde kom van Rijnsburg en de Rijksweg A4, de strandvlakten opgevuld met veen en komklei. Voor dit laag gelegen, natte gebied geldt een lage archeologische verwachting vanaf het neolithicum. De overige strandvlakten zijn opgevuld met veen en mariene kwelderafzettingen en, dicht bij de Rijn, met fluviaatle oever en crevasseafzettingen.

Uit het beeld van de geo(morfo)logische kaart blijkt dat de jongere mariene sedimenten zijn afgezet vanuit getijdegeulen die zich in de lagere delen van de strandvlakten hebben gevormd. Dicht bij de Rijn (b)lijken de geulen op enkele locaties strandwallen doorsneden te hebben. Op de AHN-kaart zijn enkele van deze getijdegeulen nog zichtbaar. De getijdeafzettingen kunnen vanaf de late ijzertijd (mogelijk al vanaf midden ijzertijd) bewoond zijn geweest. Deze bewoning zal buiten de nu nog aanwezige geulen hebben plaatsgevonden. Buiten de geulen geldt daarom voor de kwelderafzettingen en de oeverafzettingen van de Oude Rijn een hoge verwachting vanaf de late ijzertijd. Voor het onderliggende veen, voor zover nog intact, en de daaronder gelegen strand- en wadafzettingen geldt een lage archeologische verwachting vanaf het laat neolithicum tot en met de ijzertijd.

Uit de veldtoets is gebleken dat de overstromingen waardoor de strandwallen (deels) afgedekt zijn geraakt, niet gepaard zijn gegaan met ernstige erosie van de top van de strandwallen. Op de locaties waar geulen door de strandwallen zijn gebroken, zal de erosie groter zijn geweest. Gezien de resultaten van de veldtoets kunnen onder de kwelderafzettingen in principe nog intacte, niet gekarteerde delen van strandwallen aanwezig zijn. Een dergelijke situatie is bijvoorbeeld bekend uit plangebied De Horn. Daar is onder een laag kwelderafzettingen een akkerlaag uit de Romeinse tijd aangetroffen. Voor dergelijke, niet gekarteerde, intacte delen van strandwallen geldt een hoge archeologische verwachting vanaf het neolithicum tot de late ijzertijd of Romeinse tijd. In het onderhavige deel van het plangebied komen echter alleen jonge duinen voor die gevormd zijn in een strandvlakte. Hiervoor geldt een lage archeologische verwachting vanaf het neolithicum.

⁹ Schute en Jansen 2007.

¹⁰ Van Kappel en Huizer 2010, 10.

5.2 Vooronderzoek

Binnen het plangebied en de directe omgeving zijn twee bureau- en booronderzoeken en een proefsleuvenonderzoek uitgevoerd.¹¹

Het eerste onderzoek is uitgevoerd in 2010 door het ADC. Bij dit booronderzoek zijn de volgende afzettingen vastgesteld:¹²

- Strand- en Duinafzettingen (Formatie van Naaldwijk, Laagpakket van Zandvoort): deze zijn gevormd als langgerekte ruggen parallel aan de kust (strandwallen), waarop zich vervolgens duinen hebben gevormd.
- Mariene afzettingen (Formatie van Naaldwijk) en/of fluviaatiele afzettingen van de Oude Rijn (Formatie van Echteld): deze zijn gevormd onder invloed van de zee, in de nabijheid van de riviermonding van de Oude Rijn.
- Veen (Formatie van Nieuwkoop, Hollandveen Laagpakket).

Tijdens dit booronderzoek zijn in de ondergrond van het plangebied twee strandwallen aangetroffen.¹³ De ene strandwal ligt ten westen van de Voorhouterweg (locatie Trappenberg-Kloosterschuur-Voorhouterweg) en de andere ten oosten van de Voorhouterweg. Daar waar strandwallen en flanken van strandwallen verwacht werden, is geadviseerd om een inventariserend veldonderzoek uit te voeren door middel van proefsleuven (IVO-P). Verder is aanbevolen om in zones waar de proefsleuven gepland zijn vooraf controleboringen te zetten om beter inzicht te krijgen in de diepteligging van de strandwallen. Daar waar de strandvlakten verwacht worden is geadviseerd om een inventariserend veldonderzoek uit te voeren door middel van een karterend booronderzoek met een minimum van tien boringen per ha.

