

 PRINS WIPNEUS EN PIM VIEREN GROOT FEEST

 DOOR

 A. B. VAN WIJCKMADE

 GEÏLLUSTREERD DOOR

 H. RAMAEKERS

 8 JAAR EN OUDER

 [image:]

 16 t/m 21e duizendtal

 UITGEVERIJ J. SCHENK N.V. ~ MAASTRICHT

 Wie weet iets leuks . . .?

 Koning Goedhart van Kabouterland loopt in de tuin van zijn paleis. Heel de morgen heeft hij achter zijn bureau zitten werken en nu wil de vorst wel een beetje frisse lucht. Het is een mooie lentedag en overal beginnen de blaadjes aan de bomen te komen. De tulpen bloeien ook al en de vogels fluiten blij.

 Koning Goedhart blijft hier en daar staan om het jonge groen te bekijken. Al wandelend komt de vorst bij een bankje, dat heerlijk in de zon staat. „Hier kan ik een tijdje fijn uitrusten!" denkt Goedhart hardop. De kabouterkoning gaat zitten en als je goed kijkt, zie je, dat er diepe rimpels op zijn voorhoofd staan. Ja, Goedhart heeft zorgen. Al dagen lang loopt hij over iets heel bijzonders na te denken. Allerlei plannetjes schieten door zijn hoofd, maar steeds opnieuw knikt de vorst van „nee"! Wat is er dan wel aan de hand . .. ?

 Over enkele weken zal in het paleis van koning Goedhart het grote zomerfeest worden gehouden. Dat gebeurt elk jaar. Het is dan drie dagen lang feest. Het vorig jaar was er een grote kermis en het jaar daarvoor zijn er volksspelen gehouden. Maar wat moet Goedhart dit jaar doen . . . ? De kabouterkoning peinst zich suf, maar niets leuks wil hem te binnen schieten. Toch zal hij spoedig een beslissing moeten nemen, want de dag van het feest komt al aardig dichterbij. Over een week of drie is het zover!

 Terwijl de vorst zit na te denken, komt Kabouter Klist, de tuinman, langs met een kruiwagen vol uitgebloeide viooltjes. Heel beleefd groet hij de koning en wil verder lopen. Maar koning Goedhart houdt hem tegen en zegt: „Klist, wacht eens even, misschien kun je mij helpen. Ik zit al drie dagen lang na te denken over het grote zomerfeest. Weet jij misschien iets heel leuks, dat we dit jaar zouden kunnen doen?"

 „Daar zegt u zowat, koning!" roept de tuinkabouter uit. „Op deze vraag heb ik helemaal niet gerekend. Zo gauw weet ik daarop ookgeen antwoord, maar één ding wil ik u wel zeggen: Laat al uw onderdanen hierover nadenken! Er zal best iemand zijn, die met een leuk plan voor de dag komt!"

 „Dat is een idee, Klist!" roept Goedhart blij uit. „Dat ik daar niet eerder aan heb gedacht. Bedankt voor je goede raad. Ik ga meteen voor het een en ander zorgen!"

 De kabouterkoning springt op en loopt terug naar zijn paleis. De rimpels op zijn voorhoofd zijn verdwenen; alles zal nu wel goed komen.

 Eenmaal binnen loopt Goedhart meteen naar de kamer van kabouter Sjors. de geheimschrijver. „Jou heb ik nodig!" roept de vorst. „Leg je pen maar even neer en luister eens goed!" „Ik ben geheel en al tot uw dienst, koning," antwoordt Sjors. „Wat kan ik voor u doen . . . ? U zegt het maar ... !"

 „Jij moet voor mij een groot papier maken, waarop het volgende komt te staan:

 WIE WEET ER IETS LEUKS VOOR ONS ZOMERFEEST ?

 ELKE KABOUTER, DIE EEN GOED VOORSTEL HEEFT,

 SCHRIJFT DIT OP EEN NET STUK PAPIER EN DOET

 DAT IN DE BUS, DIE ONDER DEZE MEDEDELING STAAT.

 OVER TWEE DAGEN WORDT DE UITSLAG BEKEND GEMAAKT !

 KONING GOEDHART

 [image:]

 Op deze vraag heb ik helemaal niet gerekend.

 „Het komt voor elkaar, koning!" zegt de geheimschrijver, als Goedhart is uitgesproken. „Ik begin er dadelijk aan en over een uur of twee is het aanplakbiljet klaar!"

 „Mooi zo!" lacht de vorst van Kabouterland. „Dan ga ik ondertussen naar onze timmerman Duimstok.

 Die zal wel een bus voor mij hebben met een gleuf erin. Tot straks, dan zien we elkaar wel weer!"

 Koning Goedhart verlaat de kamer van Sjors en loopt naar de timmerwinkel. Helaas is Duimstok niet aanwezig. „Waar kan die zitten . . . ?" bromt de koning. „Misschien in de stal van de pony. Daar moet de deur gemaakt worden." Op een holletje rent de kabouterkoning weer naar buiten.

 Boem! Daar botst hij tegen kabouter Spinazie, de schildwacht, op. De botsing is zo hevig, dat de kroon van de kabouterkoning op de grond valt. Oei, oei, dat mag niet gebeuren. Spinazie raapt vlug het sieraad op en zegt: „Neemt u mij niet kwalijk, koning. Ik kon er niets aan doen. U loopt ook zo hard . . . !"

 Goedhart zet de kroon weer op en lacht: „Trek je er maar niets van aan, Spinazie. Ik heb haast; ik moet Duimstok hebben. Weet jij, waar onze timmerman is?"

 „Nee koning, ik heb hem vandaag nog niet gezien. Kan ik misschien mee helpen zoeken?" „Ja, doe dat. Ik moet hem zo vlug mogelijk spreken!"

 Koning Goedhart en zijn schildwacht gaan elk een andere kant uit op zoek naar de timmerman van Kabouterland. Om de tien tellen roept Spinazie zo hard als hij kan: „Duimstok! Duimstok!

 Waar zit je? Je moet bij de koning komen!" Alle moeite is tevergeefs, want er komt geen antwoord.

 Goedhart is naar de stal van de pony gelopen, maar ook hier is Duimstok niet. Waar kan die kabouter toch zitten . . . ?

 De timmerman zit op de keldertrap van het paleis. Daar ligt een plank los en die moet worden gemaakt.

 Als het werkje klaar is, gaat de kabouter naar boven. Hij haalt een papiertje uit zijn zak om te kijken, wat er nog meer moet gebeuren. „O ja, de deur van de ponystal moet nog gemaakt worden!" praat Duimstok in zichzelf. „Dat zal ik eens even gaan doen!"

 Met een bak vol gereedschap loopt de timmerman door de paleisgang naar de buitendeur. Net is hij buiten, of daar komt Spinazie buiten adem aangehold. „Hier jij!" brult de schildwacht. „Ik loop je al een uur te zoeken en de koning ook. Hij moet je dadelijk spreken. Blijf hier staan, dan ga ik Goedhart halen!"

 Voordat Duimstok iets kan vragen, is Spinazie al weer weggerend. Het duurt nog even, eer de koning is gevonden. „Ik heb hem! Ik heb hem!" schreeuwt de trouwe schildwacht, als hij de kabouterkoning in de verte bij de grote vijver ziet lopen. „Duimstok staat bij de paleispoort!"

 Koning Goedhart heeft de stem van Spinazie gehoord en vlug komt hij aanlopen. Samen gaan ze naar de poort.

 „Eindelijk! Eindelijk!" zucht Goedhart, als hij de timmerman ziet. „Kom vlug mee, dan zal ik vertellen, waarom ik je loop te zoeken."

 De vorst en Duimstok gaan naar de timmerwinkel. „Zeg, heb jij geen kist of een doos of een bus met een gleuf erin? Die heb ik nodig!" „Ik zal eens kijken, koning," antwoordt de timmerman. De kabouter gaatnaar een hoek van zijn werkplaats en snuffelt wat rond. Dan schuift hij het een en ander opzij en trekt een grote bus te voorschijn.

 „Bedoelt u misschien zo iets, koning?" vraagt Duimstok, terwijl hij de bus voor de koning neerzet. „Er zit wel geen gleuf in, maar dat is gauw gebeurd."

 Goedhart bekijkt de bus en knikt goedkeurend. „Ja, dat ding kunnen we wel gebruiken. Maak er eerst maar een gleuf in en dan vertel ik je wel, wat er verder moet gebeuren."

 IJverig gaat Duimstok aan het werk en na een minuut of vijf roept hij uit: „Is het zo goed, koning?"

 „Okee!" roept de kabouterkoning blij. „Neem die bus mee en ook een hamer en een paar spijkers. Dan gaan we eens kijken, of kabouter Sjors al klaar is met zijn werk."

 Duimstok neemt de bus onder zijn arm en Goedhart draagt de hamer en de spijkers. In de paleisgang komt het tweetal Sjors tegen, die een groot vel papier in zijn hand heeft. Vol trots Laat de schrijver zijn werk aan de koning zien. Deze bekijkt het goed en klopt de kabouter op zijn schouder. „Prima werk, Sjors!

 Kom mee, dan gaan we het aanplakbiljet ophangen."

 Het drietal loopt weer naar buiten tot bij de grote eikeboom, die vlak voor de paleispoort staat. Met vier flinke spijkers wordt het aanplakbiljet tegen de boom geslagen. De bus met de gleuf komt er vlakbij te staan. „Ziezo, dat is klaar!" knikt koning Goedhart. „Nu maar afwachten, of er veel briefjes in de bus worden gestopt. Ik ben benieuwd!"

 [image:]

 Vol trots laat de schrijver zijn werk aan de koning zien.

 [image:]

 ... een drukte van belang bij de grote eikeboom.

 Enkele uren later is liet een drukte van belang bij de grote eikeboom. Wel honderd kabouters verdringen zich om het aanplakbiljet te lezen. „Ik weet wel wat!" roept de kleinste kabouter, die Pietske heet. „Ik ga het meteen opschrijven!"

 Tussen de nieuwsgierige kabouters staan ook de zoon van koning Goedhart, Prins Wipneus, en zijn vriendje Pim. De twee slimme ventjes zeggen niet veel; wel lezen ze heel aandachtig het papier op de boom. Na een tijdje zegt het prinsjes „Nou Pim, is dat niets voor ons? Zullen we ook een plannetje gaan maken?" „We kunnen het altijd proberen," antwoordt Pim, „Laten we naar jouw kamer gaan. Daar is het rustig en kunnen we goed nadenken!"

 De twee vriendjes gaan naar binnen naar de kamer van Wipneus. De deur gaat op slot, want ze willen niet gestoord worden.

 Het prinsje en zijn vriendje pakken een vel papier en een potlood. Dan gaan ze nadenken . . ., nadenken ..nadenken . . .

 Af en toe schrijven de bengels iets op; soms strepen ze iets door. In het begin wil het niet erg vlotten, maar opeens roept Wipneus uit: „Pim, Pim, ik heb een leuk idee. Ik zal het in je oor fluisteren. Jij alleen mag het weten!"

 Het prinsje begint in het oor van zijn vriendje te smiespelen. Eerst kijkt Pim ernstig, maar hoe meer Wipneus vertelt, hoe vrolijker de kabouter begint te kijken. Dan lacht hij; „Geweldig, wat een plan, Wipneus. Ja, dat moeten we op gaan schrijven en dan in de bus stoppen. Ik hoop, dat je vader het net zo leuk vindt. Vertel alles nog eens heel langzaam, dan zal ik het op papier zetten!"

 Met grote ijver gaat het tweetal aan het werk. Terwijl Wipneus woordje voor woordje voorzegt, schrijft Pim. Het wordt een heel verhaal. Als de brief af is, lezen ze hem samen nog eens door en dan zetten de vriendjes hun naam eronder. Een envelop is gauw gevonden en Pim schrijft er met krulletters op: Voor koning Goedhart. De brief gaat erin en dan gaan de bengels hun plan in de bus met de gleuf gooien.

 Wipneus en Pim zijn heel erg benieuwd, hoe de koning over hun plan zal denken.

 Twee dagen later is het zover, 's Avonds na de avondboterham klinkt het zilveren belletje, dat voor de kabouterkoning op tafel staat. Aanstonds is het doodstil. Goedhart staat op en zegt met plechtige stem:

 „Beste vrienden, er zijn eenenveertig brieven binnengekomen. Met mijn ministers Soeki en Feli heb ik elk plan heel goed bekeken. En ik moet zeggen, dat er heel leuke dingen bij zijn. Voor dit jaar hebben we er twee uitgekozen. Weest gerust; de andere plannetjes gaan beslist niet de prullenmand in. Die bewaren we voor een volgend jaar. Luister scherp, dan vertel ik, wat we gaan doen op ons grote zomerfeest."

 Koning Goedhart zwijgt even en kijkt de zaal rond. Dan gaat hij verder: „Onze allerkleinste kabouter Pietske stelt voor om een ballonwedstrijd te houden. Dat is een heel goed idee!"

 „Hoera! Fijn! Heerlijk!" klinkt het aan alle kanten. Het volkje van koning Goedhart springt van zijn stoel en Pietske wordt omhoog getild. De vorst en zijn ministers lachen en laten de kabouters een tijdje begaan.

 Dan klinkt opnieuw het zilveren belletje. Als het stil is, vervolgt koning Goedhart: „Het plannetje van Pietske past heel goed bij dat van Wipneus en Pim. Zij willen alle vrienden uitnodigen, die ze op hun reizen hebben ontmoet. Ik vind dat een uitstekend voorstel. Zo kunnen wij ook eens kennis maken met allen, die onze jongens geholpen hebben op hun tochten. Wat denken jullie ervan . .. ?"

 Nou, deze vraag had koning Goedhart niet hoeven te stellen. Er breekt een gejuich en gejubel los, waaraan geen eind schijnt te komen. Tjonge, tjonge, het lijkt wel, of het grote zomerfeest al begonnen is.

 Wipneus en Pim staan midden in een kring van kabouters. Iedereen wil weten, wie de bengels allemaal gaan uitnodigen. „O, dat is heel eenvoudig," lacht het prinsje. „We schrijven een heleboel brieven en aan elke ballon binden we er één. De wind zorgt voor de rest. Wie er een vindt, mag op ons feest komen. We zullen maar eens afwachten, wie er allemaal komen!"

 Nog een hele tijd wordt er gepraat en gelachen; Koning Goedhart kijkt tevreden toe. Hij weet nu al, dat het zomerfeest iets geweldigs gaat worden. Later dan anders gaan de kabouters die avond naar bed. En de meesten dromen van koningen, reuzen en elfjes, die op bezoek zullen komen in het prachtige paleis van koning Goedhart.

 De ballonnen gaan de lucht in

 De volgende morgen is het weer vroeg dag. Na het ontbijt moeten Wipneus en Pim en Pietske bij de koning komen. „Zo jongens," begint Goedhart, „jullie plannen zijn aangenomen. Nu zul je aan het werk moeten. Het prinsje en zijn vriendje gaan de brieven schrijven en Pietske moet zorgen, dat er een groot aantal ballonnen wordt opgeblazen. Als je hulp nodig hebt, zeg je 't maar; dan stuur ik wel een paar kabouters om te helpen. Werk maar flink door, dan kunnen we misschien vanavond de ballonnen nog oplaten."

 De drie kabouters knikken; ze hebben koning Goedhart begrepen. Wipneus en Pim gaan naar hun kamer en Pietske loopt naar de grote schuur achter in de tuin.

 „Als we nou ieder eens een brief gaan opstellen!" stelt Wipneus voor. „Dan kunnen we zien, welke de beste is en die gaan we versturen." „Mij best," antwoordt Pim. De jongens van koning Goedhart pakken een vel papier.

 Wipneus gaat aan tafel zitten en Pim ligt languit op de grond. Wel een half uur lang wordt er niets gezegd. Soms hoor je af en toe een zucht; het schijnt nog niet mee te vallen. Ook moet Pim een keer een nieuwe punt aan zijn potlood slijpen. De oude is gebroken; de kabouter heeft veel te hard geduwd.

 Als de twee vrienden hun briefje af hebben, gaan ze bij elkaar aan tafel zitten. Eerst leest Wipneus een zin voor en daarna Pim. Soms zijn de bengels het dadelijk eens, maar het gebeurt ook, dat ze beginnen te strepen en te verbeteren.

 Het is al bijna tijd voor het middageten, als de eerste brief, keurig geschreven, voor het prinsje op tafel ligt. Om te kijken, of er geen fout in staat, leest Wipneus hem voor. Luister maar eens:

Beste vinder van deze brief,
Namens koning Goedhart van Kabouterland
hebben wij de eer U uit te nodigen om ons
grote zomerfeest bij te wonen. Het zal gevierd
worden tijdens de eerstvolgende volle maan.
U mag gerust iemand meebrengen, want koning
Goedhart heeft gezegd: Hoe meer zielen, hoe meer vreugd.
Het feest duurt drie dagen en U kunt in ons paleis blijven slapen.
Graag tot over drie weken; dan is het zover.
Hartelijke groeten, ook namens koning Goedhart van

 Prins Wipneus en Pim.

 Pim knikt tevreden. „Ik geloof, dat het duidelijk is. Laten we nu gaan eten; dan zullen we vanmiddag de brief een heleboel keren overschrijven!"

 De twee vrienden gaan naar de eetzaal en daar horen ze van Pietske, dat hij ook al aardig is opgeschoten.

 Het kaboutertje is een praatje gaan maken met Vuurballetje, die voor de versieringen in het koninklijk paleis moet zorgen. Bij deze kabouter is altijd van alles te krijgen, dat je nodig hebt om feest te vieren: slingers, vlaggetjes, lampjes, feestmutsen en nog heel veel meer. Natuurlijk heeft Vuurballetje ook ballonnen in voorraad.

 „Hoeveel wil je er hebben, Pietske?" „Nou, laat ik eens kijken . . . Een stuk of vijftig! Dat zal wel genoeg zijn!" De kabouter gaat naar een grote kast, haalt een sleutel uit zijn zak en krak, krak, springt het slot open. Pietske ziet nu planken vol kistjes en doosjes. Nou, nou, zijn vriend zit goed in de spulletjes. Even denkt Vuurballetje na en dan pakt hij een kistje van de derde plank. De kabouter loopt terug naar de tafel en zegt: „Wat zeg je hiervan? Is dit naar je zin?" Hij maakt het kistje open en Pietske ziet, dat het boordevol ballonnetjes zit.

 „Prachtig! Prachtig!" juicht de kleinste kabouter uit het land van koning Goedhart. „Mag ik er vijftig uithalen . . . ?" „Pak ermaar zestig," steil Vuurballetje voor. „Je kunt nooit van te voren weten, of er niet een paar klappen bij het opblazen."

 Met de tong uit de mond begint Pietske te tellen. De ballonnetje hebben verschillende kleuren: rood, geel, blauw, groen en oranje. Van elke kleur neemt de kabouter er twaalf. Ondertussen heeft Vuurballetje een zakje opgeduikeld. Na het tellen stopt hij daar de ballonnen in.

 „Heel hartelijk bedankt, hoor," zegt Pietske. „Als ze vanavond de lucht ingaan, dan kom je maar eens kijken."

 „Dat doe ik zeker," lacht Vuurballetje. De allerkleinste kabouter verdwijnt en nu gaat het ventje naar Knoopsgat, de kleermaker. Want hij heeft ook een klosje garen nodig om de opgeblazen ballonnen dicht te binden.

 Kabouter Knoopsgat heeft eerst niet veel zin om het gevraagde te geven. Maar de slimme Pietske geeft de moed niet op en zegt: „Kom, Knoopsgat, doe niet zo flauw. Toen het gouddraad op was, hebben Wipneus en Pim jou ook dadelijk geholpen."

 [image:]

 Kom, Knoopsgat, doe niet zo flauw.

 Tegen dit gepraat kan Knoopsgat niet op. Het kleine kaboutertje krijgt zijn klosje garen en blij brengt hij de spulletjes naar de grote schuur. Na het eten kan Pietske gaan beginnen met het opblazen van de ballonnen. Kabouter Klist zal hem daarbij helpen, want dit werkje moet je met z'n tweeën doen. Alleen krijg je dat beslist niet klaar.

 Onder het eten komt koning Goedhart ook nog even vragen, hoe de zaken staan. Als Pietske en Wipneus en Pim verteld hebben, wat ze die morgen uitvoerden, lacht de vorst tevreden. „Goed zo," zegt hij. „Werk vanmiddag maar rustig door; dan zijn jullie vanavond wel klaar."

 Nou, zoiets is niet tegen dovemansoren gezegd en nauwelijks zijn de bordjes leeg, of de kabouters rennen weg.

 Wipneus en Pim gaan eerst naar Sjors om papier en envelop pen te halen. Die krijgen ze en dan vraagt de hofschrijver van de koning: „Hebben jullie geen pennen nodig?" „Pennen . . . ? Waarvoor?" vraagt het prinsje. „Wij schrijven onze brieven met potlood."

 „Zijn jullie helemaal dol?" klinkt het antwoord. „Die pret gaat niet door. Als je iemand een brief schrijft, dan moet dat netjes met inkt gebeuren. Dat hoort nu eenmaal zo. Hier heb je een flesje inkt en een paar ganzeveren. Weet je wat; ik kom jullie helpen met schrijven. Dan zie ik meteen, of er niet geknoeid wordt." Ja, die kabouter Sjors is een strenge baas.

