

Gemeente Midden-Delfland

Plangebied Windrecht te Schipluiden

Bureauonderzoek en
Inventariserend veldonderzoek (karterende fase)

Baac rapport: V-09.0397

maart 2010

Auteur:

ing. F.R.P.M. Miedema

Status:

concept

ARCHEOLOGIE BOUWHISTORIE CUL

Colofon

ISSN 1873-9350

Auteur ing. F.R.P.M. Miedema

Redactie Dhr. J.R. Mulder

Cartografie Drs. M. Van Putten

Copyright Kuiper Compagnons te Rotterdam & BAAC bv te Deventer

Eindcontrole	Dhr. J.R. Mulder	03-2010	

Autorisatie (senior archeoloog)	Drs. J.F. van der Weerden	03-2010	

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming van Kuiper Compagnons te Rotterdam en/of BAAC bv te Deventer.

BAAC bv

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

Postbus 2015
7420 AA Deventer
Tel.: (0570) 67 00 55
Fax: (0570) 61 84 30
E-mail: deventer@baac.nl

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

Administratieve gegevens

Onderzoekgegevens

Type onderzoek	Bureauonderzoek en Inventariserend veldonderzoek (karterende fase)
Datum opdracht	19 november 2009
Datum rapportage	11-03-2010
Uitvoerder	BAAC bv, vestiging Deventer Postbus 2015 7420 AA Deventer 0570-670055
Projectleider	ing. F.R.P.M. Miedema
BAAC-rapport	V-09.0397
Veldmedewerkers	nvt
Vondstdeterminatie	nvt
Opdrachtgever	Kuiper Compagnons B. van Hoeve Postbus 13060 3004 HB Rotterdam 010-4330099
Bevoegde overheid	Gemeente Midden-Delfland
Beheer documentatie	BAAC bv
Beheer vondstmateriaal	Provinciaal Bodemdepot Zuid-Holland Kalkovenweg 23 2401 LJ Alphen aan den Rijn tel. 0172-421688

Locatiegegevens

Provincie	Zuid-Holland
Gemeente	Midden-Delfland
Plaats	Schipluiden
Toponiem	Plangebied Windrecht
Kadastrale gegevens	Gemeente Schipluiden, nr. 1305 en 609
Kaartblad	37E
Oppervlakte	0,7 ha
RD-coördinaten	81214 / 443170 81281 / 443182 81234 / 443089 81299 / 443105
Gegevens Archis	Onderzoeksmeldingsnummer 38288 Onderzoeksnummer 30107 AMK-terrein nvt Waarnemingnummer(s) nvt Vondstmeldingsnummer(s) nvt Periode(s) IJzertijd tot nieuwe tijd

Inhoudsopgave

Inhoudsopgave	4
1 Inleiding	5
1.1 Onderzoekskader	5
1.2 Ligging van het gebied	6
2 Bureauonderzoek	7
2.1 Werkwijze	7
2.2 Landschappelijke ontwikkeling	7
2.2.1 Geologie	7
2.2.2 Geomorfologie	9
2.2.3 Bodem	9
2.3 Bewoningsgeschiedenis	10
2.3.1 Mesolithicum - bronstijd	10
2.3.2 IJzertijd	11
2.3.3 Romeinse tijd	11
2.3.4 Vroege middeleeuwen	11
2.3.5 Late middeleeuwen – nieuwe tijd	11
2.3.6 Archeologie	13
2.4 Archeologische verwachting	14
2.4.1 Algemene verwachting	14
2.4.2 Gespecificeerde archeologische verwachting per periode	14
2.4.3 Intactheid	15
3 Inventariserend Veldonderzoek	16
3.1 Werkwijze	16
3.2 Veldwaarnemingen	17
3.3 Karterend booronderzoek	17
3.3.1 Lithologie en bodemopbouw	17
3.3.2 Bodemverstoringen	18
3.3.3 Archeologische indicatoren	18
3.4 Archeologische interpretatie	18
4 Conclusie en aanbevelingen	19
4.1 Conclusie	19
4.2 Aanbevelingen	19
Geraadpleegde bronnen	20
Begrippenlijst	21
Afkortingen	21
Verklarende woordenlijst	21
Bijlagen	
Bijlage 1	overzicht van geologische en archeologische tijdvakken
Bijlage 2	indicatieve waarden met AMK-terreinen, waarnemingen en onderzoeken
Bijlage 3	boorpuntenkaart
Bijlage 4	boorbeschrijvingen

1 Inleiding

1.1 Onderzoekskader

In opdracht van Kuiper Compagnons heeft het onderzoeks- en adviesbureau BAAC bv een archeologisch bureauonderzoek en inventariserend veldonderzoek met behulp van boringen (karterende fase) uitgevoerd in het plangebied Windrecht te Schipluiden. De aanleiding voor het onderzoek is de verandering van het bestemmingsplan voor de toekomstige bouw van woningen. De minimale bodemverstoring bij de realisatie van de nieuwbouw is te verwachten tot in de C-horizont van de getijde-afzettingen, waarbij dus een gerede kans bestaat dat eventueel aanwezige archeologische waarden verstoord of vernietigd worden.

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 doel van het inventariserend veldonderzoek is het aanvullen en toetsen van het verwachtingsmodel. Het inventariserend veldonderzoek gebeurt middels waarnemingen in het veld. Tevens worden grondboringen uitgevoerd om de intactheid en de opbouw van het bodemprofiel te beoordelen en (extra) informatie te verkrijgen over bekende dan wel nieuw te ontdekken archeologische waarden binnen het plangebied.

Tijdens het onderzoek dienen de volgende onderzoeksvragen uit het Plan van Aanpak (Emaus, 2009) te worden beantwoord:

- Hoe is de bodemopbouw en is deze nog intact?
- Zijn in het gebied archeologische resten aanwezig?
- Wat is de horizontale en verticale verspreiding van de archeologische resten?
- Wat is de vermoedelijke aard en datering van de archeologische resten?
- In hoeverre worden de archeologische resten bedreigd door de voorgenomen ontwikkeling van het gebied?

Het onderzoek is uitgevoerd conform de Kwaliteitsnorm Nederlandse Archeologie, versie 3.1 (SIKB 2006a), de provinciale richtlijnen, het vigerende gemeentelijke beleid en het onderzoeksspecifieke plan van aanpak (Emaus, 2009).

1.2 Ligging van het gebied

Het plangebied Windrecht ligt direct ten zuiden van de bebouwde kom van Schipluiden. Het ligt ten oosten van de Vlaardingenvliet en ten zuiden van de weg Windrecht en de Burgemeester van Gentsingel. De oppervlakte bedraagt ca. 0,7 ha. In figuur 1.1 is de ligging van het plangebied weergegeven.

Figuur 1.1 Ligging van het plangebied Windrecht ten zuiden van de bebouwde kom van Schipluiden (ANWB, 2004).

Het plangebied had tot 2002 een agrarische bestemming. Hierna is het gebied braak komen te liggen en is het gebruikt als bouwdepot. Momenteel heeft men er slib met een dikte van 1 meter gestort, zogenaamde "voorbelaasting". In de toekomstige situatie worden hier woningen gerealiseerd.

