

Bijlage 4 – Archeologische onderzoek

RAAP-NOTITIE 3796

Plangebied Jonge Zevenhovenseweg 3

Gemeente Nieuwkoop
Archeologisch vooronderzoek: een bureauonderzoek

Archeologisch Adviesbureau

CULTUUR
HERFINDING
STORIE

1820 voor Chr.

3750 voor Chr.

2200 voor Chr.

700 voor Chr.

150 na Chr.

320 na Chr.

250 na Chr.

1400 na Chr.

RAAP-NOTITIE 3796

**Plangebied Jonge
Zevenhovenseweg 3**

Gemeente Nieuwkoop

Archeologisch vooronderzoek: een bureauonderzoek

Colofon

Opdrachtgever: Schep Registergoed BV

Titel: Plangebied Jonge Zevenhovenseweg 3, gemeente Nieuwkoop; archeologisch voor-
onderzoek: een bureauonderzoek

Status: eindversie

Datum: april 2011

Auteurs: *drs. R.A.C. Kroes & drs. S. Warning*

Projectcode: NKJZ

Bestandsnaam: NO3796_NKJZ

Projectleider: drs. R.A.C. Kroes

Projectmedewerker: drs. S. Warning

ARCHIS-vondstmeldingsnummers: niet van toepassing

ARCHIS-waarnemingsnummers: niet van toepassing

ARCHIS-onderzoeksmeldingsnummer: 46148

Bewaarplaats documentatie: RAAP West-Nederland

Autorisatie: drs. I.A. Schute

Bevoegd gezag: gemeente Nieuwkoop

ISSN: 0925-6369

RAAP Archeologisch Adviesbureau B.V.

Leeuwenveldseweg 5b

1382 LV Weesp

Postbus 5069

1380 GB Weesp

telefoon: 0294-491 500

telefax: 0294-491 519

E-mail: raap@raap.nl

© RAAP Archeologisch Adviesbureau B.V., 2011

RAAP Archeologisch Adviesbureau B.V. aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit het gebruik van de resultaten van dit onderzoek of de toepassing van de adviezen.

Samenvatting

In opdracht van Schep Registergoed BV heeft RAAP Archeologisch Adviesbureau in april 2011 een bureauonderzoek uitgevoerd in verband met de wijziging van het bestemmingsplan voor het plangebied Jonge Zevenhovenseweg 3 in de gemeente Nieuwkoop.

Dit onderzoek diende te worden uitgevoerd omdat realisatie van de plannen zou kunnen leiden tot aantasting of vernietiging van mogelijk aanwezige archeologische resten. Doel van het bureauonderzoek was het verwerven van informatie over bekende en verwachte archeologische waarden teneinde een gespecificeerde verwachting op te stellen. Op basis van de onderzoeksresultaten en de aard en omvang van de voorgenomen bodemingrepen is vervolgens in hoofdstuk 3 een advies geformuleerd met betrekking tot eventueel archeologisch vervolgonderzoek.

Op basis van de onderzoeksresultaten en de voorgenomen bodemingrepen (paragraaf 1.3), kan worden geconcludeerd dat bij de realisering van de plannen mogelijk archeologische waarden zullen worden verstoord.

Meer specifiek zijn de volgende bevindingen van belang:

- In de ondergrond van het plangebied bevindt zich een getij-inversierug die mogelijk in het Neolithicum goed bewoonbaar is geweest.
- Er zijn geen aanwijzingen dat het perceel recentelijk sterk is verstoord, zodat verwacht kan worden dat eventuele archeologische resten nog intact zijn.

Op basis van de resultaten van dit onderzoek wordt aanbevolen om aanvullend archeologisch onderzoek te laten verrichten in het plangebied. Geadviseerd wordt om dit vervolgonderzoek te laten plaatsvinden in de vorm van een inventariserend veldonderzoek (IVO) karterende fase, bestaande uit booronderzoek.

