
8 – Concept Beleidsplan Kerkmuziek

Beleidsplan kerkmuziek Kloosterkerk
Concept

Preambule

 1 De huidige situatie

 1.1 Vormen

 1.2 Mensen

 2 Wortels

 3 Doelen

Preambule
1. Bij de inrichting van de eredienst laten wij ons leiden door kerkordeartikel VII. Wij noemen in het bijzonder VII.2: ‘De inrichting van de eredienst wordt vastgesteld door de kerkenraad met inachtneming van de bijzondere verantwoordelijkheid van de voorgangers en hen die zorgdragen voor de kerkmuziek’.

2. Wij herkennen ons in het oecumenisch-protestantse model van de eredienst, zoals genoemd in ‘De weg van de liturgie’, P. Oskamp en N. Schuman, p. 14 ev.

3. Voor bijzondere kenmerken van de eredienst in de Kloosterkerk, zie: ‘Hart en ziel van de Haagse Kloosterkerk’ door Pieter Holtrop in de prekenbundel ‘Over het geheim gesproken’, te verkrijgen bij het kerkelijk bureau van de Kloosterkerk.
1. De huidige situatie

1.1 Vormen
Op zondag
De Kloosterkerk kent een vastomlijnde liturgische structuur, die leidend is. Uitgangspunt is de oecumenische-protestantse vorm met eigen accenten uit een langer of korter verleden. De band met de (eigen) traditie is sterk wat betreft de vorm, maar met betrekking tot de inhoud is er veel ruimte. Die ruimte is er ook in de wijze van omgang met de bijbelse verhalen. De liturgische gewoonte om aansluiting te zoeken bij leesroosters (lees: het oecumenisch leesrooster) is er nooit geweest. Er is afwisseling in vormen van lectio continua en thematische lezing, maar altijd wordt gezocht naar wat nodig is bij de 'geest van den tijd' (ds. Jalink).

Het ordinarium is het gebinte van de liturgie. Omdat in de Kloosterkerk mensen komen met een zeer diverse geloofsachtergrond, is dat gebinte belangrijk. Een heldere, vaste structuur, geeft hun de mogelijkheid zich binnen korte tijd thuis te voelen in de liturgie. Het ordinarium wordt over het algemeen gezongen door voorganger en gemeente (alleen gastvoorgangers spreken het soms uit) De gemeente gebruikt er twee, dat van Gerard Akkerhuis en dat van Jan Hage.

De introïtus is meestal een psalm (niet per se die van de zondag) maar daar wordt vrij mee omgegaan.

Daarnaast worden en vier tot vijf liederen gezongen. Het aantal minder bekende liederen per dienst wordt beperkt tot een à twee. In de keuze van de liederen is de voorganger – in goed overleg met de kerkmusici - leidend. De liederen komen overwegend, maar niet uitsluitend uit het Liedboek: Zingen en bidden in huis en kerk. Qua liedkeuze wordt er overwegend aangesloten bij de lijn en stijl van het oude Liedboek voor de Kerken en de bundels Zingend Geloven. Er is geen ‘nieuw-lied-cultuur’ in de Kloosterkerk. Er is een voorkeur voor bekende liederen.

De rol van de voorganger is groot. Diakenen en ouderlingen assisteren vooral bij niet gesproken handelingen (aansteken van de kaarsen, uitdelen van het Avondmaal, weg- en binnendragen van de Paaskaars in de Stille Week), uitgezonderd de Begroeting. Naast het feit dat er wekelijks een 'zondagskind' is zijn kinderen in het bijzonder actief bij doop- en avondmaalsvieringen.

Er wordt vier keer per jaar gedoopt (o.a. in de Paasnacht). Er wordt iedere tweede zondag van de maand avondmaal gevierd, bovendien op Witte Donderdag en met Pasen. De tafel van de Heer staat open voor allen die zich met hem verbonden voelen. Als het kerkkoor medewerking verleent aan de avondmaalsdienst, wat in de regel zo is, wordt er meestal gebruik gemaakt van een gezongen tafelgebed: Dat van Willem Barnard en Hans Jansen, of het Didachè tafelgebed uit het Dienstboek.

