


Protestantse
Kerk

Geloof · Hoop · Liefde

Waardevol monastiek

Een onderzoek naar de waarde van monastieke praktijken van lokale gemeenten


juni 2017

Waardevol monastiek

Een onderzoek in opdracht van de
afdeling Ondersteuning Gemeenten van
de Protestantse Kerk in Nederland,
begeleid door de Christelijke
Hogeschool Ede

Door

Maarten den Toom

&

Christiaan Trommel

VOORWOORD

Het is gepast om aan het einde van het onderzoek maar aan het begin van dit rapport, onze dank te uiten aan de verschillende personen die ons in dit onderzoek geholpen hebben.

Allereerst gaat onze dank uit naar Wim den Braber. De man met het grootste netwerk. Niet alleen op papier, maar ook in zijn hoofd. Als medewerker bij de afdeling Ondersteuning Gemeenten binnen de PKN, heeft hij zorg gedragen voor ons onderzoek en ons voorzien van alle informatie, contacten, gegevens en literatuur. Zonder zijn brede kennis en bereidheid ons te helpen, was het zo vlot niet gelopen.

Eveneens werkzaam bij Ondersteuning Gemeenten en JOP is Ronnie Zuidam, die wij dankbaar zijn voor het eerste contact dat gelegd is en de praktische zaken die geregeld zijn. Hij was het die aan zijn jasje getrokken werd voor een afstudeeronderzoek, heel positief reageerde en de lijntjes binnen de PKN voor ons gelegd heeft.

Bart van Noord bedanken wij voor het enthousiasme waarmee hij ons zo nu en dan heeft opzocht en voor de verantwoordelijkheid die hij als opdrachtgever gedragen heeft.

Ook bedanken wij Sake Stoppels die als wetenschapper zijn licht liet schijnen op het theoretische deel van ons onderzoek. Grondig en bondig scherpte hij het aan waarmee hij ons op nieuwe ideeën bracht.

Vanuit de PKN was de begeleiding goed geregeld, maar onze dank gaat net zo zeer uit naar de medewerkers van de CHE die in hun drukke agenda's tijd maakten voor dit afstudeeronderzoek. Dank is gepast voor Teus van de Lagemaat die als community begeleider de zaag zette in ons projectplan en ons daarmee tot een goede start bracht.

Hans Wulffraat moet genoemd worden voor zijn bijdrage als beoordelaar. Hij heeft de verantwoordelijkheid en tijd genomen om dit onderzoek te beoordelen en wij zijn blij dat hij als vertrouwde docent deze taak op zich genomen heeft.

Wij zijn dankbaar voor de begeleiding van dhr. de Bie. Hij heeft ons met enthousiasme en voorliefde voor het onderwerp laten zien dat hij geïnteresseerd was en heeft daarin de tijd genomen om ons bij te staan in het onderzoek.

Gezien de intensieve achterliggende tijd in privé en studie, willen we ook ons thuisfront bedanken. Janine en Mariska hebben met liefde en geduld, gevraagd of ongevraagd naar onze verhalen geluisterd en ons aangemoedigd.

Na onze dankbetuigingen, past het ons elkaar te danken voor de goede samenwerking. We zijn blij dit als team gedaan te mogen hebben en zien dit onderzoek als kroon op onze studie. Na vier jaar GPW vliegen we uit met een rugzak vol en vertrouwen erop dat God ons brengen zal op de plek die Hij voor ons bereid heeft.

INHOUD

Voorwoord	5
1. Inleiding	9
1.1 Waarde.....	9
1.2 Protestantisme	10
1.3 Monastiek	10
1.4 Monastieke praktijken binnen de PKN	10
1.5 Monastieke uitwerkingen	10
1.6 Deelvragen	10
2. Toelichting theoretisch onderzoek.....	11
3. Theoretisch onderzoek	13
4. Toelichting praktisch onderzoek.....	20
5. Praktisch onderzoek	21
5.1 Beschrijving praktijkplekken	21
5.2 Beschrijving monastieke elementen.....	30
6. Conclusies	33
6.1 Conclusies theoretisch onderzoek	33
6.2 Conclusies praktijkonderzoek	34
7. Aanbevelingen.....	37
7.1 Eigenheid 'christelijke' spiritualiteit	37
7.2 Elementen 'IN' lokale gemeente, kloosterstijl 'naast' lokale gemeente	37
7.3 Gat of eiland?	37
7.4 Inzet gemeenteleden van lokale pkn-gemeenten	37
7.5 Monastiek in de toekomst	37
7.6 Gastvrijheid boven alles?	38
8. Epiloog.....	39
9. Nawoord	40
10. Bronvermeldingen	41

1. INLEIDING

Het is precies een jaar geleden dat wij, Maarten en Christiaan, op de Camino in Spanje liepen; de pelgrimsroute richting Santiago de Compostella. Geraakt door de stilte, het pelgrimeren en het zoeken naar God, zijn we ons meer en meer gaan verdiepen in die spiritualiteit. In die zoektocht kwamen we al gauw tot de conclusie dat woorden als ‘monastiek’ en ‘christelijke spiritualiteit’, begrippen zijn die zich niet laten kaderen. Aangevuld met ervaringen in diverse kloosters, kwamen wij tot de ontdekking dat deze traditie een nieuwe weg inslaat waardoor ook protestanten zoals wij geïnspireerd raken.

Als hbo-theoloog blijf je niet steken bij ervaringen, maar zorgt de nieuwsgierigheid en professionaliteit ervoor dat je verder kijkt en onderzoekt waar deze interesse vandaan komt. Onszelf als proefpersoon nemend, ontdekten wij dat we in die monastieke traditie iets vonden, wat we in onze eigen traditie vaak misten. Meer en meer protestantse praktijken begeven zich op het monastieke vlak en dat is iets van de laatste tijd. In de geschiedenis zijn er enkele voorbeelden te noemen, maar de afgelopen jaren neemt deze monastieke traditie een steeds meer prominente plek in. Wij zijn niet de enigen bij wie dat opvalt. Ook in het dienstencentrum van de PKN is deze traditie waargenomen, wat vooral gestalte krijgt bij verschillende pioniersplekken.

De wens om te onderzoeken wat de monastieke traditie betekent voor de kerk van vandaag, bracht ons bij de PKN en zo kreeg dit in het begin van 2017 de vorm van een afstudeeronderzoek. Ook de Christelijke Hogeschool Ede gaf haar goedkeuring en begeleidde ons in de startfase naar een projectplan toe.

Woorden als ‘traditie’ en ‘trend’ vragen om een wetenschappelijke onderzoeksmethode. Als hbo-studenten wilden en moesten wij vooral ook de praktijk in. Na enig aanpassen en zoeken is de volgende hoofdvraag geformuleerd waarmee wij recht doen aan de vraag van de PKN en de eisen van de CHE:

Welke waarde hebben de praktijken binnen de PKN, die zich bezighouden met monastiek, voor de lokale PKN-gemeenten?

Voor de PKN betekent het beantwoorden van deze vraag dat zij weer een stuk verder komt in het grotere onderzoek naar monastiek en pionieren. Wij zijn blij daaraan een bijdrage te kunnen leveren. Zodoende kunnen we met dit afstudeeronderzoek iets betekenen voor de PKN, een mooi onderzoek neerzetten voor de CHE en tegelijkertijd onze eigen interesse een plek geven. Het is hier gepast om een uitleg te geven bij verschillende begrippen in de hoofdvraag. Stuk voor stuk zullen de verschillende begrippen kort toegelicht worden.

1.1 WAARDE

Wanneer we in ons onderzoek spreken over de waarde die de monastieke praktijken hebben voor het protestantisme in Nederland dan bedoelen we het volgende: Welke elementen uit de monastiek zijn waardevol voor het protestantisme? Welke betekenis hebben deze voor de toekomst? Als iets van waarde is, dan is iets kostbaar en waardevol. Daar moet je zuinig op zijn en dat moet je koesteren. Dit onderzoek staat vooral in het kader van het exploreren van deze waarde, zodat ze in beeld gebracht kan worden en vervolgens volledig benut wordt.

1.2 PROTESTANTISME

Onder het woord ‘protestantisme’ verstaan we niet enkel het genoemde kerkgenootschap PKN. Zij is weliswaar de opdrachtgever van dit onderzoek, maar uiteraard heeft monastiek zich buiten de kaders van de PKN door de tijd heen bewogen. Voornamelijk in de eerste deelvraag zullen we hierop in gaan. We zullen de nadruk vooral leggen op de periode na de Reformatie. In de 16de eeuw vond de Reformatie plaats, een beweging ontstaan als reactie tegen de leerstellingen en praktijken van de Rooms-Katholieke Kerk. Inmiddels bestaat het protestantisme uit een groot aantal verschillende stromingen.

1.3 MONASTIEK

Monastiek betreft het kloosterleven en de praktijken en beleving die daaruit voortvloeien. Monastiek is dus een breed begrip, wat niet enkel spiritualiteit en geloofsbeleving, maar ook een praktische leefwijze zoals het gemeenschapsleven behelst. We zijn ons ervan bewust dat de monastieke traditie lang en divers is; van het Ora et Labora van Benedictus tot de bedelorde van Franciscus en van Moderne devoten tot 21ste-eeuwse pioniersplekken. We beperken ons tot christelijke monastiek om zo andere religieuze stromingen, waarin kloosterleven een plek heeft, uit te sluiten.

1.4 MONASTIEKE PRAKTIJKEN BINNEN DE PKN

Onder ‘monastieke praktijken binnen de PKN’ verstaan we in dit onderzoek de pioniersplekken en bestaande lokale (gemeentelijke) initiatieven, die initiatief hebben genomen op het gebied van monastiek, binnen de PKN. Dit kan in het groot zijn, door bijvoorbeeld een leefgemeenschap te beginnen of in een wat kleinere vorm, binnen de lokale gemeente. Hier valt te denken aan stiltewandelingen of het organiseren van vespers. We beperken ons tot de praktijken binnen de PKN omdat dit een duidelijk kader biedt voor het onderzoek. Het betekent niet dat praktijken buiten de PKN niet van waarde zouden zijn, maar om overzicht te kunnen creëren en binnen de kaders van dit onderzoek te kunnen blijven, beperken we ons tot de praktijken die zich verbonden voelen met de PKN. Het theoretisch kader schetst daarentegen een bredere ontwikkeling in het protestantisme.

1.5 MONASTIEKE UITWERKINGEN

In de derde deelvraag wordt gesproken over monastieke uitwerkingen. Met ‘uitwerking’ wordt bedoeld op de manier waarop monastieke elementen worden vormgegeven. Hiermee wordt iets anders bedoeld dan de monastieke praktijk. Zie de paragraaf hierboven voor verdere uitleg over de term ‘monastieke praktijken’.

1.6 DEELVRAGEN

Om de hoofdvraag te kunnen beantwoorden, is het nodig om het onderzoek in twee delen te verdelen. Ten eerste vinden wij het belangrijk om een overzicht te geven van de geschiedenis van monastiek in Nederland. Dit theoretische onderzoek zal het eerste deel zijn en de volgende vraag wordt daarbij in het achterhoofd gehouden:

Wat kunnen we op basis van voorgaande onderzoeken en recente literatuur concluderen over monastiek binnen het protestantisme in Nederland?

Een toelichting hierover en de manier van onderzoeken, is te vinden in de korte toelichting bij dit deel van het onderzoek.

Het tweede deel is het, tevens grotere, praktijkonderzoek wat twee deelvragen heeft:

Welke overeenkomsten in de monastieke uitwerking nemen we waar in de praktijken binnen de PKN die zich bezighouden met monastiek?

In hoeverre kunnen de waargenomen overeenkomstige monastieke uitwerkingen uit de praktijken binnen de PKN, die zich bezighouden met monastiek, een inspiratiebron zijn voor lokale PKN-gemeenten bij het implementeren van monastieke elementen?

In dit onderzoek bezoeken we verschillende praktijken, observeren we een viering en spreken we met medewerkers en initiatiefnemers. Ook bij dit deel is een korte toelichting op de onderzoeksmethodiek geschreven.

De resultaten van beide onderzoeken, worden beschrijvend en zo mogelijk objectief weergegeven. Dit is bewust gedaan om te voorkomen dat de conclusies door de beschrijvingen heen lopen. Na de beschrijvingen van beide onderzoeken, is er een hoofdstuk met conclusies waarin de conclusies, behorend bij alle drie de deelvragen, beschreven worden. Daarna is er ruimte voor de aanbevelingen aan de PKN.

2. TOELICHTING THEORETISCH ONDERZOEK

De spits van het afstudeeronderzoek is de waarde van de praktijken die zich bezighouden met monastiek. Maar om de ontwikkeling in Nederland goed te begrijpen, is het nodig om een overzicht van de geschiedenis van monastiek in Nederland te geven. We hebben gekozen voor het gebruik van een tijdlijn die horizontaal de belangrijkste momenten en personen uit de geschiedenis in Nederland weergeeft. Deze tijdlijn is niet uitputtend en over de betreffende personen en gebeurtenissen valt vaak nog veel meer te zeggen dan hier gebeurt. Dit overzicht is dan ook niet bedoeld als onderzoek naar de herkomst van monastiek, maar veelmeer om hetgeen wat volgt, het praktijkonderzoek, in een duidelijk kader te zetten.

