
Niekas neabejoja, kad Šiaurės ašigalyje gyvena
Kalėdų Senelis ir jo pagalbininkai elfai. Dovanas
išvežioja skraidančiomis rogėmis, kurias traukia
šiaurės elniai. Juk taip rašo knygose, o knygos

nemeluoja. Ši knyga irgi nemeluoja, nes joje elfai
per Kalėdas paruošia ir išdalina dovanas

visiems vaikams... bet tik geriems!

Viljamas Trandlis – geras vaikas. Ir jis labai mėgsta
dinozaurus. Kaži, jei jis Kalėdų Seneliui parašys

laišką ir paprašys dovanų dinozauro... kas nutiks?!

Tom Fletcher

Tom
 F

letch
er

ISBN 978-609-441-460-2

9 7 8 6 0 9 4 4 1 4 6 0 2

ISBN 978-609-441-460-2

© Tekstas, viršelis ir vidinės iliustracijos, Tom Fletcher, 2016
Iliustracijų autorius Shane Devries
Pirmą kartą 2016 metais anglų kalba pavadinimu
The Christmasaurus Jungtinėje Karalystėje išleido
Puffin, Penguin Random House UK.
Lietuvių kalba išleista susitarus su
Puffin, Penguin Random House Children‘s Publishers UK,
Londonas, Jungtinė Karalystė.
© Vertimas į lietuvių kalbą, Viktorija Uzėlaitė, 2017
© Leidykla „Nieko rimto“, 2017

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

Versta iš:
Tom Fletcher
THE CHRISTMASAURUS
Puffin Books, London, 2016

Vilnius
2017

Tom Fletcher

Iliustravo Shane Devries

Iš anglų kalbos vertė Viktorija Uzėlaitė

NUOTYKIAI su:

berniuku vardu Viljamas Trandlis

jo tėčiu ponu
Bobu Trandliu

Netrukus jusu laukia

Kaledu
Seneliu

.

jo tėčiu ponu
Bobu Trandliu

Brenda Pein, blogiausia mergaite mokykloje (gal net pasaulyje)

daugybe
elfu

labai bjauriu žmogėnu, pramintu

Medziokliu, ir jo šunimi

Urzgiumi

ir, žinoma, dinozauru,
vadinamu Kaledozauru!

.

Dūzgiui ir Draugužiui.
Linksmų Kalėdų, mano mažieji elfai.

 Turinys

Ižanga: Dinozaurų galas			 11

1 skyrius Viljamas Trandlis			 19

2 skyrius Įšalęs kiaušinis			 29

3 skyrius Kalėdų Senelio užpakalis		 40

4 skyrius Kiaušinyje				 50

5 skyrius Kalėdozauras			 58

6 skyrius Nuostabiai stebuklingi
 skraidantieji šiaurės elniai	 65

7 skyrius Šis tas apie Viljamą		 72

8 skyrius Viliukas Ratukas			 80

9 skyrius Keršytoja Brenda			 90

10 skyrius Ko Viljamas nori			 96

11 skyrius Viljamas sekamas		 	 106

12 skyrius Žaislinis dinozauras		 118

13 skyrius Kūčių išvakarės			 130		

14 skyrius Slaptas keleivis			 137

15 skyrius Medžioklis				 149

16 skyrius Rečiausia būtybė žemėje	 158

17 skyrius Dinozauras svečiuose		 166

18 skyrius Berniukas ir dinozauras		 174

19 skyrius Susidūrimas su Brenda		 182

20 skyrius Pasidalijimas paslaptimis	 192

21 skyrius Medžioklė prasideda		 203

22 skyrius Durų kodo įminimas		 206

23 skyrius Senos šmėklos			 215

24 skyrius Aklagatvis				 228

25 skyrius Ledinukas				 235

26 skyrius Kalėdų Senelis grįžta		 245

27 skyrius Ko Viljamas iš tikrųjų nori	 254

28 skyrius Kalėdozauras lieka		 260

29 skyrius Dūmai				 276			

30 skyrius Viesulas Trandlis			 284

31 skyrius Žaidimas baigtas			 292

32 skyrius Plunksnos				 301

33 skyrius Kuo geros Kalėdos		 307

11

Ižanga

Dinozauru galas

Ši pasaka, kaip ir visos kitos geros pasakos, prasidėjo
labai seniai. Ne šiaip labai seniai, bet labai labai, labai se-
niai. Jei tiksliau, prieš kvintilijoną metų. Tada dar nebuvo
gimusi nei tavo senelė, nei senelis. Išvis nebuvo žmonių.
Nebuvo automobilių ir lėktuvų, netgi interneto, bet buvo
kai kas geresnio...

12

Dinozaurai buvo nuostabiausios kada nors žeme vaikš-
čiojusios būtybės. Jų buvo daugybė, įvairiausių pavidalų
ir dydžio. Buvo mažyčių, ne ką didesnių už šunį ar katę,
buvo tokių, kuriems ant nugaros augo smailūs šiurkštūs
ragai. Buvo milžiniškų, didesnių už penkis dviaukščius
autobusus, jie vadinosi seismozaurais. Jų kaklai buvo sto-
resni už medžio kamieną, o oda kieta kaip traktoriaus
padangų guma. Žinau, sunku patikėti, bet tai tikra tiesa,
nes čia knyga, o knygos nemeluoja.

Norėčiau jums papasakoti apie du nepaprastus dino-
zaurus. Mes juos pavadinsime Mamozaure ir Tėtlodoku
(žinoma, tai nėra tikrieji jų vardai – labai jau būtų kvaila).

Mamozaurė ir Tėtlodokas visą dieną praleido karštoje
karštoje priešistorinėje saulėje ir pagaliau grįžo į savo tvar-
kingą lizdelį. Tačiau vietoj lizdo išvydo klaikų klaikiausią
vaizdą: didžiulę krūvą akmenų, kaulų ir dulkių. Jų namus
nusiaubė pikti maitėdos dinozaurai, tie niekšingi ėdrūnai
viską apvertė aukštyn kojomis!

