
De Franklin Rooseveltlaan 
en de wijk Solbosch
Historische, stedenbouwkundige en architecturale inleiding

Inventaris van het Bouwkundig Erfgoed,
Brussel Uitbreiding-Zuid

www.irismonument.be/nl.Brussel_Uitbreiding-Zuid.html

Inleidende teksten 

Voormalige Natiënlaan, heden Franklin Rooseveltlaan.
Bâtir, 1938, 63, p. 70.


2 De Franklin Rooseveltlaan en de wijk Solbosch www.irismonument.be/nl.Brussel_Uitbreiding-Zuid.html

Historische en stedenbouwkundige inleiding . . . . . . . . . . . . . 3

Historiek van een annexatie . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 3
Wereldtentoonstelling van 1910 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 7
Ontstaan van een wijk en algemene bebouwing . . . . . . . . . . . . . . . . . . . . . 9
Benoemen en herbenoemen . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 11

Architecturale inleiding  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 12

Chronologie . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 12
Bouwreglement  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13
Typologieën  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13
Stilistische strekkingen . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 15

Inhoud

Onderzoek en redactie
Isabelle Douillet
en Cécile Schaack, 

 vzw

Vertaling
Hilde Pauwels

Herlezing
Christophe Deschaumes en 
Tom Verhofstadt

© Ministerie van het Brussels 
Hoofdstedelijk Gewest,
Directie Monumenten en 
Landschappen,
CCN – Vooruitgangstraat, 80
1035 Brussel

Verantwoordelijke uitgever: 
P. Crahay


3 De Franklin Rooseveltlaan en de wijk Solbosch www.irismonument.be/nl.Brussel_Uitbreiding-Zuid.html

Historische en 
stedenbouwkundige inleiding

Historiek van een annexatie

De Solbosch, waarvan de naam is afgeleid van ‘’s wolfs bosch’, was oorspronkelijk 

een deel van het Zoniënwoud dat in 1802 werd ontbost tot landbouwgrond.1 Tot in 

1907 lag deze zone volledig op het grondgebied van Elsene. Toen de Louizalaan 

in de jaren 1890 vrijwel volledig bebouwd was en de militaire lanen (huidige 

Generaal Jacqueslaan) in 1887 voltooid waren, had de Solbosch nog altijd zijn 

landelijk karakter voornamelijk voorbehouden aan de groenteteelt. Het gebied 

werd doorkruist door enkele oude landwegen2 zoals de Dieweg, die Ukkel met het 

gehucht Boondael verbond. Het Terkamerenbos werd in de jaren 1860 aangelegd 

door de landschapsarchitect Édouard KEILIG en kende meteen na zijn opening groot 

succes. Ten behoeve van de wandelaars werden vanaf 1870 op de Solbosch cafés, 

restaurants en melkerijen geopend. Dit leidde ook tot de aanleg van enkele straten 

zoals de Victorialaan langs de rand van het bos, en de Landhuizenlaan (toekomstige 

Zoomlaan), waar enkele landhuizen werden gebouwd.3 Omstreeks 1900 verschenen 

enkele rijhuizen op de pas geopende Solboschlaan (toekomstige Adolphe Buyllaan), 

Waaglaan en Derbylaan. De verdere bebouwing van de Solbosch zou niet lang meer 

op zich laten wachten.

Op 18 april 1906 werden de bakens uitgezet voor een radicale verandering. Op die 

dag werd de nv Compagnie de l’Exposition de Bruxelles,4 opgericht, die tot doel 

had in 1910 een wereldtentoonstelling te organiseren. Meteen na de lancering van 

het idee, ontstonden hevige discussies over de plaats waar dit evenement moest 

georganiseerd worden. Er werd gedacht aan het Jubelpark, dat perfect geschikt 

was voor dit type tentoonstelling, maar in de ogen van het brede publiek reeds als 

‘versleten’ werd gewaand door de drie voorgaande tentoonstellingen die er hadden 

plaatsgevonden (1880, 1888 en 1897). Ook het plateau van het park van Woluwe ten 

oosten van Brussel, de Groendreef in de benedenstad of het plateau van Koekelberg 

in het noorden van Brussel werden in overweging genomen. Op 21 november 1906 

werd uiteindelijk eenparig voor het plateau van Solbosch in Elsene gekozen.5

1 VAN LOEY, A., Studie over de Nederlansche Plaatsnamen in de gemeenten Elsene en Ukkel, Koninklijke 
Vlaamsche Academie voor Taal- en Letterkunde, Leuven, 1931, pp. 74-77.

2 De meeste van deze wegen zouden pas rond 1935 verdwijnen. De Dieweg werd geïntegreerd in nieuwe 
straten (Bospleinlaan, Air Marshal Coninghamlaan). Zie in dit verband SAB/OW 65469 (1935).

3 Slechts weinig landhuizen zijn vandaag nog bewaard. We vermelden Franklin Rooseveltlaan 89a, met 
art nouveau invloeden. Het springt op een vreemde manier in ten opzichte van de rooilijn en gaf vroeger 
uit op de Victorialaan, die toen verder liep. Het befaamde ‘Huis Delune’ op nr. 86, was een tweede 
landhuis dat ontsnapte aan de sloop voor expo van 1910. Op de campus van de ULB bevindt zich de 
neoclassicistische villa Capouillet uit de tweede helft van de negentiende eeuw, waarin thans het Institut 
de Botanique (gebouw B) is gevestigd. Verder, in Hogebomendal nr. 2, bevindt zich nog een oud landhuis 
dat echter in 1926 werd verbouwd in Beaux-Artsstijl en nadien deels werd gesloopt.

4 De data van de hier vermelde overeenkomsten en koninklijke besluiten werden ontleend aan Livre d’or. 
Exposition universelle et internationale de Bruxelles 1910, Rossel éditeur, Brussel, s.d., dat kort na de 
expositie werd gepubliceerd. In dit boek worden de verschillende etappes van de voorbereidingen van de 
wereldtentoonstelling van 1910 bijzonder precies beschreven.

5 In 1869 werd al eens een project ingediend om een wereldtentoonstelling te organiseren aan de rand van 
het Terkamerenbos. SAB/PP 2705 (1869).


4 De Franklin Rooseveltlaan en de wijk Solbosch www.irismonument.be/nl.Brussel_Uitbreiding-Zuid.html

Deel 1/3 (deel tussen de 
Dageraadstraat en de 
Johannalaan). Plan van de 
toekomstige Solbosch-wijk 
in bijlage van het K.B. van 
08.03.1907. Op dit plan zijn 
de tracés te zien van de 
toekomstige Emile De Motlaan, 
Lloyd Georgeslaan en de 
Natiënlaan, aangelegd door de 
Stad Brussel. 
SAB/PP 2946.

