Voorbeelden voor gebruik bij Doopplechtigheden
Woord van welkom
Woord van welkom (1)
Wij zijn blij, dat u allen naar hier bent gekomen om met ons het feest van de doop van onze kinderen te vieren.

Samen willen wij god danken voor het leven dat Hij ons in Handen gaf.
Van harte zeggen wij tot onze kinderen: woon hier bij ons, ons huis wordt een thuis voor jou. Wij willen je laten dopen in onze liefde en in Gods liefde.

Woord van welkom (2)
Wij zijn hier vandaag bijeen gekomen om jullie te dopen en te bidden tot God.

Wij willen Hem vragen jullie te beschermen, niet alleen vandaag, maar in je hele verdere leven.

Dat God jullie zal helpen om temidden van je ouders en ons allen op te groeien tot een volwassen en eerlijk mens.

Ook vragen we God ons te helpen in deze taak, dat wij een echte familie voor elkaar zijn, die echt iets aan elkaar hebben; dat wij elkaar mogen blijven begrijpen en altijd voor elkaar klaar mogen blijven staan als we elkaar nodig hebben.

Woord van welkom (3)
Waarom wij onze kinderen laten dopen?

Je snakt ernaar, je kunt er onmogelijk buiten: LIEFDE.

De warmte van een blik,

het koesterende van een stem,

de tederheid van een mond, LIEFDE.

De taal van een aandachtig moederlijf,

de muziek van het toegewijde hart.

Gezegend ben je, wanneer je mag opgroeien in de liefde van je omgeving

Die omgeving, waarin God zich laat zien in liefde tussen mensen.

Wij willen hen laten dopen zodat ook zij die liefde in de gemeenschap van Christus mogen ervaren.
Woord van welkom (4)
Wij zijn hier bekend en vertrouwd met deze plek.

We waren hier vaak: Bij doop, bij huwelijk, bij vreugdevolle en droevige gebeurtenissen.

Wij komen hier door ons geloof en ons lidmaatschap van de gemeenschap.

Voor ons betekent dit: Delen van vreugde en verdriet,

voor ons betekent dit: Steun en ondersteuning,

voor ons betekent dit: Nooit alleen zijn.

Vandaag zijn wij hier om te danken voor het mooie geschenk, dat ons is toevertrouwd.

Tevens zijn wij hier om onze kinderen te laten opnemen in de gemeenschap.

Wij willen onze kinderen de kansen bieden die ook wij hebben gekregen en wij hopen dat zij daardoor alle geluk en liefde mogen vinden, die onder ons mogelijk is.

Woord van welkom (5)
Het dopen was voor ons niet zo vanzelfsprekend.

We hebben er dan ook een poos over gedaan om hierin te beslis​sen.

Wij willen onze kinderen toch in het voetspoor van Jezus van Nazareth zetten.

Lieve kinderen,

We willen jullie laten opnemen in deze parochiegemeenschap.

Wij hopen dat jullie veel mensen zullen tegenkomen in wie jullie begrip, warmte, geloof, hoop en liefde zullen ontmoe​ten.

Wij hopen ook dat wij dit kunnen geven

en dat we veel voor elkaar kunnen betekenen.

Wij willen jullie ons geloof meegeven

en op grond van ons geloof laten wij jullie dopen.

Woord van welkom (6)
Lieve kinderen,

wij zijn hier vanmiddag samengekomen om jullie te dopen en te bidden tot God.

Dat Hij jullie, mag beschermen, niet alleen van​daag maar jullie hele verdere leven.

Wij als ouders voelen het beste aan dat de geboorte van onze kinderen iets wonderlijks is, een groot geheim.

Dat wonderlijke hebben wij niet in onze macht.

Het geboren worden en het dopen is niet zo vanzelf sprekend.

Als gelovige mensen zien wij het leven echter niet als een noodlot, maar als een weldaad en een zegen.

Wij weten ons verbonden met de oorsprong van het leven: met God, die de bron is van alles wat bestaat.

Aan het dopen hecht ieder zijn eigen waarde en geeft ieder er zijn eigen betekenis aan.

Wij willen jullie het geloof meegeven, waarmee wij zijn opge​groeid, opdat het jullie kracht kan en mag schenken als jullie dat nodig hebben.

Woord van welkom (7)
Wij zijn hier met zijn allen bijeen om onze kinderen te laten dopen.

Aan het dopen hecht ieder zijn waarde en geeft er zijn eigen betekenis aan, maar gezamenlijk hopen wij dat ze liefde, warm​te, eerlijkheid, begrip, kracht en geloof zullen krijgen en daardoor ook kunnen geven.

(Voor ons als ouders heeft deze viering nog een speciaal tintje.

Onze jarenlange vriendschap, waar we veel waarde aan hechten, is de reden waarom we onze kinderen samen laten dopen.)

Wij hopen ook dat onze kinderen de waarde van vriendschap en liefde leren kennen en mensen op hun weg mogen vinden waar zij op kunnen rekenen.

Wij willen God vragen hen hierbij te helpen en bij te staan en hen op te nemen in zijn gemeenschap.

Woord van welkom (8)
Vandaag laten wij onze kinderen dopen, omdat wij ze op een weg willen zetten waarvan wij hopen, dat zij deze weg ook zullen blijven volgen.

Wij geloven immers dat het een weg is die hun gelukkig zal maken in hun leven.

Wij zullen hen nog vaak over die weg vertellen en zeggen waarom we dit vandaag met elkaar deden.

Maar we zullen hen ook vrij laten om hun eigen weg te vinden.
Woord van welkom (9)
Wij zijn vanmiddag hier om onze kinderen, te laten dopen.

Onze kinderen ten doop houden, is: zeggen dat wij alles willen doen wat nodig is, opdat zij ook de naam van Jezus leren kennen.

Want die naam hebben wij zelf ook van onze ouders doorgekre​gen.

Zij hebben ons op de weg naar en van Jezus gezet.

Om deze weg te volgen hebben wij elkaar broodnodig, want geloven kunnen we moeilijk alleen, dat kunnen we wel samen.

Daarom zijn we ook blij dat u allen hier bent, om samen met ons de doop van, mee te vieren.

Wij wensen dat onze kinderen in ons geloof en dat van de kerkgemeenschap die dat uitdraagt, begrip, hoop, warmte en liefde zullen vinden en geven.
Woord van welkom (10)
Wij willen je Christelijk opvoeden.

De eerste stap daartoe is de doop, die jou met Christus ver​bindt en deelgenoot maakt van de parochie: de Christengemeen​schap.

Maar de uiteindelijke manier van het Christen zijn bepaal jij zelf.

Dopen is een levensspel met water.

Dopen met water is als opnieuw geboren worden.

Woord van welkom (11)
Ieder kind is uniek:

Duizenden, vele duizenden, worden er iedere dag weer geboren, het doet er niet toe.

Ieder kind is er weer een, ieder kind is het eerste.

Weergaloos kwam aan het licht

Huiverend van verwondering fluister je zijn naam.

In ieder kind begint de geschiedenis weer opnieuw.

In ieder kind mag ook je eigen geschiedenis opnieuw beginnen.

Je bent al een eind op weg, je hebt al van alles meegemaakt en toch?

Kijk naar dit kind en zelf word je weer een kind, de toekomst gaat weer open.

Zo volwassen als je bent, mag je weer stap voor stap mens worden.

Ieder kind is uniek en dat moet het ook blijven.

Kijk naar dit kind:

teken van leven,

bron van hoop

glimlach van de toekomst.

Kijk naar dit kind en fluister met bewondering zijn naam.

Woord van welkom (12)
Wij willen onze kinderen laten dopen. Niet omdat het hoort, niet omdat oma het zo graag zou willen, of omdat er een doop​jurk in de familie is.

Nee, wij willen, laten dopen.

Het is een wens, opgekomen uit ons leven. De geboorte is immers een wonder. Onze kinderen zijn meer dan de vrucht van onze menselijk relatie. En hem/haar dan alleen maar aangeven is dan wat te formeel. Dat drukt niet uit wat het allemaal betekent.

Iedereen moet dat weten.

Wie zijn zij, deze kleine nog onbekenden? Wat zal er van worden? Zelf weten ze nog van niets.