Doel van dit onderzoek is bepalen in hoeverre de top van de afzettingen van de getij-inversierug bewoonbaar is geweest en het opsporen van aanwijzingen voor bewoning.

Op basis van de bevindingen van dit onderzoek neemt de gemeente Nieuwkoop een selectiebesluit.

Inhoudsopgave

Samenvatting	3
1 Inleiding	5
1.1 Kader	5
1.2 Administratieve gegevens.....	5
1.3 Toekomstige situatie	5
1.4 Onderzoeksopzet en richtlijnen.....	5
2 Bureauonderzoek	7
2.1 Methoden	7
2.2 Resultaten	7
3 Conclusies en aanbevelingen.....	13
3.1 Conclusies.....	13
3.2 Aanbevelingen	13
Literatuur	14
Gebruikte afkortingen	15
Overzicht van figuren, tabellen en bijlagen	16

1 Inleiding

1.1 Kader

In opdracht van Schep Registergoed BV heeft RAAP Archeologisch Adviesbureau in april 2011 een bureauonderzoek uitgevoerd in verband met de wijziging van het bestemmingsplan voor het plangebied Jonge Zevenhovenseweg 3 in de gemeente Nieuwkoop.

Dit onderzoek diende te worden uitgevoerd omdat realisatie van de plannen zou kunnen leiden tot aantasting of vernietiging van mogelijk aanwezige archeologische resten. Doel van het bureauonderzoek was het verwerven van informatie over bekende en verwachte archeologische waarden teneinde een gespecificeerde verwachting op te stellen. Op basis van de onderzoeksresultaten en de aard en omvang van de voorgenomen bodemingrepen is vervolgens in hoofdstuk 3 een advies geformuleerd met betrekking tot eventueel archeologisch vervolgonderzoek.

1.2 Administratieve gegevens

Het plangebied (1,6 ha) ligt ten oosten van de bebouwde kom van Zevenhoven, aan de Jonge Zevenhovenseweg op het punt waar deze de Kousweg kruist (figuur 1). Het gebied staat afgebeeld op kaartblad 31B van de topografische kaart van Nederland (schaal 1:25.000). Het perceel staat kadastraal bekend onder gemeente Zevenhoven, sectie A, nummer 2949.

Gemeente: Nieuwkoop

Plaats: Zevenhoven

Plangebied: Plangebied Jonge Zevenhovenseweg 3

Centrumcoördinaten: 115.139 / 466.537

ARCHIS-onderzoeksmeldingsnummer: 46148

1.3 Toekomstige situatie

In het kader van de regeling 'Ruimte voor Ruimte' zullen alle agrarische gebouwen op het perceel gesloopt worden. Het woonhuis blijft staan en daarnaast worden twee extra woningen gebouwd. Hiervoor is een bestemmingsplanwijziging nodig. Het bureauonderzoek wordt uitgevoerd ten behoeve van de ruimtelijke onderbouwing.

De diepte en omvang van de bodemingrepen die gepaard gaan met de bouw van de twee woningen zijn nog niet in detail bekend.

1.4 Onderzoekopzet en richtlijnen

Het onderzoek bestond uit een bureauonderzoek, dat is uitgevoerd volgens de normen van de archeologische beroepsgroep (zie artikel 24 van het Besluit archeologische monumentenzorg). De Kwaliteitsnorm Nederlandse Archeologie (KNA, versie 3.2), beheerd door de Stichting Infra-

structuur Kwaliteitsborging Bodembeheer (SIKB; www.sikb.nl), geldt in de praktijk als richtsnoer. RAAP beschikt over een opgravingsvergunning, verleend door de Minister van Onderwijs, Cultuur en Wetenschap.

Zie tabel 1 voor de dateringen van de in dit rapport genoemde geologische en archeologische perioden. Achter in dit rapport is een lijst met gebruikte afkortingen opgenomen.

2 Bureauonderzoek

2.1 Methodes

Het bureauonderzoek is uitgevoerd om een gespecificeerde archeologische verwachting op te stellen. Daartoe zijn reeds bekende archeologische en aardkundige gegevens verzameld en is het grondgebruik in het plangebied in het heden en verleden geïnventariseerd.

