
1

1.

Utrecht is de hoofdstad van provincie Utrecht en 
qua aantal inwoners de vierde op rij van de 
grootste steden van Nederland. Er wonen 296.305 
personen (30 juni 2008; bron: Gemeente Utrecht). 
Utrecht is een van de steden van de Randstad.
De stad is centraal gelegen op een knooppunt van 
weg-, spoor- en waterwegen, waardoor het een 
toonaangevende beurzen- en conferentiestad is en 
het hardst groeiende economische centrum - 
vooral in de dienstensector - van zowel de gehele 
Randstad als Nederland.
De stad huisvest drie universiteiten waarvan de 
grootste de Universiteit Utrecht is. Deze 
universiteit is tevens de grootste van Nederland. 
Hiernaast zijn er drie omvangrijke hogescholen en 
is er het hoofdkantoor van de Nederlandse 
Spoorwegen, de Rabobank Nederland en de 
Jaarbeurs Utrecht gevestigd.
Utrecht is de zetel van de rooms-katholieke 
aartsbisschop van Nederland (zie aartsbisdom 
Utrecht) en van de oudkatholieke aartsbisschop. 
De huidige rooms-katholieke Aartsbisschop, 
Metropoliet en Primaat van Nederland is Wim 
Eijk. De huidige oudkatholieke Aartsbisschop is 
Joris Vercammen. Tevens is er het landelijke 


2

organisatiebureau van de Protestantse Kerken 
Nederland (PKN) gevestigd, waarin de 
belangrijkste protestants-christelijke 
kerkgenootschappen zijn opgegaan.
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.
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 


3

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.


4

2.

Hij kwam van het dorpje Eys, beter gezegd het 
buurtschap Piepert dat hiernaast lag. Gelegen aan 
de Eyserbeek stroomafwaarts en ten westen van 
Eys ligt het buurtschap Piepert. Ingeklemd tussen 
de spoordijk van de ZLSM, de Zuid-Limburgse 
Stoomtrein Maatschappij (ook wel onjuist 
Miljoenenlijntje genoemd) en de Eyserberg.
Er leidt een weg van het dorp Eys naar het gehucht 
Piepert. Deze weg is licht glooiend en erg smal. 
Twee auto’s passeren er niet naast elkaar. Het is de 
enige verbinding tussen het dorp en het gehucht 
dat aan de ingang van het waterwingebied ‘De 
Roodborn’ ligt. Enkele van deze krachtige bronnen 
werden niet zo erg lang geleden gecapteerd 
(aftappen om verder te gebruiken), bijv. de 
Landeus bij Mechelen en de Roodborn bij Eys. Het 
natuurlijk uittredend grondwater wordt daar 
opgevangen en vervolgens in een buizensysteem 
geleid.

Ongeveer vijf oude huizen liggen, vrij geïsoleerd, 
ten westen van Eys in het dal van de Eyserbeek, 
aan de voet van de Eyserberg. Naast het oude 
gedeelte liggen er ongeveer tien nieuwere huizen. 
De Piepert heeft circa 35 inwoners. Het buurtschap 


5

is vrijwel enkel toegankelijk via één weg, de 
Piepertweg, die vanuit Eys komt en in de 
buurtschap doodloopt. Aan de noordzijde stijgt de 
heuvel steil op met erop het Eyserbos.

Eys komt in de archieven voor als: Hanzon (1193), 
Ainse (1266) en Eyse (1323).
De eerste officiële vermelding van Eys staat in een 
oorkonde van het Sint Pauluskapittel te Luik uit 
1193. Het oudste deel van het dorp ligt rondom de 
huidige Sint-Agathakerk, dat op de kruising tussen 
de weg van Simpelveld naar Partij-Wittem en de 
weg naar Ubachsberg is ontstaan. De barokke kerk 
is de tweede die Eys heeft gehad, de oudere 
Agathakerk bestond al in de 12e eeuw en werd 
herbouwd in 1712.
De heuvel waar de Sint-Agathakerk aan gelegen 
heeft was een motteheuvel waar Kasteel Eys heeft 
gestaan. Naast deze motteheuvel ligt er een 
wijngaard. Wijnproductie heeft in Eys een 
eeuwenoude geschiedenis, die terug gaat tot in 
1125. Ridder Arnold, de broer van de toenmalige 
edelvrouwe van Eys werd voor zijn diensten in 
Eys betaald met Eyser wijn. Bovendien vermelden 
de cijnsregisters van Eys in 1558 dat de verre 
opvolger van deze Arnold, de borggraaf van Eys, 


6

belasting moet betalen aan de toenmalige heer van 
Strijthagen van Eys.
Het beekdal waarin het dorp is gelegen is ontstaan 
door de Eyserbeek. Deze beek, waaraan het dorp 
zijn naam dankt, vindt zijn oorsprong in de buurt 
van Bocholtz en stroomt vanaf hier van oost naar 
west door Simpelveld, door Eys en langs het 
Wittemse buurtschap Cartils om iets ten westen 
van deze groep huizen in de Geul uit te monden.

