

HET EERSTE TANDJE


DOOR
CASSCHER-PINKHOF
GEÏLLUSTREERD DOOR
NETTY-HEYLIGERS
VIERDE DRUK

ALKMAAR GEBR. KLUITMAN

HET EERSTE TANDJE

DÓOR C. ASSCHER-PINKHOF

GEÏLLUSTREERD DOOR NETTY HEYLIGERS

VIERDE DRUK

(Leeftijd 5—7 jaar.)


ALKMAAR
N.V. UITGEVERS M^U. GEBR. KLUITMAN


Het eer-ste Tand-je.

Broer was een beet-je las-tig:
Hij huil-de toch zoo gauw!
Moe zei, dat er mis-schien wel
Een tand-je ko-men zou.

Moe zei, dat het niets erg was.
't Ge-beurt bij ie-der kind.

Zoo'n tand-je zoekt en krie-belt,
Of 't ook een gaat-je vindt.

Dan maakt het zich een gaat-je;
Dat doet soms wel wat pijn,
En 't zal voor zoo'n klein vent-je,
Ook lang niet pret-tig zijn.

Maar kijk: een klein, wit punt-je,
Komt e-ven voor den dag.


Ik vond het toch zoo grap-pig,
Toen ik voor 't eerst het zag.

Nu zal het wel gauw klaar zijn,
En als hij bij-ten kan,
Krijgt hij van Moe een koek-je.
Daar houdt hij vast wel van!


Han-nie's tuin-tje.

Al-le bloe-men in Han-nie's tuin-tje ke-
ken ver-drie-tig.

Ze had-den ook zoo'n dorst.

Den hee-len dag had de zon ge-sche-nen.

Die had al-les zoo warm en droog ge-
maakt.

Ze had-den toch zoo graag een beet-je
wa-ter ge-had.

Han-nie had ze ze-ker ver-ge-ten.

Die was den hee-len dag niet ko-men
kij-ken.

Weet je hoe dat kwam?

Han-nie was ja-rig.


En nu was er van-daag zóó veel ge-beurd,
dat ze niet aan haar tuin-tje dacht.

Ze had op school lek-kers mo-gen ge-ven.

En ze had thuis in va-ders groo-ten stoel
mo-gen zit-ten.

En ze mocht kie-zen wat ze zou-den e-ten.
En ze mocht haar mooi-ste jurk-je aan.
En bij haar bord-je ston-den bloe-me-tjes.
Maar aan haar ei-gen bloe-men dacht ze
niet.

Dat was niet zoo heel mooi van Han-nie.
Die ar-me bloe-men moch-ten toch óók
wel een leu-ken dag heb-ben!

Vi-ool-tje zei:

„Ik be-grijp niet waar Han-nie blijft.
An-ders ver-geet ze ons nooit.”

En de an-de-re bloe-men zei-den:

„Wij be-grij-pen er ook niets van.”

Om acht uur ging Han-nie naar bed.
An-ders al-tijd om ze-ven uur.

Maar om-dat ze ja-rig was, mocht ze een
uur lan-ger op blij-ven.

Toen ze klaar was om in bed te stap-pen,
schrok ze op eens.

„O, moe-der!” zei ze.

„Ik heb mijn tuin-tje ver-ge-ten.
Wat zul-len ze een dorst heb-ben!”
„Wat jam-mer!” zei moe-der.


„Net op je ver-jaar-dag!”
„Mag ik ze nog e-ven wa-ter bren-gen?”
vroeg Han-nie.
„Ja,” zei moe-der.

