

JAROSLAV HAŠEK

Iš čekų kalbos vertė
KAZYS AKELIS ir ALFONSAS TIEŠIS

Pirma dalis

UŽNUGARYJE

1

Šaunusis kareivis Šveikas ištraukia
į pasaulinį karą

– Mūsų Ferdinandą nušovė, – pasakė Šveikui jo šeimininkė.
Šveikas, prieš keletą metų medicinos komisijos pripažintas idiotu, buvo paleistas

iš karo tarnybos ir dabar vertėsi pardavinėdamas šunis – nusususias baidykles, ku-
rioms jis kurdavo suklastotas genealogijas.

Be to, jis sirgo reumatu ir šiuo metu trynė dešinįjį kelį apodeldoku.
– Kurį Ferdinandą, ponia Miulerova? – pasidomėjo Šveikas, tebemasažuodamas

savo kelius. – Aš pažįstu du Ferdinandus. Vienas tarnauja pas vaistininką Prušą ir
kartą apsirikęs išgėrė butelį tepalo plaukams atauginti. Dar pažįstu Ferdinandą Ko-
kosą, tą, kuris renka šunų mėšlą*. Abiejų nė trupučiuko negaila.

– Ne, meldžiamasis, erchercogą Ferdinandą**, kuris gyveno Konopiščėje, šitą sto-
rą, dievobaimingą...

– Jėzau Marija! – sušuko Šveikas – Še tau... O kurgi ponui erchercogui taip atsi-
tiko?

– Šneka, jį nudėjo Sarajeve. Iš revolverio. Važiavo jis ten su savo erchercogiene
automobiliu.

– Sakykit, ponia Miulerova, automobiliu... Aišku, toks ponas gali sau tatai leisti.
O tikriausiai ir nemanė, kad tokie pasivažinėjimai gali blogai baigtis. Ir dar Saraje-
ve... Juk tai Bosnijoj, ponia Miulerova... Tatai, matyt, padarė turkai. Nereikėjo mums
lįsti ir kėsintis į jų Bosniją ir Hercegoviną... Tai šit kokie dalykėliai, ponia Miulerova.
Erchercogas, vadinasi, amžinatilsį. Ar ilgai kankinosi?

* ...kuris renka šunų mėšlą. – Prahoje šunų išmatos buvo renkamos kailiams rauginti.
** Ne, meldžiamasis, erchercogą Ferdinandą... – Kalbama apie Austrijos-Vengrijos sosto įpėdinio Pran-
ciškaus Ferdinando nužudymą Sarajeve. Įteikusi Serbijai nepriimtiną ultimatumą, Austrija-Vengrija
1914 m. liepos 28 d. paskelbė jai karą. Taip prasidėjo Pirmasis pasaulinis karas.

JA R O S L AV H A Š E K8

– Ponas erchercogas iš karto buvo gatavas, meldžiamasis. Žinia – su revolveriu
juokai menki. Neseniai čia, Nusliuose, vienas ponas, bežaisdamas su revolveriu, iš-
pyškino visą savo šeimyną ir nudėjo durininką, atėjusį pasižiūrėti, kas ten šaudo ke-
tvirtame aukšte.

– Iš kito revolverio, ponia Miulerova, nors plyšk – neiššausi. Tokia sistema – sta-
čiai prapultis. Bet ponui erchercogui tikriausiai buvo nupirkta kas nors ypatingo. Be
to, ponia Miulerova, galiu kirsti lažybų, kad žmogus, kuris tai padarė, šiam kartui
kaip reikiant išsičiustijo. Žinoma, šauti į poną erchercogą – darbas nelengvas. Čia tau
ne valkatai girininką nušauti. Sunkiausia teko prisigretinti. Prie tokio pono apdriskęs
neprieisi. Reikia būtinai užsidėti katiliuką, kad tavęs policininkas nesugriebtų.

– Sako, pone, kad jų ten daug buvo.
– Tai, ponia Miulerova, savaime aišku, – patvirtino Šveikas, baigęs masažuotis

kelius. – Jeigu, pavyzdžiui, panorėtumėt nužudyti erchercogą arba jo didenybę im-
peratorių, jūs būtinai turėtumėte su kuo nors pasitarti. Daugiau galvų – daugiau
protų. Vienas patars viena, kitas – kita, žiūrėk, „ir kelias atviras į sėkmę“, kaip gieda-
ma mūsų himne. Svarbiausia – iššniukštinėti, kada tas ponas važiuos pro šalį. Prisi-
minkite poną Liukenį, kuris dilde nusmeigė velionę Elžbietą*. Juk jis buvo išėjęs su ja

* ...nusmeigė velionę Elžbietą. – Imperatoriaus Pranciškaus Juozapo žmoną ir netikrą Pranciškaus Fer-
dinando tetą 1898 m. Ženevoje nužudė vienas italų anarchistas.