In bijzondere series diensten wordt er i.s.m. de kunstcommissie voor gezorgd dat niet alleen woord en toon op elkaar zijn afgestemd, maar dat het beeld de zeggingskracht hiervan ook versterkt.

Samengevat: Waar het ordinarium vrij vast ligt, is er in het proprium alle ruimte.

Door de week
Op woensdagen om 19u45 is er een vesper, die wordt voorbereid door de cantor en geleid wordt door een vaste groep voorgangers, incl. beide predikanten. De liturgie van de vesper is een aantal jaren geleden vernieuwd, de vaste gezangen hierin zijn van Sytze de Vries en Willem Vogel uit Zingend Geloven VI.
Incidenteel worden er ook andere vieringen gehouden, zoals de kunstvesper in de zomer, n.a.v. de expositie van Den Haag Sculptuur en, sinds kort, De Preek van de Leek. Hierbij wordt de liturgie geënt op de mogelijkheden die de kunst en de ruimte van het gebouw bieden en op de uitgangspunten van de Preek van de Leek.

1.2 Mensen
a. De liturgiecommissie
Verantwoordelijk voor de inrichting van de kerkdienst is het Algemeen Bestuur. Wat betreft de liturgie in brede zin is er een liturgiecommissie die het Algemeen Bestuur gevraagd en ongevraagd adviseert over zaken die de liturgie aangaan, inclusief de kerkmuziek. Zij komt daartoe een zes à zeven keer per jaar bijeen.

De liturgiecommissie bestaat uit de ouderling kerkmuziek, de organist, de cantor, de beide predikanten en vier leden uit de Kloosterkerk.

Wat betreft de kerkmuziek heeft de liturgiecommissie zich de afgelopen jaren beziggehouden met de invoering van een tweede ordinarium op muziek van Jan Hage en de invoering van het nieuwe liedboek.

Direct verantwoordelijken voor de kerkmuziek in de Kloosterkerk zijn de organist en de cantor die in overleg met beide predikanten vorm geven aan de kerkdiensten. De predikanten zijn eindverantwoordelijk. Er is geen vaste overlegstructuur. De ouderling Kerkmuziek is m.n. beleidsmatig actief en functioneert als aanjager en verbindingspersoon tussen kerkmusici, liturgiecommissie en het Bestuur.

b. De organist
Sinds 2012 is Geerten van de Wetering vaste organist, met functieniveau 1.

In de diensten is de organist dragend voor wat betreft de gemeentezang en keuze en uitvoering van de zelfstandige orgelmuziek. Hoofdmomenten voor de laatste zijn het begin en einde van de dienst, de langere improvisatie die de preek uit- en het lied na de preek inleidt, en de muziek tijdens de collecte (zo u wilt: de collecte tijdens de muziek). Vaak wordt er ook literatuur gespeeld (altijd bij cantatediensten).

Met het oog op de dienst is er (bijna) altijd overleg tussen predikant en organist over de te zingen liederen – de predikant laat weten wat hij/zij van plan is en vraagt hier feedback op van de organist. Zo wordt er gezorgd dat woord en toon op elkaar zijn afgestemd. Voor bijzondere diensten, doop- rouw- en trouwdiensten worden specifieke verzoeken van de betrokkenen overlegd met de organist.

Ook is de organist actief bij het betrekken van andere musici in de dienst.

Hij heeft de beschikking over een Marcussenorgel uit 1966, een koororgel en een kistorgel dat in bezit is van de Stichting Cantatediensten Kloosterkerk.

Bovendien kan hij gebruik maken van de vleugel die op het koor van de kerk staat.

c. De cantor
Sinds 1982 is Hans Jansen cantor van de Kloosterkerk, met functieniveau 1.

Hij dirigeert het Kloosterkerkkoor. Dit repeteert één keer per week, en werkt één keer per maand mee aan de kerkdienst. Het Kloosterkerkkoor voert in de diensten hoofdzakelijk zelfstandige werken uit, zowel oud als nieuw repertoire. In het laatste geval niet zelden van de hand van de cantor. In de diensten op de grote feesten klinkt er vaak een cantate. Het repertoire omvat verder uitgewerkte delen van het ordinarium, motetten en vrije werken. Meestal worden er in afwisseling met de gemeente ook coupletten van een lied gezongen. De ondersteunende (cantorij)functie van het koor bij de gemeentezang is beperkt.