„Gauw maar.
An-ders den-ken ze, dat je ze ver-geet.”
Han-nie deed haar tof-fels aan.
Ze haal-de gauw haar gie-ter.
En ze deed hem vol met frisch wa-ter.
Toen ging ze naar haar tuin-tje.
Ze maak-te al-le bloem-pjes heer-lijk nat.
In eens ke-ken al-le bloe-men weer blij.
Toen Han-nie klaar was met gie-ten, ging
ze gauw weer naar bed.
Nu kon ze lek-ker sla-pen.
Want ze had niets ver-ge-ten.
Maar de bloe-men slie-pen nog niet.
Ze ke-ken el-kaar blij aan.
„Zie je wel!” zei-den ze.
„Ze heeft ons toch niet ver-ge-ten!
Ze houdt toch wel van ons.”
En ze schud-den de drup-pels van zich af.
„Tik! Tik!” zei-den de drup-pels.
De bloe-men luis-ter-den er naar.

Met heel blij-de ge-zicht-jes.
„Tik! Tik!” zei-den de drup-pels weer.
„Nu gaan sla-pen, hoor!
Han-nie slaapt ook al.”
Toen gin-gen de bloe-men sla-pen.
Nu kon-den ze best in-sla-pen.
Want Han-nie had hen niet ver-ge-ten.


Op va-ders klom-pen.

Va-der was uit-ge-gaan.

Hij had geen klom-pen aan, maar schoe-nen.

Zijn klom-pen had hij bij de schuur la-ten staan.

Jaap was er aan het spe-len.

Hij zag va-ders groo-te klom-pen staan.

Toen trok hij zijn ei-gen klei-ne klomp-
jes uit.

En hij stap-te in die van va-der.

Dat was moei-lijk loo-pen, hoor!

Tel-kens wil-den zijn voet-jes er uit
wip-pen.

Maar dan zet-te hij ze weer er in.

Zoo ging hij naar de keu-ken.

„Dag vrouw!” zei hij te-gen moe-der.

„Dag, man!” zei moe-der.

„Ben je al weer te-rug?”

„Ja,” zei Jaap.

„Kom maar bin-nen, man,” zei moe-der.

„En ga maar zit-ten.”

Jaap liet zijn klom-pen bui-ten staan.

En hij ging in de keu-ken.

„O!” zei moe-der.

„Het is Jaap.

Het is va-der niet.

Want hij heeft klei-ne voet-jes.”

Jaap zat naar zijn voeten te kijken.
Die waren nu weer klein.
Want zijn grote klompen stonden
buiten.


„Nou, vrouw,” zei Jaap.
„Ik ga maar weer naar buiten.”
Hij stapte de keuken uit.
En hij deed vaders klompen weer aan.
Nu was hij weer vader.

„Dag man,“ zei moe-der.
En daar stap-te hij weer weg.
Klos, klos, klos.

Lien-tje leest de krant.

Och, wat zit daar voor een ge-leer-de
da-me?
Ze heeft een rim-pel in haar voor-hoofd
van ge-leerd-heid.
En ze heeft een bril op.
Maar die valt tel-kens van haar neus-je af.
Dat komt door-dat haar neus-je zoo
klein is.
En door-dat de bril niet echt is.
Die bril heeft va-der ge-maakt van de
ste-len van bla-de-ren.
Eén steel in het mid-den, op haar neus-je
en voor haar oo-gen.

Twee ste-len er-door ge-sto-ken, o-ver
haar oor-tjes.

Knap van va-der!

Maar nu weet je nog niet wie die ge-
leer-de da-me is.

Dat is Lien-tje.

Ze heeft een groo-te krant vóór zich.

En daar zal ze uit voor-le-zen.

Ze houdt de krant wel on-der-ste bo-ven.

Maar dat hin-dert niet.

Want ze kent toch nog geen let-ters.

„Lees maar flink hard,” zegt va-der.

„Dat ik het goed kan ver-staan.”

Hoor nu maar wat Lien-tje leest.

„D'r is ge-beurd —

D'r is ge-beurd —

E-ven-tjes be-den-ken.

O ja, ik weet het al.

Van-daag is pop ge-val-len.

Maar ze is niet ka-pot.

En we heb-ben bo-ter-ham met stroop
ge-had.


En ik heb een bord naar de keu-ken
ge-bracht.
Maar ik heb het niet la-ten val-len.
Dat is knap.
En — en — nu weet ik niet meer.”