Tačiau Mamozaurė ir Tėtlodokas dėl netvarkos mažiau-
siai jaudinosi, nes lizde buvo palikę tai, kas brangiausia:
dvylika dinozauro kiaušinių – ir dabar jų niekur nebuvo
matyti!

13

Kaip jau numanote, Mamozaurė ir Tėtlodokas siaubin-
gai nusiminė. Jie labai ilgai stovėjo savo lizdo griuvėsiuose
verkdami ir riaumodami, kol nusileido saulė, o dangų virš
džiunglių užsiėmė mėnulis ir žvaigždės.

Tąnakt tarp milžiniškų medžių dvelkė švelnus vėjelis, ir
sidabrinio mėnulio pjautuvo spindulys rado kelią į lizdo
liekanas. Staiga kai kas patraukė Tėtlodoko žvilgsnį. Tas
kai kas buvo glotnus ir žvilgantis, kaulų ir šiukšlių krūvoje
atspindėjo mėnulio šviesą. Dinozauras greitai, bet atsar-
giai nukėlė akmenis ir duženas, ir štai jis – spindintis ir
visiškai nepažeistas paskutinis KIAUsINIS.

Kaip tam vieninteliam kiaušiniui pavyko išsisukti nuo
alkanų siautėjančių maitėdų – paslaptis. Galbūt gobšūs
jų pilvai buvo pilni, o gal šis kiaušinis nuriedėjo ir pa-
sislėpė, kol jie daužė ir traiškė kitus. Nesvarbu, kaip tai
nutiko, svarbiausia, kad Mamozaurei ir Tėtlodokui liko
vienas kiaušinis. Mažulytis dinozauriukas, saugiai susiran-
gęs kiaušinyje, jiems buvo už viską svarbiau pasaulyje, ir
jie buvo pasiryžę apsaugoti jį nuo visų blogybių.

Tačiau viena blogybė jų jau tykojo – blogybė, amžiams
pakeisianti pasaulį.

Didžiulė blogybė.

14

Sugriautą dinozaurų lizdą gaubianti perlinė mėnesiena
staiga tarsi pagelto. Paskui iš geltonos tapo oranžinė ir ga-
liausiai ryškiai karštai raudona. Mamozaurė ir Tėtlodokas
iškišo galvas iš namų ir nepatikėjo savo akimis: atrodė,
kad pats mėnulis dega!

Jiems bežiūrint, visas dangus virto didžiuliu švilpian-
čių karštų akmenų ir krintančių žvaigždžių fejerverku.
Krintančios žvaigždės buvo nepanašios į tas, kurias mudu
žinome, kurios žaviai švysteli per dangų it įstabūs švie-
sos brūkšniai erdvėje. Šios ne švysčiojo, o taškėsi į žemę
kaip iki raudonumo įkaitę žaibai. Susidūrusios su žeme
jos sprogdavo į tūkstančius ugnies kamuolių!

Džiungles apėmė siaubas ir sąmyšis. Penkių dviaukščių
autobusų dydžio dinozaurai rovė liepsnojančius medžius,
mažesnius trypė ir traiškė. Nakties dangus tapo švieses-
nis už šviesiausią dieną, o mėnulis atrodė karštesnis už
vidurdienio saulę, bet Mamozaurė ir Tėtlodokas galvojo
tik viena.

Astronomiskai, tarpgalaktiskai,

visat visatiskai milziniska
blogybe!

.

15

Kaip apsaugoti savo kiaušinį!
Jį būtinai reikėjo nugabenti į saugią vietą!
Taigi jie leidosi bėgti. Skuodė taip greitai, kaip tik nešė

dinozaurų kojos, iš visų jėgų laikydami paskutinį brangųjį
kiaušinį. Jie prisijungė prie tūkstančių kitų išsigandusių
nuo pavojaus sprunkančių dinozaurų. Tačiau, kad ir kaip
greitai dūmė, išsigelbėjimo nebuvo. Kurgi pasislėpsi nuo
dangaus?

Mamozaurę ir Tėtlodoką pasičiupo minia, didžiulė di-
nozaurų jūra blaškė juos į visas puses. Nors ir kaip jie
stengėsi, kiaušinio neišlaikė!

Išslydęs iš letenų jis nukrito ant žemės.
Turbūt pamanėte, kad kiaušinis iškart sudužo, tiesa? Ką

gi, gudragalviai protinkelniai, neatspėjote!
Jis minkštai nusileido į lapų šūsnį ir sveikutėlis nuriedė-

jo ant žemės. Dinozaurai jį stumdė ir spardė į visas puses,
bet jis vis vien neskilo! Mamozaurė ir Tėtlodokas nusivijo
jį šokinėjantį tarp milžiniško diplodoko kojų, lindo po di-
nozaurų pilvais ir vos nebuvo sumindyti. Kiaušinis riedėjo,
riedėjo, tarsi žinotų, ko nori, nuo uolų krito ant medžių
viršūnių, čiuožė šlapiomis purvo nuošliaužomis, o Ma-
mozaurė ir Tėtlodokas kiek įkabindami jį gaudė.

tarpgalaktiskai,

 milziniska

Jei Mamozaurė ir Tėtlodokas būtų pažvelgę į dangų, o
ne tik ieškoję kiaušinio, būtų išvydę šiurpų, bauginamai
gąsdinantį, kraują stingdantį vaizdą. Visas dangus virš jų
liepsnojo. Tai, ką jie palaikė degančiu mėnuliu, iš tikro
buvo siaubingas krintantis meteoritas, planetų daužyto-
jas. Jis atkeliavo iš giliausių visatos gelmių tėkštis į Žemės
planetą ir amžiams nušluoti dinozaurus!

