

 INHOUD

 Onverwacht bezoek 3

 Op de schaats over de rivier 11

 Bij de Kolenkabouters 19

 Verdwaald 27

 In Elfenland 35

 Het betoverde bos 44

 In het huis van de heks 52

 „Welterusten, Kroepoek!" 58

 Eindelijk de zaadjes gevonden 66

 Eind goed, al goed 73

 Hieronder staat een lijst van alle tot nu toe verschenen

 deeltjes van de beroemde serie „Prins Wipneus en Pim

 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, Pim en het groot raadselboek

 Wipneus, Pim en de Toverfluit

 Wipneus, Pim en Tum-Tum

 Wipneus en Pim halen gouddraad

 Wipneus, Pim en de gestolen kroon

 Wipneus en Pim helpen Dokter Knippeling

 Wipneus en Pim bij de Trappertjes

 Prins Wipneus en Pim vieren groot feest (feestuitgave) 8 0

 Onverwacht bezoek

 Het was winter in het land van koning Goedhart. Het vroor, dat het kraakte en ook lag er al een flinke laag sneeuw op de grond. De lucht was donkergrijs en dat betekende, dat er nog wel meer sneeuw zou komen. De bewoners van het paleis van de kabouterkoning vonden dat helemaal niet erg. Heerlijk! In de sneeuw kon je ravotten en op het ijs schaatsen! 's Morgens vroeg was de pret al begonnen met een stevig sneeuwballengevecht. Er waren twee partijen. Prins Wipneus was de aanvoerder van de

 [image:]

 Heerlijk !

 aanvallers en zijn vriendje Pim vuurde de verdedigers aan. Koning Goedhart keek vanuit het raam van zijn kamer naar het spel van zijn jongens. Helaas moest hij er na een tijdje een eind aan maken, want het was tijd om te gaan werken. De koning trok aan de grote bel, die vlak naast de paleispoort hing. Tingelingeling!!! Iedere kabouter wist, wat dat betekende: klaarmaken voor het werk! Hier en daar vloog nog een laatste sneeuwbal door de lucht en petste tegen een boomstam uiteen. Een paar minuten later was het muisstil in de paleistuin. Iedereen was aan het werk. Prins Wipneus en zijn vriendje Pim zouden vandaag dokter Knippeling gaan helpen. Er moesten nieuwe poedertjes en pillen worden gemaakt. Dat deden ze op de grote zolder van het paleis. Daar stond een kachel; daar waren ook lange tafels, waar gedroogde planten op lagen. Verder zag je potjes, pannetjes en keteltjes en alles, wat ze nog meer nodig hadden. Ook stond er op die zolder een mooie, houten kast, waarin de zaadjes van de planten uit de tuin werden opgeborgen. Die zaadjes werden goed bewaard. De knappe dokter Knippeling wist precies, wat hij moest nemen tegen hoofdpijn, kiespijn, koorts en andere ziekten. In die kast lag ook het zaad van de blauwe Viool. Dat was iets heel bijzonders. Alleen in de tuin van koning Goedhart kon je dat plantje vinden. Geleerde professoren, die dikke boeken over planten schreven, wisten wel veel te vertellen over de gele Viool. Maar over de blauwe Viool kwam je geen regel tegen.

 Toch had dokter Knippeling juist deze plant nodig om

 [image:]

 ...pakte hier en daar een flesje in zijn handen.

 de allerfijnste drankjes en pilletjes te maken. Je snapt dus wel, dat hij de zaadjes heel zuinig bewaarde. Ze lagen tussen watten in een klein, eikenhouten kistje, dat op de bovenste plank van de grote kast stond.

 Dokter Knippeling, Wipneus en Pim en nog enkele andere kabouters waren op de zolder druk bezig. Er werd weinig gepraat, maar des te harder gewerkt. Ze hadden nauwelijks in de gaten, dat na een uurtje zachtjes de deur openging en koning Goedhart eens kwam kijken, hoe de zaken stonden. Met een ernstig gezicht liep de vorst rond en pakte hier en daar een flesje in zijn handen. Al spoedig volgde er een goedkeurend knikje. De koning was tevreden. Toen Goedhart bij elke kabouter een kijkje genomen had, ging hij met dokter Knippeling in een hoekje staan praten. Ze schenen nogal lol te hebben, want er werd flink gelachen. Wipneus en Pim en de andere kabouters begonnen nieuwsgierig te worden. Waarom hadden de koning en Knippeling zo'n plezier?

 Al heel gauw kwam het antwoord op deze vraag. „Jongens," sprak de koning, „ik ben zeer tevreden over jullie werk. Als je zo flink blijft doorwerken, dan mogen we vanmiddag wel eens ijsvrij nemen. We kunnen dan allemaal fijn gaan schaatsen op het riviertje achter in de tuin!"

 Hoera! Dat was pas een fijn bericht! Schaatsen! Reuze!

 Alle kabouters op de zolder van dokter Knippeling klapten in hun handen of zwaaiden met hun puntmuts. Lachend verdween koning Goedhart naar een andere werkplaats. Heel ijverig werd er doorgewerkt en al heel gauw sloeg de klok twaalf uur. De vrije middag was begonnen! Met vlugge pasjes stormden de kabouters de trap af naar de eetzaal. Vlug werd er gegeten, dan de schaatsen zoeken en meteen naar het ijs. Wipneus en Pim zwierden het eerst over het bevroren riviertje. Heerlijk ging het! Na een tijdje hadden wel honderd kabouters de gladde ijzers ondergebonden. Ze krioelden als mieren door elkaar. Ook zag je scharrelaars, die nog niet goed vooruitkwamen. Boem!

 Boem! Daar vielen er weer twee op de grond. Maar de sukkelaars bleven volhouden. Wipneus en Pim hielpen ook wel eens een handje. Het werd een heel plezierige middag en het was al bijna donker, toen koning Goedhart op zijn gouden fluitje blies. Het werd tijd om naar huis te gaan. Van alle kanten kwamen de kabouters aanrijden. Vlug werden de schaatsen afgedaan en dan ging het huiswaarts door het donkere bos. Tussen de besneeuwde bomen zag je in de verte het paleis liggen. Het licht van de maan viel er juist op.

 [image:]

 Een vrouw op een bezemsteel.

 Maar dan ineens... ! Wat was dat... ? Hoorden ze het goed...? Uit het paleis klonk plotseling een lach, akelig en gemeen. De kabouters bleven stokstijf staan. En kijk, uit het zolderraam kwam een vrouw op een bezemsteel te voorschijn. Ze had een grote, kromme neus; lange, witte haren en valse, groene ogen. Even zweefde ze boven het dak en verdween dan tussen de bomen. In haar handen had de vrouw een doos of een kistje, dat ze stevig vasthield.

 „Een heks! Een heks!" schreeuwde dokter Knippeling, toen hij van de eerste schrik bekomen was. „Ze heeft iets van de zolder meegenomen!" „ W e gaan vlug kijken!" riepen Wipneus en Pim door elkaar. Samen met de dokter stormden de twee vriendjes het paleis binnen. Vlug de trap op naar de zolder. En ja hoor, de deur van de grote kast stond open. Ze keken erin; de bovenste plank was leeg. De eikenhouten kist met de zaadjes van de blauwe Viool was verdwenen. Daar stonden ze nu! Het was om te huilen!

 Dokter Knippeling sloot het raam en samen met Wipneus en Pim ging hij naar beneden. Het avondeten stond klaar, maar de kabouters hadden helemaal geen trek meer. Knippeling zat maar stil voor zich uit te kijken en was zo verstrooid, dat hij niet eens merkte, dat zijn baard in een bord met pap bengelde. Ook koning Goedhart zei geen woord. Hij dacht ernstig na.

 Dan klonk het zilveren belletje; de koning ging spreken.

 „Er moet iets gebeuren," zei hij, „we moeten die zaadjes terughebben. Dokter Knippeling heeft ze nodig om de zieke kabouters beter te maken. Wie wil helpen en naar de heks gaan om ze terug te halen?"

 Even was het doodstil in de grote eetzaal. Dan stond prins Wipneus op en liep op zijn vader toe. „Vader, ik durf wel, maar dan moet Pimmie meegaan." Toen Pim zijn naam hoorde noemen, sprong hij op van zijn stoeltje.

 „Natuurlijk wil ik dokter Knippeling helpen. Ik ben niet bang. We zullen die heks wel eens krijgen!"

 „Nou, nou, nou," bromde Goedhart, „een beetje minder praats is ook goed. Je dort net, of het een vakantiereisje i s ! "

 In de eetzaal hoorde je een geroezemoes van vele stemmen. Iedereen wilde goede raad geven: „Pas maar op voor die heks! Misschien is het wel familie van Krikkekraka, die ons ook zo heeft geplaagd !" Zo ging het een tijdje door. Dan stelde dokter Knippeling de vraag: „Waar woont die heks eigenlijk?"

 Daar wist niemand een verstandig antwoord op te geven. Ergens heel diep in het bos moest haar huisje zijn. Alleen koning Goedhart wist iets meer te vertellen. „Ik heb laatst een brief van mijn broer, koning Witbaard, gehad. Hij schreef mij over een heks, die zijn land onveilig maakte. Krikkekraka kon het niet zijn, want Wipneus en Pim hadden die naar de zon geschoten. Wie zou het dan kunnen zijn? De naam Kroepoek werd overal gehoord. Laten we de heks voorlopig zo maar noemen. Mijn broer Witbaard waarschuwde me goed op te passen en uit te kijken. Ze moet ergens langs de rivier in het bos wonen." Wipneus en Pim hadden met open mond geluisterd. Toen de koning zweeg, had het prinsje een plan klaar.

 „Ik weet het! Ik heb een prachtig plan! Koning Goedhart zegt, dat het huisje van de heks aan de rivier ligt. Morgen trekken Pim en ik onze schaatsen aan en we rijden 9

 net zo lang over de bevroren rivier, tot we bij haar huis komen." „Mooi Wipneus! Goed gevonden! Een prachtig plan!" riepen de andere kabouters door elkaar. Ook Pim was het helemaal met zijn vriendje eens. Hij klopte hem eens stevig op zijn schouder en riep het hardst van allemaal: „Okee! Jouw plan is aangenomen."

 Koning Goedhart en dokter Knippeling hadden het laatste woord: „Nu allemaal naar bed. Morgenvroeg zullen Wipneus en Pim vertrekken!" Tien minuten later was het doodstil in het grote paleis van koning Goedhart. De meeste kabouters sliepen als rozen. Alleen op de kanier van dokter Knippeling bleef het licht nog lang branden. Wat was de dokter aan het doen? Dat zouden Wipneus en Pim de volgende ochtend wel merken.

 Op de schaats over de rivier

 „Opstaan, Pimmie!" ,,Laat me met rust!" „Vooruit, k o m ! " Wipneus stond naast het bed van zijn vriendje en schudde hem heen en weer. „Schei nou uit, flauwe vent!"

 „Ach wat, jij vervelende luilak. Schiet op, we moeten op reis!" „ W a t ? " Ineens zat Pimmie rechtop in zijn bed.

 „Wat zeg je...? Op reis...? O ja, naar de heks Kroepoek!" De kabouter was ineens wakker. Hij trapte de dekens van zich af en sprong met een harde bons op de grond. Wipneus liet zich ook niet kennen en het werd een wedstrijd, wie het eerst klaar was. Na tien minuten kon je de twee vriendjes in de eetzaal vinden. Er was nog bijna niemand. Pim had geen rust en begon alvast te eten. Dat was niet, zoals het hoorde. Eerst moest koning Goedhart aanwezig zijn; dan mochten de kabouters pas gaan eten.

 „Wat heb jij een haast, Pim!" hoorde de kabouter opeens een stem achter zich. Hij draaide zich om en keek recht in de ogen van de koning, die net binnengekomen was. Pim kreeg een rode kleur. Ja, de koning had gelijk. Ondertussen waren de meeste kabouters in de eetzaal verschenen. Kabouter Pannesteel, de kok, kwam met twee dikke pakken boterhammen met spek aanlopen. Die moesten Wipneus en Pim meenemen, want ze wisten niet, hoelang de reis wel zou duren. Bij dat koude weer zou een boterham met spek best smaken.

 Toen de meeste kabouters klaar waren met eten, stond dokter Knippeling op. „Wipneus en Pim," zei hij, „ik heb vannacht voor jullie nog wat gemaakt." Hij stak een hand in de zak van zijn jasje en haalde er een klein, wit zakje uit. „Kijk hier! In dit zakje zit slaappoeder. Als je er een beetje van op je hand strooit en het iemand recht in zijn ogen blaast, dan valt hij onmiddellijk in een diepe slaap en wordt pas twee uur later weer wakker. Let op: je moet het poeder recht in de ogen blazen, anders werkt het niet!"

 [image:]

 Kijk hier! In dit zakje zit slaappoeder.``

 „Dat is grappig!" lachte Pim. „Bij wie zullen we het eens proberen?" „Ben je helemaal!" bromde Knippeling. „Je moet er zuinig mee zijn, want het is heel erg kostbaar. Hier Wipneus, steek jij het maar bij je. Die dolle Pim zou er misschien gekke dingen mee uithalen."

 „Dank je wel, Knippeling," zei Wipneus en wilde het kostbare poeder in zijn rugzak stoppen. „Nee, daar niet in ! " hield de dokter het prinsje tegen. „Je moet het altijd dadelijk kunnen pakken. Stop het maar in je broekzak. Dat lijkt me beter!"