In 2013 heeft Vestigia een booronderzoek uitgevoerd.¹⁴ Het toen onderzochte gebied ligt grotendeels buiten het plangebied: (ter hoogte van de renbaan en de zuidoostelijke zijde (overkant) van de Voorhouterweg. Tijdens dit booronderzoek is het verwachte fossiele strandwallenlandschap aangetroffen, bestaande uit een (afgetopte) strandwal met tussenliggende strandvlakte die deels met veen is opgevuld. Daarnaast bleek de invloed van de nabijgelegen Oude Rijn binnen het gebied zichtbaar in de vorm van komafzettingen met daarin duidelijke bodemvorming. Op basis van dit onderzoek heeft Vestigia vervolgens in 2014 een waarderend proefsleuvenonderzoek uitgevoerd aan de overzijde van de Voorhouterweg.¹⁵

Bij dit proefsleuvenonderzoek zijn de volgende fasen van landschappen met afzettingen onderscheiden:¹⁶

- fase 1 wordt vertegenwoordigd door de strandwal/vlakte en de vorming van veen op de strandvlakte;
- fase 2 betreft de afzetting van siltig zand en klei onder een toenemende invloed van de zee; de fase eindigt met een periode waarin nauwelijks nog overstromingen plaatsvinden;
- fase 3 omvat de afzetting een laag stugge, donkergrijze, matig tot sterk humeuze klei: een laklaag;
- fase 4 kenmerkt zich door de afzetting van over het algemeen steeds zandigere lagen, oplopend van sterk zandige, grijsbruine klei tot matig siltig, grijs zand. Dit wijst op een toenemende fluviaatiele invloed.

Het waarderend proefsleuvenonderzoek heeft de ligging van de strandwal ten opzichte van de strandvlakte en de lithostratigrafie van de afdekkend sedimenten nauwkeurig in beeld gebracht.¹⁷ In het uiterste zuidwesten is op de strandwal enig nederzettaarsaardewerk uit de vroege ijzertijd en de late ijzertijd aangetroffen. Aan de voet van de strandwal aldaar is onder de afzetting van fase 2 verspreid eveneens materiaal uit de vroege ijzertijd aangetroffen. Onder de laklaag uit fase 3 zijn nauwelijks archeologische resten vastgesteld met uitzondering van twee locaties waar een greppeltje onderin de laag zichtbaar was. Aangezien de klei van de laklaag de locatie met het nederzettaarsaardewerk (uit de ijzertijd) afdekt, moet de laklaag uit de Romeinse tijd of later dateren.

5.3 Archiswaarnemingen

In een straal van 500 m rondom het plangebied zijn de volgende archeologische waarnemingen bekend (Figuur 5.1):

- 8563 Fundering onbekend gebouw;

¹¹ Van Kappel en Huizer 2010, Louwe en Klerks 2014 en Van Heeringen en Klerks 2014.

¹² Van Kappel en Huizer 2010.

¹³ Van Kappel en Huizer 2010.

¹⁴ Louwe en Klerks 2014.

¹⁵ Van Heeringen en Klerks 2014.

¹⁶ Van Heeringen en Klerks 2014.

¹⁷ Van Heeringen en Klerks 2014.

- 8626 Vuurstenen sikkel, brons- of ijzertijd, bij spitten in grond gevonden;
- 24179 Onduidelijke beschrijving in Archis;
- 33469 Resten van een kloosterschuur;
- 401438 Archeologische indicatoren bij een booronderzoek in opgebrachte grond: vuursteen en roodbakend aardewerk;
- 416810 Proefsleufonderzoek met ijzertijdvondsten, maar geen sporen;
- 429497 Booronderzoek met een fragment laat middeleeuws aardewerk
- 49960 Booronderzoek met een scherf uit late ijzertijd / Romeinse tijd met kamstreek versiering;
- 47949 Booronderzoek, waarbij een strandwal in de ondergrond is vastgesteld.

Figuur 5.1 Archeologische waarnemingen in een straal van 500 m rondom het plangebied met de sleuven van deelgebieden I en II

5.4 Historisch kader

Op het Bonneblad van 1900 is geen sprake van bebouwing op het terrein (Figuur 5.2). Het plangebied is op dat moment in gebruik als grasland of weide. Verder is een weg afgebeeld die vanaf de Noordwijkerweg in het plangebied leidt en daar eindigt. Dit is dezelfde weg die tot op heden toegang geeft tot de manege. Het plangebied is recentelijk in gebruik geweest als grasland en kassengebied.