„Wat een boel staat er in die krant!”
zegt va-der.

„Komt er nog meer?”

„O ja,” zegt Lien-tje.

„Ik weet het al.

Ik heb van-daag een hoo-gen to-ren ge-
bouwd.

En toen die heel hoog was is hij om-
ge-val-len.

En poes wou mee hel-pen bou-wen.

En ik heb mijn melk flink op-ge-dron-ken.

Maar nou is de krant uit-ge-le-zen.”

Ze vouwt de krant weer dicht en zet
de bril af.

„Nu ga ik le-zen,” zegt va-der.

„Geef de bril maar hier.

En luis-ter maar.”

Va-der zet de bril op.

Wat staat dat grap-pig.

En dan leest va-der:

„In de-ze ka-mer zit een meis-je, dat heeft klei-ne oog-jes van de slaap.”

„Niet waar!” zegt Lien-tje.

En ze maakt heel groo-te oo-gen.

„Het staat er heusch,” zegt va-der.

„Luis-ter maar ver-der.

Dat meis-je heet Lien-tje.

En haar moe-der wacht bo-ven al op haar.

Daar-om moet dat meis-je maar gauw haar va-der een nacht-kus ge-ven en naar bed gaan.”

„Staat dat heusch in de krant?” zegt Lien-tje.

„Heusch,” zegt va-der.

Lien-tje zucht een beet-je.

Dan geeft ze va-der een nacht-kus.

„Mag de bril mee naar bed?” vraagt ze.

„Na-tuur-lijk,” zegt va-der.

„Al-le men-schen leg-gen hun bril naast hun bed.”

En dan stapt Lien-tje met haar bril naar
bed-je toe.

Jam-mer dat de krant niet mee mag.
An-ders zou ze in bed nog wat kun-nen
le-zen met haar bril op!


Zie-ken-huis-je.

Al-le vijf pop-pen van Nel-lie zijn ziek.
Sem, de jon-gens-pop, heeft pijn aan zijn
voet-je.

Jim, de ne-ger-pop, heeft pijn aan zijn
neus-je.

Ted-die, de beer, heeft pijn aan zijn
mond-je.

Bets, de lap-pen-pop, die O-ma heeft
ge-maakt, heeft pijn in haar vin-ger-tje.

En Suus, de liefste pop, met lang, blond
haar, heeft pijn in haar buik-je.

Daar mag je heusch niet om lach-en.

Want dat is heel erg.

Nu lig-gen al die zie-ke pop-pen naast
el-kaar.

Sem en Jim en Ted-die ie-der in een doos.

En Bets en Suus sa-men in een pop-pen-
bed-je.

Nel-lie heeft van moe-der een oud, wit
lap-je ge-kre-gen.

Daar scheurt ze reep-jes van.

Ze moet toch al die zie-ken ver-bin-den.

Ze gaat het rij-tje langs.

„Heb je pijn aan je voet-je, Sem?“
vraagt ze.

„Dan heb je ze-ker ge-schopt, hè?

Wat stout!


Zal ik er een lap-je om-doen?"

En ze bindt een lap-je om Sem z'n voet-je.

„Heb je pijn aan je neus-je, Jim?" vraagt ze dan.

„Dan ben je ze-ker wild ge-weest.
En toen ben je op je neus-je ge-val-len,
hè?

Wat stout!

Zal ik er een lap-je om-doen?"

En ze bindt een lap-je om Jim z'n neus-je.

„Heb je pijn aan je mond-je, Ted-die?

Dan heb-je ze-ker ge-snoept.

En toen was het heet.

En toen heb je je mond ge-brand, hè?


Wat stout!

Zal ik er een lap-je
om-doen?"

En ze bindt een lap-je
om Ted-die z'n
snoet-je.

„Heb je pijn aan je vin-
ger-tje, Bets?

Dan ben je ze-ker aan de schaar ge-ko-
men, hè?

Wat stout!

