

Het is nooit te oud om van te leren

Delftse Archeologische Notitie 137

Hoek Zuideinde/Abtswoudseweg, Delft.

Een archeologisch bureauonderzoek

Bas Penning

Archeologie
Delft


Delftse Archeologische Notitie **137**

Hoek Zuideinde/Abtswoudseweg, Delft.

Een archeologisch bureauonderzoek

Bas Penning

Opdrachtgever:	Ontwikkelingscombinatie Zuideinde VOF
Contactpersoon:	dhr. E.A.M. van Mierlo
Bevoegde overheid:	Gemeente Delft
Beheer documentatie:	Gemeente Delft
Type onderzoek:	Bureauonderzoek
Periode van uitvoer:	September 2017
Aanleiding:	Nieuwbouw
Locatie:	Hoek Zuideinde/Abtswoudseweg, Delft
Coördinaten:	84635 / 446421
Zaakidentiteitsnr. Archis:	4566792100
Projectcode:	DB203
Projectleider:	B. Penning (MA)
Status:	Definitieve versie, 23 oktober 2017
Autorisatie:	


drs. J.P. Bakx

ISSN: 1879-9590
© 2017 Archeologie Delft

**Archeologie
Delft**


Postbus 78
2600 ME Delft
015-2197198
archeologie@delft.nl
www.archeologie-delft.nl

Samenvatting

Ontwikkelingscombinatie Zuideinde VOF wil op de hoek van de Abstwoudseweg en het Zuideinde in Delft een nieuw woningcomplex gaan bouwen. Omdat voor deze ontwikkeling een bestemmingsplanwijziging nodig is, is aan Archeologie Delft gevraagd een bureauonderzoek op te stellen naar de aanwezige archeologische resten binnen het plangebied. De resultaten uit dit onderzoek zullen meegenomen worden bij het opstellen van het bestemmingsplan.

Uit het bureauonderzoek is gebleken dat binnen het plangebied vindplaatsen worden verwacht uit de Romeinse tijd, Late Middeleeuwen en Nieuwe tijd. Om deze archeologische verwachting te toetsen en eventuele verstoringen in kaart te brengen, wordt geadviseerd om een verkennend archeologisch veldonderzoek met grondboringen uit te voeren. De uiteindelijke beslissing over vervolgonderzoek ligt bij het bevoegd gezag, in deze de gemeente Delft.

Inhoudsopgave

3	Samenvatting
7	1 Inleiding
	1.1 Aanleiding
	1.2 Plangebied
	1.3 Beleidskader
	1.4 Beleidskaart
	1.5 Bestemmingsplan
9	2 Bureauonderzoek
	2.1 Geologie
	2.2 Historische ontwikkeling plangebied
	2.3 Archeologisch onderzoek rond het plangebied
	2.4 Bekende bodemverstoringen
11	3 Archeologische verwachting en vervolgonderzoek
	3.1 Archeologische verwachting
	3.2 Advies voor vervolgonderzoek
23	Bibliografie
23	Overzicht van afbeeldingen

1 Inleiding

1.1 Aanleiding

Ontwikkelingscombinatie Zuideinde VOF wil binnen het plangebied een nieuw woningcomplex gaan bouwen. Hoe de nieuwbouw er exact uit gaat zien en tot welke diepte de bodem verstoord gaat worden tijdens de bouw is nog niet bekend. Omdat voor deze ontwikkeling een bestemmingsplanwijziging nodig is, is aan Archeologie Delft gevraagd een bureauonderzoek op te stellen naar de aanwezige archeologische resten binnen het plangebied. De resultaten uit dit onderzoek zullen meegenomen worden bij het opstellen van het bestemmingsplan.

