
9

Vakaras, kai
prasidėjo dar vienas

senelio nuotykis

Aš esu Bernardas, bet mane vadina Beniu.
Man dešimt metų.

Mokausi ketvirtoje klasėje, iki šių metų labai nemė­
gau Andriaus, nes jis pravardžiuodavo mane mažiumi 
ir graužiku. Čia todėl, kad aš mėgstu skaityti, o An­
drius mėgsta ardyti daiktus.

Jis gali sugadinti BET KĄ.
Vieną dieną pasilikęs po pamokų Andrius išardė 

suolą. Bent jau mokytojos suolą būtų išardęs, bet ne, 
išardė saviškį. O tada kitą dieną pats turėjo sėdėti ant 
grindų, kol atėjo jo tėtis ir suolą surinko.

Andriaus tėtis nebuvo labai laimingas, sukant varž­
tus jo ausys raudonavo. Spėju, kad grįžęs namo nebuvo 
laimingas ir Andrius.


10

Parašyčiau negražesnį žodį, bet kadangi šią istoriją 
skaitys mano senelis, parašysiu tik tiek: Andrius – tik­
ras kaušigalvis.

Dabar taip nebegalvoju.
Norėčiau, kad Patricija sėdėtų už manęs ir per ma­

tematiką galėčiau atsisukti jos ko nors paklausti.
Iš tikrųjų matematiką moku geriausiai klasėje, tik 

niekam iki galo to neatskleidžiu. Net matematikos 
mokytojai. Dar pagalvos, kad aš koks moksliukas. Bet 
man patinka Patricija, o jai patinka daug kalbėti ir 
juoktis. O dar labiau jai patinka, kai žino daugiau už 
mane. Tada dar labiau juokiasi.

Man LABAI PATINKA, kai Patricija JUOKIASI. 
Tuomet jos raudoni plaukai užsidega lyg ugnis, o jos 


11

strazdanos pradeda šokinėti iki lubų. Kai strazdanos 
pagaliau sugrįžta, jų būna daug daugiau! Tikrai! Aš 
skaičiavau – kartą buvo devynios, o juokiantis pasida­
rė dvylika.

Kai Patricija žiūri į mane, aš visada skaičiuoju ge­
riau. Eilėraščius deklamuoju kaip tikras aktorius, o bė­
gu – kaip olimpinėse.

Bet ši istorija ne apie mane, Andrių ar Patriciją. Ji 
apie mano senelį, taip pat Bernardą. Jo vardo niekaip 
netrumpina, nes jis – senelis ir būtų nemandagu.

Mano senelis ypatingas, todėl ir buvau pavadin­
tas jo garbei.

Nors jis visai nedidelis ir gal nelabai kuo išsiski­
riantis iš kitų senelių (iš tikrųjų tarp kitų senelių jis 


12

apskritai pradingtų dėl savo mažo ūgio), senelio akys 
tokios didelės, mėlynos ir geros, kad „kartą pamatęs 
negali atmatyt“. Taip sakė senelio draugas Jonas, kai 
pasakojo istoriją apie tai, kaip močiutė įsimylėjo senelį.

Dar senelis turi didelę gerą širdį, kuri, jei pamatuo­
tum, būtų didesnė ir už jį patį. Tik kad niekas nema­
tavo.

Tačiau senelis ypatingas, nes turi ne tik akis ir šir­
dį. Jas juk turi visi. Turbūt. Mykolas tai tikrai neturi.


13

Mykolas giriasi, kad ateityje bus prezidentas. Kas 
čia žino. GAL. Mūsų visų nelaimei, balsuoti už prezi­
dentus eina žmonės, prieš tai pas gydytojus nepasiti­
krinę galvos, – taip nuolat burba senelis, žiūrėdamas 
žinias.

Žinoma, pirmiausia Mykolui reikėtų išmokti nekrapš­
tyti nosies per klasės valandėlę. Nes, kaip sakė auklėto­
ja, „prezidentai taip nesielgia, net kai niekas nemato“.

Bet apie Mykolą dar papasakosiu vėliau.
Senelis turi vieną nepaprastą kojinę Greituolę ir 

linksmą debesėlį savo galvoje, „kuris sumaišo visus reika-
lus“. Taip sako mano mama.

Mama ir tėtis kartais galvoja, 
kad tas debesėlis ne visai 
linksmas. Bet kai per­
skaitysite mano istoriją, 
galėsite nuspręsti patys.

Šiandien senelis iške­
liavo į dar vieną nuotykį, todėl 
nusprendžiau viską, ką per paskutines savaites sužino­
jau apie savo senelį ir visas man ant pečių sugulusias 
MISIJAS, surašyti, kad atpainiočiau supainiotus daly­
kus ir galėčiau seneliui paskaityti, kai tik sugrįš.

Tad pradėsiu iš pradžių.


14

Obuoliai nuo
PRAKEIKTŲ obelų

Kai buvau visai mažiukas, mano senelis gyveno kai­
me prie Kauno nedideliame namelyje, kurį iš visų 

pusių supo senos obelys, kriaušės ir slyvos.
Per tuos vaismedžius net namelio nesimatė. Tik 

besiraitantis kamino dūmas išduodavo, kad senelis 
verda slyvų uogienę, kurią abu kabindavom ilgais žie­
mos vakarais.

Kiekvieną rudenį medžių šakos linkdavo nuo vaisių 
ir šie sukirmiję krisdavo žemyn.

Tėtis vis norėdavo nugenėti obelis, bet senelis jam 
neleisdavo. Sakydavo, kad joms per daug skaudės. To­
dėl kiekvieną rudenį visi važiuodavome rinkti supuvu­
sių obuolių, kraudavome juos į automobilio bagažinę 
ir veždavome į sąvartyną.