 Dat gebeurde en nu waren de twee vriendjes klaar om te vertrekken. De rugzakken werden omgedaan en met de schaatsen in de hand ging het naar het riviertje. Daar werd afscheid genomen.

 „Jongens, het allerbeste!" sprak koning Goedhart.

 „Heel voorzichtig zijn en geen domme dingen doen!"

 „Ik hoop, dat jullie de kostbare zaadjes te pakken krijgen!" vulde dokter Knippeling aan. „Kom vlug terug, want bijna elke dag heb ik zaad van de blauwe Viool nodig." Ook de andere kabouters wensten Wipneus en Pim een goede reis. Dan werden de schaatsen ondergebonden en ja hoor, daar vertrokken de jongens van koning Goedhart.

 Een, twee! Een, twee! Tjonge, tjonge, wat ging dat lekker. Het ijs was spiegelglad en de kabouters hadden de wind in de rug. Ze vlogen vooruit. „Fijn hè ! " riep Pim.

 „Reuze joh ! " was het antwoord. „Ik hoop, dat de heks nog heel ver weg woont. Dan kunnen we nog lekker lang rijden." Wipneus reed voorop; Pim vlak erachter. Van het paleis van koning Goedhart was allang niets meer te zien.

 „Wipneus, ben jij hier al eens meer geweest?" „Ik geloof het niet, Pim. We kwamen nooit verder dan de twee scheefgegroeide dennen. Je weet wel, waar al die koekoeksbloemen groeiden!" „O, daar zijn we allang voorbij!" Zwijgend reden de twee verder. Je hoorde niets dan het zachte krassen van de schaatsen. Een, twee, vooruit!

 [image:]

 Tjonge, tjonge, wat ging dat lekker.

 Tegen de middag begon Wipneus ineens langzamer te rijden. „Wat is er? Ben je moe, Wipneus?" vroeg Pim bezorgd. „Ik heb honger. Laten we wat rusten en een boterham eten," riep Wipneus terug. „Mij best! Maar waar?"

 „Nou, ik denk, dat in het bos wel een beschut plekje te vinden zal zijn."

 De jongens van koning Goedhart bonden hun schaatsen af en gingen het bos in. Nu voelden ze toch wel, dat ze moe waren. Al heel gauw kwamen ze bij een omgevallen boomstam. Hierop konden ze fijn gaan zitten. Van wat dorre takken maakte Pim een klein vuurtje. Zo zouden ze niet al te veel last van de kou hebben. Toen kwamen de boterhammen met spek te voorschijn. Wat smaakten die na zo'n tocht. De ene na de andere verdween in de kaboutermondjes. Na het eten bleven de vriendjes nog een tijdje rusten. Nadat het vuurtje was gedoofd, besloten ze op te stappen. Juist hadden ze hun schaatsen weer ondergebonden, toen de kleine reizigers in de struiken iets hoorden ritselen. Ze keken allebei op. „Hoorde je dat?" zei Pim. Maar voordat het prinsje antwoord kon geven, werden de kabouters wit van schrik. Nog geen vijf meter verder kwam uit de struiken een reusachtige wolf te voorschijn. Zijn ogen schitterden en in zijn open bek zag je een lange rij scherpe tanden. Even stond het monster doodstil; alleen zijn staart zwaaide zachtjes op en neer. Dan ging zijn kop omlaag; zijn bek ging nog verder open en het dier nam een geweldige sprong. Te laat, want de kabouters waren er al vandoor. Wipneus voorop. Hun schaatsen vlogen over het ijs. Het werd een wedstrijd op leven en dood. De wolf rende over het ijs achter de kabouters aan. Zo'n lekker hapje mocht hem niet ontsnappen.

 „Vlugger! Vlugger!" schreeuwde Pim. „Hij haalt ons in ! " Maar het tweetal kon niet vlugger en de wolf kwam steeds dichterbij. Wipneus keek om en zag de open bek van het ondier nog maar een paar meter achter zich. Nog een paar tellen en dan zou het gebeurd zijn. Wat moest hij doen? Was er dan echt niets meer te verzinnen?

 [image:]

 .. .een flinke wolk slaappoeder recht in de ogen van het monster.

 Ineens kreeg het. prinsje een idee. Het slaappoeder! Zou dat misschien kunnen helpen? Of kon je het alleen maar voor mensen gebruiken? Toch eens proberen. Met zijn laatste krachten probeerde Wipneus de wolf voor te blijven. Ondertussen haalde hij het slaappoeder uit zijn broekzak. Vlug strooide hij wat op zijn hand en draaide zich toen ineens om. Dat ging zo plotseling, dat de wolf schrok en opzij sprong. Maar spoedig dook het dier weer in elkaar en vloog in wilde vaart op Wipneus af. Maar nu sprong het prinsje opzij. En toen de kop vlak langs hem heen gleed, blies hij een flinke wolk slaappoeder recht in de ogen van

 het monster. Aanstonds volgde een nijdig gegrom; dan sloegen de poten van de wolf in de lucht. Als een blok ijs viel het beest neer en begon onmiddellijk te snurken. Hoera! Hoera! Was dat even fijn gelukt! Wipneus danste op zijn schaatsen van plezier. Pim durfde nu ook dichterbij te komen. Samen sprongen de kabouters hand in hand om de wolf heen. „Brrr! Ik heb de schrik nog in mijn benen zitten, Wipneus!" „Nou, ik ook. Ik dacht zeker, dat hij me op zou eten!"

 „Wat doen we nu ? " „Verder gaan en zo vlug mogelijk!

 We moeten naar de heks. Laat die wolf hier maar liggen. Die wordt over twee uur pas wakker. En dan zijn wij al ver genoeg weg. Kom mee, Pim! Daar gaan we weer! Een, twee! Een, twee!"

 De jongens van koning Goedhart reden naast elkaar verder, al maar verder. De beide oevers van de rivier hielden ze goed in de gaten, maar van een heksenhuis was niets te zien.

 Het werd avond en nog steeds hadden Wipneus en Pim de heks Kroepoek niet gevonden. Ze begonnen nu ook stevig moe te worden. Zo'n hele dag schaatsen valt niet mee. Langzaam werd het donker. „Voor vandaag is het genoeg geweest, Wipneus. Laten we maar eens aan de kant gaan kijken, of we niet een beschut plekje voor de nacht kunnen vinden." Ze reden naar de oever en maakten hun schaatsen los. Er was een koude wind opgestoken. De kabouters trokken hun mutsen stevig over de oren en gingen op zoek naar een holle boom of een of ander holletje,waarin ze zouden kunnen slapen. Het was bijna helemaal donker en dat maakte het zoeken niet gemakkelijker. Pim was de eerste, die iets vond.

 „Kijk daar, bij die struik is een hol in de grond. Misschien dat we hier kunnen slapen?" Wipneus pakte een lantaarntje uit zijn rugzak en knipte het aan. „Hier Pimmie, houd jij het lampje vast, dan zal ik wat slaappoeder op mijn hand strooien. Je kunt nooit weten, wie we tegenkomen. We moeten voorzichtig zijn."

 Het tweetal ging voetje voor voetje het hol binnen. Maar was het wel een hol? Eerst dachten ze van wel. Maar al gauw bemerkten de twee kleine reizigers, dat ze in een lange gang onder de grond waren gekomen, die schuin naar beneden liep. Pim liet het licht van de lantaarn alle kanten uitschijnen, maar ze zagen niets anders dan de zwarte wanden van de gang.

 Hun hartjes gingen van rikketikketik en de jongens van koning Goedhart voelden zich niet erg op hun gemak. Dan stond Pim stil. „Zouden we wel doorlopen, Wipneus? Wie weet, waar we uitkomen?" „Misschien loopt deze gang wel naar het huis van de heks," antwoordde het prinsje. „Ik vind, dat we verder moeten gaan." „Nou, goed dan, maar heel voorzichtig, hoor. Heb je het slaappoeder in je hand?

 Ik vertrouw het hier niets!" Op hun tenen liepen de kabouters verder. Waar zouden ze uitkomen?

 Bij de Kolenkabouters

 Stapje voor stapje gingen Wipneus en Pim verder. Misschien wel een kwartier. Dan hield het prinsje Pim tegen.

 „Ik hoor wat! Luister!" De kabouters stonden stil en ja hoor, in de verte hoorden ze een vreemd geluid. Net alsof iemand stenen aan het kappen was. Bom....! Bom....!

 Bom....! Wipneus en Pim keken elkaar aan. „Verder gaan?" fluisterde Pim. „ Nog een klein stukje," was het antwoord van Wipneus, maar zijn stem beefde toch wel een beetje. Na een paar passen maakte de gang een bocht. En wat zagen de reizigers...? Daar, een eindje van hen vandaan, bewogen wel tien lichtjes. Floep! knipte Pim de lantaarn uit. Het tweetal drukte zich tegen de wand van de gang, maar het was al te laat. Ze waren opgemerkt door de lichtjes, die langzaam hun kant uit kwamen.

 „Kijk," hoorden ze een fijn stemmetjes roepen, „daar bij de hoek brandde licht. Nu is het ineens weg. Wat kan dat zijn?" „Gauw kijken!" piepte een ander stemmetje. En voordat de twee kleine reizigers goed snapten, wat er gebeurde, zagen ze ineens de lichtjes heel vlug naar zich toe komen. Even later was het plekje, waar ze stonden, helder verlicht door tien sterke lampjes. Elk lampje werd vastgehouden door een pikzwart mannetje. „ H e e ! " riepen Wipneus en Pim. „Wie zijn jullie?" „ H e e ! " riepen de zwarte mannetjes. „Wie zijn jullie „ Wij zijn kabouters," vertelde Pim vlug. „Wij ook ! " was het antwoord. Wipneus en Pim keken de vreemde mannetjes eens goed aan. Ze droegen een pikzwart pakje en op hun hoofd hadden ze een grote, zwarte puntmuts. Hun gezicht en handen waren zwart als roet en hun lange baard ook al.

 [image:]

 Wij zijn de kolenkaboutertjes.

 „Lieve hemel!" zei Wipneus stomverbaasd. „Wat zien jullie er uit. Kom je soms uit Afrika?" „Ha, ha!" lachten de anderen. „Uit Afrika! Nee hoor! Wij wonen en werken hier. Wij zijn de kolenkaboutertjes. Als je nog een klein stukje verder loopt, dan sta je midden in onze kolenmijn."

 „Wat is dat, een kolenmijn?" wilde Pim weten. „Nee maar, weet je dat nog niet eens? Heb je nooit gehoord, dat de mensen ook kolenmijnen hebben? Dat zijn allemaal gangen, heel diep onder de grond. De wanden zijn niet van aarde, maar van steenkool. Die moeten wij loshakken en boven de grond brengen."

 „En wat doen jullie met die kolen?" vroeg Wipneus nieuwsgierig. „Die doen we in kleine zakjes en 's winters brengen we ze 's nachts naar mensen, die geen geld hebben om kolen te kopen. Maar vertel eens, wie zijn jullie eigenlijk en waarom snuffel je hier rond?"

 Toen gingen Wipneus en Pim aan het vertellen. De kolenkaboutertjes stonden met open mond te luisteren.

 „Tjonge, tjonge, dat was niet mis. Willen jullie werkelijk naar de heks? Ik zou maar oppassen!" „Woont de hèks nog ver weg?" vroeg Wipneus nog gauw. „O, daar ben je nog lang niet. Maar kom we zullen jullie eens bij onze koning brengen. Dan kun je meteen de mijn eens zien." Vrolijk ging het hele troepje op weg. Weer maakte de gang een bocht en nu zagen de jongens van koning Goedhart een heleboel nieuwe lichtjes. Kijk, daar zaten een paar kaboutertjes te kappen. Met kleine houweeltjes sloegen ze in de harde steenkool. Er werd verbazend hard gewerkt. De meesten hadden niet eens in de gaten, dat twee vreemdelingen hun werk bekeken.

 Plotseling werd het stil in de mijn. Daar kwam de koning aanstappen.

 Hij was ook helemaal in het zwart. Zijn gezicht en handen waren net zo vuil als die van de andere kabouters. Het enigste verschil was, dat hij op zijn hoofd een klein, zwart kroontje in plaats van een puntmuts droeg. Toen de koning vlak voor de reizigers stond, bogen die heel diep en namen beleefd hun puntmuts af.

 „Zo, zo," zei de koning vriendelijk, „het gebeurt niet iedere dag, dat er bezoekers in onze mijn komen. Vertel eens, hoe heten jullie en waar kom je vandaan?" Wipneus en Pim stelden zich voor. Ze waren helemaal niet bang voor die vriendelijke koning. „Nou vriendjes, jullie bent welkom, hoor!" sprak de koning. „Ik ben koning Sjarbon en dit is onze kolenmijn. Kijk maar eens goed rond en vertel meteen eens, wat jullie plannen zijn." Opnieuw legden Wipneus en Pim uit, waarom ze op reis waren gegaan.

 „Nee maar!" riep koning Sjarbon uit. „Naar de heks!

 Jullie durven nogal wat. Weet je dan niet, hoe gevaarlijk dat is? Een jaar geleden heeft dat lelijke mens nog een echte prins gevangen genomen. Ja hoor, een echte prins: het zoontje van koning Guldenmond. De dapperste ridders hebben geprobeerd om de arme jongen te bevrijden, maar niemand heeft het klaar gekregen. En nu willen jullie zo maar eventjes die gestolen zaadjes terug gaan halen. Ik zou er nog maar eens goed over nadenken. Maar kom, daar praten we straks wel over. Vannacht mogen jullie bij ons blijven slapen. Vooruit mannen, voor vandaag hebben we genoeg gedaan. We gaan naar boven om te eten!"