Figuur 5.2 Proefsleuven van deelgebieden I en II geprojecteerd op het Bonneblad van 1900.

6 Resultaten landschappelijk onderzoek

6.1 Fysisch geografie van het onderzoeksgebied

Putten 2 en 14 geven maar een beperkt inzicht in de fysische geografie van het plangebied. Daarom volgt hier nu alleen een korte beschrijving van de lokale bodemopbouw. In het tweede rapport wordt dieper ingegaan op het totaalbeeld van het plangebied.

De ondergrond bestaat uit zandafzettingen die in het vooronderzoek geclassificeerd zijn als strandwal- of oude-duinafzettingen (Figuur 6.1). Strandwalafzettingen bevatten doorgaans veel schelpmateriaal dat door de zee is aangevoerd.¹⁸ Aangezien binnen het onderzochte bodemtraject van deelgebied II geen schelpen zijn gevonden, moet het hier om oude-duinafzettingen gaan. Dit wil overigens niet zeggen dat strandwallen binnen het plangebied ontbreken; vermoedelijk liggen deze op een dieper niveau. In het noordwestelijke deel van put 2 is op 1,45 m –mv diepte een zwarte vegetatiehorizont in de duintop waargenomen (zie).

De top van deze duinafzettingen is afgedekt met een laag zandige klei van fluviatiele of mariene oorsprong. De overgang tussen het duinzand en de klei is erosief. Deze laag is in alle proefsleuven waargenomen en wordt in het noorden dikker. Daar was goed te zien dat het om een doorbraak vanuit zee gaat: de zandige klei bevatte schelpmateriaal.¹⁹ In de noordelijke proefsleuven had de laag tevens een verrommeld uiterlijk, duidend op het geweld waarmee de zee het achterland is binnen gedrongen. Hierdoor is de duintop geërodeerd.

In het zuidoostelijke deel van put 2 is een geul aangetroffen (spoor 28). De geul bevond zich direct onder de huidige bouwvoor en bleek door de voornoemde fluviatiele/mariene afzettingen in het duin te zijn gesneden. Mogelijk is de geul te relateren aan een (latere) doorbraak vanuit zee. Verder naar het zuidwesten bevond zich een lokale depressie in het duin, opgevuld met donkerbruine humeuze lagen en venig materiaal. De 25 cm dikke laag is waarschijnlijk gevormd toen de depressie korte tijd met (stilstaand ondiep) water was opgevuld. De lokale depressie geeft aan hoe gevarieerd het duinlandschap met de vele hoogteverschillen kan zijn.

Buiten het venig materiaal in de depressie is geen veenlaag aangetroffen tijdens het proefsleuvenonderzoek. In het daaraan voorafgaande booronderzoek is wel veen gevonden: in het zuidoosten in boring 4, op een diepte van 2,30 m –mv. Dit veen geeft de ligging van de duinflank aan.

¹⁸ Mondelinge mededeling drs. Wilko van Zijverden (Faculteit Archeologie van Universiteit Leiden).

¹⁹ Gedetermineerd door drs. Wilko van Zijverden.

Figuur 6.1 Standaardprofiel uit put 2

6.2 Historische geografie

De fluviatile/mariene afzettingen worden afgedekt door een recente bouwvoor die aan de onderkant zeer scherp is begrensd. De grond is duidelijk omgezet en verploegd. Deze bouwvoor is te koppelen aan gebruik van het terrein als grasland/tuinbouwgebied. Op enkele locaties is nog onderin een oude bouwvoor aanwezig die grijzer van kleur is dan de huidige bouwvoor. Deze komt vooral voor op de locaties waar geen kassen hebben gestaan. Het is niet duidelijk in hoeverre het terrein ten tijde van de bouw en het gebruik van de kassen is afgetopt. Dit lijkt echter mee te vallen. De meeste verstoring in het plangebied is het gevolg van afspoeling door inbraak vanuit zee.