Geraadpleegd zijn de volgende bronnen:

- het ARCHEologisch Informatie Systeem (ARCHIS);
- de Archeologische Monumenten Kaart (AMK);
- de Indicatieve Kaart van Archeologische Waarden (IKAW);
- literatuur en historisch en aardkundig kaartmateriaal (zie literatuurlijst);
- de recente topografische kaart 1:25.000;
- recente luchtfoto's uit Google Earth (<http://www.earth.google.com>);
- het Actueel Hoogtebestand Nederland (AHN);
- het informatiesysteem Data en Informatie van de Nederlandse Ondergrond (DINO);
- het informatiesysteem Kennis Infrastructuur CultuurHistorie (KICH);
- de Cultuurhistorische Hoofdstructuur (CHS) van de provincie;
- de molendatabase.

2.2 Resultaten

Huidige situatie

Op recente topografische kaarten 1:25.000 is het plangebied afgebeeld als grasland en akkerland met sloten. Recente luchtfoto's uit Google Earth bevestigen dit grondgebruik. Volgens de geraadpleegde topografische kaart en het Actueel Hoogtebestand Nederland (<http://www.ahn.nl/>) bedraagt de huidige maaiveldhoogte in het plangebied ongeveer 5,15 tot 5,45 m -NAP. Volgens de bodemkaart van Nederland 1:50.000 bedraagt het hoogste gemiddelde grondwaterpeil in het plangebied minder dan 40 cm -Mv en ligt het gemiddeld laagste grondwaterpeil tussen 80 en 120 cm -Mv. Op het plangebied staat één gebouw, in het oosten.

Aardkundige situatie

Landschappelijke geschiedenis

Het plangebied maakt landschappelijk deel uit van het veengebied van West-Nederland. De ontstaanswijze van dit gebied hangt nauw samen met de zeespiegelstijging in het Holoceen (vanaf 10.000 jaar geleden). De diepst gelegen relevante geologische afzettingen in het plangebied zijn gesedimenteerd in het Weichselien, de laatste ijstijd van het Pleistoceen (115.000 tot 10.000 jaar geleden). In deze periode is een dik zandpakket afgezet waarvan de top in het plangebied op circa 10,0 à 12,0 m -NAP ligt (gegevens ARCHIS). Rond 10.000 jaar geleden eindigde het Pleistoceen en begon het huidige tijdvak: het Holoceen. Het Holoceen wordt gekenmerkt door

een warmer klimaat waardoor de landijskappen, die zich met name vanuit Scandinavië hadden gevormd, smolten en een relatieve zeespiegelstijging optrad. Onder invloed van de zeespiegelstijging, steeg ook het grondwater, waardoor goede condities ontstonden voor veengroei. In grote delen van West-Nederland ontwikkelde zich op het pleistocene dekzand een veenlaag: de zogenaamde Basisveen Laag van de Formatie van Nieuwkoop.

Omdat langs de kust nog geen barrière bestond in de vorm van strandwallen en duinen kon het zeewater diep doordringen in het achterland. Hierdoor ontstond een uitgestrekt wadden- en kwel-dergebied waar, vanuit verschillende geul- en kreeksystemen, zand en klei op het Basisveen werd afgezet. Deze sedimenten worden tot het Laagpakket van Wormer, Formatie van Naaldwijk gerekend en dekken de oudere afzettingen af. Deze mariene afzettingen zijn zeer kleiig en voor een deel zelfs onder water gevormd (Berendsen & Stouthamer, 2001; Berendsen, 2005).

Ter plaatse van het plangebied moet gedacht worden aan een landschap dat nog het meest op de huidige Biesbosch lijkt: een gebied dat wordt doorsneden door geulen en kreken, waar het getij merkbaar invloed heeft, maar het water was niet zout. Door de aanvoer van zand en klei en door periodieke overstromingen vond opslibbing plaats. Langs de kreken en geulen ontstonden hierdoor oeverwallen die ook bij hoog water nog droog bleven en bewoonbaar waren.