Soms is ervoor gekozen om een excursie te schrijven naast het informatieve stuk in de tijdlijn. Deze excursies zijn bedoeld om een extra inkijkje of om een toelichting te geven. Als startpunt is de Reformatie gekozen. Omdat dit onderzoek zich richt op de Protestantse Kerk in Nederland en zich daarmee voegt in de protestantse traditie, is het niet nodig om vanaf de woestijnvaders de monastieke lijn weer te geven, hoe interessant die ook moge zijn. Bonifatius en Willibrord zouden interessant zijn te bespreken omdat zij als geestelijken een groot deel van de Nederlanden bekend maakten met het evangelie. Ook de beweging van de Moderne Devotie in de 13^{de} eeuw waar Thomas à Kempis een sleutelrol speelde zou aandacht verdienen. Echter, wij beperken ons tot de protestantse ontwikkeling en verwijzen voor een uitgebreidere beschrijving van de geschiedenis van voor de Reformatie naar de onderzoeken van Jurjen de Bruijne¹ en

¹ (Bruijne de, 2012)

Rosaline Israël.² In de conclusie, behorende bij dit theoretische deel, zal blijken waarom nu juist de Reformatie een belangrijke rol heeft gespeeld bij de ontwikkeling, of beter gezegd, het grotendeels uitblijven van de ontwikkeling van een monastieke traditie binnen het protestantisme. Daarnaast is het nodig om te zeggen dat alleen Nederland in beeld is gebracht. Uiteraard zijn er invloeden van buitenaf en die zijn ook zeker genoemd. Echter, een Europese ontwikkeling in kaart brengen, zou een te groot deel van de tijd en ruimte vragen en niet passend zijn binnen de eerste deelvraag waarop dit theoretisch onderzoek zich toespitst, namelijk: Wat kunnen we op basis van voorgaande onderzoeken en recente literatuur concluderen over monastiek binnen het protestantisme in Nederland? Verder hebben we ervoor gekozen de bronvermeldingen in de voetnoten te zetten en niet in de hoofdtekst om zo de leesbaarheid van de tekst te verbeteren.

² (Israël, 2015)

3. THEORETISCH ONDERZOEK

Reformatie 1517

Wanneer er gesproken wordt over de monastieke traditie binnen het protestantisme, dan begint het verhaal bij de toen nog katholieke monnik Maarten Luther. Deze Augustijner monnik leeft in een wereld waarin er een aversie optreedt tegen de kloosters zoals die toen functioneerden. De kloosters zijn enorm gegroeid in de 15e eeuw. Zo telt Nederland in 1517, 477 kloosters met ruim 13.000 bewoners.³ Hij en andere theologen proberen de kerk te hervormen.⁴ Dat is volgens hen nodig omdat de kloosters veel te veel bezit hebben, de kloosterlingen drankzuchtig⁵ zijn en de reden dat kloosterlingen intrekken niet strookt met een christelijke levenswandel⁶. Door de komst van de Reformatie waarin Luther een sleutelrol speelt en de groeiende onvrede over de kloosters, is er later in de 16^e eeuw een neergang te zien van het aantal kloosters in Nederland. Jurjen De Bruijne stelt in zijn onderzoek naar het monastieke ideaal, dat het ideaal van Luther een orde is waartoe elke christen behoort, de doop de gelofte is en de Bergrede de Regel.⁷ Hiermee wordt het kloosterleven naar het persoonlijk leven verlegd.


Dopersen 1530

De zogeheten Radicale Reformators met de bijnaam Wederdopers of Anabaptisten, erkennen de kinderdoop niet en sluiten zich daarmee niet aan bij de Reformators die de nadruk op de kinderdoop leggen.⁸ In de katholieke visie was iedereen lid van de kerk en dat maakte deze kerk een volkskerk. De Reformators breken hier niet voldoende mee en ook daarom sluiten ze zich hier niet bij aan. Deze Anabaptisten worden vervolgd om hun ideeën en verspreiden zich vanuit Zwitserland naar de Nederlanden via Hoffman die zich in Nederland vestigt in 1530. De anabaptisten hebben een kritische houding tegenover de cultuur en willen zich met nadruk bezighouden met het christelijke gemeenschapsleven, als oefenplaats voor de christelijke liefde.⁹


80-jarige oorlog V.a. 1568

Terwijl de Reformatie zijn doorwerking vindt in Nederland, begint in 1568 de Nederlandse Opstand die 80 jaar zou duren. De neergang van de kloosters door de teruggang van het katholicisme is al een feit maar tijdens deze 80-jarige oorlog worden de kloosters in de meeste gewesten gesloten. In 1580 bijvoorbeeld sluiten Gelderland, Overijssel, Drenthe en Friesland al hun kloosters.¹⁰ De katholieke broeders die er nog wel zijn, werken ondergronds verder, soms bijgestaan door kloosterlingen uit het buitenland.¹¹ Het is dus vanwege overheidsbesluiten niet mogelijk om kloosterling te zijn. Waar dat halverwege de 16^e eeuw nog wel kan, is het vaak te gevaarlijk door de plundertochten van de soldaten van Willem van Oranje. Zo worden in 1572 verschillende Franciscanerbroeders opgehangen en andere Kartuziers vermoord.¹² De broeders en zusters die er nog zijn in het begin van de 17^e eeuw, mogen in de Republiek blijven wonen en leven vaak van alimentatie uit de oude goederen van de kloosters. In tegenstelling tot de Noordelijke Nederlanden vindt het Katholieke kloosterleven in de Zuidelijke Nederlanden doorgang.¹³


³ (Selderhuis, 3e druk 2014, p. 231)

⁴ (Akker & Nissen, 4e druk 2009, pp. 147-149)

⁵ (Selderhuis, 3e druk 2014, p. 232)

⁶ (Bruijne de, 2012, p. 13)

⁷ (Bruijne de, 2012, p. 14)

⁸ (Selderhuis, 3e druk 2014, pp. 246-247)

⁹ (Bruijne de, 2012, p. 14)

¹⁰ (Nijs de & Kroeze, 2008, p. 194)

¹¹ (Israël, 2015, p. 5)

¹² (Nijs de & Kroeze, 2008, p. 193)

¹³ (Nijs de & Kroeze, 2008, p. 196)

Unie van Utrecht
1579

In de Unie van Utrecht wordt een halt toegeroepen aan de verschrikkelijke taferelen zoals hiervoor is beschreven bij verschillende broeders en zusters. Artikel 14 en 15 van deze unie beschrijven de bescherming van de kloosterorden in Nederland.¹⁴ In deze zelfde periode wordt één derde van het bisdom 's-Hertogenbosch weer bedient door kloosterlingen. Naast de bestaande orden doen ook nieuwe orden zoals de Kapucijnen en de Jezuïeten, in Nederland hun intreden. De Jezuïeten hadden een sterke missionaire drive. En wilde de katholieke vroomheid bevorderen, afvallige protestanten weer terugbrengen in de moederschoot van de Katholieke Kerk en bijdragen aan een strijdbare katholieke elite.¹⁵

Verlichting
18^e eeuw

De 17^e en de 18^e eeuw betekenen weinig voor de monastieke traditie in Nederland. Op protestantse kloosters moet Nederland nog lang wachten. Voor de katholieken geldt in de 18^e eeuw dat zij niet de mogelijkheid hebben kloosters te bouwen en daar in vrijheid te leven. Voor de geloofsbeleving in de 18^e eeuw moet kort de Verlichting genoemd worden. In deze periode staat de menselijke rede centraal en dat beïnvloedt de gehele maatschappij. Een belangrijke verlichte denker moet genoemd worden omdat hij de zogenaamde kennis van het verstand onderscheidt van de kennis van het hart. Deze Blaise Pascal staat in contact met de Jansenisten en wordt op die manier ook beïnvloed door hun nadruk op goddelijke genade. Uit zijn werken blijkt nadrukkelijk zijn Augustijnse vroomheid.¹⁶ Buiten Nederland heeft de Verlichting ook invloed op de katholieke Kerk. Zo laat de Keizer Jozef II in 1781 meer dan de helft van de contemplatieve kloosters in Oostenrijk sluiten om zo de voortgang van de parochies te stimuleren.¹⁷ De enige kloostervorm in Nederland, buiten enkele katholieke enclaves, bestaat in die tijd uit de Begijnen die geen ingetreden zusters zijn maar wel volgens een vaste orde leven.¹⁸


Methodisme & Piëtisme
19^e eeuw

In de 19^e eeuw krijgt het protestantse kloosterwezen een internationaal karakter. In Europa maar ook in Amerika krijgen verschillende tradities voet aan wal en in Nederland is dat tot op heden te merken. Zowel in het Methodisme als in het Piëtisme vinden we het gemeenschapsleven terug.¹⁹ Buiten de kerken om, komen gemeenschappen tot leven die nadruk leggen op het innerlijke geloofsleven en de zending. In Amerika krijgt dit gestalte bij de Quakers, in Engeland bij de Methodisten en in Europa bij de Hernhutters waar tot op heden in Zeist nog een broedergemeente te vinden is.²⁰ Hoewel deze gemeente geen gemeenschapsvormen kent, zijn hier wel elementen van terug te vinden. Deze gemeenschappen hebben hun roots in het Anabaptisme en later in het Baptisme zoals dat vanuit Amerika ontwikkeld is.

¹⁴ (Roos, 2015, p. 10)

¹⁵ (Selderhuis, 3e druk 2014, p. 336)

¹⁶ (Heitink, 2011, pp. 124-128)

¹⁷ (Roos, 2015, pp. 13-15)

¹⁸ (Roos, 2015, p. 12)

¹⁹ (Bruijne de, 2012, pp. 16-17)

²⁰ (de geschiedenis van de ebg)

Uitstervingsbesluiten ingetrokken 1840

Willem II is aan de macht in Nederland en is geliefd bij meerdere katholieken. Hij besluit in 1840 het zogeheten uitstervingsbesluit in te trekken.²¹ Dit besluit had ervoor gezorgd dat de kloosters die er waren geen nieuwe kloosterlingen konden werven. Het besluit om dit in te trekken, geeft de mogelijkheid voor de kloosters om te groeien. Deze groei zet door tot in de 20^e eeuw.

Vanaf hier laten we de katholieke traditie rusten en focussen we ons op de ontwikkeling van het protestantse kloosterleven in Nederland.


Diaconessenhuizen 1935

In 1899 wordt naar aanleiding van een opwekking in het Duitse Oost-Pruisen het eerste Zendings-diaconessenhuis geopend in Borken. Dit initiatief waait over naar Nederland. In 1935 opent het zending-Diaconessenhuis in Amerongen haar deuren. Een interkerkelijke protestantse gemeenschap.²² Evenals kloosterlingen worden ook de diaconessen in deze tijd door de overheid gezien als dragers van een geestelijk ambt. Zij kiezen ervoor niet te trouwen. Niet omdat ze tegen het huwelijk zijn, maar omdat zij al hun tijd en energie in dienst van God willen stellen.²³ Naast de zendings-diaconessenhuizen hebben deze vrouwen ook ziekenhuizen gesticht zoals in Utrecht, Zeist en Doorn.


Oprichting Iona 1938


In 1938 wordt in Schotland door pastoor George MacLeod de Iona Community opgericht. Vanuit een parochie van het vaste land gaat hij met bedreven vakmannen en hun leerlingen naar het eilandje Iona aan de westkust van Schotland. Op dit eiland, wat nog kleiner is dan Schiermonnikoog, staat een vervallen middeleeuwse Abdij. Op de plaats van deze abdij verbleven vóór de Romeinse overheersing monniken, die in de Keltisch-christelijke traditie stonden. Door de druk van Rome werd het Keltische klooster vervangen door een Normandische abdij. Veel later, ten tijde van de Reformatie raakte de Abdij in verval. MacLeod wil deze herbouwen. De ervaring van het samenwerken, samenleven en het uitwisselen van vaardigheden in moeite en blijdschap, vormen uiteindelijk de basis van de principes en de praktische vormgeving van de Iona Community.

De oorspronkelijk taak, om de kloosterruïne van de Iona Abbey te restaureren, wordt op deze manier symbool voor de wederopbouw van gemeenschappen van binnen en buiten Schotland²⁴. Ondanks het onderspit dat de Keltische traditie heeft moeten delven in het verleden, wordt het op dit eiland herontdekt en blijkt deze spiritualiteit nog altijd relevant voor vandaag de dag. De Nederlandse Iona Groep (NIG) wil hier graag in eigen land op voortbouwen door een platform te creëren voor mensen die zich verbonden en aangesproken voelen door de Iona beweging. Dit platform wil plekken en momenten creëren om de Keltische spiritualiteit te ervaren.²⁵

²¹ (Roos, 2015, p. 19)

²² (Zendings- Diaconessenhuis)

²³ (Zendings-Diaconessenhuis)

²⁴ (The Iona Community)

²⁵ (Nederlandse Iona Groep)

Een invloedrijk theoloog, (onder andere) op het gebied van monastiek binnen het protestantisme, is Dietrich Bonhoeffer. In zijn geschriften legt hij voornamelijk de nadruk op de persoonlijke en gemeenschappelijke betrokkenheid op het geloof.²⁶ In 1935 richt Bonhoeffer het seminarie voor predikanten van de Belijdende kerk in Finkwalde, Pommeren op. Hier geeft hij monastiek een prominente plaats. Hij geeft vorm aan monastieke elementen die in de tijd van de Reformatie verloren waren gegaan. In zijn boek 'Leven met elkander' benoemt hij onder andere het belang van gemeenschap: 'De gevangene, de zieke, de christen in de verstrooiing ziet in de nabijheid van de broeder-in-christus een stoffelijk genadeteken van de tegenwoordigheid van de drie-enige God'²⁷.


Zichtbare gemeenschap is volgens Bonhoeffer een genadegave van God. Bonhoeffer meent dat christelijke gemeenschap dan ook niet een ideaal is, maar een door Christus geschonken werkelijkheid.

Deze christelijke gemeenschap betekent dat de ene christen de ander nodig heeft om Christus' wil. Gods Woord komt van buitenaf, niet uit het eigen hart. Het betekent dan ook dat een christen alleen door Christus Jezus tot de ander komt (onderlinge liefde) en als derde betekent christelijke gemeenschap dat een christen in Jezus Christus van eeuwigheid af uitverkoren en aangenomen is in de tijd en verenigd in de eeuwigheid.

