

We zijn in groep 6 druk bezig met het bedenken van plannen voor een leuker schoolplein, maar we hebben ook les over insecten gehad. We hebben achter de school allerlei insecten gevonden en de meester had vanuit zijn tuin ook pissebedden meegenomen. Waarom de pissebed, pissebed wordt genoemd, hebben we opgezocht: als je er veel bij elkaar hebt, ruikt het een beetje naar urine (pis), maar het leek ons leuker er een sprookje over te verzinnen. Daarom lees je hieronder het sprookje over hoe de pissebed aan zijn naam kwam.

Het sprookje over hoe de pissebed aan zijn naam kwam.

(een door groep 6 zelfbedacht sprookje)


Er was eens in een heel ver land, in Finland, een jongen. Hij heette Chris. Hij was 10 jaar en hij was een jonge prins.

Zijn vader was koning Chris de Eerste, dus de jongen werd Chris de Tweede genoemd.

Chris de Tweede en zijn vader woonden in een groot roze kasteel.

Het kasteel had wel 50 kamers. Elke dag werkten er wel 20 lakeien en dat was wel nodig, want er moest worden gekookt, gewassen, afgewassen, gestofzuigd en ga zo maar door.


de koninklijke wc

Nu was er een probleem. Er was maar één wc in het hele kasteel.

Prins Chris de Tweede sliep in een kamertje aan de precies aan de andere kant van het kasteel.

Het was winter in Finland, het was wel 5 graden onder nul.

Binnen was het ook heel koud, want er was geen centrale verwarming.

De prins had geen zin om door de koude gangen te lopen als hij naar de wc moest en daarom plaste hij altijd in zijn bed.

De lakeien moesten dus elke dag zijn bed verschoneren. De lakeien vonden dat erg vervelend. Ze gingen klagen bij de koning, maar dat hielp niet.

Op een dag waren het zat. De lakeien gingen staken.

De koning moest de plas nu zelf gaan opruimen, daar had hij geen zin in en ook de prins wilde het niet zelf doen.

De koning ging naar de tovenaar voor een oplossing om van het bedplassen af te komen. Hij zei tegen de tovenaar: "Als het jou lukt om mijn zoon te laten stoppen met bedplassen, dan krijg je 20 goudstaven".

De tovenaar ging meteen naar het bos om een medicijndrankje klaar te maken. Hij zette eerst een grote pan op het vuur. Hij deed er hertenpoep in, regenwormen, bijenpootjes, kakkerlakkenkak, plas van een stinkdier, paardenstaarten, koeienogen, een druppel inktvisinkt en het zweet van een otter.

Tot slot deed hij er ook nog 20 kleine grijze torretjes bij waarvan hij de naam niet wist.

Dat ging hij allemaal flink roeren en koken en hij stopte het daarna in een flesje.

Hij bracht het flesje naar de koning. De tovenaer zei tegen de koning: "Van dit drankje moet jouw zoon elke dag drie slokjes nemen, dan houdt hij op met bedplassen".

Zo gezegd, zo gedaan. De prins moest elke dag drie slokjes nemen van de koning.

De prins vond het zo smerig, dat hij daarom voortaan toch maar naar de wc ging.

De lakeien waren heel erg blij en kwamen weer werken, de koning was erg blij dat zijn zoon niet meer in zijn bed plaste en de tovenaer was blij met zijn 20 goudstaven.

De tovenaer noemde vanaf die dag het grijze torretje de Pissebed en ze leefden nog lang en gelukkig.