

Kerst 2022

Vrede en
vrijheid

Protestantse gemeente te
Santpoort en Velsersbroek

Nr. 10, 16 december 2022 tot 27 januari 2023

Foto van de maand

Vrede en het Bijbeltje van mijn moeder

Op zondag 13 mei 1945 zat mijn moeder in de volle gereformeerde kerk in Smilde (Dr) met haar familie en vriendinnen. Plotseiling hoorden ze buiten lawaai, gejuich en getoeter. Men gooide de kerk open en zag daar de bevrijders. Tot hun grote vreugde stonden daar Engelandvaarders, Canadezen, de Ondergrondse en koeriers. Mijn moeder was een jonge vrouw van 26 jaren jong en samen met haar vriendinnen lieten ze in hun euforie handtekeningen van deze bevrijders zetten in hun bijbeltjes. Het was een warme zondagmorgen en ik stel me voor dat ze ook in zo'n mooie witte jurk als Marilyn Monroe liep, maar dat is mijn eigen verheerlijking in de gedachten aan mijn lieve en spontane moeder. Keer op keer vertelde ze dit vreugdevolle moment. Allemaal mooie jonge mannen en vrouwen die hen daar in Drenthe kwamen bevrijden, pas een week later dan het zuidelijker gelegen deel van Nederland. Telkens als ze dit verhaal vertelde kwam ze overeind, glommen haar ogen en kwam er een stroom opgejaagde woorden van opluchting naar buiten. Duidelijk was ook de spanning en stress die 5 jaar onderdrukking hadden veroorzaakt. Vijf jaar oorlog, het had allemaal niets anders opgeleverd dan verdriet, rouw, vernieling, honger, dood en verderf.

Hoe kom ik nu ineens op dit mooie maar ook emotionele verhaal. Afgelopen maanden hebben we onze uitpuilende boekenkasten geschoond en daar kwam ik het bijbeltje van mijn moeder tegen, met daar voorin de namen geschreven van de bevrijders. Wat doe je met zo'n bijbeltje? Wegdoen? Nee, toch maar even bewaren enkel om dit verhaal levend te houden. Maar onze kinderen dan, zouden die het bijbeltje opruimen nadat wij er niet meer zijn? Ja, denk het wel. Wacht, ik ga het onze kleindochters nog vertellen en laat ze de namen lezen van deze strijders. Hoewel ik ruim een jaar later na deze Bevrijdingsdag ben geboren, zal ik ze proberen te vertellen wat vrede en bevrijding betekenen.

Met een vredesgroet,

John Oosterhuis (john.oosterhuis@xs4all.nl)

Johannes 1 HET LICHT SCHIJNT IN HET DONKER EN HET DONKER HEEFT HET NIET UITGEDOOFD!

Alleen dat al. Stel je voor: God is mens geworden. Maar het gaat dieper: er staat letterlijk, dat de Zoon van de Schepper "vlees" geworden is. En in de Bijbel tekent dat woordje altijd de zwakheid, de kwetsbaarheid van de mens.

Zo werd Jezus, zo werd de zoon van God, mens.

Een mens, die honger kan hebben en dorst.

Een mens, die ziek kan worden en pijn kan lijden.

Een mens, die gekwetst kan worden en verdriet kan hebben. Een mens, die je gevangen kunt nemen en aan een kruis kunt slaan. Zo'n mens. Hij is mens geworden en heeft bij ons gewoond. Hij zat bij ons aan tafel. Hij sliep naast mij. Ook gewoon met zijn hoofd op een steen. Als wij ziek waren of hongerig, dan was hij dat ook. Letterlijk: hij heeft bij ons zijn tent opgeslagen. Zijn "tabernakel".

Dat staat er: "Hij heeft zijn tent bij ons opgeslagen".

En die woorden herinneren ons aan het diepe verlangen van God zelf: wonen bij de mensen. Zo was dat al in het paradijs. Daar wandelde en sprak God met Adam en Eva in het paradijs. In de avondkoelte.

Zo zocht God Noach op en Abraham. Zo ging hij wonen bij zijn volk in de woestijn in de tabernakel. In de tempel in Jeruzalem. Zo wil hij wonen in ons hart en in onze levens. Wonen in onze woorden en daden.

En straks komt de hemel op een nieuwe aarde en dan woont God weer echt bij de mensen. Dat is Gods verlangen.

In Openbaring 21 klinkt het als een juichkreet: "Kijk! De tent van God is bij de mensen en Hij zal bij hen wonen!". Johannes heeft nog iets gezien en dat is het mooiste.

Hij schrijft: "Niemand heeft ooit God gezien, maar de enige Zoon, die zelf God is, die aan het hart van de Vader rust, heeft Hem doen kennen".

Die aan het hart van de Vader rust. Zo lag ook Jezus vlak bij de borst, vlak bij het hart van God, de Vader.

Dat tekent de liefde tussen de Vader in de zoon.

Maar het betekent ook, dat als jij wilt weten wat er in het hart van God is, dat je dat aan Jezus kunt vragen! Want hij kent als geen ander het hart van zijn Vader.

Als je dus wilt weten wie God is en hoe hij over jou denkt, dan moet je veel naar Jezus kijken en luisteren. Naar zijn woorden. Als je echt open staat zul je het mooiste horen wat een mens maar kan horen.

Wat is het mooiste wat een kind van zijn vader of moeder kan horen? Dit: "Ik heb jou lief. Je bent de moeite waard!".

Dat is Kerst. De geboorte van dit kind breekt onze vertrouwde wereld open.

Hij komt dan ook van God.

Een mooi en gezegende KERST wensen we elkaar toe.

VREDE EN VRIJHEID – voor iedereen?!

Op 31 december sluiten we een onrustig jaar af. Voor sommigen geldt dat voor hun privé-leven waarin er sprake was van ziekte, overlijden, zorgen om dierbaren.

Maar als ik denk aan het nieuws dat via krant of televisie tot ons kwam, dan kun je ook gerust spreken over onrust in Nederland. Energieschaarste, hoge prijzen, klimaatzorgen, woningtekort, vluchtelingen crisis, enzovoort, enzovoort.

Ook wereldwijd zijn de spanningen toegenomen. De oorlog die Rusland begonnen is in Oekraïne heeft naast alle vreselijke ellende daar, voor veel onrust gezorgd in de geopolitieke verhoudingen, en de welvaart en zelfs voedselzekerheid van andere landen laten wankelen.

Afgelopen jaar hoorden we berichten uit Afghanistan, dat vrouwen steeds meer van hun vrijheid ontnomen wordt, dat meisjes niet meer naar school mogen, dat vrouwen niet meer naar een pretpark kunnen, niet meer alleen over straat mogen lopen, niet mogen autorijden, thuis moeten blijven.

We zagen beelden uit Iran, waar mensen de straat op gingen om te protesteren tegen het afnemen van hun vrijheden door een onderdrukkend regime, vrouwen en mannen die snakten naar openheid en ruimte.

Recent waren er demonstraties op veel plaatsen in China, tegen het strenge Covid-beleid, maar ook tegen Xi Jinping die de afgelopen jaren steeds meer macht naar zich toe getrokken heeft en mensen allerlei vrijheden ontnemt.

Nog vele voorbeelden zijn er te geven. Een onrustig jaar was het.

Steeds weer realiseer ik me hoe gelukkig wij onszelf mogen prijzen dat wij in een land leven waar er, ondanks alle zorgen en alle crises, wel sprake is van VREDE en VRIJHEID. Wij leven niet in oorlog, wij kunnen eigen keuzes maken, onze persvrijheid zorgt ervoor dat we objectieve berichtgeving tot ons kunnen nemen, wij zijn vrij om onze mening te geven en om te demonstreren, wij leven in een democratische rechtsstaat. Dit alles stemt dankbaar, maar verplicht ons ook om onze stem te laten horen waar er sprake is van onrecht, uitbuiting, oorlog, discriminatie.

Misschien moeten we maar klein beginnen: in ons eigen leven. Laten we deze adventsperiode aangrijpen om de wereld om ons heen steeds een beetje meer licht te geven. U kunt zelf wel bedenken hoe dat kan.

En dan straks: vieren we dat het LICHT in de wereld gekomen is. Het geeft ons vertrouwen dat er ooit voor ieder VREDE en VRIJHEID zal zijn.

Lief en leed

Binnen de gemeente zijn er nogal wat gezondheidszorgen. Lichamelijke én psychische. Zorgen die het leven ontregelen en je laten voelen hoe kwetsbaar je toch bent. Ook vanaf deze plaats wens ik jullie / u kracht toe om dit te dragen.

Op 2 november kwam er een einde aan het leven van Theo Verheijen. We zullen hem missen. Een In Memoriam leest u elders in dit kerkblad.

Gelukkig is er ook veel moois. Ik hoor soms verhalen over kleinkinderen die zoveel vreugde geven in het leven. Of over lieve mensen die om je heen staan. Of over uitjes die gemaakt worden, mooie boeken, vrienden. De kleuren van de herfst, de zon die soms schijnt, de lach van een kind. Dingen om dankbaar voor te zijn!

Kerkdiensten

We kunnen terugkijken op een indrukwekkende gedachtenisdienst op 20 november. Er werden 21 namen gelezen van overleden gemeenteleden, veel familieleden waren aanwezig, de kerk was vol. Ook konden we alle andere gestorven dierbaren gedenken, met het aansteken van een kaarsje. Fijn dat we dit zo met elkaar kunnen delen.

Inmiddels zitten we middenin de Adventstijd. De stamboom van Jezus staat centraal, met daaruit gelicht Jezus' vier voorouders: Batseba, Ruth, Rachab en Tamar.

Jezus, geworteld in de aarde. Eén van ons. Kind van God én kind van mensen.

Iedere zondag komt er een kaars bij. Het wordt lichter en lichter.

Op kerstavond is er een kinderkerstfeest in onze kerk, dat om

18.30 uur begint.

Om 21.00 uur verzorgen ds. Seeleman en de cantorij de kerstnachtsdienst in de vorm van het Engelse 'Festival of lessons and carols', een viering waarin lezingen en liederen afgewisseld worden.

De volgende ochtend, 25 december, vieren we vanaf 10.00 uur Kerst; de cantorij werkt ook dan mee en Paul de Wolf zal fluit spelen.

Nu alvast nodig ik u hartelijk uit voor de Nieuwjaarsdienst op zondag 1 januari, om 10.00 uur. We vragen Gods zegen over het nieuwe jaar. Na de dienst kunnen we nieuwjaarswensen uitdelen en proosten op 2023.

Activiteiten

De Activiteitencommissie organiseerde op donderdag 17 november een gezellige koffieochtend waarop John Oosterhuis een fotopresentatie hield over de reis die Foka en hij gemaakt hebben naar China en Vietnam.

Op 15 december kunt u aanschuiven bij de kerstlunch. Ook worden er bekende kerstliederen gezongen. Voel u welkom om erbij te zijn!

Zaterdag de 26e november werden de vrijwilligers van de Dorpskerkgemeente getraakteerd op een bijzonder gezellige middag / avond. Dank aan degenen die dit georganiseerd hebben. En veel dank, ook vanaf deze plek, aan al die mensen die zoveel voor de kerk doen.

Als u dit leest is de Micha-cursus afgelopen. Zes avonden kwam de groep bij elkaar om te praten over gerechtigheid en duurzaamheid. Ik denk dat we allemaal nieuwe inspiratie hebben opgedaan om op een goede manier in het leven te staan, waarbij de medemens en onze kostbare aarde niet vergeten worden.

De werkgroep Vorming en Toerusting is al een paar keer bij

elkaar gekomen om een programma-aanbod samen te stellen voor de komende tijd. In de planning staat een aantal boekpresentaties, waarover u elders in dit nummer meer kunt lezen. Het eerste boek dat centraal staat, is 'Nergens om, maar om elkaar', geschreven door ons gemeentelid Roel Pomp. Hij zal het boek introduceren, zodat we er daarna over in gesprek kunnen.

Ikzelf wil in januari / februari drie avonden organiseren waarin we met een kleine groep proberen om met rustgevende meditatie-oefeningen dichterbij onszelf en dichterbij God te komen. Ook hierover leest u elders meer.

Tot slot

Van harte wens ik u allen mooie Kerstdagen toe! Ik hoop dat het Licht daadwerkelijk binnenkomt, in uw hart. En dat dat hoop zal geven en vertrouwen.

En ik wens u Gods zegen toe in het nieuwe jaar.

*Met een hartelijke groet,
Gilda Polderman*

In de maand november heb ik een gift van 30 euro ontvangen voor de kerk. Hartelijk dank!

Bedankt

Hartelijk dank voor het mooie boeket bloemen dat wij mochten ontvangen.

Het was een blijde verrassing.

Allen een gezegend kerstfeest toegewenst

Tom en Ria Renes - v. Dam

Lieve vrienden,

Hoe kunnen we jullie bedanken voor de geweldige ochtend, om ons 65-jarig huwelijksfeest te vieren? En de bijzondere kaarten! Ook ds. O. Sondorp bedankt voor de mooie dienst!

Onze kinderen zijn 't met ons eens, dat we 'n fantastische kerk - en daarbuiten gemeenschap hebben met spontaneiteit en meeleven op de eerste plaats.

Héél veel dank aan allen! We kijken elke dag naar de prachtige orchidee, die wij mochten ontvangen.

Gezegende dagen toegewenst aan allemaal.

Frans en Marie Wiegand

Wie slopen hier vakkundig de kerkbanken in de Dorpskerk?

57

0 Antwoorden

- Rudolf Koolman, Hans Boot, onbekend, Henk Reefhuis
- Rudolf Koolman, Hans Boetje, Jaap Groeneboom, Henk Reefhuis
- Rudolf Koolman, Henk Reefhuis, Hans Boetje, Jaap Groeneboom
- Rudolf Koolman, Henk Reefhuis, onbekend, onbekend

ALLERLAATSTE VRAAG: blijft u het komend jaar vrijwilliger voor de Dorpskerk?

27

0 Antwoorden

- JA
- Tuuuuurlijk
- als het ff kan
- Als er weer een vrijwilligersdag met etentje is

Vrijwilligersdag 26 november Dorpskerk

Bij welke cursus hoort dit plaatje?

25

0 Antwoorden

- Aquarellen voor beginners
- cursus 'TheemetThema'
- 'Zorg voor mens en milieu'
- Micha-cursus

Hoeveel vrijwilligers zijn er vandaag uitgenodigd?