Maar zo klein als ze zijn, willen wij hen binnenbrengen in de gemeenschap van ons geloof, zodat heden noch toekomst, leven noch dood, mens noch macht, kerk noch wereld, jeugd noch ouderdom, ongeloof noch misdaad ons definitief kan scheiden van de liefde van God.
Woord van welkom (13)
Wij zijn hier vanmiddag samen gekomen om jullie te dopen en te bidden tot God dat Hij jullie, mag beschermen, niet alleen vandaag maar jullie hele verdere leven.

Wij, als ouders, voelen het beste aan dat de geboorte van onze kinderen iets wonderlijks is, een groot geheim. Dat wonderlij​ke hebben wij niet in onze macht.

Het geboren worden en het dopen is niet zo vanzelfsprekend.

Als gelovige mensen zien wij het leven echter niet als een noodlot, maar als een weldaad en een zegen.

Wij weten ons verbonden met de oorsprong van het leven, met God, die de bron is van alles wat bestaat.

Aan het dopen hecht ieder zijn eigen waarde en geeft er zijn eigen betekenis aan. Wij willen jullie het geloof meegeven, waarmee wij zijn opgegroeid, opdat het jullie kracht kan en mag schenken, als jullie dat nodig hebben.
Woord van welkom (14)
Jouw leven hebben wij gewild.

Hoe liefde toekomst zoekt is in jou uitgebeeld.

Jij bent in vlees en bloed meer dan wij samen.

Waar alles roept en zoekt

en heil verwacht van gister,

ben jij

het weten van een nieuwe dag.

Aan jou valt af te lezen

dat morgen komen zal.

Jij bent het kind in ons,

smeltpunt van heimwee en belofte.

Nu ons verleden groeit....

ben jij voor alles toekomst.

Verwonder je

om wat

- verborgen nog -

je wenkt

en strek je handen uit

naar wie jouw naam wil noemen.

Als je je weg gevonden hebt,

Blijven wij bidden:

dat jij groeien zult

als spoorzoeker van de nieuwe tijd

waarin ooit liefde

blijvend zal regeren.
Woord van welkom (15)
Een kind ten doop houden is:

zeggen dat wij alles willen doen wat nodig is, opdat deze kinderen ook de naam van Jezus zullen leren kennen.

De naam ‘Jezus’ heeft ook bij ons via onze ouders een diepere betekenis gekregen. Wij hopen ook, dat wij jullie dit mee kunnen geven.

Verder spreken wij de wens uit, dat onze kinderen in ons geloof en in de kerk die dat uitdraagt, begrip, hoop, warmte en liefde zullen vinden. Wij willen hen hierbij tot steun zijn.

Woord van welkom (16)
Zo begin je

klein, vormeloos, uiterst kwetsbaar.

Maar niettemin: mens,

met huid en haar mens.

Zo onaf als je bent, zo compleet ben je.

Je wilt drinken, je zoekt warmte.

Nieuwsgierig en verbaasd

betast je de wereld om je heen.

Menselijker kan het niet.

Je lacht en je huilt,

je omhelst de dag, je duikt weg in de nacht.

Je leeft zo innig en oorspronkelijk

als een mensenkind maar leven kan.

Zo begin je.

Zo ontroerend, zo veelbelovend.

Teken van hoop.

Glimlach van de schepper.

Reden tot vreugde.

Onherroepelijk mens.

Woord van welkom (17)
We zijn hier bij elkaar om de blijde gebeurtenis te vieren van de geboorte van onze kinderen.

Ons leven verliest even zijn gewone gang.

We zijn hier samen om stil te staan bij het wonder van dit leven. Als ouders voelen wij het beste aan, dat de geboorte van een kind iets wonderlijks is. Dat wonderlijke hebben we niet in onze macht.

We hebben er nauwelijks woorden voor. Wij zijn als ouders geen heer en meester over het leven dat uit ons geboren is.

We zijn heel blij met ons kind in ons midden, en wij allen danken het leven aan een verborgen Bron, aan een onuit​sprekelijk geheim.

We zien het leven als een weldaad en een zegen, en we voelen ons verbonden met de oorsprong van alle leven: met God, die de bron is van alles wat bestaat.
Woord van welkom (18)
Hartelijk welkom, allemaal, bij de doopviering van onze kinde​ren.

Ze staan aan het begin van een nieuw leven en wij als ouders willen ze begeleiden in dit leven. Wij willen voor ze zorgen, aandacht en liefde geven, zodat ze uiteindelijk hun eigen weg gaan bepalen, hun eigen verantwoordelijkheid kunnen dragen en een gelukkig mens kunnen worden.

Wij hebben een peter en meter gekozen, die onze kinderen ten doop zullen houden.

In dit gebaar zien wij een belofte, dat zij onze kinderen in vriendschap terzijde zullen staan en hen zullen helpen wanneer dat nodig is.

Woord van welkom (19)
Wij zijn blij, dat u allen naar hier bent gekomen om met ons het feest van de doop van onze kinderen te vieren.

Samen willen wij god danken voor het leven dat Hij ons in Handen gaf.
Van harte zeggen wij tot onze kinderen: woon hier bij ons, ons huis wordt een thuis voor jou. Wij willen je laten dopen in onze liefde en in Gods liefde.

Gedichten
Gedicht (1)
Hoeveel liefde wij ook geven

en hoe weerbaar je ook wordt

kwetsbaar zul je altijd blijven,

mensenmacht schiet toch te kort.

Door de doop ben je opgeno​men,

kind van mensen, kind van God,

in de kring hier om je heen

leven kun je niet alleen.

Gedicht (2)
In je moederschoot geweven

tot een wonder van bestaan,

kwam je bij ons in het leven,

dankbaar zeggen wij jouw naam.

Op​nieuw mogen wij beleven

wat wij zien maar niet verstaan,

welk een groot geheimenis

jong geboren leven is.

Aan een lange reis begonnen

die een levensloop beslaat,

zul je door een wereld trekken

waarin heel veel kwaad be​staat.

Al vanaf je eerste schrede

bidden wij dat met je gaat

die ons geest en adem geeft

en ook jouw geschapen heeft.

Gedicht (3)
Je bent (of wordt) gedoopt, kind, in de naam van God:

Hij heeft jouw leven in zijn hand genomen,

daar is het vei​lig.
Niet het blinde lot regeert ons.
Je mag altijd bij Hem komen om weg te schuilen in

Zijn sterke armen wanneer je bang bent als het donker is;

een koude wereld zal Hij voor je warmen,

een roos doen bloei​en in de wildernis.

(Nel Benschop)

Gedicht (4)
Wanneer je eenmaal groot zult zijn en leest,

wat ik heb opge​schreven voor jou - van jou –

van toen je klein, aan het begin stond van je leven:

wanneer je mij dan nooit meer ziet en 'k nooit

meer tegen je kan zeggen hoeveel ik van je houd;

en niet mijn arm meer om je heen kan leggen,

dan hoop ik, dat je met een warm gevoel zult denken

aan de jaren toen 'k je mocht dragen op mijn arm

en bad, of God je wou bewaren: houd dan,

zoals een bloem naar 't licht,

je open hart naar God gericht.

(Nel Benschop)

Gedicht (5)
Niet levend uit angst,

maar levend uit hoop

niet vertrouwend op eigen kracht

maar op Gods kracht.

Niet kijkend met ogen van mensen:

dan zie je oorlog, dood en vervuiling.

Maar met de ogen van God:

je ziet leven in de woestijn

een weg door de bedreigde we​reld.

Wat onmogelijk lijkt voor mensen

is mogelijk voor God.

Dat wij mogen leven vanuit dat geloof

het geloof in de schep​per,

die alle leven in zijn hand houdt

dan zijn wij een eenheid

en kan de aarde beter worden

dan komt er vrede, gerechtigheid

en heelheid van de schepping

Gedicht (6)
In de trein vraagt een kind:

Wat is een koe en wat is een paard?

Wat is water en wat is vuur?

Wat is de lucht? De zon? De dauw? De mist?

Duizend vragen zijn er

en tienduizend antwoorden.

In de trein denk ik:

Wat is een kind???

een vraag is er

en een antwoord: "WONDER"
Gedicht (7)
Hoeveel liefde wij ook geven

en hoe weerbaar je ook wordt

kwetsbaar zal je altijd blijven

mensenmacht schiet toch te kort.