Voor de zondagse kerkdienst waarin het koor meewerkt wordt er overlegd tussen predikant en cantor over thema, te zingen liederen en de muziek van het koor. Ook hij is erop gericht, net als de organist, dat woord en toon op elkaar zijn afgestemd.

De cantor is tevens dragende kracht van de vesper, die eens per week op woensdag gehouden wordt. Eens per maand en rond Pasen en Kerstmis, heeft de vesper een meer Gregoriaans karakter, wanneer de Schola Cantorum Gregoriana die onder zijn leiding staat medewerking verleent.

De vraag of voortzetting van de vesper in de huidige vorm en frequentie zinvol en gewenst is, zal evenwel vroeg of laat onder ogen moeten worden gezien, gezien de geringe belangstelling voor deze dienst. Daarover meer in de doelstellingen, hieronder.

Gezien het bereiken van de pensioengerechtigde leeftijd zal Hans Jansen zijn werkzaamheden als cantor van de Kloosterkerk per 13 november 2016 neerleggen.

d. Residentie Bachensembles
De Kloosterkerk heeft al sinds jaar en dag een goede band met de Residentie Bachensembles, die uit de Kloosterkerk voortkomen. De RBE staan sinds 1995 onder leiding van dirigent Jos Vermunt. Deze band is geformaliseerd in de Stichting Cantatediensten Kloosterkerk. Op de laatste zondag van de maand brengen de Bachensembles een cantate van Bach ten gehore in de kerkdienst. Jos Vermunt is ook betrokken bij de maand van de kerkmuziek, waarover hieronder meer.

e. De maand van de kerkmuziek
In 2008 is er begonnen met het organiseren, elk jaar, van de ‘Maand voor de kerkmuziek’. De bedoeling daarvan is om tot een breder aanbod van kerkmuziek in te komen en om bij het vormgeven van de kerkdienst níet uit te gaan van een tekst, maar de muziek als startpunt te nemen. De beide kerkmusici, Jos Vermunt van de RBE, de beide predikanten en de ouderling Kerkmuziek stellen het programma van deze kerkmuziekmaand op.

f. Andere niet aan de kerkdienst verbonden vormen van (kerk)muziek
Op muzikaal, maar niet liturgisch terrein, is ook de Stichting Kunstcentrum Kloosterkerk actief in de Kloosterkerk. Deze organiseert in afwisseling met de lunchpauzeserie van de Gotische Zaal (Raad van State) om de week een lunchpauzeconcert op woensdag. Geerten van de Wetering is als adviseur bij deze Stichting betrokken. Op een aantal zaterdagmiddagen organiseert deze Stichting, in samenwerking met het HOK (Haags Orgel Kontakt) orgelconcerten.

Verder is er een vorm van samenwerking met de concertserie 'Koormuziek in de Kloosterkerk'. Deze organiseert, vooral op zaterdagmiddagen concerten in de kerk. Uitzondering op deze regel is de bijdrage aan de Goede Vrijdag passievesper. De cantor is bij deze serie betrokken.

Er leven ideeën om de verschillende Stichtingen die voor muziek zorgen in de Kloosterkerk de krachten te laten bundelen en tot één Koepel voor muziek in de Kloosterkerk te komen, die ook samen PR kan maken. Hierover moet nog nader gesproken worden.

Vanwege de aanwezigheid van het Kloosterkerkkoor en het maandelijkse meewerken aan de dienst door de Residentie Bachensembles is het beleid om niet in te gaan op verzoeken van andere koren om bij ons ‘op te treden’ in de dienst (doop-, trouw- en rouwdiensten uitgezonderd).

2. Wortels
De liturgie van de Kloosterkerk/Duinoordkerk is vanaf het eerste begin in de jaren '20 sterk beïnvloed door de Liturgische Beweging binnen de Nederlandse Hervormde Kerk aan het begin van de 20ste eeuw. Daaruit kwam de Liturgische Kring voort, waarvan H.W. Creutzberg en G. van der Leeuw belangrijke aanjagers waren. Uitgangspunten waren: “de gemeente meer actief en zelfstandig maken, de gemeentezang bevorderen en het zwaartepunt verleggen: niet: van de preek naar de liturgie, maar 'van de leering naar de aanbidding'”
 Zo groeide de Duinoordkerk, in de jaren '20, tot een “centrum van liturgische vernieuwing in Nederland”
. Er was mede door het op Anglicaanse leest geschoeide kerkgebouw een katholiserende invloed in de liturgie te bespeuren.