 Een hele stoet kolenkaboutertjes zette zich in beweging. Als een lange slang kronkelden de lichtjes door de gangen. Wipneus en Pim liepen met koning Sjarbon bijna achteraan.

 Plotseling stonden ze voor een heel grote deur. De koning drukte op een knopje; de deur schoof langzaam opzij. „Stap maar in; hier is de lift!" nodigde de koning. En werkelijk, achter de deur kwam een reusachtige lift te voorschijn. Alle kabouters konden er tegelijk in. Toen ieder een plaatsje had gevonden, drukte Sjarbon op een ander knopje en.... zoemmm.... daar gingen ze naar boven. Het was de eerste keer in hun leven, dat Wipneus en Pim in een lift zaten. Geruisloos gingen ze omhoog. Boem!

 Daar stond-ie stil. „Ziezo, we zijn e r ! " riep de koning, terwijl hij de deur openschoof.

 „Waar zijn we n u ? " wilde Pim weten. „Boven de grond. Kom maar mee, dan zal ik jullie de weg naar ons paleis wijzen." Over een smal paadje ging het nu verder. Na een paar minuten stonden de jongens van koning Goedhart voor het paleis van de kolenkabouters. Een sleutel knerste in het slot; driemaal draaide de koning en toen konden ze naar binnen. Een van de kabouters draaide het licht aan en nu zagen Wipneus en Pim, dat ze in een lange, prachtige gang stonden.

 Aan een van de muren hing een grote spiegel. „Kijk er maar eens i n ! " lachte koning Sjarbon. Wipneus deed het en wat zag hij....? „Ben ik dat?" stotterde het prinsje. Het was bijna niet te geloven. Wipneus was bijna net zo zwart als de kleine mijnwerkertjes. Pim kwam naast hem staan en ontdekte, dat ook hij allesbehalve schoon was. „Hoe kan dat nou?" hakkelde Pim.

 „O, dat is doodeenvoudig," legde koning Sjarbon uit.

 „Dat komt, omdat je in de mijn hebt gelopen. Of dacht je schoon te blijven tussen al die zwarte kolen?" Het was een grappig gezicht.

 „Vooruit, mannen," riep de koning, „over een half uurtje gaan we eten. Zorgt, dat je voor die tijd gewassen bent!" Alle kolenkabouters verdwenen en onze twee vriendjes werden door de koning zelf naar een klein kamertje gebracht. „Hier is zeep en warm water. Dat zul je wel nodig hebben." Toen verdween Sjarbon en Wipneus en Pim bleven alleen.

 Ijverig begonnen de jongens van koning Goedhart zich schoon te boenen. Na twintig minuten begonnen ze weer op een paar nette kabouters te lijken. Pim was het eerst klaar. Hij wachtte op Wipneus en samen gingen ze de gang op. Van alle kanten kwamen de kolenkaboutertjes te voorschijn om naar de eetzaal te gaan. Je kende ze gewoonweg niet meer terug. Geen zwarte, vuile gezichten meer, maar frisse, rode wangetjes en mooie, sneeuwwitte baarden. De zwarte werkpakjes waren verwisseld voor witte kleren. Daar kwam de koning ook aanstappen. Die zag er nu ook heel anders uit. Over zijn schouders hing een prachtige mantel en op zijn hoofd droeg hij een flonkerende kroon met vijf rode diamantjes. Lachend pakte hij Wipneus en Pim bij de hand en samen gingen ze naar de eetzaal. Die zag er heel gezellig uit: allemaal kleine, witte tafeltjes en stoeltjes. In het midden stond een tafel voor de koning.

 [image:]

 Daar kwam ook de koning aanstappen,

 „Kom maar mee," zei Sjarbon. Wipneus en Pim mochten bij hem komen zitten. Onder het eten moesten de twee kleine reizigers heel veel vertellen over hun eigen land en over koning Goedhart. Ook werd er weer over de heks gepraat.

 „Willen jullie echt naar die heks?" vroeg Sjarbon.

 „Natuurlijk, koning. Morgenvroeg vertrekken we weer. Hoe eerder we er zijn, hoe heter. Weet u precies, waar die heks woont?" „Ja, dat weet ik, maar dat vertel ik je morgen nog wel. Jullie moeten eerst eens flink uitrusten, want je hebt een vermoeiende dag achter de rug."

 Na het eten werden de tafeltjes afgeruimd en aan de kant geschoven. Een paar kolenkaboutertjes haalden een viool te voorschijn en een ander ging aan de piano zitten. Het werd een heel leuke avond. Koning Sjarbon deed dapper mee. Dat deed hij met zoveel vuur, dat de gouden kroon bijna van zijn hoofd viel. Tot heel laat in de avond duurde het feest. Toen pakte de koning een klein, gouden belletje. Tingeling-ting. Onmiddellijk was het stil. „Mannen, het is mooi geweest. Nu gaan we naar bed. Morgen moeten we weer fris aan het werk kunnen en onze gasten wacht nog een verre reis. Welterusten allemaal!" Vlug werden de tafeltjes en stoeltjes weer op hun plaats gezet. Een kwartiertje later waren alle lichtjes in het paleis van de kolenkabouters uit. In vijftig kleine bedjes lagen vijftig kleine mannetjes rustig te slapen.

 Verdwaald

 Wipneus wreef zijn oogjes uit. Waar was hij nou toch?

 O ja, ze waren op reis naar de heks. Ineens wist het prinsje weer alles. Hij wipte zijn bedje uit en schudde Pimmie wakker, die in hetzelfde kamertje sliep.

 „Of je onderhand opstaat, luilak! Zie je wel, ik ben eerder wakker dan j i j ! " Hoepla, daar was Pim ook zijn bed uit. „Opschieten, Wipneus, dan kunnen we gauw weg. Vandaag moeten we proberen bij de heks te komen." Vlug kleedden de jongens van koning Goedhart zich aan. Koning Sjarbon lachte, toen ze beneden kwamen. „Zo, langslapers, zijn jullie daar eindelijk. We dachten, dat je nooit wakker zou worden. Kom maar gauw aan tafel en eet maar eens flink!"

 Onder het eten vroeg Pim: „Koning, u zou ons nog vertellen, waar de heks woont." „O ja, luister goed. Je moet eerst verder schaatsen over het riviertje. Dan kom je in Elfenland. Voor de elfjes hoef je niet bang te zijn, hoor. Die zullen je heus geen kwaad doen. Maar als je door het Elfenland heen bent, dan kom je in het betoverde bos van de heks." „In het betoverde bos?" vroeg Pim verbaasd.

 „Ik dacht, dat de heks aan het riviertje woonde." „Mis hoor," ging Sjarbon verder. „Kroepoek woont wel aan het water, maar niet aan het riviert je, waarop jullie gisteren hebben geschaatst. Luister! Midden door het betoverde bos loopt een andere rivier en daar ligt het huis van de heks. Dat bos is heel erg gevaarlijk. Alles zal je proberen kwaad te doen: bomen, struiken, dieren, stenen....! Alles....!

 Maar om jullie te helpen, zal ik je iets heel moois meegeven. Iets heel kostbaars!"

 De koning stond op en ging naar de grote klok, die aan de muur hing. Hij trok aan de kleine wijzer en toen sprong er opeens een verborgen deurtje open. Wipneus en Pim werden heel nieuwsgierig. Sjarbon pakte iets, duwde op de grote wijzer en.... floep, het deurtje was weer dicht.

 „Ogen dicht, Wipneus en Pim, niet kijken!" De kabouters deden hun ogen dicht en voelden, dat de koning iets hards in hun hand stopte. „Nou, kijk maar!" En wat hadden de twee reizigers in hun hand? Een doodgewoon stukje zwarte steenkool. Wat viel dat tegen! „Een stukje kool," zei Pim met een beteuterd stemmetje. „Dank u wel, koning," zei Wipneus, die beleefd wilde zijn. De koning keek de kabouters lachend aan.

 „Dat valt je tegen, hè! Jullie dachten natuurlijk iets heel moois te krijgen. En toch heb ik je iets prachtigs gegeven. Let maar eens op. Dit zijn geen gewone kooltjes, maar toverkooltjes. Kijk maar, er zitten drie witte puntjes op." Wipneus en Pim moesten goed kijken, maar toen zagen ze toch werkelijk op ieder kooltje drie heel kleine, witte puntjes zitten.

 „Eens in de honderd jaar wordt zo'n kooltje in onze mijn gevonden," ging Sjarbon verder. „Vijfhonderd jaar werken we hier al. Je kunt dus uitrekenen, hoeveel van die kooltjes we hebben."

 „Maar wat kunnen we ermee doen, koning?" vroeg Pim.

 [image:]

 ... blies er driemaal over.

 „Dat zal ik je laten zien. Jullie zult ze nodig hebben in het betoverde bos." Dan boog de koning zich over het kooltje van Pim, blies er driemaal over en fluisterde zachtjes:

 „Kooltje gloei, bloempje bloei!" Plotseling werd het zwarte kooltje roodgloeiend. Pim wilde het al op de grond

 laten vallen, want hij was bang, dat hij zijn vingers zou branden.

 „Nee Pim, houd het maar vast; er gebeurt niets!" En inderdaad, hoe hard het kooltje ook gloeide, Pimmie brandde zich niet. Maar er gebeurde wel wat anders. Opeens veranderde het in een klein roosje met een kort steeltje, waaraan twee groene blaadjes zaten.

 „Nou, " lachte Sjarbon, „geloven jullie nu, dat ik je iets moois heb gegeven. Voor je het betoverde bos ingaat, moet je de kooltjes in roosjes veranderen. Zoals ik al zei, zal daar alles proberen je kwaad te doen. Maar wees niet bang. Raak de planten of stenen of dieren met het roosje aan en ze kunnen niets meer."

 „Hoera!" riep Pim. „Wat een prachtig cadeau. Dank u wel, koning!" „Duizendmaal bedankt, Sjarbon!" juichte nu ook Wipneus.

 De koning van de kolenkabouters lachte maar en boog zich over het roosje. Weer blies hij driemaal en fluisterde:

 „Bloempje, bloei niet meer; kooltje, gloei niet meer!" Toen werd het rode bloempje weer een gewoon kooltje. De jongens van koning Goedhart stopten hun schat in hun broekzak en hun zakdoek ging er bovenop. Ze zouden er heel zuinig op zijn.

 Ondertussen was de kok komen aanstappen met hun

 rugzakken. Hij had ze helemaal volgestopt met lekkere boterhammen en grote stukken koek. „Voor onderweg!" zei hij lachend. Dankbaar deden de kleine reizigers de rugzakken om; dan namen ze hun schaatsen en begonnen alle kolenkabouters goedendag te zeggen. Dat duurde wel even en toen onze vriendjes klaar waren, hadden ze pijn in hun arm van het handengeven. Tot slot draaiden ze een wollen das stevig om hun nek.

 Over een kronkelpaadje bracht koning Sjarbon zijn gasten naar het riviertje. Het was mooi weer en het bleke winterzonnetje lachte aan de blauwe hemel. Vlug werden de schaatsen ondergebonden. Dan een laatste handdruk.

 „Tot ziens, hoor! Jullie moeten zeker nog eens terugkom e n ! " „Ja koning, dat doen we beslist!" Dan ging het weer: een, twee; een, twee. Wipneus en Pim waren aan het tweede stuk van hun grote reis begonnen. Voorlopig beleefden ze niets bijzonders. Ze schaatsten en schaatsten steeds verder. Aan dat riviertje scheen maar geen eind te komen. En van Elfenland merkten ze ook nog niets.

 In het begin waren de reizigers vol goede moed, maar toen ze 's middags nog steeds niets anders zagen dan het ijs van de rivier en de besneeuwde bomen van het bos, begonnen Wipneus en Pim het toch wel een beetje vervelend te vinden. Daar kwam nog bij, dat de blauwe lucht langzaam grijs was geworden. En o wee, tegen de avond begon het nog te sneeuwen ook. Duizenden witte vlokken dwarrelden naar beneden. Het was wel een prachtig gezicht, maar Wipneus en Pim vonden het helemaal niet leuk. Schaatsen op ijs, waar sneeuw op ligt, is heel moeilijk.

 „Kijk eens, Wipneus, het riviertje wordt breder!" Ja hoor, het was zo. De rivier werd zo breed, dat de reizigers de oevers niet meer konden zien. Ze zaten midden in de sneeuw. De jongens van koning Goedhart leken levende sneeuwpoppen. De witte vlokken vielen op hun muts, op hun das, op hun schouders en op hun rugzakken.

 „Gaan we nog verder, Wipneus? Ik ben zo moe," klaagde Pim. „Nog even volhouden, Pimmie. Wie weet!" Maar het viel niet mee. Hun schaatsen bleven steeds in de sneeuw vastzitten. Toch zetten de dappere kereltjes door. „Ik geloof, dat we net zo goed kunnen lopen," begon Pim een tijdje later. „Het is te proberen," gaf Wipneus toe. De kabouters deden hun schaatsen af. Een tijdje liepen ze naast elkaar. Maar toen het donker begon te worden, was Pim zo moe, dat hij bijna niet meer verder kon. Er zat niets anders op dan een holle boom op te zoeken en te gaan slapen. Het tweetal liep naar de kant, maar hoe ze ook zochten, er viel geen oever te bekennen. Wat was er gebeurd?

