
1

Paul van Loon

Paul van Loon

Iliustravo Hugo van Look

2

Versta iš:
Paul van Loon
MEESTER KIKKER
Leopold, Amsterdam, 1995

© Tekstas, Paul van Loon, 1995
© Viršelio iliustracija, Howard McWilliam
© Iliustracijos, Hugo van Look, 2018
© Uitgeverij Leopold, Amsterdam
© Vertimas į lietuvių kalbą, Rima Dirsytė, 2019
© Leidykla „Nieko rimto“, 2019

ISBN 978-609-441-560-9

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

Iš nyderlandų kalbos vertė Rima Dirsytė
Iliustravo Hugo van Look

Vilnius
2019

Paul van Loon

5

1.
Paslaptis

‒ Šiandien išduosiu jums savo paslaptį.
Ketvirtokų klasė ištempė ausis.
Padėję rašiklius vaikai įsmeigė akis į mokytoją Fransą.
‒ Tikrą paslaptį, mokytojau? ‒ paklausė Sita, smulkutė

mergaitė juodais garbanotais plaukais, pieniško šokolado
spalvos oda.

Ji visuomet norėjo sėdėti tik pirmame suole, nes baisiai
žavėjosi mokytoju Fransu.

Mokytojas linktelėjo.
‒ Patikėkite, tai pati tikriausia mano paslaptis. Ji labai

keista, todėl iki šiol dar niekam nedrįsau jos atskleisti.
‒ Kodėl? ‒ nustebo Denis. ‒ Gal jums gėda?
‒ Ji labai keista, ‒ kalbėjo mokytojas Fransas. ‒ Daugelis

suaugusiųjų manimi net nepatikėtų. Nors ateina toks laikas,
kai norisi pasidalinti paslaptimi, kad ir kokia ji būtų. Ilgai
galvojau ir nutariau, kad tik jums galiu ją patikėti, nes jūs ‒
mylimiausia mano klasė.

Vaikai spoksojo į mokytoją negalėdami atplėšti akių.
Nekantravo išgirsti jo paslaptį.
Tuo labiau, kad tai keista ir ypatinga paslaptis.
‒ Pažadėkit, kad niekam jos neišduosite, ‒ kalbėjo to-

liau mokytojas Fransas. ‒ Svarbu neprasitarti suaugėliams.
Antraip sulauksiu liūdnos pabaigos. Jie pamanys, kad esu be-
protis. Ar greičiausiai nuspręs, kad netinku dirbti mokytoju.

6

‒ Pažadam, mokytojau! Tikrai tikrai! ‒ linksėjo galvomis
vaikai.

‒ Ir mokytojai Suzanai nė žodžio. Antraip sutikusi mane
koridoriuje ji nesišypsos, o tik raukysis iš pasibjaurėjimo.

‒ Nė žodžio mokytojai Suzanai! ‒ choru pažadėjo klasė.
‒ Tai štai kaip, ‒ nudžiugo Denisas. ‒ Mūsų mokytojui pa-

tinka mokytoja Suzana!
Mokytojas Fransas išraudo.
‒ Tikrai ne.
‒ Tikrai taip, ‒ nenusileido Denisas.
Sita stuktelėjo Denisui per petį.
‒ Nutilk, tauškale. Netrukdyk mokytojui kalbėti.
Vaikai nenustygo vietose.
Kas tai per paslaptis, jei sutikęs mokytoją raukytum nosį?
Tikriausiai jo kojinės dvokia prakaitu?
O gal jis šlapinasi lovoje?

Gal namie mokytojas ‒ baisiausias nevala?
Mokytojas Fransas giliai atsiduso.
‒ Na, gerai. Tai, ką dabar išgirsite, gali pasirodyti neįtikėti-

na, neįmanoma ir sunkiai įsivaizduojama. Bet tai yra gryna
tiesa.