1.2 Plangebied

Het plangebied ligt aan de Delftse Schie ten zuiden van de historische stadskern van Delft. Aan de oostzijde wordt het begrensd door het Zuideinde, aan de zuidzijde door de Abtswoudseweg, aan de noord- en westzijde wordt het terrein begrensd door naastgelegen bebouwing (afbeelding 1). Het plangebied heeft als centrumcoördinaat 84635 / 446421 en is circa 4050 m² groot. Het plangebied is bebouwd en er zijn diverse bedrijven gehuisvest. Het maaiveld ligt op circa 0,2 m NAP.

1.3 Beleidskader

Op basis van de huidige wetgeving zijn de gemeenten in Nederland verantwoordelijk voor het beheer van het archeologisch bodemarchief. Omdat ruimtelijke ingrepen gevolgen kunnen hebben voor dit bodemarchief, moeten gemeenten bij de besluitvorming archeologie als volwaardige factor meenemen in de belangenafweging. Om dit op een verantwoorde en transparante wijze te kunnen doen is gemeentelijk archeologiebeleid wenselijk. Dergelijk beleid is in Delft nog niet vastgesteld. De gemeente beschikt echter al sinds 1991 over een eigen gemeentelijke archeologische dienst. Hier is uitgebreide lokale kennis aanwezig, waardoor een correcte omgang met de archeologische waarden binnen de gemeente wordt gewaarborgd.

Archeologie Delft hanteert sinds 2012 een archeologische beleidskaart voor de hele gemeente.¹ Deze kaart is gebaseerd op gedetailleerde kennis van de lokale landschapontwikkeling, cultuurhistorie en het bodemarchief. Op de beleidskaart worden de verschillende archeologische verwachtingsgebieden binnen de gemeente gekoppeld aan vrijstellingsgrenzen. Bodemverstorende werkzaamheden die deze grenzen niet overschrijden worden op voorhand vrijgesteld van de verplichting tot het doen van archeologisch onderzoek.

Door middel van het hanteren van een gedifferentieerd vrijstellingenbeleid wordt binnen de gehele gemeente gezocht naar een goede balans tussen de verwachte aanwezigheid van archeologische resten en de voorwaarden die worden verbonden aan bodemverstorende activiteiten.

1.4 Beleidskaart

Om de omgang met eventueel aanwezige archeologische waarden goed, maar ook zinvol te laten verlopen, wordt in de gemeente Delft alleen archeologisch (voor) onderzoek vereist wanneer de aard van de bodemingrepen dusdanig is dat er daadwerkelijk schade aan het bodemarchief kan optreden. Verschillende beleidszones vereisen dan ook elk een eigen benadering voor wat betreft de vrijstelling van archeologisch onderzoek voor bodemverstoringen tot een bepaalde diepte en omvang.

Het plangebied ligt volgens de beleidsadvieskaart in de verwachtingszone met een middelhoge archeologische verwachting. De maximale verstoringsoppervlakte is gesteld op 100 m² en de maximale verstoringsdiepte op 0,4 m –mv (afbeelding 2).

¹ Kerkhof 2012.

Afbeelding 1: het plangebied geprojecteerd op een luchtfoto (bron: gemeente Delft).


Afbeelding 2: het plangebied geprojecteerd op de beleidskaart van de gemeente Delft.


1.5 Bestemmingsplan

Op het plangebied is het bestemmingsplan Schieoevers Noord van toepassing.² Op de plankaart is ter hoogte van het plangebied sprake van een medebestemming Waarde – Archeologie I met een vrijstelling tot 100 m² en een diepte tot 40 cm -mv. Dit betekent dat het plangebied is vrijgegeven voor alle ontgravingen van minder dan 100 m² groot, ongeacht de diepte en voor alle ontgravingen minder diep dan 40 cm -mv ongeacht het aantal vierkante meters. Bij grotere of diepere ontgravingen zal door de gemeente Delft getoetst moeten worden of archeologisch onderzoek noodzakelijk is.

² Gemeente Delft (vastgesteld 28 maart 2013), NL.IMRO.0503.BP0016-2001.