17

Tačiau, prieš meteoritui įsirėžiant į planetą, laimingasis
kiaušinis pririedėjo prie aukštos smailios uolos krašto
ir atsidūrė virš siautėjančio vandenyno. Mamozaurė ir
Tėtlodokas tik bejėgiškai žiūrėjo, kaip paskutinis brangu-
sis jų kiaušinis su kūdikėliu dinozauriuku viduje ramiai
nusirito nuo uolos ir dingo iš akių.

Amžiams.

Kiaušinis krito tiesiai žemyn, per milimetrą neatsidauž-
damas į akmeninę uolą. Tai išties buvo labai laimingas
kiaušinis! Jis ramiai pliumptelėjo į vandenyną, kaip
akmenėlis į ežerą, ir iškart nugrimzdo į tamsą, virš ban-
gų palikdamas visą baisią pasaulio makalynę. Galiausiai
jis įsitaisė minkštoje saugioje vietelėje vandenyno dugne,
o viršuje meteorų lietus be jokio gailesčio sunaikino visus
žemėje gyvenusius dinozaurus.

Liko tik vienas.
Tas, kuris glūdėjo kiaušinyje!
Jam ramiai gulint po vandeniu, pasaulis ir toliau lieps-

nojo, o vėliau sušalo į ledą. Prasidėjo ledynmetis, trukęs
tūkstančius metų.

Kiaušinis įšalo lede, sustingo laike laukdamas, kada bus
surastas...

19

1 skyrius

Viljamas Trandlis

Tai Viljamas Trandlis.
Kai ką turite žinoti apie Viljamą – jam patinka dino-

zaurai. Net ne šiaip patinka, jis dėl jų galvą pametęs. Taip
pametęs, kad turbūt turėčiau rašyti didžiosiomis raidėmis:

VILJAMAS PAMETeS GALVa DeL
DINOZAURu!

VILJAMO PIzAMOS,
atsiprašau, Viljamo pižamos buvo su
dinozaurais, kojinės su dinozaurais,
dantų šepetėlis dinozauro pavidalo,

20

šviestuvo gaubtas irgi, o žaislinių dinozaurų tiek, kad į
jokį maišą netilptų. Vieną dalyką Viljamas žinojo tikrai –
žaislinių dinozaurų niekada nebūna per daug!

Viljamas gyveno pakrypusiame namelyje judraus miesto
judriame priemiestyje. Nors namukas buvo mažas, vietos
užteko, nes jame gyveno tik du žmonės: Viljamas ir jo tėtis
Bobas Trandlis.

Turbūt jau spėliojate, kodėl Viljamas neturėjo mamos.
Na, žinoma, kadaise jis turėjo mamą, bet ji, deja, žuvo
labai seniai, kai Viljamas dar buvo mažytis. Kiek Viljamas
save prisiminė, gyveno tik su tėčiu.

Viljamui patiko ne tik dinozaurai, bet ir Kaledos,
nors tėčiui jos patiko dvigubai labiau.

Ponas Trandlis taip mėgo Kalėdas, kad joms
praėjus visą savaitę, o kartais net iki sausio
pabaigos nepaliaujamai raudodavo,
niekaip negalėdamas su jomis
atsisveikinti! Jis netgi turėjo
spintoje paslėpęs papuoštą
Kalėdų eglutę, ši įsižiebdavo,
kai tik jis atidarydavo duris
pasiimti kojinių. Kas rytą

.

21

rengdamasis ponas Trandlis žiūrėdavo į savo slaptą mede-
lį ir sakydavo sau: „Kaskart per žingsnį nutoldamas nuo
praėjusių Kalėdų, per žingsnį priartėji prie būsimų.“ Ši
mintis jam padėdavo nugyventi metus.

Tačiau tą rytą ponui Trandliui išties buvo labai linksma,
nes aušo gruodžio pirma.

– Vilipuk, laikas ruoštis į mokyklą! – tepdamas sviestu
dvi karštas garuojančias bandeles (mėgstamiausius savo
pusryčius) sušuko ponas Trandlis.

Viljamas pasiraukė dėl kvailos tėčio sugalvotos pravar-
dės – Vilipukas!

– Tėti, nebevadink manęs taip. Man jau be ketvirčio
aštuoneri. Gėda! – iš savo kambario atsišaukė Viljamas,
kraudamasis į kuprinę knygas.

– Regis, sutarėme, kad galiu tave vadinti Vilipuku, kai
nesi mokykloje? Vilipuk, negali kaitalioti taisyklių kada
užsimanęs! – eidamas į sūnaus kambarį pasišaipė ponas
Trandlis. – Sveikinu su gruodžio pirmąja!

Ponas Trandlis švytėdamas padėjo Viljamui ant rašo-
mojo stalo padėklą su pusryčiais ir susijaudinęs linktelėjo
į stačiakampį daiktą prie auksaspalvių bandelių lėkštės.
Viljamas pasekė jo žvilgsnį ir pamatė, kad tai advento ka-
lendorius su šokoladukais.

22

Pono Trandlio veide lyg ir šmėstelėjo liūdesys, bet jį
netrukus pakeitė šypsena.

– Viljamai, pamaniau, bus smagiau šiemet pasidalyti
vieną, – tarė ponas Trandlis.

Pastaruoju metu jie daug ką dalijosi, nes ponui Tran-
dliui vis stigo pinigų. Tačiau Viljamas dėl to neliūdėjo.

– Gerai, gerai! – atsakė jis. – Aš atidarysiu dureles, o tu
galėsi suvalgyti pirmąjį šokoladuką.

– Viljamai, gal verčiau aš atidarysiu dureles, o tu suval-
gysi pirmą šokoladuką? – pasiūlė ponas Trandlis.

– Ačiū, tėti, – nusišypsojo Viljamas. Jis slapčia vylėsi,
kad tėtis taip ir pasakys.

– Šypsenėlė! – sušuko ponas Trandlis ir greitai abu
nufotografavo. – O, koks gražus šiemet išeis kalėdinis
atvirukas! – gėrėdamasis nuotrauka pasakė jis.

