

2017

ARCHEOLOGIENOTA

Ieperstraat te Menen (West-Vlaanderen)

ADEDE Archeologisch Rapport 225

Van Brakel Addick

Janssens David

ADEDE ARCHEOLOGISCH RAPPORT 225

Archeologienota
Ieperstraat te Menen
(West-Vlaanderen).

VAN BRAKEL ADDICK & JANSSENS DAVID

Colofon

Uitgever	ADEDE bvba
Jaar van uitgave	2017
Plaats van uitgave	Gent
Redactie	Simon Claeys & David Janssens
ISSN	2033-6810

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming van ADEDE bvba.

ADEDE bvba is niet aansprakelijk voor eventuele schade voortvloeiend uit De adviezen

Inhoudsopgave

1	Administratieve fiche	- 5 -
2	Bureauonderzoek	- 11 -
2.1	Archeologische voorkennis	- 11 -
2.2	Aanleiding van het onderzoek.....	- 11 -
2.3	Doel van het onderzoek	- 11 -
2.4	Huidige situatie projectgebied	- 12 -
2.5	Beschrijving geplande werken.....	- 16 -
2.6	Randvoorwaarden	- 17 -
2.7	Werkwijze	- 18 -
3	Assessmentrapport.....	- 22 -
3.1	Landschappelijke situering van het onderzoeksgebied.....	- 22 -
3.2	Geo(morfo)logische en bodemkundige situering van het onderzoeksgebied	- 24 -
3.2.1	Tertiair geologisch	- 24 -
3.2.2	Quartair geologisch	- 26 -
3.2.3	Boringen DOV	- 27 -
3.2.4	Bodem	- 27 -
3.2.4.1	Bodetypekaart.....	- 27 -
3.2.4.2	Potentiële bodemerosie	- 29 -
3.2.4.3	Erosiegevoeligheid.....	- 30 -
3.2.4.4	Landgebruik	- 31 -
3.2.4.5	Gewestplan.....	- 32 -
3.3	Historische situering van het onderzoeksgebied	- 34 -
3.3.1	Algemene historische situering	- 34 -
3.3.1.1	Menen	- 34 -
3.3.1.2	Wervik.....	- 37 -
3.3.2	Historisch kaartmateriaal	- 41 -
3.3.2.1	Fricx-kaarten (1712)	- 41 -
3.3.2.2	Kaart van Ferraris (1771 – 1778)	- 42 -
3.3.2.3	Atlas der Buurtwegen (1840)	- 43 -
3.3.2.4	Topografische kaart van Vandermaelen (1846 – 1854)	- 44 -
3.3.2.5	Kaart van Popp (1842 – 1879)	- 45 -

3.3.2.6	Trenchmaps WWI (1917).....	- 46 -
3.3.2.7	Luchtfoto 1971	- 48 -
3.3.2.8	Luchtfoto 1979-1990	- 49 -
3.4	Archeologische situering van het projectgebied.....	- 50 -
3.5	Boringen Abesim	- 53 -
4	Besluit.....	- 55 -
4.1	Archeologische waardering.....	- 55 -
4.2	Onderzoeksvragen.....	- 56 -
4.3	Potentieel tot kennisvermeerdering	- 57 -
4.4	Afweging verder onderzoek	- 58 -
4.5	Besluit gespecialiseerd publiek	- 58 -
5	Bibliografie.....	- 60 -
6	Lijst van plannen.....	- 61 -
7	Lijst van figuren	- 62 -
8	Bijlagen	- 63 -

1 Administratieve fiche

Projectcode	2017G206	
Site	Menen, leperstraat 435 / Wervik, Menenstraat 158	
Projectsigle ADEDE	MEN-IEP	
Ligging	leperstraat 435 8930 Menen	Menenstraat 158 8940 Wervik
Bounding Box ruim projectgebied	Punt 1 (NW): X: 60233 Y: 166849 Punt 2 (ZO): X: 60402 Y: 166744	
Bounding Box concreet projectgebied	Punt 1 (NW): X: 60251 Y: 166847 Punt 2 (ZO): X: 60337 Y: 166783	
Topografische kaart	Zie plannr. 1	
Kadaster	Wervik, 3 ^e afdeling Geluwe, sectie D, Kad. Nr. 731R3, 731A4 Menen, 2 ^e afdeling, sectie A, Kad. Nr. 305Z2 Zie plannummer 3	
Soort onderzoek	Bureauonderzoek	
Opdrachtgever	Colruyt group Edingensesteenweg 196 1500 Halle	
Aard van de vervolgwerven	Vernieuwing en uitbreiding van parkeerplaatsen	
Uitvoerder	ADEDE bvba	
Erkenningsnummer ADEDE bvba	2015/00058	
Erkend archeoloog	Simon Claeys 2017/00184 Alexander Cattrysse 2017/00187	
Tijdelijke bewaarplaats archief	ADEDE bvba	
Bibliografische referentie	Van Brakel A.A., Janssens D. 2017, Archeologienota leperstraat te Menen (West-	

	Vlaanderen), ADEDE Archeologisch Rapport 225, Gent.
Grootte projectgebied	2781m ²
Periode uitvoering	Augustus 2017
Thermen thesaurus Onroerend Erfgoed	Archeologienota, bureaustudie
Verstoorde zones	Zie plannummer 4

MENEN - IEPERSTRAAT

Plannr. 1
Topografische kaart

2017G206 02/08/2017

© AGIV

Legende

- Concreet projectgebied
- Ruim onderzoeksgebied (percelen)

MENEN - IEPERSTRAAT

Plannr. 2
Orthofoto 2016

2017G206 02/08/2017

© AGIV

Legende

-
 Concreet projectgebied
-
 Ruim onderzoeksgebied (percelen)

0 225
Meter

MENEN - IEPERSTRAAT

Plannr. 3
GRB (kadaster)

2017G206 02/08/2017

© AGIV

Legende

- Concreet projectgebied
- Ruim onderzoeksgebied (percelen)

MENEN - IEPERSTRAAT

Plannr. 4
Gekende verstoorde zones

2017G206 02/08/2017

© AGIV

Legende

- Concreet projectgebied
- Ruim onderzoeksgebied (percelen)

Type

- Verharding
- Bebouwing
- Tankstation
- Historische bebouwing (luchtfoto jaren '70)

2 Bureauonderzoek

2.1 Archeologische voorkennis

Binnen de contouren van het onderzoeksgebied werd tot op heden nog geen archeologisch onderzoek verricht. In de onmiddellijke en ruimere omgeving werden reeds onderzoeken en vaststellingen gedaan. Deze worden in het assessmentrapport nader toegelicht.

2.2 Aanleiding van het onderzoek

De archeologienota werd opgemaakt naar aanleiding van een geplande stedenbouwkundige vergunningsaanvraag die niet in een archeologisch vastgestelde zone ligt en waarbij de totale oppervlakte van de ingreep in de bodem 1000m² of meer beslaat en de totale oppervlakte van de kadastrale percelen waarop de aanvraag betrekking heeft 3000m² of meer bedraagt. De initiatiefnemer is daarom verplicht een bekrachtigde archeologienota toe te voegen aan de vergunningsaanvraag.

2.3 Doel van het onderzoek

Deze archeologische nota heeft tot doel om door middel van de bestaande archeologische, geografische, geologische, en historische bronnen de mogelijkheid tot het aantreffen van archeologisch waardevolle sites binnen het projectgebied te onderzoeken. Aan de hand van de verzamelde informatie wordt vervolgens een programma van maatregelen opgesteld met het doel de archeologische kennis te bewaren voor de volgende generaties.

Volgende onderzoeksvragen worden in deze archeologienota behandeld:

- Welke aanwijzingen bevatten de bestaande bronnen over het archeologisch potentieel van het onderzoeksgebied?
- Zijn er archeologische sites met relevante cultuurhistorische waarde gekend op of in de omgeving van het onderzoeksgebied?
- Hoe evolueerde het historisch landgebruik van het onderzoeksgebied?
- Hoe evolueerde de historische bebouwing van het onderzoeksgebied?
- Wat is de potentiële impact van de geplande werken op het cultuurhistorisch en archeologisch erfgoed?

2.4 Huidige situatie projectgebied

Het projectgebied bevindt zich op drie kadastrale percelen aangeduid als 731A4/731R3 (Menenstraat te Wervik, 6264 m²) en 305Z2 (Ieperstraat te Menen, 3265 m²). De gemeentegrens loopt diagonaal door het pand van de opdrachtgever *Colruyt group* met gemeentelijk administratief perceeladres *Ieperstraat 435*. De twee kadastrale percelen te Wervik omsluiten samen kadastraal perceel 731Z3 waarop zich een pand bevindt met het gemeentelijk administratief adres *Menenstraat 158*.

Ieperstraat 435 betreft een *Colruyt* winkelfiliaal met een oppervlak van ca. 3061 m². Aan de westzijde hiervan bevindt zich een parking van ca. 1664 m². In het westen aangrenzend aan de parkeerplaats ligt een braakliggend terrein, kadastraal perceel 731A4. Tussen parkeerplaats en dit perceel 731A4 staat een tuinmuur met een hoogte van ca. 2 m (figuur 1). Het projectgebied wordt in het Noorden en Oosten begrensd door de Komenenstraat, in het zuiden door de Menen- en Ieperstraat. De begrenzing in het Westen wordt gevormd door drie percelen met kadasternummer 731V3/-K3/-Y3. In het Zuiden wordt kadastraal perceel 305Z2 en het hierop gelegen winkelpand Ieperstraat 435 begrensd door de percelen 305K2/-G/-Y/423B. Tussen het winkelpand en de Ieperstraat bevindt zich een verharding waarop parkeerplaatsen, een uitrit met groenstrook en nutsvoorzieningen (figuur 2)¹. In het zuidwesten staat aan de Menenstraat een tankstation. Het daadwerkelijke projectgebied ligt volledig binnen de kadastrale percelen in gemeente Wervik (731A4/731R3).

¹ www.google.be/maps/place/Menenstraat

Figuur 1. Westelijk gelegen parking met tuinmuur begrenzing, waarachter braakliggend perceel 731A4.
(foto: opdrachtgever)

Figuur 2. Oprit parkeerplaats aan de Ieperstraat met groenstrook en nutsvoorzieningen.²

² www.google.be/maps/place/Menenstraat

Het als braakliggend terrein aangeduid kadastraal perceel 731A4 is begroeid met loof- en naaldbomen plus gazon (figuur 3/4). Het aan de Menenstraat grenzend deel is verhard met een gravel ondergrond en heeft een hekwerk als lage erfafscheiding (figuur 5).

