

De theoloog Origines schreef dit in begin 3e eeuw, meer dan 100 jaar voor Nicaea:

Ik ken een zeker evangelie met de naam 'Het evangelie naar Thomas' en 'Het evangelie naar Matthias' en vele anderen hebben we gelezen – zodat we maar niet 'onwetend' gevonden zouden, door diegene die menen iets weten, doordat ze bekend zijn met deze werken. Desniettemin hebben wij onder die allen alleen die goedgekeurd die de kerk heeft erkend, namelijk dat slechts vier evangeliën moeten worden aanvaard.

De rozenkruisers zouden naast de vier evangeliën een vijfde evangelie hebben geleerd. Door dit geestelijk evangelie kunnen de andere vier worden begrepen en het zal aan een deel van de mensheid van de 21^e eeuw worden gegeven, net zoals die evangeliën die aanvankelijk bij het verschijnen van Christus (2000 jaar geleden) gegeven zijn. De aanhangers van de rozenkruisers beweging die een helder bewustzijn zullen hebben, zullen de betekenis van dit evangelie voor de mensheid begrijpen. Rudolf Steiner, GA 118, 18.4.1910.

Inleiding

Wyck, *Wich* (1157, 1160), *Wijc*, *Wijk*, *Wyc*, is onderdeel van het stadsdeel Centrum en ligt als een eiland in het winterbed van de rivier de Maas op de oostelijke oever. Het ligt ingeklemd tussen de Maas in het westen en de spoorlijn Eindhoven-Maastricht-Luik in het oosten. Aan de noordkant ligt de wijk Sint Maartenspoort, aan de zuidkant Randwyck. Céramique is volgens de wijkindeling van de gemeente Maastricht onderdeel van Wyck, hoewel het vaak als een afzonderlijke wijk wordt gezien.

De naam Wyck (in 1157 *Wich*) is afgeleid van het Latijnse woord *vicus*. Vermoed wordt dat in de Romeinse tijd al een kleine nederzetting op de oostelijke Maasoever lag langs één rechte straat zonder bochten, de Rechtstraat. Deze werd al in de 14^e eeuw als *rechte straat* genoemd. Vermoedelijk is de straat ontstaan als achterstraat van de werven van de handelaren langs de Maas.

Omstreeks het jaar 900 werd de kerk in Wyck geschonken aan het Onze-Lieve-Vrouwekapittel. Dat duidt erop dat er toen reeds een behoorlijk aantal mensen woonde. De kerk kreeg de heilige Martinus als patroon, een typische heilige voor een handelsnederzetting. In de eerste eeuw na Christus echter werd deze nederzetting via de oude Romeinse brug verbonden met de nederzetting op de westelijke Maasoever. Omstreeks 313 werd op de westelijke oever

een castellum gebouwd ter verdediging van de brug; waarschijnlijk gebeurde dat ook op de Wyckeroever. Door riviererosie is een groot deel van Wyck, wellicht inclusief delen van de Romeinse nederzetting, verdwenen in de Maas.


De Sint-Martinuskerk is een driebeukige neogotische kruisbasiliek, die niet georiënteerd is. De architectuur is aan de Franse vroeggotiek ontleend. De muren zijn van baksteen met hardstenen details en de daken zijn met leien gedekt. De 70 m hoge kerktoren rijst op uit het midden van de oostgevel en heeft haakse steunberen en een ingesnoerde naaldspits. Het dak en de torenspits hebben kleine dakkapellen. Het koor, middenschip en dwarsschip zijn even hoog. De viering werd

oorspronkelijk geaccentueerd door een dakruiter, maar deze is bij een restauratie in de jaren vijftig verwijderd. De hoofdingang bevindt zich aan de Rechtstraat.