Net als alle wereldtentoonstellingen was deze de aanzet voor nieuwe stedenbouw-

kundige ontwikkelingen. De Belgische Staat was zich hiervan bewust en sloot meteen 

vanaf het begin met de organisatoren overeenkomsten af die de stedenbouwkundige 

toekomst van deze locatie moesten verzekeren. Op 8 maart 1907 sloot de Staat twee 

overeenkomsten, één met de gemeente Elsene en de andere met de stad Brussel. 

Hierbij werd onder meer overeengekomen dat Elsene aan zijn buurgemeente een 

terrein van 62,6 hectare zou afstaan. Het betrof een lange strook grond tussen de 

Dageraadslaan en de Terhulpensesteenweg, meer bepaald tussen het Terkamerenbos 

en de toen al aangelegde Solboschlaan (huidige Adolphe Buyllaan), Waaglaan, 

Derbylaan en Woudlaan. Bovendien verbond Elsene zich ertoe om op zijn grondgebied 

een brede gebogen laan aan te leggen, de toekomstige Émile Duraylaan. Van haar kant 

beloofde de Stad om op de verkregen terreinen meerdere straten aan te leggen, een in 

het verlengde van de Louizalaan (toekomstige Émile De Motlaan) en een andere in het 

verlengde van de Congolaan tot aan de ingang van het Terkamerenbos (toekomstige 

Lloyd Georgelaan). Deze twee straten moesten eind 1909 afgewerkt zijn om, net als 

de Émile Duraylaan, als toegangswegen voor de toekomstige wereldtentoonstelling te 

kunnen fungeren. De stad verbond zich er tevens toe om na de tentoonstelling op de 

gewonnen terreinen een nieuwe wijk aan te leggen, waarvan de Natiënlaan (toekomstige 

Franklin Rooseveltlaan) de ruggengraat zou vormen. Op enkele uitzonderingen na, is 

het huidige tracé van de wijk al terug te vinden op het bij dit besluit gevoegde plan.6

6 SAB/PP 2946 (1907).


5 De Franklin Rooseveltlaan en de wijk Solbosch www.irismonument.be/nl.Brussel_Uitbreiding-Zuid.html

Deel 2/3 (deel tussen de zoom 
van het Terkamerenbos en de 
reeds aangelegde Solboschlaan 
– huidige Adolphe Buyllaan – 
Waaglaan en Derbylaan).
Plan van de nieuwe Solbosch-
wijk waarvan de Natiënlaan 
(huidige Franklin Rooseveltlaan) 
de hoofdas vormt.
SAB/PP 2946.

Tussen het vooropgestelde plan van aanleg en de uiteindelijke uitvoering 

ervan zijn twee grote verschillen op te merken. Ten eerste werd de breedte 

van de Natiënlaan voorzien op 32 m, verbreed tot 40 m. Bovendien werden 

de vormen van enkele huizenblokken meer rechthoekig uitgevoerd.

Dankzij deze nieuwe laan kon de Belgische Staat in het oosten van de stad nieuwe 

ringlanen voltooien, doorheen de gemeenten Elsene, Bosvoorde en Oudergem 

en zo de Louizalaan met de Tervurenlaan verbinden. De genoemde gemeenten 

stonden enkele terreinen af aan de Staat, opdat deze ze zo goed mogelijk voor 

de tentoonstelling zou kunnen inrichten. De Staat engageerde zich ook om in het 

laatste gedeelte van de toekomstige laan het viaduct over de spoorlijn Schaarbeek-

Halle aan te leggen. Verder zou de Staat in Elsene en Brussel gronden die nodig 

waren voor de inplanting van de tentoonstelling, kopen of indien nodig onteigenen. 

De twee overeenkomsten werden goedgekeurd bij K.B. van 23.03.1907. Op 16 juli 

van datzelfde jaar werd tevens een K.B. goedgekeurd betreffende een algemeen 

onteigeningsplan per zone.


6 De Franklin Rooseveltlaan en de wijk Solbosch www.irismonument.be/nl.Brussel_Uitbreiding-Zuid.html

Deel 3/3 (deel tussen de 
zoom van het Terkamerenbos 
en de reeds aangelegde 
Derbylaan, Woudlaan en 
Terhulpensesteenweg).
SAB/PP 2946.

Op 12.10.1907 werd een derde overeenkomst tussen de Staat en de nv Compagnie 

de l’Exposition de Bruxelles getekend. Om de nodige fondsen voor een dergelijke 

onderneming te vergaren, werd toelating gegeven om vanaf 01.01.1908 een tombola 

te organiseren.


7 De Franklin Rooseveltlaan en de wijk Solbosch www.irismonument.be/nl.Brussel_Uitbreiding-Zuid.html

Paviljoen van de Belgische 
afdeling, architect Ernest Acker, 
L’Émulation, 1910, pl. XXIII.

De wereldtentoonstelling van 1910

Het grootste gedeelte van de tentoonstelling van 1910 had plaats op het terrein van 

de Solbosch, schrijlings gelegen op Brussel en Elsene, en besloeg een oppervlakte 

van 90 hectare.7 Een van de grote voordelen van de locatie was de nabijheid van het 

Terkamerenbos, dat als achtergrond fungeerde. De afdeling gewijd aan de schone 

kunsten werd in het Jubelpark ondergebracht. De afdeling over de Belgische kolonie 

werd ingericht in het nieuwe tentoonstellingspaleis van Tervuren naar een ontwerp 

van de architect Charles GIRAULT (1903-1910).

De werken voor de aanleg van het Solbosch-terrein begonnen eind 1907, onder 

leiding van ingenieur Alfred MASION. Daarnaast stelde de Compagnie de Exposition 

Ernest ACKER aan als hoofdarchitect, geassisteerd door Joseph-Pierre VAN NECK. 

Landschapsarchitect Louis VANDER SWAELMEN werd belast met de aanleg van de 

tuinen. Voor ACKER, professor architectuur en voormalig directeur van de Academie 

voor Schone Kunsten van Brussel, was de taak verre van eenvoudig. Hij moest 

niet alleen plannen leveren voor het gigantische paleis van België, maar hij was 

tevens belast met het beheer van de hele inrichting van de tentoonstelling, waaraan 

21 landen en talloze onafhankelijke ondernemingen deelnamen. Naast het feit dat 

deze allen hun eigen architect(en) hadden,en zou de totale bebouwde oppervlakte 

200.000 m2 beslaan.

Uit de bewaarde plannen, schetsen en foto’s van de tentoonstellingsgebouwen8 blijkt 

dat, in tegenstelling tot de grote tentoonstellingen van eind 19e eeuw, hier niet langer 

gestreefd werd naar technologische hoogstandjes, noch naar de ontwikkeling van 

nieuwe stijlen. Na de technische verwezenlijkingen en de doorbraak van de art nouveau, 

was er in 1910 sprake van een terugkeer naar het classicisme, wat niet verwonderlijk is 

7 Zie SAB/PP 412 (1907), 413 (1908), 414 (1908), 415 (1910), 3215 (1910).
8 Zie de verschillende nummers die L’Émulation aan het evenement wijdde: 1, 1909, p. 5; 1910, pl. XXXI tot 

LXX; 1911, pl. I tot VII.