In een periode van verminderde invloed van de zee kon vanaf circa 3800 voor Chr. een min of meer gesloten kustbarrière met strandwallen ontstaan. Achter deze kustgordel kon opnieuw veengroei ontstaan: op de afzettingen behorende tot het Laagpakket van Wormer vormde zich het Hollandveen Laagpakket dat tot de Formatie van Nieuwkoop wordt gerekend.

In de omgeving van Zevenhoven zijn in de loop der tijden grote, ronde veenkussens ontstaan als gevolg van de groei van veenmosveen. De plant die dit type veen vormde kan leven in zeer voedselarme omstandigheden en heeft daardoor aan regenwater vrijwel genoeg. Tussen de veenkoepels zorgden veenstroompjes voor de afwatering van het gebied. De Kromme Mijdrecht ten oosten van het plangebied en de Amstel ten westen ervan waren oorspronkelijk dergelijke veenriviertjes.

De locaties van sommige veenkoepels zijn nog herkenbaar aan de huidige topografie. Het gebied 'de Ronde Venen' ten noordoosten van het plangebied is nog herkenbaar als een min of meer cirkelvormig gebied met Mijdrecht in het centrum. Ook in de Polder Nieuwkoop en Noorden samen met de Polder Zegvelderbroek, ten zuiden van het plangebied, is in de percelering nog een cirkelsegment van een veenkoepel te herkennen, met Zegveld als middelpunt.

De reden voor die bijzondere perceleringsvorm is gelegen in de middeleeuwse ontginningen van de het West-Nederlandse veengebied. Vanaf de elfde eeuw werd het veen geschikt gemaakt voor landbouw door het met behulp van sloten te ontwateren. De eerste ontginningen startten aan de randen van de veenkoepels. Als gevolg van de ontwatering verdween het veen echter en daalde het maaiveld. Dat zorgde ervoor dat ontgonnen veen beter werd ontwaterd, en zo nog harder verdween, maar het zorgde er ook voor dat dieper in het veengebied nieuwe ontginningen werden aangelegd. Als gevolg van deze ontginningswijze is het veen in West-Nederland grotendeels verdwenen. Turfwinning in de Middeleeuwen en de Nieuwe tijd en afslag van de meren en plassen die door de turfwinning onder water waren ontstaan, deden de rest.

In de Nieuwe tijd zijn veel van deze plassen en meren drooggemalen. Ook de Polder Zevenhoven is een dergelijke droogmakerij. In de meeste droogmakerijen in West-Nederland liggen door

het verdwijnen van het Hollandveen nu de mariene afzettingen van het Laagpakket van Wormer weer aan het oppervlak (Berendsen & Stouthamer, 2001; Berendsen, 2005).

Bodem

De bodem in het plangebied bestaat uit tochteerdgronden ontwikkeld in klei (code pMo80). Dit zijn kleigronden die doorgaans zijn ontstaan bij een relatief hoge grondwaterstand in combinatie met bemesting door de mens, waardoor de bovengrond is verrijkt met humeus materiaal (Markus & van Wallenburg, 1969). In de wijdere omgeving liggen moerige eerdgronden, die eveneens worden gekenmerkt door een sterk humeuze en venige component. De sterk met organisch materiaal aangereikte bovengrond is in de Polder Zevenhoven ontstaan door de vermenging van restveen met de top van de mariene afzettingen van het Laagpakket van Wormer.

Geomorfologie

Volgens de Geomorfologische Kaart van Nederland 1:50.000 (z.a., 1975) ligt het plangebied in een vlakte van getijafzettingen (code 2M35) waarin enkele getij-inversieruggen (code 3K33) liggen.