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 het Centraal Archeologisch Archief (CAA) en het Centraal Monumenten Archief (CMA) van de Rijksdienst voor het Cultureel Erfgoed (RCE), evenals de Indicatieve Kaart van Archeologische Waarden (IKAW). Hierbij is het Archeologisch Informatie Systeem (ARCHIS-II, 2010) gebruikt. De provinciale cultuurhistorische waardenkaart is geraadpleegd (Provincie Zuid-Holland, 2010). De gemeentelijke archeologische verwachtingskaart is nog niet beschikbaar. Met name voor de recentere archeologische periodes zijn diverse historische bronnen geraadpleegd. Literatuur over de geologie, geomorfologie en de bodemopbouw van het onderzoeksgebied is eveneens bestudeerd om op basis van locatiekeuze-theorieën 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 Geologie

Inleiding

Voor beschrijving van de geologie van het plangebied is gebruik gemaakt van de geologische kaart (Nederlands Instituut voor Toegepaste Geowetenschappen, NITG-TNO, 1998), naburige geologische beschrijvingen (Zagwijn & Van Staalduinen, 1975) en boorinformatie opgevraagd van het digitale DINOLoket (2010). Volgens informatie uit het DINOLoket zijn binnen het plangebied in het verleden enkele boringen geplaatst. Deze boringen zijn echter niet in te zien, aangezien ze volgens het TNO onder embargo staan. Dit betekent dat private partijen gebruik verhinderen (DINOLoket, 2010). De geologische afzettingen die tot vier meter beneden maaiveld in dit onderzoek kunnen worden aangetroffen, stammen allen uit het midden- tot laat-Holoceen. De verwachte geologische laagopbouw binnen het plangebied is afgebeeld in tabel 2.1 en wordt beschreven in de volgende paragrafen.

Geologische laagopbouw (onder naar boven)

Volgens een kaart van het pleistocene oppervlak bij de aanvang van het Holoceen (De Mulder *et al*, 2003) bevindt het plangebied zich in het lage Rijn-Maasdal. De basis van het gebied wordt gevormd door pleistoceen zand, afgedekt door mariene, holocene afzettingen en Hollandveen. Het pleistocene zand bevindt zich hier op 19 meter beneden NAP (Stichting voor bodemkartering, 1972a). Op deze diepste afzettingen kan zich een eerste veenlaag bevinden, deze staat daarom bekend als het *basisveen*.

Het dal werd in de loop van het Holoceen een sedimentatiebekken. Pas in het Midden-Atlanticum (6500 jaar BP) werd het door sedimentatie een getijdengebied met wisselend mariene inbraken door de zee in het venige achterland. De eerste mariene afzettingen

staan binnen het plangebied en omgeving (tabel 2.1) staan bekend als behorende tot het *laagpakket van Wormer* (de voormalige afzettingen van Calais). De latere afzettingen behoren tot het *laagpakket van Walcheren* (de voormalige Duinkerke-afzettingen). In rustiger tussenperioden kon zich veen ontwikkelen. Volgens De Mulder (De Mulder, *et al*, 2003) behoren de beide mariene afzettingen tot de Formatie van Naaldwijk en het veen tot de Formatie van Nieuwkoop.

Volgens de geologische kaart (niet afgebeeld, Nederlands Instituut voor Toegepaste Geowetenschappen, NITG-TNO, 1998) ligt het plangebied in het mariene gebied (code A2.1) waar de hoogwadafzettingen van Walcheren (Duinkerke I) en veen van de Formatie van Nieuwkoop zich deels aan het oppervlak bevinden (tabel 2.1). Deze bovenste afzettingen behoren tot getijde-afzettingen van het Gantel riviersysteem bij Delft (Nederlands Instituut voor Toegepaste Geowetenschappen NITG-TNO, 1998).

In de jongste perioden was het vooral de mens die een stempel op het landschap drukte (NITG-TNO, 1998). Grote gebieden werden in de middeleeuwen en later op de zee teruggewonnen en ingepolderd, tevens werd op grote schaal het aan het oppervlakte liggende **veen** afgegraven. Hierdoor is de oude klei van Duinkerke I plaatsgewijs aan het oppervlakte gekomen. Volgens de cultuur historische kaart van Zuid Holland (2010) en historische kaarten maakt het plangebied deel uit van een veenontginning (fig. 2.3, *Soute Veense Polder*). Er kan dus sprake zijn geweest van middeleeuwse vervening. Dit blijkt uit de baggerlagen in het bodemprofiel uit de nabije Kerkpolder (zie tabel 2.2, § 2.2.3).

De elders wijdverspreide laatmiddeleeuwse stormvloedafzettingen van het vroegere Duinkerke III (tevens *Walcheren*) komen volgens de geologische kaart niet voor aan het oppervlakte rond Schipluiden.

Op basis van de geologische kaart (NITG-TNO, 1998) en naburig onderzoek zouden zich binnen het plangebied de volgende laagpakketten kunnen bevinden (zie tabel 2.1).

Tabel 2.1: *Schematisch geologisch profiel tot 5 m – mv. van het plangebied. De geologische laagpakketten, de dateringen zijn gebaseerd op informatie van de NITG-TNO, 1998, Zagwijn & Van Staalduinen (1975) en De Mulder et al (2003).*

Hoogte - m - mv	Kleur & textuur	Datering laagpakket (*)	Laagindeling (1975)	Formatie (2003)
Maaiveld	<i>Hoogwadafzettingen:</i> Lichtbruingrijs, matig siltige klei, kalkloos, soms laklaag	Begin: 300 v. Chr. Eind: 227 n. Chr. Late IJzertijd - Romeinse Tijd	Afz. van Duinkerke I	Naaldwijk - Laagpakket van Walcheren
Ca. 2,0 m - mv	Bruin, zwak kleiig veen (veraard of bosveen)	<i>IJzertijd</i>	Hollandveen	Nieuwkoop
Ca 2.5 m - mv	<i>Dekafzettingen:</i> Lichtblauwgrijze, matig tot sterk siltige klei, <i>Geulafzettingen:</i> gelaagd fijn zand/zavel, kalkrijk	Begin: 1500 v. Chr. Eind: 950 v. Chr. <i>Midden Bronstijd - Late IJzertijd</i>	Afz. van Duinkerke 0	Naaldwijk Laagpakket van Walcheren
Ca. 3,50 m - mv	Bruin, mineraal arm rietveen	<i>Midden Bronstijd</i>	Hollandveen	Nieuwkoop
Ca. 3,80 m - mv	Grijze, slappe, matig siltige klei, of matig siltig zand	Eind: 1500 v. Chr. = <i>Midden Bronstijd A</i>	Afz. van Calais	Naaldwijk,- Laagpakket van Wormer

2.2.2 Geomorfologie

Volgens de geomorfologische kaart ligt het plangebied in een *vlakte van getijafzettingen* (archis II, 2010, fig. 2.1, code 2 M35, kleur lichtgroen). De laagliggende vlakte is vrij vlak (reliëfsubklasse 2) en heeft hoogteverschillen kleiner dan 0,5 m (Stiboka, 1972a).

Het dorp Schipluiden ligt ten noorden van het plangebied op oude kreekruggen (gele zones). Dit zijn voormalige zandige geulbeddingen van het Gantel riviersysteem die door inversie (inklinking) van het omringende landschap en vervening hoger in het landschap zijn komen te liggen.

Figuur 2.1 De ligging van het plangebied als onderzoeksmelding met code 38288 op de geomorfologische kaart van Alterra (Archis II, 2010). Het vierkante plangebied is weergegeven met een blauwe lijn. Het noorden wordt met een zwarte pijl aangegeven. De bebouwde kom is de grijze zone, de vlakte met getijafzettingen is lichtgroen, de hoger liggende kreekruggen (oude geulbeddingen) zijn aangegeven met de gele kleur.

2.2.3 Bodem

Volgens de bodemkaart (Stiboka, 1972b) ligt het plangebied in een gebied met drechtvaaggronden (Mv41C). Deze bodem bestaat uit zware, kalkarme klei op veen. De bodem heeft profielverloop1 en grondwatertrap II.

- Profielverloop 1 betekent dat het gaat om klei- op veengronden. Het betreft kleigronden met meer dan 40 cm moerig materiaal (humusklasse veen of venig), beginnend tussen 40 en 80 cm –mv (Stiboka, 1972a).
- Grondwatertrap II wil zeggen dat de gemiddelde hoogste grondwaterstand tot aan het oppervlak kan komen en dat de laagste gemiddelde grondwaterstand zich bevindt tussen 50 tot 80 cm –mv (zie tabel 2.2). De natte, kalkloze drechtvaaggronden zijn gevormd in de aan het oppervlak liggende afzettingen van Walcheren (Stiboka, 1972a). De klei behoort tot de *Formatie van Naaldwijk* (Mulder *et al*, 2003).