2 Bureauonderzoek

Het doel van dit bureauonderzoek is het verzamelen van alle bekende gegevens met betrekking tot geologie, historische-geografie, archeologie en recente bodemverstorende activiteiten van het plangebied en de directe omgeving. Aan de hand van deze gegevens kan een archeologische gespecificeerde verwachting worden opgesteld. Voor het bureauonderzoek is gebruik gemaakt van geologische en geomorfologische kaarten, historische kaarten van Delft en van gegevens uit de archieven van de gemeente Delft en Archeologie Delft.

2.1 Geologie³

In het verleden bestond er vaak een nauwe relatie tussen de locatie van nederzettingen en de bodemgesteldheid. Deze relatie werd vaak sterker naarmate de natuur meer beperkingen voor het permanent vestigen van de mens oplegde. Zo was in West-Nederland de aanwezigheid van een droge ondergrond één van de belangrijkste vestigingsfactoren in een gebied dat regelmatig door binnendringend zeewater werd bedreigd.

Binnen het plangebied bevinden zich, onder sub-recente ophogingslagen, geulafzettingen van de Gantel Laag van het Laagpakket van Walcheren (afbeelding 3). Deze afzettingen bestaan voor een groot deel uit zand en siltige of zandige klei. Geulafzettingen liggen hoger en droger in het landschap en vormden daarom geschikte locaties voor bewoning in met name de Romeinse tijd en middeleeuwen. Op de top van de Gantel Laag is vaak een blauwgrijze, humeuze kleilaag aanwezig.⁴ Deze laag komt overeen met het loopvlak uit de Romeinse tijd of de periode daarna en wordt doorgaans als gidslaag gebruikt bij archeologisch onderzoek en aangeduid als Woudlaag.⁵ De laag is waarschijnlijk het restant van een veenpakket

³ Naar Paans et al. 2004.

⁴ De Mulder et al. 1983, 36.

⁵ Van Liere 1978, 35.


Afbeelding 3: de geologische ondergrond van het plangebied.

dat door oxidatie als gevolg van de ligging boven de grondwaterspiegel volledig verdwenen is.⁶

2.2 Historische ontwikkeling plangebied

De directe omgeving van Delft lijkt in de Middeleeuwen niet voor het einde van de 11^e eeuw te zijn bewoond. De overheersende landindeling was een strokenverkeveling waarbij elke boerderij op de bijbehorende strook grond werd gebouwd. Dit leidde tot een lintvormige bebouwing die haaks op de verkavelingsrichting stond. De keuze waar de boerderijen werden gebouwd, werd in die periode overwegend bepaald door de terreinsituatie binnen de bijbehorende kavel. Daar waar de geulafzettingen als stevige en hogere ruggen in het landschap lagen, werd dit bij voorkeur de plek om een boerderij te bouwen. De bedrijfsvoering bestond uit een gemengd bedrijf, waarbij vanaf de 14^e eeuw de nadruk steeds meer in de richting van de (melk)veehouderij verschoof.

Het gebied in en rondom Delft was oorspronkelijk ontgonnen als hofland dat behoorde bij een grafelijke hof. De opeenvolgende hoven lagen op het terrein van het latere klooster Koningsveld, nabij de fietsbrug over de Delftsche Schie en later op de huidige Markt ter plaatse van het stadhuis. In de loop van de 12^e eeuw ontstond hier een bescheiden handelsnederzetting. Deze nederzetting groeide in de loop van de 13^e eeuw en verkreeg in 1246 stadsrechten.⁷

De omvang van het gebied met stadsrechten werd in fasen uitgebreid. In 1246 werd de jonge stad in het westen begrensd door de Oude Delft. Sindsdien is het stedelijke rechtsgebied in drie fasen uitgebreid en kreeg de stadsrand zijn definitieve begrenzing in 1355. In datzelfde jaar werd Delft ook in oostelijke richting vergroot en kreeg Delft de omvang die het tot in de 19^e eeuw bleef houden.

