
 [image:]

 [image:]

 Een appeltje voor de dorst

 „Alle maggiblokjes, wat is het vandaag heet! Heter dan in de bakkerij van bakker Taart." Zo warm, vindt Wipneus het vandaag. Hij ligt wat te luieren onder een appelboom en denkt aan de taarten-race van Pankie. Wat hebben Pim en hij achter dat lelijke mannetje aangezeten!

 Als Prins Wipneus daaraan denkt, krijgt hij het nog warmer. En honger krijgt hij er ook al van. Mmmm!

 Ja, dat waren heerlijke taarten!

 Jammer, dat het nog geen etenstijd is! Hij heeft net zo'n zin om zijn buikje wat te vullen.

 Wacht eens, is dat kabouter Klist niet, die zo staat te brommen? Ken je kabouter Klist? Niet?

 Kabouter Klist is de tuinman, nog wel de hoofdtuinman van de grote tuin rondom het paleis van Koning Goedhart. Het is een vriendelijk mannetje, die tuinman. Hij heeft een kort wit baardje, en daar steekt hij elke morgen om acht uur een vergeet-mij-nietje in.

 's Zondags werkt hij niet. Dan loopt hij op zijn gemak door de tuin en bestudeert aandachtig alle bloemen. Er staan heel veel bloemen in die grote tuin. Het is een klein paradijs.

 Midden in deze hof is een vijver, die wel van goud lijkt door de goudvissen. Voor die vijver en die vissen zorgen twee kabouters: kabouter Schaar, een kleermakertje en kabouter Drukfaut, die ook nog voor drukfouten zorgt in het drukwerk van de koning.

 [image:]

 Het is een vriendelijk mannetje, die tuinman.

 Alle kabouters wandelen graag in die prachtige tuin. Nergens staat een bordje met: HONDEN AAN DE LIJN!, want kabouter Fik is een heel nette kabouter, die zijn hondje altijd aan de lijn houdt.

 En nergens staat een bordje met: VERBODEN OVER

 HET GRAS TE LOPEN!, want alle kabouters weten dat van buiten. Alleen de merels mogen dat wel; die kunnen immers toch niet lezen.

 Nu heeft kabouter Klist een nieuwe broeikas gekregen.

 Nee, natuurlijk niet van Sinterklaas. Die kas zou zeker niet in de grootste schoen van Klist gekund hebben. Nee, dat glazen huis hebben de kabouters zelf gebouwd. Knap hè, vind je niet!

 En vandaag wil die goeie Klist alle planten, die een paar maanden in een schuur gestaan hebben, in die nieuwe broeikas zetten. Maar die Klist is een slimme tuinman. Hij denkt: „Als je twee vliegen in één klap kunt krijgen, waarom dan niet tweehonderd planten in één ratelkar!" En omdat onze tuinman geen twee linkse handen heeft, pakt hij met zijn rechterhand de zwengel vast en probeert de ratelkar op gang te draaien.

 Tjonge, tjonge, dat valt niet mee!

 Die kar is ook heel oud, al heeft die geen baard zoals Koning Goedhart.

 Als Wipneus Klist hoort brommen, krijgt hij een idee. Vlug loopt hij naar de brommende tuinman.

 „Wel pot-met-paardeblommen-nog-an-toe," moppert de ongeduldige Klist. Maar Wipneus begint flink op zijn duimen te blazen. „Waarvoor doe je dat?" „Ha, ha, dan groeien mijn spierballen. Ik zal je eens wat laten zien," lacht de kleine prins ondeugend.

 En warempel, als Wipneus een tijdje op zijn duimen geblazen heeft, ziet hij er uit als een kleine bokser.

 „Zo, en laat mij maar eens eventjes die ratelkar opdraaien." Maar dat lukt ook bij Wipneus niet in een-tweedrie. Kleine zweetdruppeltjes kruipen over zijn vuurrood gezicht naar beneden.

 Als juist een héél klein druppeltje van het puntje van zijn neus op de grond valt, begint de ratelaar ineens te pruttelen en te rammelen van jewelste.

 „Hoera!" roept Klist blij, „Nu kan ik tenminste vooruit. En jij, Wipneus, jij mag een appeltje voor de dorst gaan plukken."

 Dat laat de kabouterprins zich geen tweemaal zeggen, en... hup... hup... hup... daar zit ons vriendje verscholen in de hoge appelboom.

 Als hij net het zevende appeltje voor de dorst wil plukken, komt Klist beneden op zijn ratelaar voorbij.

 „Ha, die hoestbui-op-wielen!" juicht Wipneus. Maar de ijverige tuinman hoort het niet door het verschrikkelijk geratel van zijn ijzeren paard.

 Een raadsel op het raadselboek

 Prins Wipneus zit stilletjes te genieten van die lekkere bellefleurtjes. Opeens ziet hij tussen de takken door Pim door de tuin lopen. „Zou hij mij moeten hebben?" denkt Wipneus Bellefleur.

 „Hé, Pim, zoek je mij soms?" Pim kijkt verbaasd rond. Hij hoort Wipneus wel, maar ziet hem niet.

 Ineens... boem! ploft er een bellefleurtje vlak voor Pim zijn voeten. Pim kijkt omhoog en ziet dan pas, dat zijn vriendje een hoge maaltijd zit te houden. Hij wenkt Wipneus naar beneden te komen. „Ha, die Pim. Is er wat?" Maar Pim legt zijn vingertje op de mond. Wipneus wordt geweldig nieuwsgierig. Hij laat zijn maaltijd in de steek en klimt vlug naar beneden.

 „En? Wat is er aan de hand? Wat zie je er uit? Heb je stof gegeten? Is dat de nieuwste medicijn van onze geleerde dokter Knippeling? Je tong zit vastgeroest. Je zegt helemaal niets", grapt Wipneus.

 „Sssst." doet Pim, „niet zo hard praten. En heb een beetje meer eerbied voor onze goede dokter. Kom mee naar de zolder. Doe gewoon. En laat niemand iets merken."

 Als ze langs de nieuwe broeikas komen, roept Wipneus heel hard: „Klist, bedankt voor het appeltje." Maar de tuinman is er niet. Die drinkt nu een lekker kopje koffie bij kabouter Pannesteel in de grote keuken.

 [image:]

 „Ssst'', doet Pim, „niet zo hard praten''

 Voor koffie-drinken hebben de twee vriendjes nu geen tijd.

 Als ze in het paleis zijn, rennen ze op hun korte beentjes alle trappen op, naar de zolder. Alsof ze weer achter Pankie aanzitten. Maar van Pankie zullen ze nooit last meer hebben. Van iemand anders wel.

 Van wie dan wel?

 Buiten adem komen ze boven aan. Wat is het er donker. Door twee hele kleine raampjes valt het zonlicht naar binnen. Overal hangen in de hoeken van de zoldering grote, dikke spinnen te wachten op domme vliegen.

 „Wipneus,... ik... ik . . . " en Pim staart naar de zolderdeur. „Die... die... d d deur... was... straks... open..."

 „O, ja," lacht Wipneus vrolijk „Poppetje gezien, kastje dicht. Maar alle gekke aapjes op een stokje, Pim, die deur is gewoon dichtgewaaid door de wind." Maar Pim is helemaal wit geworden om zijn neus.

 „Wipneus, ik zal je nu maar vertellen, waarom ik je geroepen heb. Ik wilde vanmorgen het Groot-Raadselboek van Oom Alfabet uit de kist halen, en oooh... Wipneus, toen ik het deksel van de kist omhoogduwde, sprong er ineens een groot vies-zwart beest op me af. Ik ben toen heel hard weggelopen en naar beneden gerend om jou te halen."

 „Is dat nu alles!" zegt Wipneus teleurgesteld. Want hij had gehoopt iets bijzonders te beleven.

 „Maar vind jij het dan allemaal niet vreemd? Hoe komt zo'n beest in de kist, die bijna niet open te krijgen is? En die deur kan niet dichtgewaaid zijn, want het is buiten windstil."

 „Pim, je hebt gelijk. Zouden we dan toch nog een avontuur beleven?" en de oogjes van Wipneus beginnen te schitteren. Voorzichtig draait het kabouterprinsje de knop van de zolderdeur om. Krakend en piepend gaat de zware, bruine deur open.

 Héél, héél langzaam duwen de twee kleine mannetjes hem nog verder open, en gluren naar binnen.

 Niets te zien... nog verder open.

 Maar dan... rrrrrrrsjsjsj... vliegt een akelig zwart beest met gekke vleugels over de kabouters heen. Die tuimelen achterover van schrik.

 Pas na tien tellen durft Wipneus weer wat te zeggen.

 „Pim, dat was een grote vleermuis. Hij heeft onze mutsen meegenomen."

 Pim krabbelt overeind en voelt op zijn hoofd. „Je hebt gelijk, Wipneus. Maar wat doet een vleermuis met kaboutermutsen?"

 Het prinsje weet het ook niet en zegt alleen: „Er gebeuren hier vreemde dingen. En ik denk, ik voel, dat dit nog niet het einde is."

 En Wipneus zal nog gelijk krijgen ook.

 Op hun tenen gaan ze de zolderkamer in. Wipneus voorop. Daar in de hoek bij het raampje staat de geheimzinnige kist. Dicht.

 „Ook al dicht, en niet door de wind," fluistert Pim.

 „Maar hoe kan een vleermuis zo'n kist dichtmaken. Kom, ik maak hem open." Wipneus loopt naar de kist.

 „Niet doen, niet doen!" roept Pim angstig. „Misschien zit er wel een heel nest van zulke beesten in die kist." Prins Wipneus is dapperder. Hij blaast weer op zijn duimen, en licht in één keer het deksel op.

 „Kom maar Pim. Er ligt alleen maar een nest met

 ...eh... boeken in de kist," lacht Wipneus. Pim ligt nog op de grond met zijn handen op zijn hoofd. Bang, dat andere vleermuizen misschien zijn haren zullen meenemen. Maar nu staat hij toch op en neust in de kist vol met boeken.

 En daar haalt hij het raadselboek te voorschijn. „Gevonden!" roept hij, en krijgt weer kleur in zijn gezicht.

 Het is een groot dik boek met een kaft van krokodillentranenleer. Daar staat met gouden letters op: RAAIENRAAIEN — Het Groot-Raadselboek — door de Zeergeleerde Professor Alfabet — uitgeverij: Generaal Kanon van Bolletje tot Balletjes. Je merkt wel, dat het een heel bijzonder boek is. Pim is er dan ook geweldig trots op.

 „Fijn," zegt die Pim blij, „nu kan ik weer Raadselkunde studeren. Door al die vorige avonturen is er niet veel van gekomen. Oom Alfabet zal dat wel niet leuk vinden. Elke dag moet ik van Oom vijftien minuten en elf sekonden hieruit studeren. En wat Oom zegt "

 Wipneus hoort maar half, wat zijn vriendje vertelt. Hij kijkt maar naar de kaft van het boek, en zegt opeens:

 „Pim,... zie je dat... Kijk eens goed op de kaft. Daar staan zwarte letters voor de naam van je studie-boek." Pim kijkt half-geschrokken, half-verbaasd. „Sapperloot, dat is zo, Wipneus. Het lijken wel twee T's''

 En Pim gaat met zijn rechter-wijsvinger over die vreemde letters.

 „Als je leest wat er nu staat, dan lees je: TRAAIENTRAAIEN..."

 Nu kijkt Pim Wipneus heel gek aan en kreunt: „Wipneus,... ik... ik... ben... word... oeoeoeoeh..." Wipneus ziet, hoe zijn vriendje zwart wordt in zijn gezicht. Ook de armen en benen van Pim krijgen een zwarte kleur. Maar als de ogen van Pim kleiner en zijn oren groter en spitser worden, wordt Prins Wipneus bang, zo bang, dat hij vliegensvlug de kamer uitrent, dan alletrappen afvliegt naar de kamer van dokter Knippeling.Zonder te kloppen loopt hij naar binnen en stottert:

 „Dokter, dokter, Pim gaat dood,... Pim is... is...dood... Ik... ik... wa... wa... was... op... op... zold e r . . . " Hortend en stotend vertelt de geschrokken Wipneus, wat er zo juist op zolder gebeurd is.

 De goede dokter is stomverbaasd. Wat hij daar hoort,heeft hij nog nooit gehoord. Zijn bril staat er gewoonscheef van op zijn geleerde neus.

 [image:]

 rent met de arme Wipneus naar de zolder

 „Ik ga direkt naar boven." Vlug haalt hij enkele potjes zalf en een doosje met blauwe pilletjes uit een glazen kast, stopt alles snel in een koffertje en rent met de arme Wipneus naar de zolder.

 Ze lopen zo hard door de gangen, dat ze kabouter Spinazie, die voor de kamer van de koning op wacht staat, bijna omverlopen. Wat kijkt hij kwaad!