Volgens de cultuur historische kaart van Zuid Holland (2010) en historische kaarten maakt het plangebied deel uit van een veenontginning (fig. 2.3, *Soute Veense Polder*). Het (voormalige) veen binnen het gebied bestaat uit zeggeveen dat naar beneden toe meer riet bevat. In de door de vervening gevormde plassen ontstond in de polders op lage plaatsen een laag bagger (tabel 2.2). Deze bagger, ook wel meermolm genoemd, is een mengsel van de teruggestorte bovengrond van het oorspronkelijke veenprofiel, afslag van de oevers (veenslik) en biogeen slijk uit het meer of plas (Stiboka, 1972a). Volgens een naburig bodemprofiel van een kalkloze drechtvaaggrond (tabel 2.2) kan zich een opgebrachte baggerlaag tevens in (delen van) het plangebied bevinden.

Tabel 2.2 *Bodemprofiel van een kalkloze drechtvaaggrond op zeelei, met grondwatertrap II uit de Kerkpolder ten oosten van Schipluiden, code Mn41C (Stiboka 1972a).*

Diepte [cm -mv)	Horizont	kleur	textuur	Overig
0-12	A1g	donker grijs	Humusrijke, kalkloze lichte klei	
12-25	C1g	grijsbruin	Matig humeuze, kalkloze, matig zware klei	roestig
25-28	A1bg	Zeer donker grijs	Humusrijke, kalkloze, zware klei	Oud oppervlak
28-42	C1bg	donkergrijs	Matig humeuze, kalkloze zware klei	roestig
42-70	D1	Zwart	Venige klei	-
70-80	D2		Kleiig veen, bagger	verweerd
80-123	DG1	Donkergrijs bruin	Baggerachtig kleiig veen	
123-240	G	Olijfgrijze	Zeer humeuze, kalkrijke zware klei	Slap
240-320	DG2	Zeggeveen		Niet geoxideerd

2.3 Bewoningsgeschiedenis

2.3.1 Mesolithicum - bronstijd

De eerste bewoners in het deltagebied, waartoe de regio rond het plangebied behoort, verschenen in de midden steentijd. Dit niveau bevindt zich op het pleistocene zand. Dit bevindt zich echter op 19 m beneden NAP en valt dus buiten het bereik van dit onderzoek. Volgens paleografische kaarten van Nederland (De Mulder *et al*, 2003) bevindt het plangebied zich later in een getijdengebied, mogelijk met kleinere getijdengeulen, zoals de Gantel (deels Duinkerke 0). De mensen vestigden zich op de hogere oeverwallen, donken en rivierduinen langs kreken. Door inbraken van de zee moesten de bewoners soms vertrekken naar de hogere oostelijke zandgronden, waardoor de bewoning niet continu is. In het midden-neolithicum (ca. 5000 jaar geleden) begon de zeespiegelstijging af te nemen en slibden de zeegaten dicht. Langs de kunst vormde zich een strandwal waarachter zich landinwaarts een uitgebreid moeraslandschap ontwikkelde. De volgende bewoningsfase in het deltagebied stamt uit de late fase van het laat-neolithicum tot vroege bronstijd (3000 – 1800 voor Chr.). Deze nieuwe bewoners onderscheiden zich van hun voorgangers door de introductie van landbouw, vee en aardewerk. Ze kozen ook weer de hoge en droge plekken in het landschap, zoals donken en oeverwallen langs geulen. De veenvorming ging in de loop van de bronstijd onverminderd door en breidde zich uit. Volgens de geomorfologische kaart bevindt zich 450 m ten noorden van het plangebied geulafzettingen van een kreek met een kronkelige noord-zuid oriëntatie (fig. 2.1). Deze stroomgordel stamt van voor het laat-neolithicum

(Provincie Zuid-Holland, 2010). Bewoning zou op deze afzettingen mogelijk moeten zijn geweest vanaf de bronstijd en plaatselijk laat-neolithicum.

2.3.2 IJzertijd

Aanvankelijk waren alleen de hogere delen van Holland met de strandwallen en de oeverwallen geschikt voor prehistorische bewoning. Volgens een paleogeografische kaart van Nederland omstreeks 2600 jaar BP (begin sub-atlanticum, De Mulder, *et al*, 2003) was het veen in de buurt van de grote rivieren vaak weggeslagen door de zee en veranderd in een door de zee omspoeld getijdengebied, mogelijk met getijdengeulen. Deze periode kenmerkt zich door de steeds groter wordende invloed van de zee. In deze periode zijn de afzettingen van Walcheren van de Formatie van Naaldwijk (vroeger Duinkerke I) afgezet. Bewoning concentreerde zich in deze onrustige periode op de hogere delen van het landschap, dit zijn de droge kreekruggen zoals die ten noorden van het plangebied (fig 2.1).

2.3.3 Romeinse tijd

De Romeinen vestigden zich omstreeks 12 voor Chr. in Holland. Het mondingsgebied van de Oude Rijn en de Maas ten noorden van het plangebied had in de Romeinse tijd de naam *Helinium* (Blauw *et al*, 2004). Volgens een paleogeografische kaart van Nederland omstreeks het jaar 50 voor Chr. (De Mulder *et al*, 2003) bevond het plangebied zich in een getijdengebied, mogelijk met kleinere getijdengeulen, zoals de Gantel. Het plangebied lag op basis van een reconstructie (Blauw *et al*, 2004) in een laag gebied achter westelijke strandwallen. Ten oosten van deze wallen lagen grote, natte en ontoegankelijke veengebieden. In de Romeinse periode kwam bewoning voor zonder dat er sprake was van bedijking. Tot circa 250 na Chr. bleven de Romeinen heer en meester in het gebied ten zuiden van de Oude Rijn. Gedurende die periode nam de bevolking toe en werd steeds meer grond voor landbouw geschikt gemaakt en de waterhuishouding beheersbaar gemaakt (Blauw *et al*, 2004). Vanaf circa 250-275 raakten grote delen van Romeins Nederland, vooral in het westen, vergaand ontvolkt. Als oorzaak worden binnenvallende Germaanse stammen, hoofdzakelijk de Franken, genoemd. Hierdoor verlieten de Romeinen de fortelinie langs de Oude Rijn. Eventuele landschappelijke veranderingen (vernatting) kan een gevolg zijn van het wegtrekken van de bevolking. Compleet verlaten is het gebied niet, maar de bewoning was gering.

2.3.4 Vroege middeleeuwen

De periode na de Romeinse Tijd was een periode van stagnatie als gevolg van een verslechtering van het klimaat. Er deden zich toen veel zware zuidwesterstormen voor, waarbij de zee overstromingen en landafslag veroorzaakte. Ook was de politieke situatie instabiel, mede hierdoor raakte de streek ontvolkt tot rond 800. De noordelijke, oude stroomrug bij het dorp Schipluiden zou in deze natte periode droog en mogelijk bevolkt kunnen zijn geweest. Volgens een kaart met de geografie, bodemgesteldheid en bewoning van het gebied in de negende en tiende eeuw (Blauw, *et al*, 2004) is goed te zien dat nederzettingen vooral zijn ontstaan in deze periode op deze wat hogere en goed bereikbare zones. Bekende nederzettingen in deze periode bevonden zich in het zuidelijk gelegen Maasland en Vlaardingen. Deze nederzettingen lagen vlak aan de noordzijde van de Maasmond en de Merwede (Blauw, *et al*, 2004).

2.3.5 Late middeleeuwen – nieuwe tijd

Soute Polder (locatie plangebied)

De mens begon met wisselend succes het gebied in de late middeleeuwen met dijken te beschermen. Volgens de cultuur historische kaart van Zuid Holland maakt het plangebied deel uit van een veenontginning. Een gevaar voor de dijken was het *darinckdelven* of

Stoomtramweg-Maatschappij (WSM). Het traject Maassluis, Maasland, via de Maaslandsedam naar Schipluiden, Den Hoorn en Delft werd op 1 oktober 1912 in gebruik genomen.