Het plangebied ligt aan de Delftse Schie die een belangrijke vaarroute was voor de handelsstad Delft. Via dit water was de stad verbonden met Delfshaven, Rotterdam, Schiedam en de Merwede (tegenwoordig de Nieuwe Maas). De oudste beschikbare en gedetailleerde afbeelding waarop de hoek van het Zuideinde en de Abtswoudseweg te zien is, is het schilderij van de Delftse stadsbrand van 1534 (afbeelding 4). Helemaal links op dit schilderij staat de bebouwing langs de Delftse

⁶ Vos 2015, 273 & stelling 4.

⁷ Van Kruining et al. 1996, 9.


Afbeelding 4: de bebouwing binnen het plangebied (rood omcirkeld) op het schilderij van de stadsbrand van 1536.

Afbeelding 5: het plangebied afgebeeld op de kaart van Deffland uit 1612.


Afbeelding 6: het plangebied afgebeeld op de kaart van Kruikius uit 1712.


Schie. Het zijn grote huizen met siergevels, waarschijnlijk koopmanshuizen. Mogelijk heeft op de achtererven van de gebouwen nijverheid plaatsgevonden. Iets noordelijker aan het Zuideinde is bijvoorbeeld afval van pottenbakkerijen uit de 16^e eeuw aangetroffen. Op het schilderij van de stadsbrand is ook een duiker te zien die een sloot langs de Abtswoudseweg met de Delftse Schie verbindt.

Mogelijk is de bebouwing die langs Delftse Schie heeft gestaan in 1572 in opdracht van Willem van Oranje gesloopt om te voorkomen dat Spaanse troepen zich buiten de stad konden verschansen.⁸ Op de kaart van Delfland uit 1612 (afbeelding 5) is direct buiten de stad aan de westzijde van de Delftse Schie geen bebouwing te zien. Ter hoogte van het plangebied lijken wel huizen te staan. Mogelijk is de afstand tot de stad te groot om een bedreiging te vormen en zijn de gebouwen daarom nooit gesloopt. Op de andere percelen langs de Delftse Schie worden in het eerste kwart van de 17^e eeuw weer nieuwe huizen gebouwd. Op latere kaarten, zoals de Kaart van Kruikius uit 1712 (afbeelding 6), is te zien dat het plangebied in alle volgende eeuwen bebouwd is.

In de 20^e eeuw heeft er onder andere een benzinestation, melkfabriek, kolenopslag en vulkaniseerinrichting in het plangebied gestaan.⁹

2.3 Archeologisch onderzoek rond het plangebied⁰

In deze paragraaf worden de relevante vindplaatsen besproken binnen een straal van 500 meter rondom het plangebied.

Prehistorie

Er zijn geen vindplaatsen uit de prehistorie bekend in de omgeving van het plangebied.

Romeinse tijd

Onderzoek in de wijdere omtrek van het plangebied heeft uitgewezen dat nederzettingen uit de Romeinse tijd over het algemeen op de geulafzettingen van de Gantel Laag liggen.¹¹ Ook rondom het plangebied zijn een aantal vindplaatsen bekend die allemaal op deze laag liggen.

Op het voormalige Braat-terrein (nr. 1) en iets ten noorden van het plangebied aan het Zuideinde (nr. 2 & 3) kon een dergelijke nederzetting voor een gedeelte onderzocht worden tijdens bodemsaneringen in de jaren negentig van de vorige eeuw.¹² Bij dit onderzoek zijn diverse kuilen en greppels met Romeins vondstmateriaal aangetroffen. Ook is er een beschoeide geul met veel aardewerk uit de 2^e en 3^e eeuw gevonden. Deze geul, die parallel aan het Zuideinde liep, heeft opengelegen in de Romeinse tijd. Tijdens het onderzoek was het looppniveau, de woudlaag, uit de Romeinse tijd aanwezig. Bij deze ontgravingen is ter hoogte van de toenmalige Crommelinlaan een bijzonder Romeins theatermasker gevonden.¹³ De sporen zijn aangetroffen op circa 1 m -NAP.

