DÖÖP UN KONFIRMATION
200

bi Johann Balthasar König 1738
[image: image1.png]DOOP UN KONFIRMATION
200

oo Bt Konig 1738

5 .
4 r r . -
4t /
Ick bin doch doft, Herr, wp din Naa - men, Gott
J J . o r
Vaa - der. Séhn un Hei - lig Geist, at din Kind
£ r r - - -
hest du mi an - naa - men in din Kark, de du
§»- J = "
00 - pen deist. Nu hor ick fast to Je - sus
= = J

2 At din Kind schall ick din Riek arwen, / Gott Vaader, dat hest du mi seggt, / den rieken Segen von din Starwen / maakst du, Herr Christus, mi torecht, / in all min Pien, in all min Not, / o Helper Geist, warst du migroot.

3 Ick, leewe Herr, heff di verspraaken, / dat ick di mit Tru deenen will. / Gehorsaam, Leew un goode Saaken / bring ick di, wiel ick dat so will. / Ick hör to di, Herr, bit an't Graff / un segg all Düüwelswarke af.

4 Min Gott, du holist fast an min Dööpe, / lettst mi in din Gemeene staahn, / un will de Böse mi ver-sööken, / lettst du mi nich verlooren gaahn, / un fall ick doch maal in de Sund, / nimmt din Gnaad mi up at din Kind.

5 Min Gott, ick gew di all min Daage / Liev, Seel un Hart at Opper hen, / sock Woort dat kann ick doch bloot waagen, / wenn du regeerst min Geist un Sinn. / Schenk mi, dat ick mit Hart un Sinn / bloot Freud', Herr, an din Willen finn'.

6 Daarin help mi nu to bestaahen, / Gott Vaader, Söhn un Heilig Geist, / laat mi in din Bund mit di gaahen, / bit min Lewen to Enne geiht, / un roppst du mi denn in din Riek, / so sing ick daar din Loff alltieds.

Text na Johann Jakob Rambach 1734

202
Wittenbarg / Magdeburg 1524
[image: image2.png]202

Witenbag Mgtsborg 1524

NEE g
y 2
R
il v &
Il
ACE
IR
[P
.mxw ..Mm
R
i
A

af - s - pen schl daar ook de

M- e
Js s
s MY
u,
m.m
..mrm
R
NS
B g
o

2 So hört un markt nu all tosaam' / de Dööp na Gott sin Willen, / dat in jo Hart de Glowen kaam / un sick to Gott bekennet. / Gott seggt un will, daf Waater is, / man nich alleen bloot Waater, / sin heiligt Woort ook daarbi is / mit Heilig Geist aahn Maaten. / De Geist sülfs is de Dööper.

3 Gott sülben hett dat wiest ganz klaar / mit Biller un sin reinet Woort, / Gott weer to hörn ganz aapen-baar / woll an den Jordan daartomaal. / Gott seggt: „Dat is min leewen Söhn, / an em heff ick Gefallen, / em mööt ji nu to Deensten ween / un up ern lustern alle, / na sin Woort mööt ji lewen!"

4 Gotf s Söhn daar an den Jordan steiht / just so at an​ner Manschen. / Von Gott her kummt de Heilig Geist, / so at een Duuv up Swingen. / Gott Vaader, Söhn un Heilig Geist / sind bi us hier up Eerden, / de Glowen weet dat allermeist, / wenn wi hier schöölt döft weer-den, / dree-enig Gott denn hannelt.

5 Us Herr Christ to sin Jünger seggt: / Gaaht hen de Welt to lehren, / dat Jesus Christ de Sünden dreggt, /
Welt mutt sick to em kehren. / Dör Büß un Glowen un de Dööp / schall de Minsch selig weerden. / At nee
boorn, so ward denn de Minsch,/ de ewig nich kann starwen, / den Himmel schall he arwen.

6 Wer nich glöwt an sock groode Gnaad, / de is in Sund verlooren, / he geiht hen in den ewig Dod, / to Höll mutt he woll faahren. / Daar is nix, wat noch helpen kann, / sin Doon is heel verlooren, / de Arvsünd maakt tonicht den Mann, / daar is he ja in booren, / sülfs kann he sick nich helpen.

7 Ward een Minsch döft, denn seht wi bloot, / dat daar ward Waater gaaten. / De Glowen, de up Gott ver-troot, / von Christ sin Bloot ward draapen. / Wi weerd ja döft in Christ sin Dod, / de Sund ward us vergewen, / de von Adam över us keem, / verdurv dat heele Lewen, / Christus will se vergewen.
Text na Martin Luther 1541
203
Königsberg 1602, Leipzig 1625
[image: image3.png]203

Knigsbag 1602 Ligaig 1625

% ¢ 44 . ! <
!Jl i -

Du lee-we Her - re Je - sus Chist, de dueen
4 1 t : f
o o °

Kind us wur - den bist, von cen Jug - froo bist du us
%4 s e
A e

dat owi ver Gott mich snd ver - loom

2 Du hest de Kinner nich veracht', / at Ollern se na di her bracht, / du hest din Hannen ehr upieggt, / hest se ook umfaat un hest seggt:

3 „Laaf doch de Kinner na mi kaam', / ji drövt ehr nich den Weg verboon, / sock Kinner hört dat Himmelriek, / de man mi bringt, of arm, of riek!"

4 Wi gewt dit Kind, Herr, in din Hand, / daf lewen kann in'Christenstand. / Vor Leed hööd du dat nu all Tied / mit all de Christen wied un sied.

5 Din Engel schall dit Kind bewaahrn / vor Unfall, Schaaden un Gefaahr, / in din Erbarmen sluut dat in, / gew du din Segen för dit Kind.

6 Gew, Herr, din Segen, dat dit Kind / di wollgefallt un Ehr di bringt. / Gottselig du sin Lewen lenk, / üh ewigt Lewen du em schenk.

