
Sven Nordqvist
LAPIU MEDZ IOKL E

Lapių m
edžioklė

Sven N
ord

qvist

Kartą į dėdulės Petsono ir katinėlio Finduso kiemą
užsuka kaimynas Gustavsonas, vedinas šunim už
pavadėlio ir nešinas šautuvu ant peties. Jis įspėja

draugus apie jų vištoms gresiantį pavojų – aplinkui
slankioja lapinas. Gustavsonas ketinąs jį nušauti.

Bet Findusas nė per nago juodymą nepasitiki
seniais su šautuvais. Lapių nereikia medžioti. Geriau

jas apgaudinėti arba taip išgąsdinti, kad dingtų
noras ėsti vištas! Petsonas su Findusu ima rengtis

didžiajam lapino gąsdinimo nuotykiui. Pipirai,
balionas, petardos, virvė, vaiduoklio drobulė – tai

tik keletas dalykėlių, reikalingų įspūdingam Petsono
ir Finduso planui. Naktis, kai jis bus įgyvendintas,

paliks neišdildomą pėdsaką ne tik lapino, bet ir
kaimyno Gustavsono gyvenime...

9 786094 410093

Kitos knygos apie Petsoną ir Findusą:

Versta iš:
Sven Nordqvist
RÄVJAKTEN
Opal, Stockholm, 1989

Antrasis leidimas
© Tekstas ir iliustracijos, Sven Nordqvist, 1986
Pirmą kartą išleido Bokförlaget Opal AB, 1986
© Vertimas į lietuvių kalbą, Alma Braškytė, 1995, 2011
© Leidykla „Nieko rimto“, 2021ISBN 978-609-441-009-3

Iš švedų kalbos vertė Alma Braškytė

Iliustracijos autoriaus

Vilnius
2021

Sven Nordqvist

LAPIU MEDZ IOKL E

Dėdulė Petsonas ir jo katinas Findusas gyveno nedidelėje
sodyboje provincijos glūdumoje. Vištidėje jie laikė keletą vištų,
malkinėje turėjo rietuvę malkų, o visi kiti reikalingi dalykėliai
buvo staliaus dirbtuvėje. Mažai kas pas juos užklysdavo – ir gerai,
manė Petsonas.

Bet vieną dieną užsuko kaimynas Gustavsonas, vedinas šunim už pavadėlio
ir nešinas šautuvu ant peties. Jis atrodė ne juokais užsirūstinęs.

– Ei, Petsonai! – šūktelėjo kaimynas. – Ar lapinas ir pas tave buvo apsi-
lankęs?

– Ne, jokio lapino čia nėra buvę. Bent aš nepastebėjau, – atsakė Petsonas.
– Būtum pastebėjęs, jei būtų apsilankęs, – bambėjo Gustavsonas. – Tas la-

pinas – vištų vagis. Šiąnakt jis atsliūkino pas mane ir pavogė vieną vištą. Bet
daugiau jam neišdegs. Kitąkart, kai tik jį pamatysiu, nušausiu. Tau irgi reikėtų
išsitraukti šaudyklę, Petsonai. Šiąnakt jis, ko gero, ateis pas tave, kai pamatys,
kad aš užrakinau savo vištas.

Ir Gustavsonas išėjo.

– Šit kaip, tai tu manai, kad šįvakar ateis lapinas? – tarė sau Petsonas ir pažvelgė
Gustavsonui įkandin. – Tada būtų neprošal iš karto uždaryti vištas, ar ne, Findusai?

Gustavsonui atėjus su šunim, katinas buvo užsikraustęs ant Petsono skrybėlės.
– Aš manau, kad geriau uždaryti Gustavsoną, – atsakė katinas ir dėbtelėjo jiems

iš paskos. – Nė per nago juodymą nepasitikiu seniais su šautuvais.
– Argi blogai, jei Gustavsonas nušaus lapiną? – paklausė Petsonas. – Juk antraip

lapinas ateis ir suės vištas.
– Lapių nereikia šaudyti. Jas reikia apgaudinėti. Aš visada taip darau, – paaiškino

Findusas.

