
JOSAPHATPARK


2


1

2 . 	 I N L E I D I N G 

3 . 	 D E  G E S C H I E D E N I S  I N  H E T  K O R T

4 	 V I S I E  V A N  D E  R E S T A U R A T I E

6 . 	 L A N D S C H A P  -  S C E N O G R A F I E

9 . 	 H E T  W A T E R  I N  H E T  P A R K

1 0 . 	� W A N D E L I N G E N 

1 2 . 	 G E B O U W E N

1 5 . 	� M E U B I L A I R  E N  R E C R E A T I E V E  U I T R U S T I N G E N

1 7 . 	 K U N S T W E R K E N  :  B R U G G E N  E N  S C H U I L P L A A T S E N

1 8 . 	 R O C A I L L E S 

2 1 . 	 B E E L D H O U W W E R K E N  J O S A P H A T

2 3 . 	 H E T  M I N I G O L F T E R R E I N

2 4 . 	 B E H E E R S P L A N

2 5 . 	 B E S L U I T

S A M E N V A T T I N G


2

I N L E I D I N G 

Het Josaphatpark ligt op het grondgebied van de gemeente Schaarbeek die tevens eigenaar is en beslaat +/- 22 
hectaren, inclusief concessies. Het maakte het onderwerp uit van een klasseringsbesluit van 31 december 1974.

In 2003 startte Beliris met de restauratie van dit gemeentelijk pronkstuk met als doel het park dat fungeert als groene 
long in het stadsweefsel en een belangrijke sociale rol speelt, de pracht van weleer terug te geven.

De restauratiewerken werden ingegeven door de wensen van de overheid om het park in zijn uitzicht van  begin 20ste 
eeuw te herstellen.
 
Het betreft een volledige restauratie van alle landschapselementen die het park vormgeven : plantenstructuur, 
paden en wegen, pittoreske taferelen en stadsmeubilair.

De werken zijn het resultaat van een nauwe samenwerking tussen de federale overheden (BELIRIS), de gemeente 
Schaarbeek, de gewestelijke overheden (Stedenbouw, Directie Monumenten en Landschappen), de Koninklijke 
Commissie voor Monumenten en Landschappen en Leefmilieu Brussel.


3

Op het einde van de XIXe eeuw was het Josaphatdal reeds een schilderachtige plek die zeer gewaardeerd was om 
te wandelen. Het Josaphatdal is dan nog zeer landelijk met talrijke weiden, hoeves en molens.
Het belangrijkste domein is het landgoed van « Martha” dat bestaat uit een uitgestrekte weide en een kasteel 
omgeven door een siertuin.

In 1902 besliste de gemeentelijke overheid tot het aanleggen van een groot park voor de stedelingen en koos 
hiervoor de site van het Josaphatdal.

Dankzij een onteigeningsprocedure verwerft de Gemeente het landgoed “Martha” dat het middelpunt van het 
park zal worden. De reeds bestaande tuin werd bewaard en voor het publiek geopend in 1904.
In hetzelfde jaar wordt Edmond Galoppin, landschapsarchitect van Luikse origine, benoemd tot inspecteur van de 
aanplantingen van de Gemeente Schaarbeek en brengt hij een reeks veranderingen en inrichtingen in het park 
aan. 

Tot 1912 neemt het Park stelselmatig uitbreiding door grondonteigeningen in het dal. Galoppin verandert beetje bij 
beetje het domein “Martha” en bewerkt het park in landschapsstijl: open zichten op schilderachtige elementen en 
vijvers, elegant gebogen lanen en Alpijnse taferelen worden gecreëerd. Daarnaast wordt water in al zijn vormen 
gebruikt voor het creëren van pittoreske taferelen (kunstrotsen beplant met rotsplanten, watervallen, beekjes en 
vijvers, bruggen en een pierenbad).  
De gazons en weiden zijn talrijk en creëren doorkijkopeningen en open ruimtes in het dal.
De natuurlijke vegetatie is alom aanwezig: alleenstaande bomen in de gazons, bosmassieven en bosplantsoenen.

Beplantingen met rozenstruiken, bolbloemen of eenjarige planten geven hier en daar kleur aan het park.

Vanaf 1909 worden door de aanleg van lanen en boulevards de grenzen van het park vastgelegd. Zijn algemene 
vorm behoudt het langwerpig ingebed aspect. De hellingen die ontstaan door deze nieuwe wegen zullen geleidelijk 
aan door Galoppin worden aangelegd en beplant.

