
Charles DE BROUCKERE

° Brugge 18-1-1796

t Brussel 20-4-1860

Burgemeester van Brussel 1848 - 1860

(Charles) Carolus Maria Josephus
Gislenus De Brouckere werd geboren te
Brugge op 18 januari 1796, als zoon van
Carolus De Brouckere (advocaat en gouver-
neur van Limburg 1815-1828) en van Caro-
lina De Stoop.

Hij werd luitenant bij de artillerie in
het leger van het Koninkrijk Nederland,
waarin hij ontslag nam in 1819 om in dienst
te treden bij het provinciebestuur van Lim-
burg te Maastricht, waarvan zijn vader
gouverneur was. In 1824 liet hij zich verkie-
zen tot lid van de Provinciale Staten van
Limburg en, in 1826 lid van de Tweede Kamer van de Staten-Generaal. Met klem ver-
dedigde hij hier de persvrijheid. Zoon Charles was in tegenstelling met zijn vader bij-
zonder Belgisch gezind, was voorstander van de bestuurlijke scheiding tussen Noord
en Zuid en voerde oppositie tegen koning Willem I.

DE BROUCKERE ALS BELGISCH STAATSMAN

Charles De Brouckere heeft zich steeds met hogere politiek ingelaten. In 1824
werd hij lid van de Provinciale Staten van Limburg. Achtereenvolgens werd hij: Lid van
de Tweede Kamer van de Staten-Generaal voor de Provincie Limburg (1826-1829), lid
van de Commissie voor de samenstelling van de Belgische Grondwet (6-10-1830), lid
van het Nationaal Congres voor Hasselt (10-10-1830), administrateur-generaal van het
"Com ité des Finances” van het Voorlopig Bewind (31-12-1830 - 26-2-1831) en dan
minister van Financiën (26-2-1830 - 30-5-1831), minister van Binnenlandse Zaken
(3-8-1831 - 16-8-1831), minister van Oorlog (16-8-1831 - 15-3-1832), commissaris van de
Koning (26-3-1832).

Op 15 oktober 1830 werd hem het militair bestuur van Luik toevertrouwd. Hij aan-
vaardde tijdens de inval van de Nederlandse troepen de ministerportefeuille van Oor-
log (16-8-1831) en vatte een krachtdadige reorganisatie van de strijdkrachten aan. Toen
hij de regering verliet telde het Belgisch leger 87.000 manschappen en 8.900 paarden.

Tijdens deze periode studeerde hij rechten aan de Luikse universiteit en had
voor het afleggen van zijn examens ontslag ingediend als minister (mei 1831). Hij be-
haalde zijn diploma op 2 augustus 1831 en de dag nadien werd hij terug opgenomen
in de regering als minister voor Binnenlandse Zaken. Charles De Brouckere ontving
van de Luikse universiteit de titel van ’ ’doctor honorus causa” .

Vlaamse Stam, jg. 36, nr. 3-4, maart-april 2000 121

Meerdere malen was hij liberaal lid van de Kamer van Volksvertegenwoordigers
voor het arrondissement Brussel : van 3-10-1831 tot 7-9-1832 in vervanging van Ferdi-
nand de Meeüs; van 26-7-1848 tot 15-1-1856 en werd vervangen door Charles Rogier;
van 10-12-1857 tot 20-4-1860 in vervanging van E. de Steenhault de Waerbeek, en werd
zelf vervangen door Pierre Van Humbeeck.