Zal ik er een lap-je om-doen?"

En ze bindt een lap-je om Bets haar
hand-je.

„Heb je pijn in je buik-
je, Suus?

Dan heb je ze-ker te
veel en te gauw ge-
ge-ten, hè?

Wat stout!


Zal ik er een lap-je om doen?"

En ze bindt een lap-je om Suus haar
buik-je.

„Zie-zoo," zegt Nel-lie dan.

„Nu maar stil blij-ven lig-gen.

Dan zal de pijn wel
gauw o-ver-gaan.

En niet pra-ten."

Ze gaat op een stoel
zit-ten.

Ze kijkt de zie-ke pop-
pen met een boos
ge-zicht aan.


„Is nu de pijn weg?" vraagt ze na een
poos-je.

„Zal ik de lap-jes er nu maar weer af
ne-men?"

De pop-pen la-ten zich best hel-pen.

Ja, hoor, ze zijn be-ter.

Ge-luk-kig maar!

Want zoo-veel zie-ken, dat was hee-le-
maal niet pret-tig.
En dan nog wel hun ei-gen schuld!

Vijf op een plaat-je.

Hans-je en Jaap-je en Joop en Kees moes-
ten met moe-der op een plaat-je.
Maar dat was niet zoo heel mak-ke-lijk.
Want het moest voor va-der een ver-
ras-sing zijn.
En Hans-je en Jaap-je en Joop en Kees
wa-ren nog hee-le klei-ne puk-ken.
En zul-ke hee-le klein-tjes kun-nen niet
best een ge-heim hou-den!
Joop en Kees wa-ren drie jaar.
Pre-cies e-ven oud.
En pre-cies op één dag ja-rig.

Dus ze wa-ren twee-lin-gen.
Ze le-ken zóó-veel op el-kaar, dat een
hee-le-boel men-schen te-gen Joop
Kees zei-den en te-gen Kees Joop.
Las-tig, hè?


Jaap-je was bij-na twee jaar.
Dàt was een leu-kerd!
Hij praat-te al een hee-le boel.
Maar hij zei haast al-le woor-den ver-
keerd.
Weet je, wat „As-je ief” was?

Dat moest zijn: „Hans-je is lief.”
Wat een dom-merd nog!
En klei-ne, klei-ne Hans-je was nog nul
jaar.


Die was nog nooit ja-rig ge-weest.
Een half jaar was hij pas.
En zóó'n lie-verd!
Hij lach-te bij-na den hee-len dag.
Net of hij ie-der aar-dig vond.
En hij maak-te zelf lied-jes.
De woor-den wa-ren al-tijd: „Da-da-
da-da.”

Jul-lie weet ze-ker niet, wat dat wil
zeg-gen.

Maar hij wist het wel.

An-ders zou hij er niet zelf zoo om moe-
ten lach-en.


Nu, — die vier moes-ten met moe-der
op een plaat-je ko-men.

Moe-der had aan Joop en Kees ge-zegd,
dat ze niets aan va-der moch-ten ver-
tel-len.

Want het was een ver-ras-sing voor

va-ders ver-jaar-dag.
En Joop en Kees had-den „ja” ge-knikt.
Dus die be-gre-pen 't wel.
Jaap-je be-greep het nog niet.
Maar dat hin-der-de niet.
Want va-der zou hem toch niet ver-staan
als hij wat ver-klap-te.
Zoo ging moe-der met het hee-le troep-je
naar de plaat-jes-me-neer.
In den wa-gen lag klei-ne Hans-je.
Op den rand zat Jaap-je.
En aan de kan-ten van den wa-gen lie-pen
Joop en Kees.
Wat wa-ren ze net-jes!
Hun bes-te pak-jes had-den ze aan.
Toen ze bij den plaat-jes-me-neer kwa-
men, deed moe-der hun jas-jes uit en
hun mut-sen af.
En toen moes-ten ze gaan zit-ten.
„Is dat een plaat-jes-kast?” vroeg Kees.

