

Gianni Rodari

Čipolino nuotyčiai

Alma littera

2 skyrius

Kaip Čipolinas pirmą kartą pravirkdė kavalierių Pomidora

– **D**ėdule, – paklausė Čipolinas, – ko jūs čia įlindot į tą dėžę? Norėčiau žinoti, kaip iš jos išlįsite!

– O, tai gana lengva! – atsakė senukas. – Tik įeiti čia daug sunkiau. Aš mielai, berniuk, pakviesčiau tave į vidų ir net pavaiščiau stiklinėle šalto alaus, tik dviese čia neišsiteksime. Be to, iš teisybės, ir alaus aš neturiu.

– Tai nieko, – tarė Čipolinas, – aš gerti nenoriu... O čia tok-sai jūsų namas?

– Taip, – atsakė senis, vardu kūmas Moliūgas. – Namukas, tiesa, truputį ankštas, bet, kai nėra vėjo, jame neblogai.

Reikia pasakyti, kad kūmas Moliūgas tik vakardien buvo pa-baigęs statyti namą. Kone iš pat mažens jis svajojo kada nors pasistatyti nuosavą namelį ir kasmet pirko jam po vieną plytą.

Deja, kūmas Moliūgas nemokėjo aritmetikos, tad retkarčiais turėjo prašyti kurpių Vynuogę, kad tas plytas jam suskaičiuotų.

– Pažiūrėsim, – sakė kurpius Vynuogė, yla kasydamasis pa-kaušį. – Šešis kartus septyni – keturiasdešimt du... devynis at-imt... Žodžiu, iš viso yra septyniolika plytų.

– O kaip manai, ar namui tiek neužteks?

– Aš manyčiau, kad užteks.

– Tai ką daryti?

– Daryk, kaip pats išmanai. Jei neužtenka namui, pamūryk iš plytų suolelį.

– O kam tas suolelis man reikalingas? Parke ir šiaip daug suo-lelių, o kai ant jų kas nors sėdi, aš galiu ir pastovėti.

Kurpius Vynuogė tylėdamas pasikasė yla pirmiau dešinįjį pa-usį, paskui kairįjį ir nuėjo į savo dirbtuvę.

O kūmas Moliūgas galvojo galvojo ir pagaliau nusprendė daugiau dirbti ir mažiau valgyti. Taip ir padarė. Dabar galėjo kasmet nusipirkti po tris, po keturias plytas.

Jis sulyso kaip šakaliukas, užtat plytų krūva ėjo vis didyn.

Žmonės kalbėjo:

– Jūs tik pažiūrėkit į kūmą Moliūgą! Galima pamanyti, kad jis traukia plytas iš savo pilvo. Kas kartą, kai prisideda viena ply-ta, jis pats suliesėja vienu kilogramu.

Taip slinko metai po metų. Pagaliau atėjo tokia diena, kai kūmas Moliūgas pasijuto, kad jau sensta ir nebegali dirbti. Jis vėl nuėjo pas kurpių Vynuogę ir pasakė:

– Būk toks geras, suskaičiuok man plytas.

Kurpius Vynuogę pasiėmęs ylą išėjo iš dirbtuvės, pažiūrėjo į plytų krūvą ir ėmė skaičiuoti:

– Šešis kartus septyni – keturiasdešimt du... devynis atimt... Žodžiu, iš viso dabar turi šimtą aštuoniolika plytų.

– Ar užteks namui?

– Manau, kad ne.

– Tai ką daryti?

– Iš tiesų nežinau, ką tau patarti... Pasistatyk vištidę.

– Kad aš nė vienos vištos neturiu!

– Tai įleisk į vištidę katiną. Žinai, katinas – naudingas žvėris. Jis gaudo peles.

– Teisybę sakai, tik aš ir katino neturiu, be to, ir pelių dar neprisiveisė. Nėra kaip ir nėra kur...

– Tai ko tu iš manęs nori? – sušnirpštė kurpius Vynuogę, yla smarkiai kasydamasis pakaušį. – Šimtas aštuoniolika – tai šimtas aštuoniolika, nei daugiau, nei mažiau. Ar ne taip?

– Tu geriau išmanai, juk aritmetikos mokeisi.

Kūmas Moliūgas porą kartų atsiduso, bet matydamas, kad nuo jo atodūsių plytų nedaugėja, nutarė be ilgų kalbų pradėti statybą.

