
 13

De Sint-Pauluskerk

Voor een bezoek aan de Sint-Pauluskerk verwijzen wij graag naar de publicatie
Bezoekgids Sint-Pauluskerk, samengesteld en uitgegeven door Heemkring Opwijk-
Mazenzele in 1986 en naar diverse andere publicaties door onze vereniging over
één bepaald aspect van de kerk (Oude Cultusvoorwerpen in de Sint-Pauluskerk, De
klokken van de Sint-Pauluskerk, De oude schilderijen in de kerk, Het beeldhouw-
werk van Antoon Faydherbe in Opwijk, De grafstenen in en rond de Sint-
Pauluskerk, De glasramen in de kerk, Het beeldhouwwerk “Sint-Paulus Bekering”
onderaan de preekstoel in de Sint-Pauluskerk te Opwijk, Oude liturgische voorwer-
pen van de Sint-Pauluskerk, Afbeeldingen van Sint-Paulus in de Sint-Pauluskerk
van Opwijk,…).

Sinds enkele jaren beschikken wij ook over een beknopte maar erg overzichtelijke
bezoekgids voor de kerk.

Daarnaast verschenen reeds een aantal geschiedkundige bijdragen over specifieke
onderwerpen over de kerk in het HOM-tijdschrift. In de hiernavolgende beschrijving
wordt hiernaar passend verwezen.

Sommige van deze publicaties en tijdschriftartikelen zijn ook vrij beschikbaar op de
HOM-internetsite www.heemkringopwijk.be).

Onderstaande beschrijving geeft een overzicht van de geschiedenis en de opbouw
van de kerk, met de nadruk op het OMD-thema “Steen”.
Voor het interieur (portaal, lambriseringen, biechtstoelen, koorbanken, kerk- en
armenmeesterbanken, schilderijen, sculpturen, glasramen, preekstoel,…) en som-
mige delen van de uitrusting (altaren, doksaal, orgel, kruisweg, klokken, diverse
meubels, verlichting,…), met de kunstvoorwerpen, verwijzen wij naar de bestaande

algemene bezoekgidsen.

Mijlpalen in de geschie-

denis van de kerk

Bouw ca. 1410-1420
Bij de uitbreiding van de dorpskom in
de 12e-13e eeuw werd het omsloten
Borchtcomplex nabij de Asbeek verla-
ten, dit o.m. omdat in die tijd de taak
van de Borcht als verdedigingspost was
uitgespeeld – zie p. 51-52. Het accent
werd verlegd naar een vrijheidscom-
plex, dat aansloot bij de steenweg of
oude heerbaan en waar de handelsbe-
drijvigheid plaatsvond. Daar werd een
nieuwe agglomeratie uitgebouwd naast
de oude.

Naast dit groeiende nieuwe centrum
langs de steenweg (nu Marktstraat)
werd een nieuwe kerk opgetrokken.

Waarschijnlijk bouwde men eerst een
klein stenen kerkje, in Romaanse stijl,
dat rond 1400 verwoest of afgebroken
werd. De kleine onregelmatig gehouwen
zandsteenblokken, verwerkt in gevels
van de bestaande kerk (vooral in het
koor), zijn misschien herbruikte restan-
ten van dit kerkje.

Nagelaten akten spreken van een ge-
schil in 1377 tussen de inwoners van de
parochie en het kapittel van Dender-
monde i.v.m. het onderhoud van het
hoogkoor. In mei of juni 1380 over-
meesteren de Gentenaars (in opstand
tegen graaf Lodewijk van Male) het
Land van Dendermonde en verwoestten
grafelijke bezittingen (o.a. de watermo-
len op de Klei) en misschien in het dorp
de kerk en een aantal huizen. Was dit
de aanleiding tot het bouwen van een
nieuwe kerk een kwarteeuw later? Of

Indien deze webpagina niet in haar navigatiecontext is geplaatst (als resultaat van een
zoekopdracht): klik op www.heemkringopwijk.be/fr/omd-2003-p-sint-pauluskerk.htm om
deze PDF-pagina in haar volledige omgeving te plaatsen (met menu's en navigatiebalken).

 14

was het de bouwvalligheid van het
bouwwerk of de uitbreiding van de be-
volking en de toegenomen welstand die
de nieuwbouw noodzaakte en mogelijk
maakte?

De huidige kerk werd gebouwd in Bra-
bantse hooggotiek, waarin toch ook
enkele stijlelementen van de Schelde-
gotiek voorkomen.
Ondanks herhaaldelijke verbouwingen
bleef het oorspronkelijk uitzicht van de
kerk bewaard tot bij de vergroting van
1772-1775 (zie de figuratieve afbeel-
ding uit het kaartboek 1725-’26 – kaart
nr. 1, p. 25).
Van de oude kerk bestaan nu nog het
hoogkoor, de toren en vier traveeën
van de middenbeuk.

Oorspronkelijk was vermoedelijk alleen
het koor overkluisd met een stenen
kruisribgewelf (misschien ook het tran-
sept), waarvan de versierselen van de
kraagstenen en de sluitstenen ken-
schetsend zijn voor de tijd (zie ook het
gewelf van de kruisbeuk noord). Dit
origineel gewelf is evenwel meermaals
herbouwd, maar de constructiewijze en
de stijlelementen bleven steeds be-
waard. In het koor zijn zeven (gotische)
vensters aangebracht, waarvan er ge-
durende de 17e-19e eeuw drie gesloten
waren.

In de dwarsbeuk waren twee uitsprin-
gende dwarskoren, zodat de kerk dui-
delijk een kruisvorm vertoonde.
De benedenkerk bestond uit
een middenbeuk van vier tra-
veeën, zonder bovenste lichtrij,
overkluisd met een houten
tongewelf rustend op drie paar
rondzuilen met eenvoudige
lijstkapitelen, en twee lage
zijbeuken onder afzonderlijke
lessenaarsdaken, waarin de
spitsbogige (gotische) vensters
en de twee portalen.