Text na Johannes Freder, vör 1562

204

Augsborg 1621
[image: image4.png]204

prm—

e) » 3
..a... b vl
e]
»8 2 I
L
mEEN .,
i I
ik f R
. . 2
e R
i i
rm..a .nn
..mu.m
il ER
o o4

lang ik lew wp

2 Herr Christ, di hört min Lewen, / du regeerst mi mit Macht, / ick will nu wietergewen / de Leew, de du mi bracht. / Du hest min Lewen draagen / all von min Kindsbeen an, / mit di kann ick dat waagen / at ol​ler Froo of Mann.

3 Herr Christ, di hört min Lewen, / du schenkst den Glowen mi. / Von din Gnaad will ick reden, / mi ho​len fast an di. / De Welt un all ehr Sünden, / de Düüwel un sin Macht, / helpst du mi överwinnen. / Herr, schenk mi doch de Kraft!

4 Herr Christ, di hört min Lewen, / du bist min Herr un Gott, / dat is din heelet Streven, / dat redd' weerd ick von' Dod. / Mutt ick de Welt verlaaten, / un gaah ick denn to Graft, / wullt du min Lewen faaten, / un redden dör din Kraft.

Text na Christiana Cunrad (vör 1625) 1644

205

15. Jh., Zürich um 1552
[image: image5.png]208

15 . Zan 1552

2 Herr Jesus Christus, nehm dit Kind / bi di doch up, dat' Lewen find't / un kann din Riek annehmen. / Daarto helpt doch de heilig Dööp / in't Lewen un in't Starwen. Du Heilig Geist, kaam ook daarto, / mit Gott-Vaader un Söhn warst du / hoch verehrt in din Karken, / nehm dit Kind up, Herr, in din Bund, / daf din Bistand kann marken.
3 Du Dree-in-een, du heilig Herr, / wi singt di Loff un Dank un Ehr, / du bist goot to din Minschen, / in din Deenst willt wi geern nu staahn, / laat Sund un Scharm von us gaahn.

Text na Johann Bornschürer 1676

206
Johann Rudolf Ahle 1664, Wolf gang Karl Briegel 1687
[image: image6.png]Fhane el Al 1654 Wolgaag K Beiegl, 1657

32.—';. J Pl rr) p—
" Je - sus Christ, ST hot din Woort, wn daar -
dit Kind bringt wiood farst, wiel du
—
b =5
a2 wilt wi ook le - wen
den Be - fell hest g - wen, i v
== P ———
=2 f
i din Riek dat drovt se win - nen

2 Ja, din Woort hört wi tomeist, / dat klingt noch in all us Ohren: / „Wer dör Waater un dör Geist / nich to't Lewen nee ward booren, / de ward von di nich up-naamen / un in Gott sin Riek nich kaamen!"

3 Daarum kaamt wi in din Huus, / nehm dat Kind doch an in Gnaaden, / Herr, din hellen Glanz wies us, / nehm us doch all in din Barmen, / up de Eerd do dat Kind lenken / in din Riek, du kannst dat schenken.

4 Härder, nehm du dit Schaap an, / Herr, us Hööft, nehm dat to eegen, / na den Himmel, wies de Baahn, / Freedensfürst, bliev du sin Freeden, / Wienstock, help, dat disse Rebe / ook in' Glowen mit di lewe.

5 Herr, so hör doch nu us Bitt', / de nu upstiggt ut us Harten, / föhr dat Kind in' Glowen mit, / ook in swaare Daag, de swarten. / Wi hefft em een Naamen gewen, / schriev em in dat Book to't Lewen.

Text na Benjamin Schmolck 1704

207
Melchior Vulpius 1609
[image: image7.png]Z7

Aecior Vlpins 1609

Schriev doch it Book to't wen ebr
Naa - men, e - we Hew, wi 5 - ver-
Bep :
ge - wen dn goo - de Gnaad Ehr

2 Senk du doch all de Kinner / in't Hart din reinet Woort, / maak free de armen Sünder, / föhr se in to din Poort.

3 Herr, de du sülfs dat Lewen, / de Weg, dat Waahre bist, / wi bitf, do du us gewen / dat Heil, Herr Jesus Christ.

Na een Text ut Straßborg 1850

208
Johannes Petzold 1948
[image: image8.png]208

e Pazia 1993

Gott Vaa - bist us kaa -
4 .

in din Sohn, Her - ren Christ,
R r
©

Wi roopt o sn Naa -

N

b E: —
©

‘mit all Gnaad du bi

2 So roop nu, Herr, dit Kind mit Naamen, / för goo-de Wege gew din Leit, / wi glöwt an di un wi seggt: Amen! / To't Waater geewst du Woort un Geist.

3 Herr Gott, hool fast us bi din Naamen! / Din Söhn hett de Bitt vor us leist. / Geist, Woort un Waater maak to'n Saamen, / dat Heilsfrucht wasst, de nie vergeiht.

Text na Jochen Klepper 1938

209
Hanns Köbler 1964
[image: image9.png]S—_——

209

5
e
much geem, dat cen

den

Tie -

Ik much geem dat een

2 Ick töv, dat baald een mit mi geiht, / de ook, wenn't stuur ward, to mi steiht, / de in de düüstern Stürmen / mi verbunnen. / Ick töv, dat baald een mit mi geiht.

3 Ick weet von een, de mit mi geiht, / de't Lewen kennt, de mi versteiht, / de will to all min Tieden / bi mi blie​ven. / Ick weet von een, de mit mi geiht.
4 Dat is min leew Herr Jesus Christ, / de dör den Dod dörgaahen is, / he will in Freud un Lieden / bi mi blieven. / Dat is min leew Herr Jesus Christ.