Tot op vandaag zijn van dit verleden sporen terug te vinden in de liturgie van de Kloosterkerk. Het gebruik van vaste ordinaria met gezongen responsies en het geregeld vieren van het avondmaal met een gezongen tafelgebed, zijn er voorbeelden van. Maar ook valt te denken aan het zingen van onberijmde psalmen (sinds de komst van Rienk Lanooy gepoogd om her in te voeren, m.b.v. het kerkkoor, maar slechts ten dele gelukt) het knielen tijdens het bidden, ja, zelfs het kanten kleedje op de avondmaalstafel heeft Anglicaanse wortels.

Hier geldt niettemin ook de wet van de remmende voorsprong: Was de Kloosterkerk vroeger vooruitstrevend op liturgisch gebied, andere kerken hebben haar daarin de laatste tijd ingehaald. Zij is daarin niet onderscheidend meer, of het moest op het gebied van de grote rol van de muziek in de kerkdienst zijn.

Op dit moment is de Kloosterkerk misschien eerder experimenteel in de vrijheid waarmee er met liturgische teksten wordt omgegaan. De predikanten maakten eigen doop- en belijdenisvragen, en een vereenvoudigde versie van de liturgie voor de bevestiging van ambtsdragers. Bovendien maken ze eigen avondmaalsgebeden. Deze kenmerken zich door kort en krachtig te zijn, door zich te onderscheiden van het klassiek kerkelijke taalgebruik (zoals dat in de Dienstboeken van de PKN wordt gebezigd) en door ruimte te zoeken om het geheim van het geloof het geheim te laten. Ook onderscheidt de Kloosterkerk zich hierin, dat er nooit een geloofsbelijdenis wordt gelezen of gezongen. De compacte vorm van de klassieke teksten vraagt zoveel uitleg – die in de liturgie niet past – dat zij eerder verdeeldheid opwekkend dan eenheid scheppend zou worden. Er leeft het sterke gevoelen dat de vele zoekers die onze kerk aandoen daar niet zomaar mee geconfronteerd kunnen worden.

Een tweede traditie die aan de Kloosterkerk ten grondslag ligt, is de 'ethische' richting. Ethisch is “dat je er van uitgaat dat er een geheimzinnige verband bestaat tussen God en de mens, tussen de wereld van God en de menselijke existentie”.
 Niet de dogmatiek is daarbij allereerst normerend. Het leven gaat voorop. In de bijbelverhalen komt de mens zichzelf tegen en in het leven laat God zich op zijn eigen, geheimzinnige wijze kennen. God spreekt tot het hart.

Vanuit deze twee tradities krijgen in de Kloosterkerk zowel de preek als de kerkmuziek een belangrijke rol toebedeeld in de liturgie: de gemiddelde Kloosterkerker komt om zich te laten inspireren door een goed verhaal en een verheffend stuk kerkmuziek.

3. Doelen
De liturgie en kerkmuziek in de Kloosterkerk kennen een rijke traditie, niet in het minst omdat de kerk lange tijd een 'centrum van liturgische vernieuwing' was. In dit alles werd aansluiting gezocht bij de 'geest van den tijd'.

De band met de traditie is altijd sterk geweest. Ze zal dat ook blijven. Keerzijde is dat dat soms liturgische en kerkmuzikale vernieuwing in de weg heeft gestaan. De afgelopen jaren is wel een begin gemaakt met lichte vormen van vernieuwing op het gebied van liturgie en kerkmuziek. Zo werd het bekende Kloosterkerkordinarium opnieuw getoonzet.

