

*Maak een ronde cirkel van de man en de vrouw, en trek van daaruit een vierkant en vanuit het vierkant een driehoek.
Maak een ronde cirkel en u hebt de steen der wijzen.*

INLEIDING

Als wij in staat zijn ons los te maken van de veruiterlijking van het Christusmysterie, veroorzaakt door twintig eeuwen wanbegrip, als wij het Christusprincipe, zijnde de trooster en het Sophiaprincipe zijnde de wijsheid in man en vrouw, kunnen herkennen, heffen we de identificatie met de schijnbaar patriarchale structuur op. Wellicht hebben vele 'kerkvaders' uit angst en onwetendheid de essentie van deze kosmologie verwrongen en daardoor ondoordringbaar gemaakt. Hierdoor verwerd een oorspronkelijke weergave van liefde en wijsheid tot een verstarde godsdienst.

Alle aeonen, uitstortingen van het goddelijke, zijn kwaliteiten in onszelf. We kunnen de waarheid nergens anders vinden dan in ons zelf, en datzelfde geldt voor bewustzijn en wijsheid. We zien onszelf en elkaar in en vanuit het innerlijk 'Onkenbare'. Het is onbenoembaar, maar wie de naam kent leest het in elkaars ogen.

*Sophia van 't Ende / Sophia. Uit naam van de Godin, red.
Heleen Crul. J.H. Gottmer, Haarlem (1985).*

HET VERHAAL

1.

Ik, Reinoud van den Berg, was terecht gekomen in de Ridderschapstraat 17, gelegen binnen de singel en woonde in het studentenkwartier. Aan het eind van de straat lag de Universiteitsbibliotheek, met daarnaast de Letterenbibliotheek. Verderop lag de Voorstraat met linksaf de Boothstraat. Om de hoek aan de Drift lag 'Hestia'; het gebouw van het UVSV (Utrechtse Vrouwen Studenten Vereniging) en bij het Janskerkhof lag 'Placet Hic Requiescere Muis' het gebouw van het USC (Utrechts Studenten Corps). Vervolgens kwam je op de Nobelstraat met de vaste studenten kroeg Zeezicht en weer verder lag het Lucasbolwerk met de gebouwen van Unitas en Opus Dei. Via de Wittevrouwenstraat kwam je dan weer in de Ridderschapstraat. Dat was het studentenkwartier van Utrecht en daar leefde ik op dit moment.

Slaperig keek ik haar raam uit en kreunde... wat zou het nu weer voor een dag worden? Ik keek de Ridderschapstraat af en zag de domtoren, keek de andere kant op en zag het huis van bewaring. Ik had dit pand gekocht van de makelaars van Bokhorst & Van Erp toen ik nog student was en hier woonde. De Ridderschapstraat was een zijstraat van de Wittevrouwenstraat en lag aan de achterzijde van de Wittevrouwenkade.

‘Het moest niet gekker worden’, mompelde ik voor zich uit. Ik stond op liep met een slaapdronkenkop naar de keuken en zette wat koffie. Vandaag was het Encore-dag. Ik had er niet veel zin in. Eerst helaas naar de universiteit via het Lucasbolwerk, de Nachtegaalstraat, de Burg. Reigerstraat, het Wilhelminapark, Rijnsweerd en tenslotte de Uithof. Om daar toe te treden tot het heiligste der heiligen het Trans II (W. van Unnikgebouw). De zon scheen al fel tegen de hemel toen ik vertrok. De luchten kleurden van diep oranje naar turquoise blauw. Ik moest zichzelf motiveren.

‘Alweer zo’n dag, zoals velen,’ bromde ik.