Viena iš Trandlių tradicijų buvo gruodžio pirmąją
nusifotografuoti kalėdiniams atvirukams, kuriuos vė-
liau išsiuntinės pagal ilgą tolimų giminaičių sąrašą: tetai
Kim, gyvenančiai Vaito saloje, į raganą panašiai tetulei
Džoanai, pusseserei Lilei ir pusbroliui Džo, tetai Džulei,
antros eilės pusbroliui Semui, dėdei H. Trandliui, prose-
neliui Kenui... Pusės giminaičių iš ilgojo sąrašo Viljamas
net nebuvo matęs!

23

– Viljamai, ar jau sugalvojai, ko šiemet prašysi Kalėdų
Senelio? Netrukus reikės rašyti laišką, – lupdamas pirmas
advento kalendoriaus dureles priminė ponas Trandlis.

Viljamas išėmė mažytį šokoladinį sniego senį, bet staiga
apetitas dingo.

– Brangusis, kas gi atsitiko? – paklausė ponas Trandlis.
– Na... aš... aš nemanau, kad šiemet Kalėdų Sene-

lis man atneš tai, ko noriu, – atsakė Viljamas, ilgesingai
žvelgdamas į plakatą su dinozaurais ant sienos. – Juk elfai
nemokės pagaminti tikro dinozauro.

– Pagaminti? – gurkštelėjęs arbatos rimtu veidu paklau-
sė ponas Trandlis. – Elfai išvis nieko negamina!

Viljamas suglumo.
– O aš maniau, kad Kalėdų Senelio elfai Šiaurės ašiga-

lyje visas dovanas padaro...
– Ech! – šūktelėjo ponas Trandlis, net arbata fontanėliu

iš burnos ištiško. – Viljamai, visa tai yra niekai, paistalai,
nesąmonės ir skiedalai. Tas, kas tau tai pasakė, kvailas per
visą pilvą! Gaminti dovanas? Cha! Viljamai, ar norėtum
sužinoti, ką elfai iš tikrųjų veikia? – paklausė jis, o akyse
žybtelėjo kibirkštėlė.

– O, tėti, labai norėčiau! – šūktelėjo Viljamas ir pato-
giau įsitaisė.

24

Jam visada patiko klausytis tėčio pasakojimų. Tėtis pui-
kiai mokėjo sekti pasakas, ypač apie Kalėdas, nes, kaip jau
žinote, Kalėdos jam be galo patiko. Apie Kalėdų Senelį,
elfus ir Šiaurės ašigalį jis žinojo viską, ką tik įmanoma
žinoti. Šis metų laikas buvo pats mėgstamiausias nuo pat
vaikystės, jis visada pirmas pradėdavo švęsti Kalėdas. Kartą
jis dar liepą papuošė Kalėdų eglutę (kaimynus tai siau-
bingai suerzino). Viljamas dėl to labai džiaugėsi.

– Na, pirmiausia turėtum žinoti: elfų rankos per ma-
žos, kad jie galėtų gaminti žaislus, be to, jie turi tik tris
pirštus.

– Tris pirštus? Negali būti! – sušuko Viljamas ir ėmė
juokingai lankstyti plaštakas, mėgindamas įsivaizduoti,
kad kaip ir elfai turi tris pirštus. – Tėti, o kokio didumo
tie elfai?

– Mažyčiai. Žiūrėti į elfą – tai tas pats, kaip žiūrėti į
žmogų pro kitą žiūrono galą, – paaiškino ponas Trandlis.

– Oho! – nusistebėjo Viljamas, puikiai suprasdamas,
apie ką tėtis kalba.

– Ne, elfai išties nėra žaislų gamintojai, – toliau pasako-
jo ponas Trandlis. – Šiaurės ašigalio elfai, mano berniuk,
atlieka tik du darbus: jie užsiima žemdirbyste ir kasyba.

25

Tuoj papasakosiu, kaip viskas vyksta. Pirmiausia Kalėdų
Senelis gauna laiškus iš viso pasaulio berniukų ir mergai-
čių, tokių kaip tu, Viljamai. Laiškuose jie prašo įvairiausių
kalėdinių dovanų. Kalėdų Senelis atsisėda į savo supamąjį
krėslą prie židinio ir balsiai perskaito kiekvieną laišką.
Ne mintyse, Viljamai!

Viljamas įdėmiai klausydamasis linktelėjo.
– Viljamai, tai labai svarbu, nes tame kambaryje, kuria-

me jis skaito laiškus, auga senutėlė kreivutėlė stebuklinga
Kalėdų eglė. Ją pamatęs turbūt pagalvotum, kad tai sausa
šakelė puodynėje, bet be jos nieko nebūtų. Tai pats pir-
masis Kalėdų medelis, ir jis vis dar gyvas. Kalėdų Seneliui
skaitant, jis klausosi.

– Medis klausosi? Tėti, negali būti, – suabejojo Viljamas
šia keista žinia.

– Be abejo! Viljamai, visi medžiai klausosi. Kaip manai,
kodėl jie visada tokie tylūs? Žinoma, jie klausosi! – visiš-
kai suprantamai dėstė ponas Trandlis. – Kalėdų Seneliui
balsiai skaitant laiškus, senutėlė kreivutėlė Kalėdų eglutė
išleidžia savotiškas pupų ankščių kekes.

– Pupų ankščių! – nusistebėjo Viljamas. – Kokių dar
pupų ankščių?

26

– Viljamai, tai stebuklingos kalėdinės
pupų ankštys. Kalėdų Senelis jas surenka
ir atiduoda elfams žemdirbiams. Elfai
žemdirbiai jas verda puoduose, kol iš-
šoka pupos. Tos pupos labai didelės,
nuspalvintos raudonai ir baltai. Vil-

jamai, jos tokios skanios, kad jei
vieną paragautum, iš gardumo
akys išsprogtų. Jos tiesiog iš-
kristų, taigi tų pupų šiukštu

nevalia valgyti.
Viljamas linktelėjo ir

įsidėmėjo, kad kalėdinių
pupų jokiais būdais val-
gyti nevalia.