„Pasimūrysiu iš plytų visai visai mažutį namelį, – galvojo jis dirbdamas. – Juk man kažin kokių rūmų nereikia, aš ir pats nedidelis. O jei plytų neužteks, pabaigsiu statyti iš popieriaus.“

Kūmas Moliūgas dirbo pamažu ir atsargiai, bijodamas, kad labai greitai nesunaudotų visų plytų, kurios jam buvo tokios

brangios. Jis dėjo plytas vieną ant kitos taip rūpestingai, tarytum jos būtų stiklinės. Moliūgas gerai žinojo, ko verta kiekviena plyta!

– Štai čia, – kalbėjo jis, paėmęs vieną plytą ir glostydamas ją kaip kačiuką, – čia toji plyta, kurią įsigijau prieš dešimt metų, prieš Kalėdas. Ją pirkau už tuos pinigus, kuriuos buvau sutaupęs, norėdamas šventėms nusipirkti vištą. Na, vištienos pasmaguriausiu, kai baigsiu statyti namelį, o kol kas apsieisiu ir be jos.

Mūrydamas kiekvieną plytą, jis giliai giliai atsidusdavo. Ir vis dėlto, kai plytos išsibaigė, jam dar buvo likę neišdūsauta labai daug atodūsių, o namelis išėjo mažulytis kaip karvelidė.

„Jei aš būčiau karvelis, – galvojo vargšas Moliūgas, – man čia būtų labai labai jauku!“

Taigi namelis buvo baigtas statyti. Kūmas Moliūgas pabandė įeiti į vidų, bet keliu pataikė į lubas ir vos nesugriovė namo.

„Senstu aš jau ir darausi nerangus. Reikia būti atsargesniam!“

Jis atsiklaupė prie durų ir dūsaudamas išliaužė į vidų repečkomis. Bet čia nauji vargai: negalima atsistoti, nes galva pramuši stogą; negalima išsitiesti ant grindų, nes namelis per trumpas; negalima apsiversti ant šono, nes namelis per ankštas. Bet kebliausia, ką daryti su kojomis? Jeigu jau įlindai į namelį, reikia įtraukti į vidų ir kojas, šiaip jos, ko gero, lyjant sušlaps.

„Dabar matau, – pagalvojo kūmas Moliūgas, – kad man belieka gyventi šiame name sėdomis.“

Taip jis ir padarė. Tyliai atsidusęs, atsisėdo ant grindų, ir pro langelį pasirodė baisiausiai nusiminięs jo veidas.

– Na, kaip jautiesi, kaimyne? – pasidomėjo kurpius Vynuogė, iškišęs galvą pro dirbtuvės langą.

– Ačiū, neblogai!.. – atsiduso kūmas Moliūgas.

– O per pečius tau ne ankšta?

– Ne, ne. Juk aš stačiausi namą kaip tik pagal savo ūgį.

Kurpius Vynuogė kaip visada pasikasė yla pakaušį ir kažką neaiškiai sumurmėjo. O tuo tarpu iš visų pusių rinkosi žmonės pažiūrėti, kaip atrodo kūmo Moliūgo namelis. Sulėkė ir pulkas vaikiūkščių. Pats mažėlis užsoko ant stogo ir strakaliodamas ėmė dainuoti:

Matote Moliūgą drūtą?

Jo galva už durų kiūto;

Dėšinė ranka – virtuvėj,

O kairė ranka – praustuvėj;

Nosis jo į dangų žiūri,

Kojos kyšo pro pašiūrę...

– Atsargiau, berniukai! – ėmė prašyti kūmas Moliūgas. – Šitaip man namą sugriausite – jis dar naujutėlis, nė dviejų dienų nėra!

Norėdamas įsigerinti, kūmas Moliūgas pasėmė iš kišenės saują raudonų ir žalių saldainiukų, užsilikusių nežinia nuo kurio laiko, ir padavė berniukams. Tie iš džiaugsmo suspigo, čiupo saldinius ir dalydamiesi tuojau susipešė.

Nuo tos dienos kūmas Moliūgas, kai tik turėdavo kiek pinigų, pirkdavo saldainių ir berdavo ant palangės vaikams tarytum duonos trupinius žvirbliams. Taip jie ir susidraugavo.

Kartais kūmas Moliūgas leisdavo berniukams iš eilės įlįsti į namelį, o pats iš lauko akylai žiūrėdavo, kad jie nepadarytų žalos.