Aan de andere kant van de Schie, direct tegenover het plangebied, zijn Romeinse resten gevonden nabij het middeleeuwse klooster Koningsveld (nr. 4). Het betreft waarschijnlijk een restgeul van de Gantel, waarin afval van een nabijgelegen nederzetting is gedeponeerd.¹⁴

Iets zuidelijker, op een terrein langs de Delftse Schie ter hoogte van de Rotterdamseweg 202 (nr. 5), zijn de woudlaag en enkele Romeinse aardewerkscherven gevonden.¹⁵

Late Middeleeuwen en Nieuwe tijd

Op de historische kaarten zijn aan beide zijden van de Delftse Schie zones met bebouwing te zien (nr. 6 & 7). Binnen deze zones zijn een aantal archeologische onderzoeken geweest. Aan de oostzijde van de Delftse Schie hebben aan de Scheepmakerij vier onderzoeken plaatsgevonden (nr. 8¹⁶, 9¹⁷, 10¹⁸ & 11¹⁹). Hier zijn resten gevonden van bebouwing vanaf de 15^e eeuw, waaronder woonhuizen, schuren, beerputten en een deel van een oliemolen.

Iets zuidelijker is het klooster Koningsveld opgegraven (nr. 4).²⁰ Dit klooster is

⁸ Bult 1996.

⁹ Gemeente Delft 2017.

¹⁰ De nummers die in deze paragraaf genoemd worden, staan in afbeelding 7.

¹¹ Van Londen 2006.

¹² Bult 1994; 1997, 118-120; Bult & Van der Steen 1997.

¹³ Bult 1994.

¹⁴ Bult 2006.

¹⁵ Penning 2017a.

¹⁶ Craane et al. 2015.

¹⁷ Van Horssen 2013a.

¹⁸ Van Horssen 2013b.

¹⁹ Documentatie archief Archeologie Delft: projectcode DB108.

²⁰ Bult 2006.


Afbeelding 7: bekende vindplaatsen rondom het plangebied.

gesticht in 1252 en op bevel van Willem van Oranje in 1572 in brand gestoken en afgebroken. Tijdens het onderzoek zijn de resten van het klooster en diverse graven aangetroffen.

Ter hoogte van de Rotterdamseweg 202 (nr. 5) zijn behalve de hierboven genoemde Romeinse resten ook muren en aardewerk uit de 18^e en 19^e en zijn er in profielen lagen uit de Late Middeleeuwen gezien.²¹

Aan de andere zijde van de Delftse Schie zijn aan het Zuideinde op twee plaatsen onderzoek gedaan (nr. 2 & 3).²² Tijdens bodemsaneringen konden hier huizen en water- en beerputten onderzocht worden die dateren vanaf het midden van de 15^e eeuw, met mogelijk een korte onderbreking van de bebouwing in de periode na 1572. Behalve de resten van huizen zijn er ook de resten van een pottenbakkerij gevonden. Pottenbakkersafval uit de 16^e eeuw is ook aangetroffen bij de sanering op het zuidelijk deel van het Braat-terrein (nr. 12).²³ Direct ten zuiden van het plangebied, op de hoek van de Abtswoudseweg en de Schieweg (nr. 13), zijn bij een andere sanering enkele funderingen uit de 18^e gedocumenteerd en zijn enkele mestkuilen waargenomen met aardewerk uit de 15^e eeuw.²⁴

Buiten de bewoningszones langs de Delftse Schie zijn ook archeologische resten aangetroffen. Bij een proefsleuvenonderzoek ten westen van de huidige parkeerplaats Nijverheidsplein (nr. 14) zijn op twee plekken sporen uit de 16^e en met de 19^e eeuw gevonden.²⁵ Het betreft een kademuur aan de noordzijde van het terrein en resten van een gebouw, sloot en waterput in het midden van het terrein.