Als materiaal werd voor de
buitenzijde van de muren, de
kolommen, de gewelfribben en
het maaswerk van de vensters
de witte kalkzandsteen van de
streek gebruikt, misschien uit

de groeven die de abdij van Affligem
bezat in Meldert (Kravaal – Mazel-
graat?) en Hekelgem. Er werden ook
stenen verwerkt van kleiner formaat,
onregelmatig van vorm en afmetingen
en dof van uitzicht, die wellicht afkom-
stig waren van het vroegere (Romaan-
se) kerkgebouw (ter plaatse).

Voor de binnenzijde van de muren,
evenals voor de onderbouw van de
toren en voor de gemetste gewelven
werd veldovensteen (kareelsteen) ge-
bruikt, gebakken op de plaats die later
“careelgheleghe” geheten werd, nl. net
naast de plaats waar in de 17e eeuw …
de oude pastorie werd gebouwd).
Het profiel van het dak van de midden-
beuk, van de transeptarmen, van de
aansluiting van de twee lage zijbeuken,
en dat van het houten tongewelf van de
middenbeuk (voor zijn welving in 1640)
zijn nog duidelijk zichtbaar onder het
huidig dak.

Verwoesting in 1579 en

heropbouw 1596-1605

In september of oktober 1579 werd de
kerk “met meer dan dertich huysen
aldaer rontsomme gestaen bij de vrant-
sche malcontenten geheel en al metten
brande geruineert”. De kerk was volle-
dig uitgebrand, slechts de muren en de
welving van hoogkoor en zijkoren ston-
den nog overeind, evenwel zonder dak.
Eerst werd het puin van het koor ge-

Uitzicht van ’t dorp Opwijk op ’t einde van de
16e eeuw, na de brand van 1579,
naar een gelijktijdige aquarel.

 15

ruimd en herstelde men voorlopig het
metselwerk om verdere instortingen te
voorkomen.
In 1595 waren alleen het hoogkoor en
de transepten voorlopig met stro ge-
dekt.
In 1596 begon de herstelling van het
metselwerk van het hoogkoor, werd de
kap getimmerd en het dak met leien
gedekt
In 1598 werd de toren met leien ge-
dekt.
In 1601-1602 werd de achterkerk vol-
ledig hersteld en de definitieve dakbe-
dekking aangebracht.
In 1603 had de plechtige herwijding
van de kerk plaats.
In 1605 gebeurde de hertimmering van
het dak en de bedekking met leien van
de twee zijkoren.

Bouw van een nieuwe
sacristie in 1761

De oude sacristie bevond zich aan de
noordzijde van het koor. De deurope-
ning naar het koor werd pas met de
restauratie in 1979-1982 volledig dicht-
gemetst. Er waren nog fragmenten van
wandschilderingen van de oude sacristie
zichtbaar.

De nieuwe sacristie werd in 1761, onder
het pastoorschap van Jan van Opden-
bosch, opgetrokken in witte kalkzand-
steen van Steenokkerzeel, in een sier-
lijke en lichte barokstijl, waarbij het
contrast met het gotisch koor er achter
wel opvallend maar zeker niet storend
is.

De vergroting van de kerk
in 1772-1775
Na een proces over de tussenkomst in
de kosten door de tiendeheffers, dat in
1770 eindigde, werd een eerste ont-
werp gemaakt dat voorzag in een ver-
groting uitsluitend in de lengte, zonder
enige verbreding van de kerk. Het voor-
zag tevens in de welving van de zijbeu-
ken, die een weinig zouden opgetrok-
ken worden waardoor hun dak recht-
streeks zou aansluiten met dat van de
middenbeuk.

Het ontwerp, naar de plannen van fr.
Philippus Gobert, Augustijnermonnik te
Edingen, werd, met nog enige nader-
hand aangebrachte wijzigingen, gereali-
seerd.

De vergroting behelsde een verlenging
van de achterkerk met twee traveeën,
waarbij het portaal en het daarboven
geplaatst doksaal ingebouwd zou wor-
den in de laatste travee, alsmede een
merkelijke verbreding waarbij de breed-
te van elke zijbeuk ongeveer verdub-
belde. Hierdoor verdwenen de uitsprin-
gende transeptarmen en werd de primi-
tieve kruisvorm van het grondplan op-
geheven. De zijportalen verdwenen
ook. De buitenmuren werden opgetrok-
ken tot op de hoogte van de midden-
beuk en in elke travee voorzien van een
laatbarok boogvormigvenster. De beide
transeptarmen werden voorzien van
een zelfde venster als die van het schip.
Binnen in het nieuwe gedeelte van de
middenbeuk (zuilen en gewelf) werd,
naar het bestaand model, in gotische
stijl verder gewerkt. De nieuwe zijbeu-
ken kregen een gewelf met classicisti-
sche trekken, dat op een erg geslaagde
wijze de verbinding vormt tussen de
nieuwe zijmuren met daarin de hoge
bogen van de vensters, en het gotisch
kruisgewelf van de middenbeuk.

De voorgevel, waarvoor eveneens vari-
anten op papier werden gezet, vormt
een zeer sober gehouden geheel in
overwegend classicistische stijl, met
een axiaal portaal in laatbarokke stijl.
De ganse achterkerk kwam nu onder
een massaal zadeldak te staan.