Kol kūmas Moliūgas viską Čipolinui pasakojo, kaimo pakraštyje staiga pakilo tirštas dulkių debesis. Tuoju tarsi pagal komandą ėmė trinksėti ir girgždėti uždarinėjami langai, durys ir vartai. Kurpiaus Vynuogės pati irgi skubiai užkėlė vartelius. Žmonės išsislapstė namuose lyg prieš audrą. Net vištos, katės ir šunys puolė ieškoti saugaus užkampio.

Čipolinas dar nespėjo išklausinėti, kas čia dedasi, o dulkių debesis su trenksmu ir dundėjimu nusirito per kaimą ir sustojo kaip tik prieš kūmo Moliūgo namelį.

Vidury debesies pasirodė karieta, pakinkyta ketvertu arklių. Tiesą sakant, tai buvo ne šiaip arkliai, o greičiau agurkai, nes toje šalyje, apie kurią čia pasakojama, visi žmonės ir gyvuliai buvo panašūs į kokias nors daržoves arba vaisius.

Iš kariatos pūkšdamas ir kriuguodamas išlipo storulis, apsirengęs žaliais drabužiais. Raudoni, putlūs, išpampę jo skruostai, rodės, tuoj tuoj sprogs kaip pernokęs pomidoras.

Tai ir buvo kavalierius Pomidoras, turtingų grafienių Vyšnių dvaro valdytojas ir ūkvedys. Čipolinas tuoju suprato, kad iš jo negalima laukti nieko doro, jeigu visi sprunka, vos tik jam pasirodžius. Jau geriau jo pasisaugoti.

Iš pradžių kavalierius Pomidoras niekam nedarė nieko blogo. Jis tik žiūrėjo į kūmą Moliūgą. Žiūrėjo ilgai, smeigte įsmeigęs akis, grėsmingai kraipydamas galvą ir netardamas nė žodžio.

Kūmas Moliūgas noromis nenoromis atsimerkė, kai sinjoras Pomidoras taip rūsčiai suriko, jog gretimų namų durys ir langai dar tvirčiau užsidarė, o tie gyventojai, kurie duris buvo užsiraikinę tik vienu rakto pasukimu, dabar skubiai pasuko spynoje raktą dar vieną arba du kartus.

– Nenaudėli! – šaukė sinjoras Pomidoras. – Plėšike! Vagie! Maištininke! Tu pasistatei šituos rūmus grafienu Vyšnių žemėje ir nori gyventi sau nieko neveikdamas, pamynęs tų dviejų vargšių sinjorų – našlių ir visiškų našlaičių – švenčiausias teises. Bet palauk, aš tau parodysiu!

O vargšas kūmas Moliūgas mielai būtų prasmegęs kiaurai žemę kartu su savo nameliu. Prakaitas čiurkšlėmis bėgo jam nuo kaktos tiesiai į burną, bet jis nediršo net rankos pakelti ir nusišluostyti, tad nuolankiai rijo sūrius ir karčius prakaito lašus.

Pagaliau jis užsimerkė ir ėmė galvoti taip: „Jokio sinjoro Pomidoro čia nebėra. Aš sėdžiu savo namelyje ir plaukiu kaip jūreivis valtele per Ramųjį vandenyną. Aplinkui vanduo – toks mėlynas, toks ramus... Kaip švelniai jis supa valtelę!..“

Žinoma, jokios jūros aplinkui nebuvo, bet kūmo Moliūgo namelis iš tikrųjų suposi tai dešinėn, tai kairėn. Mat kavalierius Pomidoras abiem rankom įsikibo į stogo kraštą ir ėmė iš visų jėgų purtyti. Stogas net kratėsi, ir gražiai suklotos čerpės lakstė į visas puses.

– Jūsų malonybe, – ėmė maldauti kūmas Moliūgas, – patikėkit, aš turėjau leidimą statyti nameliui. Man jį kadaise davė pats sinjoras grafas Vyšnia!

– Grafas Vyšnia mirė prieš trisdešimt metų – amžiną jam atilsį! – o dabar žemė priklauso dviem laimingai tebegyvenančiom grafienu. Todėl nešdinkis iš čia be jokių kalbų! Visa kita tau išaiškina advokatas... Ei, Žirni, kur jūs? Greičiau!

Sinjoras Žaliasis Žirnis, kaimo advokatas, matyt, jau laukė, nes tuojau iššoko iš kažkur kaip žirnis iš ankšties. Atvykęs į kaimą, Pomidoras kiekvieną kartą šaukdavosi tą mitrų vyruką, kad patvirtintų jo įsakymus tam tikrais įstatymų straipsniais.