– Paskui elfai ūki-
ninkai neša pupas į

tyriausio baltumo laukus ir pa-
sodina giliai į šaltą purų sniegą. Po darbo

visi elfai susirenka ir laukia ženklo. Laukdami dainuoja.
Ponas Trandlis atsikrenkštė ir mėgdžiodamas elfus

užtraukė keistą elfų dainą:

27

Laukiam ženklo kaip sutarę.
Gal jis uodegą prišalo?
Paskubėkit, paikos pupos,
Norime greičiau namučio!

Kojos mūsų kaip ledai,
Ženkle, ženkle, kur dingai?
Paskubėkit, lėtapėdės,
Neužilgo jau Kalėdos!

– Oho! – sušuko Viljamas. – Elfai tikrai dainuoja tokią
dainą?

– Kasmet! – patvirtino ponas Trandlis. – Ir tuomet atė-
jus laikui dangus virš Šiaurės ašigalio sušvinta didingomis
šokančiomis spalvomis.

– Šiaurės pašvaistė? – spygtelėjo Viljamas. – Mačiau ją
per televizorių!

– Teisingai, sūnau. Nuostabioji Šiaurės pašvaistė. Tai
ir yra jų lauktas ženklas! Tada į darbą kimba elfai kasėjai!

– Ir ką jie dirba? – paklausė Viljamas.
– Tuoj pasakysiu, vaike, – patenkintas tarė ponas

Trandlis. – Jie kasinėja, kasinėja, kast kast kasinėja snie-
go laukus ir po sniegu esantį ledą, o tas ledas, Viljamai,

storas kaip mūsų namas ir skaidrus kaip
stiklas! Tačiau jie ieško ne deimantų ir ne
aukso. Jie kasa žaislus! Kalėdinės pupos jau
būna paskleidusios sniege savo stebuklingą
galią, didžiulės, susirangiusios, susivijusios
jų šaknys įsiskverbusios į ledą. Matai, Vil-
jamai, tose sušalusiose šaknyse ir slepiasi

viso pasaulio mergaitėms ir berniu-
kams skirti žaislai. Jie bręsta lede,
padaryti kalėdinių pupų, užaugusių
ant Kalėdų eglės, kuriai Kalėdų Se-

nelis perskaitė jūsų laiškus! – užbaigė
ponas Trandlis.

– Oho! – pakartojo Viljamas.
– Tikrai oho! Taigi, Viljamai, dabar jau

žinai, kaip darbuojasi elfai, – pasakė ponas
Trandlis.

Taigi dabar jau ir jūs žinote, kaip darbuo-
jasi elfai (tai tiesa, nes parašyta knygoje).

29

2 skyrius

Isales kiausinis

Toli toli nuo pakrypusio Viljamo namelio iš pasakiškai
purių sniego debesų krito snaigės. Jos buvo tokios didelės,
kad net sunku įsivaizduoti. Jei iškištum liežuvį ir vieną jų
sugautum, taip pasisotintum, kad nebereikėtų nė vakarie-
nės – štai tokios jos buvo didelės.

Snaigės buvo nepaprastos, nes krito Šiaurės ašigalyje, o
Šiaurės ašigalyje viskas nepaprasta!

Nusileidusi snaigė garsiai dunkstelėdavo į žemę, tad
tarp kalnų be paliovos atsiliepdavo aidas, tarsi žygiuotų
orkestras:

bum, bum, bum!

30

Tačiau tai buvo ne vienintelis garsas. Atidžiai įsiklausęs
giliai po žeme galėjai išgirsti balsus, dainuojančius pagal
snaigių bumbsėjimo ritmą. Tai dainavo Šiaurės ašigalio
elfai, tie patys, apie kuriuos ponas Trandlis ką tik pasakojo
Viljamui.

Jie dainavo kasybos dainą, skambančią maždaug taip:

Tuku tuk, tuku tuk, tuku tuk mes kasame,
Tuku tuk, tuku tuk, kasame mes tuku tuk!
O! Nykštukai deimantų ieško ir dainelę plėšia: „Hi-ho,

Hi-ho, hi-ho, hi-ho!“
Štai fėjos skraido danguje ir sako mums: „Laba, Laba,

laba, laba!“

O mes ne nykštukai ir ne fėjos,
Esam Kalėdų elfai kasėjai.
Kodėl mes kasam tuku tuk?
Kapojam ledą tuku tuk?
Mes ieškome žaidimų ir žaislų!
Nebijome nušalt pirštukų ir ausų.
Smagiai žvaliai ledus kapojam,
Nors kartais nebejaučiam kojų.

31

Elfai visą laiką kurdavo tokias daineles. Tiesą sakant,
Šiaurės ašigalio elfai niekada NIEKADA nekalba įpras-
tai, o tik rimuotai! Pavyzdžiui, jei Šiaurės ašigalio elfas
užsimano stiklinės apelsinų sulčių, jis nepaprašys: „Gal
galėtum įpilti stiklinę apelsinų sulčių?“ Elfas pasakys ką
nors tokio:

Nuskinki šviežią apelsiną
Ir man išspausk gardžių sultyčių.
Tegu ten plaukioja minkštimas,
Tik kad nebūtų nė sėklytės!

O jei Šiaurės ašigalio elfas rytą norėdavo pasisveikinti
su kitu Šiaurės ašigalio elfu, sakydavo:

Labą rytą, mielas Šiaurės elfe!
Tegu būna ši diena prasminga,
Dar svarbiau, kad liktum sveikas
Ir dėkotumei už tai likimui!

Jie turėjo eilėraščių ir dainų kiekvienai progai ir vis pri-
kurdavo naujų. Vienos dainos išeidavo gana geros, kitos
siaubingos, bet jie vis tiek jas traukdavo.