Netekę kantrybės vaikai stojosi iš savo vietų.
Spoksojo į mokytoją ištempę ausis ir sulaikę kvapą.
Mokytojas Fransas nuėjo prie durų.
Išlindęs į koridorių apsidairė.
Turbūt norėjo įsitikinti, ar niekas jo negirdi.
Ponas Gužas mėgdavo pastovėti už klasės durų ir paklau-

syti, kas vyksta viduje.
Laimei, šį kartą jo niekur nesimatė.
Mokytojas Fransas tyliai uždarė duris ir sušnabždėjo:
‒ Atsarga gėdos nedaro. Jokia pašalinė ausis neturi girdė-

ti, ką dabar papasakosiu.
Sita persisvėrė per suolą.
‒ Tai pasakykite pagaliau, kas jus taip kankina!
Mokytojas Fransas susidėjo rankas ant krūtinės.
‒ Esu ne toks, kaip kiti žmonės. Nors dažniausiai atrodau

taip, kaip dabar mane matote. Kartais aš pasikeičiu.
‒ Jūs pasikeičiat? Kaip?! ‒ sušuko Denisas, Sitos suolo

draugas.
‒ Tikiuosi, nevirstat vilkolakiu, ‒ leptelėjo Vauteris.
‒ Nevaidink visažinio, ‒ atkirto jam mokytojas. ‒ Vilkola-

kių būna tik siaubo filmuose ir Paulo van Lono knygose. Bet
tu per jaunas, kad jas skaitytum. Nee, paslaptis visai kitokia...

8

2.
Niekam nėe zžodzžio!

Mokytojas Fransas giliai įkvėpė, lyg ruoštųsi nerti į van-
denį.

‒ Palaukite. Pirmiausia turite man prisiekti, kad niekam
neišduosite, ‒ sumišęs kalbėjo greitakalbe.

‒ Prisiekiame, mokytojau! ‒ garsiai šaukė visa klasė.
Denisas sunkiai atsiduso.
‒ Jei tučtuojau nepasakysite, tai vėliau nebenoriu girdėti

jokių paslapčių.
‒ Na gerai, Denisai. Esu visiškai pasiruošęs atskleisti savo

paslaptį. Kartais... aš pavirstu į varlių.
Vaikai net išsižiojo.
Mokytojas Fransas stovėjo ir žiūrėjo į dvidešimt išsižio-

jėlių.
Kai kurių dantyse pastebėjo skylutes.
Anamarijos burnoje blizgėjo dantų karūnėlė.
Japui trūko vieno priekinio danties.
Deniso burnoje prie galinių dantų pastebėjo prilipusį

rausvos kramtomosios gumos gabalėlį.
‒ Geriau užsičiaupkite, nes musių priskris į gerkles, ‒ tarė

mokytojas Fransas.
Burnos kaipmat užsivėrė.
‒ Ar mes gerai išgirdom, mokytojau? ‒ paklausė Denisas,

sukdamas ant piršto plaukų sruogelę.
‒ Aš pasakiau: geriau užsičiaupkite, nes...

.

9

‒ Ne apie muses. Pakartokit, ką sakėt prieš tai! Minėjot
varlių, ‒ nerimo Denisas.

Mokytojas Fransas nusišypsojo.
‒ Ak, teisybė! Kartais aš pavirstu į varlių.
Sita žiūrėjo į jį išplėtusi akis.
‒ Ar tikrai, mokytojau? Ar jūs sumanėt pajuokauti?
Mokytojas Fransas papurtė galvą.

10

‒ Deja, tai pati tikriausia tiesa.
Kaip ir reikėjo tikėtis, visa klasė suakmenėjo iš nuostabos.
Juk ne kasdien tenka išgirsti, kad kažkas gali pavirsti į

varlių.
Tai išgirdę suaugusieji tikriausiai kristų ant žemės iš juoko.
Tačiau vaikai tylėjo ir spoksojo į mokytoją Fransą.
Jis yra pats mylimiausias iš visų mokytojų.
Visuomet geros nuotaikos, įdomiai aiškina pamokas, per

pertraukas dažnai su vaikais žaidžia mokyklos kieme.
Mokytojas niekuomet jiems nemelavo.
Todėl ir dabar norėjo tikėti, kad jis sako tiesą.
Vaikai tiesiog troško, kad tai būtų teisybė.
Bet tas jo virtimas į varlių skambėjo kaip visiška nesą-

monė.
Sita dar pamanė, kad mokytojas nė iš tolo nepanašus į

varlių.
Gal tai naujas žaidimas ar koks galvosūkis?
Mokyklos kieme mokytojas dažnai prasimanydavo nau-

jų žaidimų.
‒ Tai nuo šiol jus vadinsime ne mokytoju Fransu, o tams-

ta Varliumi, ‒ nedrąsiai pareiškė Denisas. ‒ Jūsų paslaptis

tikrai pribloškianti ir verčianti iš kojų. Gal galite mums su-
kvaksėti, tamsta Varliau?