 Ondertussen is Pietske met Klist aan het werk gegaan. De tuinman heeft een soort fietspomp opgescharreld; die gebruikt hij vaak om het stof van kostbare planten te blazen.

 „Kijk," legt Klist uit, „als we aan het eind van deze pomp een ballonnetje houden, dan kunnen we het ding zonder al te veel moeite opblazen. Pak er even een, Pietske, dan zullen we 't eens proberen!"

 De kleine kabouter doet, wat Klist vraagt. De tuinman begint ijverig te pompen en. . ., ja hoor, de ballon wordt dikker en dikker. „Mooi zo!" juicht Pietske. „Ik pak vlug een draad enbind hem dicht!" Heel handig en vlug draait het kaboutertje het garen om het eind van de ballon. Een paar stevige knopen erop en klaar is kees.

 [image:]

 ...de ballon wordt dikker en dikker.

Met een vaartje schiet de rode bol omhoog tegen het plafond van de schuur. „Laat die daar maar hangen,"stelt Klist voor. „Als we klaar zijn, trekken we de ballonnetjes wel weer omlaag."

 IJverig werken de twee kabouters verder en tegen een uur of vijf hangen er vierenvijftig kleurige bollen in de schuur. Zes zijn er tijdens het vullen geklapt: twee rode, drie gele en één blauwe.

 Wipneus en Pim zijn met de brieven ook lekker opgeschoten en nog voor het avondeten kan het prinsje aan zijn vader gaan vertellen, dat ze klaar zijn.

 „Heel goed!" zegt koning Goedhart. „Dan gaan we straks met z'n allen naar het grote grasveld voor het paleis. Het kan een leuke boel worden, als de ballonnen de lucht ingaan!"

 Onder de avondboterham nodigt de kabouterkoning iedereen uit om mee te gaan naar het grote veld. Een kwartiertje later is het zover. In een lange stoet trekken de kabouters naar buiten, waar ze een grote kring maken en in bet gras gaan zitten. Wipneus en Pim halen de brieven en Klist en Pietske zorgen voor de ballonnen.

 Koning Goedhart mag de eerste brief aan een luchtballon vastmaken. De vorst kiest een groene uit.

 Pietske staat naast hem met een draad en een schaar. Als de brief vastzit, is het plechtige ogenblik gekomen. In doodse stilte kijken de kabouters toe.

 Dan spreekt koning Goedhart: „Daar gaat de eerste ballon. Ik hoop, dat hij bij een goede vriend terecht zal komen!" Bij de laatste woorden laat de vorst zijn groene ballon los. De kleurige bal schiet pijlsnel omhoog en na een paar minuten is hij verdwenen boven de bomen van het sprookjesbos.

 Dan volgt nummer twee, nummer drie en zo gaat het door, totdat alle vierenvijftig ballonnen zijn opgelaten. Dat duurt een hele tijd en het begint al donker te worden, als de laatste omhoog gaat.

 Gelukkig is er behoorlijk wat wind en met een stevige vaart verdwijnen de ballonnetjes in oostelijke richting. Dat komt goed uit, want juist in het oosten ligt het sprookjesbos en daarachter wonen vele vrienden van Wipneus en Pim.

 Als er geen enkele ballon meer te zien is, gaat koning Goedhart met zijn kaboutervolkje weer naar binnen.

 Er wordt nog lang nagepraat. Waar zullen de uitnodigingen terechtkomen . . . ? Niemand kan daar iets verstandigs over zeggen. De kabouters zullen af moeten wachten, wie er op het grote feest verschijnt. En dat duurt nog bijna drie weken . . . !

 Flie, Flaa en Floe

 De volgende morgen hebben de meeste ballonnetjes al een heel eind afgelegd. Sommige zweven boven de sprookjeszee in de richting van het paleis van de Watermannetjes en het eilandje, waar tante Boterbloem woont. Maar één ballonnetje is niet zover gekomen.

 Een grote vogel met een scherpe snavel heeft het vreemde ding in de lucht zien zweven. Het domme beest denkt, dat het een lekker hapje is. „Hap, hap!" doet de snavel en wat er toen is gebeurd, zal de vogel wel nooit meer vergeten. Met een harde knal springt het oranje ballonnetje uit elkaar; er is niet veel meer van over. De brief met het touwtje valt loodrecht omlaag en komt precies op een paadje in het bos terecht.

 Maar lang zal de brief daar niet blijven liggen, want kijk, ginds loopt een mannetje met een hondje. Het is Baas Basje, die met Teddie aan het wandelen is. Het oude baasje kent alle paadjes en weggetjes in het grote sprookjesbos en Wipneus en Pim hebben hem eens de weg gevraagd, toen ze op reis waren naar Vrouwtje Trijn om gouddraad voor kabouter Knoopsgat te halen.

 Teddie loopt een meter of tien voor Basje uit en snuffelt wat in het rond. Dan komt het beestje bij de brief, loopt er een paar keer omheen en begint aan het touwtje te trekken. Baas Basje is nu vlakbij en ziet, wat Teddie doet. „Hee, hee, wat heb jij daar? Kom eens hier!" Het beest is niet gewend om te gehoorzamen en daarom moet de wandelaar zijn vraag wel drie keer herhalen. Eindelijk heeft Baas Basje het papier te pakken.

 „Een brief. . . ? Hoe komt die hier. . . ? Wie zou die verloren hebben. . . ?" denkt het oude mannetje hardop. Dan leest hij, wat er op de envelop staat: De vinder van deze brief mag hem openmaken en lezen!

 „Dat zullen we dan maar eens doen!" praat Basje verder. Hij is toch wel een beetje nieuwsgierig.

 Uit zijn jaszak komt een mesje te voorschijn en rits, roets, wordt de envelop open gesneden. Haastig en een beetje zenuwachtig haalt het mannetje de brief eruit; vlug begint hij te lezen. Teddie staat vlak bij zijn baas en kijkt toe. Zou het iets lekkers zijn. . . ?

 [image:]

 ,Hee, hee, wat heb jij daar? Kom eens hier!"

 „Zo, zo, dat is aardig!" bromt Basje, als hij de brief van Wipneus en Pim heeft gelezen. „Nou, ik ga zeker naar het paleis van koning Goedhart. Natuurlijk niet alleen, want Teddie mag ook mee. Ik zal de brief goed bewaren en thuis op de schoorsteen zetten. Dan denk ik er elke dag aan!"

 Blij stopt Baas Basje de brief weer in de envelop. Teddie begint te blaffen; waarom krijgt hij niets. . . ?

 „Stil maar! Stil maar! Je zult niets te kort komen!" vermaant het oudje. „Over een paar weken is het voor jou ook feest. Kom, we gaan eens op huis aan; ik heb trek in een bordje pap."

 Baas Basje en Teddie lopen verder en spoedig zijn ze uit het gezicht verdwenen. O, als Wipneus en Pim eens zouden weten, dat het eerste ballonnetje is gevonden! Wat zouden ze blij zijn!

 In het grote sprookjesbos wonen ook drie heksen. Ze heten Flie, Flaa en Floe. Vroeger woonden ze met vijven in een huisjeheel diep in het bos, maar ze hebben ruzie gekregen. Elke dag opnieuw was er een hels kabaal tussen die vijf en op een avond is het zover gekomen, dat twee heksen, Flui en Floo, zijn gaan verhuizen. Ze hadden genoeg van al die herrie. Op hun bezemstelen zijn ze vertrokken en niemand weet, waar ze zijn gebleven.

 Flie, Flaa en Floe zijn geen onbekenden van Wipneus en Pim. Enkele jaren geleden, toen de jongens van koning Goedhart professor Snuffelbaard aan het helpen waren, hebben ze veel last van die heksen gehad.

 Steeds weer wilden die lastige vrouwen de goede professor plagen en o, wat waren ze boos, toen het prinsje en zijn vriendje daar een eind aan maakten. Gillend en krijsend zijn de heksen gevlucht.

 We moesten dit even vertellen, omdat er met een geel ballonnetje iets is gebeurd, dat Wipneus en Pim wel niet zo leuk zullen vinden. Wat is er aan de hand. . . ?

 Urenlang heeft de gele ballon rustig door de lucht gezweefd. Maar opeens kwam er een harde windstoot, die het ding van richting deed veranderen.

 Naar het noorden gaat het nu, steeds sneller en sneller. De wind blaast hard en koud. En o wee, daar begint het ook nog te regenen. Dikke druppels vallen op het gele ballonnetje en het is net, of de regen de kleurige bol naar de aarde wil drukken. De ballon verliest veel hoogte en zweeft nu vlak boven de toppen van de bomen in het sprookjesbos.

 Een tijdje gaat het goed, maar dan raakt het touwtje met de brief een dikke tak. Het is afgelopen met de gele ballon; het ding zit vast boven in een boom. En wat nog erger is: deze boom staat precies naast het huisje van Flie, Flaa en Floe. Geel is een felle kleur en je moet wel stekeblind zijn, wil je die ballon niet zien. Hoe zal dat aflopen. .. ?

 De drie heksen zitten in hun huisje. Flie zit in een dik boek te lezen; Flaa is kousen aan het stoppen en Floe roert in een klein pannetje, dat op het fornuis staat. Er wordt niet veel gepraat, want ieder is met zijn eigen werk bezig.

 Na een tijdje staat Flie op en roept tegen Floe: „Is die toverdrank haast klaar? Ik ga een paar flesjes halen, dan kunnen we ze vullen!" Zonder een antwoord af te wachten staat de tovervrouw op en gaat naar een oude kast, die in een hoek van de kamer staat. Met veel gepiep gaat de deur open.

 O, wat een rommel ligt er op de planken: busjes, potjes, doosjes, flesjes, vuile lappen, een kapotte bezemsteel en nog veel meer. Flie weet precies, wat ze wil hebben en even later staan er zes donkergekleurde flesjes op tafel. Dan pakt ze een trechter en steekt die in een van de flesjes.

 „Kom maar op met het spul!" roept de heks. Floe pakt het pannetje van het vuur en giet de kokende vloeistof door de trechter. Flie kijkt toe, of er niet gemorst wordt.

 Als de flesjes zijn gevuld, gaat er een stevige kurk op. Ondertussen is Flaa ook bij de tafel komen staan.

 De heks bekijkt de flesjes en vraagt dan: „Moet je er geen briefje op plakken. . . ? Ik zou het maar doen, anders weten jullie morgen niet meer, wat erin zit!" Dat is een goed idee.

 Flie begint dadelijk te schrijven en Floe zal de papiertjes op de flesjes plakken. Met slordige hanepoten knoeit de tovervrouw zes maal een paar letters op het papier: R.K.S. Dat zijn de eerste van: rennen, kopjeduikelen en springen. Wanneer je één druppeltje van deze toverdrank inneemt, dan moet je, of je wilt of niet, eerst een uur achter elkaar rennen, dan een uur kopjeduikelen en tot slot nog een uur springen.

 Als de briefjes op de flesjes zitten, zegt Flie: „Ziezo, dat is klaar. Ik breng er nu vlug drie naar onze vriend Oekepoeke. Die zit op het R.K.S.-water te wachten." „Doe dat!" knikken de twee andere heksen.

 „Pak je wel goed in, want er staat buiten een behoorlijke wind!"

 Flie pakt een grote, stevige omslagdoek, waarin ze zowat helemaal verdwijnt. Alleen haar groene ogen en haar kromme neus zijn nog te zien. De bestelling van Oekepoeke gaat in de zak van haar schort en dan pakt Flie een bezemsteel. Vlakbij de schoorsteen krijst ze heel langzaam en hard: „Do re mi; weg is Flie!"

 Kijk, daar verdwijnt de tovervrouw in de schoorsteenpijp. Langzaam gaat de heks omhoog en een minuutje later komt ze weer te voorschijn boven op het dak. De omslagdoek klappert in de koude wind.

 Scherp kijkt Flie in het rond; eerst naar rechts en dan naar links. Is alles veilig. . . ? Dan opeens ziet ze de gele ballon in de top van de boom naast het huis. Hee, wat is dat. . . ? Wat moet dat ding daar. . . ? De heks wil er meer van weten. . . !

 Uiterst voorzichtig vliegt Flie op haar bezemsteel door de lucht. In grote kringen draait ze om de top. Als er niets gebeurt, besluit de tovervrouw te dalen. Lager en lager zakt de bezemsteel. Vlak boven de boom steekt de heks een hand uit. Een stevige ruk aan het touw en ze heeft de luchtballon met de brief te pakken.

 „Deze vondst moet ik de anderen laten zien!" mompelt Flie. „Vlug naar huis! De boodschap van Oekepoeke kan wel even wachten!" Een ogenblik later schiet de heks de schoorsteen in en na een paar tellen is ze weer in de kamer bij Flaa en Floe.

 „Nou, jij bent ook gauw terug!" roept Floe verbaasd uit. „Was Oekepoeke niet thuis?" „Ik ben er helemaal niet geweest," klinkt het antwoord. „Maar kijk eens, wat ik hier heb! Gevonden in de boom naast ons huis!" Nieuwsgierig bekijken de twee andere heksen het papier en de gele ballon, die Flie in haar hand houdt.

 „Er staan letters op!" gilt Flaa. „Wacht, eventjes mijn bril pakken; zo zie ik niet veel!" De heks grijpt haar bril en dan leest ze, net als Baas Basje: De vinder van deze brief mag hem openmaken en lezen!

 „Doen! Doen! Meteen!" krijsen Flie en Floe door elkaar. „Vlug een beetje!"

 „Kalm, kalm," sust Flaa, „we hebben alle tijd!"

 De vrouwen gaan aan tafel zitten en de envelop wordt opengescheurd. Flaa leest voor en de andere heksen luisteren. Bij het horen van de naam van koning Goedhart steekt Floe een vinger omhoog en roept: „Hee, die ken ik!"

 „Stil nou!" waarschuwt Flaa. „De brief is nog niet uit; er komt nog meer." De tovervrouw leest verder, maar nauwelijks is ze klaar, of er breekt een vreselijk lawaai los. De heksen schreeuwen door elkaar; ze slaan met de vuisten op tafel en stampen met de voeten op de grond.

 „Die brief komt van Wipneus en de dikke Pim!" krijst Floe en haar groene ogen flikkeren gemeen. „Ha, ha, ha, we mogen bij koning Goedhart op bezoek komen. Ha, ha, ha! Eindelijk krijgen we een kans om ons te wreken. Bij die oude Snuffelbaard hebben de kabouters ons dwars gezeten. Nu zullen wij eens lekker hun feest in de war gaan sturen. Ha, ha, ha! Wie doet er met mij mee. . . ?"

 „Ikke, ikke!" klinkt het aan twee kanten. „Wipneus en Pim zullen merken, dat heksen niets vergeten.

 Kom, laten we plannen gaan maken. Deze keer mag ons werk niet mislukken!"

 Flie, Flaa en Floe zijn door het dolle heen. Ze springen wild door de kamer, zodat de ruiten rinkelen.

 Twee stoelen worden omver gelopen en Flaa struikelt over een bezemsteel. Na een tijdje zijn de heksen uitgeraasd en worden ze kalm.

 „We moeten zo gauw mogelijk naar het paleis van koning Goedhart vertrekken!" stelt Floe voor. „Ergens in de buurt vinden we wel een schuilplaats om ons te verbergen. Ik neem een flesje R.K.S.-water mee. We zullen die kabouters eens lekker laten rennen!"

 „Heel goed! Heel goed!" knikken de twee andere vrouwen. „Ik pak ook iets leuks uit de toverkast," zegt nu Flie. „Maar ik verklap niet, wat ik uitzoek."

 „Zo denk ik er ook over," grijnst tot slot Flaa. „Kom, we gaan aan het werk. Hoe minder tijd we verliezen, hoe beter!"

 De bestelling voor Oekepoeke wordt helemaal vergeten en heel geheimzinnig rommelt het drietal in de grote kast. Wat ze allemaal zeggen, kun je ook niet verstaan. Dan pakt een van de heksen een flesje, een ander een doosje en de derde een zakje. De spulletjes worden opgeborgen in een hengselmand.

 [image:]

 Flie, Flaa en Floe zijn door het dolle heen.

 De omslagdoeken gaan om en dan roept Flie: „Niets vergeten. . . ? Dan kunnen we vertrekken. . . !"

 Iedere heks pakt een bezemsteel en één voor één kruipen ze door de schoorsteen. Op het dak zegt Floe in welke richting er gevlogen moet worden. Dan klinkt een oorverdovend gekrijs en de heksen stijgen op. In pijlsnelle vaart gaat het naar het paleis van koning Goedhart.

 Iedereen helpt een handje mee

 In het paleis van koning Goedhart is het een drukte van belang. Er is een grote vergadering gehouden en de kabouters kregen te horen, dat ze mee moesten helpen om alles klaar te maken voor het grote zomerfeest. Wipneus en Pim hebben de leiding en de twee vrienden lopen overal rond om te kijken, of er niets vergeten wordt.

 Eerst gaat het tweetal naar kabouter Duimstok, die een paar nieuwe tronen aan het maken is. Op het feest worden enkele koningen en koninginnen van andere landen verwacht. Die kun je niet zomaar op een bankje neerzetten. Koning Goedhart verlangt, dat iedereen waardig wordt ontvangen.

 Duimstok heeft het mooiste hout uitgezocht en met enkele andere kabouters is hij vol ijver aan het werk.

 Twee tronen zijn al klaar en als het prinsje en zijn vriendje binnenkomen, is de timmerman juist de derde in elkaar aan het zetten. „Prachtig! Prachtig!" roept Wipneus uit. „Eventjes proberen, of hij goed zit!" De zoon van koning Goedhart gaat plechtig zitten. Op hetzelfde ogenblik begint Duimstok heel hard te lachen, te lachen, te lachen. Wat heeft dat nou te betekenen.. . ?

 „Waarom lach je zo?" wil Wipneus weten. „Sta maar op en kijk eens in de spiegel naar de achterkant van je broekje; dan zul je zien, hoe mooi je bent!" grapt de timmerman. Het prinsje doet, wat Duimstok zegt.

 En. . . wat ziet de bengel: zijn broek heeft een gouden achterkant. Dat komt, omdat de troon net met goudverf is bestreken door Kloddertje, de schilder. Wipneus kijkt wel een beetje sip, maar Pim slaat hem op de schouder en lacht: „Ga maar vlug op je kamer een andere broek aantrekken. Ik zal niets tegen Kloddertje vertellen."

 Het prinsje verdwijnt en tien minuten later is hij schoon en wel terug. Duimstok heeft nog steeds plezier, maar wel waarschuwt hij: „Kijk voortaan goed uit en zit niet overal aan. Deze keer is het tamelijk goed afgelopen, maar het kan ook anders.

 [image:]

 ... begint Duimstok heel hard te lachen.

 Opgepast dus!"

 Wipneus en Pim lopen nu naar Simpie. Deze kabouter uit het land van koning Goedhart kan heel vlug versjes en gedichten maken; het is een sneldichter. Of je nu een versje van vier regels of een gedicht van drie bladzijden nodig hebt, dat blijft hetzelfde. Simpie is er in een wip mee klaar.

 De sneldichter heeft een grote kamer op de tweede verdieping van het paleis. Als het prinsje en zijn vriendje aankloppen, is Simpie juist een heel moeilijke puzzel aan het oplossen. Maar hij vindt het niet erg om gestoord te worden. „Kom binnen, jongens!" lacht Simpie. „Wat kan ik voor jullie doen. . . ?"

 „Zoudt u voor het zomerfeest een feestlied willen maken?" begint Wipneus. „Met alle plezier!" antwoordt de kabouter. „Moet het lang of kort zijn?" „Nou, een regel of tien lijkt mij wel aardig. Wat denk jij ervan, Pim?" „Tien regels zijn niet moeilijk van buiten te leren!" merkt Pim op. „Laten we het daar op houden."

 „Mooi zo," grapt Simpie. „De eerste twee regels zijn al klaar. Luister maar. . . : Iedereen kijkt even blij en alle zorgen gaan opzij. . . ."

 „Heel goed! Heel goed!" lachen Wipneus en Pim. „Dat is een mooi begin. Als je soms nog iets leuks weet voor het feest. . . ?" „Ik zal wel eens nadenken, jongens. Over een paar dagen kom je nog maar eens langslopen!"

 Blij en dankbaar verlaten de twee vrienden de kamer van Simpie. „Nu naar de bakkerij!" beveelt Pim. De twee bengels rennen de trappen af naar de kelder. Daar ligt de bakkerij, waar kabouter Krentenbol heer en meester is. Al van ver hoor je de bakker vrolijk zingen. Want al heeft Krentenbol het nog zo druk, hij blijft altijd opgewekt.

 Als Wipneus en Pim binnenkomen doet de kabouter, alsof hij de twee niet ziet. Zonder op te kijken gaat de bakker door met het afwegen van bollen deeg. Wat het juiste gewicht heeft, gooit hij met een flinke zwaai op een andere tafel.

 Dan opeens. . . pats! Boem! Daar vliegt een stuk deeg tegen de neus van Pim. O, wat schrikt het ventje. . .! „Hee, Krenten» bol, kijk uit, wat je doet!" roept Wipneus. „Je bent Pim aan het bekogelen!" De kabouterbakker gaat een stap achteruit en begint van dolle pret in zijn handen te klappen.