8 De Franklin Rooseveltlaan en de wijk Solbosch www.irismonument.be/nl.Brussel_Uitbreiding-Zuid.html

Paviljoen van de Fabrique 
d’Armes de Guerre d’Herstal, 
architect Victor Rogister, 
L’Émulation, 1910, pl. XLVI.

gezien Brussel aan de Franse smaak was aangepast door de Parijse architect Charles 

GIRAULT in opdracht van Leopold II (Over het belang van Girault in België, zie Salé, M.-P., 

“L’œuvre de Charles Girault, une dernière image de l’architecture française en Belgique” 

in Pingeot, A., Hozé, R., (o.l.v.), Paris-Bruxelles Bruxelles-Paris (tentoonstellingcatalogus), 

Mercator, Réunion des Musées nationaux, Antwerpen, Parijs, 1997, pp. 100-107. ). Met 

uitzondering van enkele paviljoenen beïnvloed door de Wiener Secession (o.a. paviljoen 

van de Fabrique des Armes de Guerre d’Herstal, architect Victor ROGISTER) of in een 

persoonlijke poëtische architecturale stijl (het verfi jnde Italiaanse paviljoen van Marcello 

PIACENTINI), vielen de meeste paviljoenen op door hun conformisme, hier en daar getint 

met neostijlen of inheemse volkse invloeden. ‘Doordrongen van academische theorieën, 

is ACKER een fervente tegenstander van alles wat indruist tegen de klassieke regels en 

lijnen, en zijn benoeming tot esthetische leider van de tentoonstelling en de autoriteit 

van zijn naam, moest elk modern elan de kop indrukken’, publiceerde L’Émulation in 

januari 1911 terugblikkend op de tentoonstelling. Deze terugkeer naar het classicisme 

speelde ongetwijfeld een doorslaggevende rol in de voorliefde van het Brusselse publiek 

voor de Beaux-Artsstijl. Een stijl die sindsdien in de meeste wijken tot de jaren 1930 zal 

worden gebruikt.

De tentoonstelling van 1910 zal ook herinnerd worden door de ramp die zich 

voordeed de avond van 14 augustus. Een brand richtte toen een enorme ravage aan 

en verschillende paviljoen, waaronder dat van België, werden volledig vernield.


9 De Franklin Rooseveltlaan en de wijk Solbosch www.irismonument.be/nl.Brussel_Uitbreiding-Zuid.html

Het gebouwencomplex van 
architect Alexis Dumont 
 L’Émulation, 6, 1924, p. 83.

Ontstaan van een wijk 
en algemene bebouwing

Toen de wereldtentoonstelling eind 1910 zijn deuren sloot, was alles klaar voor de 

aanleg van een nieuwe wijk. Het terrein was geëffend, de riolering was gelegd, 

de stad was eigendom van vrijwel alle terreinen en kon er naar believen straten 

aanleggen en bouwgrond verkopen. De Eerste Wereldoorlog zou de bouwwerf 

stilleggen, maar daarna werden de werken hervat.

In 1921 vestigde de Université libre de Bruxelles zich op een door de stad aangeboden 

terrein tussen de Franklin Rooseveltlaan, Antoine Depagelaan, Adolphe Buyllaan en 

Johannalaan. Dit zou een doorslaggevende rol spelen bij de verdere verkaveling van de 

wijk en ook verregaand haar karakter bepalen. De bouw van de campus begon met een 

ietwat ongelukkige ervaring op architecturaal vlak. De Faculté des Sciences werd inderhaast 

gebouwd volgens een industrieel model (ingenieur Eugène FRANÇOIS, 1922). Kort daarop, in 

1924, besloot de ULB een gebouw te bouwen dat haar uitstraling zou versterken en waarin 

diverse faculteiten, de bibliotheek en de administratie ondergebracht zouden moeten worden. 

Hiervoor kon ze rekenen op Amerikaanse fondsen. Als tegenprestatie voor een volledige 

fi nanciering, stelden de Amerikanen bepaalde eisen die absoluut gerespecteerd diende te 

worden. Een daarvan was dat de gevels volgens een ‘nationale stijl’ ontworpen moesten 

zijn. Er werd een architectuurwedstrijd uitgeschreven waaraan vijf architecten deelnamen. 

Het plan van Alexis DUMONT werd weerhouden. Hij slaagde erin om functionalisme en neo-

Vlaamse renaissance met elkaar te verzoenen. Deze eigenaardige mengeling zou voor tal 

van gebouwen op de Franklin Rooseveltlaan kenmerkend worden.

Zoals hoger vermeld, werden de plannen voor de wijk al in 1907 getekend. De aanleg 

van de straten gebeurde in meerdere fasen. De werken begonnen in 1908 met de aanleg 

van de Émile Demotlaan en de Lloyd Georgelaan. Tijdens de wereldtentoonstelling van 


10 De Franklin Rooseveltlaan en de wijk Solbosch www.irismonument.be/nl.Brussel_Uitbreiding-Zuid.html

Zicht op de Franklin 
Rooseveltlaan, toen nog 
Natiënlaan, waarschijnlijk begin 
jaren 1930, Bâtir, 63, 1938, p. 70.

1910 en de Eerste Wereldoorlog werden de werken stilgelegd. Ze werden hernomen 

begin jaren 1920 en duurden tot in 1939. In de loop van de tijd en naarmate de 

werken vorderden, ondergingen de oorspronkelijke plannen talrijke wijzigingen. Om 

te vermijden dat de werken zouden stilvallen omwille van administratief oponthoud 

bij aanvragen voor wijzigingen van de rooilijn, verkoos de stad om het defi nitieve 

plan van de wijk, in één keer en pas na voltooiing van de werken voor te stellen. Dit 

gebeurde in 1945. Het plan werd dus a posteriori goedgekeurd.9

Met het oog op de wereldtentoonstelling van 1910, had de stad vrijwel de totaliteit 

van de percelen van de Solbosch kunnen verwerven op basis van de wet van 

16.07.1907, die haar het onteigeningsrecht gaf. Richting Bosvoorde bleven sommige 

aan de rand van de tentoonstelling gelegen terreinen, in privé-handen. Om deze 

bezittingen te laten renderen sloten de eigenaars overeenkomsten met de stad, die 

hen toelieten om op eigen kosten straten aan te leggen. Dat was het geval voor het 

Hogebomendaal, het Natiënplein en het tweede gedeelte van de Uruguaylaan.

Met haar 40 m breedte en 2,65 km lengte heeft de Franklin Rooseveltlaan een 

verbazend uitzicht die uniek is in Brussel. Ze getuigt van de ambities van de stad om 

een wijk voor welgestelde burgers te ontwikkelen. Aan de kant van het Terkamerenbos 

en met uitzondering van het eerste gedeelte met rijhuizen, is de laan bebouwd met 

villa’s, sommige onderverdeeld in appartementen. Ze staan ver genoeg uit elkaar, 

zodat het groen van het bos vanaf de straat zichtbaar blijft. Eens voorbij de grote 

campus van de ULB, is de laan aan de kant van Elsene bebouwd met rijwoningen 

waaronder burgerwoningen, herenhuizen en appartementsgebouwen, die niet 

hoger mogen zijn dan 16 m. Aan deze kant zijn alleen de laatste straatdelen, vanaf 

de Venezuelalaan, eveneens met villa’s bebouwd (beslissing op de Gemeenteraad 

van 22.10.1934).