DE BROUCKERE ALS ZAKENMAN EN HOOGLERAAR

In 1832 verliet hij de aktieve politiek, nam de leiding op zich van het Munthof
en op 26 februari 1835 stichtte hij de ’ ’Banque de Belgique” , waarvan hij de eerste
directeur werd. Zijn droom was werkelijkheid geworden. Hij legde zijn plannen op 15
januari 1835 aan de regering voor. Op 12 februari kreeg hij de goedkeuring van het Hof
en de dag nadien begon reeds de inschrijving voor de aandelen in deze nieuwe bank-
instelling. Deze bank werd wel opgericht als tegenhanger van de ’ ’Société Générale” .
Het was wel de bedoeling van de stichters van de ’ ’Banque de Belgique’ ’ om de functie
van nationaal schatbewaarder na te streven. Tot dan toe werd deze rol vervuld door
de ’ ’Société Générale” . De nieuwe bank kon fungeren alsdepositobank, maar ook als
circulatie- en discontobank en als onderlinge verzekeringsmaatschappij. In artikel 6
werd het de bank mogelijk gemaakt bankbiljetten van 40, 100, 500 en 1000 frank uit
te geven voor een bedrag dat niet hoger was dan het aandelenkapitaal. Het kapitaal
was bepaald op 20 miljoen frank. Na het fiasco van de financiële crisis van december
1838 trok Charles De Brouckere zich uit de bank terug en werd directeur van de "Société
métallurgique de la Vieille Montagne” te Angleur bij Luik. Gedurende meerdere jaren
vertoefde hij er tussen een duizendtal arbeiders. Hij meende het vrij goed met de
arbeidende klasse en stelde zich als werkgever vrij progressief op. Hierdoor kon hij
rekenen op de waardering van zijn arbeiders. Hij werd voorzitter van de "Association
Belge pour la Liberté commerciale” en van het "Congrès des Economistes” .

Charles De Brouckere was van 1850 tot 1855 voorzitter van de Bestuursraad
van de Algemene Lijfrentekas. Deze instelling vormde met de Spaarkas vanaf 15 maart
1865 de Algemene Spaar- en Lijfrentekas (ASLK).

Via de vrijmetselaarsloge behoorde Charles De Brouckere in 1834 tot de stich-
ters van de "Université Libre de Belgique” (vanaf 1836: Université Libre de Bruxel-
les), waar hij gedurende 25 jaar professor was en eerste hoogleraar werd in de
staatshuishoudkunde. Van 1848 tot 1860 was hij voorzitter van de beheerraad.

DE BROUCKERE ALS BURGEMEESTER

Charles De Brouckere werd liberaal gemeenteraadslid van Brussel op 9 maart
1847, in opvolging van de op 1 januari 1847 overleden Jean-François Gilbert. Bij de
gemeenteraadsverkiezingen van 22 augustus 1848 werd De Brouckere herkozen en
aanstonds burgemeester benoemd bij K.B. van 30 september 1848. Als liberaal-
progressief had hij belangstelling voor sociale zaken. Hij vroeg de herinrichting van
sommige godshuizen, verdedigde de belangen van de arbeiders, verbeterde de dienst
van de begrafenissen en zorgde voor een beter lot voor de verlaten kinderen.

Hij reorganiseerde de politiediensten en ijverde voor de afschaffing van de
octrooien. In 1849 brak te Brussel een cholera-epidemie uit. Hij stond duidelijk op de
bres en hielp persoonlijk bij het vervoer van de slachtoffers. Na de overstromingen in
augustus 1850 liet hij een dam opwerpen en nam alle maatregelen voor het herber-
gen en het voeden van de geteisterden.

122 Vlaamse Stam, jg. 36, nr. 3-4, maart-april 2000

Bij K.B. van 7 april 1853 werd het grondgebied van Brussel voor het eerst ver-
groot, met ondermeer drie vijfden van het grondgebied van Sint-Joost-ten-Node, wat
voortaan de Leopoldswijk werd genoemd. Deze nieuwe wijk werd bewoond door de
adel en de begoede burgerij. Het oude gedeelte van deze wijk is geëvolueerd tot een
kantorenwijk, waar ook de Europese Unie haar instellingen heeft gevestigd. In hetzelfde
jaar werd te Brussel het eerste drinkwater-distributienet in gebruik genomen. De Munt-
schouwburg werd na de brand van 1855 heropgebouwd en het Broodhuis werd in 1860
aangekocht.

De Brouckere richtte de feesten in voor de 25ste verjaring van de eedaflegging
van koning Leopold I, die ondermeer plaats hadden op het Frère-Orbanplantsoen van
21 tot 23 juli 1856. Hij werd voorzitter van de Belgische commissie van de Wereld-
tentoonstelling van Londen in 1851 en van Parijs in 1855. In september 1854 moest hij
als burgemeester het hoofd bieden aan de ongeregeldheden, die ontstonden naar aan-
leiding van de verhoging van de broodprijs. Het jaar nadien stelde hij een verslag op
over de verhoging van de wedden van de arbeiders. Hij riep de fabrieksbazen van het
Brusselse bijeen om te verhelpen aan de wanverhouding tussen de lonen en de
levensduurte.