Voor een inplantingsplan van de bestaande toestand wordt verwezen naar plannr. 3.

Figuur 3. Parking waarachter met loof- en naaldbomen begroeid braakliggend terrein (foto: opdrachtgever).

Figuur 4. Gazon op braakliggend terrein (*foto: opdrachtgever*).

Figuur 5. Met gravel verhard parkeerterrein aan de Menenstraat (foto: opdrachtgever).

2.5 Beschrijving geplande werken

Vanuit de door de opdrachtgever *Colruyt Group*, Edingensesteenweg 196 - 1500 Halle, verstrekte informatie kunnen geplande werkzaamheden als volgt worden omschreven.

Het uitbreiden van de parking van een polyvalent handelsgebouw met groenaanleg en vernieuwing van de bestaande parking.

De bestaande winkel (ca. 3061 m²) blijft intact. De parking aan de westkant van het gebouw wordt vernieuwd (1664 m²) en met 1117 m² uitgebreid op braakliggende terrein kadastraal aangeduid als perceel 731A4. De niet gebruikte ruimte (769 m²) op dit perceel zal worden ingezaaid.

Technische specificaties omtrent de wijze van uitvoering van de aan te leggen parkeerplaats zijn niet bekend. Uitgaande van de bestaande situatie, zoals deze zichtbaar is op het door de opdrachtgever aangeleverd fotomateriaal (figuur 1.) van de al aanwezige parkeerplaats, wordt het nieuw aan te

leggen parkeerplatform tot ca. 0,30 m boven het huidig maaiveld gerealiseerd om op bestaande situatie aan te kunnen sluiten. Bij gebruikmaking van betonelementen en een afwatering met verholten goot en zandvangputten moet worden uitgegaan van een verstoring tot maximaal 1,00 m diepte. Hierbij eveneens rekening houdend met overige infrastructurele werken zoals aanleg van bekabeling voor straatverlichting. Dit is conform de door de opdrachtgever in *DraftSight* aangeleverde technische informatie omtrent graafdieptes. De te verwachten verstoring tot op 1,0m diepte beslaat, op basis van aangeleverde technische details omtrent te graven sleuven van ca. 2,60m breed en 34,00m tot 71,00m lang, een geschat oppervlak van ca. 572m². Voor bodemverbetering ten behoeve van het aanleggen/inzaaien van 769 m² gras hoeft slechts rekening te worden gehouden met een beroering van een toplaag, de bouwvoor tot ca. 0,25 m. De bodemcondities zijn dusdanig dat voor aanleg van gazon/grasland geen ingrijpende beroering van de bodem ten behoeve van bodemverbetering wordt verondersteld.

Een ingreep van ca. 50cm tot 70cm wordt verwacht ter hoogte van de Menenstraat, kadastraal perceel 731A4, voor verwijdering van de nu aanwezige toplaag van gravel parkeerplaats (50cm). De bodem dient hier te worden verbeterd voor aanleg van gazon. Eveneens is een ingreep nodig voor het optrekken van een draadafrastering met palen (40-70cm diepte), met een hoogte van 2,00m; over een lengte van ca. 21,00m.

Bodemverstoring op grotere diepte tot ca. 2,00 m onder het maaiveld kan optreden bij het rooien/verwijderen van de achter de tuinmuur gelegen bomenrij. Alhier zal reeds sprake zijn van natuurlijke verstoring in de vorm van wortelgangen. Voor het bewerkstelligen van minimale verstoring wordt vanuit archeologische overweging de voorkeur gegeven aan "handmatig" rooien, met gebruikmaking van klein materieel, boven machinaal verwijderen van aanwezige bomen en wortelstronk.

Voor een inplantingsplan van de ontworpen toestand wordt verwezen naar plannr. 4.

2.6 Randvoorwaarden

Omwille van de bestaande verharding van het terrein, is het fysisch deels onmogelijk om binnen het gehele gebied verder onderzoek uit te voeren voorafgaand aan het verkrijgen van de vergunning en het bouwvrij maken van het terrein. Verder vooronderzoek met ingreep in de bodem dient te worden uitgevoerd in uitgesteld traject.

2.7 Werkwijze

Dit bureauonderzoek heeft tot doel de aanwezigheid en de bewaringstoestand van de archeologische resten binnen het projectgebied in te schatten, alsook de impact van de geplande werken op het aanwezige archeologische erfgoed. Op basis van de verworven kennis kunnen concrete aanbevelingen geformuleerd worden voor een eventuele verder prospectie-/opgravingsstrategie. De archeologische verwachting van het projectgebied wordt gebaseerd op gekende geologische, landschappelijke, archeologische, historische en geografische bronnen. Hiervoor wordt beroep gedaan op gekende literatuur, de Centraal Archeologische Inventaris, het Geoportaal van Onroerend Erfgoed en de Databank Ondergrond Vlaanderen. Dit alles wordt vervolgens samen gelegd met topografische kaarten, recente luchtfoto's, kadasterkaarten en plannen van de gekende/geplande toestand.

Overzicht geconsulteerde kaarten:

- Onderzoeksgebied:
 - Inplantingsplan huidige toestand
 - Inplantingsplan geplande toestand
- Geografische/geo (morfo)logische en bodemkundige situering:
 - Topografische kaart
 - Orthofoto
 - Kadasterkaart
 - Digitaal Hoogtemodel Vlaanderen II
 - Tertiair geologische kaart
 - Quartair geologische kaart
 - Bodemtypekaart
 - Potentiële bodemerosiekaart
 - Erosiegevoeligheidskaart
 - Bodemgebruiksbestand
 - Gewestplan
- Historische situering:
 - Cartes des Pays-Bas van Fricx, 1744
 - Kaart van Ferraris, 1777
 - Atlas der Buurtwegen, 1840
 - Kaart van Vandermaelen, 1846-1854
 - Kaart van Popp, 1842-1879

- Luchtfoto's
- Archeologische situering:
 - Geoportaal Centraal Archeologische Inventaris
 - Inventaris Onroerend Erfgoed

MENEN - IEPERSTRAAT

Plannr. 5
Inplantingsplan bestaande toestand

2017G206 02/08/2017

© AGIV, opdrachtgever

Legende

- Concreet projectgebied
- Ruim onderzoeksgebied (percelen)

MENEN - IEPEERSTRAAT

Plannr. 6
Inplantingsplan geplande toestand

2017G206 02/08/2017

© AGIV, opdrachtgever

Legende

- Concreet projectgebied
- Ruim onderzoeksgebied (percelen)

N

0 40

Meter

3 Assessmentrapport

3.1 Landschappelijke situering van het onderzoeksgebied

Menen is een stad gelegen in het uiterste zuiden van West-Vlaanderen, op de grens met Frankrijk die gevormd wordt door de Leie. Menen zelf bevindt zich grotendeels ten noorden van de Leie. De gemiddelde hoogte in Menen is ongeveer 17 tot 20m TAW2.

Het huidig onderzoeksgebied ligt ten noordwesten van de stadskern van Menen. Tussen Menen en Geluwe in, gedeeltelijk op het grondgebied van gemeente Wervik. Het terrein van dit vooronderzoek valt voor het grootste deel onder laatstgenoemde gemeente.

De gemiddelde hoogte van het projectgebied ligt boven 20,5m TAW. Ten noorden gelegen bevindt zich een lager gelegen geul op ca. 16m TAW, gevormd door een vroegere zijarm van de Leie. In het zuiden ligt het huidige rivierdal van de Leie.

Figuur 6. Situering van het projectgebied op het DHMVII, digitaal terreinmodel 1m.

Figuur 7. Situering van het projectgebied op het DHMVII, digitaal terreinmodel 1m (detail).

Figuur 8. Hoogteprofielen van het projectgebied.

Het hoogteprofiel laat in de richting noordwest-zuidoost een verloop zien van 20,25m naar 20,55m (ca. 0,3m). De gemiddelde hoogte kan gesteld worden op 20,40m TAW. In de richting zuidwest-noordoost is het verloop minder met een gemiddelde hoogte van 20,43m TAW.

3.2 Geo(morfo)logische en bodemkundige situering van het onderzoeksgebied

3.2.1 Tertiair geologisch

De Tertiair geologische kaart (1:50.000) geeft de lithologie van de afzettingen onder de Quartaire afzettingen weer.

Figuur 9. Situering van het projectgebied op de tertiair geologische kaart.

Ter plaatse van het volledige onderzoeksgebied is het Lid van Moen (KoMo) terug te vinden. Dit lid maakt deel uit van de Formatie van Kortrijk, welk de onderste van de drie formaties is waaruit de Ieper Groep is opgemaakt (samen met Formatie van Tielt en Formatie van Gentbrugge). De Formatie van Kortrijk bestaat uit door de zee afgezette, i.e. mariene, kleilagen, daterend van het Ypresiaan (Vroeg Eoceen). De formatie wordt verder opgedeeld in 4 leden (van oud naar jong): het Lid van Mont Héribu, Orchies (of Saint-Maur), Moen (of Roubaix) en Aalbeke. Al deze leden zijn voornamelijk opgebouwd uit kleilagen, soms kunnen meer zandige en siltige lagen voorkomen. Meer specifiek is het Lid van Moen een afzetting opgebouwd uit een grijze klei tot silt die fossilhoudend kan zijn (*Numulites Planulatus*). Het Lid van Aalbeke (KoAa) en formatie van Tielt (Tt) bevinden zich meer ten noorden en westen van het projectgebied.

3.2.2 Quartair geologisch

Figuur 10. Situering van het projectgebied op de quartair geologische kaart.

Op de Quartair geologische kaart is te zien dat ter hoogte van het onderzoeksgebied twee afzettingen voorkomen. Deze afzettingen worden aangeduid als type 6 en type 3.