Š AU N I O J O K A R E I V I O Š V E I KO N U OT Y K I A I 9

pasivaikštinėti... Tai ir tikėk po to kuo nors! Nuo tada nė viena imperatorienė neina
pasivaikščioti. Tokio likimo gali sulaukti daugelis. Štai pamatysit, ponia Miulerova,
prasigaus jie ir prie caro su cariene, o gal, neduok Dieve, ir prie paties mūsų impera-
toriaus, jeigu jau pradėjo nuo jo dėdės. Jis, senelis, turi daug priešų, dar daugiau negu
Ferdinandas. Neseniai smuklėje vienas ponas šnekėjo: „Ateis laikas – šitie impera-
toriai išlakstys vienas po kito, ir jokia valstybės prokuratūra jiems nepadės...“ Vėliau
tas ponas neturėjo kuo užsimokėti už alų, ir smuklininkui teko pašaukti policiją.
Ponas tėškė smuklininkui antausį, o policininkui – du. Taip jį pintinėj* ir išgabeno
prasiblaivyti... Taigi, ponia Miulerova, tokie dalykėliai dedasi mūsų laikais! Dar, va-
dinas, vienas nuostolis Austrijai. Kai aš tarnavau kariuomenėj, vienas kareivis nušovė
kapitoną. Užsitaisė šautuvą ir patraukė į raštinę. Ten buvo pasakyta, kad jam čia nėra
ko veikti, o jis vis savo varo – turįs pasikalbėti su ponu kapitonu. Pagaliau kapitonas
pasirodė ir nubaudė jį, uždrausdamas išeiti iš kareivinių, o tas paėmė šautuvą – pykšt
jam stačiai į širdį! Kulka kiaurai pervėrė kapitoną ir dar pridarė raštinėj nuostolių:
suteškino butelį su rašalu, o šis suliejo tarnybinius popierius.

– O kas buvo tam kareiviui? – po valandėlės, kai Šveikas jau vilkosi, paklausė
ponia Miulerova.

– Pasikorė su petnešom, – atsakė Šveikas, valydamas katiliuką. – O petnešos buvo
ne jo – pasiskolino iš kalėjimo sargo. Jam, girdi, kelnės smunkančios. Argi jis lauks,
kol jį sušaudys? Aišku, ponia Miulerova, tokioj padėty kam neapsisuks galva. Kalė-
jimo sargą pažemino tarnyboj ir dar šešis mėnesius įsūdė. Bet jis nesėdėjo: pabėgo į
Šveicariją ir ten dabar pamokslininku kažkurioj bažnyčioj įsitaisė... Dabartės, ponia
Miulerova, dorų žmonių mažai. Mėklinasi man, kad erchercogą Ferdinandą tame
Sarajeve apgavo tas žmogus, kuris jį nušovė. Turbūt erchercogas pamatė tą poną ir
pamanė: „Tikriausiai padorus žmogus, jeigu mane sveikina.“ O ponas ėmė ir pykšte-
lėjo į jį. Vieną ar kelias įvarė?

– Laikraščiai, meldžiamasis, rašo, kad erchercogas buvo kaip rėtis. Tasai žmogus
išpyškino į jį visus šovinius.

– Tai atliekama, ponia Miulerova, labai greitai. Baisiai greitai. Aš tam reikalui
būčiau nusipirkęs brauningą – panašus į žaislą, o per dvi minutes su juo galima nu-
šauti dvidešimt erchercogų – tiek liesų, tiek storų. Beje, tarp mūsų kalbant, ponia
Miulerova, į storą erchercogą tikriau gali pataikyti negu į liesą. Gal atsimenate,
kaip Portugalijoj buvo nušautas karalius? Va, koks storas! Jūs suprantat, kad kara-
lius liesas nebus... Na, eisiu į „Taurės“ smuklę. Jeigu ateitų pinčerio, už kurį paėmiau

* Taip jį pintinėj ir išgabeno... – Prahoje anais laikais policininkai girtuosius veždavo rankiniu vežimė-
liu, vadinamu pintine.