Christenen zijn dus geestelijk verbonden (pneumatische gemeenschap). 'In de geestelijke gemeenschap leeft de klare liefde van het broederlijke dienen, de *agapè*.'²⁸

Dit gemeenschapsleven wordt vervolgens door Bonhoeffer ingevuld door verschillende elementen die volgens hem daarbij van groot belang zijn. Leven als gemeenschap onder het Woord van God begint volgens Bonhoeffer bij gemeenschappelijke godsdienstoefeningen tot lof en dank, voor schriftlezing en gebed.²⁹

Ook kan iemand geen deel zijn van een gemeenschap wanneer men niet met zichzelf in het reine is. Dan wordt gemeenschap een manier om afleiding te zoeken voor eigen problemen. Iemand die deel van een gemeenschap wenst te zijn, moet dus de balans zoeken tussen alleen kunnen zijn en vereenzaming. Daarnaast moet dienen een grote plaats innemen bij christelijke gemeenschap: 'wie wil leren dienen, moet eerst leren gering van zichzelf leren denken'.³⁰

Als laatste besteedt Bonhoeffer aandacht aan de biecht en het avondmaal. Deze beide elementen zijn volgens Bonhoeffer onmisbaar bij het christelijke gemeenschapsleven. Als zonden erkend worden, ontstaat er ruimte voor de waarheid en de barmhartigheid van het evangelie. Via de biecht vindt er een doorbraak plaats naar de gemeenschap, het kruis en het nieuwe leven. 'Biecht betekent bekering' en wordt tevens door Bonhoeffer gezien als voorbereiding op het avondmaal.

'De gemeenschap van het Heilig Avondmaal is trouwens de vervulling van elke christelijke gemeenschap'.³¹

²⁶ (Beek, 2009, pp. 154-155)

²⁷ (Bonhoeffer, 1952, p. 13)

²⁸ (Bonhoeffer, 1952, p. 22)

²⁹ (Bonhoeffer, 1952, p. 29)

³⁰ (Bonhoeffer, 1952, p. 67)

³¹ (Bonhoeffer, 1952, pp. 82-87)

Een oecumenische gemeenschap die veel betekenis heeft gehad voor de ontwikkeling van monastiek binnen het protestantisme in Nederland, is Taizé.


Deze gemeenschap ontstaat in 1940 in Frankrijk. Door de jaren heen heeft de Taizé-gemeenschap wereldwijd bekendheid gekregen. Jaarlijks vinden er ook in Europa Taizéconferenties plaats. Binnen Nederland worden maandelijks Taizé-vieringen georganiseerd, zowel binnen als buiten plaatselijke kerkgemeenschappen³². Deze vieringen zijn vormgegeven zoals de viering in Taizé. Stilte, bezinning op teksten uit de Bijbel en het zingen van Taizéliederen zijn daarbij belangrijke elementen.³³ In het verleden en nog altijd functioneren gemeenschappen als Taizé, Grandchamp (verwant aan Taizé) en Iona als voorbeelden voor nieuwe initiatieven op het monastieke terrein.³⁴

De oprichter, Roger Schutz, komt van protestantse huize. Het streven naar eenheid van christenen onderling wordt bij hem bevorderd door het feit dat hij 3 jaar lang in de kost is bij een Rooms-Katholieke familie. Tijdens zijn theologische studie wordt hij gedwongen tot een rustperiode vanwege ziekte. Hij lijdt aan longtuberculose, en juist in die ziekteperiode hervindt hij zijn persoonlijk geloof en rijpt bij hem de roeping om een gemeenschap te beginnen waar de eenheid onder christenen bevorderd wordt. Hij verlaat zijn geboorteland, Zwitserland, en gaat bij zijn moeder wonen in het door oorlog verscheurde Frankrijk. Zoals zijn grootmoeder gedaan heeft in de eerste wereldoorlog, wil ook Roger mensen bijstaan die hulp nodig hebben. Als de Tweede Wereldoorlog uitbreekt, vestigt hij zich in Taizé, een klein dorpje zo'n 100km boven Lyon. Daar brengt hij mensen onder die een schuilplaats zoeken. De gelovige Roger heet eenieder welkom, hetzij jood of agnost. Uit respect wordt dan ook afgesproken dat, wanneer men wilde bidden, zij dit alleen zullen doen op de eigen kamer. Tussen alle dagelijkse zorg voor vluchtelingen door, begint Roger het idee van een kloostergemeenschap uit te werken.

De eerste oecumenische aanzetten worden gedaan; hij legt contacten met plaatselijke Rooms-Katholieke geestelijken en langzaam beginnen de eerste broeders zich bij hem aan te sluiten.³⁵

Wanneer Taizé in 1942 ontdekt wordt door de Duitsers, moet iedereen Taizé verlaten. Tot het einde van de oorlog woont Roger in Genève. Hij rondt intussen zijn studie af met een dissertatie waarin hij ter verdediging van het protestantse gemeenschapsleven, aan probeert te tonen dat Luther zelf niet zo vijandig tegenover de kloosterinstellingen stond als men vaak voorstelde.

Het gemeenschapsleven begint vorm te krijgen. Als het in 1944 weer veilig in Taizé is, keren ze met elkaar terug, om hun werk voort te zetten. Langzaam groeit het aantal mannen dat zich bij de gemeenschap aansluit. In 1949 op de Paasmorgen worden de eerste geloften – celibaat, de gemeenschap van goederen en de gehoorzaamheid – afgelegd door zeven *frères*. Later schrijft Roger in de stilte van een lange retraite in de winter van 1952-53 de 'Regel van Taizé'. Hiermee verschijnt voor het eerst binnen de reformatorische kerken een Protestants klooster.³⁶


³² (Taizé in Amsterdam, 2016)

³³ (Taizé, 2015)

³⁴ (Israël, 2015, p. 5)

³⁵ (Leest, 1968)

³⁶ (Taizé, 2008)

De Northumbria Community is een gemeenschap die ontstaat uit Keltische wortels in het noorden van Engeland in Nothumberland. Het is een gemeenschap die oude bronnen herontdekt en dit weer relevant acht voor de actualiteit.

*'As a Community we have been – and are – united in the quest for 'a new monasticism': a Northumbrian spirituality. Not as an escapist, nostalgic quest for a golden era that didn't exist, or to replicate the past, but informed by the Celtic monastic tradition which is our heritage. We are 'looking with them to Him who inspires us both' in order to find a way to engage with the paradox and complexities of real life as it is'*³⁷.

Deze community heeft evenals de Iona Community haar sporen in Nederland achtergelaten. De Northumbria community leeft vanuit een leefregel van kwetsbaarheid en beschikbaarheid. De invloed van deze community wordt bijvoorbeeld zichtbaar in het Stads klooster Arnhem. Zij laat zich inspireren door de spiritualiteit van deze gemeenschap en richt haar gemeenschap in rondom deze leefregel.³⁸


Een andere beweging die veel nieuwe interesse op het monastieke terrein wekt, is die van de New Monasticism. Shane Claiborne koopt in 1997 samen met zijn vrienden een huis in Philadelphia. Hier beginnen ze een christelijke gemeenschap, The Simple Way genaamd. Claiborne laat zich op het monastieke terrein vooral inspireren door terug te grijpen op oude spirituele bronnen;

De oude woestijnvaders, Benedictus en Franciscus en Clara van Assisi. In het boek: 'Hoe Jezus de wereld op zijn kop zet (en mijn leven ook)', schetst Claiborne met een treffende anekdote het verlangen van The Simple Way.

*'Op een dag werd ik aangesproken door een studiegenoot: 'Shane', zei hij, 'ik ben geen christen meer. 'Ik stond perplex. (...) Maar ik zag in zijn ogen dat het ernst was, en hij voegde eraan toe: 'Ik ben gestopt met het Christendom, want ik wil Jezus volgen.' En op de een of andere manier snapte ik wat hij bedoelde'.*³⁹

The Simple Way ziet het als haar roeping om de kerk aan haar eigenlijke roeping te herinneren: de navolging van Jezus Christus in het dagelijkse leven


Toen 'The Simple Way' 7 jaar bestond, realiseerde men zich dat deze beweging onderdeel was van een veel grotere beweging. Deze nieuwe monastieke stroming, in de volksmond 'New Monasticism', wordt door Claiborne gekenmerkt door de volgende 11 elementen.

- Verhuizing naar plekken die door het systeem verlaten zijn.
- Delen van economische middelen met leden van de gemeenschap en de behoeftige onder ons.
- Gastvrijheid voor de vreemdeling.
- Aan de kaak stellen van rassenscheiding binnen de kerk en onze eigen gemeenschappen, gecombineerd met het actief streven naar een rechtvaardige verzoening.
- Nederige onderwerping aan het lichaam van Christus, de kerk.
- Bewuste vorming in de weg van Jezus en de regels van de gemeenschap, in lijn met de oude regels van het noviciaat.
- Zorg voor het gezamenlijk leven van de leden van de leefgemeenschap.
- Ondersteuning voor zowel celibatair levende alleenstaanden als monogaam levende getrouwde stellen en hun kinderen.
- Wonen in de directe omgeving van gemeenschapsleden die dezelfde leefregels hanteren.
- Zorg voor het stuk van Gods aarde dat ons is toevertrouwd, samen met ondersteuning van onze lokale economieën.
- Vredestichting te midden van geweld, conflictoplossing binnen de gemeenschappen volgens Mattheüs 18:15-20.
- Toewijding aan een gedisciplineerd contemplatief leven.⁴¹

Claiborne is in Nederland voor veel protestanten een inspiratiebron om ook voor het leven in een gemeenschap te kiezen. Deze manier van leven helpt mensen om hun christelijk geloof en christelijke spiritualiteit te verbinden aan het alledaagse leven.⁴²

³⁷ (Northumbria Community, onbekend)

³⁸ (leefregel deze week)

³⁹ (Claiborne, 2009, p. 31)

⁴⁰ (Bruijne de, 2012, p. 6)

⁴¹ (Claiborne, 2009, p. 182)

⁴² (Bruijne de, 2012, p. 7)

Monastiek Pionieren 2012

In 2012 start de PKN met het opzetten van pioniersplekken. Deze plekken zijn bedoeld om ruimte te geven aan nieuwe vormen van gemeenschap.⁴³ Elke pioniersplek wordt gesteund door een lokale bestaande PKN-gemeente. 33% van deze pioniersplekken heeft aandacht voor monastiek⁴⁴. Een voorbeeld in het monastieke pionieren is de pioniersplek Nijkleaster, Jorwerd (Friesland). Hierover wordt meer geschreven in het praktijkgerichte onderzoek in deelvraag twee van dit onderzoek.


(Post)Moderne Devotie 2015

In lijn met de pioniersplekken, maar soms ook daarbuiten, ontstaan door de jaren heen hier en daar stadskloosters in de grote steden van Nederland. Deze stadskloosters staan bewust in de stad zodat zij de mensen daar tot dienst kunnen zijn.

Bijzonder is dat hier verschillende monastieke tradities naar voren komen. Zo is er in de grote kerk van Zwolle een ontmoetingshuis in de lijn van de Moderne Devotie.⁴⁵ Deze beweging is ontstaan aan het eind van de 14^e eeuw en is vooral bekend geworden onder Geert Grote en Thomas à Kempis. Deze katholieke beweging kenmerkte zich door Bijbelse vroomheid, eenvoud, soberheid en het navolgen van Christus. Al in de 14^e eeuw kreeg deze beweging steeds meer monastieke trekken door het stichten van gemeenschappen met eigen broeders en zusters.⁴⁶ Meer over hoe de Moderne Devotie vandaag de dag gestalte krijgt, is te vinden in het praktijkgedeelte van dit onderzoek.


Groeiend aantal monastieke praktijken 2017

Velen protestantse kerken zijn van mening dat er in de eeuwen na de Reformatie te weinig met de kloostertraditie gedaan is. Vanuit deze gedachte ontplooiën zich nieuwe monastieke initiatieven.

‘De Binnenkamer’ is een sprekend voorbeeld. De naam van dit initiatief zegt al iets over de invulling hiervan.

Graag zouden ze de kloosterspiritualiteit weer onder de aandacht brengen. Vanaf 20 maart is men begonnen met dagelijkse getijdengebeden op het Hydepark in Doorn, het ontmoetingscentrum van de PKN. Deze getijdengebeden zullen in de toekomst ook via internet te volgen zijn.

Hiervoor wordt een virtuele kapel ingericht. Deze kapel zal deel worden van een geheel ‘klooster in de Cloud’.

Een belangrijk onderdeel van ‘De Binnenkamer’. Dit virtuele klooster geeft naast de kapel, in de toekomst ook toegang tot informatie over de leefregel van ‘De Binnenkamer’, het retraiteprogramma, de bibliotheek en de webshop. Naast dit gedeelte met vrije toegang, zal er ook een besloten gedeelte van het klooster zijn. Dit gedeelte zal mogelijkheden bieden voor verdieping van het geloofs- en gebedsleven, individueel en in groepsverband.⁴⁷


⁴³ (Braber & Vellekoop, 2016, p. 1)

⁴⁴ (landelijk team pionieren - PKN, 2017)

⁴⁵ (Grote kerk Zwolle)

⁴⁶ (Selderhuis, 3e druk 2014, pp. 161-168)

⁴⁷ (Dienstenorganisatie Protestantse Kerk Missionair werk en Kerkgroei, 2017)

4. TOELICHTING PRAKTISCH ONDERZOEK

Na het theoretische deel, wat wil functioneren als achtergrond en kader van het onderzoek, volgt het praktische gedeelte. Dit belangrijke en omvangrijkere onderdeel zal een beeld geven van dat wat er door middel van observaties en gesprekken aan informatie is geoogst. Dit praktijkdeel zal een beschrijving geven van acht monastieke praktijken die op verschillende wijzen samenwerken met de PKN. Uiteraard is het praktijkonderzoek niet uitputtend. Er zijn immers veel meer praktijken die zich bezighouden met monastiek, die een waardevolle bijdrage aan dit onderzoek zouden kunnen leveren. Om dit onderzoek passend binnen de gegeven kaders te kunnen uitvoeren is er echter een selectie gemaakt. Er is gezocht naar praktijken die een representatief beeld geven van een groter geheel.