Type 6 betreft een type zonder Holocene en/of Tardiglaciale afzettingen bovenop de Pleistocene sequentie. Het betreft beginnende van bovenaf achtereenvolgens:

- **ELPw** Eolische afzettingen (zand tot silt) van het Weichseliaan (Laat-Pleistoceen), mogelijk vroeg Holocene; silt en loes in het zuidelijk gedeelte van Vlaanderen. De karteereenheid hiervan is mogelijk afwezig.
- **HQ** Hellingafzettingen van het Quartair.
- **FLPw** Fluviaatiele afzettingen van het Weichseliaan (Laat-Pleistocen).
- **FLPe** Fluviaatiele afzetting van het Eemiaan (Laat-Pleistoceen)

Type 3 betreft eveneens een type waarbij Holocene en/of Tardiglaciale afzetting bovenop de Pleistocene sequentie ontbreekt. Het bovenste dek betreft ook hier **ELPw**, Eoloische Weichseliaan afzetting, met mogelijk afwezig zijn van de karteereenheid. Hieronder **HQ** hellingafzettingen van het

Quartair boven **FLPw** Fluviaal Weichseliaan. Fluviale Eemiaan afzetting is in de ondergrond niet aanwezig.

Ten noorden van het projectgebied bevinden zich Quartaire afzettingen aangeduid met 6a en 3a. Bij deze typen bevindt zich wel (a) Holocene en/of Tardiglaciale afzettingen bovenop de Pleistocene sequentie.

3.2.3 Boringen DOV

In 1969 werd door het DOV direct ten noordoosten van het projectgebied een droge boring kb28d96e-B86 uitgevoerd tot 27,00m onder het maaiveld.^{3/4} De geologische beschrijving is als volgt:

Formele stratigrafie Auteur: M. de Ceukelaire, Universiteit Gent, 01/01/1996

0,0m – 24,0m Lid1 tot Lid2 Q – Quartaire afzetting

24,0m – 27,0m Lid1 tot Lid 2 Ko – Formatie van Kortrijk

Hydrogeologische stratigrafie Auteur: onbekend - Envico, 10/07/2001

0,0m – 0,25m 0110 – Ophogingen

0,25m – 8,5m 0152 – Zand-lemige deklagen

8,5m – 24,0m 0163 – Pleistoceen van de rivervalleien

24,00m – 27,00m 0920 – Afzettingen van Kortrijk

3.2.4 Bodem

In dit hoofdstuk worden achtereenvolgens de bodemtypekaart, potentiële bodemerosiekaart, erosiegevoeligheidskaart en het bodemgebruiksbestand besproken.

3.2.4.1 Bodemtypekaart

Op de bodemkaart valt het projectgebied volledig binnen een gebied met bodemtype Ldc. Het betreft een matig natte zandleembodem met sterk gevlekte textuur (bij lemige sedimenten) verbrokkelde textuur B horizont (bij zandige sedimenten). De Lda en Ldc series zijn matig natte, matig gleyige, zandleemgronden met donker grijsbruine bouwvoor. Onder de Ap (humus houdende bouwvoor) komt een bleekbruin uitgelogde horizont voor die aan de contactzone met de textuur B zwakke

³ DOV Vlaanderen, 1969

⁴ DOV Vlaanderen, boorrapport 1969

roestverschijnselen vertoont. De textuur B is gaaf maar met roest gevlekt bij Ada (matig gleyige, matig natte textuur B horizont)⁵; bij Ldc is de textuur B verbrokken, sterk gevlekt en door oxydo-reductieverschijnselen met bruinrode en grijze vlekken doorweven. Soms wordt het materiaal zwaarder of zandiger in de diepte. Heel dikwijls komt op wisselende diepte het Tertiair substraat voor. Boven het klei- of klei-zandsubstraat komt veelal een roestige band voor ten gevolge van het stagnerend water. Roestverschijnselen beginnen globaal in het bovenste deel van de textuur B. Deze bodems zijn te nat in de winter, blijven lang fris in de lente en zijn algemeen goed vochthoudend in de zomer. Rationeel gebruik als akkerland vereist drainering. Beide series zijn goede akkerlandgronden, mits drainering geschikt voor alle teelten. Ze zijn zeer geschikt voor weiland. Ldc is iets minder gunstig dan Lda.

Direct ten zuiden ter hoogte van de Ieperstraat/Menenstraat wordt de bodem aangeduid als OB. Dit betreft kunstmatige grond, door mensen gewijzigd of vernietigd, in een bebouwde zone (OB). Aan deze bodems grenzen rondom gebieden aangeduid als:

Ldp - Vochtige, matig gleyige, zandleembodem zonder profielontwikkeling;

Lba - Droge, niet gleyige, zandleembodem met textuur B horizont of met weinig duidelijke kleur B horizont ;

Lca - Matig droge, zwak gleyige, zandleembodem met textuur B horizont of met weinig duidelijke kleur B horizont;

Pbc - Droge, niet gleyige, licht zandleembodem met sterk gevlekte textuur (bij lemige sedimenten), verbrokkelde textuur B horizont (bij zandige sedimenten);

Pca - Matig droge, zwak gleyige, licht zandleembodem met textuur B horizont of met weinig duidelijke kleur B horizont;

Lep - Natte, sterk gleyige met reductiehorizont, zandleembodem zonder profielontwikkeling;

Lep(o) - Idem, met sterk antropogene invloed (o).⁶

⁵Hubert & Honey 1965, 27-28

⁶Idem, 37

Figuur 12. Situering van het projectgebied op de potentiële bodemerosiekaart.

3.2.4.3 Erosiegevoeligheid

Op basis van de *Erosiegevoeligheidskaart van de Vlaamse gemeenten* (figuur 13.) wordt het gebied tussen Mene - Wervik - Geluwe ingedeeld onder klasse 3, gebied met medium erosiegevoeligheid.

Figuur 13. Situering van het projectgebied op de erosiegevoeligheidskaart.

3.2.4.4 Landgebruik

Op het bodemgebruiksbestand van het projectgebied wordt zichtbaar dat het projectgebied met name ligt in een rode zone. Het betreft hier gebied dat voor het grootste deel wordt bedekt met structuren als gebouwen, wegen, artificiële oppervlakten met groene oppervlakten en open bodem. Het gebied is tussen de 30% en 80% verhard. Het noordwestelijk deel van het projectgebied wordt weergegeven in met name wit en geel. Het gaat hierbij om landgebruik in een rotatiesysteem van landbouwgewassen of braakliggende bodem. Geel geeft gebied met gras aan, hetgeen niet gelegen is in een overstromingsgebied van een rivier.

Figuur 14. Situering van het projectgebied op het bodemgebruiksbestand.

3.2.4.5 Gewestplan

Op de uitsnede van het gewestplan (*figuur 15.*) ligt het projectgebied volledig binnen woongebied, aangegeven in rood. Direct noordelijk gelegen percelen worden allen aangeduid als gebied met agrarische bestemming. Uiterst noordelijk op de uitsnede ligt, in lichtgroen, een als parkgebied bestemde strook. In het oosten, net buiten de uitsnede van *figuur 15.*, ligt een gebied bestemd voor ambachtelijke bedrijven en kleine of middelgrote ondernemingen (kmo's).

Figuur 15. Situering van het projectgebied op het gewestplan.

3.3 Historische situering van het onderzoeksgebied

3.3.1 Algemene historische situering

Het projectgebied *Ieperstraat 435 / Menenstraat 158* bevindt zich zowel op grondgebied van Menen als van Wervik. De daadwerkelijke ingreep zal geschieden op dat deel van de twee percelen hetgeen valt onder gemeente Wervik.

3.3.1.1 Menen

Menen is een stad van 19.236 inwoners en een oppervlakte van 1638 hectare en 7 are., gelegen in een vrij vlak landschap met voornamelijk zandleembodems. De hoogte schommelt tussen de 17m en 20m boven de zeespiegel. Het grondgebied wordt doorsneden door enkele verkeersaders: de spoorlijn Kortrijk-Ieper, de autosnelweg A19 Kortrijk-Ieper, de autoweg N32b Brugge-Rijsel en de Leie, de belangrijkste transportweg van de tweede helft van de 19de eeuw tot diep in de 20ste eeuw. De rivier speelt een belangrijke rol in de economische ontwikkeling van de stad. Door de vestiging van bedrijven langs de Leie ontstond tussen Menen en Harelbeke een aaneengesloten industriële as.

De Leie vormt in het zuiden de natuurlijke grens met Frankrijk, daarnaast grenst de stad in het zuiden aan de Franse stad Halluin, in het noorden aan de gemeente Moorsele, in het oosten aan de gemeente Wevelgem, in het westen aan de gemeente Wervik en deelgemeente Geluwe. Menen heeft een regionaal verzorgende functie met administratief centrum (ministerie van financiën en vrederecht), rijkswacht, brandweer, onderwijs, ziekenhuizen en rusthuizen. Menen kan worden omschreven als wooncentrum voor voornamelijk pendelaars, handels- en industrie centrum, het heeft een kleinschalige agrarische functie, vooral ten noorden van de stad waar het landelijk karakter behouden bleef. Industrierreinen zijn Menen Grensland en Menen Oost.

In Menen zijn sporen gevonden van een zeer vroege menselijke aanwezigheid. Zo wordt melding gemaakt van paleolithische vondsten (35.000-10.000 v.Chr.) op de grens met Moorsele en neolithische vondsten (2500-1800 v. Chr.) op de grens met Wevelgem en in de Wervikstraat. Ook werden Romeinse losse vondsten aangetroffen uit de 1ste, 2de en 3de eeuw na Chr. In 1994 werd een kleine Gallo-Romeinse nederzetting uit het derde kwart van de 1ste eeuw na Chr. gevonden langs de Moorselestraat.

