
Rašytojas, kurio knygas skaito MILIJONAI vaikų visame pasaulyje

DAVID WALLIAMS (Deividas Valjamsas) – britų rašytojas, dėl kurio
juokingų ir įdomių knygų visi Jungtinės Karalystės vaikai eina iš proto.

Jis šiuo metu yra pats mėgstamiausias vaikų rašytojas pasaulyje.

Jei myli gyvūnus, domiesi istorija ir trokšti pašėlusių nuotykių,
ši knyga – tau. Pasiruošk OPERACIJAI „BANANAI“,

kuri buvo saugoma paslaptyje net 80 metų!

1940 metų gruodis. Antrasis pasaulinis karas. Londoną beveik kiekvieną
naktį bombarduoja vokiečių lėktuvai, žmonės gyvena apimti baimės...
Vienuolikmetis Erikas – našlaitis. Per šį bjaurų karą jis jau prarado savo
mamą ir tėtį. Vienintelė paguoda berniukui – miesto zoologijos sodas ir
ten jo laukianti geriausia draugė gorila Gertrūda. Bet vieną dieną Ger-
trūdai iškyla didžiulė grėsmė. Erikas tikrai nenori prarasti dar ir jos, to-
dėl kartu su gyvūnų prižiūrėtoju dirbančiu dėde Sidu ryžtasi Gertrūdą
gelbėti. Slapta iš zoologijos sodo pagrobti gorilą – ne tokia jau lengva už-
duotis. Tačiau jiems PAVYKSTA! Pavyksta ne tik tai, bet ir dar kai kas

LABAI LABAI SVARBAUS!

– Taip ir yra! Dėde Sidai, mes galime tai padaryti! Aš, tu ir, žinoma,
Gertrūda, visi kartu galime išgelbėti Čerčilį.

Gorila linktelėjo. Gertrūda, aišku, nesuprato, kam pritaria,
bet ji visada pasirengusi nuotykiui.

– Kaip mes tai padarysime? – paklausė Sidas.
– Dar nežinau. Man tik vienuolika.

ISBN 978-609-466-680-3

9 786094 666803

Dėkoju Džiulei ir jos šeimai,

kad gorilą pavadino Gertrūda.

Džiulė laimėjo konkursą, kurį surengiau kartu su

„Comic Relief“ ir BBC labdaros organizacija

„Children in Need“, norėdamas išrinkti

vardą šios knygos veikėjai.

Ačiū visiems, dalyvavusiems šiame konkurse.

SLAPTA OPERACIJA

„BANANAI“
Iliustravo Tony Ross

Iš anglų kalbos vertė

Almantė Rimavičienė

VILNIUS 2022

David WALLIAMS
CODE NAME BANANAS
HarperCollins Children‘s Books, London, 2020

Bibliografinė informacija pateikiama Lietuvos integralios bibliotekų informaci-
nės sistemos (LIBIS) portale ibiblioteka.lt.

Šį leidinį draudžiama atgaminti bet kokia forma ar būdu, viešai skelbti, taip
pat padaryti viešai prieinamą kompiuterių tinklais (internete), išleisti ir versti,
platinti jo originalą ar kopijas: parduoti, nuomoti, teikti panaudai ar kitaip
perduoti nuosavybėn.

Draudžiama šį kūrinį, esantį bibliotekose, mokymo įstaigose, muziejuose arba
archyvuose, mokslinių tyrimų ar asmeninių studijų tikslais atgaminti, viešai
skelbti ar padaryti visiems prieinamą kompiuterių tinklais tam skirtuose
terminaluose tų įstaigų patalpose.