 „Ik wist niet, dat er bezoek zou komen. Neem mij niet kwalijk!" lacht Krentenbol ondeugend. „Komen jullie eens kijken, hoe de zaken staan? Nou, ik schiet al lekker op!" Dan loopt hij naar Pim en trekt het deeg van zijn gezicht. „Ja, alles vliegt hier door de lucht. Wie in de weg staat, heeft kans op een botsing!"

 „Mag ik eens proeven?'7 vraagt Wipneus nu, die een plank vol met suikerbroodjes heeft ontdekt. „Nou, ieder eentje, dat kan wel, maar niet te veel snoepen, want anders lusten jullie niets meer op het feest!" De bengels krijgen ieder een suikerbroodje en na de eerste hap klinkt het uit één mond; „Mmmm. . . ! Wat lekker! Dat smaakt naar meer. . . !"

 [image:]

 ...pats! Boem!

 „Dat zou je wel willen. Niets daarvan," waarschuwt Krentenbol. „Jullie zijn al dik genoeg!"

 Nog een tijdje blijven de jongens van koning Goedhart met de bakker staan praten. Wipneus vertelt, dat er misschien ook een reus op het feest komt. Het prinsje denkt daarbij aan zijn grote vriend Klonterdebonki.

 „Maak je geen zorgen," stelt Krentenbol de kabouter gerust. „Al komen er tien reuzen; niemand zal op ons zomerfeest iets te kort komen."

 Als de bakker weer gaat wegen en met deegballen begint te gooien, maken Wipneus en Pim, dat ze wegkomen.

 Nu wordt Pannesteel, de kok, met een bezoek vereerd. Helaas komen het prinsje en zijn vriendje voor een gesloten deur. Kloppen helpt niets, want de kok wil niet worden gestoord. Hij is iets heel lekkers aan het maken, wat niemand mag weten. „Niets aan te doen," zucht Pim. „Kom, laten we maar verder gaan!"

 Nu komen aan de beurt: kabouter Salvo, die voor de feestmuziek moet zorgen en kabouter Knoopsgat, die niet alleen kleermaker is, maar ook de logeerkamers in orde maakt.

 Salvo is met het kabouterorkest aan het oefenen. In de grote zaal zitten wel vijftig muzikanten met verschillende instrumenten: violen, gitaren, trompetten, trommels, een trekharmonica en een harp.

 Tjonge, tjonge, wat maken die met z'n allen een lawaai. Het orkest oefent een feestmars, maar de dirigent is niet erg tevreden.

 Steeds weer tikt hij met zijn stokje tegen de lessenaar, waarop de muziek ligt. De muzikanten stoppen en dan roept Salvo: „Opnieuw! Die trompetten deugen niet. Ik hoor steeds valse noten. Goed naar de muziek kijken en spelen, wat er staat. Daar gaan we weer: één, twee, drie. . . !"

 Wipneus en Pim blijven een tijdje staan luisteren. Ze zullen Salvo maar niet storen; hij heeft geen al te beste bui.

 Bij kleermaker Knoopsgat krijgen de jongens van koning Goedhart te horen, dat er voor de gasten al vijfentwintig bedjes opgemaakt zijn. „Prima! Prima!" juicht Wipneus. „Wat zal er in ons paleis gesnurkt worden!"

 „In de tuin onder de bomen zal ik nog een paar kampeertenten laten opzetten," vertelt Knoopsgat verder.

 „Misschien komen er wel gasten, die liever buiten slapen." „Dat is een goed idee," knikt Pim. „Maar neem dan wel de grootsten, die we hebben. Anders zie ik het nog gebeuren, dat onze vrienden met hoofd en voeten uit onze kaboutertenten steken."

 „En nu tot slot nog even naar onze tuinman Klist," stelt het prinsje voor, als de bengels bij de kleermaker zijn uitgepraat. „Okee! Ik ga met je mee," antwoordt Pim.

 De twee vrienden lopen door de paleisgangen naar de grote poort. Schildwacht Spinazie ziet het tweetal aankomen en met een diepe buiging opent hij de deur. „Dank je wel, Spinazie!" lacht Wipneus. „Je schijnt goede zin te hebben. Het is nog niet dikwijls gebeurd, dat je voor ons de poort hebt opengemaakt."

 „Snappen jullie niet, dat ik aan het oefenen ben," bromt Spinazie. „Als binnenkort al die hoge gasten komen, ben ik de eerste, die ze moet begroeten. Dat moet keurig gebeuren, anders zwaait er wat voor me."

 „Oelala! Zit de zaak zo!" lachen Wipneus en Pim. „Nou, we willen wel een keer of twintig de poort in en uit lopen. Dan kun jij fijn oefenen."

 „Willen jullie wel eens gauw maken, dat je wegkomt, plaaggeesten!" De schildwacht zwaait met zijn hellebaard en de twee vrienden vinden het maar beter, om ervandoor te gaan. Als Spinazie kwaad wordt, dan is het oppassen geblazen. . . !

 Kabouter Klist is voor het paleis gras aan het maaien. Daar ben je nog zo maar niet mee klaar, want het veld is groot. Met een maaimachine loopt de tuinman op en neer. Het zweet loopt van zijn voorhoofd en de kabouter is eigenlijk wel blij, dat Wipneus en Pim een praatje komen maken. Nu kan hij tenminste een paar minuten uitrusten.

 „Je schiet goed op!" begint Pim. „Hoelang ben je al bezig?" „Nou, zeker wel een uur of vier, maar ik geloof niet, dat ik vandaag klaar kom." „O, dat hindert niets!" lacht Wipneus. „Morgen komt er nog een dag!" „Ja, ja, jullie hebt mooi praten, maar er is nog meer te doen. . . !"

 De tuinman trekt een papiertje uit zijn zak en vertelt verder: „Op dit grasveld gaan we feestvieren. Er komen kraampjes met allerlei lekkere dingen. Op dit briefje staat, hoe het gaat worden."

 Heel nieuwsgierig bekijken de twee vrienden het blaadje van de kabouter. Alles staat erop: de snoepkraampjes, de limonadetent, het ijswagentje, de suikerspin en het pannekoekenhuisje. „Jij denkt ook overal aan," prijst Wipneus. „Kom Klist, we houden je niet langer op. We weten nu wel, dat alles piekfijn in orde zal komen!"

 De jongens van koning Goedhart slenteren weg en de tuinman gaat door met grasmaaien. „Hebben we nog iemand vergeten, Pim?" vraagt het prinsje onder het lopen. „Nou, ik geloof van niet," zegt Pim en hij denkt diep na. „Laten we nog even bij je vader aanlopen; dan kunnen we hem vertellen, dat iedereen hard bezig is voor het grote zomerfeest!" „Best! Ik ga met je mee!" De twee vrienden wandelen om het paleis heen en gaan door de achterdeur naar binnen. Nu komen ze Spinazie niet tegen.

 Zijn Wipneus en Pim werkelijk niets vergeten. . . ?

 Je zou zo zeggen van niet, maar. . ., maar. . ., daarboven in die grote eikeboom vlak voor het paleis. . .Wat gebeurt daar. . . ?

 Flie, Flaa en Floe zitten rustig op een dikke tak boven in de eik. Na een snelle vliegtocht op de bezemstelen zijn ze nu vlakbij het paleis van koning Goedhart. Omdat het nog licht is, durven de heksen voorlopig niet verder te gaan.

 „Over twee uur is het donker," fluistert Flie. „Dan gaan de kabouters naar bed en kunnen wij eens fijntjes gaan rondsnuffelen." „Ha, ha, ha, dat wordt leuk!" krijst Floe. „Houd je stil," waarschuwt Flaa, „dadelijk hoort en ziet die tuinman ons en dan kunnen we naar huis gaan. Maar kalm en rustig blijven; onze tijd komt nog wel!"

 De drie tovervrouwen wrijven in de handen en lachen gemeen; ze zijn niet veel goeds van plan. En wat is het toch jammer, dat Wipneus en de slimme Pim het drietal niet hebben gezien. Wat zal er allemaal nog gaan gebeuren. . . ?

 Heksen sluipen door het paleis

 Die avond gaan de kabouters uit het land van koning Goedhart vroeg naar bed. De meesten hebben hard gewerkt en ze zijn moe. Morgen begint de dag weer vroeg, want er moet nog heel wat gebeuren, voordat het feest kan beginnen. Eerst zie je overal licht branden achter de ramen van het paleis, maar het ene lampje na het andere wordt uitgeknipt. Het laatst gaat de lamp op de kamer van de koning uit.

 Dit is het ogenblik, waarop de heksen hebben gewacht. Op hun bezemstelen glijden Flie, Flaa en Floe uit de boom en vliegen naar de achterkant van het paleis. Zonder het minste lawaai te maken landen ze bij een klein schuurtje, waarin kabouter Klist zijn tuingereedschap opbergt. De deur staat half open en de heksen gaan naar binnen.

 „Zo, hier kunnen we even rustig praten, voordat we aan het werk gaan," zegt Flie. De bezemstelen worden in een hoek gezet en de drie vrouwen gaan op een paar oude kisten zitten. Flaa begint de hengselmand uit te pakken. Hierin zitten de toverspullen, die de heksen uit hun huisje hebben meegebracht.

 Flie krijgt het flesje met R.K.S.-water; Floe een zakje met groeipoeder en Flaa zelf heeft een doosje met toverzalf.

 „Dadelijk proberen we het paleis binnen te komen," legt Flie uit. „Er zal hier of daar wel een deur of een raam openstaan. Steeds op je tenen lopen en geen herrie schoppen. Ook geen licht aanmaken; dat is veel te gevaarlijk. Begrepen. . . ?" Flaa en Floe knikken. „Kom, dan gaan we; wij zullen koning Goedhart en zijn kabouters wel krijgen!"

 Onhoorbaar sluipen de drie heksen langs de paleismuur. Tegen elk raam wordt zachtjes geduwd en iedere deur wordt geprobeerd. Al heel gauw heeft Flaa geluk: een klein poortje geeft mee.

 De tovervrouwen schuifelen naar binnen. Tastend gaan ze langs de muur en spoedig zijn ze bij een trap, die naar de kelder gaat. Voetje voor voetje gaan Flie, Flaa en Floe naar beneden. Het is er stikdonker, maar heksen vinden dat niet erg.

 [image:]

 Flaa begint de hengselmand uit te pakken.

 Beneden is de bakkerij van kabouter Krentenbol en de warme lucht van de oven komt de vrouwen tegemoet. Enkele ogenblikken later staan ze bij de plank met suikerbroodjes. „Wie werkt, moet ook eten!"lacht Floe en ze steekt een broodje in haar mond.

 Flie en Flaa blijven niet achter en gulzig happen ze in de lekkernij. Het lijkt wel, of de heksen zijn uitgehongerd. Het ene suikerbroodje na het andere verdwijnt en na een minuut of tien zijn er nog maar een paar over. „Die kunnen we ook niet laten liggen," zegt Flaa en ze steekt er drie in de zak van haar schort. „Lekker voor straks!" Flie en Floe delen samen de rest.

 „Nou, hier is niets meer te doen; laten we maar eens naar boven gaan!" stelt Floe voor, terwijl ze de kruimels van haarmond veegt. Het drietal gaat de trap op, loopt de paleisgang door en komt dan in de grote eetzaal. De kopjes en bordjes staan al klaar voor het ontbijt. Op de tafels staan ook lekkere flesjes melk.

 Nauwelijks zijn de heksen binnen, of Flie trekt de twee anderen aan de mouw. Dan fluistert ze: „Met die melk kunnen we wat leuks uithalen. Ik ga in elk flesje twee druppeltjes R.K.S.-water doen. Wat zullen die kabouters morgenvroeg rennen. . . !"

 Zonder een antwoord af te wachten trekt Flie een speld uit het haar en prikt een klein gaatje in het zilverpapier, dat op de melkflesjes zit. Dan haalt ze het toverwater te voorschijn en heel voorzichtig gaan er twee druppels in elk flesje. De andere heksen kijken grinnikend toe.

 Als Flie klaar is, strijkt ze met haar vinger over de melkdopjes. De gaatjes worden dichtgemaakt en je kunt niet zien, dat er met de melk iets is gebeurd. „Ziezo," lacht de heks. „Iedere kabouter, die melkdrinkt, krijgt helemaal voor niets een leuke verrassing! Laten we eens kijken, wat we nog meer kunnen doen!"

 Het drietal verlaat de eetzaal, loopt de gang door, gaat stilletjes de trap op en komt op de bovengang.

 Door een raam schijnt het licht van de maan naar binnen. Als zwarte schaduwen schieten Flie, Flaa en Floe van deur tot deur; ze schijnen iets te zoeken. Opeens blijft Flaa staan. Ze wenkt de andere twee, die gauw komen toelopen.

 „Kijk eens," fluistert Flaa. „Hier is de kamer van koning Goedhart. Zijn naam staat op de deur. Hier moeten we ook iets uithalen!" Flie en Floe knikken: „Die kabouterkoning mogen we beslist niet vergeten!" Dan gaat Flaa verder: „Ik ga heel stilletjes naar binnen en smeer wat toverzalf op zijn kleren.

 Als Goedhart zich dan morgen aankleedt, krijgt hij het steenkoud en een gevoel, alsof het dertig graden vriest."

 „Pas maar op, dat je de koning niet wakker maakt," waarschuwt Floe. „Als jullie bij het bed van Goedhart gaan staan en hem in de gaten houden," stelt Flaa voor, „dan kan ik rustig de toverzalf uitsmeren." „Goed, we zullen je helpen," zegt Floe.

 Zonder verder nog een woord te zeggen gaan de drie heksen hun plan uitvoeren. Flie maakt heel zachtjes de slaapkamerdeur open en op hun tenen sluipen de tovervrouwen naar binnen. Voorzichtig luisteren ze naar de ademhaling van koning Goedhart. Alles wijst erop, dat de vorst rustig slaapt.

 Flaa knikt en loopt naar de stoel, waarop de kleren liggen. Het doosje toverzalf wordt opengemaakt en de heks smeert het spul overal op. Zelfs de kousen van Goedhart worden niet vergeten. Binnen een paar minuten is Flaa klaar en even stil als ze gekomen zijn, verdwijnt het drietal. Pas als de slaapkamerdeur gesloten is, komen de tongen los.

 [image:]

 .. .de heks smeert het spul overal op.

 „Dat ging prima!" begint Flaa. „Bedankt voor jullie hulp!" „Graag gedaan!" lacht Flie. „Maar wat ik zeggen wil: zou de slaapkamer van Wipneus en Pim hier ook in de buurt zijn. . . ? Dan kunnen we het spelletje nog een keer spelen. Ik begin er plezier in te krijgen. . . !"

 „Dat is een heel goed plan!" juicht Floe. „Vooruit, we zoeken net zo lang, totdat we de kamer van die deugnieten gevonden hebben. Ik ga beneden kijken; Flaa blijft op deze verdieping en Flie gaat naar boven. Straks komen we hier terug en dan horen we wel, waar we moeten zijn."

 Iedere heks gaat haar eigen weg, op zoek naar de kamer van de jongens van koning Goedhart en het duurt wel een uur, voordat het drietal weer bij elkaar is. Flie is de gelukkige: zij heeft ontdekt, waar Wipneus en Pim slapen. „Op de bovenste verdieping moeten we zijn," legt Flie aan de anderen uit. „We moeten een houten trap op en die kraakt behoorlijk. Ik wil jullie daar wel even voor waarschuwen!"

 „Als jij voorop loopt, dan zullen wij volgen," knikt Floe. Het drietal stapt op en o zo zachtjes gaan ze de trap op. Toch kraakt die nog vier keer. Als de tovervrouwen eindelijk op de bovenste verdieping zijn aangeland, wijst Flie naar een van de kamerdeuren. „Daar moeten we zijn. . . !"

 Floe kijkt eens door het sleutelgat, maar dat had ze net zo goed kunnen laten. Binnen is alles donker; de gordijnen zijn gesloten. „Is iedereen klaar. . . ?" vraagt Flie. „Daar gaat-ie dan!"

 Heel zachtjes wordt de klink van de deur omlaag geduwd. Even gespannen luisteren. . . Mooi zo, alles blijft stil. . . Dan sluipen de heksen naar binnen en gaan bij het bed van Wipneus staan. Het prinsje slaapt heerlijk en merkt niets van het nachtelijk bezoek.

 Vliegensvlug smeert Flaa de toverzalf op zijn kleren. Alles gaat goed, totdat de heks met de tweede kous wil beginnen. Opeens begint Pim in het andere bed hardop te dromen: „Geef. . . geef nog een rode, een knalrode ballon. . . ! Vlug! Vlug!"

 Flie, Flaa en Floe schrikken geweldig en weten niet, hoe gauw ze weg moeten komen. Rits, rats, roets zijn ze uit de kamer verdwenen en op een holletje gaat het naar beneden. Pas in de kelder blijft het drietal staan.

 „Dat was op het nippertje," zucht Floe. „Zijn jullie ook zo geschrokken?" „Nou en of," hijgen de twee anderen. „Zou Pim wakker zijn geworden?" „Ik weet het niet, maar ik ga niet meer terug, hoor! Dan maar geen zalf op zijn kleren. In ieder geval hebben we Wipneus te pakken!"

 De tovervrouwen blijven nog lang op een paar kisten zitten. Maar omdat alles stil blijft, stelt Floe voor, om toch nog iets te gaan doen. „Ik heb mijn groeipoeder helemaal niet gebruikt. Wat denken jullie ervan, als ik het ga uitstrooien op het grasveld voor het paleis. . . ? Dat heeft die kabouter zo mooi gemaaid, maar het toverpoeder zal ervoor zorgen, dat hij nog eens opnieuw kan beginnen." „Ja, buiten kunnen we ons wel wagen," vinden Flie en Flaa. „Kom, dan stappen we op!"

 Het drietal scharrelt door de donkere kelder naar het trapje. Door hetzelfde deurtje, waardoor de plaaggeesten zijn binnengekomen, gaan ze ook weer naar buiten. Het is nog nacht en de maan is achter een wolk verdwenen.

 Met vlugge passen lopen de heksen om het paleis heen en bij het grasveld wordt het groeipoeder verdeeld. Ieder krijgt een handvol van het spul. Floe legt uit, wat er moet gebeuren. „Ik pak de linkerkant van het veld; Flaa zorgt voor het middelste stuk en het rechter gedeelte is voor Flie. Niet te veel strooien, anders hebben we te weinig. Het poeder werkt snel en over een paar uur staat het gras meer dan een meter hoog. Vooruit! Daar gaat-ie!"

 De drie heksen gaan aan het werk en tussen duim en wijsvinger laten ze het tover spul op de grond vallen.

 Na een kwartiertje zijn de tovervrouwen klaar en kunnen ze weer lachen. Hun boze plan is gelukt. „Ha!

 Ha! Wat zal die tuinman opkijken," krijst Flaa.

 [image:]

 ... tussen duim en wijsvinger laten ze het tover spul op de grond vallen.

 „Ik hoop, dat het gras zo hoog zal opschieten, dat hij er niet bovenuit kan kijken," roept Floe. „Dan kunnen die kaboutertjes verstoppertje gaan spelen," smaalt Flie. Het drietal blijft grapjes staan maken; ze schijnen de pech in het paleis vergeten te zijn.

 Dan slaat de klok in de toren vijf maal; het is vijf uur in de morgen. Flie, Floe en Flaa kijken elkaar aan; ze denken alle drie hetzelfde.

 „Het wordt tijd, dat we wegkomen," zegt Flie. „Over een half uur begint het licht te worden en dan moeten we veilig in een boom zitten. Kom mee, dan gaan we onze bezemstelen ophalen!"

 Gearmd lopen ze naar het schuurtje van kabouter Klist. De deur staat nog altijd open en al heel gauw heeft ieder zijn eigen bezem te pakken. Even wordt er rondgekeken, of alles veilig is en dan stijgen de heksen op. Met een grote boog vliegen ze om het paleis heen en dan volgen er een paar rondjes boven het sprookjesbos. De vliegtocht eindigt in een grote boom aan de rand van het bos.

 Flie, Flaas en Floe klauteren handig over de takken en verdwijnen tenslotte tussen de bladeren. De vrouwen hebben een prachtige schuilplaats ontdekt, vanwaar ze gemakkelijk het paleis van koning Goedhart in de gaten kunnen houden. „Ik ga nu een dutje doen," lacht Floe, „over een paar uur begint de pret en dan wil ik wakker zijn." „Dat is een goed idee!" roepen de andere twee. „Welterusten en tot strakjes!"

 Ook heksen kunnen slaap krijgen en na een paar minuten vallen de ogen toe. In het oosten begint het al een beetje licht te worden. Spoedig zal de nieuwe dag beginnen.

 Koning Goedhart weet geen raad

 Het is al over zeven, als koning Goedhart zijn volkje wekt. Meestal staan de kabouters vroeger op, maar er is de vorige dag zo hard gewerkt, dat de vorst ze maar een uurtje langer heeft laten slapen.