6.3 Relatie landschap en archeologie

Op de top van de afgespoelde duinen, onder de fluviatile/mariene afzettingen zijn geen sporen waargenomen. In het noordwestelijke deel van put 2 en in put 14 bevond zich in de duintop een niveau met eergetouwkrassen (ploegsporen) onder een vegetatiehorizont (1,45 – m Mv) (Figuur 6.2). De eergetouwkrassen waren opgevuld met hetzelfde donkere, humeuze materiaal als de vegetatiehorizont. Hierdoor waren ze in het vlak en profiel als donkere sporen in de lichtere grijsbruine laag onder de horizont te herkennen.²⁰ De eergetouwkrassen beperken zich slechts tot een zone van ca. 10 m lengte. Mogelijk was slechts een klein deel van de duintop geschikt en/of in gebruik als (kleinschalige) akker. Het ligt

²⁰ De smalle krassen van het eergetouw onderscheiden zich van sporen van de keerploeg. Zoals de naam al doet vermoeden, wordt de grond bij inzet van deze ploeg geheel omgezet, waardoor de bodemopbouw onderste boven in het profiel is te zien. Dit laatste is hier duidelijk niet het geval.

echter meer voor de hand dat de akker buiten deze zone is afgetopt (winderosie), aangezien de vegetatiehorizont daar ook ontbreekt.

Figuur 6.2 Profiel ter hoogte van de eergetouwkrassen in put 2

7 Archeologische resultaten

7.1 Archeologische sporen

De archeologische resten van deelgebied II bleken zich te beperken tot de eergetouwkrassen die al in de beginfase van het proefsleuvenonderzoek waren aangetroffen, in het noordwestelijke deel van put 2 (, S26 en S75). In de directe omgeving van dergelijke akkerarealen zijn huisplaatsen te verwachten. Daarom is in overleg met het bevoegd gezag en de directievoerder besloten een put haaks op deze sporen te leggen: put 14. Doel van deze extra sleuf was het areaal van de eergetouwkrassen te begrenzen en eventuele bewoningssporen op te sporen.

In put 14 zijn wederom meerdere eergetouwkrassen gevonden, maar de hoeveelheid nam sterk af richting het zuidwesten. Het is mogelijk dat het akkerareaal zich verder uitstrekt richting het noordoosten, maar deze zone valt buiten het huidige plangebied. Een vervolg in noordwestelijke richting is vrijwel uit te sluiten. De eergetouwkrassen zijn namelijk niet aangetroffen in put 1 die daar in het verlengde van put 2 ligt. Aanwijzingen voor een zuidelijk vervolg zijn evenmin aangetroffen in put 2 zelf. Uitgaande van de huidige begrenzing beslaat het akkerareaal een oppervlak van ca. 75m² (Figuur 7.2).

Figuur 7.1 Eergetouwkrassen in het vlak

Figuur 7.2 Verspreiding van de eergetouwkrassen (S26 en S75) in put 2 (onder) en 14 (boven). In het zuidoosten van put 2 zijn tevens sporen van een geul (S28) en depressie (S29) te zien

De eergetouwkrassen hebben een overwegend noordoost-zuidwestelijke richting, maar de richting lijkt te variëren. Bij nader onderzoek van de vegetatiehorizont en de eergetouwkrassen is geen vondstmateriaal gevonden, net zoals bij de vlakaanleg in deze put. Hierdoor is het lastig deze sporen te dateren. Gezien de diepteligging van de sporen en de overstuiving door oude duinafzettingen, gaat het om prehistorische sporen. In de directe omgeving zijn geen andere archeologische resten gevonden, waar men de eergetouwkrassen aan zou kunnen koppelen. De informatiewaarde van deze sporen is daardoor beperkt. De sporen geven aan dat hier in het verleden geakkerd is en dat in de directe omgeving bewoningsresten aanwezig kunnen zijn. Binnen het huidige plangebied zijn deze echter niet aangetroffen.

8 Conclusie en advies

8.1 Conclusie

De hoeveelheid archeologische resten binnen deelgebied II zijn zeer beperkt te noemen. De informatiewaarde is erg laag:

- De top van de duinafzettingen blijkt verstoord door latere overstromingen; bovenin zijn dan ook geen sporen of vondsten aangetroffen.
- Op een dieper niveau in de duintop is onder een (slechts ten dele bewaarde) vegetatiehorizont (1,45 m – Mv) wel lokaal een zone met sporen bewaard.
- De sporen zijn slecht te dateren en niet aan andere grondsporen te koppelen, ook niet aan grondsporen uit deelgebied I.
- In de directe omgeving van het akkerareaal is geen enkele vondst gedaan die aan de sporen is te koppelen.
- Het gaat om een kleine en beperkte locatie waar een akker heeft gelegen. Het ontbreken van sporen en zelfs de bijbehorende vegetatiehorizont rondom deze locatie wijst op lokale verstoring, vermoedelijk ten gevolge van winderosie. Binnen het onderzoeksgebied zijn dan ook geen andere akkersporen of geassocieerde bewoningssporen (meer) te verwachten. Het is wel mogelijk dat in de omgeving van het akkerareaal, althans buiten het plangebied, nog bewoningssporen in de vorm van een of meerdere huisplaatsen aanwezig zijn. Het onderhavige onderzoek kan hier geen inzicht in geven.
- Tijdens het proefsleuvenonderzoek is het akkerareaal (75 m²) begrensd door putten 2 en 14. Verzamelen van extra informatie door het aanleggen van extra putten is tijdens het proefsleuvenonderzoek niet zinvol geacht.