24

0 Antwoorde

- 72
- 75
- 85
- 82

Van de activiteitencommissie

Genoten hebben we weer van de presentatie die John Oosterhuis, met ondersteuning en aanvulling van Foka, ons over hun China reis gaf. Mooie plaatjes en verhalen over een onbekende kant van Chinese steden en dorpen. De verwachtingen over John's fotografiekunst waren groot en we waren dan ook met velen om ervan te genieten. Als dank kreeg John het boekje 'JE KEEK TE VER' van Marjoleine de Vos mee. En dit was zeker niet belerend bedoeld na de mooie presentatie naar een ver China, maar een ode over de schoonheid van het Groninger Hogeland, John's geboortestreek.

Op het moment dat dit blad verschijnt zal de kerstbijeenkomst net geweest zijn. En zo schieten we het nieuwe jaar weer in!

En dan denken en spreken we alweer over de bijeenkomst op donderdag 19 januari. Een koffiebijeenkomst, aanvang 10.15 uur. Een programma hebben we op dit moment nog niet, maar we gaan ons best doen om naast de gezelligheid van de ontmoeting nog iets leuks te organiseren. Van harte welkom! Aanmelden niet nodig.

*En u weet: voor alle activiteiten geldt dat, indien u vervoer nodig heeft, wij dit voor u regelen.
(0618203386- Marja Hirdes*

IN MEMORIAM THEODORUS FREDERIKUS JOHANNES VERHEIJEN (THEO)

Theo werd geboren in Borculo. Hij groeide op in een rooms-katholiek gezin met zeven kinderen, hij als de op één na oudste. Hij mocht op pianoles, en dit instrument is een rode draad geworden in zijn leven. Als kind was hij stil en rustig, een beetje teruggetrokken.

Hij voltooide de bakkersopleiding, en wilde als scheepskok aan de slag. Maar aanvallen van epilepsie gooiden roet in het eten. Het was een grote teleurstelling dat hij niet kon doen wat hij voor ogen had. In plaats daarvan moest hij opgenomen worden in epilepsiekliniek 'Meer en Bosch' in Heemstede. Daar heeft hij een aantal jaren gewoond.

Hij kwam in een slecht huwelijk terecht waarin hij zeer ongelukkig was. De echtscheiding bracht lucht en ruimte. Werk vond hij bij muziekhandel Koot waar hij pianostemmer werd. Hij kwam bij veel mensen thuis en kreeg grote waardering voor zijn werkzaamheden.

Muziek en zang waren zijn passie. Zo kwam hij via Antje de Wit in contact met de Dorpskerkcantorij, waaraan hij als tenor enthousiast deelnam. Allengs raakte hij steeds meer thuis in onze kerk en op 21 augustus 2011 deed hij belijdenis van zijn geloof in een feestelijke kerkdienst. Hij werd een trouw en toegewijd kerklid.

Zijn katholieke roots vergat hij niet, troost kon hij vinden bij Maria. Hij zong het liefst 'Ave Maria', al dan niet samen met zijn broer Freek.

Ook in het Mosterdzaadje werd hij kind aan huis. Iedere week stemde hij daar de vleugel. Hij werd zeer gewaardeerd en kreeg ook daar goede contacten.

Toch kon dit alles zijn minderwaardigheidsgevoelens waar hij van kindsaf aan mee kampte niet opheffen. Wel deed het hem goed, deze aandacht en waardering, en vooral de vriendschap met Elly gaf hem vertrouwen en vreugde.

Allengs kreeg hij allerlei lichamelijke kwalen en ongemakken, het leven werd er voor hem niet makkelijker op. Door een val belandde hij in het ziekenhuis. Hij bleek ook corona te hebben en een longontsteking daar bovenop werd hem fataal.

Op 2 november overleed hij, op de leeftijd van 76 jaar. In een volle kerk werd op 10 november afscheid van hem genomen. In het vertrouwen dat God er ook nu voor hem is, zijn diepste naam kent en hem beschermt, tot in eeuwigheid.

Gilda Polderman

K I N D E R K E R S T F E E S T

Dorpskerk
Dichtbij

D O R P S K E R K T E S A N T P O O R T

2 4 D E C E M B E R 2 0 2 2

K O M J E O O K N A A R H E T K I N D E R K E R S T F E E S T ?
H E T I S O P Z A T E R D A G 2 4 D E C E M B E R O M 1 8 : 3 0
I N D E D O R P S K E R K

Michacursus

De Michacursus is inmiddels afgesloten. Zes avonden zijn we met 13 personen bezig geweest met de thema's rechtvaardigheid en duurzaamheid. Op de vijfde avond waren er meer deelnemers voor een workshop 'God in de supermarkt': rond de 30 deelnemers volgden een boeiende avond over keuzes die wij maken en de impact daarvan. Bij de evaluatie klonken woorden als bewustwording, inspiratie, maar ook moedeloos tegenover hoopgevend. De cursus krijgt nog een vervolg in een themadienst, die we nog gaan plannen. U hoort nog van ons!

Stiltemeditatie

Elke maandagochtend is er een stiltemeditatie, van 9.00 uur tot 9.25. We doen dit in samenwerking met het stadsklooster, waar dan ook een vlag van voor de kerk staat. Op tijd komen is verplicht, want om negen uur gaat de deur dicht. Na afloop staan de koffie en thee klaar voor wie wil. Van harte welkom: ieder mediteert op haar of zijn eigen manier, in stilte. Alleen tweede kerstdag (ook een maandag) slaan we over.

Gezocht: contactpersonen

Er is inmiddels een contactpersoon gevonden voor wijk 3 (Weidbuurt). Daar zijn we erg blij mee. Nu zoeken we nog iemand voor wijk 4 (Florarondebuurt). U bezoekt mensen, in overleg met de wijkcoördinator, of bezorgt een bloemetje of een kaartje bij leden uit de wijk. De te besteden tijd gaat ook in overleg en hoeft niet per se groot te zijn. U kunt zich nog steeds opgeven of meer informatie krijgen bij Joep of bij mij.

Herinrichting van het Kruispunt

Her en der klinken allerlei ideeën om het Kruispunt van binnen wat te veranderen: een kleurtje op de te saaie muren, een gezelliger inrichting in een zaaltje, een afscheiding tussen de pilaren. Er komen ook steeds meer namen naar voren van mensen die graag zouden willen meedenken hierover. Het zou mooi zijn om met iedereen, die hierover ideeën heeft, een brainstormsessie te houden. Als u mee wilt denken: heel graag. U kunt zich hiervoor opgeven bij Alies Passchier. Een datum is er nog niet, maar kunnen we dan in gezamenlijk overleg plannen.

Kerst 2022

Het wordt steeds donkerder om ons heen. We zijn onderweg naar het kerstfeest. Een feest van licht, ook een feest van vrede. Maar soms is die vrede ver te zoeken. Dat zie je als je ver weg kijkt, zoals die slepende oorlog in Oekraïne, maar ook dichtbij is er lang niet altijd vrede tussen mensen en zelfs geen vrede in ons eigen hart. We zitten gevangen in wat we willen, wat we moeten of misschien zelfs wat we denken dat zou moeten. Hoe kunnen we ooit vrij zijn en in vrijheid kiezen voor het goede, zodat er dan vanzelfsprekend ook vrede zal ontstaan. Ik denk dat verwondering ons vrij kan maken. Verwondering voor een kind, dat weerloos en kwetsbaar is. Het kind in onszelf misschien? Het kerstkind kan deze verwondering oproepen en ons doen verlangen naar vrede, misschien zelfs zo, dat het al even vrede wordt. Tenminste in onszelf.

Ik wens u tijdens en na de kerstdagen vrede toe!

Hartelijke groet, Joke Zuidema

Kartonnen Kerststallen @ Museum Dokkum

Ouderenochtend wintersoep

Woensdag 11 januari hebben we weer een ouderenochtend.

We beginnen om half elf met koffie en hierna hebben we winterse soep, met als afsluiting een lekker toetje.

Iedereen is weer van harte welkom deze ochtend. De kerk is open om kwart over 10.

Voor inlichtingen Yvonne Vreken tel..5371131 Gré Riedijk tel. 5385216

De medewerkers van de ouderenmiddag.

Beameren en streamen

Voor de corona-uitbraak waren we met vijf mensen leuk bezig om, met hulp van de beamer, de kerkdiensten te begeleiden. Die begeleiding is omgebouwd naar gestreamde kerkdiensten. U kunt thuis rustig mee kijken naar wat er in het Kruispunt gebeurt. Nu is Geert wegens studie gestopt en Jacqueline zal, na veertien jaren, eind december stoppen.

Lieve mensen, wil dit werk door kunnen gaan, moeten er dus echt twee mensen komen helpen. Anders zijn er te weinig mensen met Kerst, Pasen, Pinksteren en om de vakanties door te komen.

Kerkregisseur zijn is leuk werk en soms een beetje uitdagend. Vergelijk het met auto rijden. U weet niet wat er onder de motorkap gebeurt, maar U rijdt er wel mee naar Italië. Op het computerscherm staat het programma EasyWorship. Daarop staat de liturgie in de vorm van een stapeltje dia doosjes. Alles wat de beameraar moet doen is op een knopje klikken om het volgende doosje te openen en op een ander knopje klikken om alle dia's te laten zien.

Op het doosje staat welke camera erbij hoort, maar omdat we twee camera's hebben die om en om gebruikt worden hoeft U het grootste deel van de dienst daar weinig mee te doen. Maar U mag best een beetje in- of uitzoomen want U bent de regisseur. Het is natuurlijk wel makkelijk als U een beetje met Windows overweg kan. En als U er op staat, wil ik wel vertellen wat er nu eigenlijk onder die motorkap zit. Kom er eens bijzitten!

Gewoonlijk eindig ik met Dank en Groetjes een mailtje, maar vandaag doe ik het anders.

HELP!

Jan Groeneveld

K E R S T I N V E L S E R B R O E K

Het einde van het jaar komt steeds dichterbij en daarmee komt ook het Kerstfeest dichterbij!

Vrijdag 23 december in de ochtend viert Floriant Kerst voor de buurt. Namens Hart voor Velsbroek doet Willemien ook mee.

Op 4 plekken in het centrum zullen de kinderen een tableau vivant neerzetten, een kerstlied zingen en iets uitdelen aan de voorbijgangers. Wil je ook meehelpen met uitdelen, of erbij zijn? Graag! Laat het even weten aan Willemien.

Zaterdag 24 december is er weer een kerstsamenzang in Velsbroek, van 18.45-20.00 uur. Hart voor Velsbroek zal daar ook bij zijn. We kijken nog even hoe we dat precies vorm gaan geven. We willen in elk geval iets uitdelen om de geboorte van Jezus te vieren, maar een paar figuranten erbij zou natuurlijk leuk zijn! Vind jij het leuk om een keer Jozef of Maria te zijn, of een herder of wijze en zo iets van het verhaal te vertellen? Laat het weten!

Doe je mee? Meld je aan via willemien@hartvoorvelsbroek.nl / 06-2443354

Kliederkerst 24 december

Zaterdag 24 december om 16.00 uur ben je van harte welkom bij de KliederKerst!

Kerst vieren met groot en klein, met de hele familie ben je welkom. Spelenderwijs ga je aan de slag met het kerstverhaal, waarbij je zelf mag kiezen welke activiteit je gaat doen.

Bij binnenkomst kan je direct beginnen met knutselen, en ontdekken.

Om 16.45 uur is er een korte viering van ongeveer 15 minuten met het kerstverhaal en een kerstliedje.

We sluiten af met een maaltijd waarvoor iedereen iets mee neemt. Heb jij iets wat je altijd graag met Kerst eet? Neem het mee om te delen! Samen maken we zo een heerlijke, feestelijke maaltijd.

Wanneer: zaterdag 24 december 16.00-18.00 uur

Waar: Floriant, Grote Buitendijk 48

Voor wie: voor groot en klein samen.

BOEKPRESENTATIES

De werkgroep Vorming en Toerusting organiseert in het nieuwe jaar een viertal avonden waarop iedere keer een interessant boek centraal staat.

Drie maal komt de auteur zelf om zijn boek te presenteren. De inhoud van het boek zal worden verteld, maar ook zal verder ingegaan worden op het thema van het boek. De presentatie door de auteur nodigt vast en zeker uit tot een gesprek onderling.

U hoeft het boek niet van tevoren gelezen te hebben, en u kunt zich voor iedere avond afzonderlijk aanmelden. Aanmelden is wel noodzakelijk, want er is een deelname van minstens tien belangstellenden nodig.

De auteurs komen uit onze regio, dus zullen bij velen bekend zijn.

De laatste avond wordt geleid door ds. Joke Zuidema die iets zal vertellen over het boek 'Boven is onder ons' en daar graag met u over in gesprek wil gaan.

Reserveer alvast de data! In Kerkonderweg leest u iedere keer een herinnering en een uiterste aanmelddatum.

18 januari in de Dorpskerk: Roel Pomp – 'Nee, nergens om, maar om elkaar'

15 februari in de Dorpskerk: Kick Bras – 'Onuitsprekelijk paradijs'
15 maart in het Kruispunt: Jean-Jacques Suurmond – 'Mystiek', Evelyn Underhill

19 april in het Kruispunt: 'Boven is onder ons', geschreven door Rick Benjamins, onder leiding van Joke Zuidema

Namens de werkgroep Vorming en Toerusting, Lieke, Nelda, Margreet, Marja, Joke,

Gilda Polderman

BOEKPRESENTATIE: ROEL POMP – 'NEE, NERGENS OM, MAAR OM ELKAAR'

Op woensdag 18 januari zal Roel **in de Dorpskerk** vertellen over de inhoud en achtergrond van zijn boek. En hij zal er wat gedeeltes uit voorlezen.

Het boek gaat over bijbels humanisme in een inhumane wereld. Actueel, want hoe inhumain ervaren wij momenteel onze wereld met bijvoorbeeld een oorlog zo dichtbij, in Europa. Alle menselijkheid lijkt verdwenen. Wat zegt de Bijbel over goed en kwaad, waartoe worden wij aangespoord en waar ligt onze hoop.

Na zijn inleiding kunnen we hem zo nodig vragen stellen en gaan we met elkaar in gesprek over het thema.

U hoeft het boek niet gelezen te hebben. Op de avond zelf zal Roel wat exemplaren meenemen die u als u dat wilt kunt kopen.