Juist door vernieuwing kan telkens weer aansluiting bij 'geest van den tijd' gezocht worden. Om een Citykerk midden in de samenleving te zijn, in het bijzonder in de stad Den Haag, is deze aansluiting van groot belang. Daarom is er de wens om de komende vijf jaar verder te onderzoeken in welke vormen verdere vernieuwing en verbreding op het gebied van liturgie en kerkmuziek de aansluiting met de stad en de tijd het meest recht doen. Daarbij richten we ons op de volgende pijlers en doelen:

Een breder aanbod op de zondagmiddag
Vernieuwing en verbreding vragen om nieuwe vormen. Niet alles past in de traditie van de ochtenddienst, waarvan eerder werd geconstateerd dat daarin het ordinarium vrij vastligt. Dat is ook haar kracht. Dat vraagt er om dat er gezocht wordt naar andere momenten waarop nieuwe vormen kunnen worden begonnen en uitgeprobeerd.

Gezien de tanende belangstelling voor de vespers op de woensdagavond moet geconstateerd worden dat zij niet langer levensvatbaar zijn, ondanks herhaaldelijk gedane pogingen tot actualisering. Het ligt voor de hand daarmee, met het vertrek van de cantor, te stoppen. Dat wil niet zeggen dat er daarmee een einde zal komen aan de vespertraditie. In het verdere verleden van de Kloosterkerk is de vesper al eens verplaatst van de zaterdagavond naar de huidige woensdagavond.

Zo denken we dat er nu ruimte is voor een ander liturgisch aanbod op zondagmiddag 17u00 – 18u00. Het past bij de Kloosterkerk als Citykerk om breder te programmeren, liefst horizontaal: vaste bijeenkomsten op vaste tijden.

Muziek speelt in al deze bijeenkomsten (de Preek van de Leek wellicht uitgezonderd) een grote rol.

Daaronder zouden kunnen vallen bestaande en nieuwe activiteiten:

Te denken valt aan een groeimodel om te beginnen met aanbod op de 1e en 3e zondagmiddag van de maand, met de vraag of dat ook geldt voor de zomermaanden..

Als invulling voor deze diensten kan gelden:

· De Choral Evensong uit de Anglicaanse traditie. Deze vorm van diensten trekt in den lande veel belangstelling en past goed bij het aanbod van een Citykerk. Kerkmuzikaal vraagt het veel: organist, cantor, koor. Te denken valt aan kwalitatief hoogstaande koren zoals het Kloosterkerkkoor, een projectkoor samengesteld uit leden van koren die zich verbonden weten met de Kloosterkerk (bijv. de Residentie Bach Ensembles) of koren van buiten de Kloosterkerk. Afstemming met wat er elders in Den Haag gebeurt op dit gebied is geboden

· Kaarslichtvespers in de Adventstijd, waarin bijv. de al bestaande traditie van 'A Festival of Nine Lessons and Carols' kan worden opgenomen

· Preek van de Leek in de novembermaand (deze zou dan wekelijks plaats kunnen vinden)

· Vespers in de Veertigdagentijd

· Evenementgebonden vespers; bijv. kunstvespers nav. Beelden op het Voorhout

Gemeentezang
De (kerkelijke) liedcultuur verdwijnt langzamerhand uit Nederland. Er worden geen psalmen en gezangen meer bij de piano of het huisorgel geleerd en gezongen, en ook bijna niet meer op school. Om de kwaliteit van de gemeentezang hoog te houden en nieuwe liederen aan te leren, wordt gedacht aan het volgende:

· De kerkmusici zetten in op samenwerking en afstemming met de predikanten en tonen initiatief tot vernieuwing en verbreding van het kerkmuzikale aanbod.

· De kerkmusici zullen, naast de uitvoering van kerkmuziek, meer gaan bijdragen aan het vernieuwen van de gemeentezang, door een meer ondersteunende / didactische rol te hebben. Zij kunnen daartoe creatieve vormen verzinnen om het kerklied onder de aandacht te brengen van de Kloosterkerkgemeente. Het is geen gebruik dat er geoefend wordt vóór de dienst, maar er zijn anderen manieren denkbaar waarop nieuwe liederen de juiste aandacht krijgen: nieuwe liederen kunnen bijv. voor de dienst gezongen worden door het Kloosterkerkkoor; buiten de kerkdienst om bijeenkomsten georganiseerd worden waar het kerklied centraal staat.

