

Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek door middel van grondboringen Bedrijfsgebouw Stougjesdijk 153, Mijnsheerenland, Gemeente Binnenmaas

J. E. van den Bosch

Archeologisch Bureauonderzoek en
Inventariserend Veldonderzoek door middel
van grondboringen
Bedrijfsgebouw Stougjesdijk 153,
Mijnsheerenland, Gemeente Binnenmaas

J. E. van den Bosch

**Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek door middel van grondboringen
Bedrijfsgebouw Stougjesdijk 153, Mijnsheerenland, Gemeente Binnenmaas**

J. E. van den Bosch

SOB Research,
Instituut voor Archeologisch en Aardkundig Onderzoek

© SOB Research
Heinenoord, januari 2013

ISBN/EAN: 978-94-6192-134-5

Project nr.: 2015--1209

Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek door middel van grondboringen Bedrijfsgebouw Stougjesdijk 153, Mijnsheerenland, Gemeente Binnenmaas

Inhoud

1.	Inleiding	3
1.1	Planontwikkeling	3
1.2	Archeologisch onderzoek	3
1.3	Oprachtverlening	3
1.4	Doel van het onderzoek	4
1.5	Fasering	4
1.6	Onderzoeksteam	5
2.	Onderzoekssysteem: gehanteerde methoden en technieken	7
2.1	Archeologisch Bureauonderzoek	7
2.2	Archeologisch Verwachtingsmodel	7
2.3	Veldonderzoek	7
2.4	Rapportage	8
3.	Archeologisch Bureauonderzoek	9
3.1	Geologische gegevens	9
3.2	Archeologische gegevens	13
3.3	Historische gegevens	15
3.4	Luchtfoto's	18
3.5	Actueel Hoogtebestand Nederland	18
3.6	Archeologisch Verwachtingsmodel	19
4.	Resultaten veldonderzoek	21
4.1	Inleiding	21
4.2	Booronderzoek	21
4.3	Geologische opbouw	21
4.4	Archeologische indicatoren	23
5.	Samenvatting, conclusies en aanbevelingen	25
5.1	Samenvatting en conclusies	25
5.2	Aanbevelingen	26
	Literatuur	27
	Verklarende woordenlijst	29
Bijlage 1:	Administratieve gegevens	31
Bijlage 2:	Archeologische en geologische tijdschaal	33
Bijlage 3:	Overzicht voor het Holocene gebied van de gebruikelijke lithostratigrafische indeling en de vertaling naar de lithostratigrafie naar De Mulder et. al., 2003	35

Bijlage 4:	Overzicht Boorgegevens	37
Bijlage 5:	SOB Research: Gegevens	41

1. Inleiding

1.1 Planontwikkeling

Het archeologisch onderzoek is uitgevoerd in het kader van de vergunningverlening voor de sloop van bestaande bebouwing en de bouw van een nieuw bedrijfsgebouw ter plaatse van het bestaande bedrijfsterrein van P. de Heus en Zonen Greup B.V. aan de Stougjesdijk 153 te Mijnsheerenland (Gemeente Binnenmaas). Het plangebied, waar de nieuwbouw zal worden gerealiseerd, beslaat een oppervlakte van circa 0.32 hectare. De belangrijkste te voorziene bodemverstoringen betreffen de aanleg van funderingen tot op een diepte van circa 0.8 meter beneden het maaiveld en heiwerkzaamheden. Er zullen geen kelders worden aangelegd.

Afbeelding 1. Ligging van het plangebied (rode stip) in Nederland.

1.2 Archeologisch onderzoek

Op de Beleidsadvieskaart Hoeksche Waard (Huizer, Benjamins en van der A, 2009) wordt ter plaatse van het plangebied ten dele een zone weergegeven met een hoge verwachting en ten dele een zone met een middelhoge verwachting voor wat betreft archeologische resten uit de periode Neolithicum tot en met de Late Middeleeuwen. Voor een zone met een hoge archeologische verwachting geldt op basis van het vigerende beleid van de Gemeente Binnenmaas een onderzoeksverplichting bij ruimtelijk ingrepen groter dan 100 m² en dieper dan 0.5 meter beneden het maaiveld. Voor een zone met een middelhoge archeologische verwachting geldt op basis van het vigerende beleid van de Gemeente Binnenmaas een onderzoeksverplichting bij ruimtelijk ingrepen groter dan 500 m² en dieper dan 0.5 meter beneden het maaiveld. De Gemeente Binnenmaas heeft dan ook besloten dat in het kader van de vergunningverlening eerst een verkennend archeologisch onderzoek moet worden uitgevoerd.

1.3 Opdrachtverlening

Op basis van het door SOB Research opgestelde Plan van Aanpak (Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek door middel van grondboringen ‘Bedrijfsgebouw Stougjesdijk 153’, Mijnsheerenland, Gemeente Binnenmaas, d.d. 21 september 2012) heeft Juridisch Planologisch Adviesbureau R3 aan SOB Research opdracht verleend om het archeologisch onderzoek uit te voeren.

1.4 Doel van het onderzoek

Het doel van het Archeologisch Bureauonderzoek was om de gespecificeerde archeologische verwachting voor deze locatie nader vast te stellen. Het doel van het booronderzoek (IVO-Overig) was om deze gespecificeerde archeologische verwachting nader te toetsen. Het booronderzoek is gericht op het in kaart brengen van mogelijke bodemverstoringen, het geologisch profiel, de landschapsgeschiedenis, de daarmee samenhangende bewoningsmogelijkheden in het verleden, de diepteligging van mogelijk aanwezige archeologische horizonten, de kans op de aanwezigheid van archeologische vindplaatsen en de kans dat mogelijk aanwezige archeologische resten als gevolg van de met de planrealisatie samenhangende bodemverstoringen verloren kunnen gaan.

Afbeelding 2. De ligging van het plangebied (rood omkaderd), geprojecteerd op een uitsnede van de Topografische Kaart. Schaal 1: 25.000. Bron: Topografische Dienst, Emmen.

1.5 Fasering

In eerste instantie is het Archeologisch Bureauonderzoek uitgevoerd en is het daarop gebaseerde, gespecificeerde Archeologisch Verwachtingsmodel opgesteld. Hierbij zijn verschillende archieven geraadpleegd om de al aanwezige archeologische, historische en geologische informatie te verzamelen. Vervolgens is op 11 oktober 2012 het veldonderzoek uitgevoerd. Tenslotte is, op basis van de verkregen gegevens, een overzicht samengesteld van de aangetroffen archeologische, cultuurhistorische en aardkundige waarden. De verkregen gegevens, de daaraan verbonden conclusies, alsook de op basis hiervan tot stand gekomen adviezen zijn uitgewerkt in het nu voorliggende eindrapport.

1.6 Onderzoeksteam

Het onderzoek is uitgevoerd door:

J. E. van den Bosch bureauonderzoek en rapportage
A. C. Mientjes veldonderzoek, uitwerking veldgegevens

Afbeelding 3. De ligging van het plangebied (rood omkaderd), geprojecteerd op een uitsnede van de GBKN. De bestaande bebouwing is oranje gemarkeerd. Schaal 1: 1000. Bron: Topografische Dienst, Emmen.

Afbeelding 4. De plankaart met betrekking tot het plangebied. Schaal 1: 1000. Bron: opdrachtgever.

2. Onderzoekssysteem: gehanteerde methoden en technieken

2.1 Archeologisch Bureauonderzoek

Het doel van het Archeologisch Bureauonderzoek is het verwerven van informatie, op basis van bestaande bronnen, over bekende of verwachte archeologische waarden, binnen een omschreven gebied, om daarmee te komen tot een gespecificeerde, archeologische verwachting. Het resultaat is een standaard- of deelrapport met een gespecificeerde archeologische verwachting, op basis waarvan een beslissing genomen kan worden ten aanzien van (eventueel) vervolgonderzoek. Het rapport bevat de beschikbare gegevens over de aan- of afwezigheid, aard, omvang, ouderdom, gaafheid, conservering en (relatieve) kwaliteit van archeologische waarden en over de aardwetenschappelijke eigenschappen.

Het Archeologisch Bureauonderzoek is uitgevoerd in overeenstemming met de kwaliteitseisen van de Kwaliteitsnorm Nederlandse Archeologie, versie 3.2, protocol 4002 Bureauonderzoek. In het kader van het Archeologisch Bureauonderzoek zijn diverse archieven geraadpleegd. Dit onderzoek heeft tot doel gebruik te maken van de in deze archieven beschikbare of alsnog destilleerbare informatie over de landschaps- en bewoningsgeschiedenis van het gebied. Daarbij is onder meer gebruik gemaakt van de archiefinformatie uit de archieven van de Rijksdienst voor het Cultureel Erfgoed (ARCHIS2), TNO-NITG, de Stichting Archeologie Hoeksche Waard (SAH) en de Topografische Dienst. Daarnaast is er over het onderzoeksgebied en de directe omgeving nadere archeologische en historische informatie vergaard uit meerdere bronnen.

2.2 Archeologisch Verwachtingsmodel

Op basis van de bij het Archeologisch Bureauonderzoek verworven informatie is het Archeologisch Verwachtingsmodel opgesteld. Hierbij gaat het vooral om een gespecificeerde verwachting ten aanzien van de mogelijk aanwezige archeologische vondstcomplexen (mogelijke aard, gaafheid en ouderdom), in relatie met de geologische ondergrond (mogelijke diepteligging en context).