Text © David Walliams 2020
Illustrations © Tony Ross 2020
Cover lettering of author’s name copyright © Quentin Blake 2010
Translation © translated under licence from HarperCollins Publishers Ltd
The author and the Illustrator assert the moral right to be acknowledged
as the author and the illustrator of this work respectively.
© Almantė Rimavičienė, vertimas į lietuvių kalbą, 2022
© „Tyto alba“, 2022

ISBN 978-609-466-680-3

Džeimsui ir Sofi,

Su meile

Deividas

6

Savo pagrindinei
leidėjai

ANAI ŽANINAI
MURTAG

Iliustratoriui

TONIUI ROSUI

Literatūros agentui

POLUI STIVENSUI

Leidyklos
direktoriui

ČARLIUI
REDMEINUI

Redaktorei

HARIETEI VILSON

Meninei redaktorei

KEITEI BERNS

PADĖKOS
NORĖČIAU PADĖKOTI:

7

Vyriausiajai redaktorei

SAMANTAI STIUART

Kūrybinei vadovei

VAL BRATVAIT

Meno direktoriaus
pavaduotojai

ELORINAI GRANT

Dizainerei

KEITEI KLARK

Dizainerei

SALEI GRIFIN

Dizaineriui

METJU KELIUI

Garso redaktorei

TANJAI HUGAM

Viešųjų ryšių direktorei

DŽERALDINAI
STRAUD

8

9

1940 metų

gruodis

LONDONAS
Antrasis

pasaulinis

karas

Britanija jau daugiau nei metus buvo įsitraukusi

į nuožmų karą su nacių Vokietija. Pats aviacijos

antskrydžių pikas, nacių bombos lyg lietaus lašai

krito ant miesto. Londono žmonės gyveno apimti baimės.

Kaip ir miesto gyvūnai, ypač apgyvendintieji

LONDONO ZOOLOGIJOS SODE.

Štai knygos nuotykių veikėjai...

10

ERIKAS
Šio žemo ir drovaus vienuolikmečio ausys kiek

atlėpusios, jis nešioja akinius, tik vienas

stiklas jau įskilęs. Labai liūdna, bet kaip

daugybė to meto vaikų, Erikas per karą prarado

abu tėvus. Dabar jis našlaitis, užsisklendęs

savyje ir nuolat nusiminęs. Berniukas

pralinksmėja tik apsilankęs

LONDONO ZOOLOGIJOS SODE. Čia jis susirado

ypatingą, didžiulę ir gauruotą, draugę.

Netrukus apie ją papasakosiu.

11

DĖDĖ SIDAS
Sidas yra Eriko senelio brolis, pats seniausias

LONDONO ZOOLOGIJOS SODO prižiūrėtojas.

Taip ilgai čia dirba, kad niekas, net jis pats,

nebegali atsiminti, nuo kada. Prasidėjus Pirmajam

pasauliniam karui jis, kaip ir daugelis kitų

vyrų, stojo į kariuomenę. Tačiau jau pirmosiomis

dienomis Prancūzijoje užlipo ant priešo paliktos

minos ir neteko abiejų kojų. Dabar Sidas turi

dirbtines kojas, bet niekas negali palaužti jo

kovingumo. Šis zoologijos sodo prižiūrėtojas

atiduotų viską, kad galėtų kariauti su naciais ir

pagaliau sau ir visiems įrodytų esąs didvyris.

12

MOČIUTĖ
Eriko močiutė atrodo kiek bauginančiai. Nuo

galvos iki kojų apsirengusi juodai: juodi

bateliai, juodas paltas ir juoda skrybėlaitė. Ši

kurčia sena dama neina iš namų be specialaus

klausymosi ragelio, nes tik su juo gali geriau

girdėti. Be to, tai veikia kaip ginklas – juo

galima trenkti bet kam, kas painiojasi po kojomis.

Erikui tapus našlaičiu, priglaudė jį pas save.

Nors Erikas labai myli savo močiutę, jam kartais

sunku drauge gyventi, nes ji labai griežta.

13

BESĖ
Besė yra impozantiška ponia,

kupina meilės ir labai linksma.