Menen is ontstaan op een doorwaadbare plaats aan de Leie en wordt voor het eerst vermeld in een Latijnse keure uit 1087. Hierin wijst de bisschop van Noyon en Doornik, Ratbodo, de inkomsten en het patronaatsrecht van de parochiekerk van Menen toe aan de Noord-Franse Benedictijnerabdij van

Hasnon-sur-la-Scarpa. In 1193 worden ze toegewezen aan Arnulf en Mathilda van Menen. De stad groeit uit tot een heerlijkheid en wordt tot 1288 bestuurd door de familie van Menen. De heerlijkheid van Menen gaat terug op een nederzetting aan de kruising van de Leie met de heirbaan die onder meer Torhout en Rijsel met elkaar verbond. De kern van de eerste nederzetting lag in de nabijheid van de Leieovergang, ongeveer ter hoogte van het huidige kruispunt van de Oude Leielaan met de Waalvest en de Rijselstraat (op circa 2,5 km ten zuidoosten van het projectgebied). Binnen dit gebied, "Bruel" genaamd, stond vermoedelijk de herenburcht van de heren van Menen, het "Saelhof". Dit goed was gelegen op een motte en omgeven door een watergracht. De stad en tevens de heerlijkheid vormde één van de twaalf burchtgenootschappen van het kasteel van Kortrijk. In 1288 ontnemt de graaf van Vlaanderen, Gwijde van Dampierre, alle rechten van ridder en heer Jan van Menen op de heerlijkheid Menen. Dit gebeurt vermoedelijk omwille van grafelijke schulden. Hierdoor wordt de graaf van Vlaanderen heer van Menen. Het beheer van de heerlijkheid wordt toevertrouwd aan een baljuw en de herenburcht wordt grafelijk eigendom.

Vanaf 1298 valt Vlaanderen onder het bewind van de Franse koning. Deze wijst de heerlijkheid van Menen in naam van Filips de Schone in leen toe aan ridder Willem van Mossere. In 1305 komt de heerlijkheid, die vrij snel groeide door de gunstig gelegen economische positie, weer in grafelijke handen terecht. Na het toekennen van de stadsrechten door Lodewijk van Male, heer van Menen, in 1351 neemt de economische bloei van de stad toe. De heerlijkheid ontwikkelt zich tot een lakenstad van reputatie en ook de brouwerij nijverheid wint aan belang. Menen behoort politiek en administratief tot het graafschap Vlaanderen en daarbinnen tot de kasselrij van Kortrijk die is onderverdeeld in vijf roeden, waaronder de roede van Menen, met de stad Menen als hoofdplaats. De stad breidt zich in de eerste helft van de 15de eeuw uit naar het noordwesten, richting Grote Markt, en ontwikkelt zich rond het kruispunt van de oude baan Brugge-Rijsel met de baan Kortrijk-Ieper. De oude stadskern ligt op de linkeroever van de thans gedempte Leie-arm langs de as Ieperstraat, Grote Markt, Rijselstraat, Kerkomtrek en Kerkstraat. In 1488 wordt de stad geplunderd door de troepen van Frederik III, omdat het in opstand was gekomen tegen het gezag van Maximiliaan van Oostenrijk. Op 9 mei 1548 wordt Menen geteisterd door een stadsbrand waarbij naar schatting 570 van de 700 woningen verloren gingen. Keizer Karel vaardigt de nodige financiële tegemoetkomingen uit om de stad te helpen. Tijdens de beeldenstorm (1566) worden de interieurs van het Sint-Jorishospitaal en de Sint-Vedastuskerk geplunderd. Tijdens de 16de eeuw groeide de brouwactiviteit enorm, daar waar deze in de 14de en 15de eeuw voornamelijk in de lokale behoefte voorzag. De industrie bestond uit een 64-tal brouwerijen die grotendeels gesitueerd waren in het lagere stadsdeel omwille van de aanwezigheid van de Leie. In 1576 komen de 17 Provinciën in opstand tegen de Spaanse bezetting. De stad wordt ingenomen door de Malcontenten onder aanvoering van Emmanuel de Lalaing, baron van

Montigny. In 1579 wordt Menen heroverd door Schotse troepen en opnieuw bij de Staten-Generaal gevoegd. In 1582 wordt Menen bevrijd door Spaanse troepen onder leiding van Alexander Farnese. In 1645 wordt Menen ingenomen door het Franse leger onder leiding van maarschalk Jean de Gassion. Door de vrede van de Pyreneeën (1658) wordt de stad opnieuw bij de Spaanse Nederlanden gevoegd. In overtuiging van een definitieve vrede worden de wallen en bastions afgebroken, de grachten worden gedempt en enkel de stadspoorten blijven overeind. De oorlog tussen Frankrijk en Spanje kent echter nog een vervolg met de "Devolutieoorlog" in 1667 en 1668. Door het verdrag van Nijmegen (1678) wordt Menen van de kasselrij van Kortrijk losgemaakt en wordt het opnieuw Frans grondgebied. In het begin van de 18de eeuw zorgt de Spaanse successieoorlog (1702-1723) er echter voor dat Menen nogmaals wordt belegerd. De stad loopt hierbij enorme schade op. Met de vrede van Utrecht in 1713 wordt Menen toegevoegd aan het Oostenrijks grondgebied. In 1744 wordt Menen weerom gebombardeerd tijdens de Oostenrijkse successieoorlog (1740-1748). Een jaar later start Lodewijk XV met de herstellingswerken. Economisch kent Menen een korte bloeiperiode na 1748 met nieuwe industrietakken zoals de tabaksindustrie en een heropleving van de wol-, katoen- en garenindustrie. Tussen 1792 en 1794 verwisselt Menen opnieuw verschillende malen van bezetter en eindigt uiteindelijk als Frans bezit. Menen zal Frans grondgebied blijven tot in 1814. Het Franse bewind wordt in dit jaar verdreven en de Hollandse periode breekt aan. Door zijn rol als bufferstad tegen Frankrijk wordt Menen opnieuw voorzien van vestingen. De Hollandse periode wordt eveneens gekenmerkt door actieve heropbouw. In 1852 worden de vestingen gedeeltelijk ontmanteld. De ontmanteling van de vestingen en de bevolkingsgroei heeft het bewoningspatroon in de tweede helft van de 19de eeuw ingrijpend gewijzigd. De stad wordt beter aangesloten op het wegennet. Spoorwegverbindingen met de West-Vlaamse gewesten en de Franse stad Tourcoing komen tot stand respectievelijk in 1853 en 1879. In 1846 wordt de steenweg naar Wervik in gebruik genomen. In 1869 deze naar Moeskroen-Dottignies. Verder wordt heel wat aandacht besteed aan het verbeteren van het stedelijk comfort door het plaveien van straten, de aanleg van een rioleringsnet en het installeren van een gasverlichting. In de 19de eeuw beschikt Menen niet over een bloeiende industrie. De stad is als grensstad een ideale uitvalsbasis naar de Franse industriesteden Halluin, Ronq, Tourcoing en Armentières. De geringe industriële bedrijvigheid in Menen bestaat voornamelijk uit productie van vlas, katoen, kant en tabak. De stad wordt en blijft het belangrijkste productiecentrum van de tabak verwerkende nijverheid in de Leiestreek. De bevolking van Menen kent een grote stijging naar het einde van de 19de eeuw toe. De groei is voor een groot deel te verklaren door de industriële ontwikkeling van het Noord-Franse gebied en zijn behoefte aan arbeidskrachten. De economische heropbloei van voornamelijk vlas- en tabaksnijverheid in Menen kent een einde door het uitbreken van de Eerste Wereldoorlog.

Vanaf 14 oktober 1914 wordt Menen bezet door de Duitse troepen. Menen heeft enorm te lijden onder het oorlogsgeweld. Ongeveer de helft van de huizen wordt vernield of zwaar beschadigd. Gedurende de gehele oorlog behoort Menen tot het door Duitse troepen bezet gebied. De stad vormt een belangrijke aanvoerroute in de richting van het Ieperfront. Een van de hoofdassen voor transport van materieel en troepen richting front wordt gevormd door de **Ieper-, Menenstraat** waarlangs het projectgebied *Ieperstraat 435* gelegen is. Het daadwerkelijke front begint aanvankelijk net voorbij de knik in de weg te Geluwe. Het loopt dwars over de Menenstraat. In de loop van de oorlog verschuiven de gevechten zich meer naar het westen.

Na de oorlog is de woningnood groot. De oorlog vormt ook een breekpunt. Er komen betere en snellere verbindingen tussen de verschillende steden en de mechanisatie in de landbouw komt op.^{7/8}

3.3.1.2 Wervik

Wervik is een gemeente van ca. 12.000 inwoners met een oppervlakte van 2253 ha. Heden ten dage een grens- en taalgrensstad aan de linker oever van de Leie, die hier de Belgisch-Franse grens vormt. De gemeente ligt in Zandlemig-Vlaanderen, op de grens van de Westhoek en het Kortrijkse; aan de rijksweg Menen-Ieper en de spoorlijn Kortrijk-Ieper. Het landschap is matig golvend, langzaam oplopend van de Leievallei in het Zuiden naar het Noorden, en wordt hier doorsneden door de St.-Jansbeek. Wervik is een stedelijk verzorgend centrum in het vlak van handel, gerecht, onderwijs en gezondheidszorg; hoofdplaats van het kieskanton Wervik en morfologisch vergroeid met het Noord-Franse Wervicq-Sud. Het heeft een klein nijverheidscentrum en een industriezone in het Oosten van de gemeente. Er is sprake van sterk afgenomen grensarbeid naar de Noord-Franse textielcentra. Verder bevinden zich binnen Wervik landbouwbedrijven met gemiddelde bedrijfs grootte van 10,2 ha. De gemeente stond bekend als belangrijkste Belgisch teeltgebied voor tabak (Tabaksinstituut,1948).⁹

Geluwe is sinds 1 januari 1977 deelgemeente van Wervik. Dit landbouw- en woondorp heeft ca. 6000 inwoners en beslaat 2108 ha. Haar ligging is in Zandlemig-Vlaanderen, op de Oost-grens met de Westhoek, aan de weg Ieper-Menen-Kortrijk en de A19. De dorpsstructuur wordt tot op heden bepaald door de rechte "*steeuweg*" Ieper-Menen-Kortrijk (**Ieper-, Menenstraat**), echter met knik ten Zuiden van de St.-Dionysiuskerk (St.-Denijsplaats, Vrouwstraat). Secundaire assen zijn: de andere "*steeuweg*" (Geluwe-Wervik, (Wervikstraat; 1772-1778) en de Beselarestaat.¹⁰

⁷ <https://inventaris.onroerenderfgoed.be/erfgoedobjecten/121790>

⁸ Pieters H., Janssens D., 2017, 29-31.