De werken werden afgerond op het moment van zijn dood. In de daaropvolgende jaren werden nog uitrustingen 
toegevoegd aan het initieel project.

D E  G E S C H I E D E N I S  I N  H E T  K O R T


4


5

V I S I E  V A N  D E  R E S T A U R A T I E
Het Josaphatpark is opgedeeld in verschillende delen die herkenbaar zijn door en kaderen in de chronologische 
volgorde van hun creatie of openstelling voor het publiek:

1.	� “Het park beneden in het dal”: dit gedeelte werd in 1904 door Edmond Galoppin aangelegd als 
landschapspark. Het bevat de meeste van de pittoreske elementen van het Josaphatpark zoals de fontein 
der liefde, de alpentuin met waterval, de Boreasbrug,…

2.	� “Het Jeugdpark”: is het tweede gedeelte met een historische waarde dat ook door Edmond Galoppin werd 
aangelegd en ingenomen is sinds 1914. Het werd opgevat als een aparte entiteit en omvat het strand van 
Schaarbeek en andere ludieke elementen. In dit parkgedeelte ligt eveneens het Crossingstadion. 

3.	� “De boogschutterszone”: werd opgehoogd bij de aanleg van de Lambermontlaan in 1922. De gemeente 
heeft deze ruimte hoofdzakelijk ingericht met een groot grasveld waarop verschillende activiteiten zoals het 
boogschieten kunnen plaatsvinden. 

4.	� Het minigolfterrein, gelegen tussen de Ambassadeur van Vollenhovenlaan en de spoorweg, werd aangelegd 
door René Péchère en werd in 1956 ingehuldigd. 

De stedenbouwkundige vergunning voor de restauratie van het park is door het Brussels Hoofdstedelijk Gewest 
afgeleverd op 27 februari 2006. De restauratie en de herwaardering van het Josaphatpark beogen volgende 
doelstellingen:
-	 de verkeersfaciliteiten verbeteren (voetgangers, fietsers,…)
-	 het park restaureren volgens zijn historisch karakter
-	 de kwaliteit van de infrastructuur verbeteren
-	 het park aantrekkelijker maken
-	 het landschapsaspect herstellen
-	 de verlichting en meubilair restaureren en verbeteren.

De werken startten in de loop van 2003 met het vellen van de gevaarlijke bomen. Een tweede fase van werken 
omvatte het vellen, snoeien en bijsnoeien van bomen met het oog op het herstellen van de uitzichten.

De restauratiewerken die gespreid werden tot de zomer 2012 omvatten:
-	 het herstellen van de landschapselementen
-	 de restauratie van standbeelden, gebouwen, rocailles en kunstwerken,
-	 het reinigen van de vijvers en het herstellen van de oevers;
-	 de restauratie van de wandelwegen
-	 de restauratie en aanvulling van meubilair en recreatieve uitrustingen
-	 de herinrichting van het minigolfterrein

De verscheidenheid en de specificiteit van deze interventies én het voornemen om het Josaphatpark tijdens de 
gehele duur van de werken toegankelijk te houden, verklaren de lange uitvoeringstermijn van deze grondige 
restauratie.


6

Vóór de restauratie leed het hele park enorm onder de wildgroei van de meeste struikmassieven. 

Hierdoor werden uitzichten belemmerd en werd het gehele park verduisterd. Het vertoonde een eerder somber 
aanzien, niet alleen door het gebrek aan zonlicht, maar ook door het verdwijnen van talrijke rots- en semi-aquatische 
planten. De perspectieven die Galoppin aan weerskanten van de vijvers in het dal ontworpen had, waren eveneens 
verdwenen door een welig tierende begroeiing.

Door de restauratiewerken konden deze zichten terug opengemaakt worden en een grondig onderhoud uitgevoerd 
worden. Vandaag zijn de massieven verlucht en kan het zonlicht terug doordringen hetgeen de veiligheid in het 
park bevordert. De scenografie werd verfraaid door het herstellen van de zichten en de herwaardering van de 
schilderachtige taferelen die Galoppin oorspronkelijk had ontworpen. 
Het bijzonder uitzicht vanop de Lambermontlaan naar de benedenkant van Schaarbeek werd eveneens hersteld. 