De kareelsteen voor de binnenzijde van
de muren werden reeds in 1770 gebak-
ken op een stuk land van griffier De
Lantsheere, geheten de “Uitschaard” of
“Vitsgaard”, op de “Boecht” gelegen
(huidige Fabrieksstraat) - zie de bijdra-
ge Uit de kerkrekening van Opwijk in
1772, door Jan Meeussen, in HOM-
tijdschrift 1995-1, p. 35.
Voor het gewelf gebruikte men Boomse
kareelsteen.
De nieuwe witte natuursteen kwam uit
de groeven van Perk en Steenokkerzeel

 16

en werd geleverd en gehouwen door de
meesters-steenhouwers Arnoud Huyghe
van Perk en Jan van Frachem van
Steenokkerzeel. De meester-metsers
Daniël Reydams en Guillam de Nies van
Steenokkerzeel maakten de gewelven
en de pilaren.
Jaspar de Pauw van Merchtem was
aannemer voor het overige metselwerk.
Alles samen genomen, levering van
steen en kalk inbegrepen, kostte het
metselwerk bij de 1.000 pond.
De blauwe hardsteen (arduin) voor de
vensters, lijkdeur, dorpels en trappen
werd geleverd door Peeter van Reck,
koopman te Ecaussines, voor 166 pond.
Het vervoer met wagens kostte wel
87 p. 7 sch. 9 gr.
De marmersteen voor de nieuwe be-
vloering (in het schip der kerk) kwam
van Namen, gekocht bij de weduwe P.J.
Pirsoul voor 272 pond, wagenvracht
inbegrepen. Ook de schaliën werden
aangeschaft te Namen, nl. bij Jan Mar-
tin Close en Nicolas Frousset, en een
meester-schaliedekker uit Leuven, Gillis
Sergeys, kwam ze leggen voor 300
pond.
Voor de gevels werd gedeeltelijk de
herbruikbare steen van de vroegere
buitenmuren gebruikt en verder nieuwe
witte kalkzandsteen uit de groeven van
Perk en Steenokkerzeel. Naast gevel-
steen werd ook nog heel wat ander
recuperatiemateriaal in de nieuwbouw
verwerkt, o.a. blauwe-hardstenen delen
afkomstig van oude grafzerken voor de
omlijsting van vensteropeningen in de
voorgevel, oude grafstenen als bevloe-
ring in het portaal, …
Alhoewel de werkzaamheden al enige
tijd aan gang waren, werd de “eerste
steen” gelegd op 22 april 1773 door
griffier Jan Frans De Lantsheere, die
hoogbaljuw van het Land van Dender-
monde, Adriaan Engelbert de Walckiers,
verving.

De opeenvolging en de spreiding van de
rekeningen voor geleverde prestaties
leren ons dat de meeste werken uitge-
voerd waren eind augustus 1775. De
totale uitgaven bedroegen 3.553 pond.

De herstelling van de kerk-
toren in 1780
Zie p. 24.

Aanpassingswerken
1902-1914
Onder pastoor G.F.A. Van der Velpen
hadden belangrijke herstellings- en
aanpassingswerken aan de kerk plaats.
De pilaren en de gewelfribben werden
in 1902 van hun pleisterlaag ontdaan.
Het koor, de kruisbeuk en de gewelven
werden opnieuw geverfd.

In 1910 werden vier vensters van het
hoogkoor werden opnieuw openge-
maakt en van een gotisch stenen
maaswerk voorzien (arch. A. Struyven).
Voor het maaswerk werd gekozen voor
“Réfroy” zandsteen. De dorpels van de
vensters werden uitgevoerd in “Euville
marbrière”.
De gewelven en wanden van het koor
werden gepolychromeerd. De wanden
kregen een schildering in imitatie na-
tuursteen. Zij werden overschilderd in
1955.
In verband met deze werken: zie de
bijdrage Werken in de St.-Pauluskerk
eind 19e-begin 20e eeuw, door Jan
Meeussen, in HOM-tijdschrift 1995-3,
p. 13-15.

De grote restauratie

1979-1982

De Sint-Pauluskerk was zeker niet aan
haar eerste herstelling toe. Door de
eeuwen heen eiste zij, zoals elk bouw-
werk, een voortdurende zorg en tus-
senkomst om het afbraak- en vernie-
lingsproces te vertragen of stop te zet-
ten. De laatste, eerder gebrekkige en
ondoeltreffend uitgevoerde herstellin-
gen, vooral aan de koorzijde, dateren
van het begin van de 20e eeuw. Sinds-
dien was het eeuwenoud bouwwerk
terug in verval geraakt. Een nieuwe
ernsige restauratie drong zich op.

De eerste aanzet was in 1955 de aan-
vraag van de Sint-Pauluskerk tot be-
scherming als monument. Bij K.B. van
6 juli 1957 werd de bescherming beko-

 17

men als cultuurhistorisch bouwkundig
erfgoed.

In 1973 stelde de kerkfabriek Emiel Van
Lembergen aan als bouwmeester. In
1974 volgde het voorontwerpdossier
voor een grondige en duurzame restau-
ratie. Het zou wel een “zachte” restau-
ratie worden, waarbij de stijlelementen,
de eigenheid van gebruikte materialen
en technieken van het bouwwerk be-
houden blijven en waarbij tevens “de
tand des tijds” mag en moet voelbaar
blijven. Alleen de zieke en de versleten
elementen moesten vervangen worden.
De storende elementen dienden te ver-
dwijnen. Ontbrekende ornamenten die
oorspronkelijk deel uitmaakten van de
architectuur of van de binneninrichting
zouden in de mate van het mogelijke
teruggeplaatst worden.

In 1975 keurden de bevoegde diensten
het voorontwerp goed en in juli 1976
keurde de kerkfabriek het definitief
ontwerp goed, waarna de eerste aanbe-
steding (lot ruwbouw en afwerking)
volgde in september 1978. Als aanne-
mer werd de N.V. Building uit Mortsel
aangeduid. De overige loten van de
aanbesteding (verwarming, luchtver-
versing, elektriciteit, ruwbouw centrale-
verwarmingskanalen) volgden in 1980.
In augustus 1979 startte men de wer-
ken langs de buitenzijde van de kerk
met het steenwerk van de toren en
vervolgens van de gevels. Zoals bij elke
restauratie van historische gebouwen
kwamen nu ook nog tijdens de uitvoe-
ring van de werken zelf onvoorziene
belangrijke beschadigingen te voor-
schijn, vooral aan de toren. Begin 1982,
na ca. 500 werkdagen, werden de res-
tauratiewerken beëindigd. De totale
kostprijs bedroeg ca. 54 miljoen fr.,
incl. B.T.W. en erelonen.