Na een korte ziekte overleed Charles de Brouckere te Brussel op 20 maart 1860.
Zoals zijn voorganger Rouppe overleed ook De Brouckere als burgemeester in func-
tie. Hierdoor werd zijn uitvaart massaal bijgewoond. Deze begrafenis-uitvaart ging ge-
paard met een indrukwekkende rouwpraal en werd voorafgegaan met een kerkelijke
dienst, ondanks een testament waarin verklaard werd dat hij moest begraven worden
enkel met een burgerlijke ceremonie. De loge ’ ’Les Amis Philantrophes” achtte zich
ongelukkig en stelde de zaak op de dagorde met de vraag: ’ ’Quel est le rôle de la
Maçonnerie dans les enterrements relig ieux?” .

Grafmonument en grafschrift van Charles DE BROUCKERE
op de begraafplaats van Brussel.

ICI REPOSENT

CHARLES MAPIE i-'.HN

D E 3 R 0 U C K E R E
RCtfRfiMESTKE OL 3PUNEUL

MEMBRE DE LA ?HAMBRE
DESRE-'Pl SENi'ANTS

A BRUGES LE iS JAVVIEP I73Ö

0 • CED •: A BRUXELLESLE20AVRIL i86D

ET SON EJQUSt\
DAME MARIE GERTRUDE

VISSCHER

Vlaamse Stam, jg. 36, nr. 3-4, maart-april 2000 123

GRAFMONUMENT
Burgemeester Charles De Brouckere werd bijgezet op de oude begraafplaats

van de Finistèreparochie (stad Brussel) in de Leopoldswijk (huidige Notelaarstraat /
Brabançonnelaan) Brussel. Hij is de eerste Brusselse burgemeester die bijgezet werd
op een begraafplaats van de stad. Zijn voorgangers (Rouppe, Van Volxem en Wijns
de Raucour) werden begraven te Laken. Alfred De Brouckere, zoon van de burge-
meester, vroeg in 1861 aan de stad om een grafmonument op te richten voor zijn vader.
In 1878 werd het geheel overgebracht naar de nieuwe stedelijke begraafplaats van de
stad Brussel te Evere (perk 8, rond punt van de Burgemeesters, Concessienummer
12, 1861). Dit grafmonument werd opgetrokken in blauwe steen, met volgende sym-
bolen : kruis, eeuwige vlam, omgekeerde fakkels, vallende eikenbladeren en klimop.

Het Charles DE BROUCKEREmonument,
aan de Jan Palfijnlaan te Laken.

PLEIN EN MONUMENT

In 1871 werden de middenlanen van het centrum voltooid en werd het plein ter
hoogte van de Wolvengracht, bij beslissing van het schepencollege van 10 november
1871, genoemd naar burgemeester Charles De Brouckere. Op 12 oktober 1866 werd,
aan de Naamsepoort, het monument met fontein ter ere van Charles De Brouckere
ingehuldigd. Het borstbeeld is van de hand van Edouard Fiers. De kunstenaars van
de fcntein zijn : Pierre Louis Dunion en Georges Houtstont. De architect van het ge-
heel is Hendrik Beyaert. Door het drukkere verkeer op de Kleine Ring en de aanleg
van de tunnels in het kader van de modernisering van de stad voor de Wereld-
tentoonstelling van 1958 werd het standbeeld in april 1957 uit het straatbeeld verwijderd.
In 1978 werd het heropgericht aan de Jan Palfijnlaan te Laken.