Hij wees met zijn vin-ger naar het ding van den plaat-jes-me-neer.

„Ja,” zei moe-der.

„Daar-mee gaat me-neer plaat-jes van ons ma-ken.

Maar al-leen jon-ge-tjes, die héél stil zit-ten, ko-men op zoo'n plaat-je, hè me-neer?”

„Ja, na-tuur-lijk,” zei me-neer.

Nou, — Joop en Kees wil-den wat graag op zoo'n plaat-je.

Dus ze za-ten een hal-ve mi-nuut heel stil. Maar daar zag Joop op den grond een speel-goed beer-tje lig-gen.

In-eens liep hij er heen.

„Een beer!” rie-pen Joop en Kees te-ge-lijk.

„Wof-wof! Ond-je!” riep Jaap-je.

En hij hol-de er ook naar toe.

Al-leen Hans-je liep er niet heen.

Die zat op moe-ders schoot en lach-te.
Hij riep da-da-da.

En hij trap-te met zijn voet-jes.

„Wie wil er op een plaat-je?” vroeg
moe-der.

„Die moet bij moe-der ko-men zit-ten.”

Joop en Kees na-men den beer ie-der bij
een voor-poot.

Jaap-je hield een van de ach-ter-poo-ten
vast.

Zoo lie-pen ze naar moe-der te-rug.

Me-neer zet-te ze om moe-der heen.

Om-dat Jaap-je den beer niet meer kon
vast-houden, mocht hij Hans-jes bloo-te
voet-je pak-ken.

„Nu hier-heen kij-ken,” zei me-neer.

Ja, hoor, — ze ke-ken!

„Boo-pen!” riep Jaap-je.

Dat was: „loo-pen!”

En hij glee-d van zijn stoel-tje af en liep

naar me-neer toe.
 „Nee, vent,” zei me-neer.
 „Je moet blij-ven zit-ten.”


En hij zet-te Jaap-je weer op zijn stoel.
 Jaap-je keek boos.
 „Nee, Taap-je boo-pen,” zei hij met een

lip-je.

„Geef jij moe-der maar een arm,“ zei moe-der.

„Dan zijn wij dik-ke vriend-jes, hè?“

Dat was goed.

Maar in-eens be-gon dat lan-ge wach-ten klei-ne Hans-je te ver-ve-len.

Hij huil-de met dik-ke traan-tjes.

Joop en Kees gle-den van hun stoel-tjes af om hem te troos-ten.

Den beer lie-ten ze val-len.

„Ta-ta-ta, Hans-je!“ zei Joop.

En Kees gaf hem een kus-je op zijn voet-je.

Dat hielp.

Met de traan-tjes nog op zijn wan-gen be-gon Hans-je weer te lach-en.

In-eens — wat hoor-den ze daar?

Me-neer blies op een fluit-je!

Ja, heusch, op een ècht fluit-je!

Al-le-maal ke-ken ze er naar.

Hans-je ook.

En wat hoor-den ze daar nu weer?

„Knip, knap,“ zei er iets.

„Klaar,“ zei me-neer.

Moe-der keek heel blij, om-dat het klaar was.

Ze-ker vond ze dat stil zit-ten ook niet pret-tig.

Ze deed al-le jon-ge-tjes weer hun jas-jes aan en hun mut-sen op.

Toen kleed-de ze zich-zelf aan.

En daar ging het weer.

Hans-je in den wa-gen.

Jaap-je er op.

Joop en Kees er naast.

„Zijn jul-lie pret-tig uit-ge-weest?“ vroeg va-der.

„Ja!“ zei Joop.

„Maar stout van dien me-neer, hè, va-der?
Hij had de plaat-jes ge-maakt.
En hij heeft ons niet eens één mee ge-
ge-ven.”

Va-der be-greep er niets van.

„Och, dom-me jon-gen,” zei Kees.

„Dat mag je toch niet zeg-gen.

Want het is toch voor va-ders ver-jaar-
dag!”

Toen be-greep va-der het.