Figuur 2.4: Een uitsnede van het Bonneblad uit het jaar 1900 (Archis II, 2009) met schaal 1:50.000. Hierop geprojecteerd zijn alle onderzoekmeldingen (blauw kader) en de huidige huizen en infrastructuur (grijze blokken en grijze lijnen). Het huidige onderzoeksgebied (nr. 38288, blauw kader met kruis) was destijds een weide (lichtgroen). Het noorden is met een zwarte pijl aangegeven.

2.3.6 Archeologie

Voor het bureauonderzoek zijn de archeologische vondstmeldingen in een straal van 500 m rondom de omgeving van het plangebied in het ARCHIS-II archief (2010) van de Rijksdienst voor het Culturele Erfgoed (RCE) geïventariseerd (zie bijlage 2). Uit dit archief blijkt dat enkele archeologische vondsten, waarnemingen en een monument bekend zijn in de directe omgeving (500 m) van het plangebied. De cultuurhistorische waardenkaart van Zuid-Holland is geraadpleegd (2010). Er kan nog niet gebruik gemaakt worden van de specifieke archeologische verwachtingskaart van de gemeente Midden-Delfland. Deze is in voorbereiding en wordt in de loop van 2010 verwacht.

- Vierhonderd meter ten noordoosten is bevindt zich een laatmiddeleeuwse boerderijterp (waarneming 413268).
- Circa 450 meter ten noordwesten in de bebouwde kom van Schipluiden bevindt zich de begraven restanten van het laatmiddeleeuwse kasteel Kenenburg (monument nr.10696). In de laatmiddeleeuwse polders (Zoutveense en de Duifpolder) in de omgeving bevinden zich veel boerderijen en nederzettingen uit dezelfde periode (bijlage 2: 16490 en 413270).
- Schipluiden ligt op een hogere kreekrug. Hierop bevindt zich een nederzetting uit de Romeinse tijd (bijlage 2: waarneming nr. 12604). Er bevindt zich daar veel

nederzettingsafval uit deze periode. Het plangebied bevindt zich in een destijds lager deel van het landschap.

2.4 Archeologische verwachting

2.4.1 Algemene verwachting

De onderverdeling van de indicatieve waarden zoals weergegeven op de Indicatieve Kaart Archeologische Waarden (IKAW, versie 3.0) is in het gebied gebaseerd op de statistische relatie tussen het bodemtype en archeologische vindplaatsen. Volgens deze kaart ligt het plangebied in een zone met een **middelhoge** archeologische verwachting (bijlage 2). Volgens de Cultuurhistorische Waarden Kaart (Provincie Zuid-Holland, 2010, niet afgebeeld) heeft het plangebied tevens een **middelhoge** verwachting. Deze kaart geeft aan dat eventuele sporen van bewoning kunnen stammen uit de perioden vanaf de ijzertijd / Romeinse tijd tot heden.

Verwachting polder/drecht-vaaggronden

Archeologische vondsten kunnen in een (polder) of drecht-vaaggrond bij een intact bodemprofiel worden verwacht op of binnen 30 cm beneden maaiveld. Bewoningssporen kunnen worden verwacht vanaf de onderzijde van de Ah/Ap-horizont. In het zeekleigebied dient echter rekening te worden gehouden met verschillende sedimentatiefasen, waarbij oudere bodems (en dus leefniveaus) kunnen zijn afgedekt met zeeklei-afzettingen. In die situaties kunnen onder de C-horizont dus nog begraven bodems met bewoningssporen en vondstniveaus voorkomen. Omdat de laaggelegen vaaggronden vaak in gebruik zijn als niet geploegd weiland, zullen eventuele vindplaatsen in of vlak onder de bouwvoor veelal nog intact zijn. Vanwege de hoge grondwaterstand en de afdekking met kleiig materiaal is de kans op een goede conservering van grondsporen, organische resten en botmateriaal hoger dan bij de hoger gelegen en drogere bodems.

2.4.2 Gespecificeerde archeologische verwachting per periode

Voor het opstellen van een gespecificeerde archeologische verwachting voor het plangebied werd ook historische site van Midden-Delfland bezocht (Midden-Delfland, 2010). Gebruik werd gemaakt van de historische kaarten en andere informatie.

Laat-paleolithicum – midden neolithicum

Het laat-paleolithisch tot vroeg mesolithisch niveau ligt op de top van het pleistocene zand. Dit zand wordt onder het plangebied op 19 m -mv. verwacht en is dus buiten bereik van dit onderzoek en de toekomstige verstoring. Dit geldt tevens voor bodemlagen met eventuele vindplaatsen uit de periode midden mesolithicum tot vroeg neolithicum.

Laat-neolithicum - vroege bronstijd

Onder het plangebied is binnen drie meter diepte de top van de voormalige afzettingen van Calais (laagpakket van Wormer) te verwachten. Dit is het niveau waarvoor men theoretisch gezien vindplaatsen uit het laat-neolithicum of vroege bronstijd zou kunnen aantreffen. De kans op het aantreffen van een intacte vindplaats uit deze periode in een toenmalig getijdengebied aan het einde van de steentijd lijkt **laag**. Men koos in deze natte perioden vooral de hogere delen van het landschap naast kreken en geulen.

IJzertijd - Romeinse tijd

De top van Duinkerke I afzettingen (de vroegere pre-romeinse klei) is het niveau waarop, op basis van omringende Romeinse vondstcomplexen (zie §2.3.3) vondsten uit deze

periodes kunnen worden aangetroffen. De top van dit niveau zich waarschijnlijk binnen 0,5 meter -mv bevinden. De kans op historische verstoringen door stormvloed en recente graafwerkzaamheden is echter tevens hoger voor dit niveau. De kans op een nederzetting in het lage plangebied uit deze perioden lijkt hier niet hoog, aangezien deze volgens de meldingen in Archis (2010) vooral op hogere kreekruggen zich bevonden. Daarom is de kans op het aantreffen van vindplaatsen uit deze perioden voor het plangebied is daarom **laag** .

Middeleeuwen - nieuwe tijd

De vroege middeleeuwen zijn volgens Zagwijn & Van Staalduinen (1975) een geologisch rustige perioden, de structuur van het landschap veranderde niet. Wel is het een periode met weinig vindplaatsen, de kans op het aantreffen van deze periode is dan ook **laag**. De laatmiddeleeuwse polders bestonden nog niet in deze periode, hierdoor kon water van overstromingen de lage delen van ongehinderd inunderen. De kans op bewoning uit deze periode is binnen het plangebied dus laag. Uit het bureauonderzoek bleek dat de Zouteveense polders en omgevingsvondsten binnen de polders stammen van terpboerderijen uit de late middeleeuwen. Het natte gebied werd toen ontgonnen en bedijkt. Daarom is de kans op het aantreffen van vindplaatsen met bewoning uit de late middeleeuwen of nieuwe tijd voor het plangebied **laag** tot **middelhoog**. Huizen uit de nieuwe tijd stonden echter meestal op de hoge dijken of terpen in deze periode, deze bevonden zich volgens historische kaarten niet binnen het plangebied. Mogelijk was in deze polder sprake van het *darinck delven*. Dat is het afgraven van veen onder de plaatselijke klei ten behoeve van brandstof en het winnen van zout; het wordt ook wel *moernereren* genoemd. Dit kan de bovengrond verstoort hebben.

2.4.3 Intactheid

Volgen de kabels en leidingkaarten (KLIC, 2010) die BAAC voor dit onderzoek heeft aangevraagd en bestudeerd, blijkt dat er een kleine kans is op recente verstoringen. Deze recente verstoringen bestaan uit:

- Een kabel- en leidingengeul die in het noordelijke plangebied (max.1-2 m) is gegraven voor de kabels en leidingen van onder andere de bedrijven: de waterleiding van het bedrijf Westland en middenspanning.
- Het perceel is sinds 2002 in gebruik als slibdepot. Afgraving kan de bodem van het plangebied recent hebben aangetast.
- De oostelijke helft van het plangebied is volgens de topografische kaart uit 2004 (ANWB, 2004) een waterperceel, onbekend is het of dit het slibdepot was.

