

David Roberts • Alan MacDonald

Nevala Bertis

BARKŠT!

Versta iš:
Alan MacDonald
DIRTY BERTIE. SMASH!
Stripes Publishing, London, 2014

Leidinio bibliografinė informacija
pateikiama Lietuvos nacionalinės Martyno
Mažvydo bibliotekos Nacionalinės
bibliografijos duomenų banke (NBDB).

© Tekstas, Alan MacDonald, 2014
© Iliustracijos, David Roberts, 2014
Pirmą kartą anglų kalba 2014 metais Didžiojoje
Britanijoje pavadinimu *Dirty Bertie. SMASH!* išleido
Stripes Publishing, Little Tiger Press leidybos ženklas,
Londonas, Jungtinė Karalystė.
Išleista susitarus su *Stripes Publishing Ltd.*, Londonas,
Jungtinė Karalystė.
Visos teisės saugomos.

ISSN 2669-0829
ISBN 978-609-441-617-0

© Vertimas į lietuvių kalbą, Valdas Kalvis, 2020
© Leidykla „Nieko rimto“, 2020

Alan MacDonald

Nevala Bertis

BARKŠT!

Iliustravo David Roberts
Iš anglų kalbos vertė Valdas Kalvis

Vilnius
2020

Izabelei, kurią sutikau Bato literatūros
festivalyje, – štai dar viena knyga tau į kolekciją – D. R.
Railiui, atsidavusiam Berčio gerbėjui – A. M.

Turinyš

BARKŠT!.....	6
BINGO!.....	32
DUOBUTĖS!.....	60

BARKŠT!

I SKYRIUS

Bertis su draugais galiniame kieme žaidė futbolą. Bertis, kaip visada, komentavo rungtynes.

– Štai Bertis su kamuoliu, – suriko jis. – Jis varosi pro Dareną – tiesiog nuostabiai – išiveržia į aikštelę... jis tikrai įmuš!

Kamuolys prašvilpė virš Judžino ir tvoros...

Bertis sustingo.

BARKŠT!
BUMBT!

– Beproti! – atsiduso Darenas. – Kodėl taip padarei?

Draugai nuėjo prie tvoros ir žvilgtelėjo pro plyšį. Pievelės gale stovėjo Geručių šiltnamiai. Viename iš langų žiojėjo skylė.

– Ojoi! Žiūrėk, ko pridirbai! – riktelėjo Judžinas.

– Kodėl tu jo nesugavai? – sudejavo Bertis.

– Jis skrido kilometrą virš skersinio – aš ne Supermenas! – atrėžė Judžinas.

– Šiaip ar taip, įvarčio nebuvo, – pareiškė Darenas. – Aš vis dar pirmauju 2–1.

– Nesvarbu! – nukirto Bertis. – Ką mes dabar DARYSIM? Ponia Gerutė visiškai pasius, kai pamatys tą langą.

Judžinas papurtė galvą:

– Aš tau *sakiau*, kad reikia eiti žaisti į parką.

Berčiui neatrodė, kad jo draugai suvokia situacijos rimtumą. Jie sudaužė ne šiaip koki

seną langą. Tas šiltnamis buvo beveik naujas, o ponija Gerutė juo baisingai didžiavosi ir džiaugėsi. Ji jame nuolat ką nors sodino, ravėjo, ar ką ten žmonės šiltnamiuose daro.

Dar blogiau – Bertis nebuvo ponios Gerutės draugų sąrašė. Dar praėjusią savaitę Smirdžius paliko smardžią „dovaną“ kaimynų pievelėje. Bertis nenorėjo net galvoti, kas nutiktų jai pamačius išdaužtą langą. Jos klyksmą veikiausiai girdės net Kamčiatkoje. Ilgai netrukus ji atlėktų pakalbėti su Berčio tėvais. Būtų uždrausta žaisti futbolą kieme, o už padarytą žalą jam veikiausiai tektų mokėti bent šešerius metus.