 Omdat het zo hard sneeuwde, hadden de reizigers niet bemerkt, dat ze op een groot meer terecht waren gekomen. Dat meer was helemaal bevroren. IJs..., ijs..., niets dan ijs aan alle kanten, met een dikke laag sneeuw erop. „Hoe kan dat nou? Snap jij er wat van? Dat bos kan toch niet in de grond zijn gezakt!" Wipneus en Pim snapten er niets van; ze waren verdwaald. Het sneeuwen was gelukkig een beetje minder geworden en na een tijdje hield het helemaal op. Vreemd stil was het om hen heen. Wel werd het steeds donkerder. Aan de lucht was geen sterretje te zien en ook de maan bleef achter de wolken verborgen.

 „Zullen we eens om hulp roepen?" „Ben je gek, wat heb je daar nu aan? Er is toch niemand in de buurt."

 „ W e kunnen het toch wel eens proberen! Of wou jij de hele nacht hier rond blijven dwalen?" „Ik weet het ook niet. Vooruit, laten we het dan maar eens proberen. Flink hard roepen, hoor!" Wipneus en Pim stonden stil; dan riepen ze zo hard ze konden om hulp. „Hulp! Hulp!" En een ogenblik later nog een keer: „Hulp! Hulp!" Brrr...., wat klonk dat akelig over de donkere vlakte. De kabouters wachtten een paar tellen, maar alles bleef doodstil. „Zie je wel, Pim, dat helpt ook niet!" zuchtte het prinsje. Moedeloos sjokten de verdwaalde reizigers verder. O, wat hadden ze het koud en wat waren ze moe. Toch wilde Pim de moed niet opgeven. Zonder zijn vriendje te waarschuwen begon hij weer om hulp te roepen: „Hulp! Hulp! We zijn verdwaald!" De kabouter wilde nog meer zeggen, maar hee, wat was dat?

 Verbaasd keken de jongens van koning Goedhart ineens naar de lucht. Kwamen er nou toch sterren aan de hemel?

 Vlak boven hun hoofdjes zagen ze wel twaalf lichtpuntjes. Maar nee, dat waren geen sterren. Kijk, het licht viel omlaag. Nu was het vlak bij de grond. Het werd overal licht om het tweetal. En voordat de twee verbaasde kabouters goed snapten, wat er eigenlijk gebeurde, stonden ze midden in een kring van twaalf aardige elfjes.

 „Dag kabouters! Hebben jullie om hulp geroepen?"

 „Ja...., ja...., eh...., dames," hakkelde Wipneus, die niet precies wist, hoe hij de elfjes moest aanspreken. Deze begonnen te lachen. „Hebben jullie... eh... dames, ons geroep gehoord?" vroeg Pim heel verbaasd.

 „Jazeker hebben we jullie gehoord. We vlogen direct ons paleis uit om te gaan zoeken. En juist toen we hier vlak boven in de lucht waren, boorden we weer geroep. Nou, en toen zijn we natuurlijk direct naar beneden gekomen. Wees maar niet bang, hoor. Wij zijn elfjes, die klaar staan om iedereen te helpen."

 [image:]

 „Dag kabouters! Hebben jullie om hulp geroepen?"

 „Allemaal heel hartelijk bedankt!" riep Wipneus. „Fijn, dat je gekomen bent!" vulde Pim aan. „ W e zijn helemaal verdwaald in die akelige sneeuw. Kunnen jullie ons misschien helpen? Waar zijn we eigenlijk?" „Waar jullie zijn?

 Wel, vlak bij Elfenland. Kom mee, dan zullen we samen naar ons paleis gaan. Daar kunnen jullie heerlijk uitrusten en hebben we de tijd, om eens gezellig samen te praten."

 In Elfenland

 De elfjes kwamen vlak bij Wipneus en Pim staan. Onze vriendjes zagen nu pas goed, hoe mooi ze waren. Allen hadden glanzend witte jurkjes aan en lange, gouden haren, die op de schouders vielen. Om hun hoofd droegen de elfjes een krans van kleine, sneeuwwitte roosjes en op hun rug zagen de reizigers twee vleugeltjes blinken. Die waren gemaakt van heel dunne, zilveren draadjes. Allemaal hadden ze in hun hand een grote, blanke lelie, waarin een gouden lampje brandde. Dat waren de lichtjes, die Wipneus en Pim in de lucht hadden gezien. De jongens van koning Goedhart stonden met open mond te kijken. Ze hadden nooit kunnen dromen, dat elfjes zo mooi zouden zijn. Maar hee, wat gebeurde daar...? Opeens voelden Wipneus en Pim zich door kleine, zachte handjes vastgepakt. Heel vlug gingen de kabouters de lucht in. Zes elfjes droegen prins Wipneus en de zes andere namen Pim voor hun rekening. Pijlsnel ging het omhoog... hoger... steeds hoger. En vlug als het ging! Ze hoorden de wind langs zich heen suizen.

 Lang duurde de tocht niet, want wat zagen de luchtreizigers na een paar minuten in de verte? Honderden, misschien wel duizenden kleine lichtjes. „Wat is dat?" vroeg Pim verwonderd. „Dat is ons paleis. Het ligt op een klein eilandje in het grote meer, waarop jullie zijn verdwaald. Heel de winter wonen wij daar, want wij zijn winterelfen. Maar als het zomer gaat worden, dan gaan we op reis.

 We vliegen naar een land, waar het altijd winter is." Al babbelend waren de elfjes met hun nieuwe vrienden bij het paleis aangekomen. Razendsnel gingen ze naar beneden. Wipneus en Pim bibberden van schrik, maar de elfjes lachten de kabouters uit. Vlak bij de grond hielden ze hun vaart in en heel zacht kwam het tweetal in de witte sneeuw terecht.

 Wipneus en Pim waren hun angst gauw vergeten, toen ze het prachtige paleis zagen. Heel het gebouw was van glas. En geen gewoon glas, maar schitterend gekleurd: geel, bruin, rood, oranje, goud! Je zag allerlei kleuren door elkaar. „Nou," vroegen de elfjes, „hoe vinden jullie het hier?" „Prachtig!" Dat was alles, wat de stomverbaasde kabouters konden zeggen. Door een glazen deur gingen ze naar binnen en kwamen in een gang. Ook de vloer was van glas en zo glad, dat Pim, toen hij pas twee stappen gezet had, al uitgleed en met zijn broekje op de grond terecht kwam.

 Overal vlogen of huppelden witte elfjes rond, die Wipneus en Pim vriendelijk toelachten en vroegen: „Wie zijn jullie? Waar kom je vandaan?" Na een lange wandeling door de gangen van het paleis kwamen de jongens van koning Goedhart in een grote, schitterende zaal met glazen tafels en glazen stoeltjes. Het rook er juist, alsof je in een tuin wandelde. Maar dat was geen wonder, want op alle tafels en in alle hoeken stonden grote vazen met bloemen: rozen, tulpen, seringen, gladiolen en lelies. Achter in de zaal zat Rosalinda, de koningin van de winterelfjes.

 [image:]

 „Wat! Willen jullie naar de heks!"

 Wipneus en Pim bogen heel diep, toen ze voor de troon stonden. De koningin was heel vriendelijk en vroeg, waar ze vandaan kwamen en wat het doel van hun reis was. Toen het tweetal vertelde, dat ze naar de heks gingen, schrok Rosalinda. „Wat! Willen jullie naar de heks! Maar dat is toch veel te gevaarlijk! Heb je dan niet gehoord van het zoontje van koning Guldenmond ? Die kleine prins is door de heks gevangen genomen!" Ja, dat hadden Wipneus en Pim al bij de kolenkabouters gehoord. „En toch moeten we ernaar toe!" zei Pim en begon het verhaal van de blauwe Viool te vertellen.

 Pas was hij begonnen, of de koningin kreeg een geweldige hoestbui. Oei, oei, wat had ze het benauwd. Was die elfenkoningin zo verkouden? „Het is niets, hoor!" glimlachte Rosalinda. „Ik moet af en toe erg hoesten; daar moet je maar niet op letten." Pim ging door met zijn verhaal en toen hij klaar was, zei de koningin: „Over die heks praten we nog wel eens. Vannacht moeten jullie hier blijven slapen en nu gaan we eerst eens een stukje eten!" De tafel was gauw gedekt, want alle elfjes hielpen mee. Wipneus en Pim mochten naast de koningin aan tafel komen ziten. Op een glazen stoeltje! Pim keek erg benauwd, toen hij moest gaan zitten. Hij was nogal zwaar; als hij er eens doorheen zakte! „Je hoeft niet bang te zijn, dikkerd!" lachte Rosalinda. „Het glas van mijn paleis is heel erg sterk; je stoeltje zal heus niet breken, hoor!" Nauwelijks had de elfenkoningin een paar hapjes gedaan, of ze kreeg opnieuw een ontzettende hoestbui. „Bent u ziek?" vroeg prins Wipneus, toen ze eindelijk wat bedaard was. „Ik ben verkouden, Wipneus. Al een jaar lang!

 Ik zal je vertellen, hoe dat komt. Het vorig jaar heb ik eens een hele nacht door de sneeuw moeten vliegen. Ik bibberde van de kou en was helemaal nat van de sneeuw. Toen ben ik verkouden geworden. Veertien dagen lang heb ik in bed gelegen, maar het heeft niets geholpen. De hele dag kriebelt het in mijn keel en soms wordt dat kriebelen zo erg, dat ik een hoestbui krijg."

 Rosalinda was uitverteld. Pim keek Wipneus eens aan en het prinsje keek eens naar de bloemen, die op tafel stonden. Toen legden ze alle twee hun vinger op de neus en dachten diep na. Ja hoor, ze hadden een prachtig plan. De slimme kabouters hadden dokter Knippeling al heel dikwijls geholpen met het maken van drankjes en pillen. Ze wisten precies, hoe ze een drankje voor de verkoudheid moesten maken. Waarom zouden ze dan nu Rosalinda niet helpen!

 Met een stralend gezicht vertelde Pim, dat hij de koningin van de winterelfjes graag wilde helpen. Die geloofde er niet veel van, maar ze mochten het gerust proberen. Dadelijk na het eten gingen de jongens van koning Goedhart aan het werk. Vijftig rozen en vijftig lelies moesten ze hebben. Die werden in heel kleine stukjes geknipt. Gelukkig hielpen de elfjes mee, want het was een heel karweitje. Toen het knippen klaar was, werden al die stukjes door elkaar geschud en tot kleine balletjes samengeknepen. Eén voor één werden deze ballet jes boven een glaasje uitgeperst. Dat duurde wel een tijdje, maar eindelijk was het glaasje toch half vol. Een helderwit drankje zat erin. Toen pakte Wipneus een gele tulp en roerde voorzichtig met de stengel in het glaasje. „ Hee ! " riepen de elfjes verbaasd, want ineens werd het helderwitte drankje donkerrood. „Nu moet het koken," lachte Pim. Dat gebeurde en tot grote verbazing van iedereen werd het donkerrode drankje onder het koken weer helderwit. „Ziezo! We zijn klaar!" riepen de kleine dokters. „Wie helpt ons nu aan een klein lepeltje?"

 Wipneus kreeg een klein, glazen lepeltje. Hij liet er een beetje van het hoestdrankje op lopen en stapte naar de troon van de koningin. „Wilt u alstublieft een lepeltje van dit drankje innemen?" „Met alle plezier, hoor!" Glimlachend nam Rosalinda het lepeltje, stak het in haar mond en slikte het drankje door. Nauwelijks was dat gebeurd, of de koningin viel in slaap. Het leek wel, of ze dood was. Maar niets hoor; ze bleef rustig ademhalen. Ademloos keken de elfjes toe.

 En kijk, na een minuut of vijf kwam er weer wat kleur op de bleke wangen van de koningin van de winterelfjes. Ze sloeg haar ogen op en keek verbaasd om zich been. Dan voelde ze met een hand aan haar keel en begon te lachen van plezier. „Ik.... ik voel geen kriebelen meer! Mijn verkoudheid is over! Ik ben helemaal beter!"

 „Hoera!" riepen de twee dokters. „Hoera! Lang leve onze koningin!" riepen de elfjes. Dan moesten Wipneus en Pim vlak bij de troon van Rosalinda komen. „Ik zal nooit vergeten, wat je voor mij gedaan hebt," zei ze vriendelijk. „Morgen, voordat jullie vertrekken, heb ik nog een verrassing. Als dank voor dit heerlijke hoestdrankje krijg je iets heel fijns!"

 Nog een hele tijd bleven ze samen praten. Pas heel laat was het bedtijd. Wipneus en Pim werden naar een leuk kamertje gebracht, waar twee glazen bedjes klaar stonden.

 „Slaap maar lekker, hoor!" lachte Rosalinda. „En nog een keer hartelijk bedankt voor dat drankje." Een minuut of tien later lagen Wipneus en Pim heerlijk te dromen in het paleis van de winterelfjes.

 De volgende morgen werden de kleine reizigers door de elfenkoningin zelf gewekt. Ze trok Wipneus aan zijn neus en kietelde Pim aan zijn tenen, die juist onder de dekens uitstaken.

 De kabouters maakten vlug voort en het duurde dan ook niet zo heel lang, of de elfjes zagen hun kleine vrienden de glazen trap afkomen. Met een hoeraatje werden ze ontvangen. De elfenkoningin zat al op haar troon. Ze had een klein, glinsterend, glazen doosje in haar hand. Wipneus en Pim werden nieuwsgierig. Wal zon daar wel inzitten?