De huidige kerk

Buitenzijde

Het geheel van het huidig bouwwerk is
het product van verschillende bouw-
campagnes:

1. De oostpartij, daterend van 1410-
1420, met koor, viering en transeptar-
men in Brabantse hooggotiek en toren
op de viering met noordertraptoren, die
eerder behoort tot de Scheldegotiek.
Wij bemerken achtereenvolgens:

 - Het polygonaal koor van twee travee-
en met driezijdige afsluiting, waarvan
de gevels geritmeerd zijn door steun-
beren met versnijdingen. Verlicht
d.m.v. spitsboogvensters met maas-
werk in laatgotische vlammende go-
tiek (flamboyant of visgraatstijl) die
echter voor vier vensters niet meer
origineel zijn maar dateren van de
restauratie in 1910 - zie de bijdrage
Werken in de St.-Pauluskerk eind
19de-begin 20ste eeuw, door Jan
Meeussen, in HOM-tijdschrift 1995-3,
p. 13-14.

 - (niet meer) uitspringende transept-
armen, waarvan enkel die langs de
zuidzijde gesteund is door overhoekse
steunberen met versnijdingen. Ook
de twee uitspringende druiplijsten zijn
enkel aanwezig in de gevels van het
zuidertransept. De transeptarmen zijn
verlicht door een groot classicistisch
boogvenster, van hetzelfde type als
deze in de zijgevels van de zijbeuken,
geplaatst met de vergroting van de
kerk in 1773, ter vervanging van het
oorspronkelijk gotisch venster.

 - De rechthoekige toren (ca. 8,50 x
7,75 m.), geplaatst op de viering,
met drie verdiepingen en een noor-
dertraptoren langs de buitenzijde. De
eerder stompe torenspits dateert van
1598, ter vervanging van een vroege-
re die met de verwoesting van 1579
verdween.

2. Het schip na de vergroting van 1772-
1775 (verlenging én verbreding) in
laatbarokke stijl met een sterke classi-
cistische inslag.

 - In elke travee van de zijgevels be-
vindt zich een breed korfboogvenster,
in hardstenen omlijsting met druip-
lijst.

 - De eerder sobere voorgevel in over-
wegend classicistische stijl wordt ge-

 18

flankeerd door muurpilasters met ba-
rokke voluten, waarop vier vazen met
vlammen (teruggeplaatst met de
laatste restauratie). Het axiaal por-
taal, afgelijnd door muurpilasters,
eveneens met siervazen, is van een
typisch laatbaroktype, behorend tot
de régence of overgangstijl (overgang
tussen Lodewijk XIVe – (barok) en
rococostijl). De erbovenliggende
segmentboogvensters zijn nog in de
andere, zuivere barokstijl. In de top
van de voorgevel, boven een drietal
bloklagen met dambordmotieven,
tussen het jaartal 17 … 75 (vergro-
ting van de kerk), zien wij het wa-
penschild van de familie Walckiers.
Engelbert de Walckiers, hoogbaljuw
van het Land van Dendermonde,
schonk voor de vergroting van de
kerk de nieuwe vensters van de
dwarsbeuk.

 - Met de vergroting van de achterkerk
kwam het middenschip samen met de
twee verbrede zijbeuken onder één
groot zadeldak te staan, wat het ge-
heel het uitzicht geeft van een “hal-
leschip”. Hierdoor loopt het dak nogal
hoog op tegen de toren, tot gedeelte-
lijk voor de galmgaten, wat aan het
geheel een nogal log uitzicht geeft in
vergelijking met de sierlijkheid van
het vroegere spitse dak van voor de
vergroting.

3. Het huidige sacristiegebouw, tegen
de zuidgevel van het koor, werd ge-
bouwd in 1761 in een lichte en sierlijke
barokstijl. Langs de noordzijde van het
koor werd met de restauratie 1979-
1982 een nieuw verwarmings- en lucht-
verversingslokaal gebouwd, op de
plaats van een qua uitzicht storend
bijgebouw van rond 1800. Dit nieuwe
gebouw, in sierlijke en aangepaste stijl
en architectuur, werd opgetrokken met
gevels in natuursteen en zichtbaar bak-
steenmetselwerk (klampsteen).

Als bouwmaterialen verwerkt in het
buitenmetselwerk van de gevels van
koor, dwarsbeuk en schip onderschei-
den wij vooral:

 - de kleine blokken witte zandsteen,
onregelmatig van vorm en afmetin-
gen en dof van uitzicht, misschien re-
cuperatiemateriaal van het vroegere
kerkgebouw in het dorp (vóór 1410-
1420), verwerkt in de gevel van het
koor en wellicht ook herbruikt tijdens
de vergroting van 1773 in de zuidge-
vel (enkele lagen onder de vensters)
en in een drietal lagen in de voorge-
vel langs de rechterzijde;

- witte kalkzandsteen van de streek,
algemeen bekend als “Balegemse
steen”, vermoedelijk uit de groeven
van Meldert en Hekelgem (eertijds
behorend aan de abdij van Affligem),
gebruikt bij de bouw van de kerk in
1410-1420 (koor, dwarsbeuk en to-
ren), en gedeeltelijk herbruikt bij de
vergroting in 1772-1775.

 - witte kalkzandsteen, uit de groeven
van Perk en Steenokkerzeel, verwant
aan de “Gobertangesteen”, in de ge-
vels van de sacristie (1761) en in de
gevels van het schip (1772-1775).

 - blauwe hardsteen, uit de groeven van
Ecaussinnes, voor de omlijstingen van
de deuren en vensters, deurdorpels,
sierelementen in de gevels, …, van
sacristie (1761) en schip (1772-
1775).