We beginnen om 19.45 uur, er is koffie en thee. Om 21.45 uur is het weer afgelopen.

U kunt zich aanmelden vóór 15 januari bij Joke Zuidema (jzuidema@protestantsekerk.nl) of bij Gilda Polderman (gildapolderman@planet.nl)

Van harte welkom!

Gilda Polderman

CHRISTELIJKE MEDITATIE

Mediteren is niet alleen maar Oosters, ook in het christendom heeft het van oudsher een belangrijke plaats. Meditatie is een manier om tot rust te komen, tot verstillings. Juist in deze jachtige tijd, waarin mensen het altijd maar druk hebben, is er behoefte om tijd en stilte te nemen om je ziel te voeden.

Drie avonden komen we bij elkaar, in de consistorie van de Dorpskerk, om 19.30 uur.

Na een kopje koffie en wat bijkletsen, zullen we, zittend in een kring rond de Paaskaars, verschillende vormen van meditatie beoefenen. We doen aandachtsoefeningen, om te leren innerlijk stil te worden. Ook mediteren we rond een Bijbelverhaal, zodat we zelf als het ware onderdeel worden van dit verhaal. We beoefenen 'tekstmeditatie', en laten daarbij een liedtekst tot ons spreken.

Tot slot zullen we kort napraten, en om 21.00 uur gaan we weer naar huis.

Ook welkom als u niet alle avonden kunt, of als u zomaar één avond wil kennismaken met deze meditatie. Meld u sowieso aan, want het minimum aantal deelnemers is vijf. Bij minder aanmeldingen, kan het helaas niet doorgaan.

Nog even alles op een rijtje:

Data:

- woensdag 11 januari
- donderdag 2 februari
- donderdag 23 februari

Tijd:

19.30 uur – 21.00 uur

Plaats:

De Dorpskerk te Santpoort

Aanmelden:

Vóór 8 januari, bij ondergetekende, telefoon: 06-43715888, email: gildapolderman@planet.nl

Gilda Polderman

Ik mis je

din 29 nov 2022

Bij vrijwel iedere gemeente hoor ik het. 'Corona is over, gelukkig. Maar we hebben lang niet iedereen terug in de kerk.' Ik zie het zelf ook, elke week als ik ergens gastvoorganger ben. Namen weet ik vaak niet. Maar gezichten mis ik. Die ene man, dat gezin, of die vrouw met wie ik ooit zo'n bijzonder gesprek had na de dienst. Ze zijn er niet. En ik mis ze.

Bij nadere beschouwing blijkt dat de groep mensen die we niet meer zien in grote lijnen bestaat uit drie categorieën. De eerste zijn ouderen. Sommigen van hen durven gewoon nog steeds niet echt de deur uit. Een tweede categorie betreft gezinnen. Zij hebben in Coronatijd ontdekt hoe kostbaar vrije tijd is. Zondagochtend is even tijd voor jezelf, voor elkaar, en voor anderen.

De derde categorie bestaat uit mensen die de luxe van de laptop hebben ontdekt. De kerk in bed, of op de bank. Koffie erbij, en zo horen we dominee ook. Zelf geloof ik eigenlijk helemaal niet zo in online vieringen. Voor degenen die fysiek niet meer kunnen is het natuurlijk een uitkomst. Maar voor veel anderen, is de online dienst dan niet de eerste stap naar de uitgang?

Naar mijn overtuiging is geloven namelijk niet in de laatste plaats gemeenschap zijn. Gekend worden, elkaar zien en ontmoeten, dat is een gestalte van het evangelie. We vieren dat met het sacrament van de koffie. En die drink je niet alleen in bed, met de laptop op schoot. Die drink je na de dienst. En vooral: met elkaar.

De vraag is dus: kunnen we mensen terugkrijgen? En volgens mij valt in alle drie genoemde categorieën nog winst te boeken. Dat begint met kijken. Wie zijn er niet meer, die er vóór Corona wel waren? In bijna elke gemeente zijn de namen bekend. Waarom stappen we niet op hen af? 'We missen je. Wat kunnen we doen om je te helpen je plaats weer in te nemen?'

Uit verlegenheid zetten we die stap vaak niet. Maar daarmee doen we de ander tekort. Ik hoorde ooit het verhaal van een vrouw die bijna twee jaar niet in de kerk was geweest. Een relatie op de klippen, een moeilijke tijd achter de rug, zo kan het gaan. Maar niemand was komen vragen wat er was. 'Het ergste', vertelde ze, 'was dat niemand me had gemist.'

Gemist worden is misschien wel een van de mooiste gevoelens die er zijn. Je doet ertoe, je bent belangrijk. Zeker in de kerk mogen we elkaar dat gevoel niet onthouden. Deze decembermaand, met Kerst voor de deur, is bij uitstek de tijd om elkaar te missen. En om daar iets mee te doen. 'We zien je maar zo weinig, we missen je.' Dat is genoeg. 'Ik mis je.'

Kerstverhaal

DE ENGEL

door Godfried Bomans

Boven, in het topje van de kerstboom, stond een engel. Hoe zij daar gekomen was, dat kon zij zich met de beste wil niet meer herinneren. Zij had nog een vage heugenis aan een nauwe, donkere ruimte, waaruit zij opeens door een kleine hand in, een zee van licht getild was. Het was een glorieuze geboorte geweest en sinds dat ogenblik was zij altijd gelukkig geweest. Dit alles had eigenlijk nog maar één avond geduurd, maar voor een Kerstengel is dat een eeuwigheid, dat begrijp je wel.

Arme, kleine Kerstengel! Zij wist niet dat het Kerstfeest slechts een enkele avond duurt en dat die al bijna voorbij was. Zij stond, met een blikken knipje aan de boom bevestigd, zachtjes heen en weer te wiegen en keek door haar gazen vleugels naar de lichtjes der kaarsen, die beneden haar brandden.

En opeens, daar doofde een kaars uit. Meerdere volgden.

Het werd steeds donkerder om haar heen en ten laatste zag zij niets dan de zwarte nacht. De engel nieste, want de walm der gedoofde kaarsen prikkelde in haar neus. In het begin dacht zij dat het een grapje was, maar toen het donker bleef, kwam zij tot nadenken. "Ik had beter moeten opletten, toen het nog licht was," dacht zij spijtig, "ik heb helemaal niet gekeken. ik herinner mij eigenlijk niets. Absoluut niets. Werd het maar weer licht."

En het werd licht. Maar hoe geheel anders was dit licht. Grauw, groezelig en met tegenzin viel het door een groot, vierkant raam, en eer het ten volle ontloken was, kwam er een dienstbode in de kamer; pakte de Kerstboom en smeed hem op zolder.

Bom. Daar lag de engel en keek recht in een naad van de planken vloer. Het was er verschrikkelijk koud, en buitengewoon ongezellig. In het begin dacht de engel weer: "Kom, kom het is maar een grapje," maar toen zij daar drie volle dagen en nachten in de naad van de houten vloer gekeken had, begon zij, zich ernstig ongerust te maken.

En hoe langer zij over het licht van het vierkante raam nadacht, hoe duidelijker begreep zij dat dit het mooiste was dat zij ooit gezien had. "Ik zal proberen het je uit te leggen," sprak zij op een maartse dag tegen een muis, die juist voorbijkwam, "door een glazen gat in de hemel viel een verblindend licht bovenop mijn hoofd. Dat is het mooiste wat ik ooit heb meegemaakt. Ik

kan je niet zeggen, hoe gelukkig ik eigenlijk was. Maar ik was in die tijd erg onnozel: ik besepte het niet. Nu weet ik het. En nu is het te laat. Maar ik heb tenminste de herinnering."

"Dat is altijd wat," meende de muis, na er een hele tijd over te hebben nagedacht, "goedendag, ik moet verder."

Op een dag kwam de meid op zolder en vond de Kerstengel in een schemerige hoek op de grond liggen. En zij nam haar op en smeed haar in het kolenhok. Daar lag zij, tussen twee turven, recht tegenover een somber kijkend stuk antraciet. Een week lang zweeg de engel, want zij vond dit geen gezelschap om tegen te praten.

Doch eindelijk, op een dag in september, kon zij zich niet meer inhouden. "Jullie hebben er geen flauwe voorstelling van," sprak zij, "hoe het licht op zolder is. Het doet bijna pijn aan de ogen, zó stralend is het. Jammer genoeg was ik toen te beperkt om mijn zaligheid ten volle, te begrijpen. Maar ik heb nu tenminste iets om aan te denken."

"Dat is altijd wat," meende het stuk antraciet, "maar ik vind de verlichting hier ook heel redelijk."

De engel, zweeg. Tegen zulk een bekrompen opvatting was het vruchteloos te spreken.

Op zekere ochtend nu speelde het, jongetje, dat in het huis woonde, in het kolenhok. En toer hij de engel zag nam hij haar op en, wierp haar in de vuilnisbak. Het was er aardedonker. De engel vatte haar, nieuwe toestand aanvankelijk als een scherts op, doch toen het drie dagen lang donker bleef, zó pikdonker, dat niemand in de vuilnisbak een hand voor zijn ogen zag, kwam zij tot nadenken. Zij dacht en, zij dacht, en ten laatste kon zij het niet meer houden en riep: "Is hier soms iemand om naar mij te luisteren?"

"Jawel," zei een stuk spiegelglas, "als het niet te flauw is."

En de engel vertelde van het verblindende licht in het kolenhok en hoe verrukkelijk het daar geweest was. "Ik was te dom," besloot zij met een zucht, "om het te begrijpen. Maar nu begrijp ik het. Ik zie het helemaal in." Het stuk spiegelglas zweeg, want het had zoveel ijdelheid in zijn leven gezien, dat het wat eenkennig geworden was.

Op een donderdag, in de namiddag, toen het al wat schemerig was, kwam de vuilnismansman voorbij. Hij sloeg het deksel op en zag de engel liggen. Nu is het altijd prettig een engel te ontmoeten, doch als men vuilnismansman is, voelt men zich dubbel verblijd. En hij stak de engel in zijn zak en gaf haar's avonds aan zijn vrouw. "Alsjeblieft," zei hij, "voor de Kerstboom." En de vrouw van de vuilnismansman borg de engel in een kartonnen doos en zette de doos in de kast.

"Hallo," zei de engel, na een tijdje stil te hebben gelegen, "is hier iemand?"

Maar er was niemand in de doos dan het houtwol waarin de engel lag; en houtwol, dat weet je, heeft een zwijgzame aard. En dat was maar heel goed, want, de engel had eigenlijk helemaal niets te vertellen. Want hoe zij ook dacht en peinsde over haar oude vuilnismansbak, zij zag er niet meer licht in dan in de kartonnen doos waarin zij nu lag: het was in beide even donker. En toen, eindelijk, toen zij begreep dat het niet zwarter meer kon worden, liet zij het verleden varen en dacht aan de toekomst.

En een nieuw gevoel doorstroomde haar, zij gevoelde zich blij en vol verwachting. Alle spijt en alle wrok weken uit haar hart, en zij lag stil en met open ogen te wachten op de kleine hand, die haar omhoog zou heffen uit het duister naar het licht.

En de hand kwam en hief haar omhoog naar het topje van een kerstboom. De Kerstboom was veel kleiner dan die van het vorig jaar en er brandden ook minder lichtjes in. Maar dat zag de engel niet. Met een blikken knipje aan de top bevestigd, wiegde zij zacht heen en weer en keek door haar gazen vleugels naar de fonkelende versierselen van de boom. "Verrukkelijk," dacht zij, "verrukkelijk. Maar laat ik dit keer goed opletten. Dadelijk is het voorbij. En dan wil ik alles gezien en alles geweten hebben."

En zij sperde haar ogen wijd open en zij tuurde dwars door de takken naar beneden. En zij zag, de vuilnismansman staan, in een nieuw pak gestoken, zijn vrouw, en hun beider kind, met een blauwe strik in het haar. En de ogen van het kind keken strak en regelrecht in een klein, open huisje, waarin ook een man, een vrouw en een kind te zien waren, maar véél en véél kleiner, en verder een os, en een ezel, zo groot als, de beestjes in een speelgoeddoos.

Opeens schrok de engel. Want daar, aan de nok van het huisje,

was een engel bevestigd als zij, met dezelfde gazen vleugels en hetzelfde lint met de handen ophoudend als zij in haar eigen handen hield. En nu voor het eerst kon zij de woorden lezen, die erop stonden: "Glorie aan God en vrede op aarde aan de mensen van goede wil."

En een gevoel, van diep geluk doorstroomde de eenzame engel boven in de boom, die zich zo lang verlaten en verongelukkig had gevoeld. "Ik heb een Boodschap in mijn handen," dacht ze fier, "nu kan mij niets meer gebeuren. Welke ongelukken mij ook zullen overkomen, ik heb mijn schat bij mij en niemand kan mij die ontnemen."

En er overkwamen haar vele ongelukken. Want in het vierde jaar brak zij af van de boom en kwam in een blokkendoos terecht, en van hier uit belandde zij in de lappenmand. En tenslotte woei zij in de tuin op een hoop dorre bladeren en lag daar stil op haar rug naar de jagende wolken te kijken. En zij voelde, hoe zij langzaam en pijnloos verteerde, dag na dag; maar zij hield het lint stevig vast en, er was geen bitterheid in haar. Want zij wist dat zij een wezen was; bestemd om dood te gaan, doch uitverkoren om de Goede Boodschap tot het einde te bewaren.

Jesaja 9, 1-3.5-6: Koning van de vrede

De tekst 'Bijbel in gewone taal' (Deze Bijbeltekst komt uit de Bijbel in Gewone Taal, © Nederlands Bijbelgenootschap (2014, p.1147-1148))

Het volk dat nu in het donker leeft, zal een stralend licht zien. Een helder licht zal schijnen in het land waar het nu nog donker is. Heer, door u is het volk weer groot. U geeft de mensen weer vreugde. Zo blij zijn de mensen ook als ze de oogst van het land hebben gehaald. Zo blij zijn de mensen ook als ze het bezit van de vijand hebben verdeeld. Uw volk werd onderdrukt. De mensen werden met de zweep geslagen, de stok kwam op hun schouders neer. Maar u hebt de zweep en de stok gebroken, u hebt uw volk opnieuw bevrijd. Er is een kind geboren, we hebben weer een koning. Hij zal over ons regeren. En zo zullen de mensen hem noemen: Wijze Bestuurder, Sterke God, Vader voor Altijd, Koning van de Vrede. Zijn macht zal steeds groter worden, en er zal altijd vrede zijn. Hij zal op de troon van David zitten en hij zal koning zijn. Een koning zoals David was, rechtvaardig en eerlijk. Zo'n koning zal hij zijn, voor altijd en eeuwig. De machtige Heer zal daarvoor zorgen, het zal zeker gebeuren .