De werken hebben ook geleid tot het herontdekken van de talrijke standbeelden die het park verfraaien. Door de 
overvloed aan planten werden ze aan hun basis overwoekerd en kwam hun waarde niet ten volle tot uiting.

Het oplichten van het park volstond echter niet om de sfeerschepping die Galoppin voor ogen had opnieuw tot 
stand te brengen. Daarvoor was het noodzakelijk om het raffinement van de oorspronkelijke beplantingen terug te 
herstellen. 
Vroeger telde het park een aanzienlijk aantal struiksoorten en vaste en éénjarige planten, meer bepaald ter hoogte 
van de rotsen en het minigolfterrein en bijgevolg werden grote aanplantingswerken uitgevoerd.

De oevers van de beek werden opgekuist en met grote zorg voor het behoud van de landschapskwaliteit van de 
locatie beplant.

De gazons zijn eveneens gerestaureerd door ze te verluchten, opnieuw in te zaaien, plaatselijk te ontwateren, … 

Al deze werken hebben de scenografie en het landschap zonder kunstmatige ingrepen verfraaid en hebben 
bijgedragen tot de ontwikkeling van de biodiversiteit  in de massieven. 

L A N D S C H A P  -  S C E N O G R A F I E


9

H E T  W A T E R  I N  H E T  P A R K

Water, essentieel element in een pittoresk kader, speelt een belangrijke rol in de algemene opvatting van het 
Josaphatpark en komt in verschillende vormen voor: watervallen, beekjes, vijvers, pierenbad, fonteinen dragen allen 
bij tot de kwaliteit van de parksfeer en tot het comfort van de gebruikers.
De hydraulische elementen van het park werden nauwlettend gerestaureerd, rekening houdend met het zo min 
mogelijk verstoren van het milieu en het terugbrengen van het waterverbruik. 

HYDRAULICA VAN DE VIJVERS

Van de verschillende waterbronnen die het dal in de 19de eeuw voedden, blijven er nog slechts enkele over die de 
vijvers en de beek der Liefde op natuurlijke wijze van water voorzien. Niettemin worden de vijvers en de waterval van 
de “alpentuin” door middel van een gesloten circuit, anders dan met leidingwater, gevoed. De restauratie behelsde 
dus de staat van elke vijver en de hydraulische circuits van het vijvercomplex.

In het algemeen was de structurele staat van de oevers sterk verzwakt: de muurtjes waren door erosie uitgesleten en 
wegens bodemverzakkingen moesten alle oevers gerenoveerd worden. 
Na het ruimen van de vijvers, zorgvuldig uitgevoerd met respect voor het natuurlijk milieu, werd een uitvoerig overzicht 
opgemaakt waardoor voor elk oeverdeel een aanpak “op maat” kon worden uitgewerkt in functie van de staat van 
de grond, de helling en het waterpeil.

Er werd gekozen voor het volgende principe: een muurtje in poreus beton wordt op de bodem van de vijver gesteund 
door twee wanden in lattenwerk. Deze wanden worden op hun beurt ondersteund door een dubbele rij houten 
palen die om de 50 cm geplaatst zijn en een hoogte hebben variërend tussen 2m en 3,5m. De aldus uitgevoerde 
bekisting reconstrueert op een duurzame manier de kromming van de oorspronkelijke oevers. Het poreus beton 
maakt een hydraulisch evenwicht tussen de vijver en het omliggende terrein mogelijk.

De schutdeuren en de vervallen kanalisering tussen de vijvers werden vervangen terwijl het gebruikte water van de 
vijver stroomafwaarts door middel van een nieuwe pomp naar de bovenliggende Grote Waterval teruggebracht 
wordt. 
In het valleidal is voorts het beekje, komende van de Fontein der Liefde gereinigd en het water dat verloren ging, 
wordt nu eerst naar de stroomafwaartse vijver geleid. 

DE FONTEINEN

Het gesloten circuit van de waterval van de Voltairelaan werd hersteld en aangevuld met alle nodige hydraulische 
en elektrische uitrustingen. 
In het Jeugdpark herleeft het befaamde « Schaarbeek-Strand »: het pierenbad werd gerenoveerd en de aanleg van 
een droge fontein met waterstralen die uit de grond komen is een leuke attractie en brengt verfrissing in de zomer.


