

HOE OUD IS SINTERKLAAS?


Bette Westera

met illustraties van Barbara de Wolf

Sinterklaas is in het land en Mees heeft een heleboel vragen:

Hoe oud is Sinterklaas?

Waarom zijn de Pieten niet meer allemaal zwart?

Is het paard waarop Sinterklaas rijdt niet gewoon Bingo van de manege?

Wat doet die doos met Sinterklaaskleren in de gang?

Gaat Sinterklaas nooit dood?

Waarom moet de klas van juf Robijn opeens zelf pakjes maken voor 5 december?

Bestaat Sinterklaas eigenlijk wel?

Heb jij dezelfde vragen als Mees?

Lees dan snel *Hoe oud is Sinterklaas?*

Daarin krijg je op heel veel vragen antwoord.

Maar niet op allemaal...


9 789462 287082

Het paard van Sinterklaas

Oma werkt op een manege. Op woensdag en soms ook op zaterdag. Ze poetst zadels, sjouwt met balen hooi, maakt de hoeven van de pony's schoon en helpt op woensdagmiddag kleine kinderen die graag willen leren paardrijden, maar die nog niet zo goed durven.

Oma weet alles van paarden en pony's. Vroeger had ze zelf een paard.

Nu niet meer. Maar soms rijdt ze nog wel eens een uurtje op Parel.

Parel is een oude, grijze merrie. Echt hard draven, galopperen en springen kan ze niet meer, maar dat vindt oma niet erg.

'Dat kan ik ook niet meer,' zegt ze.

Oma is even grijs als Parel, en een stuk ouder. Maar nog lang niet zo oud als Sinterklaas.

Soms mag Mees mee naar de manege. Dan helpt hij met het hooi en met de zadels. Samen borstelen ze Parel en heel soms mag hij even op haar rug.

Naast Parel staat Bingo. Bingo is wit, met een paar grijze stippen op zijn billen. Hij lijkt op Kleine Witje, het paard van Pippi Langkous. Maar Kleine Witje heeft meer stippen.

14


Op een zonnige zaterdag eind november belt oma Mees op.

'Sinterklaas komt bij ons in het winkelcentrum,' zegt ze. 'Ga je mee?'

'Goed,' zegt Mees.

Het is druk in het winkelcentrum. Overal staan vaders en moeders met grote en kleine kinderen te wachten op de komst van Sinterklaas.

De zon schijnt, maar het is wel fris. Mees krijgt koude voeten van het wachten. Hij trappelt ermee, van ongeduld én tegen de kou.

Eindelijk horen ze muziek. Een vrolijke Pietenfanfare speelt Sinterklaasliedjes en achter de fanfare ziet Mees Sinterklaas, op zijn witte paard.

En nog meer Pieten, met zakken vol snoep.

'Strooien, strooien!' roepen een paar grote kinderen. En dat doen de Pieten.

Mees kruipt tussen de benen van de mensen door, op zoek naar pepernoten en schuimpjes. Van mama mag hij geen dingen oprapen van straat, en al helemaal geen snoep. Maar van Sinterklaas mag het wel, en van de Pieten ook.

Als hij zijn handen vol pepernoten heeft en weer overeind krabbelt, stapt Sinterklaas net van zijn paard.

'Dag kinderen,' wuift hij. 'Wat leuk dat jullie er allemaal weer zijn. En wat schijnt de zon fijn. Het lijkt Spanje wel. Zijn jullie lief geweest dit jaar?'

Alle kinderen kijken naar Sinterklaas. Ze steken hun armen naar voren om pepernoten te krijgen of om Sinterklaas een hand te geven. Mees niet. Mees kijkt naar het paard. Het is wit en het heeft een paar grijze stippen op zijn billen.

15


Mees trekt oma aan haar mouw. Hij wijst naar het paard.
 'Dat is het paard van Sinterklaas niet,' zegt hij. 'Dat is Bingo!'
 'Bingo?' zegt oma verbaasd. 'Waarom denk je dat?'
 'Ik denk het niet, ik zie het,' zegt Mees. 'Kijk zelf maar.'
 Hij wijst naar de grijze stippen.
 'Er zijn zoveel witte paarden met grijze stippen,' zegt oma. 'Dit is het paard van Sinterklaas. Ameri..., Aremi..., hoe heet dat beest ook weer?'
 'Amerigo,' zegt Mees.
 Er komt een motorfiets voorbij. Zo'n grote lawaaige motorfiets. Het paard schrikt ervan. Hij trappelt met zijn benen en beweegt wild met zijn hoofd. De Piet die hem vasthoudt probeert hem te kalmeren, maar het paard blijft onrustig.
 Oma duwt een paar kinderen opzij, loopt naar de Paardenpiet en neemt de teugels van hem over. Het paard wordt meteen rustig.