⁹ <https://inventaris.onroerenderfgoed.be/erfgoedobjecten/121310>

¹⁰ <https://inventaris.onroerenderfgoed.be/erfgoedobjecten/121311>

Eerste menselijke aanwezigheid te Wervik komt naar voren uit archeologische bronnen. Vondsten van neolithische artefacten doen een vroege nederzetting aan de Leie vermoeden. In de Romeinse tijd wordt een vicus gesitueerd aan het kruispunt Leie met de *heerbaan* Bavai-Doornik-Cassel-Boulogne. De vicus staat ook weergegeven op 3^e- en 4^e-eeuwse Romeinse wegenkaarten als Viroviacum. Archeologisch onderzoek wijst op een vrij belangrijke nederzetting met zwaartepunt ter hoogte van het huidig hoger gelegen noordelijk stadsgedeelte; omgeving Steenakker en St.-Maartensplein. Dit is ca. 5 km zuidwestelijk van het projectgebied *Menenstraat 158*. Administratief ressorteerde Wervik in de Romeinse tijd onder de civitas Doornik.

Het oudste middeleeuwse spoor bestaat uit archeologische vondsten met betrekking tot de St.-Maartenskerk (St.-Maartensplein). De oorsprong van dit bedehuis gaat mogelijk terug tot op het jaar 1000, toen hier vermoedelijk de kapel van de heerlijkheid Oosthove werd opgericht gelijktijdig met de bouw van een burcht gelegen aan de Noord-Leieoever ter hoogte van de huidige Speiestraat. Deze belangrijke heerlijkheid strekte zich uit over het grootste gedeelte van de stad. Vanaf begin 13^e eeuw geraakte de burcht Oosthove in verval. Dit ten voordele van de aan overzijde van de Leie gelegen omwalde burcht van de heerlijkheid Wervik (huidige Wervicq-Sud). Deze verschuiving, welke sterk bepalend werd voor het stadspatroom, zou te verklaren zijn door de wraak van de graaf van Vlaanderen voor de betrokkenheid van de heren van Oosthove bij de moord op Karel de Goede (1127). Anderzijds lijkt de toenemende handelsactiviteit nabij de Leieovergang eveneens een voor de hand liggende oorzaak van de opgetreden verschuiving. Door de bevolkingstoename in een economische bloeiperiode werd de toenmalige St.-Maartenskerk te klein. Ca. 1214 werd gestart met de bouw van de St.-Medaruskerk nabij de Leiebrug. Gelijktijdig bouwde de weversgilde de H. Maria-Magdalenakerk.

Eind 13^e eeuw is sprake van opkomst van de Wervikse draperie. De werkelijke bloeiperiode daarvan ligt in het begin van de 15^e eeuw. Eind 15^e eeuw tot begin 17^e eeuw is sprake van rampspoedige periodes ten gevolge van branden; plundering door vreemde troepen en pestepidemieën. Vooral ten tijde van de godsdiensttwisten en het beleg van de stad in 1579. Deze twisten leidden tot de verwoesting van de St.-Medardus, het stadhuis en het kasteel Overleie. De stad ontvolkte. Deze teloorgang is merkbaar in stadsafbeeldingen gemaakt door *J. van Deventer* (ca. 1560) en *A. Sanderus* (1641).

Figuur 16. Wervik, Van Deventer J., 1559-1564¹¹

¹¹ <https://upload.wikimedia.org>

Figuur 17. Wervik, Sanderus A., 1641¹²

De periode 1600-1713 kenmerkt zich door vreemde bezettingen en troepenbewegingen bestaande uit afwisselend Spanjaarden, Fransen en Oostenrijkers. De machtswisselingen uit deze periode resulteerden in het Verdrag van Utrecht (1713) waarbij Wervicq-Sud definitief bij Frankrijk werd ingelijfd. De Leie wordt hierbij staatsgrens.

Begin 18^e eeuw start opkomst van de tabaksnijverheid met haar hoogtepunt tussen 1710-1750. Tabaksteelt, -verwerking, -handel en smokkel is vanaf die tijd verbonden met de stad. Voorheen, vanaf de 15^e eeuw, lag nijverheid voornamelijk bij vlasbouw, olieslagerijen en pottenbakkerijen.

Tijdens de Franse bezetting (1794-1814) worden de stad en aanwezige kerken en kloosters wederom zwaar geplunderd en beschadigd. In W.O. I wordt Wervik bezet door Duitse troepen. Er worden hoofdkwartieren, veldhospitaal en opslagplaatsen ingericht. In de strijd om Ieper, juni 1917, raakt Wervik zwaar beschadigd. Na de wapenstilstand van 11 november 1918 keert de bevolking terug. Noodwoningen worden opgericht waarvan tot op heden enkelen (o.m. Laagweg nr. 34) bewaard zijn gebleven. De definitieve wederopbouw onder leiding van architect H. Hoste (Brugge) herstelde het

¹² <https://www.sanderusmaps.com/en/our-catalogue/detail/168420/>

vooorlogse stratenpatroon en inplanting. Tijdens W.O. II vond een bombardement plaats op 25 mei 1940. In september 1944 was er strijd rond de grensbrug. Deze oorlogshandelingen leidden tot beperkte materiële schade.

Het stadsgezicht heeft haar middeleeuws patroon behouden. Dit wordt met name bepaald door Steenakker, St.-Maartensplein en de St.-Medarduskerk aan de Leie plus de diverse smalle verbingsstraten. De huidige stadsuitleg ontstaat in feite pas na W.O. I. Ten Noorden van de spoorlijn Kortrijk-Ieper ontstaan de sociale woonwijken *Oud Park* (1920) en *Nieuw Park* (1930). Latere uitbreidingen vonden respectievelijk in Westelijke en Noordoostelijke richting plaats. Ook het noordelijk gehucht Kruseik, vroeger horend bij Komen, maakt sinds 1963 deel uit van het grondgebied van Wervik.¹³

3.3.2 Historisch kaartmateriaal

3.3.2.1 *Fricx-kaarten (1712)*

Eugène-Henri Fricx (1644-1730) was de grondlegger van een belangrijke dynastie van 18de -eeuwse drukkers in Brussel. Hij werd in 1689 tot Imprimeur de sa Majesté, Koninklijke drukker, benoemd door de privé-raad van de Spaanse koning. Zijn bekendste kaarten zijn de *Cartes des Pays-Bas* uit 1712. Dit is een atlas in twee delen, met een geheel van topografische kaarten van de Nederlanden en een bundel van de stadsplannen opgesteld tijdens belegeringen en veldslagen. De atlas werd aangemaakt als illustratie waarom Fricx het koninklijk privilege voor het drukken van de officiële regeringsdocumenten moest behouden. De privé-raad verleende hem dan uiteindelijk ook dit privilege voor zijn hele leven.

De Fricx-kaart, zoals georeferereerd door Geopunt, vertoont een verschuiving in noordwestelijke richting: het projectgebied ligt in werkelijkheid meer naar het zuidoosten langs de verbingsweg tussen Geluwe en Menen. Op de geografisch-gereferereerde kaart (figuur 17.) ligt het projectgebied net ten noorden van een dubbel gestreepte lijn. Dit geeft vermoedelijk een pad of eventueel ondergrondse waterloop aan. Te *Geluveit* staat slechts een kerk aangegeven. Het lijkt dan ook aannemelijk dat de stippellijn het pad aangeeft waarlangs zich later de bebouwing van het gehucht uitbreidde.

¹³ <https://inventaris.onroerenderfgoed.be/erfgoedobjecten/121310>

Figuur 18. Situering van het projectgebied op de kaart van Fricx.

3.3.2.2 Kaart van Ferraris (1771 – 1778)

In opdracht van Keizerin Maria-Theresia en Keizer Jozef II werden de Oostenrijkse Nederlanden voor het eerst grootschalig en systematisch topografisch gekarteerd. 275 uiterst gedetailleerde topografische kaarten werden geklasseerd volgens bundels en vergezeld van een beschrijvende tekst. Dit alles gebeurde onder leiding van generaal Joseph-Jean-François Graaf de Ferraris (1726-1814). Het resultaat was een Kabinetskaart in drie exemplaren. Het exemplaar, bestemd voor de Oostenrijkse gouverneur Karel van Lotharingen, is heden in bezit van de Koninklijke Bibliotheek Albert I te Brussel. De andere exemplaren bevinden zich in het Rijksarchief in Den Haag en het Kriegsarchiv te Wenen.¹⁴

Op de kaart van Ferraris ligt het geo-gerefereerd onderzoeksgebied direct noordelijk van de hoofdverbindingsweg *Gheluwe – Meenen*. Het perceel is als cultuurgrond in gebruik, als vermoedelijk veld of akker. Aan zowel de west- als noordkant loopt een weg in de richting van *Beke Rui Gheluwe*.

¹⁴ http://www.ngi.be/Common/ferraris_nl.pdf

Direct aan de overzijde van de door bomen geflankeerde verbindingsweg tussen Geluwe en Menen, bevindt zich een omzoomde hoeve (*behorend tot parochie 21*) met eigen toegangsweg.

Figuur 19. Situering van het projectgebied op de kaart van Ferraris.

3.3.2.3 Atlas der Buurtwegen (1840)

Op de Atlas der Buurtwegen uit 1840 is het geo-gerefereerd projectgebied direct gelegen aan de *Route d'Ypres à Menin* en *Route d'Ypres*. Op deze kaart is al sprake van een grensscheiding tussen twee gemeenten, welke precies over het perceel loopt. Ook de aanliggende weg wordt met de twee namen *Menen* en *Ieper* aangeduid. De eerder op de kaart van *Ferraris* aanwezige weg rond het perceel richting *Beke Rui Gheluwe* staat niet meer aangegeven.

Figuur 20. Situering van het projectgebied op de Atlas der Buurtwegen.

3.3.2.4 Topografische kaart van Vandermaelen (1846 – 1854)

Philippe Vandermaelen (1795-1869) is de stichter van het “Établissement géographique de Bruxelles”. Hij publiceerde de eerste uitgave van een topografische kaart van België op metrische schaal. Voordien waren schalen grafisch, of werden ze uitgedrukt in plaatselijke maten (el, vadem, mijl, ...). Hij werkte samen met Paul Gérard, die na het vertrek van de Hollanders in 1830, in het bezit gebleven was van de punten van tweede en derde orde van de triangulatie van Erzey. Hij maakte verschillende kaarten van België op basis van dit geodetische net en volgens de gewijzigde projectie van Flamsteed.