8.2 Het proces van waardering

De waardering van de archeologische waarden binnen het plangebied vindt plaats op basis van de door de KNA onderscheiden criteria van beleving, fysieke kwaliteit en inhoudelijke kwaliteit (Tabel 8.1). Vindplaatsen worden allereerst beoordeeld op hun belevingswaarde, waarna er na de fysieke kwaliteit gekeken wordt. De behoudenswaardigheid van de vindplaats hangt in principe af van deze twee criteria. Als een vindplaats 5 of 6 punten scoort voor de fysieke kwaliteit wordt zij in principe als behoudenswaardig aangemerkt. Bij een lagere score wordt er gekeken naar de inhoudelijke kwaliteit, zodat vindplaatsen van inhoudelijk belang, doch van geringe fysieke kwaliteit, toch behouden blijven. Als de behoudenswaardigheid al in dit stadium positief is vastgesteld, wordt toch een score voor inhoudelijke kwaliteit bepaald om de ensemblewaarde en representativiteit vast te stellen. Bij een score van 7 punten of meer op het criterium inhoudelijk kwaliteit wordt de vindplaats behoudenswaardig geacht.

8.2.1 Waardering van de vindplaats

Waardering op belevingsaspecten

Het criterium *schoonheid* is doorgaans alleen van toepassing op zichtbare monumenten. Aangezien boven de grond niets zichtbaar is, scoort de vindplaats niet op dit criterium. Een archeologische vindplaats heeft vaak geen score op de *herinneringswaarde*. Sommige lokale bewoners kunnen zich weliswaar wat van historische bebouwing herinneren, maar hun datering stemt niet overeen met die van de historische bronnen. De locatie scoort op dit punt dan ook evenmin.

Waardering op fysieke criteria

De score van het criterium *gaafheid* is middelhoog (score twee punten). Op de locatie zijn weliswaar intacte sporen onder een eveneens intacte vegetatiehorizont binnen het pakket duinafzettingen aanwezig. De sporen blijken echter slechts binnen een beperkte zone (75 m²) bewaard. Daarbuiten ontbreken niet alleen de sporen, maar ook de vegetatiehorizont. Dit wijst op lokale verstoring, vermoedelijk ten gevolge van winderosie. De bovenkant van het pakket duinafzettingen blijkt verder over het gehele onderzoeksgebied verstoord te zijn door latere overstromingen. Daar zijn in het geheel geen sporen of vondsten aangetroffen; gezien de hoge verstoringsgraad zijn ze ook niet meer te verwachten.

De vindplaats is niet goed te waarderen op het criterium *conservering* (van vondsten). De vegetatiehorizont en de eergetouwkrassen hebben namelijk geen vondsten opgeleverd. Dit laatste is overigens niet ongebruikelijk voor ploegsporen in een zone waar geen eerdere bewoning (met neerslag van afval) heeft plaats gevonden. Uitgaande van de duincontext zal anorganisch vondstmateriaal (in eventuele omliggende bewoningssporen) naar verwachting redelijk tot goed geconserveerd zijn. De conservering van organisch materiaal is afhankelijk van het

kalkgehalte van de bodem en de ligging ten opzichte van de grondwaterstand ten tijde van de spoorvorming en de latere eeuwen. Uitgaande van de huidige ligging in een gereduceerde bodemlaag, zijn de conserveringsomstandigheden voor de recente tijden gunstig (onder het grondwaterpeil) te noemen. Laten we voorzichtigheidshalve voor deze vindplaats en met name voor eventuele omliggende bewoningssporen uitgaan van een gemiddelde score (twee) op het criterium *conservering*.

De totaalscore van de fysieke kwaliteit bedraagt (maximaal) vier punten. Gezien deze lage score, dient de waardering van de inhoudelijke kwaliteit de doorslag te geven in het al dan niet behouden van de vindplaats.