124 Vlaamse Stam, jg. 36, nr. 3-4, maart-april 2000

ZIJN VADER, CHARLES DE BROUCKERE

De vader van burgemeester Charles De Brouckere noemde eveneens Charles
De Brouckere. Deze laatste werd geboren te Torhout op 8 oktober 1757 en overleed
te Brugge op 29 april 1850. Hij studeerde rechten aan de universiteit te Leuven en vestig-
de zich als advocaat te Brugge, waar hij ook schepen werd van het Brugse Vrije (1785).
Achtereenvolgens bekleedde hij verschillende rechterlijke functies : rechter te Oostende
(1787), voorzitter van de burgerlijke rechtbankte Brugge (1794), raadsheer aan het Hof
van Beroep te Brussel (1800), voorzitter van het Criminele Hof van het Leiedepartement
(1807), voorzitter van het Hof van Beroep (1811). Vanaf 6 januari 1813 maakte hij deel
uit van het Corps législatif.

Na de inval van de geallieerde legers werd hij op 15 februari 1814 tot commissaris-
generaal van binnenlandse zaken benoemd. Op 1 mei 1815 werd hij belast met de func-
ties van koninklijke commissaris voor de administratieve inrichting der provincies
Namen en Henegouwen. Kort nadien, op 16 september 1815, werd hij door koning
Willem I tot gouverneur van de provincie Limburg benoemd. Op dat ogenblik bestond
de provincie Limburg uit het huidige Nederlands-Limburg en het Belgisch-Limburg met
Maastricht als hoofdplaats. Door deze nieuwe functie vestigde hij zich te Maastricht.

Vader Charles De Brouckere, was een trouw aanhanger van Willem I. In alle om-
standigheden nam hij het op voor de blijvende vereniging der Nederlanden. Hij raak-
te in een politiek conflict met Baron Erasme Surlet de Chokier, de latere regent van
België. De tegenstellingen tussen Noord en Zuid werden steeds scherper. In 1828 werd
Surlet de Chokier dank zij het zogenaamde ’ ’Monsterverbond” of de unie der katho-
lieke en liberale oppositie, verkozen tot lid van de tweede kamer. De Brouckere vroeg
ontslag als gouverneur, hetgeen op 3 augustus 1828 werd toegestaan. Hij trok zich terug
uit het politieke leven, gezien ook de Belgische houding en de bijdrage van zijn twee
zonen in de onafhankelijkheidswording van België. Hij vestigde zich te Brugge waar
hij zich bezig hield b ijde goede werking van de commissie der godshuizen van Brugge,
voornamelijk i.v.m. het onderwijs voor de armen.

Charles De Brouckere werd, te Laken op 13 september 1817, door koning W il-
lem I verheven in de adelstand als jonkheer.

ZIJN ZOON, ALFRED DE BROUCKERE

Alfred De Brouckere, geboren te Maastricht op 19 januari 1817 is de zoon van
burgemeester Charles De Brouckere. Hij studeerde aan de Brusselse U.L.B. (1847-1850)
en werd attaché bij de Belgische gezant te Turijn (1850-1852). Op 31 oktober 1852
werd er een nieuwe liberale regering gevormd, onder leiding van zijn oom Henri De
Brouckere, die m inister van Buitenlandse Zaken werd. Alfred werd voor de ganse
legislatuur de privé secretaris van zijn oom-minister (1852-1855). Nadien trad Alfred
in dienst van de directie van de Buitenlandse Handel als attaché (1855) en bureauchef
(1856-1859). Tenslotte werd hij divisiehoofd van de Politieke directie van het Ministerie
voor Buitenlandse Zaken (1860-1865) en werd lid (1860-1873) en voorzitter (1873-1905)
van de Pensioenkas van Weduwen en Weeskinderen van het Ministerie van Buiten-
landse Zaken.

Ook op het politiek vlak was Alfred aktief en zetelde in de senaat van 1884 tot
1894. Hij was lid van de commissie Justitie (1886-1892), waarvan hij gedurende een
korte tijd ondervoorzitter (1893-1894) was. Ook had hij meerdere functies in het bedrijfs-
leven, waaronder in de ’ ’Banque de Bruxelles” . Hij overleed te Ternaaien (provincie
Limburg) op 8 augustus 1908.

Vlaamse Stam, jg. 36, nr. 3-4, maart-april 2000 125

ZIJN BROER, HENRI DE BROUCKERE

Henri De Brouckere geboren te Brugge op 24 januari 1801 is de jongere broer
van burgemeester Charles De Brouckere. Hij studeerde rechten en werd in 1822
substituut bij de Procureur des Konings te Maastricht en twee jaar later Procureur des
Konings te Roermond.

