
1

Šalavijai ir pelynas,
Žiurkių ūsai, terpentinas,

Kaulų čiulpai, žvirblio sviestas
Ir mergaitės kaulas riestas.

Ką pagalvotum, išgirdęs tokią dainą?
Teisingai. RAGANOS!

O ką jos veikia Vilkolakių miške?
O gal... O gal tai nebe Vilkolakių miškas?

Kiti Dolfo nuotykiai:

P
au

l van
 L

o
o

n
P

au
l van

 L
o

o
n

12

9 786094 416231

2

Versta iš:
DOLFJE WEERWOLFJE 12 –
EEN MINIHEKS IN HET
WEERWOLVENBOS
Uitgeverij Leopold,
Amsterdam, 2014

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

© Tekstas, Paul van Loon
Pirmą kartą 2014 metais Nyderlandų Karalystėje išleista
pavadinimu Dolfje Weerwolfje 12 – Een miniheks in het
Weerwolvenbos.
© Viršelio iliustracija, Howard McWilliam
© Iliustracijos, Hugo van Look
© Uitgeverij Leopold, Amsterdam, 2014
© Vertimas į lietuvių kalbą, Rima Dirsytė, 2020
© Leidykla „Nieko rimto“, 2020

Leidėjas reiškia nuoširdžią padėką
Dutch Foundation for Literature (Nyderlandų literatūros fondui)

už suteiktą paramą.

ISBN 978-609-441-623-1

Paul van Loon

Vilnius
2020

Iliustravo Hugo van Look ir Saskia Halfmouw
Iš nyderlandų kalbos vertė Rima Dirsytė

MINI RAGANIUKE
VILKOLAKIU MISKE

.

5

1. Pakliuvai

Vilkolakiukas Dolfas skuodė Vilkolakių mišku.
Ant žemės driekėsi ilgi medžių šešėliai.
Pro šakas skverbėsi pilnatis.
Dolfas lėkė lyg patrakęs.
Kartais sustodavo.
Paskui, užvertęs galvą į pilnatį, užkaukdavo.
– HROUV-VOU-OU-ŪŪŪ!
Kartą sustojęs apsidairė.
– Hrrr, kur aš esu? Regis, atsidūriau kitame miške.
Akį patraukė storas medis.
Išvirtusios šaknys priminė milžino pirštus.
Aplink medį raitydamiesi aukštyn kilo keisti rūko debesys.
Dolfas atsargiai prisėlino arčiau.
– Oi, kaip čia klampu. Ir dvokia. Panašu į... regis, atsidūriau

pelkėje. Tamsu, nors į akį durk. Man darosi nejauku...

6

Staiga pasigirdo kikenimas.
Priminė vištos kudakavimą.
Kas ten?
Kažkas sušlamėjo.
Lyg medžiagos klostės.
Sutraškėjo šakelės.
Ėmė kurkti varlės.
Vėl sukikeno.
Tai kėlė šiurpą.
„Čia kažkas ne taip, – sumetė Dolfas. –

Reikia greičiau nešdintis.“
Atsisuko atgal.
Už jo stovėjo būtybė.
Aukšta ir stambi.
Dolfo nuostabai ji uždainavo:

Viską akylai matyti,
Juodą katilą maišyti.
Raganų toks darbas –
Reikia jį gerai atlikti.
Kaulų čiulpai, žvirblio sviestas
Ir mergaitės kaulas riestas.

Padainavusi ėmė kikenti.
Paskui ilgais pirštais čiupo Dolfą už peties.
– Pakliuvai, kiškuti!
Dolfui ant galvos užkrito tinklas.
Jis bandė išsilaisvinti.
Blaškėsi ir nagais draskė virves.
– Hrrr!
Tačiau jos buvo storos ir tvirtos.
Dolfas pateko į nelaisvę...

