
Kapellekensroute

Colofon

‘Kapellekensroute’
is een publicatie van het gemeentebestuur Denderleeuw.

•	 Publicatiedatum: september 2012
•	 Oplage: 1000 exemplaren
•	 Redactie: Cultuurdienst Denderleeuw
•	 Eindredactie: Communicatiedienst Denderleeuw
•	 Vormgeving en drukwerk: ABC Drukkerij, Ninove
•	 Foto’s: Willy D’hoe

D/2012/12.668/6

Contactinfo
Afdeling Vrije Tijd
Stationsstraat 7, 9470 Denderleeuw
053 64 54 00
cultuur@denderleeuw.be
www.denderleeuw.be

Voorwoord

Beste Denderleeuwenaar,

“Waar men gaat langs Vlaamse wegen …, komt men vaak kapelletjes tegen”.

Eigen aan onze geschiedenis, ging onze Vlaamse volksdevotie gepaard met de aan-
bidding van tal van heiligen. Smeekbeden werden gericht aan tal van behoeders
tegen onheil, helpers in nood en aan beschermers van personen en verenigingen.

Vaak gaf dit aanleiding tot de oprichting van boomkapelletjes, gevelnisjes, heili-
genbeelden in kloostertuinen en veldkapelletjes. Vaak vergeten plekjes. Sommige
met een opmerkelijke geschiedenis en leuke weetjes.

Ook in Iddergem, Welle en Denderleeuw vinden we, gelukkig nog, tal van deze
plekjes terug. Het zijn verwijzingen naar een volksgebruik uit het verleden. Deze
kapelletjes maken dan ook wezenlijk deel uit van ons cultuurhistorisch patrimo-
nium.

Concrete aanleiding voor het samenstellen van deze gloednieuwe brochure, is het
verdwijnen – gelukkig met heropbouw – van het ‘Strokapelleken’. Deze kapel kent
zowat eenieder van ons. Uitgegroeid tot een toponiem, wordt deze kapel gebruikt
als naam voor het kruispunt van de Iddergemstraat met de Steenweg. Dit kruis-
punt zal binnenkort een gedaanteverwisseling ondergaan, waarbij de kapel dient
herplaatst te worden.

Op initiatief van de gemeentelijke commissie Patrimonium en de dienst Cultuur
kwam deze mooi geïllustreerde brochure tot stand. Ze is een prachtige bundeling
die heel wat wetenswaardigheden onthult.

Wij wensen u veel leesgenot. En bij een mooie wandel- of fietstocht ontdekt u
mogelijks plekjes die u voordien nog nooit had gezien.

	 	 	 	 Jan De Nul
	 	 	 	 Schepen van Cultuur en Patrimonium

3

G
ew

es
tw
eg

N
45

Aststr.

Parochiestraat

K
la
re
st
ra
a
t

Landu
itstraa

t

Braa
mland

straa
t

G
ro
eb
el

Remi
Segers
plein

Bo
ria
us
tr
aa
t

Nie
uw

str
aat

Dorp

Geallieerdenstr.

Stations-

plein

Rodenbachstraat

Rodenb
a

str.
ch

Welle-
plein He

rts
tra
at

Ka
tte

st
ra
at Elf Dagwand

KorteBroekstraat

W
ild

eb
ee
ks
tr
aa
t

St
ee

nw
eg

N
4 0

5

Bergstra
at

Trapstr.

G
uid

at

o

a

G
ez

llestr
e

Langestraat

Kersenweg

Kapellestraat

Ka
p
el
le
str
aa
t

Openve ldstr.

Bro
ekstraat

Kerks
tra
at

W
ild
eb

a

ee
kstr

a t

Hoo sg traatSint
Antonius
baantje

Le
lie
st
ra
at

Ste
en
we

g
N
40

5

Bakergems-

m
olenstraatje

W
ell

estraat

Van
Lier

des
traa

t

Sterrenboslaan

Bosstr.

Kr
uis

str
t

aa

W
ijm

en
a

ierl
an

Fabrieks
t

traa

J

er

aa
gp
ad

De
nd

D
e
D
en
de

r

Bo
uc
ht
str
.

Joze f

Sonckstr.

2 3

4 5

6

7

8

11

12

13

14

15

16

1

9

10

17
18

19

21

20

G
ew

es
tw
eg

N
45

Aststr.

Parochiestraat

K
la
re
st
ra
a
t

Landu
itstraa

t

Braa
mland

straa
t

G
ro
eb
el

Remi
Segers
plein

Bo
ria
us
tr
aa
t

Nie
uw

str
aat

Dorp

Geallieerdenstr.

Stations-

plein

Rodenbachstraat

Rodenb
a

str.
ch

Welle-
plein He

rts
tra
at

Ka
tte

st
ra
at Elf Dagwand

KorteBroekstraat

W
ild

eb
ee
ks
tr
aa
t

St
ee

nw
eg

N
4 0

5

Bergstra
at

Trapstr.