De verwachting betreffende de intactheid van de bovenste bodemlaag was voor aanvang van dit onderzoek hierom **matig**. Diepere bodemlagen kunnen wel nog intact zijn.

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.

Allereerst hebben waarnemingen in het plangebied plaatsgehad om de aanwezigheid van archeologische resten te kunnen beoordelen. Gezien het feit dat het plangebied is verhard, is de vondstzichtbaarheid ter plaatse zeer gering. Een oppervlaktekartering is derhalve niet uitgevoerd. Vanwege de **hoge** verwachting op het aantreffen van archeologische resten vanaf de middeleeuwen is een karterend booronderzoek uitgevoerd volgens standaardmethode D1 (SIKB 2006b). Hierbij wordt er van uitgegaan dat eventuele archeologische vindplaatsen zich kenmerken door de aanwezigheid van een archeologische laag. Met deze methode worden gemiddeld 10 boringen per hectare verricht met een edelmanboor met diameter van 7 cm en een guts met diameter van 3 cm. In het plangebied zijn zo 7 boringen geplaatst. Een van de zeven boringen is uitgevoerd tot maximale diepte van vier meter (boring 4) beneden maaiveld. De andere boringen tot twee tot drie meter beneden maaiveld. De boringen zijn verricht in een verspringend grid van 30x35 m.

De locaties van de boringen zijn ingemeten met meetlinten en vervolgens gekoppeld aan het RD-grid. De hoogteligging ten opzichte van NAP is uit het Actueel Hoogtebestand Nederland (AHN, 2010) gehaald.

Archeologische indicatoren kunnen aanwijzingen zijn voor de aanwezigheid van een archeologische vindplaats ter plaatse of in de nabijheid van de betreffende boring(en). Deze indicatoren bestaan bijvoorbeeld uit aardewerk, verbrande huttenleem, vuursteen, metaal, houtskool en al dan niet verbrand bot. Eventuele vondsten kunnen worden meegenomen, schoongemaakt en gedetermineerd. Om inzicht te krijgen in de bodemkundige en lithologische gesteldheid van de ondergrond, zijn de boringen lithologisch volgens de NEN 5104 (Nederlands Centrum van Normalisatie, 1989) en bodemkundig beschreven volgens De Bakker & Schelling (1989). Eveneens is gekeken naar de mate van intactheid van het bodemprofiel. Een nog intact bodemprofiel kan betekenen dat een eventueel aanwezige vindplaats nog gaaf en goed geconserveerd is.

Het veldonderzoek heeft plaatsgevonden op 22 februari 2010. In navolgende paragrafen worden de resultaten van het veldonderzoek beschreven. Het hoofdstuk wordt afgesloten met een archeologische interpretatie. De locaties van de boringen staan weergegeven op de boorpuntenkaart (bijlage 3). De boorbeschrijvingen bevinden zich in bijlage 4.

3.2 Veldwaarnemingen

Het plangebied betreft een braakliggend slibdepot (zie fig. 3.1). Het perceel is bijna geheel bedekt met een meter opgebracht slib en zand. In het noordelijke deel van het plangebied is een recente toegangsweg met voetpaden aangelegd. Deze leidt naar de nieuwe westelijke huizenrij. De ondergrond onder weg lijkt afgegraven (zie fig. 3.1, linkerfoto). De centrale sloot binnen het plangebied is niet dichtgegooid met slib. Door het slib was er geen sprake van een vondstzichtbaarheid.

Figuur 3.1 *Overzicht van het vlakke plangebied (29-10-2009) waar men in de toekomst nieuwe woningen wenst te bouwen. De beide foto's zijn gedurende regenachtig weer vanuit het oosten genomen. Ten westen van het slibdepot (achtergrond) zijn een rij nieuwe woningen gebouwd. In het noordelijke deel van het plangebied bevindt zich een nieuwe toegangsweg.*

3.3 Karterend booronderzoek

3.3.1 Lithologie en bodemopbouw

De boringen zijn binnen het slibdepot zoveel mogelijk naast de 1 meter dikke slibbulten geplaatst (boringen 1 t/m 5). In twee boringen 6 en 7 was dat niet mogelijk. Hier moest dieper dan de geplande twee meter (tot drie meter) geboord worden, vanwege de circa 1 meter opgebrachte sliblaag. Deze zeer recente voorbelasting laag wordt niet beschreven.

Uit enkele intacte boringen (2, 3, 4, en 7) valt het oorspronkelijke begraven bodemprofiel op te maken. Het bovenste pakket bestaat uit 40 cm, uiterst siltig, matig humeuze klei (bouwvoor, Ap-horizont). Mogelijk is dit bovenste verrommelde pakket ooit door de mens vanaf de late middeleeuwen als *meermolm* opgebracht om het natte en lage plangebied (huidig oppervlak ca. 2,56 m –NAP) op te hogen voor landbouw. Hieronder bevindt zich een 30 tot 70 cm dikke veenlaag. De bovenste 20 cm van deze veenlaag is zwartbruine gekleurd en veraard (Ab-horizont), de onderkant bestaat uit zwak kleilig, intact, donkerbruin zeggeveen (C-horizont). Onder deze Holland veenlaag bevindt zich een 70 tot 1,40 m dikpakket met sterk siltige, kalkarme, lichtgrijze klei met plantenresten (C-horizont). Plaatsgewijs is dit pakket wat humeuzer. Deze klei behoort tot het *laagpakket van Walcheren* van de *Formatie van Naaldwijk* (Mulder, *et al*, 2003). Boring 4 bevindt zich in het midden van het plangebied, deze boring is tot 4 meter min maaiveld doorgezet. Uit deze boring blijkt dat op 2,60 meter beneden maaiveld (5,23 m – NAP) de lichtgrijze kleilaag overgaat in sterk siltig, matig fijn kalkrijk zand. Dit zand behoort tot het laagpakket van Wormer van de formatie van Naaldwijk (voormalige afzettingen van Calais, Mulder, *et al*, 2003).

3.3.2 Bodemverstoringen

Uit de boringen 1, 5 en 6 blijkt dat het oorspronkelijke bodem profiel afgetopt is. De top van de C-horizont is hier niet meer intact. Waarschijnlijk heeft men voor het opbrengen van de recente 1 meter dikke sliblaag plaatsgewijs de bodem verstoord. Voor de aanleg van de recente, noordelijke toegangsweg met zijn wandelpaden is de drassige ondergrond tot zeker 1,20 meter – mv afgegraven (boring 5). De oorspronkelijke bodemopbouw met de drechtvaaggrond is daarom archeologisch gezien in het gehele noordelijke gedeelte als geheel verstoord te beschouwen. In het centrum van het plangebied is sprake van een 2 m brede en 1 meter diepe verkavelingsloot. Deze sloot is tot in de C-horizont ingegraven. Volgens informatie van het digitale bodemloket hebben binnen het plangebied geen saneringen plaatsgevonden (Bodemloket, 2010).

3.3.3 Archeologische indicatoren

Er zijn geen archeologische indicatoren aangetroffen in de boringen.

3.4 Archeologische interpretatie

Archeologische vondsten kunnen in een (polder) of drecht-vaaggrond bij een intact bodemprofiel worden verwacht op of binnen 30 cm beneden maaiveld. Bewoningssporen kunnen worden verwacht vanaf de onderzijde van de Ah/Ap-horizont. Deze begraven oppervlaktelaag is door het opbrengen van de sliblaag, vrijwel zeker aangetast.