 Nauwelijks is de grote bel gegaan, of overal hoor je kranen lopen; de kabouters gaan zich wassen en aankleden. Goedhart blijft niet achter en het schuim van de zeep vliegt om zijn oren. Onder het afdrogen kijkt hij naar buiten en mompelt bij zichzelf: „Kijk, er schijnt al een heerlijk zonnetje. Het belooft vandaag een mooie, warme dag te worden."

 De koning hangt de handdoek op en gaat zich aankleden. Hij pakt een kous, maar laat die meteen weer vallen. „Hè, wat is dat ding akelig koud! Hoe kan dat nou midden in de zomer. . . ?" Bij de tweede gaat het al niet veel beter.

 Toch zet de kabouterkoning door en trekt zijn kousen aan. Binnen een paar tellen heeft hij steenkoude voeten. Dan volgen de jas, de broek en de grote mantel. De toverzalf werkt prima en de vorst staat te bibberen, alsof het vandaag de koudste dag van de winter is. „Ik snap er niets van!" zucht Goedhart. „Zou ik een kou hebben gevat? Of heb ik misschien koorts? Gisteren had ik nog nergens last van. Straks maar eens even bij dokter Knippeling aanlopen."

 Ondertussen gebeurt er op de kamer van Wipneus en Pim precies hetzelfde. Het prinsje bibbert als een rietje en voelt zich koud en akelig. Pim denkt, dat zijn vriendje ziek is en hij geeft de goede raad om maar weer in bed te kruipen. Wipneus kleedt zich uit en. . . hee, wat is dat? Weg is de kou en weg is het gebibber.

 „Ik voel niets meer, Pim," zegt de zoon van koning Goedhart. „Ik geloof, dat jij grapjes wil maken," lacht Pim. „Kom, schiet een beetje op, dan gaan we vlug naar beneden."

 Opnieuw schiet Wipneus in zijn kleren en opnieuw begint hij te bibberen van de kou. „Heus, ik maak geen grapjes, Pim," klaagt het prinsje. „Probeer het zelf maar eens!" Daar is de nieuwsgierige Pim wel voor te vinden en even later heeft hij het jasje en de broek van zijn vriendje aan. „Hu! Hu! Wat heb ik het koud!" roept de bengel. „Het lijkt wel, of jouw kleren betoverd zijn."

 „Betoverd of niet betoverd, maar ik trek wat anders aan," besluit Wipneus en hij loopt naar zijn kast in een hoek van de kamer. „We zullen straks wel eens uitzoeken, wat er aan de hand is."

 Na een paar minuten zijn de kabouters aangekleed en nu heeft niemand meer last van de kou. Snel verlaten ze hun kamer en op een holletje gaat het naar beneden. Nauwelijks zijn de twee vrienden de trap af, of ze komen koning Goedhart tegen. Wat ziet de goede man er vreemd uit. . . !

 De vorst heeft twee mantels aan en een dikke, wollen das om. „Heeft u het koud, vader?" wil het prinsje weten. „Ik weet niet, wat ik heb," zucht Goedhart, „maar ik bibber zo en voel me akelig."

 „U moet vlug naar uw kamer teruggaan, koning," zegt Pim, „en snel andere kleren aantrekken. U zult zien, dat alle narigheid dan gauw voorbij is." „Ja maar, ik. . ." praat Goedhart verder. „Doe, wat Pim zegt, vader. Ik weet zeker, dat het helpt," knikt Wipneus. „Straks in de eetzaal zullen we u wel uitleggen, wat er aan de hand is." De kabouterkoning begrijpt er niets van, maar hij doet toch, wat de twee vrienden zeggen.

 En ja hoor, de bengels krijgen gelijk. Nauwelijks heeft Goedhart zijn zondagse kleren aan, of alle kou is verdwenen. Kiplekker verlaat de koning zijn kamer en hij lacht blij tegen Wipneus en Pim, die op de gang zijn blijven wachten. Met z'n drieën gaan ze naar de eetzaal.

 Daar is het een drukte van belang. Niemand zit op zijn plaats, want iedereen wil weten, wat kabouter Krentenbol te vertellen heeft. De bakker is woedend binnen komen hollen. „Dieven zijn jullie!" schreeuwt hij. „Waar zijn mijn suikerbroodjes gebleven? Er ligt er niet één meer in de bakkerij!!!"

 Krentenbol kijkt kwaad de zaal rond; misschien kan hij de schuldige ontdekken. . . ?

 [image:]

 Dieven zijn jullie!" schreeuwt hij.

 Maar de kabouters weten van niets. Minister Feli gaat naar de bakker toe en zegt: „Vertel nu eens kalm en rustig, wat er precies is gebeurd. Aan dat geschreeuw hebben we niet veel." Al heel gauw staat er een grote kring nieuwsgierigen om de kabouter bakker heen. En Krentenbol vertelt. . .:

 „Toen ik vanmorgen vroeg in de bakkerij kwam, ontdekte ik, dat al mijn heerlijke suikerbroodjes voor het feest waren verdwenen. Eentje heb ik er teruggevonden. Dat lag in de gang bij de trap. Maar waar is de rest. . . ?" Hulpeloos kijkt de bakker de kring rond. Zou iemand hem kunnen helpen. . . ?

 Dan komt koning Goedhart met Wipneus en Pim de zaal binnen. De vorst ziet direkt, dat er iets aan de hand is en even later heeft hij alles gehoord over de verdwenen suikerbroodjes. „Een ongeluk komt nooit alleen," zucht de kabouterkoning en hij vertelt op zijn beurt, waarom hij en Wipneus en Pim zo laat naar beneden zijn gekomen.

 De koning is nog niet uitgepraat, als kabouter Klist de zaal komt binnengerend. „Koning, koning, er is iets vreselijks gebeurd. Het gras voor het paleis staat wel een meter hoog. Kijkt u maar eens uit het raam, dan kunt u het zelf zien. Ik weet me geen raad! Wat moet ik beginnen!!!"

 Koning Goedhart kijkt uit het venster en hij ziet, dat de tuinman geen onzin vertelt. „Ook dat nog!" roept de vorst treurig uit. „Het begint er heel erg op te lijken, dat we vannacht ongewenst bezoek hebben gehad!

 Kom, laten we gaan eten. Straks zullen we wel eens verder zien."

 De kabouters gaan naar hun plaats en hier en daar wordt er al een melkflesje opengemaakt. Dan neemt kabouter Vuurballetje de eerste slok. Hij is dol op melk. Maar dan gebeurt het. . . .

 Opeens springt Vuurballetje op; zijn stoeltje valt om. De kabouter kan niet stil blijven staan. Hij begint te rennen, eerst door de zaal en dan holt hij door de openstaande deur naar buiten. „Wat heeft dat te betekenen?" roept Goedhart. „Wordt Vuurballetje niet goed?"

 De koning krijgt geen antwoord, maar wel schiet dokter Knippeling van zijn stoel. Ook hij heeft van de melk gedronken. Hup, opeens beginnen weer twee kabouters te rennen en drie minuten later lopen er wel dertig door de tuin van het paleis te hollen. De dikke Pim is er ook bij.

 „Pas op! Ons eten is betoverd!" waarschuwt Wipneus. „Overal afblijven!" De kabouters volgen de raad van het prinsje op, maar de kleine Pietske nam net een slokje melk, toen Wipneus begon te praten. Voor de allerkleinste kabouter komt de waarschuwing te laat. Weg is het ventje, de anderen achterna.

 Koning Goedhart weet nu helemaal niet meer, hoe hij het heeft. Verslagen zit hij op zijn stoel. Wat moet hij doen. . . ? Wipneus troost zijn vader en zegt: „Ik zal u wel helpen om het raadsel op te lossen. We zullen even af moeten wachten, of er nog meer gekke dingen gebeuren. Ik begin steeds meer te geloven, dat iemand ons feest in de war wil sturen." „Ik denk precies hetzelfde, Wipneus," zucht de kabouterkoning. „O, wist ik maar, wat ik moet doen!"

 Buiten hollen de kabouters om het paleis heen en ze weten niet, dat Flie, Flaa en Floe in hun boom zitten te genieten. De heksen zijn net op tijd wakker geworden.

 „Moet je die oude daar zien rennen!" lacht Flaa en ze wijst naar dokter Knippeling, die hijgend en puffend aan zijn tiende ronde bezig is. „Pim hebben we ook te pakken," krijst Floe. „Kijk, daar komt-ie aan! Maar waar blijft Wipneus? Die heb ik nog niet gezien!"

 „Het prinsje zal wel bij de kachel zitten," antwoordt Flie. „Hij heeft van de kou natuurlijk niet kunnen eten of drinken!" „Ik geloof niets van jouw gepraat," komt Flaa tussenbeide. ,, Kijk eens, wie daar uit het paleis komen! Koning Goedhart en Wipneus en zo te zien, hebben ze nergens last van. Ik geloof, dat er iets is misgegaan met mijn toverzalf."

 De drie heksen gluren voorzichtig tussen de bladeren door en al heel gauw weten ze zeker, dat er met de koning en zijn zoon niets aan de hand is. „Jammer, heel jammer," zucht Flaa, „dat zullen we de komende nacht nog eens over moeten doen. Die kabouters zijn van ons nog niet af!"

 [image:]

 Buiten hollen de kabouters.

 Voor het paleis proberen koning Goedhart en het prinsje de hollende kabouters tegen te houden. Ook de sterke Spinazie komt een handje helpen. De schildwacht gaat midden op het pad staan en hij spreidt zijn armen wijd uit. In de verte komt Pim aan. Het vriendje van Wipneus loopt recht in de armen van Spinazie, die de kabouter stevig beetpakt. Maar Pim kan niet stilhouden; het is net, of een geheimzinnige kracht aan hem trekt. De sterke schildwacht moet hem loslaten, of hij wil of niet.

 „We kunnen niet helpen, koning," roept Spinazie. „Ze zijn betoverd. Ik ben benieuwd, hoe lang het zal duren."

 „Hee, kijk daar eens, vader," valt Wipneus de schildwacht in de rede. „Verschillende hardlopers beginnen kopje te duikelen." Koning Goedhart kijkt in de richting, die Wipneus wijst. „Weer wat nieuws," mompelt de vorst. „Zou dat ook bij de betovering horen?"

 „Ik denk van wel," meent het prinsje. „Ik kan mij tenminste niet voorstellen, dat ze na twee uur hollen voor hun plezier gaan kopjeduikelen."

 De koning blijft somber staan kijken; hij zou graag iets willen doen voor de duikelaars, maar wat. . . ?

 Wipneus is ondertussen naar binnen gelopen. Het prinsje wil weten, of daar soms nog iets vreemds is gebeurd. In de gang komt hij kabouter Knoopsgat tegen. „Hee, Wipneus," roept de kleermaker. „Ik loop je al een tijdje te zoeken. Ik heb iets ontdekt, dat jij misschien nog niet weet." „Nou, Knoopsgat, vertel maar eens op. Ik ben heel erg nieuwsgierig!"

 De kabouter kleermaker vertelt, dat hij uit de eetzaal wat brood en melk heeft meegenomen. Dat gebeurt elke dag en is niets bijzonders. Het brood is voor zijn kanarie en de melk gaat naar de poes, die Knoopsgat gezelschap houdt op de kleermakerij. „Mijn kat begon meteen te drinken," praat de kabouter verder, „en nu holt ze als een gek door het paleis. De kanarie heeft van het brood gegeten en het diertje zit nog altijd rustig op zijn stokje. Wat zeg je daarvan. . . ?" „Wel, beste Knoopsgat," legt Wipneus uit, „de melk is betoverd en het brood niet. Ik ben blij, dat je me dit hebt verteld; zo komen we steeds meer te weten."

 Het prinsje loopt verder en iedereen, die hij tegenkomt, moet enkele vragen beantwoorden. Veel nieuws hoort de zoon van koning Goedhart niet. Alleen kabouter Sjors weet te vertellen, dat hij een suikerbroodje heeft gevonden bij het schuurtje van kabouter Klist. „Mooi zo, dat is nummer twee!" roept Wipneus blij uit. „Eerst een broodje in de gang en nu een bij de schuur. De dief schijnt wel het een en ander verloren te hebben. Blijf maar goed zoeken; wie weet, wat we allemaal nog vinden!"

 Als het prinsje overal in het paleis een kijkje heeft genomen, gaat hij weer naar buiten. Het is ruim twee uur later en het kopjeduikelen is afgelopen. De ongelukkige kabouters zijn nu met de springoefeningen begonnen. Als kikkers huppen ze achter elkaar in het rond.

 „Er schijnt elke twee uur iets anders te gebeuren!" merkt Wipneus op. „Ik ben benieuwd, wanneer er een eind aan het geplaag komt." „Ik ook," knikt koning Goedhart. „Daar komen ongelukken van, als het nog lang duurt." Toch zit er niets anders op dan maar te wachten, te wachten.

 [image:]

 De ongelukkige kabouters zijn nu met de springoefeningen begonnen.

 Eindelijk, na nog eens twee lange uren, is de spanning voorbij. Vuurballetje is de eerste, die weer gewoon kan lopen en spoedig volgen de anderen. O, wat zijn de kabouters moe! Ze rollen languit in het gras en de meesten vallen meteen in slaap. „De betovering is voorbij!" juicht het prinsje. „Laat ze maar rustig liggen.

 Over een uurtje zijn onze vrienden wel uitgerust."

 Koning Goedhart is het met Wipneus eens en Spinazie moet blijven waken.

 „Wie wakker wordt, stuur je naar de grote zaal!" beslist de vorst. „We zijn daar allemaal bij elkaar om af te spreken, wat er verder moet gebeuren." „Het komt in orde, koning! U kunt op mij rekenen!" zegt Spinazie en hij maakt een diepe buiging.

 Enkele ogenblikken later klinkt de grote bel door het paleis. Elke kabouter weet, wat dat betekent. Binnen vijf minuten is iedereen in de grote zaal en kan de vergadering beginnen.

 Nog eens worden alle narigheden precies verteld en dan zegt koning Goedhart: „Ik denk, dat we nog wel eens ongewenst bezoek zullen krijgen. Daarom stel ik voor, dat enkele kabouters vannacht de wacht houden in het paleis. Wie een handje wil helpen, kan zich opgeven bij Wipneus. Hij heeft de leiding. Is iedereen het daarmee eens. . . ?" De kabouters klappen in hun handen. De kabouterkoning weet genoeg; zijn voorstel is aangenomen.

 Net is de vergadering afgelopen, of Pim en Vuurballetje komen binnen. Alle moeheid schijnt verdwenen en graag luisteren ze naar het prinsje, dat aanstonds vertelt, wat er is afgesproken. „Schrijf mijn naam maar op!" roept Pim. „Ik help natuurlijk mee. Ik wil weten, wie ons grote zomerfeest in de war wil sturen." „Op mij kun je ook rekenen, Wipneus," lacht Vuurballetje.

 Er melden zich zoveel kabouters, die 's nachts graag willen waken, dat het prinsje er verlegen van wordt.

 Maar zo'n groot aantal helpers kan hij niet gebruiken. Wat moet hij doen. . . !

 „Laten we eerlijk loten; dan heeft niemand wat te zeggen,"

 stelt Pim voor. „Dat is de juiste oplossing!" roept Wipneus uit. „Dat doen we! Ik heb drie kabouters nodig, die Pim en mij vannacht mogen helpen."

 Vlug worden er briefjes met nummertjes gemaakt en ieder mag er eentje pakken. De drie laagste nummers zijn de gelukkigen.

 En wie zijn de winnaars. . . ? Kloddertje, de schilder; Duimstok, de timmerman en Vuurballetje. „Mooi zo!" zegt Wipneus tevreden. „Dat is al weer prettig geregeld. Over een kwartier worden de drie helpers op de kamer van de koning verwacht. Dan begint er een zeer geheime vergadering. Samen met Goedhart gaan we afspreken, wat er vannacht moet gebeuren/'

 „Mag ik ook nog iets zeggen?" begint Pim, als hel prinsje uitgepraat is. „Natuurlijk!" antwoordt Wipneus.

 „Dan zou ik namens tuinman Klist willen vragen, of een stuk of tien kabouters hem willen helpen om het grasveld voor het paleis opnieuw te maaien. Alleen krijgt hij dat nooit klaar!" „Ikke, ikke, ikke!" klinkt het van verschillende kanten. De tien helpers zijn gauw gevonden en ze kunnen meteen aan het werk.

 „Hoe staat het met onze hardlopers?" Deze vraag komt van koning Goedhart. De vorst ziet schildwacht Spinazie de zaal binnenkomen. „Alles is in orde, koning! Iedereen is wakker. Alleen Knippeling voelt zich nog wat moe, maar de dokter is naar zijn kamer gegaan. In zijn luie stoel hoopt hij nog een paar uurtjes te kunnen rusten." „Dat zijn goede berichten! Dank je wel, Spinazie!" De kabouterkoning knikt en hij kijkt heel wat vrolijker dan een paar uur geleden.

 Spoedig hebben alle kabouters de grote zaal verlaten. Iedereen weet nu, wat hij te doen heeft.

 Een nacht om nooit te vergeten

 De zeer geheime vergadering op de kamer van koning Goedhart duurt heel lang en pas tegen het avondeten komen Wipneus, Pim en de drie helpers te voorschijn. Hun gezichten staan ernstig en alle kabouters begrijpen, dat er belangrijke zaken zijn besproken. Graag willen ze er meer van weten, maar het vijftal houdt zich aan de afspraak. Ze blijven zwijgen in alle talen.

 Alleen de koning vertelt een paar dingen, die elke kabouter moet weten. „Vanavond gaan we allemaal vroeg naar bed. Niemand mag vannacht zijn kamer verlaten. Niet nieuwsgierig zijn, als je iets ongewoons hoort. Morgenvroeg hoop ik meer te kunnen zeggen!"

 Die avond brandt er na tien uur geen enkel lichtje meer achter de ramen van het kabouterpaleis. Ook Goedhart is naar bed gegaan. Tegen de vijf nachtwakers heeft hij gezegd: „Als jullie me nodig hebben, kun je me altijd roepen!"

 In de hoge boom aan de rand van het sprookjesbos zitten nog altijd Flie, Flaa en Floe. De heksen hebben een heel prettige morgen gehad; ze hebben genoten van de rennende en springende kabouters. Flaa had zelfs zo'n plezier, dat ze bijna uit de boom tuimelde. Gelukkig kon Floe haar nog net grijpen, 's Middags hebben de tovervrouwen naar kabouter Klist zitten kijken, hoe die opnieuw het gras ging maaien. Tegen de avond is het stil geworden in de paleistuin. Het volkje van koning Goedhart is naar binnen en voor de heksen valt er niets te beleven. Ze gaan plannen maken voor de komende nacht.

 „Ik heb nog een halve fles R.K.S.-water," begint Flie. „Daar mogen de kabouters van smullen!" „Mijn doosje toverzalf is bijna niet gebruikt, omdat die Pim begon te praten," vervolgt Flaa. „Ik ga het spul op stoelen en banken smeren; dat geeft een leuk gevoel, als je gaat zitten!"

 „Ik kan helaas niet veel meer doen," zegt Floe. „Er zit nog een heel klein beetje groeipoeder in mijn zakje.

 Dat is veel te weinigom het grasveld opnieuw te bestrooien!" „O, dat hindert niets!" troosten Flie en Flaa. „Voor jou is er een ander werkje. We hebben de hele dag zowat niets gegeten. Als jij eens zorgt, dat je het een en ander te pakken krijgt. Als wij dan klaar zijn, gaan we gezellig ontbijten op een stil plekje in het grote sprookjesbos."

 „Afgesproken! Daar zorg ik voor!" krijst Floe en de heks is blij, dat ze toch nog iets kan doen. „We wachten, totdat de torenklok twaalf uur slaat," praat Flie verder. „Dan gaat de pret voor de tweede keer beginnen. . . ! Ha! Ha! Ha!"

 In de keuken van het paleis staan Wipneus en Pim druk met Kloddertje, Duimstok en Vuurballetje te praten. „Iedereen is op zijn kamer," zegt het prinsje. „Nu moeten wij snel aan het werk. Pim en Vuurballetje gaan in de kelder overal iets neerleggen: een emmer, een bloempot, stukken hout. Het is niet zo belangrijk, wat het is, maar het moet wel lawaai maken, als je er tegen stoot. Dus geen bal of een handdoek. Duimstok, Kloddertje en ik doen hetzelfde op deze verdieping. Wie klaar is gaat naar de bovengang en het laatst komen de trappen aan de beurt. Niets vergeten en oppassen, dat je zelf nergens tegenaan loopt. De andere paleisbewoners mogen in hun slaap niet worden gestoord. Na dit karweitje verwacht ik jullie terug in de keuken!"

 De vier kabouters hebben de zoon van koning Goedhart begrepen en even later lopen ze te slepen met alles, wat maar lawaai kan maken. Om de paar meter wordt een pan of een keteltje neergezet. Het lijkt wel, of er vannacht een kegelwedstrijd wordt gehouden. Vuurballetje komt op het leuke idee om op de treden van de trappen lepels en vorken neer te leggen. „Heel goed!" prijst Wipneus. „Wie daarop uitglijdt, duikelt meteen van de trap!"