9 Zie wat dit betreft de woelige zitting van de Brusselse gemeenteraad van 19.11.1945.


11 De Franklin Rooseveltlaan en de wijk Solbosch www.irismonument.be/nl.Brussel_Uitbreiding-Zuid.html

De Franklin Rooseveltlaan heeft een kronkelend tracé dat soepel de hoogteverschillen 

van het terrein volgt. Ze heeft aan beide kanten een dubbel rijvak en de brede 

beplante middenberm is hier en daar verfraaid met monumentale beelden. De brede 

voetpaden zijn geplaveid en grenzen aan een strook dolomiet waarin lindebomen 

zijn geplant. De opritten naar de gebouwen zijn voorzien van plaveisel. Aan de 

beplanting van de wijk werd bijzondere aandacht besteed. Elke straat is beplant met 

een andere boomsoort. Soms betreft het soorten die zelden gebruikt worden in de 

stad (eiken, berken, enz.). De huizen hebben een non aedifi candi zone, voortuintjes 

die naargelang de straatbreedte 5 tot 9,5 m diep kunnen zijn, die het groene karakter 

van de wijk nog versterkt (zie infra, Bouwreglement, p. 13).

Van in het begin werden op de Franklin Rooseveltlaan fi etspaden voorzien. In 1933 

waren er plannen om er een tramlijn aan te leggen, maar deze werden opgegeven 

omdat er in Elsene al een tramlijn bestond.10

Benoemen en herbenoemen

De namen van de straten van de Solbosch kunnen grosso modo in twee groepen 

worden verdeeld. De eerste refereert aan het Terkamerenbos (Woudlaan, Fustenlaan, 

Zoomlaan, Bospleinlaan) of sluit aan bij naar de natuur verwijzende namen van de 

wegen in het bos (Nachtvlinderslaan, Keverslaan, Bijenlaan, enz.). De tweede groep 

heeft namen van Latijns-Amerikaanse landen (Braziliëlaan, Perulaan, Uruguaylaan, 

Venezuelalaan, enz.), wellicht refererend aan de aanwezigheid van een aantal van 

die landen op de wereldtentoonstelling van 1910.11

Sommige straten werden later herbenoemd. De opvallendste wijzigingen gebeurden 

in 1945, net na de overwinning van de geallieerden. De Natiënlaan veranderde in 

Franklin Rooseveltlaan en de Terkamerenboslaan in Air Marschal Coningham. Op 

dat moment wedijverden de Brusselse gemeenten met elkaar om zo snel mogelijk 

straten naar helden uit de Tweede Wereldoorlog te noemen.12

10 Zie de gemeenteraadszitting van 20.02.1933.
11 Dit is een hypothese. Sommige namen refereren aan landen die deelnamen aan de tentoonstelling in 1910 

(Brazilië, Uruguay, Peru), andere niet (Colombia).
12 Zie in dit verband het rapport van de gemeenteraadszitting van Brussel van 02.07.1945.


12 De Franklin Rooseveltlaan en de wijk Solbosch www.irismonument.be/nl.Brussel_Uitbreiding-Zuid.html

Publiciteit voor de Natiënlaan, 
bijlage in het tijdschrift Bâtir, 46, 
1936.

Architecturale inleiding13

Met de oprichting van een luxueuze woonwijk die ze zelf de ‘parel van de hoofdstad’ 

noemde, kwam de Stad Brussel tegemoet aan de desiderata van een welgestelde 

bevolkingsgroep, die ze op haar grondgebied wilde houden. De Leopoldswijk, 

aangelegd vanaf 1837 en in 1853 geannexeerd, en ook de in 1864 geannexeerde 

Louizalaan, voldeden na de Eerste Wereldoorlog niet langer aan de behoeften van 

een welgestelde burgerij die gesteld was op een moderne vormgeving en nieuwe 

woonvormen. Niet zelden verlieten eigenaren hun ‘oude’ huis om op de Natiënlaan 

een villa te bouwen die beter aangepast was aan de tijdgeest van de roerige jaren 

1920. Het meest typische voorbeeld hiervan was de familie van de advocaat Max 

Hallet die zijn in 1903 door Victor HORTA ontworpen huis in de Louizalaan amper 

twintig jaar later verliet en zich op nr. 1 van de nieuwe laan vestigde.

Chronologie

Vrijwel alle gebouwen van Solbosch werden gebouwd op terreinen van de stad, 

die deze geleidelijk te koop aanbood. De chronologie van de bebouwing volgt 

in grote lijnen de aanleg van de laan. Hoe dichter naar Bosvoorde, hoe later de 

bebouwing. De eerste huizen op de Franklin Rooseveltlaan werden gebouwd in 

1922, het jaar waarin ook het eerste gebouw van de ULB-campus, dat van de 

faculté des Sciences (gebouw U), verrees. Tijdens het interbellum intensifi eerden 

de bouwwerken op de laan en aanpalende straten. Van de Terkamerenlaan tot 

de Air Marshal Coninghamlaan, dateren de meeste huizen van de jaren 1920. Die 

van laatstgenoemde laan tot aan de Venezuelalaan dateren van de jaren 1930. Na 

de Tweede Wereldoorlog en tot ongeveer de jaren 1960, werd vooral het laatste 

gedeelte van de laan bebouwd.

Het uitzicht van de Franklin Rooseveltlaan en de Solbosch-wijk is in de loop van 

de tijd opmerkelijk intact gebleven. Hoewel hier en daar enkele gebouwen werden 

verbouwd of vergroot, is de overgrote meerderheid bewaard gebleven. Deze wijk 

bleef gespaard van de in Brussel gebruikelijke sloop- en nieuwbouwwoede.

13 De F. Rooseveltlaan en belendende straten en de Groene Jager werden al in 1998 uitvoerig bestudeerd 
door de Stad Brussel. Zie MOUTURY, S., CORDEIRO, P., HEYMANS, V., Les quartiers Franklin Roosevelt et Vert 
Chasseur, Stad Brussel, Cel Historisch erfgoed, Brussel, 1998. s.p.