De vlakte van getijafzettingen is de top van het Laagpakket van Wormer. Deze kwelderafzettingen zijn vanuit getijdengeulen over het hele gebied afgezet bij vloed en springvloed. Daarbij werd het grovere materiaal in en dicht bij de geulen afgezet, terwijl het fijnere materiaal door het water tot verder van de geulen weg werd getransporteerd. Hierdoor ontstonden zandigere afzettingen bij de getijdengeulen en kleigere 'kommen' daar tussen in. Aangezien klei sterker inklinkt dan zand, kwamen de getijdengeulen uiteindelijk hoger te liggen dan het omliggende landschap. Vanwege hun iets hogere, en dus drogere, ligging en de zandige ondergrond, die beter bewerkbaar is, vormden dergelijke 'inversieruggen' aantrekkelijke plaatsen om te gaan wonen. Het plangebied ligt volgens de Geomorfologische Kaart op zo'n getij-inversierug.

IKAW, CHS en verwachtingskaarten

Op de IKAW ligt het plangebied precies op de grens van een zone met een zeer lage verwachting en een zone met een hoge archeologische verwachting. De zone met een hoge verwachting komt overeen met de ligging van een getij-inversierug zoals die is aangegeven op de Geomorfologische kaart (Deeben, 2008; zie ook www.cultureelerfgoed.nl).

Op de Cultuurhistorische Hoofdstructuur van de provincie Zuid-Holland is aangegeven dat in het plangebied sprake is van 'zee-afzettingen' waarvoor een middelhoge trefkans geldt voor bewoning vanaf de Middeleeuwen.

AHN en luchtfoto's

Op de weergave van het AHN zijn de getij-inversieruggen in de omgeving van het plangebied duidelijk waarneembaar. Het lijkt erop dat het plangebied zich bevindt op een kleine uitloper van het systeem van getijdengeulen, of op een flank van een nabijgelegen getij-inversierug.

Op recente luchtfoto's zijn de ruggen niet te zien.

Het perceel direct ten westen van het gebouw dat op het plangebied aanwezig is, lijkt ten opzichte van de omgeving een 20 tot 30 cm opgehoogd te zijn.

DINO-gegevens

In het DINOLoket van TNO-NITG (<http://dinolks01.nitg.tno.nl/dinoLks/DINOLoket.jsp>) is één goed gedocumenteerde boring direct ten westen van het plangebied geregistreerd (nummer B31B0441). De gegevens uit deze boring bevestigen het beeld dat hierboven van de landschappelijke geschiedenis werd verteld. Vanaf maaiveld (5,4 m -NAP) tot 9,6 m -NAP is een pakket zwak tot sterk siltig, soms zwak zandige klei aangetroffen. Tussen 8,75 en 8,9 m -NAP is een zwak kleiige, veenlaag aangetroffen. Dit wijst op een tijdelijke afname van de mariene sedimentatie. Op 9,6 m -NAP is de top van het basisveen aangetroffen en op 10,3 m -NAP de top van de zandafzettingen uit de laatste ijstijd.

Bekende archeologische waarden

ARCHIS en AMK

In ARCHIS staan geen archeologische vindplaatsen of waarnemingen geregistreerd binnen een straal van 1000 m van het plangebied.

Historische kaarten

De geraadpleegde historische kaarten bevatten geen concrete aanwijzingen voor de aanwezigheid van archeologische waarden in het plangebied.

Op de oudste kaart van het gebied, uit 1615 van Fl. Baltasar is geen bebouwing in het gebied aangegeven. De vraag is echter in hoeverre op deze kaart niet een geplande situatie is weergegeven, aangezien de Zevenhovense polder nog als plas is aangeduid op de *Nieuwe Kaart van de Ambagts-Heerlykheden der Stad Amsterdam in Rynland, Kennemerland en Amstelland* uit 1767. Volgens niet-geverifieerde informatie op Wikipedia

(http://nl.wikipedia.org/wiki/Nieuwkoopse_en_Zevenhovense_Polder) zou de Polder Zevenhoven in 1652 zijn gesticht, maar pas in 1806 werkelijk zijn drooggelegd. Op de kaart van Le Sauvage uit 1788 is het perceel van het plangebied herkenbaar, maar is geen bebouwing aangegeven. Ook dat zou een weergave van een plan kunnen zijn.