Er is gekozen voor een praktijkonderzoek op locatie. Dit bood de mogelijkheid om deelnemers en initiatiefnemers te kunnen spreken, de sfeer te proeven en om zo mogelijk een activiteit mee te beleven. Van iedere praktijkplek is steeds een sfeerimpressie gegeven, wat het karakter van de plek tekent. Vervolgens werd steeds volgens een vaste structuur met vaste onderdelen een beschrijving van de bevindingen gedaan. De genoemde topics; persoon, praktijk, context en maatschappij en lokale PKN-gemeenten kwamen steeds terug en vormden de lijnen waarlangs de half-gestructureerde interviews verliepen. Er is gekozen voor half-gestructureerde interviews, omdat er dan op een ontspannen manier een gesprek gevoerd kon worden, zonder een lijst vragen af te moeten werken. Wel zijn de genoemde topics gaandeweg het gesprek steeds besproken. Omdat bij alle praktijkplekken dezelfde topiclijst gehanteerd is, zullen er betrouwbare resultaten naar voren komen.

De topics werken van dichtbij naar verder af. Wat betekent het bezig zijn met monastiek voor de persoon zelf? Wat voor vorm neemt dat in de praktijk aan? Wat is daarvan de betekenis voor de context en maatschappij? En vervolgens: wat kan van de betreffende plek de waarde zijn voor een lokale PKN-gemeente? Bij deze topics houden we voornamelijk deelvraag twee en drie in gedachten. De thema's 'persoon' en 'praktijk' komen voornamelijk op uit deelvraag twee. De thema's 'context en maatschappij' en 'lokale PKN-gemeenten' komen voornamelijk op uit deelvraag drie. De informatie uit de interviews zal worden aangevuld door informatie van de observaties en het theoretisch kader van deelvraag één. Op deze wijze werken we toe naar het beantwoorden van de hoofdvraag.

Naast de beschrijving van de praktijkplek is er ook steeds een diagram te zien met monastieke elementen die doormiddel van observatie en interviews naar voren zijn gekomen. De partjes die uit het diagram steken zijn bij de betreffende plek gesignaleerd. Deze elementen zullen na de beschrijving van de praktijken nader toegelicht worden.

5. PRAKTISCH ONDERZOEK

5.1 BESCHRIJVING PRAKTIJKPLEKKEN

Op de volgende pagina's worden de verschillende bezochte praktijken beschreven.

Midden in de drukke, multiculturele Javastraat, in de Indische buurt van Amsterdam, wappert de PKN-vlag en valt er zonder schroom op de gevel te lezen 'Eltheto'. We worden iets voor half acht vriendelijk onthaald door de liturg. Direct bij binnenkomst valt ons oog op de mooie rustgevende en stijlvolle kerkzaal. Oude elementen uit de vroegere Elthetokerk zijn verwerkt en vormen samen met de nieuwe moderne elementen een harmonieus geheel. De paaskaars wordt aangestoken, het gebedenboek ligt open en op een kleine tafel met daarboven een kruis ligt een ruime voorraad aan kaarsjes om tijdens de gebeden aan te steken. Het avondgebed begint na tien minuten stilte en rustgevende kloosterzangen op de achtergrond. De liturg herinnert ons aan de brandende kaars die de aanwezigheid van Christus symboliseert. We lezen, bidden en zingen een lied, met daartussen steeds een moment van stilte. Sober en eenvoudig als deze viering is, komen we tot rust en richten we ons op God. Snel komt er een einde aan de viering, de kloosterliederen klinken weer en ieder op zijn eigen tijd, verlaat de ruimte.

Persoon Sinds de start van de leefgemeenschap om de Elthetokerk heen, is Daniël Brandsema een van de vaste bewoners. Juist in de functie van lector tijdens het avond-gebed, lukt het hem om ook persoonlijk aangesproken te worden tijdens deze viering. De leefgemeenschap is voor hem net zoals een kerkgemeenschap kan of moet zijn. Vanuit een visie dat je aan elkaar gegeven bent en leeft in een ritme, is het juist de Elthetokerk die hem aanspreekt. Dit geldt ook voor Jacoline Marchal die het waardevol vindt om als gezin in de stad te kunnen wonen en het levert veel voordelen op om samen het leven te delen. De drieslag, zoeken van God, zoeken van elkaar en de relevantie voor de buurt, spreekt hen erg aan.

Praktijk Het monastieke in de Elthetokerk hangt samen met de identiteit van deze buurtkerk. Al dan niet bewust van het monastieke karakter, zijn de bewoners van de leefgemeenschap actief betrokken bij deze kerkelijke gemeenschap en leggen zij jaarlijks een gelofte af waarin zij motiveren hoe God hun kan gebruiken in het komende jaar. Het avondgebed is geïnspireerd door verschillende tradities; Taizé, Iona en het getijdengebed in de Spil.


Context en maatschappij De Elthetokerk is een buurtkerk, dat blijkt uit alles. Zo staat de kerk al bekend sinds ver in de vorige eeuw. Naast het avondgebed gebeurt er in de Elthetokerk nog veel meer. Zo zijn er buurtmaaltijden, markten en allerhande activiteiten. De buurtkerk is dan ook een plek voor veel mensen om gezien te worden en gemeenschap te ervaren. Het leven in een gemeenschap in Amsterdam voelt voor Daniël vaak als een dorpsgevoel in de stad. Het avondgebed sluit volgens hen aan bij de tijdgeest van het gejaagd-zijn en het verlangen om tot rust te komen.

Lokale PKN-gemeenten De Elthetogemeenschap blijft bij de context. Zij sluit aan bij wat er is. Toen het oorspronkelijke kerkgebouw afgebroken werd, werd er gezocht naar nieuwe mogelijkheden en die bleken te liggen in het buurthuis van de kerk. De buurt verandert, de kerk verandert mee. Zo is deze gemeenschap een dynamische gemeenschap die altijd weer op zoek is naar nieuwe manieren om dienstbaar te zijn in de stad.

Zwolle, een stad gevormd en getekend door Moderne Devotie, een hervormingsbeweging binnen de Rooms-Katholieke kerk van de late Middeleeuwen. We bezoeken de majestueuze Grote kerk van Zwolle, waar een groep hartelijke mensen elkaar rond een maaltijd ontmoet. Trouw bezoeker of onbekende, de warme en vertrouwelijke sfeer ontstaat als vanzelf. Om vervolgens spreekwoordelijk met Thomas a Kempis aan tafel te gaan en thema's vanuit zijn veel gelezen boek 'Navolging van Christus' te onderzoeken. We lezen een indrukwekkend gebed waarvan we gaandeweg de betekenis voor ons eigen leven ontdekken. Wanneer we in groepjes uiteen gaan wordt kwetsbaarheid niet ontweken, maar raken we in gesprek over diepe levensvragen.

Persoon 'Wanneer je je erin verdiept, laat het je niet meer los', dat is wat de Moderne Devotie bij gemeentepredikant Hans Tissink teweeg heeft gebracht. Langzaam maar zeker groeide het verlangen om met deze beweging aan de slag te gaan. Juist de weerbarstigheid en de spirituele doorleving van deze monnik, maakt Thomas volgens Hans tot een enorme inspiratiebron voor vandaag de dag. Hans ziet Thomas als een spirituele gids waar we ook vandaag nog veel van kunnen leren. Vanuit deze ervaring ontstond het enthousiasme om met deze vorm van Christelijke spiritualiteit aan de slag te gaan. Er kwamen verschillende factoren samen waardoor de pioniersplek begin 2017 van start kon gaan. De samenwerking met stadspastor en voorzitter van Stichting 'Thomas a Kempis', Mariska van Beusichem, en het samenkomen van Pioniersplekken rondom Monastiek, droegen daaraan bij.

MONASTIEKE ELEMENTEN


Praktijk Het Ontmoetingshuis Moderne Devotie, stelt de actualiteit van deze spirituele beweging centraal. Dit wordt samengevat in de drie elementen die ook in het logo terug te vinden zijn: Huis van licht, wat duidt op de plaats van licht die dit ontmoetingshuis in wil nemen in kerk en samenleving. De cirkel staat voor gemeenschap wat deelnemers onderling beleven en de golven staan voor de Ijsselspiritualiteit. Het ontmoetingshuis heeft aandacht voor gemeenschap door met elkaar de maaltijd te gebruiken en een ruimte te creëren voor een geloofsgesprek. Daarnaast hebben gebed, stilte en

vieren een belangrijke plaats. Deze activiteiten zijn geïnspireerd door gemeenschappen als Taizé en Iona. Thomas a Kempis heeft in zijn leven geput uit verschillende bronnen. Door het op schrift stellen daarvan komt het Ontmoetingshuis met deze verschillende bronnen in aanmerking. Bij het lezen van en mediteren op deze teksten wordt gebruik gemaakt van de methode, Lectio Divina.

Context en maatschappij Moderne devotie gaat al ruim 600 jaar mee. Deze spirituele beweging lijkt niet te verouderen, maar modern te blijven. Hans geeft aan dat er honger is naar meer dan geld en carrière en dat mensen zoeken naar moderne spiritualiteit. Mede-initiatiefnemer Mink de Vries beschrijft het als volgt in zijn boek 'Pleidooi voor postmoderne devotie': 'Moderne Devotie betekent eigentijdse spiritualiteit, een eigentijdse manier van geloof en innige toewijding'.

Lokale PKN-gemeenten Hans geeft aan dat het houden van een maaltijd een heel waardevol element is bij het vormen van gemeenschap. Onder de maaltijd ontstaat er iets, een manier van vertrouwelijkheid. Daarbij is het ontmoetingshuis een initiatief waar de drempel weer iets lager is dan de kerk, maar tegelijk een veilige plaats biedt voor een gelovig leergesprek.

Midden in het Friese land, worden we welkom geheten en al gauw stroomde het koor van de kerk vol. Zo'n veertig mensen uit de wijde omgeving kwamen hier om de stilte op te zoeken, het morgengebed mee te maken en te participeren in de pelgrimage van circa anderhalf uur die ons voerde door een winderig maar prachtig uitgestrekt landschap. De viering die daaraan voorafging, was grotendeels in het Fries, de taal die voor velen het meest dichtbij komt. De verwarmde kussens maakten het mogelijk de koude kerk te trotseren en naast het Fries klonken ook bekende liederen uit Taizé en Iona. Gedurende de wandeling was er ruimte om stil te worden, te mediteren over een tekst wat vervolgens gedeeld werd met medepelgrims. Na het delen van de lunch, nodigde ds. Hinne Wagenaar ons uit voor een gesprek in zijn huis met uitzicht op de weilanden en in de verte de contouren van Leeuwarden.

Persoon Hinne Wagenaar heeft in Jorwerd kunnen doen, waar hij al jaren mee in zijn hoofd zat. Door zijn werk in Kameroen, New York en verdere omzwervingen, heeft hij erg veel kennis en vooral ook ervaring opgedaan met het gemeenschapsleven. Als dominee van de kleine PKN-streekgemeente heeft hij hart voor monastiek. Toch blijft hij gemotiveerd investeren in de plaatselijke kerk. Dit doet hij vanuit de overtuiging dat de kerk en het klooster niet over elkaar heen te leggen zijn. De kracht ligt juist in het naast elkaar functioneren. Nijkleaster vraagt een ander model, namelijk een kloostermodel en niet het parochiemodel wat in de protestantse traditie het kerkmodel geworden is. Zelf zou hij graag in een gemeenschap in Jorwerd willen wonen, maar zover is het nog niet. Hij heeft behoefte aan een intensievere manier van gemeenschap en creëert met Nijkleaster een plek waar mensen welkom zijn. Vooral zij die niet (meer) actief betrokken zijn bij de kerk.

Praktijk Waar de kerk op zondag bij elkaar komt, is de woensdagmorgen het moment van een ochtendviering en aansluitend de pelgrimage. De drieslag stilte, bezinning, ontmoeting staat hierin centraal. Niet alleen contemplatie is belangrijk, maar ook gastvrijheid. Tijdens de viering komen liederen van Taizé en Iona voorbij, en wordt er bewust veel in het Fries gezongen.

Context en maatschappij Weer een drieslag; kerk, kroeg en klooster. Dat zou Nijkleaster eigenlijk willen zijn. Het Friese karakter is hierin wezenlijk voor Nijkleaster. Een klooster als een dijk, ter bescherming in de woelige samenleving, is een herkenbaar en aansprekend beeld. Dit zou zichtbaar kunnen worden in de uitvoering van een leefgemeenschap. Maar ook nu is Nijkleaster al een dijk door tijdens wandelingen en vieringen ruimte te geven aan rust en bescherming.

Lokale PKN-gemeenten Nijkleaster biedt een plek met gastvrijheid en gemeenschap. Een ander model kan inspirerend zijn voor kerken om anders aanwezig te zijn in de wereld. Er wordt aangesloten bij lokale mogelijkheden zoals het gebruik van de oude kerk van Jorwerd en de aansluiting die in de Friese taal gezocht wordt.


Verscholen, in de drukte van de stad Groningen, vinden we aan het einde van een smalle steeg een plaats van rust. Stadsklooster Groningen, gesitueerd in de sobere en rustgevende 'Lutherzaal'. Een plaats waar de bouwstijl van de Moderne Amsterdamse School geenszins de warme sfeer laat ontbreken. Alef Rutgers heet ons welkom en weet ons samen met Janet van der Spek, de liturg van vanavond, te boeien met hun enthousiasme. Ze vertellen over de avondgebeden en toekomstdromen, terwijl de eerste bezoekers binnendruppelen. Na wat koffie en thee worden we stil. We verzamelen ons in een kring en beleven een viering waar we lezen uit het evangelie, stil zijn, ons bezinnen op een meditatieve tekst, daarvan delen en zingen.