De voorganger van de huidige Sint-Martinuskerk was een van de vier middeleeuwse parochiekerken van Maastricht, waarvan er nog maar twee over zijn. De gotische kerk was waarschijnlijk niet de eerste kerk op deze plek, want in een 13e-eeuwse oorkonde wordt vermeld dat de kerk al in de 9e-eeuw werd geschonken aan het kapittel van de Onze-Lieve-Vrouwekerk. De kerk bestond in elk geval in 1157, aangezien ze toen in een pauselijke bul werd genoemd. Bij de sloop van de kerk in 1857 werd een fragment gevonden van een Romeins beeld van Mercurius. De Mercurius-torso werd op twee meter diepte onder de fundering van het koor aangetroffen. Dit zou kunnen wijzen op een zeer oude sacrale functie van deze plaats, die hoogstwaarschijnlijk direct aan een Romeinse hoofdweg lag (de zogenaamde Via Belgica). In het Maastrichter Pastoorstraat, aan de zuidzijde van de kerk, zijn vroegmiddeleeuwse graven gevonden met Merovingisch vaatwerk.

Aan de oude Sint-Martinus kerk waren vijf broederschappen verbonden. De oudste was waarschijnlijk die van Sint-Anna, gesticht in 1519 of eerder. Deze broederschap had een eigen kapel in de

kerk. Aan het einde van de 16e eeuw leed de broederschap een kwijnend bestaan. In 1657 kreeg de devotie tot de heilige Anna nieuw leven ingeblazen, doordat kanunnik Andries van Buel bij de paus een nieuwe aflaat voor de broederschap wist te verwerven. De broederschap telde vier meesters en een wisselend aantal leden, waarvan 30-40 flambouwdragers. Leden kwamen uit Maastricht en omgeving, Hasselt, Tongeren, tot aan Henegouwen aan toe. Nauwelijks minder oud dan de Sint-Annabroederschap was die van Onze Lieve Vrouw, voor het eerst vermeld in 1526. De laatste vermelding dateert uit 1682, maar mogelijk was de in 1727 gestichte Broederschap van het Heilig Scapulier van de Berg Karmel er een voortzetting van. Andere broederschappen waren gewijd aan de Zoete Naam Jezus (vermeld in 1556) en aan Sint-Martinus (voor het eerst vermeld in 1659; heropgericht in 1808).

Broederschappen

In de Rooms-katholieke gemeenschap is een broederschap, fraterniteit, confrérie of sodaliteit een vereniging van vrome leken, onderworpen aan het kerkelijk recht. Broederschappen zijn meestal lokaal actief en meestal verbonden aan een kerk of kapel. In de meeste (oudere) parochies zijn of waren broederschappen actief. Broederschappen onderscheiden zich door hun engagement nadrukkelijk

van veel andere katholieke verenigingen, die minder nadruk leggen op katholieke doctrine en persoonlijk geloof en devotie. Niet iedereen kan zomaar lid worden van een broederschap, sommige broederschappen stellen bepaalde voorwaarden. Deze voorwaarden staan nauwkeurig beschreven in de statuten. Eens de statuten zijn erkend door de plaatselijke bisschop, moeten alle leden deze statuten respecteren. Bijna alle broederschappen vragen aan hun leden om jaarlijks lidgeld te betalen voor de interne werking. De controle wordt uitgeoefend door een bestuur, dat vaak democratisch is verkozen zonder tussenkomst van de kerkelijke overheid. De meeste broederschappen hebben een nauwkeurige ledenlijst, die vaak honderden jaren teruggaat in de tijd. De leden van een broederschap hebben het recht hun naam te plaatsen in de catalogoog (naamlijst) die in de kerk wordt gehangen. In de meeste kerken bevatten deze sierlijke meubels nog de namen van de laatste confraters. Het bestuur van een broederschap wordt waargenomen door een hoofdman, een griffier en een proost, vaak de plaatselijke pastoor.

In Wyck zijn talloze winkels, hotels, cafés en restaurants te vinden, vooral in de Stationsstraat, de Wycker Brugstraat, de Rechtstraat en de Hoogbrugstraat (in het Maastichts *Aw Straot* geheten). Hoewel de Stationsstraat zich steeds meer ontwikkelt tot luxe winkel- en

uitgaansstraat, is de Stationsbuurt vooral een voorname woon- en kantorenbuurt gebleven. In de Stationsstraat wordt iedere donderdagmiddag een markt van biologische levensmiddelen en op zaterdagochtend een antiek- en curiosamarkt gehouden.

In Wyck zijn ook een aantal (boven-)stedelijke voorzieningen te vinden, zoals het amateurkunstencentrum Kumulus, een dépendance van het Conservatorium Maastricht, het museum Stoombierbrouwerij De Keyzer en de voormalige Brouwerij De Ridder (expositieruimte voor hedendaagse kunst). De wijk is goed bereikbaar met het openbaar vervoer, met name door de aanwezigheid van het NS-station Maastricht en het busstation voor stads- en streekbussen (in de toekomst tevens eindhalte van de sneltram Hasselt - Maastricht).

In Céramique, de moderne uitbreidingswijk van Wyck, bevinden zich onder andere het Bonnefantemuseum (museum voor oude en hedendaagse kunst), het Centre Céramique (bibliotheek, expositieruimte en ontmoetingsplaats) en de Bordenhal (theaterzaal van Toneelgroep Maastricht). Aan het Plein 1992 zijn onder andere een supermarkt, enkele cafés en het sterrenrestaurant Beluga gevestigd. Aan de Avenue Céramique bevinden zich voornamelijk luxe (woon)winkels en kantoren (o.a. van Rijkswaterstaat).

Het Sint-Gillishospitaal (oorspronkelijk uit 1286) en de Poort van Beusdael (vermeld in de 16e eeuw), allebei in de Hoogbrugstraat (in het Maastrichts *Aw*, werden beide in de 17e eeuw vernieuwd in de stijl van de Maaslandse Renaissance. In deze straat, evenals in de Rechtstraat en de Wycker Brugstraat, zijn ook een groot aantal gevelstenen te bewonderen.

Op de plek van de Sint-Martinuskerk in de Rechtstraat stond tot 1853 de middeleeuwse kerk van Wyck. Deze werd, wegens bouwvalligheid, in de 19e eeuw gesloopt, een lot dat ook de nabije Wycker Kruittoren en de Sint-Maartenspoort onderging. De huidige Sint-Martinuskerk dateert uit 1856 en is daarmee een van de eerste bouwwerken van architect Pierre Cuypers. In de neogotische kerk bevindt zich onder andere het 14e-eeuwse beeld van de Zwarte Christus van Wyck.

Reinoud rende langs de Maas richting zijn eigen huis. Hij zette daarmee het werk van zich af. Alweer die stikstofcrisis. Hij was historicus voor de provincie Limburg en werkte op het Gouvernement. Het zou weer een eenzaam thuiskomen worden. Hij woonde in Wyck, in de Hoogbrugstraat. Een straat die naar de 'Hoogbrug' leidde. De eerste Hoogbrug was de stenen brug buiten de Helpoort (1229), de tweede 'Hoogbrug' (1296) lag buiten de Hoogbrugspoort over een nu verdwenen Maasarm ten oosten van de tweede

stadsomwalling van Wyck. Hij zat vol van historie. Het was zijn hobby, sterker nog zijn Leidenschaft. Er zat alweer een werkdag op. Even de benen strekken en je hoofd leeg maken. Dat ging nu al jaren zo. Vanavond moest hij weer naar de Wilhelminasingel, naar de Andreas community om voorbereidingen te treffen voor de hoogste feestdag van het jaar: witte donderdag. Dan werd er daar het cena secreta gehouden en werden nieuwe mensen ingewijd in het geheim van het broederschap van het Heilig Kruis. Misschien werden er nog wat zieken genezen? Reinoud stond voor alles open. Met z'n asics sneakers rende hij voort langs het Bonnefanten museum, langs de Raketoren en onder de Wilhelminabrug door.

Dit Bonnefantenmuseum is een museum voor beeldende kunst in Maastricht, de hoofdstad van de provincie Limburg. Het is een van de drie provinciale musea in Limburg (naast het Continium in Kerkrade en het Limburgs Museum in Venlo). Het Bonnefantenmuseum is vooral bekend vanwege de collecties middeleeuwse beeldhouwkunst, Zuid-Nederlandse schilderkunst en hedendaagse kunst. Wat dit laatste betreft ligt de nadruk op conceptualisme, arte povera en Amerikaans minimalisme.

De naam *Bonnefanten* is afgeleid van het voormalige Bonnefantenklooster in de binnenstad van Maastricht, waar het museum van 1951 tot 1978 gevestigd was. De

website van het museum vermeldt hierover: 'In de volksmond had dit convent in de 18e eeuw de benaming *Couvent des bons enfants* (klooster van de goede kinderen) meegekregen, omdat de jeugd bij de kloosterzusters zo voorbeeldig werd opgeleid. Weldra stond ook het klooster in het Maastrichtse spraakgebruik bekend onder de naam Bonnefantent'.

Nog even en hij was weer thuis, in de Hoogbrugstraat waar hij een pand bewoonde dat nog in de Monumentengids voorkwam. Reinoud Vijverberg woonde namelijk, zoals gezegd, in de Hoogbrugstraat te Wyck. Sneakers, jeans, stoppelbaardje, bril, spijkerjasje, progressief en een studentikoze blik in z'n ogen. De wereld lag voor hem open. 'Kan niet, bestaat niet' was zijn devies.

De Hoogbrugstraat waar als het kerst was met guirlandes van dennentakken de straat verlicht werd met lichtjes. Zijn huis had een lijstgevel, voorzien van segmentboogvensters in Naamse steen, verticale reliëfbanden en horizontale profiellijsten. Onder de benedenvensters paneelwerk. Gevelsteen met versterkte stad IN HET KASTEEL VAN LIMBURG (1764).

Mansardedak. Van binnen schoorsteenmantels in Lodewijk XVI-stijl. Met het Kasteel van Limburg werd Limbourg sur Vesdre bedoelt.

Met een voortschrijdend inzicht rende hij elke dag naar zijn werk bij de Provincie Limburg langs de Maas, de Hoogbrugstraat uit, via de Waterpoort naar de Stenen Wal en zo via de Maaspuntweg en het Bonnefantenmuseum en het Charles Eyckpark onder de Kennedybrug door naar het Gouvernement, oftewel het eiland in de Maas. Dat deed hij elke dag. Op het Gouvernement kon hij zich douchen. En om al zijn sores van zich af te zetten rende hij tweemaal daagse deze route. Over het Gouvernement:

De Franse taalgrens raakt een stukje van het Nederlands territorium in Maastricht. Volgens de 'Alde Caerte'- het tweetalig stadscharter – verandert het Maaswater halverwege de Servaasbrug van nationaliteit. Zo staat het in artikel XIX: *'l'eau de la Meuse d'en hau' jusques au milieu du pont est entièrement à l'évêque...* (de bisschop van Franstalig Luik); *'ende van 't midden der brugge nederwaerts, is het voorseyde water al des hertoghs'* (die van Nederlands Brabant). Maastricht heeft een eeuwenlange ervaring in het dienen van twee Heren. De menging van Romaans en Germaans heeft de stad en streek gestempeld. Dit klinkt mee in de talen die er gesproken worden, maar blijkt uit on-Nederlands lijkende variaties in denken en doen. 'Bourgondisch' wordt dit wel genoemd.

Toen na de Franse Tijd Willem I koning werd, is de eerste burgerlijke provinciegouverneur benoemd. Pas na de scheiding van Nederland en België bleef, net zoals in heel België, de oude titel gouverneur in zwang. Een exacte reden voor de Limburgse uitzondering is nauwelijks te geven. Voor 'Hollanders' en andere vreemdelingen heeft zo'n Frans woord gouverneur een autoritaire bijklank voor Limburgers in het geheel niet. Wie naar het 'Gouvernement' gaat en van zijn 'gouverneur' spreekt, geeft daarmee slechts een zelfs warme aanduiding van zijn gevoel van eigenheid van provincie en burgers. Het gaat dus over 'anders zijn'. Wellicht moet nu het woord 'chauvinisme' vallen als kenmerk voor Maastrichtenaar en Limburger.

Het Gouvernement is een megalomaan gebouw waar je de weg kwijtraakt bestaande uit drie torens en talloze verdiepingen uitgevoerd in Portugees wit marmer met marmeren trappen.

Historie zat op afdeling K3, 3de verdieping boven het Papenwater en voor een gedeelte op afdeling M3.

Het Prandium bestaat vooral uit geplastificeerde tafeltjes en plastic stoelen.

Aan de wanden zijn zogenaamde cabines met gifgroene banken waar iets wat intern moet blijven besproken kan worden. Verder valt het grote terras op.

Bij binnenkomst zien we twee grote marmeren beelden. Deze 18e eeuwse marmeren figuren staan in de Centrale

hal. Ze zijn waarschijnlijk vanuit Luik in Maastricht terecht gekomen en sierden de entree van het classicistische Gouvernementspaleis, dat vanaf 1777 door architect aannemer Mathias Soiron de Jonge is gebouwd en omstreeks 1860 uitgebreid.

Verder staan er in het trappenhuis her en der zitbanken en is de ingang versierd met een grote kerstboom met lichtjes natuurlijk. Je komt alleen maar binnen met een pasje.

Het gebouw is gelegen in de uiterwaarden van de rivier de Maas in de Maastrichtse kantorenwijk Randwyck op een plek waar eertijds het vestingwerk Randwyck was gelegen. Het bestuursgedeelte van het Gouvernement ligt op een eilandje in de Maas, het Sint-Pieterseiland geheten. De Maasarm tussen de beide bouwdelen heet Papenwater.

Het gouvernement werd gebouwd in jaren 1980 naar een ontwerp van architect Gerard Snelder in samenwerking met Architecten BNA. Snelders koos voor een sterke geleding van het gebouw in haaks op elkaar staande kantoorvleugels, met elkaar verbonden door middel van trappenhuisen (van buitenaf herkenbaar aan de puntdaken). De 18 bouwblokken, die naar hoogte naar de Maas toe afnemen, zijn gedekt met lessenaar daken en hebben een betonskelet dat opgevuld is met baksteen.

Deze typisch Maastrichtse bouwwijze verwijst naar de lokale Maaslandse renaissance bouwstijl.

Een stuk van de winterbedding van de Maas bleek een ideale locatie voor het nieuwe gouvernement. Het ligt er niet echt ver van het centrum en sluit als het ware met een flink tot dan toe ontbrekend segment de cirkel van de overwegend oude stadskern aan weerszijden van de Maas. Het bleek de ideale manier om de hapering van de door het bruggenhoofd beperkte bebouwing om te vormen tot een visuele eenheid van de oude cirkelstad op beide oevers. Een kunstmatig eiland, overbrugd door het gebouw was de avontuurlijke oplossing.

Aan de noordoostkant van het gebouw, bij de entree aan de Limburglaan, staat een fontein met een bronzen sculptuur van Wil Snelder (broer van de architect) uit 1985. In de tuin van het Gouvernement staat langs de Maas het betonnen Old Hickory monument van Appie Drielsma uit 1994, ter herinnering aan de Amerikaanse 117e divisie, de 'Old Hickory', die Maastricht op 14 september 1944 bevrijdde.

'Een van de meest in het oog springende ruimten die het Gouvernement, oftewel het eiland in de Maas, herbergt is de Statenzaal. Een zuiver meetkundige samenstelling van lijnen en vormen, ontleend aan Arabische en Islamitische motieven, geeft hier een perfect harmonisch