 „Beste vrienden," sprak de koningin, „gisteren heb ik beloofd, dat je een verrassing van mij zou krijgen. Hier Wipneus, maak jij dit doosje maar eens open. Wal erin zit, mogen jullie hebben!" Voorzichtig werd het doosje opengemaakt. Tegelijk keken de kabouters erin. Tegelijk riepen ze: „O, wat is dat mooi!" In het doosje lag een klein sleuteltje van zuiver goud. „Luister!" praatte de koningin verder en ze nam het sleuteltje in haar hand. „Dit is een toversleuteltje! Het past op alle sloten van de hele wereld. Elke deur kun je ermee open krijgen!" Nou, was dit even een fijn cadeau! Daar kon het tweetal nog plezier van hebben, als ze bij het huis van de heks kwamen.

 „Ja, ja," lachte Rosalinda, „ik dacht wel, dat jullie er blij mee zouden zijn. Stop het maar gauw in je zak, Wipneus en verlies het niet." De kabouters waren zó blij met het gouden sleuteltje, dat ze bijna vergaten om de koningin te bedanken.

 [image:]

 „Dit is een toversleuteltje"

 „En nu aan tafel!" riep Rosalinda. „Eet maar goed, want je zult vandaag nog een hele tocht moeten maken!" De reizigers mochten weer naast de koningin zitten en gelukkig konden ze nu vrolijk met haar babbelen. De hoest was verdwenen; het drankje had goed geholpen.

 „Hoe gaan jullie vandaag verder?" vroeg een van de elfjes. Daar hadden Wipneus en Pim helemaal nog niet aan gedacht. Schaatsen konden ze niet meer, want de laag sneeuw op het ijs was veel te dik. „Ik weet wel iets," zei Rosalinda. „Jullie mogen met onze slee gaan. Wie wil er koetsier zijn en onze gasten over het meer naar het betoverde bos brengen?" Tientallen vingertjes gingen omhoog. De koningin keek eens rond en koos toen elfje Yvonne uit.

 Na het eten werd de slee dadelijk voor de dag gehaald. Natuurlijk was het voertuig ook helemaal van glas. De kabouters konden gemakkelijk met z`n tweeën naast elkaar zitten en achterin was er dan nog plaats genoeg om hun rugzakken neer te leggen. Voor de slee stonden vier prachtige herten. De jongens van Koning Goedhart lachten van plezier. Dat zou een prettig tochtje worden!

 Bijna alle elfjes stonden voor de deur van het paleis, toen de kabouters instapten. Elfje Yvonne zal al op de bok met de teugels in de hand. Rosalinda kreeg van haar gasten nog een stevige hand. Dan een klein rukje aan de gouden leidsels en rrrt.... daar draafden de herten weg. .„Goede reis, hoor!" riep de koningin van de winterelfjes nog en bleef staan kijken, totdal haar vriendjes in de verte verdwenen waren.

 Het betoverde bos

 „Kijk, Wipneus, daar! Zie je het?" Pim was rechtop in de slee gaan staan en wees met een vingertje in de verte. Ja hoor, Wipneus zag het ook. Daar lag een hos. De hartjes van de kleine reizigers begonnen vlugger te kloppen, toen ze dichterbij kwamen. Ze zagen geweldige bomen, wel drie meter dik. En ook vreemde struiken met rare, kronkelende takken. Boven de bomen vlogen zwarte vogels, die een akelig gekras lieten horen. Brrr.... wat een griezelige boel!

 Vlakbij het bos liet elfje Yvonnne de herten halt houden. De kabouters stapten uit en pakten hun rugzakken. Nauwelijks was dat gebeurd, of de slee maakte, rechtsomkeer. In vliegende vaart reed het elfje naar het glazen paleis terug.

 „Daar staan we nu ! " zuchtte Pim en zijn stem klonk niet bepaald vrolijk. „Kom, kom, niet zo somber! Laten we ons kooltje maar eens pakken," troostte Wipneus. De jongens van koning Goedhart haalden de toverkooltjes van koning Sjarbon uit hun zak. Drie keer werd er overheen geblazen en dan fluisterden ze:

 „Kooltje gloei; bloempje bloei!" Aanstonds begonnen de kooltjes te gloeien en even later hadden de kabouters een prachtig roosje in hun hand. Ze waren nu vol goede moed en heel dapper liepen ze het betoverde bos in. Maar dat viel niet mee. De grond was glad, zodat het tweetal telkens uitgleed. De reizigers hadden nog geen tien meter gelopen, toen ze ineens vastgepakt werden door een betoverde struik. De takken kronkelden zich stevig om de kereltjes heen en het was net, of ze een stem hoorden, die gromde: „Ga terug of we knijpen jullie fijn!" Hu! Was dat even schrikken! Maar gelukkig hadden Wipneus en Pim hun roosjes niet voor niets hij zich. De kabouters hoefden maar eventjes tegen de takken te tikken en floep...., daar schoten ze al terug. Het tweetal was weer vrij.

 [image:]

 ... vastgepakt werden door een betoverde struik.

 „Brrr...! Wat een rare boel is het hier!" zei Wipneus zachtjes. Hij was nog een beetje wit van de schrik. „De toverroosjes werken heel goed. Kom, we gaan verder!" klonk het uit Pims mond. Het paadje ging omhoog en de

 Kabouters moesten klimmen. Nog een paar keer probeerde een struik het tweetal te pakken, maar telkens kwamen de roosjes te hulp. De vriendjes begonnen er plezier in te krijgen; van de struiken zouden ze geen last meer hebben. Maar hee, wat hoorden ze daar voor een gebrom? Wipneus keek Pim aan, maar kreeg niet de kans om iets te zeggen. Uit de struiken vloog een reusachtige beer recht op de jongens van koning Goedhart af. Pim schrok zo, dat hij een harde gil gaf en het op een lopen zette. Wipneus bleef stokstijf staan. Dan stak het prinsje zijn hand uit om de beer tegen te houden. Maar daar trok dat beest zich niet veel van aan. Het monster nam een geweldige sprong en zou zeker boven op Wipneus terecht zijn gekomen, als zijn kop het wonderroosje van koning Sjarbon niet had aangeraakt. Nauwelijks was dat gebeurd, of.... boem! Met een zware plof viel de beer dood op de grond. Wipneus snapte er niets van; hij bibberde nog van angst. Maar dan viel zijn oog op het roosje in zijn hand, dal hem alweer het leven had gered.

 „Pim! Pimmie! Kom maar hier; de beer is dood!" juichte Wipneus. Pim keek om. Nee maar, wat was dat?

 De kabouter had vast gedacht, dat de beer zijn vriendje op zou eten en nu lag het dier dood op de grond.

 „Het monster sprong juist tegen mijn roosje op," lachte het prinsje. „ W e hebben weer een keer geluk gehad. Ik zal anders wel heel erg blij zijn, als ik veilig uit dit bos be ! "

 Maar zover was het nog lang niet. Het betoverde bos was veel groter, dan de jongens van koning Goedhart gedacht hadden. En er gebeurde nog veel akelige dingen. Een slang wilde Pim in zijn been bijten en een groot rotsblok was bijna op het hoofd van Wipneus terecht gekomen. Geluk- kig hield hij nog juist op tijd het roosje boven zijn punt- muts. Daardoor viel het rotsblok inplaats van op zijn hoofd in een diepe afgrond. Oei! Oei! Wat een lawaai was dat!

 [image:]

 Wipneus snapte er niets van.

 Het leek wel, of het onweerde.

 Voetje voor voetje gingen de twee reizigers verder, totdat ze eindelijk ver weg tussen de bomen het huis van de heks Kroepoek zagen liggen. De kabouters keken elkaar aan en stonden even stil zonder iets te zeggen. Daarginds woonde dus de lelijke vrouw, die de kostbare zaadjes van dokter Knippeling had meegenomen. Maar ze zouden haar wel 47

 krijgen. De heks zou gauw genoeg merken, dat kabouters zich niet op hun kop laten zitten.

 Juist wilden Wipneus en Pim weer doorlopen, toen.... er iets verschrikkelijks gebeurde. Van boven uit de lucht kwamen twee reusachtige vogels omlaag vallen. De beesten waren groter dan de kabouters. Het waren arenden met geweldige vleugels, een scherpe snavel en gemeen fonkelende ogen. Voor de geschrokken kereltjes goed snapten, wat de arenden eigenlijk van plan waren, had een van de vogels met zijn grote poten Pimmie al bij zijn jasje gegrepen. De andere pakte Wipneus vast en o wee, daar gingen onze vrienden met de beesten de lucht in. Het was verschrikkelijk! De jongens van koning Goedhart zagen de grote snavel van de vogel vlak bij hun gezicht. Wipneus bibberde wel van angst, maar gelukkig was het prinsje gauw over de eerste schrik heen. Hij stak zijn hand uit en raakte met zijn roosje een van de poten van de arend aan. Wat gebeurde er? Dadelijk keerde het dier om en vloog terug naar de plaats, waar Wipneus was opgepakt. Keurig netjes zette de roofvogel het ventje op de grond neer. Toen sloeg het beest zijn grote vleugels uit en verdween hoog in de lucht. Hè, hè, dat was gelukkig weer goed afgelopen. Nu rustig wachten op Pim; die zal dadelijk ook wel teruggebracht worden.

 Maar ineens....! Wat was dat....! Wipneus dacht, dat zijn hartje stilstond van schrik. Wat lag daar op de grond in de sneeuw? Nee maar, het was vreselijk! Dat was om te huilen! Daar lag in de sneeuw.... het toverroosje van Pim.

 [image:]

 Het was verschrikkelijk.

 Hoe zou dat gebeurd zijn?

 Wel, toen Pimmie voelde, dat de arend met hem de lucht inging, was de kabouter zo bang geworden, dat hij van schrik het cadeau van koning Sjarbon uit zijn vingers had laten vallen. Zonder roosje zweefde Pim in de lucht. Het was heel erg, maar waar!

 Wipneus keek eens omhoog en zag nog net, hoe de arend met Pim in zijn klauwen verdween. Waar vlogen ze heen?

 Dat was niet moeilijk te raden. Het ging recht op het huis van de heks af. O, o, nu kwam die arme Pimmie bij Kroepoek terecht. Wat zou die vrouw met zijn vriendje gaan doen?

 Wipneus raapte het bloempje op en voelde dat de tranen in zijn ogen kwamen. Daar stond het prinsje nu midden in het betoverde bos. Helemaal alleen! Zijn vriendje zat gevangen bij de heks. Wat moest hij beginnen?

 Zachtjes huilend ging het ventje op een omgevallen boomstam zitten. Kabouters huilen niet gauw. Dan moet er beslist iets heel, heel ergs zijn gebeurd. Hoelang Wipneus op de omgevallen boom gezeten had, wist hij later ook niet meer. Maar toen de kabouter opstond om verder te gaan, begon het al donker te worden.

 Of het nu leuk was of niet, het prinsje moest alleen verder. Hij moest naar de heks om zijn vriendje te verlossen. En als dat gebeurd was, dan zouden ze samen naar de kostbare zaadjes van de blauwe Viool gaan zoeken. Nu de avond viel, begon het betoverde bos nog akeliger en geheimzinniger te worden. Telkens moest Wipneus zijn roosje gebruiken tegen planten en dieren, die hem op de een of andere manier kwaad wilden doen. Gelukkig, vijftig meter voor het huis van de heks hield het bos op. De kabouter nam zijn eigen roosje en dat van Pim in één hand, blies erover en fluisterde: „Bloempje, bloei niet meer; kooltje, gloei niet meer!" In een paar tellen waren de bloempjes weer in kooltjes veranderd en kon Wipneus ze in zijn zak steken.

 Vanuit het bos naar het huisje van de heks liep een smal weggetje. Op handen en voeten ging het dappere prinsje verder. Ha, daar stond een dikke boom; hier kon hij zich gemakkelijk achter verbergen. Gelukkig was het een donkere avond. De maan en de sterren lieten zich niet zien. Vanuit zijn schuilplaats zag de kabouter, dat in het huis van de heks een lichtje werd aangestoken. Kom, hij moest het maar eens proberen. Al te lang wachten was ook niet goed, want wie weet, wat er ondertussen met Pim gebeurde. Hoe eerder hij bij Kroepoek was, hoe beter.

 In het huis van de heks

 Stil kroop Wipneus achter de boom vandaan en sloop heel voorzichtig naar het huis. O zo zachtjes deed de kabouter het hekje van het voortuintje open. Gelukkig! Het piepte niet! Nu oppassen voor de kiezelsteentjes, die op het grintpad lagen. Het minste geluid zou hem kunnen verraden. En dan was ook het prinsje verloren.

 Het huis was heel groot en leek erg oud. De ramen waren klein en overal zaten tralies. Bah! Het leek wel een gevangenis. Achter één van die ramen zou Pimmie nu wel zitten, als..., als..., de heks zijn vriendje nog niet betoverd had. Van Kroepoek kon je alles verwachten. Achter het huis zag Wipneus een brede rivier. O ja, daar had koning Sjarbon over gesproken. Maar dat water kon de speurder op het ogenblik weinig schelen. Hij moest binnen zien te komen. Ha, kijk, daar was een deurtje.

