

AŠ SKAITAU!

David Roberts • Alan MacDonald

Nevala Bertis

DINOZAURAS!

Mieli tėveliai!

Ši knygelių serija paskatins jūsų vaiką ištarti „Aš skaitau!“

Vaikai mokosi skaityti įvairiai. Vieni tobulina įgūdžius, įveikdami vis sudėtingesnes knygas, kiti grįžta prie pamėgtų skaitinių ir atranda juos iš naujo. Padėkite mažajam skaitytojui tobulėti ir labiau pasitikėti savimi. Juk mokytis skaityti gali būti paprasta ir smagu. Serijoje „Aš skaitau!“ rasite visko: nuo pirmųjų pasakojimų, kuriuos įveikiant mažiesiems prireiks jūsų pagalbos, iki knygų, kurias vaikas perskaitys savarankiškai. Kiekvienam mokymosi skaityti etapui čia rasite tinkamiausią knygutę.

0

SUSIPAŽINTI SU TEKSTU:

didžiosios raidės, nesudėtingi žodžiai, patrauklios iliustracijos. Puikiai tiks pradedančiam skaitytojui.

1

LINKSMAI MOKYTIS SKAITYTI:

didžiosios raidės, trumpi sakiniai, aiškūs tekstai. Šiek tiek įgudusiam skaitytojui.

2

ĮTVIRTINTI SKAITYMO ĮGŪDŽIUS:

raidės didesniu šriftu, ilgesni sakiniai, įdomios istorijos. Pažengusiam skaitytojui.

Versta iš:
Alan MacDonald
DIRTIE BERTIE. DINOSAUR!
Stripes Publishing, London, 2013

Leidinio bibliografinė informacija
pateikiama Lietuvos nacionalinės Martyno
Mažvydo bibliotekos Nacionalinės
bibliografijos duomenų banke (NBDB).

© Tekstas, Alan MacDonald, 2013
© Iliustracijos, David Roberts, 2013
Veikėjus sugalvojo David Roberts.
Pirmą kartą anglų kalba 2013 metais Didžiojoje
Britanijoje pavadinimu *Dirtie Bertie. DINOSAUR!*
išleido *Stripes Publishing*, *Little Tiger Press* leidybos
ženklas, Londonas, Jungtinė Karalystė.
Išleista susitarus su *Stripes Publishing Ltd.*, Londonas,
Jungtinė Karalystė.
Visos teisės saugomos.
© Vertimas į lietuvių kalbą, Valdas Kalvis, 2018
© Leidykla „Niekio rimto“, 2018

Alan MacDonald

Nevala Bertis DINOZAURAS!

Iliustravo David Roberts
Iš anglų kalbos vertė Valdas Kalvis

Vilnius
2018

Mervui – D. R.
Spaikui ir Rudžiui – A. M.

Turiny

DINOZAURAS!.....	6
ŠOKOLADAS!.....	34
GYVŪNŲ PRIŽIŪRĖTOJAS!..	62

DINOZAURAS!

I SKYRIUS

– Smirdžiau, atėik pas mane. PAS MANE! – suriko Bertis.

Smirdžius nušuoliavo per parką ir pranyko už medžių. Bertis užvertė akis į dangų. Taip būna visada. Kai tik atsikrato pavadėlio, Smirdžius nulekia lyg gauruotas uraganas.

Laimei, Darenas ir Judžinas atėjo į pagalbą.

– Kur jis dingo? – suniurzgė Darenas.

– Net neįsivaizduoju, – atsakė Bertis. –
Veikiausiai pamatė voverę, ar ką.

Smirdžių, susijaudinusių ir vizginantį uodegą, jie rado po medžiais. Jis letena tapnojo kažką purvina.

Bertis pasilenkė ir paėmė tą daiktą.

– Pažvelkite! – sušuko.

– Kas čia? Kažkoks kaulas? – paklausė Darenas.

Bertis nutrynė dalį purvo.

– Tai – dantis, – tarė.

– Visai nemažas, – pasakė Judžinas. – Gal čia vilko iltis?