Zoals zijn broer Charles trok hij in 1830 de Belgische kaart. Hij werd lid van het
Nationaal Congres en zelfs één van de secretarissen. Hij behoorde in april 1831 tot
de commissie die te Londen de Belgische kroon aan prins Leopold van Saksen-Coburg-
Gotha aanbood. Hij werd lid van de Kamer van Volksvertegenwoordigers voor Roer-
mond (1831-1833) en voor Brussel (1833-1870). Hij werd gouverneur van de provincie
Antwerpen (1840-1844) en Luik (1844-1846). Van 1849 tot 1852 was hij gezant bij de
H. Stoel en de Italiaanse hoven. In oktober 1852 vormde hij een gematigd liberaal
kabinet (tot maart 1855), waarin hij de leiding van Buitenlandse Zaken op zich nam.
Hij verbeterde de betrekkingen met Frankrijk (Napoleon III). In 1849 werd hij benoemd
tot minister van Staat. Hij was ook professor aan de U.L.B. Henri De Brouckere werd
lid van de Algemene Raad (1865-1889) van de Algemene Spaar-en Lijfrentekas (ASLK)
en de eerste voorzitter van de Raad van Beheer (1865-1889). Op het einde van zijn
leven werd hij de eerste burgemeester (1863-1871) van de pas opgerichte gemeente
Oudergem.

ANDERE BEKENDE FIGUREN UIT DE FAMILIE DE BROUCKERE

In de familie De Brouckere zijn er verschillende leden die hun sporen in het open-
bare leven hebben nagelaten:

— Carolus De Brouckere (Torhout 1797 - Roeselare 1850). Burgemeester van
Roeselare 1830-1847 en notaris. Zoon van de Torhoutse vrederechter Jan
Baptist de Brouckere (broer van Jhr. Charles De Brouckere (1757-1850) en
van Eugenia Francisca Vervaecke. Carolus is een neef van de Brusselse
burgemeester Charles De Brouckere.

— Louis De Brouckere (Roeselare 1870- Brussel 1951). Zoon van Gustaaf De
Brouckere, spinmeester (Roeselare 1829 - Roeselare 1887) en van Leonie
Tant (Roeselare 1839 - Roeselare 1874) ; kleinzoon van burgemeester - notaris
Carolus De Brouckere (1797-1850). Doctor in de wetenschappen, Belgisch
socialistisch politicus en publicist, gemeenteraadslid van Brussel
(1896-1904), provincieraadslid van Brabant (1900-1906), senator (1925-1932),
ministervan Staat(1945), redacteuren directeurvan het dagblad ” Le Peuple”
en professor aan de U.L.B. (vanaf 1919).

— Lucie De Brouckere (Brussel 1904 - Brussel 1982), dochter van de socia-
listische politicus Louis De Brouckere. Scheikundige aan de U.L.B. Was de
eerste vrouw die doceerde aan de faculteit wetenschappen. Zij werd voor-
zitter van de ’’Société Chimique de Belgique” , voorzitter van de ’ ’Centre uni-
versitaire du film scientifique” en ondervoorzitter van de ’ ’Centre d ’action
laïque” .

1 2 6 Vlaamse Stam, jg. 36, nr. 3-4, maart-april 2000

GENEALOGISCH FRAGMENT

Carolus DE BROUCKERE x Carolina DE STOOP

Carolus De Brouckere werd geboren te Torhout 6-10-1757 en overleed te Brugge
29-4-1850. Hij huwde te Brugge (Sint-Jakob) 2-7-1793 met Carolina Maria Anna Coletta
De Stoop, geboren te Brugge (Sint-Jakob) 24-2-1767 en overleed te Brugge 19-4-1846.
Afkomstig uit de streek van Torhout en Brugge week men in 1815 uit naar het Limburgse
Maastricht, waar hij provinciegouverneur werd.