In het midden van het Braat-terrein (nr. 1) zijn behalve de resten uit de Romeinse tijd ook resten van een woonplaats die dateert rond 1200 onderzocht. Ook is er vondstmateriaal uit latere periodes, tot aan de 19^e eeuw, aangetroffen.²⁶

Op de hoek van de Nieuwe Gracht en de Westlandseweg (nr. 15) zijn bij een booronderzoek lagen aangetroffen die duiden op een vindplaats uit de Romeinse tijd en/of Late Middeleeuwen.²⁷ Bij een proefsleuvenonderzoek aan de Engelsestraat (nr. 16)²⁸ en in het zuidelijk deel van de spoortunnel (nr. 17)²⁹ bleek de bodem vrijwel volledig verstoord te zijn. Ook bij diverse booronderzoeken (nr. 18³⁰, 19³¹, 20³², 21³³ & 22³⁴) zijn geen archeologische resten aangetroffen.

2.4 Bekende bodemverstoringen

Binnen het plangebied is in 1992 op twee plekken de bodem gesaneerd (afbeelding 8).³⁵ Hierbij is (deels) de verontreiniging opgeruimd die veroorzaakt is door het benzinstation dat hier gestaan heeft. De sanering vond plaats tussen de in de grond aanwezige funderingen en kelders. Deze funderingen zijn tijdens de sanering ingemeten en niet gesloopt. Hoe oud de funderingen zijn is niet bekend. Tijdens de sanering is 24,4 ton puin afgevoerd, maar het is onbekend waar dit vandaan gekomen is. In de eerste saneringsvlek is tot maximaal 1,5 m –mv ontgraven. De gemiddelde ontgravingsdiepte betrof 1 –mv. Bij de tweede saneringsvlek is tot maximaal 2 m –mv ontgraven. De gemiddelde ontgravingsdiepte is hier niet bekend. De saneringsvlekken zijn na afloop gevuld met zand.

In 1990 zijn enkele ondergrondse brandstoftanks verwijderd. Enkele tanks, die toen nog in gebruik waren, zijn in de grond blijven zitten. Het is niet duidelijk of deze nog steeds aanwezig zijn. Ook de diepte waarop deze tanks zijn ingegraven, is onbekend.

²¹ Penning 2017a.

²² Bult 1996.

²³ Bult 1997, 118-120.

²⁴ Bult 1997, 124.

²⁵ Bakx 2017.

²⁶ Bult 1997, 118-120.

²⁷ Penning 2017b.

²⁸ Penning 2017c.

²⁹ Penning 2011.

³⁰ Penning 2017d.

³¹ Penning 2017b.

³² Penning & Kerkhof 2012.

³³ Penning 2012.

³⁴ Exaltus & Orbons 2008.

³⁵ De Straat Milieu-adviseurs, 1992.

Afbeelding 8: locatie van de saneringen en ondergrondse tanks.


3 Archeologische verwachting en vervolgonderzoek

3.1 Archeologische verwachting

Voor het plangebied geldt geen verwachting voor sporen uit de prehistorie.

Op basis van de geologische ondergrond en de Romeinse vindplaatsen in de omgeving van het plangebied geldt er een middelhoge verwachting voor het aantreffen van een vindplaats uit de Romeinse tijd.

Voor de Late Middeleeuwen en Nieuwe tijd geldt een hoge verwachting voor het aantreffen van vindplaatsen. Deze verwachting is gebaseerd op het bebouwingslint dat op historische kaarten afgebeeld staat en de vindplaatsen uit deze periodes in de omgeving van het plangebied, met name die langs de Delftse Schie. Dit wijkt af van de middelhoge verwachting op de gemeentelijke beleidskaart.

De binnen het plangebied aanwezige verstoringen als gevolg van saneringen en ondergrondse tanks zijn te gering in omvang om deze verwachting naar beneden bij te stellen.