Het Trans II was niet zo’n ideaal gebouw om in te werken. Het had last van het sick building syndrome. Ik haalde de fiets uit het hok achter het huis. Het was nog niet opgeruimd. Ik had er geen tijd voor en geen zin in. Het lag er nog steeds bij als ware het nog een studentenhuis. Voor een prikkie had ik het huis kunnen kopen. Nadat het een hotel geweest was, was het een studentenhuis geworden en was helemaal uitgeleefd. Ik had er veel aan moeten verbouwen, maar uiteindelijk woonde ik toch binnen de singel en dat was waar het haar om te doen was.

De Ridderschapstraat: de Ridderschap was in het Nederlands recht het openbaar lichaam of college waarin de edelen van een provincie verenigd waren. Misschien was de straat wel daarheen genoemd of misschien naar iets anders. De Ridderschapstraat is aangelegd door de Ridderschap, één van de drie instanties die de Staten van Utrecht vormden. Na de

reformatie kreeg de Ridderschap het beheer over het Wittevrouwenklooster, een belangrijk klooster voor adellijke jonkvrouwen, dat al in 1229 werd genoemd. In 1663 werd de Ridderschapstraat aangelegd om nieuwe huizen te kunnen bouwen. Het zuidelijke stuk liep langs de achterkant van de tuinen van de huizen aan de Plompetorengracht, waardoor de eigenaren van die panden er hun koetshuizen konden bouwen. De rentmeester van het Wittevrouwenklooster verkocht de overige percelen aan beide zijden van de straat. Naast het pand tussen nr. 17 (waar ik woonde) en nr. 19 vond men een poort die toegang gaf naar een overdekt fietsenrek, dat allang geen dienst meer deed. De poort was dan ook overgroeid door mos, varens en gras. Vroeger moest er een school gelegen hebben aan de kant van de Wittenvouwenkade, maar die was nu ook verdwenen. De voorgevel bestond nog steeds uit witgeverfd stucwerk en als je binnenkwam zag je boven je hoofd het woord 'welkom'. Volgens studenten die erin gewoond hadden was het huis voor hun tijd hotel/pension geweest. De naam hadden ze hem verteld, maar was ik vergeten. Ik geloofde dat het 'de Ridder' heette. Kortom het zag er goed voor hem uit alhoewel ik dat zelf niet zo zag. Ik was doorgegaan in de wetenschap, na mijn studie. Hij was aan zijn promotie bezig en werkte nu als onderzoeker aan de Universiteit Utrecht, faculteit Ruimtelijke Wetenschappen, vakgroep Fysische Geografie. Een hele mond vol. Maar ja dat was waar ik werkte, met een knipoog naar het zuiden. Want daar was ik het liefst en zou ik ook het liefst werken. In

het weekend ging ik toen ik nog student was, elk weekend naar Zuid-Limburg om daar te genieten van het natuurschoon, de heuvels, graften en holle wegen en de kabbelende beekjes. In Utrecht had je alleen de Kromme Rijn die zacht en langzaam stroomde. Hier had je alleen Amelisweerd.

Langzaam liep ik de smalle trap af totdat ik op de begane grond kwam. Ik trok de voordeur achter zich dicht en was in de Ridderschapstraat, met schuin voor haar een of andere schuur. Dwars gebouwd op de weg met een dak met twee wolfeindes. Ik had hier nog nooit iemand gezien. Een relict uit het verleden misschien of een ongebruikte opslagplaats voor de brandweer, zoals er werd gezegd. Ik schonk er verder geen aandacht aan en liep de straat uit waar het geweld van de Biltstraat en de Voorstraat al van verre waren te horen. Dit was de plek waar de lange provinciale weg die begon bij Arnhem zich door de binnenstad van Utrecht moest persen. Het was één van de meest vervuilde plekken van Nederland door uitlaatgassen hadden metingen uitgewezen. Ik stak over en liep via de witte boogpoort de binnenplaats van de universiteitsbibliotheek binnen. De collectie in die eerste jaren van de universiteit bestond niet alleen uit theologische werken, maar ook uit historische, geografische, juridische, filosofische, literaire, biologische, medische en muziekwerken. De Utrechtse bibliotheek omvatte een van de belangrijkste collecties in de Noordelijke Nederlanden, zowel in omvang als in samenstelling. Geschriften uit de klassieke oudheid, uit de vroege middeleeuwen, uit de