Hun kinderen:

1. Carolus Maria Josephus Gislenus De Brouckere, ° Brugge (O.-L.-V.)
18-1-1796. Volgt onder II.

2. Marie Pauline De Brouckere, ° Brugge 11-8-1797 en overleden te Brussel
4-3-1844.

3. Pauline Marie Joseph Ghislaine De Brouckere, ° Brugge 6-11-1798 en over-
leden te Brussel 18-3-1854.

4. Henri Ghislain Joseph Marie De Brouckere, 0 Brugge 24-1-1801 en over-
leden te Brussel (Van Orleystraat 2) op 25-1-1891. Hij huwde te Sint-Stevens-
Woluwe 21-12-1840 met Eugène Hélène Marie de Waha, geboren te Brussel
11-5-1812, dochter van Henri Charles Hyacinthe Xavier de Waha en van Louise
Françoise Joséphine de Burbure.

5. Edouard Adolphe Bernard Joseph De Brouckere, 0 Brussel 23 thermidor
an 10(11-8-1802). Hij werd staatsbediende in 1826 en na 1830 ambtenaar en
divisiehoofd bij het ministerie van Buitenlandse Zaken. Hij overleed te
Châlons-sur-Marne (F) 13-10-1836, zonder afstamming.

Carolus (Charles) DE BROUCKERE x Gertrudis VISSCHERS

Carolus (Charles) Maria Josephus Gislenus De Brouckere, geboren te Brugge
(O.-L.-V.) 18-1-1796 en overleden te Brussel 20-4-1860. Burgemeester van Brussel
1848-1860. Hij huwde te Maastricht (NL) 2-9-1819 met Maria Gertrudis Visschers, ge-
boren te Maastricht 2-9-1798 en overleden te Brussel 7-2-1876.

Hun kinderen :

1. Elisabeth Marie Charlotte De Brouckere, geboren te Maastricht 27-7-1820.
Zij huwde een eerste maal te Brussel 18-10-1842 met Pierre Joseph Louis
Mastraeten, geboren te Brussel 23-8-1811 en overleden te Brussel 9-3-1844,
zoon van Joseph Mastraeten en van Anna Van der Haegen. Uit het eerste
huwelijk is er geen afstamming. Zij huwde een tweede maal te Brussel
13-11-1845 met Jules Gerard Antoine Nagelmackers, geboren te Luik
28-9-1804. Hij overleed te Kaster/Ternaaien (provincie Limburg) 14-9-1873,
zoon van Gérard Théodore Pierre Joseph NageLmackers en van Catherine
Françoise Julie Burdo.

Vlaamse Stam, jg. 36, nr. 3-4, maart-april 2000 127

2. Charles Marie Wilhelmine De Brouckere, geboren te Maastricht in 1822
en overleden te Brussel 30-9-1847.

3. Alfred De Brouckere, geboren te Maastricht 19-1-1827. Senator (1844-1894).
Hij overleed te Ternaaien (provincie Limburg) 8-8-1908. Hij huwde te Brus-
sel 22-8-1882 met Florence Antoinette Neyt, geboren te Gent 7-1-1828, we-
duwe van senator Nicolas Jean Ghislain Reyntiens, dochter van Adolphe
Henri Neyt en van Marie Florence Angéline Christiaens.

Verschillende figuren uit de West-Vlaamse literaire middens zijn genealogisch
verwant met de familie De Brouckere. Zij hebben Joannes Baptista De Brouckere (Roe-
selare 1716 - Torhout 1794) en Maria Clara De la Croix (Torhout 1727 - Torhout 1763)
als voorouders gemeen. Dit zijn de grootouders van burgemeester Charles De
Brouckere. De leden van ” Den Ouden Eed” van Guido Gezelle waren: Karei deGhel-
dere, Gezelliaans dichter, (Torhout 1839 - Koekelare 1913) ; Eugeen Van Oye, genees-
heer, dichter, publicist, (Torhout 1840 - Gistel 1926) en Edmond Van Hee, jurist, (Lo 1841
- Veurne 1913). De leden van ” Den Swingende Eede” van Hugo Verriest waren : Alfons
Van Hee, taalkundige, literator, priester, (Lo 1846 - Moere 1903) en Emiel Lauwers, arts,
doctor-chirurg, (Ingelmunster 1858 - Kortrijk 1921). Zie hiervoor het werk van Karel M.
De Lille, Stam en huis van Alfons Van Hee, in Biekorf, 1962, pp. 257-267.