3.

De dichtstbijzijnde grote plaats was Gulpen. Reeds 
in de Romeinse tijd schijnt Gulpen bewoning te 
hebben gekend. Diverse oudheidkundige vondsten 
als resten van een Gallo-Romeins tempeltje, 
glasscherven, stukken aardewerk en munten 
duiden erop dat op de plek van het huidige 
Gulpen een nederzetting van de Romeinen heeft 
bestaan, volgens bepaalde archeologen in de vorm 
van een villa. Dit is een allerminst vermetele 
veronderstelling, omdat het Gulpen uit de oudheid 
kon bogen op een strategisch ideale situering in 
het driestromengebied van Geul, Gulp en 
Eyserbeek. Gulpen is ontstaan op een kruispunt 
van oude wegen én op een punt waar 
verschillende rivierdalen (Geul, Gulp, Eyserbeek) 


7

bij elkaar komen. De belangrijkste weg van 
Boulogne sur Mer (Gesoriacum) aan de Franse 
kust naar het Duitse Keulen. In Maastricht splitste 
de weg zich via Gulpen naar Aken (Aque Granni). 
In Gulpen kruiste deze weg die van Visé (Viosato) 
naar Heerlen. Dat er in Gulpen al in de Romeinse 
tijd sprake was van bewoning, blijkt uit Romeinse 
vondsten. Bij de aanleg van de tramlijn Maastricht 
naar Gulpen in 1922 werden een aantal graftombes 
gevonden. Daarna volgden opgravingen in 1931 en 
1942. Hierbij werd toen het oudste bekende 
religieus erfgoed bij Gulpen gevonden: de 
restanten van een Romeins tempeltje van ongeveer 
10 x 10 meter. Dit bouwwerk werd later 
geïnterpreteerd als een Romeins bronheiligdom. 
Oorspronkelijk was de naam Kampborn, later 
spreekt men van Godenbron. Bij de ingang hiervan 
vond men resten van drie kolommen; achterin was 
een verhoging voor een godenbeeld. De restanten 
van dit tempeltje lagen onder aan de helling bij 
Berghem, achter Kasteel Neubourg. Romeinse 
tempels zijn heel spaarzaam teruggevonden: 
behalve te Maastricht ook nog aan de 
samenvloeiing van de Maas en de Roer te 
Roermond (ter ere van de Godin Rura) en verder te 
Ravensbosch-Valkenburg en te Gulpen. Op het 
platteland schijnt de bevolking de inheemse, meest 


8

vrouwelijke, Keltische Goden trouw te zijn 
gebleven. 
De oudste naamsvermelding van Gulpen dateert 
van 1161. Deze komt uit een akte van de abdij in 
het Belgisch-Limburgse St. Truiden en staat daar 
vermeld als ‘Golepe’.
Kort na 600 bouwde men iets ten noorden van de 
huidige dorpskern een Karolingische 
palissanderburcht. Met het doorgraven van een 
uitloper van de Dolsberg ontstond hier een 
zogeheten ‘Abschnitsmotte’, de Burggraaf 
genaamd.
Rond 1288 werd deze motte verlaten voor de 
zuidelijker gelegen Nuwenberghe, een voorganger 
van de latere zetel van de heerlijkheid kasteel 
Neubourg.

4.

‘Vroeger’, mijmerde hij, ‘praatte iedereen in de 
Piepert Limburgs en in Eys Hollands.’ Nu drong 
de vernederlandsing door tot midden in de 
Piepert. Kinderen leren geen tweetaligheid meer 
op de kindercrèche. Ze moeten meedoen in de 
vooruitgang en een goede uitgangspositie hebben 
om in de maatschappij succesvol te zijn. Daar 
hoort geen Limburgs bij. Op deze kindercrèche 