Door de doop ben je opgenomen,

kind van mensen, kind van God,

in de kring hier om je heen

leven kun je niet alleen.

Gedicht (8)
Dag lieve

neem de tijd om gelukkig te zijn,

je bent een wondertje op aarde;

je bent uniek en onvervang​baar.

Weet je dat?

Neem elke nieuwe dag als een cadeautje

kom 's morgens altijd vrolijk je bedje uit,

begin de dag met een lach en zeg goede​morgen tegen jezelf

Dan oefen je een beetje om het ook tegen anderen te zeggen.

Ik wens dat je woorden,

mensen bijeen brengen en vrede maken,

want het leven is tekort en de wereld te klein.

om steeds maar ruzie te maken.

Bouw geen muren om je heen,

maar blijf altijd open voor ieder​een.

Gedicht (9)

Kleine,

je bent er

je bent erbij

je gaat dood

zo zeker als dat je geboren bent.

Je krijgt tijd mee zolang als het duurt

en dan ben je weer even ver van huis

als voor die tijd
Daarom

wees gelukkig

ga er op uit

gebruik je handen

geef je ogen de kost

zet je oren wijd open

haal je hart op

want kort is de tijd.
Kleine

Ik heb een boek op de plank

met vreemde verhalen

van lammen die lopen

en meer van dat moois:

een vergezicht voor blinden

voor doven eindelijk een stem

van ondergaan en bovenkomen

van lopen, lopen over water en

wie niet wordt als kinderen

die zal nooit in het koninkrijk zijn.

Kleine,

Ik heb een boek op de plank

als dagelijks brood,

wie daarvan eet,

die gaat niet dood.

Gedicht (10)
Wat kinderen aanraken krijgt een fris en natuurlijk

uitzicht vol kleur en warmte.

Grote mensen snappen er niets van.

Die zijn nu eenmaal zo.

Die praten over "verdienen"

en maken zich altijd maar zorgen over geld.

"Daarom moeten kinderen veel geduld hebben met grote mensen",

zegt de kleine prins.

(Uit: de kleine prins)
Gedicht (11)

Zo klein en ons toch al zo vertrouwd

je bent er, je hoort er bij

je krijgt tijd mee

zolang als het duurt

en dan ben je weer even ver van huis

als voor die tijd.

Daarom

wees gelukkig

ga er op uit

gebruik je handen

geef je ogen de kost

zet je oren wijd open

haal je hart op

want kort is de tijd

Hoe vruchteloos is het zoeken naar een zin

die omschrijft wat we voelen

woorden zeggen niet wat we bedoelen

bij zoiets moois als een begin
Gedicht (12)
Kinderen horen bij het leven, ze zijn er het hart van.

En u, ouders, wilt hen graag alles geven,

wat u zelf als waardevol en goed ervaart in uw eigen leven, dat weer afstamt van uw ouders.

Daarom ook wilt u uw kinderen vertrouwd maken met de naam van God, de naam van Jezus en zijn levensgeest.

Vandaag krijgen uw kinderen die namen mee.

Vandaag worden hun namen: kinderen van God, en wel door de doop.

Ieder kind, dat geboren wordt, komt in een wereld,

die een mengsel is van goed en kwaad.

want geen kind wordt geboren in een paradijs.

In de doop nu wordt zichtbaar gemaakt,

dat uw kinderen niet verloren hoeven te gaan aan het kwaad,

de dood en het ongeluk.

De doop is het teken, dat God heil brengt,

dat Hij ons redt en gelukkig maakt door de ouders,

die hun kinderen laten dopen.

Uw kinderen worden daarmee gezet op de weg van Jezus Christus, wie inderdaad het leven de dood overwint,

in werkelijk de betere wereld,

de wereld van God, is aangebro​ken.

De levenswegen van uw kinderen worden door de doop de weg van Jezus.

Het is een moeilijke weg, die wij niet zomaar op eigen krach​ten kunnen gaan.

Daarom ook dopen wij niet in onze eigen naam,

maar in de krachtige naam van God, Vader, Zoon en Heilige Geest.

Gedicht (13)
..... maar pas geboren

en nu al zo vertrouwd

voor hen die bij je horen

op wie jij verder bouwt.

..... jij lief klein wonder

zoveel als jij al geeft

maakt de dag bij​zonder

wat heerlijk dat jij leeft.
Gedicht (14)
Ik houd je in mijn armen,

mijn hand beschermend op je rug,

mijn vingers glijden licht en spelend

over je hoofdje en terug

naar hals en armen en je schouders

je kijkt me zo aandachtig aan,

alsof je iets van mijn zeggen

in liefde helder kan ver​staan....

Ik vertel de allermooiste sprookjes

over geluk, tevredenheid,

alleen jij kan het gaan vullen

door tijd behoedzaam begeleid

Je lacht me toe in groot vertrouwen

en als je huilt, dan huil ik mee,

ik zou je zo veel willen zeggen,

maar het leven leert je ‘ja’ en ‘nee’....

Ik houd je stevig in mijn armen,

in een bescherming tegen pijn,

maar weet, dat als je ‘mens’ wilt worden

je met jezelf alleen moet zijn.

Nog ken ik in je lach en tranen

een wereld tussen jou en mij,

maar ik hoop, dat als ik later groter bent

de woorden vindt die ik ‘niet’ zei

Gedicht (15)
Ergens komt een kind vandaan

van ver, van buiten zonder naam.

Het is nog niemand, spreekt geen woord

heeft van de dood nog niet gehoord.

Het huilt nog van geboortepijn

en weet niet hoe het ooit zal zijn.

Dan roepen mensen JIJ, JIJ, JIJ,

woon hier bij ons, woon hier bij mij.

De wereld wordt een huis voor jou

en liefde maakt een mens van jou.
Gedicht (16)
Niemand weet wat leven is.

Alleen dat het gegeven is.

Wie leeft die maakt zijn eigen lied.

En die niet leeft verstaat het niet.

Dan roepen mensen JIJ, JIJ, JIJ.

Kom hier bij ons, kom hier bij mij.

Gedicht (17)
Natuurlijk,

ze staan nog aan het begin,

Nog veel moeten ze leren,

een lange weg moeten ze gaan,

Het zal wel waar zijn,

maar vandaag is vandaag,

Kijk naar ze,

nu zijn ze zo,

Jaag hen niet op,

gun hen de tijd,

Nu zijn ze zo

en nooit meer zijn ze zo.

Gedicht (18)
't Begin van alle dingen is het licht

de warmte en de grote horizon,

een wonderlijk door God ge​maakt gedicht

waarmee de wereld groeide en begon.

Eerst klein zijn, later groot, daar tussenin

verlangen naar een durend nieuw begin.

Misschien is dat de zin van ons be​staan

in liefde en verwon​de​ring verder gaan.

't Begin van alle dingen is de kracht

de liefde en de vreugde om het zijn,

zo wonderlijk en wijs door God be​dacht

en dik​wijls onvolwas​sen en zo klein.

Eerst jong zijn, later wijs daar tussenin

sterk bouwend aan een durend nieuw begin.

Mis​schien is dat de zin van ons be​staan

in liefde en verwon​de​ring verder gaan.

't Begin van alle dingen is de wil

te geven van een eigen overvloed,

en niet opvallend, maar alleen heel stil

want wat van binnen leeft is altijd goed.

Eerst aarzelend, dan meer, daar tussenin

zacht bouwend aan een durend begin.

Misschien is dat de zin van ons bestaan

in liefde en in vrede verder gaan.
Gedicht (19)
Ik wens je twee stevige voeten

om door het leven te gaan.

Ik wens je stevige handen

om anderen bij te staan.

Ik wens je een mond om mee te lachen

met vrienden die vrolijk zijn.

Maar ook om mensen te troosten

bij tegenspoed of pijn.

Ik wens je twee heldere ogen

om te zien wat kwaad is of goed.

Dan zul je voor altijd weten

de weg die je volgen moet.

Ik wens je een liefdevol hart toe

een hart dat mensen bemint.

Maar bovenal heb je Gods zegen

wordt heel gelukkig, mijn kind.