– Aš čia, jūsų malonybe, nuolankus jūsų tarnas... – sulemeno sinjoras Žirnis, žemai tūpčiodamas, visas pažaliavęs iš baimės.

Bet jis buvo toks mažutis ir sukrus, jog niekas jo lankstymosi nė nepastebėjo. Bijodamas pasirodyti nelabai mandagus, sinjoras Žirnis pasišokėjo ir ėmė mataruoti ore kojomis.

– Ei jūs, pasakykite šitam dykaduoniui Moliūgui, kad pagal karalystės įstatymus privalo tučtuoju iš čia nešdintis. Ir paskelbkite visiems kaimo gyventojams, kad grafienės Vyšnios ketina šioje būdoje laikyti pikčiausią šunį: jis saugos grafystės žemes nuo vaikigalių, kurie pradėjo elgtis labai nepagarbiai.

– Taip, taip, tikrai nepagarbiai... tai yra... – murmėjo Žirnis, dar labiau pažaliuodamas iš baimės. – Tai yra netikrai pagarbiai!

– Ką čia – „tikrai“ ir „netikrai“! Ar jūs advokatas, ar ne?

– O taip, jūsų malonybe, esu civilinės, baudžiamosios ir kanoninės teisės specialistas. Baigiau Salamankos universitetą. Turiu diplomą ir laipsnį...

– Na, jei turite diplomą ir laipsnį, tai patvirtinsite, kad mano teisybė. O paskui galite drožti sau.

– Taip, taip, sinjore kavalieriau, kaip jūs paliepsite!.. – Ir sinjoras advokatas, nelaukdamas, kol jį antrą kartą paprašys, greit ir nepastebimai šmukštelėjo šalin kaip pelės uodega.

– Na, ar girdėjai, ką sakė advokatas? – paklausė Pomidoras kūmą Moliūgą.

– Bet kad jis ničnieko nesakė! – pasigirdo kažkieno balsas.

– Kaip? Tu dar drįsti su manim ginčytis, nenaudėli?

– Jūsų malonybe, aš nebuvaau nė prasižiojęs... – sulemeno kūmas Moliūgas.

– O kas kitas, jei ne tu? – Ir kavalierius Pomidoras grasinamai apsidairė.

– Sukčiau! Apgavike! – vėl nuskambėjo tas pats balsas.

– Kas čia kalba? Kas? Turbūt tas senas maištininkas kurpius Vynuogė! – nusprendė kavalierius Pomidoras. Jis priėjo prie kurpiaus dirbtuvės, trenkė lazda į duris ir suriko: – Aš puikiai žinau, kurpiau Vynuoge, kad jūsų dirbtuvėje dažnai sakomos įžūlios, maištingos kalbos prieš mane ir kilniąsias grafienes Vyšnias! Jūs nejaučiate jokios pagarbos toms senoms kilmingoms sinjoroms – našlėms ir visiškoms našlaitėms. Bet palaukit, ateis ir jūsų eilė. Pažiūrėsim, kas juoksis paskutinis!

– Dar anksčiau ateis tavo eilė, sinjore Pomidorai! Oi, greit tu sprogsi, tikrai sprogsi!

Tuos žodžius pasakė ne kas kitas, kaip Čipolinas. Susikišęs rankas į kišenes, jis taip ramiai ir drąsiai priėjo prie rūsčiojo kavalieriaus Pomidoro, jog tam nė į galvą netoptelėjo, kad teisybę jam į akis išdrįso pasakyti tas menkas vaikiukas, tas mažylis bastūnas.

– O iš kur tu išdygai? Kodėl nedirbi?

– Aš dar nedirbu, – atsakė Čipolinas. – Kol kas aš tik mokausi.

– O ko tu mokaisi? Kur tavo knygos?

– Aš studijuoju sukčius, jūsų malonybe. Dabar prieš mane kaip tik stovi vienas sukčius, ir aš būtinai išstudijuosiu jį kaip reikiant.

– Ak, tu studijuoji sukčius? Tai įdomu. Betgi šiame kaime visi yra sukčiai. Jei tu radai dar kokį, parodyk jį man.

– Su mielu noru, jūsų malonybe, – gudriai mirktelėjęs, atsakė Čipolinas.