Bertis papurtė galvą.

– Per didelis, – atrėžė. – Čia *dinozauro* dantis!

– Negali būti! – sušuko Darenas.

– Aš mačiau paveikslėlius, – atsakė Bertis. – Savo „*Pavojingojoje dinosauro knygoje*“.

– Panelė Bataitė sako, kad dinozaurai išnykę, – tarė Judžinas. – Tam dančiui gali būti milijonai metų.

Bertis suraukė kaktą.

– Neatrodė milijonų metų senumo.

– Turėtų būti senas, – pareiškė Darenas. – Nebent neseniai čia lankėsi dinozauras.

Bertis pažvelgė aukštyn. Jis visada svajojo pamatyti tikrą dinozaurą – stegozaurą, o gal ir tiranozaurą.

– Gal jie ne visi išnyko, – tarė jis.

– Ką? – susiraukė Darenas. – Sakai, vienas jų gyvena parke?

– Nesakau, – atsiliepė Bertis, – bet jei aš būčiau dinozauras, slėpčiausi būtent tokioje vietoje.

Jie nejaukiai apsidairė. Staiga parkas pasirodė ne toks saugus.

– Ei, pažiūrėkit čia! – sušuko Judžinas. Jis parodė gilius įbrėžimus medžio žievėje.

– Tai galėjo padaryti šuo, – tarė Darenas.

– Taip. Arba kas nors daug didesnis, – pareiškė Bertis.

Judžinas sudrebėjo.

– Ee... Gal turėtume grįžti, – ištarė.

– Gerai sakai, – pritarė Darenas. – Kol dar nesutemo.

Bertis prisegė Smirdžiui pavadėlį. Išeidami iš medžių tankmės, jie susidūrė su Anžela Gerute. Bertis atsiduso.

Anžela gyvena gretimame name ir visada jį sekioja. Dar praėjusią savaitę buvo užsukusi ir klausė, ar Bertis norėtų pažaisti.

– Žinojau, kad čia tu! – nudžiugo ji. – Ką veiki?

– Nieko, – atrėžė Bertis, slėpdamas dinosauro dantį už nugaros.

– Aš viską mačiau, – tarė Anžela. – Tu kažką radai.

– Tik seną skruzdžių lizdą, – paskubomis atkirto Bertis.

Anžela papurtė galvą.

– Melagis, – pasakė. – Ar ten lobis?

– Ne, – nepasidavė Bertis.

– Lažinuosi, kad taip, – pareiškė Anžela.

– Ne, klysti, – atkirto Bertis. – O, žiūrėk, man rodos, tavo draugės tavęs laukia.

Anžela atsigrėžė į sūpynes, kur laukė Meisė ir Laura. Bertis, naudodamasis proga, įsikišo dantį į kišenę, bet Anžela pastebėjo.

– Kas ten? – paklausė ji.

– Kur?

– Ten, tavo kišenėje. Parodyk!

– Ten niekis, – išsisukinėjo Bertis. – Šiaip ar taip, mums reikia grįžti.

Jis nuskubėjo paskui Dareną ir Judžiną.

Anžela stebėjo juos nueinančius. Bertis neabejotinai kažką nutyli. Jie turi paslaptį. Ji tikrai išsiaiškina, nes paslaptis tiesiog dievina.

ŠLEPT, ŠLEPT, ŠLEPT...

4 SKYRIUS

Bertis išsigandęs apsidairė aplink. Jei mėgins nusėlinti laiptais žemyn, įsilaužėlis gali jį išgirsti. Jei tik turėtų savo patikimą pirato kardą! Deja, Anželos kambaryje tebuvo pliušinių meškiukų ir triušiuų. Nuo lentynos jis pačiupo *Fėjų pasakas prieš miegą*, didžiausią knygą. Balsai sklido iš apačios.

– Ką nors radai?

– Ne, nieko.

Bertį išmušė šaltas prakaitas. Įsilaužėlių buvo du! Galbūt, jei jis bus labai tylus, piktadariai nelips aukštyn...