Text na Hanns Köbler 1964

210
Otmar Schulz 1964
[image: image10.png]210

Eems——

Ll Y E
8 E
h.k.a”
" .n-.h
g a | E
m,..u.m
Fhrel
4 ,
.m &-.ﬂ-
v e s BT
SR IR
o

hooln, gew du

fast

2 At du sturwen un von' Dod upstaahn, / so starv un lew ick, Herr, ook mit di. / Ick will di folgen...

3 Schenk in min Lewen, Herr, groode Freud / un Kraft för anner Lü daartoween. / Ick will di folgen ...

4 Kaamt Angst un Twiewel maal in min Hart, / denn schenk mi Moot, Herr, un nee Kraft. / Ick will di fol​gen...

5 Herr, at din Bof will ick min Weg gaahn, / gaah du voran un wies mi de Baahn. / Ick will di folgen...

Text na Otmar Schulz

211

Nürnbarg 1676
[image: image11.png]Al

Nz 1676

.
.
=
Gott, all dat Le -
¢ . .
‘maakt, dor Chi - sts o =t
B i
¢ PR B o
roppst. For Tt Kind, Hew, seggt
¢ P =
Dank, w dat Ghck, dat m an

2 Herr Jesus Christ, to di wi beed, / wi weef, du hest de Kinner leew. / Nehm ook dit junge Lewen an, / dat'mit din Bistand wassen kann.

3 Bevor wi all seggt nee of ja / is för us gau de Redden daar. / Dank wees di, dat dat Weltenheil / nich mit us sülben fallt un steint.

4 So gew din Segen ook dit Kind / un de, weck sine Naahsten sind. / Wo Sund un Last is, Herr, vergew, A in Angst schenk Haapen us un Leew.

5 In de Dööp fangt de Glowen an, / du groode Gott, wullt dat nu doon, / schenk dit Kind Moot to'n naah​sten Tree, / gaah mit us Herr, den Weg maak free.

Text na Detlev Block

212
Egil Hovland 1976

[image: image12.png]dit Wm - ner,

2 Us maakt Angst de Tokunft, de wi nich kennt, / daa-rum gewt wi dit Kind, Herr, in din Arm. / Du wullt dööpen, Herr, dat lett us wiß ween. / Du wullt döö-pen, Herr, dat lett us wiß ween.
3 Wi vernehmt, Herr, du bist heel dicht bi us. / Himmel un Eerd holist du in din Hannen. / Du tövst up de Kinner un nimmst us an. / Du tövst up de Kinner un nimmst us an.

4 Dör din Leew kummt nu een neet Lewen, / winnt ook de Harten, de anners verslaaten, / bindst in Glo​wen us an din Christus, / bindst in Glowen us an din Christus.

5 Mit us Tied geiht dat woll doch to Enne, / man wat du in de Dööp verspreckst, dat blifft. / Wi mööt ver-gaahn, din Lecht ward hell brennen. / Wi mööt ver-gaahn, din Lecht ward hell brennen.

6 Du bist rieker, at wi dat seggen köönt. / Help us, Herr, doch ut us Dööp to leernen. / Vull Ehrf örcht, aahn Angst un ook vull Freud. / Vull Ehrförcht, aahn Angst un ook vull Freud.

Text na Jürgen Henkys 1982, de na „Fylt av glede överlivets under" van Svein Ellingsen 1971

AABENDMAAHL

213
Johann Crüger 1648
[image: image13.png]AABENDMAAHL

Kaamt her, ji sind in - laa - den, de Hei-lmd roppt to
o r . .
b ;
Disch, de goo - de Her vl Gnaa - den, Leew s
i o *

jim - mer fiisch, de Eerd w Him - mel

r El El El f
& ;

willt Gast - masl mt jo e - tem sn - ner
I Ely .
7

dovt j owee - ten, dat ke in Leew schenkt.

2 Kaamt her, ji armen Sünder, / smiet all jo Angstman weg, / kaamt her, versöhnte Kinner, / Gott helpt mit Leew torecht. / Nehmt an dat Heilig Maahl, / Christus, von Gott us gewen, / sin Liev un Bloot to't Lewen, / sin Gnaaden, de aahn Taahl.

3 Kaamt her, ji armen Minschen, / de Not un Jammer druckt, / Gott will sick jo verbinnen, / he schenkt dat höchste Gluck. / Wend' af jo von all Sund, / Gott schenkt jo sin Vergewen / in Brot un Wien to't Lewen, / in Christus, de us find'.

4 Du Trost för kranke Harten, / von Gott kummst du mi her, / de Keelt, dat kann ick marken, / de druckt mi nu nich mehr. / Wat kummt von Jesus Christ, / will nu rin in min Lewen, / sin Leew will he mi gewen, / de sülfs min Heiland is.

5 Juuch em to, o du min Seel, / de Sündennacht wurd hell, / Gotf s Wunner, de sind so veel, / daarvon nu ook verteil. / De Leew hett nu kien Enn, / se kummt rin in min Lewen / mit Christus sin Vergewen, / de Jammer geiht daarhen.

6 Juuch em to, o du min Seel, / sing Loff nu för den Herrn, / to seggen hest du doch veel / von Gnaden nah un fern. / Christus sin Aabendmahl / gifft us dat Heil to eten, / lett us ook stillkens weeten: Wi kaamt in' Himmelssaal.

Text na Ernst Moritz Arndt 1819

214
Mainz üm 1400, Wittenbarg 1524
[image: image14.png]214

oz e 1400, Witbarg 1524

Herr Gott, erb - barm

Not.

iz m .m 2 4
290 I e |7
PRl 3 W 0 3 \..
AR SR SR 4
RN R s 5
e g2 s . ;
5) , 9
sl W
&8 8 m ;
vie g4 : 8
e 2% £ Jnﬂ
KRNI E ..w
RIS D NG NG NG NG

2 De heilig Liev, de is för us hengewen / to'n Dod, dat wi nu köönt lewen. / Grötere Gnaaden kunn he us nich schenken, / bi't Maahl schöölt wi an em denken. / Herr Gott, erbarm di doch! / In din Leew, Herr, wendst du di us to, / groode Wunner deit an us din Bloot. / För us Schuld hest du taahlt, / dat us Gott nu to us hollt. / Herr Gott, erbarm di doch.
3 Gott gew us nu ook von sin Gnaad den Segen, / dat wi tru gaaht up sin Wege. / Leew willt wi Oven, di, Herr Gott, to Ehren / un us heel to di henkehren. / Herr Gott, erbarm din doch! / Herr, din Heilig Geist laat dat nich to, / dat wi von din Weg un Steg af gaaht, / laat din Christengemeen / eenig un in Freeden ween. / Herr Gott, erbarm di doch.