13 De Franklin Rooseveltlaan en de wijk Solbosch www.irismonument.be/nl.Brussel_Uitbreiding-Zuid.html

Bouwreglement

De stad die zowel de nieuwe wijk ontwierp als eigenaar was van vrijwel alle 

bouwgronden, controleerde ook het aspect van de gebouwen die er werden 

opgetrokken. De al in de overeenkomst met Belgische staat van 08.03.1907 

vermelde voorwaarden waaraan de stad onderworpen was, werden hernomen in 

een wijkreglement en in een lastenboek, die allebei werden goedgekeurd op de 

gemeenteraadszitting van 02.05.1927.14 Naarmate percelen in een of andere straat 

te koop werden gesteld, werden voor de wijken zelf soms meer specifi eke regels 

opgelegd.15

De meeste reglementen betreffen het uitzicht van de wijk. De belangrijkste regel 

was dat de wijk overwegend residentieel moest blijven, met uitzondering van enkele 

handels- en industriële panden. De bouwhoogte en het architecturale aspect van 

de gebouwen moest in overeenstemming zijn met de breedte van de straat. Alleen 

het college was bevoegd om dit te beoordelen. De gevels moesten een ‘decoratief 

effect’ hebben. De tweede verdieping mocht een mansarde zijn. De huizen moesten 

altijd een balkon of erker hebben. Uitbouwen waren toegelaten als ze een zeker 

volume niet overschreden. De rechterkant van de laan moest met villa’s bebouwd 

worden, en vanaf de Venezualalaan ook de linkerkant. Deze villa’s moesten 

alleenstaand zijn of mochten hoogstens per twee gekoppeld zijn, om het uitzicht 

op het Terkamerenbos vanaf de straat te vrijwaren. Al hun gevels moesten een 

‘decoratief effect’ hebben.

Voor de hele wijk werden non aedifi candi zones opgelegd. Hun diepte varieerde 

naargelang de straatbreedte. In de Natiënlaan moest ze 9,5 m diep zijn. In de straten 

breder dan 15 m moest ze 6,5 m diep zijn en in de andere lanen 5 m. Deze zones 

moesten ingericht worden als siertuin, maar de beplanting mocht niet hoger zijn dan 

1,5 m, en ze moesten omheind zijn met een ijzeren sierhek op hardstenen sokkel, 

waarvoor eveneens een bouwaanvraag moest worden ingediend. Voor huizen 

die op een afstand van meer dan 30 meter van de straat stonden, was een haag 

toegelaten. De omheiningen mochten niet hoger zijn dan 1,80 m.

Typologieën

Vanaf het begin was het de uitgesproken wens van Brussel om een prestigieuze 

residentiële wijk aan te leggen. Ondanks een zekere evolutie, is deze residentiële 

functie in de loop van de tijd grotendeels bewaard gebleven. De herenhuizen die 

vroeger door een familie bewoond werden, zijn vanaf de jaren 1960 vaak ingenomen 

14 Quartier du Solbosch. Règlement concernant les zones de recul et le quartier des villas, 
gemeenteraadszitting van 02.05.1927 ; Cahier de charges pour la vente des immeubles appartenant à la 
ville, gemeenteraadszitting van 02.05.1927.

15 Bijvoorbeeld het gedeelte tussen de Nachtvlinderslaan en de Keverslaan: zie ook de gemeenteraadszitting 
van 12.07.1929 of het gedeelte tussen de Keverslaan en de Terhulpsesteenweg, zie gemeenteraadszitting 
van 16.03.1936.


14 De Franklin Rooseveltlaan en de wijk Solbosch www.irismonument.be/nl.Brussel_Uitbreiding-Zuid.html

Franklin Rooseveltlaan 144, 
appartementsgebouw van 1937 
(architect Jean Florian Collin 
voor Etrimo).
SAB/OW 48668 (1937).

door een ambassade of fungeren als ambassadeurswoning. Slechts twee gebouwen 

werden speciaal met dit doel gebouwd: de ambassade van Canada op nr. 75 

(architect Antoine MANETTE, 1957) en de opmerkelijke ambassade van Ivoorkust op 

nr. 234 (architect J. INGELRAM, 1962). Vanaf de jaren 1960 barstte de ULB uit haar 

voegen en zwermden haar diverse instituten uit naar herenhuizen (nr. 17 tot 21). Dat 

gold ook voor de École de La Cambre, die zich vestigde in de dubbelwoning De 

Bodt (nr. 27-29) en voor de Brussels English Primary School, die nr. 23 betrok.

We kunnen verschillende woontypologieën onderscheiden: de burgerwoning in de vorm 

van een rijhuis is de meest gebruikelijke, de villa’s, al of niet gekoppeld, en de luxueuze 

appartementsgebouwen. Deze laatste waren vooral een interessante investering voor 

projectontwikkelaars. Sommige architecten legden zich volledig toe op deze typologie, 

waartegenover de stad, uit vrees dat ze de standing van de wijk zou aantasten, 

aanvankelijk weigerachtig stond. Een van hen was de architect en projectontwikkelaar A. 

VARLET, wiens imposante gebouwen op de hoeken van de Zoomlaan en de Keverslaan, 

van het begin van de jaren 1930 de voorlopers waren van andere gebouwen van dit type. 

En vooral de maatschappij ETRIMO, wiens talentvolle architect en directeur Jean Florian 

COLLIN in de wijk enkele mooie modernistische appartementsgebouwen bouwde.16 

Appartementsgebouwen zijn eerder zeldzaam op de Franklin Rooseveltlaan, waar ze 

niet hoger mogen zijn dan 16 m – de stad was hierin onverbiddelijk. In de zijstraten van 

de laan echter, overwegen de appartementsgebouwen.

16 Appartementsgebouwen op de Franklin Rooseveltlaan die niet werden weerhouden in de inventaris: nr. 
32 (n.o.v. arch. R. SCHUITEN voor Étrimo, 1947-1949, SAB/OW 64188), 110 (arch. A. VARLET, 1931, SAB/
OW 39743), 112 (arch. J. GHOBERT, 1935, SAB/OW 45000), 128 (arch. E. DELATTE, 1938, SAB/OW 52321), 
130 (arch. THEUGHELS, 1935, SAB/OW 47093), 134 (arch. F. SERIN, 1941, SAB/OW 60646), 168 (arch. J. 
HENDRICKX, 1937, SAB/OW 47216), 176 (arch. R. en F. SERIN, 1937, SAB/OW 48810), 182 (arch. E. A. LINSSEN, 
1936, SAB/OW 47033), 188a (arch. I. ISGOUR, 1948-1949, SAB/OW 59416), 218 (arch. A. MOUTHUY, 1949, 
SAB/OW 60724).


15 De Franklin Rooseveltlaan en de wijk Solbosch www.irismonument.be/nl.Brussel_Uitbreiding-Zuid.html

Franklin Rooseveltlaan nr. 
111 (Architecture. Urbanisme. 
Habitation, 4, 1951, p. 49).

Om tegemoet te komen aan de eisen op het vlak van standing van de toekomstige 

eigenaren, kregen deze gebouwen alle soorten namen. Zo vond men formuleringen 

als: ‘villa à appartements’17 [villa met appartementen], ‘immeuble de maître’18 

[herenappartementsgebouw] of ‘hôtel de maître dans immeuble à appartements’19 

[herenhuis in appartementsgebouw].