 Als de twee hardlopers hijgend boven zijn gekomen, zien ze Pim niet meer.

 Waar is Pim nu gebleven?

 Ze kijken voor de zekerheid in de kist... Niets. In de kasten... Weer niets.

 Achter allerlei stapels... Ook al niets.

 In alle hoeken en gaten... Niets, niets, niets. Hoe ze ook roepen en zoeken, Pim blijft onvindbaar.

 „Wat nu ? " vragen Wipneus en dokter Knippeling tegelijk aan elkaar.

 Ja, wat nu?

 Wat hebben al die vreemde dingen te betekenen?

 Niet alleen die twee kabouters, maar ook de andere kabouters van Koning Goedhart staan voor een héél groot raadsel.

 Wipneus vindt een lichtpuntje

 O, wat zijn de kabouters van Koning Goedhart bedroefd. Maar de koning zelf nog wel het meest. Waar is hun lieve Pim?

 Overal wordt er gezocht: boven en onder, binnen en buiten. Overal zie je kabouters, die zoeken en zoeken. Kabouter Pannesteel kijkt in het fornuis, kabouter Fik in het hondehok, kabouter Klist in zijn nieuwe broeikas, kabouter Drukfaut en kabouter Schaar zoeken met een groot schepnet de vijver af, en kabouter Spinazie... zoekt niet. Die is kwaad en bromt maar de hele tijd: „Daar heb je het weer. Die moderne jeugd van tegenwoordig. Ze doen maar, wat ze willen. Nozems!!!"

 Ten einde raad gaat Prins Wipneus nog eens naar de zolderkamer. Misschien kan hij daar een spoor ontdekken.

 Als hij met een bonzend hartje voor de zolderdeur staat, kijkt hij voor de veiligheid eerst door het sleutelgat. „Gelukkig, niets gevaarlijks te zien", zegt de kleine spoorzoeker tegen zichzelf.

 Hij steekt de grote, roestige sleutel in het slot. Kkrrrr... klik... Voorzichtig en heel langzaam duwt hij de deur open, gaat naar binnen en loopt regelrecht naar de kist.

 Maar... hé... wat zijn dat... op de grond... Voetsporen!

 Geen gewone voetsporen. Geen kaboutervoetsporen. Je zou zeggen, dat het sporen van vogels zijn. Wat vreemd!

 Die voetsporen zijn zwart. Heel erg zwart! Zo zwart Wacht, hij zal kabouter Kloddertje erbij halen. In een dik Vogelboek zoekt de vogelgeleerde, wat er staat geschreven over vogelvoetsporen.

 „Pietje, ik heb j e ! " zegt hij na een tijdje zoeken.

 „Kijk, hier staat het. Het moeten voetsporen van vleermuizen zijn, en wel van Grootoorvleermuizen," zegt Kloddertje heel beslist.

 Ze bekijken de voetsporen op de grond nog nauwkeuriger.

 Kloddertje zit op zijn hurken. „Volgens mij zijn het sporen van twéé Grootoren. Van een grote en een kleine vleermuis."

 „Zou Pim dan in een vleermuis veranderd zijn?" vraagt Wipneus angstig.

 Ze volgen de voetsporen tot op de vensterbank. Daar zijn de laatste sporen te vinden.

 „De vogels zijn gevlogen!" en Kloddertje schudt bedroefd zijn kaal hoofd. „ W e hoeven niet meer verder te zoeken."

 Maar Wipneus geeft het niet op. Hij moet en zal zijn vriendje terugvinden.

 Als Kloddertje naar zijn kanaries teruggegaan is, neemt het kabouterprinsje het raadselboek en bekijkt het heel aandachtig. Brrr... de twee zwarte letters staan er nog op.

 „Als ik nu ook eens met mijn vinger er over heen ga, word ik misschien ook een vleermuis, dan zou ik Pim misschien wel kunnen vinden."

 Zo staat Wipneus te prakkezeren. Nee, hij zal het toch maar niet doen. Hij heeft een beter plan.

 Snel loopt hij met het boek de kamer uit en doet de deur op slot. Niemand mag hier komen. Het is hier veel te gevaarlijk. En nu naar vader.

 Koning Goedhart zit stil voor zich uit te staren, en wil juist voor de twaalfde keer „Arme Pim, waar ben je toch?" zuchten, als er op de zilveren deur van zijn kamer wordt geklopt.

 „Binnen", bromt de koning, en draait uit zenuwachtigheid zijn lange, witte baard om de gouden stoelleuning. Daar komt Wipneus binnen en loopt naar de verbaasde koning toe.

 „Vader, ik heb een lichtpuntje gevonden!"

 „Een lichtpuntje, een lichtpuntje ?!?!" vraagt de koning verwonderd. „Waar hangt dat ding ergens?"

 „Nergens, vader."

 „Nergens?? Het wordt hoe langer hoe gekker. Je zegt, dat je een lichtpuntje gevonden hebt, en het hangt nergens. Waar zit het dan?"

 „Ook nergens!" Wipneus heeft een beetje plezier om de koning, die er maar niets van begrijpt. „Nee, vader, ik heb in al die geheimzinnige dingen iets gevonden..."

 „Een lichtpuntje!" knikt Koning Goedhart.

 „Nee, vader!"

 „En daarstraks zei je van wel!"

 „Vader, U bent een beetje in de war door al die naredingen. Dokter Knippeling moet U maar een uit-de-warpilletje geven."

 En dan vertelt Wipneus, wat hij nu precies ontdekt heeft.

 „En nu wou ik U vragen, of ik naar Oom Alfabet mag. Die kan ons misschien verder helpen. Dat doet hij vast en zeker."

 Eerst wil de wijze koning „Nee" zeggen, maar als hij wat langer nagedacht heeft, zegt hij toch: „Ja, maar... raak die zwarte letters niet aan, en kijk uit voor de vleermuizen. Het is nu al zes uur. Eer je daar aankomt, zal het al donker zijn. En vleermuizen zijn nachtdieren! Je vraagt maar aan Rigo, of hij je wil wegbrengen. Dan hoef ik niet zo ongerust te zijn. En... doe Oom Alfabet heel veel groeten van mij."

 Prins Wipneus is even vlug verdwenen, als hij binnengekomen is. Hij gaat het raadselboek goed inpakken. Negentien en een halve minuut later tuft de blauwe hofauto de grote paleispoort uit.

 Natuurlijk staan er een heleboel kabouters bij de poort om Wipneus goededag te zwaaien. Nu Pim er niet meer is, houden ze dubbel zoveel van het dappere prinsje. Maar kabouter Drukfaut staat er niet alleen om te zwaaien; die wil ook nog weten, waar Wipneus in de auto naar toe gaat.

 Niemand kan het hem vertellen. Jammer genoeg. Het is een zeer geheime reis.

 Alleen Rigo kan het weten; maar die zit nu in de auto.[image:]

 Maar eenmaal buiten Kabouterstad, geeft Rigo vol gas,

 „Goede reis!" roepen ook de twee paleispoortwachters heel hard.

 En Wipneus zwaait maar terug en maakt een lange neus tegen de verschrikkelijk nieuwsgierige kabouter Drukfaut. Na een tijdje zien ze de auto niet meer.

 „En nu aan je werk!" roept Spinazie streng. Het is een heel lange reis naar Professor Alfabet.

 Maar eenmaal buiten Kabouterstad, geeft Rigo vol gas, en daar vliegt de auto over de weg. Konijntjes schieten angstig de struiken in.

 Langzaam wordt het donkerder. De zon gaat naar bed, en de maan komt nu een kijkje nemen, en ziet heel diep beneden zich een auto snel voortrazen.

 „Ik zie een lichtje, recht voor ons uit!" roept Wipneus, die de hele tijd stil geweest is. „Dat zal het huis van Oom Alfabet wel moeten zijn."

 Hij heeft gelijk. Ze moeten nu linksaf. Dan nog twee bochten naar rechts, en... ze staan voor Alfabets huis. En nu?

 Oom Alfabet en een oude kaart

 „Hè, hè, dat valt niet mee, dat valt niet mee. Nou heb ik toch al veel landkaarten ontcijferd, maar deze... Heb ik nou mijn verstand verloren?" Professor Alfabet voelt aan zijn hoofd en schudt er mee. Nee, hij voelt het toch goed: zijn verstand zit er nog in. Helemaal gerustgesteld is hij nog niet. Wat is deze kaart moeilijk. Oom Alfabet puzzelt graag, vooral kryptogrammen. Die zijn altijd lekker moeilijk. Maar die staan bijna nooit in de krant. Daarom neust hij in oude boeken naar hele oude landkaarten, om die te ontcijferen.

 Vanmorgen heeft hij er een gevonden, die bijna onleesbaar is. Met deze kaart is de geleerde nog steeds bezig. Het is een vieze kaart met zwarte vlekken er op, zodat je bijna niet kunt lezen, wat erop staat.

 „Wel pierkwadraat tot sapperdestie, dat ik daar niet eerder aan gedacht heb!"

 Professor Alfabet sloft naar de grote kast bij de kachel, en haalt daar een flesje uit. Het zit vol geelachtig poeder. Met dit poeder kun je vlekken weghalen.

 Hij strooit er wat van over de oude kaart... en kijk... de zwarte vlekken worden grijs... lichtgrijs... lichtergrijs... en weg zijn ze.

 „Ha, daar zie ik iets staan! Wat een gek woord! Traaien! Wat zal dat nu wel kunnen betekenen? Misschien de naam van dat land. Eens even kijken in het Landenboek... K . . . L... R . . . S... T . . . Ta... T o . . . ja, hier staat het bijTr. . .: TRAAIEN... een land, ook wel MOSETRAAIEN

 genoemd, omdat door dat land een rivier stroomt, die de MOSE heet. In dit land ligt een berg, de PETRIBERG... Wat een vreemd land!" zegt de professor zacht voor zichzelf.

 „Hé, wat hoor ik daar ! Eh, oei, wat een akelig geknars!

 Het lijkt wel het geluid van een remmende auto." Oom Alfabet gluurt tussen de gordijntjes.

 „Alle vierkante cirkels nog-an-toe, het is de hofauto van Koning Goedhart. En daar heb je onze Wipneus ook, met een groot pak bij zich. Wat zal daar in zitten!" Als hij naar de voordeur sloft, wordt er juist gebeld.

 „Ja, lieve Wipneus, ik ben er al ! "

 ,,Hoor je dat, Rigo, Oom Alfabet heeft ons zeker al gezien."

 Daar gaat de groene voordeur open. „Zo, zo, zo. Wat komen jullie zo laat op de avond bij mij aan! Is er iets bijzonders gebeurd? Maar kom toch binnen, kom toch binnen. En drink eens van de heerlijke honingwijn. Dat zal best smaken na zo'n lange reis."

 Terwijl de twee late gasten een plaatsje zoeken in de overvolle studeerkamer, is de goede oom bezig de glazen te vullen met die heerlijke honingwijn.

 „Zeergeleerde Professor," begint Rigo na een paar slokjes, „het is bijna tien uur. Ik moet nu gauw terug naar het koninklijk paleis. Wipneus heeft een geheime opdracht van de koning. Laat hem hier maar slapen, als het kan. Dan kom ik hem morgen wel halen."

 „Natuurlijk, natuurlijk, kan onze Wipneus hier overnachten. Ik zal goed voor hem zorgen. Zeg dat maar tegen de koning. En doe hem veel groeten van mij." Als Rigo zijn glas helemaal leeggedronken heeft, neemt hij afscheid. Oom Alfabet gaat met hem mee naar de deur. En even later... brrrrngng... brrrrngng... rijdt de hofauto weer terug naar Kabouterstad.

 „En nu je geheime opdracht, Wipneus," zegt de professor, als hij de studeerkamer binnenkomt.

 Prins Wipneus maakt heel voorzichtig het pak open. Hij heeft het stevig ingepakt.

 „Kom eens hier. Met mijn mes gaat het veel vlugger," en Oom wil zelf beginnen.

 „Nee, nee," zegt Wipneus. „Het moet heel voorzichtig gebeuren. Anders maken we stukken."

 „Je maakt me werkelijk nieuwsgierig, jongen. Wat zal er in zitten... Aaah, mijn Groot-Raadselboek, dat ik aan Pim uitgeleend heb. Zo, zo, zo. Heeft die deugniet het eindelijk uitgestudeerd... Wat is er... Waarom kijk je zo gek... Is er iets?"

 „Oom, Pim is weg... hij is betoverd... in een... vleermuis... door dit boek...," stamelt Wipneus.

 „Wat zeg je me daar! Pim in een vleermuis betoverd?!" De geleerde professor is geweldig verbaasd en kijkt met een ongelovig gezicht.