De 1. Stroph na een Text ut Medingen um 1350, de Strophen 2 un 3 na Martin Luther 1524

215

15. Jh., Wittenbarg 1524
[image: image15.png]de

kebr

15, Winasparg 1524

215

dat he von

2 Minsch, dat schast du nich vergeeten, / daarum gifft he us sin Liev to äten, / Teeken för sin Liev is Brot, / mit den Wien drinkt wi von sin Bloot.

3 Wer sin Liev un Bloot will nehmen, / mutt achtge-wen up sin Lewen, / aahn Büß un Reu geiht dat nich, / denn so gifft dat Maahl to'n Gericht.

4 Gott den Vaader schast du priesen, / dat he di mit Gnaad will spiesen, / un för all din Sund un Scharm / in den Dod sin Söhn gew he dran.

5 Du schast Glowen un nich wanken, / dat dit Maahl ook helpt de Kranken, / de heel in ehrSünd verloorn / un von Angst ward dat Hart so swaar.

6 Na so groot Erbarmen un Gnaad / sehnt de Minsch sick in sin Seelennot, / is di to woll, bliev daarvon, / dat du nich kriggst so bösen Lohn.

7 De Herr seggt: „Kaamt her, ji Armen, / denn ick will mi jo erbarmen, / anner Doktors bruukt ji nich, / ehr Kunst bringt jo nich an't Lecht.

8 Wenn du sülfs torecht kunnst kaamen, / stund för din Heil nich min Naamen. / Min Maahl is för jeder​mann / de weet, he sick nich helpen kann."

9 Kannst du dat din Glowen nennen, / wullt du dat ook luut bekennen, / denn is hier din rechten Platz, / de Spies is för din Seel een Schatz.

10 De Frucht schall ook nich utblieven, / to de Leew will Gott andrieven, / schmecken schall de Naahst din
Leew, / so at Gott se di ook geern geew.

Text na Martin Luther 1524, de na dat „Jesus Christus nostra Salus" Hohenfurth um 1410

216

Claudin de Sermisy 1529, geistl. Antwerpen 1540
[image: image16.png]216

Cltin s Semisy 1529 st Ancvpen 1540

37
B

i3

i

i

ER

den Him - mel hett

Text na Thomas Blarer üm 1533/34

217
Mainz üm 1400, Wittenbarg 1524
[image: image17.png]217

Aiezum 1400, Witenbarg 1526

=
Har - der len - ken

find ick Heil

Herr Gott, er-

wullt

Herr,

sus du

Chii -

Herr

Her laat

din

At

fobr, daar lummt

sche Waa - ter

fi -

o't

Fren -

le - wen her. Her Gott er

doch dat

2 Äten un Drinken is sonst heel vergewens, / du bist sülfs dat Brot to't Lewen. / Herr, du maakst satt, lettst us de Not vergeeten, / wer von di lewt droff dat wee-ten. / Herr Gott, erbarm di doch. / Herr, du bist sülfs de Quell to't Lewen, / füll du min Hart mit rieken Segen, / schenk mi, Herr, grooden Trost, / denn ward min Seel free un froh. / Herr Gott, erbarm di doch.

3 Min Schuld un Schann de lett mi trurig weesen, / kann ick di woll faaten / un mi fast up di verlaaten. / Herr Gott, erbarm di doch. / Herr, schenk mi een waa-ket Geweeten, / laat min Hart min Sund nich vergee​ten, / dat ick mi nich seker fohl / un min Seelenheil verspeel. / Herr Gott, erbarm di doch.

4 Du roppst de Minschen na di her in Gnaaden, / de möhselig un belaaden, / du, Herr, wullt all ehr Schuld un Schann vergewen / un ehr all de Last afhehmen. / Herr Gott, erbarm di doch. / Wees du doch de Herr in min Lewen, / do mi de groode Last afnehmen, / all min Sünden, Herr, vergew, / schenk mi Kraft to Deenst un Leew. / Herr Gott, erbarm di doch.

Text na Johann Heermann 1630

218

Johann Crüger 1649

[image: image18.png]ot Crige 1665

NG

Him - mels - her - schup

R
il ol
1° Vi elll
0wl
5 8 a” v 5
g3 g
L,
a2
K]
3
i

2 O du Mmschenfründ, min Lengen / na din Leew un Gnaad will drängen, / mennigmaal much unner Traanen / ick at Gast an din'Disch kaamen. / Ick much faken so geern drinken, / wat de Lewensfürst will schenken, / dat in Brot un Wen kann gewen / Christus sick heel in min Lewen.

3 Min Hart is nu heel infungen / von dat Maahl un von de Stürmen, / de vull Freud un ook vull Bangen / mit Wien un Brot na mi langen. / Herr, wer kann denn woll begriepen / all din Doon, din Wark, de wieden, / is denn woll een Minsch to finnen, / de din Macht woll kunn ergrünnen?

4 Ne, Vernunft, de mutt hier wieken, / dit Wunner kann numst begriepen, / dat dit Brot nich ward up-äten, / wenn ook so veel daarvon lewen, / un de Wien, de wasst up Reben, / ward at Christi Bloot us gewen. / Bloot mit Gott sin Geist un Gaawen / verstaaht wi sin groode Gnaaden.

5 Jesus, du min Lecht för't Lewen, / Freud un Wonn kannst du woll gewen, / Jesus, du min heelt Anfangen, / min Sinn hett na di Verlangen. / Hier fall ick daal vor din Fööten, / laat mi doch würdig geneeten / dit Maahl, dat du mi hest gewen / di to Ehr un us to't Lewen.

6 Jesus, waahret Brot för't Lewen, / help mi, dat ick nich vergewens / oder to min eegen Schaden / bin an din Disch, Herr, inlaaden. / Laat din heiligt Maahl mi äten, / laat mi din Leew recht utmeten, / dat ick naahst, at hier up Eerden, / mag din Gast in' Himmel weerden.

