

Inhoud

Met dank aan	7
Voorwoord	9
1 Een levens veranderende beslissing	13
2 Een voorraad adviezen voor jonge moeders	26
3 Mooi zwanger zijn: Mission Impossible?	41
4 Jouw zwangerschapsperikelen	52
5 Hoe hij de zwangerschap ziet	65
6 De vreugde van weeën	86
7 Een genoeglijk, vreugdevol en inspirerend thuis	102
8 Goede keuzes maken – niet zo moeilijk als je denkt	114
9 Het leven met een pasgeboren baby (het wáre verhaal)	129
10 Borstvoeding (wat je niet leest in folders)	144
11 Moeder zijn is niet zoals in de reclame	160
12 Koelkastpastoraat voor jonge moeders	179
13 Waargebeurde verhalen van andere moeders	192

Hoofdstuk 1:

Een levens veranderende beslissing

Doet jouw jeugd je denken aan een aflevering van *The Simpsons*, of leek het meer op dat van *Het kleine huis op de prairie*? Hoe dan ook, dan weet je in elk geval wat je niet wilt als je zelf aan kinderen toe bent. Een grotere kloof tussen de heftige levensgenieter die druk bellend een magnetronmaaltijd uitzoekt en mijn perfecte-appeltaarten-bakkende moeder is niet denkbaar. Deze gedachte brengt me nog steeds van mijn stuk. Zelfs toen ik bij de warme bakker er vrolijk uitflapte dat ik zwanger was, voelde ik nog steeds enorme twijfel over onze beslissing om een kind te willen. Hebben we de juiste beslissing genomen? Zal het erg pijn doen? Ben ik er wel klaar voor om moeder te worden? Deze beslissingen, die je leven veranderen, zijn nooit eenvoudig. Ik kan bij de Chinees al nauwelijks kiezen tussen babi pangang en babi ketjap.

Bij veel aanstaande ouders zijn deze twijfels helemaal niet aan de orde. Vaak raak je zwanger net op het moment dat de keuken wordt verbouwd, als je promotie op je werk hebt gemaakt of als je een maand wilt trekken door India.

Of het nu gepland is of niet, als het wonder dan eenmaal is gebeurd, is het plotseling geweldig intrigerend om een kijkje te nemen in de verborgen wereld van jouw baby. Als je moeder wordt geeft dat een geweldig gevoel van opwinding, maar ook van paniek, die me doet denken aan de spanning die we voelden bij de avonturen uit onze kindertijd. Een kind krijgen is net zoiets als een ultieme roetsjbaan, vol opwinding, angst en dromen.

Bekentenissen van een dekbeddenverslindster

Het werkt nogal ontzuochterend als je plotseling om niets in tranen uitbarst om daarna weer enorme honger te hebben. Je voelt je een speelbal van je sterk veranderde hormonenstelsel.

Bovendien is daar die voortdurende gedachte dat het leven nooit meer hetzelfde zal zijn; die vreemde combinatie tussen vrees en verwachting. Velen van ons krijgen een heel nieuwe hobby: we liggen 's nachts wakker en piekeren ons suf. We liggen te woelen, maken plannen en eisen daarbij het hele dekbed op. Ik had ook een omvangrijk repertoire van nachtelijke overdenkingen. Hier zijn er een paar:

- Waarom barstte ik in tranen uit toen Captain Kirk stierf in *Star Trek*? Ik geef helemaal niets om die serie.
- Waarom heb ik nooit eerder geweten dat kerrie en Hüttenkäse zo'n lekkere combinatie is?
- Waarom komen mijn borsten nu tien minuten eerder de kamer in dan ik?

Ik had – ondanks mijn veranderende hormonen – ook meer complexe vragen, zoals:

- Hoe begint het hartje van mijn baby te kloppen?
- Hoe weet elke cel wat hij moet worden?
- Wanneer herkent de baby mijn stem?