 - nieuwe kalksteen, geplaatst bij de
restauratie 1979-1982, afkomstig van
Massangis (Yonne, Bourgondië,
Frankrijk) ook oöliet of kuitsteen ge-
noemd, ter aanvulling en vervanging
van verweerde, verzilte en niet meer
herbruikbare steen, in alle gevels van
de kerk.

 - veel gevelstenen (natuursteen) wer-
den bij de restauratie herkapt waar-
door langs de buitenzijde opnieuw
een gaaf vlak te zien is.

Het verschil in afkomst van de natuur-
steen gebruikt in de oorspronkelijke
kerk (witte zandsteen van het vroegere
kerkgebouw en witte kalkzandsteen van
de streek in 1410-1420), deze gebruikt
bij de vergroting in 1772-1775 (witte
kalkzandsteen uit de groeven van Perk
en Steenokkerzeel), en deze gebruikt

 19

bij de restauratie in 1979-1982 (kalk-
steen van Massangis) is duidelijk zicht-
baar in de vorm en het kleurverschil
van de stenen. Bovendien ziet men ook
het kleurverschil tussen de nieuwe ste-
nen en de herkapte stenen bij de res-
tauratie.

Bemerk dat dus zowel bij de bouw van
de kerk, in 1410-1420 als bij de vergro-
ting 1771-1775 de buitenmuren en ook
de binnenkolommen opgetrokken wer-
den in “facadisme”, waarbij de buiten-
zijde in natuursteen werd gebouwd en
de binnenzijde van de massieve muren
in baksteenmetselwerk.

Bij de restauratie van 1979-1982 werd
de volledige dakbedekking vernieuwd
met leien van Trézalé (Angers, Frank-
rijk).

Grafstenen

Tegen de westgevel (voorgevel), de
zuidgevel, (kerk en sacristie), en de
noordgevel van de kerk staan in totaal
veertien (eind 18e-begin 20e eeuw) in
blauwe hardsteen.

Tegen de oostgevel (koor) staat het
grafmonument van familie De Landts-
heere met daarboven een calvariegroep
in namaak Franse steen (een replica
van de houten calvariegroep nu opge-
hangen in de viering van de kerk).

Na het afschaffen van het oude kerkhof
in 1935 werd nog één grafmonument
ter plaatse behouden.

Voor een beschrijving van elk van de
grafstenen verwijzen wij naar de gede-
tailleerde bezoekgidsen voor de kerk.

Gedenkstenen in de buiten-

muren

Twee gedenkstenen, gemetseld in de
buitenmuur van de noordelijk zijbeuk
(ondersteboven) en de zuidelijk zijbeuk
(deels achter een regenafvoerbuis) met
gotische inschriften: “an(n)o 1546”,
afkomstig van de buitenmuren van de
oude kerk (?). In 1547 werd de kerk
volledig herwijd door de bisschop (na
een brand of een ontwijding?). Zie
hieromtrent het artikel Interpretatie van

bouwopschriften van de Sint-Paulus-
kerk, door Herman Van Duerm, in HOM-
tijdschrift 1990-3, p. 13-14.

Binnenzijde
Het interieur van de kerk wordt ook in
belangrijke mate bepaald door de stijl-
kenmerken respectievelijk van de oor-
spronkelijke delen van de kerk in goti-
sche stijl, met name het koor, de vie-
ring, de transeptarmen en vier traveeën
van het middenschip, en van de zijbeu-
ken van bij de vergroting in 1773,
waarin grote barokke korfboogvensters
en een gewelf met classicistische trek-
ken.
Het gotisch karakter van de oorspron-
kelijke kerk vinden wij nu vooral nog
terug in het koor met de grote hoog-
te/breedte verhouding, de spitsboog-
vensters waarin het maaswerk in
“vlammende” gotiek en de kruisribge-
welven.

Oorspronkelijk was ook in het schip de
grote hoogte van elke beuk t.o.v. zijn
breedte, terug te vinden. Door de ver-
groting van 1773 echter werd de ach-
terkerk merkelijk breder uitgewerkt (de
breedte van elke zijbeuk werd ongeveer
verdubbeld) en het gewelf van de zij-
beuken op dezelfde hoogte als dat van
de middenbeuk geplaatst. Hierdoor
heeft men nu een binnenruimte als het
ware met een dubbel gezicht, bestaan-
de enerzijds uit het slanke, verticaal
gerichte koor, anderzijds uit het brede
schip met een evenwicht hoog-
te/breedte.
De vergroting van de kerk, t.t.z. de
verbreding van de zijbeuken (langs
beide zijden een verdubbeling, hetzij
tweemaal ca. 3,25 m) en verlenging
van het geheel met twee traveeën (het-
zij in totaal ca 9,25 m), gebeurde voor
de middenbeuk in dezelfde gotische stijl
als de bestaande (kolommen + gotische
kruisribgewelven) en in een barokstijl
voor de verbreding, waarin echter reeds
een uitgesproken classicistische ten-
dens aanwezig is (de algemene vorm-
geving, t.t.z. de eenvoudige rechthoek-
vorm, de beperkte profilering, de so-

 20

berheid van de elementen, de brede
gordelbogen met bandwerk, de pilasters
met classicistische kapitelen, …).
Met de vergroting in 1773 werden in de
zijmuren, in elke travee, met inbegrip
van de oorspronkelijk gotische tran-
septarmen, brede korfboogvensters,
zonder maaswerk geplaatst.
Het verschil in afkomst van de natuur-
steen gebruikt in de oorspronkelijke
kerk (witte kalkzandsteen van de
streek) en deze gebruikt bij de vergro-
ting (witte kalkzandsteen uit de groe-
ven van Perk en Steenokkerzeel) is nog
duidelijk zichtbaar in het lichte kleur-
verschil van hun respectieve zuilen en
gewelfribben.