Dichter bij de tijd (Bewerking: C. Leterme)

Mensen die in het donker rondlopen, zien een schitterend licht.
Mensen voor wie alles donker is, zien een helder licht.

Jij God, hebt het volk weer groot gemaakt, Je maakte het heel erg blij.

De mensen zingen en juichen, zoals bij het inhalen van de oogst, of het verdelen van de buit.

Alle lasten die ze moesten dragen, heb Je van hen weggenomen.

Er is voor ons een kind geboren. Er werd ons een zoon gegeven. Hij zal koning worden. Hij zal vele namen dragen: wonderbare raadgever, sterke God, eeuwige vader, koning van de vrede.

Zijn Rijk zal fantastisch zijn.

Er zal geen einde komen aan de vrede.

Dat Rijk dat op vrede gebouwd is, staat stevig in zijn schoenen: in recht en gerechtigheid, van nu tot in de eeuwigheid. Daarvoor zal die Koning zich inzetten.

DE KLEINE TROMMELJONGEN

Voorleestijd: ca. 7 minuten

Leeftijd: vanaf 6 jaar

Heel lang geleden, vlak bij de stad Bethlehem, leefde eens een kleine jongen wiens familie heel arm was. Zijn kleren waren versleten, soms had hij honger, want er was niet genoeg te eten. Maar de jongen had één ding waardoor hij toch gelukkig kon zijn: hij had een trommel, die trommel was van zijn vader geweest en daarvóór van zijn opa. Jaren geleden, toen zijn opa nog jong was, had die de trommel gekregen van rondtrekkende muzikanten. Toen de kleine jongen oud genoeg was leerde zijn vader hem param pampam pam spelen, op de trommel. Nu was hij van de kleine jongen en die hield heel veel van zijn trommel. Elke dag speelde hij erop en liep door zijn dorp. De andere kinderen volgden hem, terwijl hij speelde, zongen mee en marcheerden in de maat. Soms liepen er zelfs dieren mee in de parade! De kleine jongen speelde zo vaak op de trommel dat hij er heel goed in werd. De mensen in het dorp noemden hem al gauw de kleine trommeljongen.

In dezelfde tijd, in het stadje Nazareth, moesten Jozef en Maria op reis. Maria was in verwachting, maar ze moesten naar Bethlehem voor de volkstelling die keizer Augustus bevolen had. In Bethlehem was het heel druk, zo druk dat ze geen plaats konden vinden om te slapen. Ze werden naar een kleine stal gestuurd door een herbergier. Jozef en Maria waren zo moe en koud dat ze blij waren dat ze in het stro in de stal konden gaan liggen. Die nacht werd Jezus geboren, en Maria legde hem voorzichtig in een kribbe met stro. Buiten op het veld waren de herders. Ze pasten op hun schapen. Het was een heel gewone nacht. Toen opeens ... was er een helder licht, alsof het dag werd. En daar stond een engel in het licht. De engel zei: 'Wees maar niet bang. Ik kom jullie een boodschap brengen van God. Jullie zullen allemaal erg blij zijn. In Bethlehem is een bijzonder Kindje geboren. Een Kind dat alle mensen gelukkig zal maken. Ga Hem zoeken. De herders gingen Hem zoeken en vonden Jezus. Ze vertelden het grote nieuws aan iedereen. Iedereen had het over de kleine Jezus. Ook de trommeljongen hoorde van Jezus. Hij wou ook graag naar het Kindje kijken, maar hij had niks om te geven.

Die nacht zag hij een heldere ster schijnen. Even later kwamen er drie vreemde mannen op kamelen door de straat, ze hadden mooie kleren aan en mooie dingen bij zich, het waren koningen. Zouden zij ook naar Jezus gaan kijken? De kleine trommeljongen besloot hen te volgen. Hij hoorde de drie mannen praten over de ster. Ze waren de ster al van heel ver gevolgd en nu scheen de ster boven een stal. De drie koningen gingen de stal binnen. Toen ze Jezus zagen bogen ze en gaven hun mooie geschenken: mirre, wierook en goud. De kleine trommeljongen stond buiten en zag dat allemaal gebeuren. Wat kan ik doen dacht hij, ik heb niks om te geven, verdrietig draaide hij zich om en liep terug naar huis. Toen zag hij de trommel die aan zijn zij hing. Plotseling wist hij wat hij de kleine Jezus kon geven. Hij zou voor Hem op de trommel spelen. Hij ging terug en toen hij de stal weer zag begon hij zacht te spelen en te zingen...

Ik ga naar Bethlehem
param pampam pam
en sla mijn trom voor Hem,
param pampam pam
Want voor de sterren scheen,
param pampam pam.
is plaats voor iedereen
param pampam pam
ram pam pampam ram pam pampam.
Jezus de koning kwam
param pampam pam
in de stal
param pam pampam param pam pampam

En Maria zei:
param pampam pam
Je slaat je trom zo blij,
param pampam pam
En kijk, mijn Kindje lacht,
param pampam pam
Het heeft op jou gewacht,
param pampam pam
ram pam pampam ram pam pampam.
Sla je trommel maar,
param pam pampam
in de stal
param pam pampam param pam pampam

En hij sloeg de trom
param pampam pam
het werd al stil alom,
param pampam pam
de engelen waren heen,
param pampam pam
ook de herders een voor een
param pampam
ram pam pampam ram pam pampam.
Maar hij sloeg de trom
param pam pampam
in de stal
param pam pampam param pam pampam

Kerstverhaal voor kinderen om voor te lezen

Gedichten

Onderweg

Een man en een vrouw gaan langs de wegen,
de lucht is koud en de wind zit tegen.

Geen Dickens-sfeer, geen welbehagen,
en af en toe hoor je haar vragen
met zachte stem:

'Is het nog ver naar Bethlehem?'

Ja, 't is nog ver naar Bethlehem

Opnieuw een jaar van vluchtelingen
die schamel langs de wegen gingen.

Opnieuw een jaar van oorlogsrampen,
van hongersnoden en van kampen
en requiem.

Is het nog ver naar Bethlehem?

Ja, het is nog ver naar Bethlehem

Van de verloren Hof van Eden,
naar de onmogelijke vrede,
zo trekt de mens over de wegen.

En soms komt hij die ezel tegen
met haar en hem.

Is het nog ver naar Bethlehem?

Ja, ja 't is nog heel ver naar Bethlehem.

Ivo de Wijs

Lichtpuntjes

Soms zijn ze groot

Je hoeft ze niet te zoeken

Soms zijn ze klein

Je kunt ze ook zijn

Sukha

Gebed

Geef vrede

Machtige God, Schepper van deze wereld,

U die uw uitverkoren volk hebt bijgestaan,

U die als baby bent gevluht,

geef kracht aan hen die op de vlucht zijn.

Help hen die alles wat ze hadden moesten
achterlaten,

die zijn ontworteld uit hun eigen land.

Genees hun wonden,

geef ze kracht in hun wanhoop.

Verlicht wereldleiders zodat conflicten
worden beëindigd.

Zegen allen die zich inzetten voor de
bescherming van vluchtelingen,

die de woorden van uw evangelie in prak-
tijk brengen.

Geef vrede aan de wereld, zodat we allen

uw glorie prijzen,

met één mond en één hart.

Amen

Father Panteleimon Papasynefakis

(directeur van Synparxis, de hulporganisatie

van de Grieks-Orthodoxe Kerk)

Keerpunten in het leven

In de Protestantse Gemeente Dongen-Rijen van ds. Henrieke ten Thije vertellen gemeentelieden over keerpunten in hun leven. Zo'n keerpunt was er ook voor Jozef, toen Maria zwanger bleek te zijn.

#Overdenking #Kerst #Petrus in het land, Bron Petrus.protestantsekerk.nl

'Elk jaar haal ik 'm weer tevoorschijn: Jozef met het lampje. Jozef van Maria en het kindje Jezus. Hij die zo goed past in deze adventstijd. Het is een beeld van beton, Jozef is ook een zwaargewicht. Hij leent zich goed voor deze tijd van Advent, de tijd van wachten op het licht dat komt. Het is zo duister ook, zo donker. Daarom zetten velen de kerstboom neer met lichtjes erin, en kaarsen op tafel.

Jozef is een gewone, hardwerkende man. Een man die in zijn leven ineens geconfronteerd wordt met duisternis. Jozef leeft met de Schrift, hij kent de profetie van Jesaja: dat een jonge vrouw zwanger zal worden, dat ze een zoon zal baren met de naam Immanuel. Immanuel, God met ons. Die naam wil zeggen: ik laat je nooit alleen. Die naam drukt een belofte uit voor alle mensen.

Immanuel, God met ons. Dit kind is het teken van God: dat God er wil zijn voor alle mensen. Voor al die gewone mannen en vrouwen die soms zo overrompeld worden door de duisternis in hun leven. Mensen die zo verlangen naar licht in de duisternis in een wereld die soms zo donker kan zijn. Jozef leeft vanuit de verwachting op de komst van de Messias: Immanuel, het teken van God. Maar als hij hoort dat zijn verloofde zwanger is en dat het kind niet van hem is, gaat hij twijfelen. Moet hij bij haar weggaan, zodat hem alle schuld treft, of moet hij blijven? Hij weet het niet en hij twijfelt, diep in de nacht.

Jozef krijgt in de nacht van zijn twijfels een antwoord: wees niet bang, blijf trouw. En door zijn vertrouwen op het licht dat komende is, blijkt deze gewone timmerman een buitengewone man te kunnen zijn. Wat doet hij? Hij laat een jonge vrouw in haar kwetsbaarheid niet vallen.

Zo is dit verhaal over Jozef, die gewone timmerman, een opstecker voor ons in de adventstijd. Een gewone man die tot buitengewone dingen in staat blijkt te zijn, ook al is het duister geweest in zijn leven.

Dit verhaal is een adventsverhaal. Het nodigt ook ons gewone mensen uit om ondanks de duisternis die we soms meemaken, te blijven hopen op het licht dat komt.'

Leefgemeenschap met de kernwaarden wederkerigheid, vriendschap en zorgzaamheid

Aan de rand van Bloemendaal, achter een vriendelijk grasveldje ligt een bescheiden gebouw. Op het hek prijkt een naambordje: 'De Ark'. Het gebouw staat op een groot landgoed en is eigendom van de Congregatie van de Zusters van de Goede Herder die het in bruikleen gaf aan De Ark. Zo konden de initiatiefnemers in navolging van L'Arche International – een wereldwijde beweging van woon- en werkgemeenschappen voor mensen met én zonder verstandelijke beperking – in Bloemendaal een leefgemeenschap beginnen. Een leefgemeenschap waar wordt uitgegaan van de unieke waarde van ieder mens, met als uitgangspunt dat verschillen verrijken.

Emmer sop

Op een maandagmiddag bel ik aan bij De Ark waar de deur wordt geopend door Ilse die een emmer sop in haar hand heeft. Ilse is een van de vijf huisgenoten met een zorgvraag en op maandag maakt zij als dagbesteding het huis schoon. Ilse is een van de meer zelfstandige huisgenoten met een zorgvraag; elk met een ander ontwikkelingsniveau.

Ze heet me vriendelijk welkom en roept Zeger Woudenberg, op wiens uitnodiging ik hier ben. Zeger gaat me voor door een gezellige, ruime woonkeuken met opvallend veel planten, een eettafel, een zithoek, boekenkasten en een tv. Hij opent de deur naar de woonkamer met opnieuw planten, een grote tafel, relaxte stoelen en banken. Maar hier geen tv, om ook een stille ruimte te hebben. De rust in de kamer wordt versterkt door het frisse groen van de bomen en struiken achter de vele ramen.

Een wonder

Jan Rotger Tooren, de partner van Zeger, schuift ook aan voor het gesprek. Jan Rotger werkte pakweg dertig jaar in de reguliere gehandicaptenzorg en wist al jaren dat hij mensen met een verstandelijke beperking niet alleen in zijn werk wilde meemaken, maar ook daarbuiten. Vanaf 2014 waren beide mannen betrokken bij de oprichting van de Stichting Arkgemeenschap regio Haarlem. Zeger maakte de switch van de landschapsarchitectuur naar de zorg. In 2015 startte De Ark in Bloemendaal met een tuinderij en dagbesteding, waarna in 2017 de eerste bewoners volgden. Nu wonen in het huis negen mensen, vijf met een zorgvraag en vier inwonende begeleiders, in leeftijd variërend van 21 tot 63 jaar. Daarnaast zijn er vier woonbegeleiders die hun eigen huis hebben. Dat dit alles, met dank aan de zusters, mogelijk werd, voelt voor hen nog steeds als een wonder.

Groot gezin

Als ik een opmerking maak over de serene rust begint woonbegeleider Anouk Helmich, die er ook bij is komen zitten, hartelijk te lachen. "Dan zou je hier eens aan het eind van de middag moeten komen als iedereen binnenkomt en er gekookt wordt. De een zoekt d'r schoenen, er moet nog een was gedraaid, een derde moet eerder eten omdat hij gaat sporten, een ander belt dat ze gestrand is door een lekke band van d'r fiets. Net een groot gezin. En dan hebben we ook nog geregeld bezoek. Gisteravond bijvoorbeeld aten enkele vrienden die deel uitmaken van de Arkgemeenschap - een grote groep betrokkenen – bij ons. Na het eten haalde een van hen zijn gitaar tevoorschijn en zaten we hier met tien man luid te klappen en te zingen. Echt geweldig, daar word ik zo blij van!"