grote 12^e - en 13^e - eeuwse theologie en uit de Moderne Devotie (1375-1500) maakten er deel van uit. De variëteit aan talen was groot. Het merendeel van het materiaal was uiteraard geschreven in het Latijn, maar ook de oude talen Aramees, Syrisch en Grieks en de moderne talen Duits, Frans en Italiaans waren vertegenwoordigd. De bibliotheek werd ondergebracht in het koor van de Janskerk. Pas in 1820 werd dit onderkomen verruild voor een nieuwe behuizing: het door de bekende Utrechtse architect Zocher ontworpen paleis voor koning Lodewijk Napoleon aan de Wittevrouwenstraat. Daar zaten buiten studentes te roken. Het was een plaatje om te herinneren. Vandaag was het vrijdag en dan had hij, toen hij nog werkte, vrij en ging hij meestal naar de UB om research te doen. Hij zag de fietsenrekken de uitbouw met piramidedaken, die de binnenplaats nog kleiner maakten, en ging wat koffie halen in de letterenbibliotheek die eraan vast was gebouwd, of misschien wel andersom. Overal liepen studentes die elk jaar jonger leken te worden. Hij kwam in het centrale gedeelte van het UB en ging naar de computers om boeken op te speuren. Daarvoor moest je dan een briefje inleveren en werd het desbetreffende boek uit het magazijn gehaald en aan jou overhandigd. Dat ging al jaren zo. Hij bracht er de hele dag door, studierend op de boeken die hij had geleend en aantekeningen makend.

2.

Utrecht is een van de oudste steden van Nederland met een belangrijk historisch centrum. Vanwege de Domtoren, beeldmerk van de stad waarvan de toren met 112,32 meter de hoogste kerktoren van Nederland is, wordt de stad ook wel Domstad genoemd. De Domtoren had een grondvlak van 19,30 x 19,50 meter, is een hoogst eigenaardig bouwwerk. Ten eerste is hij, als eenling van het (verdwenen) schip staande, uitzonderlijk omdat het gebruikelijk was een 'klassieke Franse kathedraal' van twee torens te voorzien. Een tweede merkwaardigheid is dat de toren zonder aansluiting met het schip ontworpen en gebouwd is.

Op en rond het huidige Domplein is de plaats waar de Romeinen de basis voor de stad Utrecht hebben gelegd. Rond 50 na Chr. liet keizer Claudius aan de oever van de Rijn een castellum bouwen van hout en aarde. Dit fort was onderdeel van de verdedigingsgordel langs de noordgrens van het Romeinse Rijk, de zogenaamde limes. De legerplaats werd Traiectum genoemd. Daarmee kon de handelsweg tussen Keulen en Engeland beschermd worden. Tussen 50 en 275 na Chr. werd het castellum vier maal herbouwd. Na het vertrek van de Romeinen streden de Friezen en de Franken lange tijd om de vesting. De overgebleven ommuring leefde voort als burcht.

In 690 stichtte de Angelsaksische missionaris en bisschop Willibrord binnen de grotendeels verlaten

grenspost Utrecht een geestelijk centrum met twee kerken, waar later nog een derde aan werd toegevoegd. Hieruit ontwikkelde zich het complex van de aan Sint-Maarten gewijde Domkerk, de Sint-Salvatorkerk en de tussengelegen Heilig-Kruiskapel. Hierdoor werd de plaats het religieuze centrum van de Noordelijke Nederlanden. In de tiende eeuw kreeg de bisschop wereldlijke macht. Hij was dan de belangrijkste vorst in de Noordelijke Nederlanden.