Zie je nou wel, denkt Mees. Hij kent oma. Het is Bingo.
 Als Sinterklaas weer is vertrokken, brengt oma Mees naar huis, met de bus.
 'Misschien was Amerigo ziek,' zegt Mees.
 'Zou kunnen,' zegt oma. 'Weet je zeker dat het Bingo was?'
 Mees knikt.
 'Bijna zeker. Zullen we gaan kijken bij de manege?'
 'Nee,' zegt oma. 'We gaan niet kijken. Stel je voor dat het echt Bingo was. Zou je dan nog wel in Sinterklaas geloven?'
 Mees kijkt oma verbaasd aan.
 'Natuurlijk wel,' zegt hij. 'Sinterklaas heeft toch geen stippen op zijn bil?'


Wil je weten waarom Sinterklaas op een schimmel over de daken rijdt?

Kijk dan op bladzijde 29

Waarom zijn de Pieten niet meer allemaal zwart?

De Germaanse god Wodan had helpers, net als onze Sinterklaas. Twee ervan waren gitzwarte raven. Als ze niet op Wodans schouder zaten, vlogen ze over de aarde rond en keken of de mensen zich niet misdroegen. Deden ze dat wel, dan vertelden de raven dat door aan Wodan.

De andere helpers van Wodan waren krijgers met zwart gemaakte gezichten. Wodans belangrijkste krijger heette Oel. Hij gluurde door de schoorstenen om te zien of de mensen er wel aan gedacht hadden iets voor Wodan bij de haard te zetten.

Oel droeg een zak op zijn rug, waarin zaden zaten. Die strooide hij uit over de aarde. Als het donker was verjaagd en de dagen weer langer werden, kwamen de zaden op. Dan groeiden er weer gras en graan en wortels op het land. Behalve op het land van mensen die niets voor Wodan bij de haard hadden gezet natuurlijk. Op hun land strooide Oel niets.

De vroege verhalen die over Sint Nicolaas van Myra de ronde deden, vertellen niets over zwarte helpers. Pas 165 jaar geleden, toen schoolmeester Jan Schenkman een prentenboek schreef over Sint Nicolaas, maken we kennis met Zwarte Piet. Hij is in het boek de knecht van Sinterklaas en lijkt nog helemaal niet op de vrolijke Pieten van nu. Stoute kinderen slaat hij met zijn roe of neemt hij mee in zijn zak. In die tijd was het nog heel gewoon dat kinderen slaag kregen als ze stout waren. Waarschijnlijk had meester Jan zelf ook een rietje of een liniaal op zijn bureau liggen om ongehoorzame kinderen mee op de vingers te tikken.

De Pieten van nu zijn geen boemannen meer. Ze zijn er niet om kinderen bang te maken, maar om Sinterklaas, die soms erg vergeetachtig kan zijn, te helpen. Bovendien zijn ze lang niet allemaal meer zwart. Waarom eigenlijk niet? Wat is er mis met de Zwarte Piet van schoolmeester Schenkman?

Niets, vinden sommige mensen. Piet is gewoon de zwart geschminkte helper van Sinterklaas en dat moet zo blijven.

Van alles, vinden andere mensen. Nog niet eens zo heel lang geleden werden zwarte mensen als slaven verkocht. Die slaven moesten heel hard werken voor hun baas. Ze werden slecht behandeld en leidden een zwaar leven. Veel zwarte mensen denken nog vaak aan die tijd. Ze vinden dat zwarte Pieten teveel op de slaven van vroeger lijken. De slaventijd is voorbij, zeggen ze. Dus met die zwarte Pieten moet het ook maar eens afgelopen zijn.

Niet alle kinderen hebben in de gaten dat het zwart van de Pieten zwarte schmink is. Er zat eens een zwarte meneer in de tram. Het meisje dat tegenover hem zat noemde hem Zwarte Piet. Dat vond die meneer niet leuk. Hij was wel zwart, maar hij heette Dennis en hij had een gewoon pak aan, geen Pietenpak. En hij sprong niet wild heen en weer, hij zat gewoon rustig op zijn stoel. Hij wilde dus geen Zwarte Piet genoemd worden.

Daarom zijn er tegenwoordig niet alleen zwart geschminkte Pieten, maar ook witte Pieten en Pieten met een kleurtje.