2.3 Veldonderzoek

2.3.1 Booronderzoek

Op basis van het hiertoe opgestelde Plan van Aanpak is ter plaatse van het plangebied het booronderzoek (IVO-Overig, verkennend) uitgevoerd. Dit ter toetsing van het op basis van het bureauonderzoek opgestelde Archeologische Verwachtingsmodel. Het Inventariserend Veldonderzoek is uitgevoerd in overeenstemming met de kwaliteitseisen van de Kwaliteitsnorm Nederlandse Archeologie, versie 3.2, Protocol 4003 Inventariserend Veldonderzoek.

Ten grondslag aan deze keuze ligt het gegeven dat relevante archeologische niveaus mogelijk door sediment zijn afgedekt, waardoor het opsporen van potentiële archeologische horizonten door middel van een oppervlaktekartering niet mogelijk was. De uitvoering van grondboringen was daarom in dit geval de minst destructieve methode, waarmee met voldoende betrouwbaarheid de kans op de aan- of afwezigheid van archeologische waarden kon worden aangetoond.

Door middel van boringen kan de mate van intactheid van het geologisch profiel worden bepaald en kan inzicht worden verkregen in de geologische opbouw van een gebied. Dit is vooral van belang omdat de bewoningsmogelijkheden in Nederland tot de Romeinse tijd volledig afhankelijk waren van de landschappelijke situatie. Ook voor wat betreft de Romeinse tijd en de Middeleeuwen is er, ondanks de toegenomen mogelijkheden om door middel van bedijking, afdamming of kanalisering het landschap vorm te geven, nog steeds sprake van een sterke relatie tussen het natuurlijke landschap en de mogelijkheden tot bewoning.

Booronderzoek is geen valide methode voor het opsporen van archeologische vindplaatsen. Wel kan met een booronderzoek de stratigrafie, de aard, de dikte, de omvang van mogelijk archeologisch interessante grondlagen globaal worden bepaald en in kaart worden gebracht. Soms kunnen ook direct al archeologische indicatoren worden getraceerd. Indicatoren voor de aanwezigheid van archeologische vindplaatsen zijn onder meer de aanwezigheid van houtskool, verbrand bot, aardewerkfragmenten, potgruis, vuursteen, puin of verstoorde grondlagen.

2.3.2 Oppervlaktekartering

Bij een oppervlaktekartering wordt een terrein onderzocht op de aanwezigheid van archeologische vondsten aan het oppervlak. In gebieden waar archeologisch belangrijke lagen relatief dicht aan het oppervlak liggen (er is dan geen sprake van omvangrijke sedimentvorming op deze lagen) kan het uitvoeren van een oppervlaktekartering zinvol zijn. Vooral vers geploegde akkers lenen zich voor deze onderzoeksmethodiek. Binnen het plangebied is geen oppervlaktekartering uitgevoerd. Het plangebied was ten tijde van het veldonderzoek deels bebouwd. Ook de ondergrond (grotendeels verharding) bood geen mogelijkheden voor een oppervlaktekartering.

2.4 Rapportage

Na het onderzoek zijn de onderzoeksgegevens uitgewerkt en geanalyseerd. Ter afronding van het Archeologisch Bureauonderzoek en het Inventariserend Veldonderzoek is het nu voorliggende eindrapport samengesteld. De rapportage is opgesteld in overeenstemming met de kwaliteitseisen van de Kwaliteitsnorm Nederlandse Archeologie, versie 3.2, Protocol 4002 Bureauonderzoek en de Kwaliteitsnorm Nederlandse Archeologie, versie 3.2, Protocol 4003 Inventariserend Veldonderzoek.

3. Archeologisch Bureauonderzoek

3.1 Geologische gegevens

3.1.1 De regionale landschapsgeschiedenis

Voor het verkrijgen van inzicht in de geologische opbouw van het plangebied en de directe omgeving daarvan kon gebruik worden gemaakt van de Geologische Kaart van Nederland 1: 50.000, Kaartblad Willemstad Oost (43 O), van de Bodemkaart van Nederland (Alterra) en van de Geomorfologische kaart van Nederland (Alterra). Een nadeel bij het gebruik van deze kaarten is de relatieve grofschaligheid van de informatie. De informatie is niet bedoeld en ook niet bruikbaar voor een beoordeling op perceelniveau. Wel bieden de kaarten kaders voor een globale inschatting van de geologische en paleogeografische situatie.

SOB Research hanteert voor dit gebied de klassieke nomenclatuur, zoals deze ook door de Rijks Geologische Dienst is gehanteerd bij het opstellen van de Geologische Kaart van Nederland. De door de Mulder et al (de Mulder et al., 2003) voorgestelde nieuwe lithostratigrafie biedt in het geheel geen meerwaarde voor wat betreft de koppeling tussen archeologie en geologie. Integendeel, met name in het Holocene gebied gaan hiermee mogelijkheden voor een dergelijke koppeling verloren. Daarnaast is er daarbij ook geen goede koppeling mogelijk tussen het reeds decennia lang uitgevoerde archeologisch en geologisch onderzoek en de nieuwe voorgestelde lithostratigrafische terminologie. Tevens ontbreken ook geologische kaarten, waarbij deze terminologie is gehanteerd, zodat een betrouwbare presentatie niet mogelijk is. Het is vanuit haar eigen kwaliteitsborging dat SOB Research, zeker voor wat betreft het Holocene deel van Nederland, de gangbare lithostratigrafie toepast en voornamelijk zal blijven toepassen.

De Holocene landschapontwikkeling in het westelijke kustgebied van Nederland, en daarmee ook het huidige eiland de Hoeksche Waard, is bepaald door de voortgaande klimaatsverbetering na de laatste IJstijd, het Weichselien, die gefaseerd tussen circa 15.000 en 10.000 jaar geleden ten einde kwam. Als gevolg van gemiddeld hogere jaartemperaturen smolten de landijsmassa's en de poolkappen af en steeg de zeespiegel. Deze rijzing van de zeespiegel leidde onder meer tot het ontstaan van de huidige Noordzee. West-Nederland, dat aan het einde van het Pleistoceen nog deel uitmaakte van een uitgestrekt dekzandgebied, veranderde in een lagunair en estuarien gebied, met een ontwikkeld rivierstelsel. Dit rivierstelsel wordt aangeduid als het Rijn-/Maassysteem. De huidige Binnenbedijkte Maas kan worden gezien als een bewaard gebleven restgeul van dit Rijn-/Maassysteem (van den Bosch, 1996).

In de eindfase van de laatste IJstijd, het Weichselien, toen de zeespiegel gemiddeld nog circa 100 meter lager lag dan tegenwoordig, lag de huidige Hoeksche Waard ver in het binnenland. Landschappelijk gezien was er in dit gebied sprake van een tweedeling. Ter plaatse van het zuidelijke deel van de Hoeksche Waard lag toen de noordelijke randzone van het dekzandgebied. Gedurende het grootste deel van de laatste IJstijd bestond dit dekzandgebied uit een arctische zandwoestijn, waar in verschillende fasen door de wind getransporteerd stuifzand werd afgezet, de afzettingen van de Formatie van Twente. Ter plaatse van het noordelijke en westelijke deel van de Hoeksche Waard lag toen het rivierdal van de Rijn en Maas. Hier werden voornamelijk door de Rijn aangevoerde kleien, grove zanden en grind afgezet, die tot de Formatie van Kreftenheye worden gerekend. De Rijn en de Maas waren in deze periode nog arctische rivieren. Met name in het voorjaar moest in een korte tijd veel (smelt)water worden afgevoerd, waarbij ook veel sediment werd verplaatst. In een breed dal ontstond een verwilderd of vlechtend riviersysteem met een patroon van talrijke, zich vertakkende en weer samenkomende geulen. Gedurende de zomermaanden lagen veel van de beddingen droog en kon er op grote schaal winderosie optreden. De huidige loop van de Binnenbedijkte Maas weerspiegelt in grote lijnen nog steeds de grens tussen deze twee landschapstypen.

De overgang tussen de dekzandafzettingen in het zuiden en de rivierafzettingen in het stroomdal van de Rijn en de Maas ligt iets ten zuiden van de huidige Binnenbedijkte Maas.

Al gedurende de laatste fase van het Weichselien vond er een geleidelijke verbetering van het klimaat plaats. Tussen circa 12.000 en 10.000 voor Chr. veranderde tijdens een tweetal warmere fasen (respectievelijk het Bølling-interstediaal en het Allerød-interstediaal), gescheiden door een opnieuw koude fase, de arctische zandwoestijn eerst in een open graslandschap met berken en later, tijdens het Allerød, in een open graslandschap met dennen.