G
uid

at

o

a

G
ez

llestr
e

Langestraat

Kersenweg

Kapellestraat

Ka
p
el
le
str
aa
t

Openve ldstr.

Bro
ekstraat

Kerks
tra
at

W
ild
eb

a

ee
kstr

a t

Hoo sg traatSint
Antonius
baantje

Le
lie
st
ra
at

Ste
en
we

g
N
40

5

Bakergems-

m
olenstraatje

W
ell

estraat

Van
Lier

des
traa

t

Sterrenboslaan

Bosstr.

Kr
uis

str
t

aa

W
ijm

en
a

ierl
an

Fabrieks
t

traa

J

er

aa
gp
ad

De
nd

D
e
D
en
de

r

Bo
uc
ht
str
.

Joze f

Sonckstr.

2 3

4 5

6

7

8

11

12

13

14

15

16

1

9

10

17
18

19

21

20

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

Strokapelleken

Kapel van de Heilige Anna

Onze-Lieve-Vrouw ter
Noodkapel

Nis met Onze-Lieve-
Vrouwbeeld

Grot met Onze-Lieve-
Vrouw van Lourdes

Heilige Antonius van
Paduakapel

Kapel van Onze-Lieve-
Vrouw van het Heilig Hart

Nis met Heilig Hartbeeld

Sint-Pieterskapel

Kapel van de Heilige Rita

Kapel van Onze-Lieve-
Vrouw van Zeven Smarten

Sint-Jozefkapel

Nis met Sint-Rochusbeeld

Kapel van Onze-Lieve-
Vrouw van Bijstand

Sint-Augustinuskapel

Sint-Annakapel

Kapel van Onze-Lieve-
Vrouw van Lourdes

Sint-Antoniuskapel

Nis met Onze-Lieve-
Vrouwbeeld

Heilige Johanneskapel

Heilige Nicolaaskapel

Strokapelleken

Locatie
Kruispunt Steenweg - Iddergemstraat

Historiek
Al in 1672 stond hier een kapel. Toen met de naam ‘Capelleken te drij linden’. In 1849
wordt voor het eerst de huidige naam vermeld: ‘Stroeyenkapelleken’.

Ter ere van
Onze-Lieve-Vrouw
Het aanbidden van Onze-Lieve-Vrouw was lange tijd de enige troost geweest
voor leprozen en pestlijders. Ze werd ook aangebeden opdat de hoenders
geen windeieren zouden leggen.

Beeld
In 1939 werd het eeuwenoude beeldje uit de kapel gehaald en overgebracht
naar de nieuwe kerk van Huissegem. Het strodak van de kapel was immers
weggerot en het regende binnen. In 1953 werd een comité opgericht onder
impuls van onderpastoor Van Geyt om het beeld terug naar zijn oorspron-
kelijke verblijfplaats te verhuizen. Er kwam een nieuw Strokapelleken, dat
op 31 mei 1953 werd ingezegend. De metsers die de kapel op vrijwillige basis
hadden opgetrokken, mochten het beeld naar de kapel terugdragen.

Weetjes
•	Het huidige straatbeeld behoort binnenkort tot het verleden. De kapel
wordt immers afgebroken, samen met de huizen erachter. De kapel
wordt wel achter de rooilijn heropgebouwd.

•	Aan de staven van de
metalen deur hangt
het monogram ‘M’ van
Maria. Hieraan bonden
de gelovigen wollen dra-
den of linten en liepen
daarna weg. Ze deden
dit om de koorts – let-
terlijk dan – te ontlopen.

[Denderleeuw]

1

6

Kapel van de Heilige Anna

Locatie
Nieuwstraat

Historiek
Het eerste kapelletje was een klein houten kapelletje op een houten paal. Het werd
daarom het ‘stokkapelletje’ genoemd. Nadien werd een kapel in steen opgetrokken.
Deze kapel is de derde versie.

Ter ere van
Heilige Anna (naamfeest 26 juli), moeder van Onze-Lieve- Vrouw.
Ze wordt aangebeden tegen pijnlijke bevallin-
gen en door vrouwen die trachten zwanger te
geraken. Ze is de patrones van de weduwen en
de huisvrouwen.

Beeld
De Heilige Anna wordt altijd afgebeeld met
hoofddoek. Het valt op dat Anna zowel in
Iddergem als in Welle wordt afgebeeld in blauw
en wit, de kleuren die met Maria worden geas-
socieerd. Traditioneel wordt Anna nochtans in
groene of rode kleuren afgebeeld. Groen ver-
wijst naar hoop, rood naar liefde. Wellicht werd
het beeld in de loop der jaren overschilderd.