Gedicht (20)
Jij bent zo onbeschreven

en nog geen groot verhaal,

je blaakt alleen van leven

dat in jou adem haalt.

Wie is toch zo vermogend

dat hij jou heeft bedacht,

en dat door jou twee ogen

God naar de wereld lacht.

Jij kunt geen mensen haten

en doet geen ander zeer,

misschien ben jij het wapen

waarmee ik liefde leer.

Gedicht (21)

De Moeder
Het kind

Zij waren een

Negen maanden lang.

Zij streelt een hoopje mens,

Afhankelijk van haar,

En houdt het tegen haar warme lijf.

Zij zijn het eens

Zij hebben elkaar nodig

En wisselen hun liefde uit.

Is er iets mooiers dan moederschap? Vaderschap misschien.
Gedicht (22)
Twee handen:
	Zei de kleine tot de grote hand:

	En zei de grote tot de kleine hand:

	He grote hand, ik heb je nodig,

Want bij jou ben ik geborgen.

Ik voel je wanneer ik wakker word

en jij dan bij me bent,

wanneer ik honger heb,

en jij mij voedt,

wanneer jij helpt

als ik een toren bouw,

wanneer ik met jouw hulp

mijn eerste pasjes zet,

wanneer ik bij jou kom

als ik wat angstig ben.

Kom, blijf bij mij en hou me vast
	He, kleine hand, ik heb je nodig,

Want jij hebt mij gegrepen.

Dat voel ik als ik veel voor jou mag werken, als ik speel,

lach,

en dol met jou,

kleine wonderbare dingen nieuw ontdek,

Als ik je warmte voel

en van je hou,

Als ik merk hoe ik met jou weer bidden kan

en danken,

Kom, blijf bij mij en hou me vast.

Gedicht (23)
Al wat een mens geluk kan geven

draag je van binnen met je mee:

zoek het niet hoog of over zee,

het staat al in je hart ge​schreven.

Een stem is het, ons doorgegeven,

die zegt: Ik zal er zijn voor jou.

Laat je zeggen, hier en nu,

en kies de ware weg ten leven.

Wie antwoord aan de stem durft geven,

weet zich geborgen en bemind,

ontvangt de vrijheid van een kind

en wordt voor anderen een zegen!

Gedicht (24)
Jullie leven staat aan het begin

het heeft nog geen herinnering

het is zo weerloos en zo klein

je weet nog niet hoe het zal zijn.

Jullie weten nog niet wat leven is

wat liefde is en gemis

jullie weten nog niet van nee en ja

van ondergang en gloria.

Jullie huilen nog van verwondering

maar horen hier in onze kring

het water wacht; die diepe zee

geeft jullie een taal, een teken mee.

Dat teken is een heilsgeheim

God wil met jullie verbonden zijn

Hij is nabij, waar je ook bent

omdat Hij je bij name kent.

Zo komt jullie leven aan het licht

Zo krijgt het zin, zo krijgt het zicht

Gods adem zal jullie aanraken

en jullie tot bondgenoot maken.
Gedicht (25)
Droom kind

droom maar weg op de wind.

Want jou wacht nog een leven vol zorgen.

Droom kind

droom maar weg op de wind.

Maar geloof in het wonder van morgen.

Als het najaar is gekomen

en het groen heeft meegenomen.

Is dat niet voor lang.

Als de natte kale takken

in de winter​stor​men knakken.

Wees dan niet bang.

Onontkoombaar zijn de grote dingen

de seizoenen laten zich niet dwingen.

En het jaar dat gaat

in vaste regelmaat

zijn eigen gang.

(volgende pagina vervolg)
Niemand is ooit in zijn leven

zonder tegenslag gebleven

of tegenwind

niet je dromen die bedriegen

maar de grote mensen liegen.

Uit angst mijn kind

ook de dap​perste zijn weggedoken

ook het sterkste hart is soms gebroken.

Want ons levenslied

is vol verdriet m'n kind.

Maar de liefde wint.

Droom kind

droom maar weg op de wind.

Ook al wacht jou een leven vol zorgen.

Droom kind en bij al wat je vindt:

Geloof in het wonder van morgen

want jij bent een wonderkind​....

Gedicht (26)
Ons kind

maar geen bezit

niet gemaakt

maar gekregen

zomaar

op onze weg gekomen

wonder

boven wonder

geluk ons zomaar

in de schoot gevallen.

Gedicht (27)
Dag lieve kleine kinderen.

Neem de tijd om gelukkig te zijn.

Jullie zijn echt een won​dertje op aarde,

jullie zijn enig, uniek, onvervangbaar.

Weten jullie dat?

Neem elke nieuwe dag als een cadeau.

Sta 's morgens niet te laat op!

Kijk in de spiegel en lach tegen jezelf

Dan oefen je een beetje

om het ook tegen anderen te zeggen.

Neem een grote portie goedheid,

pak flink wat geduld erbij,

geduld met jezelf, geduld met anderen.

Vergeet ook dat tik​kel​tje humor niet

om tegenvallers te verte​ren.

(volgende pagina vervolg)
Wees voorzichtig met wat je zegt.

Verdraag het dat anderen anders zijn.

Je woorden moeten ver​zoenen,

bijeen brengen, vrede maken.

Het leven is veel te kort

en onze wereld veel te klein

om er een slagveld van te maken.

Bouw geen muren om je heen,

maar blijf open ware voor ieder​een.

Gedicht (28)
Laat mij van echte vlam zijn

te midden van het duister.

Al is mijn schijnsel klein

het brand ter uwer luister.

Laat mij een kaars zijn

temidden tussen dennenbomen,

wanneer de schaapjes klein

en de herdekens tot u komen.

Laat mij een licht zijn

op 's werelds duistere wegen,

een licht liefdevol en rein

komend uw kinderen tegen.

Laat mij immer lichtend stralen

van 't begin tot het end,

zodat, als eens uw geest komt neer​dalen

zijn wij in u volend.

Gedicht (29)
Het leven is een vraag,

een uitnodiging,

een wenk

om er iets van te maken

dat de moeite waard is.

Het leven is een uitdaging,

een opdracht om meer mens te worden

en vrede en geluk waar te maken.

Het is een kans, een aanbod

een risico van liefde, een graven naar de diepte,

een schep​pen van ruimte

waar het goed is om te leven.

Het is ook een lange weg

van gisteren naar morgen,

van ik naar wij,

een tocht met velen

waar geen achter​blijven mag.
Gedicht (30)
Jij kleine reisgenoot

met je handen vol vlinders en je mond vol vragen,

kun je mij dragen

en mag ik met jou lopen onder de sterren?

Jij kleine tijdgenoot

met je verwondering om veel wat mij ontgaat,

met duizend tranen om wat mij niet meer beroert,

neem jij mij bij de hand

naar alles wat ik niet meer weet?

Jij kleine vriend,

vertel mij wat je ziet

leer mij het licht;

jij hebt de tijd;

jou vraag ik:

geef mij zelf het kind in mij terug!

Jij kleine reisgenoot

die na mij kwam:

hoe vaak ben jij mij voor

Gedicht (31)
Daar lig je in je wiegje,

een volmaakt klein mensenkind.

Je kleine knuistjes toegekne​pen,

je oogjes door het licht ver​blind.

Het is nauwelijks voor te stellen,

dat je over zo'n twin​tig jaar

zelfstandig door het leven zal gaan.

Misschien zelfs al als een paar.

Nu is de wereld nog vol wonderen;

dagelijks leer je er wel iets bij.

En je vader en je moeder zijn

met elke vordering blij.

Vrolijk blik je het leven in,

jouw lachje raakt een ieders hart.

Jouw gebabbel vult de dagen.

Had elk kind maar zo'n goede start.

Wij hopen dat je onderweg in het leven

veel liefde en geluk ontmoet.

Dat je 't goede van het kwade leert scheiden.

Dat er vrienden zijn in overvloed.

Onze deur zal altijd open staan,

in goede en slechte tijd.

Weet dat we onvoorwaardelijk van je houden.

Dat wilde ik tot slot nog kwijt.
Gedicht (32)
Zachte (blonde) haartjes, wuivend in de wind,

knuistjes aan het stuur gebogen.

Een stem die lala liedjes zingt,

twee allesomvattende genie​ters ogen.