Maar mijn meest brandende vragen waren deze:

- WAAROM is er een nieuw leven?
- Welke bestemming heeft God voor mijn baby?
- Verlangt God net zoveel naar deze baby als ik?

Door dit soort ‘gewijde’ gedachten, is het verleidelijk om te denken dat jouw baby een sereen wezentje wordt dat straks liever naar de kerk gaat dan naar het pretpark, om later vast en zeker de volgende Billy Graham of Moeder Teresa te worden. En misschien word je wel één van die weinige, gelukkige moeders. De anderen hebben te maken met een tornado van trappelende armpjes en beentjes die niet wil slapen en opgroeit tot een peutertje dat enthousiast aan het vloerkleed ligt te sabbelen en later astronaut wil worden. Terwijl ik met mijn enorme dikke buik achter m’n laptop probeer te kruipen (baby nummer drie is op komst), besef ik hoe adembenemend het is dat dezelfde handen die de sterren in het heelal hebben gezet, nu liefdevol mijn kleine kindje vormen. Geweldig.

*Hebt u mij niet als melk uitgegoten
en als kaas doen stremmen?
Met vlees en huid ben ik door u bekleed,
met botten en pezen hebt u mij samengeweven.
U schonk mij het leven en de liefde,
uw zorg heeft mij bewaard.*
(Job 10:10-12)

Het moment van de waarheid

Het moment van de eerste keer dat je ontdekt dat je zwanger bent, vergeet je nooit. Ik sloop stilletjes naar de badkamer met een zwangerschapstest in de overtuiging dat het resultaat negatief zou zijn en beter een lippenstift had kunnen kopen. Maar het stokje vertoonde het magische blauwe streepje en voor ik het in de gaten had, barstte ik in tranen uit, vol verwondering, vreugde, maar ook in paniek. In de dagen erna vroeg mijn man me voortdurend of ik misselijk was. Ik voelde me helemaal niet ziek en ik begon mezelf gelukkig te prij-

zen met de gedachte dat ik een geboren moeder zou zijn. Dat duurde trouwens niet lang. Op een avond opende ik een blikje tonijn en terwijl ik de lucht van de waterige vis opsnoof, stoof ik al kokhalzend naar het toilet. Ik leek wel een hond, die een botje probeerde uit te kotsen. Dat bleef de eerste zes weken doorgaan. Het is een beetje moeilijk je normale ritme op te pakken als je je zo beroerd voelt en je tegelijkertijd bijna uit elkaar klapt van dat geweldige geheim dat *JE EEN BABY VERWACHT*.

Als je eenmaal zeker weet dat je in verwachting bent, is het heel erg moeilijk om dit geheim te houden. Je wilt het nieuws dolgraag vertellen en dan is het heel verleidelijk om het er bij de warme bakker uit te flappen. Ik bedacht allerlei plannetjes om het op een bijzondere manier aan mijn man te vertellen. Bijvoorbeeld de tekst 'IK BEN ZWANGER' op een leuk kaartje schrijven en dit als een schat verstoppert onder de boomstronk bij het meer waar onze trouwfoto's gemaakt waren. Daarna zou hij naar de schat moeten zoeken en het kaartje vinden. Ik stelde me voor dat hij een gat in de lucht zou springen en me mee uit eten zou nemen om het te vieren. De realiteit was dat het pijpenstelen regende en hij vanuit zijn werk belde om te vragen of er nog iemand voor hem gebeld had. Ik kon me niet meer inhouden en vertelde het hem.

Het grootste geheim van je leven

Ik herinner me de eerste weken van de zwangerschap als een waanzinnige tijd van boterhammen met augurk, oneindig veel toiletbezoekjes en onbezonnen winkelen in de babyspecialzaak. Deze stormachtige periode werd misschien alleen maar onderbroken door momenten waarop ik vol ontzag keek naar mijn groter wordende borsten. Temidden van alle activiteiten kwam ik in aanraking met iets dat me stil maakte.