 Het is al over elven, als het prinsje gaat vertellen, wat er verder moet gebeuren. „Nu gaat ieder een plekje zoeken, waar hij zich gemakkelijk kan verbergen. Natuurlijk niet in een kast, want dan kun je niet horen, of er iemand door het paleis loopt. Kloddertje blijft in de kelder; Duimstok en Vuurballetje gaan naar boven en Pim en ik zoeken hier een schuilplaats. Zet je ogen en oren wagenwijd open en volg iedereen, die hier niets te maken heeft. Roepen of schreeuwen is er niet bij; dat zou alles kunnen bederven."

 Kloddertje gaat naar beneden en de kabouter vindt een prachtig plaatsje achter een stapel oude kranten.

 Duimstok en Vuurballetje hebben het een beetje moeilijker. Op de bovengang kun je je niet zo gemakkelijk verstoppen. Na lang aarzelen kruipen de twee kabouters op een vensterbank. Het gordijn voor het raam wordt half dichtgetrokken en zo zitten ze toch verborgen. Wipneus en Pim kruipen achter een paar plantenbakken, die in de hal van het paleis staan.

 „Heb je de zonneparel bij je, Pim," wil Wipneus weten, als hij en zijn vriendje rustig op de grond zitten.

 „Nou, en of!" lacht de bengel. „Dat wonderlijke ding van koningin Rosalinda zou wel eens van pas kunnen komen! En jij. . . ? Heb je ook iets. . . ?"

 Het prinsje steekt een hand in zijn zak en haalt drie toverballetjes te voorschijn. „Die hebben we lang geleden eens van tante Boterbloem gehad. Toen we die brutale rovers achterna zaten. , . ! Wie er een inslikt, verandert een uur lang in een dier!" De jongens van koning Goedhart blijven nog een tijdje praten, maar dan vindt Wipneus het verstandiger om te zwijgen. „We kunnen niet voorzichtig genoeg zijn," zegt hij tegen zijn vriendje. Pim knikt; hij is het helemaal met het prinsje eens.

 Nauwelijks heeft de torenklok twaalf keer geslagen, of Flie, Flaa en Floe vliegen al op hun bezemstelen door de lucht. Ze zijn ongeduldig geworden van het lange wachten. Na een paar rondjes landen de heksen op het balkon, dat boven de ingang van het paleis ligt. Met haar scherpe ogen heeft Floe gezien, dat de deur op een kier staat.

 „De kabouters maken het ons wel gemakkelijk om binnen te komen," grapt ze. „We behoeven niet eens aan te bellen!" Lachend verdwijnt het drietal door de openstaande deur. De tovervrouwen zijn nu op de gang, waar Duimstok en Vuurballetje op de vensterbank zitten.

 „Het lijkt mij het beste, dat we naar die grote eetzaal gaan," stelt Flaa voor. „Ik ga toverzalf op de stoelen smeren. De keuken ligt er vlak naast. Flie kan daar met haar R.K.S.-water gaan knoeien en Floe snuffelt op haar gemak eens in de kasten om lekkere dingen voor ons ontbijt te vinden." „Prima! Het komt in orde!" knikken Flie en Floe. „Laten we geen tijd verliezen en aanstonds op pad gaan."

 Stapje voor stapje lopen de heksen door de donkere gang. Je kunt geen hand voor ogen zien, want de maan is nog niet op.

 De eerste meters gaan goed; dan stoot Flie met haar voet tegen een bloempot. Wel heel zachtjes, maar je hoort het ding een stukje over de vloer schuiven. De heks schrikt en blijft doodstil staan. „Kijk uit, sufferd," sist Floe. „Daar staat iets op de grond!"

 Het drietal bukt zich om te kijken, wat het is. „Zeker van een vensterbank afgevallen," mompelt Flaa.

 „Kom, zullen we verder gaan. . . ?" „Als je maar goed uitkijkt; er kan nog meer rommel in de gang liggen," antwoordt Floe.

 Om geen tweede keer ergens tegenaan te stoten, steekt Flie eerst langzaam haar voet vooruit en zet deze pas neer, als er niets in de weg staat. Flaa en Floe willen ook geen stukken maken en ze doen precies hetzelfde. Een paar meter verder komen de heksen een theepot en een ijzeren staaf tegen. „Het lijkt wel, of de kabouters met de grote schoonmaak zijn begonnen," moppert Flaa. „Overal staat wat! Het is uitkijken geblazen!"

 De drie vrouwen zijn nu niet ver meer van de vensterbank, waarop Duimstok en Vuurballetje zitten. De kabouters hebben het schuiven van de bloempot niet gehoord; zo zachtjes ging het! Maar dan opeens worden hun ogen zo groot als knikkers. Wat zien ze. . . ? Aan de kant van Vuurballetje beweegt het gordijn. Dat kan onmogelijk de wind doen, want alle ramen zijn dicht en het tocht nergens. Kijk, nu gaat het gordijn bij Duimstok heen en weer. Daar moeten de nachtwakers meer van weten. . .

 Heel voorzichtig komt de timmerman te voorschijn en hij ziet nog juist, dat een donkere figuur langzaam voorbij schuift. Snel trekt Duimstok zijn hoofd terug en geeft Vuurballetje een teken, dat hij iets heeft gezien. Het tweetal zal zijn schuilplaats moeten verlaten. „Langs de gordijnen omlaag glijden," beveelt Duimstok, „en langs de muur lopen; daar staat niets, waarover we kunnen struikelen." De andere kabouter knikt; hij heeft het begrepen.

 Enige tellen later staan de helpers van Wipneus en Pim op de grond. Voetje voor voetje schuifelen ze verder en al gauw zijn de heksen ingehaald. De ventjes zien nu, dat er niet één, maar drie figuren over de gang sluipen.

 Flie, Flaa en Floe zijn bij de trap aangekomen en Duimstok en Vuurballetje wachten op het ogenblik, dat er iemand over een lepel of een vork zal struikelen. Dat gebeurt helaas niet, want de tovervrouwen glijden vlug en handig langs de leuning naar beneden.

 „Glijden kunnen wij ook!" zegt de timmerman zacht en. . . roets, daar schiet hij omlaag. Zijn vriend laat niet lang op zich wachten en na een halve minuut staan de twee precies voor de plantenbak, waarachter Wipneus en Pim verscholen zitten. Tien meter verder lopen de heksen in de richting van de eetzaal.

 „Psst! Psst! Wij zitten hier en hebben alles gezien!" fluistert Pim vanuit zijn schuilplaats tegen Duimstok en Vuurballetje. „Niet schrikken, als wij te voorschijn komen. Stil blijven staan!" Snel komen de jongens van koning Goedhart achter de planten vandaan. Tijd om te praten of vragen te stellen is er niet; met z'n vieren gaan ze de plaaggeesten achterna.

 Zonder ongelukken bereiken Flie, Flaa en Floe het eind van de benedengang. Flaa verdwijnt in de grote zaal en de twee anderen schieten de keuken in. Voor alle zekerheid laten ze de deuren openstaan.

 Wipneus en Pim kijken elkaar aan. Dan zegt het prinsje: „Pak je zonneparel, Pim. Het lijkt mij niet zo moeilijk om die figuur in onze zaal onschadelijk te maken. Ik ga met je mee en jullie twee houden de keukendeur in de gaten. Mocht er iemand weglopen, dan aanstonds achtervolgen!" Vuurballetje en Duimstok knikken; het begint nu echt spannend te worden. . .

 Flaa weet, dat ze veel stoelen met toverzalf moet insmeren en daarom is de heks vlug aan het werk gegaan. De vrouw staat met haar rug naar de deur en ze merkt niet, dat Wipneus en Pim op hun tenen binnenkomen.

 „Vlug! Grijp je kans! Nu of nooit!" wijst het prinsje en hij geeft zijn vriend een duw. Deze schiet naar voren, tikt met de zonneparel tegen Flaas arm en spreekt de toverwoorden uit: „Slaap maar lekker; over zes uur gaat de wekker!" Op hetzelfde ogenblik glijdt de heks op een van de stoelen en valt in een diepe slaap. „Mooi laten liggen," lacht Wipneus. „Voorlopig hebben we van dit mens geen last meer! Nu snel naar de anderen in de keuken!"

 [image:]

 ,Slaap maar lekker; over zes uur gaat de wekker!"

 Met vlugge pasjes lopen de jongens van koning Goedhart naar Duimstok en Vuurballetje, die weten te vertellen, dat Flie en Floe druk bezig zijn. „Dat zal niet zo lang meer duren," grapt Wipneus. „We zullen die twee eens stevig aanpakken. Luister goed, wat we gaan doen. . . !"

 De vier vrienden gaan heel dicht bij elkaar staan en dan fluistert het prinsje: „Pim en ik gaan dadelijk naar binnen. Duimstok gaat bij het lichtknopje staan en Vuurbolletje houdt de deurknop vast. Als er 'boem'wordt geroepen, draait onze timmerman de lamp aan en zijn helper doet de deur dicht. De rest volgt vanzelf. Opgelet! We gaan beginnen!"

 Wipneus en Pim sluipen de keuken binnen en de twee andere kabouters gaan op de afgesproken plaats staan. Even blijft het stil en dan. . . .

 „Boem!" schreeuwt Wipneus. Het licht floept aan en met een harde klap slaat de keukendeur dicht. De heksen schrikken geweldig en daar heeft Pim op gerekend. Voordat er iets kan gebeuren, zijn de tovervrouwen met de zonneparel aangeraakt en klinken opnieuw de woorden: „Slaap maar lekker; over zes uur gaat de wekker!" Flie en Floe zakken onderuit en weten van niets meer; ze slapen als marmotten.

 Wipneus en Pim dansen met Duimstok en Vuurballetje door de keuken. „Hoera! Hoera! We hebben het nachtelijk bezoek te pakken!" De pret duurt een tijdje, maar dan vindt Pim, dat er onderhand verder gewerkt moet worden. De eerste zes uur zal er niets gebeuren, maar dan. . . .

 De timmerman moet Kloddertje gaan halen, die nog altijd in de kelder op wacht zit. Het prinsje en zijn vriendje proberen te ontdekken, wie ze eigenlijk hebben gevangen. „Die dames komen mij bekend voor,"zegt Wipneus. „Ik heb ze meer gezien, maar waar. . . ?" Er wordt lang en diep nagedacht.

 Eensklaps roept Pim uit: „Ik weet het! Ik weet het! Het zijn die heksen uit Toverland. Weet je nog, dat we daar lang geleden met professor Snuffelbaard zijn geweest. . . ?" „O, dan zijn het Flie, Flaa en Floe!"lacht het prinsje. „Hartelijk welkom in ons paleis, dames!"

 „Ik weet ook nog wat," begint nu Vuurballetje, die enige tijd niets heeft gezegd, maar wel heel goed het flesje R.K.S.-water heeft bekeken, dat op tafel staat. „Laat horen!" roept Pim.

 „Op dit flesje staan drie letters. Zou het kunnen zijn, dat de R rennen betekent? Dan is de K misschien klimmen en de S springen!" Pim kijkt ook, denkt even na en zegt: „Knap gevonden, Vuurballetje!

 Gefeliciteerd! Maar bij de letter K denk ik aan kopjeduikelen. Deze toverdrank heeft in onze melk gezeten. O, nu wordt mij alles duidelijk!"

 Na deze ontdekking dragen de vijf vrienden de slapende Flie en Floe naar de eetzaal. Een kwartier later zitten de tovervrouwen keurig netjes naast elkaar op een stoel.

 Als koning Goedhart en zijn volkje de volgende morgen beneden komen, kijken ze hun ogen uit naar het slapende bezoek. Iedereen wil weten, wat er die nacht allemaal is gebeurd. „Dat zullen we straks wel eens vertellen," lachen Wipneus en Pim. „Nu gaan we eerst voor de heksen zorgen. Over een half uur wordt de betovering verbroken; dan zul je wat beleven! Ga allemaal rustig op je plaats zitten en laat ons maar begaan!"

 Razend nieuwsgierig pakken de kabouters een stoel. Wipneus en Duimstok blijven bij Flie, Flaa en Floe staan en Pim gaat naar de keuken. Even later komt de bengel terug met drie glaasjes heerlijke limonade.

 „Dat is voor ons bezoek!" legt het prinsje uit. „Als de heksen wakker worden, zullen ze wel dorst hebben.

 Wij vonden gisteren in onze melk een verrassing. In de limonade zit hetzelfde spul, maar dan een beetje meer. In elk glaasje zitten tweehonderd druppels R.K.S.-water."

 [image:]

 ...in sneltreinvaart...

 Tegen de tijd, dat de tovervrouwen moeten ontwaken, worden de deur van de eetzaal en de paleispoort wagenwijd opengezet. En nu maar afwachten. . . . !

 Dan. . . , precies om half negen, wordt Flaa wakker. Nog wat suf kijkt de heks in het rond. Pim stopt vlug het glaasje limonade in haar hand. Flaa kijkt blij en drinkt het in één teug leeg. Maar op hetzelfde ogenblik is ze verdwenen: de gang door, de poort uit, het sprookjesbos in.

 Vijf minuten later zijn Flie en Floe aan de beurt. Ook zij krijgen een glaasje limonade in de hand geduwd.

 De heksen drinken het gulzig uit en. . . in sneltreinvaart verlaten ze het paleis van koning Goedhart.

 „Prachtig! Prachtig! Het is geweldig! Drie maal hoera voor Wipneus en Pim!" klinkt het door de zaal. De kabouters zijn opgesprongen en juichend dansen ze in het rond. De kabouterkoning doet dapper mee; hij is wat blij, dat de plaaggeesten verdwenen zijn.

 Als de rust is teruggekeerd, moeten het prinsje en zijn vriendje gaan vertellen, hoe Flie, Flaa en Floe in de val zijn gelopen. „Het was een nacht om nooit te vergeten," lacht Wipneus. „Luister maar goed; het is een lang en spannend verhaal. . . !"

 Van alle kanten komen de gasten

 Nu Flie, Flaa en Floe voorgoed uit het land van koning Goedhart zijn verdwenen, kunnen de kabouters zich eindelijk klaar gaan maken voor het grote zomerfeest. Het is de hoogste tijd; morgen is het volle maan. Vandaag worden de gasten verwacht. Heel het paleis is ontzettend benieuwd, wie er allemaal zullen komen. . . . Iedereen is druk in de weer: de vlaggen worden opgehangen en aan de bomen komen leuke lampionnetjes. Op het grote grasveld worden de kraampjes versierd. Binnen in de gangen is het een geloop en gedraaf; iedere kabouter schijnt haast te hebben. Uit de keuken van Pannesteel komt een heerlijke lucht; je zou er honger van krijgen. Bakker Krentenbol sjouwt met schalen vol broodjes, koek, taartjes en andere heerlijkheden.

 [image:]

 Iedereen is druk in de weer.

 Schildwacht Spinazie heeft zijn hellebaard blinkend opgepoetst en met een ernstig gezicht loopt hij voor de grote paleispoort op en neer. Koning Goedhart zit op zijn kamer en leert de redevoering van buiten, die hij voor de gasten zal houden. Dat valt nog niet mee en steeds raakt de vorst in de war. Hij wordt er zenuwachtig van.

 Maar waar zijn Wipneus en Pim. . . ? Die zie je nergens. De bengels hebben al heel vroeg pony Peter voor het wagentje gespannen en zijn het sprookjesbos ingereden. Het prinsje en zijn vriendje willen de gasten tegemoet rijden. Dit plan komt van Pim en Wipneus heeft direkt „ja" gezegd.

 „Misschien kunnen we onderweg nog iemand helpen; je kunt nooit weten," legt Pim uit. „Er kunnen ook oudere gasten komen." En de slimme kabouter krijgt al heel gauw gelijk.

 De jongens van koning Goedhart zijn nauwelijks een uurtje aan het rijden, of ze zien in de verte een paar mensen aankomen. Wie zouden dat zijn. . . . ? De pony moet halt houden. Wipneus en Pim stappen uit en lopend gaan ze verder. Na enkele bochten ontmoeten ze op het smalle bospad: tante Boterbloem, vrouwtje Trijn, baas Basje met Teddie en opa Melk. Dat is een verrassing. ... !

 „Wie we daar hebben!" roept tante Boterbloem blij uit. „Mijn beste Wipneus en Pim! Hoe maken jullie het?" Heel hartelijk schudden de vier oudjes de handen van de kabouters.

 „Zijn jullie lopend op weg naar ons paleis?" wil het prinsje weten. „Natuurlijk!" lacht opa Melk. „We zijn wel oud, maar onze benen zijn nog prima!" „Nou, het laatste stukje mag je met de koninklijke koets rijden!" lacht Pim en hij knipoogt tegen het prinsje. „Ja, dat is zo!" knikt Wipneus. „Wilt u mij maar volgen; onze koets staat vlakbij!"

 Een beetje nieuwsgierig volgen de vier vrienden het tweetal. Onder het lopen mompelt vrouwtje Trijn:

 „In de koninklijke koets. . . ! Is dat niet te deftig voor ons. . . !" „Helemaal niet!" grapt Pim. „Kijk, hier staat onze wagen." De bengels zijn met de gasten bij de ponywagen aangekomen. „Wilt u maar instappen.. . ?"

 „Jullie zijn grappenmakers!" roept opa Melk uit, als hij het wagentje heeft gezien. „In deze koets zal koning Goedhart niet dikwijls rondrijden, maar ik wil er wel in, hoor!" Geholpen door Pim klautert opa omhoog en gaat op een van de bankjes zitten. De andere gasten volgen zijn goede voorbeeld.

 Wipneus en Pim kruipen op de bok. Het prinsje kijkt nog even om en. . . : „Zitten jullie lekker? Dan gaan we vertrekken!" Pim trekt aan de teugels en pony Peter begint te lopen. Niet vlug, want de wagen is zwaar beladen.

 De vrienden zullen ongeveer een minuut of tien gereden hebben, als ze opeens getoeter horen. Iedereen kijkt om en wat zien ze. . . ? Daar komt een mannetje op een brommer aanrijden. Wipneus raadt meteen, wie het is. „Daar heb je Keesje Klungel!" juicht het prinsje. „Onze beste vriend uit het land van koning Corverius."

 De brommer komt steeds dichterbij en kijk. . . , achterop zitten er ook nog twee. Wie mogen dat wel zijn?

 „Halt!" roept Pim en de pony staat stil. De jongens van koning Goedhart springen van de bok en lopen naar Keesje Klungel. „Hartelijk welkom in ons land!" lacht Wipneus. „Fijn, dat je ook een ballon hebt gevonden."

 „Ja, zo is het!" antwoordt Kees. „Onderweg heb ik een paar lifters opgepakt. Die zullen jullie ook wel kennen." „Nou en of! Ja zeker!" roepen het prinsje en zijn vriendje door elkaar. „Dat is professor Zonnestraal en kabouter Parasol uit het land van koning Zonneschijn. Wat leuk, dat we elkaar weer eens zien!"

 „Onze koning zou graag zelf zijn gekomen," begint nu de professor, „maar helaas is zijn gezondheid niet zo best. Daarom heeft dokter Zonnesteek hem verboden op reis te gaan. We hebben toen geloot, wie in zijn plaats zou gaan en ik ben de gelukkige." „Joekidee! Ik mocht mee!" grapt Parasol. De kabouter springt en danst in het rond en je kunt wel zien, dat hij de hofnar van koning Zonneschijn is. Wat heeft hij een plezier...!

 „Kom, zullen we verder gaan?" stelt Wipneus voor. „We zijn niet ver meer van ons paleis. Rijden jullie maar achter ons aan; dan kom je vanzelf, waar je wezen moet!" „Uitstekend!" knikt Klungel en hij trapt zijn brommer aan. De vreemde stoet zet zich in beweging en druk pratend en lachend gaat het gezelschap in de richting van het paleis van koning Goedhart.

 Na een half uurtje zijn de reizigers aan de rand van het sprookjesbos. Daar ligt het koninklijk paleis. . . !

 „O, wat prachtig! Wat groot!" klinkt het achter in de pony wagen. Teddie begint van plezier te blaffen en wil uit het karretje springen. Maar baas Basje heeft het beestje goed vast. „Hier blijven jij! En je netjes gedragen!"

 „Kijk eens, Pim," wijst Wipneus. „Voor ons paleis staat een koets met acht paarden. Ik geloof, dat er al meer gasten zijn aangekomen." „Dat zullen we gauw genoeg weten," lacht Pim.

 De ponywagen rijdt tot voor de grote poort, waar schildwacht Spinazie stram in de houding staat. De oudjes worden geholpen met uitstappen en gaan naar binnen. Professor Zonnestraal en kabouter Parasol volgen. Keesje Klungel zet eerst zijn brommer nog even op slot. Dan rent hij de trappen voor het paleis op; de anderen achterna.

 Wipneus en Pim gaan hun gasten voor naar de grote zaal, waar ze met koning Goedhart zullen kennismaken. De feestzaal is prachtig versierd: overal bloemen en planten, slingers en lampjes. Vrouwtje Trijn en tante Boterbloem kijken hun ogen uit; dat hadden ze niet verwacht.

 De kabouterkoning komt dadelijk toelopen, als het prinsje met zijn vrienden binnenkomt. Wipneus moet vertellen, hoe de gasten heten en waar ze vandaan komen. Ja, de namen kent koning Goedhart wel uit de verhalen van zijn jongens.