De gewelven behoren tot verschillende
bouwfazen en –stijlen.
Het koor werd van bij de bouw van de
kerk in 1410-1420 voorzien van een
bakstenen gewelf met ribben in natuur-
steen. Dit oorspronkelijk gewelf werd in
de loop der eeuwen meermaals her-
bouwd, maar de constructiewijze (zie
de foto’s van de gewelven aan de niet
bepleisterde bovenkant) en de stijlele-
menten bleven steeds bewaard. Naar
hooggotische traditie lopen de ge-
welfribben ver door over de wanden
van de zijmuren naar beneden. Zij
steunen op kraagstenen versierd met
naar die tijd kenmerkende figuren als
koningen, een soort van groteske nar-
renfiguren, (musicerende) engelen,
biddende figuren,… De keuze van deze
bepaalde figuren op die plaats is niet
duidelijk. Mogelijk waren er vroeger nog
andere figuren aanwezig, zodat een
verband toen veel duidelijker was. In
elk geval duidt de houding, de pittores-
ke uitdrukking en de kleding van elk der
figuren op de 15e eeuwse beeldhouw-
kunst. Een aantal figuren zijn gerestau-
reerd, sommigen echter op een minder
gelukkige wijze.
De sluitstenen van de twee traveeën
van het koor zijn versierd met een af-
beelding van Sint-Paulus en een schild.
Dat ook de viering en de twee
transeptarmen oorspronkelijk van bij de
bouw, voorzien waren van een stenen

gewelf is niet bewezen. Nochtans de
stijlelementen met o.m. ook de
siermotieven op de kraagstenen van de
ribben wijzen op een 15e eeuwse
constructie. Uiteraard werden ook deze
gewelven in de loop der eeuwen
herbouwd of hersteld, zo ondermeer in
1640, toen ook de klokkenopening in de
welving van de viering werd (ver-
)gebouwd of vergroot?
De sluitsteen van de welving van de
transeptarm noord is versierd met een
schild.
De middenbeuk was oorspronkelijk (vier
traveeën) voorzien van een houten
cilindrisch tongewelf, dat waarschijnlijk
verloren ging in de brand van 1579. In
1640 werden dan in de middenbeuk en
in de zijbeuken eveneens (bepleister-
de?) bakstenen gewelven, met ribben
en kraagstenen in natuursteen, ge-
plaatst.
De constructiewijze en de gebruikte
materialen werden bij de vergroting in
1773 hernomen voor de welving van de
twee achteraan toegevoegde traveeën.
De sluitstenen van de vier oude travee-
en van het middenschip zijn versierd
met rozetten. De sluitstenen van de
twee toegevoegde traveeën zijn niet
versierd.

Bij de vergroting in 1773 werden de
verbrede zijbeuken over hun gehele
lengte voorzien van een bepleisterd
baksteengewelf met kruisribben, waar-
bij elke travee gescheiden wordt door
brede, eveneens bepleisterde gordelbo-
gen tussen de zuilen van de midden-
kerk en de muurpilasters van de bui-
tenmuren. De bouwmeester vond toen
een erg gelukkige oplossing om, d.m.v.
steekbogen, de hoge korfbogige ven-
steropeningen te verbinden met het
bestaand gotisch gewelf van de mid-
denbeuk en viering. De bestaande ste-
nen welving van de transeptarmen
werden evenzo aangepast aan de nieu-
we vensteropeningen.

Waarschijnlijk reeds ter gelegenheid
van de vergrotingswerken in 1773 wer-
den alle zuilen van het schip, de poren-
pijlers en alle gewelfribben en –bogen

 21

bepleisterd, dit in de classicistische
bouwgeest van die tijd. Een deel van de
kolommen en ribben werd terug bloot-
gemaakt in 1902, de rest volgde dan
met de laatste restauratie.

In de torenpijlers van de viering ziet
men met baksteen dichtgemetselde
gaten, mogelijk voor de bevestiging van
houten balken die een voorlopige be-
dekking of een afsluiting droegen, mo-
gelijk voor de bevestiging van de koor-
afsluiting van 1643 ?

In de torenpijler noordoost van de vie-
ring is een herinneringssteen aan de
restauratie aangebracht met inschrift
“1979-1982 RESTAURATIE”.

Bevloering

In de viering, de transeptarmen en de
ganse achterkerk bestaat de vloer uit
zwarte marmeren vloertegels afkomstig
van het Naamse, geplaatst in rechthoe-
kige figuren, bij de vergroting in 1772-
1775. Uiteraard gebeurden sindsdien de
nodige aanpassingen en herstellingen,
vooral bij de restauratie in 1979-1982.

De bevloering in het hoogkoor werd
geplaatst in 1623, in vloertegels van
witte en zwarte marmer, in dambordpa-
troon. Op verschillende plaatsen werden
(later?) in de bevloering oude grafste-
nen ingewerkt. De totaal uitgesleten
oude grafzerken in het portaal en in het
sas naar de sacristie werden met de
laatste restauratie weggenomen en
vervangen door identieke vloertegels
als in het schip van de kerk zelf.

De grafstenen

In de kerk liggen 22 grafstenen 17e-
18e eeuw, waarvan 19 geïdentificeerd
(1632-1782): tegen de noordgevel, in
het koor, in de kruisbeuk zuid, in de
kruisbeuk noord, achteraan in de zij-
beuken zuid en noord, deels onder de
vloer van de kerk- en armenmeetersge-
stoelten. De meeste liggen niet meer op
hun oorspronkelijke plaats.

De grafstenen zijn uit blauwe hard-
steen. In twee stenen in het koor zijn
witmarmeren elementen ingewerkt.

Voor een beschrijving van elk van de
grafstenen verwijzen wij naar de gede-
tailleerde bezoekgidsen voor de kerk.