Text na Johann Franck 1649

219

Görlitz 1587, Dresden 1593
[image: image19.png][————

G 1587, Drsten 1553

219

.,mw.,,@ :
e lpw .m
$E . e
R *
: H
.mm 3
(ER R
AN IR
ng sk i
.kwm.._.m m

~ 88 g
Frmde
B

2 Praat maak du sülfs us, Jesus Christ, / to din Wark un din Ehren, / schenk us din Ehrehkleed vörwiß / un Geist, din Loff to mehren. / Würdig laat nu din Gast us ween, / bloot mit din Hülp un Gnaad alleen / köönt wi den Himmel winnen.

3 Bliev du doch bi us, Herr, dat wi / bit an us Enn köönt blieven, / laat Sund un Not us nich von di / verjaagen un verdrieven, / bit wi denn to din Aabendmaahl / in-gaaht, Herr, in din Himmelssaal, / dat selig Heil to ar-ven.

Na een Text ut Chemnitz 1713

220

Philipp Nicolai 1599
[image: image20.png]Paiipp Nicls 1555

220

4

’
Ver - ge
w
’
Bloot schenkt
Dod!
- e
e - wig stebst du
Kummt demn de Tied, daar
E
Disch

wll .
B i I v 3
y o8 o.m.m.m! Hm
.u.m.m.mrm.ai .m-.m
a.m.u _m..m.m.m ' m
W=l W &7 8]0 2
g7 5 {5l
SN “E 8 : m i

Text na Albert Knapp 1837, de na Friedrich Kloppstock 175$

221
Johann Crüger 1640
[image: image21.png]221

p————

===
= Jm - e drovt dat nich ver-
N < v .
- kwiegt doch all I P
4 i , .
i - w ec - nen Kelch daar di
g
3
adl de Bo

2 Jesus sin Jünger doot bloot na sin Willen, / wat he ehr seggt, dat willt se geern erfüllen, / se helpt de Minschen un de Leew regeert ehr, / so will dat de Herr.

3 Leew hett de Herr us in us Harten gewen, / dat wi sin Woort doot in us heelet Lewen. / Help, dat wi köönt, Herr, unner din Regeeren / eenigt Volk weerden.

Text na Johannes Andreas Cramer 1780

222

Wolf gang Dachstein 1530
[image: image22.png]222

Woigng Dashstia 1530

Laat mi m gah hen wo ik waahn dn Free - den

laat mit- kaa - men So at du seggst helpst du ook frecht,

schenkst & - ver - goo - de Gnaa - den. Ook Je - sus Christ

2 Din groode Gaaw weer för mi praat, / dat Aabendmaahl vull Gnaaden. / Dat Lewensbrot stillt Smacht un Not, / bewahrt min Seel vor Schaaden. / Ick jubileer vor di, min Herr, / mit all, de du inlaaden.
3 Herr, wees du doch mit Leew un Trost / de Gott, de us maakt bünnig, / dat Hand un Mund alltieds un Sturm / din groode Gnaad maakt künnig. / Kummt denn de Dod, maak du us praat / den Platz bi di in'Himmel.

Text na Friedrich Spitta 1899

223

Nikolaus Herman 1551
[image: image23.png]223

Nisotzs Hama 1551

f— —
d

Dat Woort geht von Vaa - der ut wn bt doch
gt

bi uws Gott to Huus. dat to Emn mit dis - se
¢ LTI

Welt, dat Woort an sin Wark be - stellt

2 At Jesus Christ verraaden weer / von sin Jünger, daar geew de Herr / sick hen at dat nee Testament / för sin Gemeen in't Sakrament,

3 geew duppelt sick in Wien un Brot, / sin Liev un Bloot, nu trennt in' Dod, / un maakt dör't Aabend-maahl nu heel / den heelen Minschen, Liev un Seel.

4 De sick at Brooder us gesellt, / gifft sick at Brot, Heil för de Welt, / taahlt mit sin Bloot dat Lösegeld, / sitt up den Thron at Siegesheld.

5 De du an't Krüz dat Heil hest brocht, / de Himmels-dör us aapen maakt, / gew din Gemeen in'n Kampf un Krieg / Moot, Kraft un Hülp, Herr, ut din Sieg.

6 Du heilig Herr, du Dree-in-een, / herrlich bist du all ewig ween. / Föhr us na Huus mit starke Hand, / to't Lewen in dat Vaaderland.

Text na Otto Riethmüller 1934, de na den Hymnus
„Verbum supernum prodiens" van Thomas von Aquin 1264

224

Gotthold Veigel 1951/88
[image: image24.png]224

ot Vigel 195135
Ok Was s Gott il ds gschah iz

% 7 e v
" Du hest, Hem, to dn Aa-bend - maahl at dn Gast
m o stecht wi vor di in din Sal moh - se - fig
AU = =
® us in-la-dan e
@ be- - den Us Weg is swaar von men-nig Leed,

=W

2 O Herr, vor di is kieneen riek / un numst von Sünden leddig. / Daarum roopt wi di an togliek: /„ Gott, wees mi Sünder gnädig!" / Du aawer, Herr, hest us laaden, / den Hunger us to stillen, / wullt din Leew an us waa-gen, / us leddig Hannen füllen.

3 Nu segen, Herr, us Brot un Wien, / se sind din goo-den Gaawen! / Du sülfs bist heel un gaar daarbi, / us wunnerbaar to laaben. / Dat geiht wied över us Verstaahn, / wat du verspreckst to gewen, / du bist daarbi, wullt mit us gaahn, / du schenkst di us to't Lewen.

Text na Arno Pötsch 1947

Text na Otto Riethmüller 1934, de na den Hymnus „Verbum supernum prodiens" van Thomas von Aquin 1264

225

Spiritual Kehrvers:
[image: image25.png]Kehvers

225

£l
het bhe mit

diir

2 He hett us dat fast toseggt, / he nimmt sick för us Tied, / will us dat Brot nu breken, / kaamt her, dat is^ so wied. / Kaam, segg dat ...

