
78

Ši rd i s

Votinis, kuris jau buvo pradėjęs širsti, išsitraukė laik­
rodėlį, atidarė dangtelį ir ėmė rodyti man ratukus. Bet
kaimynas nė nekrustelėjo.

– Jis auksuoto sidabro? – paklausiau.
– Ne, – atsakė Votinis, – iš aukso.
– Negali būti, kad gryno aukso, – tariau. – Čia turbūt

ir sidabro yra.
– Sakau, kad ne, – atkirto Votinis, – jis gryno aukso. –

Ir kyštelėjo laikrodėlį berniukui panosėn.
– Pažiūrėk, jis gryno aukso, ar ne tiesa?
– Nežinau, – šaltai atsakė berniukas.
– Pamanyk! – suriko įtūžęs Votinis, – koks išdidus!
Sulig tais Votinio žodžiais prisiartino jo tėvas, kuris

viską girdėjo. Valandėlę atidžiai pažiūrėjo į berniuką, pas­

VIRSELIS

79

E d m o n d o d e a m i c is

kum ūmai tarė sūnui: „Tylėk!“ – ir pasilenkęs šnibžtelėjo
jam į ausį:

– Jis aklas!
Votinis pašoko kaip apiplikytas ir įsmeigė akis į ber­

niuko veidą. Jo vyzdžiai buvo tarsi stikliniai, be jokios
išraiškos.

Votinis stovėjo susigėdęs ir tylėjo nudelbęs akis į žemę.
Paskum išlemeno:

– Atleisk man… aš nežinojau.
Bet neregys, kuris viską suprato, liūdnai nusišypsojęs

tarė:
– Neimk į širdį.
Taip, Votinis tuščias, bet visai ne piktas, ir, kol ėjome

namo, buvo labai liūdnas.

Pirmasis sniegas
10 d., šeštadienis

Sudie, pasivaikščiojimai, po Rivolį! Šiandien iškrito pir­
masis sniegas. Koks džiaugsmas berniukams! Nuo vakar
vakaro krinta sniegas dideliais kąsniais, panašiais į jaz­
mino žiedus. Šįryt per pamokas akių negalėjome atplėšti
nuo langų, – žiūrėjome, kaip lauke sūkuriuoja snaigės ir
dengia žemę baltu apklotu. Mokytojas irgi žvilgčiojo pro
langą ir patenkintas trynė rankas. Visi džiaugėsi, galvo­
dami, kaip bus smagu žaisti karą sniego gniūžtėmis, čiu­

80

Ši rd i s

žinėti ant ledo, o namie sėdėti prie
spragsinčio židinio.

Vienas Stardis į nieką nekreipė
dėmesio ir sėdėjo, įsigilinęs į pa­

moką, stipriai suspaudęs
kumščiais smilkinius.

O kaip gražu, kaip
puiku buvo einant iš mo­

kyklos. Šūkaudami ir mosta­
guodami rankomis pasileidom

bėgti gatve, graibstėm saujomis
sniegą ir trypinėjom jame kaip
šunyčiai vandeny. Ore laukiančių
tėvų skėčiai buvo balti, ir mūsų
kuprinės po kelių minučių taip pat
pasidarė baltos.

Visi tiesiog džiaugsmu nesitvėrė, net Prekosis, kalvio
sūnus, tas išblyškėlis, kuris niekuomet nesijuokia; o Ro­
betis, kuris išgelbėjo vaiką iš po omnibuso ratų, dabar

81

E d m o n d o d e a m i c is

vargšelis šokinėjo su ramentais. Kalabrietis, niekuomet
nematęs sniego, susispaudė gniūžtę ir ėmė ją valgyti
kaip persiką. Krosis, daržovininkės sūnus, prisidėjo pil­
ną kuprinę sniego, o Mūrininkutis visus labai prajuo­
kino: mano tėvas pakvietė jį rytoj ateiti į svečius, bet
šio burna buvo pilna sniego, todėl, nedrįsdamas jo nei
išspjauti, nei nuryti, tik stovėjo išpūtęs akis ir negalėjo
nieko atsakyti.

Mokytojos taip pat krykšdamos išbėgo iš mokyklos.
Mano antros klasės mokytoja, vargšelė, irgi bėgo tarp
krintančių snaigių, prisidengusi veidą žaliu šydu. Ir
kosėjo.