10

Het Josaphatpark heeft een omvangrijk netwerk van kronkelende wandelpaden. De restauratie heeft als doel de 
kwaliteit van het wandelen te optimaliseren en de continuïteit ervan te waarborgen door:
•	 Het wandelen te bevorderen
•	 Het traject van sommige paden te herdenken
•	 Een lus van wandelingen te creëren die toegankelijk is voor personen met beperkte mobiliteit.

Deze paden, geasfalteerd en afgeboord met gekasseide afvoergeulen, werden volledig gerestaureerd. Er werden 
bijkomende watergoten geplaatst om het afvloeiingswater op te vangen. Bij de restauratie werden oplossingen 
bedacht om de bomen langsheen deze paden zo veel mogelijk te respecteren en de ontwikkeling van hun 
wortelsysteem mogelijk te maken. 

De herziening van het traject van sommige wegen heeft geleid tot het afschaffen van bepaalde delen en het 
concretiseren van bepaalde weggetjes om het wandelen aan te moedigen en het willekeurig doorkruisen tegen te 
gaan.

• �De lus van wandelingen in de vallei die langsheen de vijvers loopt, werd aangepast voor personen met beperkte 
mobiliteit en slechtzienden.

• �De aardeweg langsheen de oudste delen van het park heeft zijn natuurlijk karakter bewaard. Hier was de interventie 
gering en bestond, samen met de restauratie en herwaardering van de rotsen van de watervallen en de bruggen,  
uit het vrijmaken van sommige, dichtbegroeide zones, het licht nivelleren van de weg en het herstellen van de 
bestaande waterafvoeren. 

• �De restauratie van het park omvat eveneens de herstructurering van de Ambassadeur van Vollenhovenlaan die 
het park aan de westkant afbakent.

 
In het nieuwe landschapsontwerp krijgt de laan een herbestemming in het voordeel van voetgangers en fietsers, wordt 
de landschapspromenade uitgebreid en een nieuwe noord-zuid verbinding, onafhankelijk van het wandelcircuit, 
aangelegd.   

De materialen werden gekozen in functie van een uniforme integratie van de rijweg zonder dat deze afgescheiden 
wordt van het voetpad wanneer de straat gesloten is voor verkeer.

• �De ingang van het park  aan de Azalealaan werd heraangelegd om de leesbaarheid ervan vanaf de spoorwegbrug 
te verbeteren.

• �In het noordelijk deel van het park, werd het weggedeelte langsheen het voetbalterrein geharmoniseerd met als 
doel het wandelen aan te moedigen en het oversteken van deze zone  ongedaan te maken.

W A N D E L I N G E N 


12

G E B O U W E N

HISTORISCH EN ARTISTIEK BELANG 

Op enkele uitzonderingen na zijn alle gebouwen in het park opgetrokken in functie van hun functionele of sociale rol. 
De spreiding over verschillende bouwperiodes bevestigt het functioneel en sociaal streven en toont aan dat ze 
gebouwd werden naargelang de behoefte. Zo dateren de eerste bouwwerken van voor de aanleg van het Park 
(bewakershuis en conciërgerie), andere zijn uit eenzelfde periode (kleine volière, tuinmanhuisje, kiosk, Club House), 
sommige zijn karakteristiek voor de jaren ‘30 (bollewinkel, bar “pergola”) terwijl de laatste dateren uit de jaren ’50 
(minigolfwachthuisje, grote volière, bar boogschutters). 

De bouwwerken zijn redelijk representatief voor hun tijd. Met uitzondering van enkele latere toevoegingen en weinig 
esthetisch uitziende veiligheidsvoorzieningen hebben de meeste gebouwen hun volumetrie en originele esthetiek 
goed behouden waardoor ze nu een onbetwistbare historische waarde hebben. 
 

FILOSOFIE VAN DE RESTAURATIE

Samengevat is het restauratieprincipe, gehanteerd voor de verschillende gebouwen, een combinatie van de 
volgende doelstellingen, te realiseren met een bescheiden budget: 
•	 Het oorspronkelijk volume en de basisesthetiek terugbrengen en zo goed mogelijk bewaren
•	� De duurzaamheid van het gebouw verzekeren door zoveel mogelijk de constructieve kwaliteit en het 

gebruikscomfort van het gebouw te verbeteren
•	 De gebouwen zo goed mogelijk beschermen tegen vandalisme en inbraak.