3.2 Advies voor vervolgonderzoek

Op basis van de resultaten van het bureauonderzoek en de voorgenomen ontwikkeling wordt geadviseerd de archeologische verwachting te toetsen door middel van een verkennend archeologisch veldonderzoek met grondboringen. Zo kan worden bepaald of de bodem binnen het plangebied nog intact is en of er archeologische indicatoren aanwezig zijn.

Conform de richtlijnen van de Provincie Zuid-Holland worden in principe circa 10 boringen per hectare gezet.³⁶ Dit houdt in dat voor het plangebied vier boringen afdoende zijn. Indien er in het plangebied lokale verstoringen worden aangeboord, kan het noodzakelijk zijn om extra boringen te zetten. Er wordt daarom geadviseerd uit te gaan van vier tot acht boringen, waarvan één tot 4 meter –mv. De overige boringen moeten gezet worden tot in de schone, ongestoorde natuurlijke ondergrond. Deze wordt op basis van onderzoeken in de omgeving verwacht tussen 1 en 2 meter – mv. Boren in de gesaneerde delen wordt afgeraden, aangezien deze opgevuld zijn met zand terwijl de toentertijd vrijgegraven funderingen nog aanwezig zijn.

Voor dit onderzoek worden de volgende onderzoeksvragen aangeraden:

- Hoe ziet de stratigrafie van het plangebied er uit en is de bodemopbouw intact?
- Zijn er aanwijzingen voor archeologische vindplaatsen binnen het plangebied, en zo ja, wat is de diepteligging, stratigrafische positie en omvang van de vindplaats(en)?
- Wat is het advies ten aanzien van eventueel archeologisch vervolgonderzoek?

De uiteindelijke beslissing over vervolgonderzoek ligt bij het bevoegd gezag, in deze de gemeente Delft.

³⁶ Provincie Zuid-Holland 2007, 23.

Gebruikte afkortingen

AMA	<i>Algemene Zaken, Monumenten en Archeologie</i>
DAN	<i>Delftse Archeologische Notitie</i>
DAR	<i>Delftse Archeologische Rapporten</i>
DBj	<i>Delfia Batavorum jaarboek</i>

Literatuur

- Bakx, J.P.L., 2017: Nieuw Delft veld 3 en 8 in ontwikkelingsgebied Spoorzone, gemeente Delft. Archeologisch inventariserend veldonderzoek door middel van proefsleuven, *DAN* 132.
- Bult, E.J., 1994: Archeologische kroniek voor Delft september 1992 – juni 1993, in: *DBj* 1993, 83-88.
- Bult, E.J., 1996: Archeologische kroniek voor Delft juni 1994 - december 1994, in: *DBj* 1995, 93-96.
- Bult, E.J., 1997: Archeologische kroniek voor Delft januari 1995 - december 1996, in: *DBj* 1996, 118-120 en 124.
- Bult, E.J., 2006: Opgraving klooster Koningsveld, in: *DBj* 2005, 113-120.
- Bult, E.J. & E.J. van der Steen, 1997: Archeologisch onderzoek locatie Braat II, *intern rapport sectie AMA* 3.
- Craane, M.L., H. Koopmanschap & G. Sophie, 2015: Archeologische begeleiding Scheepmakerij 8-12 Delft, *Antea Group Archeologie* 2014/12.
- De Staat Milieuadviseurs, 1992: *Rapportage Milieukundige begeleiding sanering Zuideinde 106-113 te Delft*.
- Exaltus, R. & J. Orbons, 2008: Rotterdamseweg, Nieuwbouwlocatie Studentenhuisvesting, Gemeente Delft. Inventariserend Veldonderzoek (IVO); Bureauonderzoek en karterend booronderzoek, *ArcheoPro Archeologisch rapport Nr 758*.
- Gemeente Delft, 2017: *Plan uitwerkingskader Abtswoudseweg-Zuideinde (Panjo)*.
- Horssen, J. van, 2013a: De Scheepmakerij in Delft tussen de 15e en 20e eeuw. Een archeologische begeleiding onder het pand Scheepmakerij 9, *DAR* 114.
- Horssen, J. van, 2013b: De Scheepmakerij in Delft tussen de 15e en 20e eeuw. Een archeologische begeleiding achter het pand Scheepmakerij 11-12, *DAR* 119.
- Kerkhof, M. 2012: *Archeologische beleidskaart gemeente Delft*, Delft.
- Kruining, C.G.M. van, J. G. Kruisheer & G. Verhoeven, 1996: *Delft 15 april 1246*, Delft.
- Liere, W.J. van, 1948: *De bodemgesteldheid van het Westland, Wageningen/s-Gravenhage*.
- Londen, H. van, 2006: *Midden-Delfland: The Roman Native Landscape Past and Present*, Proefschrift Universiteit van Amsterdam.

