

BRUSSEL ■ MUSEUM VOOR NATUURWETENSCHAPPEN


Historiek


HET MUSEUMPLEIN

Op 31 maart 1846 werd het « Koninklijk Natuurhistorisch Museum van België » opgericht. Het werd ondergebracht in de gebouwen aan het huidige Museumplein te Brussel, daar waar eertijds Karel van Lotharingen woonde. Hij had er zijn rariteitenkabinet in gevestigd.

Op het einde van de 19de eeuw waren de collectiestukken van het Museum zozeer aangegroeid dat ze opgestapeld lagen in de kantoren. De skeletten van de iguanodons die gevonden werden in de steenkoolmijn te Bernissart, stonden opgesteld in een vitrine op het binnenplein van het Museum.

HET LEOPOLDPARK

Om een antwoord te bieden aan het toenemende plaatsgebrek werd een nieuw gebouw toegewezen aan het museum in 1891. Het bevond zich in het Leopoldpark en was in het midden van de 19de eeuw ontworpen door architect Cels. Oorspronkelijk was het bestemd om er een redemptoristinnenklooster in onder te brengen, een functie die het echter nooit heeft vervuld. Al snel na de opening van het museum bleek dat het gebouw te klein was om een plaats te geven aan de talrijke collectiestukken. De toenmalige directeur, Edouard Dupont, wees meteen de bouw van een bijkomende vleugel toe aan architect Charles-Emile Janlet.

Deze maakte gebruik van de natuurlijke glooiing van het terrein om een museum over meerdere niveaus op te richten met een lengte van bijna 100 meter.

DE JANLETVLEUGEL

De nieuwe vleugel, gebouwd van 1898 tot 1905, grenst aan één kant aan het klooster en staat loodrecht op de as ervan; hij bestaat voornamelijk uit twee lange naast elkaar liggende volumes. In het eerste volume zorgt een dakkoopeel voor een natuurlijke verlichting van de tentoonstellingsruimte. De tentoonstellingszaal op het gelijkvloers is vooral gekend om haar beroemde skeletten van de iguanodons die in de steenkoolmijn te Bernissart werden gevonden.

De zaal werd zodanig ontworpen dat ze volledig brandvrij is en de ontwerper koos voor


een combinatie van verschillende bouwmaterialen: ijzer, baksteen en cement.

De kolommen, tussenverdiepingen en trappen die ertoe leiden, zijn vervaardigd uit sierlijk en elegant smeedijzer. Typisch voor die tijd. Glas is alomtegenwoordig in de muuropbouw. De verbindingsvlakken tussen de vensters zijn bijzonder smal zodat het daglicht rijkelijk kan binnenstromen. De zaal is 84,26 meter lang, 30 meter breed en 7,2 meter hoog. Op de lengteas van de zaal vallen de 13 sierlijke kolommen op.

Een vereiste was dat men zonder probleem vanuit deze nieuwe vleugel het klooster kon bereiken. Hiervoor werd een trappenhuis opgetrokken in de hoek waar de twee vleugels met elkaar zijn verbonden. Architect Janlet voorzag ook een monumentale trap die, vanaf de verdieping van de iguanodons, leidde tot een zaal waar talrijke dieren opgesteld stonden met, bovenaan de trap, een olifant als focuspunt.

Om te vermijden dat de dinosauriërs teveel met de lucht in contact kwamen, werden in 1936 glazen kooien gebouwd rond de iguanodons. Deze imposante tentoonstellingskasten bleven in gebruik tot in 2005. Bij de renovatie van de zaal werden ze vervangen.

Het tweede volume, aangrenzend aan het eerste, bestaat uit een gelijkvloerse verdieping met tussenverdieping, een eerste verdieping met de kantoren van de onderzoekers en een tweede verdieping met een tentoonstellingszaal (de gradinzaal) met verschillende niveaus waar getrapte vitrinekastjes werden gemonteerd. Een dakkoepel die de noordelijke dakhelling vormt, zorgt samen met de grote vensters in de zuidelijke gevel voor een overvloedige natuurlijke lichtinval.

De gradinzaal werd reeds in de zestiger jaren van de 20ste eeuw gesloten wegens instortingsgevaar van de glazen koepel.

DE 'DE VESTELTOREN'

Omwille van het nog altijd blijvende plaatsgebrek keurden de autoriteiten, in de jaren '30, het uitbreidingsproject van architect De Vestel goed.

Hij ontwierp een hoge toren waarvan de ruwbouw was voltooid vóór de aanvang van de Tweede Wereldoorlog. De werken werden stilgelegd tijdens de oorlog en nadien sleepten ze nog vele jaren aan. Begin van de jaren '80 werd de toren afgewerkt.