Bertis dirstelėjo į namą. Atrodė, kad niekas neišgirdo dužimo. *Niekas negali įrodyti, kad tai mano darbas*, pamanė Bertis. Tada prisiminė – futbolo kamuolys. Užteks poniai

Gerutei jį pamatyti ir ji *žinos*, kas kaltas. Vienintelis kitas Geručių kaimynas buvo niurzga ponas Vienuolis. Bertis buvo visiškai tikras, kad anas gyvenime nėra spyręs kamuolio!

- Mums šakės! – sudejavo Bertis.
- *Tau* šakės, – pataisė Darenas.
- Koks skirtumas? – nukirto Bertis. – Išsisukti galime tik pasiėmę kamuolį.

– Gera mintis, – pritarė Judžinas. – Tuo-
met keliauk.

– AŠ?! – sušuko Bertis.

– *Tu* jį perspyrei! – atrėžė Judžinas.

– Na taip, bet mes visi žaidėme, – ginči-
josi Bertis. – Tai galėjo nutikti bet kuriam iš
mūsų.

– Bet nenutiko – nutiko tik tau, – nukirto
Darenas.

Bertis nesuprato, kodėl būtent *jam* reikia rizikuoti gyvybe. Ponia Gerutė žino, kur jis gyvena. Geriau pagalvojus, būtų logiškiau, jei keliautų Darenas arba Judžinas.

– Sugalvojau: gal visgi meskime monetą? – pasiūlė Bertis.

– Jokiu būdu! Aš neisiu, – atkirto Darenas. – Man teko girdėti, kaip rėkia ponias Gerutė.

– Į *mane* tai jau nežiūrėk, – pareiškė Judžinas. – Aš norėjau žaisti parke.

Bertis atsiduso. Jis galvojo, kad draugai turi vieni kitiems padėti. Tačiau paaiškėjo, kad užtenka futbolo kamuoliu išdaužti langą, ir lieki vienas.

Jis dirstelėjo pro tvorą į kaimynų sodą. Ponas Gerutis namo grįždavo vėlai, tačiau liko Anžela su mama. Kad pakliūtų į šiltnamį, Berčiui reikės kirsti pievelę, o jis tikrai žinojo, kad Geručiai įsivedę signalizaciją. O ką, jei ji suveiks vos Berčiui įkėlus koją?

2 SKYRIUS

Kol draugai galvojo, ką daryti, pasirodė Smirdžius. Jis atrisnojo artyn ir lyžtelėjo Berčiui ranką.

– Ne dabar, Smirdžiau. Aš užsiėmęs, – atsiduso Bertis. Tada jam šovė mintis. Jis išgelbėtas! – Nusiušime Smirdžių!

Abu draugai atsisuko pasimetę.

– Kur jį nusiūšime? – paklausė Darenas.

– Pas kaimynus, mulki! Smirdžius gali parnešti kamuolį!

Darenas susižvalgė su Judžinu. Kai kurie šunys gali atlikti pribloškiamus triukus, tačiau čia buvo Smirdžius.

– Tu juk juokauji? – paklausė Darenas. – Tau net nepavyko jo išmokyti atsigulti!

Berčiui teko pripažinti, kad tai tiesa. Praėjusį rugsėjį mama privertė jį vedžioti Smirdžių į dresūros pamokas. Po šešių savaitių rėkimo Smirdžiui sėsti, likti vietoje ir persiversti, Bertis pasidavė. Smirdžius buvo toks pat paklusnus kaip briuselinis kopūstas. Vis dėlto Berčiui tereikėjo, kad jo augintinis atneštų kamuolį – neabejotinai *bet kuris* šuo tą sugeba?

Bertis nusivedė Smirdžių prie skylės tvoroje.

– Kamuolys! – pareiškė Bertis. – Nagi, Smirdžiau, atnešk kamuolį!

Jis parodė į Geručių sodą. Smirdžius prišoko prie šeimininko rankos, manydamas, kad jiedu žaidžia.

Darenas atsiduso.