Kiekvieną rudenį, tempdamas didžiulius obuolių 
maišus iš bagažinės į sąvartyną, tėtis bumbėdavo, kad 
vieną gražią dieną pasiims pjūklą ir nupjaus tas pra-
keiktas obelis.

Bet tėtis medžių taip ir nenupjovė, o grįždami iš są­
vartyno nupirkdavome seneliui nesukirmijusių obuo­
lių iš parduotuvės. Jie būdavo užaugę ant neprakeiktų 


15

obelų, todėl visi iki vieno tobulai įraudę ir vienodo 
dydžio.

Senelis savo namelyje gyveno vienas, nes močiutė 
mirė, kai tik tėtis, rėkiantis, plikas ir žaliai apsidirbęs, 
išvydo šį pasaulį. Senelis sakė, kad nieko gražesnio už 
tėtį nebuvo regėjęs. Nežinau, kiek čia tiesos, nes apsi­
dirbusio tėčio nesu matęs.

Nors ir gyveno vienui vienas, seneliui niekada ne­
buvo liūdna. Jis juk turėjo mane.

Vasaromis tėvai atveždavo mane pas senelį ir pa­
likdavo, kol ateidavo metas grįžti į darželį, o vėliau – 
į mokyklą.

Senelis turėjo dulkėmis kvepiančią palėpę, užkištą 
senomis knygomis. Nors palėpė atrodė netvarkinga, 
senelis žinojo kiekvienos knygos vietą. Kiekvienos!

Vakarais sakydavo man:
„Beni, atnešk man Verno „Penkiolikos metų kapitoną“ iš 

trečios krūvos nuo lango, bus antra iš apačios.“
Ir tuomet skaitydavo balsu, vis pasitaisydamas ant 

nosies nusvirusius akinius. Tikriausiai esu girdėjęs vi­
sas knygas iš senelio palėpės, nes man labai patikdavo 
įsitaisyti seneliui ant kelių ir klausytis jo balso, nors 
nelabai ir suprasdavau, ką jis ten skaito.

Visai sutemus, senelis pirštu pastuksendavo į savo 
seniai nebeinantį įskilusį kišeninį laikrodį, kurį jam 
senų seniausiais laikais dovanojo močiutė, ir sakydavo: 
„Beni, net didžiausias nuotykių ieškotojas virsta paprastu 
bulvių maišu, kai gerai neišsiparpia!“ – ir siųsdavo mane 
miegoti.


16

Niekaip nesuprasdavau, kaip jis gali pasakyti, kiek 
valandų, iš sugedusio laikrodžio... Bet mano senelis 
GALI daug neįprastų dalykų, apie kuriuos jau tuoj pa­
pasakosiu, todėl aš niekuo nesistebėjau.

Žinoma, dabar seneliui ant kelių jau nebetelpu ir 
kartais jis paprašo, kad Žiulį Verną jam paskaityčiau aš.

Dar senelis turėjo karutį, kuriuo vežiodavo mane 
iki tvenkinio ir atgal, o aš išskėtęs rankas įsivaizduo­
davau, jog esu lėktuvo pilotas.

Taip pat turėjo dvi meškeres, vieną sau ir kitą – man.
Vasaros rytais senelis pažadindavo mane 

baisiai anksti, vos saulei ėmus kilti. 
Namelis jau kvepėdavo mėtų 

arbata. Sukirtę po sumušti­
nį su duona, sviestu ir olan­
dišku sūriu, keliaudavome 

prie tvenkinio. 
Ten prigaudydavome 

kibirą karosiukų ir juos paleis­
davome į kitą tvenkinį  – 
„kad augtų ir daugintųsi“, 
kaip sakydavo senelis.

Senelis taip pat turėjo senas badmintono raketes, 
sutaisytas rožiniu siūlu – kitokio nerado, kaip pats sa­
kė. Du kastuvus – nes dirbdavome visuomet kartu. Se­
nus sunkius kariškus žiūronus, su kuriais stebėdavome 
paukščius ir besikeikiantį kaimyną, kuris, kaldamas na­
mo dailylentes, plaktuku vis pataikydavo sau į pirštą.


17

„Po šimts pypkių, tikras kaušigalvis!“ – krizendamas 
sakydavo senelis ir eidavo padėti „tam kaušigalviui“.

Kai vasaromis būdavau su seneliu, atrodydavo, kad 
kiekviena diena kvepia uogienėmis ir žiogais. Gal žio­
gai ir nekvepia, bet vasara be jų – ne vasara!

Slaptas senelio ginklas

Be visų šių daiktų, senelis turėjo dar kai ką labai ypa­
tingo. O tas kai kas ypatingas buvo senelio slaptas 

ginklas, kaip sakydavo jis pats. Na, bent jau vienas iš jo 
slaptų ginklų. Taip maniau AŠ.

Gerai nežinau, kada pirmą kartą išgirdau apie KO-
JINĘ GREITUOLĘ. Gal kai pirmą kartą ją pa­
mačiau. O kada pamačiau  – nežinau, nes taip seniai 
neatsimenu.

Buvo tai visai paprasta megzta vilnonė kojinė. Gal 
spalvų joje buvo kiek daugiau nei tų bobulių prie tur­
gaus. Tos tai tikrai nuobodžios – pilkos arba rudos. Ne 
bobulės, o kojinės. Aišku, bobulės su kojinėmis irgi 
neatrodo labai linksmos. Jei būtų linksmos – megztų 
linksmas kojines. Kaip senelio.