Bijgevolg werd dikwijls alleen de mantel van de gebouwen volledig behandeld evenals het algemene 
regenwaterafvoersysteem. Binnenin beperken de interventies zich tot het restaureren van de afwerking en het 
vernieuwen van de elektrische installaties en voor de gebouwen die als handels- of ontmoetingsplaats gebruikt 
worden ook de verwarming en het sanitair.
Voor de bezoekers van het minigolfterrein werd een nieuw sanitair gebouw opgetrokken.

Het betreft in totaal niet minder dan 12 gebouwen waarvan de restauratie door BELIRIS werd gefinancierd.


15

M E U B I L A I R  E N  R E C R E A T I E V E  U I T R U S T I N G E N

De restauratie van een park vereist eveneens het restaureren van de uitrustingen. Zo worden plaatsen met een 
specifiek gebruik opnieuw ingepalmd en de kwaliteit ervan verhoogd. Niettemin zijn weinig bezochte zones 
noodzakelijk om een zekere rust te bieden aan wandelaars die zich willen afzonderen. 

RECREATIEVE UITRUSTINGEN

Onder de verschillende gerestaureerde of nieuwe uitrustingen vermelden we de meest bezochte:

•	 De speelpleinen  
De speelpleinen, aangepast aan verschillende leeftijdscategorieën en personen met beperkte mobiliteit, hebben 
de vroegere spelen vervangen. De pleinen beantwoorden aan de veiligheidsnormen voor kinderen.

Door de werken werd het speelplein « Schaarbeek-Strand » van het Jeugdpark dat een sterk historisch element en 
een attractieve plek is, in eer hersteld.
Het pierenbad, het eiland, de waterval en de schuilhutten werden gerestaureerd. Bij mooi weer kunnen kinderen 
zich verfrissen en pootje baden in de droge fontein (met waterstralen die uit de grond komen).

•	 De pétanque terreinen
•	 Het gezondheidsparcours
•	 Het minigolfterrein

MEUBILAIR
•	 Banken
Het park telt ongeveer 160 banken in een 8-tal verschillende modellen. Het merendeel ervan werd voor het comfort 
van de wandelaars gerestaureerd, andere banken werden toegevoegd.

•	 Vuilnisbakken
De grote publieke belangstelling voor het Josaphatpark verantwoordt het behoud en het plaatsen van een 
aanzienlijk aantal vuilnisbakken (een 150-tal).

•	 Verlichting
De verlichtingstoestellen werden gerestaureerd, vervangen of aangevuld naargelang de plaats. 
Zo werd de verlichting aan de parkingang op de Azalealaan gerestaureerd en deze van het plein voor de kiosk en 
de Van Vollenhovenlaan volledig vervangen. 

NIEUWE UITRUSTINGEN EN MEUBILAIR

Naast het restaureren van bestaande uitrustingen werden ook nieuwe geplaatst waardoor verschillende 
ontmoetingsplaatsen langsheen strategische doorgangen werden verbeterd en de bezoekersstroom over een 
grotere oppervlakte in het park herverdeeld wordt: picknickzone met houten tafels en geïntegreerde banken, 
drinkfonteinen en fietsstallingen.  


17

HISTORISCH EN ARTISTIEK BELANG

Langsheen de verschillende promenades en wegen in het Josaphatpark bevinden zich functionele en decoratieve 
kunstwerken die deel uitmaken van het landschap. De Boreasbrug en de brug van de alpentuin waarvan het 
brugdek (of het “platform” van de brug) in de vorm van een halve boomstam in cement gebeeldhouwd is, bieden 
wandelaars mooie uitzichtpunten. 

Meer naar het noorden is het speelplein van het jeugdpark (Schaarbeek-Strand) een van de historische symbolen 
van het park. Het is een een hydraulische inrichting, ontstaan rond 1913, die bestaat uit een groot pierenbad, 
een watervalletje gevormd door kleine opeenvolgende bekkens en twee schuilplaatsen die opgetrokken zijn uit 
betonzuilen die als boomstammen gebeeldhouwd zijn. Zoals bij de borstweringen van de bruggen is het meest 
karakteristieke aan deze kunstmatige betonnen pijlers zonder twijfel de bewerkte oppervlaktelaag die getuigt van 
oude vakkennis  en die een grote patrimoniale waarde heeft.

FILOSOFIE VAN DE RESTAURATIE

De restauratiefilosofie van de verschillende kunstwerken past in het kader van de globale restauratie van het park. Elk 
element maakt deel uit van een geheel dat op een algemene en harmonieuze wijze moet worden geherwaardeerd.