De altaren

Het hoofdaltaar (neobarok, 1873), het
zijaltaar zuid (barok, 1630, in 1889
gepolychromeerd) en het zijaltaar
noord (barok, 1638, in 1889 gepoly-
chromeerd) zijn in gemarmerd hout.

Vaste cultusobjecten

Doopvont, 17e eeuw, stam en voet
vernieuwd in de 19e eeuw, arduin, bij
de restauratie van achteraan in de kerk
naar het koor gebracht.

In de sacristie

Muurwasbakje in blauwe hardsteen.

In de torenkamer

In de ruime torenkamer op de eerste
verdieping zien wij nog restanten van
oud pleisterwerk. Dit zou kunnen een
aanduiding zijn dat de toren ooit nog
occasioneel bewoond was en werd ge-
bruikt als wachttoren of schuiltoren.
In 1640 werd de klokkenopening ver-
nieuwd (vergroot?) en de welving gron-
dig hersteld. Misschien werd bij die
gelegenheid ook de vloer van deze
plaats vergroot.

De lateien boven sommige oude deur-
openingen naar de zolders zijn gewoon
stukken plaatselijke “schorresteen”.

Boven het deurtje naar de zolder boven
het zijkoor zuid bevindt zich een merk-
waardige steen. Het is een natuurste-
nen element in kruisvorm met in het
midden een Christuskop in romaans-
gotische stijl (13e eeuw?), steen af-
komstig van elders die later hier werd
ingemetseld en die oorspronkelijk een
andere functie had dan nu (herinnering-
restant van een eerste Sint-Pauluskerk
in het dorp (12e-14e eeuw), een altaar,
een graf, een doopvont, een kruis?),
waarschijnlijk van een Frans of Door-
niks atelier.

 22

Boven de gewelven
Tegen de westmuur van de toren zien
wij op de zolderruimte onder het dak-
timmerwerk nog duidelijk het profiel
van het spitse dak van de middenbeuk
voor de vergroting (verschil baksteen –
natuursteen), alsmede het profiel van
het vroegere tongewelf boven de mid-

denbeuk, verdwenen hoogstwaarschijn-
lijk met de brand van 1579.
De natuursteen van de buitenmuren
van de middenbeuk van de oude kerk is
ook nog te zien boven de gewelven van
de zijbeuken van de vergroting in 1772-
1775.

“Steen” in archieven van de Sint-Pauluskerk

De kerkrekeningen en andere bundels uit de kerkarchieven uit de Sint-
Paulusparochieven leveren erg interessante gegevens betreffende het gebruik, de
aankoop, het vervoer en de verwerking van “steen” in de kerk. Hierna volgt een
bloemlezing uit enkele archiefstukken uit de 17-18e en 19e eeuw.

Kerkrekening 1596

betaelt dat bij Mr. den Pasteur Peelman ende Daniel van Beirle schaliedecker
verteirt is den 2 Mey 1596 lestl. zijnde dus de bestedinghe van het decken van
de hooghe choore. 3 p. 4 gr.

Kerkrekening 1625

Betaelt aen Nicolas Bocqeuneau de somme van achtien ponden gr. ende dat
over het welven van de hooge coor der kercke van Opwyck, volgens het
accoort bij Mijnheer den Pasteur, Schepenen en kerkmeesters der selve
prochie gemaekt.

Kerkrekening 1641

Betaelt aen den selven Heer Pastoor, over hetgone bij hem betaelt is aen Jan
Huybrechts steencapper over de leveringhe van allen den witten steen die
geemployeert is in den middenwelfsele naer uijtwysen van de contracte
daerof synde, metgaders specificatie ende quitantie bedraeghende ’t samen
ter somme van 68 ponden gr.
Nota: Jan Huybrechts heeft ontfanghen van allen den witten steen in het
middenwelfsele vierenveertigh ponden grooten, voor den witten steen van de
sydewelfsels twelf ponden thien schellingen grooten, voor het stellen van een
nieuw onder den thoren ses pond, voor het leveren van borghstenen onder
den thorenwelfsel uytghevallen vier ponden thien schellingen ende over de
leveringhe van dry trapsteenen in den thorengraet ses guldens.

Betaelt aen den selven over ’t gone hij betaelt heeft aen Jan Vermoesen de
som van 83 pond 6 schellingen 8 grooten, te weten 450 gls van het maecken
van de nieuwe welfselen ende nieuwen portaele aen de suytsyde van de
kercke, met het overwitten van de selve kercke, alles in gevolghe van
contracte daeraf synde.

Kerkrekening 1750

De meester steenbacker tot Boom de som van ellef pond sesthien schellingen,
twee grooten over levering van Boomsche Careelsteen, bij hem gedaen tot
het maeken van den nieuwen steenen kerckmuer rondtsomme het kerckhof.

 23

Kerkrekening 1759

Item betaelt aen Alexander Desmet Meester Metser binnen dese prochie de som
van 8 ponden 5 schellingen over aerbytsloon gedaen tot reparatie van het
sacristyn ende cleyn portael deser kercke.

Kerkrekening 1764

Betaelt aan Jouffrouwe de Weduwe van Sr. Jacobus Wauwermans meester
steenhouwer tot Brussel de som van 195 gulden 4 stuivers over leveringhe
van swerten en grysen steen tot het leggen van den vloer in den hooghen
Coor van de kercke, mits den ouden vloer teenemael was versleten.

Kerkrekening 1765

Betaelt aen Jan Pieter verheyen over het haelen van den witten arduynsteen
geemployeert tot het bouwen van de nieuwe Sacristye, naer de prochie van
Stynockerzele.