Op de kaart Vandermaelen is de situatie niet wezenlijk veranderd. Het projectgebied ligt ook hier op de grens van twee gemeenten. De toegangsweg tot achterliggend perceel is nu echter doorgetrokken tot de hoofdweg en vormt hiermee de oostelijke afbakening van het gebied. Ook is de situatie van eind 18^e eeuw, met een weg westelijk en noordelijk van het perceel, hersteld. Hiermee is het projectgebied volledig omgeven door paden of wegen. Ten noorden van het projectgebied staat grasland aangegeven en loopt het terrein, zoals is aangegeven, af in de richting van aanwezige *Neder Beek / Gheluwe Beek*.

Figuur 21. Situering van het projectgebied op de kaart van Vandermaelen.

3.3.2.5 Kaart van Popp (1842 – 1879)

Op de kaart van Popp ligt het projectgebied op een perceel aangeduid als 731a. Het perceel waarop het huidig bedrijfspand staat wordt aangeduid als 305. Naast percelen is slechts de hoofdweg tussen Gheluwe en Menen aangegeven als Route d'Ypres. Aan de noordoost kant van het perceel 305 eindigt een weg aangeduid als *Delforterie straat* ter hoogte van huidige *Kardinaal Cardijnlaan*. De noordelijk gelegen beek wordt nog aangegeven onder de naam *Ruisseau*, hetgeen veronderstelt dat haar functie als waterloop in deze periode al is afgenomen.

Figuur 22. Situering van het projectgebied op de kaart van Popp.

3.3.2.6 Trenchmaps WWI (1917)

Op de door het Britse leger opgestelde kaarten van de vijandelijke Duitse stellingen blijkt duidelijk dat een Duitse versterking van Noord naar Zuid het onderzoeksgebied doorkruist. Het betreft een loopgracht die een gekarteld patroon volgt met ten westen daarvan verschillende rijen prikkeldraadversperring. Wanneer de trenchmaps chronologisch bekeken worden dan kan men vermoeden dat de versterkingen gerelateerd zijn aan de calamiteiten die gepaard gingen met de slag om Passendale (Derde slag om Ieper), het grote geallieerde zomeroffensief in 1917 rondom Ieper. Op een trenchmap uit april 1917 staan alvast geen Duitse versterkingen gekarteerd in het projectgebied. Waarschijnlijk gaat het hier om een onderdeel van de Flandern I Stellung.

 ADEDE
SEARCH & RECOVERY

MENEN - IEPERSTRAAT

Loopgravenkaart augustus 1917

2017G206 28/08/2017

© AGIV, National Library Scotland

Legende

 Concreet projectgebied

N

0 160
Meter

 ADEDE
SEARCH & RECOVERY

MENEN - IEPERSTRAAT

Loopgravenkaart december 1917

2017G206 28/08/2017

© AGIV, National Library Scotland

Legende

 Concreet projectgebied

N

0 160
Meter

Figuur 23. Situering van het projectgebied op een luchtfoto in 1971.

3.3.2.7 Luchtfoto 1971

Op een luchtfoto uit 1971 is zichtbaar dat zich ter plaatse van huidige parkeerplaats, kadastraal perceel 731R3, binnen het projectgebied een gebouw bevindt. Het noordwestelijk deel van het projectgebied is onbebouwd grasland.

Figuur 24. Situering van het projectgebied op een luchtfoto in 1971.

3.3.2.8 Luchtfoto 1979-1990

Op een luchtfoto in kleur uit de periode 1979-1990 (figuur 23.) is de situatie ongewijzigd. De bebouwing bevindt zich nog ter hoogte van huidige parkeerplaats. Het noordwestelijk deel van het projectgebied bestaat uit grasland met toenemende begroeiing in de vorm van bomen direct achter aanwezige bouw. Nadien is meer bedrijfsruimte gerealiseerd aan de zuidoost kant van het Colruyt filiaal. Het terrein aan de Menenstraat (perceel 731A4) lijkt al sinds 1971 voorzien te zijn van een gravel bedekking. In 1979 is dit, uitgaande van de kleurenopname, zeker het geval.

Bij projectie van de graafdieptes op de situatie uit 1979-1990 (figuur 24.) kan worden afgeleid dat een groot percentage (ca. 60%) van het projectgebied eerder bebouwd is geweest. De daadwerkelijk nieuwe verstoring van de bodem door aanleg van infrastructurele voorzieningen tot op 1,0m diepte zal hiermee neerkomen op, twee sleuven van ca. 40m lengte en ca. 2,60m breed ($2 \times 40,00 \times 2,60$), ca. 208m^2 . De daadwerkelijk nieuwe verstoring tot 0,50m diepte zal neerkomen op $1117\text{m}^2 - 208\text{m}^2 = 909\text{m}^2$

Figuur 25. Situering van het projectgebied op een luchtfoto uit de periode 1979-1990.

Figuur 26. Luchtfoto uit de periode 1979-1990 met projectie graafdieptes.

3.4 Archeologische situering van het projectgebied

Door projectie van het onderzoeksgebied op de kaart uit de Centrale Archeologische Inventaris (CAI) ontstaat een duidelijk overzicht van de in de directe omgeving van het projectgebied aanwezige archeologische vindplaatsen en vermeldingen. De CAI-locatienummers met voornaamste meldingen worden weergegeven in bijgaande tabel (blz.50-51). De volgende nabijgelegen CAI locaties verdienen aandacht: 211474; 75621; 152022; 75577. Deze CAI geregistreerde sites zijn allen gelegen op het licht hellend vlak richting een beekdal. Qua bodemgesteldheid gaat het om matig nat, tot droog, zandleem. Een Pleistoceen dek van Eolisch Weichseliaan. CAI locatie 211474 op 550m. noordwestelijk van het projectgebied betreft een zekere concentratie aan vondstmateriaal uit de Steentijd. Naast menselijke bewoning in de Steentijd is er enige aanwijzing van bewoning of landgebruik in de IJzertijd en Romeinse tijd. Het accent aan bewoning ligt bij de Middeleeuwen en Nieuwe tijd. Gedurende deze perioden valt

op basis van historisch kaartmateriaal de ligging van versterkte hoeses of sites met walgracht te lokaliseren. Ook in nabijheid van het projectgebied.

Figuur 27. Situering van enkele CAI locaties in de omgeving van het projectgebied.

CAI id:	Richting	Afstand (circa)	Waarneming/Indicatie
75764	Zuidwest	250m.	Goed te Raeken, Meneu. Indicatie, site met walgracht. (Bron: Ferraris 1771-1777)
75765	Zuidwest	450m.	Veldstraat, Meneu. Indicatie, site met walgracht.
75770	Zuidwest	500m.	Goed te Pyps, Meneu. Indicatie, site met walgracht. (Bron: Ferraris 1771-1777)
75771	Zuidwest	600m.	Goed te Geneveren, Meneu. Indicatie, site met walgracht. (Bron: Ferraris 1771-1777)
75642	Zuidwest	700m.	Veldstraat, Meneu. Archeologische objecten. -Steentijd: lithisch materiaal

75669	Zuidwest	800m.	<p>-Nieuwe Tijd: aardewerk, Hoogpoortweg II, Menen. Archeologische objecten.</p> <p>-Steentijd: lithisch materiaal</p> <p>-Nieuwe tijd: steengoed, aardewerk fragmenten.</p>
75622	Zuidwest	850m.	<p>Hoogpoortweg I, Menen. Archeologische objecten.</p> <p>-Steentijd: lithisch materiaal.</p> <p>-Romeinse Tijd: 3 aardewerk wandscherfjes.</p> <p>-Late Middeleeuwen: aardewerk, munten.</p>
75769	Zuidwest	1000m.	<p>Goed te Hoogpoorte, Menen. Indicatie, site met walgracht. (Bron: Ferraris 1771-1777)</p>
211474	Noordwest	550m.	<p>Menenstraat-Noord, Wervik, Geluwe. Archeologische objecten en structuren.</p> <p>-Steentijd: lithisch materiaal; segment (Mesolithicum). Onbepaald lithisch: chips, afslagen, kling fragmenten van microlieten en schrabbers.</p> <p>-Metaaltijden: <i>Late ijzertijd</i>; lijnelementen en twee loodrecht op elkaar gesitueerde greppels. <i>Late ijzertijd</i>; Meerdere structuren waaronder grafstructuur. Rechthoekige funerary enclosure met crematieneest, crematiemateriaal (<i>C14 dat.</i> 210 en 40 cal. BC.), brandresten</p> <p>-Middeleeuwen: Lijnelementen. Twee parallelle greppels</p> <p>-Nieuwste tijd: Wereldoorlog versterking. Loopgraafsegment, schuttersput en bomkraters.</p>
75621	Oost - Noordoost	400m.	<p>Kardinaal Cardijnlaan, Menen. Archeologische objecten.</p> <p>-Steentijd: lithisch materiaal</p> <p>-Late Middeleeuwen: aardewerk en glas.</p>
75736	Noordoost	800m.	<p>Goed te Winckele, Menen. Indicatie, prospectie en archeologische objecten.</p> <p>-Late Middeleeuwen: Prospectie, site met walgracht. Vondstmateriaal late Middeleeuwen tot heden. (Bron: Ferraris 1771-1777).</p>
75733	Oost	800m.	<p>Goed ten Hove, Menen. Indicatie, walgrachtsite met een verdwenen motte. (Bron: Ferraris 1771-1777).</p>
70283	Oost-zuid	750m.	<p>Ieperstraat, Menen. Indicatie, (windmolen)</p>
152022	Noordoost	600m.	<p>Geluwestraat II, Menen. Akkers noord-oost van Goed te Winckele, nabij aftakking Geluwebeek. Archeologische objecten.</p> <p>-Steentijd: lithisch materiaal.</p> <p>-Nieuwe tijd: aardewerk, fragmenten, divers.</p>
75577	Noordoost	650m.	<p>Geluwestraat I, Menen. Archeologische objecten.</p> <p>-Neolithicum: lithisch materiaal.</p> <p>-Late Middeleeuwen: aardewerk fragmenten, divers.</p>

3.5 Boringen Abesim

Op woensdag 30 augustus werden door Abesim boringen uitgevoerd ten einde een inschatting te kunnen maken van de bodemopbouw van het onderzoeksgebied en de eventuele verstoringsgraad vast te stellen.