Dat begon in de wachtkamer bij de dokter, waar ik op mijn beurt wachtte om te melden dat ik zwanger was. Het kwam plotseling bij me op dat hij me zou vragen wanneer ik voor het laatst gemeenstrueerd had. Ik nam aan dat hij er geen genoegen mee zou nemen als ik antwoordde dat het de dag was waarop ik mijn sleutels kwijt was. Terwijl ik in gedachten probeerde te achterhalen wanneer *HET* gebeurd was en hoe lang ik dus al zwanger was, realiseerde ik me met een schok dat ik tot aan de zwangerschapstest totaal onwetend was over het feit dat er nieuw leven in mij groeide. Maar God wist het wel. Dit nieuwe leven was zijn geheim. Het was werkelijk waar dat zijn hand op mij was en heel teder een nieuw leven in mij vormde, terwijl ik het niet eens wist! Wat een geweldig intieme gedachte. Het benam me de adem en dat doet het nu nog:

Toen ik in het verborgene gemaakt werd, was mijn wezen voor u geen geheim. Uw ogen zagen mijn vormeloos begin.
(Psalm 139: 15-16)

Een glimp uit de hemel

Er is iets heel bijzonders gaande als je zwanger bent. Iets dat veel verder gaat dan het krijgen van een baby. Het is alsof je een kijkje neemt in de eeuwigheid en een glimp uit de hemel opvangt. God de Schepper, hier en nu. Het is een uitgelezen moment om God op een heel nieuwe manier te leren kennen. Toen ik op die stormachtige middag thuis kwam van mijn doktersbezoek, nam ik een besluit. Hoewel het heel verleidelijk was om 's avonds maar wat te lummelen met babytijdschriften en een heerlijk drankje, besloot ik tijd te reserveren om tijdens mijn zwangerschap God te zoeken. Dat is nu zes jaar en vier zwangerschappen geleden. Ik heb mijn Bijbel gepakt en tijdens het voeden van mijn baby's heb

ik God gezocht. Ik heb gezien hoe Hij mijn kleintjes heeft aangeraakt. De wetenschap dat God je gezin aanraakt, is het avontuur van je levensreis in een nieuwe wereld en ik ben alleen nog maar bezig met het aandoen van mijn wandelschoenen.

Komt mijn achterwerk hier wel goed in uit?

Ik moet eerlijk toegeven dat ik het grootste deel van de eerste drie maanden was veranderd van een gezellige, vriendelijke meid in een mopperige en altijd poetsende tante. Mijn vrienden vonden mijn mopperbuien wel amusant, maar ik voelde me weer precies als een humeurige tiener. Het enige verschil was dat ik me dit keer niet voor de spiegel stond af te vragen of m'n achterwerk groter werd – ik zag nu gelijk dat dit inderdaad het geval was.

Volgens mij heb ik mijn tienerjaren voor de helft doorgebracht voor de spiegel en speelde ik de rest van de tijd *Tetris* op de *Game Boy*® van mijn broer. Triest genoeg nam ik die *Game Boy*® zelfs mee naar de kerk. Ik kan me nog een dienst herinneren in een halflege kerk. Ik zat op de achterste bank, zoals gewoonlijk met de *Game Boy*® in de hand en een blik op de klok. Na het laatste lied was er een tijd van gebed. Mijn vader stond op, mompelde een paar dankwoorden en bad daarna voor de genezing van een trouw gemeentelid dat al jaren verlamd was. Ik vond het zo gênant. Niemand had ooit 'voor de zieken' gebeden in onze slaperige kerk en mijn vader die pas drie maanden christen was, deed dat wel. Ik schaamde me vreselijk en ging driftig door met de *Game Boy*®. Maar de verlamde vrouw ging voorzichtig op haar benen staan en begon te lopen. Er was niet eens een televisie-evangelist in de buurt! Iedereen in de kerk, en later in de hele stad, keek haar met open mond aan. De doktoren maakten later een scan en bevestigden dat er nieuwe zenuwen waren gegroeid. Het was

zelfs voor ons, cynische tieners op de achterste rij, heel duidelijk dat hier een heel reële God aan het werk was, die zeer betrokken was bij de levens van gewone mensen. God strekte zijn hand uit en bracht herstel zonder poespas of fanfare. Dat was voor mij een moment van vernieuwing; ik zag dat God echt was, de Geneesheer, de Bevrijder, de Schepper.