Mijn lieve passagier, je houdt

mijn blik gevaarlijk lang gevan​gen.

De zon tovert je wimpers goud,

schijnt op je rode wangen.

Ik geef je een kusje op je kruin

in ruil voor een lief lokkend lachje;

denk dankbaar: God, wat heb ik hier

een hartverwar​mend, kost​baar vrachtje.

Gedicht (33)
Toen je maar pas op de wereld was,

wist je nog niet wat liefde was.

Je wist nog niet wat en je wist nog niet hoe,

maar er kwam enkel liefde naar je toe.

Je hoefde om niets te vragen,

je werd op handen gedragen.

Toen leerde je zitten en kruipen en staan

en je stond op je tenen voor het raam.

En je zag wel hoe groot de wereld was

en je hield van alles wat om je heen was:

van vader en moeder het meeste

en dan van de speelgoed​bees​ten.

Hoe groter de wereld opengaat,

hoe kleiner je in de wereld staat.

Waar mensen en dingen veranderd zijn,

waar de gouden beloofde bergen zijn.

Donker en in de diepte

ademt het water van liefde.

Alles wat zonder die liefde is,

blijft altijd zonder beteke​nis,

altijd vergeefs, want zonder

die liefde sterft ieder wonder.

Gedicht (34)
Lieve

je doopfeest, Gods zegen:

dat je een lichtje mag zijn langs Gods wegen

waarop je na een poosje je eerste stapjes zet.

Daarom zijn we hier samen stil voor een gebed.

Je verwonderd gezichtje, je stralen​de lach

die je aan ieder die je ziet al wilt geven.

Dat je met dit mooie begin in je leven

elke hindernis overwinnen mag.

Gedicht (35)
Zeg, mama, waar was ik toen ik nog niet geboren was:

in een doosje of een laatje?

Welnee hoor, wat dacht je?

Toen jij nog niet geboren was,

was je enkel maar een zaadje.

God heeft je laten groeien in mama's buik.

Wel negen lange maanden en toen kwam jij er uit.

Ik vond je prachtig.

Zeg, mama, wat deed ik toen ik nog niet geboren was:

kon ik praten of lachen?

Welnee hoor, want weet je

toen jij nog niet geboren was,

moest jij daar nog mee wachten.

God heeft je laten groeien: je handjes en je haar,

je oogjes en je haartjes, en toen was je klaar.

En hoeps daar was je!

Zeg, mama, wat word ik, wanneer ik later groot zal zijn:

v​e​r​tel es, jij weet het?

Welnee hoor, dat weet ik niet.

Maar Jezus heeft een plan met jou.

Vertrouw op Hem, Hij weet het.

Hij zal je laten groeien, Hij is het die jou draagt.

Hij zal je altijd helpen te doen wat Hij je vraagt.

Hij is machtig!

Gedicht (36)
Kind,

uit ons ben je geworden.

Wij wekten je tot leven.

Je lag in moeders schoot gebor​gen,

schuilend tegen ontij,

groeiend naar zelf​standig​heid.

Je geboorte was een grote vreugde;

want je bent leven van ons le​ven.

Je bent een nieuw mens.

En vandaag is onze vreugde vernieuwd;

we droegen je ten doop.

Je bent uit God herboren.

Wij wilden dit, kind,

opdat je van Hem zou ontvangen,

wat wij je niet kunnen geven;

een nieuwe mens te zijn,

die leeft van Gods Geest,

die vrede zoekt, en liefde doet,

en de naaste bemint als zich​zelf.

Want dit is pas leven, kind.

Gedicht (37)
Je bent geen bezit, we hebben je niet;

je hebt ons om je te leiden,

te beschermen en te bewaren voor angst;

om je te zeggen dat we niet bang zijn als het onweert,

en met je te zingen in de nacht.

Je hebt veel te vragen.

Als je naar God vraagt, vertellen we van Jezus;

als je naar de dood vraagt, vertellen we van het leven.

Vraag je waar je vandaan komt, dan zullen we zeggen:

uit de wereld der liefde.

Wij zijn toeschouwers aan de rand van je leven;

we mogen je gadeslaan, terwijl je speelt;

en naar je lachen, terwijl je verloren bent

in wat je ziet en doet.

We zien je langzaam worden wat je bent;

we houden de weg open naar je geluk,

en trachten te verhinde​ren

dat je wordt wat je niet zijn kunt.

Je mag ons eenmaal verlaten.

Je bent er om dat te doen.

Je mag je heengaan voleindigen.

Al wat wij voor je deden

is voorlopig.

Je moet ons niet worden;

je moet worden waarheen je wijst: je eigen wonder.
Gedicht (38)
Een mens is niet zomaar een dingetje, iets bloots,

Diep in dat dingetje verbergt zich zo iets groots,

Er woont een wonder in,

iets ongelooflijk machtigs,

Een kind is meer dan alleen maar iets engelachtigs.

Ik weet wat het is, dat niet, maar ik maak me sterk

Zo'n mensenkind is niet alleen maar

mensenwerk.

Gedicht (39)
Ontluikend wonder, dit begin van leven,

een bloesemknop, waarvan de blaadjes beven,

door stralen van Gods zon, door adem van zijn wind

gekoesterd tot een bloem: Dit kind van ons, Gods kind.

Zo goed is God, dat Hij een mensenleven

in onze zwakke handen durft te geven.

Hij zegt ons enkel;

"mens, Ik gaf je veel,

Geef van de liefde voor dit kind ook Mij een deel."

Een kind is een hemels bericht,

bericht dat we door moeten geven,

een kans, ons gegeven in het leven,

een licht op de weg naar het licht.

Gedicht (40)
Je geeft ons liefde,

je geeft ons licht.

Je geeft ons warmte

het straalt van je gezicht.

Je geeft ons je gulle lach

je geeft ons je stuk verdriet.

Je geeft ons een liefdevolle dag

je bent mooi als een liefdeslied.

Het is goed je naast ons te weten

je geeft ons wat anderen niet kunnen geven.

En dit moet je ook niet vergeten:

Wij houden van je, ons hele leven.
Gedicht (41)
Lief kind,

vol verwachting hebben wij naar je uitgekeken.

En nu je geboren bent, blijven onze verwachtingen.

We hopen dat jij gelukkig wordt.

We wensen dat jij bloemen vindt op je levensweg.

We zouden willen dat de zon altijd voor je schijnt

en dat de bomen vruchten geven.

We bidden dat je gezond zult zijn tot in lengte van dagen.

Wij danken God voor jou,

je bent een wonder.

BLIJF EEN WONDER

Gedicht (42)
Ik weet niet hoe ik je zeggen moet

dat je voor mij meer waard bent dan zon,

meer dan bloemen,

meer dan grond en huizen.

Ik weet niet hoe ik je zeggen moet

dat je voor mij meer bent dan geleerde dingen.

Je bent voor mij meer dan alleen een kind.

Je bent uit mij en van mij

en dat maakt jou zo bijzonder

je bent van ons en door ons

en dat maakt jou uniek.
Gedicht (43)
Het is het mooiste geschenk, wat een mens zich zou kunnen wensen.

Het is de mooiste crea​tie, die een mens zou willen en kunnen bedenken.

Het is als geen ander, het is een verrijking van je le​ven,

​dat God ons heeft gege​ven.

Het geeft je zorgen en verdriet

maar dit gaat teniet,

als je zijn lieve glimlach aan je ziet.

Gedicht (44)
Mijn allerliefste

Ik zou de sterren van de hemel

voor je willen plukken.

Laat me je wiegen en vertrouwen geven.

Heel zacht wiegen,

heel zacht

heen en weer

heen en weer

Lief mannetje van de regenboog

wij zullen voor je zorgen

net zo lang, tot je zonder ons verder kunt.

En ben je soms bang,

heb je verdriet of pijn

Wij zullen er altijd voor je zijn.

Gedicht (45)
Lief kindje, we zijn zo blij dat jij er bent

en dat we jou in onze armen vast kunnen houden.

Jij hebt nog geen verdriet of angst gekend,

of pijn, waardoor je ogen schreien zouden.

En met heel ons hart bidden we voor jou:

God, geef dit kindje een gelukkig leven;

dat het niets hoeft te merken van de kou

waardoor een mensenhart soms is omgeven.