Waardering op inhoudelijke criteria

Op het criterium *zeldzaamheid* scoort de vindplaats gemiddeld (twee punten). De vindplaats heeft intacte eergetouwkrassen opgeleverd. Dit is vrij zeldzaam binnen de regio Rijnsburg, waar strandwallen en oude duinen vaak verstoord zijn door de bollenteelt. Eergetouwkrassen komen buiten de regio in West-Nederland vaker voor en zijn in die gevallen veelal aan bewoningssporen te koppelen.

Op de criteria *informatiewaarde* en *ensemblewaarde* scoort de vindplaats laag. Ploegsporen zijn niet echt een zeldzaam fenomeen in West-Nederland. Bovendien zijn de sporen niet te koppelen aan bewoningsresten in de directe omgeving. Daarnaast is het areaal begrensd en is er geen extra informatie uit de ploegsporen te halen die kan bijdragen aan kenniswinst. Op het criterium *representativiteit* scoort de vindplaats gemiddeld (twee punten). Uit West-Nederland zijn meer akkerarealen bekend waardoor een vergelijking te maken is met andere opgravingen. Het ontbreken van andere sporen beperkt echter de analysemogelijkheden in grote mate.

Waarden	Criteria	Score (1-3)
Beleving	Schoonheid	n.v.t.
	Herinneringswaarde	n.v.t.
Fysieke kwaliteit	Gaafheid	2
	Conservering	2
Inhoudelijke kwaliteit	Zeldzaamheid	2
	Informatiewaarde	1
	Ensemblewaarde	1
	Representativiteit	2

Tabel 8.1 Waarderingstabel van deelgebied II

8.3 Advies

Op basis van de fysieke kwaliteit scoort de vindplaats met vier punten te laag voor behoud. De inhoudelijke kwaliteit met een eveneens (te) lage score van zes punten kan daar geen verandering in brengen. Daarnaast moet er ook rekening worden gehouden dat het areaal (ca. 75 m²) van akkersporen tijdens het proefsleuvenonderzoek al begrensd en nader onderzocht is. Alleen richting het noordoosten kan mogelijk nog een vervolg van de eergetouwkrassen aanwezig zijn, maar deze zone valt buiten het plangebied.

Uitgaande van een niet behoudswaardige vindplaats (akkerareaal) en de afwezigheid van aanwijzingen voor andere vindplaatsen kan de verwachting voor het deelgebied naar beneden (laag) worden bijgesteld. Archol adviseert dan ook af te zien van aanvullend archeologisch (vervolg)onderzoek. Naar onze mening gelden dan ook geen belemmeringen voor de beoogde ontwikkeling in het onderzoekgebied.

8.4 Beantwoording onderzoeksvragen

1. Welke zijn de aard, omvang en ouderdom van de archeologische resten in de strandvlakte, op de flanken van de strandwal en op de strandwal zelf?

Binnen het plangebied zijn geen strandwallen gevonden maar duinafzettingen. Binnen deelgebied II zijn in de top van deze afzettingen onder een vegetatiehorizont (op 1,45 m –Mv) eergetouwkrassen gevonden. De omvang van de sporen is beperkt tot ca. 75m² ter hoogte van putten 2 en 14.

2. Wat is de vermoedelijke ouderdom van de verschillende zandpakketten en eventuele archeologische niveaus binnen de zandpakketten?

Deze vraag is voor het onderhavige onderzoeksgebied niet goed te beantwoorden. Het gaat om oude-duinafzettingen die vanaf 3900 v. Chr. zijn gevormd. Uitgaande van de stratigrafische ligging in deze afzettingen, zijn de eergetouwkrassen waarschijnlijk in de prehistorie te plaatsen.

Indien bewoningssporen worden aangetroffen op de flankdelen van de strandwal:

3. Zijn er aanwijzingen voor verschillende niveaus, een enkelvoudig of meervoudig bewoond erf of meerdere gelijktijdig bewoonde erven?
4. Hoe was/waren deze ingericht en begrensd?
5. Hoe is de omgeving van de huisplaats(en) verder ingericht (erfafscheiding, perceelafscheidingen, infrastructuur e.d.)?

Welke relatie is er tussen deze bewoning op de zandkop en de aanwezig bodemhorizonten/laklagen langs de flankdelen van de zandkop?