Tijdens onze zwangerschap hebben we – als het om God gaat – twee keuzes:

1. We kunnen proberen onze zwangerschap uit te zitten en ons christen-zijn even op een laag pitje zetten.
2. We kunnen ook onze *Game Boy*[®] weleggen en aandacht besteden aan het geweldige wonder dat in ons aan het gebeuren is.

Aansluitend hierop wil ik graag nog het volgende kwijt. Laten we even afstand nemen van alles waar we druk mee zijn en ons voor 100% richten op Degene die wonderen verricht met zijn hand op onze buik. Weten dat God je aanraakt als je een baby krijgt, is niet zomaar een wollig praatje om je goed te voelen. Het is net zo reëel als de baby van wie je houdt.

Het ontmaskeren van angstige spookbeelden

Angst om wat er allemaal kan gebeuren, is misschien wel de grootste hindernis om te kunnen genieten van je wonder. Sommigen hebben in het verleden moeilijke zwangerschappen meegemaakt, zware bevallingen of een miskraam. Dan kan angst je aangrijpen en lijkt het onmogelijk die te overwinnen. Maar besef wel dat angst een vredig begin van je moederschap in de weg staat. Ik weet waar ik over praat, want ik heb zelf een miskraam gehad, vroegtijdige weeën, een spoedkeizersnede, een couveusebaby met ademhalingsproblemen en zelf heb ik hartklachten ge-

had. Wat ik hierdoor vooral geleerd heb, is dit: ik wil het leven van mijn ongeboren kind in Gods handen leggen en Hem vertrouwen, welke obstakels er ook op onze weg komen. De beste liefde die we kunnen geven is een liefde die vertrouwt op Gods trouw aan ons - niet die van een verstikkende liefde of enorme bezorgdheid. Dan kunnen we vrijuit liefhebben, omdat God nu eenmaal meer van ze houdt dan wij.

Pak je kans!

Ik ken een jonge moeder die toen het erop aan kwam, vertrouwde op God in de zorg voor haar kleintje. Ze wikkelde haar drie maanden oude baby in zijn lievelingsdekentje, met zijn armpje vrij, zodat hij zijn duimpje in de mond kon doen. Ze kuste hem teder op zijn donkere haartjes en legde hem in een mandje. Terwijl hij haar met een stralende lach aankeek, gaf zij zijn leven over aan God. Haar verhaal is het meest verbazingwekkende dat ik ooit heb gelezen... (sla dit stukje niet over!)

Toen gaf de farao aan heel zijn volk het bevel om alle Hebreeuwse jongens die geboren werden in de Nijl te gooien; de meisjes mochten in leven blijven.

Een man uit de stam Levi trouwde met een vrouw uit diezelfde stam. Zij werd zwanger en bracht een zoon ter wereld. Het was een mooi kind en ze hield het verborgen, drie maanden lang. Toen ze geen kans zag haar zoon nog langer verborgen te houden, nam ze een mand van papyrus, bestreek die met pek en teer, legde het kind erin en zette de mand tussen het riet langs de oever van de Nijl. De zuster van het kind ging een eind verderop staan, om te zien wat er met hem zou gebeuren.