– Taip, įsivaizduoju, – sukikeno Petsonas. – Aš sutinku su tavim, Findusai. Būtų
gaila nušauti lapiną. Geriau sugalvokime, kaip jį išgąsdinti, kad jis niekados daugiau
nebenorėtų ėsti vištų.

Ir Petsonas ėmė galvoti, mąstyti ir spręsti. Kartais pasigirsdavo kažkokie garsai –
vadinasi, jis sugalvojo ką gera arba nusprendė, kad visai nėra gera tai, ką neseniai
buvo sugalvojęs. Pagaliau jis kaukštelėjo dantimis, suurzgė, išgąstingai išstenėjo
„uch!“, galop tyliai sukrizeno ir paklausė:

– Ar turime kiek pipirų?
– Keletas kilogramų visada atsirastų, – patikino Findusas.

– Tada eime, pasidirbsime vištą. Tau būtų geriausia eiti
su manim į dirbtuvę, kad lapinas atbėgęs nenusineštų.

– Ssss, tegu tik pabando, – nutęsė Findusas, bet vis
dėlto nuėjo kartu.

Dirbtuvėje buvo visko, ko reikia
lapei išgąsdinti. Batsiuvio skrynelėje
Petsonas surado baltą balionėlį ir
ritę plieninės vielos. Tada ėmė kuistis
sename lagamine, stovinčiame ant
lentynos.

– Kur pipirai, Findusai? – griežtai
paklausė jis. – Jie turi būti čia, ir
niekur kitur. Aš mėgstu tvarką, tu gi
žinai.

– Pipirų tai jau niekada nebuvo
šitame lagamine, kiek aš prisimenu, –
ramiai atsakė Findusas. – Jie visada
būna pirkinių pintinėje, galėtum
pagaliau įsidėmėti.

– Taip, tikrai, būtent taip ir yra, –
sutiko Petsonas ir iš pirkinių pintinės
ištraukė didelį paką. Jis užtempė
balioną ant piltuvėlio ir kiek tilpo
pripylė pipirų. Tada pripūtė balioną,
kad tas vos nesprogo.

– Dabar mums reikia plunksnų. Ar
turi plunksnų, Findusai?

– Plunksnų AŠ taip pat neturiu, – atšovė katinas. – Klausk Raibutės.
Raibutė buvo vyriausioji višta. Ji tupėjo dirbtuvės ir vištidės pertvaros langelyje

ir stebėjo, ką veikia dėdulė su katinu.
– Raibute, mums reikia plunksnų lapinui išgąsdinti. Teks kiekvienai paaukoti

po keletą. Jūsų pačių labui.
Raibutė sučiaupė snapą ir nuėjo pas kitas vištas. Kol jos kudakavo ir tarėsi,

Petsonas apvyniojo balioną viela ir išlankstė kaklą ir kojas. Greitai Raibutė grįžo
plunksnų maišeliu nešina.

– Vėliau turėsime jas atgauti, – perspėjo ji griežta mina.
– Taip taip, atgausite, – pažadėjo Petsonas ir ėmėsi klijuoti plunksnas prie ba-

liono. Jis padarė snapą, raudoną skiauterę ir uodegą. Katinas jam padėjo. Kai jie
pagaliau baigė, balionas atrodė visai kaip višta.

© Danne Eriksson nuotrauka

Svenas Nordqvistas, gimęs 1946 metais Helsingborge, Švedijoje, visą gyvenimą piešė
ir tapė, taip pat dirbo architektu ir mokytoju. 1983 metais jo kūrinys „Agatonas Omanas
ir abėcėlė“ laimėjo paveikslėlių knygų konkursą, kurį surengė švedų leidykla „Opal“.
Po metų buvo išleista pirmoji jo knyga apie Petsoną ir Findusą – „Petsono tortas“. Iš
pradžių dailininkas ir rašytojas neplanavo kurti knygų serijos, tačiau dėdulė Petsonas
ir jo katinas Findusas nutarė užsibūti ilgėliau ir šiandien yra vieni mėgstamiausių
Sveno Nordqvisto personažų.