Persoon Janet en Alef geven beiden in eigen woorden aan dat er in de stad iets miste op het gebied van christelijke spiritualiteit. Terwijl zij wel het verlangen naar spiritualiteit bij mensen opmerkten. Toenemende interesse in mindfulness, New Age en het Boeddhisme zijn volgens hen signalen dat er binnen de christelijke spiritualiteit geen passend aanbod is. Groningen is volgens Janet een sterk gesecculariseerde provincie en het geloof dat er nog is, is veelal intellectueel; meer met het verstand en minder met het hart. Stadsklooster Groningen wil hier een antwoord op zijn door een plek met christelijke monastieke spiritualiteit te bieden.


Praktijk De droom is weliswaar om in de toekomst meerdere monastieke elementen te kunnen vormgeven maar momenteel worden er al zes keer per week getijdengebeden gefaciliteerd. Het getijdengebed wil een plek van rust bieden, waar niets hoeft en waar iedereen welkom is. Een plaats waar je als vanzelf meegenomen wordt in de liturgie en door iconen en symbolen geholpen wordt om tot bezinning te komen. Vanuit de overtuiging dat gebed een waarde in zichzelf is, gaat het niet om aantallen, maar om de regelmaat er gewoon te zijn.

Context en maatschappij 'Als we meer zouden breien was er minder meditatie nodig', was een opmerking die Janet gekserend maakte. Toch tekent dit het gevaar dat zij zien in deze tijd, namelijk het alsmar voortrollen. Alef hoopt dat het stadsklooster een dijk in de stad zal zijn, tegen de stress en hectiek van het leven. Veel van de mensen die zich aangesproken voelen tot deze vorm van spiritualiteit kunnen zich hier welkom voelen. Daarnaast realiseert hij zich ook dat deze vorm niet iedereen aanspreekt. Er is geen leerstellige scheiding aangebracht waardoor er geen oordelende houding of duidelijke norm is. Hierdoor voelen veel mensen zich aangesproken en kunnen zij vrijblijvend deelnemen aan de vieringen.

Lokale PKN-gemeenten Deze vorm van christelijke spiritualiteit heeft betekenis voor een laag van een lokale gemeenschap. Niet iedereen zal hierdoor aangesproken worden, zoals ook niet iedere leek betrokken was bij een klooster. Daarom is de context en de doelgroep erg bepalend voor wat je kunt doen. In een provincie als Groningen heb je een grote schaalgrootte nodig omdat het een relatief seculiere provincie is. Dit kan in een andere plaats heel anders zijn.


Boven een huisartsenpraktijk in Hilversum ontmoeten we Tjitske Volterink, in het door haar aangestuurde Christelijk Spiritueel Centrum. De ruimte nodigt uit om even tot rust te komen. We beleven deze maandagmorgen het getijdengebied waar we op de zolderkamer, nog een trap hoger in de nok van het huis, plaatsnemen in een ingerichte kapel. Een bescheiden aantal bezoekers doet mee en praat met ons wat na over het waarom van hun komst. Ook Tjitske kan niet zwijgen en neemt ons vol enthousiasme mee in de praktijk van deze pioniersplek.

Persoon Vanuit de vraag: 'Als God een levende God is, dan werkt Zijn Geest nog, maar hoe dan?', heeft Tjitske veel verschillende hoeken van de kerk gezien. Tjitske werd gaandeweg door het bezoeken van kloosters geïnspireerd door de spiritualiteit op deze plekken. Ze trok voor zichzelf de conclusie dat er weer nieuwe plekken moesten komen waar mensen die spiritualiteit kunnen ervaren. Het woord 'ruimte' is steeds meer gaan betekenen. Tjitske wil laten zien dat het mogelijk is om een plek te creëren om samen te komen en daarbij het oordelen achterwegen te laten. Meditatie is dan ook de manier om wakker te zijn en te ontdekken waar het echt om gaat. Het biedt ruimte om het leven dat God heeft gegeven, te laten stromen.

Praktijk Tjitske heeft ervoor gekozen om haar spiritueel centrum, 'christelijk' te noemen. Juist ook om aan te geven dat geen gelovige zonder spiritualiteit kan en daarbij ook aandacht te geven aan vormen van spiritualiteit die door de tijd heen achterwege zijn gelaten door de kerk. Hierbij valt te denken aan de plaats die het lichaam en onze houding binnen spiritualiteit inneemt. Haar

aandacht voor essentiële oliën en massages zijn hier een uitwerking van. Ondanks het feit dat Tjitske het contact met de christelijke mainstream niet kwijt is, roepen haar activiteiten geregeld weerstand op. Volgens Tjitske heeft de kerk door het structureren van de spiritualiteit het moeilijker gemaakt om tot meditatie (eigen inzet) en contemplatie (Gods gaven) te komen. Het centrum wil die stilte bieden doormiddel van ochtend- en avondgebeden. Bij deze getijdengebieden wordt onder anderen geput uit de tradities van Iona en Taizé. Doormiddel van Bijbellezing volgens de methode van Lectio Divina wordt het mogelijk om diepe ervaringen op te doen en het onnoembare te vinden in de stilte. In deze mystieke verinnerlijking kan er contact ontstaan tussen God en mens.

Context en maatschappij Tjitske ziet dat veel kwaad voortkomt uit wij/zij denken. Het is daarom ook belangrijk om een plek te bieden waar zoekers terecht kunnen die zich in het verleden veroordeeld hebben gevoeld, maar nog altijd zoeken naar God. In de maatschappij ziet Tjitske veel overlap tussen christelijke en niet-christelijke spirituelen. Zij ziet deze beweging in de toekomst dan ook een vervangende rol innemen voor kloosterplekken die nu het hoofd niet boven water houden.

Lokale PKN-gemeenten Tjitske geeft aan dat de angst bij deze vorm van spiritualiteit vaak te maken heeft met de angst om daardoor het contact met de orthodoxie kwijt te raken. Toch ziet Tjitske in deze spiritualiteit ook veel mogelijkheden voor het pastoraat. Echtheid ontstaat wanneer mensen echt bij zichzelf komen, dit helpt de blokkaden die er kunnen zijn om God te ontmoeten, op te ruimen.

MONASTIEKE ELEMENTEN


Net buiten het dorpje Maarsen, bevindt zich op het terrein van de tot voor kort door zusters bewoonde priorij, het retraitecentrum de Spil. Na een hartelijke ontvangst door vrijwilliger Bert van der Weijde, worden we rondgeleid door het karakteristieke en ruime gebouw. De kapel, de woonkamer en de gastenkamers geven blijk van gastvrijheid. Ondanks het feit dat we niet de mogelijkheid hebben om actief mee te doen met een activiteit, proeven we de sfeer. We nemen plaats in de zithoek en voeren het gesprek.

Persoon Bert is niet de enige die zo vaak bij de Spil een retraite heeft gevolgd, dat hij is blijven 'hangen'. Als vrijwilliger mag hij gastheer zijn voor degenen die een retraite volgen. Sinds enkele jaren is de Spil in Maarssen gevestigd en is de leiding bij een team komen te liggen waar Bert deel van uitmaakt. Voor hem en vele anderen geldt dat de Spil een plek moet zijn waar geen oordeel is en iedereen welkom is. Mensen delen in dezelfde levensadem en kunnen elkaar hier ontmoeten.

Praktijk De Spil richt zich uitsluitend op retraites die de ene week voor individuen bedoeld zijn en de andere weken juist voor groepen.

MONASTIEKE ELEMENTEN


Maximaal veertien personen volgen hier de retraite en het accent ligt op de persoonlijke bezinning. Het luisteren naar wat binnenin je leeft, is de spil van de retraite. Daar blijft het niet bij, want door jezelf te kennen, kan je geven aan anderen en wordt je ontvankelijk voor God. In de retraite-weekenden worden verschillende thema's behandeld. Na de intro is er tijd voor een avondgebed en de volgende dagen is er ruimte om te mediteren, te delen, samen te eten en op

een creatieve manier te verwerken waar je over nagedacht hebt. De dagelijkse gebeden om 8:00 uur, 12:00 uur en 18:00 uur zijn aan te bevelen voor de gasten maar niet verplicht. In deze getijdengebeden wordt geput uit verschillende bronnen zoals Taizé en Iona. Zowel oude woestijnvaders als hedendaagse denkers zoals Grun en Nouwen, zijn inspiratiebronnen voor de vormgeving van de gebeden en de retraites.

Context en maatschappij De Spil speelt in op de tijdgeest door het faciliteren van korte retraites voor mensen om tot rust te komen. Het echte leven in gemeenschap is voor bijna niemand meer weggelegd maar het volgen van een korte retraite, doet veel mensen goed. De maaltijden zijn bedoeld om gemeenschap een plek te geven, vooral ook voor hen die veel eenzaamheid ervaren. Door de verhuizing naar Maarssen zijn er veel meer gasten gekomen, wat te verklaren is door de betere bereikbaarheid in het land; hiermee is ook de bekendheid gegroeid. Nu de Emmaüsabdij op hetzelfde terrein gesloten is, is er helaas ook een einde gekomen aan de goede samenwerking met de zusters. Er was ruimte voor gezamenlijke activiteiten en contact tussen de bezoekers.

Lokale PKN-gemeenten Voor lokale gemeenten wil de Spil een voorbeeld zijn van een plek waar ook voor protestanten een nieuwe wereld opengaat. 'Op het liefhebben van de ander ligt vaak grote nadruk, maar het liefhebben van jezelf wordt vaak vergeten' zegt Bert. Voor pioniersplekken van de PKN is de Spil vaak een inspiratiebron gebleken door hun vormgeving van de vieringen en het focussen op stilte en ruimte voor verwondering.


De laatmiddeleeuwse kerk van Noordwelle doet prachtig aan in het volle zonlicht. In stilte betreden we de kerk waar we plaatsnemen in de koorbanken. Na de klok van zes uur luidt de klok nog een paar minuten door en herinnert ons aan de oude getijdengebeden zoals die hier driemaal per dag plaatshadden. De kaars wordt ontstoken en de beurtpsalm uit het psalmboek van de katholieke kloosters wordt aangeheven. Zeven minuten is het stil wanneer het Bijbelwoord gesproken is. Na de viering is eenieder welkom voor de maaltijd, waar we in grote gastorijheid ontvangen worden en er ruimte is voor een geanimeerd gesprek.

Persoon Piter Goodijk is de pioniers-predikant die in samenwerking met het pioniersteam leidinggeeft aan Kloosterwelle. Hij werd zelf geraakt door de kloostertradities buiten het protestantisme. Ook anderen geven aan, hier iets te vinden wat ze zelf misten in hun eigen omgeving; namelijk rust, stilte en spiritualiteit.

Praktijk In Kloosterwelle is bewust gekozen voor het gebruik van de psalmen en wel op de manier zoals die in vele kloosters gezongen worden. Aangevuld met liederen uit Iona en Taizé, blijkt dat er geput wordt uit verschillende tradities. Dit krijgt vorm tijdens de wekelijkse avondgebeden op woensdag die gevolgd worden door een gezamenlijke maaltijd. Tijdens de retraitsedagen in elk seizoen van het jaar, wordt het uren stil waarbij de stilte verschillende vormen aanneemt; van een aangename stilte, naar een verontrustende stilte om vervolgens bij een echte rustgevende stilte uit te komen. Het houden van stiltewandelingen en gezamenlijke maaltijden zijn hierbij vaste onderdelen.


Context en Maatschappij Kloosterwelle is een pioniersplek van de PKN en wordt gesteund door vier PKN-kerken op het eiland Schouwe-Duivenland. Belangrijk hierbij is dat zij geen nieuwe kerk starten maar een aanvulling geven op de bestaande kerk. Een van de leden van het pioniersteam licht toe dat ze niet actief missionair zijn. “Mensen mogen binnenlopen en we maken zeker ook reclame, maar het gaat niet om zeltjes winnen”. Voor de omgeving is het belangrijk om het avondgebed een plek te geven in de kerk, de plek bij uitstek, omdat ook hier nog elke zondag vieringen gehouden worden. Hiermee sluit Kloosterwelle volgens hen aan bij een algehele hang naar rust in het leven van een mens. Zij faciliteren iets wat veel mensen aanspreekt in deze tijd.

Lokale PKN-gemeenten De binding met de vier lokale kerken is stevig. Dit helpt het pioniersteam om dit initiatief een breed draagvlak te geven. Zij benadrukken dan ook dat de samenwerking met andere kerken erg belangrijk is en dat je moet gebruiken wat je gegeven is. Bij Kloosterwelle is dat een prachtige laatmiddeleeuwse kerk met de authentieke klok, die luidt op de tijden van het gebed die ons bewust maakt van de aloude christelijke wortels.

Het is zondagmiddag en de winkels openen hun deuren. Op de hof in het centrum van Amersfoort staan ook de grote kerkdeuren open. Een stoepbord nodigt ons uit naar binnen te komen. We kunnen de kerk in alle rust bekijken en we worden erop attent gemaakt dat het Momentum om 15:00 uur begint. Achterin de kerk, in het koor, wordt de kaars ontstoken en wordt er op de fluit gespeeld. Na het eerste lied wordt er een bel geluid en neemt de lector haar plaats in. De vijftien bezoekers worden welkom geheten en na de muziek wordt een psalm voorgelezen, het Onze Vader gebeden en krijgen we een zegen van God mee.

Persoon Marja Brak is destijds met het Momentum begonnen omdat ze wat moeite had met de ontwikkelingen die ze zag bij missionaire projecten in de stad. Missionaire elementen gingen volgens haar verloren doordat de projecten zich settelden. "Ik had kritiek, ... maar hoe moet het dan"? Voor Marja was de invoering van de koopzondag een aanleiding. Ondanks de weerstand die dit opleverde, bood het ook mogelijkheden. Tussen alle drukbezochte winkels en terrasjes leek de St. Joriskerk dé plek om iets te

organiseren. Marja was geïnspireerd door de Evensong uit de Anglicaanse traditie, het equivalent van vespers in de Rooms-Katholieke kerk. Ze zag mogelijkheden om op deze manier op een toegankelijke manier toeristen iets van de dienst aan God te laten zien, die in de Joriskerk al eeuwen plaatsvindt. De Raad van Kerken heeft haar initiatief met enthousiasme ontvangen en sindsdien wordt het Momentum georganiseerd.