Mergaitės iš kaimyninės mokyklos spygaudamos šoki­
nėjo po baltą sniego kilimą, o mokytojai, sargai ir polici­
ninkai šaukė:

– Namo! Namo!
Snaigės krito jiems į burną, o jų ūsai ir barzdos buvo

visai balti. Bet ir jie juokėsi kaip mokiniai, švenčiantys
žiemos pradžią…

…Jūs švenčiate žiemos pradžią… Bet yra berniukų, kurie
neturi nei drabužių, nei batų, nei malkų židiniui užkurti.
Tūkstančiai vaikų iš tolimų sodžių ateina į mokyklas, neš-
dami sustingusiose nuo speigo rankose po pliauską klasei
sušildyti. O kiek yra mokyklų, beveik iki pat stogo užpus-
tytų sniegu, tamsių ir niūrių kaip urvai; vaikai jose trokšta
nuo dūmų ir kalena iš šalčio dantimis, su baime žiūrėdami

82

Ši rd i s

į be perstojo krintančias snaiges; storu sluoksniu jos gula
ant jų lūšnelių, kurioms nuolat gresia sniego griūtys. Jums,
sūneliai, žiemos pradžia – šventė. Pagalvokite apie tūkstan-
čius žmonių, kuriems žiema neša vien skurdą ir mirtį.

Tavo tėtis

Mūrininkutis
11 d., sekmadienis

Mūrininkutis šiandien atėjo pas mane, apsitaisęs se­
nais tėvo drabužiais, išbaltintais gipsu ir kalkėmis. Tėvas
dar labiau už mane patį norėjo, kad jis ateitų. Ir tikrai jis
mums visiems labai patiko.

Vos įžengęs pro duris, jis nusiėmė suplyšusią, apsnigtą
kepurėlę, įsikišo ją kišenėn ir kaip nuvargęs darbininkas
iš lėto pasuko į kambarius, į visas puses kraipydamas ap­
valų tarsi obuolys veidą riesta nosyte.

Įėjęs į valgomąjį jis apžvelgė baldus ir, įsmeigęs akis į
kuproto juokdario Rigoleto paveikslą, padarė kiškio snu­
kutį. Tiesiog negalima tverti iš juoko, kai jis nutaiso kiš­
kio snukutį.

Ėmėme žaisti kubiukais. Mūrininkutis taip pastato
bokštą ar tiltą, kad jie nesugriūva. Stebuklas, ir tiek!

Jis dėliojo kubiukus rimtai, kantriai, kaip suaugęs žmo­
gus. Žaisdamas pasakojo apie savo šeimą. Ji gyvena palė­

83

E d m o n d o d e a m i c is

pėje, tėvas lanko vakari­
nę mokyklą, kur mokosi
skaityti ir rašyti, o moti­
na kilusi iš Bjelos mies­
to. Tėvai, matyt, labai jį
myli, nes Mūrininku­
tis, kad ir vargingai,
bet šiltai aprengtas, jo
drabužėliai kruopščiai
sulopyti, o kaklaraištis
gražiai motinos užriš­
tas. Jo tėvas labai dide­

84

Ši rd i s

lis, beveik milžinas, vos pro duris įeina, bet geras ir sūnų
visuomet „kiškio snukučiu“ vadina, o sūnus, priešingai,
visai mažutis.

Ketvirtą visi susėdome ant sofos ir valgėme pavaka­
rius – duonos su razinomis. Kai pakilome, tėtis, nežinau
kodėl, nepanorėjo, kad nušluostyčiau atlošą, kurį Mūri­
ninkutis buvo išbaltinęs švarkeliu. Jis sulaikė mano ranką
ir paskum pats nuvalė, niekam nematant.

Bežaidžiant Mūrininkučiui ištrūko švarkelio saga. Kol
mama ją siuvo, jis stovėjo visas išraudęs iš drovumo ir
sužavėtas žiūrėjo į ją, nedrįsdamas nė atsikvėpti.

Paskui parodžiau karikatūrų albumą, ir jis, pats to ne­
pastebėdamas, ėmė mėgdžioti ten pavaizduotus veidus –
net tėvą prajuokino.

Mūrininkutis buvo toks patenkintas, kad išeidamas net
savo sudriskusią kepurėlę pamiršo užsidėti ir laiptinėje
dar kartą parodė kiškio snukutį.

Jis vardu Antonijus Rabukas, jam aštuoneri metai ir
aštuoni mėnesiai.

