

**Programma van Maatregelen bij archeologienota : Zoo
Antwerpen, Antwerpen (prov. Antwerpen)
Project uitbreiding mensapengebouw**

Elly N.A. Heirbaut

LAReS

Halle-Zoersel, 28 september 2016

Robby Vervoort (red.)

Freelance Senior Archeoloog

Borgerhout, september 2016

Titel

Programma van Maatregelen bij Archeologienota:
Zoo Antwerpen, Antwerpen (prov. Antwerpen)
Project uitbreiding mensapengebouw

Inhoudelijke redactie

Robby Vervoort

Auteur

Elly N.A. Heirbaut (LAREs)

Kaarten

Robby Vervoort

Opdrachtgever

KMDA vzw, Antwerpen

Projectcode

2016I103

Plaats en datum van uitgave

Borgerhout, september 2016

Reeks

RVFSA-Rapport

Inhoud

1. Technische fiche/administratieve gegevens	3
2. Inleiding	6
3. Onderzoeksvragen.....	6
4. Kennisvermeerderingspotentieel van het projectgebied	11
5. Programma van maatregelen.....	11

1. Technische fiche/administratieve gegevens

Naam site

Zoo Antwerpen, mensapenverblijf

Ligging

Provincie Antwerpen,
2018 Antwerpen,
Astridplein 26

Kadastrale gegevens

Gemeente Antwerpen,
Antwerpen 8 AFD, sectie H,
Perceel 1010/00H008

Bounding Box

X 153867,7 Y 212033,3

X 153698,9 Y 211975,4

X 153685,2 Y 211583,9

X 153921,6 Y 211658,5

X 153978,6 Y 211747,8

Figuur 1:Kadasterkaart met aanduiding onderzoeksgebied¹

Onderzoek

Archeologisch en geschiedkundig bureauonderzoek

Projectcode

20161103

Opdrachtgever

KMDA vzw

Contactpersoon opdrachtgever

Mevr. Tine Bourgoy

Uitvoerder

Robby Vervoort. Freelance Senior Archeoloog. Research & Consultancy.
 Ely Heirbaut (LARES)

Erkend archeoloog

Robby Vervoort OE/ERK/Archeoloog/2016/00126

Nummer wettelijk depot

Niet van toepassing

Termijn

¹ www.geo.onroenderfgoed.be

19 september - 30 september

Geplande ingreep

Uitbreiding mensapengebouw met twee buitenperken gelegen langs een ondergrondse doorgang vanaf het mensapengebouw richting restaurant; aanbouw kleine showstal voor okapi's aan mensapengebouw.

Geldende wetgeving en voorwaarden

Onroerenderfgoeddecreet van 12 juli 2013 en het Onroerenderfgoedbesluit van 16 mei 2014. De nota werd opgesteld overeenkomstig de Code van Goede Praktijk. De totale oppervlakte van de kadastrale percelen waarop de aanvraag betrekking heeft, bedraagt 3000m² of meer en de geplande bodemingrepen meer dan 1000 m² bedragen, zoals bepaald in artikel 5.4.2 van het Onroerenderfgoeddecreet van 12 juli 2013 en is gelegen buiten een zone waarop lagere oppervlaktecriteria van toepassing zijn. De Dierentuin Antwerpen is beschermd als monument (ID: 5013) en als cultuurhistorisch landschap (ID: 4993) en vastgesteld als bouwkundig erfgoed (ID: 127085). Het mensapengebouw zelf is bovendien vastgesteld als bouwkundig erfgoed (ID: 7036).

Randvoorwaarden

Niet van toepassing.

Doelstelling

Het doel van deze archeologienota is om via de tot op heden beschikbare bronnen (bureauonderzoek) na te gaan wat het archeologische potentieel van het projectgebied is, wat de mogelijke bedreigingen zijn voor het eventueel aanwezige bodemarchief, en hoe hiermee dient omgegaan te worden.

Vraagstelling

- Wat is de landschapshistoriek van het projectgebied (**onderzoeksvraag 1**)?
- Welke archeologische sites zijn gekend in of nabij het projectgebied (**onderzoeksvraag 2**)?

- Welke aanwijzingen bevatten de bestaande bronnen over het archeologische en cultuurhistorisch potentieel van het terrein (**onderzoeksvraag 3**)?
- Wat is de impact van de geplande werken (**onderzoeksvraag 4**)?
- Levert het huidige bronnenmateriaal voldoende info op? Zo neen, is er een vervolgonderzoek nodig en welke methode levert het meeste informatie op (**onderzoeksvraag 5**)?

Thesaurus

Archeologienota, bureauonderzoek, nieuwe tijd, nieuwste tijd

2. Inleiding

Naar aanleiding van de aanvraag voor het bekomen van een stedenbouwkundige vergunning te Antwerpen, Koningin Astridplein 26, werd gevraagd een archeologienota op te stellen. Daarom werd in de eerste plaats een archeologisch vooronderzoek zonder ingreep in de bodem uitgevoerd (bureauonderzoek). Op basis van de resultaten van dit bureauonderzoek werd vervolgens het hieronder geschreven programma van maatregelen opgesteld.

3. Onderzoeksvragen

De studie van de historische kaarten heeft uitgewezen dat het plangebied buiten de Spaanse omwalling van Antwerpen lag. Direct in de buurt, meer bepaald ten noordoosten, is lintbebouwing zichtbaar op de Ferrariskaart. Op dezelfde kaart zijn binnen de grenzen van het plangebied wel enkele gebouwen zichtbaar. Eén van de gebouwen bevindt zich op de plaats van het te realiseren buitenverblijf van de gorilla's. Mogelijk kan het gebouw in verband staan met de activiteiten die hier plaatsvonden op het einde van de 18^{de} eeuw. Het plangebied maakte deel uit van een groot gebied onderverdeeld in moestuintjes gescheiden door onverharde paadjes. De Atlas der Buurtwegen toont dan weer enkele kleinere wegen die het plangebied in min of meer noord-zuidelijke richting doorkruisen. Voor het projectgebied zijn geen gebouwen aangegeven. De Vandermaelenkaart toont een situatie waarin de Zoo (Jardin Zoologique) is aangelegd, waardoor andersoortige bebouwing of grondgebruik hier niet meer wordt aangegeven.

Vanuit het onderzoek naar de historische kaarten kan dus gesteld worden dat er zich binnen het projectgebied, met uitzondering van het mogelijke tuingebouw, geen historische bebouwing bevindt. Een uitzondering hierop vormt allicht de 19^{de} eeuwse bewoning langs de uitbreiding aan de Ommeganckstraat. Alle andere in het projectgebied aanwezige gebouwen maken deel uit van de

historische gebouwen van de Zoo (oude gesloopte roofvogelvolière). Deze werden reeds uitgebreid bestudeerd in het kader van historische en landschappelijke studies. Verder onderzoek is hier dus niet nodig. Buiten de aan de activiteiten van de Zoo gerelateerde werkzaamheden vonden geen andere uitgebreide bodemingrepen plaats (**onderzoeksvraag 1**).

De vraag of er zich in oudere periode mogelijk bewoning heeft voorgedaan binnen de grenzen van het plangebied, is niet te beantwoorden vanuit het uitgevoerde bureauonderzoek, aangezien geen enkele inventaris indicatoren heeft opgeleverd over deze oudere perioden (gaande vanaf de steentijd tot de volle middeleeuwen), noch over recentere perioden (**onderzoeksvraag 2**). Ook voor de nabije omgeving rond de zoo is hier niets over bekend, alleen gegevens over de bewoning uit de nieuwe en nieuwste tijd zijn sporadisch beschikbaar. Wel werden bij recentelijk uitgevoerde archeologische onderzoeken in de binnenstad sporen aangetroffen daterend uit de IJzertijd. Deze situeerden zich voornamelijk op de dekzandrug vertrekkend vanaf Kipdorp. Gezien het feit echter dat van het oorspronkelijke reliëf van het plangebied, door de vele activiteiten gerelateerd aan de uitbating van de Zoo, nagenoeg niks overblijft, is de kans dat er nog resten uit deze periode aanwezig zijn met een hoog potentieel aan kennisvermeerdering eerder klein.

Dat er zich nog oude bewonings- of gebruikssporen in de bodem bevinden kan haast uitgesloten worden (**onderzoeksvraag 3**). Reden hiervoor is dat de ondergrond op vele plaatsen al verstoord is, o.a. door infrastructuur die reeds gesloopt werd of door recente graafwerkzaamheden (**onderzoeksvraag 4**), zoals hieronder zal beschreven worden.

Figuur 2: Minimaal vastgestelde reeds verstoorde zones en ophogingslagen in de omgeving van het projectgebied

Ten zuidoosten van het gebouw van de mensapen heeft een grote ondergrondse tank met een capaciteit van 5000 liter voor stookolie gelegen. Hoewel niet bekend is hoe deze is ingegraven (en ondertussen al is verwijderd), kan aangenomen worden dat voor het plaatsen van deze tank de ondergrond tot diep onder het maaiveld is geroerd, en dat deze verstoring groter is geweest dan de tank zelf. De impact van deze verstoring op de bodem kan echter niet meer nagegaan worden, omdat niet alleen de tank al is verwijderd, maar de locatie van de tank ook al vergraven is in functie van de aanleg van de ondergrondse doorgang naar het restaurant dat zich ten zuidoosten van het mensapengebouw bevindt.

De genoemde afgraving, zichtbaar op figuur 7, strekt zich uit vanaf het gebouw van de mensapen en slingert in zuidoostelijke richting tot aan het restaurant. Aan weerszijden van deze gang zal telkens een buitenperk gerealiseerd worden, waarvoor de grond afgegraven zal worden (oplopend, vanaf de gang naar het maaiveld). Voor het buitenperk van de gorilla's, gelegen ten zuiden van de ondergrondse gang, zal deze afgraving tot ca. 3,3 m –MV plaatsvinden. Voor het buitenperk van de chimpansees zal minder diep gegraven worden, tot een diepte van 2,4 m –MV. Deze afgravingen moeten nog plaatsvinden.

Het uitgevoerde bodemonderzoek in kader van uit te voeren saneringen leverde interessante gegevens op i.v.m. de ondergrond in het projectgebied. Met name die boringen die ter hoogte van het

restaurant zijn geplaatst, kunnen indicatief zijn voor de directe omgeving hiervan (namelijk de beide buitenperken). Zo hebben boringen B25-26, gelegen op enkele meters van de oostelijke rand van het buitenperk van de gorilla's, uitgewezen dat de bovenste meter van de bodem verstoord is. Boringen B29-30 zijn gezet in het oostelijke deel van het buitenperk van de chimpansees en wijzen uit dat de bodem hier verstoord is tot een diepte variërend van 1 tot 2,5 m.

Hoewel op basis hiervan niet zomaar aangenomen kan worden dat de rest van de uit te graven zone ook verstoord is, behoort dit wel tot de mogelijkheden. Daarenboven blijkt echter ook nog dat een groot deel van het buitenperk voor de chimpansees gelegen is op de locatie waar eertijds de roofvogelvolière heeft gestaan (zie figuur 4). Deze volière, die dateerde uit 1856 en openomen is in de inventaris als bouwkundig erfgoed en bouwkundig relict (ID 7035),² is reeds geruime tijd afgebroken en verplaatst. Op de doorsnede die Servais heeft gemaakt is de fundering van de volière getekend.³ De kooien zijn gefundeerd op bakstenen metselwerk met boogvormige overspanningen. Om dit te kunnen realiseren, is de bodem over de hele oppervlakte van de kooien uitgegraven. Achter de volière, in de richting van de Ommeganckstraat, bevonden zich ook nog gebouwen voor o.a. de stokstaartjes. In de plaats hiervan is een speeltuin aangelegd, die nu plaats moet ruimen voor de uitbreiding van het gebouw van de mensapen enerzijds en de nieuwbouw voor de okapi's anderzijds. De bouw en sloop van deze gebouwen heeft ook zijn sporen in de bodem nagelaten en gezorgd voor verstoring van de bovengrond.

Tenslotte rest nog de geplande uitbouw als showstal voor de okapi's aan de noordoosthoek van het mensapengebouw. Het gaat hier om een betrekkelijk klein gebouw waarvoor de bodem tot minder dan een meter onder het huidige maaiveld vergraven zal worden. Op basis van de plattegronden van de zoo lijken hier eerder nog geen gebouwen te hebben gestaan. De kans dat de grond hier niet gestoord is, is groter dan op de eerder besproken locaties. Daar de af te graven diepte zich hier beperkt tot net geen meter mag echter aangenomen worden dat zowel qua oppervlakte als qua verstoring de impact op het bodemarchief relatief klein is.

Uit bovenstaande beschrijvingen van de resultaten van het bodemonderzoek aan de hand van historische kaarten, archeologische/bouwkundige/landschappelijke inventarissen enerzijds, en alle beschikbare data met betrekking tot boringen, sloop van oude gebouwen, recente verstoringen en dergelijke anderzijds, kan geconcludeerd worden dat een groot deel van het plangebied reeds verstoord is. Deze verstoringen kunnen zich zowel diep als ondiep in de bodem hebben voorgedaan

² <https://inventaris.onroenderfgoed.be/erfgoedobjecten/7035> (geraadpleegd op 27 september 2016); Plomptoux et. al. 1989.

³ Archief KMDA, 1854; ORIGIN 2012, 4.

maar hebben hoe dan ook impact gehad op de bewaringstoestand van de bovenste meter van de bodem. Als er zich hier resten in de bodem hebben bevonden, dan resteren daar nu alleen nog de aller diepste van, minder diep ingegraven sporen/resten zullen verdwenen zijn. Dit in ogenschouw genomen, en rekening houdend met de grootte van de geplande werken, mag duidelijk zijn dat de locaties waar zich nog ongestoorde grond zou kunnen bevinden zeer klein zijn in oppervlakte. Hieronder wordt een plan afgebeeld met hierop alle op basis van het bureauonderzoek ontdekte verstoringen. Hierbij dient rekening gehouden te worden dat de eigenlijke verstoringgraad wellicht nog groter is. Zo is geen rekening gehouden met de aanwezigheid van de 19^{de} eeuwse bebouwing langs de Ommeganckstraat, het verblijf van de stokstaartjes en bijkomende verstoringen ten gevolge van constructieputten (o.a. van het mensapengebouw zelf en van de onderdoorgang) en sloopwerken die ongetwijfeld eveneens een diepe impact hadden op het aanwezige bodemarchief. Op het plan zijn tevens de nieuw geplande bodemingrepen aangebracht als onderliggende laag. Hieruit blijkt duidelijk dat de kans op het aantreffen van archeologisch erfgoed met een hoog potentieel tot kennisvermeerdering eerder klein is en de bijkomende financiële inspanningen niet waard zijn.

Figuur 3: Overlay reeds verstoord en nieuw geplande verstoringen

Op basis hiervan trekken wij de conclusie dat de mogelijkheid dat er zich archeologische resten/vindplaatsen in de ondergrond bevinden klein is. De zones binnen het gebied waar de werken

uitgevoerd zullen worden waar de ondergrond mogelijk ongeroerd is, is ook klein. De kans dat er zich hier resten bevinden die de potentie in zich dragen om kennisvermeerdering te genereren, is bijgevolg ook zeer klein (**onderzoeksvraag 5**). Hierom worden geen verdere archeologische onderzoeken aanbevolen.

4. Kennisvermeerderingspotentieel van het projectgebied

Uit bovenstaande beschrijvingen van de resultaten van het bodemonderzoek aan de hand van historische kaarten, archeologische/bouwkundige/landschappelijke inventarissen enerzijds, en alle beschikbare data met betrekking tot boringen, sloop van oude gebouwen, recente verstoringen en dergelijke anderzijds, kan geconcludeerd worden dat een groot deel van het plangebied reeds verstoord is. Deze verstoringen kunnen zich zowel diep als ondiep in de bodem hebben voorgedaan maar hebben hoe dan ook impact gehad op de bewaringstoestand van de bovenste meter van de bodem. Als er zich hier resten in de bodem hebben bevonden, dan resteren daar nu alleen nog de allerdiepste van, minder diep ingegraven sporen/resten zullen verdwenen zijn. Dit in ogenschouw genomen, en rekening houdend met de grootte van de geplande werken, mag duidelijk zijn dat de locaties waar zich nog ongestoorde grond zou kunnen bevinden zeer klein zijn in oppervlakte. Hieronder wordt een plan afgebeeld met hierop alle op basis van het bureauonderzoek ontdekte verstoringen. Hierbij dient rekening gehouden te worden dat de eigenlijke verstoringsgraad wellicht nog groter is. Zo is geen rekening gehouden met de aanwezigheid van de 19^{de} eeuwse bebouwing langs de Ommeganckstraat, het verblijf van de stokstaartjes en bijkomende verstoringen ten gevolge van constructieputten (o.a. van het mensapengebouw zelf en van de onderdoorgang) en sloopwerken die ongetwijfeld eveneens een diepe impact hadden op het aanwezige bodemarchief. Op het plan zijn tevens de nieuw geplande bodemingrepen aangebracht als onderliggende laag. Hieruit blijkt duidelijk dat de kans op het aantreffen van archeologisch erfgoed met een hoog potentieel tot kennisvermeerdering eerder klein is en de bijkomende financiële inspanningen niet waard zijn.

Op basis hiervan trekken wij de conclusie dat de mogelijkheid dat er zich archeologische resten/vindplaatsen in de ondergrond bevinden klein is. De zones binnen het gebied waar de werken uitgevoerd zullen worden waar de ondergrond mogelijk ongeroerd is, is ook klein. De kans dat er zich hier resten bevinden die de potentie in zich dragen om kennisvermeerdering te genereren, is bijgevolg ook zeer klein (**onderzoeksvraag 5**). Hierom worden geen verdere archeologische onderzoeken aanbevolen.

5. Programma van maatregelen

Het programma van maatregelen geeft een gemotiveerd advies over het al dan niet moeten nemen van maatregelen i.v.m. de omgang met archeologisch erfgoed bij bodemingrepen.

Het bureauonderzoek in het kader van de uitbreiding van het mensapengebouw wijst duidelijk uit dat, buiten de vastgestelde bouwkundige relictten in het plangebied, het vrijwel uit te sluiten is dat er zich archeologische en cultuurhistorische waarden in het plangebied bevinden. Immers, het gebied waarin de geplande werkzaamheden voor het aanleggen van twee verdiepte buitenperken voor gorilla's en chimpansees, gelegen langs een ondergrondse doorgang vanaf het mensapengebouw tot het restaurant, is in het verre en nog niet zo verre verleden al op verschillende plaatsen verstoord. Zo is de ondergrondse doorgang reeds gegraven, wijzen boringen er op dat de bovenste meter voornamelijk bestaat uit puin en heeft de bouw en afbraak van de roofvogelvolière en de achterliggende gebouwen waar o.a. de stokstaartjes gehuisvest waren de ondergrond al geroerd (zie hoofdstukken 2 en 3 van deel 1 voor de beschrijving van de geplande werken en de *assessment* van het plangebied).

De enige plaatsen waar nog enigszins kans is om archeologische waarden in de ondergrond te treffen, is ter hoogte van de noordoostelijke hoek van het mensapengebouw waar de showstal voor de okapi's gerealiseerd zal worden, die een zeer beperkt oppervlak heeft, en mogelijk kunnen de diepste delen van diep ingegraven resten zich ook nog bevinden in de zone waar de verdiepte buitenperken aangelegd zullen worden.

Op basis van de beschrijvingen van de werken en de kennis van de verstoringen die doorheen de tijd in het gebied hebben plaatsgevonden, is de afweging gemaakt geen bijkomend onderzoek zonder bodemingrepen uit te voeren. Het zetten van extra boringen zou geen bijkomende informatie hebben opgeleverd over de bodemopbouw (deze kan voldoende afgeleid worden uit de boringen die gezet zijn om de vervuiling in kaart te brengen) en geeft geen inzicht in de aan- of afwezigheid van archeologische vindplaatsen. Zeker gelet op de aanwezigheid van het vele puin in de bovengrond is het bovendien moeilijk om echte archeologische indicatoren (brokjes baksteen, dakpan, houtskool etc.) te onderscheiden van dit puin. Ook geofysisch onderzoek is in dit kader niet relevant: niet alleen zullen de resultaten van dit onderzoek getekend zijn door de vele verstoringen op het terrein maar bovendien levert dit soort onderzoek weinig tot geen bruikbare gegevens op met betrekking tot het dateren van eventuele sporen.