 Vlug liep Wipneus ernaar toe en voelde aan de deurknop. Op slot natuurlijk! Geen nood! Even glimlachte de kabouter; hij zou toch wel binnenkomen. Het gouden sleuteltje van koningin Rosalinda werd voor de dag gehaald. Even twijfelde het prinsje. Zou dat kleine sleuteltje in dat grote sleutelgat passen? Gauw maar eens proberen. Wipneus stak de sleutel in het slot en warempel...., hij voelde, dat het gouden sleuteltje langzaam groter werd. Steeds groter, totdat het precies in het sleutelgat paste. De koningin van de elfjes had toch gelijk gehad. Er was geen deur, die je er niet mee open kon krijgen.

 53 Nu opgepast, want de heks mag niets horen. Maar de slimme Wipneus hoef je niet te leren, hoe je ergens stil binnen moet komen. Voorzichtig, o zo voorzichtig draaide het prinsje de sleutel om. Een keer.... nog een keertje en... de deur was open. Hij kon zo naar binnen stappen. Maar dat deed de dappere kabouter niet. Eerst haalde hij het zakje met slaappoeder te voorschijn en strooide flink wat van het spul op zijn hand. Om te zorgen, dat het er niet uitviel, maakte hij van zijn hand een vuist.

 Toen duwde het ventje heel zacht de deur verder open en ging naar binnen. Na een paar tellen stond Wipneus in een lange gang. Langs de muur brandden enkele gele lampjes, zodat je tenminste iets kon zien. Tegen het plafond zaten grote, vieze spinnewebben met dikke, zwarte spinnen erin. Bah! Wat een vuile boel was het hier!

 Ineens stond de kabouter stil. Wat zag hij? Daar stond een deur op een kier en er kwam licht naar buiten. Zou er iemand in die kamer zijn? Misschien de heks?

 Wipneus gluurde naar binnen. Ja hoor, daar zat Kroepoek. Ze scheen nogal plezier te hebben, want hij hoorde haar zingen. Bah, wat een akelige, schorre stem had dat mens. Een echt heksengeluid! Telkens zong ze haar liedje opnieuw. Plat tegen de muur gedrukt luisterde het prinsje. Toen kwam er een heel brutaal plannetje in hem op. Als dat eens zou lukken!

 Wipneus wilde gewoon de kamer binnenstappen en recht op de heks toelopen. Als Kroepoek het ventje zag, zou ze op hem afkomen. Dan vlug slaappoeder in haar valse ogen lazen en de heks kon hem de eerste twee uur niets meer doen. Ja, het was een prachtplan. Toch aarzelde Wipneus nog even. Als het eens niet lukte? Maar dan stapte de kabouter zonder angst op de deur af. Boem....! Daar duwde hij de deur al verder open. De heks zat in een leunstoel een zwarte kous te breien. Ze keek op, toen de deur openpiepte. „Ik wens u goeienavond!" lachte Wipneus. Als de heks ineens een olifant had horen praten, dan had ze niet verbaasder kunnen kijken. Even bleef het mens doodstil in haar leunstoel zitten. Maar toen barstte ze los:

 „Wel alle salamanders en krokodillen bij elkaar, wat kom jij hier in mijn huis doen, drommelse vlegel!" Tegelijk stond Kroepoek op en liep naar Wipneus toe. Dat was juist, wat de kabouter wilde.

 De heks greep het prinsje vast, boog zich voorover en schudde hem woedend door elkaar. Vooruit, nu moest hij heel vlug het slaappoeder in haar ogen blazen. Ja, dat had Wipneus moeten doen. Maar wat gebeurde er....?

 De ogen van Kroepoek keken het ventje zo gemeen aan, dat hij er bang van werd. Hu, wat een ogen had die vrouw: helemaal groen! Net grote kattenogen! Wipneus bracht de hand aan zijn mond, maar die lelijke ogen maakten hem zo zenuwachtig, dat hij al het slaappoeder tegen de mond en de neus van de heks aanblies. Dat was helemaal verkeerd en er gebeurde niets. Kroepoek viel niet in slaap.

 „Wat! Moet je nog rommel in mijn gezicht blazen ook!

 Wacht, ik zal je krijgen!" Arme Wipneus, nu was alles toch nog mislukt. De heks pakte de kabouter stevig vast en gaf hem een flink pak voor zijn broek. Oei! Oei! Wat had dat mens harde handen. „Ha, h a ! " lachte de boze vrouw. „Jij kwam zeker ook om de zaadjes van de blauwe Viool terug te halen. Net als dat dikke vriendje van je, dat ik vanmiddag gevangen heb genomen. Nee mannetje, dat zal je niet lukken; die zaadjes krijgen jullie nooit meer terug. Zo, en nou ga ik jou ook eens opsluiten. We hebben hier kamertjes genoeg. Ik ben nu te moe om nog een kik- ker van je te maken. Dat doen we morgen wel!"

 [image:]

 ...schudde hem woedend door elkaar.

 O, o, wat had de heks een pret. Maar Wipneus niet. Wat moest het ventje doen? Zouden hij en Pim nog ooit bij koning Goedhart terugkomen?

 „Kom maar mee, vriendje," plaagde de vrouw, „dan zullen wij jou eens fijn opbergen, anders loop je nog weg. Voor kabouters moet je oppassen, want dat zijn slimme rakkers."

 Wipneus moest mee; ze liepen door een kleine, smalle gang. Kroepoek scheen erg graag te praten. Aan één stuk ratelde ze door. „Kijk, achter deze deur zit je vriendje gevangen," wees de heks. „En daar achter die andere zit prins Osvaldo, het zoontje van koning Guldenmond. Ja, ja, er komen hier ook heel deftige mensen op bezoek." Wipneus zei niets, maar zijn ogen en oren stonden wagenwijd open. „Mooi, mooi," dacht het prinsje, „praat jij maar door, heksje. Ik zal alles goed onthouden!" Zelf werd de kabouter nu ook naar een klein kamertje gebracht. Erg gezellig was het er niet. Je zag alleen maar een tafel en een stoel. Op de grond lag wat stro; daar moest hij op slapen. Voor het venster zaten dikke tralies. „Mooi hè?" lachte Kroepoek gemeen. „Ja, vriendje, je zult het goed bij mij hebben! Slaap maar lekker, ik ga ook naar bed!"

 Toen ging de tovervrouw de kamer uil, trok de deur achter zich dicht en draaide de sleutel drie maal om. Krak!

 Krak! Krak! Wipneus zat gevangen. Maar dat kon de kabouter niets schelen. Hij begon zelfs heel hard te lachen, zodat hij gauw een zakdoek voor zijn mond moest houden om niet al te veel lawaai te maken. Het prinsje vond dat alles nog geweldig goed was afgelopen.

 In het begin was hij wel heel erg geschrokken. Stel je voor, dat de heks hem meteen in een kikker had veranderd. Maar dat was gelukkig niet gebeurd. Kroepoek had ook niet in zijn rugzak gekeken of zijn broekzakken nagevoeld. Ze had Wipneus alleen maar opgesloten en dat domme mens wist lekker niet, dal hij met het gouden sleuteltje van koningin Rosalinda toch weer uit dit kamertje kon komen. Ook hoefde hij niet meer naar Pimmie te zoeken, want de praatzieke vrouw had verklapt, waar zijn vriendje zat. En prinsje Osvaldo zou hij ook kunnen bevrijden. Alleen.... waar waren de zaadjes van de blauwe Viool? Daar had de heks niet over gesproken. „Niet erg," mompelde Wipneus tevreden, „daar kom ik ook nog wel achter!" De zoon van koning Goedhart ging rustig op de stoel in het stikdonkere kamertje zitten. Voorlopig kon hij even uitrusten, want hij wilde pas over een uurtje aan het werk gaan. Kroepoek moest eerst een tijdje in bed liggen.

 „Wacht maar, tovervrouw!" lachte Wipneus. „ Je zei, dat kabouters slimme rakkers zijn. Nou, dat zullen we je nog wel laten merken!"

 „Welterusten, Kroepoek!"

 Meer dan een uur bleef Wipneus stil in het kamertje zitten. Ondertussen maakte hij verschillende plannetjes. Deze keer moest het lukken. Eindelijk besloot het prinsje om op te stappen. Met het gouden sleutelt je in zijn hand liep hij naar de deur toe en stak het in het sleutelgat. Mooi zo, de sleutel begon weer groter te worden. Drie keer draaien: krik...., krak...., krak...., en de deur was open. Nu vlug naar Pim. Hoe zou die het maken?

 Ja, hoe zou Pim het maken? Dat arme kerelt je had een hele tijd zitten huilen, toen hij door de heks opgesloten was. Pimmie kon niets beginnen. Zijn toverroosje was hij kwijt en Wipneus had het slaappoeder en het gouden sleuteltje, dat op alle deuren paste. Maar van één ding was Pim zeker: het prinsje zou hem niet in de steek laten en alle moeite doen om zijn vriendje te verlossen. Maar hoelang zou dat duren? Er bleef niets anders over dan maar te wachten, te wachten, te wachten.

 Eindelijk, toen het donker begon te worden, was de dikkerd op het stro gaan liggen. Omdat hij zo n slaap had, waren zijn oogjes gauw dichtgevallen. O, als hij eens geweten had, dat Wipneus heel dicht in de buurt was; dan was de kabouter zeker wakker gebleven.

 Midden in zijn slaap schrok Pim wakker. Hoorde hij iemand aan de deur? Ja, er werd aan het slot gerammeld. Dat was die lelijke heks natuurlijk. Wat zou die nu weer komen doen? Zachtjes piepend ging de deur open. Het was pikdonker in het kamertje en Pim kon niet zien, wie er binnenkwam. Maar daar hoorde hij ineens een stemmetje, dat hij heel goed kende.

 „Pim! Pimmie!" riep dal stemmetje. De kabouter schoot overeind. Droomde hij nu of niet? Vliegensvlug wreef Pim de slaap uit zijn ogen. Was dat echt Wipneus, die daar riep? Pim vloog naar de deur. Ja hoor! Het was zijn vriendje Wipneus. Die slimmerd kon met het toversleuteltje van koningin Rosalinda overal binnenkomen. Twee tellen later stonden onze vriendjes hand in hand onder een van de gele lamp jes in de gang te praten.

 „Zeg Pim, vertel eens gauw, hoe je hier bent gekomen?"

 „Wel, de arend bracht mij razendsnel naar het huisje van Kroepoek. De heks was juist in haar tuintje aan het werk. Erg vriendelijk ben ik niet ontvangen. Ik werd voor alles, wat lelijk was, uitgemaakt. Ik heb mijn mond maar gehouden, want ik kon toch niets doen. Toen Kroepoek uitgeraasd was, moest ik mee naar dit kamertje." „Zo is het met mij ook gegaan!" viel Wipneus zijn vriendje in de rede.

 „Gelukkig, we zijn nu weer met z'n tweeën. Laten we geen tijd verliezen en vlug aan het werk gaan!"

 „Zeg Wipneus, waar is de heks?" „Daar in die kamer moet Kroepoek zijn; ze zou naar bed gaan. Maar laten we niet zoveel praten; ze mocht eens wakker worden....!" Het prinsje legde een vinger op zijn mond. Pim begreep het en vroeg fluisterend: „Wat wil je nu gaan doen?"

 „Luister Pimmie! We gaan dadelijk met z'n tweeën die kamer binnen. Durf jij de heks slaappoeder in haar ogen te blazen?" Wipneus vroeg dat aan zijn vriendje, omdat hij het zelf niet erg goed meer durfde. Toen het de eerste keer niet lukte, was de kabouter zo geschrokken, dat hij bang was, dat hij nu weer verkeerd zou blazen. Nee, het was veel beter, dat Pim het maar eens probeerde.

 En Pimmie durfde wel! „Geef dat spul maar hier!" Wipneus gaf het zakje aan zijn vriendje, die het openmaakte en wat van het poeder op zijn hand liet vallen.

 „Kom mee," fluisterde Wipneus. „Jij gaal dadelijk vlak voor het bed staan. Ik zal de heks wel wakker maken. Zo gauw ze haar ogen opendoet, blaas je het slaappoeder recht in haar gezicht." Pim knikte; hij had het begrepen. Wat zou die Kroepoek op haar neus kijken!

 Op hun tenen slopen de jongens van koning Goedhart naar de deur. Die was natuurlijk op slot. Maar dat gaf niets; met het sleuteltje van Rosalinda wisten de kabouters toch wel binnen te komen. Als muisjes zo stil!

 Krik...! Krak...! Krak...! deed het slot. De deur was open en de kabouters konden naar binnen. Wipneus ging voorop. In de kamer was het bijna helemaal donker. Alleen bij het grote bed van de heks brandde een klein nachtlampje. Voetje voor voetje ging het tweetal verder. Als de heks iets hoorde, kon alles nog verkeerd aflopen. En dan....? Wipneus en Pim wilden er niet aan denken. Maar Kroepoek hoorde niets en veilig kwamen de kabouters bij het bed. Pim ging vlak voor het gezicht van de tovervrouw staan. Hij hield zijn hand al voor de mond, klaar om te blazen. Prins Wipneus stond naast hem.

 [image:]

 ... een hele wolk slaappoeder recht in haar gemene,groene ogen.

 „Klaar...?" „Ja! Toe maar...!"

 Toen trok Wipneus de heks ineens heel hard aan haar lange, zwarte haren. „Hee?" riep Kroepoek. „Wat is dat?" Ze wreef haar ogen uit, ging rechtop zitten en toen ze de kabouters zag staan, wilde ze kwaad uit bed springen. Maar daar kreeg Kroepoek de kans niet voor, want op hetzelfde ogenblik blies Pim een hele wolk slaappoeder recht in haar gemene, groene ogen. „Wah! Wah! Oei!" riep de heks. Dan zwaaide ze met haar handen in de lucht en viel languit achterover in een diepe slaap.