MONASTIEKE ELEMENTEN


Praktijk Iedere zondagmiddag in de

zomermaanden is de St. Joriskerk open en kan iedereen binnen lopen. In het koor van de kerk vindt twee keer per middag het Momentum plaats. De sobere en korte viering wil aan mensen een moment van rust bieden. Het moet mee te maken zijn voor mensen die het niet gewend zijn om betrokken te zijn bij een kerk. Ze worden meegenomen in de liturgie. De liturgie is zo vormgegeven dat er veel ruimte is voor rust en stilte. Er is muziek en een korte lezing uit het Oude en Nieuwe Testament. Ook krijgt het gebed in stilte, het gesproken Onze Vader en een zegenbede een plaats. Voor Marja is er niet heel expliciet voor gekozen om in een monastieke traditie te staan. Het uitgangspunt is veel meer dat er in deze vormen een missionair middel gevonden is wat veel mensen aanspreekt.

Context en maatschappij Het Momentum heeft niet direct een uitgesproken betekenis voor de bewoners van Amersfoort. Voor de kerken zelf is deze betekenis minimaal. Vooral de toerist is een veel geziene gast bij het Momentum. Volgens Marja is het concept van het Momentum tijdloos en heeft het door de tijd heen niet aan betekenis ingeboet. Een bijkomend doel is om in het contact met mensen te laten zien dat er in de kerk 'normale' mensen te vinden zijn. Het team van Momentum wil dan ook niet actief evangeliserend zijn en niet iets opleggen, maar mensen welkom heten.

Lokale PKN-gemeenten Marja geeft aan dat de betekenis van het Momentum voor de lokale gemeenschap veelal zichtbaar wordt bij de actief participerende vrijwilligers. Dit missionaire middel werkt dus in de praktijk meer naar binnen dan naar buiten en houdt mensen betrokken bij de kerk. Daarbij heeft het momentum een stimulerende werking voor andere gemeenten. Zo heeft de IZB dit concept overgenomen en op andere plekken geïmplementeerd.

5.2 BESCHRIJVING MONASTIEKE ELEMENTEN

In de inleiding werd al vermeld dat ‘monastiek’ snel een containerbegrip kan worden. Bij het onderzoek van monastieke elementen, is het dan ook lastig om een compleet plaatje te vormen van wat monastiek nu precies is. We hebben ervoor gekozen om bij de praktijken die we bezochten, verschillende onderdelen en elementen te noteren en vervolgens te vergelijken met elkaar. Daaruit zijn tien verschillende elementen gekomen die bij een of meerdere praktijken een rol spelen. In dit hoofdstuk worden de verschillende elementen kort benoemd en nader toegelicht. Dit is nodig omdat soms een element bij meerdere praktijken voorkomt maar niet altijd hetzelfde benoemd wordt. Wij zijn ons ervan bewust dat niet alle elementen louter monastiek zijn. Echter, de elementen die genoemd worden, zijn wel allemaal terug te vinden in de kloostertraditie. Nader onderzoek zou uit moeten wijzen waar de bron van elk element ligt maar dat voert nu te ver.

KAARSLICHT VAN CHRISTUS

Het ontsteken van een kaars, als beeld van de aanwezigheid van Christus, is ook in veel protestantse kringen niet vreemd. Echter, in de kloosters wordt deze kaars ook gebruikt om je gedachten op die kaars te focussen en het is daarmee een middel om tot rust te komen en andere gedachten van je af te zetten.

KLOOSTERLIEDEREN

Vrijwel in elke protestantse praktijk klinkt muziek en worden liederen gezongen. De liederen van met name Taizé en Iona⁴⁸ hebben een bijzondere plek. Uit deze tradities die protestantse invloeden vertonen, wordt veel geput.⁴⁹ Ook het zingen van de psalmen heeft een grote plek in het klooster. Deze psalmen worden in de traditionele liturgie gezongen in beurtzang.

GETIJDENGEBED

Veel katholieke kloosters hebben drie of soms zeven gebedstijden op een dag.⁵⁰ Zeker in de contemplatieve kloosters staat de toewijding aan God in gebed bovenaan. Deze vaste tijden zijn een inspiratiebron voor anderen, zoals de protestantse praktijken. Het vieren van de vespers is het meest voorkomende getijdengebed in de protestantse traditie. Traditioneel bestaat een getijdengebed uit de volgende onderdelen: psalmen, lezing, hymne, canticum (lofzang van Maria, Zacharias, Simeon enz..) en gebeden.

LECTIO DIVINA

Het lezen van de Bijbel door middel van Lectio Divina is een oude Bijbelleesmethode die veel door monniken gebruikt werd en wordt. Deze vorm van Bijbellezen legt de nadruk op het verstaan van Gods stem in de tekst die je leest. Soms wordt deze methode ook gebruikt bij het lezen van meditatieve teksten naast de Bijbel. In deze vorm is er veel ruimte voor stilte en bezinning en leent zich dus goed voor een viering in het klooster.

⁴⁸ (Iona Groep Nederland, 2017)

⁴⁹ (Taizé Amsterdam, 2017)

⁵⁰ (Mijn Getijdengebed, 2017)

De verschillende stadia van Lectio, Meditatio, Oratio en Contemplatio helpen om een Bijbeltekst beter te begrijpen en God daarin te ontmoeten. De vrijgemaakte predikant Jos Douma is degene die de Lectio Divina binnen protestantse kringen een plek geeft.⁵¹

STILTE

De term stilte is uiteraard niet uitgevonden in een klooster. Wel is het klooster de plek waar de stilte actief benoemd wordt.⁵² Door het zwijgen tijdens het eten, veel stilte in de vieringen en het leiden van een teruggetrokken bestaan, wordt er ruimte gegeven aan stilte. Het behoeft geen toelichting dat juist in deze maatschappij de roep om stilte steeds luider wordt. Thomas Quartier, hoogleraar en verbonden aan de Willibrordabdij in Doetinchem, noemt het de profetische stem van het klooster die in de bewegende samenleving de huidige tijd corrigeert.⁵³

AFLEGGEN VAN EEN GELOFTE

Een novice, die in het klooster ondervindt of hij of zij geschikt is voor het kloosterleven, legt aan het einde van zijn noviciaat een gelofte af. Vaak eerst voor enkele jaren en daarna pas een eeuwige gelofte. Deze gelofte wordt vaak vergeleken met een huwelijk waarbij beide partners elkaar trouw beloven. De gelofte wordt vaak samengevat met een gelofte van gehoorzaamheid, kuisheid of maagdelijkheid en armoede.⁵⁴

PELGRIMAGE

Pelgrimages zijn al eeuwenoud. Al in de Vroege Middeleeuwen trokken er pelgrims naar heilige plaatsen zoals Rome, Jeruzalem, Santiago De Compostella en Mekka. Meestal gaan zij te voet, maar tegenwoordig is ook het paard of de fiets niet uitgesloten. Van monniken is bekend dat zij veel te voet reisden en deze heilige plekken bezochten. Steeds vaker wordt gezegd dat niet de bestemming het doel is, maar de reis zelf. Dat is een inspiratiebron voor veel mensen om korte pelgrimages of stiltewandelingen te doen. Deze wandelingen zijn bedoeld om tot rust en bezinning te komen en het lopen in de natuur helpt hierbij. Niet iedereen die zoiets onderneemt, noemt dit een pelgrimage maar in dit onderzoek doen wij dat wel. Dit doen we omdat het doel en de vorm van pelgrimage en stiltewandelingen dichtbij elkaar liggen, te dicht om deze in dit onderzoek te splitsen.

LEVEN IN GEMEENSCHAP

Het leven in een gemeenschap is iets wat in het kloosterleven erg belangrijk is. De broeders of zusters zijn aan elkaar gegeven en leven als familie bij elkaar.⁵⁵ Zij zijn daarin gelijkwaardig, ook al heeft iedereen zijn eigen taak of functie. In protestante kringen wordt ook de nadruk op gemeenschap gelegd zoals te zien is bij de maaltijd tijdens de Alpha Cursus. Bewust is hier voor een maaltijd gekozen om de ruimte te geven om elkaar beter te leren kennen en een hechtere gemeenschap te creëren. Echter, wij kiezen voor gemeenschap alleen wanneer er sprake is van een leefgemeenschap of een vaste kern die samenkomt.

⁵¹ (Douma, z.d.)

⁵² (klooster Huissen, z.d.)

⁵³ (Thoof, 2016)

⁵⁴ (abdij Postel, 2017)

⁵⁵ (abdij Westmalle, 2017)

Elke activiteit in de protestantse kringen wordt namelijk samengedaan en daarin onderscheidt het leven in een gemeenschap zich. Dit gemeenschapsleven is veel omvattender dan het met elkaar de maaltijd delen, hoe bijzonder dat ook is.

RETRAITE

In kloosters is een gastenverblijf vaak niet uitgesloten. Op deze manier krijgen mensen de mogelijkheid iets mee te maken van het kloosterleven en voor korte of langere tijd daar te verblijven. Dit wordt ook wel retraite genoemd. Soms is dit alleen een weekend, soms een week of veel langer.⁵⁶ Een kloostergemeenschap leent zich hier uitstekend voor.

MAATSCHAPPELIJK BETROKKEN

Of een klooster nu teruggetrokken in de natuur staat, of midden in de stad, betrokken op de maatschappij zijn ze altijd. Soms door concreet diaconaat of door gebed voor de samenleving. De kloosters staan in die zin ten dienste aan de samenleving. In dit onderzoek maken we onderscheid tussen praktijken die zich primair richten op de buurt waarin zij staan⁵⁷ enerzijds, en praktijken die een andere focus hebben anderzijds. Dat betekent dus niet dat de praktijken, waarbij we geen maatschappelijke betrokkenheid genoemd hebben, dat ook niet zijn. Het betekent dat zij een ander focus hebben of meer missionair gericht zijn.

⁵⁶ (retraitecentrum De Spil, 2017)

⁵⁷ (Rovers, 2017)

6. CONCLUSIES

6.1 CONCLUSIES THEORETISCH ONDERZOEK

Naar aanleiding van de bestudeerde literatuur, is de tijdlijn aan het begin van dit onderzoek gevormd. Enkele conclusies kunnen hierbij getrokken worden.

Allereerst is het opvallend dat er bij de start van de Reformatie al zo resoluut met de kloosters afgerekend wordt. Met het afzetten tegen de toenmalige kloosterpraktijken en met het woorden geven aan de heersende onvrede, kunnen we voorzichtig aan stellen dat het kloosterleven vanaf het begin niet in het DNA van protestanten heeft gezeten. Het afzetten werd zo fel, dat een breuk ontstond met de Rooms-Katholieke Kerk, wat overigens volgens velen nooit de bedoeling is geweest. Een hervorming was nodig, maar een nieuwe kerk was niet het doel. Dat is ook de reden dat velen in het huidige 'Reformatiejaar' niet de 500 jaar Reformatie vieren, maar gedenken. Nader onderzoek naar het begin van de Reformatie zou nodig zijn om tot in detail te kunnen concluderen wat ervoor heeft gezorgd dat kloosters, op enkele na, uit Nederland verdwenen.

Wat we met zekerheid kunnen stellen, is dat het kloosterleven in de afgelopen 500 jaar binnen het protestantisme in Nederland niet bijzonder veel betekend heeft. Zeker niet als we de vergelijking maken met de Rooms-Katholieke Kerk. Slechts enkele keren zijn er lokale initiatieven ontstaan of worden er andere invloeden waargenomen. Maar het stichten van religieuze orden en kloosters, is nagenoeg niet voorgekomen. Het zijn de vrouwen die hierin de uitzondering op de regel lijken te zijn. Onder protestantse vrouwen ontstaat weer een plek waar de monastieke traditie vorm wordt gegeven, namelijk bij de diaconessen. Met de focus op het diaconaat zijn het de vrouwen die in het begin van de 20^e eeuw deze diaconessenhuizen stichtten. Het zou interessant zijn om te onderzoeken welke redenen zij hiervoor hadden en of en zo ja, welke rol het vrouw-zijn daarin speelde.

Wat de monastieke elementen betreft kan de vraag gesteld worden: wat is er door de tijd heen overgebleven van de monastieke traditie? Het wil namelijk niet zeggen dat door het veelal uitblijven van kloosterorden ook het hele kloosterleven en de monastieke traditie onderbelicht is gebleven. Elementen uit die traditie kunnen immers wel overgebleven zijn en met het bestuderen van literatuur en de geschiedenis, concluderen wij dat dat inderdaad zo is. Verschillende elementen zoals het gemeenschapsleven, het getijdengebed en het leven volgens een regel, zijn her en der terug te vinden. Weinig initiatieven tonen het gehele spectrum van het monastieke kloosterleven, maar vele vertonen enkele elementen daaruit. Daarbij moet gezegd worden dat de kloostertraditie an sich ook een zeer diverse traditie is en niet altijd onder een noemer te brengen valt. Ook daar zijn bepaalde elementen bij de ene orde belangrijker dan bij de andere orde.

6.2 CONCLUSIES PRAKTIJKONDERZOEK

6.2.1 MONASTIEKE ELEMENTEN

Aansluitend op de conclusie dat verschillende elementen de tand des tijds hebben doorstaan, nemen we ook bij de bezochte praktijken verschillende monastieke elementen waar. In de diagrammen is te zien dat er duidelijk geselecteerd wordt wat men wel en niet gebruikt uit de monastieke traditie. Men maakt gebruik van elementen uit deze traditie, maar de totale 'kloosterstijl' wordt nooit vormgegeven. Wel zien we dat het juist de bronnen zijn die de afgelopen decennia de kloosterspiritualiteit hebben herontdekt, als inspiratiebron functioneren voor recente praktijken die zich bezighouden met monastiek. Hier valt te denken aan Taizé en Iona.