Ojoi. Bertis apsidairė ieškodamas, kur pasislėpti. Jis užlindo už Anželos kambario durų ir sulaukė kvapą. Koridoriumi ataidėjo žingsniai.

– Tu pažiūrėk aname, aš patikrinsiu šitą.

Kambario durys atsivėrė, pritrėkšdamos Bertį prie sienos. Į vidų įėjo stambus vyras. Bertis išlindo ir pakėlė knygą virš galvos...

– OI!

Vyras nukrito veidu žemyn. Bertis spoksojo į jo uniformą.

– Jūs policininkas! – aiktelėjo.

– Žinoma, kad policininkas, – atsakė pareigūnas. – Oi! Tikrai skaudėjo!

Vidun įsiveržė seržantas.

– Jis man užvožė! – pasiskundė policininkas.

GIRGŽT!

TAUKŠT!

– Nebūk toks ištižėlis, – atrėžė seržantas. Jis pačiupo Bertį už rankos. – Nagi, jaunuoli, verčiau eime su mumis, – griežtai paliepė.

– Už ką? – paklausė Bertis.

– Už įsilaužimą į šį namą.

– Bet aš nesilaužiau!

– Dėl tavęs suveikė įsilaužimo signalizacija. Argi negirdėjai? – paklausė seržantas.

Bertis išpūtė akis. Jis prisiminė ponios Gerutės žodžius: įsilaužimo signalizacija susieta su policijos nuovada. Jis turėjo ją išjungti iš karto. Dabar policija mano, kad jis plėšikas!

– Bet aš tik atėjau pašerti katino! – gynėsi Bertis.

Seržantas nusijuokė.

– Geras pasiteisinimas. O kodėl tada slėpeisi?

– Maniau, kad *jūs* esate įsilaužėliai! – suaimanavo Bertis.

– Labai juokinga, – tarė seržantas. – Apie tai pasikalbėsime nuovadoje.

Nuovadoje! *Tai tikras košmaras, pamanė Bertis. Mane pasodins į kalėjimą! Niekada nebepamatysiu Smirdžiaus!*

Policininkai nusivedė jį prie policijos automobilio.

– Štai mano namai, kaimynystėje! – suriuko Bertis.

– Žinoma, taip ir yra, – nusijuokė seržantas, purtydamas galvą.

– Prisiekiu, ten tikrai mano namai! – šaukė Bertis. – Paklauskite mano Mamos!

Policininkai susižvalgė. Berniukas tikrai atrodė per mažas, kad būtų plėšikas. Gal verčiau nesuklysti. Jie paskambino į duris.

Atidarė Mama. Jai akys ant kaktos iššoko, kai pamatė Bertį su dviem policininkais.

– Atsiprašome už sutrukdyimą, poniam. Ar pažįstate šį berniuką? – paklausė seržantas.

– Turėčiau pažinti, – tarė Mama. – Čia mano sūnus. Ką iškrėtė šį kartą?

Bertis užvertė galvą.

– NIEKO! – suriko jis. – TAŲ JIEMS IR KARTOJU!

Prireikė maždaug pusantros valandos ir dviejų puodelių arbatos, kol viską išsiaiškino. Laimė, seržantas įžvelgė juokingąją pusę. Jis pasakė, kad ateityje Berčiui derėtų laikytis atokiau nuo įsilaužimo signalizacijų. Ir verčiau tegul jis neišpranta trankyti policininkų per galvas.

Jiems išėjus Mama piktai nužiūrėjo sūnų.

– Maniau, kad žinai, kaip elgtis su signalizacija! – nervinosi ji.

– Žinojau! – atsiliepė Bertis. – Čia Murkliusas kaltas. Jis paspruko!

Mama sukryžiavo rankas.

– Na, aš nežinau, ką ponija Gerutė pasakys, – tarė ji.

– Bet jai juk nebūtina žinoti, ar ne? – paklausė Bertis.

– Ne, – niūriai pritarė Mama. – Gal verčiau tegul taip viskas ir lieka.