Jaunystėje rašytojas dažnai įkvėpimo semdavosi iš amerikiečių satyros ir humoro
žurnalo „MAD“ – žvelgiant į jo knygų iliustracijas, ši žinia nestebina. Jo potraukis
dailidės darbams ir techninėms konstrukcijoms taip pat atsispindi Petsono ir Finduso
pasaulyje.

Sveno Nordqvisto iliustracijos išsiskiria tokia spalvų ir detalių gausa, kokią būtų
sunku rasti kieno nors kito darbuose. Kiekviena iliustracija tarsi atskiras pasaulis,
kupinas smulkių detalių, kurios savaip papildo istoriją – net tyrinėjant jas ilgesnį laiką,
galima vis aptikti naujų, anksčiau nepastebėtų dalykų. Gal todėl jas mėgsta ir vertina
tiek daug skaitytojų – nuo mažųjų iki suaugusiųjų, kuriems paveikslėlių knygos jau toli
praeityje.

Garsus šiuolaikinis švedų vaikų rašytojas ir iliustruotojas Svenas Nordkvistas
(g. 1946) ypač mėgstamas už knygelių seriją apie dėdulę Petsoną ir katinėlį
Findusą. Nuoširdžiai, su humoru aprašyti ir genialiai iliustruoti Petsono ir
Finduso nuotykiai žavi viso pasaulio vaikus ir jų tėvelius.

Lietuvių kalba anksčiau išleistos šios serijos knygos:

„Petsono tortas. Lapių medžioklė“,
„Nelaimingas Petsonas. Sąmyšis darže“,

„Kaip Findusas, būdamas mažas, ėmė ir prapuolė“,
„Kaip Findusas gaidį Karuzą išvijo“.

Šiuo metu iš naujo leidžiamos populiariausios istorijos apie Petsoną ir Fin-
dusą „Petsono tortas“, „Kaip Findusas gaidį Karuzą išvijo“, „Lapių medžioklė“,
„Kaip Findusas, būdamas mažas, ėmė ir prapuolė“, „Findusas išsikrausto“ bei
visai naujos, Lietuvoje dar nė karto neleistos knygelės „O ką tu moki, Petso-
nai?“ bei „Petsonas ir Findusas konstruoja mašiną“.

Redaktorė Giedrė Kmitienė
Maketavo „Nieko rimto“ dizaino grupė

Tiražas 2000 egz.
Išleido leidykla „Nieko rimto“

Dūmų g. 3A, 11119 Vilnius
www.niekorimto.lt

Spausdino „Livonia Print“, Ryga, Latvija

Sven Nordqvist
LAPIU MEDZ IOKL E

Lapių m
edžioklė

Sven N
ord

qvist

Kartą į dėdulės Petsono ir katinėlio Finduso kiemą
užsuka kaimynas Gustavsonas, vedinas šunim už
pavadėlio ir nešinas šautuvu ant peties. Jis įspėja

draugus apie jų vištoms gresiantį pavojų – aplinkui
slankioja lapinas. Gustavsonas ketinąs jį nušauti.

Bet Findusas nė per nago juodymą nepasitiki
seniais su šautuvais. Lapių nereikia medžioti. Geriau

jas apgaudinėti arba taip išgąsdinti, kad dingtų
noras ėsti vištas! Petsonas su Findusu ima rengtis

didžiajam lapino gąsdinimo nuotykiui. Pipirai,
balionas, petardos, virvė, vaiduoklio drobulė – tai

tik keletas dalykėlių, reikalingų įspūdingam Petsono
ir Finduso planui. Naktis, kai jis bus įgyvendintas,

paliks neišdildomą pėdsaką ne tik lapino, bet ir
kaimyno Gustavsono gyvenime...

9 786094 410093

Kitos knygos apie Petsoną ir Findusą:

