
Būti vilkolakiu – labai smagu.
Dolfas jau seniai tuo neabejoja.

Bet kodėl Dolfas nebenori virsti vilku
ir su nerimu laukia pilnaties?
Turėjo nutikti kažkas baisaus.

APČY!

Kiti Dolfo nuotykiai:

P
au

l van
 L

o
o

n
P

au
l van

 L
o

o
n

11

V
IL

K
O

L
A

K
IU

 A
L

E
R

G
IJA

ISBN 978-609-441-589-0

Versta iš:
Paul van Loon
DOLFJE WEERWOLFJE 11 -
WEERWOLFHOOIKOORTS
Uitgeverij Leopold,
Amsterdam, 2013

© Tekstas, Paul van Loon
Pirmą kartą 2013 metais Nyderlandų Karalystėje išleista
pavadinimu Dolfje Weerwolfje 11 – Weerwolfhooikoorts.
© Viršelio iliustracija, Howard McWilliam
© Iliustracijos, Hugo van Look
© Uitgeverij Leopold, Amsterdam, 2013
© Vertimas į lietuvių kalbą, Rima Dirsytė, 2019
© Leidykla „Nieko rimto“, 2019ISBN 978-609-441-589-0

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

Iliustravo Hugo van Look
Iš nyderlandų kalbos vertė Rima Dirsytė

Paul van Loon

Vilnius
2019

VILKOLAKIU ALERGIJA

5

1. Nebenoriu
– AAA... APČY!
Dolfas pabudo nuo stipraus čiaudulio.
Lovoje pilna baltų gaurų.
Jais aplipusi ir pagalvė.
Net burnoje vėlėsi kuokštelis.
Kaipmat jį išspjovė.
Dar kartą smarkiai nusičiaudėjo:
– AAA... APČY-HRR! Na kas čia pastaruoju metu man darosi?

Kai tik po pilnaties atvirstu į berniuką, ima kankinti baisus čiau-
dulys. Taip dar nebuvo. Kuo toliau, tuo jis stiprėja. Čiaudėju jau
ištisas dienas. Kas čia man darosi?

Murmėdamas ir čiaudėdamas Dolfas nulipo laiptais.
– Kas tau, Dolfai? – paklausė Timis apačioje.
– AAA... APČY!
Timis prisidengė rankomis veidą.
– Prašyčiau nečiaudėti tiesiai į mane. Dar apkrėsi.
– Oi, atleisk, Timi, – Dolfas pasijuto nesmagiai.
Juodu nupėdino į virtuvę.
Pakeliui Dolfas spėjo dar kartą nusičiaudėti.
– Ak, vaikine, – tarė Timio mama. – Pastarosiomis dienomis

girdžiu, be perstojo čiaudėji.
Dolfas linktelėjo ir atsisėdo prie stalo.
– Nežinau, kas man darosi. AAA... APČY!
– Nieko sau! Koks kurtinantis čiauduliukas, – tarė tėtis.
Jis kaip tik įėjo į virtuvę.
Ant galvos pūpsojo arbatinio gobtuvas.

6

– Kaip norėčiau taip garsiai čiaudėti! Tai visiškai kitoks
čiaudulys. Labai mėgstu viską, kas neįprasta, nekasdieniška. Vis-
kas, kas įprasta, – be galo nuobodu.

– Man nepatinka taip čiaudėti, – tarė Dolfas. – Nežinau, kas
man atsitiko.

Tėtis atsisėdo prie stalo.
– Gal tai būdinga tik vilkolakiams? Toks garsus čiaudulys.