Jis giliau įkišo ranką į kairę kišenę ir išsitraukė mažą veidrodėlį, su kuriuo paprastai laidydavo saulės zuikučius. Priėjęs visai arti prie sinjoro Pomidoro, pasukiojo veidrodėlį jam panosėje.

– Štai tas sukčius, jūsų malonybe. Jei norite, gerai išžiūrėkite. Ar pažįstate?

Kavaličius Pomidoras nesusilaikė ir iš smalsumo viena akimi dirstelėjo į veidrodėlį. Nežinia, ką jis tikėjosi išvysti, bet pamatė,

aišku, tik raudoną kaip ugnis veidą su piktomis mažytėmis akutėmis ir plačia burna, panašia į taupyklės plyšį.

Dabar sinjoras Pomidoras pagaliau suprato, kad Čipolinas iš jo tiktai tyčiojasi. Oi, kaip jis pasiuto! Visas paraudonavęs, jis abiem rankom stvėrė Čipoliną už plaukų.

– Ojojoi! – ėmė rėkti Čipolinas, kaip visada linksmai nusiteikęs. – Oi, koks stiprus tas sukčius, kurį matėte mano veidrodėlyje! Patikėkit, jis vienas atstoja visą plėšikų gaują!

– Aš tau parodysiu, apgavike!.. – suriko kavaličius Pomidoras ir taip smarkiai timptelėjo Čipoliną už plaukų, jog visas kuokštas liko jo rankose.

Bet tada atsitiko tai, kas turėjo atsitikti. Išrovęs svogūnėliui Čipolinui iš galvos kuokštą plaukų, rūstusis kavaličius Pomidoras akyse ir nosyje staiga pajuto aitrų gaižulį. Jis porą kartų sučiaudėjo, o paskui jam iš akių ištryško ašaros, ištryško kaip koks fontanas. Net kaip du fontanai! Čiurkšlės, upeliai, upės ašarų tekėjo abiem jo skruostais taip gausiai, jog užliejo visą kelį, tarytum jį būtų palaistęs kiemsargis su švirksliu.

„Šitaip man dar niekuomet nėra buvę!“ – galvojo persigandęs sinjoras Pomidoras.

Iš tikrųjų jis buvo toks beširdis ir žiaurus žmogus (jei tik pomidorą galima pavadinti žmogumi), jog niekad neverkė, o kadangi jis buvo dar ir turtingas, jam nė karto gyvenime neteko pačiam lupti svogūnų. Šis atsitikimas jį taip išgąsdino, kad jis išoko į karietą, šmaukštelėjo arkliams ir nurūko. Tačiau sprukdamas dar atsigrėžė ir sušuko:

– Ei, Moliūgai, tu žiūrėk, aš tave įspėjau!.. O tu, niekingas vaikigali, tu driskiau, brangiai man užmokėsi už tas ašaras!

Čipolinas leipo juokais, o kūmas Moliūgas tik šluostėsi nuo kaktos prakaitą.

Visų namų durys ir langai pamažu atsidarė, tebebuvo uždarytas tik tas namas, kuriame gyveno sinjoras Žirnis. Kurpius Vynuogė iki galo atvėrė savo vartelius ir išbėgo į kiemą, yla įnirtingai kasydamasis pakaušį.

– Prisiekiu viso pasaulio dervasiūliu, – sušuko jis, – pagaliau atsirado vaikinukas, pravirkdęs kavalierių Pomidorą!.. Iš kur tu, berniuk?

Ir Čipolinas papasakojo kurpiui Vynuogei bei jo kaimynams savo nuotykius, kuriuos jau žinote.

3 skyrius,

kuriame pasakojama apie profesorių Kriaušę, apie Porą ir Šimtakojus

Nuo tos dienos Čipolinas pradėjo dirbti pas Vynuogę ir netrukus gana gerai išmoko kurpiaus amatą: vaškavo dervasiūlį, kalė puspadžius, dėjo užkulnius, matavo užsakytojams kojas ir visą laiką krėtė juokus.

Kurpius Vynuogė buvo juo patenkintas, ir darbas jiems labai sekėsi: jie dirbo stropiai, be to, daug kas užeidavo į dirbtuvę

pasžiūrėti drąsaus berniuko, kuris pravirkdė patį kavalierių Pomidorą.

Netrukus Čipolinas išgijo daug naujų pažįstamų.

Pirmiausia atėjo profesorius Kriaušė, muzikos mokytojas, po pažastimi pasikišęs smuiką. Paskui jį įskrido visas spiečius musių ir vapsvų, nes profesoriaus Kriaušės smuikas buvo padarytas iš pusės kvapnios, sultingos kriaušės, o musės, kaip žinoma, labai mėgsta visokius saldumynus.