Ji yra Londono karo ligoninės

gydytoja, dieną ir naktį rūpinasi

sužeistais kareiviais. Besė su

Sidu yra kaimynai, gyvena mažuose

sublokuotuose nameliuose. Lėktuvo

numesta bomba galinius sodelius

juosiančioje tvoroje išmušė skylę,

todėl Besė gali kada tik panorėjusi

užsukti aplankyti Sido – tiek dieną,

tiek naktį.

NINA,
ANTSKRYDŽIŲ TVARKOS
PRIŽIŪRĖTOJA

Nina yra viena iš šimtų

per antskrydžius

tvarką prižiūrinčių

Londono pareigūnų. Jie praneša

gyventojams apie pasirodžiusius

nacių bombonešius, rūpinasi,

kad pasigirdus sirenoms gatvėse

londoniečių neliktų ir visi

suskubtų į slėptuves. Tai puikus

darbas nenuoramai, labiau už viską

mėgstančiai kištis į kitų reikalus

ir nurodinėti.

14

SERAS FREDERIKAS SURŪGĖLIS
Žinant, kad Surūgėlis yra LONDONO ZOOLOGIJOS

SODO direktorius, gali būti netikėta išgirsti,

jog jis nemėgsta gyvūnų. Ima purtytis vos pamatęs

bet kokios formos ar dydžio gyvūną. Surūgėlis

baiminasi, kad gali būti apspjautas, apkandžiotas

arba, dar blogiau, apšlapintas. Todėl beveik

visą laiką lindi kabinete, stengdamasis būti

kuo toliau nuo visų tų „baisių“ gyvių. Be to,

yra labai manieringas ir kalba taip, lyg burnoje

turėtų slyvą.

15

KAPRALAS ARTILERIJUS
Šis senas Pirmojo pasaulinio karo

kareivis dabar dirba LONDONO

ZOOLOGIJOS SODO naktiniu sargu.

Artilerijus augina vešlius ūsus,

niekur neina be metalinio

šalmo, be sukabintų ant krūtinės

medalių ir, dar svarbiau, be

šautuvo. Artilerijui griežtai

nurodyta nušauti kiekvieną

pavojingą gyvūną, per naktinius

bombardavimus bandantį sprukti

iš zoologijos sodo.

PANELĖ PANIURĖLĖ
Ši aukšta ir stambi LONDONO

ZOOLOGIJOS SODO veterinarė

iškviečiama tada, kai reikia

pribaigti gyvūną. Grėsmingoji

panelė Paniurėlė visada

vaikšto apsiginklavusi

švirkštu su nuodais ir dievina

savo darbą. Kuo didesnis

gyvūnas, tuo smagiau. Ji yra iš

tiesų trikdanti ir gąsdinanti

asmenybė, mat užuot įprastai

kalbėjusi visada tik niurna.

16

HELENA IR BERTA
Šios paslaptingos pagyvenusios seserys dvynės

įsikūrusios Britanijos pajūryje, tuštutėliuose

Bognor Ridžiso miestelio svečių namuose.

„Pakrantės bokštuose“ jau keletą metų niekas

nebuvo apsistojęs. Tad ką ten veikia šios keistos

damos? Galbūt jų žavinga išvaizda slepia tamsias

paslaptis?

17

KAPITONAS ŠPĖRAS
Špėras yra elegantiškas, bet nuožmus nacių

povandeninio laivo kapitonas. Piktasis nacių

vadas, Vokietiją valdantis fiureris Adolfas

Hitleris, pats asmeniškai pasiuntė Špėrą atlikti

labai slaptos misijos. Todėl povandeninis

laivas atplaukė į pietinę Britanijos pakrantę ir

pasislėpęs laukia, kol galės smogti. Jei Špėrui

pavyktų, karo eiga dramatiškai pasikeistų ir

nebeliktų jokių abejonių dėl nacių pergalės.

18

VINSTONAS ČERČILIS
Britų ministras pirmininkas yra stambus

plinkantis vyras, visada vilkintis

nepriekaištingą trijų dalių kostiumą, pasirišęs

varlytę ir užsivožęs fetrinę skrybėlę. Vinstonas

Čerčilis išgarsėjo savo uždegančiomis kalbomis,

ryžtu, atkaklumu ir brendžio bei cigarų pomėgiu.