JA R O S L AV H A Š E K10

rankpinigių, pasakykite, kad laikau jį savo šunidėj už miesto ir neseniai jam apipjaus-
čiau ausis. Vedžioti jo dabar negalima, nes ausys neužgijo, gali nušašti. Jei kur išeisite,
palikit raktą pas durininkę.

„Taurės“ smuklėje sėdėjo tik vienas svečias. Tai buvo slaptosios policijos agen-
tas Bretšneideris. Smuklininkas Palivecas mazgojo indus, o Bretšneideris bergždžiai
mėgino užmegzti su juo rimtą pašnekesį.

Palivecas buvo žinomas storžievis. Kas antras žodis jam išsprūsdavo „pasturgalis“
arba „šūdas“. Tačiau jis buvo ganėtinai išprusęs ir kiekvienam patardavo paskaityti,
ką apie pastarąjį daiktą rašė Viktoras Hugo, pasakodamas apie senosios Napoleono
gvardijos atkirtį anglams Vaterlo mūšyje*.

– Graži vasara, – pabandė užmegzti rimtą kalbą Bretšneideris.
– Šūdo verta! – atrėžė Palivecas, dėliodamas indus į spintą.
– Na ir užtaisė mums Sarajeve! – su maža viltimi tarė Bretšneideris.
– Kokiame „Sarajeve“? – paklausė Palivecas. – Nuslių smuklėje? Ten kiekvieną

dieną peštynės, žinia – juk Nusliai!
– Bosnijos Sarajeve, pone smuklininke. Nušovė ten poną erchercogą Ferdinandą.

Ką į tai pasakysit?

* ...apie Napoleono gvardijos atkirtį anglams Vaterlo mūšyje. – Vaterlo mūšyje (Belgija, 1815 m. birže-
lio 18 d.) Napoleonas pagrindines jėgas metė prieš A. Velingtono vadovaujamą anglų ir olandų kariuo-
menę. Mūšio baigtį nulėmė Velingtonui į pagalbą atėję Prūsijos korpusai.

Š AU N I O J O K A R E I V I O Š V E I KO N U OT Y K I A I 11

– Aš į tokius dalykus nesikišu. Tegu lenda visi jie su šitokiais dalykais į užpaka-
lį! – mandagiai atsakė ponas Palivecas, užsirūkydamas pypkę. – Įsipainiok dabar į
tokius reikalus, žiūrėk, ir nusisuksi sprandą. Aš smuklininkas. Kas pas mane užeina,
paprašo alaus, tam ir pripilu. O koks nors ten Sarajevas, politika ar velionis ercher-
cogas su manim nieko bendra neturi. Tai ne mano nosiai. Tiktai kalėjimu kvepia.

Bretšneideris nutilo ir nusivylęs ėmė dairytis po tuščią smuklę.
– Anksčiau čia kabojo jo didenybės imperatoriaus paveikslas, – po valandėlės vėl

prabilo Bretšneideris. – Kaip tik toj vietoj, kur dabar veidrodis.
– Taip, teisybę teikėtės pasakyti, – atsakė ponas Palivecas, – kabojo, bet jį dergė

musės, tai aš nunešiau į palėpę. Žinote, dar kas nors sumanys dėl šito padaryti kokią
nors pastabą, tada kils nemalonumų. Kuriems velniams man to reikia?

– Sarajeve, pone smuklininke, turbūt labai bjauru?
Į šitą tiesų ir klastingą klausimą ponas Palivecas atsakė ypač atsargiai:
– Taip, Bosnijoj ir Hercegovinoj tokiu metu būna baisiai karšta. Kai aš ten tarna-

vau, turėdavome mūsų vyresniajam leitenantui dėti ledus prie galvos.
– Kuriame pulke jūs tarnavot, pone smuklininke?
– Aš tokių dalykų neprisimenu, niekad nesidomėjau šitokiomis smulkmeno-

mis, – numykė ponas Palivecas. – Aš nesu smalsus. Per didelis smalsumas kenkia.
Slaptasis agentas Bretšneideris galutinai nutilo, ir jo apsiniaukęs veidas pralinks-

mėjo tik įėjus Šveikui, mat jisai, įžengęs į smuklę, užsisakė juodojo alaus su tokia
pastaba:

– Vienoj šiandien taip pat gedulas.
Bretšneiderio akyse plykstelėjo viltis, ir jis greitai prabilo:
– Konopiščėje iškabinta dešimt juodų vėliavų.
– Ten jų turėtų būti dvylika, – pataisė Šveikas, nugėręs iš bokalo.
– Kodėl jūs manote, kad dvylika? – paklausė Bretšneideris.
– Dėl lygaus skaičiaus – tuzinas. Taip lengviau skaičiuoti, be to, tuzinais pigiau

išeina, – paaiškino Šveikas.
Stojo tyla, kurią nutraukė pats Šveikas atsidusdamas:
– Tai, vadinasi, amžinatilsį, duok Dieve jam dangaus karalystę. Nesulaukė, kada

bus imperatorius. Kai aš tarnavau kariuomenėj, vieną kartą nuvirto nuo arklio ge-
nerolas ir susitrenkė. Žmonės puolė jam padėti, norėjo užsodinti ant arklio, bet pa-
sižiūrėjo, kad jau visiškai negyvas. Per apžiūrą jam taip atsitiko. O juk turėjo būti
pakeltas į feldmaršalus. Iš šitų apžiūrų nieko gera nelauk. Sarajeve tikriausiai taip
pat buvo kokia nors apžiūra. Prisimenu, kartą per apžiūrą mano mundurui trūko
dvidešimties sagų, ir mane už tai patupdė keturiolikai parų į vienutę. O dvi dienas

JA R O S L AV H A Š E K12

aš kaip Lozorius nepakrutėdamas išgulėjau surištas „ožiu“*. Nieko nepadarysi – ka-
riuomenėj reikia drausmės. Nebūtų jos – visiems ant visko tik nusispjaut. Mūsų vy-
resnysis leitenantas Makovecas visada sakydavo: „Drausmė, jūs mulkiai neraliuoti,
būtina. Be jos kaip beždžionės dar tebesikarstytumėt po medžius. Karo tarnyba jus,
besmegenius, žmonėmis padaro!“ Na, gal ne taip? Įsivaizduok sau skverą, na, saky-
sim, Karlo aikštę, ir kiekvienam medy tupi sau po vieną kareivį be jokios drausmės.
Tai mane užvis labiausiai gąsdina.

– Sarajeve, – kreipė pokalbį Bretšneideris, – viską padarė serbai.
– Klystate, – atsakė Šveikas, – viską užtaisė turkai. Už Bosniją ir Hercegoviną.
Ir Šveikas išklojo savo požiūrį į Austrijos užsienio politiką Balkanuose: 1912 me-

tais turkai pralaimėjo karą su Serbija, Bulgarija ir Graikija, jie norėjo, kad Austrija
jiems padėtų, o kai šitas dalykas neišdegė, nušovė Ferdinandą.

– Ar tu myli turkus? – kreipėsi Šveikas į smuklininką Palivecą. – Šituos nekrikš-
tus? Juk ne?

– Svečias kaip svečias, – tarė Palivecas, – tegul būna jis nors ir turkas. Mums,
smuklininkams, politika nė motais. Užsimokėk už alų, sėdėk smuklėje ir plepėk,
kiek telpa, – štai mano taisyklė. Kad ir kas ten būtų nudėjęs mūsų Ferdinandą – ser-
bas ar turkas, katalikas ar mahometonas, anarchistas ar jaunačekis** – man vis viena.

– Gerai, pone smuklininke, – prabilo Bretšneideris, vėl imdamas netekti vilties,
kad katras nors iš jų įklimps. – Tačiau pripažinkit, kad tai didelis nuostolis Austrijai.

Už smuklininką atsakė Šveikas:
– Žinoma, nuostolis, be jokių ginčų. Didelis nuostolis. Ferdinando nepakeisi ko-

kiu nors žiopliu. Tik jam būtų nepakenkę dar storesniam būti.
– Ką jūs norite pasakyti? – pagyvėjo Bretšneideris.
– Ką noriu pasakyti? – mielai atsakė Šveikas. – Va, ką. Jeigu jis būtų buvęs stores-

nis, jį jau seniai būtų trenkusi apopleksija – dar tada, kai Konopiščėje vaikėsi bobas,
jo dvare rinkusias žagarus ir grybus. Jam nebūtų reikėję mirti tokia gėdinga mirtimi.
Nagi, tik pamanykit – imperatoriaus dėdė, o jį nušovė! Juk tai gėda, apie tai tri-
mituoja visi laikraščiai! Prieš keletą metų pas mus, Budejovicų turgavietėj, truputį
susikivirčijus buvo nudurtas vienas gyvulių pirklys, kažin koks Bržetislavas Liudvi-
kas. Jis turėjo vieną sūnų Bohuslavą. Tai tasai, būdavo, kur tik nuvyksta pardavinėti
paršų, niekas nieko iš jo neperka. Kiekvienas, būdavo, pasakys: „Tai to nusmeigtojo