 Ondertussen is de nieuwsgierige Pim naar kabouter Langspeelplaat gelopen. Hij wil weten, wie er met die grote koets gekomen zijn. „O, dat zal ik je wel eens even vertellen," zegt Langspeelplaat. „Ik liep toevallig buiten en heb allee goed gezien. In de koets zaten koning Witbaard van Blijland, koning Sjarbonvan de kolenkabouters en koningin Rosalinda met twee winterelfjes: Yvonne en Zilverelfje. O ja, en dan zou ik nog haast de twee soldaten op de bok vergeten. Die komen ook uit Blijland en het zijn kapitein Poef en korporaal Snapje."

 „Zo, zo," knikt Pim. „En waar zijn ze nu?" „Knoopsgat heeft ze meegenomen naar hun kamers. De gasten willen zich eerst....."

 Langspeelplaat krijgt geen kans om zijn verhaal af te maken, want de deur gaat open en daar komen de gasten uit de grote koets binnen. Wat wordt dat een blij weerzien! Wipneus en Pim rennen op koning Witbaard af. Hoe lang is het niet geleden, dat ze de koning van Blijland, die een broer van Goedhart is, voor het laatst hebben gezien? Op z'n minst tien jaar!

 En dan die koning Sjarbon! Hoe kan die nu een ballonnetje hebben gevonden? „U bent toch altijd onder de grond in de kolenmijn aan het werk," zegt Pim.

 [image:]

 De klokkenmaker Klepel-Tinus en baas Bosbes.

 „Ja, ja, dat dacht je!" lacht de koning van de kolenkabouters. „We hebben ook wel eens een vrije dag en dan gaan we heerlijk wandelen. Wat we op zo'n wandeling hebben gevonden, kun je nu wel raden. . . !"

 Prins Wipneus staat met koningin Rosalinda te praten. „Ik heb altijd gedacht, dat u 's zomers in een koud land woont. Zo in de buurt van de noordpool." „Ja, dat klopt," antwoordt Rosalinda. „Je kunt het geloven of niet, maar ook daar is een ballon met een brief terechtgekomen. Ik ben direkt met Yvonne en Zilverelfje op reis gegaan, want we moesten wel duizend kilometer afleggen. Maar je ziet het: we zijn keurig op tijd!"

 Na nog een paar minuten gebabbeld te hebben, gaan Wipneus en Pim weer naar buiten. De bengels komen op het juiste ogenblik, want net komt er in de verte een mooi beschilderde wagen aanrijden. Met grote, gouden letters staat erop: Circus Barti Snorrini.

 „Hee, wie daar aankomt!" roept het prinsje uit. Meneer Snorrini zit zelf op de bok en hij zwaait al naar zijn vriendjes. Als de wagen stilstaat, zien Wipneus en Pim, dat de direkteur van het circus niet alleen is gekomen. De deur zwaait open en wie komen er lachend naar buiten. . . ?

 De klokkenmaker Klepel-Tinus en baas Bosbes. De eerste kijkt zijn ogen uit; hij is hier nog nooit geweest. De klokkenmaker woont in een klein huisje diep in het bos. Hij gaat weinig op reis en als meneer Snorrini niet met zijn wagen was langsgekomen, dan zat Klepel-Tinus waarschijnlijk nog thuis.

 Met Baas Bosbes liggen de zaken anders. Hij is al meer in het paleis van koning Goedhart geweest.

 Wipneus en Pim weten dat ook en lachend vragen ze: „Kom je weer een paar pondjes tabak halen, baas Bosbes?"

 Onder veel vrolijkheid worden oude herinneringen opgehaald. Wipneus vraagt naar de oude tijger uit het circus van Snorrini en Pim wil weten, of Klepel-Tinus nog wel eens bezoek heeft gehad van die boze Tum-Tum. Er wordt zo druk gepraat, dat niemand in de gaten heeft, dat er boven het grasveld voor het paleis iets rondvliegt. Wipneus en Pim schrikken dan ook wel een beetje, als ze opeens horen roepen:

 „Kan ik hier veilig landen?"

 De bengels kijken op en wat zien ze. . . ? Een vliegende mat met daarop: tovenaar Barondo. „Kijk, kijk, alweer een nieuwe gast!" roept Wipneus uit. „Ja hoor, komt u maar naar beneden; er kan niets gebeuren!"

 Even later landt Barondo veilig in het zachte gras. De tovenaar rolt zijn mat op en loopt naar het prinsje en zijn vriendje. „Hè, hè, ik ben blij, dat ik er ben!" zucht Barondo. „Het is frisjes boven in de lucht!"

 „Kom maar mee, dan gaan we iets warms drinken," stelt Wipneus voor. Dat is een goed idee en spoedig zijn de jongens van koning Goedhart met de nieuwe gasten in het paleis verdwenen.

 [image:]

 Even later landt Barondo veilig in het zachte gras.

 Ondertussen zijn er nog een paar bekenden van Wipneus en Pim aangekomen, maar niemand weet daar iets van. Dat komt zo: aan de achterkant van het paleis in het sprookjesbos loopt een klein riviertje, 's Winters gaan de kabouters daar schaatsen, maar in de zomer komen ze er bijna nooit. Zwemmen doet het volkje van koning Goedhart In een eigen zwembad.

 Nu is een kwartiertje geleden op dat riviertje een prachtige boot aangekomen. Het scheepje heeft de vorm van een grote vis en het is van zuiver goud. Er zitten twee personen in, die uitstappen, zo gauw de gouden vis stil ligt. Het zijn koning Dolfijn van de Watermannetjes en prinses Platina, de dochter van koning Eekhoorn van Dierenland.

 „Zijn we hier wel goed?" vraagt prinses Platina. „Het is overal zo stil!" „Maak je maar niet ongerust,"antwoordt Dolfijn, terwijl hij het bootje met een touw vastlegt aan een klein paaltje. „Kijk eens tussen de bomen door; zie je niets?" Platina kijkt in de aangewezen richting en nu ziet ze de achterkant van het paleis.

 „Moeten we daar zijn. . . ?" luidt haar volgende vraag.

 „Ja, kom maar mee!" Koning Dolfijn geeft de prinses een arm en samen lopen ze tussen de bomen door.

 Het tweetal komt niemand tegen en zo gebeurt het, dat ze maar ergens een deur binnengaan. Dolfijn en Platina komen in de keuken terecht bij kabouter Pannesteel, die druk in een pan met kippesoep staat te roeren. Verbaasd vraagt de kok: „Waar komt u zo ineens vandaan. . . ?"

 „Wij komen ook op het grote feest van Wipneus en Pim!" klinkt het. „Maar ik geloof, dat we verkeerd zijn."

 „O, helemaal niet!" lacht Pannesteel. „Er zijn hier veel deuren om binnen te komen. Ik wijs u even de weg en dan komt u vanzelf in de grote zaal, waar de andere gasten zijn."

 Kabouter Pannesteel gaat het tweetal voor en als de kok bij de zaal is, roept hij heel hard: „Alstublieft, hier zijn nog twee gasten; ze zaten zowat bij mij in de soep!" Iedereen moet lachen om de grappenmaker, die snel verdwijnt, Mant zijn heerlijke kippesoepmag niet aanbranden. De kok rent terug naar zijn keuken.

 Koning Goedhart gaat de nieuwe gasten begroeten en hij hoort, dat koning Dolfijn juist bij prinses Platina op bezoek was, toen de brief met de ballon werd gevonden. „Ik ben maar meegekomen!" lacht de koning van de Watermannetjes. „Wat je gelijk hebt!" knikt Goedhart. „Een koninkje meer of minder, daar kijken we hier niet naar."

 Er zijn al twintig gasten in de grote feestzaal, maar er komen er nog meer. Spinazie opent opnieuw de grote deur en daar stappen koning Chrysantus van Floraland en koningin Violetta van de Regenboogprinsessen en de Mosemannetjes naar binnen. Met een luid gejuich worden ze begroet.

 „Het wordt steeds gezelliger," vindt Wipneus, terwijl hij de zaal rondkijkt. „Toch moeten we er een eind aan gaan maken," zegt Pim. „Kijk eens op de grote klok; het is bijna tijd voor het avondeten." „Tjonge, tjonge, wat vliegen de uren om. Ga jij vast naar de eetzaal, Pimmie, dan zal ik de gasten sturen."

 Pim doet, wat zijn vriendje vraagt. Wipneus loopt naar kabouter Salvo en fluistert iets in zijn oor.

 Aanstonds pakt de muzikant zijn trompet en blaast er drie keer heel hard op. Iedereen wordt er stil van en dat is nu juist, wat het prinsje wil.

 „Koningen en koninginnen, dames en heren en alle kabouters, mag ik u verzoeken naar de eetzaal te gaan.

 U wordt daar verwacht en ik wens u alvast smakelijk eten!" De meeste gasten staan direkt op en gezellig babbelend gaan ze met Wipneus mee.

 De tafels in de grote eetzaal zijn feestelijk gedekt met bloemen en brandende kaarsen. Bij elk bordje staat een klein kaboutertje van karton, dat een kaartje in zijn hand houdt. Daarop staat, wat er gegeten zal worden. Wipneus en Pim wijzen iedereen een plaatsje aan. Koning Goedhart zit naast zijn broer, koning Witbaard. Die hebben samen heel wat af te praten; ze hebben elkaar lang niet gezien.

 Dan opeens. . . klinkt er een vreselijke bons op de buitendeur. De gasten schrikken zich een hoedje. Wat is er aan de hand. . . ?

 Even blijft het stil en dan weer zo'n bons. Spinazie is opgesprongen en rent de gang in. De schildwacht loopt naar de poort. Bijna is hij bij de deur, als er voor de derde keer wordt gebonsd. Dat doet iemand aan de andere kant van de poort.

 „Wat is dat voor een wildeman!" moppert Spinazie. De paleispoort zwaait open en wat ziet de schildwacht. . . ? Een boom van een kerel en een klein mannetje.

 „Goede avond, meneer de soldaat," begint de kleinste, „mag ik mij even voorstellen? Ik ben Bonkeltje en dat is mijn vriend reus Klonterdebonki. Mogen we binnenkomen ?" „Ook al heet je Bonkeltje, toch hoef je niet zo hard op die deur te bonken," knort de schildwacht.

 „Neemt u mij niet kwalijk," begint de reus. „Niet hij, maar ik heb geklopt. Dat doe ik altijd heel zachtjes."

 „Wat je zachtjes noemt! Het leek wel, of er een kanon werd afgeschoten. Maar kom binnen!"

 Bonkeltje wipt de gang in en reus Klonterdebonki moet zich flink bukken; alles is hier zo klein en laag.

 Spinazie brengt het tweetal naar de eetzaal, waar iedereen opkijkt. Bonkeltje heeft gauw een plaatsje gevonden, maar voor de reus wordt het moeilijker. Als hij rechtop staat, stoot hij met zijn hoofd zowat tegen de lampen. Gaat hij zitten, dan steken zijn knieën boven de tafel uit.

 Maar Wipneus en Pim weten overal raad op. Het prinsje laat vier lege biertonnetjes aanrukken en daarop worden de vier poten van een tafeltje gezet. Klonterdebonki kan nu zijn benen kwijt en tevreden knikt hij naar zijn vriendje: „Zo zal het best gaan. Dank je wel!"

 Na dit oponthoud begint het avondeten. Het orkest onder leiding van kabouter Salvo speelt zachte muziek en tientallen kabouters lopen af en aan om de gasten te bedienen. Er wordt heerlijk gesmuld en op het eind moet kabouter Pannesteel binnenkomen. Met een „Lang zal hij leven" wordt de kok bedankt. De kabouter zegt niet veel en denkt bij zichzelf: „Het feest is nog lang niet voorbij. Jullie moesten eens weten, wat er nog meer komt!"

 [image:]

 ...tevreden knikt hij naar zijn vriendje.

 Dan klinkt het zilveren belletje van koning Goedhart. Als het stil is, zegt de vorst: „Beste vrienden, ons grote feest is begonnen. Ik heb gemerkt, dat we elkaar zoveel te vertellen hebben, dat we vanavond rustig kunnen blijven praten. Er wordt honingwijn geschonken en voor de heren is er een feestsigaar. We zullen niet al te laat naar bed gaan, want velen hebben een lange reis gemaakt en daar word je moe van. Morgen komt er nog een dag!" De gasten knikken. Koning Goedhart heeft gelijk; hij is een wijs man.

 Het wordt een heel gezellige avond en als tegen elf uur de meeste vrienden van Wipneus en Pim naar bed zijn, besluiten de twee bengels hetzelfde te doen. Kabouter Vuurballetje draait de feestverlichting uit en een kwartiertje later is het paleis in diepe rust.

 Een groot feest met verrassingen

 De volgende morgen wordt schildwacht Spinazie het eerst wakker. Helemaal uitgerust springt hij uit zijn bed en tien minuten later loopt hij door de gang.. Zijn eerste werk is een ronde om het paleis maken om te zien, of alles in orde is. Door de achterdeur gaat Spinazie naar buiten en met een stevige pas loopt hij door de tuin. In elk hoekje en gaatje snuffelt hij rond en zo te zien valt er niets bijzonders te melden.

 Totdat. . . .

 ,,Hee, wat staat daar aan de rand van het sprookjesbos?" mompelt de schildwacht van koning Goedhart.

 „Een karretje met daarnaast een tentje. Dat stond er gisteravond nog niet. Daar wil ik meer van weten!"

 Met vlugge passen loopt Spinazie naar het wagentje. Het is een oud geval.

 Dan hoort hij geluid in de tent. Er liggen een paar snurkers in. „Zeker landlopers," denkt de kabouter.

 „Die hebben we hier niet nodig. Ik zal ze wegjagen, voordat onze gasten in de tuin komen." De schildwacht slaat de voorkant van de tent omhoog en het volle licht valt naar binnen. De slapers schrikken wakker. Nog een beetje suf komen ze te voorschijn.

 „Wie zijn jullie en wat kom je hier doen?" brult Spinazie. „Ik ben dikke Naris en dat is mijn vriend lange Kees," klinkt het een beetje bang. „We hebben een brief gevonden en we wilden ook graag een kijkje komen nemen op het feest." En om te bewijzen, dat hij de waarheid spreekt, trekt dikke Naris de brief uit zijn zak. Het touwtje van de ballon zit er nog aan.

 „O, dat verandert de zaak," zegt de schildwacht en zijn stem klinkt al wat vriendelijker. „Waarom zijn jullie niet naar het paleis gekomen. . . ? Het feest is allang begonnen!"

 „Dat weten we," praat nu lange Kees verder. „Maar, ziet u, Naris had een spijker in zijn schoen. Die deed flink zeer en het lopen ging moeilijk. Het paleis was al helemaal donker, toen we hier aankwamen. We wilden niemand lastig vallen en daarom zijn we maar in het bos gaan slapen." „Zo, zo," knikt Spinazie.

 „Nou, pak je spulletjes bij elkaar en kom mee naar het paleis. Beter laat dan nooit, zeg ik maar!"

 Terwijl de kabouter schildwacht in het bos staat te praten, zijn de meeste gasten ontwaakt. Overal hoor je kranen lopen en wordt de laatste slaap weggewassen. Wipneus en Pim zijn al beneden en ze lopen in de eetzaal rond om te kijken, of alles klaar staat voor het ontbijt. Dan gaat de deur open en wie komen er binnen. . . ?

 Dikke Naris en lange Kees! Het prinsje en zijn vriendje kijken wel even op. „Hee, jullie hier!" roept Pim uit. „Hoe kan dat zo opeens?" Naris en Kees vertellen voor de tweede keer, dat ze onderweg pech hebben gehad. Wipneus en Pim knikken het tweetal begrijpend toe. „In ieder geval zijn jullie er nu en je bent heel hartelijk welkom," lacht Wipneus.

 Spoedig is de eetzaal gevuld en aan het geroezemoes kun je horen, dat de gasten het best naar hun zin hebben. Na het ontbijt vertellen de jongens van koning Goedhart, dat om tien uur de grote feestvergadering zal beginnen op het grasveld voor het paleis. Iedereen wordt verzocht op tijd aanwezig te zijn.

 Lang voor de afgesproken tijd zoeken de gasten al een goed plaatsje. De koningen en koninginnen zitten op de nieuwe tronen, die kabouter Duimstok heeft gemaakt. De ouderen krijgen een heerlijke leunstoel en zelfs voor Teddie van baas Basje is er een lekker, zacht mandje.

 Precies om tien uur komt koning Goedhart naar buiten, gevolgd door zijn ministers Soeki en Feli.

 Daarachter lopen Wipneus en Pim en dan volgt de harmonie van de kabouters. Iedereen staat op en terwijl de koning van Kabouterland naar zijn troon gaat, wordt voor de eerste keer het feestlied gezongen, dat door sneldichter Simpie is gemaakt. Het gaat zo:

 Iedereen kijkt even blij

 en alle zorgen gaan opzij.

 We zingen er nu flink op los;

 samen met vrienden uit het sprookjesbos.

 De ballonnen hebben hun werk gedaan,

 en velen zijn op reis gegaan

 om Wipneus en Pim te plezieren

 en het zomerfeest mee te vieren.

 Ook voor Goedhart klinkt ons lied.

 Hij is de beste koning; vergeet dat niet!

Wel drie keer achter elkaar wordt het feestlied gezongen. De gasten en ook de kabouters kunnen er niet genoeg van krijgen. En kabouter Salvo met zijn muzikanten maar spelen. . . .

 Als het eindelijk stil is, staat koning Witbaard van Blijland op. Hij wil een woordje zeggen.

 „Mijn beste broer koning Goedhart, namens alle gasten wil ik u vertellen, dat wij het bijzonder leuk vinden om ook eens een keer in uw paleis te mogen komen. We hebben gehoord, dat Wipneus en Pim dit plan hebben bedacht. Ook kabouter Pietske mogen we niet vergeten. Hij stelde voor een ballonwedstrijd te houden. Daarom zou ik willen vragen, of Wipneus en Pim en Pietske naar voren willen komen; ik heb een verrassing voor deze kabouters. Dank voor uw aandacht. Ik heb gezegd!"

 Nauwelijks is Witbaard uitgesproken, of ook de koningen Dolfijn en Sjarbon staan op. Een beetje verlegen komen het prinsje en zijn vriendje en Pietske dichterbij. Het drietal weet niet goed, wat ze van de verrassing moeten denken.

 Dan loopt koning Sjarbon van de kolenkabouters op de kleine Pietske toe en zegt heel plechtig : „Bij deze wordt Pietske benoemd tot ridder in de orde van de 'Zwarte Steenkool'!" Sjarbon heeft een glimmend stuk kool met een groen lint eraan en dat speldt hij op de borst van de kleinste kabouter uit het land van koning Goedhart. „Hoera! Hoera! Lang leve Pietske!" klinkt het aan alle kanten. Iedereen klapt in zijn handen en juicht. Pietske weet niet, hoe hij het heeft.

 Dan komt Pim aan de beurt. Koning Dolfijn stapt op de kabouter toe en zegt: „Onze Pim wordt benoemd tot ridder van de 'Gouden Waterdruppel'. Dat hij deze ridderorde met ere mag dragen!" Pim krijgt een gouden waterdruppel aan een wit lint met het wapen van de Watermannetjes erop. Trots draait de bengel alle kanten uit. Zoiets had hij niet verwacht.

 [image:]

 ,Bij deze wordt Pietske benoemd tot ridder in de orde van de 'Zwarte Steenkool'!"

 Tot slot is het koning Witbaard zelf, die aan Wipneus een onderscheiding uitreikt. Langzaam en duidelijk zegt hij: „Prins Wipneus is van nu af ridder in de orde van de 'Gouden Krakeling'. Ik hoop, dat hij een waardig ridder zal zijn." Het prinsje krijgt een gouden krakeling opgespeld, die aan een vuurrood lint hangt.

 Een beetje onthutst staan de drie nieuwe ridders in het midden van het grasveld. Uit honderden kelen worden ze toegejuicht en er schijnt geen eind aan te komen. Iedereen vindt, dat de kabouters deze ridderorde beslist hebben verdiend.

 Maar daar blijft het niet bij. Ook de andere gasten zijn niet met lege handen gekomen. Iedereen heeft iets voor koning Goedhart meegebracht en dat mag nu worden aangeboden. Vrouwtje Trijn opent de rij met vijftig klosjes gouddraad; tovenaar Barondo geeft zijn toverlantaarn met het witte, groene en rode licht.

 Klepel-Tinus komt met een prachtige, oude klok en Naris en lange Kees hebben een mooi kleed voor de kamer van Goedhart meegebracht.

 Direkteur Snorrini biedt twee leuke aapjes aan en koningin Violetta geeft prachtige, zijden handschoenen.

 Dan komt baas Basje met een grote kist sigaren en Bonkeltje met een reusachtige taart. Zo gaat het door en de goede koning Goedhart wordt onder de geschenken bedolven. De vorst weet niet, hoe hij kijken moet. Sprakeloos zit de koning op zijn troon; hij kan geen woorden vinden om iedereen te bedanken.

 Na deze plechtigheid is er een half uur pauze. De gasten en de kabouters kunnen naar de tentjes en kraampjes gaan om iets te eten of te drinken. Tante Boterbloem loopt meteen naar het pannekoekenhuisje; daar is ze dol op.