Mokytojas Fransas nusišypsojo.
‒ Kaip suprantu, tu manimi netiki, Denisai. Manai, pajuo-

kavau.
Staiga pasigirdo skambutis.
Mokytojas Fransas skubiai pakilo nuo kėdės.
‒ Plačiau apie viską pakalbėsim rytoj. Nepamirškit, ką

man pažadėjot: niekam nė žodžio!
Pasiėmė striukę.
‒ Jei jūs nieko prieš, iš klasės išeisiu pirmas. Turiu skubų

reikalą.
Niekas nespėjo ištarti nė žodžio ‒ mokytojas Fransas pra-

dingo už durų.
‒ Kur jis taip staiga išlėkė? ‒ nusistebėjo Anamarija.
Paprastai mokytojas laukdavo, kol vaikai išeis iš klasės.
‒ Tikriausiai atėjo metas virsti varliumi, ‒ prunkštelėjo

Vauteris.
Denisas nusijuokė.
‒ Tu tikrai juo patikėjai?
‒ Nežinau, ‒ truputį suglumo Vauteris.
‒ Juk mūsų mokytojas niekada nemeluoja, ‒ įsiterpė Sita.
Denisas sukikeno.
‒ Manau, šį kartą jis labai sėkmingai pajuokavo.
‒ Bet kodėl taip staiga jam prireikė išlėkti? ‒ nesiliovė

klausinėti Anamarija.
‒ Yra vienas geras būdas sužinoti, ‒ tarė Denisas. ‒ Mes jį

paseksime ir viską išsiaiškinsime.

102

28.
Drugelis

Mokykla palengva tuštėjo.
Tėvai ir vaikai skirstėsi po namus.
Niekas taip ir nepasigedo staiga pradingusio pono Gužo.
Visi kalbėjo tik apie labai retą juodąjį gandrą, kuris kaž-

kokiu paslaptingu būdu pateko į mokyklą.
Jį jau spėjo išsivežti YŽŽP mašina.
Prieš išvežant Sitos mama darbuotojams pateikė doku-

mentą su draudimu maitinti juodąjį gandrą varlėmis.
Mokytojas Fransas visiems mojavo iš mokyklos tarp-

durio.
‒ Rytoj apie viską pakalbėsime plačiau, ‒ pasakė. ‒ Ateiki-

te su gera nuotaika. Aš pasirūpinsiu tortu ir limonadu, nes
reikia kai ką atšvęsti.

Mokytoja Suzana stovėjo šalia ir taip pat mojavo vaikams.
‒ Tortas ir limonadas? Ar paprašei pono Gužo leidimo?
Mokytojas Fransas uždarė duris.
‒ Ne, Suzana. Mums nebereikia prašyti pono Gužo leidi-

mo. Jo taisyklės nebegalioja. Nebegausime baudos taškų. Jie
panaikinti.

‒ Ar tikrai? Kaip puiku, ‒ apsidžiaugė mokytoja Suzana. ‒
Kas tuo pasirūpino?

‒ Aš ir visa mano klasė, ‒ atsakė mokytojas Fransas.

103

‒ Apie ką tu kalbi, Fransai? Kur pradingo pats ponas Gu-
žas? Jo niekur nesimato.

Mokytojas Fransas šyptelėjo.
Tada tylėdamas užrakino mokyklos duris.
Juodu patraukė taku.
‒ Tai labai ilga istorija, Suzana. Ar norėtum ją išklausyti?
Mokytoja Suzana linktelėjo.
‒ Gerai, tuomet eime pasivaikščioti. Aš tau viską papasa-

kosiu.

Vauteris su Sita stovėjo šalia Sitos mamos automobilio,
kurį ji buvo pastačiusi kiek toliau nuo mokyklos.

Susijaudinusi dėl įvykių su juoduoju gandru, Sitos mama
niekaip negalėjo rasti automobilio raktų.

Ilgai rausėsi rankinėje ir vertė visas kišenes.
Vaikams teko stovėti ir kantriai laukti.
‒ Žiūrėk, ten eina mokytojas Fransas ir mokytoja Suzana.

Jie susikibę rankomis, ‒ staiga tarė Vauteris.
‒ Viskas aišku, ‒ atsiduso Sita. ‒ Įdomu būtų sužinoti, apie

ką jie kalba.
Mokytojas Fransas pakėlęs galvą pažvelgė aukštyn.
Danguje švietė ryškus mėnulis.
‒ Pirmiausia noriu tau pasakyti kai ką labai svarbaus, Su-

zana.
‒ Na, sakyk.
Mokytojas Fransas kostelėjo.
‒ Žinai, Suzana, pasakysiu atvirai. Tu man labai patinki.