De kans dat er zich nog archeologische resten in de bodem bevinden, kan als zeer klein worden ingeschat. Mochten er zich nog wel archeologische resten in dit gebied bevinden, dan zal – zeker gelet op de vele vastgestelde verstoringen - de kans dat deze nog intact zijn bijzonder klein zijn. Alleen de meest diep uitgegraven sporen zullen nog zichtbaar zijn, alles wat minder dan 1 m diep is ingegraven zal al verdwenen zijn.

Bijkomend vooronderzoek met ingreep in de bodem (proefsleuven) voorafgaand aan de geplande werken is daarom ook niet noodzakelijk: op basis van de beschikbare gegevens kon vastgesteld worden dat de kans op archeologische vindplaatsen zeer klein is. Het potentieel van het terrein wat betreft

kennisvermeerdering wordt daarom als zeer klein ingeschat. Tevens kan hierbij ook de afweging gemaakt worden dat aangezien vervolgonderzoek geen of weinig gegevens zal opleveren, gemaakte kosten in het kader van een eventueel vervolgonderzoek niet in verhouding staan tot de ingeschatte kennisvermeerdering.

Naar aanleiding van bovenstaande is verdergaand onderzoek in de vorm van een opgraving bijgevolg ook niet noodzakelijk.

Er werd een vooronderzoek zonder ingreep in de bodem uitgevoerd, dat aangeeft dat er geen bijkomende maatregelen meer nodig geacht worden in het kader van de geplande werken. Al het vooronderzoek dat noodzakelijk is om met voldoende zekerheid een uitspraak te doen over de aanwezigheid en waarde van archeologisch erfgoed werd uitgevoerd.

De impact van de geplande werkzaamheden werd getoetst aan de gekende reeds verstoorte en reeds onderzochte zones, de gekende geologische, bodemkundige en ecologische kenmerken en de gekende archeologische en historische waarden (zie verslag van resultaten van het vooronderzoek).

Belangrijk in de afweging van de noodzaak voor verder vooronderzoek zijn de aard van de archeologische relicten in de omgeving, de reeds grote verstoringsgraad van het projectgebied, het beperkte potentieel tot kennisvermeerdering voor de bedreigde zone en de hieraan gekoppelde meerkost en investering ten gevolge van bijkomend onderzoek.

Naar aanleiding hiervan zijn geen verdere maatregelen vereist. Daarom wordt geen programma van maatregelen opgemaakt. Deze beslissing steunt op onderstaande redenering.

De afweging of verder vooronderzoek noodzakelijk is, gebeurt op volgende wijze:

Na iedere fase in het vooronderzoek volgt verder vooronderzoek, zonder ingreep in de bodem of met ingreep in de bodem, indien op basis van de reeds uitgevoerde fase(s) van het vooronderzoek onvoldoende informatie gegenereerd is om:

- *de hoogstwaarschijnlijke afwezigheid van een archeologische site afdoende te staven*

Hoewel niet met zekerheid kon aangetoond worden dat er zich geen archeologische resten in het projectgebied bevinden, kon wel aangetoond worden dat de eventueel aanwezige resten reeds in grote mate worden verstoord. Met andere woorden er bevindt zich geen archeologisch erfgoed in de bedreigde zone dat de extra tijd, investering en financiële middelen nodig voor bijkomend onderzoek op voldoende wijze kan verantwoorden.

- *een gemotiveerde uitspraak te doen over het al dan niet moeten nemen van maatregelen*

Gezien het ontbreken van mogelijke archeologische resten met een hoog potentieel aan kennisvermeerdering dienen geen verdere maatregelen genomen te worden. Het aanwezige

erfgoed met een hoog potentieel op kennisvermeerdering wordt niet bedreigd door de geplande werken.

- *een plan van aanpak voor een archeologische opgraving op te maken*

Er dient geen archeologische opgraving plaats te vinden in het projectgebied.

- *een plan van aanpak voor een behoud in situ op te maken*

Er dient geen plan van aanpak gemaakt te worden voor een eventueel behoud in situ.

Op basis van het uitgevoerde vooronderzoek kunnen we besluiten dat er voldoende informatie is gegenereerd om een te bekrachtigen archeologienota op te maken die het ontbreken van potentieel op kennisvermeerdering afdoende staft.

Wel dienen we de bouwheer er achtzaam op te maken dat bij het aantreffen van archeologische resten tijdens het uitvoeren van de geplande werken een meldingsplicht geldt.