Op de kadastrale minuut uit de periode 1811-1832, als in ieder geval zeker is dat het gebied droog ligt, staat in het plangebied geen bebouwing aangegeven en dat blijft zo tot in de 20e eeuw.

Bebouwing in het plangebied komt pas vanaf 1988 op de topografische kaart voor. Ten oosten van het plangebied is de bebouwing iets ouder: in 1949 verschijnt 'Weltevreden' op de kaart, aan de kruising van de Jonge Zevenhovenseweg en de Kousweg (<http://watwaswaar.nl>).

KICH en molendatabase

Het raadplegen van het cultuurhistorische informatiesysteem KICH (<http://www.kich.nl>) en de molendatabase (<http://www.molendatabase.nl>) heeft geen relevante archeologische informatie opgeleverd.

AHN en luchtfoto's

Het raadplegen van het AHN (<http://www.ahn.nl>) en recente luchtfoto's uit Google Earth heeft geen concrete aanwijzingen opgeleverd voor de aanwezigheid van archeologische waarden in het plangebied.

Gespecificeerde archeologische verwachting

In het plangebied kunnen van onder naar boven vier verschillende landschappen worden onderscheiden. Elk van deze landschappen bood de mens een eigen set aan gebruiksmogelijkheden en ze resulteren dus ook in een eigen archeologische verwachting. De landschappen en hun archeologische verwachting worden hieronder behandeld.

Het ijstijdschap in het Paleolithicum en Mesolithicum

Tijdens en kort na de IJstijd werd het landschap gebruikt door groepen jagers en verzamelaars. Resten uit deze periode kunnen worden verwacht op 12 tot 10 m -NAP (dat is ongeveer 5 m -Mv). Jagers en verzamelaars maakten ze zijn ook lastig op te sporen met de gebruikelijke middelen. Doorgaans zijn ze herkenbaar aan fragmenten houtskool, al dan niet verbrand bot, verbrande leem, vuursteen en soms ook aardewerk.

Het getijdenlandschap in het Mesolithicum en Neolithicum

In het getijdenlandschap kan in principe zijn gewoond op oeverwallen van getijdengeulen, die in principe geschikt waren voor bewoning. In het Mesolithicum kon het gebied zijn bewoond door jagers-verzamelaars die gebruikmaakten van tijdelijke kampementen, waarvan de archeologische resten niet zeer talrijk en ruimtelijk verspreid zijn. De archeologische verwachting voor dergelijke resten is dan ook laag. In het Neolithicum kiest de mens meer vaste woonplekken. De oeverwallen van de getijdengeulen kunnen dan ook in die periode bewoond zijn geweest.

In de loop van het Midden Neolithicum sloot de kust zich en begon zich veen te vormen.

Er kan ook in de periode tussen die van actieve getijdsedimentatie en de veenvorming bewoning plaatsgevonden hebben, met name op de getij-inversieruggen.

Vanaf het Neolithicum kan gesproken worden over een hoge verwachting voor het aantreffen van resten van bewoning op getij-inversieruggen.

Dergelijke resten kunnen direct vanaf het maaiveld en dieper voorkomen, en zullen herkenbaar zijn aan fragmenten houtskool, verbrande leem, aardewerk, vuursteen en al of niet verbrand bot. Of de getij-inversieruggen bewoonbaar waren kan worden bepaald aan de hand van de rijping en het kalkgehalte. Wanneer de afzettingen van de getij-inversierug slecht geconsolideerd zijn, kan dit wijzen op permanent natte en dus slecht bewoonbare omstandigheden. Veenvorming, in een drassig milieu, zal dan aansluitend hebben plaatsgevonden. Diepe ontkalking van de top van de getij-inversierug wijst echter op een stilstand in de sedimentatie en goede bewoonbaarheid.