- Mulder, E.F.J. de , A.P. Pruijssers & H. Zwaan, 1983: Kwartairgeologie van 's-Gravenhage, in: Mulder, E.F.J. de, 1983: De bodem van 's-Gravenhage, *Mededelingen Rijks Geologische Dienst 37*, 12-43.
- Paans, M., E.J. Bult, J.M. Groen & C. Guthjahr, 2004: *Archeologisch-Geologische kaart van de gemeente Delft*, Delft.
- Penning, B., 2011: Ontwikkelingsgebied Spoorzone, tunnel ter hoogte van Engelsestraat te Delft. Inventariserend veldonderzoek middels grondboringen en proefsleuven, *DAN 15*.
- Penning, B., 2012: Onderstation Jupiterstraat (gemeente Delft). Bureauonderzoek en verkennend booronderzoek, *DAN 28*.
- Penning, B., 2017a: Rotterdamseweg 202 in Delft. Een archeologische begeleiding en waarneming, *DAN 117*.
- Penning, B., 2017b: Nieuw Delft veld 6, 8 (oostelijk deel), 9 en kademuur Nieuwe Gracht Zuid. Een verkennend booronderzoek, *DAN 126*.
- Penning, B., 2017c: Nieuw Delft veld 5, ontwikkelingsgebied Spoorzone, gemeente Delft. Een inventariserend veldonderzoek door middel van proefsleuven, *DAN 128*.
- Penning, B., 2017d: Nieuw Delft veld 3 en 8 (westelijk deel). Een verkennend booronderzoek, *DAN 122*.
- Penning, B. & M. Kerkhof, 2012: Röntgenweg 1, gemeente Delft. Bureauonderzoek en verkennend booronderzoek, *DAN 27*.
- Provincie Zuid-Holland, 2007: *Nota Archeologie Provincie Zuid-Holland*, Den Haag.
- Vos, P.C., 2015: *Origin of the Dutch coastal landscape. Long-term landscape evolution of the Netherlands during the Holocene, described and visualized in national, regional and local palaeographical map series (dissertatie)*, Groningen.

Overzicht van afbeeldingen

Afbeelding 1 [blz. 5]

Het plangebied geprojecteerd op een luchtfoto (bron: gemeente Delft).

Afbeelding 2 [blz. 5]

Het plangebied geprojecteerd op de beleidskaart van de gemeente Delft.

Afbeelding 3 [blz. 7]

De geologische ondergrond van het plangebied.

Afbeelding 4 [blz. 8]

De bebouwing binnen het plangebied (rood omcirkeld) op het schilderij van de stadsbrand van 1536.

Afbeelding 5 [blz. 9]

Het plangebied afgebeeld op de kaart van Delfland uit 1612.

Afbeelding 6 [blz. 9]

Het plangebied afgebeeld op de kaart van Kruikius uit 1712.

Afbeelding 7 [blz. 11]
Bekende vindplaatsen rondom het plangebied.

Afbeelding 8 [blz. 12]
Locatie van de saneringen en ondergrondse tanks.