NAAMSVERKLARING

De familienaam De Brouckere is een middelnederlandse plaatsnaam die ver-
wijst naar het moeras. Een inwoner nabij het moeras. De familienamen Van den Broeck,
Van den Broucke, Broeckmans, Brouckmans, Debroux, De Brou, Broux verwijzen alleen
naar het moeras. De Franse vertaling vindt men terug bij de familienamen : De Marets,
Desmarez, Demaret, enz.

De naam ” De Brouckère” zoals hij nu in het Brusselse wordt gebruikt is een
foutieve benadering van de familienaam door de Franstaligen, die de klemtoon leg-
gen op de derde lettergreep. De familienaam werd in het begin van de 19de eeuw niet
geschreven met een accent.

Jos LAPORTE

G E R A A D P LE E G D E W ERKEN

— A lgem een R ijksarch ie f te B russe l, Inventaire des papiers personnels de C harles de Brouckere.
Inventaris nr. 161.

— B russe l en ha a r bu rgem eeste rs : van Van Volxem to t de B rouckère, in "M ijn stad B russe l” ,
7de jaa rgan g , m ei 1980, nr. 5, p. 8-9.

— L.P. PEELLAERT, La Représentation m açonnique dans les n o m sde rues d e Bruxelles, Brussel,
1982, pp. 68-70.

— Je f H E N D R IC K X , S tam boek van V laanderen , deel I, (Kw artie rstaa t van Louis G ustavus Jo-
annes M a ria T h e o d o ru s De B rouckere, 1870-1951), Fam ilia et Patria , H andzam e, 1971, p. 18.

128 Vlaamse Stam, jg. 36, nr. 3-4, maart-april 2000

— Dr. Joze f G R A U LS , L im burgse s tuden ten aan de Lu ikse un ive rs ite it, 1817-1869, in G ed enk-
boek M ich ie l M ispe lon , H andzam e, 1982, p. 223-254.

— S tadsa rch ie f B russe l, Fonds F a ucon n ie r: R ouw brie f C ha rles De B rouckere. deze rouw brie f
g ing u it van de ’ ’ G rand S erm ent R oyal et Noble des A rb a lé trie rs et des C a ra b in ie rs B e lges ” .

— C ec ilia V AN D ER VELD E, La nécropo le de B ruxe lles, B russe l, 1991, p. 35 (m et foto).

— Félix V ic to r G O E TH A LS , D ic tionn a ire G énéa log ique et H é ra ld ique des Fam illes N ob les du
R oyaum e de Belg ique, B russe l, 1849.

— Louis RO PPE, Jhr. C harles De B rouckere (1757-1850), in Nationaal B iogra fisch W oordenboek,
dee l 3, P a le is de r A cadem iën, B russe l, 1968, kol. 108-109.

— F ragm ent G en ea log ie De B rouckere, in V laam se S tam , 12de jg ., 1976, p. 223.

— E ls W ITTE, P o litieke m achtstrijd in en om de voo rnaam ste B e lg ische s teden, 1830-1848, 2
de len , (P rijs Pro C iv ita te 1968), B russe l, 1973.

— G edenkb oek van de A lgem ene S paar- en L ijfrentekas van Belg ië, 1865-1965, B russe l 1965,
p. 394.

— Een eeuw vrijm etse larij in onze gewesten, 1740-1840, Tentoonste llingscata logus, G alerij ASLK,
27 m e i-31 ju li 1983, p. 216.

— Karel M. DE L ILLE , S tam en hu is van A lfons Van Hee, in B iekorf, W est-V laam s A rch ie f voo r
G esch ieden is , O ud he idku nde en Folklore, 63ste jaar, 1962, pp. 257-267.

— Karei de G he ldere , E ugeen Van Oye, E dm ond Van Hee, A lfons Van Hee, E m ie l Lauwers, in
E ncyc loped ie van de V laam se B ew eg ing , T ie lt-U trech t, 1973-1975.

GE N E ALOG ISCHE MEDEWERK ING

V oor de sam ens te llin g van de kw artie rs taa t C ha rles De B rouckere d a n k ik vo lge nde per-
sonen voor hun w e lw illende genea log ische m edew erking en hu lp : Paul C oghe u it B rugge, Karei
De L ille uit leper, Dr. Edgard O ssieu r uit G ent, Paul Van Dorm ael uit W erch ter en het S tadsarch ie f
van Torhout.