 Dan vertelt Wipneus het droevige verhaal voor de derde keer.

 [image:]

 „Wel pierkwadraat tot sapperdestie, dat is vleermuisenbloed!" roept hij uit.

 „En dat allemaal door die twee zwarte letters! Dat is een groot raadsel niet in, maar óp het raadselboek," vindt Oom, als Wipneus uitverteld is.

 Hij bukt zich en haalt uit de onderste la van zijn schrijftafel een speurglas.

 Dan tuurt de professor met zijn linkeroog door dat glas naar de toverletters op het raadselboek.

 „Wel pierkwadraat tot sapperdestie, dat is vleermuizenbloed!" roept hij uit. „En daar staat óók Traaien. Zelfs

 twee keer. Het kan niet mis. Toevallig heb ik die naam ook gevonden op die oude kaart, daar...

 Wipneus, jongen, ik heb iets ontdekt!"

 Vlug grijpt Oom Alfabet naar het Landenboek, en zoekt onder de letter P naar Petriberg. Wipneus begrijpt alles nog niet erg goed. Wat doet die goede Oom toch opgewonden !

 „Ja, hier heb ik het. Hier staat het. PETRIBERG... een berg in het land van MOSETRAAIEN. Deze berg ligt vlak langs de MOSE. In deze berg wonen al honderd jaar vleermuizen. Grootoorvleermuizen..."

 „Oom, U las Grootoorvleermuizen?... Maar dat zei Kloddertje ook, toen hij die zwarte voetsporen bestudeerd had. Zou... zou... Pim... in... de Petriberg zijn???" Wipneus weet niet, hoe hij het heeft. „Ik ga direkt Pim halen..."

 „Nee, hier blijven!" en Alfabet grijpt Wipneus vast.

 „Hoe weet je nu, waar dat land ligt, domme jongen!

 Laten we nu eerst maar eens die oude kaart heel goed gaan bekijken... Wat is er nu weer met je ? . . . Je ziet zo bleek ineens..."

 Wipneus fluistert bijna onhoorbaar: „Kijk, daar... voor... het raam..."

 Oom Alfabet zet zijn zoekbril af, waarmee hij de namen in het Landenboek opgezocht heeft, en kijkt met halftoegeknepen ogen naar het raam.

 „Dat is een zwart kereltje. Het ziet er wel vreemd uit. Wat zou het hier komen zoeken?" vraagt de professor.

 Ze gaan alle twee zachtjes naar de gang, naar de voordeur. Oom maakt de deur met een ruk open. De maan schijnt juist op dat vreemde, zwarte ventje voor het raam.

 „Hé, Zwarte Piet, wat doe je hier in de nacht voor mijn huis?" vraagt de professor streng.

 „Tra... tra... ik ben Paknie uit Mosetraaien" krast het mannetje.

 „Uit... Mosetraaien...???" zeggen Alfabet en Wipneus tegelijk en heel verwonderd. „In Mosetraaien wonen toch geen zwarte mannetjes, wel vleermuizen," zegt Prins Wipneus nog. „Grootoorvleermuizen in de Petriberg," verbetert Oom.

 „Oom, laat hem binnen. Misschien weet hij iets over onze Pim te vertellen. Wie weet."

 „Ja, ja, dat is een goed idee... Kom maar binnen, Pakneus. Ik ben erg benieuwd, wat je ons te vertellen hebt..." De klok in de studeerkamer slaat net twaalf uur, als Professor Alfabet de voordeur sluit.

 Een vreemde gast en eenheel vreemd verhaal

 „En wat heb je voor ons meegebracht, Pakketje?" begint Oom, als ze alle drie rond de tafel zitten.

 „Tra... tra... zeergeleerde heer Alfabet. U moet me geloven, ook al klinkt mijn verhaal ongelooflijk in uw grote oren..."

 „Eh, laat mijn oren er rustig buiten," komt Alfabet een beetje boos tussen.

 Paknie knikt en gaat verder: „Heel lang geleden kwam ik in het land van Mosetraaien. Dat ligt ver achter de Sprookjeszee. Hoe ik daar gekomen ben, weet ik niet meer.

 Tra... tra... het land van Mosetraaien is een mooi en lief land. Het golft hier en daar."

 „Wat griezelig! En stroomt dat land niet weg?" vraagt Wipneus benauwd.

 „Tra... tra... nee, dat land ligt goed vast. Midden door dat land stroomt de Mose. Vandaar de naam Mosetraaien." Oom Alfabet knikt flink. Dat staat ook zo in zijn boek.

 „En vlakbij, bij die rivier, ligt de Petriberg. Zeer gevaarlijk! In die berg zijn lange, donkere gangen en grotten. Het is daar zo zwart, zo zwart als... mijn kop."

 „U bedoelt, hoofd," zegt Oom.

 „Tra... tra... nee, nee, kop! Kijk maar," en Paknie trekt zijn zwarte muts van zijn kop.

 [image:]

 „Oom..., help... help..."

 „Oom, het is een vleermuis..." gilt Wipneus. Ook Professor Alfabet is heel erg geschrokken.

 „Traaaaa... traaaaa," lacht het vleermuismannetje.

 „Jullie hebben gelijk. Ik ben een echte vleermuis. Grootoor is onze baas in de Petriberg. Hij is zeer streng. Wij zijn bang voor hem. Gisteren is hij de hele dag weggeweest. Waar naar toe? Dat wist niemand van ons. Maar toen hij terugkwam, vloog er een kleine vleermuis naast hem. Die had ik nog nooit gezien. Op zijn kopje droeg hij een rode muts..."

 „Die was van Pim!" roept Wipneus opgewonden.

 „Tra... tra... heel juist. Die vleermuis was Pim. Want toen Grootoor de berg invloog, krijste hij: „Kruuuu... kruuu... wat heb ik nuuuu... grimmm... grimmm...

 kabouter Pimmm..." En hij schreeuwde ook nog, dat hij Wipneus niet met rust zou laten..

 „Oom..., help... help . . . " huilt het bang geworden prinsje.

 „Kom, kom," troost Oom Alfabet hem. „Grootoor is nog niet hier!"

 „Tra... tra..., daarom kom ik hier," gaat Paknie verder.

 „Wat! Wou jij hem soms meenemen?" en de professor doet alsof hij Paknie een draai om zijn spitse oren wil geven.

 „Tra... tra... nee, nee, ik kom Wipneus wel halen, maar om samen met hem Pim te gaan bevrijden. Ik wil niet, dat zijn vriendje Pim net zo'n verschrikkelijk leven krijgt als ik."

 „Meen je dat eerlijk, Pakkertje?" vraagt Oom Alfabet. Het vleermuismannetje knikt heftig van ja.

 „Dan ga ik eerst nog wat even afspreken met Wipneus... Wipneus, kom mee naar de achterkamer."

 En in het kleine achterkamertje fluistert Alfabet Wipneus in het oor: „Ik zeg je nu een toverrijmpje voor. Onthoud het goed. Als er gevaar voor je dreigt, moet je dat rijmpje vlug zeggen. Dan ben je altijd veilig. Luister!" Prins Wipneus luistert heel scherp, als Oom zegt: Alfabet heeft mij geleerd,

 ik blijf altijd ongedeerd.

 Al is Grootoor nog zo vlug,

 onze Pim breng ik terug.

 Heb je het goed gehoord? Zeg het me nu eens na? Want anders ben ik bang, dat ik jou kwijtraak." Wipneus zegt het toverrijmpje zonder fouten op.

 „Keurig, Wipneus. Ga nu maar lekker slapen. Het is al heel laat. En morgen begint voor jou een zware tocht." Het vleermuismannetje mag van Oom bij de kachel in het hondemandje gaan liggen.

 Als die twee slapen, sluit Professor Alfabet de kaart en het Groot-Raadselboek achter slot en grendel.

 Zwaar geheim!!!

 Hij hangt voor de zekerheid een bordje aan de klink van de kastdeur. Daar staat op:

 VERBODEN VOOR ONBEVOEGDEN.

 Daarna gaat hij nog even naar het bedje van Wipneus. Die slaapt als een roos.

 Een paar minuten later ligt ook de geleerde oom in bed. Maar hij kan niet zo vlug in slaap komen. Steeds moet hij denken aan al die vreemde en eigenaardige dingen. Wipneus droomt. Hij droomt van vleermuizen met rode puntmutsen, die raadselboeken zwart verven; van de gemene Grootoor, die kabouters weghaalt uit het paleis van Koning Goedhart.

 Zelfs kabouter Spinazie wordt door Grootoor uit zijn bed opgepakt... Er komt een klein lachje op het gezicht van het slapende prinsje... Maar dat lachje is gauw verdwenen. Want daar komt Grootoor terug. Hij ziet Wipneus in de hoge appelboom zitten. Snel komt hij er aangevlogen en pakt het kabouterprinsje beet.

 „Laat me los, laat me los . . . " schreeuwt Wipneus. Maar ineens denkt hij aan het toverrijmpje, en zegt vlug:

 „Alfabet heeft mij geleerd,

 ik blijf altijd ongedeerd.

 Al is Grootoor nog zo vlug,

 onze Pim breng ik terug."

 Plotseling laat Grootoor hem los, en Wipneus valt... en valt... steeds dieper... Dan een bons... en Wipneus ligt... naast zijn bedje.

 Oom Alfabet is door het geroep en die bons wakker geschrokken en loopt vlug naar Wipneus toe.

 „Wat is er aan de hand?"

 „O, Oom, ik heb heel akelig gedroomd. Grootoor had me vast en wilde me meenemen naar het land van Mosetraaien, naar de Petriberg. Maar ik wilde niet en begon om hulp te roepen. Niemand kwam me helpen, en toen dacht ik ineens aan uw toverrijmpje. Vlug zei ik het op, en toen liet Grootoor me los."

 „Ha, ha," lacht Oom Alfabet. „Je ziet, die toverregels helpen je zelfs in de slaap. Gelukkig, dat alles maar een droom was. Maar ga je nu maar eens flink wassen en nog flinker eten. Er ligt een rugzak op tafel. Daar heb ik een paar lekkere boterkoeken in gedaan. Fijn voor onderweg." Als Prins Wipneus zich wast, kijkt hij in de spiegel, of

 hij misschien toch nog zwart geworden is. Gelukkig, geen plekje zwart op zijn gezicht. Na het aankleden wil hij zijn muts opzetten, maar... die heeft Grootoor meegenomen. Het kabouterprinsje balt zijn vuistje en zegt boos: „Wacht maar, lelijke Grootoor, ik maak vandaag appelmoes van je ! "

 Ondertussen heeft Paknie, het vleermuismannetje, zijn ontbijt al op: vijf langpootmuggen, drie dikke kruisspinnen en twee oude bromvliegen. En dat alles zonder een kopje koffie met suiker.

 Wipneus heeft een smakelijker ontbijt: vier dikke boterhammen met jam en hagelslag, en nog een gebakken ei met fijne spek.

 Ja, Oom Alfabet weet, wat zijn neefje nodig heeft. Als Wipneus alles op heeft, zegt de professor: „Je kunt bij Paknie op de rug zitten. Hij weet de weg naar het land van Mosetraaien."

 Even later klimt ons vriendje op de rug van Paknie, en rrrrrrsjsjsj... daar gaan ze omhoog.

 Wipneus zwaait naar beneden, en Oom Alfabet zwaait terug en roept nog heel hard: „Houd je goed vast! Goede reis!!" Dan vliegen de twee luchtreizigers over het Omegabos, op weg naar het vreemde land. Op zoek naar Pim.

 Zwart, zwart, en nog eens zwart

 Ze vliegen een hele tijd door. Maar na een paar uurtjes zegt Paknie: „Tra .. .tra... we zullen nu maar gaan dalen. Ik ben erg moe. Jij bent zo zwaar. En ik heb nog nooit voor vrachtvliegtuig gespeeld."

 „Ja, dat is een goed idee," zegt Wipneus. „Dan kan ik een boterkoek eten. De buitenlucht maakt je hongerig." Ze dalen nu, en komen op een klein grasveldje neer. Wipneus maakt zijn rugzak open en haalt er een grote boterkoek uit.

 „Paknie, lust je ook wat van deze lekkernij?"

 „Tra... tra..., nee, nee, ik eet liever spinnen en muggen."

 De vreemde vleermuis vliegt tussen de bomen door op zoek naar lekkere insekten.

 „Zeg, Paknie, weet jij misschien, waar we ergens zijn?" vraagt Prins Wipneus, als de vleermuis weer terug is.

 „Tra... tra... we zijn hier in Vogelland. Zie je daar ginds die hele grote boom met al die lange takken? Daar woont Koning Kromsnavel. Hij is de koning van alle vogels. Vleermuizen wonen hier niet. Vleermuizen zijn eigenlijk geen vogels, ook al hebben ze vleugels."