In de jaren 1935 betreurden sommige schepenen van Brussel deze stedenbouw-

kundige keuzes – rijhuizen en villa’s –, die ze zowel luxueus als belachelijk vonden, 

en ze besloten om voortaan de voorkeur te geven aan grote appartementsgebouwen 

in de nieuwe nog in aanbouw zijnde straten.20

Stilistische strekkingen

De wijk van de Solbosch, en vooral de toenmalige Natiënlaan, bezit een diversiteit aan 

stijlen die tijdens het interbellum in de mode waren, vooral diegene die refereerden 

naar oude of inheemse architecturale regels. Talrijke woningen op de Solbosch hebben 

inderdaad een traditionalistische inslag. Drie factoren hebben dit waarschijnlijk in de 

hand gewerkt. Ten eerste de vestiging op de voormalige tentoonstellingsterreinen, 

met zijn staalkaart van papier-maché-architectuur; ten tweede het voorbeeld van de 

gebouwen van de Université libre de Bruxelles in neo-Vlaamse renaissance en ten 

derde de verplichting om ontwerpen ter goedkeuring voor te leggen aan de stad, die 

vaak afkerig stond tegen radicaal modernisme. De architecten die de villa’s aan de 

kant van het Terkamerenbos ontwierpen werden er ook door geïnspireerd zodoende 

ze op de aangrenzende grote percelen woningen ontwierpen in de vorm van kleine 

kastelen of grote fermettes met monumentale daken en pittoresk karakter.

17 De naam ‘villa à appartements’ [villa met appartementen] werd gebruikt voor nr. 83 (arch. J. CUISINIER, 1957, 
SAB/OW 70956), 91 (arch. J. CUISINIER, 1955, SAB/OW 70182), 95 (1957, SAB/OW 71259), 218-218a (arch. 
C. DUVIVIER, 1955, SAB/OW 67719).

18 De naam ‘immeuble de maître’ [herenappartementsgebouw] werd gebruikt voor nr. 224 (arch. LESAGE en 
KEUTTER, 1951, SAB/OW 65201).

19 De naam ‘hôtel de maître dans immeuble à appartements’ [herenhuis in appartementsgebouw] werd 
gebruikt voor nr. 111 (arch. H. en Y. DE RIDDER, 1951, SAB/OW 70552); zie ook Architecture. Urbanisme. 
Habitation, 4, 1951, pp. 49-52.

20 Zie gemeenteraad van 23.12.1935.


16 De Franklin Rooseveltlaan en de wijk Solbosch www.irismonument.be/nl.Brussel_Uitbreiding-Zuid.html

Franklin Rooseveltlaan 5, woning 
van 1924 in neo-renaissancestijl.
SAB/OW 34332.

De traditionalistische stijlen of het late eclecticisme zoeken de vormgeving van het 

heden in de bouwstijlen en architectuurconcepten uit het verleden21 en kende tijdens 

het interbellum op de laan een redelijk succes. Het zijn mengstijlen die bijvoorbeeld 

neo-Vlaamse renaissance of neo-Vlaamse barok vermengen art deco of Beaux-Arts. 

Het resultaat hiervan zijn meestal anachronistische en soms kitcherige gevels, die 

echter bijzonder verfi jnd zijn uitgevoerd. Vaak verbergen ze moderne en functionele 

interieurs met een door een lichtkoepel verlicht trappenhuis.22

21 MEGANCK, L., Bouwen te Gent in het interbellum (1919-1939). Stedenbouw – Onderwijs – Patrimonium. Een 
synthese (proefschrift tot het verkrijgen van de graad van doctor in de Kunstwetenschappen), Universiteit 
Gent, 2001-2002, p. 26.

22 In de individuele notities van deze inventaris zijn talrijke gebouwen in eclectische stijl opgenomen. Nog 
vermeldenswaard op de Franklin Rooseveltlaan zijn de nr. 4 (ca. 1924) en 8 (architect R. DECLERCQ, 1931, 
SAB/OW 38951).


17 De Franklin Rooseveltlaan en de wijk Solbosch www.irismonument.be/nl.Brussel_Uitbreiding-Zuid.html

Franklin Rooseveltlaan nr. 
90, op de hoek met de 
Nachtvlinderslaan. Gevel 
van het huis Pieper, architect 
G. DEDOYARD.
SAB/OW 39756 (1930).

De uit Frankrijk geïmporteerde Beaux-Artsstijl was tot de jaren 1930 erg populair 

in Brussel. Er zijn mooie voorbeelden van te vinden in de laan en aanpalend straten. 

De naam van deze stijl verwijst naar de Académie des Beaux-Arts van Parijs, waar 

de grote Franse stijlen uit het verleden werden behoed. Het Brusselse publiek had 

genoeg van de art nouveau en vond de Beaux-Artsstijl ideaal om zijn huizen te 

verfraaien. Op formeel vlak is deze stijl gekenmerkt door een sobere polychromie. 

Witsteen wordt gecombineerd met oranje bakstenen of met spaarzaam gebruikte 

hardsteen. Voor elementen als erkers, balkons, kroonlijsten en bogen en ook voor 

details als tussendorpels hebben gewelfde vormen de voorkeur. Het decor is 

overdadig, vaak met elementen in rocaille (mascarons, cartouches, medaillons). Voor 

borstweringen wordt geen gietijzer maar smeedijzer gebruikt, dat bewerkt wordt 

in sierlijke krullen en windingen. Terwijl de gevels teruggrijpen naar oude tradities, 

vertonen de interieurs vaak het modernste comfort. Opmerkelijke gebouwen in 

deze stijl zijn die van architect Paul BONDUELLE. Achter zijn bijna banale gevels zitten 

bijzonder originele interieurs verborgen (ronde of ovale vertrekken, afwisseling van 

eretrappen en verborgen trappen, enz.).

In tegenstelling tot de traditionalistische stijlen en de Beaux-Arts is de art deco23 

nauwelijks vertegenwoordigd op de Franklin Rooseveltlaan en aanpalende straten. 

Deze stijl die zijn naam te danken heeft aan de Exposition universelle des Arts 

décoratifs in Parijs van 1925, is sterk veelvormig. Het is een stijl die de geometrie 

tot ornament maakt en wordt dus vooral gekenmerkt door eenvoudige, meestal 

verticaal benadrukte, geometrische lijnen en algemene vereenvoudiging. Een van 

de mooiste voorbeelden in deze stijl is het huis Pieper (architect G. DEDOYARD, 1930) 

op nr. 90, op de hoek met de Nachtvlinderslaan, waarin nog invloeden van het huis 

Stoclet te herkennen zijn.

23 In de individuele notities van deze inventaris zijn talrijke gebouwen in art deco opgenomen. Nog 
vermeldenswaardig op de Franklin Rooseveltlaan is het nr. 20 (architect R. BRAGARD, 1924, SAB/OW 
31920).


18 De Franklin Rooseveltlaan en de wijk Solbosch www.irismonument.be/nl.Brussel_Uitbreiding-Zuid.html

  Franklin Rooseveltlaan 
nr. 58, n.o.v. architect James 
Allard uit 1928, is een typisch 
voorbeeld van een versoberde 
art deco met elementen van het 
in België gangbare modernisme.
SAB/OW 35458.