· De cantor zal het Kloosterkerkkoor daar 'inzetten' waar dat liturgisch het meest gewenst en mogelijk is (met een voorkeur voor avondmaalsdiensten, kerkelijke feesten, en voor de nieuw te ontwikkelen 'vesper'-traditie op zondagmiddag). De gemeentezang zal gebaat zijn bij een koor/cantorij dat/die actief participeert in de liturgie Met het oog op deze bredere aanpak is overleg met het Kloosterkerkkoor over wensen, mogelijkheden en muzikale richting gewenst. Is het bijv. mogelijk de herkenbaarheid van de liturgische functie van het Kloosterkerkkoor te versterken door het dragen van liturgische kleding (minder concertmatig dan nu)?

Liedrepertoire
Wij hebben te maken met een dilemma m.b.t de keuze van liederen: Veel oude liederen, zeker die uit het Liedboek voor de Kerken (1973) zijn geschreven door dichters en meestal van hoge kwaliteit. Nieuwe liederen, minder vaak van de hand van goede dichters, zijn niet altijd even sterk. Er wordt in die liederen wel geprobeerd dichter bij de taal en de theologie van de tijd te komen, maar de ervaring leert dat deze pogingen niet hand in hand gaan met teksten van goede kwaliteit. Om als kerk aansluiting bij de tijd te houden, zullen kwalitatief hoogstaande, eigentijdse liederen nodig zijn.

· De liturgiecommissie gaat zoeken naar mogelijkheden om te zorgen voor nieuwe liederen van hoge kwaliteit.

Kerkmuziek
In een tijd waar de liedcultuur verdwijnt, wordt de overige kerkmuziek belangrijker. De zelfstandige rol van de muziek wordt steeds meer gewaardeerd. Het gaat hierbij niet om ‘achtergrondmuziek’, maar om de verkondigende functie van muziek (instrumentaal en vocaal). Om het in termen van de 'ethische richting' te zeggen: ook in het muzikale leven laat God zich op zijn eigen, geheimzinnige wijze kennen. Dit sluit bovendien aan bij de belevings- en ervaringscultuur van onze tijd.

· Er zal worden gekeken hoe met enige regelmaat binnen de liturgie muziek een zelfstandige en verkondigende functie toebedeeld kan worden. In alternatieve vieringen op de zondagmiddag zou hier bovendien uitgebreider mee geëxperimenteerd kunnen worden. Zo kan op nieuwe wijzen aansluiting worden gezocht bij de 'geest van den tijd'.

· Verbreding moet daarnaast ook gezocht worden in het repertoire van de (klassieke) kerkmuziek. Te denken valt aan bijvoorbeeld Engelse (dit past binnen de verengelsing van onze cultuur) en Franse kerkmuziek.

Koororgel

Een koororgel zou een welkome aanvulling zijn op het instrumentarium in de Kloosterkerk. De toename van kleine, speciale diensten in het koor en de zoektocht naar vernieuwing in diensten, op anderen momenten dan de zondagmorgen (te denken valt aan het eerder genoemde aanbod op de zondagmiddag), maken de komst van een koororgel zeer welkom. Ook bij de genoemde verbreding van de kerkmuziek kan een koororgel goede diensten bewijzen.

· De mogelijkheden voor het plaatsen van een koororgel zullen worden onderzocht.

Overige muziek
Om de plaats van de (kerk)muziek te behouden en te versterken, is verdere coördinatie en intensievere samenwerking nodig op het gebied van de zaterdagmiddagmuziek in de Kloosterkerk. De combinatie van een rijke (kerk)muzikale traditie en een prachtig monument op een unieke locatie, biedt veel mogelijkheden om de Kloosterkerk nog beter te positioneren als een plaats waar je moet zijn voor goede (kerk)muziek.

Een goede, gezamenlijke PR en coördinatie is daartoe echter van groot belang.

· Er wordt een werkgroep opgericht om toe te werken naar een goed gecoördineerd programma van muziekaanbod naast de (zondagse) kerkdiensten in de Kloosterkerk.
�	Pieter Holtrop, 'Hart en ziel van de Haagse Kloosterkerk 1920-2010', in: Niels Koers (ed), Over het geheim gesproken: Preken uit de Kloosterkerk 1920-2010, Den Haag 2010, 31

�	Paul Gerretsen, 'Van Duinoordkerk naar Kloosterkerk 1920-2010', in: Ibidem,17

�	Holtrop, Over het geheim, 25