Kerkrekening 1770

Item betaelt aen de weduwe joos wauters tot 1p.19s.10gr. over de leveringe
van haut bij haer gedaen ende geemploijeert tot int brande steken van den
careelhoven ten gepasseerde jaere 1770 gemaekt ende gebacken ten dienste
van de kercke op desselfs goet genaemt den Vitsgaert dus per quittinge alhier
de selve som van 1”19”10”

Ontvangen van peeter de smet als kerckmeester 12g.5s. over levering van
keepers aen den steenoven desen 29.12.1770 – Peeter vander stappen

Kerkrekening 1771

Ghemaeckt ende gebacken bij Cornelis De wolff met consoorten door orders
van wethauders der prochie van Opwijck ende ten dienste van de kercke der
selve prochie.
Eerst 136000 careelsteen op het landt ende van d’aerde van den heere
Greffier De Lantsheere
Item van d’aerde op het kerckengoet ghenaempt den vitsaert tot 64000
Maeckende alsoo t’samen de quantiteijt van 200000 dit boven de vier ten
honderden daer bij gemaeckt ende gebacken staende alsoo t’samen in eenen
hoven op het landt van den voorschreven Greffier De Lantsheere
Daer van compt voor eerst over den aerbeijt à eenen gulden thien stuyvers
per duijsent de somme van – 300”0
Item voor het drincken bier à vierentwintigh guldens per hondert duijsent de
somme van – 48”0
Item door paulus hofman gelevert sijnen nieuwen corten waghen tot het
aenvoeren van d’aerde bij kennisse van den Burghemeestre heijvaert
costende – 3”9 ½
Somme t’samen beloopt drije hondert eenenvijftigh gulden neghen stuijvers
en halfven, dus – 351”9 ½
Ontfanghen van den heere Greffier De Lantsheere betaelende bij ordres van
wethouders der prochie van Opwijck de somme van drije hondert
eenenvijftigh gulden neghen stuijvers en halfven in voldoeninghe van het
import der bovenstaende notitie van het maecken en backen van den steen
daer bij vermelt sesen 10e augusti XVIIc neghenensestigh
(t’ merck van + cornelis De wolff + pauwels hofman - mij present visa B.
Beeckman)

Kerkrekening 1772

Item betaelt aen Andries haverals herbergier in het guldenhuijs tot vierthien
schellingen acht grooten ses deniers over ten verscheijde reijsen gelevert te

 24

hebben bier, brandewijn & andere aen de voerlieden, over met hunne
waeghens ende peerden ten dienste van de kercke gehaelt te hebben de
boomen ende hoillie tot het backen der careelhovens, per specificatie ende
quittantie op den voet van diere staende, dus xiiii”viii gr.”vi

Kerkrekening 1778

… den blauwen arduyn verbezigd aen de kerk, is gekocht tot Escaussine …
boven Braine Le Comte.

De kerk gewelfd door Guilliam De Nies metser tot Stynockersele, en Daniel
Reydams, daertoe gebruykt 69 duijzent 800 Boomschen careelsteen.

Herstelling van de kerktoren in 1780

Op 1 oktober 1780 “naer publicque oproepinghe” toegewezen aan “sieur
Peeter Beeckman meester temmerman binnen de stadt van Dendermonde”
voor 570 g.
“Conditien ende Besprecken”:
(art. 13): De schaliën, door de aanbesteder te leveren, zullen met 3 nagelen
worden vastgehecht.
(art. 16): Aan de zuidkant van de toren zal een “stuckx metswerck ter groote
van vier a vijf voeten viercant ende ter dickte van eenen voet”, worden
uitgebroken en hersteld, “wel ingebonden met eene goede soorte van
careelsteen ende van den alderbesten moortel gemengelt met ouillie assche
(steenkoolas) ende gestampt”.
(art. 17): “Onder de hangende strijckhouten (stuk dat, tegen de muur
aanleunend en rustend op de notsteen, de scheerbalk ondersteunt, waaraan
het met een okselling verbonden is) daer de gebonden van de cappe op
rusten” dient “eenen notsteen van blauwen arduijn” te worden geplaatst.
(art. 18): In de galmgaten zullen “ses arduijne dorpels ten dickte van vijf
duijmen” worden aangebracht, “wedersijde gelijck drij duijm in den muer ter
breede van twee voeten, afwaterende naer buijten vier duijmen”.
(art. 19): De aannemer was verplicht:
1° “te visiteren rondom de cuijpe van den thoren (het metselwerk) ende de
muerplaten ende iets manquerende aen de metselrije ter diepte van eenen
voet” deze te “ondersluijten ende opmaecken t’sijnen coste”;
2° eveneens “op sijnen coste toe (te) setten tot tegen de cappe vande kercke
alle de uijtgerotte jointuren (voegen) van geheel de cuijpe vanden toren ende
de verotte arduijnen daer uijt (te) nemen ende andere in (te) stellen)”

Begroting kerkfabriek 1875

Art. 27 500 fr
Overwegende dat het kerkfabriek, tijdens de verbetering der buitenmuren van
de kerk (herinstrijken der voegen tusschen de steenen) de schaliedaken
jaarlijks heeft doen voorzien van nieuwe schaliën, doch maar voor zooveel als
het noodig was om het gebouw in het droog te houden en er geene
beschadiging te laten aantoekomen; het nochtans noodzakelijk is, in het jaar
1875, een groot deel oude schaliën uit de daken wegtenemen en dezelve te
doen vervangen door nieuwe welkers bekostiging men begroot op 500
franken;

 25

De St.-Pauluskerk en omgeving, vóór de vergroting van 1772-’75,
 in het kaartboek 1725-’26 (perceel nr. 64 van kaart 1).

 Torengevel (in de zolderruimte boven het schip (1410-'20, hersteld ca. 1600). Hierbij
ziet men het tracé van het dak van de middenbeuk vóór de vergroting (verbreding en

verhoging, 1772-‘75) in de lijn tussen de bakstenen structuur
(binnenwerk) en het (vroegere) gevelwerk in natuursteen.

Met ziet ook het tracé van het vroegere houten tongewelf op het
baksteenmetselwerk.

© provincie Vlaams-Brabant (Filip Van Loock).