Jau seniai. Tačiau vis nedrįsau tau prisipažinti.
Mokytoja Suzana suėmė jo ranką.

104

‒ Kodėl nedrįsai, keistuoli?
‒ Todėl, kad aš kartais pavirstu į varlių, ‒ prisipažino mo-

kytojas Fransas. ‒ Bijojau, kad tau nepatiks.
Mokytoja Suzana sustojo.
‒ Tik tiek, Fransai? Žmogau, tu man taip pat labai patinki.

Man visiškai nė motais, kad kartais pavirsti į varlių. Galėjai
anksčiau apie tai pasakyti.

Po šių žodžių Suzana pabučiavo mokytoją Fransą.
‒ Ak, Fransai. Kai esu šalia tavęs, mane apima toks len-

gvumas.

Atrodė, kad ji šiek tiek pakilo nuo žemės.
Ir tai buvo tiesa.
‒ Jei nesuimu savęs į rankas, man atsitinka keistas daly-

kas, ‒ staiga mokytoja Suzana prakalbo melodingu balseliu.
Jai iš nugaros pradėjo augti sparnai, kūnas ėmė trauktis.
Palengva mokytoja Suzana pavirto į gražų drugelį.
Mokytojas Fransas regėjo, kaip ji pakilo į orą apšviesta

mėnulio.
„Ji taip pat... ‒ susijaudino mokytojas Fransas. ‒ Kas galėjo

pagalvoti.“
Drugelis, pasisukiojęs jam virš galvos, nuplasnojo gatve

tolyn.
‒ Palauk, Suzana, aš lekiu paskui tave!
Apimtas neapsakomo džiaugsmo, mokytojas Fransas

nuskuodė paskui drugelį.
Jis mojavo rankomis, kojos kliuvinėjo viena už kitos.
‒ Dėl tavęs visai pamečiau galvą, Suzana! ‒ šaukė jis.
Bėgdamas jis palengva pavirto į tamstą Varlių.

‒ Ar matei? Ji yra drugelis, ‒ tarė Sita.
Rodos, tai jos nė kiek nenustebino.
‒ Tik vis dar negaliu suvokti, kuo mokytojui Varliui patin-

ka drugelis. Juk tai neįmanoma pora.
Vauteris sukikeno ir netikėtai uždėjo ranką jai ant peties.
Pagaliau Sitos mamai pavyko rasti raktus, kurie kažkaip

atsidūrė jos švarkelio pamušale.
Visi susėdo į automobilį.
Mama įjungė variklį.

‒ Net labai įmanoma, ‒ pasakė Vauteris. ‒ Kaip, pavyzdžiui,
šokolado spalvos mergaitė ir strazdanotas, pasišiaušęs vaiki-
nas. Labai tinkama pora.

Sita pažiūrėjo į jį išpūtusi akis.
‒ Ką tu nori pasakyti?
Vauteris trūktelėjo pečiais.
‒ Nieko negaliu sau padaryti. Tu man patinki ‒ nors tu ką.

Ar tu nieko prieš?
Sita pratrūko juokais.
‒ Nieko prieš, jei pažadėsi nepavirsti į kokį varlių.
Automobilis pajudėjo iš vietos ir nuriedėjo gatve.
Gatvės gale ant mūrinės tvoros, apšviesti mėnulio, tupė-

jo varlius ir drugelis.
Pravažiuodami pro šalį Vauteris ir Sita jiems pamojavo.
Tačiau varlius ir drugelis matė tik vienas kitą.

Paulas van Loonas apie
„Tamstaą Varlių“u

Kai buvau kokių septynerių, labai mėgdavau žaisti prie
tvenkinio šalia namų.

Jame veisėsi aibė varlių.
(Ten teko matyti net krokodilą, bet tai jau visai kita isto-

rija.)
Tvenkinyje gaudžiau buožgalvius ir juos laikiau stiklinia-

me inde, panašiame į akvariumą.
Stebėjau, kaip laikui bėgant jiems užauga kojos, dingsta

uodegėlės ir pagaliau jie virsta tikromis varlėmis.
Paskui paleisdavau jas atgal į tvenkinį.
Tai dariau ilgus metus.
Buvau didelis varlių žinovas.
Jei netyčia į mūsų kaimynės namus patekdavo varlė, bū-

davau tuoj pat kviečiamas jos iš ten išprašyti.
Du kartus per metus mus aplankydavo dėdė Henkas. At-

vykęs kas kartą manęs klausdavo:
‒ Ei, Pauliau, kaip gyvena tavo varlės?
Ir imdavo skaniai kvatoti.
Tai tapo tikru anekdotu, nes jis klausdavo to paties ilgus

metus, tol, kol man suėjo šešiolika.
Nors tuo metu varlės manęs jau seniai nedomino, jis vis

vien klausdavo.
Už tvenkinio buvo pieva, kurioje kiekvienais metais apsi-

lankydavo gandras.