In 1948 werd het 'Koninklijk Natuurhistorisch Museum van België' herdoopt tot 'Koninklijk Belgisch Instituut voor Natuurwetenschappen'. De reden hiervoor was het belang dat men hechtte aan het feit dat het om een instelling voor wetenschappelijk onderzoek gaat. Nochtans bleef de benaming 'Museum voor Natuurwetenschappen' in gebruik voor alle activiteiten gericht op het grote publiek.

In de jaren '50 wordt ook het gebouw van de Belgische Geologische Dienst, evenwijdig met de Janletvleugel, opgericht naar een ontwerp van architect De Vestel, alsook drie bijgebouwen die met de Janletvleugel verbonden zijn.

DE JAREN '80

De voormalige kloostervleugel werd gerenoveerd in de loop van de jaren '80. De bezoeker vindt er ondermeer de tentoonstellingszaal van de walvissen en het sfeerbeeld van de noordpool en de zuidpool. Oorspronkelijk bevond de toegang tot de Janletvleugel zich aan de voorkant van het gebouw, aan de kant van het Leopoldpark. Na de uitbreiding van het Museum met de 'De Vesteltoren' werd de hoofdingang verplaatst.

Tijdens de renovatie van de kloostervleugel werd de trap die leidde van de iguanodons naar de olifant vervangen door een dubbele wenteltrap, in de vorm van een reuzengroot DNA-spiraal. Hierdoor werd de verbinding tussen de Janletvleugel en de kloostervleugel verbroken. Deze opeenvolgende ingrepen wijzigden grondig de logica van de oorspronkelijke architectuur. De Janletvleugel werd feitelijk en visueel afgescheiden van de andere gebouwen van het Museum.

DE JAREN '90

Tussen januari 1996 en oktober 1998 vond een derde uitbreiding plaats waarbij het binnenplein werd overdekt en een nieuw verbindingsgebouw werd opgericht.

DE JAREN 2000

Aan het begin van de jaren 2000 rijpte een project voor de totale renovatie van de Janletvleugel. Renovatie die uiteindelijk in twee afzonderlijke fasen werd uitgevoerd van 2003 tot 2009.


Het binnenplein werd in de jaren '90 overkoepeld


De 'De Vesteltoren'


De monumentale trap werd in ere hersteld


GALE
R

W

G

THE SKULL OF THE DEER
AND THE SKULL OF THE STAG


DEER

RELATIVE MEASURES


Renovatie van de Janletvleugel


FASE 1 - VOORBEREIDENDE WERKEN IN DE GEOLOGIEVLEUGEL

Tussen april 2003 en maart 2004 werden voorbereidende werken uitgevoerd in de geologievleugel. Zo werden de labo's op niveau - 4 (gelijkvloerse verdieping kant Jennerstraat) heringericht en werd een overdekte verbindingstrap gebouwd tussen de geologievleugel en de Janletvleugel. Om de renovatiewerken van de Janletvleugel (fase 2) te vergemakkelijken, werd de kelder verdieping van de geologievleugel omgevormd tot opslagruimte met compactusarchieven. Hier werden de collectiestukken van de Janletvleugel tijdens de restauratiewerken tijdelijk ondergebracht. Er werd een mezzanine gebouwd (niveau 0) waar een deel van de kantoren van de Janletvleugel gehuisvest werden. Ook het niveau -1 werd aangepakt met het oog op zijn latere herinrichting tot leeszaal voor de bibliotheek van het Museum.

FASE 2 - RENOVATIE VAN DE JANLETVLEUGEL

De heterogene structuur van de Janletvleugel was niet afgestemd op zijn dubbele functie, namelijk een instelling voor wetenschappelijk onderzoek en een museum. Een reorganisatie drong zich dan ook op. De circulatiewegen voor het publiek dienden gescheiden te worden van die welke uitsluitend voorbehouden waren voor de wetenschappers. Bovendien moest de feitelijke verbinding tussen de verschillende vleugels van het Museum verbeterd en vergemakkelijkt worden. Toen architect Janlet het gebouw ontwierp, koppelde hij reeds het architecturaal concept aan het museumconcept. Dit blijkt uit de wijze waarop het daglicht binnenvalt in het gebouw, uit de 'getrapte' constructie van de tentoonstellingsruimten, waarbij elke 'trap' overeenstemt met een deel van onze geologische geschiedenis, uit de voorstelling van de collecties in modulaire uitstallkasten, enz.


De Galerij van de Evolutie

Maar een museumconcept evolueert met de tijd. Thans gaat de voorkeur naar kwaliteit dan kwantiteit. Een reden waarom het Museum de voorstellingswijze van de collectie wenste te herzien.