 „Welterusten, Kroepoek! Welterusten!" juichten Wipneus en Pim. O, wat hadden de jongens van koning Goedhart een plezier. Van pret trokken ze elkaar aan de haren en dansten door de kamer, alsof ze gek waren geworden. Was dat even fijn gelukt! Nu hoefde het tweetal nergens meer bang voor te zijn. Ze konden in het huis van de heks doen, wat ze wilden. Vlug werd de grote lamp aangestoken en toen konden de kabouters Kroepoek met dikke touwen stevig vastbinden. Dat gebeurde zo stevig, dat de heks haast geen vinger meer kon bewegen.

 „En nu gaan we eens kijken, hoe prinsje Osvaldo het maakt, Pim. Die zullen we ook maar eens gauw blij gaan maken. Kroepoek is zo vriendelijk geweest om het kamertje aan te wijzen, waar het prinsje gevangen zit." Samen liepen de vriendjes door het gangetje, waar de kamertjes waren. „Hier moeten we zijn, Pimmie," wees Wipneus. „Laten we het een beetje kalm aan doen; Osvaldo mag niet al te erg schrikken!" „Okee!" riep Pim.

 „Ik volg je ! "

 Het toversleuteltje van koningin Rosalinda werd weer voor de dag gehaald en in het slot gestoken. Drie keer draaien: krik..., krak..., krak..., en de deur was open. Het licht van de gang viel naar binnen en ja hoor, daar lag prinsje Osvaldo op een hoop stro. Pim draaide het licht in het kamertje aan en daar werd Osvaldo wakker van. Ineens hoorden de jongens van koning Goedhart een bang stemmetje: „Nee, nee, ga nou weg, akelige heks! O, was mijn vader maar hier; die zou je wel krijgen!"

 [image:]

 „Je hoeft niet bang te zijn, prinsje Osvaldo."

 Wipneus en Pim bleven rustig staan en toen de jongen niets meer zei, riep Pim vriendelijk: „Je hoeft niet bang te zijn, prinsje Osvaldo. De heks zal je geen kwaad meer doen. Kom maar eens gauw hier!"

 Nog een beetje bang liep het prinsje op de kabouters toe. Hij kon het haast niet geloven. Geen heks was er te zien, maar wel twee aardige dwergjes. „Hee, wie zijn jullie en waar kom je zo ineens vandaan?" wilde Osvaldo weten.

 „Dat zullen we je straks wel eens vertellen," lachte Wipneus. „ W e hebben de heks gevangen genomen en nu zullen we zorgen, dat jij weer gauw bij je vader en moeder komt!" Het prinsje bleef ongelovig kijken. Was het heus waar, wat die kabouters vertelden?

 „Kom maar mee," zei Pim, „dan kun je het zelf zien." Met z'n drieën gingen ze terug naar de grote kamer. Daar lag de heks nog steeds rustig te slapen. Toen Osvaldo zag, dat Kroepoek met dikke touwen stevig vastgebonden was, sprong hij van pret wel een meter hoog de lucht in. O, wat was die jongen blij. Langer dan een jaar had hij gevangen gezeten. Nu was hij eindelijk vrij!

 Prinsje Osvaldo wist niet, hoe hij de kabouters moest bedanken. Wipneus en Pim werden er een beetje verlegen van. Het was toch eigenlijk maar heel toevallig geweest, dat ze de jongen hadden kunnen bevrijden.

 „Heb je geen honger, Osvaldo?" vroeg Pimmie opeens. Nou, of het prinsje honger had. Hij had van de heks altijd maar heel weinig te eten gekregen. Niets anders dan een stukje oudbakken brood en een beker water. Gelukkig hadden de winterelf jes Wipneus en Pim veel meegegeven. Het lekkers was nog lang niet allemaal op en het duurde dan ook maar een paar minuten, of de tafel was gedekt. Ze zaten met z'n drieën te smullen van wat er uit de rugzakken te voorschijn kwam. Onder het eten moesten de jongens van koning Goedhart vertellen. Tjonge! Tjonge!

 Het was een heel verhaal.

 Ook prinsje Osvaldo had veel te zeggen. Nou, dat was niet allemaal even leuk, hoor. Hij had het bij de heks beslist niet prettig gehad. Een heel jaar lang had de jongen hier in huis gevangen gezeten. En steeds opnieuw had hij voor Kroepoek allerlei vervelende werkjes moeten doen. De ene dag brandnetels plukken voor de toverdrankjes.

 Kijk, hij had de blaren nog op zijn handen staan. Een andere keer wespen vangen. Stel je voor! En gestoken als die akelige beesten hem hadden! Ook had het prinsje eens een heel uur lang in de stromende regen kiezelsteentjes moeten rapen. Weglopen kon hij niet. Daar zorgde de heks wel voor. Maar dat was nu allemaal voorbij. Wat zouden vader en moeder blij zijn, als hij weer in het paleis terugkwam!

 Wipneus en Pim hadden het prinsje ook verteld, dat ze op zoek waren naar de zaadjes van de blauwe Viool. „Heb je de heks nooit met een klein kistje zien lopen?" vroeg Wipneus. Osvaldo schudde van neen. „Dan zullen we morgen wel eens gaan zoeken. Zonder de zaadjes gaan we niet naar huis!" besliste Pim.

 Het was bijna middernacht en het beste konden de drie vriendjes nu wat gaan slapen. Morgen moesten ze weer fris zijn. Zo gezegd, zo gedaan. Osvaldo kroop in de grote leunstoel van de heks en Wipneus en Pim gingen op een paar dikke dekens op de grond liggen. Binnen tien minuten was het doodstil in het huis van Kroepoek.

 Eindelijk de zaadjes gevonden

 De volgende morgen al heel vroeg werden Wipneus, Pim en Osvaldo wakker door het geschreeuw van de heks. Het slaappoeder was uitgewerkt en Kroepoek liet heel goed merken, dat ze er ook nog was. Oei! Oei! Wat ging dat mens te keer. Ze rukte en trok aan de touwen om los te komen. Dat lukte niet, want Wipneus en Pim hadden hun werk goed gedaan. Na een tijdje begonnen de jongens van koning Goedhart genoeg van het geschreeuw te krijgen. Pim ging vlak voor de tovervrouw staan en pakte haar bij de arm. „Inplaats van zo te schreeuwen kun je ons beter vertellen, waar de zaadjes van de blauwe Viool zijn!"

 „Nooit! Nooit!" brulde de heks. „Die zul je nooit vinden!" „Ook goed!" lachte Pimmie. „Dan zoeken we ze zelf wel." Wipneus had ondertussen een handdoek uit het keukentje gehaald; die werd stevig voor de mond van Kroepoek gebonden. Van het gebrul en geschreeuw hoorde je nu niet veel meer. „Gelukkig, dat de radio nu wat zachter staat," grapte Osvaldo. „Ik houd niet van die harde muziek op de vroege morgen!"

 Zonder zich nog iets van de heks aan te trekken, gingen de drie vriendjes samen zitten ontbijten. Onder het eten stelde Wipneus voor, om het hele huis te doorzoeken. De zaadjes van de blauwe Viool moesten toch ergens zijn. „Met mijn gouden sleuteltje kom ik overal in. Laten we elke kamer openmaken. Kijk overal: in de kasten op alle planken, onder de bedden; sla geen plekje over!"

 Na het eten begon de speurtocht. Alles werd overhoop gehaald, maar de zaadjes werden niet gevonden. Wipneus en Pim snapten er niets van. Waar kon de schat van dokter Knippeling zijn? Een beetje teleurgesteld stonden de jongens van koning Goedhart in de gang. Kijk, daar kwam prinsje Osvaldo aanlopen. Hij was op zolder aan het snuffelen geweest. „En.... ?" vroeg Wipneus. „Niets gevonden," was het antwoord. „Maar hebben jullie al in de kamer van de heks gekeken?" Nee, dat hadden Wipneus en Pim niet.

 „Dat zullen we dan maar eens gauw gaan doen," stelde Osvaldo voor. „Ik zou zo denken, dat Kroepoek de kostbare schat niet graag uit het oog wil verliezen." Dat was een goed idee van het prinsje. Dat die slimme Wipneus en Pim daar niet aan gedacht hadden.

 Met z'n drieën gingen ze naar de kamer van de heks. Ijverig begon iedereen te zoeken. Kroepoek volgde met haar groene ogen elke beweging. Ze zat te glimlachen, omdat de kostbare zaadjes niet werden gevonden.

 „Alleen het bed van de heks blijft nog over," zuchtte Pim, „dat is onze laatste kans." „Als we dat juffie in de grote stoel zetten, kunnen we het bed onder handen nemen," stelde Wipneus voor. Een, twee, hup! Daar werd de heks opgepakt en in de leunstoel neergezet. Maar kijk, de glimlach op haar gezicht verdween; Kroepoek werd onrustig. Prinsje Osvaldo had het direct in de gaten. „Ik geloof, dat we de goede kant op gaan!" riep hij uit. „Kijk ons heksje eens onrustig worden." Ja, nu zagen Wipneus en Pim het ook.

 [image:]

 „Dank je wel, Kroepoek, riep Wipneus spottend.

 Vliegensvlug werden de dekens en lakens van het bed getrokken. Hup! Daar vloog een kussen op de grond. En dan ineens....: „Hebbes! Daar is het kistje met de zaadjes!" riepen de drie speurders als uit één mond. Onder het hoofdkussen van Kroepoek lag werkelijk het eikenhouten kistje met de kostbare zaadjes van de blauwe Viool. Eindelijk was alle moeite beloond; de schat van dokter Knippeling was gevonden.

 „Dank je wel, Kroepoek," riep Wipneus spottend tegen de heks en maakte een grappige buiging. Maar de tovervrouw had helemaal geen zin om grapjes ie maken. Ze zag nu wel, dat haar spel verloren was. Ze wilde van alles zeggen, maar de losgeschoten doek werd weer snel voor haar mond gebonden. De drie vriendjes luisterden niet naar haar gebabbel. Ze gingen een plan maken voor de terugreis.

 „Het lijkt mij het beste om weer naar de winterelfjes te gaan," stelde Wipneus voor. „Alleen zal het wel een lange wandeling worden door die dikke sneeuwlaag!" „Ik weet iets beters," kwam nu prinsje Osvaldo. „De heks heeft een hondenkar. Ik weet wel, waar die staat. Als we daar eens mee gingen. We kunnen Kroepoek dan ook meenemen

 naar ons land. Mijn vader zet haar dan wel in de gevangenis." „Heel goed! Heel goed!" juichte Pim. „Het ene moeten we doen en het andere niet laten! Met de hondenkar rijden we naar de winterelfjes. Als we daar eenmaal zijn, kunnen we samen met koningin Rosalinda verdere plannen maken." Iedereen was het daarmee eens.

 „Dan maar niet lang getreuzeld. We gaan meteen op stap," besloot Wipneus. „ W e gaan met je mee, Osvaldo!" Met z'n drieën gingen ze naar het schuurtje; in een hoekje stond de hondenkar. Ook lagen daar twee zwarte honden. Het waren grote buldoggen, die er niet bepaald vriendelijk uitzagen. Wipneus en Pim bleven op een veilige afstand staan. Je kon nooit weten! Prins Osvaldo was allang goede vrienden met de honden. „Kom maar gerust dichterbij; de beesten hebben wel een onvriendelijke snuit, maar ze doen je niets," riep hij naar de jongens van koning Goedhart. Ondertussen aaide Osvaldo de grote beesten.

 Heel gewillig lieten de dieren zich voor het karretje spannen. De drie kleine vrienden klommen zelf vooraan op het bankje, nadat ze Kroepoek achterin hadden gezet. De heks was nog steeds stevig vastgebonden. Ook had ze de doek nog voor haar mond. De reizigers wilden het mens geen kans geven om onderweg hard te gaan zitten schreeuwen. Wipneus droeg het eikenhouten kistje met de kostbare zaadjes van de blauwe Viool. „Zijn we klaar?" riep prinsje Osvaldo. „Ja hoor, rijden maar!" antwoordden Wipneus en Pim door elkaar. Dan trok Osvaldo aan de teugels en de terugreis was begonnen.

 Na enkele minuten waren ze weer bij het betoverde bos. Wipneus en Pim haalden de toverroosjes van koning Sjarbon al voor de dag. Ze vonden het helemaal niet leuk om nog een keer door dat bos te rijden. Prins Osvaldo zag de bange gezichtjes van zijn vriendjes. „Wat kijken jullie opeens treurig!" lachte hij. „Doe niet zo mal. Je hoeft nu helemaal niet bang meer te zijn." „Waarom niet?" vroegen de twee kabouters verbaasd. „Wel, mijn vader heeft een heel dik boek en daar staat in: 'Als de heks gevangen genomen wordt, dan verandert het betoverde bos dadelijk weer in een gewoon bos.' Nou, jullie hebben gisteren Kroepoek gevangen genomen, dus het betoverde bos zal ons geen kwaad meer doen."