 Kapitein Poef en korporaal Snapje hebben wel zin in een biertje. Koningin Rosalinda staat met Zilverelfje bij de suikerspin en Keesje Klungel en professor Zonnestraal genieten van een dubbeldik ijsje. Dan is er een heel groot glas melk voor opa Melk en priklimonade voor prinses Platina en kabouter Parasol.

 Niemand komt iets te kort. Ook reus Klonterdebonki niet; hij zoekt tien gehaktballen uit. Dat is zijn lievelingskostje!

 [image:]

 Direkteur Snorrini biedt twee leuke aapjes aan...

 Na de pauze zoekt ieder zijn plaats weer op en nu is het woord aan koning Goedhart. Het is doodstil en je kunt een speld horen vallen. Dan spreekt de vorst van Kabouterland:

 „Lieve vrienden en vriendinnen, ik had voor vandaag een redevoering opgeschreven, maar die kan ik niet gebruiken. Ik weet haast niet, wat ik moet zeggen. Heel, heel hartelijk bedankt voor alles, wat u voor mij hebt meegebracht. Ik word er verlegen onder; het is veel te veel. Ook ben ik u allen nog steeds dankbaar, dat u Wipneus en Pim hebt geholpen tijdens hun reizen. Het zijn wel slimme kereltjes, maar ja, een ongelukje ligt in een klein hoekje en we zouden onze jongens niet willen missen. Graag wil ik u nu een kleine herinnering aanbieden. Ik verklap niets; u moet zelf maar eens kijken. Nog een prettig feest. Ik heb gezegd!"

 Koning Goedhart gaat weer zitten en dan blaast kabouter Salvo op de trompet. Op hetzelfde ogenblik gaat de grote paleispoort open en er komen vijf kabouters naar buiten met een versierd wagentje, waarover een grote doek ligt. Het zijn Bruno, Sjeffie, Wichard, Hennie en Sjors. Alle gasten en ook de kabouters kijken nieuwsgierig naar het vijftal. Zelfs Wipneus en Pim weten niet, wat er gaat gebeuren.

 Het karretje wordt tot midden op het grasveld gereden. Dan gaat de doek eraf en wat komt er te voorschijn. . . ? Een hele stapel boeken.

 Bruno, die generaal van de kabouters is, pakt het bovenste boek, laat het aan iedereen zien en zegt dan:

 „In de afgelopen jaren hebben prins Wipneus en zijn vriendje Pim zoveel beleefd, dat er vijf kabouters nodig waren om alle avonturen op te schrijven. Dat hebben we graag gedaan en iedere gast kan lezen, wat de bengels allemaal hebben uitgespookt. We gaan de boeken nu uitdelen en hopen, dat hiermee oude herinneringen worden opgehaald."

 Koning Dolfijn ontvangt het eerste boek, dat heet: Prins Wipneus en zijn vriendje. Opa Melk krijgt: Wipneus en Pim gaan op reis en tante Boterbloem: Wipneus en Pim bij de rovers. Vlug wordt erin gebladerd en kijk: de gasten ontdekken, dat ze er zelf ook instaan. Leuk is dat!

 Nu is Zilverelfje aan de beurt. Zij krijgt: Wipneus en Pim op Muggeneiland. Reus Klonterdebonki is de volgende en hij ontvangt: Waar is prins Wipneus?

 Kabouter Sjeffie mag de volgende boeken uitdelen. Lachend zegt hij: „Voor wie zou zijn: Wipneus en Pim bij de Knuppelmannetjes?" „Voor mij! Voor mij!" roept koning Chrysantus van Floraland. „Juist!"grapt Sjeffie. „En voor wie: Wipneus, Pim en Bonkeltje is, dat kun je zelf wel raden!"

 Koning Witbaard, kapitein Poef en korporaal Snap je krijgen: Wipneus, Pim en de oude paraplu en voor baas Bosbes is er: Wipneus, Pim en de zeven prinsessen. Meneer Snorrini is de laatste, die van Sjeffie een boek krijgt. De direkteur lacht, want het heet: Wipneus, Pim en het circus. „Ha! Ha! Laat-ie fijn zijn!"

 De derde schrijver is kabouter Wichard en hij maakt prinses Platina blij met: Wipneus, Pim en prinses Platina. Hoe kan het anders. . . ! Dikke Naris en lange Kees worden door Wichard bedacht met: Wipneus en Pim op vakantie.

 Hennie, een van de langste kabouters uit het land van koning Goedhart, staat klaar met: Wipneus, Pim en het groot raadselboek. Dat is voor koningin Violetta van de Mosemannetjes. Wipneus, Pim en de toverfluit komt bij professor Zonnestraal en kabouter Parasol terecht. En dan is er de verbaasde klokkenmaker Klepel-Tinus, die Wipneus, Pim en Tum-Tum in zijn hand krijgt geduwd.

 Kabouter Sjors maakt de laatste gasten blij. Eerst vrouwtje Trijn, baas Basje en Keesje Klungel. Zij krijgen: Wipneus en Pim halen gouddraad. Dan tovenaar Barondo, die met: Wipneus, Pim en de gestolen kroon wordt verrast en tot slot blijven over: koning Sjarbon, koningin Rosalinda en elfje Yvonne. Zij krijgen een boek over de laatste reis van de jongens van koning Goedhart. Dat heet: Wipneus en Pim helpen dokter Knippeling.

 „Niemand vergeten...?" roept generaal Bruno. De kabouter kijkt rond, maar hij krijgt geen antwoord.

 Toch heeft hij nog een stuk of vijf boeken over. Hoe kan dat nou. . . ?

 Heel verbaasd kijkt Bruno rond; dan schiet Wipneus te hulp. „Ik denk, dat niet alle ballonnen zijn gevonden," legt het prinsje uit. „Onze vrienden, die in deze overgebleven boekjes staan, hebben geen brief ontvangen en zijn dus ook niet op het feest. Dat is jammer, maar er is niets aan te doen."

 Ondertussen is het muisstil geworden op het grote grasveld. Iedereen is aan het lezen geslagen. Wel hoor je soms hier en daar hard lachen, wanneer een van de gasten iets leuks tegenkomt. Koning Goedhart kijkt tevreden rond. Hij merkt, dat de vrienden van Wipneus en Pim heel blij zijn met het cadeau.

 's Middags wordt het grote zomerfeest voortgezet. Je kunt gaan zwemmen of gaan wandelen en wie wil, mag het grote paleis van koning Goedhart van de zolder tot de kelder bekijken. Ook is er gelegenheid om te dansen.

 Klonterdebonki is gaan zwemmen in het kabouterbad. Dat is me wat geweest! De reus duikt het water in en een hoge golf slaat over de rand van het bad. Koning Chrysantus, die staat te kijken, wordt kletsnat. De vorst van Floraland moet gauw naar zijn kamer om droge spullen aan te trekken.

 Op de dansvloer is het ook heel gezellig. Het orkest van kabouter Salvo speelt een vrolijk walsje en kijk. .. , baas Bas je danst met vrouwtje Trijn en opa Melk met tante Boterbloem. De oudjes voelen zich weer jong!

 Wipneus en Pim hebben tovenaar Barondo gevraagd, of ze geen tochtje mogen maken met de vliegende mat. „Best!" antwoordt Barondo, „maar ik ga wel zelf mee. Wacht hier even, dan ga ik mijn matje halen.

 Ik ben zo terug!" De tovenaar rent het paleis in en vijf minuten later zitten de drie vrienden op de mat.

 „Goed vasthouden, jongens! Daar gaan we!"

 [image:]

 ...baas Basje danst met vrouwtje Trijn en Opa Melk met tante Boterbloem.

 Langzaam gaat het vreemde voertuig omhoog. Het prinsje en zijn vriendje kijken hun ogen uit. Wat is hel leuk, om boven het paleis te zweven. Overal zie je kabouters en gasten lopen en iedereen schijnt het reuze naar zijn zin te hebben.

 's Avonds is er weer een grote verrassing. Op het grasveld voor het paleis gaan de kabouters toneelspelen.

 De vrienden van Wipneus en Pim zitten op de eerste rij en ze zijn heel erg benieuwd, wat er gaat komen.

 Opeens floept alle licht uit; er klinkt een grote bel en dan roept een vreemde stem: „Het spel van de draak gaat beginnen!"

 Het orkest zet in en kijk. . ., uit het sprookjesbos komen tientallen kabouters met lantaarntjes in de hand.

 Op de schouder dragen ze een schop. Terwijl er leuke liedjes worden gezongen, gaan ze een kampvuur aanleggen. Als het vuur goed brandt, beginnen de mannetjes vrolijk te dansen. De kabouters zijn zo druk bezig, dat ze helemaal niet merken, dat een grote draak langzaam dichterbij komt. Je hoort het snuiven van het ondier.

 Tot opeens. . ., een vreselijk lawaai en gebrul; daar komt de draak te voorschijn. Het kaboutervolkje begint te gillen en stuift naar alle kanten uiteen. Het grote beest krijgt gelukkig niemand te pakken. De draak snuffelt wat rond en gaat dan bij het vuur liggen. Na een tijdje valt het dier in slaap en ronkt en snurkt zo hard, dat je zou denken, dat er een onweer is losgebroken.

 Ondertussen zijn de kabouters weer dichterbij gekomen. Op hun tenen sluipen ze om de draak heen. Hoe raken ze dat beest kwijt. . . ? Niemand weet een oplossing, maar gelukkig woont er een tovenaar in de buurt. Die wordt vlug gehaald. Zal hij de kabouters kunnen helpen. . . ?

 Het schijnt van wel. Alle mannetjes worden het bos ingestuurd en dan gaat de tovenaar aan het werk. Met zijn staf zwaait hij heen en weer en mompelt geheimzinnige woorden. Dat duurt een tijdje. Opeens krijgt de draak een stevige tik op zijn snuit met de toverstaf. Het dier schrikt wakker. Weer een tik en nog een.

 Dan springt het ondier op, slaat met zijn staart het kampvuur ondersteboven en rent het bos in. „Kom maar!" roept de tovenaar. „Het gevaar is voorbij!" In een wip zijn de kabouters terug. Ze maken een grote kring en dansen blij om hun redder heen.

 Het stuk is uit en het licht schiet weer aan. De toeschouwers klappen in de handen. Het was prachtig en iedereen heeft genoten!

 Na een korte pauze begint de laatste verrassing van het feest; het grote kampvuur. Tientallen kabouters dragen dorre takken aan, die midden op het grasveld keurig worden opgestapeld. Dan blaast kabouter Salvo voor de zoveelste keer op zijn trompet en kijk, daar komt Spinazie aangerend met een brandende fakkel. Hij geeft het vuur aan koning Goedhart. De kabouterkoning loopt naar het brandhout en onder gejuich van alle aanwezigen wordt het kampvuur aangestoken. De vlammen schieten vele meters omhoog en het hout knettert aan alle kanten.

 De kabouters en de gasten geven elkaar een arm en wel een uur lang wordt er gehost en gesprongen. Jong en oud doet mee; er is niemand, die langs de kant blijft staan.

 [image:]

 Dan blaast kabouter Salvo voor de zoveelste keer op zijn trompet.

 Als het vuur eindelijk is gedoofd, wordt het de hoogste tijd om naar bed te gaan. Het is al Ter na middernacht. Koning Goedhart geeft het goede voorbeeld en na een kwartiertje zijn groot en klein in het paleis verdwenen.

 Het is een heerlijke dag geweest! Nu maar lekker slapen! Het ene lichtje na het andere gaat uit. De rust in het kabouterpaleis keert terug.

 Pas op voor Wipneus en Pim

 Toch is niet iedereen naar bed gegaan. Wipneus en Pim zitten rustig op hun kamer. De kabouters hebben de gordijnen dichtgedaan, zodat het licht niet naar buiten kan schijnen. Het tweetal schijnt nogal plezier te hebben. Steeds opnieuw schieten de jongens van koning Goedhart in de lach; ze denken er niet over om te gaan slapen.

 „We wachten nog een half uurtje," zegt Pim. „Dan kan de pret beginnen!" „Ik wil die gezichten morgenvroeg wel eens zien," lacht het prinsje. „Tjonge, tjonge, wat zullen onze gasten raar opkijken!"

 Nog een tijdje zitten de bengels geheimzinnig te smoezen. Dan slaat de grote klok in het koninklijk paleis twee maal. „Het is twee uur, Pim," zegt Wipneus. „Zullen we eens opstappen?" „Ik ga met je mee," knikt Pim terug, „maar ik neem wel het gouden sleuteltje van koningin Rosalinda mee. Dat zouden we wel eens nodig kunnen hebben!"

 Pim pakt uit de la van de tafel een klein doosje. Daarin zit het sleuteltje, waarmee je alle deuren van de hele wereld open kunt krijgen. Dan verlaat het tweetal heel stil de kamer en sluipt over de donkere gang naar de trap. Zonder dat er één treetje kraakt, komen de jongens van koning Goedhart op de tweede verdieping. Hier zijn de logeerkamers, waar de gasten slapen.

 Voor de eerste de beste deur blijft het tweetal staan. Wipneus knipt een zaklantaarn aan en schijnt op het naambordje. „Tovenaar Barondo," leest de bengel. „Mooi zo!" lacht Pim. „Daar gaat-ie dan!" De kabouter pakt de klink van de deur en duwt die zachtjes omlaag. In een wip zijn het prinsje en zijn vriendje binnen. De tovenaar slaapt heerlijk en merkt niet, dat er bezoekers in zijn kamer rondlopen.

 Pim loopt vlug naar de stoel, waarop de kleren van Barondo liggen. Zonder iets te zeggen pakt hij alles bij elkaar en tien tellen later staan de twee vrienden weer op de gang. Lachend gaan ze naar de volgende kamer. Wat zal er nu gaan gebeuren...?

 Hier logeert prinses Platina. Wipneus kijkt Pim aan en vraagt: „Hier in. . . ?" „Ja, toe maar!" knikt de bengel. Het prinsje maakt de deur open en gaat naar binnen. Pim volgt met de kleren van de tovenaar.

 Ook prinses Platina merkt niets van het nachtelijk bezoek; ze slaapt rustig door. Vliegensvlug pakt Wipneus haar kleren weg en de spulletjes van Barondo komen ervoor in de plaats te liggen. Trip, trip, trip, weg zijn Wipneus en Pim.

 „Ziezo, dat is gelukt!" lacht het prinsje. „Wat zal die prinses Platina morgenvroeg opkijken, als ze zich gaat aankleden. , . !" „Ik heb nou al lol," fluistert Pim. „Maar kom, laten we niet al te veel praten; we moeten nog meer gasten een leuke verrassing gaan bezorgen."

 Een deur verder slaapt reus Klonterdebonki. Hij snurkt als een os en dat kun je buiten op de gang al horen. Weer spelen Wipneus en Pim hetzelfde spelletje. De reus krijgt de kleren van de prinses en de zijne verdwijnen naar de kamer van tante Boterbloem. Zonder een ogenblik te rusten werken de deugnieten verder. Alles gaat goed, totdat de jongens van koning Goedhart bij de kamer van koningin Rosalinda komen. De deur zit op slot en het gouden sleuteltje zal moeten helpen. „Dat is nou ook toevallig!" praat Wipneus, „Dat wondersleuteltje hebben we het vorig jaar van Rosalinda gehad en juist bij haar hebben we het nodig. Misschien heeft de koningin er morgen wel spijt van, dat ze het aan ons heeft gegeven."

 „Kom, kom, geen zorgen voor de dag van morgen," grapt Pim. „Steek de sleutel maar gauw in het slot, want de kleren van circusdirekteur Snorrini zijn nogal zwaar; ik laat zo zowat vallen!" Wipneus doet, wat zijn vriendje vraagt en ja hoor, het gouden sleuteltje werkt feilloos.

 Krik, krak, klikt het slot en de deur is open. De kabouters gaan op hun tenen naar binnen en even later komen ze terug met de kleren van koningin Rosalinda. „Draai de deur weer op slot," waarschuwt Pim.

 „Onze gast moet zelf maar uitzoeken, hoe we binnen zijn gekomen!"

 [image:]

 .. .wordt op de stoel naast het bed van tovenaar Barondo neergelegd.

 Als de paleisklok drie uur slaat, lopen Wipneus en Pim nog altijd met kleren te sjouwen. Pas tegen half vier zijn ze klaar. Het laatste stapeltje, dat uit de kamer van vrouwtje Trijn komt, wordt op de stoel naast het bed van tovenaar Barondo neergelegd. Dan gaan de grappenmakers terug naar hun eigen kamer.

 „En nu ga ik zelf ook vlug slapen!" roept Wipneus uit. „Over een paar uur komt de zon op en dan moeten we uitgerust zijn. Ik ben benieuwd, hoe onze gasten straks zullen kijken!" „Ik zie Klonterdebonki al in de jurk van prinses Platina lopen!" schatert Pim. „Een reus in een mini-rokje! Ha! Ha! Ha!"

 Er wordt nog wat gepraat en gelachen, maar de kabouters voelen wel, dat ze moe zijn. Na een minuut of tien zijn ook de jongens van koning Goedhart naar dromenland vertrokken.

 Nauwelijks zijn de eerste zonnestralen boven de bomen van het sprookjesbos verschenen, of de grote haan Hannibal kraait drie keer voor de slaapkamer van de koning van Kabouterkind. Goedhart wordt wakker van het geluid, maar uitgeslapen is hij niet. Toch staat de vorst op en loopt naar het raam.

 „Hannibal had vandaag wel een uurtje later kunnen komen," bromt de koning. „O, wat heb ik nog een slaap !" Dan kijkt Goedhart naar buiten en zwaait naar de haan. Het dier knikt tevreden en wandelt terug naar zijn hok.

 Enkele ogenblikken later klinkt de grote bel door het paleis. Dat betekent: allemaal opstaan, wassen en je klaarmaken voor het ontbijt. Koning Goedhart zelf houdt van opschieten. Vlug steekt hij zijn hoofd onder de koude kraan en wast alle slaap weg. Een kwartiertje later is de vorst klaar; hij ziet er piekfijn uit. Zo fris als een hoentje verlaat hij zijn kamer en gaat naar de grote eetzaal.

 Enkele vlugge kabouters zijn de koning voor geweest en ze zitten al op hun plaats. Maar van de gasten is er nog niemand. Wipneus en Pim zijn ook direkt uit hun bed gesprongen, toen de bel door het paleis klonk. Vliegensvlug hebben de bengels zich aangekleed en op een holletje gaat het naar beneden. „Kom mee, Wipneus," giechelt Pim. „Over een paar minuten gaat de pret beginnen!"

 Met een heel onnozel gezicht komen de twee vrienden de eetzaal binnen. Ze zeggen netjes koning Goedhart goede morgen en gaan rustig op hun plaatsen zitten. Steeds meer kabouters komen binnen, maar nog steeds is er geen enkele gast te zien. Zouden ze de bel niet hebben gehoord . . . ?

 De kabouterkoning wacht nog een tijdje, maar dan roept hij Spinazie. „Zeg, ga jij eens op de kamers van onze gasten kloppen. Ik geloof, dat iedereen zich heeft verslapen!" De schildwacht maakt een diepe buiging en antwoordt: „Koning, uw woord is voor mij een bevel. Ik ga meteen!"

 „Zal ik even meelopen?" klinkt het vanachter een van de tafels. Het is de stem van kabouter Pietske. „Doe dat," lacht koning Goedhart, „maar maak niemand aan het schrikken, hoor!"

 [image:]

 ...Pietske kan hem met zijn kleine beentjes nauwelijks bijhouden.

 Het tweetal verdwijnt en de kabouters zullen nog even wachten met het ontbijt. Schildwacht Spinazie rent door de paleisgang en Pietske kan hem met zijn kleine beentjes nauwelijks bijhouden. Met twee treden tegelijk gaan ze de trappen op naar de logeerkamers.

 Boven aangekomen roept Spinazie: „Jij klopt op alle deuren aan de rechterkant. Ik neem de linkerkant voor mijn rekening!" Zo gezegd, zo gedaan. De schildwacht geeft op elke deur een paar flinke dreunen: boem, boem, boem! Pietske bonst niet alleen, maar hij roept ook nog: „Opstaan! Opstaan! Het is de allerhoogste tijd!"

 Lang behoeven de twee niet op antwoord te wachten. Bijna elke deur gaat een klein stukje open en overal verschijnt een hoofd. Reus Klonterdebonki is de eerste, die wat zegt. „Ik ben allang wakker, maar ik kan mij niet aankleden. Er liggen andere kleren op de stoel naast mijn bed en die passen mij niet!" „Bij mij ook!

 Wat is er gebeurd? Ik snap er niets van!" klinkt het van verschillende kanten.

 Spinazie en Pietske kijken naar de verbaasde gezichten van de gasten. De kabouters weten ook niet, wat er aan de hand is. Maar dat er iets niet klopt, dat is wel zeker. Ondertussen meent iedereen wat te moeten zeggen en het is een hels spektakel op de gang.

 Spinazie begrijpt, dat er wat gedaan moet worden en daarom roept hij: „Eventjes stilte, alstublieft!" Het wordt stil en dan vervolgt de schildwacht: „Wat er precies is gebeurd, weet ik ook niet, maar ik stel voor, dat iedereen de kleren aantrekt, die op zijn kamer liggen. Pietske gaat direkt koning Goedhart waarschuwen. We gaan samen naar de eetzaal en daar zullen we wel verder zien!"