3 Nu will na us herkaamen / de Herr in Brot un Wien. /, Wer dissen Herrn annaamen, / nimmt he in Deensten sin. / Kaam, segg dat...

4 Herr, up din Woort nich achten, / dat weer woll use Dod. / Help, dat wi nich verachten / dot din groot Angebot. / Kaam, segg dat...

Text na Friedrich Walz 1964

226

Rolf Schweizer 1983
[image: image26.png]226

ol 1933

m.h.m :
¥ ,
.m » 8
..m.nm E
4 .m.__m.m
J 3 . m
7 m | 5
..m.m.Hm 2
U
m mw_m]
Bl

2 Seht dat Brot, wi willt dat deelen, / elkeen von us dat nu nimmt, / wer dat nimmt, de mutt Brot gewen / all de Lü, de smachtig sind, / all de Lü, de smachtig sind.

3 Seht den Kelch, de us hier gewen, / den wi deelt, un elkeen drinkt, / is een Teeken för den Freeden, / för den Bund dör Christi Bloot, / för den Bund dör Christi Bloot.

4 Seht, de Kelch, de us hier gewen, / den wi deelt, un elkeen drinkt, / maahnt: vergaaht jo hier in't Lewen, / överwind, wat jo hier trennt, / överwind, wat jo hier trennt.

5 Seht, wat wi hier fiert gifft us Moot, / dat wi denn us Lewen schafft. / So betüügt wi Christus sin Dod, / bit he wellerkummt in Kraft, / bit he wellerkummt in Kraft.

6 Seht, wat wi hier fiert helpt us trecht, / wi willt nu tosaamen gaahn / mit den Herrn un doon na sin Recht,/ dat wi doot, wat he hett daan, / dat wi doot, wat he hett daan.

Text na Lothar Zenetti 1969

227

Johann Crüger 1640
[image: image27.png]for dem Glo

Chi - stus

der noo

Vaa -

2 All'ns wat daar lewt, de Eerd gifft ehr to äten, / doch dat us Hart satt ward, dat wullt du weeten, / daarum hest du von'Himmel Spies us gewen, / to't ewig Lewen.

3 De wi nu äten hefft, wat de Herr schunken, / un de wi ook all ut sin Kelch hefft drunken, / drövt at sin Liev, - Gemeenschup, de he gewen -, / at Bröder lewen.

4 Jüst at ut so veel Koorns een Brot is wurden, / so f Öhr ook us, o Herr, ut all us Oorten, / to een eenig Kark at Bröder tosaamen / in Jesu Naamen.

5 Eenig in7 Glowen laat us von di kennen, / in eenig Leew di, Herr, us Vaader nöömen, / de Welt schall sehn us eenig Tovertrooen, / denn kann se glowen.

6 Denk daaran, Herr, din Kark ook to erlösen, / maak se doch free, Herr, von den Fiend, den Bösen. / Laat us von din Leew jümmer Tüügnis gewen, / Herr, schenk us Lewen.

Text na Maria Luise Thurmair (1969) 1970

228
Joachim Schwarz 1980
[image: image28.png]228

s Sz 1930

43 = === =
b J

He dat he de Wien staah uwp un
@

at, Weg wied Nu staah jo bi de
% Herr, maskt von Angst jo free. Nu staah jo
b = =

b de Herr, maakt von Angst jo free.

2 He is de Wien, he is dat Brot, / kaamt, smeckt un seht, groot is de Not. / Stark maak jo nu de Herr, / he maakt von Schuld jo free. / Stark maak jo nu de Herr, / he maakt von Schuld jo free.

3 He is de Wien, he is dat Brot, / gaaht driest jo'n Weg, Haapen ward groot. / Nu segen jo de Herr, / he lett jo nich alleen. / Nu segen jo de Herr, / he lett jo nich al-leen.

Text na Eckart Bücken 1980

229
Volksleed ut Jamaica
[image: image29.png]D25

[—

rE s s
gl
M o el
S
m..m Y E i
LAY o
| ,\.m\.m n&
hr el 3 I
oagen
,m 1, e
-Hw.u :.m.\-
.m Al 4
N ET 2 TE
T o dd e e,

2 Jesus Christ, de us Lewen lenkt, / in sin Maahl he dat Heil us schenkt. / So köönt wi lewen unner Gott, / sin Leew helpt us, schenkt Woort un Doon. Haal deep Luft, o Eerd...

3 Jesus roppt us. Wi sind utwählt, / Frucht to bringen, wo Twiewel quält. / Gott, de tru an us Siet sick stellt, / gifft us sin Woort, Brot för de Welt. Haal deep Luft, o Eerd....

Text na Detlev Block 1988, de na „let us talents and tongues employ" van Fred Kaan 1975

DE BICHT

230

Johann Georg Wiener 1646
[image: image30.png]DE BICHT

it Gaorg Wissr 1665

230

VA L g I
» 8 i
Bk m.m
Yy ELsTT
H 8
. g g1 e
..mh.w Ll
AV
.M..n‘!. jl
¢
HEL: g
I YR e
.._.L.,m..m,m
A .m
et Bl el
Lo S on o o

Hei - - gen Geist nich von

nehm doch din

Na Psalm 51,12+12

231

12. Jh., Wittenbarg 1524
[image: image31.png]231

123 Wit 1524

2 Ick bin alleen din Gott un Herr, / kien annern Gott schasst hebben mehr, / mi anvertroon kannst du heel di / un ook von Harten leewen mi. / Herr, erbarm di.

3 Unnutz un aahn em hoch to ehrn, / bruuk nich den Naam' von Gott, den Herrn, / Gott drauht, wer em nich klaar bekennt, / unheilig ook sin Naamen nennt. / Herr, erbarm di.

4 Den Fierdag schast du heilig hool'n, / laat mit din Huus de Arbeit ruhn, / hör up Gotts Woort un denk an em / un gew di doch heel an Gott hen. / Herr, erbarm di.

5 Wat Vaader un wat Mooder seggt, / dat schast du doon, denn kummst du trecht, / gew ehr de Ehr in ehren Stand, / denn lewst du at Volk lang in't Land. / Herr, erbarm di.

6 Bewaahr dat Lewen, bring numst um, / Haß un Räch Oven is bloot dumm, / ook din Fiend hetf Recht up de Leew, / Gedüür un sanften Moot em gew. / Herr, er​barm di.

7 Den Ehstand bewaahr rein un goot, / hool fast din Hart, heff reinen Moot. / För Leew un Tru un reinet Hart / von Gott di Heil un Segen ward. / Herr, erbarm di.

8 Stehl anner Lü kien Goot un Geld, / in Slaaveree kien Naahsten stell, / mit milde Gaaw do up din Hand / to helpen de Armen in't Land. / Herr, erbarm di.

9 At Tüüg schast waahrhaft ehrlich ween, / nich lö​gen övern Naahsten din, / is he unschüllig, staah em bi, / weest du von sin Schann, hoolt bi di. / Herr, erbarm di.

10 Staah den Naahsten nich na sin Froo, / laat Huus un Hoff em hören to, / wünsch em bloot Goot's un Segen veel, / at du dat wullt ook för din Seel. / Herr, erbarm di.

11 All de Gebot us gewen sind, / dat wi woll kennen köönt us Sund. / Nu weet vörwiß woll jedermann, / wo he recht vor Gott lewen kann. / Herr, erbarm di.

12 Daarto help us, Herr Jesus Christ, / de du us Heiland wurden bist. / Aahn din Hülp sind wi heel verloorn / un verdeent bloot noch Gott sin Zorn. / Herr, erbarm di.

Text na Martin Luther 1524

232
Paul Hofhaimer 1512, Wittenbarg 1541

[image: image32.png]232

‘Paulohsina 1512, Witembag 1541

J
?., < £ oy
Up G d - len Her Je - - sus Chis sttt
ik owee dat du min T - - ster bist Kien
%‘, == = = r
w Berd al mim Ha- - - pen,
Trost stebt mi somst aa - - - pen Vo An-famg mn weer
r

e

hiibs

to hel-pen mi uw Sind wn Scham, ik roop &
&t : r
4 i =
an, for min Ver - troon bist du de Mann.

2 Min Sund un Schann de sind so groot, / min Reu un Büß de kaamt von Harten, / Herr, maak du mi doch free un los / dör din Dod daar an't Krüz, den harten. / Vor Gott den Vaader kann bestaahn / de Minsch, för den du din Wark daan. / So maakst du free von Sündenlast, / Herr, hoolmi fast / in dat, wat du mi to​seggt hest.

3 Herr, ut din Leew un ut din Gnaad / laat mi an Christus glowen, / dat ick mi heel up di verlaat / un all din Wark kann loven. / Hool in mi waak de Leew to di, / dat ick min Naahsten leew at mi. / Un geiht de leege Welt to Enn, / din Hülp mi send, / dat Düüwels-macht sick von mi wend.

4 Ehr wees Gott in sin höchsten Thron, / den leewen Herrn un Vaader, / un Jesus Christ, sin leewen Söhn, / de us bewahrt ook fudder. / Ehr wees ook Gott, den Heilig Geist, / de us alltieds sin Hülp doch leist, / dat wi vor Gott bestaahen köönt, / hier in die Tied / un dor ook in sin ewigt Riek.

Text na Konrad Huber 1540, de 4. Stroph ut Nürnbarg 1540

233

Leipzig 1625, Freebarg (Sassen) 1655
[image: image33.png]233

Lepai 1625, Frsarg(Sasen) 1655

o . ! ’ s .
Herr, ick stash daar, S0 goot w swaar druckt
AR R
mi de Last von Sin - den Daar is kien Manmn de
hel - pen kam, wp dis - se Welt to fin - nen

2 Leep ick ook wied to disse Tied / bit an de Eerd ehr Enne, / wull geern free ween von dat Krüz min, / man ick kunn dat nich wennen.

3 To di kaam ick, verstööt mi nich, / wenn ick dat ook verdeent heff. / In dat Gericht, Herr, stööt mi nich, / din Söhn all för mi taahlt hett.

4 Herr, heff Gedüür, dat Sündenfüür / blaas ut, hool du min Hart fast, / help doch torecht din armen Knecht, / schenk mi dat Heil, nehm min Last.

5 Herr, wies du mi den Weg na di, / mag't ook dör veel Leed gaahen. / Wenn du helpst trecht, denn geiht dat recht, / vor di dröv ick denn staahen.

Text na Martin Rutilius 1604

234

um 1300, Leipzig 1539
[image: image34.png]"ick

nig',

£l
ben

234

ten

he doch la

2 An dit Woort denk, du Minschenkind, / vertwie-vel nich in all din Sund, / hier findst du Trost, hier findst du Gnaad, / so hett dat toseggt di us Gott. / Gotf s Woort un Gnaad de sind so düür, / o Minsch, laat von dat Sündenfüür.

3 To seker droffst du ook nich ween, / de Tied loppt hen, dat mußt du sehn, / spaar nich de Büß un lew so hen, / at weer de Welt din heel alleen, / segg nich: „Ick heff noch so veel Tied, / Gott stellt sick doch woll upminSiet!"

4 Waahr is: Gott is woll jürnmer praat / för Sünder mit Barmen un Gnaad, / man wenn een sick up Gnaad verlett, / Sündenweg nich verlaaten hett, / un nich acht up sin eegen Seel, / de find woll bloot Ungnaaden veel.

5 Gott hett us toseggt all sin Gnaad, / daarför steiht Jesus mit sin Bloot, / man he hett nich toseggen wullt, / dat du bit morgen lewen schullst, / starwen mußt du, dat is di kund, / doch weest du noch nich Dag un Stunn.

6 Hüüt lewst du, nu kehr di to Gott! / Dat Lewen ward so gau to Spott, / bist du hüüt noch fix up de Beert', / kann't morgen woll all anners ween, / kummst du aahn Büß an Gott sin Poort, / find din Liev un Seel kien Platz daar.