 Het prinsje had gelijk. Dat merkten onze vrienden gauw genoeg, toen ze het bos inreden. Er gebeurde niets bijzonders. De toverkooltjes van koning Sjarbon konden ze rustig in hun zak steken. Geen enkele tak bewoog; geen enkel dier versperde de weg; alle stenen bleven op hun plaats liggen. Rustig konden de reizigers doorrijden en tamelijk gauw waren ze dan ook door het bos heen. Nu reden ze met de hondenkar op het grote, bevroren meer. De buldoggen moesten heel hard trekken, want er lag nog steeds een dikke laag sneeuw. Maar het ging toch!

 Zonder te stoppen reden de drie vrienden de hele dag door. En het liep al tegen de avond, toen ze in de verte de lichtjes van het glazen paleis van de winterelfjes zagen.

 „Nog even volhouden!" riep prins Osvaldo tegen de honden. „Dadelijk kunnen jullie rusten!"

 Een kwartiertje later hield het karretje stil voor de glazen poort. Wat waren de elfjes blij, toen ze hun dappere vriendjes weer terugzagen.

 Vlug werden de honden uitgespannen. Enkele elfjes haalden voer voor de beesten, die in een glazen schuurtje konden gaan eten en slapen. Prins Osvaldo en de jongens van koning Goedhart gingen onder groot gejuich het paleis binnen. Koningin Rosalinda zat al op haar troon de vriendjes op te wachten. O, wat was ze blij, dat alles zo fijn gelukt was. De zaadjes van de blauwe Viool waren teruggevonden; de heks was gevangen genomen en het zoontje van koning Guldenmond was vrij. Het was meer, dan ze had durven hopen.

 De drie vrienden moesten alles haarfijn vertellen. De koningin luisterde heel aandachtig en geen enkele keer kreeg Rosalinda een hoestbui. Je begrijpt, dat er die avond feest gevierd werd in het grote, glazen paleis. Het was ge71

 weldig! Nog veel fijner dan toen Wipneus en Pim er voor de eerste keer kwamen. Er scheen geen eind aan te komen. Het was al ver over twaalven, toen koningin Rosalinda haar zilveren belletje pakte. Tingeling! ging het. Ogenblikkelijk was het doodstil in de feestzaal.

 „Luister," sprak de koningin van de winterelfjes, „voordat we naar bed gaan, moet ik eerst nog wat vertellen. Onder het feest heb ik na zitten denken, boe wij onze vrienden verder kunnen helpen. Ik heb een mooi plan. Morgen brengen een paar elfjes prinsje Osvaldo in de grote, glazen slee naar zijn vader terug. De heks gaat ook mee. Die kan dan door koning Guldenmond in de gevangenis worden gezet. Daar kan Kroepoek een boze tovenaar gezelschap houden, die een tijdje geleden onschadelijk gemaakt is. Wipneus en Pim krijgen van mij een klein, glazen sleetje om naar huis te gaan. Vinden jullie dat goed?" Nou, of de elfjes het goedvonden! Er brak een gejuich los, dat horen en zien verging. Allemaal klapten ze in hun handen. Het was een prachtig plan. „Ik hoor het al," lachte Rosalinda, „ik hoor het al. Ik hoef nog maar één ding te zeggen: allemaal naar bed en welterusten!" Het feest was afgelopen en de klok in de feestzaal sloeg juist één uur, toen de laatste lichtjes werden uitgedaan.

 Eind goed, al goed

 De volgende morgen liet koningin Rosalinda haar gasten lekker uitslapen. Ze moesten fris en uitgerust zijn, want de paleizen van koning Guldenmond en koning Goedhart lagen een heel eind van de winterelfjes. De reis zou nog wel een hele dag duren. De elfjes waren al druk in de weer en voor de paleispoort stonden de twee sleeën klaar, die de vrienden naar huis zouden brengen.

 Het was al over negenen, toen de gasten van koningin Rosalinda kwamen ontbijten. Er stond weer heel wat lekkers op tafel. De kleine reizigers deden de tafel alle eer aan; ze leken wel uitgehongerd. Rosalinda keek lachend toe en moedigde aan: „Eet maar flink, jongens. De dag duurt nog lang!"

 Na het eten werd het tijd om te vertrekken. Prinsje Osvaldo zou het eerst gaan. Elfje Yvonne was weer koetsier van de grote, glazen slee. Kroepoek was al op het achterste bankje neergezet en de herten trappelden van ongeduld.

 „Komen jullie mij eens opzoeken in ons paleis?" vroeg Osvaldo aan de jongens van koning Goedhart. „Ja hoor, dat doen we zeker!" riepen Wipneus en Pim. Dan werd koningin Rosalinda bedankt. Nog een laatste hand en prins Osvaldo stapte in de slee. Hij ging op het voorste bankje zitten naast de koetsier. Elfje Yvonne trok aan de teugels en de herten begonnen te lopen. In vliegende vaart stoof de slee weg en al heel spoedig was het zoontje van koning Guldenmond uit het gezicht verdwenen.

 Wipneus en Pim wilden ook niet langer wachten en samen met koningin Rosalinda gingen de kabouters naar hun voertuig. Het kleine sleetje was ook heel mooi. Er stond een prachtig hert voor met een groot gewei op z'n kop. Weer werden er handen gegeven en toen stapten ook Wipneus en Pim in. „Heel veel groeten aan koning Goedhart en dokter Knippeling," riep de koningin van de winterelf jes, „en als ik weer erg verkouden word, dan moeten jullie beslist een drankje komen maken." Dat beloofden de kleine reizigers. Dan knalde Pim met het zweepje in de lucht en de slee begon over de zachte sneeuw te glijden. Langzaam verdween het glazen paleis van de winterelfjes in de verte.

 Pim zorgde voor de teugels en Wipneus hield met beide handen het eikenhouten kistje met de kostbare zaadjes vast. Pijlsnel stoof het tweetal over de bevroren rivier. Tjonge, tjonge, wat kon dat prachtige hert lopen!

 „Zeg Pim, zullen we nog even bij koning Sjarbon aangaan?" stelde Wipneus voor. „De koning van de kolenkabouters zal het wel leuk vinden, als hij ons weer levend terugziet!" „Dat is een goed idee, Wipneus," antwoordde Pim, „maar we moeten er niet lang blijven. Ik wil graag zo gauw mogelijk naar huis en dokter Knippeling blij maken!"

 Zwijgend reden de kabouters verder en na een paar uurtjes stonden ze weer voor de ingang van de mijn. Wat was koning Sjarbon blij, toen hij zijn vriendjes gezond en wel terugzag. Direct werd het werk stilgelegd en alle kolenkabouters mochten mee naar boven. Onze twee kleine hel- den moesten alles vertellen, wat ze bij de winterelfjes en bij de heks beleefd hadden. De kleine mijnwerkertjes luisterden met open mond. Het was haast niet te geloven, dat Wipneus en Pim Kroepoek te pakken hadden gekregen. En toen de jongens van koning Goedhart over de toverkooltjes begonnen te vertellen, klapte koning Sjarbon heel hard in zijn handen. Zo blij was hij, dat de kooltjes goed van pas waren gekomen.

 [image:]

 Pijlsnel sloof het tweetal over de bevroren rivier.

 Het bezoek moest kort zijn en na een uurtje wilden Wipneus en Pim weer opstappen. Koning Sjarbon vond dat jammer, maar hij begreep wel, dat de kabouters vlug naar huis wilden om dokter Knippeling te verrassen. Samen met de koning en de andere kolenkabouters daalden de reizigers weer in de mijn af. Hun slee stond bij de uitgang van de onderaardse gang. Onder de grond werd er afscheid genomen. „Beste jongens," sprak Sjarbon, „ik vond het heel leuk, dat je even bent aangekomen. Ik wens jullie nog een goede reis. Breng mijn hartelijkste groeten over aan koning Goedhart en als je zin hebt, kom je hier nog maar eens een kijkje nemen." Dat beloofden Wipneus en Pim. Het instappen was gauw gebeurd en... rrrt... schoot de slee vooruit. Het laatste stuk van de reis was begonnen. Bij de kolenkabouters had het hertje fijn kunnen uitrusten. Nu kon het dier weer met grote vaart over de sneeuw rennen. En dat deed het ook. De bomen vlogen voorbij en het duurde niet zo heel lang, of de kabouters kwamen op een bekend plekje. „Kijk Pimmie, daar heb je de twee scheefgewaaide dennen al! Nu zijn we niet zo ver meer van huis a f ! " juichte Wipneus. Verder ging de slee. Nog een paar bochten.... en toen ineens....: „Ginds ligt ons paleis!" schreeuwde Pim. Ja hoor, in de verte lag het paleis van koning Goedhart. De kleine reizigers gingen rechtop in de slee staan en hadden wel willen dansen. Nog harder moest het hertje lopen; in vliegende vaart stoven ze over de sneeuw. Drie minuten later stond de slee voor het paleis stil.

 „Daar zijn we weer!" riepen Wipneus en Pim tegen kabouter Spinazie, die op wacht stond. De schildwacht trok direct heel hard aan de grote bel naast de paleispoort. Oei! Oei! Wat een lawaai! Al gauw zwaaide de poort open en zonder iemand te groeten holden onze vrienden naar binnen. Ze vergaten zelfs hun voeten te vegen; zo'n haast hadden die twee! Op een holletje ging het naar de kamer van koning Goedhart.

 Klop! Klop! Klop! „Binnen," klonk het aan de andere kant van de deur. Wipneus en Pim wipten de kamer in. Koning Goedhart zat aan zijn bureau. Van blijdschap vloog de vorst op, toen hij de twee reizigers zag.

 „Ha! Zijn jullie daar! Wat ben je deze keer lang weggebleven; bijna een hele week!" „Maar de reis is niet voor niets geweest, vader," lachte prins Wipneus. ,, Kijk eens, wat ik hier heb!" Vol trots stak de kabouter het eikenhouten kistje omhoog. „Wat zal dokter Knippeling blij zijn," praatte koning Goedhart verder. „Ik zal hem direct laten roepen." De kabouterkoning liep de gang op en de eerste de beste kabouter, die hij tegenkwam, moest Knippeling gaan halen.

 Na een paar minuten had de oude kabouterdokter zijn schat weer terug. O, wat was hij blij! Van vreugde liepen de tranen over zijn gezicht. „Dank... je... wel...! Dank je wel!" stamelde Knippeling. Hij had de hoop al zo'n beetje opgegeven, dat de zaadjes van de blauwe Viool nog ooit terug zouden komen. „Ik ga ze meteen opbergen en de sleutel van de kast steek ik voortaan altijd in mijn zak."

 „Doe dat, Knippeling," knikte koning Goedhart. „En jullie, jongens, ga je wat opknappen. Over een half uur is het tijd voor het avondeten. Zorg, dat je dan in de eetzaal bent. Er zal wel weer een heleboel te vertellen zijn." „Best, vader! Goed, koning!" riepen de kabouters door elkaar. Ondertussen wist al bijna iedereen in het paleis, dat de twee reizigers weer thuis waren. Verschillende kabouters waren naar buiten gelopen om de prachtige slee te bewonderen. En toen de grote bel klonk voor het avondeten, repte iedereen zich zo vlug mogelijk naar de eetzaal. Onder luid gejuich kwamen Wipneus en Pim binnen. Dokter Knippeling riep misschien wel het hardst „Hoera!" van allemaal.

 Vlugger dan anders werden de boterhammen naar binnen gewerkt. Na het eten stelde de koning voor een grote kring te maken. Dan konden alle kabouters goed horen, wat de twee reizigers te vertellen hadden. Wipneus en Pim staken van wal en om de beurt vertelden ze over de gevaarlijke reis, die achter de rug was. Rond middernacht waren ze nog niet klaar.

 „Morgen de rest," besliste koning Goedhart. „Het is meer dan bedtijd!" Die nacht sliepen Wipneus en Pim weer veilig in hun eigen bedje.

 [image:]

 [image:]

 [image:]

 [image:]

 Table of Contents

 INHOUD

 Onverwacht bezoek

 Op de schaats over de rivier

 Bij de Kolenkabouters

 Verdwaald

 In Elfenland

 Het betoverde bos

 In het huis van de heks

 „Welterusten, Kroepoek!"

 Eindelijk de zaadjes gevonden

 Eind goed, al goed

OEBPS/Images/00011.jpeg

OEBPS/Images/00010.jpeg

OEBPS/Images/00013.jpeg

OEBPS/Images/00012.jpeg
s vy S -
"@w mwir % "nm ..
“huy 5
st “
. "

,,;, -

OEBPS/Images/00015.jpeg

OEBPS/Images/00014.jpeg

OEBPS/Images/cover.jpeg

OEBPS/Images/00020.jpeg

OEBPS/Images/00022.jpeg
UITGEVERU J. SCIENK B.V. MAASTRICHT

OEBPS/Images/00021.jpeg

OEBPS/Images/00024.jpeg

OEBPS/Images/00023.jpeg

OEBPS/Images/00026.jpeg

OEBPS/Images/00025.jpeg

OEBPS/Images/00017.jpeg

OEBPS/Images/00016.jpeg

OEBPS/Images/00019.jpeg

OEBPS/Images/00018.jpeg

OEBPS/Images/00002.jpeg

OEBPS/Images/00001.jpeg
WIPNEUS en PIM
helpen
DOKTER KNIPPELING

DOOR
B. G. VAN WIICKMADE

*
GEILLUSTREERD DOOR
H. RAMAEKERS
8 JAAR EN OUDER

24e t/m 27e duizendtal

OEBPS/Images/00006.jpeg

OEBPS/Images/00005.jpeg

OEBPS/Images/00008.jpeg

OEBPS/Images/00007.jpeg

OEBPS/Images/00009.jpeg