Sekmadienį grįžo Geručiai. Ponia Gerutė užsuko į svečius kartu su Anžela.

– Labai ačiū, kad pašėrei Murkliuską, – padėkojo ji. – Tikiuosi, viskas buvo gerai?

– Aha, taip, tvarka, – sumurmėjo Bertis.

– Gerai. Jokių nesklandumų dėl įsilaužimo signalizacijos?

Bertis pažvelgė į Mamą.

– Visiškai jokių, – atsakė ji.

– Žavinga! – apsidžiaugė ponja Gerutė. – Ką gi, Berti, ačiū, tu mums labai padėjai.

Ji išspraudė jam kažką į delną ir taukšėdama nuėjo. Bertis atgniaužė delną. Penkių eurų banknotas! Jis galės nusipirkti šimtus...

A? Pinigus kažkas ištraukė iš rankos.

– Aš juos paimsiu, ačiū, – pareiškė Anžela.

– K-ką? – išlemeno Bertis. – Bet čia mano! Anžela papurtė galvą.

– Man reikia naujo sąsiuvinio, – pasakė. – Maniškį kažkas prirašinėjo.

– Nejaugi? – išlemeno Bertis.

Anželos akys susiaurėjo.

– Neapsimesk kvailiu. Žinau, kad tai tavo darbas.

Bertis atsiduso. Jis turėjo numatyti, kad taip nutiks.

– Gerai, susitarkime, – tarė jis. – Dalinamės perpus.

Anžela papurtė galvą.

– Ačiū, ne! Paimsiu visus. Nebent nori, kad papasakočiau mamai.

Bertis susmuko kėdėje. Jis suprato pralaimėjęs. Ateityje jis neturės jokių reikalų su katėmis.

– Ai, beje, – išeidama tarė Anžela. – Pradedu rašyti naują pasaką. Ji vadinasi „Bertis balerūnas“!

Iliustruotojo Deivido Robertso (David Roberts, g. 1970 m.) ir rašytojo Alano Makdonaldo (Alan MacDonald, g. 1958 m.) bendras darbas – knygutės apie Bertį ir draugus. Šioje pasakojama apie dinosauro paieškas, varžybas dėl milžiniško šokoladinio kiaušinio ir vargus prižiūrint storą katiną. Knygutė jau išmokusiams skaityti padės nesunkiai ir smagiai įtvirtinti įgūdžius.

Kitos serijos „Aš skaitau!“ knygos:

Meškis ir Žąsis

Katinėlis Juodis. Saldžių sapnų

Katinėlis Juodis. Kaip pralinksminti tėtį

Katinėlis Juodis. Nedorėlis lietutis

Katinėlis Juodis. Kai nesiseka dainuoti

Katinėlis Juodis. Krisk, sniegeli!

Nevala Bertis. Dantys!

Nevala Bertis. Dvokas!

Nevala Bertis. Bučkis!

Nevala Bertis. Žiurkės!

Nevala Bertis. Ateiviai!

Pabaisų agentė Nelė Rap. Pabaisų akademija

Redaktorė Dangirutė Giedraitytė

Korektorė Giedrė Kmitienė

Maketavo Lina Lukšaitė

Tiražas 2500 egz.

Išleido leidykla „Nieko rimto“

Dūmų g. 3A, LT-11119 Vilnius

www.niekorimto.lt

Spausdino UAB BALTO print

Utenos g. 41A, LT-08217 Vilnius

Panelė Bataitė sako, kad dinozaurai išnykę.
Bet ji visada šneka NESAMONES.
Bertis parke rado dinosauro dantį, vadinasi,
bent vienas dinozauras yra!
Tereikia jį PAGAUTI.

0

Susipažinti su tekstu

1

Linksmi mokytis skaityti

2

Įtvirtinti skaitymo įgūdžius

Norėdami daugiau sužinoti apie serijos „Aš skaitau!“ lygius, atsiverskite knygą.

Kiti Berčio nuotykių:

www.niekorimto.lt

Užsuk, net jei tu ir ne vaikas

ISBN 978-609-441-510-4

9 786094 415104