Op 2 juni 1122 kreeg Utrecht zijn stadsrechten definitief bevestigd door Hendrik V, keizer van het Heilige Roomse Rijk der Duitse Natie. De burgers mochten nu een muur om de stad bouwen. Utrecht werd welvarend en er ontstond een netwerk van straten binnen de muren waaraan welgestelden volop stenen huizen bouwden. In die tijd had Utrecht een voorsprong op andere Nederlandse steden aangezien stenen woningen nog vrij zeldzaam waren.

De huidige Domkerk werd vanaf 1254 gebouwd. In de middeleeuwen was Utrecht als bisschopszetel en grootste stad van de Noordelijke Nederlanden het belangrijkste culturele centrum van Nederland.

In de twaalfde eeuw groeide Utrecht in belangrijkheid. De Utrechtse bisschop was namelijk ook een wereldlijk vorst. In 1122 verkregen de kooplieden belangrijke rechten. Er werden vier parochiekerken gesticht: de Buurkerk, de Jacobikerk, de Nicolaas- en de Geertekerk. Utrecht was ook een handelsstad. In de veertiende eeuw kwamen de gilden korte tijd aan de macht. In die eeuw ook begon men de bouw van de gotische Domkerk en

Domtoren. De stad kende tientallen kloosters. Het Agnietenklooster vormt de kern van het Centraal Museum. In het Catharijneconvent is een museum voor kerkelijke kunst gehuisvest. De Utrechtse bisschop was regelmatig in conflict met Holland en Gelre. In de vijftiende eeuw krijgt Bourgondië steeds meer invloed op Utrecht. In 1528 verliest de stad haar zelfstandigheid. De Reformatie won vanaf 1566 langzaam aan kracht, zeker na de dood van de laatste aartsbisschop in 1580. Utrecht was vanaf 1559 een aartsbisdom geweest. Van grootste stad in de Noordelijke Nederlanden werd Utrecht een regionaal centrum. In 1579 werd er de Unie van Utrecht getekend, zo belangrijk voor de religieuze tolerantie. De stichting van de universiteit in 1634 bracht nieuw leven. In 1713 sloot men de Vrede van Utrecht om de Spaanse Successieoorlog te beëindigen. Het conflict over doctrine en hiërarchie binnen de zogeheten Hollandse Zending liep in 1723 uit op het Utrechtse Schisma: in de 19e eeuw werd deze afgesplitste kerk het startpunt voor de Oud-Katholieke Kerk.

In Utrecht komen verschillende stadskastelen voor die allemaal langs de Oudegracht liggen. Een voorbeeld is Fresenburch dat oorspronkelijk een versterkt bakstenen huis van de Utrechtse familie Vrese was en dateert mogelijk nog uit de tweede kwart van de 13^e eeuw. Oudaen is het herkenbaarste voorbeeld van het zogenaamde stadskasteel. De naam van het huis herinnert aan de familie Van Houdaen die het pand in de 15^e eeuw bezat.

Van het 14^e eeuwse huis Leeuwenburg dateert de natuurstenen voorgevel uit 1500 en is in 1985 gereconstrueerd.

Het hoekpand Drakenburch bevat vooral in de rechter zijmuur belangrijke restanten van een 12^e eeuwse tufstenen huis. Dat huis werd omstreeks 1295 in baksteen vergroot tot de huidige omvang.

In 1853 werd Utrecht weer een bisschopsstad. Pas laat in de 19^e eeuw groeide de industrie en nijverheid in en rond Utrecht. De komst van de spoorwegen en hun hoofdkantoor, de aanleg van het Merwedekanaal (1892), de Jaarbeurs (1916), de vele hoofdkantoren van banken en verzekeringen, en de sterk gegroeide universiteit maakten de stad tot een centrum voor zakelijke dienstverlening en kennisuitwisseling. De komst van het overdekte winkelcentrum Hoog Catharijne opende de ogen voor het behoud van vele monumenten. De unieke vondsten van een Romeinse wachttoren, twee schepen, een weg, een brug en een haven zullen het hart gaan vormen van de nieuwe grote stadswijk Leidse Rijn.