Tą itin žvarbią gruodžio dieną Šiaurės ašigalio ledo ka-
syklose po sniegynais triūsė aštuoni elfai. Jų vardai buvo
Čiaudulis, Taškelis, Kibirkštėlė, Cukriukas, Žvaigždė,
Bulvianosis, Pusnius ir Daigas. Jie buvo mažulyčiai, kaip
ponas Trandlis ir sakė, maždaug iki kairio tavo kelio, visi
vilkėjo nuostabiai keistus drabužius: suknutes iš arbatos
puodukų, minkštus paltukus, apkarstytus Šiaurės pašvais-
tės girliandomis. Buvo į ką pažiūrėti.

Visi elfai dirbo skirtingus, bet vienodai svarbius darbus.
Čiaudulis kasė duobes.
Taškelis žibintu pašviesdavo Čiauduliui.
Kibirkštėlė užkurdavo ugnį.
Cukriukas užkaisdavo virdulį.

33

Žvaigždė užplikydavo arbatos.
Bulvianosis paskrudindavo keturias bandeles (kiekvie-

nam elfui po pusę).
Pusnius jas aptepdavo sviestu.
Daigas ėjo sargybą.
Jie visą rytą kasė duobes, valgė bandeles, gėrė arbatą ir

jau pradėjo galvoti apie pietus (Šiaurės ašigalio elfai labai
maži, bet visada alkani).

– Neliko bandelių mums pakramsnoti! – pasiskundė
Daigas. – Vadinas, jau laikas namučio žygiuoti.

Bet Čiaudulis jo nesiklausė. Čiaudulis tūnojo ilgame
tunelyje, jį jau dvi valandas kasė lede. Paskendęs mintyse
dainavo sau dainą:

34

Dienų dienas ir daug naktų
Kapsčiau ledus ir sniegą,
Kad nepristigtų dovanų
Kalėdoms... KIAUŠINIS?

Elfai garsiai aiktelėjo. Bulvianosis netgi išmetė į sniegą
pusę bandelės sviestu į apačią!

– Tos eilutės nesirimuoja! – spygtelėjo susirūpinęs
Pusnius.

Šiaurės ašigalio elfai labai retai nesurimuoja eilučių.
– Sniegą ledą aš kasiau, keistą daiktą... pamačiau! –

riktelėjo Čiaudulis, atgavęs rimo pojūtį.
Septyni elfai prie tunelio išsyk paliko arbatą su bandelė-

mis ir nuskubėjo pasižiūrėti. Taškelis pataisė didelį žalvarinį
žibintą, kurį nešiodavosi ant ilgos lazdos, kad šviestų visiems
virš galvų. Kai tik ledo tunelis sutvisko nuostabia mėlyna
ir geltona šviesa, elfai kai ką pamatė. Išsižiojo, išpūtė akis,
taip apstulbo, kad net smegenys išsilydė.

Tai buvo didžiulis sušalęs kiaušinis!
Beveik visiems elfams buvo per du šimtus metų, Šiaurės

ašigalyje jie buvo matę keisčiausių, įstabiausių dalykų, bet
dar nė vienam neteko regėti lede įšalusio kiaušinio.

35

36

Jie ėmė plepėtis ir čiauškėti (be abejo, rimuotai), mė-
gindami geriau apžiūrėti nuostabų žvilgantį kiaušinio
lukštą, ligi pusės įstrigusį lede. Visiems grūdantis arčiau,
kilo baisi maišatis, Cukriukas susiginčijo su Čiauduliu.
Mums jų kivirčas būtų skambėjęs kaip smagus duetas.

– Sniege yra kiaušinis!
– Ir kaip jis čia pakliuvo?
– Ko gero, nieks nežino!
– Tai kask ir neškime namo!
– O jei suduš, pats pagalvok!
– Negalim jo palikt lyg niekur nieko,
Verčiau iškepkim kiaušinienę!
– IŠKEPTI? Šitaip nekalbėk,
Iš jo kas nors išsiperės!

Čiauduliui baigus savo eilutę, kai kas nutiko, elfai net
krūptelėjo.

Kiaušinis susiūbavo!
Tunelyje įsivyravo iškilminga tyla, elfai susispietė prie

kiaušinio ir įbedė į jį akis. Viduje tikrai kažkas buvo! Pas-
kui elfai visi kaip vienas ėmė skanduoti:

37

Iškaskim kiaušinį –
Parneškim namo!
Iškaskim kiaušinį –
Tik kas bus iš jo?
Perėsim kiaušinį,
Matysim, kas bus,
Kokia gi būtybė
Iš lukšto ištrūks.
Kalėdų Senelis –
Jis viską žinos.
Tai kaskim vargšelį
Ir neškim namo!

Visi aštuoni elfai sukibo ir atsargiai iškasė kiaušinį.
Darbas buvo keblus, teko pasikrapštyti, bet Šiaurės aši-
galio elfai tai geba. Jei kiaušinį būtų suradę žmonės, būtų
suploję jį kaip blyną! O elfai buvo patyrę ir kruopštūs
kasėjai. Cukriukas garais iš arbatinuko atitirpdė storiau-
sią ledo sluoksnį. Pusnius savo sviestuotu bandelių peiliu
švelniai nukrapštė ledo gabaliukus. Žvaigždė nuvalė sniegą,
o Daigas iš džiaugsmo šokinėjo aukštyn žemyn, garsiai de-
klamuodamas padrąsinamus eilėraščius (žinoma, su kąsniu

burnoje). Po penkiolikos minučių ir dvidešimt dviejų
sekundžių kiaušinis buvo išlaisvintas iš ledo.

Visi elfai nusivilko nuostabiai šiltus savo paltukus, nu-
sirišo šalikus ir apvyniojo jais didįjį kiaušinį. Šis buvo
aukštas kaip elfas, storesnis už du elfus ir sunkesnis už
visus aštuonis sudėjus.