– Tik švaistai laiką! Eik pats parnešk kamuolį.

– Taip, judinkis, kol niekas neatėjo, – nerimastingai pritarė Judžinas.

– Jis gali tai padaryti, – nesutiko Bertis. – Žiūrėkit.

Jis apsidairė aplink ir pamatė šaką.

– Atnešk, Smirdžiau! Atnešk! – suriko mesdamas ją iš visų jėgų.

Smirdžius sulojo ir pasileido iš paskos. Po sekundėlės jis grįžo su šaka nasruose. Nūmetė ją prie Berčio kojų ir džiugiai sulojo.

– Matote – sakiau! – pareiškė Bertis.

– Taigi, – atrėžė Darenas. – Jei mums prireiks šakų, žinosim, kur teirautis.

– Darenas teigus, – pridūrė Judžinas. – Ten juk futbolo kamuolys. Smirdžius jo net nepakels.

– Nori lažintis? – paklausė Bertis. Jis pavėdėjo Smirdžių atgal prie tvoros ir padėjo pralįsti pro skylę.

– Geras berniukas, atnešk kamuolį, – sušnibždėjo.

Smirdžius nušuoliavo ir pradingo kaimynų krūmuose.

– Tikrai neišdegs, – pareiškė Darenas.

– Be šansų, – pritarė jam Judžinas.

– Tik palaukite, – atrėžė Bertis. – Jis protingesnis, nei galvojate.

Krūmai sušnarėjo ir pasigirdo letenų tapnojimas. Pro skylę tvoroje išuoliavo Smirdžius ir kažką numetė Berčiui prie kojų. Suvizgino uodegą.

– Nuostabu, – atsiduso Darenas.

Tai buvo dar viena šaka.

4 SKYRIUS

Žaidimas tęsėsi ištisas valandas. Kai jie pasiekė dvidešimtą duobutę, Berčiui atrodė, kad žaidžia jau ne vieną dieną.

Rojus išlipo iš automobiliuko.

– Jums sekasi, kad mes tik penkiomis priešaky! – pasigyrė.

– Kur priešaky? – paklausė Bertis.

– Penkiomis duobutėmis priešaky, kvaily, – tškė Rojus. – Ir beliko šešios duobutės.

Šešios duobutės! Berčiui neatrodė, kad jis tiek ištvers. Jis jau nuėjo maždaug šimtą kilometrų. Jis medžiojo miškuose, nardė po krūmus ir slidinėjo purviname šaltinėlyje. Turčiai gi skrajojo po aikštyną savo automobiliuku. Dabar vairavo Rojus. Jis nulėkė tarsi būtų vairavęs ferarij.

Ponas Turčius pasidėjo kamuoliuką.
– Laimėtojas pradeda, vadinasi, vėl aš, –
pareiškė jis.

KLINKT!

Kamuoliukas pakilo aukštyn – dar vienas
tobulas skrydis aikštės viduriu.

KLANK!

Tėčio kamuoliukas nuslydo kairėn ir pra-
dingo aukštoje žolėje. Jis atsiduso.

– O vargeli! Atrodo, šiandien ne tavo die-
na, – sukikeno ponas Turčius.

Tėtis piktai nužingsniavo ieškoti savo ka-
muoliuko.

Metas pripažinti, kad pralaimėsime, pamanė Bertis. TERKŠT! Vežimėlis milijonajį kar-
tą nugriuvo, pažerdamas riedmušas aplink. Bertis atsiduso ir atsistojo. *Minutėlę, o kas gi čia užsegamoje kišenėje?* Daugybė golfo kamuoliukų! Kodėl Tėtis anksčiau to nepa-
minėjo? Jie būtų sutaupę tiek daug laiko!

Bertis išėmė vieną kamuoliuką ir
numetė jį ant žolės.

– Tėti! Čia! – suriko.

Tėtis parbėgo prie jo.

– Ar čia mano kamu-
liukas? – susiraukė.

– Žinoma, ką tik jį radau, –
atsakė Bertis.