Binnen het plangebied wordt op basis van de volgende punten geen archeologische vindplaats verwacht.:

- De **lage** ligging van het plangebied met de natte drechtvaaggronden (§ 2.4.2),
- het **ontbreken** van archeologische indicatoren (§ 3.3.3),
- de **lage** tot **middelhoge** specifieke verwachting vanaf de late middeleeuwen van het gebied (§ 2.4.2),
- de noordelijke **verstoringen** tot diep in de C-horizont in het plangebied (onder andere door de recente weg, het opbrengen van de sliblaag en op de plek van de oude sloot (bijlage 3),

4 Conclusie en aanbevelingen

4.1 Conclusie

Hoe is de bodemopbouw en is deze nog intact?

Binnen het plangebied bevindt zich een slechts deels intacte, natte drechtvaaggrond met veen en kleilagen. Recent heeft men een 1 meter dikke sliblaag als voorbelasting binnen het grootste deel van het plangebied opgebracht. Er zijn deels intacte bodemprofielen aangetroffen. Plaatselijke vergravingen voor de centrale sloot, het slibdepot en de zuidelijke weg hebben de ondergrond tot 1,20 meter beneden het oorspronkelijke maaiveld aangetast. Voor de aanleg van de recente noordelijke toegangsweg met de wandelpaden is de ondergrond tot zeker 1,20 meter – mv afgegraven (boring 5). De bodemopbouw in het noorden is daarom archeologisch gezien als verstoord te beschouwen.

Zijn in het gebied archeologische resten aanwezig?

Er zijn geen relevante archeologische indicatoren in dit onderzoek aangetroffen.

Wat is de horizontale en verticale verspreiding van de archeologische resten?

Deze vraag is niet van toepassing

Wat is de vermoedelijke aard en datering van de archeologische resten?

Deze vraag is niet van toepassing

In hoeverre worden de archeologische resten bedreigd door de voorgenomen ontwikkeling van het gebied?

Deze vraag is niet van toepassing

4.2 Aanbevelingen

Binnen het plangebied wordt op basis van het ontbreken van archeologische indicatoren, de middelhoge specifieke verwachting van het gebied en de aangetoonde pleksgewijze verstoringen tot diep in de C-horizont van de natte drechtvaaggronden in het plangebied, **geen** archeologische vindplaats verwacht. Op basis van de resultaten van het veldonderzoek is voor het gehele plangebied ondanks de hoge archeologische verwachting naar onze mening **geen** archeologisch vervolgonderzoek noodzakelijk.

Bovenstaand advies vormt een zogenaamd selectieadvies. Dit betekent niet dat reeds gestart kan worden met bodemversturende activiteiten of de daarop voorbereidende activiteiten. Het selectieadvies dient namelijk eerst beoordeeld te worden door de bevoegde overheid en leidt tot een selectiebesluit.

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 in de gebieden waarvoor geen vervolgonderzoek wordt aanbevolen. BAAC bv wil er daarom op wijzen dat men bij bodemversturende 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 53 van de Monumentenwet 1988.

Geraadpleegde bronnen

Geraadpleegde literatuur

- Bakker, H. de & J. Schelling, 1989.** *Systeem van bodemclassificatie voor Nederland*. Staring Centrum, Wageningen
- Berkel, van, G., Samplonius, K., 2006,** *Nederlandse plaatsnamen, herkomst en historie*, Het Spectrum, Hoofddorp.
- Blauw, M., Driessen, A., Ham, van der, W., Henderikx, P., Schoor, van der, A., 2004,** *Hoge dijken diepe gronden, Land en water tussen Rotterdam en Gouda, Een geschiedenis van Schieland*, Uitgeverij Matrijs, Utrecht.
- De Mulder, E.F.J., Geluk, I.L. Ritsema, W.E. Westerhof, T.E. Wong, 2003.** *De ondergrond van Nederland*. Wolters-Noordhoff, Groningen
- Emaus, A., 2009.** *Onderzoeksvorstel – plan van aanpak Bureauonderzoek en Inventariserend veldonderzoek (karterende fase) plangebied Schipluiden te Schipluiden*. BAAC bv, Deventer
- Nederlands Centrum van Normalisatie (NEN), 1989,** *Classificatie van onverharde grondmonsters, NEN 5104, Delft*.
- Stichting Infrastructuur Kwaliteitsborging Bodembeheer (SIKB), 2006a.** *Kwaliteitsnorm Nederlandse Archeologie, versie 3.1*. SIKB, Gouda
- Stichting Infrastructuur Kwaliteitsborging Bodembeheer (SIKB), 2006b.** *Leidraad inventariserend veldonderzoek. Deel karterend booronderzoek*. SIKB, Gouda
- Stichting voor bodemkartering, 1972a,** *Bodemkaart van Nederland schaal 1:50.000; Toelichting bij kaartblad 37 Oost Rotterdam*, Stichting voor bodemkartering, Wageningen
- Zagwijn, W. H., Staalduinen, van, C.J., 1975,** *Toelichting bij de geologische overzichtskaarten van Nederland*, Haarlem.

Geraadpleegde kaarten

- ANWB, 2004,** *Topografische atlas Zuid-Holland (1:25.000)*, ANWB, Den Haag.
- Nederlands Instituut voor Toegepaste Geowetenschappen (NITG-TNO), 1998,** *Geologische kaart van Nederland, schaal 1: 50.000, blad 37 Oost, Rotterdam Oost*, NITG-TNO, Haarlem.
- Stichting voor bodemkartering, 1972b.** *Bodemkaart van Nederland schaal 1:50.000; 37 Oost Rotterdam*, STIBOKA, Wageningen.

Geraadpleegde websites

- Actueel Hoogtebestand Nederland (AHN), 2010.** Via www.AHN.nl, geraadpleegd in januari 2010
- ARCHIS II, 2010,** *Archeologisch informatiesysteem van de Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten*. RACM, Amersfoort (www.archis2.archis.nl), geraadpleegd in januari 2009.
- Bodemloket, 2010,** Bodemhygienisch informatiesysteem, Online geraadpleegd via (www.bodemloket.nl) in februari 2010.
- Data en Informatie van de Nederlandse Ondergrond, 2010,** DINO-Loket, De Nederlandse Organisatie voor toegepast-natuurwetenschappelijk onderzoek (TNO), Online geraadpleegd via (<http://www.dinoloket.nl/nl/DINOLoket.html>) in januari 2010.
- Middeldelfland, 2010,** Internetsite met de cultuurhistorie van middeldelfland, geraadpleegd via www.cultuur.middeldelfland.net/schipluiden/schipluiden in januari 2010.
- Provincie Zuid-Holland, 2010.** *Cultuurhistorische waardenkaart*,. Online geraadpleegd via (www.geo..zuid-holland.nl/geo-loket/kaart_chs) in januari 2010
- Watwaswaar, 2010,** Digitaal loket voor historische kaarten, geraadpleegd via www.watwaswaar.nl, in januari 2010.

Begrippenlijst

Afkortingen

AHN	Actueel Hoogtebestand Nederland
ARCHIS	ARChEologisch Informatie Systeem
BAAC	Bureau voor Bouwhistorie, Archeologie, Architectuur- en Cultuurhistorie
BOOR	Bureau Oudheidkundig Onderzoek Gemeentewerken Rotterdam
IKAW	Indicatieve Kaart van Archeologische Waarden
IVO	Inventariserend veldonderzoek
NAP	Normaal Amsterdams Peil
PvE	Programma van Eisen
RCE	Rijksdienst voor het Culturele Erfgoed
AMK	Archeologische Monumentenkaart. Deze kaart is een gedigitaliseerd bestand van alle behoudenswaardige archeologische terreinen in Nederland.