* ...aš kaip Lozorius... išgulėjau surištas „ožiu“. – „Ožys“ – tai bausmė, taikyta Austrijos-Vengrijos kariuo-
menėje: nusikaltusiam kareiviui už nugaros pririšdavo rankas prie kojų ir taip palikdavo dieną ar ilgiau.
** ...anarchistas ar jaunačekis... – Jaunačekių partija (susikūrusi 1874 m.) reikalavo Čekijai ir kitoms
slavų tautoms suteikti autonomiją, kovojo su politiniu ir ekonominiu austrų viešpatavimu.

Š AU N I O J O K A R E I V I O Š V E I KO N U OT Y K I A I 13

JA R O S L AV H A Š E K14

sūnus. Irgi turbūt geras sukčius!“ Teko jam galų gale šokti Krumilove nuo tilto į
Vltavą ir teko jį iš ten išgriebti, teko gaivinti, vandenį teko iš jo siurbti... ir teko jam
numirti ant daktaro rankų, kai šis kažin ko įšvirkštė.

– Keistas jūsų palyginimas, – reikšmingai pasakė Bretšneideris. – Iš pradžių kal-
bate apie Ferdinandą, o paskui – apie gyvulių pirklį.

– Visiškai ne, – puolė teisintis Šveikas. – Apsaugok, Viešpatie, kad įsigeisčiau
ką nors su kuo lyginti! Ponas smuklininkas mane pažįsta. Juk tiesa, kad aš niekada
nieko su niekuo nelyginu? Aš tik nenorėčiau būti erchercogo našlės vietoje. Ką ji
dabar darys? Vaikai liko našlaičiai, ūkis Konopiščėje be šeimininko. Ištekėti už kito
kokio nors erchercogo? Kokia nauda? Nuvažiuos su juo į Sarajevą, ir antrą kartą teks
našlauti... Šit, pavyzdžiui, Zlive, netoli Hluboko, prieš keletą metų gyveno vienas ei-
gulys šitokia bjauria pavarde – Pindiūras. Nušovė jį brakonieriai, o po jo mirties liko
našlė su dviem vaikais. Po metų jinai ištekėjo už eigulio Pepiko Šavlovico iš Mydlo-
varų, na, tą irgi nušovė. Išėjo už vyro trečią kartą, vėl už eigulio, ir sako: „Trečias kar-
tas nemeluoja. Jeigu ir dabar nenusiseks, nežinau, ką ir daryti.“ Suprantama, ir šitas
galą gavo, liko jai nuo trijų eigulių viso labo šešetas vaikų. Nuėjo jinai į kunigaikščio
raštinę ir ėmė guostis, kiek prisikentusi dėl tų eigulių. Tada pasiūlė jai ištekėti už
tvenkinio sargo Jarešo, gyvenančio prie Ražico užtvankos. Na, ką jūs pasakysite, –
prigirdė jį žūklaujantį! Ir nuo jo susilaukė dvejeto vaikų. Tada ji ištekėjo už arkliagy-
džio iš Vodnianų, o tas jai kartą naktį vožtelėjo kirviu ir savo noru nuėjo pasiduoti.
Kai vėliau Pyseko apygardos teismas nuteisė jį pakarti, jis nukando kunigui nosį ir
pareiškė, kad apskritai dėl nieko nesigaili ir dar pridūrė kažką labai šlykštaus apie jo
didenybę imperatorių.

– Ar nežinote, ką apie jį pasakė? – pilnu vilties balsu paklausė Bretšneideris.
– Šito aš jums negaliu pasakyti, to dar niekas neišdrįso pakartoti. Bet, girdėjau,

tai buvo taip siaubinga, jog ten dalyvavęs teisėjas išsikraustė iš proto. Jį ir po šiai
dienai laiko atskirtą nuo kitų, kad niekas neišeitų aikštėn. Tai nebuvo paprastas jo
didenybės imperatoriaus įžeidimas, kaip įžeidinėja jį įkaušę.