 „Maar ik heb nog geen vogel gezien of gehoord, Paknie."

 „Tra... tra... dat klopt. Als de echte vogels ons, vleermuizen, zien, verbergen ze zich. Ze haten ons, omdat wijvalse vogels zijn. Maar kom, laten we verder vliegen." Onderweg ziet Wipneus toch nog enkele vogels. Ze scheren over een dikke, kromme boom.

 „Hoor je die vogel daar. Die lacht ons uit!" roept Wipneus.

 „Tra... tra... dat is een spotvogel. Je moet het hem maar niet kwalijk nemen. Hij is daarmee geboren. Maar kijk nu eens langs mijn linkeroor. Zie je ginds die zilveren streep? Dat is de Mose."

 Het prinsje kijkt en juicht blij: „Dan zijn we nu zo bij Pim!"

 Maar zo vlug zal het niet gaan.

 Steeds duidelijker kunnen ze Mosetraaien zien liggen. Plotseling roept Wipneus: „Paknie, ik zie boven die rivier allemaal zwarte stippen. Wat zou dat zijn?"

 „Traaaaa... traaaaa", krast het vleermuismannetje.

 „Dat zijn de vleermuizen van Grootoor. Ze zoeken mij. Grootoor heeft vast en zeker gemerkt, dat ik er van door gegaan ben... Laten we vlug gaan dalen!"

 Pijlsnel duiken ze omlaag en komen op een open plek in een groot bos terecht.

 Als ze op de grond staan, klapt Paknie zijn vleugels in. En loopt zoals de avond tevoren.

 Samen trekken ze verder het bos in. Maar nu weet Paknie niet goed de weg meer. Lopen ze nu wel in de goede richting? Wipneus weet raad: „Op mijn horloge is het iets over twaalven. Nu staat de zon in het zuiden. We moeten naar het zuiden. Dan hoeven we dus maar in de richting van de zon te lopen. Dat hebben Oom Alfabet enmeester Pennelik ons geleerd."

 [image:]

 „Tra... tra... wat een geleerde Oom heb jij toch, Wipneus!"

 „Hij is niet voor niets professor!" zegt Wipneus trots.

 „Hé, Paknie, zie je dat daar?"

 Ze lopen nog steeds naar het zuiden, maar door het bos. Af en toe kijken ze omhoog, of er misschien vleermuizen overvliegen.

 „Toch vind ik het maar een onvriendelijk bos. Moet je eens zien, alles is zwart: bomen, bloemen en zelfs het gras en het zand. Toch pluk ik een paar van die zwarte bloemen voor onze tuinman. Deze staan nog niet in de tuin," zegt Wipneus, terwijl hij naar die bloemen wijst.

 „Tra... tra... kom er niet aan. Als je ze plukt, verander je in een vleermuis. Dit is een betoverd bos. Merk je ook niet, dat het hier doodstil is? Er is geen vogeltje te horen." Wipneus kijkt Paknie geschrokken aan. „Laten we dan zorgen zo vlug mogelijk uit dit akelig bos te komen." Eindelijk komen ze aan een smal, kronkelig weggetje.

 „Hé, Paknie, zie je dat daar? Daar hangt een bordje met een witte pijl erop. En er staat iets bij geschreven." Wipneus loopt naar de boom, waar dat bordje aan hangt. „JUFFROUW TROOROOG — nog 100 meter," leest hij hardop.

 Het vleermuismannetje en het kaboutertje kijken elkaar vragend aan.

 Wie gaat er nu in zo'n bos wonen? En wie mag die juffrouw Trooroog wel zijn?

 Wipneus brandt van nieuwsgierigheid. Ze lopen nu het zandweggetje op. Het is flink klimmen.

 „Tra... tra... daar zie ik een zwart huisje. Zou ze daar wonen?" vraagt Paknie. Wipneus weet het ook niet. Nog even klimmen, en ze staan voor het vreemde huisje.

 Paknie vertrouwt het niet helemaal. „Misschien is het wel een kwade juffrouw..."

 „Weet je wat," zegt Wipneus, „ik zeg de toverregels van Oom Alfabet op. Niets kan er dan met mij gebeuren.''

 Als hij het rijmpje gezegd heeft, gaat Wipneus met een kloppend hartje naar het huisje toe en klopt flink op de deur.

 Paknie heeft zich verscholen achter een dikke boom. Het toverrijmpje telt niet voor hem, en daarom moet het vleermuismannetje dubbel zo voorzichtig zijn.

 Bezoek aan juffrouw Trooroog

 Even later gaat de kleine voordeur open. En daar verschijnt een kleine, kromme vrouw op de drempel. Ze is helemaal in het zwart. Ook heeft ze lange, zwarte haren en grote, gitzwarte ogen.

 Prins Wipneus schrikt wel even... Wat ziet die vrouw er eng uit.

 „Dag, juffrouw Trooroog. Ik ben..."

 Wipneus kan zijn zin niet afmaken.

 „Wipneus. Ja, ja, die kabouterprins van Koning Goedhart, en het vriendje van Pim."

 , , ????? " Wipneus staat juffrouw Trooroog met open mond aan te gapen. Van verbazing weet hij niet, wat hij zeggen moet. Hoe weet die onbekende vrouw dat allemaal?

 Eindelijk durft hij te vragen: „Maar, mevrouw, hoe weet u, dat ik Wipneus ben? U heeft mij nog nooit gezien." Waarom lacht ze nu zo geheimzinnig?

 „Ach, Wipneus, wie zou jou en je vriendje Pim niet kennen! Jullie zijn zulke geweldige speurneuzen!" Het kabouterprinsje krijgt een kleur bij al die woorden van lof.

 „Maar, kom binnen," zegt de zwarte dame vriendelijk. En zo komt Wipneus in het vreemde, zwarte huisje op de berg.

 „Ik ben benieuwd, hoe dat allemaal zal aflopen," zegt Paknie tegen zichzelf, terwijl hij tussen de takken door naar het huisje gluurt.

 Door een smalle gang komen Wipneus en juffrouw Trooroog in het werkkamertje. Er staan enkele kasten langs de muur, vol met allerlei soorten flesjes, potjes en doosjes.

 Prins Wipneus voelt zich niet op zijn gemak. Deze vrouw lijkt wel op een toverkol. Een tovervrouw. In de hoek van de kamer brandt een open haardvuur. En daarboven hangt aan een ketting een grote koperen pot.

 Terwijl het prinsje zo staat rond te kijken, heeft juffrouw Trooroog uit een andere kamer een stoel gehaald voor de kleine bezoeker.

 „Ga maar eens fijn zitten, en vertel me dan, waarvoor je hier gekomen bent."

 Onze vleermuizenjager begint te vertellen van het avontuur op de zolderkamer.

 Juffrouw Trooroog luistert heel erg goed, en vraagt dan opeens: „En hoe ben je nu hier gekomen?" En ook dat avontuur vertelt Wipneus in geuren en kleuren. Hij meent, dat die vriendelijke juffrouw boos kijkt, als hij de naam van het vleermuismannetje noemt. Misschien denkt ze wel, dat Paknie Pim heeft weggetoverd.

 Daarom zegt Wipneus nog eens heel duidelijk, dat het vreemde mannetje hem juist heel goed helpt om Pim te vinden; en dat Paknie niets van die lelijke Grootoor moet hebben.

 „Zo, zo," zegt juffrouw Trooroog, als Wipneus klaar ismet zijn verhaal. „En nu wil jij je vriendje gaan bevrijden.Arme Pim! Wat zal die koning Goedhart bedroefd zijn,nu Pim nog steeds niet gevonden is! Had Pim maar ijverig uit dat boek gestudeerd, en het op zijn eigen kamergehouden!"

 [image:]

 Kom maar eens mee naar mijn spiegelkamer.

 „Hoe weet u, dat Pim er uit moest studeren? Dat heb ik u nog niet verteld. U weet alles, geloof ik," zegt Wipneus verbaasd.

 „Lieve Wipneus, ik ben een toverkol. Ik weet alles van jullie door... mijn toverspiegel. Kom maar eens mee naar mijn spiegelkamer."

 Inderdaad! In die kamer staat op een tafel een grote, mooie spiegel. Maar er zit niets toverachtigs aan.

 Toch kijkt Wipneus er in, en ziet... zichzelf.

 „Het is een gewone spiegel, juffrouw Trooroog."

 „Toch niet!" zegt de zwarte toverkol. Ze ademt tegen de spiegel, en kijk... de spiegel wordt zwart, diepzwart. Maar even later is het zwarte er weer van af.

 „Kijk er nu eens in."

 Sapperloot ze heeft toch gelijk!

 Wipneus kijkt en kijkt. Hoe kan dat nu?

 Hij ziet heel duidelijk het paleis van Koning Goedhart. En even later de koning zelf. Die zit in de grote zaal met een heel stel ministers naast hem. Ze zijn aan het praten en kijken heel ernstig en ook heel bedroefd.

 Wipneus legt zijn oor tegen de spiegel. Misschien, dat hij ook horen kan, wat ze zeggen. Maar hij hoort niets.

 „Zouden ze het over Pim hebben, en over mij?" vraagt de kleine prins.

 „Precies!" zegt juffrouw Trooroog. „Nu zal ik je wat anders in de spiegel laten zien. Niet griezelen, hoor!" Weer blaast ze tegen de toverspiegel. Als Wipneus er weer in kijkt, ziet hij iets verschrikkelijks.

 „Dat zijn de vleermuizen in de Petriberg. En... daar... daar... een kleine vleermuis... met... met... een rode muts... vastgebonden... achter... een..." Wipneus is flauwgevallen. Juffrouw Trooroog beurt hem op en brengt hem naar haar werkkamertje. Daar frist ze hem wat op. Na een tijdje is Wipneus bijgekomen.

 „Dat was toch echt Pim, hè?" is het eerste, wat hij nu vraagt.

 „Lieve Wipneus, ik zal een fijne toverpoeder voor je klaarmaken."

 De toverkol haalt uit een klein groen kastje met koperen knoppen een potje met paars poeder, en uit de kast ernaast een oranje-rood doosje.

 Wipneus kijkt heel erg goed, wat de zwarte vrouw allemaal doet.

 Ze maakt het potje en het doosje open, en strooit het paarse poeder in het doosje. Dan pakt ze een groot, dik boek, en zoekt met haar lange, zwarte vingers een toverspreuk op.

 „Ha daar heb ik het: Paars in rood... geeft geen dood... Slik het in... vind je P i m . . . "

 Daarna houdt ze het doosje boven de walmende pot en murmelt nog enkele geheimzinnige woorden, die Wipneus niet kan verstaan.

 Hij ziet wel, dat Trooroog vreemd in zichzelf lacht.

 „Zo, Wipneus, als je dit middeltje inslikt bij de ingang van de Petriberg, zul je Pim vinden, en je zult geen last hebben van Grootoor en de andere inwoners van de berg."

 „Dank u wel, dank u wel," zegt het prinsje blij. „Koning Goedhart zal u er rijk voor belonen." Ze zijn intussen naar de voordeur gelopen. Juffrouw Trooroog maakt de deur open en Wipneus geeft haar een hand. „Nogmaals bedankt. Duizendmaal dank!"

 „Ach, het is voor mij maar een kleine moeite. Weet je nu precies de weg?"

 Wipneus schudt van nee.

 „Nou, als je straks dit paadje afloopt en bij dat bord beneden komt, moet je naar links gaan, dan weer naar rechts omhoog, en dan weer rechts met een bocht omlaag. Veel sukses! Daaag."

 Wipneus zwaait en rent het smalle weggetje af. O, wat is hij blij! Hij hoeft nu nergens bang voor te zijn. Het toverrijmpje en het toverpoeder zijn zijn wapens. „Kom maar op, Grootoor, ik lust je. Ik maak een eierkoek van j e . . . "

 „Tra... tra... dat gaat zo vlug nog niet..." Wipneus schrikt zich een hoedje en kijkt om. Daar staat Paknie achter hem en lacht.

 „Gelukkig, hè, ik dacht dat het Grootoor zelf was. Ik was je helemaal vergeten," zucht Wipneus opgelucht.

 „Ik zou toch maar voorzichtig zijn, Wipneus. Grootoor zwerft ook dikwijls hier rond. Je hebt kans..." Ineens wordt Wipneus onder de struiken langs het paadje geduwd. Paknie ligt boven op hem.

 „ W a . . . wa... wat... is... is... er . . . ? ? "

 „Sssst," doet het zwarte mannetje. „Grootoor... vlak boven ons . . . "

 Wipneus snapt het en houdt zich stijf, stokstijf. Na een tijdje geeft Paknie een teken, dat het veilig is op de weg.