Schril contrast

Het staat in schril contrast met de reguliere gehandicaptenzorg waar Jan Rotger jarenlang werkzaam was. Waar het accent meer ligt op de professionele zorg en er minder aandacht is voor het kleine, het persoonlijke. Jan Rotger: "Terwijl juist bij mensen met een verstandelijke beperking de schoonheid zit in heel kleine dingen. Neem bijvoorbeeld Joey, een jonge man die hier om het weekend logeert. Hij is blind en heeft vrijwel doorlopend zorg nodig. Hij had heel snel door hoe onze rituelen rondom het eten zijn, zoals het openen met een spreuk, een liedje of een gebed, waarbij we elkaar een hand geven. Het moment dat hij zelf mijn hand greep, dat was zo ontroerend. Omdat hij het begreep, maar ook omdat hij zélf mijn hand greep, waardoor ik me door hem gezien voelde. Die kleine stapjes, die in de reguliere zorg zo vaak gemist worden, zijn zo ontroerend en mooi. Doordat we op meer momenten in huis aanwezig zijn, omdat we hier ook wonen, zien we juist de kleine, onverwachte momenten in elkaars leven."

Hand-in-hand

Zo levendig als het gisteravond was, zo veel rust heerst er nu. De meeste huisgenoten met een zorgvraag zijn naar de dagbesteding. Jan Rotger: "Toen we begonnen met deze gemeenschap dacht ik: wat bijzonder dat ouders hun kind aan ons toevertrouwen, dit aan durven te gaan. Iets anders dat veel indruk op me maakte, waren de woorden van de moeder van Eva, haar dochter, die het syndroom van Down heeft. Eva's moeder worstelde vroeger met de vraag: wie gaat er straks professioneel voor mijn kind zorgen, maar ook van haar houden? Hoe fijn is het dan te zijn waar mensen hun leven delen met elkaar. Hand-in-hand met elkaar lopen, maar dat los ook goed is. Al zullen de mensen met wie we hier leven, altijd die stevige of juist lossere hand nodig hebben. En trouwens, er wordt hier uiteraard ook professioneel gewerkt, met zorgplannen, gedragsdeskundigen en rapportages."

Teun Toebes

Het verhaal van De Ark is vergelijkbaar met dat van student Teun Toebes die introk op de gesloten afdeling van een verpleeghuis. Omdat hij zich zorgen maakt over de pijnlijke systemen in de zorg en samenleving. Zoals Toebes kozen ook Anouk, Merlijn, Zeger en Jan Rotger ervoor om te wonen op de plek waar zij werken. Merlijn gaat eind van dit jaar vertrekken. Bij De Ark zijn dus meer professionals welkom die hun leven willen doorbrengen in een gemeenschap van mensen met en zonder zorgvraag. Jan Rotger: "Het is niet doorsnee om samen te leven met negen volwassenen, onder wie vijf huisgenoten voor wie je de dagelijkse zorg hebt. Dat moet maar net passen in je levensloop. Het kan een twintigjarige zijn zoals Toebes, maar ook een 55-jarige die zegt: ik wil nog wel wat anders in mijn leven. Zeggen dat het een missie is om hier te werken en leven is een groot woord, maar bevlogenheid is wel nodig. Zeger en ik hebben overigens ook voldoende tijd voor ons samen, in ons eigen appartement hier in huis." Zoals gezegd: er is veel mogelijk. Anouk bijvoorbeeld is maar een beperkt aantal uren verantwoordelijk voor de zorg. Ze heeft daarbuiten nog een baan en doet ook nog een studie.

Vanzelfsprekend

De deur naar de woonkamer gaat open en inwonend woonbegeleider Merlijn Peereboom komt binnen met huisgenote Eva met wie ze aan tafel gaat zitten om te werken aan Eva's taal. Als Eva goed op weg is, loopt Merlijn naar de keuken waar ze Ezra ondersteunt bij het bereiden van het avondeten terwijl Paulien aan de keukentafel zit met een kleurboek voor haar neus. Paul zit lekker te lezen in zijn eigen hoekje. Het voelt alsof ik in huis ben bij een groot gezin waar ieder vanzelfsprekend zijn plek heeft. En waar het overigens, net als bij 'echte' gezinnen, niet alleen maar rozengeur en maneschijn is. Zoals Anouk het verwoordt: "We kunnen bij elkaar zijn, ons ergeren aan elkaar, elkaar vasthouden en weer loslaten. Maar we zijn er voor elkaar." Wat een prachtig, waardevol initiatief. Waarbij wordt geleefd vanuit het idee van wederkerigheid, dat iedereen ertoe doet en betekenis heeft voor het samenleven en waar kwetsbaarheid getoond kan worden door alle bewoners.

Toen en nu

Zeger vertelt dat onlangs de laatste vier zusters van De Goede Herder op bezoek waren. "Hun begeleider appte ons later over het gesprekje van de zusters in de auto, op de terugweg naar hun verzorgingshuis: 'Wij hebben in onze tijd gedaan wat moest worden gedaan. En nu doet de Ark dat weer verder op hedendaagse wijze. Wat is het een wonder dat we elkaar gevonden hebben.' Precies zoals wij het ook voelen."

In Arkhuis Pelletier in Bloemendaal én in de Werkplaats van De Ark zijn er diverse mogelijkheden voor mensen die er willen komen wonen en/of werken. Meer weten? Kijk op www.arkhaarlem.nl/wonenofwerken

Vluchtelingen in Griekenland wordt het leven onmogelijk gemaakt

Vluchtelingen die in Griekenland aankomen, wacht niet het welkom waarop ze hoopten. Soms worden ze meedogenloos teruggeduwd de zee op. Mensen die hen willen helpen, riskeren een boete. Journalisten die over hun situatie willen schrijven, wordt de mond gesnoerd. "Dit verhaal mag niet worden verteld."

#Kerk in Actie

Voor haar ogen

Vluchtelingen terugsturen de zee op: Griekenland ontkent dat het zich schuldig maakt aan deze 'pushbacks'. Maar volgens internationaal onderzoek werden tussen maart 2020 en september 2021 ten minste 957 vluchtelingen die het land wilden bereiken, teruggestuurd de Egeïsche Zee op. Alice, medewerker bij Kerk in Actie-partnerorganisatie Borderline op Lesbos, zag het voor haar ogen gebeuren.

Opblaasvlot

"We zien heel brute vormen van pushbacks," vertelt ze, "zelfs van mensen die Lesbos al hadden bereikt en zich hadden verstopt op de stranden, in bossen en in dorpen. We waren dit jaar al getuige van vier pushbacks, waarbij in één geval zeventien kinderen op een reddingsvlot werden gegooid. Ze dreeven urenlang op de donkere Egeïsche Zee voordat ze werden gered door de Turkse kustwacht. Deze kinderen waren al veilig op het strand aangekomen, maar na dit 'welkom' van de autoriteiten zaten ze enkele uren later weer op zee. Levensgevaarlijk. We horen zelfs verhalen van mensen die niet eens meer op een opblaasvlot worden gezet, maar rechtstreeks het water in worden geduwd."

Ook de Griekse Raad voor Vluchtelingen (GCR) maakt zich grote zorgen over de pushbacks. Kleio Nikolopoulou, advocaat bij de GCR, vertelt: "Begin dit jaar zette Griekenland direct zijn grenzen open voor Oekraïense vluchtelingen. Het richtte een eenvoudige online registratieprocedure voor hen in zodat ze snel toegang konden krijgen tot bijvoorbeeld gezondheids-

KERSTNACHT

Een engel overstraalt de nacht.
Hij heeft zijn feestkleed aangedaan
en kondigt goede tijden aan
voor ieder die op vrede wacht.

Wie kan in zoveel goed geluk geloven?
Simpel herders dichtbij Bethlehem
ontmoeten waarheid in die hoge stem
en komen wanhoop en paniek te boven.

Drie wijzen trekken in vertrouwen voort,
de ogen naar de hemel toegewend.
Zij hebben in een ster hun hoop herkend
en in zijn schittering een roep gehoord.

De ochtend die straks gloren zal
vindt deze wakers die de nacht
verwachtend hebben doorgebracht
vol vreugde samen in de stal.

Hetty Vink-Postema

zorg, onderwijs en werk. Maar in diezelfde periode kregen asielzoekers uit andere landen te maken met pushbacks, onder wie zwangere vrouwen en kinderen.”

Alice voelt zich machteloos. “Wat mensen wordt aangedaan, alleen maar om te voorkomen dat ze een asielaanvraag indienen, is onmenselijk. Het is hoopvol dat de grenzen zijn opengesteld voor vluchtelingen uit Oekraïne, maar we zouden zo graag willen dat ook mensen uit andere delen van de wereld hier de bescherming vinden die ze zoeken.”

Detentiecentrum

Vluchtelingen in Griekenland wordt in toenemende mate het leven onmogelijk gemaakt. Dat ziet ook Ingeborg Beugel, een Nederlandse journaliste in Griekenland. “Met de miljoenen die Griekenland van de Europese Unie ontvangt, wordt een afschrikbeleid gevoerd om vluchtelingen vooral niet naar Europa te laten komen. Behalve pushbacks zie je dat vluchtelingenkampen worden ommuurd of van het ene op het andere moment gesloten. Een landelijk huisvestingsprogramma voor vluchtelingen wordt opeens opgeschort. Dit heeft enorme gevolgen voor de duizenden vluchtelingen. Opeens sta je op straat of word je gedeporteerd naar een gesloten kamp ver buiten de bewoonde wereld, een plek die je beter een detentiecentrum kunt noemen.”

Burgers die ongedocumenteerde vluchtelingen helpen, riskeren hoge boetes en soms zelfs gevangenisstraf, vertelt Ingeborg ook. “Dat is al heel lang aan de gang. Een taxichauffeur op Samos die een gewonde vluchteling naar het ziekenhuis bracht, kreeg daarvoor een boete van 5.000 euro. Een wet uit april 2020 zegt dat advocaten op de ‘aanspoelilanden’ geen contact mogen hebben met zogenaamde new arrivals: mensen die net met een bootje op het eiland zijn aangekomen. Telefoons van advocaten worden afgeluisterd. Als je wordt betrap, verlies je je advocatenlicentie.”

Ook is er sinds het najaar van 2021 een nieuwe Griekse perswet van kracht die bepaalt dat journalisten geen fake news meer mogen publiceren. “Maar de regering bepaalt wat nepnieuws is. Eigenlijk is er geen persvrijheid meer in Griekenland, dat onlangs dan ook 38 plaatsen is gekelderd op de wereldranglijst voor persvrijheid. Griekenland doet ‘t het slechtst van heel de EU en staat wereldwijd áchter Botswana en Congo. Dit verhaal mag niet worden verteld.” Ingeborg zelf moest Griekenland vorig jaar verlaten vanwege haar kritische houding.

Uitzichtloos

Voor vluchtelingenkinderen heeft deze situatie rampzalige gevolgen. Ingeborg: “Kinderen zijn, vooral als ze alleen op de vlucht zijn, een makkelijke prooi voor de seksindustrie. Er zijn sinds 2015 tienduizenden kinderen verdwenen. Soms zijn deze kinderen op hun 4e al suïcidaal. Wat wil je als je wordt weggestopt in een afgelegen kamp, zonder onderwijs, zonder medi-

sche en psychologische zorg, zonder ouders of met structureel zwaar depressieve ouders. Stel het je voor: wonen op een plek waar helemaal niets te doen is, en dat vele jaren lang ...”

Ook Goos Minderman heeft het met eigen ogen gezien: “De opvangcentra in Griekenland zijn inderdaad detentiecentra geworden. Die staan daar al zeven jaar. Kinderen groeien er op, worden er volwassen en kunnen vrijwel niets doen. De uitzichtloosheid druipt ervanaf.” Goos is voorzitter van de Europese netwerkorganisatie Churches Commission for Migrants in Europe (CCME) en vicevoorzitter van de werkgroep Vluchtelingen van de Raad van Kerken in Nederland. In die functies vraagt hij bij de politiek in Den Haag en Brussel aandacht voor de situatie van vluchtelingen. “Ook al mogen we niet zien wat er in Griekenland gebeurt en worden vluchtelingen ver van de bewoonde wereld weggestopt achter muren, kerken zijn eensgezind in hun houding ten opzichte van deze situatie. Dat past binnen de traditie van kerken: opkomen voor mensen in nood, niet wegkijken.”

Stem

Via de CCME wil Kerk in Actie – samen met 300 kerken en vluchtelingenorganisaties in Nederland en Europa – een verschil maken. Karel Jungheim, specialist vluchtelingen bij Kerk in Actie: “Aandacht voor de vluchtelingenproblematiek in Griekenland is belangrijk. Juist als kerk moet je je inzetten voor mensen van wie de stem niet gehoord wordt. Daarom geven wij hun die stem. Dat hebben we gedaan voor ongedocumenteerden, bij het kinderpardon, en na de brand in kamp Moria op Lesbos toen we opriepen om 500 minderjarige kinderen naar Nederland te halen. En we doen het nu weer. We blijven aan de deur kloppen: ‘Frappez, frappez toujours’, zoals de Fransen zeggen. Klop met ons mee. Laat vluchtelingenkinderen in Griekenland niet in de kou staan!”

Leestip: Het verhaal van Etty Hillesum

Elsbeth Gruteke las de biografie over Etty Hillesum. Deze helpt haar de dagboeken van Etty, die ze las toen ze eerstejaarsstudent Geschiedenis was, beter te begrijpen.

Elsbeth Gruteke

Judith Koelemeijer: Etty Hillesum. Het verhaal van haar leven, uitgeverij Balans

19 was ik in 1984, en eerstejaarsstudent Geschiedenis in Amsterdam. Gedreven door mijn fascinatie voor de Tweede Wereldoorlog die was aangewakkerd door de verhalen van mijn ouders en grootouders, was ik aan de studie begonnen. Bij een boekwinkel in de buurt van mijn eerste studentenkamer kocht ik de twee boeken met dagboeknotities van Etty Hillesum die in 1981 en 1982 waren verschenen, Het verstoorde leven en Het denkende hart van de barak. Ze maakten flink indruk, al kon ik de diepte van Etty's spiritualiteit toen nog niet echt peilen. Ook miste ik de context. Wie was Etty, waar kwam ze vandaan, wat was haar achtergrond en hoe zag haar leven eruit in Amsterdam tijdens de oorlog? Vragen die ik nodig had om haar dagboek echt goed te begrijpen.

Aangrijpend boek

In de loop van mijn leven kwamen er regelmatig citaten uit Etty's dagboeken voorbij, de context bleef ik altijd een beetje missen. Tot nu. De context is tevoorschijn geschreven in het prachtige boek van Judith Koelemeijer over het leven van Etty Hillesum. Een boek dat Etty's hele verhaal vertelt waardoor haar dagboeken veel beter tot hun recht komen. Etty's familiegeschiedenis en die van haar ouders, haar geëngageerde studententijd, haar religieuze ontwikkeling en haar liefdesrelaties, soms met meerdere mannen tegelijk, worden tegen de dreigende achtergrond van het opkomende nazisme en de Jodenvervolging geschetst. Het levert een aangrijpend boek op.

Spectaculair

Dat Judith Koelemeijer een buitengewoon begenadigd schrijfster is bleek eerder al uit haar romans. In Het Zwijgen van Maria Zachea vertelt Koelemeijer het verhaal van haar rooms-katholieke familie op zo'n manier dat het boek weggelaten eigenlijk geen optie is. Datzelfde geldt voor dit boek. Toen Koelemeijer door uitgever Geurt Gaarland werd benaderd om het levensverhaal van Etty Hillesum te schrijven, begon ze aan een enorme klus die 9 jaar zou duren. In haar onderzoek vond ze brieven en documenten die nog niet eerder zijn gepubliceerd.

En, nog spectaculairder, Koelemeijer wist familieleden van Etty's Russische moeder in Rusland op te sporen. Kinderen van de broer van de moeder van Etty, ze waren aanwezig bij de presentatie van het boek dit najaar.

Aangrijpend

Het hele boek van Koelemeijer is interessant en zeer goed leesbaar. Voor mij springen er een paar aspecten van het leven van Etty uit. Zo is daar Etty's relatie met haar familie. Uit haar dagboeken komt een veel minder liefdevol beeld naar voren dan uit het boek van Koelemeijer. Ja, Etty heeft een moeilijke relatie met haar moeder, maar ze is later in haar leven ook in staat om met mildheid naar haar ouders te kijken en van ze te houden. Met haar twee broers heeft ze een liefdevolle band. Ronduit aangrijpend is het om te lezen over Etty's getalenteerde en getroebleerde broer Misja Hillesum, een begaafd pianist die net als Etty in Auschwitz is vermoord. Ook broer Jaap, die als arts lang uit de handen van de nazi's weet te blijven, komt om in Auschwitz.

Etty's levenswijsheid en geloof zijn een blijvende inspiratie voor elke nieuwe generatie die de Tweede Wereldoorlog niet mee heeft hoeven maken

Beter begrijpen

Als lezer van de dagboeken van Etty heb ik me vaak afgevraagd hoe het mogelijk was dat Etty zich zo liet inpakken door haar therapeut Julius Spier. Spier, een uit Duitsland gevluchte Jood, was veel ouder dan Etty. Hij was gespecialiseerd in de hand-leeskunde. Etty wordt zijn patiënt en assistent, en er ontstaat tussen hen een niet alleen platonische relatie. Koelemeijer belicht helder wat Etty leert van Spier en hoe hij haar helpt om een evenwicht te vinden in haar religieuze leven dat weer doorwerkt in haar verbeterde relatie met haar familie en vrienden. Door dat inzicht begin ik de relatie tussen Etty en Spier iets beter te begrijpen. Bijzonder, en ook wel geruststellend, is het om te lezen hoe autonoom Etty blijft in de relatie. Zij realiseert zich heel goed dat Spier en zij niet samen hun lot tegemoet gaan, maar dat dat een weg is die zij alleen zal moeten gaan. Aangrijpend is het om te lezen hoe Spier uiteindelijk, vlak voor hij gedeporteerd zal worden, overlijdt aan kanker.

Doorlopend gesprek met God

Judith Koelemeijer geeft een mooie schets van de religieuze zoektocht en ontwikkeling die Etty doormaakt. Vanuit het jodendom waarin zij opgroeit, door als student veel te lezen en te onderzoeken, en onder invloed van Julius Spier en andere vrienden, komt Etty tot een zeer persoonlijke Godsrelatie die bestaat uit een doorlopend gesprek met God. Het is een relatie waarin Etty zich diep geborgen voelt. Die geborgenheid helpt haar om het leven vol te houden terwijl het om haar heen steeds gevaarlijker wordt voor de Nederlandse Joden. Ook als zij door haar werk voor de Joodse Raad een paar keer in Westerbork verblijft om daar gevangenen te ondersteunen, kan zij de moeilijke omstandigheden dragen door haar verbinding met God. Het werk is wel een enorme aanslag op haar gezondheid.

Solidair met haar landgenoten

Als duidelijk wordt dat de Duitsers alle Joden uit Nederland willen wegvoeren, neemt Etty zich voor het lot van haar volk te delen. Hoewel ze diverse keren en soms bijna onder dwang onderduikmogelijkheden krijgt aangeboden, weigert zij die aan te nemen. Haar solidariteit met haar Joodse landgenoten leidt ertoe dat zij uiteindelijk ook zelf via Westerbork in Auschwitz terecht komt en daar wordt vermoord. Zelf zegt ze in haar dagboek over wat haar te wachten staat, daar is ze zich heel

goed van bewust: Ik zou lang willen leven, om het later nog eens te kunnen uitleggen en als me dat niet vergund is, welnu, dan zal een ander het doen. En dan zal een ander mijn leven verder leven, daar waar het mijne is afgebroken en daarom moet ik het zo goed en zo volledig en zo overtuigd mogelijk leven tot de laatste ademtocht, zodat diegene die na mij komt niet helemaal opnieuw hoeft te beginnen en het niet meer zo moeilijk heeft. Is dat ook niet iets doen voor het nageslacht?

Blijvende inspiratie

Judith Koelemeijer draagt met haar schets van het leven van Etty Hillesum bij aan een beter verstaan van de dagboeken van Etty. Elke generatie heeft bovendien een schrijver nodig die een nieuwe generatie vertelt hoe afschuwelijk en mensonterend de Holocaust en de Tweede Wereldoorlog waren. Een appel dat we steeds weer nodig hebben, om zo iets nooit meer te laten gebeuren. Het leven van Etty Hillesum roept ons dat toe, en zoals Etty in 1942 schrijft: Men moet de voorraad liefde op deze aarde helpen vergroten. Ieder beetje haat dat men al aan het te vele haten toevoegt, maakt deze wereld onherbergzamer en onbewoonbaarder.

De levenswijsheid en het geloof van Etty Hillesum zijn een blijvende inspiratie voor elke nieuwe generatie die de Tweede Wereldoorlog niet mee heeft hoeven maken.

Bloemen zaaien voor jezelf, insecten, vogels en andere diertjes

Door Armande van Doesburg

Na afloop van de gedachtenisdienst op 20 november in het Kruispunt, zijn er biologische bloemenzaden uitgedeeld. Bloemen zijn natuurlijk gewoon mooi en het is goed voor de insecten en de vogels. Het kan ook troostend zijn om bloemen te zaaien als herinnering aan een dierbare overleden persoon. Er worden ook bloemenzaden uitgedeeld tijdens een kerkdienst in de Dorpskerk. Dit bloemenzaad is afkomstig uit de biologische moestuin, aan de rand van Bloemendaal, van Marleen Bakker. Zij is werkgroep lid Groene Kerk van de PKN

gemeente in Bloemendaal. Ze verzamelde heel veel zaden van allerlei bloemen uit haar tuin met het idee om die uitdelen aan gemeenteleden van een aantal Groene kerken. Als je een zonnige of half-zonnige plek hebt in de tuin of op het balkon, met minimaal 4 uur zon per dag, kun je het daar in mei zaaien. Wat je ook kunt doen is zaad strooien rondom een boom, ziet er leuk uit. Wel eerst een dun laagje compost of potgrond aanbrengen op de boomspiegel.

Informatie en zaai instructie bij het bloemenzaad

Hark de grond een beetje open, leg de zadjes erin met een onderlinge afstand van ongeveer 5 (Juffertje) of 10 (Goudsbloem) of 15 cm (Kokkommerkruid en Lathyrus/siererwt) of strooi het (Papaver/klaproos). Bedek dan het zaad weer met een laagje aarde en giet er water over. Markeer de plekken met stokjes, zodat je kunt zien waar je wat hebt gezaaid. Houd het zaaisel de eerste weken vochtig, dan zal het bij voldoende warmte ontkiemen. Na de bloei vormen de bloemen zaad, het valt vanzelf op de grond en dan heb je het volgende seizoen opnieuw heel veel mooie bloemen. Je kunt ook de uitgebloeide bloemen eruit knippen en een paar uitgebloeide bloemen laten staan, ook dan heb je voldoende zaad voor het volgende jaar.

Naam	Symbool/brengt	Dieren	Eetbaar/geneeskrachtige werking
Goudsbloem/ Calendula	Opgewektheid, optimisme, levensvreugde	o.a. bijen, hommels, vlinders	Bloemblaadjes eetbaar, strooi op salade, pannenkoek etc, of als thee. In crème en/of olie bij huidaandoeningen zoals wonden, eczeem en zonnebrand
Kokkommerkruid/ Bernagie	Moed	Hele goede bijenplant, ook andere insecten	Bloemetjes zijn eetbaar, versier je eten met een bloemetje, staat ook mooi op de smoothie. Helpt o.a. bij hartkwalen, vermoeidheid, bronchitis en vrouwenkwalen
Juffertje in het Groen	Juffertje was een nederlandse jongensnaam	Honingplant, trekt bijen, hommels, vlinders etc	Mooie bloemen die eetbaar zijn, de zaden worden Nigella genoemd. Versterkt de spijsvertering en het immuunsysteem
Papaver/Klaproos	Troost, vrijheid en energie	Geen nectar, lokt insecten (geen vlinders) met zwart stuifmeel	Een paar jonge blaadjes kunnen in de salade, van een blaadje kun je knalrode thee zetten, het maanzaad wordt vaak op broden gedaan. Het kan helpen bij pijn, slapeloosheid en bij hoest (hoestsiroop)
Lathyrus/siererwt	Fijngevoeligheid, zachtaardigheid, vriendschap	Klimplant die 2 m hoog kan worden	Niet eetbaar, geurende bloemen, die allerlei insecten aantrekken

Over de bloemen

De bloemen zijn essentieel voor insecten, vlinders en vogels, maar af en toe zelf een bloemetje plukken kan wel. Hiernaast nog wat extra informatie over de bloemen van de uitgedeelde bloemenzaden.

Nog wat tips

Maak je tuin aantrekkelijk voor insecten, vogels en andere kleine diertjes, gebruik geen giftige producten. Heb je toch overlast van bepaalde dieren, los dit dan op met een onschadelijke methode. Als planten het niet goed doen, kan het ook zijn dat ze op de verkeerde plek staan. In de gangbare bloemen- en plantenteelt worden helaas schadelijke stoffen gebruikt. Het beste kun je zelf planten vermeerderen door stekken of scheuren in het najaar of door ze op te kweken uit biologisch zaad. Of je zoekt een biologische kweker, er zitten er een paar in Noord-Holland. Je kunt ook zelf zaad verzamelen door goed om je heen te kijken en eens een zaaddoos te plukken. Biologisch zaad met EU-keurmerk (met logo

van groen blaadje) is o.a. te koop bij Haan en de Welkoop in Santpoort-Noord, bij natuurvoedingswinkels verkopen ze zaden van De Bolster, ook een betrouwbaar merk. Er zijn inmiddels wel biologische kruidenplanten te koop met het EU-keurmerk o.a. bij Primavera in Haarlem (Korte Verspronckweg) en bij Haan in Santpoort-Noord. Dit zijn sterke planten die je buiten kunt zetten en die de hele zomer of langer meegaan en waarmee je het eten kunt kruiden.

Met dank aan Marleen Bakker

MissionPossible

Geroepen om te dienen

Afgelopen week hadden we weer contact met onze dierbare collega's in Odessa, Oekraïne. Gelukkig lukt het nog steeds om wekelijks berichten te ontvangen en elkaar te spreken. In heel het land zijn er dagelijks meerdere stroomonderbrekingen als gevolg van de aanvallen op de energiefaciliteiten. Er is soms maar één of twee uur stroom per dag. Je kunt je voorstellen dat dit een grote impact heeft op ieders leven - vooral nu het weer koud wordt.

"Maar, schrijft Liliya, "we staan op, we trekken meer kleren aan en gaan door met onze opdracht: hulp verdelen in de dorpen, voedsel- en brandstofprijzen monitoren en inkopen doen. We proberen foto's, verhalen en rapporten te sturen als er internet is.

Gisteren zijn we naar een supermarkt geweest die elektriciteit krijgt van een generator. Er zijn weinig klanten in de winkel, maar mensen zitten op de grond naast elkaar met een laptop of telefoon, in een poging hun werk gedaan te krijgen of online te gaan. Het was stil in de supermarkt, totdat er een moeder binnenkwam met een baby die onophoudelijk huilde. Het bijzondere is dat niemand ongeduldig werd, in plaats daarvan probeerden mensen de moeder te helpen.

Ik denk dat de oorlog mensen meer medelevend maakt. Luchtsirenes loeien voor iedereen, iedereen heeft een donker huis, iedereen heeft iemand, een geliefde, aan het oorlogsfront. De omstandigheden zijn voor iedereen hetzelfde, maar mensen reageren er op verschillende manieren op. Sommige mensen worden overmand door angst of depressie. Zij weten zich geen raad. Dankzij God kunnen wij, gelovigen, onze toevlucht tot Hem nemen. Wij mogen zonder angst door moeilijkheden heen wandelen. We zijn geroepen om mensen in alle situaties te helpen en hen ertoe te brengen Jezus te leren kennen.

We vervullen deze oproep samen. Sommigen van ons zijn in staat om financieel te helpen, anderen gebruiken deze fondsen om mensen in nood te dienen. We werken allemaal in Gods Koninkrijk. Moge de Heer iedereen zegenen die deze roeping om te dienen heeft aanvaard!"

Dit zijn krachtige en inspirerende woorden van Liliya. Dit raakt ook ons, we zijn geroepen om te dienen. Met de mogelijkheden die God ons geeft.

Op dit moment zijn we bezig een generator te kopen voor het kantoor van Mission Possible in Odessa. Daarnaast loopt ons winterprogramma door, daar schreven we eerder over. We kopen met name brandhout en voedsel.

In contact met een Nederlands fonds hebben we een partij van 5000 Oekraïense Bijbels gekregen, 2500 gewone Bijbels en 2500 kinderbijbels met kleurpotloden. We zijn het transport voor deze Bijbels nu aan het regelen.

We zijn ontzettend dankbaar voor de gebeden en de financiële hulp die we vanuit Nederland mogen ontvangen. Wat een bemoediging om zo samen te kunnen dienen! We blijven bidden voor Liliya en haar teamleden. Dat zij een Licht van Hoop mogen zijn in de duisternis van deze oorlog.

Meedoen met onze acties kan nog steeds. Maak uw gift over op NL07 RABO 0158 0454 24 o.v.v. Oekraïne Winter of geef via een tikkie. www.missionpossible.nl.

In Christus verbonden, Bert Dokter en Gerande Sikkema, Team Mission Possible Nederland

Van de Diaconie

Beste mensen,

De collecten hebben in oktober het volgende opgebracht:

2 oktober	PKN / Kerk & Israël	€ 179,35
9 oktober	PKN / Missionair Werk	€ 112,85
16 oktober	Hart voor Kinderen	€ 302,40
23 oktober	Diaconie	€ 152,45
30 oktober	Kerk in Actie project K 021262	€ 240,70

Daarnaast is via o.a. iDeal nog € 20,00 ontvangen.

Dit bedrag wordt verdeeld over de doelen van de bovenstaande collecten.

Voor onze Kerk werd in totaal € 671,25 ontvangen.

De speciale diaconale collecte van 16 oktober was bestemd voor Hart voor Kinderen.

In combinatie met de giften via Bank konden wij € 410 doneren voor dit doel.

Tevens was er de mogelijkheid om de Voedselbank in Velsen financieel te ondersteunen en daarvoor is in totaal € 1.600 gedoneerd.

Alles bij elkaar een prachtig resultaat en alle gevers worden bij deze hartelijk bedankt!

Kerstactie

Ook dit jaar vraagt de Diaconie u om een financiële bijdrage en zoals gebruikelijk is onze inzamelingsactie weer bestemd voor de Voedselbank in Velsen en Stem in de Stad in Haarlem. Beide organisaties hebben steeds meer moeite om hun begroting rond te krijgen. Daarom heeft de Diaconie besloten dit jaar

de opbrengst van onze Kerstactie alleen aan deze twee doelen te doneren.

U kunt uw gift overmaken naar NL23INGB0000537180 t.n.v. 'Diaconie Prot. Gem. Santpoort-Velserbroek' of gebruikmaken van deze QR-code. Helpt u mee?

Actie voor asielboot Silja Europa

In vervolg op het verslag van Carla van Woensel in het vorige kerksblad kan ik melden dat we, in samenwerking met de Diaconieën van de Engelmunduskerk in Velsen-Zuid en de Ichtuskerk in IJmuiden, begin december een grote hoeveelheid sport-kleding en -schoenen hebben ingezameld voor de bijna 100 kinderen op deze boot die afgemeerd ligt aan de kade in Velsen-Noord.

Ook hebben veel van deze kinderen Sint-Maarten kunnen vieren met de lampionnen die wij als Diaconieën hebben verzorgd.

Mag de Vincentiusvereniging uw (gebruikte) kleding, schoeisel en huishoudtextiel ontvangen?

In mei 1850 is de Haarlemse Vincentiusvereniging opgericht en in 1864 is het Kledingmagazijn in Zoetestraat nummer 19 geopend. Na 158 jaar zit de Kledingwinkel nog steeds op hetzelfde adres in de Zoetestraat, een zijstraat van de Zijlstraat.

Omdat de Vereniging volledig draait op vrijwilligers, kan de opbrengst van de winkel nagenoeg geheel verdeeld worden over een aantal regionale en internationale goede doelen: bij voorbeeld in Zambia en Suriname, maar ook lokaal, bijvoorbeeld bij Stem in de Stad.

Hulpvraag COA-locatie Driehuis

Als vervolg op onze succesvolle kleding-actie ten behoeve van de kinderen op de asielboot heeft een medewerker van de nieuwe COA-locatie in Driehuis (voorheen het Vinkennest en Lijn-5) contact met ons gezocht. Sinds kort zijn daar ca. 65 alleenstaande jongeren van 15, 16 en 17 jaar en verschillende afkomst gehuisvest. Omdat nog onbekend is wanneer en waar zij naar school kunnen gaan, zullen er dagprogramma's georganiseerd worden. Het is een nieuwe locatie, daarom is alle hulp en donaties van zowel kleding als attributen zeer welkom. Zij hebben een tekort aan (sport)kleding, (sport)schoenen, pyjama's, spelletjes voor zowel binnen als buiten en attributen om sport te beoefenen.

Wij hebben inmiddels ook weer contact gezocht met de Diaconieën van de Engelmunduskerk en de Lichtuskerk om te bekijken wat wij eventueel samen hiervoor kunnen gaan organiseren....

Jaarrekening 2021 en Begroting 2023

De jaarrekening over 2021 is in juli door de Controlecommissie (Joyce Schipper-Out en Dick Pletting) gecontroleerd en goed bevonden en in augustus en september ook geaccordeerd door respectievelijk ons College van Diakenen en door de Algemene Kerkenraad. Inmiddels heeft ook het CCBB deze jaarrekening goedgekeurd.

In oktober is de begroting voor 2023 opgesteld en deze is in november door onze nieuwe Kerkenraad voorlopig akkoord bevonden.

Als u geïnteresseerd bent in de details dan kunt u een samenvatting van deze stukken opvragen bij ondergetekende (penningmeester CvD).

Namens de Diaconie, Jan Bothof

De ingebrachte kleding, schoenen en huishoudtextiel worden door vrijwilligers gesorteerd, geprijsd en – voor zeer bescheiden bedragen – te koop aangeboden. Net als vroeger kunnen we de klanten in bepaalde gevallen voorzien van gratis kleding. Graag willen wij u uitnodigen om de kleding en schoenen die u niet meer draagt naar ons te brengen in onze winkel in de Zoetestraat.

Onze winkel is geopend op woensdag, donderdag en zaterdag van 11.00 tot 15.00 uur.

Mocht het u niet mogelijk zijn om de kleding e.a. te brengen, dan kunt u contact opnemen met Ineke Hetem (06-423 01 772) zodat met u een afspraak wordt gemaakt voor het ophalen van de kleding en schoenen.

Kent u ons nog niet (goed), kom dan op woensdag, donderdag of zaterdag tussen 11 en 15 uur een kijkje nemen in onze winkel in Zoetestraat 19, of kijk op onze website www.vincentiusvereniginghaarlem.nl

NIEUWS VAN DE WERKGROEP KERK IN ACTIE

Alweer is bijna een jaar ten einde en alweer vieren we het feest van licht en vrede. Maar helaas hebben we ons dit jaar wellicht nog meer dan anders geconfronteerd gezien met onvrede op allerlei gebied. Met onvrijheid en ongerechtigheid.

Je zou er de moed soms door verliezen. Hoe opwekkend is het dan te lezen en te horen over mensen en organisaties die vol enthousiasme bezig zijn te werken aan een betere wereld waarin iedereen ruimte heeft en kansen krijgt.

Sue

Neem het project voor kansarme kinderen in Pretoria. Kinderwerkster Sue en jongerenwerker Zakhele helpen hier vele kinderen en jongeren uit zwarte achterstandswijken op weg naar een goede toekomst.

Ze worden geholpen bij hun huiswerk en ze leren op grond van bijbelverhalen welke waarden in het leven belangrijk zijn. Door middel van toneelspel, muziek en kunst ontdekken ze hun talenten en krijgen de jongeren zelfvertrouwen.

Dat er veel werk verzet wordt, blijkt wel uit de volgende inventarisatie:

- 1060 jongeren kunnen meedoen aan bijbelclubs en vakantiecampen
- 80 kinderen en jongeren krijgen intensieve huiswerkbegeleiding
- 230 kinderen leren sociale vaardigheden
- 25 kinderen krijgen intensieve persoonlijke hulp
- 95 jongeren leren zich uiten via muziek en kunst.

Ook wij proberen een bijdrage te leveren om iets van het licht te verspreiden waarvan Kerstmis getuigt. Thuis, in onze eigen samenleving, of ver weg in gebieden waar onze hulp zo nodig is. Onze commissie vraagt u daarom een bijdrage voor dit mooie project in Pretoria waarvoor op Kerstmis gecollecteerd wordt. U kunt uiteraard ook een bijdrage op onze bankrekening storten. Vermeld u dan a.u.b. dat deze bestemd is voor het project in Pretoria.

*Wij wensen u gezegende Kerstdagen toe.
Namens de Commissie Kerk in Actie,
Hetty Vink-Postema*

Zakhele

Giften: IBAN: NL42INGB0001775528 t.n.v. "Dia Prot Gem Santpoort Velsbroek inzake Commissie Kerk in Actie", te Velsbroek. Ook elke rechtstreekse gift aan de landelijke organisatie telt mee in het aandeel dat van onze gemeente wordt verwacht.

Vanuit de Kerkenraad (KR)

Start KR

De kerkenraad is formeel ingesteld. Het beoogde doel is dat de nieuwe structuur met 1 KR en een aantal werkgroepen als vereenvoudiging wordt ervaren. We verwachten dat de drempel om een taak in de kerk uit te voeren lager wordt. Ergens in de toekomst zullen we uiteraard nagaan of de nieuwe structuur werkt voor onze kerk en verwachtingen uitkomen.

De Heer is mijn Herder

Bij alle vraagstukken die bij kerkzijn horen moeten we steeds in ons achterhoofd houden waarom en waarvoor we het doen. Dan is de tekst van Psalm 23 een goede leidraad. Die hebben we in de laatste KR gelezen.

Begroting en toekomst

Het CvK heeft de begroting opgesteld voor 2023. Daarmee is voorlopig ingestemd. De begroting gaat weer uit van een fors tekort. Dat betekent interen op vermogen. Voorlopig is het vermogen toereikend om dergelijke keuzes te kunnen maken. Maar er is wel noodzaak om stappen te zetten naar bezuiniging. Extra aandachtspunt zijn de stijgende energiekosten. Die leiden tot hogere uitgaven voor verwarming. De temperatuur in de kerken zal lager zijn dan u gewend bent. Houd hiermee rekening als u naar de kerk gaat.

Ouderling-kerkrentmeester

Gerrit Out heeft te kennen gegeven (weer) als ouderling-kerkrentmeester aan de slag te willen voor de kerk. De KR heeft ingestemd met zijn benoeming. Als er geen bezwaren vanuit de gemeente komen zal in december de bevestiging plaatsvinden.

Diaconie

Ook van de diaconie is de begroting besproken en voorlopig goedgekeurd. Die is veel minder omvangrijk dan die van de kerk. De begroting gaat uit van een klein tekort.

Diversen

- Anouk Helmich komt in februari/ maart een tijdje meelopen in de kerk om te bezien of de taak als predikant iets voor haar is.
- AVG binnen de kerk wordt opgepakt.

Tot zover het bericht vanuit de KR. Namens de KR wens ik u allen prettig en gezegend Kerstfeest toe.

Vragen of opmerkingen kunt u zenden naar scribasantpoortvelserbroek@gmail.com.

Namens de KR,
Leo Krusselbrink, scriba

Uit het diaconie-archief

Wellicht dat u binnenkort van uw (ex-) werkgever weer een kerstpakket krijgt. Bij het opschonen en rubriceren van het Gereformeerde archief kwamen het overzicht tegen van de kerst-inkopen van de diaconie. Want veel gezinnen werden ondersteund, niet alleen met (bescheiden) geldelijke bijdragen maar ook met levensmiddelen.

Intrigerend zo'n lijstje. Wat is de wereld veranderd. En toch ook weer niet, denk maar aan de voedselbank, waar de diaconie ook dit jaar weer haar Kerstactie (o.a.) voor bestemd.

Sommige leveranciers herken je qua naam. Maar wie was 'slager Half'?

Blijkbaar waren het 8 pakketten, als je de aantallen optelt. En kunt u de handgeschreven tekst lezen? Ook dit document gaat naar het Noord-Hollands-Archief, wie weet gaat er iemand nog eens onderzoek naar doen.

Verschijningsrooster KerkOnderweg 2023

Nr	Kopijdatum	verschijningsdatum	aantal weken	Feestdagen
1	12 januari 2023	27 januari 2023	5	
2	16 februari	3 maart	4	
3	16 maart	31 maart	5	Pasen
4	20 april	5 mei	6	Hemelvaartsdag en Pinksteren
5	1 juni	16 juni	5	
6	6 juli	21 juli	8	
7	31 augustus	15 september	4	
8	28 september	13 oktober	5	
9	2 november	17 november	4	
10	30 november	15 december	5	Kerst
1	4 januari 2024	19 januari 2024		

AGENDA AGENDA AGENDA

De agenda

- Maandag 19 dec. 9.00-9.25 uur stiltemeditatie in het Kruispunt
- Zaterdag 24 dec. 18.45-20.00 kerstsamenzang in Velsbroek,
- Zaterdag 24 dec. 16.00 – 18.00 KliederKerst, Floriant, Grote Buitendijk 48
- Maandag 2 jan. 9.00-9.25 uur stiltemeditatie in het Kruispunt
- Maandag 9 jan. 9.00-9.25 uur stiltemeditatie in het Kruispunt
- Woensdag 11 jan. 10.15 uur ouderenochtend in het Kruispunt
- 19.30 uur christelijke meditatie in de Dorpskerk
- Maandag 16 jan. 9.00-9.25 uur stiltemeditatie in het Kruispunt
- 20.00 uur werkgroep Kerk-naar-Buiten in het Kruispunt
- Woensdag 18 jan. 19.45 uur boekpresentatie Roel Pomp in de Dorpskerk
- Donderdag 19 jan. 10.30 uur koffieochtend in de Dorpskerk
- Donderdag 19 jan. 19.30 uur werkgroep eredienst Velsbroek
- Maandag 23 jan. 9.00-9.25 uur stiltemeditatie in het Kruispunt
- Maandag 30 jan. 9.00-9.25 uur stiltemeditatie in het Kruispunt
- Maandag 30 jan. 19.30 uur kerkenraad in de Dorpskerk