Verklarende woordenlijst

A-horizont	Donkergekleurde uitspoelinghorizont waarin humus door bodemdieren, planten, schimmels en bacteriën is omgezet en gemengd met de eventuele minerale delen
A/C profiel	Bodemprofiel waarin een humusrijke A-horizont direct gelegen is op het ongeroerde moedermateriaal (C-horizont).
Afzetting	Neerslag of bezinking van materiaal.
Antropogeen	Ten gevolge van menselijk handelen (door mensen gemaakt/veroorzaakt).
Archeologie	Wetenschap die zich ten doel stelt om door middel van studie van de materiële nalatenschap inzicht te verwerven in alle facetten van menselijke samenlevingen in het verleden.
Archeologisch monument	Aard, omvang en kwaliteit van deze vindplaatsen rechtvaardigen blijvend behoud uit wetenschappelijke en/of cultuurhistorische overwegingen. Al naar gelang de betekenis die aan deze aspecten wordt toegekend, verdienen deze vindplaatsen te worden geplaatst op het beschermingsprogramma van Rijk, provincie of gemeente. Uit dien hoofde dient daarom te worden gestreefd naar een ongestoord behoud van de daarin aanwezige archeologische sporen. Werkzaamheden gericht op het behoud zijn uiteraard toegestaan.
Basisveen	Veen gelegen onder de afzettingen van Calais (zie Calais-afzettingen).
Booronderzoek	Karteringsmethode bij veldinventarisatie, gebaseerd op het verrichten van grondboringen, waarbij vooral gelet wordt op het voorkomen van archeologische indicaties zoals aardewerkfragmenten, houtskool en fosfaatconcentraties
BP	Before Present, gebruikt voor ouderdomsbepalingen op grond van het meten van de hoeveelheid radioactieve koolstof in organisch materiaal (de C14- of 14C-methode) worden gewoonlijk opgegeven in jaren voor heden (=1950); jaarringenonderzoek heeft vastgesteld dat deze dateringen af kunnen wijken van de werkelijke ouderdom.

C-horizont	Weinig (C1) of niet (C2) door bodemprocessen veranderd sediment of eventueel verweerd vast gesteente volgend op vast gesteente. Om te worden geclassificeerd als C-horizont dient het om soortgelijk materiaal te gaan als hetgeen waarin de A- en B-horizonten zijn ontwikkeld
Calais (-afzettingen)	Mariene afzettingen uit de eerste fase van het Holocene, ongeveer 8000-4000 BP ('oude zeeklei'). Deze worden tegenwoordig tot de Formatie van Naaldwijk gerekend.
Darinc-delven	Het afgraven veen onder klei ten behoeve van brandstof en het winnen van zout; wordt ook wel moerteren genoemd.
Differentiële klink	Het in ongelijke mate inklinken van zand, klei en veen.
Duinkerke (afzettingen)	Mariene afzettingen daterend uit ongeveer 4000-1200 BP ('jonge zeeklei').
Erosie	Verzamelnaam voor processen die het aardoppervlak aantasten en los materiaal afvoeren. Dit vindt voornamelijk plaats door wind, ijs en stromend water
Estuarium	Trechtersvormige riviermonding met eb- en vloedwerking.
Formatie	Een sedimentpakket dat qua herkomst en lithologische samenstelling een eenheid vormt.
Hollandveen	Circa 5000-3000 jaar voor Chr. gevormd veen in laag-Nederland.
Holocene	jongste geologisch tijdvak (vanaf de laatste IJstijd: ca. 8800 jaar v. Chr. tot heden)
Horizont	Een qua kleur, textuur en wordingsgeschiedenis homogene bodemlaag met karakteristieke eigenschappen
Inventariserend Veldonderzoek	Het verwerven van (extra) informatie over bekende of verwachte archeologische waarden binnen een onderzoeksgebied, als aanvulling op en toetsing van de archeologische verwachting, gebaseerd op het bureauonderzoek middels waarnemingen in het veld.
Inversielandschap	Een landschap dat ten gevolge van bijv. klink een omkering (inversie) van de oorspronkelijke topografie te zien geeft: de omgeving van een voormalige rivier of kreek vormt een rug, het aanvankelijk begrenzend land ligt lager.
Klastisch materiaal	Sediment ontstaan door afbraak van oudere gesteenten samengesteld uit delen en mineralen van het moedergesteente.
Kreekkrug	Voormalige dichtgeslibde getijdengeul in het rivierenlandschap die na inpoldering zichtbaar werd omdat de omliggende zeeklei door de ontwatering inklonk. Bestaat uit de oude zanderige kreekbedding met de bijbehorende oeverwallen. Hierbij is sprake van omkering van het reliëf.
Kwelder	De kwelder is het buitendijks gelegen angeslibd land dat begroeid is en met vloed niet meer onder water loopt.
Marien	Op de zee betrekking hebbend, bij of in zee voorkomend, door of in zee gevormd.
Motte	Type laatmiddeleeuws kasteel (vaak een ronde burcht met toren) waarvoor het kenmerkend is dat het is geplaatst op een meestal kleine, kunstmatige verhoging.
Nederzetting (-sterrein)	Woonplaats; de aard en samenstelling van het in het veld aangetroffen sporen en materiaal wordt geïnterpreteerd als resten van bewoning in het verleden.
Pleistoceen	Geologisch tijdperk dat ca. 2,3 miljoen jaar geleden begon. Gedurende deze periode waren er sterke klimaatwisselingen van gematigd warm tot zeer koud. Na de laatste IJstijd begint het Holocene (ca. 8800 v. Chr.)

Proefsleuvenonderzoek	Opgraving van beperkte omvang op één of meerdere locaties binnen een vindplaats dan wel in de vorm van één of meerdere sleuven om nadere gegevens te verzamelen over aard, omvang, diepteligging, e.d. van grondsporen waarbij de grondsporen zo veel mogelijk intact worden gelaten. Proefonderzoek kan noodzakelijk zijn in het kader van een inventariserend veldonderzoek, maar dient met name ter voorbereiding van de opgraving
Prospectie	Systematische opsporing van archeologische waarden door middel van non-destructieve methoden en technieken
Regressie	Droogvallen van stukken land langs de zee kust als gevolg van zeespiegeldaling en/of bodemstijging in de kuststreek.
Sediment	Afzetting gevormd door het bijeenbrengen van losse gesteentefragmentjes (zoals zand of klei) en eventueel delen van organismen.
Stratigrafie	Opeenvolging van lagen in de ondergrond (niet alleen in de bodem)
Transgressie	Het overstromen van stukken land langs de zee kust als gevolg van zeespiegelstijging en/of bodemdaling in de kuststreek.
Veen	Geheel of grotendeels uit enigszins ingekoolde, maar nauwelijks vergane plantenresten opgebouwde afzetting.
Verlanding	Vooraf het door sedimentatie en veengroei opvullen van geulen e.d. waardoor tenslotte 'land' ontstaat. De verlanding van een gebied kan uiteraard ook sterk samenhangen met een grondwaterspiegeldaling (zeespiegeldaling).
Verwachtingskaart	Kaart waarop gebieden staan aangegeven met een zekere archeologische verwachting; deze verwachting is gebaseerd op een wetenschappelijk model (gebaseerd op kennis over lokatiekeuze, fysische geografie, statistische relaties, etc.).
Vindplaats	een ruimtelijk begrensd gebied, waarbinnen zich archeologische informatie bevindt.