Bij verschillende praktijken werd duidelijk dat de wens leeft om in de toekomst meer elementen in te kunnen zetten. We trekken de voorzichtige conclusie dat dit bij wijze van een proces toe zal groeien naar een meer complete vorm van de kloosterstijl. Momenteel worden hier de middelen en mogelijkheden voor gezocht. Een voorbeeld hiervan is het plan om bij het Nijkleaster een gemeenschap te vormen. Ook het stadsklooster in Groningen droomt van uitbreiding van de kloosterstijl.

Voor de hand ligt dat we in de diagrammen terug zien komen dat de minst ingrijpende elementen, zoals getijdengebeden, met daarbij monastieke liederen, het kaarslicht als teken van Christus' aanwezigheid en ruimte voor stilte, sterk vertegenwoordigd zijn. Elementen zoals leven in gemeenschap, pelgrimage en het afleggen van een gelofte, zien we minder vaak terugkomen. Mogelijke redenen hiervoor kunnen zijn: de extra organisatie die deze elementen met zich mee brengen en het feit dat deze elementen meer binding vragen van zowel initiatiefnemers als deelnemers. Daarbij zijn sommige initiatieven nog in de opstartfase, waardoor sommige elementen pas op lange termijn gerealiseerd kunnen worden.

Daarnaast concluderen we uit het al dan niet gebruiken van de elementen, dat men aan de hand van de context waarin de monastieke praktijken plaats hebben, afweegt welke elementen passend zijn. Te noemen voorbeelden zijn 'pelgrimage' in het Nijkleaster en 'maatschappelijke betrokkenheid' in de Elthetokerk. Beide elementen sluiten naadloos aan bij de plek waar de praktijk zich bevindt. Daarbij vraagt de omgeving erom deze elementen te implementeren. Bij het Nijkleaster is dat het Friese land wat zich uitstekend leent voor een pelgrimage. In Amsterdam is het de Indische buurt waar de Elthetokerk door de jaren heen haar plaats heeft ingenomen.

6.2.2 MIND THE GAP

Het merendeel van de initiatiefnemers van de bezochte monastieke praktijken geeft aan dat er behoefte is aan de door hun aangeboden monastieke spiritualiteit. Een steeds terugkerende stelling is dat de tijdgeest vraagt om een passende christelijke spiritualiteit, die lange tijd achterwege is gebleven. De tijdgeest wordt beschreven in kreten als: woelige samenleving, voorthollen, eenzaamheid, carrièredruk, stress en hectiek. De conclusie die getrokken kan worden, is dus dat de meerderheid van de bezochte monastieke praktijken de wens en het voornemen heeft om een gat te dichten in het spirituele aanbod. Verder onderzoek zou nodig zijn om de onderliggende trends en tradities die dit gat vormen te onderzoeken en

deze specifiek te kunnen benoemen. Een van de initiatiefnemers zei treffend dat de toenemende interesse in mindfulness, New Age en het Boeddhisme, signalen zouden zijn dat er binnen de christelijke spiritualiteit geen passend aanbod is. Dat daar binnen de christelijke spiritualiteit een antwoord op gevonden lijkt te worden door monastieke elementen in te zetten, lijkt een voor de hand liggende gevolgtrekking.

6.2.3 GASTVRIJHEID

Een conclusie die we kunnen trekken is dat het aspect 'gastvrijheid' in vrijwel alle bezochte praktijken die zich bezighouden met monastiek een plaats heeft. Dit blijkt een belangrijk bestanddeel te zijn. Het welkom heten van bekenden en vreemden wordt gezien als een wezenlijk bestanddeel van praktijken, omdat deze een drempelverlagend effect heeft. Mensen zullen hierdoor minder schroom voelen om deel te nemen aan desbetreffende activiteiten. Gastvrijheid vergroot dus het bereik van de doelgroep.

6.2.4 DOELGROEP

Wanneer we de gesprekken met deelnemers en initiatiefnemers naast elkaar leggen, ontdekken we dat het publiek dat wordt aangesproken een beperkte groep blijkt te zijn. De vorm van christelijke spiritualiteit die op de monastieke praktijken wordt aangeboden, spreekt niet altijd de mensen aan die actief betrokken zijn bij een kerkelijke gemeente. Het zijn voornamelijk rand- en buitenkerkelijken die door de initiatiefnemers als doelgroep benoemd worden. Anders gezegd, mensen die in het verleden bij een gemeente betrokken zijn geweest en door de tijd heen, om wat voor reden dan ook van de kerk vervreemd zijn geraakt. En mensen die buiten de kerk op zoek zijn naar zin, ofwel zinzoekers. Het inzetten van monastieke elementen lijkt een geschikte manier om missionair werk te verrichten. Vandaar ook dat een aantal van deze praktijken als pioniersplek functioneren. Termen als: gastvrijheid, oordeelloosheid, geen leerstellige scheiding en ruimte, duiden op het laagdrempelige karakter van deze praktijken.

6.2.5 NIEUWE VORMEN VAN KERK-ZIJN?

De bezochte praktijken die zich bezighouden met monastiek hebben, in tegenstelling tot veel niet-monastieke pioniersplekken, nadrukkelijk niet het doel om een nieuwe kerkelijke gemeenschap te starten. We kunnen dan ook concluderen dat de term 'nieuwe vormen van kerk-zijn' in de meeste gevallen niet van toepassing is op de bezochte praktijken. Omdat het veelal niet de bedoeling is om de monastieke praktijken uit te laten groeien tot 'nieuwe manier van kerk-zijn', blijven vele kenmerken van een kerkelijke gemeenschap achterwege. Om deze conclusie verder te kunnen onderbouwen is onderzoek nodig naar de vraag of er altijd sprake moet zijn van gemeentestichting bij pioniersplekken. Wellicht zijn hier ook uitzonderingen te ontdekken.

6.2.6 VERBONDENHEID BESTAANDE PKN-GEMEENTEN

Een van de initiatiefnemers trok een beeldende lijn tussen de eigen plek die het klooster en de parochie hebben in de Rooms-Katholieke Kerk, en hoe dit ook binnen het protestantisme op deze manier zou

kunnen functioneren. Zo hebben de lokale kerkelijke gemeenten en de praktijken die zich bezighouden met monastiek, beide een eigen plek. Doordat bijvoorbeeld pastoraat, diaconaat en onderwijs minder structureel wordt vormgegeven, behouden deze praktijken hun open structuur. Een belangrijk kenmerk van deze 'kloosterstijl' is dan ook dat er veel ruimte is om mee te doen en mee te beleven, zonder dat hier verwachtingen en verplichtingen liggen. Daarmee trekken wij niet de conclusie dat verbondenheid niet van belang zou zijn. Wij concluderen juist van wel. Monastieke praktijken vervangen immers niet het gehele concept van kerk-zijn, maar kunnen hier een aanvulling op zijn.

Deze verbinding met de lokale gemeente heeft een tweeledig nut. In de eerste plaats is een monastieke praktijk een waardevolle aanvulling voor de lokale PKN-gemeente omdat hierdoor het christelijke aanbod verbreed wordt en ook een grotere doelgroep met het christelijk geloof kennis kan maken. In de tweede plaats is het nut van deze binding volgens ons dat de monastieke praktijk niet op zichzelf staat, maar een bron en theologisch fundament nodig heeft. Financiële steun van een moedergemeente is vaak nodig, maar moet op lange termijn niet de basis van deze verbinding zijn.

6.2.7 BEANTWOORDING HOOFDVRAAG

De bovenstaande conclusies naar aanleiding van de deelvragen dekken het antwoord op de hoofdvraag:

Welke waarde hebben de praktijken binnen de PKN die zich bezighouden met monastiek, voor de lokale PKN-gemeenten?

Een kort antwoord op de hoofdvraag luidt als volgt. De praktijken die zich bezighouden met monastiek zijn van waarde voor de lokale PKN-gemeenten omdat:

- zij elementen uit de monastieke traditie een hernieuwde vorm kunnen geven binnen een gemeente, wat aansluit bij de context en tijdgeest;
- zij een levend voorbeeld zijn van hoe gastvrijheid mensen het gevoel geeft welkom te zijn;
- zij binnen het kerkelijke spectrum een aanvulling zijn op de vormgeving van Christelijke Spiritualiteit;
- zij een doelgroep bereiken die door de kerk niet altijd bereikt wordt en daarmee een missionaire handreiking rijker is;
- de PKN-gemeente in samenwerking met de monastieke praktijken, een brede doelgroep bekend kunnen maken met het evangelie;

7. AANBEVELINGEN

7.1 EIGENHEID 'CHRISTELIJKE' SPIRITUALITEIT

Naar aanleiding van de bezoeken die afgelegd zijn, kwam een wel bekende spanning naar boven. Hoe expliciet wordt het 'christelijke geluid' in de monastieke activiteiten vormgegeven? Monastiek is nooit kleurloos geweest, maar heeft altijd haar aanbidding, dienstbaarheid en meditatie op laten komen vanuit het geloof in de drie-enige God: Vader, Zoon en Heilige Geest. We bevelen dan ook aan om te werken aan bewustwording van deze spanning, deze steeds te blijven benoemen en daarop te bezinnen. Het is belangrijk te beseffen dat het kiezen voor een gastvrije, oordeel loze en open plek gevolgen heeft voor theologische herkenbaarheid.

7.2 ELEMENTEN 'IN' LOKALE GEMEENTE, KLOOSTERSTIJL 'NAAST' LOKALE GEMEENTE

Aan de hand van de conclusies die we trekken, bevelen we aan om in lokale PKN-gemeenten monastieke elementen te implementeren. Er ligt immers een behoefte aan verstillings- en bezinningsruimte. Daarentegen bevelen we aan geen 'kerkelijke' gemeenschappen te creëren in een meer complete kloosterstijl, maar deze te laten functioneren 'naast' de lokale gemeenten. We bevelen dit aan, omdat de kloosterstijl voor een specifieke doelgroep aantrekkelijk is en veel meer als een aanvulling dan als een vervanging dient van wat al bestaat. De volgende aanbeveling sluit hierbij aan.

7.3 GAT OF EILAND?

Omdat we concluderen dat er door middel van praktijken die zich bezighouden met monastiek een 'gat' in het christelijk spirituele aanbod wordt gedicht, bevelen we het volgende aan. Houdt rekening met het risico dat een gat een eiland kan worden. Monastiek zou het een en het al kunnen worden, terwijl het juist een waardevolle aanvulling is op wat er al bestaat. Het is dus geen nieuwe vorm van kerk-zijn en dus ook geen vervanging. Dit sluit aan op de conclusie dat binding met plaatselijke gemeenten van belang is en blijft.

7.4 INZET GEMEENTELEDEN VAN LOKALE PKN-GEMEENTEN

Om te voorkomen dat er een eiland ontstaat waar monastiek op zichzelf functioneert, zouden wij willen aanbevelen om gemeenteleden van lokale PKN-gemeenten te stimuleren om actief betrokken te zijn bij en te participeren in praktijken die zich bezighouden met monastiek. Op deze manier wordt de binding tussen die twee verstevigd en kunnen de gemeenteleden die zich wel aangetrokken voelen tot deze traditie hun geloof verdiepen en handen en voeten geven.

7.5 MONASTIEK IN DE TOEKOMST

Naar aanleiding van dit onderzoek naar de waarde van monastiek voor lokale PKN-gemeenten, ontdekken we dat monastiek zo een wezenlijk gedeelte begint uit te maken van het protestantisme in Nederland, dat dit voor de toekomst blijvend aandacht verdient. We bevelen dan ook aan deze thematiek niet te beschouwen als kortstondige hype, maar het dermate serieus te nemen, dat deze beweging ook bestendig kan zijn voor de toekomst.

7.6 GASTVRIJHEID BOVEN ALLES?

We trokken de conclusie dat de gastvrijheid die men beoogt en uitwerkt, drempelverlagend werkt en mensen het gevoel geeft welkom te zijn. Dit is prachtig, want blokkades worden weggehaald zodat mensen eerder met activiteiten meedoen. Tegelijk zien we een neveneffect oplichten wanneer we het hebben over gastvrijheid. Wanneer er veel ruimte voor gastvrijheid is, is het risico volgens ons dat er ook veel ruimte voor vrijblijvendheid is. Dit levert geen problemen op wanneer er niet toegewerkt wordt naar een leefgemeenschap of vast gezelschap. Wanneer dit echter wel de wens is, is vrijblijvendheid niet altijd wenselijk. We bevelen aan om per activiteit te bedenken in welke mate vrijblijvendheid mag bestaan en in hoeverre je van mensen verwacht dat ze zich aansluiten of verbinden aan de monastieke praktijk.

8. EPILOOG

Na de conclusies en aanbevelingen geschreven te hebben, blijkt het onderzoeken niet klaar te zijn. Al nadenkend en reflecterend, realiseren we ons dat er nog diepere vragen liggen. Voornamelijk uit de conclusie dat de kloosters geen nieuwe vormen van kerk zijn, komt de vraag naar voren: Wat is eigenlijk kerk-zijn? Hiermee samen, hangt de vraag naar wanneer gastvrijheid, vrijblijvendheid wordt.

Deze vraag willen we kort toelichten om zo een handreiking te doen om verder na te denken. Personen als Sake Stoppels, Stefan Paas en Henk de Roest en hun werk, inspireren bij het nadenken over wat kerk-zijn nu eigenlijk is.

In gesprek met universitair docent praktische theologie (VU) Sake Stoppels, wordt duidelijk dat de kerk van nu in een tijd staat waarin veel nieuwe initiatieven en gemeenschappen zich ontplooiën die buiten de kaders van de kerk bewegen. Het is een mooie en uitdagende tijd waarin we aan het denken gezet worden over wat kerk-zijn is. Hij noemt hierbij de antropoloog Victor Turner die deze transitieperiode juist als een waardevolle en daarnaast ook verwarrende periode beschrijft.⁵⁸

Wijzelf blijken een redelijk traditionele visie op kerk-zijn te hebben, namelijk die van de plaatselijke gemeente die op zondag samenkomt en daaromheen activiteiten organiseert met alle structuren van diaconaat, pastoraat en geestelijk onderwijs. Daarnaast zijn wij ons er terdege van bewust dat er plekken zijn waar niet altijd of in kleine mate sprake is van bovengenoemde elementen. Ondanks dat we ons hiervan bewust zijn, is het goed om te beseffen dat we een eigen paradigma hebben als het gaat om de kijk op de kerk. Ook de verschillende praktijkplekken die we bezochten, hebben zo hun eigen visie op kerk-zijn. Het zou zomaar kunnen zijn, dat wat zij doen met hun monastieke praktijk, in hun visie geen kerk-zijn is, maar in een ander licht bezien, dat wel is.