Gedurende het Preboreaal en het Boreaal (circa 9.000 - 7.000 voor Chr.) zette de klimaatsverbetering en de daarmee samenhangende stijging van de zeespiegel verder door. Tussen circa 8.000 en 7.000 voor Chr. stroomde het Noordzeebekken vol en aan het einde van deze periode lag de kustlijn niet veel verder westelijker dan tegenwoordig. De Hoeksche Waard lag nog steeds in het binnenland, maar hier ontstond onder de invloed van het warmere klimaat een geheel nieuwe, rijke flora en fauna. Eerst raakten delen van het rivierdal en de rand van het rivierdal begroeid. Later breidde, onder invloed van het stijgende grondwater, deze begroeiing zich ook over de hoger gelegen delen van het dekzandgebied uit. In het grootste deel van de Hoeksche waard zijn de resten van deze weelderige begroeiing in de ondergrond bewaard gebleven in de vorm van venige kleien en basisveen op de afzettingen uit het Pleistoceen.

Gedurende het Vroeg- en het Midden-Atlanticum (circa 7.000 - 4.000 voor Chr.) bleef de zeespiegel stijgen, maar minder snel dan voorheen. Tussen 5.500 en 4.000 voor Chr. lag de kustlijn op circa 10 kilometer ten westen van de huidige westpunt van de Hoeksche Waard. De Hoeksche Waard maakte nu deel uit van het deltagebied van de Rijn en de Maas en stond gedurende perioden bloot aan een toenemende invloed van de zee (zogenaamde transgressiefasen), dan wel, gedurende perioden met een verminderde invloed van de zee (zogenaamde regressiefasen), bloot aan de invloed van de Rijn en de Maas. Dit krachtenspel tussen de zee enerzijds en de rivieren anderzijds had grote gevolgen voor het landschap in de Hoeksche Waard. Het westelijke deel van de Hoeksche Waard veranderde na 5.500 voor Chr. door de toenemende invloed van de zee aanvankelijk in een merengebied, dat al snel binnen de invloed van de zeeafzettingen kwam te liggen. Hier ontstond een ondiep, brak en zout lagunegebied, waar zandafzettingen werden gedeponereerd (Afzettingen van Calais II). De oostelijke helft van de Hoeksche Waard bleef deel uitmaken van het afzettingsgebied van de rivieren. Als gevolg van een stagnerende afwatering was hier vanaf circa 6.000 voor Chr. een anastomoserend rivierstelsel tot ontwikkeling gekomen, waarbij sprake was van een voortdurend vertakken en weer samenkomen van de vele rivierarmen. Een gordel van brede Rijn/ Maasarmen vormde het belangrijkste riviersysteem in dit gebied. Deze rivierarmen vormden ten dele een voorzetting van het oude systeem en legden ten dele de basis voor het latere rivieren- en kreekstelsel. Naast de zand- en kleiafzettingen in en nabij de rivierarmen werden door de Rijn en de Maas met regelmaat in brede stroken tot ver buiten de rivieren klei afgezet (Afzettingen van Gorkum II). In dit zogenaamde modderkleigebied ontstond een veenlandschap met meren, plassen, rietvelden en moerasbossen, doorsneden door veenstromen, die de rivierklei over een groot gebied verspreidden.

Als gevolg van een verdere afname van de snelheid van de zeespiegelstijging en het ontstaan van een min of meer gesloten reeks van strandwallen voor de kust ontstond rond circa 4.000 voor Chr. in de Hoeksche Waard een nieuwe landschappelijke situatie. De ontwatering van het gebied verbeterde sterk, doordat als een gevolg van de afnemende invloed van de zee de verschillende Rijn- en Maasarmen zich dieper in het landschap begonnen in te snijden. Gedurende de Calais/ Gorkum III-transgressie (circa 3.800 - 3.200 voor Chr.) werd in de diep ingesneden geulen grof zand afgezet. Tijdens de Calais/ Gorkum IV-transgressie (circa 3.000 - 2.000 voor Chr.) stagneerde de ontwatering van het gebied nog meer en raakten een aantal verzande Rijn/ Maasarmen en een deel van het verzande kreekstelsel met rivierklei overdekt. Deze verlande waterlopen bleven als hoogliggende stroomruggen in het landschap achter en boden daardoor een uitstekende basis voor bewoning. De huidige Binnenmaas was in deze periode de belangrijkste Rijn/ Maasarm in het gebied en is dat ook tot in de Late Middeleeuwen gebleven.

Rond 2.500 voor Chr. waren de strandwalgordels in het westen bijna geheel gesloten en ontstond er een stabiele landschappelijke situatie. Door de stagnerende afwatering was achter deze strandwallen een uitgestrekt veengebied ontstaan, waarvan ook de Hoeksche Waard deel uitmaakte. De afzettingen van de inmiddels veel smaller geworden Rijn- en Maasarmen bleven beperkt tot smalle stroken langs de rivieren en kreken, waardoor stabiele oeverwallen ontstonden. De Tiel O en Tiel Ia transgressies (circa 1.800 - 1.500 en 600 - 500 voor Chr.) markeerden, gefaseerd, het einde van de groei van het Hollandveen in de Hoeksche Waard. De landschappelijke impact van deze transgressies bleef grotendeels beperkt tot de afzetting van klei langs de oevers van de rivieren en kreken.

Vanaf circa 1.000 A.D. was sprake van steeds hogere waterstanden en werden met toenemende regelmaat delen van het gebied getroffen door overstromingen. Vanaf de 12^{de} eeuw werd dan ook begonnen met de bedijking van het gebied. Desondanks vonden er gedurende de Late Middeleeuwen vele overstromingen plaats, met name tijdens de stormvloed die tot dijkdoorbraken leidde. Sommige polders bleven na een dergelijke overstroming, met name ook na de St. Elisabethsvloed van 1421, gedurende lange tijd onder water staan en raakten overdekt met wadachtige zandafzettingen (Afzettingen van Duinkerke III). Pas na de aanleg van zwaardere dijken en de zeedijken in de 16^{de} en 17^{de} eeuw bleven de gevolgen van de overstromingen (die nog steeds met regelmaat plaatsvonden) beperkt. Er werden binnen de bedijkte gebieden geen afzettingen van betekenis meer afgezet. De watersnoodramp in 1953 kan worden beschouwd als de vooralsnog laatste grote overstroming die deel uitmaakte van deze reeks overstromingen.

Afbeelding 5. De ligging van het plangebied (rood omkaderd), geprojecteerd op een uitvergroete uitsnede van de Geologische Kaart van Nederland, blad Willemstad Oost (43 O), Schaal 1: 50.000. Schaal 1: 25.000.

3.1.2 Geologische opbouw ter plaatse van het plangebied

Het plangebied is gelegen ter plaatse van een overgangszone, ter plaatse en direct ten westen van de voormalige hoofdgeul van het Binnenmaassysteem.

Op de Geologische Kaart van Nederland (43O, zie Afbeelding 5) wordt ter plaatse van het oostelijke deel van het plangebied een zone weergegeven met de code DO.3b. Dit betreft een geologische opbouw met (geul)Afzettingen van Duinkerke IIIb (die tot een diepte van circa 3.0 - 6.0 meter beneden het maaiveld zijn ingesneden in het Hollandveen en mogelijk ook in de Afzettingen van Calais/ Gorkum).

Het Hollandveen en de Afzettingen van Calais zijn hier geërodeerd. Overigens kan niet worden uitgesloten dat ter plaatse van het plangebied oeverafzettingen kunnen worden aangetroffen, en dat er geen Hollandveen is gevormd.

Op de Geologische Kaart van Nederland (430, zie Afbeelding 5) wordt ter plaatse van het westelijke deel van het plangebied een zone weergegeven met de code AO.3b. Dit betreft een geologische opbouw met (kom)Afzettingen van Duinkerke IIb, op Hollandveen, op Afzettingen van Calais/ Gorkum.

Hier is sprake van een gebied waarvan de bodemopbouw tot circa 1300 A.D. bestond uit Hollandveen op Afzettingen van Calais/ Gorkum. Tussen circa 1300 A.D en 1450 A.D. werden in het gebied de Afzettingen van Duinkerke IIb afgezet. Het Hollandveen werd hierdoor afgedekt. Het betreft hier klei- op zandafzettingen, die op basis van archeologische en historische gegevens kunnen worden gedateerd in de periode tussen circa 1300 A.D en 1450 A.D. De Afzettingen van Duinkerke IIb zijn ontstaan toen het gebied onder invloed van de zee stond (na één of meerdere overstromingen) en deel uitmaakte van een waddegebied. De zandafzettingen zijn over het algemeen niet erosief geweest: Archeologische vindplaatsen zijn onder deze zandafzettingen nog redelijk intact aangetroffen. Na circa 1450 A.D. was ter plaatse van het gebied waar het plangebied deel van uitmaakt sprake van een gedeeltelijk boven water uitstekende zandplaat. In 1557 A.D. werd het gebied waar het plangebied is gelegen definitief bedijkt. Na deze bedijking zullen vrijwel geen Afzettingen van Duinkerke IIb meer zijn afgezet, behalve wat slib tijdens latere overstromingen.

Op basis van de Profielen van de Geologische Kaart kunnen uitspraken worden gedaan over de te verwachte diepteligging van de verschillende afzettingen. De top van de Afzettingen van Duinkerke IIb kan dagzomend, op een diepte van circa 0.0 meter NAP, worden aangetroffen. De top van het Hollandveen kan ter plaatse van het westelijke deel van het plangebied op een diepte van circa 1.6 - 4.0 meter –NAP worden aangetroffen. De top van de Afzettingen van Calais kan op een diepte van circa 5.0 meter –NAP worden aangetroffen.