Geef dat het zonnig door het leven gaat,

en dat het zelf een zonnetje mag wezen,

zodat het vreugde brengt en liefde stromen laat,

waardoor gekwetste harten weer genezen.

Maar bovenal, mijn God, houd het zo vast

dat het in dit leven nooit in 't donker tast.

Gedicht (46)
Je bent gedragen om verlost te worden,

gekomen om te gaan.

De streng die je bond aan het lichaam van je moeder

moest verbroken worden om je te laten leven

Dit mogen we nooit vergeten:

Je bent geen bezit.

Wij hebben jou niet

maar jij hebt ons,

om je te leiden, te beschermen,
te bewaren voor angst, om je te zeggen
dat we niet bang hoeven te zijn als het onweert

en met je te zingen in de nacht.

(volgende pagina vervolg)
Wij zijn toeschouwers aan de rand van je leven.

Wij mogen je gadeslaan terwijl je speelt

en naar je lachen terwijl je verloren bent

in wat je ziet en doet.

We zien je langzaam worden wat je bent.

We houden de weg open naar je geluk

en trachten te verhinderen

dat je wordt wat je niet kunt zijn.

je hebt veel vragen.

Als je naar God vraagt, vertellen we je van Jezus.

Als je naar de dood vraagt, vertellen we je van het leven.

Vraag je waar je vandaan komt, dan zullen we je zeggen: Uit de wereld van de liefde.

Je mag ons eenmaal verlaten, je bent er om dat te doen.

Je mag heengaan voleindigen, al wat wij voor je deden is voorlopig.

Je moet ons niet worden, je moet worden waarheen je wijst:

Je eigen wonder

Wij hopen voor je, altijd.

Je verschijnt in onze gebeden.

We hopen dat je blij zult worden, levend in de schepping,

wandelend in het licht en wachtend op Gods rijk.

Ga je eigen weg, in vrede.

Gedicht (47)
Jouw leven hebben wij gewild.

Hoe liefde toekomst zoekt is in jou uitgebeeld.

Jij bent in vlees en bloed meer dan wij samen

Waar alles roept en zoekt en heil verwacht van gister,

ben jij

het weten van een nieuwe dag.

Aan jou valt af te lezen dat morgen komen zal.

Jij bent het kind in ons,

smeltpunt van heimwee en belofte.

Nu ons verleden groeit, ben jij voor alles toekomst.

Verwonder je, om wat - verborgen nog - je wenkt

en strek je handen uit naar wie jouw naam wil noemen.

Als je je weg gevonden hebt

blijft ons het bidden:

dat jij groeien zult als spoorzoeker van de nieuwe tijd

waarin ooit liefde blijvend zal regeren.

Gedicht (48)

De moeder

het kind

zij waren een

negen maanden lang.

Zij streelt een hoopje mens,

afhankelijk van haar,

en houdt het tegen haar warme lijf.

Zij zijn het eens,

zij hebben elkaar nodig

en wisselen hun liefde uit.

Is er iets mooiers dan moederschap?

Vaderschap misschien.
Gedicht (49)
Kinderen,

ze zijn een teken van hoop,

ze zijn vruchten

van ons levensvreugde.

zodra twee mensen een kind verlangen,

betekent dat:

ze hebben nog hoop!

En als God het kind geeft, betekent dat:

God heeft nog hoop met deze wereld!

Kinderen zijn ook een waagstuk:

ze kunnen ongelukkig worden,

ze kunnen mislukken.

Dat hebben wij niet helemaal in onze eigen macht.

Zelfs een goede opvoeding kan verkeerd uitpakken.

En het leven is uiterst riskant.

Een kind willen is: risico aandurven,

erkennen, dat er meer is dan wij kunnen overzien.

Uiteindelijk zijn de kinderen in Gods hand.

En zo zijn de kinderen een oproep tot overgave.

Gedicht (50)
Zo klein en ons toch al zo vertrouwd

je bent er, je hoort er bij

je krijgt tijd mee

zolang als het duurt

en dan ben je weer even ver van huis

als voor die tijd.

Daarom

Wees gelukkig, ga er op uit

gebruik je handen

geef je ogen de kost

zet je oren wijd open

haal je hart op

want kort is de tijd.

Hoe vruchteloos is het zoeken naar een zin

die omschrijft wat we nu voelen.

Woorden zeggen niet wat we bedoelen

bij zoiets moois als een begin.
Gedicht (51) “GEEF”
Koop voor mij de zon

Zodat ik kan schitteren als ik gelukkig ben.

Koop voor mij de regen

Zodat ik kan huilen als ik verdrietig ben.

Koop voor mij de wind

Zodat ik kan razen en tieren als ik kwaad ben.

Maar geef me je liefde

Zodat ik weet dat je van me houd.
Gedicht (52)

“Rugzakje”
Niets is onschuldiger dan een pas geboren kindje.

Zo teer, nog zo zonder zorgen.

Maar er komt een dag, dat het leven hem een rugzakje om doet.

Bij de een gevuld vanaf dag een, bij de ander leeg tot de dag van morgen.

Dit rugzakje is voor zijn bagage, zijn levenswijsheid en zijn zorgen.

Als ouders kunnen jullie de zorgen alleen verlichten door het te leren:

“Je staat er niet alleen voor, wij zullen je helpen”.

En zo samen, met allebei een hengsel in de hand,

Lopen jullie verder, met vallen en opstaan.

(volgende pagina vervolg)
En pas als de rug van je kind breed en sterk is,

En het zelf zegt: “Pap of mam, geef dat tassie maar hier”.

Dan weten jullie dat de tijd rijp is.

Maar jullie kunnen het niet laten

Stiekem een briefje in het zijvakje te steken:

“Mijn lieve kind als we je moeten helpen dragen…….”

Gedicht (53)
Ons kind

Maar geen bezit

Volkomen afhankelijk

Volkomen vrij

Niet gemaakt

Maar geschapen

Een gebaar van de schepper

Geluk, ons zomaar in de schoot gevallen

Gedicht: voor een pasgeborene (54)

Jij bent zo onbeschreven

En nog geen groot verhaal,

Je blaakt alleen van leven

Dat in jou adem haalt.

Wie is toch zo vermogend

Dat hij jou heeft bedacht,

En dat door jouw twee ogen

God naar de wereld lacht.

Jij kunt geen mensen haten

En doet geen ander zeer,

Misschien ben jij het wapen

Waarmee ik liefde leer.

Gedicht: mensenkind (55)
Mensenkind

Kind van het licht

Kind van de zon

Kind van de liefde

Kind van God

Op een morgen

Zul je langs de weg

Een engel ontmoeten

Hij zal een wit steentje geven

Waarop een nieuwe naam gegrift

Je eigen nieuwe naam

Zoals hij geschreven staat

in de palm van Gods hand.

Gedicht (56)
Een kindje is geboren

Het huis straalt in het licht

Van de vreugde

En de blijheid

Die je ziet op elk gezicht

Van ontroering

En de liefde

Voor dit pasgeboren kind

Dat vandaag de grote reis

Door mensenland begint.

Gedicht (57)

Klein kind in mijn armen

Ik bid voor je

Durf open te staan in je leven

Voor alle mooie dingen om je heen

De zon, de natuur,

Maar ook verdriet en vreugde.

Klein kind in mijn armen

Ik bid voor je

Durf je kwetsbaar op te stellen in je leven

Ook als vertrouwen wordt beschaamd

Blijf geloven in het goede

Zo wordt je leven rijker

Klein kind in mijn armen

Ik bid voor je

Durf je eigen weg te kiezen in je leven

Geloof in je eigen kunnen

Leer van je eigen fouten

En weet dat je nooit alleen zult staan.
Gedicht (58)
Zachte wiegendeken

Lakentjes van kant

Knuffels op de rand

Wij raken niet uitgekeken

Hoe konden we het weten

Hoe kostbaar het zou zijn

Dit kindje lief en klein

Gedicht (59)

Wij willen dit kind

Het komt niet zomaar,

Omdat wij toevallig man en vrouw zijn.

Het komt omdat wij elkaar liefhebben

En omdat wij hopen en geloven

Dat wij zo aan Gods plan meewerken.

Neen, ons kind is geen toeval,

Wij hebben er over nagedacht.