Weetje
•	Het metalen monogram op de deur is er een
om te koesteren. Dergelijke monogrammen
vinden we bij recenter opgerichte kapellen
niet meer terug. Het verwijst naar Ave Maria
(AM).

[Denderleeuw]

2

7

Onze Lieve Vrouw
ter Noodkapel

Locatie
Zandplaatsstraat

Historiek
Oorspronkelijk stond een kapel op de Lichtenhoek, gebouwd in de jaren 1850. De grond
waarop ze stond, was eigendom van de familie Sonck. De familie schonk de kapel aan de
kerkfabriek, op voorwaarde dat de pastoor jaarlijks een mis aan hen opdroeg.
De kapel werd in 1977 afgebroken om de weg te kunnen verbreden. Het gemeentebe-
stuur schonk een ander stuk grond en bouwde er zelf een nieuwe, moderne kapel.

Ter ere van
Onze-Lieve-Vrouw ter Nood

Beeld
Onze-Lieve-Vrouw wordt hier op een klassieke manier voorgesteld:
in blauw en wit, met het kindje Jezus op haar schoot.
Het kind grijpt de sluier van zijn moeder en lijkt angstig. Dit symbo-
liseert de mens in nood, zoekend naar redding.

Weetje
•	De kapel heeft de vorm van een zadeldak. Voor de kapel staat
een losstaand kruisbeeld in arduin.

[Denderleeuw]

3

8

Nis met
Onze Lieve Vrouwbeeld

Locatie
Middenstraat

Historiek
In 1956 verhuisde de school van de zusters Franciscanessen van het Crombeen van het
Dorp naar de Middenstraat. Op 1 september 1956 werden 12 klaslokalen van de lagere
school in gebruik genomen. Een jaar later startten de bouwwerken voor de middelbare
meisjesschool ‘Mater Dei’.

Ter ere van
Onze-Lieve-Vrouw

Beeld
Het beeld in de nis van het IKSO verwijst naar de oude benaming
van de katholieke meisjesschool ‘Mater Dei’, wat ‘Moeder Gods’
betekent. Nogal logisch dus dat er hier een beeld van Onze-Lieve-
Vrouw prijkt.
In tegenstelling tot het beeld in de Aststraat (zie pagina 24) zien we
hier een zeer eerbiedige afbeelding van Onze-Lieve-Vrouw.

Weetjes
•	 In 1989 fusioneerden de secundaire scholen van het Mater Dei
en het Heilig Kruiscollege. De nieuwe, gemengde school kreeg
de naam IKSO mee, voluit het Instituut voor Katholiek Secun-
dair Onderwijs.

•	 In 1992 beslisten de
zusters om hun gemeen-
schap in Denderleeuw te
sluiten.

[Denderleeuw]

4

9

[Denderleeuw]

Grot met Onze Lieve
Vrouw van Lourdes

Locatie
Speelplein Hof Ter Leeuwe, Dorp

Historiek
In de jaren 1840 stichtten de zusters Franciscanessen van het Crom-
been uit Gent een klooster op het Dorp. De grot is hiervan nog een
restant. In de jaren 1950 werd een nieuw klooster gebouwd in de
Middenstraat, samen met het Mater Dei.

Ter ere van
Onze-Lieve-Vrouw van Lourdes of Onze-Lieve-Vrouw Onbevlekte
Ontvangenis

Beeld
Onze-Lieve-Vrouw wordt hier met een slang afgebeeld, wat niet het
geval is bij het beeld in Lourdes. Een mogelijke verklaring is dat ze
de slang – die zich kronkelend probeert meester te maken van de we-
reldbol – vertrappelt om het kwaad in de wereld uit te roeien. Maar
evengoed kan het verwijzen naar het vertrappelen van de slang uit
de Tuin van Eden. In dat geval symboliseert dit haar ‘onbevlekte ont-
vangenis’, haar overwinning op de erfzonde.

Weetjes
•	De naam van de grot verwijst uiteraard naar de grot van Mas-
sabielle in Lourdes, waar Onze-Lieve-Vrouw in 1858 verscheen
aan de Heilige Bernadette van Soubirous.

•	Al meer dan 30 jaar hangt er een bordje met de vraag om niet op
de grot te klimmen. Iets wat
niet enkel vandaag, maar ook
door vorige generaties vaak
met de voeten werd getreden.

5

10

Heilige Antonius
Van Paduakapel

Locatie
Langestraat

Historiek
De kapel werd in 1926 gebouwd op grond van Emanuel Hoevelinck om de zegen af te
smeken voor een van zijn kinderen die ernstig ziek was.

Ter ere van
Heilige Antonius Van Padua (naamfeest 13 juni)
Hij is de patroonheilige van de Franciscanen, bakkers en mijnwerkers. Hij wordt aange-
beden voor het terugvinden van verloren voorwerpen en tegen schipbreuken.