Afbeelding 6. De ligging van het plangebied (rood omkaderd), geprojecteerd op een uitsnede van de Geomorfologische Kaart van Nederland. Bron: Archis2/ Alterra.

Ter plaatse van het plangebied wordt op de Bodemkaart van Alterra (niet in dit rapport afgebeeld) een zone met de code Mn25A ('zeekleigronden') weergegeven.

Op de Geomorfologische kaart van Alterra (zie Afbeelding 6) wordt ter plaatse van het plangebied een groene zone met code 2M35 (vlakten) weergegeven.

3.2 Archeologische gegevens

Voor een overzicht van reeds bestaande kennis ten aanzien van archeologische vindplaatsen binnen en in de directe omgeving van het plangebied werden de archieven van de Rijksdienst voor het Cultureel Erfgoed (Archis2) en Stichting Archeologie Hoeksche Waard (SAH) geraadpleegd.

Op de Beleidsadvieskaart Hoeksche Waard (Huizer, Benjamins en van der A, 2009) wordt ter plaatse van het grootste deel van het plangebied een zone weergegeven met een middelhoge archeologische verwachting (zie Afbeelding 7, mintgroene zone). Ter plaatse van het meest oostelijke deel van het plangebied wordt een zone met een hoge archeologische verwachting weergegeven (zie Afbeelding 7, groene zone).

Afbeelding 7. De ligging van het plangebied (rood omkaderd), geprojecteerd op een uitsnede van de Beleidsadvieskaart Hoeksche Waard (Huizer, Benjamins en van der A, 2009). Schaal 1: 25.000.

Op de Archeologische Monumentenkaart van de Provincie Zuid-Holland worden ter plaatse van het plangebied geen terreinen met een archeologische status weergegeven. Op deze kaart wordt ten westen van het plangebied een 'Terrein van hoge archeologische waarde' weergegeven (zie Afbeelding 8). Dit betreft een AMK-terrein: Monument nr. 16.157, CMA-nummer 43E-008, Oud-Beijerland, Langeweg).

Hier zijn resten aangetroffen van een huisterp en/of een dijk uit de Late Middeleeuwen. Op deze kaart wordt ook ten zuiden van het plangebied een 'Terrein van hoge archeologische waarde' weergegeven (zie Afbeelding 8). Dit betreft een AMK-terrein: Monument nr. 16.156, CMA-nummer 43E-007, Beijerlandse Kreek, 1^{ste} Kruisweg. Hier zijn resten van een huisplaats of een boerderij uit de Nieuwe Tijd aangetroffen.

Ter plaatse van het plangebied werd nog geen geregistreerd archeologisch onderzoek uitgevoerd. In Archis2 en het archief van Stichting Archeologie Hoeksche Waard (SAH) zijn geen archeologische vindplaatsen geregistreerd die binnen de begrenzing van het plangebied liggen. Er zijn geen waarnemingen of vondstmeldingen bekend die direct betrekking hebben op het plangebied. Ten oosten van het plangebied werden resten van een dijk- of terplichaam uit de Late Middeleeuwen aangetroffen (zie Afbeelding 8, nummer '1'). Ten noorden van het plangebied werden resten van een huisplaats uit de Nieuwe Tijd gevonden (zie Afbeelding 9, nummer '2'). Ten zuiden van het plangebied werd een huisplaats uit de Nieuwe Tijd ontdekt (zie Afbeelding 9, nummer '3'). De weergegeven waarneming ten oosten van het plangebied betreft een administratief coördinaat (zie Afbeelding 9, nummer '4').

De overige, op grotere afstand van het plangebied gelegen archeologische waarnemingen en monumenten zijn buiten beschouwing gelaten.

Afbeelding 8. De ligging van AMK-terreinen (oranje), ten opzichte van het plangebied (rood omkaderd). Bron: Archis2.

Afbeelding 9. De ligging van in Archis2 geregistreerde waarnemingen (geel gemarkeerd, genummerd), ten opzichte van het plangebied (rood omkaderd). Bron: Archis2.

3.3 Historische gegevens

Tussen circa 1300 A.D. en 1450 A.D. stond het gebied, gelegen ten westen van de toenmalige Maasgeul, direct onder invloed van de zee en werd er hier in een waddenmilieu voornamelijk zand afgezet. Door de voortdurende afzetting van zand verzandden de door het gebied stromende rivierlopen en kreek en vielen delen van het gebied geleidelijk droog. Het plangebied ligt in Polder Oud-Beijerland, Moerkerken, Cromstrijen en de Group, die werd bedijkt in 1557 A. D. (Allewijn, 1953). Het plangebied ligt direct ten westen van de Stougjesdijk. In het kader van de analyse van historisch kaartmateriaal werden onder meer een kaart uit 1681, het Kadastrale Minuutplan uit 1811 - 1832, de Topografische Kaart uit 1889/1903 en de Topografische Kaart uit 1921, 1940, 1959, 1968, 1980 en 1989 geraadpleegd.

Op de 'Kaart van Holland' van Jacob Aertsz. Colom, uit 1681, is te zien dat het plangebied toen onbebouwd was (zie Afbeelding 10). Ook op latere kaarten (o.m. uit 1889 en 1940, zie Afbeelding 11 en 12) wordt ter plaatse van het plangebied geen bebouwing weergegeven. Het plangebied bleef onbebouwd tot circa 1960 - 1968. Toen werd een ondiep gefundeerde loods van golfplaten geplaatst (zie Afbeelding 13). Deze situatie bleef onveranderd tot in de huidige tijd.

Afbeelding 10. De ligging van het plangebied (rood gemarkeerd), geprojecteerd op een uitsnede van Jacob Aertsz. Colom's Kaart van Holland, uit 1681.

Afbeelding 11. De ligging van het plangebied (blauw omkaderd), geprojecteerd op een uitsnede van de Chromotopografische Kaart des Rijks, verkend in 1889, herzien in 1903. Schaal 1: 25.000.

Afbeelding 12. De ligging van het plangebied (blauw omkaderd), geprojecteerd op een uitsnede van de Topografische Kaart uit 1940. Bron: watwaswaar.

Afbeelding 13. De ligging van het plangebied (blauw omkaderd), geprojecteerd op een uitsnede van de Topografische Kaart uit 1968. Bron: watwaswaar.

3.4 Luchtfoto's

In het kader van het onderzoek is een luchtfoto geraadpleegd uit 1989. Op deze luchtfoto zijn ter plaatse van het plangebied geen archeologische fenomenen zichtbaar.

3.5 Actueel Hoogtebestand Nederland

In het kader van het onderzoek is het Actueel Hoogtebestand Nederland (AHN) geraadpleegd (zie Afbeelding 14). De rode, oranje en gele zones betreffen hoger gelegen gedeelten. De groene en blauwe zones betreffen lager gelegen gedeelten. Het maaiveld ligt ter plaatse van het plangebied op een hoogte van circa 0.3 meter +NAP.

Afbeelding 14. De globale ligging van het plangebied (blauw omkaderd), geprojecteerd op een uitsnede van het Actueel Hoogtebestand (AHN). Rode, oranje en gele zones betreffen hoger gelegen zones, de blauwe en groene zones betreffen lager gelegen delen. (c) AHN - www.ahn.nl.

3.6 Archeologisch Verwachtingsmodel

Ter plaatse van het plangebied kunnen waarschijnlijk Afzettingen van Duinkerke IIIb, op Hollandveen, op Afzettingen van Calais/ Gorkum worden aangetroffen, alhoewel de aanwezigheid van diepreikende (geul)Afzettingen van Duinkerke IIIb en/of oeverafzettingen niet kunnen worden uitgesloten. Deze laatste zijn gerelateerd aan de geul van het Binnenmaas-systeem, die tot circa 1400 A.D. ten oosten van het plangebied lag.

Ter plaatse van het plangebied zouden archeologische resten uit de Prehistorie, de Romeinse Tijd en de Middeleeuwen (voor circa 1300 A.D.) aanwezig kunnen zijn in de top van intact Hollandveen, op een diepte van circa 1.6 - 3.0 meter –NAP. Archeologische resten uit voornoemde perioden zouden ook aanwezig kunnen zijn in de uit klei opgebouwde oeverafzettingen van het Binnenmaas-systeem (Afzettingen van Gorkum/ Tiel). Archeologische resten uit de periode na circa 1450 A.D. zouden dazomend kunnen worden aangetroffen in de top van de Afzettingen van Duinkerke IIIb. Er zijn, op basis van historische gegevens, echter geen aanwijzingen voor de aanwezigheid van archeologische bewoningssporen uit deze laatstgenoemde periode.

Voor de mogelijk aanwezige archeologische vindplaatsen geldt dat vrijwel alle complextypen zouden kunnen voorkomen. Het zou hier immers kunnen gaan om nederzettingsterreinen, activiteitzones, grafvelden, maar ook om akker- en/of weidegebieden, enz. De omvang van de mogelijk aan te treffen archeologische sporen is op dit moment nog niet bekend. Archeologische vindplaatsen kunnen herkend worden aan de hand van de aanwezigheid van een bewoningsniveau of een akkerlaag, door middel van vuursteen, fragmenten aardewerk, houtskool of bijvoorbeeld botmateriaal. In hoeverre het bodemprofiel (en daarmee mogelijk aanwezige archeologische resten) nog intact aanwezig zal zijn, is niet bekend. Dit geldt ook voor de invloed van post-depositionele processen op het aanwezige bodemarchief.