Kai profesorius Kriaušė koncertuodavo, labai dažnai klausytojai iš salės jam šaukdavo:

– Profesoriau, žiūrėkit, ant jūsų smuiko tupi didelė musė! Dėl to jūs negerai grojate!

Tada profesorius nustodavo griežti ir tol vaikydavo musę, kol pavykdavo strykeliu ją užmušti.

O kartais į jo smuiką įlisdavo kirmėlė ir išgraižydavo ilgus vingiuotus koridorius.

Instrumentas nuo to sugesdavo, ir profesorius turėdavo išigyti naują smuiką, kad šis gražiai griežtų.

Paskui profesorių Kriaušę atėjo daržininkas Poras. Jis buvo su tankiu kuodu, užkritisiu ant kaktos, ir baisiai ilgais ūsais.

– Dėl šitų ūsų, – skundėsi Poras Čipolinui, – aš turiu daug nemalonumų. Mano pati, kai reikia džiovinti skalbinius, pa-

sodina mane balkone, prie dviejų vinių pririša man ūsus ir ant jų išdžiausto paklodes, marškinius ir kojines. O aš turiu sėdėti saulės atokaitoje, kol išdžiūsta skalbiniai. Matai, kokios žymės ūsuose!

Iš tikrųjų Poro ūsuose buvo matyti žymės, įspaustos medinių gnybtukų.

Kartą į dirbtuvę atėjo Šimtakojų šeimyna: tėvas ir du sūnūs – Šimtakojukas ir Šimtapėdukas.

Sūnūs nė valandėlės negalėjo nustygti vietoje.

– Ar jie visada tokie nenuoramos? – nustebęs paklausė Čipolinas.

– Ką jūs! – atsiduso senis Šimtakojis. – Dabar tai jie dar ramūs kaip angelai, bet kad pamatytumėt, ką abu išdarinėja, kai mano pati juos prausia! Kol ji mazgoja priekines dešimt kojų, jie spėja susipurvinti užpakalines; numazgoja užpakalines – žiūrėk, priekinės vėl juodos. Taip ji pluša su jais be galo ir kiekvieną kartą išmuilija visą dėžę muilo.

Kurpius Vynuogė pasikasė pakaušį ir pasiteiravo:

– Tai kaip, ar matuoti jūsų mažyliams kojas?

– Na ką jūs, argi aš galiu užsakyti tiek batų! Man reikėtų dirbti visą gyvenimą, kad galėčiau užmokėti už du šimtus porų.

– Teisybė, – sutiko kurpius Vynuogė. – Be to, aš ir odos tiek neturėčiau.

– Jūs tik pažiūrėkit, kurie batai labiausiai nusinešioję. Pakeisim nors kelias poras.

Kol kurpius Vynuogė ir Čipolinas apžiūrinėjo puspadžius ir užkulnius, Šimtakojukas ir Šimtapėdukas kiek galėdami stengėsi stovėti ramiai, bet jiems nelabai sekėsi.

– Tai mat kaip, – tarė kurpius, – šitam mažyliui reikia pakeisti pirmašias dvi poras ir dar trisdešimtą porą.

– Ne, trisdešimtoji tebėra gera, – skubiai atsakė senis Šimtakojis. – Prikalkit jam tik užkulnius.

– O kitam berniukui reikia pakeisti dešinėje pusėje dešimt batų iš eilės.

– Kiek kartų aš jiems sakiau, kad nebrūžuotų kojomis! Bet argi tie vaikai moka vaikščioti? Tik trypia, striksi, šokinėja ant vienos kojos. Ir pagaliau šekit: visi dešinieji batai nuplyšo greičiau negu kairieji. Štai kaip striuka mums, Šimtakojam!

Kurpius Vynuogė tik ranka mostelėjo:

– Et, visi vaikai vienodi! Ar jie su dviem kojom, ar su šimtu – vis tas pats galas. Ir ant vienos kojos jie gali suplėšyti šimtą porų batų.

Pagaliau Šimtakojų šeimyna nutipeno šalin. Šimtakojukas ir Šimtapėdukas nurūko tartum su ratais. Senis Šimtakojis nemo-kėjo taip sparčiai bėgti – jis truputį šlubavo. Vos vos trupučiu-ką, tiktai dvylika kojų.