Daugelis žmonių įsitikinę, kad tik jo vadovaujama

Didžioji Britanija galėtų įveikti nacius.

Ir paskutinė, bet ne prasčiausia...

19

GORILA GERTRŪDA
Gertrūda yra ne tik vienas iš seniausių

LONDONO ZOOLOGIJOS SODO gyvūnų, bet ir pats

populiariausias. Ji tikra zoologijos sodo

žvaigždė. Vaikai mėgsta stebėti jos išdaigas, o ji

mėgaujasi galėdama pralinksminti susirinkusius,

ypač jei už tai gauna vieną ar kelis bananus.

Gertrūdai labai patinka linksminti lankytojus

ir jiems šnarpščioti. Su vienu vaiku ji užmezgė

ypatingą draugystę. Su nedideliu droviu

berniuku, vienas jo akinių stiklas įskilęs ir jis

vardu Erikas.

20

sido namas
besės namas

močiutės
namas

haid parkas

londono
tiltas

dauningo g.
nr. 10

serpantinas

londono
zoologijos

sodas

regento
parkas šv. pauliaus

katedra

vestminsterio
abatija

parlamento
rūmai

viktorijos
stotis

batersio
jėgainė

voksolo
tiltas

klapamo
bendruomeninis

parkas

klapamo
parko
metro
stotis

te
m

zė
s

u
pė

21

tauerio
tiltas

dokas

šunų
sala

dominikonų
metro
stotis

LONDONO ŽEMĖLAPIS

22

raktažolių
kalva

 šiaurinis
įėjimas

prin
co alberto kelia

s

pagrin
din

is

įėjim
as

paukščių

skyriu
s

begemotai
afrikos

drambliai

žirafos

akvariumas

ožkos

beždžionės

rudosios

meškos

gorila

regento k
analas

Mastelis – 50 m

LONDONO ZOOLOGIJOS
SODAS

23

raganosiai

kupranugariai

papūgų
namelis

užkandžių
baras

tigrai

liūtai

galvijai
pingvinų
baseinas

sausumos
vėžliai

paukščių

voljeras

jūrų
liūtai

krokodilai

vabzdžiai,
drugeliai regento

parkas

kapralo
artile-
rijaus

trobelė

biuras

darbuo-
tojų

įėjimas

flamingai

elniai

išorin
io

 rato gatvė

platusis takas

beždžionės

gorila

25

P I R M A D A L I S

METAS

IŠDRĮSTI

27

Gyvenimas.

Meilė.
Juokas.
Pasaulis panardintas į neįsivaizduojamai siaubingą ka-

rą, todėl šie trys dalykai yra dar svarbesni nei kada nors

anksčiau.

Šioje istorijoje jie taip pat labai svarbūs.

Mūsų nuotykis prasideda Londone, vieną šaltą ir žvarbią

1940 metų gruodžio popietę. Jei tiksliau – LONDONO

ZOOLOGIJOS SODE. Būtent ten vienas mažas

berniukas padarė neįtikėtiną atradimą. Ir dėl

to pirmą kartą po labai labai ilgo laiko jis nu-

sikvatojo.

– Cha! Cha! Cha!
Tas mažas berniukas buvo vienuo-

likmetis Erikas. Kaip tokio amžiaus

buvo žemas ir dar atlėpusiomis ausimis,

LINGU LINGU
S K Y R I U S 1

28

todėl jam atrodė, kad visi į jį nuolat spokso. Nešiojo aki-

nius, bet vienas stiklas buvo įskilęs, ir nebuvo pinigų jam

pakeisti.

Vos tik pamokoms baigiantis suskambėdavo skambutis,

Erikas taip greitai skuosdavo pro var-

tus, kiek tik leido jo trumpos kojos.