Beeld
Antonius wordt altijd afgebeeld als Franciscanermonnik, veelal met
een leliestaf en met een kind op de arm. De leliestaf in zijn hand
staat symbool voor zijn zuiverheid. Het kind verwijst naar Jezus, die
volgens de legende meermaals verscheen aan Antonius. Het boek
waarop het kindje Jezus zit, refereert aan zijn autoriteit als kerkle-
raar en aan de legende van het verloren boek. Het verhaal wil dat An-
tonius’ boek gestolen was en hij God om hulp smeekte om het terug
te krijgen. Zo geschiedde, want de dief bracht het boek zelf terug.

Weetje
•	Antonius Van Padua mag niet verward worden met Antonius
Abt, de Sint-Antonius die in Iddergem vereerd wordt.

[Welle]

6

11

Locatie
Langestraat

Historiek
De kapel werd in 1897 opgericht door Benedictus De Mets, die zijn zus Maria verloor
toen zij pas 24 jaar was. Het is echter niet duidelijk of de kapel werd gebouwd ter nage-
dachtenis van zijn zus. De dochter van het echtpaar De Mets-De Cleene kreeg immers
ook de naam Maria mee.
De huidige eigenaars lieten de kapel restaureren in 2005. Zo’n 500 Wellenaars waren
aanwezig bij de (her)inhuldiging.

Ter ere van
Onze-Lieve-Vrouw

Beeld
Maria wordt hier afgebeeld terwijl ze haar zoon Jezus toont. Ze vertrap-
pelt de slang uit de Tuin van Eden. Dit symboliseert de onbevlekte ont-
vangenis, de overwinning van Maria op de erfzonde.

Weetjes
•	Onze-Lieve-Vrouw van het Heilig Hart is één van de aanroepna-
men van Onze-Lieve-Vrouw. Het is ook de naam van een in 1874
gestichte congregatie (Filia Dominae Nostrae a Sacro Corde).

•	Het originele Mariabeeld werd gerestaureerd door de intussen
overleden kunstschilder Roger Van den Abeele. De kronen die
Maria en Jezus dragen, werden in Roemenië gemaakt en via een
Brugse handelaar verkregen.

•	De afkorting BVO boven de
deur staat voor ‘bid voor ons’.

[Welle]

7 Kapel van Onze Lieve Vrouw
van het Heilig Hart

12

[Welle]

8Kapel van Onze Lieve Vrouw
van het Heilig Hart

Nis met Heilig Hartbeeld

Locatie
Welleplein

Historiek
Pastoor Coppens nam in 1929 de kosten voor de bouw van de parochiezaal op zich. Deze
werd in 1990 verbouwd en uitgebreid en herdoopt tot Huyze Sint-Pieter.

Ter ere van
Jezus

Beeld
In de nis staat een zogenaamd Heilig Hartbeeld. Deze beelden dateren meestal uit de
jaren ‘20 tot ‘30 en maakten duidelijk dat een parochie of gemeente was toegewijd aan
het Heilig Hart.
Aan de oorsprong van de Heilig Hartdevotie liggen de visioenen van de
Heilige Maria Alacoque (1647-1690). Jezus zou zich verschillende ma-
len aan haar geopenbaard hebben met de vraag om een speciale ere-
dienst voor zijn Heilig Hart te houden. De symbolische voorstelling van
het hart, met vlammen, doornenkroon en kruis, werd haar tijdens zo’n
visioen geopenbaard. Een voorstelling van dit visioen vindt men in een
van de glasramen in de parochiekerk van Iddergem.

Weetje
•	De devotie voor het Heilig Hart was zowel in Welle, Iddergem als
Denderleeuw heel groot. Er staat ook een Heilig Hartbeeld aan
de kerk van Dender-
leeuw en in de kerk
van Iddergem.

13

Sint Pieterskapel
Locatie
Terjodenstraat

Historiek
De oorspronkelijke kapel uit 1890 werd afgebroken in 1961, na de heraanleg van de Lan-
gestraat. In dat jaar stonden er even twee kapellen. De oude mocht pas worden afge-
broken na de bouw van de nieuwe. Architect Albert Verdoodt uit Erembodegem tekende
het plan van de nieuwe kapel.

Ter ere van
Heilige Petrus, in de volksmond Sint-Pieter genoemd

Beeld
Petrus wordt voorgesteld met de sleutel van de hemelpoort, wat verwijst naar zijn au-
toriteit om de hemelpoort te openen voor berouwvolle zondaars of ze te sluiten voor
de onwilligen.
Zijn handen zijn geketend met de zogenaamde ‘Sint-Pieters Banden’. Volgens het bij-
belboek Handelingen was Petrus door Herodes ge-
vangen genomen en werd hij vastgeketend aan twee
soldaten. Een engel wekte hem en vroeg hem te vol-
gen. De ketenen werden verbroken, twee wachtpos-
ten gepasseerd en de ijzeren poort van de gevangenis
ging vanzelf open. Eens op veilige afstand, verdween
de engel en realiseerde Petrus zich dat het bezoek
van de engel geen droom was, maar zich werkelijk
had afgespeeld.