Grakštus, gražus pažiūrėti paukštis.
Šioje knygoje gandras yra blogas tik todėl, kad pačioje

istorijoje jis yra blogas žmogus.
Gamtoje gandras yra geras, nuostabus paukštis, kurį pri-

valome saugoti. Kitaip jis gali išnykti.
Labai gaila, bet mano dėdės Henko nebėra.
Ilgus metus nemačiau varlių.
Taip pat ir gandro.
Pieva ir tvenkinys pavirto nauju gyvenamuoju rajonu.
Bet jei nebūčiau savo gyvenime sutikęs varlių, gandro ir

dėdės Henko, niekuomet nebūčiau sugalvojęs šios istorijos.
Todėl skiriu šią knygą savo dėdei Henkui, visiems gan-

drams ir varlėms, kuriuos man kada nors teko pažinoti.

1994 m. rugpjūčio 6 d.

Turinys

1. Paslaptis 				 5
2. Niekam nė žodžio!			 8
3. Gyvūnėlių parduotuvė		 12
4. Susidūrimas				 16
5. Rožės					 20
6. Kvaksėjimas				 23
7. Baudos taškai				 28
8. Sutrypti					 30
9. Pro langą				 33
10. Bučinys				 36
11. Musė					 40
12. Varlių kojelės				 42
13. Žagsulys				 47
14. Teniso kamuoliukas			 50
15. Musių gaudymas			 53
16. Lankytojas				 57
17. Pavėlavo				 61
18. Užpuolė				 65
19. Šniukštinėti				 69

20. Gužo paslaptis			 71
21. Gandras				 75
22. Sumanymas				 80
23. Tėvų susirinkimas			 83
24. Pavydas				 87
25. Mirtini priešai			 91
26. Kova					 95
27. Niekuomet nemaitinti varlėmis	 99
28. Drugelis				 102

Paulas van Loonas (g. 1955 m.) – jau daugelį metų mėgstamiau-
sias Nyderlandų vaikų rašytojas, nepaliaujamai stebinantis pašėlusiu
humoru ir vis naujomis įtraukiančiomis istorijomis. Iki ašarų juokin-
gas pasakojimas apie itin šaunų ir vaikų mylimą mokytoją, turintį
neįtikėtiną paslaptį, pradžiugins jaunuosius skaitytojus, tiek spėjusius
pamilti šiurpiai juokingas van Loono istorijas apie Siaubų autobusą
ir vilkolakiuką Dolfą, tiek pirmą kartą atsiverčiančius šio išskirtinio
Nyderlandų rašytojo kūrinį.

Redaktorė Giedrė Kmitienė
Korektorė Vitalija Vanagaitė

Maketavo Lina Lukšaitė
Tiražas 3000 egz.

Išleido leidykla „Nieko rimto“
Dūmų g. 3A, LT-11119 Vilnius

www.niekorimto.lt
Spausdino UAB BALTO print

Utenos g. 41A, LT-08217 Vilnius

Paul van Loon

Mokytojas Fransas susidėjo rankas ant krūtinės.
– Esu ne toks, kaip kiti žmonės. Nors dažniausiai atrodau taip,

kaip dabar mane matote. Kartais aš pasikeičiu.
– Jūs pasikeičiat? Kaip?! – sušuko Denisas, Sitos suolo draugas.
– Tikiuosi, nevirstat vilkolakiu, – leptelėjo Vauteris.
– Nevaidink visažinio, – atkirto jam mokytojas. – Vilkolakių

būna tik siaubo filmuose ir Paulo van Lono knygose. Bet tu per
jaunas, kad jas skaitytum. Nee, paslaptis visai kitokia...

Visi mokiniai drąsiai patikins – mokytojas Fransas –
šauniausias ir linksmiausias mokytojas visoje mokykloje! Bet,
pasirodo, jis slepia didžiulę ir neįtikėtiną paslaptį. Paaiškėja, kad
mokytojas ne tik šaunus, bet ir išties stebuklingas. Ir kad jam
gresia rimtas pavojus. Mokinių pagalba būtų tikrai ne pro šalį!