Nekentė mokyklos, nes čia iš jo

negailestingai tyčiojosi dėl atlė-

pusių ausų ir netgi sugalvojo jį

vadinti sparnuotąja veržle.

29

Erikui močiutė buvo griežtai nurodžiusi po pamokų sku-

bėti tiesiai namo. Bet jis nepajėgdavo atsispirti norui nu-

klysti į šalį. Iš mokyklos bėgdavo gatvėmis, stengdamasis

aplenkti visas griuvėsių ir nuolaužų krūvas. Galėjo stabte-

lėti pašmirinėti po numuštus nacių lėktuvus, sudegusius

dviaukščius autobusus ar subombarduotus pastatus, tačiau

negaišdavo laiko. Tikrai ne. Jis skubėdavo į pačią nuosta-

biausią vietą visoje žemėje.

LONDONO ZOOLOGIJOS SODĄ.

30

Ką jau kalbėti apie gyvūnus, kitas šaunus dalykas buvo

tai, kad Erikas į zoologijos sodą galėjo patekti NEMOKA-

MAI! Todėl, kad jo dėdė čia dirbo prižiūrėtoju. Tiesą sa-

kant, dėdė Sidas buvo Eriko mamos dėdė, bet ir berniukas

senuką vadino dėde Sidu. Kartais jam padėdavo nudirbti

darbus. Labiau už viską mėgo padėti. Ir pats svajojo vieną

dieną tapti zoologijos sodo prižiūrėtoju. Erikui gyvūnai at-

rodė daug malonesni nei žmonės. Nė vienas nesijuokė iš jo

atlėpusių ausų. O kai kurie netgi patys buvo atlėpausiai. Ir

tai buvo visai nesvarbu, nes kiekvienas gyvūnas yra savotiš-

kai gražus.

Erikui patikdavo šerti gyvūnus, prausti, jis netgi neprieš-

taravo, jei tekdavo mėžti narvus. Nors dramblio iš-

matos gali sverti kone toną ir jas sutvarkyti kar-

tais prireikia net dviejų vyrų.

31

GYVŪNŲ IŠMATOS.
Stebėtojo vadovas

skruzdėlės piranijos skorpiono

pingvino šarvuočio zebro

tigro gorilos kupranugario

 raganosio dramblio

32

Sidas įsivesdavo Eriką pro galinius zoologijos sodo var-

tus. Taigi nereikėdavo pirkti šešis pensus kainuojančio bi-

lieto, nes mažam berniukui tai buvo labai didelė suma. Eri-

kas neturėjo nė penso, ką ir kalbėti apie šešis.

Todėl kiekvieną dieną lygiai ketvirtą valandą jis atsku-

bėdavo prie darbuotojams skirto įėjimo. Lyg vykdydamas

kokią karinę operaciją pasistengdavo pasislėpti ir pasibels-

davo tris kartus.

TUK! TUK! TUK!
Tada tyliai laukdavo, kol išgirs „U-bū-bū!“. Būtent taip

dėdė pamėgdžiodavo pelėdos ūbavimą. Toks garsas reiškė,

kad kelias laisvas. O jau tada berniukas išgirsdavo ateinan-

tį senuką. Sidas turėjo dirbtines kojas. Tikrųjų neteko per

sprogimą Pirmajame pasauliniame kare. Jam einant girdė-

davosi dzingsėjimas, kaukšėjimas ir dunksėjimas.
DZINKT! KAUKŠT! DUNKST!
– Slaptažodis! – sušnypšdavo dėdė Sidas kitoje vartų pu-

sėje.

– Lingu lingu! – atsakydavo berniukas.

– Cha! Cha! – atidarydamas vartus sukikendavo dėdė. –

Gali užeiti!

Slaptažodis kiekvieną dieną būdavo vis kitoks. Berniu-

kas kaskart sugalvodavo naują ir priversdavo senąjį dėdę

nusikvatoti.

33

– Ačiū, dėde Sidai.

– Kaip šiandien sekėsi mokykloje? – paklausė senukas.

 Jiedu buvo paveldėję tuos pačius giminės bruožus: Sidas

irgi buvo žemas ir atlėpusiomis ausimis. Tačiau tuo panašu-

mas ir baigėsi, nes Sido antakiai buvo vešlūs, o barzda dar

vešlesnė. Ant savo dirbtinių kojų jis nelabai tvirtai stovė-

davo, nes ir pėdos buvo dirbtinės. Atrodydavo, kad gali bet

kurią akimirką parvirsti.

– Nekenčiu mokyklos! – susierzinęs atšovė berniukas.

TEŠMUO DEŠMUO

BEŽDŽIONIŲ RIEŠUTĖLIAI KING PONG
Sk ruzdėlė s k elnė s e

NIKI-NAKI-NŪ

VY VILY VINKY BEGEMOTO ŪSAI

SKUNDIKAS FU-FEN U T I R P Ę S U Ž P A K A L I S

Jų mėgstamiausi slaptažodžiai buvo šie:

34

– Pats nesuprantu, kodėl iš viso varginuosi klausti!

– Vaikai juokiasi iš mano ausų.

– Man tavo ausys atrodo net labai normalios! – pareiškė

senukas ir rankomis patampė savo atlėpusias ausis, taip pri-

versdamas berniuką nusijuokti.

– Cha! Cha!

– Neleisk, kad tie priekabiautojai gadintų tau nuotaiką!

Juk svarbiausia, kas yra čia, – pasakė Sidas, pridėdamas

ranką prie širdies. – Esi nuostabus berniukas, niekada to

nepamiršk!

– Pasistengsiu nepamiršti.

– Nejau mokykloje neturi draugų?

– Tiesą sakant, ne, – liūdnai atsakė vaikas.

– Supratau, bet žinau, kad visi gyvūnai

yra tavo draugai. Jie tave myli taip

pat smarkiai, kaip ir tu juos.

Berniukas apkabino senuką

ir priglaudė galvą prie didelio

apvalaus Sido pilvo.

– Oi! – šūktelėjo Sidas,

mojuodamas rankomis lyg

koks pakilti bandantis pin-

gvinas.

– Atsiprašau! Vis pamirštu tavo dirbtines kojas...

35

– Nesuk galvos. Kai numirsiu, galėsi jas parduoti į meta-

lo laužą! – pajuokavo.

Berniukas nusišypsojo.

– Tu toks juokingas!

– Gal ir vyksta karas, bet vis tiek reikia šypsotis. Ir juok-

tis. Argi ne dėl to mes kariaujame?

– Niekada nebuvau apie tai pagalvojęs, – susimąstė ber-

niukas. – Bet, dėde Sidai, tu teisus. Ar tau šiandien reikės

kokios pagalbos?

– Ak! Esi labai šaunus berniukas, bet šiandien jau išmė-

žiau visą mėšlą. Eik ir smagiai praleisk laiką!

– Ačiū! Man čia visada patinka!

– Žinau, kad po praėjusios nakties gyvūnai labai džiaug-

sis tave matydami!

Berniukas iš karto suprato, apie ką kalba senukas. Praė-

jusią naktį nacių oro pajėgos (arba Liuftvafė) surengė vieną

smarkiausių Londono bombardavimų nuo pat karo pradžios.

– Kai tik įsijungė įspėjanti sirena, iškart pažadinau mo-

čiutę. Ji nelabai gerai girdi.

– Taip, žinau! Ji kurčia kaip koks kelmas.

– Buvau tik su pižama, o močiutė vilkėjo naktinius

marškinius, bet iš karto nubėgom į DOMINIKONŲ METRO

STOTĮ. Ten ir praleidome naktį su šimtais kitų žmonių, mie-

gojome ant platformos.

36

– Ir kaip sekėsi? – pasiteiravo senukas. – Lažinčiausi,

kad ten buvo labai triukšminga.

– Taip, be to, smirdėjo. Tikrai negalėčiau pasakyti, kad

puikiai išsimiegojau.