7 Help, o Herr Jesus Christ, help du, / dat ick bi di find Rast un Ruh, / ick will mi böögen, Herr, vor di, / eh at dat Lewen geiht von mi, / dat ick alltieds an elkeen Oort / vör't Starwen un för di wees praat.

Text na Johann Heermann 1630

235

Hans-Georg Lotz 1964
[image: image35.png]Herr,

Seel bangt

Herr,

2 Wi troot, Herr, up din Macht, / un doch druckt us de Sorgen. / Wi glöwt, Herr, an din Woort / un hefft doch Angst vör't Morgen.

3 Woll kennt wi din Gebot, / den Naahsten schöölt wi helpen, / man wi kiekt bloot up us, / up anner kiekt wi selten.

4 Herr, nehm us af de Schuld, / de us hier bind' up Eerden, / wenn du us helpen wullt, / mutt Brooderleew wat weerden.

Text na Hans-Georg Lotz 1964

236

Johannes Petzold 1972

[image: image36.png]S Pazid 1972

236

er - bam di

Herr,

maak heel ook mi

Herr,

2 Oogen geewst du mi, / sehen kann ick nich. / Blinde maakst du free, / Herr, maak free ook mi. / Herr, er​barm di.
3 Hannen geewst du mi, / helpen kann ick nich. / Laahme maakst du free, / Herr, help du ook mi, / Herr, erbarm di.

4 Lippen geewst du mi, / din Loff sing ick nich. / Stumme maakst du free, / Herr, help du ook mi. / Herr, erbarm di.

5 Lewen geewst du mi, / Glowen kann ick nich. / Du roppst ut den Dod, / Herr, roop du ook mi. / Herr, er​barm di.

6 Minschen geewst du mi, / leewen kann ick nich. / Leew, de du ehr deist, / do se ook an mi. / Herr, er​barm di.

Text na Paul Ernst Ruppel 1965

237

Kurt Boßler 1967
[image: image37.png]237

Von

2 Wo ick ook jümmer hengaah, / ick gaah von di na di, / of naah ick bin, of weg gaah, / dat gelt ja nich för di.

3 Von di, na di min Weg geiht, / bi di find ick min Ruh, / Gericht un Gnaad, ja beidet / bist du, bist jüm​mer du.

Text na Schalom Ben Chorin 1965

TO DE HOCHTIED

238
Genf 1562, Johann Crüger 1653
[image: image38.png]238

Genf1562 Joma Crigr 1653

TO DE HOCHTIED

staaht twee jum - ge La.

Her, v G
%4! r = =—F
wilt to - saa - gaahn, se wilt de hee

2 Herr, segen du nu ehren Bund, / den se hier vor di sluut, / schenk ehr dat Ja von Hartensgrund, / gaah mit ehr in un ut.

3 Tosaamen do nu Hart un Hart, / dat nix se nu noch trennt, / in Freud un Leed din Hülp ehr ward, / bit an ehr selig Enn.

Text na Viktor von Strauß und Torney 1842 /1843 Singwies:

239
Friedrich Hofmann 1981/1982
[image: image39.png]239

Feitich Hofoana 195182

ig . g
L E il
B rae ey w 2
B R :
ER L L 3
Hmﬁ M.m. F] H
2l .
.mw 5 e 5
g 5
I R R
i ot 8

2 De Gedüür un Leew, de Gott jo schunken, / maakt nu künnig Minschen, de ji kennt. / Seggt dat wieter: Segen, den ji drunken, / de jo kennt un de jo Naamen nennt, / kummt von Gott, sin Leew is at een Funken, / is sin Segen, dat jo Hart he kennt. / Ja, in all jo Beeden, Doon un Laaten / sind ji Tüügen von us Gott sin Leew.

3 Sorgt jo nich! In all jo Doon un Laaten / drövt ji al-lens, wat jo ook bedrängt, / in jo Beeden, in jo Rehen faaten / vor den Herrn, de hört un jo beschenkt. / Sorgt jo nich! Ji kennt den Herrn vull Ehren! / He weet all dat, wat ji haapt un bangt! / Vor Gott drövt wi bee-dend woll begehren, / wenn us Hart daarbi vull Freud all dankt.

4 Gott schenkt Freeden, de noch so veel hööger / at Vernunft un minschlicht Weeten is. / Daarmit kummt us Gott jo jümmer nöger, / helpt jo dör den Herren Jesus Christ. / He bewaahr nu ook jo Hart un Sinnen, / Gott sin Freeden gew jo dat Geleit. / He wees bi jo, he bliev bi jo binnen, / un föhr jo denn in sin Ewigkeit.

5 Freut jo! Man de Freud von all de Fraamen / mutt ook kennen von de Freud den Grund. / Gott will doch in Christus wellerkaamen! / Denn erfüllt sick erst de leste Bund! / He, de Minsch weer, kummt noch maal to Eerden, / sin groot Herrschup ward denn ween aahn Enn. / In us Glowen schall sin Riek all weerden, / is't so, denn haalt he us na sick hen.

Text na Jochen Klepper (1940) 1941

240
bi Johann Balthasar König 1738
[image: image40.png]P

S B Konig 1738

%»{ r o r rr .. .
° Hew, du hest w i d ver - b - men din
%4_ = [vt
Hip w Gnaad ook to - meet, dn i de
%' r e . e . =
Dag din sind de St - nen, du schickst de Frend
g Sl Ty
5
ook dat Leed Du se-gemst ek -cen Dag ws
% = T =
Brot, st ook b us Al ws Not

2 Us Leew, Herr, wees doch heel aahn Wanken, / laat us doch fast tosaamen staahn. / Regeer us Wöör un us Gedanken, / Loog un Droog laat du von us gaahn. / Laat us een för den annern staahn, / un ook unner sin Lasten gaahn.

3 Dat een den annern kann vergewen, / dat schenk dör den Herrn Jesus Christ. / Geew us doch Andeel an din Lewen, / dat us Seel bi di bürgen is. / Din Loff un Ehr breed wi hier ut / un singt se ook bi di to Huus.

Text na Walter Heinecke 1968
212
03.06.2009