De werken in het Jeugdpark werden uitgevoerd om de plaats opnieuw aantrekkelijk te maken: de waterbekkens in de 
kunstrotsen die de kleine waterval vormen, zijn hersteld, de schuilhutten werden met behoud van de gesculpteerde 
coating gerestaureerd en waterjets die uit de grond komen waardoor kinderen er in de zomer kunnen pootje baden, 
werden geïnstalleerd.

De bruggen waren eveneens voorwerp van werken: het dek van de brug in de alpentuin werd gerestaureerd terwijl 
de Boreasbrug en het ponton (kleine doorgang hogerop) gedemonteerd zijn en authentiek met een nieuwe metalen 
structuur heropgebouwd zijn. Proefboringen en structurele studies hadden immers door corrosie van de metalen 
balken, stabiliteitsproblemen aangetoond .

De keuze om deze elementen authentiek te restaureren en met name de reconstructie van de borstweringen 
in gesculpteerd beton is verantwoord zowel door het patrimoniaal belang van deze oude werken als door de 
aanwezigheid van  de rotspartijen, eveneens in gesculpteerd beton en die een ondersteunende functie hebben.

K U N S T W E R K E N  :  B R U G G E N  E N  S C H U I L P L A A T S E N


18

HISTORISCH EN ARTISTIEK BELANG

Rond de vorige eeuwwisseling waren rocailles een karakteristiek decorelement bij de inrichting van parken en tuinen. 
In het Josaphatpark draagt het geheel van  de werken in rocaille in grote mate bij tot de landschapachtige charme. 
De inspiratie voor deze kunstrotsen in cement komt uit de natuur zelf en simuleert een steenverschuiving of een door 
de natuur blootgelegde rotspartij. 
Een dertigtal rocaillewerken bakenen de promenades in het park af en creëren het  pittoreske aspect met her en der 
levendige natuurtaferelen zoals in de alpentuin waar de rotsen een kleine spelonk vormen beneden aan het beekje 
der liefde. Rocailles dienen eveneens als onderbouw voor symbolische punten in het park zoals voor de Boreasbrug 
of de Fontein der Liefde: een ronde steen vlak boven de grond waarin een bron opwelt. Hét natuurlijk hoofdelement 
dat elk tafereel domineert, is water, als waterval, beek of vijver.  
Deze specifieke techniek van gesculpteerde cement is echter niet beperkt gebleven tot het imiteren van rotspartijen. 
Hij werd ook aangewend bij het nabootsen van boomtakken die fungeren als steun voor de schuilhutten in het 
Jeugdpark, voor het brugdek als halve boomstam in de alpentuin of ook bij de houtimitatie in het meubilair. 
Deze werken in cement zijn in het bijzonder in Brussel veel voorkomend en sterk gevarieerd. Ze getuigen van een 
oude techniek die echter dreigt te verdwijnen en waardoor hun patrimoniale waarde onbetwistbaar is.

FILOSOFIE VAN DE RESTAURATIE

Verschillende boringen en analyses, uitgevoerd in het kader van het structureel onderzoek van de rocailles, hebben 
aangetoond dat de werken in de loop der jaren in het algemeen goed bewaard gebleven zijn.  Om de elementen te 
beschermen en rekening houdend met hun uitzonderlijk karakter werd volgende restauratiefilosofie ontwikkeld: het is 
niet de bedoeling de rocailles een “nieuw en proper” uitzicht te geven, maar wel om ze een grondig onderhoud te 
geven en de beschadigde delen te herstellen. 
In deze optiek omvatten de werken, uitgevoerd tussen mei 2010 en februari 2011, het reinigen van het oppervlak en 
het verwijderen van graffiti, erop toeziend dat de kunstrotsen en het kunsthout hun gepatineerd uitzicht behielden. 
Door deze reiniging konden ook holtes en scheuren worden gelokaliseerd en alle mos en aarde worden verwijderd 
zodat er een goede aanhechtingsgrond voor de herstellingen ontstond. De herstellingen omvatten: behandeling 
van de aangetaste bewapeningen, reconstructie van de ontbrekende delen, herstellen van de afwerking in cement 
na het bepalen van de mortelkleur, enz. 
Door deze restauratiewerken en het verwijderen van de vegetatie die het zicht belemmerde, komen het pittoresk 
aspect en de oorspronkelijke enscenering van de verschillende rotselementen terug tot hun recht. 