– Tikiu, bet bent jau abu buvote saugūs.

– O kur tu slėpeisi?

– Aš? Antskrydžių tvarkos prižiūrėtoja man liepė bėgti į

slėptuvę, bet aš atskubėjau tiesiai į zoologijos sodą. Turėjau

būti čia ir pasirūpinti gyvūnais. Pabandyti juos nuraminti.

Vien pagalvojęs apie išsigandusius gyvūnus berniukas

suvirpėjo.

– Kaip jiems sekėsi ištverti?

– Dariau viską, ką galėjau, bet bombos vis krito ir krito.

Bumbt! Bumbt! Bumbt! Bijau, kad tavo draugei buvo

sunkiausia. Ji negali pakęsti sprogimų triukšmo. Buvo mir-

tinai išsigandusi.

Berniukas net aiktelėjo iš siaubo.

– Tuojau pat einu jos aplankyti.

– Taip ir padaryk. Žinau, kad sugebi ją pralinksminti

taip, kaip niekas kitas.

Senukas paglostė berniukui plaukus. Ir šis nuskubėjo ieš-

koti savo draugės.

Erikui LONDONO ZOOLOGIJOS SODAS buvo lyg kokia

stebuklų šalis. Per savo gyvenimą jis nebuvo iškėlęs kojos iš

37

DRAMBLIAI
TIGRAI

PINGVINAI

ŽIRAFOS
ZEBRAI

MEŠKOS
LIŪTAI

AFRIKOS TAPYRAI

KROKODILAI

GORILA

Londono, tačiau šiuose keliuose miesto hektaruose jis galėjo

pamatyti nuostabiausias būtybes iš viso pasaulio.

Bet vieną gyvūną Erikas mylėjo labiau už kitus.

Jos vardas buvo Gertrūda.

GORILA GERTRŪDA.

Rašytojas, kurio knygas skaito MILIJONAI vaikų visame pasaulyje

DAVID WALLIAMS (Deividas Valjamsas) – britų rašytojas, dėl kurio
juokingų ir įdomių knygų visi Jungtinės Karalystės vaikai eina iš proto.

Jis šiuo metu yra pats mėgstamiausias vaikų rašytojas pasaulyje.

Jei myli gyvūnus, domiesi istorija ir trokšti pašėlusių nuotykių,
ši knyga – tau. Pasiruošk OPERACIJAI „BANANAI“,

kuri buvo saugoma paslaptyje net 80 metų!

1940 metų gruodis. Antrasis pasaulinis karas. Londoną beveik kiekvieną
naktį bombarduoja vokiečių lėktuvai, žmonės gyvena apimti baimės...
Vienuolikmetis Erikas – našlaitis. Per šį bjaurų karą jis jau prarado savo
mamą ir tėtį. Vienintelė paguoda berniukui – miesto zoologijos sodas ir
ten jo laukianti geriausia draugė gorila Gertrūda. Bet vieną dieną Ger-
trūdai iškyla didžiulė grėsmė. Erikas tikrai nenori prarasti dar ir jos, to-
dėl kartu su gyvūnų prižiūrėtoju dirbančiu dėde Sidu ryžtasi Gertrūdą
gelbėti. Slapta iš zoologijos sodo pagrobti gorilą – ne tokia jau lengva už-
duotis. Tačiau jiems PAVYKSTA! Pavyksta ne tik tai, bet ir dar kai kas

LABAI LABAI SVARBAUS!

– Taip ir yra! Dėde Sidai, mes galime tai padaryti! Aš, tu ir, žinoma,
Gertrūda, visi kartu galime išgelbėti Čerčilį.

Gorila linktelėjo. Gertrūda, aišku, nesuprato, kam pritaria,
bet ji visada pasirengusi nuotykiui.

– Kaip mes tai padarysime? – paklausė Sidas.
– Dar nežinau. Man tik vienuolika.

ISBN 978-609-466-680-3

9 786094 666803