Tėtis pasikrapštė pakaušį.

– Keista, maniau, kad jis nuskrido ten. Na ką, negaliu skųstis.

Jis smūgiavo, kamuoliukas tris kartus atšoko nuo žemės ir nuriedėjo į ridenimo aikštelę.

Atrodė, kad Morisas Turčius tuoj mirs iš nuostabos. Tėtis sukėlė kamuoliuką ir laimėjo duobutę.

Prie kitos duobutės atrodė, kad ponas Turčius nervinasi.

Jis tvirtai sugriebė riedmušą ir užsimojo.

– Ar ten ežeras? – rodydamas dešininį paklausė Bertis.

Ponas Turčius nuleido riedmušą.

– Ką tik ketinau smūgiuoti, – riktelėjo.

– Ak, atsiprašau, tęskite, – tarė Bertis.

Ponas Turčius vėl užsimojo...

– Man tik buvo smalsu, ar golfo aikštynuose būna ežerų? – paklausė Bertis.

– TAIP, TEN EŽERAS! – pro sukąstus dantis ištarė ponas Turčius.

– Kas nutinka, jei kamuoliukas įkrenta į jį? – pasidomėjo Bertis.

– Gauni baudos smūgį ir turi žaisti iš naujo, – suurzgė ponas Turčius. – Dabar, prašau, PATYLĖK...

Ponas Turčius smūgiavo.
Kamuoliukas nuslydo dešinėn ir
niurktelejo į ežerą.

Tėtis išsišiepė.

– Nepasisekė, seni! – tarė.

Bertis nusprendė, kad golfas tik gadinama žmonėms ūpą. Bent jau taip jis veikė

poną Turčių. Kartą smūgiuodamas jis klydė medį. Apsižarstė smėliu, bandydamas išsmūgiuoti kamuoliuką iš griovio. Nepataikęs sukta smūgiuoti, aprėkė Rojų, kad šis per garsiai kvėpuoja. Visas kitas tris duobutes laimėjo Berčio Tėtis.

Kai jie pasiekė paskutinę duobutę, taškų turėjo po lygiai. Tačiau ponas Turčius dar nebuvo pasidavęs. Jis smūgiavo tobulai, kamuoliukas nusileido vos už dešimties žingsnių nuo vėliavėlės. Tėčio kamuoliukas nutūpė šalia ridenimo aikštelės.

Rojus triumfuodamas pažiūrėjo į Bertį. Vienas geras patas ir jie laimės. Rojus nulėkė pro šalį ir pastatė automobiliuką ant šlaito aukščiau kamuoliuko.

Ponas Turčius atsistojo prie savo kamuoliuko.

– Ką gi, šituo smūgiu laimėsime mačą, – pasipūtęs pareiškė.

Bertis į jį nežiūrėjo.

- Pone Turčiau! – tarė.
 - Ne dabar! – nukirto ponas Turčius.
 - Bet man atrodo, kad...
 - UŽSIČIAUPK! – suurzgė ponas Turčius.
- Jis pamažu užsimojo.

TRINKT!

Kamuoliukas nuriedėjo tiesiai duobutės link. Galbūt ten ir būtų įkritęs, jei ne viena smulkmena – Rojus buvo neužtraukęs automobiliuko stabdžio. Dabar mašinytė riedėjo šlaitu link ridenimo aikštelės. Ji greitėjo, skriedama tiesiai link pono Turčiaus kamuoliuko.

– NE! SUSTABDYK! – suklykė ponas Turčius. – SUSTABDYK...

Priekinis ratas sutraiškė kamuoliuką. Kad galėtų jį smūgiuoti, ponui Turčiui prireiks kastuvo.

– ROJAU, KVAITY TU! – išraudonuodamas suriaumojo.

Po dvidešimties minučių Bertis su Tėčiu mėgavosi pietumis golfo klubo restorane. Sąskaitą apmokėjo pono Turčiaus trisdešimt eurų.