– O kaip įžeidinėja jo didenybę imperatorių įkaušę? – pasidomėjo Bretšneideris.
– Prašau jus, ponai, pradėti kitą kalbą, – įsikišo smuklininkas Palivecas. – Aš,

žinote, šito nemėgstu. Leptels kokią nors nesąmonę, o paskui žmogui nemalonu-
mai.

– Kaip įžeidinėja jo didenybę imperatorių įkaušę? – pakartojo klausimą Švei-
kas. – Visaip. Prisigerkite, liepkite užgriežti Austrijos himną ir pamatysite, ką imsit
šnekėti. Prikursite apie jo didenybę imperatorių tiek, kad jeigu nors pusė būtų tei-
sybė, tai gėdos jam užtektų visam gyvenimui. O jis, senelis, tiesą sakant, šito nenu-

Š AU N I O J O K A R E I V I O Š V E I KO N U OT Y K I A I 15

sipelnė. Įsidėmėkit: sūnaus Rudolfo jis neteko pačiame žydėjime, pilno jėgų, žmona
Elžbieta buvo nudurta dilde, brolį Joną Ortą, Meksikos karalių, sušaudė prie kažko-
kios tvirtovės sienos*. Dabartės vėl, senatvėj nušovė jo dėdę. Reikia turėti geležinius
nervus. Ir po viso to prisimena jį koks girtuoklis ir ima koneveikti. Jeigu dabar kas
nors užsiliepsnotų, eisiu į savanorius ir tarnausiu jo didenybei imperatoriui ligi pa-
skutinio kraujo lašo!

Šveikas drūčiai sriūbtelėjo alaus ir postringavo toliau:
– Jūs manot, kad jo didenybė imperatorius viską taip ir nuleis? Menkai jį pažįsta-

te. Karas su turkais vis tiek turi būti. „Nužudėt mano dėdę, tai šekit jums per snukį!“
Karas neišvengiamas. Serbija ir Rusija šitame kare mums padės. Bus peštynių!

Šveikas šitaip pranašaudamas buvo puikus. Jo geraširdis veidas nuo susijaudini-
mo švietė kaip pilnatis. Jam viskas buvo nuostabiai aišku.

– Gali atsitikti, – piešė jis toliau Austrijos ateitį, – kad, kilus karui su Turkija, mus
užpuls vokiečiai. Juk vokiečiai su turkais išvien. Tai tokie niekšai, kuriems lygių pa-
sauly nerasi. Bet mes galim susidėti su Prancūzija, kuri nuo septyniasdešimt pirmųjų
metų griežia dantį ant Vokietijos**, ir viskas eis kaip iš pypkės. Karas bus, ir nėra ko
daugiau kalbėti.

Bretšneideris atsistojo ir iškilmingai pareiškė:
– Jums nereikia daugiau kalbėti. Einam su manim į priemenę porai žodžių.
Šveikas išėjo su slaptosios policijos agentu į priemenę. Ten jo laukė nedidelis siur-

prizas: sugėrovas parodė jam erelį*** ir pareiškė, kad jį areštuoja ir tuoj pat nuves į
policiją. Šveikas bandė aiškinti, kad, matyt, ponas apsirinka, nes jis visiškai nekaltas,
neištaręs nė vieno žodžio, kuris galėtų ką nors įžeisti.

Į tai Bretšneideris pareiškė, kad Šveikas įvykdė keletą nusikalstamų veiksmų, tarp
kurių buvo ir valstybės išdavimas. Po to abu sugrįžo į smuklę, ir Šveikas pasakė Pa-
livecui:

– Aš išgėriau penkis bokalus ir suvalgiau porą dešrelių su raguoliu. Duokit dar
stikliuką slyvinės. Man jau laikas eiti, juo labiau kad esu areštuotas.

Bretšneideris parodė Palivecui savo erelį, kokią minutę žiūrėjo į smuklininką, o
paskui paklausė:

– Jūs vedęs?

* ...Meksikos karalių, sušaudė prie kažkokios tvirtovės sienos. – Turimas galvoje Austrijos erchercogas
Maksimilianas I (1832–1867), nuo 1864 m. Meksikos imperatorius.
** ...Prancūzija, kuri nuo septyniasdešimt pirmųjų metų griežia dantį ant Vokietijos... – 1871 m. gegužės
10 d., pasirašius Frankfurto taikos sutartį, Prancūzija neteko Elzaso ir Rytų Lotaringijos.
*** ...parodė jam erelį... – Erelis – Austrijos-Vengrijos monarchijos herbas, šiuo atveju tai slaptosios po-
licijos agentų ženklas.