In totaal werden 4 boringen uitgevoerd, drie ten zuiden van het terrein en één in het noorden. Alle boringen werden uitgevoerd tot waar mogelijk.

Figuur 28. Situering van de boringen

De bodemopbouw vertoont doorheen het onderzoeksgebied twee verschillende karakteristieken, in twee gevallen is een matige verstoring aanwezig, de twee andere boringen tonen helemaal geen

verstoring aan. De ploeglaag reikt in alle gevallen tot een diepte van 30cm, in alle gevallen is bestaat deze uit matig fijn zand dat sterk siltig is en een lichtbruine kleur heeft. In twee gevallen is deze laag zwak baksteenhoudend. De daaropvolgende laag vertoont eenzelfde opbouw en reikt in alle gevallen tot een diepte van 50cm. Bij twee boringen (nr. 1 & 3) was deze laag nu matig baksteenhoudend als matig puinhoudend. De diepte van de derde laag varieert tussen de 75cm (nr. 2 & 4) en 100cm (1 & 3). Daar waar deze laag dieper komt, is ze eveneens matig baksteenhoudend, het puin is echter niet meer aanwezig. Men kan nog steeds eenzelfde bodemtype waarnemen van matig fijn zand, sterk siltig en lichtbruin. Bij boringen 1 & 3 werd tot op een diepte van 150cm geboord, in deze laatste laag was geen verstoring meer aanwezig.

Boring: 1

Datum: 30-08-2017
X: 60277,76
Y: 166812,67

Boring: 2

Datum: 30-08-2017
X: 60279,99
Y: 166836,69

Boring: 3

Datum: 30-08-2017
X: 60379,51
Y: 166773,00

Boring: 4

Datum: 30-08-2017
X: 60266,82
Y: 166818,92

4 Besluit

4.1 Archeologische waardering

Het door ADEDE bvba uitgevoerde bureauonderzoek slaagde er niet in met absolute zekerheid de aan- of afwezigheid van archeologische sporen binnen het onderzoeksgebied aan te tonen. Wel kunnen reeds een aantal weloverwogen antwoorden geformuleerd worden op de vooropgestelde onderzoeksvragen.

Het onderzoeksgebied bevindt zich in een landelijke context buiten de stadskernen van Menen en Wervik. Historisch kaartmateriaal onderschrijft deze landelijke context volledig. Pas vanaf eind jaren '60 lijkt er bebouwing te ontstaan binnen het onderzoeksgebied, tot dan was er sprake van akker- of weiland. De ligging op een lichte verhoging in het landschap met ten noorden het beekdal van een zijarm van de Leie en ten zuiden het dal van de Leie zelf, biedt vanuit archeologisch standpunt voor zowel prehistorie, metaaltijden als Romeinse tijd, gunstige perspectieven.

Losse vondsten van steentijdartefacten (paleolithicum en neolithicum) tonen aan dat de prehistorische mens in de streek aanwezig was. De vondst van o.a. een funeraire late ijzertijdcontext op circa een halve kilometer ten noordwesten van het onderzoeksgebied leert dat ook met metaaltijdsporen rekening moet gehouden worden.

In de directe omgeving van het onderzoeksgebied werden tot nog toe niet meteen significante Romeinse sporen aangetroffen. De ruimere omgeving van het onderzoeksgebied toont echter een ander beeld. Zowel Menen als Wervik kenden Romeinse bewoning die archeologisch werd aangetoond. Waar het bij Menen voorlopig om een bescheiden nederzetting lijkt te gaan, is er in Wervik sprake van een heuse vicus. Daarenboven is de ligging in de zandleemstreek ook van belang, want deel uitmakend van het Romeinse villalandschap. De vicus was de plaats waar al de opbrengsten van het omliggende villalandschap geconcentreerd werden. De ligging van het onderzoeksgebied in de omgeving van een Romeinse vicus kan alvast archeologisch interessant genoemd worden. Enkele merovingische vondsten (waaronder een zestal scramasaxen uit de Leie) te Wervik doen vermoeden dat de vicus een continuïteit kende naar de vroege middeleeuwen.

In de directe omgeving van het projectgebied zijn, vooral op basis van cartografische bronnen, enkele sites met walgracht bekend. Dergelijke sites hebben niet zelden vol- of laatmiddeleeuwse wortels.

Verder werden op verschillende locaties in de omgeving van het onderzoeksgebied middeleeuwse occupatiesporen aangetroffen.

Onderzoek van trenchmaps toonde aan dat een Duitse versterking uit 1917 het onderzoeksgebied van Noord naar Zuid doorkruist. Vermoedelijk gaat het hier om een deel van de Flandern I Stellung.

Voor de archeologische en historische periodes tot 1914 kon het gevoerde bureauonderzoek geen specifieke vondstverwachting aantonen. Een algemeen archeologisch verwachtingspatroon lijkt hier het meest aangewezen. Voor de periode 1914 – 1918 kan dan weer wel een concrete vondstverwachting worden opgesteld. Met name mogelijke archeologische sporen gerelateerd aan de Flandern I Stellung, die het onderzoeksgebied lijkt te doorkruisen.

Het vermoeden van een eerste wereldoorlogcontext kan het archeologisch potentieel van het onderzoeksgebied tegelijkertijd verhogen en verlagen. Het beeld dat de trenchmaps laten zien maakt het projectgebied erg interessant wat betreft archeologie van de eerste wereldoorlog, maar dergelijke contexten hebben anderzijds het kenmerk alle oudere sporen in de bodem te verstoren. Het aanleggen van loopgrachten op zich kan al nefast zijn voor oudere archeologische sporen in het bodemarchief. Daarbovenop bestaat de kans dat de bodem zwaar verstoord werd door de vele bominslagen die het gebied teisterden.

4.2 Onderzoeksvragen

- ***Welke aanwijzingen bevatten de bestaande bronnen over het archeologisch potentieel van het onderzoeksgebied?***

Op basis van historische, archeologische en cartografische bronnen kan het onderzoeksgebied een algemeen archeologisch potentieel aangemeten worden. Gezien het beeld dat de trenchmaps schetsen kan voor de periode 1914 – 1917 een hoog archeologisch potentieel opgesteld worden.

- ***Zijn er archeologische sites met relevante cultuurhistorische waarde gekend op of in de omgeving van het onderzoeksgebied?***

Binnen het projectgebied werd nog geen archeologische site aangetoond. In de omgeving zijn wel verschillende interessante sites gekend.

- ***Hoe evolueerde het historisch landgebruik van het onderzoeksgebied?***

Historisch cartografisch materiaal toont aan dat het onderzoeksgebied tot eind jaren '60 als landbouwgrond in gebruik was. Pas dan verschijnt er bebouwing.

- ***Hoe evolueerde de historische bebouwing van het onderzoeksgebied?***

De hedendaagse bebouwing kent zijn oorsprong vanaf eind jaren '60, begin '70 van de twintigste eeuw. Aan de westkant van perceel 731R3 bevond zich in ieder geval tot in de jaren '90 bebouwing. Deze bebouwing heeft plaatsgemaakt voor een deel van huidige parkeerplaats. Daarvoor lijkt, op basis van cartografische bronnen, het gebied steeds als landbouwgrond in gebruik te zijn geweest.

- ***Wat is de potentiële impact van de geplande werken op het cultuurhistorisch en archeologisch erfgoed?***

De geplande werken zullen een definitieve verstoring van potentiële archeologische waarden betekenen. Ter plaatse van het bestaand Colruyt filiaal en nevengelegen parkeerplaats zal zich zeker al verstoring hebben voorgedaan. Ook de eerdergenoemde verdwenen bebouwing zal bij aanvankelijke realisatie en sloop later in de jaren '90 zijn verstorende invloed op de ondergrond hebben gehad. Het is onduidelijk welke impact eerdere bouwactiviteiten op de ondergrond hebben gehad. Voor een belangrijk deel (ca. 50%) van de 1664m² bestaande parkeergelegenheid zal men naar vermoeden de bovenste 50cm hebben vergraven. Onder dit niveau is de oorspronkelijke bodemopbouw mogelijk intact. Daar waar bebouwing heeft gestaan vond mogelijk tot op grotere diepte verstoring plaats. De nu geplande werken betekenen een reële kans op verstoring van een areaal van 1117m² aan, naar wat zich op basis van dit vooronderzoek laat zien, niet vergraven ondergrond.

4.3 Potentieel tot kennisvermeerdering

Afgaand op bovenstaande archeologische waardering lijkt er vooral een potentiële kenniswinst te zijn wat betreft de eerste wereldoorlog, aangezien de kans bestaat dat oudere contexten tijdens de periode 1914 – 1918 onherroepelijk zijn verstoord. Door de mogelijke aanwezigheid van een deel van

de Flandern I Stellung binnen het projectgebied kan gesproken worden van een hoog potentieel tot kennisvermeerdering specifiek voor het tijdvak 1914 – 1918.

4.4 Afweging verder onderzoek

Na het grondig tegen elkaar afwegen van alle bovenstaande info adviseert ADEDE bvba dat een verder vooronderzoek is aangewezen om een concreet inzicht te krijgen in het archeologisch potentieel van het onderzoeksgebied.

De keuze van de methode voor verder vooronderzoek wordt gebaseerd op de volgende vier criteria:

- is het **MOGELIJK** deze methode toe te passen op dit terrein?
- is het **NUTTIG** deze methode toe te passen op dit terrein (levert het iets op)?
- is het overdreven **SCHADELIJK** voor het bodemarchief deze methode toe te passen op dit terrein?
- is het **NOODZAKELIJK** deze methode toe te passen op dit terrein (kosten-batenanalyse)?

Gezien de topografische ligging, de bodemgesteldheid en de aard van de te verwachten archeologische sporen is een ingreep in de bodem door middel van proefsleuven de meest aangewezen methode. Een geofysisch onderzoek, een veldkartering en archeologische booronderzoeken zullen weinig tot niks bijdragen aan het beantwoorden van de onderzoeksvragen, vandaar dat deze onderzoeksmethodes niet weerhouden worden in het kader van dit onderzoek. Gezien de huidige verharding eerst moet verwijderd te worden, wordt een onderzoek in uitgesteld traject voorgesteld.

4.5 Besluit gespecialiseerd publiek

Het door ADEDE bvba uitgevoerde bureauonderzoek kon niet met zekerheid uitspraak doen over de aan- of afwezigheid van archeologische sporen in het bodemarchief van het projectgebied. Wel kon een eerste inschatting van het archeologische potentieel opgesteld worden.