Jį nešti buvo sunku, bet elfai puikiai moka bendra-
darbiauti. Susiglaudę, žvarbiam Šiaurės ašigalio vėjui
gnaibant rankas, jie išgabeno sušalusį kiaušinį iš ledo
kasyklų, pernešė per apsnigtus laukus ir pristatė išmin-
tingiausiai jų pažįstamai būtybei.

Vieninteliam asmeniui, išmanančiam, ką daryti su
sušalusiu kiaušiniu Šiaurės ašigalyje.

Kalėdų Seneliui!

40

3 skyrius

Kaledu Senelio uzpakalis

Ar esate matę namą, didesnį už mokyklą? Kalėdų Sene-
lio namas kaip tik toks ir yra.

Ar esate matę namą, didesnį už pilį? Kalėdų Senelio
namas kaip tik toks ir yra.

Ar esate matę namą, didesnį už mėnulį?
Gerai jau, Senelio namas ne toks milžiniškas, bet jis

išties nemažas!
Įsivaizduokite didžiausią, didingiausią kada nors regė-

tą pastatą. Įsivaizduokite, kad jis suręstas iš tvirčiausios,
kiečiausios medienos lyg kokia milžino trobelė. Prie to

41

pridėkite tris įvijus bokštus, keturis aukštus kaminus, iš
kurių virsta spindintys dūmai, ir devyniasdešimt devynis
ryškiaspalvius vitražinius langus (vienas iš jų – Kalėdų
Senelio vonios – užšalęs).

Dar įsivaizduokite plačias laukujes duris iš drūtų pušų
ir prie jų kabantį žėrintį snaigės pavidalo belstuką, iškaltą
iš kieto, nedūžtančio ledo. Anksčiau prie durų vedė nely-
gus akmenimis grįstas takas, bet elfams buvo sunku juo
vaikščioti, todėl Kalėdų Senelis vietoj jo įrengė rogių
trasą. Dabar elfai prie durų atšvilpia mažytėmis rogu-
tėmis.

Abipus rogučių trasos įsivaizduokite plačiai nusidrieku-
sį sodą, tankiai priaugusį apsnigtų Kalėdų eglučių.

Tai ir yra Šiaurės ašigalio Sniego ūkis.
Čia, pačiame Šiaurės ašigalio viduryje, gyvena Kalėdų

Senelis.
Elfai, be abejo, dirba ir gyvena čia pat – rogučių tra-

sos viršuje stūkso elfų miestas (jis yra tarsi mažas žmonių
kaimas). Jame stovi dideli tvartai šiaurės elniams, trigubai
aukštesni už įprastus tvartus, kad elniai galėtų viduje skrai-
dyti. Žinoma, įrengtas ir mažulytis kalėdiškai papuoštas
golfo laukas. Veikia kino teatras, jame rodomi geriausi

42

kalėdiniai filmai. Bibliotekoje galima paskaityti pasakų
apie Kalėdas. Dirba keturių Šiaurės žvaigždučių kavinė.
Plyti čiuožykla (iš tikro tai amžiams užšalęs Kalėdų Se-
nelio baseinas po atviru dangumi). Elfai be galo mėgsta

43

valgyti, ypač saldumynus, todėl kas antra parduotuvė yra
konditerijos arba kepyklėlė. Ore nuolat tvyro šilto cuk-
raus ir šviežių bandelių kvapas. Čia visko tiek daug, kad
neįmanoma išvardyti! Štai jums žemėlapiukas, žiūrėkite
patys...

44

Tai tikrai buvo pasakiška vieta gyventi.
Čiaudulis, Taškelis, Kibirkštėlė, Cukriukas, Žvaigždė,

Bulvianosis, Pusnius ir Daigas suvirto pro plačias laukujes
Sniego ūkio trobos duris. Sulinkę nuo suledėjusio kiauši-
nio svorio jie įkrypavo į priemenę ir visi kartu sušuko:

– Seneli, padėki,
Kiaušinis sunkus!
Greičiau paskubėki,
Mums spaudžia pečius!

Staiga šalia priemenės, kurioje laukė aštuoni kiaušinio
atradėjai elfai, garsiai sudundėjo sunkiais batais apautos
kojos: DUN, DUN! Paskui žingsniai nutilo, trumpam
įsivyravo tyla. Lyg niekur nieko nuo lubų cirko trapecija
nusileido aukštas, stambus vyriškis!

Tai buvo Kalėdų Senelis – jis mėgo įspūdingus pasiro-
dymus!

Kalėdų Senelis yra didžiausias iš visų tavo matytų žmo-
nių. Įsivaizduok du storiausius giminaičius (nebijok, jie
nesužinos, kad apie juos galvojai). Dabar mintyse iš tų
dviejų žmonių padaryk vieną. Taip, štai toks didžiulis yra
Kalėdų Senelis – ne šiaip storas, o storų storiausias!

45

Jis yra kaip penki elfai kartu sudėjus, bet, nors ir di-
džiulis, stulbinamai lankstus.

Jis yra greičiausias bėgikas šiaurės pusrutulyje.
Jis geba šokti ant pirštų galų kaip balerina.
Jis geba vartytis kūliais ore kaip koks milžinas vikruolis

nindzė.
Kartą jis lynu nužingsniavo nuo Šiaurės iki Pietų aši-

galio... ir pusę kelio atgal (prisitrynė baisią pūslę, todėl
namo buvo parvežtas rogutėmis)!

Kalėdų Senelis tris kartus atbulas persivertė ore ir du
kartus pirmyn ant žemės. Šitaip įveikęs erdvią priemenę
staiga sustojo per porą milimetrų nuo elfų būrelio. Iš po
tamsiai raudono kombinezono pūpsojo apvalus pilvukas.
Šokinėdamas, strykčiodamas ir vaikščiodamas ant pirštų
galų jis susijaudinęs mėgino įžiūrėti, ką elfai laiko ant nu-
garų, paslėpę po vilnoniais drabužėliais.