 Toch blijven ze onder de struiken zitten, en Wipneus vertelt, wat hij in het huisje van juffrouw Trooroog heeft beleefd. Als hij wil vertellen over het toverpoeder, voelt hij in zijn zak naar het doosje.

 „Wat! Weg ? " Wipneus krijgt een kleur van schrik.

 „Paknie, ik ben het kwijt, oooh."

 „Is het dat soms?" en Paknie wijst naar iets roods en ronds in de struik achter hen.

 „Ja, dat is het doosje... Kijk, er is wat poeder uitgevallen. Ik ben het zeker verloren, toen je me daarstraks in de struiken duwde. Och, een klein beetje poeder minder. .. Het meeste zit er toch nog in."

 Maar als Wipneus het doosje heeft opgeraapt, ziet hij iets geks, vlak voor zijn voeten.

 „Zie je dat, Paknie. Die twee aardwormen. Ze lijken wel van steen. Wat vreemd! Hoe zou dat gekomen zijn?"

 „Misschien zijn ze van honger doodgegaan. Ze zijn zo dood als een pier..."

 „Of hebben ze misschien van het poeder gesnoept ?" denkt Wipneus hardop. „Zou je van steen worden, als je van dit toeverpoeder zou eten?"

 „Pas op, Wipneus. Wees voorzichtig. Laten we eens een proef nemen met een of ander beest, dat we tegenkomen," stelt Paknie voor.

 „Het lijkt wel, of die dikke tor ons heeft gehoord. Kijk, daar komt meneer Dikbuik aangewandeld," zegt Wipneus vrolijk.

 Maar het vleermuismannetje wil de tor vangen en oppeuzelen. Want hij heeft weer honger gekregen.

 „Niet doen, Paknie. Laten we eens kijken, wat er met hem gebeurt, als hij van die paarse korreltjes gaat snoepen."

 [image:]

 en... hap... hap... eet hij gulzig de korreltjes op.

 Paknie doet, wat Wipneus hem vraagt. Nu zitten ze alle twee gespannen en doodstil te wachten. Hun oogjes volgen de wandelende dikbuik. Hij is al in de buurt van het poeder. Nu is het grote ogenblik gekomen. De tor loopt om de korreltjes heen.

 „Allé, eet er nou toch van," denkt Wipneus, die de spanning bijna niet verdragen kan.

 Meneer Dikbuik ruikt, ruikt nog eens... Mmm... Het ruikt zeker lekker... Zijn piepkleine oogjes knijpt hij dicht. Hij geniet ervan. Als zijn oogjes weer opengaan, buigt hij zijn kopje omlaag, en... hap... hap... eet hij gulzig de korreltjes op. Maar... hij zal er niet helemaal van

 kunnen genieten... Het lijkt wel, of hij moe wordt van het eten... Hij wordt stiller... Hij wordt stijver... Hij is dood. Echt dood?

 Wipneus steekt zijn hand uit en grijpt de dode tor. Hij schrikt even, maar dan: „Paknie, hij is van steen..., hij is keihard. Voel maar!"

 Ze kijken elkaar aan. Dus toch, door dit poeder!

 Wipneus wordt boos, en zegt: „Die lieve juffrouw Trooroog is een gemene bedriegster... een boze toverkol. Ik moest ervan eten bij de ingang van de berg. Dan zou ik geen last hebben van Grootoor. Wat een leugen! Nee, dan zou Gróótoor van mij geen last meer hebben. Die Trooroog werkt voor Grootoor."

 „Zeg, Wipneus, dan heb ik het toch goed gezien. Toen jij blij het weggetje afhuppelde, grijnslachte die gemene, zwarte poes. En het was wel toevallig, dat even later Grootoor kwam overvliegen. Die had zeker van die kromme bezemsteel..." Paknie is ontzettend kwaad. „Rustig maar, Paknie. In ieder geval volgen we niet de weg, die die geweldig-lieve mevrouw mij gewezen heeft. We zouden anders mooi in de val lopen."

 Wat nu? Geen van tweeën weet een andere weg. Dan stelt Wipneus voor de andere kant op te gaan. Wie weet, komen ze toch nog in de berg.

 „Wees voorzichtig, Wipneus," waarschuwt Paknie weer. Ze staan op, en steken vlug het bospaadje over.

 „Op naar het hol van de leeuw!'' zegt de kleine prins dapper.

 „Van de vleermuis," verbetert het vleermuismannetje hem.

 „Leeuw of vleermuis, dat blijft precies eender. Het zijn alle twee misbaksels," vindt Wipneus.

 Ze lopen nu stil verder. Niets hoor je in het zwarte bos. Af en toe kraakt er een takje onder hun voeten. Het loopt al tegen zessen. Het begint avond te worden. De zon is moe van het schijnen en kruipt in de verte steeds verder omlaag.

 „Paknie..."

 „Ja, Wipneus..."

 „Het is net, of er iemand ergens op de loer ligt."

 „Jawel, bij de ingang van de berg."

 „Jij bent een grappenmaker, Paknie. Maar ik heb van Kloddertje gehoord, dat vleermuizen juist 's nachts er op uitgaan. Ze horen alles heel goed. We moeten zorgen, dat we hier zo gauw mogelijk wegkomen. Misschien is Grootoor het wachten bij de berg moe, en roept hij nu alle vleermuizen om ons te gaan zoeken."

 „Tra... tra... ik wil eerst nog wat eten, anders ben ik niks meer waard," zegt Paknie, die net doet, alsof hij bijna dood gaat.

 „Nou je het zegt, ik hoor mijn maag ook al mopperen. Eens even kijken in mijn rugzak." En Wipneus haalt nog een boterkoek te voorschijn en begint ervan te smullen. Paknie smult van een paar vette nachtvlinders. Mmmm!!

 Koning Goedhart in duizend angsten

 Wipneus had het goed gezien in de toverspiegel van de zwarte toverkol. Koning Goedhart is heel bedroefd. Op zijn lange, witte baard glinsteren honderd tranendruppeltjes. Hij heeft slecht geslapen. O, zo slecht. Om twaalf uur schrok hij wakker en dacht:

 „Waar is Pim?"

 En om één uur schrok hij wakker en dacht: „Waar is Wipneus?"

 Toen de klok twee uur geslagen had, had de koning de slaap uit zijn linkeroog gewreven en verdrietig gemompeld : „Waar zijn Wipneus en Pim?"

 Zo is die vreselijke nacht voorbijgekrópen.

 En toen hij om kwart voor zes, op het eerste teken van de paleisbel, was opgestaan, had hij in de spiegel gekeken, en gezien, dat zijn ogen rood waren van verdriet. Er wordt geklopt, en even later komt Ulleke binnen. Hij brengt een lekker gebakken ei met spek.

 Dat moet de koning elke morgen om half zeven eten van dokter Knippeling, om aan te sterken. Want Koning Goedhart is oud en magerder geworden.

 Maar als Ulleke met een diepe buiging de kamer uitgaat, laat de koning het eten en drinken staan. Hij eet niets en hij drinkt niets. Er zit een brok in zijn keel. Hij belt de portier. Dat is kabouter Ha-ha. Die heet zo, omdat die altijd zo hard lacht. Altijd netjes met de hand 47

 voor zijn mond. Sleutelbaard, de eigenlijke portier, kan niet meer zo goed horen. En de knoppen voor de verschillende bellen kan hij moeilijk bedienen.

 Als je op zo'n knop drukt, gaat er ergens een klein belletje, bij de kleermakertjes, bij de schilders, bij de kokkies, en nog veel meer.

 Maar de ministers hebben ieder een eigen bel. Er zijn zeven ministers. Koning Goedhart vraagt aan de portier, of hij die ministers wil waarschuwen. Want hij wil de zeven ministers om uitkomst vragen.

 „Heb je het goed begrepen, Ha-ha. En maak geen grapjes op de gang. Het is een zeer ernstige kwestie. Je kunt nu gaan. Maar denk er om, vergeet het niet."

 „Jawel, Majesteit. Nee, ik bedoel... eh... ja, ik zal niet vergeten het niet te vergeten. Hahahaha!!!" De kabouter-van-de-knoppen buigt diep en gaat de troonzaal uit, en mompelt onderweg: „Vergeet het niet, vergeet het niet." En als hij in de portierskamer komt, is hij vergeten, wat hij niet moest vergeten.

 Zo gebeurt het, dat de koning zelf om half negen boos bij de portier komt.

 „Wel verdikkeme, je bent vergeten, wat je niet moest vergeten. Je bent vergeten de ministers te bellen." De koning duwt pardoes op zeven knoppen en rent vlug naar de troonzaal terug, en wacht op de zeven ministers. Maar, oooh... wat kijkt de koning verbaasd, als de grote deur opengaat. Wie stappen daar nu naar binnen?

 Zeven kabouters. Maar niet de ministers. Nee, het zijnPannesteel, Drukfaut, Kloddertje, Sjoes, de schoenmaker, Lauwwatertje, de schoonmaakkabouter, Joppie, de hoofdkleermaker, en helemaal achteraan, Kaasje, de oude schatmeester van Koning Goedhart.

 „Zijn jullie mijn ministers?"

 „U houdt van grapjes, Majesteit," zegt Kaasje ondeugend.

 „Och," roept de koning uit, „ik ben helemaal in de war. Ik heb de verkeerde knoppen ingedrukt. Zeg tegen Ha-ha, dat hij onmiddellijk de ministers belt. Wij zijn al bijna een uur over tijd.

 De zeven kabouters verdwijnen, en vijf minuten later staan de zeven ministers met ernstige gezichten voor de koning.

 Koning Goedhart is heel bedroefd en zegt met zachte stem: „Mijn beste ministers, ik ben totaal overstuur. Ik heb nog geen gebakken ei met spek gegeten." Dan neemt hij het koudgeworden ei met spek. En ja, de koning begint zich weer een beetje beter te voelen. Daarna gaan ze allemaal om de grote tafel zitten. Wat spreken die ministers verstandig! Maar opeens...

 „U kunt er niet in... wel snapperdesnullebollen... het gaat niet... het gaat niet... De koning houdt nu een zeer belangrijke vergadering..."

 Het is Spinazie, de deurwachter, die zo hard te keer gaat tegen Oom Alfabet.

 „Maar, beste Spinazie, ik móét er in. Ik weet, waar Pim is."

 [image:]

 „Maar, Alfabet, wat hijg je toch!"

 „Weet u dat? Dan vlug naar binnen." En Spinazie gooit de deur wagenwijd open en roept: „Majesteit, Professor Alfabet."

 Koning Goedhart en de zeven ministers kijken verwonderd op naar de onverwachte gast, en naar het opgerold papier, dat Alfabet in zijn hand heeft.

 „Maar, Alfabet, Wat hijg je toch! Is er iets ergs gebeurd?" vraagt de koning bezorgd.

 „Nee, koning, maar wel iets vreemds." En dan vertelt de geleerde over de ontdekking van het land van Mosetraaien op de oude kaart. Hij rolt die voorzichtig open. Allen luisteren heel aandachtig, als Alfabet alles uitlegt. 50

 „Dus Pim komt toch terug? En Wipneus ook?" vraagt de koning.

 Professor Alfabet knikt heftig van ja. „Maar... hoelang dat duren zal, weet ik niet. We moeten maar rustig afwachten."

 's Middags in de grote eetzaal, onder het soep-eten, belt de koning met zijn zilveren tafelbel en verzoekt om stilte. Het wordt doodstil. Alleen Frekie moet natuurlijk weer doorpraten.

 „Beste kabouters...," en de koning vertelt de voornaamste dingen uit het verhaal van Alfabet.

 Als hij weer „goede middag, smakelijk eten" zegt, is er ineens een geweldig gekakel van opgewonden kabouters.

 's Avonds hangt aan het prikbord in de speelzaal een groot papier, waarop Boutje, de snelschrijver, met een fijn lettertje het vreemde verhaal van Alfabet van A tot Z uitgetypt heeft.

 Voor dat bord is het natuurlijk een dringen en duwen van kabouters, die het allemaal goed willen lezen. Iedereen wil het precies weten.

 Tjonge, tjonge, wat een avonturen beleven Wipneus en Pim weer!

 Het hoeveelste avontuur is dit al niet van deze twee vriendjes?

 Zouden ze nog wel levend thuiskomen?

 Al zijn alle kabouters heel erg bezorgd, toch geloven ze, dat Wipneus en Pim heel gauw weer in hun midden zullen zijn.

 [image:]

 Wat zullen ze dan veel te vertellen hebben!

 Dan zal er weer feest gevierd worden!

 Maar zover is het nu nog niet. Wachten... Wachten!

 Onder dat grote vel, heeft Koning Goedhart nog een klein briefje geprikt.