Bijlage 1

Overzicht van geologische en archeologische tijdvakken

Overzicht geologische en archeologische tijdvakken

Ouderdom in jaren	Chronostratigrafie				MIS	Lithostratigrafie				
	Holoceen				1	Formaties: Naaldwijk (marien), Nieuwkoop (veen), Echteld (fluviaal)				
11.755	Kwartair	Laat	Laat	Weichselien (ijstijd)	Laat-Weichselien (Laat-Glaciaal)	Late Dryas (koud)	2	Formatie van Kreftenheye	Formatie van Boxtel	
12.745						Allerød (warm)				
13.675						Vroege Dryas (koud)				
14.025						Bølling (warm)				
15.700						Laat-Pleniglaciaal				
29.000		Midden-Weichselien (Pleniglaciaal)	Midden-Pleniglaciaal	3						
50.000			Vroeg-Pleniglaciaal	4						
75.000			Vroeg-Weichselien (Vroeg-Glaciaal)	5a						
		5b								
		5c								
	5d									
115.000	Pleistocene	Laat	Weichselien (ijstijd)	Midden-Weichselien (Pleniglaciaal)	Vroeg-Weichselien (Vroeg-Glaciaal)	5e	6	Eem	Eem Formatie	
130.000						Eemien (warme periode)		5e	Formatie van Drente	
						Saalien (ijstijd)		6	Formatie van Urk	Formatie van Peelo
370.000						Holsteinien (warme periode)		6		
410.000										
475.000	Midden	Midden	Weichselien (ijstijd)	Cromerien (warme periode)	6	6	Formatie van Sterksel			
850.000									Pre-Cromerien	
2.600.000	Vroeg	Vroeg								

Cal. jaren v/n Chr.	¹⁴ C jaren	Chronostratigrafie		Pollen zones	Vegetatie	Archeologische perioden	
1950	0	Laat	Subatlanticum koeler vochtiger	Vb2	Loofbos eik en hazelaar overheersen haagbeuk veel cultuurplanten rogge, boekweit, korenbloem	Nieuwe tijd	
-1500	Vb1			Middeleeuwen			
-450	Va			Romeinse tijd			
0		Holoceen	Subboreaal koeler droger	IVb	Loofbos eik en hazelaar overheersen beuk > 1% invloed landbouw (granen)	IJzertijd	
-12	IVa			Bronstijd			
-800	815		Midden	Atlanticum warm vochtig	III	Loofbos eik, els en hazelaar overheersen in zuiden speelt linde een grote rol	Neolithicum
-2000	2650						
-3755	5000	Vroeg	Boreaal warmer	II	den overheerst hazelaar, eik, iep, linde, es	Mesolithicum	
-4900	7020						
-5300	8000						
-8800	9000	Laat-Pleistoceen	Preboreaal warmer	I	eerst berk en later den overheersend	Laat-Paleolithicum	
11.755	10.150						
12.745	10.800						
13.675	11.800						
14.025	12.000	Weichselien (ijstijd)	Midden-Weichselien (Pleniglaciaal)	LW III	parklandschap	Laat-Paleolithicum	
15.700	13.000						
		Weichselien (ijstijd)	Vroeg-Weichselien (Vroeg-Glaciaal)	LW II	dennen- en berkenbossen	Laat-Paleolithicum	
		Weichselien (ijstijd)	Vroeg-Weichselien (Vroeg-Glaciaal)	LW I	open parklandschap	Laat-Paleolithicum	
		Weichselien (ijstijd)	Midden-Weichselien (Pleniglaciaal)	LW I	open vegetatie met kruiden en berkenbomen	Laat-Paleolithicum	
-35.000		Laat-Pleistoceen	Midden-Weichselien (Pleniglaciaal)		perioden met een poolwoestijn en perioden met een toendra	Midden-Paleolithicum	
75.000							
		Laat-Pleistoceen	Vroeg-Weichselien (Vroeg-Glaciaal)		perioden met bos en perioden met een subarctisch open landschap	Midden-Paleolithicum	
115.000							
130.000		Midden-Pleistoceen	Eemien (warme periode)		loofbos	Midden-Paleolithicum	
-300.000		Midden-Pleistoceen	Saalien (ijstijd)			Vroeg-Paleolithicum	

Chronostratigrafie voor Noordwest-Europa volgens Zagwijn (1974), Vandenbergh (1985) en De Mulder *et al.* (2003). Lithostratigrafie volgens De Mulder *et al.* (2003). Mariene isotoop stadium (MIS) volgens Bassinot *et al.* (1994). Atmosferische data volgens Stuiver *et al.* (1998). Zuurstofisotoop calibratie (OxCal) versie 3.9 Bronk Ramsey (2003), toegepast op het Laat-Weichselien en het Holoceen. Archeologische periode-indeling en ouderdom volgens de Rijksdienst voor het Oudheidkundig Bodemonderzoek (ROB). Vegetatie bewerkt volgens Berendsen (2000). Pollenzones volgens P. Vos & P. Kiden (2005).

Bijlage 2

Indicatieve waarden met AMK-terreinen, waarnemingen
en onderzoeken

IKAW, AMK-terreinen en Archis waarnemingen

Schipluiden

LEGENDA

plangebied

onderzoeksmeldingen

waarnemingen

AMK-terreinen

- beschermd monument
- zeer hoge archeologische waarde
- hoge archeologische waarde
- archeologische waarde
- archeologische betekenis

indicatieve waarden (IKAW)

- hoge indicatieve waarde
- middelhoge indicatieve waarde
- lage indicatieve waarde
- bebouwing
- water

Bijlage 3

Boorpunten & verstoringenkaart

Schipluiden, gemeente Midden-Delfland

boorpuntenkaart

- ⊙ boorpunt (intact profiel)
- ⊗ boorpunt (verstoord profiel)
- plangebied
- topografische ondergrond

BAAC

Bijlage 4

Boorbeschrijvingen

boring: 090397-1

beschrijver: FM, datum: 22-2-2010, X: 81.224,00, Y: 81.224,00, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 37E, hoogte: -2,56, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 cm, doel boring: archeologie - kartering, landgebruik: braak, vondstzichtbaarheid: geen, provincie: Zuid-Holland, gemeente: Midden-Delfland, plaatsnaam: Schipluiden, opdrachtgever: KuiperCompagnons, uitvoerder: BAAC Deventer

boring: 090397-2

beschrijver: FM, datum: 22-2-2010, X: 81.233,00, Y: 81.233,00, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 37E, hoogte: -2,56, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 cm, doel boring: archeologie - kartering, landgebruik: braak, vondstzichtbaarheid: geen, provincie: Zuid-Holland, gemeente: Midden-Delfland, plaatsnaam: Schipluiden, opdrachtgever: KuiperCompagnons, uitvoerder: BAAC Deventer

boring: 090397-3

beschrijver: FM, datum: 22-2-2010, X: 81.266,00, Y: 81.266,00, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 37E, hoogte: -2,58, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 cm, doel boring: archeologie - kartering, landgebruik: braak, vondstzichtbaarheid: geen, provincie: Zuid-Holland, gemeente: Midden-Delfland, plaatsnaam: Schipluiden, opdrachtgever: KuiperCompagnons, uitvoerder: BAAC Deventer

boring: 090397-4

beschrijver: FM, datum: 22-2-2010, X: 81.260,00, Y: 81.260,00, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 37E, hoogte: -2,63, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 cm, doel boring: archeologie - kartering, landgebruik: braak, vondstzichtbaarheid: geen, provincie: Zuid-Holland, gemeente: Midden-Delfland, plaatsnaam: Schipluiden, opdrachtgever: KuiperCompagnons, uitvoerder: BAAC Deventer

boring: 090397-5

beschrijver: FM, datum: 22-2-2010, X: 81.250,00, Y: 81.250,00, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 37E, hoogte: -2,42, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 cm, doel boring: archeologie - kartering, landgebruik: braak, vondstzichtbaarheid: geen, provincie: Zuid-Holland, gemeente: Midden-Delfland, plaatsnaam: Schipluiden, opdrachtgever: KuiperCompagnons, uitvoerder: BAAC Deventer

boring: 090397-6

beschrijver: FM, datum: 22-2-2010, X: 81.283,00, Y: 81.283,00, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 37E, hoogte: -1,37, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 cm, doel boring: archeologie - kartering, landgebruik: braak, vondstzichtbaarheid: geen, provincie: Zuid-Holland, gemeente: Midden-Delfland, plaatsnaam: Schipluiden, opdrachtgever: KuiperCompagnons, uitvoerder: BAAC Deventer

boring: 090397-7

beschrijver: FM, datum: 22-2-2010, X: 81.292,00, Y: 81.292,00, precisie locatie: 1 dm, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 37E, hoogte: -1,43, precisie hoogte: 1 dm, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: AHN bestand, boortype: Edelman-7 cm, doel boring: archeologie - kartering, landgebruik: braak, vondstzichtbaarheid: geen, provincie: Zuid-Holland, gemeente: Midden-Delfland, plaatsnaam: Schipluiden, opdrachtgever: KuiperCompagnons, uitvoerder: BAAC Deventer