Weetjes
•	Het oude houten beeld, dat bovenop een reliek-
houder troont, is gebeeldhouwd
door kunstenaar Van der Haegen
en is afkomstig uit de oude kerk
van Welle.

•	De plaatsnaam ‘Kapelhoek’ – in
Welle beter gekend als de ‘Kapel-
lekeshoek’ - is wellicht afgeleid
van de oorspronkelijke oude
kapel.

[Welle]

9

14

Kapel van de Heilige Rita
Locatie
Broekstraat

Historiek
De kapel kwam er na de heraanleg van de Broekstraat in de jaren 1950. Het feestcomité
van den Broek vroeg aan de pastoor om de Broekstraat voortaan aan te doen tijdens de
processie. De afstand kerk – Neerstraat – Broekstraat was echter te groot, met slechts
één halte aan de Sint-Jozefkapel. Daarom besliste het feestcomité om een eigen kapel
op te richten, naar een ontwerp van architect Lanckman uit Denderleeuw. De kapel werd
tijdens Kermis Den Broek op 12 juli 1959 ingewijd door bisschop Calewaert van Gent.

Ter ere van
Heilige Rita (naamfeest 22 mei)
De Heilige Rita, of Rita van Cascia (1380-1457), is patrones van hopeloze gevallen en
wordt aangeroepen tegen examenvrees en pokken.

Beeld
De Heilige Rita wordt afgebeeld in het zwart-witte gewaad van de
Augustinessen.
Rita werd tegen haar wil door haar ouders uitgehuwelijkt aan een
man die haar vreselijk mishandelde. Ze vroeg om te mogen toetre-
den in het klooster van de slotzusters Augustinessen. Haar verzoek
werd drie maal geweigerd. De legende wil dat Rita in een nachtelijk
visioen Johannes de Doper, Augustinus en Nicolaas van Tolentino
zag verschijnen om haar naar het klooster te begeleiden, waarop
de poorten zich vanzelf openden…

Weetjes
•	Bij de inhuldiging van de kapel in 1959 vertolkte Lucienne De
Grom de rol van de Heilige Rita in
de stoet.

•	 Jaarlijks wordt rond de periode
van haar naamfeest nog een no-
veen gehouden.

[Welle]

10

15

Locatie
Broekstraat

Historiek
Het exacte bouwjaar is niet gekend. De woning en kapel zijn zeker meer dan 100 jaar
oud. Oorspronkelijk ging het om een ingebouwde nis met plaats voor enkele beelden.
Nu zit de kapel verscholen in de felrode gevel van de woning.

Ter ere van
Onze-Lieve-Vrouw van Zeven Smarten

Beeld
Het beeld van Onze-Lieve-Vrouw toont een andere voorstelling dan wat de naam van
de kapel doet vermoeden. De wereldbol en het specifiek monogram doen denken aan
de ‘Wonderdadige Medaille’, een medaille ontworpen naar aanleiding van de Mariaver-
schijningen aan Catharina Labouré in 1830.
Naast het Onze-Lieve-Vrouwbeeld staan hier nog enkele andere heiligenbeelden. Ver-
meldenswaardig is het houten beeldje van de geboei-
de en gemartelde Christus dat in al zijn eenvoud een
ontroerend beeld van de gepijnigde mens weergeeft.

Weetje
•	De zeven smarten zijn nog alom tegenwoordig
in de iconografie van onze kapellen en kerken.
Vroeger moesten de kinderen deze uit het hoofd
kennen:
1.		 de voorzegging van Simeon
2.	 de vlucht naar Egypte
3.	 Jezus verloren in de tempel
4.	 Maria ontmoet Jezus op de lijdensweg
5.	 Maria staat onder Jezus’ kruis
6.	 Maria omhelst Jezus’ dode lichaam
7.		 Jezus wordt begraven

[Welle]

11 Kapel van Onze Lieve Vrouw
van Zeven Smarten

16

Sint Jozefkapel
Locatie
Drieselken

Historiek
Tot 1935 stond er een Christusbeeld in het ‘sparrekapelleken’ in de Kerkstraat. Dit moest
verdwijnen om de straat te verbreden. Het kruisbeeld werd ingebouwd boven de blauwe
poort van de huidige woning.
Het verdwijnen van dit ‘sparrekapelleken’ was de aanleiding voor de bouw van de Sint-
Jozefkapel. De grond werd geschonken door Maria de Saedeleer, in Welle gekend als
‘Mieken uit De Kroon’. Architect was Jan Van den Storme. In 1935 werd de nieuwe kapel
door pastoor Coppens ingezegend.