Even later kwam de dochter van de farao naar de Nijl om te baden, terwijl haar dienaressen langs de rivier heen en

weer liepen. Zij ontdekte de mand tussen het riet en liet die door een van haar slavinnen halen. Ze maakte de mand open en zag daarin het kind. Het jongetje huilde, en vol medelijden zei ze: 'Dat moet een Hebreeuws kind zijn.' Toen kwam de zuster van het kind haar vragen: 'Zal ik bij de Hebreeuwse vrouwen een voedster gaan zoeken om het kind voor u te voeden?' 'Ja, doe dat maar,' antwoordde de dochter van de farao, waarop het meisje de moeder van het kind ging halen. De dochter van de farao zei tegen de vrouw: 'Neem dit kind mee en voed het voor me. Ik zal u ervoor betalen.' De vrouw nam het kind mee en voedde het. Toen het groot genoeg was, bracht ze het naar de dochter van de farao. Deze nam het kind aan als haar eigen zoon. Ze noemde hem Mozes. (Exodus 1:22-2:10)

Trouw aan je karakter

Mijn broer heeft een vriend die bekend staat om de grappen die hij uithaalt. Zijn reputatie is zo berucht, dat hij en zijn verloofde er zeker van waren teruggepakt te worden op hun eigen trouwdag. Wonderlijk genoeg verliep de trouwdag probleemloos en het pasgetrouwde stel was opgelucht dat hun vrienden blijkbaar geen plannetjes hadden gemaakt. Tijdens het bruiloftsfeest 's avonds bedacht de bruidegom dat zijn vrienden zo'n uitgelezen moment om een grap uit te halen toch zeker niet voorbij zouden laten gaan. Hij kende ze maar al te goed. Maar er gebeurde niets. Het feest was afgelopen en het kersverse paar vertrok naar de bruidssuite van het hotel voor de huwelijksnacht. De volgende morgen belden ze *room service* en bestelden een ontbijt voor twee. Terwijl ze de bestelling opgaven, klonk er uit het niets een stem: 'Maak er maar drie van!' De beste vriend van de bruidegom had de nacht onder hun bed doorgebracht!

De bruidegom wist precies hoe zijn vrienden waren. Hij kende ze door en door. Het leek er even op dat ze geen grap hadden uitgehaald, maar uiteindelijk waren ze toch trouw gebleven aan hun karakter. Wij vertrouwen heel vaak op het karakter van mensen en veel beslissingen baseren we op de geloofwaardigheid van mensen, of we ze nu goed kennen of niet. Toch is God wel duizend keer meer te vertrouwen. Zijn trouw is onwankelbaar. Wij kunnen daarop vertrouwen in de wetenschap dat Hij nooit van karakter zal veranderen. Als je naar Hem roept, dan hoort Hij elk woord dat je tot Hem zegt.

Mierzoete pudding en Marmite

Er wordt wel eens gezegd dat de tijd die nodig is voordat spermacellen de eicel bereiken, net zo lang is als het oversteken van een oceaan van mierzoete pudding. Maar wat een geweldige prijs voor de winnaar! Dan begint een explosie van wonderen als de cellen zich beginnen te delen en groeien met de snelheid van het licht. Potentie met een hoofdletter 'P'. En ook wij beginnen een nieuw seizoen, maken een nieuwe start. Het is nooit te laat om meer met God te praten; het is nooit te laat om de persoon te worden, die God heeft bedoeld.

Elk boek over het krijgen van een baby zal aanroeren dat een goede balans in je voeding belangrijk is en dat je voldoende fruit en groenten moet eten. Maar de waarheid is dat het bijna onmogelijk is om altijd de juiste hoeveelheden te eten. Als je midden in de nacht wakker wordt met wilde fantasieën over mierzoete pudding met een dikke laag aardbeiensaus, gaan alle goede adviezen de mist in. Bovendien is het als je zwanger bent, erg verleidelijk om je te laten meeslepen en enorm veel energie te steken in je lichamelijke gezondheid, terwijl je wandel met God (je geestelijke gezondheid) op de achtergrond raakt. Zo mis je gemakkelijk de kans op een

nieuwe start – door jouw geestelijke capaciteiten op een lager pitje te zetten.