– Tai bent smagumėlis! – linksmai sušuko Kalėdų Se-
nelis. – Tai bent stebuklas. Pasaka! O, koks nepaprastas
reginys! O, koks nuostabus vaizdas! Kaip čia viskas
mįslingai paslaptinga. Kaip paslaptingai mįslinga. Ei, jūs,
aštuoni elfukai tukai, ką gi čia turite? Galiu pačiupinėti?
Galiu pažiūrėti? O taip, be abejo, žinau, kas tai! Juk aki-
vaizdu. Tai... tai... kas gi?

47

Elfai nutraukė paltus ir šalikus, atidengė blizgantį di-
džiulio kiaušinio lukštą.

– Hmmmmm! – susidomėjęs numykė Kalėdų Senelis.
– Hmmmmmmm! – pakartojo elfai.
– Įdomu... – pro vešlius riestus ūsus sušnabždėjo Kalė-

dų Senelis.
– Labai įdomu... – tarė elfai, vildamiesi, kad Kalėdų

Senelis surimuos atsakymą.
– Ir kas gi po tuo... lukštu? – paklausė Senelis, gerokai

nustebęs, kad jam pavyko atrasti besirimuojantį žodį.
Poetas jis buvo nekoks ir elfus tai siaubingai erzino.
– Iškapstėm jį iš ledo! Gerai, kad nesukežo! – šūktelėjo

Daigas.
– Nieko sau! – staiga susirūpino Kalėdų Senelis. – Jei

tas kiaušinis buvo įšalęs ledo kasykloje, vadinasi, jis labai
senas. Dar senesnis už mane, o man penki šimtai ir... ne,
šeši šimtai ir penkiasdešimt... dvidešimt... Po šimts links-
mukų! Regis, užmiršau, kiek man metų!

Elfai susižvalgė nustebę dėl kiaušinio senumo ir susi-
rūpinę, kad Kalėdų Senelis nėmaž nebesistengia rimuoti.

– Ką gi mes veiksim su šiuo kiaušiniu? – paklausė
Kibirkštėlė.

48

– Virsim ar kepsim gardžius omletus? – susimąstė
Bulvianosis.

Ir tada kiaušinis dar kartą sulingavo!
– Virti? Kepti? – suriko Kalėdų Senelis. – O, jūs, minkš-

tos galvelės! Nevalia taip daryti! Kiaušinyje kažkas tūno.
Kažkas gyvas! Kiaušinį reikia pamažu atšildyti. Juo rūpin-
tis. Jį mylėti. Reikia, kad kas nors jį perėtų, kaip višta peri
viščiukus.

Jis apžvelgė priemenę, lyg tikėdamasis pamatyti milži-
nišką vištą, galinčią užtūpti ir atšildyti kiaušinį.

– Seneli, mes vištų namie neauginam. Kas nors tepa-
skolina savo sėdynę! – sušuko Čiaudulis, stengdavęsis kuo
dažniau vartoti tokius žodžius kaip „sėdynė“ ar „užpakalis“.

– O, Kalėdų varpai, tikrą tiesą sakai! – pritarė Senelis. –
Bet kas gi turi tokią storą sėdynę, kad galėtų sušildyti šitą
kiaušinį?

Po šių žodžių elfai užtraukė maždaug tokią dainą:

Kiaušiniui sušildyti reikia sėdynės,
Bet elfai labai jau liesučiai.
Net jeigu sutūptų visi ant kiaušinio,
Tuoj patys pavirstų ledučiais.

Vadinasi, elfai negali perėti –
Šią mintį turėsim atmesti.
Ieškosim ašigaly, kas mums padėtų,
Kas būtų už elfą didesnis!

Baigę dainuoti ir strakalioti elfai atsigręžė į Kalėdų
Senelį ir viltingai pasižiūrėjo į jį.

– Aš? – sušuko Senelis. – Aš negaliu perėti kiaušinio!
Jau beveik Kalėdos – reikia tiek daug visko suruošti... ir...
suvynioti... ir... sukrauti...

Kalėdų Senelis nutilo. Giliai širdyje jis žinojo, ką reikia
atlikti – ir žinojo, kad jis vienintelis tai gali. Elfai viską
suruoš Kalėdoms. O jam tereikės užtupdyti savo plačią
smagią šiltą sėdynę ant suledėjusio kiaušinio!

Taigi jis taip ir padarė!

Redaktorė Giedrė Kmitienė
Korektorė Goda Baranauskaitė-Dangovienė

Maketavo Miglė Dilytė
Tiražas 3000 egz.

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

www.niekorimto.lt
Spausdino UAB BALTO print

Utenos g. 41A, LT-08217 Vilnius

Tomas Flečeris (g. 1985 m.) yra anglų dainininkas, dainų kūrė-
jas, grojantis gitara ir rašantis vaikams. Jo knygoje „Kalėdozauras“
žaismingai pasakojama apie Kalėdų Senelį, jo elfus, svarbą tikėti
stebuklais ir draugystę. Jaunasis Viljamas labai mėgsta dinozaurus,
o jo tėtis – Kalėdas. Kai gyventi pasidaro liūdnoka, Viljamas Kalė-
dų Seneliui parašo laišką, prašydamas dinozauro...

Knygutė skirta jaunesnio mokyklinio amžiaus vaikams.

Niekas neabejoja, kad Šiaurės ašigalyje gyvena
Kalėdų Senelis ir jo pagalbininkai elfai. Dovanas
išvežioja skraidančiomis rogėmis, kurias traukia
šiaurės elniai. Juk taip rašo knygose, o knygos

nemeluoja. Ši knyga irgi nemeluoja, nes joje elfai
per Kalėdas paruošia ir išdalina dovanas

visiems vaikams... bet tik geriems!

Viljamas Trandlis – geras vaikas. Ir jis labai mėgsta
dinozaurus. Kaži, jei jis Kalėdų Seneliui parašys

laišką ir paprašys dovanų dinozauro... kas nutiks?!

Tom Fletcher

Tom
 F

letch
er

ISBN 978-609-441-460-2

9 7 8 6 0 9 4 4 1 4 6 0 2