Omwille van de brandveiligheid mochten de mezzanine van de grote tentoonstellingszaal en de 'gradinzaal' op de 3de en 4de verdieping ook al niet meer worden gebruikt. Dit beperkte de mogelijkheden van het Museum.

In de kelderverdieping was er een tekort aan opslagruimte om de uitgebreide collecties van het Museum onder te brengen. Ook de labo's moesten gerenoveerd worden.

De renovatie van de Janletvleugel werd onderverdeeld in drie delen: eerst de onderzoeksinstelling met haar collecties, vervolgens het Museum met de grote tentoonstellingszaal met de skeletten van Bemissart en ten slotte de nieuwe circulatietoren, de optimalisering van het museumcircuit en de nieuwe 'gradinzaal / Galerij van de Evolutie'.

De onderzoeksinstelling en haar collecties

Bij de herinrichting van de opslagplaatsen in de kelderverdieping werd een deel van de bestaande opslagcapaciteit behouden en een nieuwe, compacte archiefzone toegevoegd. Ook nog in de kelderverdieping werden de labo's heringericht en verbonden met de labo's van de geologievleugel. De kantoren op de 1ste verdieping werden eveneens heringericht. Er werd een functionele verbinding met de bewaarplaatsen tot stand gebracht dankzij de installatie van een lift. De circulatiewegen van het publiek en het personeel werden gerationaliseerd en van elkaar gescheiden.

Het Museum: de grote tentoonstellingszaal / Galerij van de Dinosauriërs

De toegang tot de Janletvleugel werd verbeterd door de creatie van een rechtstreekse, overdekte doorgang die de hoofdingang met de grote tentoonstellingszaal verbindt. De bezoeker krijgt

hierdoor een beter overzicht van de verschillende ruimtes. Daarnaast werd de vroegere verbinding tussen de kloostervleugel en de Janletvleugel in ere hersteld met de creatie van een nieuwe monumentale trap.

De opstelling van de iguanodons van Bemissart werd drastisch verbeterd; ze bleven op de gelijkvloerse verdieping, maar werden verplaatst naar de zone net onder de dakkoopeel.

Een deel van de skeletten wordt rechtopstaand voorgesteld, terwijl andere skeletten worden tentoongesteld zoals zij in situ werden gevonden. De volledig transparante vitrines zorgen ervoor dat de bezoeker de skeletten tot in de kleinste details kan bewonderen. Door de nieuwe opstelling van de iguanodons krijgt de bezoeker opnieuw een algemeen zicht op de tentoonstellingszaal van zodra hij de grote tentoonstellingszaal betreedt.

Dankzij de renovatie werd de oorspronkelijke staat van de grote tentoonstellingszaal in ere hersteld. Natuurlijk werd er ook rekening gehouden met de eisen van het Museum op het gebied van verlichting, ventilatie, diverse technische voedingen, controle van het daglicht,...


De Galerij van de Dinosauriërs

De nieuwe circulatietoren, de optimalisering van het tentoonstellingsparcours en de nieuwe 'gradinzaal / Galerij van de Evolutie'

Het tentoonstellingsparcours werd uitgebreid dankzij de creatie van een nieuwe, verticale circulatietoren.

Zo kan de bezoeker "de vindplaats van de iguanodons" in de kelderverdieping ontdekken en kan hij de mezzanine en de 'gradinzaal / Galerij van de Evolutie' bereiken.

De nieuwe circulatietoren is brandveilig en toegankelijk voor andersvaliden. De mezzanine werd hierdoor ook opnieuw opgenomen in het museumcircuit.

Op de 4de verdieping wordt de bezoeker via een in glas uitgevoerde voetgangersbrug van de circulatietoren geleid naar de 'gradinzaal / Galerij van de Evolutie'. De zaal wordt zo genoemd omwille van de helling van de zaal in de dwarsrichting.

Deze zaal was sinds vele jaren om veiligheidsredenen gesloten voor het publiek. Momenteel is deze prachtige, vernieuwde ruimte opnieuw opgenomen in het museumcircuit en huisvest ze de Galerij van de Evolutie.

Bij de uitvoering van de renovatiewerken werd een evenwicht gevonden tussen, enerzijds, het behoud van de bestaande structurele elementen en, anderzijds, de omvorming van de ruimte tot een hedendaagse, functionele tentoonstellingszaal.

De metalen draagstructuur, de metalen ramen, de dakramen, het hellend vlak, een deel van de oorspronkelijke vitrines en de parketvloer werden gerestaureerd.

Door een nieuw 'hoog' en 'laag' circuit werd een lusvormig tentoonstellingsparcours aangelegd voor de bezoeker: Het 'hoog' en 'laag' circuit zijn aan de uiteinden van de zaal met elkaar verbonden via trappen en liften die voorbehouden zijn voor andersvaliden.