Hij nam Joop en Kees ie-der op een arm.

En hij zei:

„Ik heb niets ge-hoord, hoor!”

En hij stap-te met zijn twee dom-me jon-
gens de ka-mer door.

Plits-plats-ploets.

Eén keer in de week moch-ten Jan en

Wou-ter al-tijd in het bad.

Dat was de mooi-ste dag van de week.

Moe-der maak-te het bad klaar.

En in dien tijd kleed-den zij zich uit.

Ze kon-den zich al wàt best zelf uit-
klee-den.

Ze wa-ren ook al vier en vijf jaar.

En dan — hup!

Een — twee — drie, wa-ren ze er in.

Hè, lek-ker, om zoo in het lau-we wa-ter
te zit-ten.

Moe-der wasch-te ze flink.

Eerst hun bol-le-tjes.

Daar boen-de moe-der zóó veel zeep op,
dat het net wit-te prui-ken wer-den.

Wit-te prui-ken van schuim.

Hun hand-jes moch-ten ze zelf was-schen.
Fijn, hoor!
Zelf een stuk zeep in je han-den.


En dan wrij-ven, tot je han-den hee-le-
maal wit zijn van het schuim.
En als ze dan van top tot teen ge-was-
schen wa-ren en in het bad af-ge-spoeld,
dan be-gon de pret pas.

Dan mocht-ten ze zoo-veel plas-sen in het wa-ter, als ze maar wil-den.

Moe-der ver-wen-de ze ei-gen-lijk een beet-je.

Want ze maak-ten een vree-se-lijk nat-te boel.

En dat vond moe-der toch maar goed.

„Mag ik een spons heb-ben?“ vroeg Jan.

„Ik ook?“ vroeg Wout.

Moe-der had nog wel voor ie-der een spons.

„Ik ga mijn voe-ten nog eens was-schen,“ zei Jan.

„Want moe-der heeft ze niet goed ge-noeg ge-was-schen.“

Dat was hee-le-maal niet waar.

Want moe-der had ze wàt goed ge-boend.

Hij zei het ook maar voor een pret-je.

Jan stak zijn éé-ne voet bo-ven het wa-ter uit en be-gon te was-schen.

„Ik ga mijn buik-je nog eens was-schen,”
zei Wout.

„Want moe-der heeft mijn buik-je ook
niet goed ge-noeg ge-was-schen.”

Dat was óók niet waar.

Hij zei het óók maar voor een pretje.
En hij ging on-der wa-ter zijn buik-je
nog eens was-schen.

Hè, wie trok daar aan zijn voet?

Dat was Jan.

Die was zóó erg aan 't voe-ten was-schen,
dat hij bij on-ge-luk Wout z'n voet ook
maar beet-pak-te om te was-schen.

Nu von-den ze zich-zelf al schoon ge-noeg!

Nu nog maar een beet-je plas-sen.

Wout sloeg met zijn hand op het wa-ter.

„Plits!” zei het wa-ter.

En het spat-te naar al-le kan-ten.

Jan sloeg met zijn hand op het wa-ter.

„Plats!” zei het wa-ter.

En het ging o-ver den rand.

Wout sloeg met zijn voet op het wa-ter.

„Ploets!” zei het wa-ter.

En het sprong te-gen Jan op.

En toen werd het een ge-ploe-ter met
han-den en voe-ten!

Het wa-ter zei maar al-door van plits-
plats-ploets!

„Wie gaat er het eer-ste uit?” vroeg
moe-der.

„Jan!” riep Wout.

„Wout!” riep Jan.

„Wie wil er het eer-ste lek-ker af-ge-
droogd wor-den?”

Wout dacht e-ven na.

Ja, af-dro-gen was ook wel een pret-je.

„Ik!” zei Wout.

En hij stap-te uit het bad.

Moe-der deed een groo-ten hand-doek
om hem heen.

„Nou heb ik een keep aan!” lach-te
Wou-ter.