 De meeste gasten knikken; ze zijn het met Spinazie eens. Sommigen brommen nog wel even, maar de deuren gaan weer dicht en iedereen begint zich aan te kleden. De schildwacht blijft wachten, totdat de vrienden van Wipneus en Pim klaar zijn.

 Pietske is zo vlug mogelijk naar beneden gerend en hijgend stormt het ventje de eetzaal binnen. „Koning, koning, er is iets heel vreemds gebeurd!" roept de kabouter. „Alle gasten hebben andere kleren naast hun bed gevonden."

 „Wat zeg je me nou. . . ? Hoe is dat mogelijk. . . ?" Koning Goedhart kijkt heel verbaasd. „Dadelijk komen ze naar beneden," praat Pietske verder. „Ik denk wel, dat we zullen lachen!"

 In de eetzaal is er opeens een geroezemoes van stemmen. Alle kabouters praten door elkaar; Wipneus en Pim doen gewoon mee. Het prinsje vraagt aan zijn buurman: „Zouden Flie, Flaa en Floe misschien zijn teruggekomen?" „Nee, dat kan niet," zegt kabouter Klist. „De heksen zitten honderden kilometers hier vandaan. Misschien zijn ze nog steeds aan het rennen. . . !"

 „Het kan ook zijn, dat een van de gasten een grapje heeft willen uithalen," stelt minister Soeki voor.

 „Zoiets doe je toch niet, als je ergens op bezoek bent," zegt kleermaker Knoopsgat en hij schudt heftig met zijn hoofd. Zo heeft iedereen wat te zeggen,maar geen enkele kabouter heeft het bij het rechte eind.

 Dan. . ., na een minuut of tien, wordt er op de deur gebonsd. Koning Goedhart wil „binnen!" roepen, maar dat hoeft al niet meer. Daar verschijnt Spinazie en achter hem volgen de gasten.

 Het eerst komt tante Boterbloem, die de grootste moeite heeft om vooruit te komen. Ze heeft de broek en het jasje van Klonterdebonki aan. Die zijn haar natuurlijk veel te groot en het mensje heeft beide handen nodig om de broekspijpen omhoog te hijsen. Nu moet je niet denken, dat tante Boterbloem kwaad kijkt.

 Ze lacht heel hard en roept door de zaal: „Hier ben ik dan! Goede morgen, allemaal! Kennen jullie mij nog terug. . . ?"

 Kijk, daar komt tovenaar Barondo aangestapt. Hij draagt de jurk van vrouwtje Trijn. Ook haar schortje heeft hij voor. De kabouters springen van hun stoeltjes en beginnen te klappen. En er wordt gelachen, gelachen, heel hard gelachen. . . !

 Zelfs koning Goedhart doet mee. Eerst heeft de vorst wel even ernstig gekeken, maar hij kan zich niet goed houden. „Moet je die Klonterdebonki zien in zijn mini-jurkje!" roept de kabouterkoning en tranen van plezier rollen over zijn wangen.

 Klokkenmaker Klepel-Tinus ziet er uit als een elfje en baas Basje draagt de kroon en de mantel van koning Dolfijn van de Watermannetjes. Zo kun je doorgaan; niemand heeft zijn eigen kleren aan.

 Zo te zien hebben Wipneus en Pim wel het meeste plezier. De bengels slaan elkaar op de schouder en dansen in het rond. Dan loopt het prinsje naar zijn vader en vraagt: „Vindt u het een leuke grap?" „Nou en of, Wipneus!" klinkt het antwoord. „Alleen zou ik wel eens willen weten, wie die kleren heeft verwisseld!" „Dat heeft iemand gedaan, die u heel goed kent," grapt de kabouter. „Ik weet al genoeg,"lacht koning Goedhart. „Jij en Pim zijn twee deugnieten. . . !" Als iedereen zowat is uitgelachen, kan eindelijk het ontbijt beginnen.

 De kabouters en de gasten zoeken hun plaatsen op en dan klinkt het zilveren belletje op de tafel van de koning. Als het stil is, zegt de vorst: „Beste vrienden, jullie zijn vannacht aardig bij de neus genomen door mijn zoon Wipneus en zijn vriendje Pim.

 [image:]

 Klokkenmaker Klepel-Tinus ziet er uit als een elfje en baas Basje draagt de kroon en de mantel van koning Dolfijn.

 Die bengels weten altijd weer wat nieuws te verzinnen. Ik vind. . ."

 Verder komt de kabouterkoning niet, want opnieuw wordt het onrustig in de zaal. „Dat hadden we wel gedacht! Wie zouden het anders kunnen doen! Voor Wipneus en Pim moet je oppassen!" klinkt het aan alle kanten.

 Het duurt lang, voordat het weer stil is en koning Goedhart verder kan spreken. „Ik vind, dat we straks van onze gasten een foto moeten nemen in de kleren, die ze nu aanhebben. Ik stel voor, dat wij na het ontbijt naar het grasveld voor het paleis gaan. Onze hof fotograaf, kabouter Arnold, kan dan een mooi plaatje maken!" De vorst zwijgt en kijkt de zaal rond. „Hoi! Hoi! Hoi!" roepen de kabouters. „Dat moeten we zeker doen!" lachen de gasten. Koning Goedhart knikt tevreden; iedereen vindt zijn plan leuk.

 Onder het eten moeten Wipneus en Pim een heleboel vragen beantwoorden. Verschillende gasten willen horen, hoe de kabouters het hebben klaargespeeld om de kleren te verwisselen, zonder dat iemand daar iets van heeft gemerkt.

 „Mijn kamer was op slot! Hoe komen jullie daarin!'' wil koningin Rosalinda weten. „Omdat u ons zo'n mooi gouden sleuteltje hebt gegeven, dat op alle deuren past!" lacht het prinsje. „Foei, foei! Als ik dat had geweten. . . !" De koningin van de Winterelfjes steekt dreigend een vinger omhoog. Maar aan haar gezicht kun je zien, dat ze er niets van meent.

 Na het ontbijt gaat heel het gezelschap naar buiten. Hof fotograaf Arnold staat met zijn toestel al te wachten. Het duurt wel een half uur, voordat iedereen goed staat. In het midden zit koning Goedhart met aan de ene kant Wipneus en aan de andere kant Pim. Klonterdebonki moet ook op de eerste rij gaan zitten. Een reus in een mini-rokje zie je niet iedere dag. Kabouter Arnold zegt precies, hoe hij het hebben wil. „Opa Melk moet een beetje naar links! Koning Sjarbon moet iets vriendelijker kijken! Dikke Naris zijn mond staat open!" Eindelijk is de fotograaf tevreden. De kabouter kruipt achter zijn toestel en verdwijnt onder een grote, zwarte doek.

 Voor het laatst kijkt Arnold door het glaasje en dan roept hij: „Allemaal klaar. . . ? Opgelet, daar gaan we!

 Een. . ., twee. . ., drie!" Knip, knip, gaat het en de foto is gemaakt. Voor alle zekerheid volgt er nog een tweede; je kunt nooit weten, of de eerste soms is mislukt.

 „Nu zou ik toch wel graag mijn eigen kleren weer willen aantrekken!" roept tante Boterbloem. „Ik krijg pijn in mijn armen van dat gesjor aan die lange broekspijpen." Alle gasten denken hetzelfde en de een na de ander verdwijnt naar zijn kamer om zich om te kleden.

 Het prinsje en zijn vriendje gaan met de hoffotograaf mee. De bengels mogen een handje helpen om de foto's af te drukken op mooi, glanzend papier. Want als de vrienden van Wipneus en Pim vanmiddag zullen vertrekken, krijgen ze er een mee naar huis als een laatste herinnering aan het grote zomerfeest.

 Afscheid met vuurwerk en muziek

 Na het middageten zal het feest in het land van koning Goedhart met een groot vuurwerk worden besloten. Kabouter Vuurballetje is achter het paleis druk bezig om de vuurpijlen, voetzoekers, knallers en zoevers klaar te zetten. De stukken vuurwerk worden aan lange palen vastgemaakt. De lonten bengelen op de grond; ze kunnen dan gemakkelijk worden aangestoken.

 Kabouter Klist heeft tussen twee bomen een dik touw gespannen. De gasten mogen niet dichterbij komen, want vuurwerk is en blijft gevaarlijk en een ongeluk is gauw gebeurd.

 De dirigent van de harmonie, kabouter Salvo, zit ook niet stil. Met enkele leden van het orkest legt hij de muziek klaar voor het afscheidsconcert.

 De gasten zitten met de kabouterkoning in de grote eetzaal. Ze smullen van de heerlijke dingen, die kabouter Pannesteel heeft klaargemaakt. „Kan ik die kok van u niet een paar weken lenen?" vraagt koning Dolfijn aan Goedhart. „We eten altijd vis, ziet u. Dat is wel lekker, maar je wilt ook wel eens wat anders."

 „Dat kan ik begrijpen en daarom wil ik graag aan uw verzoek voldoen. Pannesteel zal het ook wel leuk vinden om eens een reisje te maken. Bovendien. . . "

 De twee koningen onderbreken hun gesprek, want er wordt een enorme ijstaart binnengedragen. Dit is de laatste verrassing van de kabouterkok. De taart wordt midden in de zaal op een tafeltje neergezet en is meer dan een meter hoog. De gasten kijken hun ogen uit en de kleine Pietske roept: „Die krijgen we nooit op!"

 „Dat zal best meevallen," lacht Pannesteel. „Als iedereen met zijn bordje even hier komt, dan gaan we het lekkers verdelen!" Zoiets hoef je geen twee keer te zeggen en spoedig staat er een grote kring liefhebbers om de taart.

 Heel voorzichtig begint de kok te snijden; koning Goedhart krijgt het eerste stuk. Wipneus en Pim staan te kijken, hoe de gasten worden bediend.

 [image:]

 .. .een enorme ijstaart...

 Opeens roept het prinsje: ,,Hee, die ijstaart is hol van binnen!" De kabouter wil nog meer zeggen, maar daar krijgt hij de kans niet voor. Want wat gebeurt er. . . ?

 Daar springt hoffotograaf Arnold uit de taart te voorschijn met een stapel foto's in zijn hand. Dat is een leuke verrassing. . . ! Terwijl Pannesteel ijs blijft uitdelen, gaat Arnold de gasten blij maken met een prachtige plaat. De foto is schitterend gelukt en alle vrienden van Wipneus en Pim staan er lachend op.

 Ondertussen staat de klok niet stil en het prinsje moet zijn vader waarschuwen, dat het tijd wordt voor het vuurwerk. Koning Goedhart belt en dan zegt hij: „Beste vrienden, gezelligheid kent geen tijd, maar kabouter Vuurballetje wacht op ons. Over een kwartiertje begint het vuurwerk. Mag ik u allen uitnodigen om met mij mee te gaan!"

 Alle gasten en kabouters verlaten de eetzaal en gezellig babbelend gaan ze naar de achterkant van het paleis. Terwijl iedereen een plaatsje zoekt, speelt het orkest van Salvo een vrolijke mars.

 Pang! Pang! Daar vliegen de eerste twee vuurpijlen de lucht in. Luid sissend verdwijnen ze boven de bomen van het sprookjesbos. Knetter, knetter, boem, boem! Een tiental voetzoekers schiet van rechts naar links over het veld. Tegelijk begint er een groot stuk vuurwerk te branden aan een van de palen. Middenin verschijnen gekleurde letters en heel duidelijk kun je lezen: Lang leve koning Goedhart. Aan de zijkanten dwarrelen schitterende sterren en felgekleurde vuurballen omlaag; het lijkt wel een beetje op een waterval. De toeschouwers vallen van de ene verbazing in de andere. Van alle kanten klinkt het: „O, wat prachtig! Geweldig, wat een kleuren! Nog nooit zoiets fantastisch meegemaakt!" Sommige kabouters zijn boven op hun stoeltje gaan staan om het vuurwerk nog beter te kunnen zien; de kleine Pietske is zelfs in een boom geklommen.

 Kabouter Vuurballetje heeft een nieuw stuk aangestoken en daar komen de portretten van Wipneus en Pim te voorschijn. De jongens van koning Goedhart worden direkt herkend. „Ze zijn het precies!" roept tante Boterbloem. „Kijk maar naar de neus van het prinsje; die wipt omhoog!"

 Zonder onderbreking gaat het geknal en gezoef door. Soms lijkt het wel, of er honderd kanonnen tegelijk worden afgeschoten. Enkele gasten stoppen de vingers in hun oren bij al dat lawaai en de vogels in het bos zijn zo geschrokken, dat ze haastig op de vlucht zijn gegaan.

 Het vuurwerk duurt langer dan een half uur en vooral het slot is iets bijzonders. Een regen van vuurpijlen schiet knetterend de lucht in, ogenblikkelijk gevolgd door allerlei soorten bloemen. Dan vliegen er letters kriskras door elkaar: rode, groene, blauwe, gele en paarse. Een tijdje zweven ze rond en dan vormt elke kleur een woord. 'Goede reis en wel thuis' staat er te lezen. Wel vijf minuten blijft de wens zichtbaar. Dan worden de kleuren flauwer en fletser, totdat ze geheel zijn verdwenen.

 Alsof het is afgesproken, beginnen de toeschouwers een heel oud liedje te zingen: „Dit is het einde.. .; dit doet de deur dicht. . . !" Het orkest van kabouter Salvo speelt mee en wie niet kan zingen, klapt in zijn handen.

 Voorafgegaan door de harmonie lopen de gasten en 't kaboutervolkje weer terug naar het paleis. Het zal niet lang meer duren, of de eerste gasten zullen vertrekken. De mooie koets met de acht paarden en de circuswagen van meneer Snorrini staan al klaar.

 Goedhart gaat met Wipneus en Pim de trappen op voor de grote poort. Salvo en zijn muzikanten spelen het volkslied van Kabouterland en dan steekt de koning zijn hand omhoog; hij wil nog iets zeggen. „Bestevrienden, spoedig zult u ons gaan verlaten. Samen hebben we een heerlijk feest gevierd, waarover nog lang gepraat zal worden. Als u nog eens in de buurt komt, moet u ons paleis niet voorbijlopen. De deur staat altijd open en de vrienden van Wipneus en Pim — die ook mijn vrienden zijn — mogen altijd binnenkomen. Nogmaals een goede reis terug en laten we zeggen: tot spoedig weerziens!"

 Een voor een komen de gasten afscheid nemen van de kabouterkoning. Ook het prinsje en zijn vriendje worden natuurlijk niet vergeten. Er worden heel wat handen geschud.

 De vier oudjes: vrouwtje Trijn, tante Boterbloem, opa Melk en baas Basje met Teddie mogen met Snorrini meerijden. Ook klokkenmaker Klepel-Tinus en baas Bosbes stappen weer in de circuswagen. Na een laatste groet hobbelt de kar langzaam over het gras tussen de wuivende kabouters door en spoedig is hij tussen de bomen van het sprookjesbos verdwenen.

 Nu rijdt de grote koets voor. Koningin Rosalinda, Zilverelfje en Yvonne mogen het eerst instappen; daarna volgen de koningen Witbaard en Sjarbon. Er zijn nog twee plaatsen over en de broer van koning Goedhart nodigt koning Chrysantus en koningin Violetta uit om mee te rijden. Als het tweetal zit, geeft Witbaard een teken aan zijn soldaten. Kapitein Poef en korporaal Snap je klimmen op de bok. Een licht rukje aan de leidsels en nagewuifd door de achterblijvers vertrekt het hoge gezelschap.

 „Ik ga lekker wandelen!" lacht Klonterdebonki. „Dat is gezond!" Al pratend heeft de reus met één hand Bonkeltje opgepakt. Een flinke zwaai door de lucht en het mannetje zit op de schouders van zijn vriend.

 „Hop, paardje, hop!" grapt Bonkeltje. Dat is het sein om te vertrekken. Met grote, zware stappen verdwijnt Klonterdebonki en nog lang dreunt de grond na: boem, boem, boem!

 [image:]

 Met grote, zware stappen...

 Lange Kees en dikke Naris hebben een afspraakje met Keesje Klungel gemaakt. De kooplui hebben zijn brommer zien staan in het schuurtje van kabouter Klist. Als Klungel zijn motor komt halen, vragen de slimmeriken, of ze hun karretje erachter mogen binden. „Mij best!" klinkt het antwoord. „Zoek maar een flink stuk touw, dan regelen we dat wel even prettig voor het paleis."

 Terwijl Naris het karretje achter de brommer bindt, neemt tovenaar Barondo afscheid van koning Goedhart en van zijn vriendjes Wipneus en Pim. Zijn vliegende mat ligt klaar op het gras. De tovenaar gaat er met gekruiste benen op zitten. Dan zegt hij: „Maggi matti maggi!" en langzaam stijgt het zonderlinge voertuig meter na meter omhoog. De kabouters blijven omhoogkijken en zwaaien, totdat de mat met Barondo niet meer te zien is.

 „Ik ben klaar!" roept dikke Naris. „Je kunt de motor starten!" Keesje Klungel trapt de brommer aan en professor Zonnestraal, kabouter Parasol en de twee kooplui klimmen in het wagentje. „Zitten jullie goed?" vraagt Klungel en hij kijkt om. „Houd je stevig vast! Opgelet, daar gaan we!" Het mannetje geeft vol gas en puffend en knetterend verdwijnt het vreemde geval.

 Alleen koning Dolfijn en prinses Platina moeten nu nog vertrekken. Samen met Wipneus en Pim lopen ze om het paleis heen naar het riviertje, waar de gouden vis stil ligt te wachten. Het prachtige bootje schittertin de zon. Dolfijn gaat op de plaats van de stuurman zitten en geholpen door het prinsje en zijn vriendje belandt Platina zonder ongelukken op het tweede bankje.

 De koning van de Watermannetjes drukt op een knopje en zachtjes begint de motor te zoemen. Pim maakt het touw aan het paaltje los en Wipneus duwt het scheepje van de kant. Bijna onhoorbaar glijdt de gouden vis over het riviertje. De jongens van koning Goedhart blijven staan kijken, totdat de boot van Dolfijn en Platina om een bocht is verdwenen.

 Nu alle gasten naar huis zijn, beginnen de kabouters meteen met opruimen. De vlaggen worden ingehaald en de kraampjes afgebroken. Vuurballetje haalt de palen van het vuurwerk uit de grond en Duimstok en Kloddertje sjouwen de tronen naar binnen. Iedereen is druk in de weer.

 Als Wipneus en Pim terugkomen van het riviertje, gaan ze direkt meehelpen. De bengels halen een paar emmers water en twee bezems; ze gaan de stoep voor het paleis schrobben. Schildwacht Spinazie moet maken, dat hij uit de buurt komt, wil hij geen klets water in zijn gezicht krijgen.

 Tegen de avond ziet het paleis en de tuin er weer net zo uit, alsof er nooit feest is gevierd.

 Na het werk zijn het prinsje en zijn vriendje naar hun kamer gegaan.

 [image:]

 Schildwacht Spinazie moet maken, dat hij uit de buurt komt

 „Nu ga ik lekker lezen!" roept Wipneus uit. „Ik wil wel eens weten, wat generaal Bruno, Sjeffie, Wichard, Hennie en Sjors over mij heeft geschreven." „Dat is een goed idee!" lacht Pim terug. „Geef mij ook een boekje!"

 Spoedig is het doodstil in de kamer. De jongens van koning Goedhart gaan na het grote zomerfeest genieten van hun eigen avonturen.

 EINDE

OEBPS/Images/index-5_1.jpg

OEBPS/Images/index-4_1.jpg

OEBPS/Images/index-8_1.jpg

OEBPS/Images/index-5_2.jpg

OEBPS/Images/index-9_1.jpg

OEBPS/Images/cover.jpeg
N runs Wipnens)
&
b Sl im%

@VIEIIEN GROOT FEEST

(‘/

OEBPS/Images/index-46_1.jpg

OEBPS/Images/index-45_1.jpg

OEBPS/Images/index-47_1.jpg

OEBPS/Images/index-36_1.jpg

OEBPS/Images/index-38_1.jpg

OEBPS/Images/index-37_1.jpg

OEBPS/Images/index-41_1.jpg

OEBPS/Images/index-39_1.jpg

OEBPS/Images/index-43_1.jpg

OEBPS/Images/index-42_1.jpg

OEBPS/Images/index-31_1.jpg

OEBPS/Images/index-2_1.png

OEBPS/Images/index-34_1.jpg

OEBPS/Images/index-32_1.jpg

OEBPS/Images/index-23_1.jpg

OEBPS/Images/index-21_1.jpg

OEBPS/Images/index-27_1.jpg
A - \v)
s (m,\w)

Vo \9
"IN

NEE
A~

\Y

OEBPS/Images/index-24_1.jpg

OEBPS/Images/index-29_1.jpg

OEBPS/Images/index-28_1.jpg

OEBPS/Images/index-10_1.jpg

OEBPS/Images/index-14_1.jpg

OEBPS/Images/index-13_1.jpg

OEBPS/Images/index-17_1.jpg

OEBPS/Images/index-15_1.jpg

OEBPS/Images/index-1_1.jpg
\(ﬂ@ﬁé’mWig@m@ i
N @ @ 3 w, ¢

OEBPS/Images/index-18_1.jpg

OEBPS/Images/index-20_1.jpg