In een klein bolvormig auditorium krijgt de bezoeker, vooraleer zijn bezoek aan te vangen, uitleg over de tentoonstelling.

Alle speciale technieken van de zaal zijn vernieuwd en voldoen aan de eisen inzake brandveiligheid, verlichting, verwarming, elektrische uitrusting,...

De museale inrichting / scenografie van de 'gradinzaal / Galerij van de Evolutie' werd gerealiseerd door het *Atelier de l'Île*, in samenwerking met de diensten van het Museum.


Het bolvormig auditorium

TECHNISCHE FICHE

Eigenaar: Belgische Staat

Gebruiker: Museum voor Natuurwetenschappen

Fase 1: voorbereidende werken

Bouwheer: Regie der Gebouwen

Studies: SumProject architecture & engineering, Brussel

Kostprijs: 3 000 000 € incl. BTW

Duur van de werken: April 2003 - maart 2004

Fase 2: renovatiewerken

Bouwheer

- *Ruwbouw en afwerking:*

Bouwheer: FOD Mobiliteit en Vervoer

Afgevaardigd bouwheer: Regie der Gebouwen

- *HVAC, elektriciteit en liften:*

Bouwheer: Regie der Gebouwen

Studies

SumProject architecture & engineering, Brussel

Ondernemingen

Ruwbouw en afwerking: DENYS, Wondelgem

HVAC: AXIMA Contracting, Brussel

Elektriciteit: NIZET Entrepise, Louvain-la-Neuve

Liften: COOPMAN Comfortlift, Kuurne

Kostprijs: 22 800 000 € incl. BTW

waarvan 11 800 000 € via Beliris

en 11 000 000 € via de Regie der Gebouwen

Duur van de werken

Start van de werken: april 2004

Galerij van de Dinosauriërs en de verbindingstoren: 2005 – oktober 2007

Galerij van de Evolutie en de in glas uitgevoerde voetgangersbrug:

2007 – februari 2009

De Regie der Gebouwen

De referentie inzake federaal vastgoed

De Regie der Gebouwen, opgericht in 1971 als een parastatale A, staat in voor de kwalitatieve kantoorhuisvesting van de federale ambtenaren en het instandhouden van het federale architecturale patrimonium.

Klantgerichtheid, flexibiliteit en efficiëntie zijn haar drie kernwaarden.

Voor de huisvesting van de federale ambtenaren worden kwalitatieve kantoren ingehuurd of treedt de Regie der Gebouwen zelf op als bouwheer. Bij het huren van kantoorruimte wordt nauwlettend rekening gehouden met de specifieke behoeften van de klanten. Bij nieuwbouw wordt bijzondere aandacht besteed aan de globaal bouwkundige kwaliteit van de bouwplannen. Deze kwaliteit wordt onder meer bepaald door de functionele geschiktheid van het gebouw, de beoogde levensduur, de esthetische kwaliteit en de stedenbouwkundige inplanting in de bestaande omgeving, de kostprijs, de onderhoudskosten en het duurzaam energiegebruik. Op architecturaal en historisch vlak omvat het beheerde patrimonium enkele schitterende pareltjes. Sinds jaren breidt de Regie der Gebouwen haar knowhow uit inzake restauratie- en conservatietechnieken. Daar waar het kan, wordt een functionele bestemming gegeven aan de historische gebouwen en sites.

Elk jaar slaagt de Regie der Gebouwen erin om aan enkele waardevolle gebouwen en monumenten hun uitstraling van weleer terug te geven.

De Regie der Gebouwen voert ook de verbintenissen uit inzake gebouweninfrastructuur die de Belgische staat is aangegaan met internationale instellingen, zoals de Europese Scholen.

Zo'n 1 038 gebouwen worden in eigendom beheerd (ong. 4,9 miljoen m²), zo'n 559 gebouwen worden ingehuurd (circa 2,9 miljoen m²).

De realisatie van ieder project is steeds de vrucht van een succesvolle samenwerking tussen de verschillende partners.

Dankzij haar kwalitatieve dienstverlening en haar specifieke en unieke knowhow op het vlak van bouw, restauratie en vastgoed, is de Regie der Gebouwen de referentiepartner van de federale overheid inzake vastgoed.

Realisatie

Regie der Gebouwen - Persdienst

Gulden Vlieslaan 87 bus 2 - 1060 Brussel

Tel.: +32(0)2 541 70 66 - Fax: +32(0)2 541 70 70

pers@regiedergebouwen.be

www.regiedergebouwen.be

Foto's: Regie der Gebouwen - Th. Hubin

www.regiedergebouwen.be

Februari 2009

Wettelijk depot: D/2009/10945/2