– Vis dar negaliu patikėti, kad laimėjau, – tarė Tėtis.

– Tik todėl, kad turėjai genialų padėjėją, – atsakė Bertis.

– Teisybė, – sutiko Tėtis. – Jei nebūtum radęs pamesto kamuoliuko, būčiau turėjęs bėdų.

– Taip, laimė, kad pažiūrėjau į tavo krepšį, – pareiškė Bertis.

Tėtis padėjo šakutę ant stalo.

– Mano krepšį? Nori pasakyti, kad tai *nebuvo* mano kamuoliukas?

– Tai buvo vienas iš jų, – atsakė Bertis. – Radau jį tavo krepšio kišenėje.

– Bet tai nebuvo tas, kurį pamečiau?

– Oi, ne, – atsiliepė Bertis. – Aš pavargau to ieškoti.

Tėtis aiktelėjo.

– Negalima tiesiog apkeisti kamuoliukų! – suriko. – Už tai gauni baudos smūgį. TAI SUKČIAVIMAS!

– Tikrai? – paklausė Bertis.
– Žinoma, kad taip!
Bertis gūžtelėjo pečiais.
– Na ką, vis tiek kvailas žaidimas. Ar val-
gysi tą dešrelę?

Rašytojo Alano Makdonaldo (Alan MacDonald, g. 1958 m.) ir iliustruotojo Devido Robertso (David Roberts, g. 1970 m.) bendras darbas – knygutės apie Bertį ir draugus. Šioje Bertis futbolo kamuoliu išmuša kaimynės šiltnamio langą, kartu su močiute eina žaisti bingo ir padeda tėčiui golfo varžybose. Linksmos ir nuotaikingos istorijos jau išmokusiems skaityti padės nesunkiai ir smagiai įtvirtinti įgūdžius.

KITOS SERIJOS „AŠ SKAITAU!“ KNYGOS:

Meškis ir Žąsis

Katinėlis Juodis. Saldžių sapnų

*Katinėlis Juodis. Kaip
pralinksminėti tėtį*

Katinėlis Juodis. Nedorėlis lietutis

*Katinėlis Juodis. Kai nesiseka
dainuoti*

Katinėlis Juodis. Krisk, sniegeli!

Nevala Bertis. Dantys!

Nevala Bertis. Dvokas!

Nevala Bertis. Bučkis!

Nevala Bertis. Žiurkės!

Nevala Bertis. Ateiviai!

Nevala Bertis. Dinozauras!

Nevala Bertis. Sniegas!

Nevala Bertis. Piratas!

Pabaisų agentė Nelė Rap.

Pabaisų akademija

Pabaisų agentė Nelė Rap.

Frankenšteinas

Vinė ir vienos raganos orkestras

Raganėlė Vinė reguliuoja eismą

Klodas mieste

Klodas atostogauja

Klodas cirke

Mopsas, svajojęs tapti vienaragiu

Redaktorė **Dangirutė Giedraitytė**

Korektorė **Vitalija Vanagaitė**

Maketavo **Lina Ribinskė**

Tiražas 2000 egz.

Išleido leidykla „Nieko rimto“

Dūmų g. 3A, LT-11119 Vilnius

www.niekorimto.lt

Spausdino UAB BALTO print

Utenos g. 41A, LT-08217 Vilnius

Bertis nesistengia krėsti eibių.
Nemalonumai patys jį susiranda.
Kad ir šiandien – tiesiog išbėgo
su draugais pažaisti futbolo.

BARKŠT!

Ir kodėl tas kamuolys turi
pataikyti tiesiai į kaimynės langą?

0

Susipažinti su tekstu

1

Linksmi mokytis skaityti

2

Įtvirtinti skaitymo įgūdžius

Norėdami daugiau sužinoti apie serijos „Aš
skaitau!“ lygius, atsiverskite knygą.

Kiti Berčio nuotyčiai:

www.niekorimto.lt

Užsuk, net jei tu ir ne vaikas

ISBN 978-609-441-617-0

9 786094 416170