Het veenlandschap vanaf het Neolithicum tot in de Middeleeuwen

Het veenlandschap is vooral in een nat milieu ontstaan en bood de mens geen goede gelegenheid om te wonen. Activiteiten in veengebieden waren ruimtelijk te beperkt en de resten ervan

zijn praktisch niet op te sporen. Meestal worden ze bij toeval aangetroffen. Voor resten van bewoning is de verwachting uitgesproken laag.

Alleen waar het veen ontwaterd werd, zoals langs de Kromme Mijdrecht of de Amstel kan sprake zijn geweest van bewoning, maar het plangebied ligt daar ver vandaan. Eventuele resten van bewoning langs een veenstroompje zullen zijn verstoord als gevolg van het verdwijnen van het veen door ontginning en turfwinning.

Het cultuurlandschap in de Middeleeuwen

Toen het veengebied in de Middeleeuwen werd ontgonnen, raakte het ook bewoond. De oudste bewoningskernen waren Zevenhoven en Noordeinde. Uit historisch kaartmateriaal blijkt dat het plangebied tot in het midden van de 20e eeuw onbebouwd is gebleven. In de Late Middeleeuwen en Nieuwe tijd was het een plas en vanaf begin 19e eeuw was het onbebouwd. De archeologische verwachting voor de Middeleeuwen en Nieuwe tijd is dan ook zeer laag.

3 Conclusies en aanbevelingen

3.1 Conclusies

Op basis van de onderzoeksresultaten en de voorgenomen bodemingrepen (paragraaf 1.3), kan worden geconcludeerd dat bij de realisering van de plannen mogelijk archeologische waarden zullen worden verstoord.

Meer specifiek zijn de volgende bevindingen van belang:

- In de ondergrond van het plangebied bevindt zich een getij-inversierug die mogelijk in het Neolithicum goed bewoonbaar is geweest.
- Er zijn geen aanwijzingen dat het perceel recentelijk sterk is verstoord, zodat verwacht kan worden dat eventuele archeologische resten nog intact zijn.

3.2 Aanbevelingen

Op basis van de resultaten van dit onderzoek wordt aanbevolen om aanvullend archeologisch onderzoek te laten verrichten in het plangebied. Geadviseerd wordt om dit vervolgonderzoek te laten plaatsvinden in de vorm van een inventariserend veldonderzoek (IVO) karterende fase, bestaande uit booronderzoek.

Doel van dit onderzoek is bepalen in hoeverre de top van de afzettingen van de getij-inversierug bewoonbaar is geweest en het opsporen van aanwijzingen voor bewoning. Wanneer geen aanwijzingen voor bewoning noch voor bewoonbaarheid worden aangetroffen, zal vervolgonderzoek niet nodig zijn. Is dit wel het geval, dan zal inventariserend veldonderzoek waarderende fase uitsluitsel kunnen geven over de vraag of sprake is van een behoudenswaardige archeologische vindplaats.

Behoudenswaardige archeologische vindplaatsen dienen te worden behouden door planaanpassing, waarbij de archeologie ongestoord in de grond kan blijven liggen, of door opgraving en documentatie, of een combinatie van deze twee maatregelen.

Op basis van de bevindingen van dit onderzoek neemt de gemeente Nieuwkoop een selectiebesluit.

Literatuur

- Deeben, J.H.C. (red.)**, 2008. De Indicatieve Kaart van Archeologische Waarden (IKAW), derde generatie *Rapportage Archeologische Monumentenzorg* 155. Rijksdienst voor het Cultureel Erfgoed, Amersfoort (info: www.cultureelerfgoed.nl).
- Berendsen, J.A. en E. Stouthamer**, 2001. *Palaeogeographic development of the Rhine-Meuse delta, The Netherlands*. Assen.
- Berendsen, H.J.A.**, 2005. Landschappelijk Nederland. *Fysische geografie van Nederland*. Van Gorcum, Assen.
- Markus, W.C., C. van Wallenburg**, 1969. *Bodemkaart van Nederland 1:50.000*; 31 West Utrecht. Wageningen.
- Berendsen, H.J.A., & E. Stouthamer**, 2001. *Paleogeographic development of the Rhine-Meuse delta, The Netherlands*. Van Gorcum, Assen.
- z.a.**, 1975. *Geomorfologische kaart 1:50.000*; 31 Utrecht. Wageningen.