4. Resultaten veldonderzoek

4.1 Inleiding

Het oostelijke deel van het plangebied was ten tijde van het veldonderzoek bebouwd. Het overige deel van het plangebied was grotendeels verhard. De uitvoering van een oppervlaktekartering was hierdoor niet mogelijk. Het maaiveld lag op een hoogte tussen circa 0.1 meter –NAP en 0.1 meter +NAP. De NAP-hoogte is vastgesteld op basis van het AHN. Het AHN kent een onnauwkeurigheid van 6 tot 10 centimeter.

4.2 Booronderzoek

Binnen het plangebied zijn de boringen uitgevoerd in een grid waarbij de maximale afstand tussen de boringen 25 meter bedroeg. De locaties van de boringen werden mede bepaald door de aanwezigheid van bebouwing ter plaatse van het oostelijke deel van het plangebied. Tevens is er voor gekozen om de boorraai haaks op de verwachte ligging van de voormalige oever van het Binnenmaassysteem uit te voeren. Dit om meer duidelijkheid te krijgen over de aan- of afwezigheid van deze oever en de opbouw van deze oeverzone. De locatie van de boringen is bepaald met gebruikmaking van een gps-systeem (Geo-Explorer CE/ Geo XT). De nauwkeurigheid bedraagt hierbij circa +/- 0.5 meter. Omdat het hier verkennende boringen betreft, is dit een afdoende boordichtheid om inzicht te verkrijgen in de intactheid van de bodem en de landschapgenese.

In totaal zijn 4 boringen uitgevoerd, tot een diepte van 4.0 meter beneden het maaiveld. Dit is een afdoende boordiepte om de intactheid van de bodem en de landschapgenese vast stellen. De boringen zijn tot een diepte van maximaal 0.85 meter beneden het maaiveld uitgevoerd met een edelmanboor met een diameter van 7 centimeter. De boringen zijn vervolgens dieper doorgezet met een gutsboor met een diameter van 3 centimeter. Bij iedere afzonderlijke boring zijn de in de boring te onderscheiden geologische afzettingen en ten opzichte van het maaiveld ingemeten.

4.3 Geologische opbouw

Op basis van de gegevens van het booronderzoek kan worden geconcludeerd dat ter plaatse van het plangebied sprake is van de aanwezigheid van een opgebracht pakket, op Afzettingen van Duinkerke IIIb, op Hollandveen.

Het opgebrachte pakket had een dikte van circa 0.2 meter en bestond uit verharding, met daaronder grof bouwzand. Direct onder dit ophoogpakket werd een zandig kleipakket aangetroffen, waarvan de top subrecent was verstoord tot een diepte van circa 0.3 - 0.5 meter beneden het maaiveld. Dit betreft de (verlandingsklei)Afzettingen van Duinkerke IIIb.

Onder deze kleilaag werd een dik pakket fijn zand aangetroffen. Dit betreft de (wad)Afzettingen van Duinkerke IIIb. De top van deze zandafzettingen werd aangetroffen op een diepte van circa 0.5 - 0.7 meter beneden het maaiveld. Alleen in Boring nr. 1 werd op een diepte van 1.15 - 1.9 meter beneden het maaiveld een wat dikkere inschakeling van een zeer zandige kleihorizont aangetroffen, met direct daaronder een horizont, met een dikte van circa 0.2 meter, met (verslagen) brokken veen.

In Boring nr. 2 en 4 werd onder de (zand)Afzettingen van Duinkerke IIIb veen aangetroffen. Dit betreft Hollandveen. De top van het Hollandveen werd aangetroffen op een diepte van 3.6 en 3.9 meter beneden het maaiveld (3.6 en 3.94 meter –NAP). Er was geen sprake van een duidelijk veraarde veentop.

Afbeelding 15. De locaties van de boorpunten (in blauw), geprojecteerd op een uitsnede van de GBKN. Het plangebied is rood omkaderd. Schaal 1: 1.000. ©Topografische Dienst Kadaster, Emmen [2012].

Afbeelding 16. Grafische weergave van Boring nr.: 1 tot en met 4.

Legenda:

zwart:	tegels, bestrating
geel:	zeer grof zand, bouwzand
lichtgrijs:	donkergrijze klei, Afzettingen van Duinkerke IIIb (geroerd)
lichtblauw:	zeer/matig fijn zand, Afzettingen van Duinkerke IIIb
donkerblauw:	klei, Afzettingen van Duinkerke IIIb
lichtbruin:	veen, veenbrok(ken)
donkerbruin:	veen, Hollandveen

4.4 Archeologische indicatoren

Er werden in de boringen geen archeologische indicatoren aangetroffen.

5. Samenvatting, conclusies en aanbevelingen

5.1 Samenvatting en conclusies

Het archeologisch onderzoek is uitgevoerd in het kader van de vergunningverlening voor de sloop van bestaande bebouwing en de bouw van een nieuw bedrijfsgebouw ter plaatse van het bestaande bedrijfsterrein van P. de Heus en Zonen Greup B.V. aan de Stougjesdijk 153 te Mijnsheerenland (Gemeente Binnenmaas). Het plangebied, waar de nieuwbouw zal worden gerealiseerd, beslaat een oppervlakte van circa 0.32 hectare. De belangrijkste te voorziene bodemverstoringen betreffen de aanleg van funderingen tot op een diepte van circa 0.8 meter beneden het maaiveld en heiwerkzaamheden. Er zullen geen kelders worden aangelegd.

Op de Beleidsadvieskaart Hoeksche Waard (Huizer, Benjamins en van der A, 2009) wordt ter plaatse van het plangebied ten dele een zone weergegeven met een hoge verwachting en ten dele een zone met een middelhoge verwachting voor wat betreft archeologische resten uit de periode Neolithicum tot en met de Late Middeleeuwen. Voor een zone met een hoge archeologische verwachting geldt op basis van het vigerende beleid van de Gemeente Binnenmaas een onderzoeksverplichting bij ruimtelijk ingrepen groter dan 100 m² en dieper dan 0.5 meter beneden het maaiveld. Voor een zone met een middelhoge archeologische verwachting geldt op basis van het vigerende beleid van de Gemeente Binnenmaas een onderzoeksverplichting bij ruimtelijk ingrepen groter dan 500 m² en dieper dan 0.5 meter beneden het maaiveld. De Gemeente Binnenmaas heeft dan ook besloten dat in het kader van de vergunningverlening eerst een verkennend archeologisch onderzoek moet worden uitgevoerd.

SOB Research heeft, in opdracht van Juridisch Planologisch Adviesbureau R3, het Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek door middel van grondboringen (IVO-Overig) uitgevoerd. In het kader van het Archeologisch Bureauonderzoek zijn verschillende archieven geraadpleegd om inzicht te verkrijgen in de bestaande geologische, archeologische en historische informatie. In het kader van het veldwerk, dat is uitgevoerd op 11 oktober 2012, zijn 4 boringen gezet tot een diepte van 4 meter beneden het maaiveld.

Op basis van het Archeologisch Bureauonderzoek is een gespecificeerd Archeologisch Verwachtingsmodel opgesteld, met de volgende conclusies:

“Ter plaatse van het plangebied zouden archeologische resten uit de Prehistorie, de Romeinse Tijd en de Middeleeuwen (voor circa 1300 A.D.) aanwezig kunnen zijn in de top van intact Hollandveen, op een diepte van circa 1.6 - 3.0 meter –NAP. Archeologische resten uit voornoemde perioden zouden ook aanwezig kunnen zijn in de uit klei opgebouwde oeverafzettingen van het Binnenmaas-systeem (Afzettingen van Gorkum/ Tiel). Archeologische resten uit de periode na circa 1450 A.D. zouden dagzomend kunnen worden aangetroffen in de top van de Afzettingen van Duinkerke IIIB. Er zijn, op basis van historische gegevens, echter geen aanwijzingen voor de aanwezigheid van archeologische bewoningssporen uit deze laatstgenoemde periode.”

Ter plaatse van het plangebied werd een geologische opbouw aangetroffen met een opgebracht pakket, op (verlandingsklei)Afzettingen van Duinkerke IIIB, op fijnzandige (wad)Afzettingen van Duinkerke IIIB, op Hollandveen. De top van het Hollandveen werd aangetroffen op een diepte van 3.6 en 3.9 meter beneden het maaiveld (3.6 en 3.94 meter –NAP). In Boring nr. 1 en 3 lag de top van het Hollandveen dieper dan 4.0 meter beneden het maaiveld en werd deze in deze boringen niet aangetroffen.

Gezien de (zeer) grote diepteligging van de top van het Hollandveen wordt de kans dat in en op de top van het Hollandveen archeologische vindplaatsen uit de Prehistorie, de Romeinse Tijd en de Middeleeuwen (tot circa 1300 A.D.) aanwezig zijn vrijwel nihil geacht.