Ar žinai, sūneli, kodėl nenorėjau, kad tu nušluostytum
sofą? Nes šluostyti matant draugui, būtų lyg priekaištas,
kad ją sutepė. Juk jis tai padarė netyčia, be to, tėvo švarku,
suteptu bedirbant. O tai, kas patenka ant drabužių bedir-
bant, nėra nešvarumas – tai dulkės, kalkės, lakas, kas tik
nori, bet ne nešvarumas. Darbu nesusitepama. Niekuomet
nesakyk apie grįžtantį namo darbininką: jis purvinas. Turi

85

E d m o n d o d e a m i c is

sakyti: jo drabužiai dėmėti – tai darbo pėdsakai. Įsidėmėk
tai. Ir mylėk Mūrininkutį ne tik dėl to, kad jis tavo draugas,
bet ir dėl to, kad jis darbininko sūnus.

Tavo tėtis

Sniego gniūžtė
16 d., penktadienis

Vis sninga ir sninga. Šįryt po pamokų per tą sniegą
skaudus dalykas atsitiko. Būrelis berniukų, vos išbėgę
į gatvę, tuoj ėmė svaidytis sniego gniūžtėmis. Bet iš pa­
tilžusio sniego gniūžtės pasidaro kietos ir sunkios kaip
akmenys.

Daug žmonių ėjo šaligatviu. Kažkoks vyriškis riktelėjo:
„Liaukitės, padaužos!“ Lygiai tuo pat metu kitoje gatvės
pusėje pasigirdo riksmas, ir mes pamatėme senį be skry­

86

Ši rd i s

bėlės, kuris svirduliavo, užsidengęs rankomis veidą. Šalia
jo berniukas šaukė:

– Gelbėkit! Gelbėkit!
Skubiai iš visų pusių subėgo žmonės. Sniego gniūžtė

senukui buvo pataikiusi į akį.
Visi berniukai spruko į šalis it pabaidyti žvirbliai. Aš

stovėjau prieš knygyną, kur buvo įėjęs mano tėtis, ir ma­
čiau, kaip keli mūsų klasės mokiniai pribėgo prie vitrinos,
susimaišė su stovėjusiais šalia manęs žmonėmis ir dėjosi
žiūrį į išdėliotas knygas. Čia buvo Garonė, kaip visada su
duonos kriaukšlele kišenėje, Koretis, Mūrininkutis ir Ga­
rofis, kuris renka pašto ženklus.

Tuo tarpu aplink senį susirinko minia. Policininkas ir
praeiviai bėgiojo šen ir ten, griežtai klausinėdami:

– Kas metė gniūžtę? Kas? Gal tu? Pasakyk, kas metė?
Ir žiūrinėjo berniukų rankas, ar jos nesnieguotos.
Garofis stovėjo šalia manęs. Aš pastebėjau, kad jis visas

virpėjo, ir jo veidas buvo nublyškęs kaip negyvėlio.
– Kas čia kaltas? Kas metė? – šaukė žmonės.
Aš išgirdau, kaip Garonė tyliai sako Garofiui:
– Eik, prisipažink, kad tai tu. Nedora būtų, kad ką nors

kitą apkaltintų.
– Bet aš pataikiau netyčia, – atsakė Garofis, drebėda­

mas kaip lapas.
– Vis tiek, prisipažink, – pakartojo Garonė.
– Bijau.
– Niekis, aš eisiu sykiu su tavim.

87

E d m o n d o d e a m i c is

O policininkas ir žmonės šaukė vis smarkiau:
– Kas tai padarė? Prisipažinkit! Žmogui į akį pateko

akinių stiklas! Jis apaks! Galvažudžiai!
Man pasirodė, kad Garofis apalps iš baimės.
– Eime, – griežtai tarė jam Garonė, – aš tave apginsiu.
Ir, paėmęs Garofį už rankos, nutempė jį, laikydamas

kaip ligonį.
Žmonės pamatė ir tuojau suprato. Iškėlę kumščius pri­

bėgo keli vyrai. Bet Garonė užstojo draugą šaukdamas:
– Dešimt suaugusių vyrų prieš vieną vaiką?
Žmonės pasitraukė, ir policininkas, paėmęs Garofį už

rankos, nusivedė jį pro minią į cukrainę, kur buvo paly­
dėtas sužeistasis. Jį išvydęs, iškart pažinau seną tarnauto­
ją, gyvenantį su sūnėnu ketvirtame mūsų namo aukšte. Jis
sėdėjo ant kėdės, prispaudęs prie akių nosinę.