Gebruikte afkortingen

AHN	Actueel Hoogtebestand Nederland
AMK	Archeologische MonumentenKaart
ARCHIS	ARChEologisch Informatie Systeem
CHS	Cultuurhistorische HoofdStructuur
CMA	Centraal Monumenten Archief
DINO	Data en Informatie van de Nederlandse Ondergrond
IKAW	Indicatieve Kaart van Archeologische Waarden
IVO(-P)	Inventariserend VeldOnderzoek (Proefsleuven)
KICH	KennisInfrastructuur CultuurHistorie
KLIC	Kabels en Leidingen Informatie Centrum
KNA	Kwaliteitsnorm Nederlandse Archeologie
-Mv	beneden maaiveld
NAP	Normaal Amsterdams Peil
SIKB	Stichting Infrastructuur Kwaliteitsborging Bodembeheer

Overzicht van figuren, tabellen en bijlagen

Figuur 1. Ligging van het plangebied (gearceerd) met ARCHIS-waarnemingen (rood) en AMK-terreinen (blauw) op de CHS van Zuid-Holland; inzet: ligging in Nederland (ster).

Tabel 1. Geologische en archeologische tijdschaal.

Figuur 1. Ligging van het plangebied (gearceerd) Met ARCHIS-waarnemingen (rood) en AMK-terrein (blauw) op de CHS van Zuid-Holland; inzet: ligging in Nederland (ster).

Geologische perioden			Archeologische perioden				
Tijdvak	Chronozone	Datering	Tijdperk	Datering			
Holoceen	Laat Subatlanticum	1150 na Chr.	Nieuwste tijd (=Nieuwe tijd C)			1795	
			Nieuwe tijd	B	1650		
	A	1500					
	Vroeg Subatlanticum	0	Middeleeuwen	Laat	1250		
				Vol	1050		
				Vroeg	Ottoons	900	
					Karolingisch	725	
					Merovingisch laat	525	
					Merovingisch vroeg	450	
	Romeinse tijd	-0	Laat	270			
			Midden	70 na Chr.			
			Vroeg	15 voor Chr.			
	Subboreaal	-450 voor Chr.	IJzertijd	Laat	250		
				Midden	500		
Vroeg				800			
Atlantikum	-3700	Bronstijd	Laat	1100			
			Midden	1800			
			Vroeg	2000			
		Neolithicum (Nieuwa Steentijd)	Laat	2850			
			Midden	4200			
			Vroeg	4900/5300			
Boreaal	-7300	Mesolithicum (Midden Steentijd)	Laat	6450			
			Midden	8640			
			Vroeg	9700			
Pleistoceen	Laat Glaciaal	Late Dryas	11.050				
		Allerød	11.500				
		Vroege Dryas	12.000				
		Bolling	12.500				
	Weichselien Pleniglaciaal	Laat	Vroegste Dryas	13.500			
			Denekamp	30.500			
		Midden	Hengelo	60.000			
			Moershoofd	71.000			
		Vroeg Glaciaal	Odderade	114.000			
			Brørup	114.000			
			Eemien	126.000			
			Saalien II	236.000			
		Oostermeer	Saalien I	241.000			
			Belvédère/Holsteinien	322.000			
	Glaciaal x		336.000				
	Holsteinien		384.000				
	Elsterien		416.000				
			463.000				
	Prehistorie	Paleolithicum (Oude Steentijd)	Laat	12.500			
			Jong B	16.000			
Jong A			35.000				
Midden			250.000				
Oud							

Tabel 1. Geologische en archeologische tijdschaal.