Hoe dan ook, of je nu net van start bent gegaan met de ontdekkingsreis die zwangerschap heet, of al verder op weg bent in dit avontuur: hieronder vind je vier gouden tips de jouw reis misschien gemakkelijker en veiliger kunnen maken. Je kunt ze ook zien als dat vierpack heerlijke en voedzame chocoladerepen in je rugzak.

1. Eet goed!

Gevarieerd eten is het beste. Er moet balans zijn tussen vers fruit, groenten, koolhydraten en proteïnen. Zo staat het in het boekje. En ik? Nou ja, ik ben tijdens mijn zwangerschap een expert op het gebied van broodjes augurk met champignonpasta en kaas als ik zwanger ben, dus ik weet niet of ik gerechtigd ben op dit punt adviezen te geven. Ik zal de laatste zijn die jou je favoriete hapjes wilt ontnemen. Ik vermoed dat variëteit wel belangrijk is in het geheel.

2. Drink veel water!

Als je veel drinkt op een dag dan wordt je lichaam gereinigd en zorg je ook dat je baby krijgt wat nodig is. Voor mijn zwangerschappen was ik een fervente theeleut, maar toen ik zwanger werd, smaakte thee om de een of andere reden naar oude kaas. Gelukkig ontdekte ik heerlijke *fruitsmoothies*. Die zijn bijna net zo lekker als seks.

3. Probeer overdag te rusten!

Als je al een kind hebt, dan is rust zoiets als ‘even tien minuten kunnen zitten’ tijdens een uitzending van *Winnie de Poe* op tv, of spelen dat je een slapende leeuw bent, door even te gaan liggen. Heb je een baan? Dan wordt ‘delegeren’ je nieuwe tactiek!

4. Mis het niet!

‘Iedereen die dit water drinkt zal weer dorst krijgen’, zei Jezus, ‘maar wie het water drinkt dat ik hem geef, zal nooit meer dorst krijgen. Het water dat ik geef, zal in hem een bron worden waaruit water opwelt dat eeuwig leven geeft.’
(Johannes 4:13-14)

Drink zoveel als je kunt. Dit is de tijd om je uit te strekken naar wat God voor jou in petto heeft.

Time out met Vader God

U was het die mijn nieren vormde, die mij weefde in de buik van mijn moeder. Ik loof u voor het ontzaglijke wonder van mijn bestaan, wonderbaarlijk is wat u gemaakt hebt. Ik weet het, tot in het diepst van mijn ziel. Toen ik in het verborgene gemaakt werd, kunstig geweven in de schoot van de aarde, was mijn wezen voor u geen geheim. Uw ogen zagen mijn vormeloos begin, alles werd in uw boekrol opgetekend, aan de dagen van mijn bestaan ontbrak er niet één.
(Psalm 139:13-16)

Hiernaast wat gedachten die ik kreeg toen ik ontdekte zwanger te zijn van mijn eerste baby, Joseph. Gebruik de ruimte eronder om zelf een brief of gedicht aan God te schrijven, waarin tot uitdrukking komt hoe jij je op dit moment voelt.

Nieuwe schepping

*Mijn kostbare geheim is veilig genesteld in Gods handpalm,
heel teder is God aan het ontwerpen, vormen en versterken;
Hij bereidt een leven voor van doel en ontdekking.
En ik mag de hand van de levende God vasthouden...
Wat een voorrecht dat ik dit leven mag dragen -
alsof ik meedrijf op de vleugels van een adelaar.
Dierbare heilige Geest, houd mij vast, verfris mij
en vorm mijn hart, maak het een deel van Uzelf.
Met alle tederheid draag ik dit kind:
de gewenste erfenis van onze Vader.
O kleintje, zo kwetsbaar,
jouw Schepper is zo trouw;
Hij houdt je vast, Hij geeft je alles wat je nodig hebt.
Jouw kleine handje in de zijne.*

(Jane, vijf weken zwanger)