– Aš pataikiau netyčia! – kukčiojo Garofis, vos gyvas iš
baimės. – Aš netyčia!

Du ar trys vyrai smarkiai stumtelėjo jį pro cukrainės
duris šaukdami:

– Pulk ant kelių! Maldauk dovanoti! – ir parmetė jį ant
žemės.

Bet staiga dvi stiprios rankos pastatė jį ant kojų, ir
griežtas balsas tarė:

– Ne, ponai, aš neleisiu!
Tai buvo mūsų direktorius, kuris viską matė.
– Juk berniukas išdrįso prisipažinti, – pridūrė, – niekas

neturi teisės jo žeminti.

88

Ši rd i s

Visi nutilo.
– Prašyk dovanojamas, – tarė direktorius Garofiui.
Garofis raudodamas apkabino senuko kelius, ir šis,

ranka užčiuopęs jo galvą, paglostė plaukus. Tada visi pra­
šneko:

– Eik, berniuk, eik, grįžk namo!
Tėvas išsivedė mane iš minios ir, einant gatve, paklausė:
– Enrikai, jei taip atsitiktų tau, ar turėtum drąsos atlikti

savo pareigą ir prisipažinti kaltę?
Aš atsakiau, kad turėčiau.
– Duok man garbės žodį, – pridūrė tada tėtis, – kad iš

tikrųjų tai padarytum.
– Garbės žodis, tėveli.

Mokytojos
17 d., šeštadienis

Garofis šiandien labai bijojo, manydamas, kad jam ge­
rokai klius nuo mokytojo. Bet mokytojas nepasirodė, o
kadangi nebuvo ir pavaduotojo, tad į pamoką atėjo Kro­
mi, seniausioji iš visų mokytojų. Ji turi du suaugusius sū­
nus ir yra mokiusi skaityti ir rašyti daugelį moterų, kurios
dabar pačios atlydi savo vaikus į mūsų mokyklą.

Šiandien ji buvo liūdna, nes vienas jos sūnus serga. Kai
tik pamatėme, kad atėjo mokytoja, ėmėme triukšmauti,
bet ji tyliu, ramiu balsu tarė:

89

E d m o n d o d e a m i c is

– Turėkite pagarbos mano žiliems plaukams. Aš esu ne
tiktai mokytoja, bet ir motina.

Po to niekas nebedrįso kelti triukšmo, net ir tas bešir­
dis Frantis šaipėsi tik pasislėpęs už kitų nugarų.

Į mokytojos Kromi klasę buvo pasiųsta Delkati, mano
brolio mokytoja, o į Delkati vietą – kita mokytoja, kurią
pravardžiuojame vienuole, nes ji visuomet vilki tamsiais
drabužiais su juoda prikyšte. Jos veidelis mažutis išblyš­
kęs, plaukai visuomet glotniai sušukuoti, akys labai vais­
kios, ir kalba ji taip tyliai, tarsi poterius šnabždėtų.

– Tiesiog nesuprantama, – sako mano mama, – ji to­
kia nuolanki ir nedrąsi, balsas jos visada vienodas ir toks
tylus, kad vos begirdėti, niekuomet nešaukia, nepyksta,
o vis dėlto per jos pamokas vaikai labai ramiai sėdi. Di­
džiausi padaužos nuleidžia galvą, jai tik pirštu pagrasius.
Ją vadina vienuole dar ir todėl, kad jos klasėje tylu kaip
bažnyčioje.

Bet man labiau patinka jaunutė pirmos klasės mokyto­
ja rausvu veideliu su duobutėmis skruostuose. Ji nešioja
skrybėlaitę su raudona plunksna, o ant kaklo – grandinė­
lę su geltono stiklo kryželiu.

Ji visuomet linksma, ir jos klasėje linksma. Ji nuolat
šypsosi ir, ramindama vaikus, beldžia lazdele į stalą, ploja
delnais, o kai sidabriniu savo balseliu ima šaukti, atrodo,
kad dainuoja. Paskiau, kai mokiniai eina namo, ji kaip
mergaitė bėgioja nuo vieno prie kito, rikiuodama juos į
eilę; vienam pastato apykaklę, kitam susagsto apsiaustą,

90

kad nesušaltų; palydi juos ligi pat gatvės, kad nesusipeš­
tų, prašo tėvų namie jų nebausti, duoda mėtinių pastilių
tiems, kurie kosti, o jei kuris be pirštinių, paskolina jam
savo movą.