 Franklin Rooseveltlaan nr. 184, 
n.o.v. architecten Alexis Dumont 
en Marcel Van Goethem uit 1936, 
is thans banaal verbouwd maar 
behoort tot dezelfde stijl.
SAB/OW 46676.

In België zal in de late jaren ’20 de art deco geleidelijk overgaan in een meer 

modernistische architectuurtaal, met bepleisterde of bakstenen parementen. Deze, 

als het ware, versoberde art deco combineert een zakelijk basisschema met enkele 

schaarse art-deco-ornamenten.24 Een mooi voorbeeld hiervan is gelegen in de 

Franklin Rooseveltlaan nr. 58 en 184.

In tegenstelling tot de art deco, wil het modernisme25 elk ornament weren. Deze 

strekking ontstond in de jaren 1920 en zou de hele 20e eeuw blijven evolueren. De 

zuivere vormen van het modernisme werden mogelijk gemaakt door het gebruik van 

beton en glas. De lichte gevels zijn vaak bepleisterd en voorzien van vensterregisters 

of brede vensters met eenvoudig smal schrijnwerk. De daken zijn plat, soms is de 

hoogste bouwlaag terugwijkend en geeft ze uit op een terras. Borstweringen bestaan 

uit eenvoudige metalen of buisstalen relingen. In deze wijk werd de stijl aanvankelijk 

vooral toegepast voor burgerwoningen, met gevels van een bijna uitdagende 

eenvoud. De interieurs baden in natuurlijk licht en zijn bijzonder opengewerkt. Vaak 

wordt gebruik gemaakt van mezzanines, de nadruk ligt op functionaliteit.

Het modernisme brak maar moeilijk door op de laan. Adrien BLOMME26 was in 1928 

de baanbreker met zijn eigen woning op nr. 52 van de laan op de hoek met de 

A. Depagelaan. Aanvankelijk kreeg hij hiervoor geen bouwvergunning van de stad 

omdat de stijl te pover was voor de laan. Om zich te verdedigen deed BLOMME toen 

een beroep op zijn collega’s, onder wie Victor HORTA en Alexis DUMONT. De stad moest 

uiteindelijk toegeven. In de jaren die volgden zouden meerdere modernistische 

24 MEGANCK, L., Idem, p. 27.
25 In deze inventaris zijn talrijke modernistische gebouwen weerhouden. Nog vermeldenswaard op de 

Franklin Rooseveltlaan is nr. 204 (architect DELATTE, 1937, SAB/OW 49900).
26 Adrien BLOMME (1878-1940) was bijzonder actief als architect in deze wijk, maar niet altijd als voorvechter 

van het modernisme. ‘Hij ontwerpt onbevooroordeeld in de stijl die zijn opdrachtgever wil en geeft 
moderniteit aan wie dat verlangt’ schreef een recensent (GUISLAIN, A., Bruxelles. Atmosphère 10-32, 
L’Églantine, Brussel, 1932, p. 187). BLOMME ontwierp inderdaad niet minder dan twaalf huizen op de 
Franklin Rooseveltlaan en vernieuwde in elk van hen zijn idioom, van laat eclecticisme over art deco tot 
het voor hem typische gematigde modernisme. Zijn zoon Yvan (1906-1961) en zijn kleindochter, Françoise 
BLOMME, ontwierpen eveneens enkele huizen in deze wijk.


19 De Franklin Rooseveltlaan en de wijk Solbosch www.irismonument.be/nl.Brussel_Uitbreiding-Zuid.html

Braziliëlaan 3. Architect Raphaël 
Delville. Inkomportiek. 
Bâtir, 76, 1939, p. 108.

huizen worden gebouwd, waaronder enkele echte meesterwerken. Hun architecten 

uitten vaak heftige kritiek op de volgens hen veel te eclectische stijl van de wijk.27 

Vermeldenswaardid zijn de gebouwen van Henry VAN DE VELDE, Victor TAELEMANS, 

Stanislas JASINSKI, de villa naar een ontwerp van architect Raphaël DELVILLE in de 

Braziliëlaan nr. 3 en het werk van het miskende architectentrio DE WIT VAN DER HOOP 

en R. en R. THÉRY, die in deze wijk vijf opmerkelijke gebouwen ontwierpen.28

Het grote, op pilotis opgetrokken gebouwencomplex op nr. 252-268 van de Franklin 

Rooseveltlaan, in 1955 ontworpen door architect Josse FRANSSEN, sluit het dichtste 

aan bij de ideeën van LE CORBUSIER, de voortrekker van het modernisme, en is 

gebaseerd op diens theorieën over de Cités radieuses.

Het modernisme bleef na de Tweede Wereldoorlog verder evolueren. Architect René 

STAPELS ontwierp in 1960 op de laan twee gebouwen in internationale stijl. In 1973 

ontwierp dezelfde architect op nr. 130 in de Terhulpsesteenweg een complex met 

kantoren, een winkelgalerij en woningen, waarvan een aantal gevelelementen al een 

aankondiging zijn van het postmodernisme (o.m. afwisseling van zadeldaken en 

lessenaarsdaken).

27 Zie in dit verband het heftige artikel van P. L. FLOUQUET, Bâtir, 67, 1938, pp. 251-252 met de titel ‘Une perle 
fausse. L’avenue des Nations’.

28 Bijenlaan 2, Zoomlaan 7 en 9, Franklin Rooseveltlaan 21, 78.


20 De Franklin Rooseveltlaan en de wijk Solbosch www.irismonument.be/nl.Brussel_Uitbreiding-Zuid.html

De jaren 1930-1940 kenden ook de opkomst van het modern classicisme dat 

vaak de Italiaanse, Duitse of Scandinavische architectuur uit die tijd imiteerde. Een 

voorbeeld daarvan is nr. 238 van architect Léon MERCENIER. Deze stijl is gekenmerkt 

door elementen uit het klassieke architectuurvocabularium die werden uitgepuurd 

en geïntegreerd in een sober, zakelijk geheel wat resulteert in monumentaliteit. Zoals 

op Franklin Rooseveltlaan nr. 77 (architect Pierre VIÉRIN, 1941), heeft het ijzerwerk 

vaak de vorm van pijlen, een allusie op een door de oorlog getekende periode.29

Franklin Rooseveltlaan 73. Villa 
in modern classicisme. Architect 
Max Winders, 1938.
SAB/OW 50529 (1938).

Franklin Rooseveltlaan 228 en 
230. Voorontwerp van dubbele 
woning ontworpen door architect 
R. Maquestiau in 1948.
SAB/OW 59998.

29 Voor andere voorbeelden in deze stijl zie de weerhouden gebouwen in deze inventaris. Niet hierin 
opgenomen zijn nr. 164 (architect Robert MAQUESTIAU, 1937, SAB/OW 50268) en 188 (architect J. BAL, 1945-
1947, SAB/OW 59398).


21 De Franklin Rooseveltlaan en de wijk Solbosch www.irismonument.be/nl.Brussel_Uitbreiding-Zuid.html

Meerdere villa’s in de wijk zijn opgevat als landelijke kasteeltjes, wat overigens 

typisch is voor dergelijke buitenwijken en verkavelingen in België. Deze ‘pittoreske’ 

of ‘cottage’ stijl, deed in het begin van de 20e eeuw zijn intrede en werd gekenmerkt 

door talrijke, meestal Anglo-Normandische invloeden. Typisch voorbeeld was 

het thans verbouwde nr. 28 op de Rooseveltlaan. Met zijn vakwerk gaf het een 

verbazend landelijk karakter aan dit straatgedeelte.

Deze trend zou pas na de Tweede Wereldoorlog verdwijnen doch bestaan er 

nog talrijke voorbeelden van op de laan, vaak voorzien van hoektorens of grote 

dakpartijen. De bij de stad ingediende voorontwerpen getuigen van de bijzondere 

inspanningen die de architecten leverden om het ideale karakter van deze huizen 

te benadrukken.

Franklin Rooseveltlaan 28, thans 
verbouwd. Voorgevel, architect 
Émile De Nève in 1922.
SAB/OW 31921.


22 De Franklin Rooseveltlaan en de wijk Solbosch www.irismonument.be/nl.Brussel_Uitbreiding-Zuid.html

Na de Tweede Wereldoorlog en vooral in de jaren 1950 en 1960 kende de 

neotraditionele stijl in de gemeentes van de tweede kroon een groot succes. 

Het gaat om gebouwen met moderne proporties met een bakstenen parement en 

hardstenen of simili-elementen voor de inkompartij en de vensteromlijstingen die 

‘op oude wijze’ worden aangebracht.

 Franklin Rooseveltlaan 105. 
Voorontwerp van architect Luc 
Viérin in 1950.
SAB/OW 67908.

 Franklin Rooseveltlaan 214 
en 214a. Op de hoek met de 
Venezuelalaan, villa ontworpen 
door architect A. Wenmaekers, 
1951. De villa bestaat uit twee 
afzonderlijke wooneenheden.
SAB/OW 60771.


23 De Franklin Rooseveltlaan en de wijk Solbosch www.irismonument.be/nl.Brussel_Uitbreiding-Zuid.html

De modernisten uiten heftige 
kritiek op de bebouwing van de 
Franklin Rooseveltlaan (FLOUQUET, 
P. L., ‘Une perle fausse. L’avenue 
des Nations’, Bâtir, 67, 1938, pp. 
251-252).

Nous avons plus d’une fois apprécié selon son mérite 
le slogan utilisé par la Ville de Bruxelles, agissant 
comme société immobilière lotisseuse et cessionnaire 
de terrains communaux.
L’avenue des Nations, Perle de la Capitale.
Si l’idée de perle évoque la densité et la perfection 
de forme et de coloration, il semble que la dite 
avenue réponde mal à cet idéal d’homogénéité et 
de pureté.
Pourquoi la mollesse de son tracé ? Pourquoi 
l’absence de gabarit dans ses bâtiments ? Pourquoi 
le caractère différent des deux alignements ? 
Pourquoi l’intrusion soudaine et brutale de buildings 
qui achèvent de jeter l’anarchie dans la perspective 
des constructions ?
Perle, l’avenue fameuse le fut sans doute sur le 
papier, ou dans l’esprit d’un technicien rêvant d’une 
artère moderne vaste et proportionnée en toutes 
choses, monument et témoin des meilleures données 
de l’urbanisme et de l’architecture de ce temps. Hélas 
! ce prophète, s’il exista jamais, avait compté sans la 
force de décomposition que représente l’inertie du plus 
grand nombre de nos fonctionnaires. Et plus encore 
sans l’individualisme bêlant de nos compatriotes, 
qui les pousse à se distinguer, sans cesse, du voisin, 
fut-ce au prix de fantaisies extravagantes. Avant sa 
maturité, le fruit devait être gâté, sans doute parce 
que l’arbre tout entier est malade…
Pourquoi pas, alors, un collier de perles ? Si l’on 
examine les perles unes à unes, l’on constate, sans 
effort que la plupart sont fausses ; que la complexité 
et l’esprit baroque règnent où devaient triompher 
la simplicité et le sens dépouillé du style. Comment 
un agglomérat aussi pittoresque que prétentieux ne 
créerait-il pas un ensemble de caractère acrobatique ! L’ampleur de l’avenue permet de prendre une vue claire, désastreusement, de cette foire 
architecturale. Ceci fait regretter que la pelouse centrale, d’ailleurs charmante, ne soit pas remplacée par les alignements d’arbres classiques qui 
dissimulent aimablement le pire sur de si nombreuses autres avenues.
Avenue des Nations, malgré l’ampleur des chaussées destinées à la circulation mécanique, réapparaissent les caractères insolites de la rue. Il eût fallu, 
pour obtenir un effet de variété dans l’unité, imposer un thème bien défi ni quand à la ligne, aux volumes et aux colorations des immeubles. La discipline, 
nous l’avons remarqué plus d’une fois, n’effraie que les architectes sans inspiration. Tant mieux si elle eut écarté les techniques médiocres, puisque c’eût 
été au profi t d’une beauté condencée, empreinte d’une vraie grandeur ? L’architecte Delville a raison lorsqu’il affi rme que l’on ne peut établir les bases 
d’une véritable artère moderne sans prévoir des lotissements intelligents et unifi és, qu’il s’agisse de tracés groupant des immeubles contigus ou isolés.
Ayant recours aux deux modes, en les isolant sur les alignements se faisant face – la belle malice ! – il eût fallu pour l’alignement d’immeubles 
contigus prévoir un rythme général des groupements et des gabarits appropriés aux destinées de l’avenue. Surtout il eût fallu éviter de former ce mur 
interminable de façades contradictoires sempiternellement dressées au même alignement.
Pour le second côté de l’avenue, n’aurait-on pas dû respecter le dispositif en «quinconce» prévu ? La crainte de devoir défendre cet honnête point de 
vue fi t que l’on céda aux exigences des propriétaires qui, tous, voulaient – o vanité ! – que leur immeuble soit érigé «au premier rang».
Nous avons sélectionné quelques édifi ces élevés sur cette étrange avenue des Nations, dont l’appellation évoque un autre échec célèbre dans l’ordre 
de l’organisation politique : cette Société des Nations ou Société de la Tour de Babel !…
L’hôtel du Baron Empain répond par la noblesse de ses proportions à l’idée que nous pourrions nous faire de constructions conçues à l’intention 
d’une artère aristocratique. Les années écoulées depuis son achèvement ont un peu vieilli l’auvent métallique et ses lanternes. 

Façades avant et arrière de l’hôtel Empain, le futur musée des Arts Décoratifs. 
Arch. Michel Polak (Photos Sergysels.)