Voor alle periodes tot 1914 wordt een algemene archeologische verwachting naar voor geschoven. Een concrete archeologische verwachting is er voor sporen van de Flandern I Stellung, een Duitse versterking daterend uit de eerste wereldoorlog, die volgens historisch kaartmateriaal het onderzoeksgebied van Noord naar Zuid zou doorkruisen. De geplande bodemingrepen zijn van die aard dat ze eventuele archeologische sporen onherroepelijk kunnen vernielen.

Na alles grondig in overweging te hebben genomen adviseert ADEDE bvba dat een verder vooronderzoek door middel van proefsleuven in uitgesteld traject is aangewezen om een concreter beeld te krijgen op het archeologische potentieel van het projectgebied.

5 Bibliografie

- Hubert P. & J.-P. Honnay, 1965. Bodemkaart van België. Verklarende tekst bij het kaartblad Menen 96 E. Centrum voor Bodemkartering, Gent. 27-28.
- Pieters H., Janssens D., 2017, Archeologienota Lagoa site te Menen (West-Vlaanderen), ADEDE Archeologisch Rapport 135, Gent.
- AGENTSCHAP ONROEREND ERFGOED 2017: *Wervik* [online], <https://id.erfgoed.net/erfgoedobjecten/121310> (geraadpleegd op 9 augustus 2017).
- AGENTSCHAP ONROEREND ERFGOED 2017: *Geluwe* [online], <https://id.erfgoed.net/erfgoedobjecten/121311> (geraadpleegd op 9 augustus 2017).
- AGENTSCHAP ONROEREND ERFGOED 2017: *Menen* [online], <https://id.erfgoed.net/erfgoedobjecten/121790> (geraadpleegd op 9 augustus 2017).
- <https://www.dov.vlaanderen.be/data/boring/1969-113873#ModulePage>
- <https://www.dov.vlaanderen.be/zoeken-ocdov/proxy-boring/boorstaat/1969-113873/rapport/rapportboringstandaard?titel=DOV%20Boorrapport>
- <https://www.google.be/maps/place/Menenstraat+158,+8940+Wervik/@50.804225,3.096248,3a,75y,8.01h,84.18t/data=!3m6!1e1!3m4!1s2jz09bkMdWnVO81a6ammCw!2e0!7i13312!8i6656!4m5!3m4!1s0x47c32df56109f89f:0xc47748800fa1a805!8m2!3d50.804555!4d3.0951463>
- <http://maps.nls.uk/ww1/trenches/>
- <http://www.ngi.be>
- <https://www.sanderusmaps.com/en/our-catalogue/detail/168420/old-antique-bird%27s-eye-view-plan-of-wervik-by-j-blaeu-oriented-to-the-northwest/>
- https://upload.wikimedia.org/wikipedia/commons/9/92/Wervik%2C_Belgium%2C_1559-1564_Deventer.jpg

6 Lijst van plannen

Plannr.	Beschrijving	Schaal	Wijze vervaardiging	Datum aanmaak
0001	Projectgebied op topografische kaart.	1:12000	digitaal	02/08/2017
0002	Projectgebied op orthofoto uit 2016.	1:3000	digitaal	02/08/2017
0003	Projectgebied op GRB kaart, kadastrale informatie.	1:1200	digitaal	02/08/2017
0004	Gekende verstoorde zones binnen het projectgebied.	1:600	digitaal	02/08/2017
0005	Inplantingsplan bestaande situatie projectgebied.	1:600	digitaal	02/08/2017
0006	Inplantingsplan geplande situatie projectgebied.	1:600	digitaal	02/08/2017
0007	Projectgebied op Digitaal hoogtemodel Vlaanderen II, Digitaal terreinmodel, raster 1m.	1:25000	digitaal	02/08/2017
0008	Projectgebied op Digitaal hoogtemodel Vlaanderen II, Digitaal terreinmodel, raster 1m (Detail).	1:1500	digitaal	02/08/2017
0009	Projectgebied op de tertiair geologische kaart.	1:40000	digitaal	02/08/2017
0010	Projectgebied op de quartair geologische kaart.	1:10000	digitaal	02/08/2017
0011	Projectgebied op de bodemtypekaart.	1:4000	digitaal	02/08/2017
0012	Projectgebied op de potentiële bodemerosiekaart per perceel, opname 2016.	1:4000	digitaal	02/08/2017
0013	Projectgebied op de erosiegevoeligheidskaart der Vlaamse gemeenten.	1:4000	digitaal	02/08/2017
0014	Projectgebied op de landgebruikskaart (bodembebruiksbestand), opname 2001.	1:4000	digitaal	02/08/2017
0015	Projectgebied op het gewestplan.	1:4000	digitaal	02/08/2017
0016	Projectgebied op kaart van Fricx.	1:42000	analoog	02/08/2017
0017	Projectgebied op kaart van Ferraris.	1:16000	analoog	02/08/2017
0018	Projectgebied op Atlas der Buurtwegen	1:3000	analoog	02/08/2017
0019	Projectgebied op topografische kaart van Vandermaelen.	1:12000	analoog	02/08/2017
0020	Projectgebied op kaart van Popp.	1:5000	analoog	02/08/2017
0021	Projectgebied op luchtfoto uit 1971.	1:2000	digitaal	02/08/2017
0022	Projectgebied op luchtfoto uit 1979-1990.	1:2000	digitaal	02/08/2017
0023	CAI-locaties ten opzichte van het projectgebied.	1:15000	digitaal	02/08/2017

7 Lijst van figuren

Figuur 1. Westelijk gelegen parking met tuinmuur begrenzing, waarachter braakliggend perceel 731A4.	- 13 -
Figuur 2. Oprit parkeerplaats aan de Ieperstraat met groenstrook en nutsvoorzieningen.....	- 13 -
Figuur 3. Parking waarachter met loof- en naaldbomen begroeid braakliggend terrein (<i>foto: opdrachtgever</i>).	- 14 -
Figuur 4. Gazon op braakliggend terrein (<i>foto: opdrachtgever</i>).	- 15 -
Figuur 5. Met gravel verhard parkeerterrein aan de Menenstraat (<i>foto: opdrachtgever</i>).	- 16 -
Figuur 6. Situering van het projectgebied op het DHMVII, digitaal terreinmodel 1m.	- 22 -
Figuur 7. Situering van het projectgebied op het DHMVII, digitaal terreinmodel 1m (detail).	- 23 -
Figuur 8. Hoogteprofielen van het projectgebied.....	- 24 -
Figuur 9. Situering van het projectgebied op de tertiair geologische kaart.....	- 25 -
Figuur 10. Situering van het projectgebied op de quartair geologische kaart.....	- 26 -
Figuur 11. Situering van het projectgebied op de bodemtypekaart.	- 29 -
Figuur 12. Situering van het projectgebied op de potentiële bodemerosiekaart.....	- 30 -
Figuur 13. Situering van het projectgebied op de erosiegevoeligheidskaart.....	- 31 -
Figuur 14. Situering van het projectgebied op het bodemgebruiksbestand.	- 32 -
Figuur 15. Situering van het projectgebied op het gewestplan.	- 33 -
Figuur 16. Wervik, Van Deventer J., 1559-1564.....	- 39 -
Figuur 17. Wervik, Sanderus A., 1641	- 40 -
Figuur 18. Situering van het projectgebied op de kaart van Fricx.....	- 42 -
Figuur 19. Situering van het projectgebied op de kaart van Ferraris.....	- 43 -
Figuur 20. Situering van het projectgebied op de Atlas der Buurtwegen.....	- 44 -
Figuur 21. Situering van het projectgebied op de kaart van Vandermaelen.	- 45 -
Figuur 22. Situering van het projectgebied op de kaart van Popp.....	- 46 -
Figuur 23. Situering van het projectgebied op een luchtfoto in 1971.	- 47 -
Figuur 23. Situering van het projectgebied op een luchtfoto in 1971.	- 48 -
Figuur 24. Situering van het projectgebied op een luchtfoto uit de periode 1979-1990.	- 49 -
Figuur 25. Luchtfoto uit de periode 1979-1990 met projectie graafdieptes.	- 50 -
Figuur 26. Situering van enkele CAI locaties in de omgeving van het projectgebied.	- 51 -

8 Bijlagen

- **Plan bestaande toestand**
- **Plan geplande toestand**

Gemeente Wervik
Gemeente Menen

BESTAANDE PARKING
82 PARKEERPLAATSEN

Bestaand bestaand handelsgebouw
bruto= 3062 m²

MENENSTRAAT
gewestweg - asfaltverharding
Alle nutsvoorzieningen aanwezig

IEPERSTRAAT
gewestweg - asfaltverharding
Alle nutsvoorzieningen aanwezig

Wettelijk vastgelegde informatie
 De afgebeelde situatie is gebaseerd op de kadastrale kaart van 10/07/2017.
 De afgebeelde situatie is gebaseerd op de kadastrale kaart van 10/07/2017.
 De afgebeelde situatie is gebaseerd op de kadastrale kaart van 10/07/2017.
 De afgebeelde situatie is gebaseerd op de kadastrale kaart van 10/07/2017.
 De afgebeelde situatie is gebaseerd op de kadastrale kaart van 10/07/2017.

Colruyt Laagste Prijzen
 Menestraat / Ieperstraat
 WERVIK/MENEN
 West-Vlaanderen

Bestaande toestand	

Datum: 10/07/2017 Schaal: 1/250
 Projectnaam: Mene Colruyt DATS24 Tekeningnummer: 332

LEGENDE

- graafdiepte - 0.5m
- graafdiepte - 1.0m

Colruyt Laagste Prijzen
Menestraat / Ieperstraat
WERVIK/MENEN
West-Vlaanderen

Parkinguitbreiding
GRAAFDIEPTES voor ARCH NOTA

Parkinguitbreiding over 2 percelen
Gemiddelde graafdiepte
voor parking: -0.5m.
ter hoogte van afwatering parking: -1.0 m

Datum: 10/07/2017
Schaal: 1/250
Projectnaam: Menen COLRUYT DATSIA Telefoonnummer: 312

EV: Nameg
Ontwerper: Matem

COLRUYT GROUP