Vlaamse Stam, jg. 36, nr. 3-4, maart-april 2000 129

16 V/1

S is ? « »

! | i | ï i s ï ^ 'S
z 2 2 -ë s

t I !® Sa

17 V /2

E

Q
1 S
1 ?

1CE

18 V /3 19 V /4 20 V /5

ö
s l
2?

I
i ï

8 ®

>

21 V /6

uj Z
1 §0 Œ tr ujUJ Q UI

S 1¾
1 i S ß
o IQ ê
! ° I ®< > ra S

' ï 1 O = c >

22 V /7

zz
Xom
5

23 V /8

s
§

1
jj

8 IV /1 9 IV/2 10 IV/3 11 IV/4

Petrus Georgius Angelina Franciscus Josephus Monica Ludovica
DE BROUCKERE MESTDAG H DE LACROIX BOHENNE

Poorter van Roeselare

0 Roeselare 29-1-1682 0 Vilvoorde 5-7-1695 ° Torhout 26-5-1703
t Roeselare 11-1-1734 + Torhout 12-10-1753 t Torhout 29-8-1731

x Roeselare 30-1-1709 x Torhout 3-9-1726

4 I I I /1 5 III/2
Joannes Baptista DE BROUCKERE Maria Clara Josepha DE LA CROIX

Ontvanger te Torhout

0 Roeselare 23-8-1716 0 Torhout 21-5-1727
t Torhout 25-8-1794 t Torhout 22-4-1763

x Torhout 30-3-1750

2 Carolus DE BROUCKERE 11/1

Gouverneur van de provincie Limburg 1815-1828
0 Torhout 6-10-1757
t Brugge 29-4-1850 x Brugge (Sint.-Jakob) 2-7-1793

1 Carolus Maria Josephus Gislenus DE BROUCKERE 1/1

Burgemeester van Brussel 1848-1860
0 Brugge (O.L.V.) 18-1-1796
t Brussel 20-4-1860 x Maastricht (NL) 2-9-1819

24 V /9

a

Q

i
1

25 V /10

oo
cc<
ra

26 V / 11

z
3
0
3 ^
1 s
« 5

i
i
5

27 V / 12

22OX
ra
€

28 V /13

1

i

foO

29 V / 14

s
z
LU
Q

ü

5

30 V / 15

cc
>30 m
Q
c
1

31 V / 16

z
§
cc
c<o
2

12 IV/5 13 IV/6 14 IV/7 15 IV/8

Antonius Maria Catharina Cornelis Jacobus Anna Lutgarda
DE STOOP DE JANS WILLEMS DE BOUVERE

Burgemeester
te Meulebeke ° Brugge (O.L.V.) 0 Brugge (O.L.V.)

29-7-1702 24-5-1702
0 Ooigem 18-12-1685 ° Meulebeke 10-8-1687 t Brugge (O.L.V.) t Brugge (St.-Jakob)
t Meulebeke 6-4-1744 t Meulebeke 31-1-1741 22-5-1738 1-5-1749

x Meulebeke 21-1-1711 Brugge (O.L.V.) 11-9-1732

6 III/3 7 III/4
Joannes Jacobus DE STOOP Anna Theresia Lutgardis WILLEMS

° Meulebeke 24-3-1727 ° Brugge (O.L.V.) 25-10-1733
+ Brugge (Sint-Jakob) 17-5-1791 t Brugge (Sint-Jakob) 1-7-1781

x Brugge (Sint-Anna) 15-7-1755

3 Carolina Maria Anna Colleta DE STOOP II12

0 Brugge (Sint-Jakob) 24-2-1767 t Brugge 19-4-1846

Maria Gertrudis VISSCHERS

dochter van Guillaume Visschers en Maria Elisabeth Nijst

0 Maastricht 2-9-1798 t Brussel 7-2-1876
o
CO

Vl
aa

m
se

S

ta
m

,
jg

.
36

,
nr

.
3-

4,
 m

aa
rt-

ap
ril

 2
00

0