Utrecht ligt centraal in Nederland en in de provincie Utrecht. De stad is ontstaan aan een kromming van de Rijn, toen de hoofdarm van de rivier die de loop van de huidige Kromme Rijn en Oude Rijn volgde.

Op de plek van het huidige Domplein lag een Romeins castellum. Tegenwoordig stroomt een bescheiden Kromme Rijn in het oosten Utrecht binnen om de stadsgrachten als Vecht (noordelijk) en Leidse Rijn

(westelijk) te verlaten. Westelijk van de stad loopt het brede Amsterdam-Rijnkanaal, naar het zuiden loopt de Vaartse Rijn, een veel ouder kanaal.

3.

Vanavond zou er Christel zijn, de Godin, zijn vriendin. Vanavond was het feest. Het meeste plezier had Reinoud als hij kon hardlopen langs de singel. Vanuit de Ridderschapstraat, langs het Lucasbolwerk, de Nobelstraat oversteken, dan langs het Hieronymus plantsoen en Lepelenburg en zo een rondje maken via Zonnenburg de sterrenwacht 'Sonnenborgh'. En dan zo weer terug. Het was een manier om even eruit te gaan in de woelige binnenstad van Utrecht. Daar waar je moest zijn, waar alles gebeurde.

Hij ging verder via het Janskerkhof, Korte Jansstraat, Domstraat, Domplein, langs het academie gebouw, de Lange Nieuwstraat rechtsaf naar de Korte en de Lange Smeestraat om vervolgens linksaf te slaan naar de Pelmolenweg. De avond was al langzaam aan het vallen in purperrood en tinten rose toen Reinoud bij Christel aanbelde, met een kloppend hart in de keel. Hij zag de affiche op de muur 'schaduw in de zon', maar schonk er verder geen aandacht aan. Ze deed open.

'Waar ben je gebleven?', vroeg ze oprecht.

'Ik had nog het een en ander te doen', zei hij laconiek. De waarheid was dat hij niet durfde te gaan en dan hij zich had moeten vermannen om wel te gaan.

Bij Christel was alles van ouds.

‘Hoe lang blijf je hier nog wonen?’, vroeg hij verbaasd.
‘Zo lang als ik het leuk vind’, riep ze uit de keuken.
‘Ik vind dat ik hier prima kan wonen.’
‘Ik wil niet weg uit de binnenstad.’
‘Ik ook niet’, dacht hij.
‘Hoe was het vandaag op het werk?’, vroeg ze vanuit de
keuken.
‘Ik ben me aan het inlezen’, zei hij, ‘het is nog allemaal
statu nascendi.’
‘Ik heb in het UB (Universiteits Bibliotheek) gezeten. En
zelf nog wat bruikbare boeken gevonden.’
‘Oh’, zei ze terwijl ze uit de keuken kwam.
‘Die studie zeker.’
‘Ik heb wat meegebracht. Zal ik het voorlezen?’
‘Lees maar voor’, zei Christel, ‘maar verwacht niet dat ik
er veel van begrijp.’
En hij las een stuk voor uit zijn literatuurstudie.

Hij had er een goed gevoel over en dook in bed. Morgen
zou hij met Christel naar Amelisweerd gaan.

Rond elf uur zou Christel er zijn, de Godin. Ze hadden
afgesproken in de kantine van trans II. Het was al kwart
voor elf.

‘En ik zit hier maar te mijmeren’, zei hij tegen zichzelf.
Om klokslag elf uur kwam Christel de kantine binnen
gewandeld.

‘Long time no see’, zei hij tegen haar.

‘Inderdaad’, antwoordde ze.

‘Laten we maar meteen van deze verschrikkelijke plek
weggaan, want hier hangen geen goede herinneringen.’