Toen ging moe-der hem heer-lijk wrij-
ven.


Hij werd hee-le-maal droog en warm en
rood er-van.

Al-leen zijn nat-te ha-ren wa-ren zoo
gauw niet droog.

Toen nog zijn hemd-je aan, en zijn hans-sop, en zijn pan-tof-fel-tjes, en...

„Klaar is Kees!” zei moe-der.

„Nu komt Jan aan de beurt.”

En toen kreeg Jan zijn wit-te keep aan.

En Moe-der wreef Jan net zoo rood als Wout.

En Jan kreeg ook zijn hemd-je en zijn hans-sop en zijn pan-tof-fel-tjes aan.

Toen kre-gen ze al-le-bei een bord war-me pap.

En toen — naar bed!

Wat slie-pen die jon-gens heer-lijk na al dat ge-ploe-ter van plits-plats-ploets!

De knap-ste van de klas!

Mien was al drie maan-den op school.
Maar nòg vond ze al-les e-ven moei-lijk.
Stil zit-ten vond ze moei-lijk.

En som-me-tjes ma-ken zon-der je te
ver-gis-sen.

En le-zen zon-der fou-ten te ma-ken.

En schrij-ven zon-der van de lijn af te
gaan.

Al-les e-ven moei-lijk.

Al-leen zin-gen vond ze fijn.

Dat was erg jam-mer voor Mien.

Want ze deed erg haar best.

En toch ging het niet zoo goed.

En ze dacht wel eens, dat ze nooit knap
zou wor-den.

Maar op een dag deed ze zóó iets liefs!

Toen zei de juf dat ze de knap-ste was
van de klas.

Zal ik eens ver-tel-len |hoe dat kwam?
Er was een meis-je in de klas ja-rig.
Ze heet-te Too-tje.
Als je ja-rig was, mocht je een vlag heb-


ben in het gaat-je van de inkt-pot.
En de juf schreef met blauw krijt je naam
op het bord.
Met krul-le-tjes aan de let-ters.
En als je van thuis wat lek-kers mee

kreeg, mocht je het op school uit-dee-len
aan al-le kin-de-ren.
Too-tje had koek-jes mee-ge-kre-gen.
Lek-ke-re, ron-de koek-jes, met ro-se of
wit of geel er op.
Toen het eer-ste uur voor-bij was, mocht
Too-tje uit-dee-len.
Ze was zoo blij!
En al-le kin-de-ren wa-ren zoo blij!
Al-le-maal kre-gen ze er één.
En de juf ook één.
Mien ook.
Wat za-ten al die kin-de-ren lek-ker te
hap-pen!
De juf moest er om lach-en.
Zóó leuk vond ze het om naar dat ge-hap
te kij-ken.
Maar in-eens zag de juf dat Mien niet
hap-te.
„Och Mien,“ zei de juf-frouw.

„Ar-me meid!

Heeft Too-tje jou ver-ge-ten?”

„Nee,” schud-de Mien.

„Heb je het koek-je al op?” vroeg juf.


„Nee,” schud-de Mien weer.

Juf be-greep er niets van.

„Waar-om eet je het dan niet op?”

„Ik be-waar het,” zei Mien.

Ze liet het koek-je blij aan de juf zien.

„Voor moe-der.”

„Voor moe-der?” zei juf.

„En waar-om dan, Mien?”

„Nou, — om-dat ze zoo'n lie-verd is,”
zei Mien.

„Wat vind ik dàt knap van jou,” zei de juf.

„Dat je het koek-je kunt be-wa-ren voor
moe-der.

Ik vind jou de knap-ste van de hee-le
klas.”

Toen zat Mien maar den hee-len tijd met
blij-e oo-gen te kij-ken.

Naar het koek-je en naar de juf.

Naar het koek-je keek ze zoo blij, om-dat
moe-der het vast wel lek-ker zou vin-den.

En naar de juf keek ze zoo blij, om-dat
juf ge-zegd had, dat ze de knap-ste
was van de heele klas!