 Daar staat op:

 [image:]

 In de Petriberg

 Oom Alfabet is weer naar zijn huisje teruggegaan. Deze avond zie je geen enkele kabouter in de grote paleistuin. Zelfs Klist, de tuinkabouter, is er niet. Kabouter Drukfaut en kabouter Schaar kunnen nu hun goudvisjes geen

 „goede nacht" toewensen.

 O, wat voelen de goudvissen zich nu eenzaam!

 Nee, het is niet meer zo leuk in het paleis van Koning Goedhart.

 „Vóllek..." roept Wipneus hard.

 En hoe gaat het nu met Wipneus en Paknie?

 Kijk, ze zijn net klaar met hun avondeten in de openlucht. Ze stappen weer op, en gaan verder.

 Opeens stoot Wipneus Paknie aan. „Kijk, kijk. Daar ligt iets zwarts. Zou het een vleermuis zijn?" Hij haalt al het doosje te voorschijn en zegt het toverrijmpje op.

 Als ze dichterbij gekomen zijn, zegt Paknie: „Dat is geen vleermuis. Dat is een mol. Die ligt daar te slapen."

 „Hum, ahum," doet Paknie. „Meneer Mol wordt eens wakker."

 Maar meneer Mol blijft rustig doorslapen.

 „Vóllek..." roept Wipneus hard.

 Warempel de mol wordt wakker. „Hè, hè, wie zijn jullie?" vraagt hij slaperig.

 „Wij zijn ontdekkingsreizigers, spoorzoekers. Wij zoeken Pim. Het is mijn vriendje."

 „Nooit van gehoord," bromt de mol en wil wegkruipen in zijn holletje.

 „Och, meneer Mol, luister toch eventjes. U bent de enige, die ons kunt helpen." Prins Wipneus vertelt, wat er gebeurd is. Heel kort, want ze hebben maar weinig tijd.

 „Goed," zegt de mol na het verhaal, „kom maar mee." Zo kruipen ze met z'n drietjes de grond in. Er zijn verschillende gangen, waar ze door moeten.

 Wipneus heeft nog steeds het doosje in zijn hand geklemd. Is die zwarte sinjeur wel te vertrouwen?

 Onder de grond is het griezelig donker. Hadden ze nu maar een lantaarntje meegenomen!

 Hé, daar recht voor hen uit wordt het lichter. Er hangen een paar vuurbeestjes als een lamp aan het plafond. Ze komen nu aan een driesprong.

 „We gaan nu naar links. Nog een paar minuutjes", zegt de mol, die de hele kruipweg nog niets heeft gezegd.

 „Gelukkig," zucht het prinsje. „Het is hier aarde-donker."

 „Dat klopt," lacht meneer Mol. „Kijk, daar is een deur. Ik zal die voor jullie openmaken. Maar, niet schrikken, hoor! Want er is nóg iets, waardoor je Pim in de berg niet gemakkelijk kunt bevrijden."

 Ze staan nu vlak voor de deur. Ook hier hangen een paar vuurbeestjes aan het plafond.

 Voorzichtig maakt de mol de deur open. En wat zien ze?

 Huuuu!!! Wipneus is bijna omlaaggetuimeld van schrik. Daar beneden ligt... een heel groot beest. Dat beest is wel dertig meter lang. Een reuze-hagedis met zeven koppen en twaalf poten.

 „Wie... wie... is... is... da... da... dat...?" stottert Wipneus.

 „Dat is Saurimos, de geweldige bewaker van de berg van Grootoor. Die eet de vleermuizen op, die niet naar Grootoor luisteren."

 „Ja," zegt Paknie, „de mol heeft gelijk. Snap je nú

 misschien, waarom ik zo bang en voorzichtig ben? Misschien heeft Saurimos Pim ook al opgeslokt.''

 „Dat laatste kan niet, Paknie. Ik heb het duidelijk in de toverspiegel gezien. En dat beest heeft me misselijk gemaakt... Maar ik zie Pim toch nergens..." Wipneus is erg zenuwachtig.

 „Nou," zegt meneer Mol, „ik sluit de deur, en ik wens jullie, alle twee, héél veel sukses. Ajuus!" Klik, klik, de deur is op slot.

 En daar zitten Wipneus en Paknie nu, hoog boven het slapende monster.

 „Hoe komen we daar beneden, Paknie? Als sinjeur Veelvraat met zijn mooie naam blijft slapen, kan ik het poeder in één van zijn zeven muilen gooien. Hij wordt dan van steen. En dan stap ik door dat beeld naar binnen en haal Pim er gewoon uit."

 Net, als hij dit gezegd heeft, klinkt er een afschuwelijke gil. De twee spoorzoekers worden stijf van schrik. Daar zien ze... een zwarte gedaante aankomen...

 „Dat is Trooroog!" fluistert Wipneus bang. „En naast haar... Pim! Ze gaan naar Saurimos. Wat gaat ze met Pim doen?"

 Wipneus wil roepen, maar Paknie slaat zijn vleugel voor de mond van het prinsje. „Sssst," doet hij.

 „Haaaa... haaaa...," lacht de boze toverkol gemeen,

 „wil jij niet naar mij luisteren, Mimpie? Dan zal ik je het wel eens leren. Haaaa... Sauri, sper je zevenmuilenkop open."

 De verschrikkelijke bewaker opent zijn zeven muilen.En uit elke muil klapt hij een lange, paarse tong naar buiten. Twee tellen later is Pim opgeslokt.

 „Kruuu... kruuu... Wipneus nuuuu...," krijst de toverkol.

 Prins Wipneus krimpt helemaal in elkaar, bang, dat hij gezien zal worden.

 Daar verdwijnt het zwarte spook uit de grot. Het wordt stil. Nee, toch niet. Pim is blijkbaar zo'n lekker hapje geweest, dat het zevenkoppige monster nu begint te ronken. Grrrrongngngng... grrrrongngngng...

 De wanden van de berg trillen er gewoon van. Saurimos slaapt. Gelukkig.

 Wipneus durft nu weer te fluisteren. „Had ik die gemene Trooroog maar dit poeder kunnen geven..." Paknie zucht een heel diep en zegt: „Weet je, wat ik denk? Dat die zwarte toverkol... Grootoor zelf i s . . . " Het kabouterprinsje kijkt Paknie stomverbaasd aan.

 „Waarom denk je dat? Hoe kom je daar zo ineens bij?"

 „Hoorde je daarstraks niet, dat Trooroog riep Kruuu... kruuu... Dat deed Grootoor ook, toen hij met Pim hier aankwam."

 Wipneus kijkt voor zich uit en zit diep na te denken. Hij vergeet alles om zich heen. Maar opeens springt hij op.

 „Gevonden! Paknie, ik heb het gevonden. Trooroog en Grootoor, die twee namen lijken op elkaar." Met een stokje schrijft Wipneus in het zand: Grootoor, Trooroog. „Zie je dat? Ze hebben allebei één G, één T, twee R's en vier O's... Trooroog is Grootoor. Ik ben dusbij Grootoor op bezoek geweest... In die spiegel heeft hij ons op zolder zien zitten... Daarom lachte hij gemeen, die lieve juffrouw Trooroog..."

 Wipneus kan van verbazing en opwinding niet meer rustig praten. Wat een ontdekking ook!

 „Je bent geweldig, Speurneus!" lacht Paknie. Prins Wipneus heeft er een beetje plezier in gekregen.

 „Nu nog ontdekken, waarom Pimmie Mimpie genoemd werd. Dat wil ik ook nog proberen te vinden... Warempel, ja, kijk eens!... Ik schrijf Mimpie. Nu haal ik er

 „Pim" uit, en houd „mie" over... Ha, ha... Pimmie werd veranderd in Mimpie... Grootoor is wel slim... Paknie, misschien heeft hij jouw naam ook wel veranderd." Weer schrijft Wipneus in het zand en puzzelt met de zes letters van „Paknie".

 Hij krijgt ineens een kleur. „Ik heb het... ik heb het... Jij bent... Pankie..."

 Maar op hetzelfde ogenblik valt het vleermuismannetje om, en... is dood. Wipneus schrikt, en begint te huilen. Hij wordt bang, héél bang. Wat is er gebeurd? Wat moet hij doen? Van de geweldige schrik is het doosje uit zijn hand gevallen. Enkele korreltjes van het toverpoeder zijn op het vleermuismannetje terecht gekomen. Maar dat heeft onze Wipneus niet gezien.

 Hij raapt het doosje op en wil naar beneden klimmen. Hoe was dat rijmpje van Trooroog ook al weer? O, ja... Paars is rood, geeft geen dood..."

 Hè, wat gebeurt er nu??

 Het vleermuismannetje verandert... de spitse oren worden ronder, de ogen worden groter, de vleugels veranderen in armpjes en beentjes, de zwarte kleur trekt weg... En vijf tellen later staat... Pankie voor hem. Wipneus kan zijn ogen niet geloven. „Pankie..., beste Pankie..." „Lieve Wipneus..." Overgelukkig omhelzen ze elkaar. Tranen van blijdschap rollen over hun wangen. Wat een gelukkig weerzien!

 „Wipneus hoe heb ik het nu? Wat zullen we nu eten!"

 „Geen taarten, en ook geen spinnen en nachtvlinders!" lacht Wipneus. „Maar wat een wonderlijk poeder is dit: wat levend is gaat er dood van, en wat dood is wordt er levend van. Pankie, zou Trooroog dat geweten hebben?

 Ik hoop dat ik wat poeder overhoud. Wat zal Oom er blij mee zijn!

 „En vertel me nu eens, waarom was je eerst een vleermuis?"

 Dan vertelt Pankie zijn vreemd avontuur.

 „Weet je nog, hoe jij en Pim mij achternazaten om de Zonneparel te veroveren? En dat ik op het eind veranderd werd in een vieze, zwarte rat? Toen ben ik vlug verdwenen en kwam in de Sprookjeszee terecht. Daar zwom ik doorheen, tot ik hier uitkwam, in het land van Mosetraaien. Ik was moe van de wilde achtervolging en van de lange zwemtocht, en ben op de oever in slaap gevallen. Toen ik wakker werd, was ik in een vleermuis veranderd. Een grote vleermuis kwam naar me toe, en schreeuwde:

 [image:]

 „Grrrimm... grrrimm, dit is Pimm...

 „Kruuu... kruuu, Paknie ben je nuuu..." En ik moest met hem mee, deze berg in, in een andere grot. Daar waren nog meer vleermuizen. Ik moest hard werken, dat wil zeggen — stelen! Ook kreeg ik van Grootoor te horen, dat ik nooit alleen uit mocht gaan, en zeker niet aan de andere kant van de Petriberg mocht komen.

 Gistermiddag kwam Grootoor hier binnenvliegen, met Pim, die ook in een vleermuis veranderd was. Grootoor schreeuwde toen: „Grrrimm... grrrimm, dit is Pimm... Spooook... spooook, straks Wipneus ook."

 Spooook... spooook, straks Wipneus ook."

 O, wat werd ik kwaad! Toen maakte ik een plan om jou zo gauw mogelijk te waarschuwen. Ik vloog weg en zag bij Alfabet de hof auto voorstaan en zag jou in de kamer..."

 „Dat is een lang verhaal, Pankie. Maar waarom viel je dood, toen ik je naam zei?" wil Wipneus nog weten.

 „Als ik mijn eigen naam zou zeggen, of horen, zou ik doodvallen. Daarom heb ik mijn echte naam steeds geheim moeten houden. Zo bleef ik voor jou een rare snijboon."

 „Maar nu niet meer, Pankie. Kom, we gaan onze Pim bevrijden uit dat slapende monster."

 Prins Wipneus blaast op zijn duimen, en laat Pankie zien, hoe sterk hij wel is.

 „Ja, nu kunnen we het doen. Grootoor zal nu wel op zoek zijn om jou en mij te vinden. Hij moest eens weten. Ha, ha", lacht Pankie.

 De betovering verbroken

 Terwijl ze nu naar beneden klimmen, dreunt de berg nog steeds van het geronk van het ondier.

 „Luister, Pankie. Meneer Saurimos slaapt als een roos. Wat lief is hij, als hij slaapt!" spot het prinsje. Pankie is doodmoe van het klimmen. Hij is al oud, en heeft niet zoveel kracht als de jonge Wipneus. Ze moeten zich steeds vastgrijpen aan de gleufjes, die in de bergwand zitten, en tegelijkertijd Saurimos in de gaten houden. Want verbeeld je nu eens, dat sinjeur Veelvraat wakker zou worden! Huuu, je moest er niet aan denken!

 Ze zijn nu heel dicht in de buurt van het monster gekomen. Je kunt de hartjes van de twee dappere kabouters horen kloppen.

 Hè, hè, ze staan op de grond, naast de geweldige bewaker. „Let op, Pankie," waarschuwt Wipneus. „Eerst zeg ik het toverrijmpje..."