AGENDA AGENDA AGENDA

Bijbellesrooster 16 december 2022 tot 27 januari 2023

December

vr 16 dec	Filippenzen 4:10-23	Volgaan	do 5	Numeri 9:15-23	De wolk die rust
za 17 dec	Matteüs 1:1-17	Voorouders	vr 6	Matteüs 2:1-12	Waar is de koning?
zo 18 dec	Matteüs 1:18-25	Advent IV - God met ons!	za 7	Matteüs 2:13-23	Een vroege vlucht
ma 19 dec	Romeinen 1:1-15	Verlangen naar Rome	zo 8	Matteüs 3:1-12	Een stem roept in de woestijn
di 20 dec	Romeinen 1:16-32	Onzichtbare zichtbaar gemaakt	ma 9	Matteüs 3:13-4:11	En dan komt U naar mij?
wo 21 dec	Romeinen 2:1-16	Geen onderscheid	di 10	Psalm 20	Anderen vertrouwen op paarden
do 22 dec	Psalm 14	Niet één?	wo 11	Spreuken 16:1-9	Vertrouw bij je werk op de HEER
vr 23 dec	Titus 1:1-16	Hoge eisen	do 12	Spreuken 16:10-22	Inzicht boven zilver
za 24 dec	Titus 2:1-15	Voorschriften voor jong en oud	vr 13	Spreuken 16:23-33	Wees zoet voor de ziel
zo 25 dec	Titus 3:1-14	Eerste Kerstdag - Doe altijd het goede	za 14	Jesaja 41:1-7	Zet het beeld met spijkers vast
ma 26 dec	Romeinen 2:17-29	THartsgesteldheid	zo 15	Jesaja 41:8-20	Wees niet bang
di 27 dec	Romeinen 3:1-8	De Joden als eerst	ma 16	Jesaja 41:21-29	Kijk, daar zijn ze!
wo 28 dec	Romeinen 3:9-20	De wet leert ons wat zonde is	di 17	Spreuken 17:1-14	Beter droog brood
do 29 dec	Romeinen 3:21-31	Kun je je ergens op laten voorstaan?	wo 18	Spreuken 17:15-28	Een grote mond
vr 30 dec	Romeinen 4:1-12	Abraham de verbinder	do 19	Spreuken 18:1-12	Met andere woorden
za 31 dec	Romeinen 4:13-25	Door het geloof...	vr 20	Spreuken 18:13-24	Koester je tong

Januari

zo 1	Numeri 6:22-27	Moge de Heer u zegenen	ma 23	Matteüs 4:12-17	Schitterend
ma 2	Psalm 89:1-19	Eeuwige liefde	di 24	Matteüs 4:18-25	Als een lopend vuurtje
di 3	Psalm 89:20-38	Nooit breek ik mijn woord	wo 25	Spreuken 19:1-14	Een dwaas dwaalt
wo 4	Psalm 89:39-53	Waar is uw liefde van vroeger?	do 26	Spreuken 19:15-29	Luister naar raad
				Psalm 60	Keer ons lot ten goede

BEN VREMAN

Uw Warme Bakker

Terrasweg 24 Telefoon 023 537 69 78

Openingstijden: GEHELE WEEK geopend

Elke dag zó uit de oven
een grote sortering
KNAPPEND VERS BROOD
en als vanouds HEERLIJK GEBAK

DONKEN

Liftadvies

R.J.H.(Roel) Donken
Mobiel: 06 - 53 56 60 72

Donken Liftadvies B.V.

Kleine Zonnedauw 6
1991 HS Velsbroek
tel: +31(0)23 - 549 31 45
fax: +31 (0)23 - 549 31 51

- ✓ Inspecties
- ✓ Meerjaren prognoses
- ✓ Offerte beoordeling
- ✓ Bestekken
- ✓ Directievoering
- ✓ Oplevingen

info@donkenliftadvies.nl _ www.donkenliftadvies.nl
Uw adviseur voor: liftinstallaties • roltrappen • rolpaden • gevelonderhoud

De levenskunst van afscheid nemen

Alice Loeters

Persoonlijke uitvaartzorg

Voor een persoonlijke en respectvolle
begrafenis of crematie
Ook wilsbeschikking en nazorg

Dag en nacht bereikbaar: 0255-517452
Bezoek ook onze website www.aliceloeters.nl

Hier kan uw advertentie staan.
Meer info, bel of mail Gerrit Out
06-29 04 70 97, gertje.out@gmail.com

Philip Out
Register Makelaar-Taxateur
M: +31-(0)6-39545320
E: info@supermakelaar.nl
W: www.supermakelaar.nl

LUVU

Ruud Kerkhoff

Uitvaartzorg

Dag & Nacht
Bereikbaar
023 - 5 371 375

- Persoonlijke uitvaartbegeleiding
- Voor elk budget
- Voor alle gezindten
- Uitvaartverzekeringen
- Wilsbeschikking
- Voor iedereen, ongeacht
waar u verzekerd bent

Jan Gijzenkade 75
2025 BC Haarlem
www.luvu.nl

Samen naar een waardig afscheid.

J. van Alten Uurwerkreparaties
Schoener 87, 1991 XB Velsbroek
Tel. 023 - 538 10 74
www.uurwerkreparaties.nl

*In de gemeente Velsen wordt
uw klok gratis opgehaald
en na reparatie weer thuisbezorgd!*

Ontdek het leven!

Fijne warme opvang vanuit Gods liefde
Peuteropvang van 2-4 jaar van 8:30 – 13:50
Bso van 4 – 12 jaar voor- en naschool.

Basisschool Het Anker
Grote Buitendijk 48, Velsbroek

www.dekleinereiziger.nl

Christelijke peuteropvang & bso

De Kleine Reiziger

Team Patty Duijn

Begeleiding bij leven en afscheid

- *Specialisten in luisteren en vertalen van wensen*
- *Passie voor kwaliteit bij leven en afscheid*
- *Experts in gespreksvoering terminale situaties*
- *Begeleiding met oog voor detail en eigenheid*
- *Dichtbij wanneer nodig, op afstand als het kan*
- *24/7 bereikbaar voor u*

06 300 93 482 | info@pattyduijn.nl | www.pattyduijn.nl

VAN WAALWIJK VAN DOORN

Makelaars - Taxateurs

Hagelingerweg 59, 2071 CA **Santpoort Noord**
023-539 45 45, info@wado.nl

U kunt bij ons terecht voor een vrijblijvend advies
en gratis waardebepaling van uw woning

www.wado.nl

K. BOOT

SCHILDERWERKEN

- Buiten- en binnen schilderwerk
- Sauswerk
- Spuitwerken
- Renovatie

TEL: 023-5384336 | SANTPOORT-NOORD | GSM: 06-25278608

Pletting Consultancy

Als het om mensen gaat

Uw adres voor:

- **Administraties (zfp en particulier)**
- **Belastingzaken en -advies**
- **Training & Educatie**

JT Cremerlaan 76, 2071 SP Santpoort ; tel.: 023 5375747 of 06-36515458

www.pletting-consultancy.nl Aangesloten bij het CRKBO

Uitvaartcentrum IJmuiden: Vertrouwd dichtbij

Uitvaartverzorging IJmond
Partner van DEVA

Waalstraat 101, 0251 - 25 20 94,
www.ijmonduitvaart.nl

Algemeen

Kerkdiensten

Ook online te volgen, website: www.pg-spvb.nl

18 december, vierde advent

- | | | |
|---------|-----------|----------------------|
| 10.00 u | Kruispunt | Ds. J. van den Berg |
| 10.00 u | Dorpskerk | Mw. ds. G. Polderman |

24 december Kerstnacht

- | | | |
|---------|-----------|--------------------|
| 21.00 u | Kruispunt | Mw. ds. J. Zuidema |
| 18.30 u | Dorpskerk | Kinderkerstfeest |
| 21.00 u | Dorpskerk | Ds. J. Seeleman |

25 december, eerste Kerstdag

- | | | |
|---------|-----------|----------------------|
| 10.00 u | Kruispunt | Mw. ds. J. Zuidema |
| 10.00 u | Dorpskerk | Mw. ds. G. Polderman |

1 januari, nieuwjaarsdag 2023

- | | | |
|---------|-----------|-----------------------------|
| 19.00 u | Kruispunt | Mw. ds. J. Zuidema (vesper) |
| 10.00 u | Dorpskerk | Mw. ds. G. Polderman |

8 januari

- | | | |
|---------|-----------|----------------------|
| 10.00 u | Kruispunt | Mw. ds. I.G. Clement |
| 10.00 u | Dorpskerk | Ds. H. Reefhuis |

15 januari

- | | | |
|---------|-----------|----------------------|
| 10.00 u | Kruispunt | Mw. ds. J. Zuidema |
| 10.00 u | Dorpskerk | Mw. ds. G. Polderman |

Contactinformatie

KERKENRAAD

Voorzitter: Martine Roomer en Suzanne de Mik e: krvoor-zitter@pg-spvb.nl

Scriba: Leo Kruisselbrink e: krscriba@pg-spvb.nl
p/a Zon Bastion 3, 1991 PK Velservoek

KERKELIJK BUREAU

Ruud Hirdes t: 06-55894285 e: kerkburo@pg-spvb.nl
Post: Burg. Enschedelaan 65, 2071 AT Santpoort-Noord

COLLEGE VAN KERKRENTMEESTERS

Voorzitter: Hans van Alten e: cvkvoorzitter@pg-spvb.nl
Penningmeester: Hans van Alten

e: cvkpenningmeester@pg-spvb.nl
Administratie: Teun Zondag t: 023-5386064
e: cvkbijdrageadministrateur@pg-spvb.nl
Secretaris: Willem Passchier e: cvksecretaaris@pg-spvb.nl

Post (declaraties enz.): kerkelijk bureau

Bank: NL37 INGB 0000 1192 46 t.n.v.

Protestantse Gemeente Santpoort-Velservoek

COLLEGE VAN DIAKENEN

Voorzitter: Vacant e: cvdvoorzitter@pg-spvb.nl
Secretaris: Heine Wagenaar e: cvdsecretaris@pg-spvb.nl
Penningmeester: Jan Bothof t: 06-49413571
e: cvdpenningmeester@pg-spvb.nl
Bank: NL23 INGB 0000 5371 80 t.n.v.
Diaconie Prot. Gem. Santpoort-Velservoek
Post: kerkelijk bureau

KERK IN ACTIE

Interne contacten: Theo Beskers of Hetty Vink-Postema
e: kiasecretaaris@pg-spvb.nl
Penningmeester: Herman Westerhoud t: 06-13057663
e: kiapenningmeester@pg-spvb.nl
Bank: NL42 INGB 0001 7755 28 t.n.v.
Diaconie Prot. Gem. Santpoort Velservoek inzake ZWO

Kruispunt

Autorijdienst

Wilt u opgehaald worden voor een kerkdienst, bel dan een dag van tevoren naar een van de twee contactpersonen dhr. Ton Zaal 023 5374896 of dhr. Bart Kaptein 023 5388835

Velservoek

KERKGEBOUW Het Kruispunt
Zon Bastion 3, 1991 PK Velservoek t: 023-5374678

BEHEERDER

Willem Meesters t: 023-5373281
e: kruispuntbeheerder@pg-spvb.nl

PREDIKANTEN

Ds. Joep van den Berg t: 06-23830775
e: dsjoepvandenberg@pg-spvb.nl

Ds. Joke Zuidema t: 06-38014580
e: dsjokezuidema@pg-spvb.nl

BEZOEKCOÖRDINATOR

Alies Passchier t: 06-12218039 e: vbpastoraat@pg-spvb.nl

Colofon

KERKBLAD REDACTIE

Henk Binnendijk, Els Kamerbeek, Yvonne Kruisselbrink en Erik van der Kooij, Wijnoldy Daniëlslaan 9, 2082HA Santpoort Zuid t: 06 15890135
e: kerkonderweg@gmail.com

VERSPREIDING

Geen kerkblad ontvangen?
Mail naar kerkblad@pg-spvb.nl

KOPIJ

De Kopy voor Kerkblad nr. 1 t/m donderdag 12 januari 2023 verzenden naar: kerkonderweg@gmail.com
Website: <http://www.pg-spvb.nl/>

Bezoekteams

Santpoort is verdeeld in drie wijken:

- 1 ten noorden van de Terrasweg en ten westen van de Hagelingerweg mw. Coba Slings t: 023 5376634
- 2 ten zuiden van de Terrasweg en ten oosten van de Hagelingerweg mw. Fija Borst t: 023 5375071
- 3 Santpoort Zuid mw. Aly Tijssen t: 023 5491282

Autorijdienst

Zuid (coördinator dhr. J. Morren 023 5384366)

- | | | |
|-------------|-----------------------|-------------|
| 18 december | mw. P. Muller | 06-25178153 |
| 24 december | mw. S. Meulenbelt | 06-20247493 |
| 25 december | dhr. J. Morren | 023-5384366 |
| 1 januari | dhr. E. van der Kooij | 06-15890135 |
| 8 januari | mw. Hurkmans | 023-5371086 |
| 15 januari | mw. S. Meulenbelt | 06-20247493 |
| 22 januari | dhr. E. van der Kooij | 06-15890135 |

Noord (coördinator dhr. J. Bothof 06-49413571)

- | | | |
|-------------|----------------------|-------------|
| 18 december | dhr. M. de Groot | 023-5376942 |
| 24 december | mw. S. van der Kaaij | 023-5375358 |
| 25 december | dhr. H. Wispelwey | 023-5376676 |
| 1 januari | dhr. H. Boot | 023-5384336 |
| 8 januari | dhr. J. Bothof | 06-49413571 |
| 15 januari | dhr. H. Kusters | 023-5377422 |
| 22 januari | mw. D. Markerink | 023-5376816 |

Santpoort

KERKGEBOUW De Dorpskerk
Burg. Enschedelaan 65-65a, 2071 AT Santpoort-Noord
Ontmoetingscentrum t: 023-5378820

BEHEERDER

Gerrit Out t: 023-5378820
e: dorpskerkbeheerder@pg-spvb.nl

PREDIKANT

Ds. Gilda Polderman t: 023-5834656 en 06-43715888
e: ds.gildapolderman@pg-spvb.nl

ORGANIST EN DIRIGENT CANTORIJ

Elina Keijzer t: 072-5120528
e: dorpskerkorganist@pg-spvb.nl

Vertrouwenspersonen

Heeft u te maken met misbruik van macht of vertrouwen door een predikant of functionaris van de kerk? Dan kunt u contact opnemen met (voor Santpoort) ds. Juup van Werkhoven, e-mail: juupwerkhoven@gmail.com of telefoon: 06-2304 2861 en (voor Velservoek) Jody van der Velde telefoon: 06-45897084, e-mail: jody.velde@gmail.com.
Zie ook onze website www.pg-spvb.nl/misbruik voor handreikingen en een protocol.