R O C A I L L E S


21

B E E L D H O U W W E R K E N  J O S A P H A T

Het park telt 18 standbeelden verspreid over het hele park.

HISTORISCH EN ARTISTIEK BELANG

De sculpturen dateren uit verschillende tijdsperiodes en hebben verschillende onderwerpen.
Sommige zijn ter nagedachtenis van een belangrijke gebeurtenis, andere van een figuur uit Schaarbeek zoals een 
schilder of een dichter. Nog andere hebben een symbolische betekenis zoals het Moederschap of de bronzen 
sculptuur van Boreas - zoon van een Titaan en de godin van de dageraad, de Griekse god van de noordenwind die 
onder de Boreasbrug blaast, of het sprookjesfiguur Assepoester, enz.  

De 3 oudste sculpturen zijn in brons en dateren zonder twijfel van bij de opening van het park : Assepoester, de 
Snoeier en Eva. Er zijn nog andere bronzen beelden, maar evengoed zijn er beelden in steen, beton of metselwerk… 
Elk tijdperk heeft een eigen stijl. 

FILOSOFIE VAN DE RESTAURATIE

Het Josaphatpark heeft dus verschillende types van sculpturen :
•	 De werken in gemetselde steen en/of bakstenen
•	 Bronzen op sokkels in steen of beton
•	 Borstbeelden op stenen sokkels
•	 Standbeelden in steen op metselwerk
•	 Betonnen sculpturen

Elk sculptuurtype vraagt een specifieke restauratiemethodiek en een gespecialiseerde restaurateur : metselwerken 
dienen te worden uitgevoerd door een metselaar, een restauratie van het beton voor sculpturen in beton, de 
bronzen beelden vragen een restaurateur van gespecialiseerde metalen en dit geldt voor elk type sculptuur. Elke 
restaurateur heeft een gespecialiseerde opleiding in conservatie/restauratie genoten. 

In het algemeen kan gesteld worden dat alle standbeelden (in steen, brons, …) voornamelijk geleden hebben 
onder klimatologische omstandigheden (regen, vervuiling, begroeiing, …) en vandalisme (scheuren, tags, gebroken 
stukken, …).

Met de restauratie werd niet getracht om de sculpturen een “nieuw en proper” uitzicht te geven, maar wel om 
een groot onderhoud voor verder behoud uit te voeren en beschadigde beelden en gedenktekens een betere 
leesbaarheid te geven. Onvolledige sculpturen werden dus in deze staat behouden. Alle standbeelden in het park 
zijn bewaard gebleven en zijn gerestaureerd door beroepsrestaurateurs.  


23

H E T  M I N I G O L F T E R R E I N

Het minigolfterrein - werk van de bekende landschapsontwerper René Péchère – dateert uit 1954 en is een  
juweeltje. Hoewel het deel uitmaakt van het Josaphatpark blijft het een bijzondere en zeer aparte plek. De 
ruimte is klein en gesloten en de begroeiing speelt een belangrijke rol in de enscenering.

Het werd volledig gerestaureerd in de geest die de ontwerper voor ogen had.

De restauratiewerken bestonden voornamelijk uit het in de oorspronkelijke staat terugbrengen van de paden in 
grès, aangelegd in opus incertum, de beplantingen, de bekkens alsook de restauratie van de banken, verlichting 
en het onvangstpaviljoen. 

Met behulp van verschillende archiefdocumenten kon de sfeer van weleer terug opgeroepen worden. 
Dankzij de aanplantingplannen van René Péchère waarop massief per massief was uitgewerkt en met de hulp 
van deskundigen werden nieuwe aanplantingen uitgevoerd. Hiervoor werden hedendaagse soorten gebruikt 
die minder onderhoud vragen. De verschillende tuinbedden bloeien opnieuw als voorheen.


24

B E H E E R S P L A N

Eens de restauratiewerken beëindigd zijn, moet er “beheerd worden”. Beliris stelde samen met de gemeentelijke 
verantwoordelijken een beheersplan op om de investeringen, gerealiseerd in het kader van  de restauratie, te 
verduurzamen. 
Het plan is een onontbeerlijk instrument waardoor alle betrokkenen volgens dezelfde doelstellingen werken en de 
basis uitzetten voor een duurzaam beheer.  