 Prins Wipneus voelt zich nu sterk genoeg om aan te vallen. Op hun teentjes lopen ze allebei naar voren. Maar Pankie is vlug voor Wipneus gesprongen. Hij wil per sé

 Pim bevrijden. Hij wil laten zien, dat hij alles van vroeger goed wil maken.

 Wipneus heeft het doosje stevig in zijn hand geklemd. Pankie staat nu heel dicht bij de vijfde kop, links onder. De ogen van die kop zijn dicht, alleen de muil hangt een beetje open. Daarom snurkt het monster zo geweldig.

 „Wipneus, vlug, het doosje... Ik heb een goede kans".

 [image:]

 [image:]

 [image:]

 Hap... doet de vijfde muil..

 Maar Pankie heeft het een beetje te hard gezegd...

 „Grrrrr... brrrroeoeoeoe... haaaaaa... grrrrrr..." Het monster is wakker geschrokken. Alle veertien ogen gaan open. Ze zien een kabouter stokstijf staan... Hap... doet de vijfde muil... en Pankie is verdwenen.

 „Pankie-ie-ie...," gilt Wipneus. De reusachtige bewaker draait zich om en brult gevaarlijk. Veertien vlammende ogen staren de doodsbleke kabouterprins aan. Toch krijgt Wipneus moed. Hij heeft toch al zoveel lelijkerds overwonnen. Weer zegt hij het toverrijmpje, en roept flink: „Kom maar, Veelvraat, als je durft..."

 Die uitdagende woorden bevallen de zevenkoppige bewaker helemaal niet. Wat dacht dat kruimeltje daar wel!

 Hij zal niet met zich laten spotten! Saurimos kruipt langzaam naar Wipneus toe. Die staat al klaar met het doosje in zijn hand.

 Nog drie meter... Zeven paarse tongen klappen onverwachts naar buiten. En net als de tong van de voorste kop vlakbij is, gooit Wipneus het doosje mooi op de tong en roept heel hard: „Paars in rood, geeft geen dood... Slik het in, vind je Pim..."

 Maar dan opeens... een ontzettende knal, alsof er een bom ontploft... Het lijkt wel of de berg instort... Boemmm... boemmm... bommelrebommelrebomm...

 bomm... sjsjsjsjsjsjs... sjsjsjsjs...

 Zeven geweldige paarse vlammen schieten door een grote stofwolk omhoog.

 Prins Wipneus is van schrik achterovergetuimeld, en heeft de handen voor zijn ogen geslagen.

 Wat is dat allemaal? Wat is er gebeurd?

 Als het weer stil wordt, durft hij zijn oogjes weer opendoen... Wat ziet hij daar? Droomt hij nu, of is dat echt? Hij knijpt eens in zijn wipneus, in zijn armpjes. Nee, hij droomt niet. Het is echt waar!

 De berg is verdwenen. En hij ligt op een gouden bed in een schitterende tuin, waar duizenden bloemen bloeien in de wonderlijkste kleuren.

 En voor hem, daar op het spiegelgladde water, ligt een zilveren boot te schitteren in de zonneschijn. Ooooh, wat een lieve prinsessen staan er op. Zeven wonderschone prinsessen, iedere prinses in een andere kleur jurk. Rood, geel, oranje, groen, blauw, indigo en violet. Prachtig, prachtig!!! En op hun gouden haren fonkelen zilveren kroontjes.

 „Ooooh, wat mooi!" roept Wipneus vol verbazing. Maar waar zijn Pim en Pankie? Wipneus kijkt om zich heen, maar één van de prinsessen wenkt hem.

 Hij staat op en loopt naar de boot. Nee, maar, daar liggen in de boot Pim en Pankie. Het schijnt, dat ze slapen. De prinsessen zeggen niets. Wipneus begint te roepen: „Hé, Pim..., Pankie..., wordt eens wakker!"

 Maar de twee kabouters verroeren zich niet, en de prinsessen zeggen niets. Zouden ze dood zijn?

 Wipneus klimt in de boot, en schudt eens flink met Pim en met Pankie. Maar niks, hoor.

 „Ach," zucht Wipneus droevig, „Alfabet heeft mij geleerd, ik blijf altijd ongedeerd... Ja, dat is zo... Al is Grootoor nog zo vlug... Ja, vlug, maar nog veel meer gemeen. Al die regels kloppen. Maar de laatste regel: onze Pim breng ik terug??..."

 Nauwelijks heeft hij dat gezegd, of daar gebeurt het wonder. Pim en Pankie doen hun ogen open.

 „Pim... Pankie..." roept Wipneus blij. „Ha, onze Wipneus!" En drie overgelukkige kabouters springen van puur plezier in het rond.

 En daar horen ze plotseling lieve stemmetjes, die o, zo mooi zingen. Het zijn de zeven prinsessen, die ook blij zijn. Ze komen naar de kabouters toe. Voorop de mooiste prinses, in het violet. Die lacht vriendelijk en knikt naar Wipneus. Hij gaat naar haar toe.

 En wat zingen de prinsessen?

 „Goud is de zon en zilver de maan

 en Wipneus een stralend robijn.

 Hij heeft ons dit wonder gedaan.

 Wij willen hem dankbaar zijn.

 Prins Wipneus, o, flonkrend smaragd,

 neem aan deze zilveren kroon.

 Draag hem met ere, bij dag en bij nacht,

 voor je moedige daden tot loon."

 Wipneus heeft ontroerd geluisterd. Pim en Pankie hebben uit eerbied hun mutsen afgenomen.

 Dan buigt de voorste prinses en zet een gouden muts met zilveren kroon op het hoofd van Wipneus, en zegt:

 „Ik ben koningin Violetta, de koningin van de Regenboogprinsessen en de Mosemannetjes."

 En daar komen ineens van alle kanten mannetjes aangelopen. Tien... twintig... vijftig... honderd... O, wat veel! Ze springen allemaal in de grote, zilveren boot en beginnen te dansen en zwaaien met hun kleurige mutsen. En ook zij zingen blij:

 [image:]

 „Ik ben koningin Violetta,

 „In het land van Mosetraaien,

 het land van gerstebier en vlaaien,

 heeft iedereen het naar zijn zin.

 Leve Violetta onze koningin!"

 Iedereen lacht, iedereen heeft plezier.

 „En nu, Prins Wipneus, Pim en Pankie, nu varen we naar onze schatkamer." Koningin Violetta blaast op een gouden fluit, en daar vaart de boot langzaam een paarlemoeren paleis binnen. Bij een bocht stappen ze uit. De koningin maakt een schitterende deur open, en wat onze vriendjes dan zien, kunnen ze bijna niet geloven.

 Prachtige diamanten, parels, robijnen en smaragden liggen te fonkelen op lange tafels. Violetta neemt van alle edelstenen wat en doet ze in een gouden kist.

 „Dat is voor Koning Goedhart, die zo'n goed hart heeft. We gaan nu weer de boot in, en dan brengen we jullie naar huis terug. We zullen de koning eens flink verrassen," lacht ze.

 Als ook de prinsessen in de boot gestapt zijn, fluit de koningin weer op haar fluit, en de boot vaart terug, het paleis uit, de Moserivier op.

 Onderweg zingen de prinsesjes de mooiste liedjes. De Mosemannetjes mogen vandaag vrij hebben om flink feest te vieren.

 Nu vaart de boot langs het land van Koning Kromsnavel. Hé, daar komt een ekster aanvliegen. Die heeft de gouden kist en de acht zilveren kroontjes gezien. Maar hij durft die niet te stelen.

 Eindelijk komen ze op de Sprookjeszee. In de verte zien ze het land van Koning Goedhart al liggen.

 Als ze aan het strand komen, fluit Violetta op haar gouden fluit en... hup... worden Wipneus, Pim en Pankie door de prinsessen de lucht ingedragen. Ze vliegen! En snel!

 Onze drie vriendjes zijn de hele tijd stil. Ze verlangen naar huis. Wat zal de koning opkijken!

 En hoe is het nu in het paleis van Koning Goedhart?

 [image:]

 Kabouter Tureluur is een soort professor.

 Oost west-Thuis best

 „Majesteit, majesteit!" Het is kabouter Tureluur, die zo hard roept. Hij staat helemaal boven in de toren van het paleis. Daar kan hij met zijn verrekijker heel ver over het land van Koning Goedhart kijken.

 Kabouter Tureluur is een soort professor. Nee, niet

 zo knap als Professor Alfabet. Tureluur weet alleen heel veel van de sterren af.

 Nu had de koning hem gevraagd, elke dag boven te gaankijken, om te zien of Wipneus en Pim nog niet terugkwamen. Ook nu staat Tureluur boven in de toren. En de koning is op een bank in de tuin in slaap gevallen, want hij heeft die nacht weer slecht geslapen. Zijn kroon staat scheef op zijn hoofd.

 Weer roept Tureluur naar beneden: „Majesteit, majesteit... ik zie prinsessen in de lucht... en nog drie mannetjes. Het lijken wel Wipneus en Pim... Het derde mannetje zie ik niet zo goed."

 Koning Goedhart is wakker geschrokken en denkt:

 „Zou het waar zijn? Maar wie kan dat derde mannetje dan toch zijn?" De koning denkt diep na. Er komen diepe rimpels in het koninklijk voorhoofd. Maar lang hoeft hij niet te denken. Want daar roept de sterrenprofessor weer:

 „Dat derde mannetje is... Pankie!"

 „Wa ...wa... wat?? Pankie?... Hoe is dat toch mogelijk!" De koning weet niet, wat hij ervan denken moet. Maar toch staat hij snel op, en ja,... kijk... Koning Goedhart lacht en springt door de paleistuin.

 Kabouter Drukfaut, die bij zijn goudvisjes zit, ziet het en kijkt zijn ogen uit. „Wat is er met de koning aan de hand?" denkt hij.

 Hij heeft zeker niet gehoord, wat Tureluur allemaal geroepen heeft. Anders weet Drukfaut altijd precies, wat er in het paleis gebeurt. Toch moet hij er het zijne van weten, en gaat de koning achterna.

 Als Koning Goedhart in de gang is, zwaait hij met degrote bel. Oei-joei, wat klinkt die hard door het paleis!

 Na een paar minuten staat de hele gang vol kaboutertjes, Drukfautje voorop.

 Nieuwsgierig kijken ze de koning aan. Er is vast iets fijns gebeurd, want de koning kijkt zo blij. Ja, hij lacht breed.

 „Beste kabouters," zegt hij luid, zodat ook de achterste mannetjes hem goed kunnen verstaan, „beste kabouters, ik ben zo blij. Er is iets heel fijns gebeurd. Wipneus en Pim zijn weer teruggekeerd. Dat wil zeggen: ze zijn in aantocht..."

 „Hoeraaa, hoeraaa..." Dat klinkt geweldig. De kabouters zijn dolblij. Dus toch... Daar hebben ze zo lang op gewacht.

 Koning Goedhart wenkt met zijn hand om stilte. „En weten jullie, wie ook op de terugreis i s . . . ? ? Pankie!"

 „Weg met Pankie... weg met Pankie..." roepen een heel stel kabouters boos.

 „Dat laten jullie maar aan mij over," zegt de koning streng.

 „Mond houden, nozems!" buldert Spinazie, terwijl hij hard met zijn lans op de stenen vloer stoot.

 Koning Goedhart kan weer verder gaan. „ W e gaan nu naar de tuin om ze te verwelkomen. De tien jongste kabouters gaan, onder leiding van kabouter Melchie, de grote zaal heel mooi versieren. Klist, jij zorgt voor de bloemen en Kloddertje voor de honingwijn. Zet veel flessen neer. We gaan het er eens goed van nemen. En jij,Ulleke, hijs onze vlag."

 Je ziet wel, een koning moet aan alles denken, zelfs een kabouterkoning.

 Dan, met Koning Goedhart voorop, gaat er een hele feeststoet naar de tuin.

 Wat een drukte! Wat een gekakel!

 En ondertussen maakt Pannesteel met zijn helpers een verrukkelijk feestmaal klaar.

 „Ja, daar komen ze aan... Hoeraaaa..." Alle kabouters nemen hun mutsen af en beginnen ermee te zwaaien naar de zeven prinsessen en de drie kabouters.

 Als de luchtreizigers eindelijk zijn geland, wordt het plechtig stil.

 Koning Goedhart gaat naar voren, en ook Koningin Violetta gaat naar voren. Ze buigen diep voor elkaar. Dan zegt de koning: „Welkom in mijn land, edele vorstin."