Dat heeft alles met identiteit en identificatie te maken. In *Als een kerk opnieuw begint*⁵⁹ worden deze twee begrippen beschreven. De identiteit van de kerk ligt in de gemeenschap waarin Christus aanwezig is door Zijn Geest. De belijdenissen werken dat verder uit. Het herkennen en identificeren is een volgende stap en houdt ook verband met de traditie waar men uit voort komt. Een klooster of monastieke praktijk zou in dit kader dus wel een kerk kunnen zijn door haar identiteit, maar als zodanig niet herkend kunnen worden. Ook René Erwich, lector aan de CHE, wijst op de noodzaak om de visie op de identiteit van de gemeente te herschrijven, zodat die weer onder de aandacht kan komen.⁶⁰

In het recent verschenen *Back to basics*, stellen Nynke Dijkstra-Algra en Sake Stoppels dat de diepste identiteit van de gemeente niet ligt in wat zij doet of in al haar activiteiten maar in haar verbondenheid

⁵⁸Interessant hierin is dat we deze visie ook tegenkomen wanneer Thomas Quartier (docent aan de universiteiten Nijmegen en Leuven en oblaat bij de Willibrordabdij in Doetinchem) een artikel schrijft over het beleven van het getijdengebed. Dat gebed biedt veel structuur en door de grenzen te voelen, kan je ze ook overschrijden, wat vervolgens een spannende transitie teweegbrengt waarin er juist beleving of verandering mogelijk is, niet ondanks maar dankzij de structuur. (Quatier, 2016)

⁵⁹ (Noort, Paas, Roest, & Stoppels, 2008, pp. 259-260)

⁶⁰ (Erwich, 2008, p. 17)

met Jezus Christus.⁶¹ Ook dit roept allerlei vragen op, zoals de vraag wie Jezus is. Dit geeft te denken in het ontwikkelen van een visie op kerk-zijn.

De grote gastvrijheid in de monastieke praktijken, blijkt vaak iets te zijn wat niet in ons paradigma van kerk-zijn past. Sake Stoppels geeft in zijn boek *oefenruimte*⁶² het woord aan de oud-hoogleraar Gerben Heitink die de vergelijking trekt tussen de gemeente en de politiek:

De meeste mensen stemmen alleen, slechts een kleine minderheid wordt actief politicus. (...) Niet alle mensen zijn even gelovig of even kerkelijk. Is dat zo erg? Zouden we een kerkelijke gemeente ook kunnen beschouwen als een geloofsgemeenschap die plaatsvervangend optreedt voor een veel bredere gemeenschap, een dorp, een stad, een volk?

In de bovengenoemde visie zou er voor de monastieke praktijken meer ruimte zijn om op hun manier kerk te zijn.

Jan Hendriks, onlangs overleden en erg toonaangevend op het gebied van gemeenteopbouw, legt in zijn boek *Verlangen en Vertrouwen*⁶³ de nadruk op een gastvrij parochiemodel. Hierin geeft hij antwoord op onze vraag of gastvrijheid niet gauw vrijblijvendheid wordt. Treffend is dat hij hier het voorbeeld van Taizé aanhaalt. Punt zes van zijn model legt de termen vrijheid en confrontatie uit. Die twee kunnen naast elkaar bestaan. Je respecteert de ander, én laat jezelf zien. Taizé heeft een duidelijk en gestructureerd aanbod maar de gast blijft geheel vrij.

In dit kader pleit Henk de Roest voor een kerkmodel met twee brandpunten. Beide moeten openstaan voor invloeden van buitenaf maar (...) *enerzijds voor hen die daar af en toe een beroep op doen, eventueel in ruil voor offergaven en anderzijds voor hen die zich, telkens opnieuw, het verhaal van Jezus willen toe-eigenen en met toewijding uit de Schrift willen leven.*⁶⁴

Een aanzet is gegeven om verder te denken over kerk-zijn. Niet alleen wanneer het gaat om gemeenteopbouw, ecclesiologie of missiologie, maar ook wanneer dit vorm krijgt in praktijken die zich bezighouden met monastiek.

9. NAWOORD

We zien terug op een bijzondere periode, met vele mooie ervaringen en ontmoetingen. We willen dan ook alle mensen die ons zo hartelijk hebben ontvangen, bedanken voor de gastvrijheid. Het heeft ons verreikt om inspirerende gesprekken te kunnen voeren en onze vragen te kunnen stellen. Onze wens is dat dit onderzoek voor verschillende partijen relevant zal zijn. Daarbij en vooral hopen we dat dit onderzoek en de ontwikkelingen op het monastieke terrein tot opbouw en bloei van Christus' kerk zal zijn.

Ga met God en Hij zal met je zijn.

Christiaan Trommel en Maarten den Toom

⁶¹ (Dijkstra-Algra & Stoppels, 2017, p. 14)

⁶² (Stoppels, 2013, p. 25)

⁶³ (Hendriks, 2008, pp. 227-228)

⁶⁴ (Roest, 2005, pp. 227-228)

10. BRONVERMELDINGEN

- Abdij Postel. (2017). *kloostergeloften*. Opgeroepen op 05 2017, van abdij Postel: <http://www.abdijpostel.be/kloostergeloften.php>
- Abdij Westmalle. (2017). *de gemeenschap*. Opgeroepen op 05 2017, van trappist Westmalle: <https://www.trappistwestmalle.be/nl/de-gemeenschap>
- Akker, N. van den., & Nissen, P. (4e druk 2009). *Wegen en Dwarswegen*. Amsterdam: Boom.
- Beek, A. van de. (2009). Van Kant tot Kuitert en verder. In A. van de Beek, *Van Kant tot Kuitert en verder, de belangrijkste theologen sinds 1800* (pp. 154-155). Kampen: Uitgeverij Kok.
- Bonhoeffer, D. (1952). Leven met elkander. In D. Bonhoeffer, *Leven met elkander*. 's Gravenhage: Boekencentrum b.v.
- Braber, W. den., & Vellekoop, M. (2016, 03 29). Artikel WKO pionieren en monastiek.
- Bruijne, J. de. (2012). *een onderzoek naar het monastieke ideaal in een seculiere cultuur*. Kampen: Theologische Universiteit. Opgehaald van <http://www.kerklab.nl/wp-content/uploads/2013/11/Gastvrije-Vreemdelingen-Masterscriptie-Jurjen-de-Bruijne-2012.pdf>
- Claiborne, S. (2009). *Hoe Jezus de wereld op zijn kop zet (en mijn leven ook)*. Amsterdam: Buijten & Schipperheijn .
- *De geschiedenis van de ebg.* (sd). Opgeroepen op 04 05, 2017, van evangelische broedergemeente Zeist: <http://www.ebgzeist.nl/onze-kerk-geschiedenis/index.php?rubric=Onze-Kerk-Geschiedenis>
- Dienstenorganisatie Protestantse Kerk Missionair werk en Kerkgroei. (2017). *Bidden en beminnen in het hart van de Protestantse Kerk*. Opgehaald van bidindebinnenkamer.nl: <http://www.bidindebinnenkamer.nl/>
- Dijkstra-Algra, N., & Stoppels, S. (2017). *Back to Basics*. Utrecht: Boekencentrum.
- Douma, J. (z.d.). *lectio divina*. Opgeroepen op 05 2017, van [josdouma.nl](http://www.josdouma.nl): <http://www.josdouma.nl/index.html?/lectiodivina/watislectiodivina.html>
- Erwich, R. (2008). *Veelkleurig Verlangen*. Zoetemeer: Boekencentrum.
- Grote kerk Zwolle. (sd). *Ontmoetingshuis Moderne Devotie*. Opgeroepen op 04 05, 2017, van grote kerk Zwolle: <http://www.grotekerkzwolle.nl/evenement/ontmoetingshuis-moderne-devotie/>
- Heitink, G. (2011). *Golfslag van de tijd*. Utrecht: KOK.
- Hendriks, J. (2008). *Verlangen en Vertrouwen*. Kampen: Kok.

- Iona Groep Nederland. (2017). *wie zijn wij?* Opgeroepen op 05 2017, van ionagroep: http://www.ionagroep.nl/_nig/_frame.htm
- Israël, R. (2015). *Monastiek pionieren, een verkenning*. Utrecht: afdeling missionaire presentie - PKN. Opgeroepen op 02 24, 2017, van <https://www.protestantsekerk.nl/download/CAwdEAwUUKNBV0A=&inline=0>
- Klooster Huissen. (z.d.). *driedaagse Jezelf ontmoeten in de stilte*. Opgeroepen op 05 2017, van klooster Huissen: <https://www.kloosterhuissen.nl/p/1052>
- Landelijk team pionieren - PKN. (2017). *ontwikkelingen, geleerde lessen en uitdagingen na acht jaar pionieren*. Utrecht: Protestantse Kerk. Opgehaald van <http://lerenpionieren.nl/wp-content/uploads/2017/01/Tussenstand-pionieren-januari-2017-Op-hoop-van-zegen.pdf>
- *leefregel deze week*. (sd). Opgeroepen op 04 05, 2017, van stadsklooster Arnhem: <http://www.stadskloosterarnhem.nl/category/leefregel/>
- Leest, C. van der. (1968). *De kloostergemeenschap van Taizé*. Kampen.
- Mijn Getijdengebed. (2017). *betekenis*. Opgeroepen op 05 2017, van persoonlijk getijdengebed: <http://www.persoonlijk-getijdengebed.com/betekenis/>
- Nederlandse Iona Groep. (onbekend). *Wie zijn wij?* Opgeroepen op Maart 21, 2017, van ionagroep.nl: http://www.ionagroep.nl/_nig/_frame.htm
- Nijs, P. de., & Kroeze, H. R. (2008). *De Middeleeuwse kloostergeschiedenis van de Nederlanden*. Zwolle: Waanders Uitgevers.
- Noort, Paas, Roest, de., & Stoppels. (2008). *Als een kerk opnieuw begint*. Zoetermeer: Boekencentrum.
- Northumbria Community. (onbekend). *A New Monasticism*. Opgehaald van northumbriacommunity.org: <http://www.northumbriacommunity.org/who-we-are/introducing-the-community/a-new-monasticism/>
- Protestantse Kerk in Nederland. (2017). *Op hoop van zegen*. Landelijk team pionieren, Utrecht.
- Quatier, T. (2016, 05 11-12). *tekst 4: Getijdengebed beleven*. Opgeroepen op 06 13, 2017, van Willibrordsabdij: <https://willibrordsabdij.nl/wp-content/uploads/2016/07/Hemelse-klanken-deel-4-Getijdengebed-beleven.pdf>
- Retraitecentrum De Spil. (2017). *home*. Opgeroepen op 05 2017, van retraites: <http://www.retraitecentrum.nl/>
- Roest, H. de. (2005). *En de wind steekt op!* Zoetermeer: Meinema.
- Roos, M. (2015). *Het Nederlanse kloosterwezen*. Universiteit Utrecht, Cultuurgeschiedenis. Utrecht: Universiteit Utrecht.

- Rovers, D. (2017, 02 27). *Leven als kloosterling in Spijkerbroek*. (Trouw, Producent) Opgeroepen op 05 2017, van trouw: <https://www.trouw.nl/religie-en-filosofie/leven-als-kloosterling-in-spijkerbroek~ab9371ed/>
- Selderhuis, H. J. (3e druk 2014). *Handboek der Nederlandse Kerkgeschiedenis*. Utrecht: Kok.
- Stoppels, S. (2013). *Oefenruimte*. Zoetermeer: Boekencentrum.
- Taizé. (2008, Maart 27). *Geschiedenis: het begin*. Opgehaald van taize.fr: http://www.taize.fr/nl_article6635.html
- Taizé. (2015, Oktober 30). *Nederland: Jongerengebeden*. Opgehaald van Taize.fr: http://www.taize.fr/nl_article807.html
- Taizé Amsterdam. (2017). *visie*. Opgeroepen op 05 2017, van Taizé in Amsterdam: <http://www.taizeinamsterdam.nl/identiteit-visie/>
- Taizé Amsterdam. (2016). *Wie zijn wij*. Opgehaald van Taizé in Amsterdam: http://www.taizeinamsterdam.nl/wie_zijn_wij/
- The Iona Community. (onbekend). *Our history*. Opgeroepen op Maart 21, 2017, van iona.org.uk: <https://iona.org.uk/about-us/history/#>
- Thoof, L. (2016, mei 20). *Thomas Quartier: "Kloosterleven is keihard werken"*. Opgeroepen op 05 2017, van Nieuwwij: <https://www.nieuwwij.nl/algemeen/thomas-quartier-kloosterleven-keihard-werken/>
- Zendings- Diaconessenhuis Bethanië. (sd). *Start Zendings-Diaconessenwerk Nederland*. Opgeroepen op 04 05, 2017, van zdh.nl: <http://www.zdh.nl/achtergrond/29-1923-1935-start-zendings-diaconessenwerk-nederland>
- Zendings- Diaconessenhuis. (onbekend). *Achtergrond*. Opgeroepen op Maart 27, 2017, van zdh.nl: <http://www.zdh.nl/achtergrond/29-1923-1935-start-zendings-diaconessenwerk-nederland>
- Zendings-Diaconessenhuis. (onbekend). *Identiteit*. Opgeroepen op Maart 24, 2017, van zdh.nl: <http://www.zdh.nl/identiteit>