Ter ere van
Heilige Jozef (naamfeest 19 maart)

Beeld
De witte lelie bovenaan de staf van Jozef is een verwijzing naar het
verhaal van Maria die niet wist met wie te huwen. De hogepriester liet
toen alle gegadigden hun wandelstok in het zand steken. De stok van
Jozef begon onmiddellijk te bloeien…
Het kindje Jezus aan zijn hand draagt een wereldbol met daarop een
kruis, het klassieke symbool van de ‘Salvator Mundi’. Dit is de verlos-
sing van de wereld door de kruisdood van Jezus.

Weetjes
•	Het oorspronkelijke beeld van Sint-Jozef zou van zijn sokkel zijn
gevallen nadat men hem voor de grap een das had omgedaan.

•	 In 2010 kreeg Frans D’Haeseleer – die sinds 1977 de kapel onder-
houdt – op 88-jarige leeftijd de medaille van Sint-Bavo opgespeld
door pastoor Luc Engels.

•	 Jaarlijks wordt er nog een noveen
gehouden rond de periode van het
naamfeest.

[Welle]

12

17

[Welle]

Locatie
Korte Broekstraat

Historiek
Rond 1870 werd in de Korte Broekstraat een kapel ter ere van Sint-Rochus gebouwd. De
kapel werd in 1968 afgebroken, omdat ze in bouwvallige staat verkeerde en een belem-
mering vormde voor de landbouwvoertuigen.
Het oorspronkelijke beeld uit de kapel is spoorloos en wellicht gesneuveld en verdwe-
nen onder het puin. Een nieuw beeld werd in de gevel van de huidige woning verwerkt.

Ter ere van
Sint-Rochus (naamfeest 16 augustus)
Hij is de patroonheilige van gevangenen, boeren en dokters en wordt aangeroepen
tegen pest, besmettelijke ziekten en hondsdolheid.

Beeld
Rochus werd rond 1298 in Montpellier geboren. Hij schonk al zijn be-
zittingen weg aan de armen om als pelgrim de wereld rond te reizen.
Hij genas zieken op zijn weg, tot hij zelf door de pest werd getroffen.
Hij zonderde zich af om te sterven, maar kreeg opnieuw moed na de
verschijning van een engel. Daarna bracht een hond hem dagelijks
vers brood. Gesterkt door gebed en voeding keerde hij terug naar
Montpellier, maar daar werd hij in een kerker geworpen omdat men
dacht dat hij een spion was. Pas toen hij stierf, herkende men hem
aan de moedervlek bovenaan zijn been.

Weetje
•	Vaak wordt Sint-Rochus afgebeeld met een moedervlek boven de
rechterknie.

13 Nis met Sint Rochusbeeld

18

[Welle]

Kapel van Onze Lieve
Vrouw van Bijstand

Locatie
Wildebeekstraat

Historiek
Aan de vroegere hoeve – die afbrandde – stond oorspronkelijk een grotere kapel. Het
beeld uit de kapel werd uit de brand gered. De huidige kapel is rond 1930 samen met de
woning gebouwd.

Ter ere van
Onze-Lieve-Vrouw van Altijddurende Bijstand

Beeld
Vroeger stond hier een blauw Onze-Lieve-Vrouw-
beeld van wel 1 meter hoog. Vandaag vinden we er
een verzameling kleine beeldjes. De symboliek van
het eenvoudige Onze-Lieve-Vrouwbeeld komt niet
overeen met de naam van de kapel.

Weetje
•	De kapel gaat verscholen onder de klimopbe-
planting, wat een pittoresk en schilderachtig
plaatje oplevert.

14

19

Sint Augustinuskapel

Locatie
In de Kouter, ter hoogte van het kruispunt van de zes wegen

Historiek
Op de Ferrariskaart, die tussen 1771 en 1778 is opgemaakt, staat al een kapel op deze
locatie. In 1903 werd de grond waarop de kapel staat, verkocht door Adolf Bijl aan
Amandus Vanderstorme. Merkwaardig is dat op de verkoopsakte geen sprake is van een
kapel. Wellicht heeft Amandus Vandenstorme of zijn zoon de huidige kapel gebouwd.

Ter ere van
Sint-Augustinus van Hippo (naamfeest 28 augustus)
Augustinus, een van de grote kerkleraren uit de christelijke wereld, is de patroonheilige
van drukkers, theologen en bierbrouwers en wordt aangeroepen voor goede ogen.

Beeld
Augustinus wordt afgebeeld als bisschop. Het hart in zijn hand geeft
aan dat hij in het hart werd geraakt door de liefde van God.

Weetjes
•	Het kruis op de kapel zou naar verluidt afkomstig zijn van de oude
kerk van Welle, die in 1875 werd afgebroken.