Oeverafzettingen van het Binnenmaas-systeem zijn niet aangetroffen. De kans dat er binnen het plangebied archeologische resten uit de periode 1450 - 1900 A.D. aanwezig zijn in de top van de Afzettingen van Duinkerke IIIb wordt, op basis van de geanalyseerde historische informatie vrijwel uitgesloten geacht.

5.2 Aanbevelingen

Ter plaatse van het plangebied zal de bestaande bebouwing worden afgebroken en zal een nieuw bedrijfsgebouw worden gebouwd. De belangrijkste te voorziene bodemverstoringen betreffen de aanleg van funderingen tot op een diepte van circa 0.8 meter beneden het maaiveld en heiwerkzaamheden. Er zullen geen kelders worden aangelegd.

Aangezien de kans op de aanwezigheid van archeologische vindplaatsen op een diepte van minder dan 4.0 meter beneden het maaiveld vrijwel nihil wordt geacht, wordt de uitvoering van archeologisch vervolgonderzoek niet noodzakelijk geacht.

Literatuur

- Allewijn, M.: Van Grooten Waert tot Hoeksche Waard: vijf eeuwen eilandhistorie; Oud-Beijerland: 1953
- Bosch, J. E. van den: Modderen met het Bodemarchief; SOB Hoeksche Waard, SOB Hoeksche Waard, Mijnsheerenland: 1995
- Colom, J. A.: Kaart van Holland 1681; Alphen aan den Rijn: 1990
- Huizer, J., M. Benjamins en S. van der A: De Archeologische Verwachtings- en Beleidsadvieskaart voor de Hoeksche Waard; Amersfoort: 2009
- Mulder, E. F. J. de, M. C. Geluk, I. L. Ritsema, W. E. Westerhof en T. E. Wong: De ondergrond van Nederland; Groningen: 2003
- Robas-producties/Topografische Dienst: Foto-atlas van Zuid-Holland; Den Ilp: 1989
- Robas Producties: Historische Atlas Zuid-Holland, Chromotopografische Kaart des Rijks 1: 25.000 (1905 - 1921); Landsmeer: 1989
- Rijksdienst voor het Oudheidkundig Bodemonderzoek (ROB)/ Provincie Zuid-Holland: Archeologische Monumentenkaart Zuid-Holland (AMK); Amersfoort/Den Haag: 1994
- Rijksdienst voor het Cultureel Erfgoed: Archeologisch Informatie Systeem (ARCHIS2); RCE, Amersfoort: 2012
- Rijksdienst voor het Oudheidkundig Bodemonderzoek (ROB)/ Provincie Zuid-Holland: Archeologische Monumentenkaart Zuid-Holland; Amersfoort/Den Haag: 1994
- Rijks Geologische Dienst: De Geologische Kaart van Nederland 1 : 50.000, Blad Willemstad Oost (43O), Tweede Druk; RGD, Haarlem: 1980
- Rijks Geologische Dienst: Toelichting op de Geologische Kaart van Nederland 1: 50.000: Blad Willemstad Oost (43O), Tweede druk; RGD, Haarlem: 1980
- Stichting Oudheidkundig Bodemonderzoek Hoeksche Waard (SOB): Nota "Bodemarchief en Ruimtelijk Inrichtingsbeleid in de Hoeksche Waard; SOB Hoeksche Waard, Mijnsheerenland: 1996
- Tol, A. J., et al.: Leidraad inventariserend veldonderzoek; Deel: karterend booronderzoek; Amsterdam: 2006
- Topografische Dienst: Grote Provincie Atlas 1: 25.000 Zuid-Holland; Groningen/Emmen: 1990
- Topografische Dienst: Grote Provincie Atlas Zuid-Holland 1: 25.000; Groningen: 1990
- Uitgeverij 12 Provinciën: Luchtfoto-Atlas Zuid-Holland; Landsmeer: 2004
- Zagwijn, W.H., Nederland in het Holoceen; 's Gravenhage: 1991

Geraadpleegde internetsites:

- www.watwaswaar.nl
- www.ahn.nl

Verklarende woordenlijst

antropogeen	door menselijk handelen
C14 datering	bepaling van het gehalte aan radioactieve koolstof (C14) van organisch materiaal (hout, houtskool, schelpen, etc.) waaruit de ouderdom kan worden afgeleid. Deze ouderdom wordt opgegeven in jaren voor 1950 A.D.
dekzand	fijn zand, voornamelijk afgezet door wind
differentiële klink	verschijnsel waarbij relatief hoog of laag liggende gebieden door geologische of fysieke processen laag of hoog (andersom) komen te liggen. Ook wel omgekeerde klink of reliëfinversie genoemd
dy	organische afzetting, bestaande uit fijn verdeelde afgestorven plantenresten, in stilstaand water bezonken
erosie	verzamelnaam voor processen die het aardoppervlak aantasten en los materiaal afvoeren. Dit vindt voornamelijk plaats door wind, ijs en stromend water
estuarium	een min of meer trechtervormige monding van een rivier die binnen het bereik van getijdestromingen ligt
eutroof veen	veen dat in een voedselrijk milieu ontstaan is
fluviaal	onder invloed van een rivier
geul	rivier- of kreekbedding
gorzenlandschap	gebied dat boven gemiddeld hoogwater ligt en pas bij de hoogste vloed onderloopt
gyttja	organische afzetting, bestaande uit fijn verdeelde afgestorven plantenresten, in stilstaand water bezonken
Hollandveen	Alle veenpakketten die gedurende het Holoceen zijn ontstaan met uitzondering van het basisveen. De definitie van 'Hollandveen' betreft dus in feite bijna alle veenpakketten die gedurende de afgelopen 8000 jaar zijn ontstaan
Holoceen	jongste geologisch tijdvak (vanaf de laatste IJstijd: circa 9000 jaar voor Chr. tot heden)
in situ	bewaard gebleven op de oorspronkelijke plaats. Dit met name met betrekking tot onverstoorden archeologische sporen en vondsten
klink	maaiveldvaling van veen- en kleigronden door ontwatering, oxidatie van organisch materiaal en krimp
lagunair, lagune	ondiepe baai, beschermd tegen open zee door een strandwal of haf

marien	het milieu waar sedimentatie plaatsvindt die direct wordt beïnvloed door de zee
meanderen	zich bochtig door het landschap slingeren (van waterlopen)
mesotroof veen	veen, dat in matig voedselrijk milieu is ontstaan
modderklei	afzettingen in het perimariene gebied, bestaande uit kleiige venen en venige kleien
moertering	veenafgraving, hoofdzakelijk ten behoeve van zoutwinning en de winning van brandstof (turf)
oligotroof veen	veen, dat in voedselarm milieu is ontstaan
oxidatie	(traag) verbrandingsproces van organisch materiaal in reactie met zuurstof
primarien	het milieu, waarin de sedimentatie wordt beïnvloed door de zee (via het rivier- en kreekstelsel), maar waar mariene afzettingen van betekenis ontbreken
Pleistoceen	geologisch tijdperk dat ongeveer 2 miljoen jaar geleden begon. De tijd van de IJstijden, maar ook van gematigd warme perioden. Het Pleistoceen eindigt met het begin van het Holoceen
pollenanalyse	statistische studie van stuifmeelkorrels en sporen, die in sedimenten gevonden worden. Doel is onder meer milieureconstructie
regressiefase	periode waarin het water zich terugtrekt (als gevolg van een daling van de zeespiegel of als gevolg van sluiting van strandwallencomplex) na een transgressiefase
sediment	afzetting gevormd door bezinksel of neerslag
sondeerijzer	lange, dunne metalen 'prikstok', die onder meer wordt gebruikt om antropogene sporen te op te sporen
strandwal	een onder directe invloed van de zee ontstane zandrug evenwijdig met de kustlijn, meestal aan de rand van een strandvlakte
strandvlakte	een door de directe werking van de zee ontstane zandvlakte langs de kust
stroomrug	restant van een door zand- en klei-afzettingen verlande, oude stroomgeul. Door differentiële klink meestal hoger gelegen dan de omgeving
transgressiefase	fase waarin de invloed van de zee zich over het land uitbreidt (als gevolg van stijging van de zeespiegel of als gevolg van erosie van het strandwallencomplex)
verlandingsklei	klei die aan het einde van een transgressiefase wordt afgezet