Het vraagt een grote verantwoordelijkheid

Het mag er niet zijn voor onszelf

Het moet mens zijn,

Om in deze wereld iets goeds te brengen:

Vrede, liefde en geluk.

Gedicht (60)

Je hebt iets uit de hemel meegenomen

Je hebt iets van een engel meegebracht

We zien het als je rustig ligt te slapen

Daar in je wiegje midden in de nacht.

We hopen dat wanneer je zult gaan groeien

Dat stukje hemel in je blijft bestaan

En dat dat beetje paradijs van boven

Je hele leven met je mee zal gaan.

Gedicht (61)

In de trein vraagt een kind:

Wat is een koe en wat is een paard?

Wat is water en wat is vuur?

Wat is de lucht, de zon, de dauw en de mist?

Duizend vragen zijn er,

En tienduizend antwoorden.

In de trein denk ik:

Wat is een kind????

Eén vraag is er

En één antwoord:

“een wonder”
Gedicht (62)
Gedoopt zijn,

Of gedoopt leven,

Het is een verschillend gegeven.

Dopen doe je met water,

Na de handeling is het klaar.

Maar gedoopt leven

Begint juist pas daar.

Want in jouw doen en laten

Gaat je gedoopt zijn meepraten

Zo wordt het doopsel

Het sacrament

Waaraan de ander

Je als gelovige herkent.

Gedicht (63)

De eerste keer naar school,

Een groot gebouw, een vreemde vrouw,

Ik schreeuwde dat ik niet naar binnen wou

Ik klampte mij vast

Aan mijn moeders jas

Ze hurkte, keek vertrouwd naar mij

Veegde mijn tranen weg en zei:

Er kan je niets gebeuren kind

Want er zweeft altijd een engel om je heen

En die zal je beschermen kind

Je hoeft niet bang te zijn, je bent nooit alleen.

(volgende pagina vervolg)
Ze bracht mij naar de trein

De angst begon op het perron

Ik stond te huilen in de felle zon

Ik wilde naar huis,

Met mijn moeder mee

Ze gaf het koffertje aan mij

Veegde m’n tranen weg en zei:

Er kan je niets gebeuren kind

Want er zweeft altijd een engel om je heen

En die zal je beschermen kind

Je hoeft niet bang te zijn, je bent nooit alleen.

Ik zat rechtop in bed

Voelde gevaar, hoorde gesis

De wraak van monsters in de duisternis

Ik legde mijn hand

In mijn moeders hand

Ze wist hoe je de vrees bedwong

Veegde mijn tranen weg en zong:

Er kan je niets gebeuren kind

Want er zweeft altijd een engel om je heen

En die zal je beschermen kind

Je hoeft niet bang te zijn, je bent nooit alleen.

En ik zal je beschermen kind

Je hoeft niet bang te zijn, je bent nooit alleen.
Overdenking
Heb je al eens naar kinderen gekeken?

Ze kijken heel anders tegen het leven aan.

Ze moeten op hun tenen staan om alles beter te zien.

Ze lopen met hun neus dichter bij de grond en dichter bij de werkelijkheid.

Ze spreken nog zonder doekjes.

Ze denken rechtlijnig, ze voelen met heel hun hart.

Ze stellen vragen waar geen antwoord op is.

Ze ontwapenen je met hun grote ogen, uit hun mond hoor je de echte waarheid, en soms komt die hard aan. Ze kunnen je doen blozen.

Kinderogen kunnen je hele klein doen voelen, en goed.

Kinderen zijn het kostbaarste bezit, de gemeenschap van de toekomst.

Ik wou dat ik opnieuw kind kon zijn,

naïef en klein, met grote ogen, één verwondering,

zomaar, zonder nadenken en liefhebben en overal liefde zoeken.

Op mijn knieën in het gras bloemen plukken,

en met een kleine hand vol bloemen glimlachen,

mij verheugen in al wat liefde is, klein, stil en schoon.

Of ben ik daarvoor te groot geworden?

 Liedjes
Kom maar binnen, noem je naam (1)
(melodie: Als de grote klokken luiden)
Kom maar binnen, noem je naam

kom noem je naam

waar kom je vandaan?

Refrein:
Jij bent zo klein, kindje, kindje

jij bent zo klein, kindje klein.

Lopen kan je nu nog niet

Nee, nu nog niet

hoor dan maar ons lied

Refrein
Kom maar binnen, kom er bij toe

kom erbij

jij maakt ons zo blij.

Refrein
	Laat de kinderen tot mij komen (2)
Laat de kind'ren tot mij komen,

Alle, alle kind'ren.

Laat de kind'ren tot mij komen,

Niemand mag ze hinderen.

Want de poorten van mijn rijk

Staan voor kind'ren open.

Laat ze allen, groot en klein

Bij mij binnen lopen.

Laat de mensen tot mij komen

Over alle wegen.

Laat de mensen tot mij komen

Houdt ze toch niet tegen.

Want de poorten van mijn rijk

Gaan ook voor hen open,

Als ze aan een kind gelijk
Bij mij binnen lopen.

	Laat een ieder bij mij komen

armen en gewonden,

laat een ieder bij mij komen

zieken en gezonden.

Want de bronnen van mijn rijk

geven levend water.

ieder die dit water krijgt

leeft voor nu en later.

Uit vuur en ijzer, zuur en zout (3)
Uit vuur en ijzer, zuur en zout,

zo wijd en licht, zo eeuwenoud.

Uit alles wordt een mens gebouwd

en steeds opnieuw geboren.

Om ijzer in vuur te zijn,

om zout en zoet en zuur te zijn,

om mens voor een mens te zijn

wordt alleman geboren.

Om water voor de zee te zijn,

om anderman een woord te zijn,

om niemand weet hoe groot en klein,

gezocht, gekend, verloren

om avond en morgenland,

om hier te zijn en overkant,

om hand in een andere hand,

om iets te zijn verloren.

(Huub Oosterhuis)

Kijk eens om je heen. (4)
Kijk eens om je heen,

kijk eens om je heen.

Wij zijn in de wereld niet alleen.

God kent ieder kind bij naam

zeg maar ja en zeg maar amen.

Ook al zijn wij nog maar klein

God wil onze Vader zijn.

Kijk eens om je heen

kijk eens om je heen.

Geef elkaar de hand

je bent niet alleen.

Want wij moeten samen delen,

samen zingen, samen spelen.

Ook als zijn wij nog maar klein

samen spelen is pas fijn.
Zonder naam besta je niet (5)
'k zet je naam in stad en land

in stad en land

op schutting en wand.

Zeg me je naam duizend keren

zeg me je naam, zeg je naam, (2X)

'k zet een pijltje door je hart

en heel je smart

wordt halve smart.

Zeg me je naam duizend keren

zeg me je naam, zeg je naam, (2X)

Dank U voor deze nieuwe morgen (6)
Dank U voor deze nieuwe morgen,

dank U voor deze nieuwe dag.

Dank U, dat ik met al mijn zorgen

bij U komen mag.

Dank U voor alle bloemengeuren,

dank U voor ieder klein geluk.

Dank U voor alle held're kleuren

dank U voor muziek.

Dank U dat Gij hebt willen spreken

dank U, Gij hoort een ieders taal.

Dank U dat Gij het brood wilt breken

met ons allemaal.

Dank U, Uw liefde kent geen grenzen,

dank U, dat ik nu weet daarvan.

Dank U, o God, ik wil U danken

dat ik danken kan.

Geef mij je hand (7)
Geef mij je hand,

geef mij ze allebei

en vertel me even

dat je niet kunt leven
zonder mij, zonder mij....

Wij zijn samen onderweg (8)
Wij zijn samen onderweg, alleluja

met de Heer op weg, alleluja.

Met de sterren in de lucht, alleluja

met de vogels op hun vlucht, alleluja.

Jonge, oude mensen saam, alleluja

trekken op de levensbaan, alleluja.

Zo gaan mensen hand in hand, alleluja

samen naar het beloofde land, alleluja.

Wij gaan samen onderweg, alleluja

samen met de heer op weg, alleluja.

Klein, klein baby-tje (9)
(melodie klein, klein kleutertje)

Klein, klein, baby'tje.

Wees welkom bij ons hier.

Je moeder heeft je meegebracht.