•	De Sint-Augustinuskapel was een halte op de tweede dag van
de kruisprocessie. De priester gaf er de zegen over het land, de
gewassen en de dieren.

•	De kapel is erg geliefd bij kunstschilders voor haar landelijke
ligging.

[Welle]

15

20

Sint Annakapel

Locatie
Hoek Hoogstraat - Klarestraat

Historiek
De kapel werd samen met de arbeiderswoningen gebouwd en dateert volgens de kadas-
trale gegevens uit de periode 1850-1874.

Ter ere van
Heilige Anna (feestdag 26 juli)
‘Anna’ betekent ‘begenadigde’. Ze wordt aangeroepen tegen pijnlijke bevallingen en
door vrouwen die moeilijk hun kinderwens kunnen vervullen. Ze is de patrones van de
weduwen en de huisvrouwen.

Beeld
De Heilige Anna, de moeder van Onze-Lieve-Vrouw, wordt altijd
afgebeeld als matrone met hoofddoek. Het beeld in Iddergem
toont de Heilige Anna met Onze-Lieve-Vrouw als kind aan haar
zijde, een traditionele voorstelling.

Weetje
•	Net zoals de verdwenen Joanneskapel in de Hoekstraat is
ook deze kapel langs beide zijden ingesloten door arbeiders-
woningen. Los van het religieuze aspect was dit een ideale
oplossing om verloren hoeken op te vullen.

16

[Iddergem]

21

Kapel van Onze Lieve
Vrouw Van Lourdes
Locatie
Hoek Hoogstraat - Kloosterstraat

Historiek
Oorspronkelijk stond er een grote kapel met zitgelegenheid in de Hoogstraat ter hoog-
te van het huidige huisnummer 69. Deze kapel uit 1876 werd druk bezocht en maakte
deel uit van het sociale weefsel van Iddergem. Toch moest ze wegens verkeershinder en
bouwvalligheid worden afgebroken.
In 1976 werd de huidige kapel gebouwd, een moderne constructie naar een ontwerp
van architect Albert Verdoodt uit Erembodegem. Deze kapel kwam er nadat een eerdere
bouwaanvraag voor een kapel met zitgelegenheid in 1972 was geweigerd.

Ter ere van
Onze-Lieve-Vrouw van Lourdes

Beeld
De beeldengroep toont de aanbidding van de Heilige Bernadette van Sou-
birous (1844-1879) voor Onze-Lieve-Vrouw na haar verschijning op 25 maart
1858 in Lourdes. Toen Bernadette aan de ‘witte dame’ vroeg wie ze was, ant-
woordde ze ‘que soy era immaculada councepciou’: ‘ik ben de onbevlekte
ontvangenis’. De oorspronkelijke kapel had dit opschrift.
Merkwaardig is dat Onze-Lieve-Vrouw rond de rechterhand een paternoster
draagt met zes tientjes, terwijl dat er gewoonlijk vijf zijn. De zestientjespa-
ternoster hoort normaal bij de heilige Birgitta van Zweden.

Weetje
•	Ten tijde van de inwijding van de kapel op 28 mei 1876 was Berna-
dette nog in leven. Ze overleed
op 16 april 1879. Haar lichaam ligt
opgebaard in de kapel van Saint
Gildard te Nevers (Frankrijk) en is
nog ongeschonden.

[Iddergem]

17

22

Sint Antoniuskapel

Locatie
Sint-Antoniusbaantje

Historiek
Volgens de kadastrale gegevens dateert de kapel uit de periode 1875-1899.

Ter ere van
Heilige Antonius van Padua (naamfeest 13 juni)
Hij wordt onder meer aangeroepen voor het terugvinden van verloren voorwerpen. Dit
heeft te maken met het verhaal dat Antonius’ boek gestolen was. Toen hij God om hulp
smeekte, bracht de dief het boek eigenhandig terug.

Beeld
Antonius van Padua wordt afgebeeld als Francisca-
nermonnik met in zijn armen het kind Jezus (geze-
ten op een boek) en een witte lelie. Het boek in zijn
handen staat symbool voor zijn autoriteit als kerk-
leraar. De witte lelie is het symbool voor zuiverheid.

Weetje
•	 In Iddergem wordt er nog een andere Antonius
vereerd: de hier meer bekende Sint-Antonius
Abt, ook gekend als ‘Sint-Antonius met het
varken’. Naar aanleiding van zijn naamfeest in
januari wordt in Iddergem de Sint-Antoniusker-
mis georganiseerd. In 2012 was er na lange tijd
opnieuw een varkenskopverkoop, een traditio-
neel spektakel.

[Iddergem]

18

23

Nis met
Onze Lieve Vrouwbeeld

Locatie
Aststraat

Historiek
Oorspronkelijk stond op deze locatie een kapel met daarin een replica van
de Zwarte Madonna uit de Basiliek van Halle. Het oorspronkelijk beeld
was te zwaar beschadigd en kon niet opnieuw worden gebruikt.