Mažyliai ją visai nukamuoja: myluoja, prašo pabučiuo­
ti, tampo už vualio ir apsiausto, bet ji viską jiems leidžia,
visus juokdamasi bučiuoja ir kiekvieną dieną grįžta namo
sutaršyta, užkimusi, pailsusi, bet linksma ir tokia miela
su tomis duobutėmis skruostuose ir raudona plunksna
skrybėlaitėje.

Be to, ji dėsto piešimą mergaičių mokykloje ir išlaiko
motiną su broliuku.

91

E d m o n d o d e a m i c is

Svečiuose pas sužeistąjį
18 d., sekmadienis

Pas mokytoją su raudona plunksna mokosi ir sūnėnas
to seno tarnautojo, kuriam Garofis sniego gniūžte sužeidė
akį. Jis gyvena pas dėdę, kuris berniuką augina kaip tikrą
sūnų; mes jį šiandien ten matėme.

Mokytojas man buvo davęs perrašyti mėnesinį apsaky­
mą „Mažasis Florencijos raštininkas“, kurį skaitysime kitą
savaitę. Man užbaigus šį darbą, įėjo tėtis ir tarė:

– Eime į ketvirtą aukštą, pažiūrėsim, kaip to pono
akis.

Įėjome į beveik tamsų kambarį. Lovoje, atsirėmęs į
priegalvių kalną, gulėjo ligonis aprišta akimi, o galvūga­
ly sėdėjo jo žmona. Sūnėnas žaidė kampe. Senukas labai
nudžiugo, išvydęs tėvą, paprašė jį sėstis ir tarė, kad jam
esą geriau ir akis ne tik neišmušta, bet po kelių dienų jau
visai sugysianti.

– Tat buvo nelaimingas atsitikimas, – pridūrė jis, – ir
man labai gaila, kad tas vargšas berniukas dėl to turėjo
tiek baimės prisikentėti.

Paskum ėmė kalbėti apie gydytoją, kuris kaip tik turįs
apsilankyti. Sulig šiais žodžiais pasigirdo skambutis.

– Tai daktaras, – tarė senuko žmona.
Durys atsidarė… Ir ką aš pamačiau? Ant slenksčio, nu­

leidęs galvą, stovėjo Garofis, apsivilkęs ilguoju savo ap­
siaustu, ir nedrįso įeiti.

92

Ši rd i s

– Kas ten? – paklausė ligonis.
– Tai berniukas, kuris metė gniūžtę, – tarė tėtis.
– Ak, tu mano vargšeli! – sušuko tada senukas. – Ne­

stovėk prie durų. Tikriausiai atėjai pasiteirauti apie mano

93

E d m o n d o d e a m i c is

sveikatą? Man jau geriau, nusiramink, aš jau beveik svei­
kas. Eik čionai.

Baisiai susigėdęs ir vos sulaikydamas ašaras, Garofis
prisiartino prie lovos. Senis jį paglostė, bet Garofis nega­
lėjo nė žodžio ištarti.

– Dėkui tau, – tarė senukas. – Eik pranešk savo tėvams,
kad viskas gerai – tegu jie nesirūpina.

Bet Garofis nesijudino. Atrodė, kad jis nori kažką pa­
sakyti, bet nedrįsta.

– Ką nori man pasakyti? Tau ko nors reikia?
– Aš… nieko.
– Na, tai sudie, ligi pasimatymo, vaikeli. Gali eiti ramia

širdimi.
Garofis priėjo prie durų, bet čia sustojo ir atsisuko į

sūnėną, kuris jį smalsiai sekė akimis. Ūmai ištraukė iš
po apsiausto kažkokį ryšulėlį, kyštelėjo jį berniukui į
rankas ir tarstelėjęs: „Tai tau“, – vienu šuoliu išbėgo pro
duris.

Berniukas nunešė ryšulėlį dėdei. Viršuje buvo parašy­
ta: „Dovanoju jį tau“. Išvyniojus dovaną, visi sušuko nu­
stebę: tat buvo garsusis Garofio albumas su pašto ženklų
rinkiniu, – tuo rinkiniu, apie kurį jis nuolat kalbėdavo, iš
kurio tiek daug tikėjosi ir kurį taip sunkiai surinko. Varg­
šas berniukas! Tat buvo jo turtas, jo sielos dalelė, kurią jis
dovanojo, išpirkdamas savo kaltę.