Norėjau pasakyti – kitoks.
Jis giliai atsiduso.
– Ech, kaip norėčiau pabūti vilkolakiu. Tada visiškai pasikeis-

čiau ir galėčiau taip garsiai čiaudėti kaip tu. Būtų kietai.
– Nieko kieto čia nėra! – sušuko Dolfas. – Man nusibodo tas

čiaudulys. Neišmanau, kaip juo atsikratyti.
Staiga suskambo durų skambutis.
– Aš atidarysiu.
Timis nuskubėjo prie durų.
Už jų stovėjo tamsus siluetas.
Su lietpalčiu ir skrybėle.
Rankoje laikė lazdą.
Iš po skrybėlės kyšojo juoda vilkolakio nosis.
– Sveikas, Timi.
Suurzgė žemu balsu.
– Ee... sveiki, seneli vilkolaki.
Sutikęs Dolfo senelį Timis visuomet

pasijusdavo mažumėlę nejaukiai.
Nors senelis vilkolakis buvo labai geras.
Tik jo išvaizda šiek tiek baugino.
Vien tas skvarbių akių spindesys ir

aštrių dantų blizgesys...

– Sveikas, Timi. Ar galiu užeiti į vidų?
– Prašom, seneli vilkolaki. Atėjote aplankyti Dolfo?
Senelis vilkolakis linktelėjo.
– Taip, noriu jį pamatyti. Visuomet malonu susitikti su anū-

kėliu. Kaip jam sekasi?
– Ee, visai neblogai, manau. Tik pastaruoju metu jis kažkodėl

daug čiaudėja.
– Sakai, čiaudėja? – susidomėjo senelis vilkolakis. – Hm, no-

riu pats įsitikinti.
Senelis koridoriumi nusekė paskui Timį į virtuvę.
Kaip tik tą akimirką Dolfas garsiai nusičiaudėjo:
– AAA... APČY!

TURINYS

1. Nebenoriu	 5
2. Vaistai nuo čiaudulio	 11
3. Klounas	 18
4. Gelbėkite, ten Noura...	 24
5. HAP HAPČY... PYPY!	 31
6. Leo nardykaukė	 38
7. Po vandeniu	 45
8. Vilkolakių namų vaikai	 51
9. Du pliki vilkolakiai	 57
10. Rudų kopūstų vaiduoklės	 63
11. Valgyti voveres	 69
12. Leo vilkolakių traukinukas	 74
13. Miegančios vištos	 80
14. Blogi žvėrys	 86
15. Per vėlu	 92
16. Vienintelis	 98
17. Vaistai	 101
18. Senoji knyga	 104
19. Šalin alergiją!	 109
Paulas van Loonas apie knygą	 116

Redaktorė Giedrė Kmitienė
Korektorė Vitalija Vanagaitė

Maketavo Miglė Dilytė
Tiražas 3500 egz.

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

www.niekorimto.lt
Spausdino UAB BALTO print

Utenos g. 41A, LT-08217 Vilnius

Paulas van Loonas (g. 1955 m.) yra itin populiarios Nyderlanduose knygų se-
rijos apie vilkolakiuką Dolfą autorius, skaitytojų pamiltas ir už knygas „Siaubų
autobusas“, „Tamsta Varlius“. Dolfas – mielas ir draugiškas berniukas, kuris lanko
mokyklą ir gyvena su draugu Timiu ir jo tėvais. Būtų toks kaip ir visi berniukai,
bet jis – tikras vilkolakiukas ir per kiekvieną pilnatį pavirsta baltu vilkiuku. Šio-
je istorijoje Dolfą ir jo draugus užpuola baisi liga – vilkolakių alergija, verčianti
juokingai čiaudėti ir kelianti grėsmę prarasti vilkolakiams tokį svarbų kailį. Iš to
siaubo Dolfas net ima nebenorėti būti vilkolakiu. Tačiau juk turi būti kokių nors
vaistų?

Smagiai Hugo van Looko iliustruota knygutė skirta jaunesniųjų klasių moks-
leiviams, bet patiks ir vyresniems skaitytojams.

Būti vilkolakiu – labai smagu.
Dolfas jau seniai tuo neabejoja.

Bet kodėl Dolfas nebenori virsti vilku
ir su nerimu laukia pilnaties?
Turėjo nutikti kažkas baisaus.

APČY!

Kiti Dolfo nuotykiai:

P
au

l van
 L

o
o

n
P

au
l van

 L
o

o
n

11

V
IL

K
O

L
A

K
IU

 A
L

E
R

G
IJA

ISBN 978-609-441-589-0