Het plan geeft de geest weer waarin het beheer moet uitgevoerd worden, bepaalt  de soort onderhoudswerken en 
legt ook de frequentie van de tussenkomsten vast. 
Door de restauratie werd het mogelijk om de hoofddoelstellingen zowel vanuit historisch als vanuit een hedendaags 
gezichtspunt (biodiversiteit, staat van het landschap, gebruik,…) te belichten en de wensen voor de toekomst duidelijk 
te formuleren.   

Het hoofddoel van het beheersplan is het behoud van het aspect “stadspark” (bevorderen van het wandelen, 
de veiligheid en het comfort voor alle gebruikers) én van de landschapstijl met daarnaast de ontwikkeling van de 
biodiversiteit van de site. 
Het park is een levend iets dat voortdurend aanpassingen vraagt en waarvan men de evolutie niet kan voorzien. Het 
is nodig om de complementariteit van de recreatieve en de natuurlijke functies van het park te beschermen en zo 
mogelijk te versterken.

De werken die Beliris heeft ondernomen, leveren de verantwoordelijken een goede basis voor een goed beheer. 
Er werden snoeiwerken uitgevoerd, bosmassieven zijn verlucht, opgekuist en gesleund, de wegen, het meubilair en 
de rocailles zijn gerestaureerd en de erosie van de hellingen is onder controle. Verder zijn er nieuwe uitrustingen 
aangebracht die beantwoorden aan de hedendaagse behoeften. Alles is aanwezig opdat het Josaphatpark voor 
lange tijd een duurzaam sociaal project in het hart van Schaarbeek zou zijn. 


25

B E S L U I T

Het heeft bijna 5 jaar voorbereiding gevraagd en evenveel jaren voor de uitvoering van de werken om de restauratie 
en herwaardering van een van de mooiste, groene oases van het Brussels Hoofdstedelijk Gewest tot een goed einde 
te brengen.

De restauratie en de herwaardering van het Josaphatpark zijn volledig gefinancierd door BELIRIS voor een bedrag 
van 11.000.000 € incl. BTW.

De honoraria van de studiebureaus bedragen 1.000.000 € (BTW incl.) en werden eveneens volledig door BELIRIS 
gefinancierd.

Een dergelijke realisatie is het resultaat van teamwerk waarbij kennis, ervaring en know-how samenkomen; actuele 
technologieën werden gecombineerd met traditionele ambachtelijke en kunsttechnieken die hun sporen verdiend 
hebben. 

Partners bij de restauratiecampagne :

Bouwheer : BELIRIS
Studies : Bgroup Greisch, JNC Interbational, Origin, Agora.
Ondernemingen: Verhaeren & Co, Van Wetteren, Estate and Landscape Management, Krinkels, Lesuco, Lombaers 
et Pirlet, Herbosch-Kiere, Eurogreen, Vandezande, T. De Neef Engineering, D’Hulst Van Rymenant, Heyrman De 
Roeck, Monument Vandekerckhove
Veiligheid en gezondheid : Sixco	
Techische controle : SECO, SOCOTEC		

Met bijzondere dank aan volgende personen:

V. Vanderkelen, U. Géradin, A. Carleer, P. Vervenne, P. Maresq, T. Cox, A. Masschelin, P. Laurier, D. Van der Smissen, 
F. Slegers, V. Jenard, K. Burnay en het hele BELIRIS team, het personeel van de Groene Ruimten van de Gemeente 
Schaarbeek,  C. Defosse van de Directie Stedenbouw, H. Vanderlinden van de Directie van Monumenten en 
Landschappen, M.-F. Degembe van de Koninklijke Commissie van Monumenten en Landschappen en alle personen 
die bijgedragen hebben tot het welslagen van deze restauratieopdracht.

Foto’s : BELIRIS 
Teksten : Bgroup Greisch, JNC Interbational, Origin, BELIRIS


LO
UI

S B
ER

TR
AN

D 
LA

AN

AVENUE VOLTAIRE

ALGEMEEN STEMRECHTLAAN

ERNEST RENAN LA
AN

C
HA

USSEE DE HA
EC

HT

BOULEVARD LAMBERMONT


LAM
BERM

O
NT LAAN

AVENUE CHAZAL

A
VE

N
UE

 D
ES

 A
ZA

LE
ES

AZALEALAAN

AVENUE VOLTAIRE