Dat doet ons veel plezier.

Wij willen je gaan dopen.

We zullen allemaal hopen.

Dat je net als ieder kind.

Een plaatsje in ons midden vindt.

Jij kindje schrik maar niet (10)
(melodie: In Holland staat een huis)
Jij kindje schrik maar niet

pijn doet het water niet.

Het water is een helder bad,

jij wordt een hele lieve schat,

jij hoort er altijd bij,

dat water maakt ons blij.

Jij kindje let maar op,

jij hebt een goede God.

Hij draagt jou in zijn armen mee,

zo golft het water van de zee.

Jij hoort er altijd bij,

dit water maakt ons blij.

Jij kindje wees niet bang,

God helpt jou levenslang.

Hij roept jou met een lieve naam,

en jij mag met ons verder gaan,

jij hoort er altijd bij,

dit water maakt ons blij.
Handen heb je om te geven... (11)
Handen heb je om te geven

van je eigen overvloed.

En een hart om te vergeven

wat een ander jou misdoet.

Refrein:
Open je oren om te horen,

open je hart voor alleman.

Ogen heb je om te zoeken

naar wat mensen nog ontbreekt.

En een hart om uit te zeggen

wat een ander moed inspreekt.

Refrein
Schouders heb je om te dragen

zorg en pijn van alleman.

en een hart om te aanvaarden

wat een ander beter kan.

Refrein
Voeten heb je om te lopen

naar een mens die eenzaam is.

En een hart om waar te maken

dat een mens geen eiland is.

Refrein
Oren heb je om te oren

naar de mens die vrede is.

En een hart om te geloven

in zijn God, die liefde is.

Refrein
Open je oren (12)
Als je komt op deze wereld

ben je hulpeloos en klein.

Alles moet je dan nog leren

hoe een mens behoort te zijn.

Refrein:
Open je oren om te horen

open je hart voor allemaal.

Open je oren om te horen

open je hart voor allemaal.

Alle mensen moeten leren,

hoe te lopen, hoe te staan.

Alle mensen moeten leren,

hoe met and'ren om te gaan.

Refrein
Met de jaren gaat dat groeien,

groter worden met elkaar.

Maar je moet er steeds aan werken,

dan weer hier en dan weer daar.

Refrein
	Kom maar binnen.... (13)
Kom maar binnen, noem je naam

Kom, noem je naam,

waar kom je vandaan....

Refrein:
Jij bent zo klein,

kindje, kindje,

jij bent zo klein,

kindje klein.

Lopen kan je nu nog niet,

nee, nu nog niet

hoor dan maar ons lied....

Refrein

	Liefde draag j'in onze kring

in onze kring

een stralen begin....

Refrein
Kom maar binnen, kom erbij

toe, kom erbij

jij maakt ons zo blij....

Refrein

Onze Vader (14)
Onze vader in de hemel,

maak alles nieuw.
Geef uw naam aan deze wereld

maak alles nieuw.
Breng uw koninkrijk tot leven

maak alles nieuw.
Wees de hemel, wees de aarde

maak alles nieuw.
Geef het brood in onze dagen

maak alles nieuw.
En vergeef ons onze schulden

maak alles nieuw.
Laat ook ons elkaar vergeven

maak alles nieuw.
God, verlos ons van het kwade

maak alles nieuw.
De wereld is een toverbal (15)
De wereld is een toverbal;

geen mens weet hoe het worden zal

maar een ding, dat weet iedereen:

Je kunt het niet alleen!

Refrein:
Dus.... zullen we er samen

iets van moeten maken.

De wereld is een mooi,

maar bewerkelijk ding.

dus zullen wij er samen

iets van moeten maken.

He, he, kom maar in de kring.

Bekijk een keer de wereldkaart;

de mens is toch iets beters waard.

Je ziet, dat het een puinhoop is;

zo gaat het zeker mis.

Refrein
We praten zus, we praten zo.

We roepen "ach" en "wee" en "oh".

Maar wil je elkaar echt goed verstaan,

dan doe je er iets aan.

Refrein
Zeg me je naam (16)
Zonder naam besta je niet

en ben je niets.

Vertel nou eens iets.

Zeg me je naam, duizend keren,

zeg me je naam, zeg je naam.

Zeg me je naam, duizend keren,

zeg me je naam, zeg je naam.

Ik ga je zeggen hoe je heet,

ja, hoe je heet,

tot ieder het weet.

Zeg me je naam, duizend keren,

zeg me je naam, zeg je naam.

Zeg me je naam, duizend keren,

zeg me je naam, zeg je naam.

Ik zet je naam in stad en land,

in stad en land,

op schutting en wand.

Zeg me je naam, duizend keren,

zeg me je naam, zeg je naam.

Zeg me je naam, duizend keren,

zeg me je naam, zeg je naam.
Wees welkom allemaal (17)
Wees welkom allemaal

Wees welkom eenmaal andermaal

Wij hebben hier een uurtje feest

Met mensen van hart en geest

Dat maakt het leven fijn

Voor groot en voor klein

Wees welkom allemaal

En luister naar een mooi verhaal

Van Jezus die de mensen kent

Hoe groot of ook hoe klein je bent

Hij wil er altijd zijn

Voor groot en voor klein.

Wees welkom allemaal

Een beetje stil en geen kabaal

Maar zingen mag je allemaal

Met zingen bid je wel tweemaal

Dus zing maar met ons mee

En bid vandaag voor twee.

Kindje zacht als zwanendons (18)

(wijze: altijd is kortjakje ziek)

Kindje, zacht als zwanendons

Komt hier wonen, hier bij ons.

Kan niet praten, maar wel horen,

Is maar nauwelijks geboren.

Daarom zijn we allen blij

We zeggen je: je hoort erbij.

Weet nog niet wat bomen zijn,

Vindt alleen zijn moeder fijn.

Spreekt geen enkel mensenwoord,

Heeft van de dood nog niet gehoord.

Daarom zijn we allen blij,

We zeggen je: je hoort erbij.

Gaat vandaag met ons op weg

Als je “ja” tegen ‘t leven zegt.

We zullen voor je zorgen gaan,

Dat je niet alleen zult staan.

Daarom zijn we allen blij,

We zeggen je: je hoort erbij.

Zonder naam besta je niet (19)

‘k zet je naam in stad en land

in stad en land

op schutting en wand.

Zeg me je naam duizend keren

Zeg me je naam, zeg je naam (2x)

‘k zet een pijltje door je hart

en heel je smart

wordt halve smart.

Zeg me je naam duizend keren

Zeg me je naam, zeg je naam (2x)

Lied: waterliedje (20)

Water sluit zich om je heen

Water wil heel dichtbij zijn.

Water drengt je, wiegt je heen.

Watergespat kan fijn zijn.

Water, water, water van eb en van vloed.

Water, water, water dat doet ons zo goed.

Water maakt je heerlijk fris.

Water is een rijke zegen.

Water voor dolfijn en vis.

Water is mild als regen.

Water,water, waar God ons leven mee geeft.

Als de mens van dorst vergaat,

Roept hij water, water

Heel de wereld geeft hij graag

Voor een slok simpel water.

Water, water, water, een levende bron

Levend water, waarmee ons leven begon.

Het lied van de mens op aarde (21)

Een mens te zijn op aarde,

Is een voorgoed geboren zijn,

Is levensland geboortepijn.

Een mens te zijn op aarde

Is leven van de wind.

De bomen hebben wortels

De bomen mogen stevig staan

Maar mensen moeten verder gaan

De bomen hebbern wortels,

Maar de mensen gaan voorbij.

De vossen hebben holen,

De mensen weten heg noch steg

Zijn altijd naar hun huis op weg

De vossen hebben holen

Maar wie is onze weg?

De mensen hebben zorgen

Het brood is duur, het lichaam zwaar

En wij verslijten aan elkaar.

Wie kent de dag van morgen?

De dood komt lang verwacht.

Een mens te zijn op aarde,

Is bijnlijk begenadigd zijn

En zoeken, nooit verzadigd zijn

Is rusten in de aarde

Als alles is volbracht.

Hoe zullen wij volbrengen

Dat door de eeuwen duren moet

Een mens te zijn die sterven moet?

Wij branden van verlangen

Tot alles is voltooid.