2. Pelkiu kiskis

– Kvarkeli, Kvarkeli-i-i!
Fuksija krūptelėjo ir atsimerkė.
Kas čia šūkauja?
Pažvelgė į Kvarką, žilabarzdį burtininką

medine koja.
Netikėtai pažadintas Kvarkas vos

neišvirto iš supamosios kėdės.
– Ak, kaip gaila. Mūsų ramybei

atėjo galas. Tik pradėjau sapnuoti
nuostabų sapną. Minulė viską
sugadino.

Fuksija linktelėjo.
Buvo įsitaisiusi hamake šalia

Kvarko namo.
Aukštai virš Raganų girios švytėjo

pilnatis.
– Ką padarysi, tėti.
Taku žirgliojo aukšta apkūni ragana.
Jos plaukuose knibždėjo ir kurkė varlės.
Rankose ji laikė tinklą.

Jame kažkas spurdėjo.
Baltas.
Labai gauruotas.
– Cha cha, tik pažvelk, Kvarkai, ką sugavau.

Baltą pelkių kiškį.
– Ką tokį? – paklausė Dolfas.
– Ką tik pasakiau, – atsakė Minulė. –

Pelkių kiškiai labai reti. Ypač akiniuoti.
Ragana nutrenkė tinklą ant žemės.
Fuksija įbedė į jį akis.
Nustebusi spoksojo į baltą gauruotą snukutį.
Pastebėjo, kad net ir smailios ausys apaugusios

gaurais.
Tinkle tupėjo baltas vilkiukas.
Baltomis letenėlėmis.
Fuksijos nuostabai nebuvo galo.
Pastebėjo dar kažką neįprastą.

11

Vilkiukas mūvėjo mėlynomis kelnėmis.
Vilkėjo raudonais sportiniais marškinėliais.
Ant nosies – apvalūs akinukai.
„Kažin ar tai paprastas vilkiukas, – pamanė. – Greičiausia bus

berniukas-vilkiukas.“
Minulė klestelėjo ant supamosios kėdės šalia Kvarko.
Paglostė jam žilą barzdą.
„Oi, ta kėdė netrukus apvirs“, – pamanė Fuksija.
– Negi tu, Kvarkai, atsisakysi karališkos vakarienės? – paklau-

sė Minulė.
Fuksija net žagtelėjo iš netikėtumo.
Pastebėjo, kaip išsiplėtė berniuko-vilkiuko akys.

Turinys
1. Pakliuvai

2. Pelkių kiškis

3. Raganos tinklas

4. Nesėkmė

5. Paukšteliuks?

6. Ho-ho-ho Leo-o

7. Kalbanti papūga

8. Kiškis

9. Fuksija buria...

10. Atvertimas

11. Ar pavyko?

12. Kitaip...	

Paulas van Loonas apie „Vilkolakiuką
Dolfą ir mini raganiukę miške“

Šalavijai ir pelynas

Knygą skaityk

Mama vilkolakė

Nevykėlis vilkolakis

5

9

13

18

22

29

36

40

45

51

54

58

66

69

72

74

75

Redaktorė Giedrė Kmitienė
Korektorė Goda Baranauskaitė-Dangovienė

Maketavo Lina Ribinskė
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 serijos 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. Šioje istorijoje Dolfas išbėga už Vilkolakių
miško ribų ir susitinka raganas. Jos gali būti šiurpios ir pavojingos, bet
galbūt su viena pavyks susidraugauti?

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

Šalavijai ir pelynas,
Žiurkių ūsai, terpentinas,

Kaulų čiulpai, žvirblio sviestas
Ir mergaitės kaulas riestas.

Ką pagalvotum, išgirdęs tokią dainą?
Teisingai. RAGANOS!

O ką jos veikia Vilkolakių miške?
O gal... O gal tai nebe Vilkolakių miškas?

Kiti Dolfo nuotykiai:

P
au

l van
 L

o
o

n
P

au
l van

 L
o

o
n

12

9 786094 416231

