Verslag Promotie Kees van Dusseldorp
Preken tussen de verhalen. Een homiletische doordenking van narrativiteit.
(Promotie 29 februari 2012 – TU Kampen)

Je zou bijgelovig moeten zijn om de moed te hebben juist op schrikkeldag te promoveren op ‘verhalen in de kerk’. Het onderzoeks- en studieverhaal van Kees van Dusseldorp is onder de begeleiding van Prof. Kees de Ruijter op die dag tot een goed einde gebracht. De onderzoeksvraag is kort, maar enigszins vaag geformuleerd: Welke waarde heeft een narratief perspectief voor de gereformeerde homiletiek? (p.28). In het onderzoek komen de vele aspecten van ´het verhaal´ (het narratieve) en narrativiteit in het kader van de homiletiek aan de orde. De studie beweegt zich tussen de uitersten van het beeldsprakige van ‘het verhaal’ tot het strak wetenschappelijke denken over de rol van narrativiteit in ‘de’ gereformeerde homiletiek. 
De weg van het onderzoek gaat langs het exploreren, via evalueren naar het concretiseren. (p.28) 
Het verkennen van de ‘narratieve perspectieven’ levert enige implicaties op die voor de gereformeerde homiletiek relevant zijn. Die zijn van belang voor de evaluatie van de theologische vragen omtrent het doorgeven van ‘het verhaal van God’. 
Kees van Dusseldorp doet in hst 2 een poging de vaagheid van de term narratief perspectief te verhelderen, maar komt niet veel verder dan het verkennen van enkele aspecten van de ‘hermeneutische narrativiteit’. 
In de analyse van de theologische aspecten van de narratieve thema’s (hst 3) is de onderzoeker vooral beschrijvend. Dit is hij ook in zijn onderzoek naar de narratieve elementen in de homiletische literatuur. 
Het onderzoek is gebouwd op de volgende bouwstenen, van beneden naar boven onderscheidt van Dusseldorp de volgende niveaus: Narratief paradigma → narratieve theologie → narratieve homiletiek → verhalende preek. Dit vormt het model voor het beschrijvende deel van de studie.
Terecht onderscheidt Van Dusseldorp tussen de vorm van de boodschap en de boodschap als vorm. 
Omdat hij dit consequent hanteert, vindt hij trefzeker zijn weg in de veelkleurige wereld van de narrativiteit in het brede veld van de homiletiek en de theologie.

De lezer van Kees van Dusseldorps studie schuift wel naar het puntje van zijn theologische stoel bij de bespreking van de vraag: wat is een narratief perspectief? 
In een oerwoud van alternatieve termen en aanduidingen, plaatst hij de piketpaaltjes van zijn onderzoek. Soms krijg je de indruk dat de betekenis van de gebruikte termen overdrachtelijk en vaag is, soms is de betekenis van de termen helder en eenduidig. We noteerden de volgende begrippen:
Het verhaal, metaverhalen, het verhalende, verhalen vertellen, levensverhaal, verhaal-gehalte, verhaal-gestalte, narrativiteit (met de adjectieven retorische -, hermeneutische -), narratologie, narratologische insteek, narratologisch kenmerk, narratieve wereld, narratieve thesen, narratieve benadering, narratieve thema’s, narratieve structuren, narratieve theologie, narratieve ordening, narratieve terminologie, narratieve productie, narratieve mensen, narratieve identiteit, narratieve competentie, narratieve receptie (narratief aanbod, - proces, - product, - effect), narrativiteitsthese, narratief paradigma. 

De conclusie is duidelijk: Het vertellen van een verhaal is een middel om Gods genade die geopenbaard is, bij de mensen te brengen. Van Dusseldorp heeft de gereformeerde homiletiek een dienst bewezen door de vorm zelf waarin de boodschap wordt verpakt te analyseren, te beoordelen en dienstbaar te maken aan de overdracht van de boodschap. Het Grote Verhaal van God moet verteld worden, is de conclusie van Van Dusseldorp. Hij heeft in zijn studie de grenzen aangegeven waar de normativiteit van Gods openbaring (Gods Woord als inhoud) ophoudt en waar de variatie van de vormgeving kan beginnen in de verhalen die mensen vertellen en wat ze ermee kunnen oproepen bij anderen. Daarmee komt expliciet aan de orde hoe de trits Openbaring → Bijbel → preek zich in het lineaire model tot elkaar verhoudt. De vraag is welke vormen van het Woord normatief zijn en welke variabel. Gods openbaring komt via de Bijbel naar mensen toe. Het middel is het verhaal dat communiceert en communicabel is, of zoals Van Dusseldorp stelt: het verhaal, de prediking actualiseert het Woord van God. Van preken in het verhaal van God (p.137-167), tot preken in het verhaal van de mens, (p.171-218). Preken is het vertellen van het Verhaal van God. De preek functioneert in het ontmoetingsveld van (Bijbel)tekst, de verhalende mogelijkheden van de prediker en het verhaal van de hoorder. 
Over de concluderende stelling van Van Dusseldorp (p. 247) is zeker verder door te spreken:
De prediker heeft het vermogen ruimte te maken voor het Verhaal van Gods genade in Christus door zijn preek zó te construeren en te vertellen dat daarin het verhaal van de hoorder, de tekst en hemzelf tot hun recht komen en verbonden worden. 
[bookmark: _GoBack]De vage formulering ‘ruimte maken’ duidt namelijk op de positieve mogelijkheid die Van Dusseldorp de prediker toeschrijft om Gods genade in mensen te planten. Dit zal zeker waar zijn, want God gebruikt mensen om mensen door het geloof te behouden, maar er wordt niet in aangegeven wat de rol van de Geest is in dit proces. 

De proef op de som neemt Van Dusseldorp steeds onder het kopje ‘Vertel het verhaal’. Na elk hoofdstuk biedt hij een meditatie, geschreven vanuit een narratief en gereformeerd perspectief. De bedoeling ervan is een illustratieve uitwerking van het vorige hoofdstuk te geven en ‘een variatie’. Hierin komt de creativiteit van de onderzoeker aan het licht. Omdat deze ‘toepassingen’, zoals de schrijver toegeeft (p.29), een persoonlijke en gestileerde uitwerking bieden bij de vragen van ‘exegetische, systematische, homiletische en literaire aard’ in verband met ‘de toepasbaarheid en relevantie van het onderzoek’ stelt hij zich hierin uitermate kwetsbaar op. Als de kritische lezer ooit gaten zou willen en kunnen schieten in het onderzoek, dan is hier een kwetsbare flank getoond. Bijna kantelt hier het hele onderzoek: hij biedt zichzelf vele malen een kans om het theoretische verhaal concreet te maken hoe het Verhaal van God te vertellen zou zijn. Het gevoel dat de onderzoeker zijn eigen studie hiermee relativeert blijft als nasmaak van de hele studie achter: zo gaat het met ‘een’ verhaal nu eenmaal altijd: het kan zo, maar het kan ook anders….
Deze relativerende opmerking neemt niet weg dat de Cie-PT van het Curatorium zeer veel waardering heeft voor de degelijke bijdrage van Kees van Dusseldorp aan de ontwikkeling van de gereformeerde homiletiek vanuit ‘het verhaal’ en vele aspecten van narrativiteit in de prediking. We willen de nieuwe doctor, de promotor en de universiteit onze grote complimenten aanbieden. Hierbij willen we ook de persoon betrekken die een voorname bijdrage heeft gegeven aan de ontwikkeling van het narratieve in de prediking, Ruard Ganzevoort.

A.G. Bruijn
D. Griffioen
J.J. Verwey
2