Bijlage 1

Administratieve gegevens

Projectnaam:	Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek door middel van grondboringen Bedrijfsgebouw Stougjesdijk 153, Mijnsheerenland, Gemeente Binnenmaas	
Project nr.	2015-1209	
Opdrachtgever:	Juridisch Planologisch Adviesbureau R3 West-Voorstraat 28, 3262 JP Oud-Beijerland Contactpersoon: de heer mr. D. N. J. van Horssen Tel.: 0186 - 627851 Mob.: 06 - 46133421 E-mail: info@r3advies.nl	
Uitvoerder:	SOB Research Hofweg 13, Heinenoord Postbus 5060, 3274 ZK Heinenoord Tel.: 0186 - 604 432 Fax: 0575 - 476 139 E-mail: sobresearch@wxs.nl	
Bevoegde Overheid:	College van Burgemeester en Wethouders van de Gemeente Binnenmaas Postbus 5455, 3299 ZH Maasdam Contactpersoon: mevrouw N. Boortman Tel.: 078 - 633 45 39 E-mail: natasja.boortman@binnenmaas.nl	
Datum opdracht:	24 september 2012	
Datum conceptrapport:	31 oktober 2012	
Datum definitief rapport:	4 januari 2013	
Plaats:	Mijnsheerenland	
Gemeente:	Binnenmaas	
Provincie:	Zuid-Holland	
Toponiem:	Stougjesdijk 153	
Huidig grondgebruik:	Bebouwing, oppervlakteverharding.	
Kadastrale gegevens:	Kadastrale gemeente Mijnsheerenland, Sectie E, nr. 111, 112 en 113.	
Toekomstige situatie:	Bebouwing.	
Kaartblad:	43EN	
Geologie:	Afzettingen van Duinkerke IIIb, op Hollandveen.	
Geomorfologie:	Code 2M35 (vlakten)	
Bodemtype:	Mn25A ('zeekleigronden')	
Grondwatertrap:	VI	
NAP-hoogte maaiveld:	Tussen circa 0.1 meter -NAP en 0.1 meter +NAP.	
Coördinaten plangebied:	Zuidwest:	89.152/ 424.268
	Zuidoost:	89.242/ 424.293
	Noordwest:	89.132/ 424.353
	Noordoost:	89.221/ 424.379
Oppervlakte onderzoeksgebied:	Circa 0.32 hectare.	
Kaart plangebied:	zie Afbeelding 3 en 4.	
CMA/ AMK-status:	N.v.t.	
CAA -nr.:	N.v.t.	

CMA -nr.:	N.v.t.
ARCHIS-Monument nr.:	N.v.t.
ARCHIS-Vondstmelding nr.:	N.v.t.
ARCHIS-Waarneming nr.:	N.v.t.
ARCHIS-Onderzoeksmelding nr.:	54.072
Deponering documentatie en vondsten (na overdracht):	Provinciaal Depot Zuid-Holland Kalkovenweg 23, 2401 LJ Alphen aan den Rijn Documentalist: de heer F. Kleinhuis; Tel.: 0172-421688
Deponering digitale documentatie:	e-depot (www.edna.nl)

Bijlage 2

Archeologische en geologische tijdschaal

Op het hierbij geboden overzicht worden de geologische en archeologische hoofdperioden weergegeven. De dateringen in de linkerkolom (voor en na Chr.) zijn gekalibreerd en geven de betrouwbaarste dateringen.

Bron: ROB, 1988.

Bijlage 3

Overzicht voor het Holocene gebied van de gebruikelijke lithostratigrafische indeling en de vertaling naar de lithostratigrafie naar De Mulder et al., 2003

gebruikelijke terminologie	terminologie (naar De Mulder et al., 2003)
Afzettingen van Duinkerke 3(A, B)	Formatie van Naaldwijk: Laagpakket van Walcheren
Afzettingen van Duinkerke 2	Formatie van Naaldwijk: Laagpakket van Walcheren
Afzettingen van Duinkerke 1 (A, B)	Formatie van Naaldwijk: Laagpakket van Walcheren
Afzettingen van Duinkerke O	Formatie van Naaldwijk: Laagpakket van Walcheren
Hollandveen	Formatie van Nieuwkoop; Hollandveen Laagpakket
Basisveen	Formatie van Nieuwkoop: Basisveen Laag
Afzettingen van Calais 4	Formatie van Naaldwijk: Laagpakket van Wormer
Afzettingen van Calais 3	Formatie van Naaldwijk: Laagpakket van Wormer
Afzettingen van Calais 2	Formatie van Naaldwijk: Laagpakket van Wormer
Afzettingen van Calais 1	Formatie van Naaldwijk: Laagpakket van Wormer
Jonge Duin- en Strandafzettingen	Formatie van Naaldwijk: Laagpakket van Schoorl
Oude Duin- en Standafzettingen	Formatie van Naaldwijk: Laagpakket van Zandvoort
Formatie van Twente: dekzand	Formatie van Boxtel: Laagpakket van Wierden
Formatie van Kreftenheye: rivierduinen	Formatie van Boxtel: Laagpakket van Delwijnen
Formatie van Kreftenheye	Formatie van Kreftenheye
Formatie van Kreftenheye: Afzettingen van Wijchen	Formatie van Kreftenheye: Laag van Wijchen
Afzettingen van Tiel 3	Formatie van Echteld
Afzettingen van Tiel 2	Formatie van Echteld
Afzettingen van Tiel 1 (A, B)	Formatie van Echteld
Afzettingen van Tiel O	Formatie van Echteld
Afzettingen van Gorkum 4	Formatie van Echteld
Afzettingen van Gorkum 3	Formatie van Echteld
Afzettingen van Gorkum 2	Formatie van Echteld
Afzettingen van Gorkum 1	Formatie van Echteld

Bijlage 4

Overzicht Boorgegevens

Boring: 1

Coördinaten: X: 89163,831 NAP: -0,0116 Beschrijver: AC
Y: 424322,87 Oxi/red: 0 Boorder: AC Datum: 11-10-2012

<i>Diepte:</i> 0,00 - 0,05	<i>Grondsoort:</i> niet benoemd		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i> Bestrating	
	<i>Lithologie:</i>		<i>Consistentie:</i>		<i>Organische Inhoud:</i>	
	<i>Opmerking:</i>					
	<i>Boortype:</i>	Edelman 7				
<i>Diepte:</i> 0,05 - 0,15	<i>Grondsoort:</i> zeer grof zand		<i>Kleur:</i> bruin geel	<i>Horizont:</i>	<i>Interpretatie:</i> Bouwzand	
	<i>Lithologie:</i>	heterogeen	<i>Consistentie:</i>		<i>Organische Inhoud:</i>	
	<i>Opmerking:</i>					
	<i>Boortype:</i>	Edelman 7				
<i>Diepte:</i> 0,15 - 0,70	<i>Grondsoort:</i> klei, matig zandig	donker	<i>Kleur:</i> grijs	<i>Horizont:</i>	<i>Interpretatie:</i> Afz. van Duinkerke	
	<i>Lithologie:</i>		<i>Consistentie:</i>	Sterk - matig gerijp	<i>Organische Inhoud:</i>	schelpresten
	<i>Opmerking:</i>	in top geroerd en kiezelzjes, heterogeen				
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i> 0,70 - 1,15	<i>Grondsoort:</i> zeer fijn zand, matig kleiig		<i>Kleur:</i> grijs	<i>Horizont:</i>	<i>Interpretatie:</i> Afz. van Duinkerke	
	<i>Lithologie:</i>		<i>Consistentie:</i>		<i>Organische Inhoud:</i>	schelpgruis
	<i>Opmerking:</i>					
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i> 1,15 - 1,25	<i>Grondsoort:</i> klei, zwak zandig	licht	<i>Kleur:</i> grijs bruin	<i>Horizont:</i>	<i>Interpretatie:</i> Afz. van Duinkerke	
	<i>Lithologie:</i>		<i>Consistentie:</i>	Matig tot ongerijpt	<i>Organische Inhoud:</i>	schelpen/ schelpresten
	<i>Opmerking:</i>					
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i> 1,25 - 1,90	<i>Grondsoort:</i> klei, sterk zandig		<i>Kleur:</i> grijs	<i>Horizont:</i>	<i>Interpretatie:</i> Afz. van Duinkerke	
	<i>Lithologie:</i>	met zandlaagjes	<i>Consistentie:</i>	Matig tot ongerijpt	<i>Organische Inhoud:</i>	
	<i>Opmerking:</i>					
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i> 1,90 - 2,09	<i>Grondsoort:</i> veen, sterk kleiig		<i>Kleur:</i> bruin	<i>Horizont:</i>	<i>Interpretatie:</i> Hollandveen	
	<i>Lithologie:</i>	veen, matig amorf	<i>Consistentie:</i>		<i>Organische Inhoud:</i>	riet (wortels)/ hout (algemeen)
	<i>Opmerking:</i>	mogelijk verslagen veen/veenbrok				
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i> 2,09 - 4,00	<i>Grondsoort:</i> matig fijn zand, zwak kleiig		<i>Kleur:</i> grijs	<i>Horizont:</i>	<i>Interpretatie:</i> Afz. van Duinkerke	
	<i>Lithologie:</i>		<i>Consistentie:</i>		<i>Organische Inhoud:</i>	schelpgruis
	<i>Opmerking:</i>	af en toe kleilaagje, onderin veenbrokken				
	<i>Boortype:</i>	Guts 3				

Boring: 2

Coördinaten: X: 89184,029 NAP: -0,0476 Beschrijver: AC
 Y: 424328,23 Oxi/red: 0 Boorder: AC Datum: 11-10-2012

Opmerking:

<i>Diepte:</i> 0,00 - 0,05	<i>Grondsoort:</i> niet benoemd		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i> Bestrating	
	<i>Lithologie:</i>		<i>Consistentie:</i>		<i>Organische Inhoud:</i>	
	<i>Opmerking:</i>					
	<i>Boortype:</i>	Edelman 7				
<i>Diepte:</i> 0,05 - 0,15	<i>Grondsoort:</i> zeer grof zand		<i>Kleur:</i> bruin geel	<i>Horizont:</i>	<i>Interpretatie:</i> Bouwzand	
	<i>Lithologie:</i>		<i>Consistentie:</i>		<i>Organische Inhoud:</i>	
	<i>Opmerking:</i>					
	<i>Boortype:</i>	Edelman 7				
<i>Diepte:</i> 0,15 - 0,50	<i>Grondsoort:</i> klei, matig zandig	donker	<i>Kleur:</i> grijs	<i>Horizont:</i>	<i>Interpretatie:</i> Afz. van Duinkerke	
	<i>Lithologie:</i>		<i>Consistentie:</i>	Sterk - matig gerijp	<i>Organische Inhoud:</i>	schelpgruis
	<i>Opmerking:</i>	puinbrokjes, kiezeltjes				
	<i>Boortype:</i>	Edelman 7				
<i>Diepte:</i> 0,50 - 1,40	<i>Grondsoort:</i> zeer fijn zand, matig kleiïg		<i>Kleur:</i> grijs	<i>Horizont:</i>	<i>Interpretatie:</i> Afz. van Duinkerke	
	<i>Lithologie:</i>		<i>Consistentie:</i>		<i>Organische Inhoud:</i>	schelpgruis schelpresten
	<i>Opmerking:</i>					
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i> 1,40 - 1,80	<i>Grondsoort:</i> zeer fijn zand, matig kleiïg		<i>Kleur:</i> grijs	<i>Horizont:</i>	<i>Interpretatie:</i> Afz. van Duinkerke	
	<i>Lithologie:</i>	met kleilaagjes	<i>Consistentie:</i>		<i>Organische Inhoud:</i>	schelpgruis
	<i>Opmerking:</i>					
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i> 1,80 - 1,86	<i>Grondsoort:</i> zeer fijn zand, matig kleiïg		<i>Kleur:</i> grijs	<i>Horizont:</i>	<i>Interpretatie:</i> Afz. van Duinkerke	
	<i>Lithologie:</i>	met veengruis(bandjes)	<i>Consistentie:</i>		<i>Organische Inhoud:</i>	schelpgruis
	<i>Opmerking:</i>					
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i> 1,86 - 3,90	<i>Grondsoort:</i> matig fijn zand		<i>Kleur:</i> grijs	<i>Horizont:</i>	<i>Interpretatie:</i> Afz. van Duinkerke	
	<i>Lithologie:</i>		<i>Consistentie:</i>		<i>Organische Inhoud:</i>	schelpgruis
	<i>Opmerking:</i>	af en toe klein veen brokje				
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i> 3,90 - 4,00	<i>Grondsoort:</i> veen, sterk kleiïg		<i>Kleur:</i> bruin	<i>Horizont:</i>	<i>Interpretatie:</i> Hollandveen	
	<i>Lithologie:</i>	veen, matig amorf	<i>Consistentie:</i>		<i>Organische Inhoud:</i>	hout (algemeen)
	<i>Opmerking:</i>	misschien veenbrok				
	<i>Boortype:</i>	Guts 3				

Boring: 3

Coördinaten: X: 89206,990 NAP: -0,0383 Beschrijver: AC
 Y: 424335,05 Oxi/red: 0 Boorder: AC Datum: 11-10-2012

Opmerking:

<i>Diepte:</i> 0,00 - 0,05	<i>Grondsoort:</i> niet benoemd		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i> Bestrating
	<i>Lithologie:</i>		<i>Consistentie:</i>		<i>Organische Inhoud:</i>
	<i>Opmerking:</i>				
	<i>Boortype:</i> Edelman 7				
<i>Diepte:</i> 0,05 - 0,15	<i>Grondsoort:</i> zeer grof zand		<i>Kleur:</i> bruin geel	<i>Horizont:</i>	<i>Interpretatie:</i> Bouwzand
	<i>Lithologie:</i>		<i>Consistentie:</i>		<i>Organische Inhoud:</i>
	<i>Opmerking:</i>				
	<i>Boortype:</i> Guts 3				
<i>Diepte:</i> 0,15 - 0,50	<i>Grondsoort:</i> klei, matig zandig	donker	<i>Kleur:</i> grijs	<i>Horizont:</i>	<i>Interpretatie:</i> Afz. van Duinkerke
	<i>Lithologie:</i>		<i>Consistentie:</i>	Sterk - matig gerijp	<i>Organische Inhoud:</i> schelpgruis
	<i>Opmerking:</i> geroerd				
	<i>Boortype:</i> Edelman 7				
<i>Diepte:</i> 0,50 - 1,00	<i>Grondsoort:</i> klei		<i>Kleur:</i> grijs	<i>Horizont:</i>	<i>Interpretatie:</i> Afz. van Duinkerke
	<i>Lithologie:</i>		<i>Consistentie:</i>	Matig gerijpt	<i>Organische Inhoud:</i>
	<i>Opmerking:</i>				
	<i>Boortype:</i> Guts 3				
<i>Diepte:</i> 1,00 - 4,00	<i>Grondsoort:</i> matig fijn zand		<i>Kleur:</i> grijs	<i>Horizont:</i>	<i>Interpretatie:</i> Afz. van Duinkerke
	<i>Lithologie:</i>		<i>Consistentie:</i>		<i>Organische Inhoud:</i> schelpgruis schelpresten
	<i>Opmerking:</i> bovenin kleilaagjes, af en toe veengruisbandjes, onderin veenbrokken				
	<i>Boortype:</i> Guts 3				

Boring: 4

Coördinaten: X: 89219,584 NAP: 0,0069 Beschrijver: AC
 Y: 424340,43 Oxi/red: 0 Boorder: AC Datum: 11-10-2012

Opmerking:

<i>Diepte:</i> 0,00 - 0,05	<i>Grondsoort:</i> niet benoemd		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i> Bestrating	
	<i>Lithologie:</i>		<i>Consistentie:</i>		<i>Organische Inhoud:</i>	
	<i>Opmerking:</i>					
	<i>Boortype:</i>	Edelman 7				
<i>Diepte:</i> 0,05 - 0,40	<i>Grondsoort:</i> klei, matig zandig	donker	<i>Kleur:</i> grijs	<i>Horizont:</i>	<i>Interpretatie:</i> Afz. van Duinkerke	
	<i>Lithologie:</i>		<i>Consistentie:</i>	Sterk - matig gerijp	<i>Organische Inhoud:</i>	
	<i>Opmerking:</i>	geroerd				
	<i>Boortype:</i>	Edelman 7				
<i>Diepte:</i> 0,40 - 0,55	<i>Grondsoort:</i> klei, matig zandig		<i>Kleur:</i> grijs	<i>Horizont:</i>	<i>Interpretatie:</i> Afz. van Duinkerke	
	<i>Lithologie:</i>		<i>Consistentie:</i>	Sterk - matig gerijp	<i>Organische Inhoud:</i>	schelpgruis
	<i>Opmerking:</i>					
	<i>Boortype:</i>	Edelman 7				
<i>Diepte:</i> 0,55 - 1,00	<i>Grondsoort:</i> matig fijn zand		<i>Kleur:</i> grijs	<i>Horizont:</i>	<i>Interpretatie:</i> Afz. van Duinkerke	
	<i>Lithologie:</i>	met veengruis(bandjes)	<i>Consistentie:</i>		<i>Organische Inhoud:</i>	
	<i>Opmerking:</i>					
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i> 1,00 - 3,60	<i>Grondsoort:</i> matig fijn zand		<i>Kleur:</i> grijs	<i>Horizont:</i>	<i>Interpretatie:</i> Afz. van Duinkerke	
	<i>Lithologie:</i>		<i>Consistentie:</i>		<i>Organische Inhoud:</i>	schelpgruis schelpresten
	<i>Opmerking:</i>	af en toe kleilaagje				
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i> 3,60 - 4,00	<i>Grondsoort:</i> veen, sterk kleiig		<i>Kleur:</i> bruin	<i>Horizont:</i>	<i>Interpretatie:</i> Hollandveen	
	<i>Lithologie:</i>	veen, matig amorf	<i>Consistentie:</i>		<i>Organische Inhoud:</i>	hout (algemeen)
	<i>Opmerking:</i>	misschien veenbrok; top mogelijk erosief				
	<i>Boortype:</i>	Guts 3				

Bijlage 5

SOB Research: Gegevens

SOB RESEARCH

Naam: SOB Research Instituut voor Archeologisch en Aardkundig Onderzoek B.V.
Bezoekadres: Hofweg 13, Heinenoord

Postadres: Postbus 5060
3274 ZK Heinenoord

Telefoon: 0186 - 604432 (Vestiging Heinenoord)/ 0575 - 476439 (Regio Oost)
Fax: 0575 - 476139
E-mail: sobresearch@wxs.nl

Directeur: Jhr. J. E. van den Bosch
Raad van Advies: J. van de Erve (Voorzitter)
Prof. dr. ir. J. T. Fokkema (Vice-Voorzitter)
J. van Kerchove (Secretaris)

Kamer van Koophandel en Fabrieken voor Rotterdam
Inschrijvingsnummer Register: 24346983
BTW nummer: NL 8118.55.600.B.01

Bankrelatie: Rabobank Graafschap-Noord
Rekeningcourant: Nr.: 3543.43.181