 En Violetta: „Dank U, edele koning. Ik ben Koningin Violetta, de koningin van de Regenboogprinsessen, de koningin van de Mosemannetjes de koningin van Mosetraaien. Ziet U eens, wie we hebben meegebracht." Nu komen Prins Wipneus met zijn gouden muts en zilveren kroon en ook Pim mee naar voren, en vallen de koning in de armen. Er komen tranen in hun ogen. Nu niet van verdriet, maar van grote blijdschap. Heerlijk weer thuis!

 Ook Kaasje, de oude schatmeester, pinkt een traan weg.Nu moet ook Pankie bij de koning komen.

 „ Boeoeoe . . klinkt het heel onvriendelijk langs de kant. Dat zijn een paar kabouters, die niets van Pankie moeten hebben. Maar daar komt Spinazie met een rood hoofd van kwaadheid langs de rij aangestapt. En de boeroepers. zijn ineens stil.

 Koning Goedhart bewondert de mooie muts en kroon van Wipneus. Als hij wil vragen hoe het prinsje daar aangekomen is, beginnen de Regenboogprinsessen weer het jubellied te zingen:

 „Goud is de zon en zilver de maan

 en Wipneus een stralend robijn.

 Hij heeft ons dit wonder gedaan

 Wij willen hem dankbaar zijn.

 Prins Wipneus, o, flonkrend smaragd

 neem aan deze zilveren kroon.

 Draag hem met ere, bij dag en bij nacht,

 voor je moedige daden tot loon."

 Alle kabouters beginnen te klappen. Ja, dat was mooi!

 Weer wenkt de koning met zijn hand en roept: „En nu allemaal naar de feestzaal. Jullie zullen wel honger hebben, denk ik."

 Wat een feest! Wat een feest!

 De feestzaal is spoedig gevuld met vele feestvierende kabouters. Aan een grote tafel bij de deur zitten KoningGoedhart, Koningin Violetta, Prins Wipneus, Pim en ook Pankie, en dan nog de zes prinsessen.

 Wat een fijn feestmaal hebben de kokkies klaargemaakt!

 Er wordt goed gesmuld van de lekker gebraden kippetjes. En de glazen worden steeds maar opnieuw gevuld met de beste honingwijn. Alleen de hele kleine kabouters krijgen limonade.

 Als dit gedeelte van de feestmaaltijd voorbij is, worden er heerlijke taartjes op grote schalen binnengedragen. Daar moeten ze allemaal nog even van afblijven, want de koning staat op, belt met zijn tafelbel en zegt dan: „Beste kabouters, zojuist vroeg Koningin Violetta aan mij, of ze jullie wat mocht vertellen. Luister dus goed!" Nu staat Violetta van haar stoel op en begint: „Lieve kabouters, door Wipneus en Pim en ook Pankie is ons land van de boze toverkol Trooroog verlost. In ons land halen de Mosemannetjes edelstenen uit de grond. Die worden in de schatkamer van mijn paleis bewaard. Op een goede dag kwam Trooroog bij mij op bezoek en vertelde, dat ze een toverfee was. Ze zag er lief uit. En heel mooi. Maar ze was een gemene tovervrouw. Want midden in de nacht heeft ze ons hele land betoverd. Mij en deze prinsessen veranderde ze in een zevenkoppig monster en de Mosemannetjes in vleermuizen. En alle edelstenen, en al het goud en zilver in de schatkamer waren toen van haar. Ze probeerde overal te stelen, zelfs hier bij Koning Goedhart. Ze had zich als een Grootoorvleermuis vermomd en heeft zich hier vaak verborgen gehouden op de zolderkamer. Maar, omdat ze hier niets kon vinden, had ze uit wraak Pim betoverd en meegenomen. Dat was nog niet genoeg. Ook Wipneus wilde ze ontvoeren. Maar daarvoor kreeg ze geen kans, dank zij Pankie."

 Alle kabouters zitten met open mond te luisteren. Hummeltje, het kleinste en jongste kaboutertje, zit van de spanning met zijn vingertjes in de taartjes te grabbelen. Koningin Violetta houdt op met vertellen en knikt naar Wipneus. Die mag het lange verhaal afmaken.

 „Ja, zegt hij, „dank zij Pankie. Dat hadden jullie niet gedacht, h è ! " En hij vertelt over de zwemtocht van Pankie, maar vooral over, wat er gebeurde in de Petriberg. Als Prins Wipneus uitverteld is, beginnen alle kabouters te klappen, te klappen. Het lijkt wel, of er geen eind aan komt. En ze beginnen te zingen: „Lang zullen ze leven..." en „Heel veel dank, heel veel dank aan Pank, onze Pank!"

 „En nu, beste kabouters, smullen maar van die overheerlijke taartjes!" zegt koning Goedhart blij. Mmmmm... wat smaakt dat lekker!! Hummeltje moet voor straf alle taartjes opeten, waar hij met zijn vingertjes ingezeten heeft. Een lekkere straf, vind je niet?

 „Pankie tast maar flink toe. Je hoeft je niet te verslikken in zonneparels," grapt Wipneus.

 De koning schatert van het lachen. Zelfs kabouter Spinazie, die achter de koning staat, moet zo geweldiglachen, dat zijn buikje schudt van plezier.

 [image:]

 De koning schatert van het lachen.

 Daar gaat de deur open, en... Oom Alfabet komt binnen. „Wat is hier aan de hand?" vraagt hij verbaasd.

 „O, ik zie het al. De rakkers zijn thuis." Hij gaat naar Wipneus en Pim toe en geeft ze alle twee een klinkende zoen. Hij ziet ook Pankie zitten. Hoe komt die hier?

 Wipneus vertelt hem heel in het kort, hoe de vork in de steel zit. „Het is toch niet waar, Pankie!" De kabouters in de zaal hebben de goede professor ook gezien en zwaaien naar hem.

 „Nu heb ik deze kaart niet meer nodig. Koningin, ik geef hem aan U als een herinnering aan dit blije feest." Alfabet geeft de kaart aan Violetta. Die zegt heel gelukkig: „Dank u wel. Ik zal hem laten inlijsten en ophangen in mijn paleis. En voor U, Koning Goedhart, heb ik deze gouden kist meegebracht. Hij zit vol met edelstenen." De koning en alle kabouters roepen: „Ooooh..." Na het eten dansen de Regenboogprinsessen enkele feestdansen. Dan slaat het klokje elf uur. Koning Goedhart staat op en zegt: „Beste kabouters, het is al héél erg laat geworden. We gaan nu naar bed. We staan morgen anderhalf uur later op. En ik dank iedereen, en U, Koningin Violetta, en U, prinsessen, héél, héél hartelijk.''

 Wipneus, Pim en Pankie mogen op de tafel gaan staan, en allemaal zingen ze drie keer heel hard en heel blij:

 „Lang zullen ze leven, in de gloriaaaaaaa..." Maar dan komt Pankie naar voren. Die wil op een feest altijd nog het laatste woord hebben. Nou, voor deze ene keer vindt de koning het goed.

 De oude kabouter staat op, kaarsrecht. Pankie heeft nog geen last van rimmetiek. Het is een kwiek oud mannetje. Hij gaat vlak voor Koning Goedhart staan en begint met zijn dankwoordje. Alleen de koning kan er bijna iets van verstaan, de rest van de zaal hoort helemaal niets. Pankie praat binnensmonds. Hij dankt de koning, dat hij zo goed is, vooral voor de oude kabouters. En Pankie hoopt, dat de koning nog lang zal leven, om Pankie nog dikwijls een borrel te kunnen geven.

 Toch heeft Pankie niet het allerlaatste woord, want Boutje, de snelschrijver, zet ook nog de laatste woorden van Pankie op papier. Het hele verhaal heeft hij opgeschreven. En kabouter Drukfaut mag van dit verhaal een boek maken. En het boek zal heten:

 WIPNEUS, PIM EN HET GROOT-RAADSELBOEK

 Daar komt geen enkele drukfout in te staan, heeft hij beloofd.

 En alle kabouters kunnen daarin nog eens alles lezen over dit grote avontuur van onze twee beste vriendjes.

 E I N D E

 I N H O U D

 Een appeltje voor de dorst3

 Een raadsel op het raadselboek 7

 Wipneus vindt een lichtpuntje 14

 Oom Alfabet en een oude kaart 20

 Een vreemde gast en een heel vreemd verhaal26

 Zwart, zwart, en nog eens zwart . . . 32

 Bezoek aan juffrouw Trooroog 37

 Koning Goedhart in duizend angsten 47

 In de Petriberg 53

 De betovering verbroken 62

 Oost West Thuis best 69

 In de WIPNEUS-SERIE zijn verder nog verschenen: Prins Wipneus en zijn vriendje

 Wipneus en Pim gaan op reis

 Wipneus en Pim bij de rovers

 Wipneus en Pim op Muggeneiland

 Waar is Prins Wipneus

 Wipneus en Pim bij Snuffelbaard

 Wipneus en Pim bij de Knuppelmannetjes

 Wipneus en Pim op speurtocht

 Wipneus, Pim en Bonkeltje

 Wipneus, Pim en de oude paraplu

 Wipneus, Pim en de zeven prinsessen

 Wipneus, Pim en het Plaagmannetje

 Wipneus, Pim en het circus

 Wipneus, Pim en Prinses Platina

 Wipneus, Pim en de Wonderauto

 Wipneus en Pim op vakantie

 Wipneus, Pim en de Zonneparel

 Wipneus en Pim en de toverfluit

 Wipneus, Pim en Tum-Tum

 [image:]

OEBPS/Images/index-76_1.png

OEBPS/Images/cover.jpeg
i e S T

&/

i i R AN . . i it A R B L

OEBPS/Images/index-69_1.png
', ‘g///av//,

R A
\\/// .

OEBPS/Images/index-2_1.png
WIPNEUS, PIM
EN HET
GROOT - RAADSELBOEK

DOOR
B. A. VAN WIICKMADE

*

GEILLUSTREERD DOOR
H. RAMAEKERS

*

VOOR 8~11 JARIGEN

32e t/m 35e duizendtal

UITGEVERU J. SCHENK N.V. ~ MAASTRICHT

OEBPS/Images/index-4_1.png

OEBPS/Images/index-1_1.jpg

OEBPS/Images/index-18_1.png

OEBPS/Images/index-23_1.png

OEBPS/Images/index-53_1.png

OEBPS/Images/index-63_1.png

OEBPS/Images/index-27_1.png

OEBPS/Images/index-50_1.png

OEBPS/Images/index-12_1.png

OEBPS/Images/index-8_1.png
4 {/4//7/%/
®@
K PLs

i

OEBPS/Images/index-81_1.jpg
INDEWIPNEUS-SERIEZIJNVERSCHENEN :

WIPNEUSENPIMHELPENDOKTERKNIPPELING
WIPNEUSENPIM HALENGOUDDRAAD
WIPNEUSENPIM DEGESTOLENKROON
WIPNEUSENPIM BIJDETRAPPERTIJES
WIPNEUSENPIM INDEZILVERENRAKET
WIPNEUS,PIM ENHETGROOTRAADSELBOEK
WIPNEUS,PIM ENHETPLAAGMANNETIJE
WIPNEUSENPIM OPMUGGENEILAND
WIPNEUSENPIM BIJSNUFFELBAARD
WIPNEUSENPIM BIJDEKNUPPELMANNETIJES
WIPNEUS,PIM ENDEOUDEPARAPLU
WIPNEUS,PIM ENDEZEVENPRINSESSEN
WIPNEUS,PIM ENPRINSESPLATINA
WIPNEUS,PIM ENDEWONDERAUTO
WIPNEUSENPIM ZOEKENKLEPEL-TINUS
WIPNEUSENPIM OPSTAPMETKROKO
WIPNEUS,PIM ENDETOVERFLUIT
PRINSWIPNEUSENZIIJNVRIENDIJE
WIPNEUS,PIM ENDEWENSPUT
WIPNEUSENPIMOPSPEURTOCHT
WIPNEUSENPIM GAANOPREIS
WIPNEUSENPIM BIJDEROVERS
WIPNEUS,PIM ENHETCIRCUS
WIPNEUS,PIM ENTUM-TUM
WAARISPRINSWIPNEUS

OEBPS/Images/index-60_1.png

OEBPS/Images/index-63_2.png

OEBPS/Images/index-63_3.png

OEBPS/Images/index-39_1.png
el

ONY))

OEBPS/Images/index-34_1.png
./// \
,.. ‘ mr
r%
S

‘J,,m,ﬁ
,/,,,%W,W
4

OEBPS/Images/index-44_1.png

OEBPS/Images/index-52_1.png
! WAARSCHUWING !

Vanaf zes uur ’s avonds mag niemand meer het
huis uit!

Houdt ramen en deuren goed gesloten!

! ! Pasop voor Grootoor ! !

OEBPS/Images/index-67_1.png
,f //./,////M//o, ‘, ////4 }

///A/% e