Op de flanken zijn geen archeologische bewoningssporen gevonden; de vragen zijn daarom niet te beantwoorden. Ook voor de rest van het gebied geldt dat geen huisplaatsen gevonden zijn.

In het verlengde van de bovengenoemde vraagstelling:

6. Mochten er archeologische resten aanwezig zijn op de flankdelen: welke aanbevelingen kunnen worden gegeven voor toekomstig karterend onderzoek naar vindplaatsen op de flanken van strandwallen in de rest van het ontwikkelingsgebied Trappenberg-Kloosterschuur?

Op de flanken zijn geen archeologische resten gevonden; de vragen zijn daarom niet te beantwoorden. Ook voor de rest van het gebied geldt dat geen huisplaatsen gevonden zijn. De archeologische resten blijken zich te beperken tot een klein areaal eergetouwkrassen op een zandkop met lokale (of lokaal bewaarde) vegetatiehorizont. Men dient er rekening mee te houden dat ten oosten van deze vindplaats, buiten de grenzen van het plangebied, nog meer ploegsporen en/of eventueel bijbehorende bewoningssporen aanwezig kunnen zijn.

Samenvatting

Archol heeft in opdracht van Greenport Ontwikkelingsmaatschappij Duin- en Bollenstreek en proefsleuvenonderzoek uitgevoerd binnen het plangebied Rijnsburg Trappenberg-Kloosterschuur-Voorhouterweg. Deze rapportage bevat alleen de resultaten van deelgebied II waar op zeer korte termijn woningontwikkeling is gepland. Op basis van het vooronderzoek werden binnen het plangebied strandwal- of oude duinafzettingen verwacht met daarop mogelijk resten van bewoning vanaf het neolithicum. In de ondergrond is uiteindelijk wel een zandkop aangetroffen die tot de oude-duinafzettingen is te rekenen. De archeologische resten in deelgebied II blijken zich echter te beperken tot een klein areaal (ca. 75 m²) van eergetouwkrassen. Binnen het plangebied zijn geen huisplaatsen gevonden, waar men deze eergetouwkrassen aan zou kunnen koppelen. Ook ontbreekt vondstmateriaal in de directe omgeving voor datering; uitgaande van de stratigrafische positie gaat het waarschijnlijk om prehistorische sporen. De informatiewaarde is daardoor zo laag, dat de vindplaats naar onze mening niet behoudenswaardig is. Daarom wordt geadviseerd binnen deelgebied II geen vervolgonderzoek uit te voeren.

Literatuur

Bult, E.J., J.M. Koot, H. van Londen, D.C.M. Raemaekers & J.A. Waasdorp 2002: Archeologische monumentenzorg in het AHR-project Deel 1: het voorbereidende werk. *Nationale Onderzoeksagenda Archeologie (hoofdstuk 14, versie 1.0) pag. 25 Archeologisch onderzoekskader van het AHR-project en Standaard Archeologische Inventarisatie van de Harnaschpolder*, Den Haag (Haagse Oudheidkundige Publicaties 6).

Heeringen, R. M. van & K. Klerks 2014: *Archeologisch onderzoek in het kader van de reconstructie van het glastuinbouwgebied Trappenberg-Kloosterschuur (locatie Voorhousterweg) te Rijnsburg, gemeente Katwijk. Aanwijzingen voor nederzettingen uit de Vroege en Late IJzertijd tijdens een waarderend veldonderzoek door middel van proefsleuven*, (Vestigiarapport V1173), Amersfoort.

Jongste, P.F.B. 2015: *Programma van Eisen, Katwijk-Rijnsburg Greenhouse park Fase 1 en Wooneinland Vinkenweg IVO-P KNA versie 3.3*.

Kappel, K. van & J. Huizer 2010: *Trappenberg-Kloosterschuur, Katwijk. Een Inventariserend Veldonderzoek in de vorm van een verkennend booronderzoek*, (ADC-rapport 2454), Amersfoort.

Louwe, E. & K. Klerks 2013: *Ontwikkelingsgebied Trappenberg – Kloosterschuur te Rijnsburg, gemeente Katwijk. Ruimtelijk advies op basis van verkennend en karterend booronderzoek*, (Vestigiarapport V1152), Amersfoort.

Schute, I.A. & drs. B. Jansen 2007: *Gemeente Katwijk: een archeologische verwachtings- en beleidsadvieskaart*, (RAAP-rapport 1340), Amsterdam.