Ter ere van
Onze-Lieve-Vrouw

Beeld
Dit beeld is zeldzaam. Maria wordt hier voorgesteld zonder hoofddoek,
zonder kroon en met opgestoken haar. Het kindje Jezus hangt hulpeloos
op zijn moeder en heeft niets van de statigheid die men dikwijls terug-
vindt bij andere beelden.

Weetje
•	Het beeld was oorspronkelijk rood, maar werd
later in zwart overschilderd.

[Iddergem]

19

24

Heilige Johanneskapel

Locatie
Hoekstraat

Historiek
De oorspronkelijke kapel werd gebouwd rond 1912. Voor die tijd werd er naar aanleiding
van iedere processie in het dorp een tijdelijke kapel in hout gebouwd. In 1992 ging de ka-
pel samen met de arbeiderswoningen tegen de vlakte. Er kwam wel een kleinere kapel
in de plaats.

Ter ere van
Heilige Johannes (naamfeest 24 juni)
Hij is de patroonheilige van de kleermakers en werd aangeroepen tegen koorts, rugpijn
en epilepsie.

Beeld
De beeldengroep toont Johannes De Doper die Jezus doopt in de Jor-
daan. Johannes doopt met een pareloester, het symbool van de op-
standing. Hij gaat gekleed in een kamelenharen huid. Deze verwijst
naar zijn sobere en ascetische leven.
De staf uit zijn hand is verdwenen. Meestal hing er ook een banier aan
de staf met daarop de spreuk ‘ecce agnus dei qui tollis peccata mundi’:
‘zie het Lam Gods dat wegneemt de zonden der wereld’.

Weetjes
•	Wanneer vroeger iemand overleed ‘op den Hoek’ werden hier
rozenkransen gebeden.

•	Ook vandaag is deze kapel nog een vaste halte tijdens de sacra-
mentsprocessie die jaarlijks in
juni plaatsvindt.

[Iddergem]

20

25

Heilige Nicolaaskapel

Locatie
Steenweg (Bakergem)

Historiek
De kapel werd rond 1870 gebouwd en in 1958 volledig bepleisterd.

Ter ere van
Sint-Nicolaas van Tolentijn
Hij is de patroonheilige van de scholieren en beschermt de dieren tegen mond- en klauw-
zeer. Dat laatste is ook te merken aan het opschrift boven de deur.

Beeld
Sint-Nicolaas van Tolentijn wordt hier op de klassieke manier afgebeeld in het habijt van
de Augustijnen, met een lelie en een gouden ster op de borst. De ster zou verschenen
zijn boven het altaar waar hij ooit de mis opdroeg. Hij wordt vaak afgebeeld met drie
broden aan zijn voeten omdat hij op wonderbaarlijke manier genas door het eten van
gebedeld brood. Daarnaast wordt hij ook afgebeeld met een draak of slang (symbool
voor de duivel) omdat hij de macht zou hebben om zielen uit het vagevuur te trekken.

Weetje
•	Sint-Nicolaas van Tolentijn mag niet verward
worden met die andere Sint-Niklaas, de goedhei-
lig man die op 6 december bij de kindjes langs-
komt. Tollentijn verwijst naar het Italiaanse
Tolentino, waar hij overleed.

[Denderleeuw]

21

26

Bronnen
-	 Arijs Sylvain, De Kapelletjes Van Welle

-	 Calvocoresi Peter, Wie is wie in de bijbel (2004, Uitgeverij Elmar)

-	 Claes Jo, Claes Alfons, Vincke Kathy, Sanctus, meer dan 500 heiligen herkennen
(2002, Uitgeverij Kok en Davidsfonds Leuven)

-	 Dr. den Heyer en Dr. Schelling, Symbolen in de bijbel (2000, Uitgeverij Meinema)

-	 Giorgi Rosa, Heiligen, 365 dagen kunst en geloof (2005, Roularta Books)

-	 Mertens R., Iddergem (verlofwerk Bisschoppelijke Normaalschool Sint Niklaas)

-	 Torrekens Veerle en De Schamphelaire Eric, Bidhuisjes in Denderleeuw (1992)

-	 Van der Perre Kris, De zusters Maricollen te Iddergem (2004, Heemkundige Kring
Iddergem)

-	 Van Mello Jacques, Van Schiptrekker tot pendelaar (1978)

-	 Het nieuwe testament van onze heere Jezus Christus (vertaling door Britsch en
Buitenlandsch Bijbelgenootschap, 1890)

-	 Koran (vertaling door Prof Dr J. Kramers , 2005, De Arbeiderspers)

-	 Archief van de Heemkundige Kring Iddergem

-	 Wikipedia encyclopedie