JA R O S L AV H A Š E K16

– Taip.
– Ar gali jūsų žmona tvarkyti reikalus vietoj jūsų?
– Gali.
– Tada viskas gerai, pone smuklininke, – linksmai tarė Bretšneideris. – Pasišaukit

savo žmoną ir paveskit jai visus reikalus. Vakare ateisim jūsų paimti.
– Nesijaudink, – guodė jį Šveikas. – Aš esu areštuotas viso labo tik už valstybės

išdavimą.
– Bet už ką gi aš? – ėmė verkšlenti Palivecas. – Juk buvau toks atsargus!
Bretšneideris šyptelėjo ir pergalingai pranešė:
– Už tai, kad jūs pasakėte, jog ant pono imperatoriaus dergė musės. Jums šitą

„poną imperatorių“ išmuš iš galvos.
Lydimas slaptosios policijos agento, Šveikas paliko „Taurės“ smuklę. Kai jiedu

išėjo į gatvę, Šveikas, su geraširde šypsena žvelgdamas jam į veidą, paklausė:
– Ar man nulipti nuo šaligatvio?
– O kam?
– Manau, jog areštuotieji neturi teisės vaikščioti šaligatviais.
Jiems einant pro policijos valdybos vartus, Šveikas pasakė:
– Šauniai praleidom laiką! Ar dažnai lankotės „Taurės“ smuklėje?
Tuo metu, kai Šveiką išvarė į policijos raštinę, „Taurės“ smuklėje ponas Palivecas

perdavė visus reikalus savo verkiančiai žmonai, savotiškai ją ramindamas:

Š AU N I O J O K A R E I V I O Š V E I KO N U OT Y K I A I 17

– Neverk, nestauk! Ką jie man padarys už tą apdergtą jo didenybę imperatorių?
Taip žavingai ir maloniai šaunusis kareivis Šveikas įžengė į Pasaulinį karą. Isto-

rikams bus įdomu, kaip jis galėjo taip toli numatyti ateitį. Vėlesni įvykiai klostėsi
ne visiškai taip, kaip jis išdėstė „Taurės“ smuklėj, bet mums reikia neužmiršti, kad
Šveikas neturėjo reikiamo diplomatinio išsimokslinimo.

2

Šaunusis kareivis Šveikas
policijos valdyboj

Dėl pasikėsinimo Sarajeve policijos valdyba buvo kimšte prikimšta aukų. Jas ga-
beno vieną po kitos, ir raštinėje, kur buvo priimami areštuotieji, senis inspektorius
pasitikdavo įeinančiuosius geraširdišku balsu:

– Šitas Ferdinandas jums brangiai atsieis!
Šveikas, įkištas į vieną iš daugelio pirmo aukšto kamerų, rado ten šešių žmonių

draugiją. Penki iš jų buvo susėdę aplink stalą, o kampe ant lovos, tarsi šalindamasis
jų, sėdėjo šeštasis – vidutinio amžiaus vyras.

Šveikas ėmė klausinėti vieną po kito, už ką jie pasodinti. Iš visų penkių, sėdinčių
prie stalo, jis išgirdo beveik tą patį atsakymą:

– Už Sarajevą.
– Dėl Ferdinando.
– Dėl pono erchercogo nužudymo.
– Už Ferdinandą.
– Už tai, kad Sarajeve nužudė Ferdinandą.
Šeštasis, šalinęsis kitų penkių, pareiškė, kad jis, bijodamas kokio nors įtarimo,

nenori su jais turėti nieko bendra, nes sėdįs čia už tai, jog norėdamas apiplėšti bandė
nužudyti vieną Holico valstietį.

Šveikas atsisėdo prie stalo šalia sąmokslininkų, kurie jau dešimtą kartą pasakojo,
kaip kiekvienas čia pakliuvęs.

Visi, išskyrus vieną, buvo sugriebti arba smuklėje, arba vyninėj, arba kavinėj. Iš-
imtis buvo tik nepaprastai storas, su akiniais ir užverktu veidu ponas, kurį areštavo
namie, jo paties bute. Areštavo už tai, kad dvi dienas prieš pasikėsinimą Sarajeve

