

Stepas Eitminavičius
Dangira Nefienė
Jurga Sadauskienė

Skaitiniai

5 klasė

I knyga

Lietuvių literatūros ir tautosakos institutas

Vilnius, 2016

UDK 821.172-82(075.3)
Ei-175

Redakcinė kolegija: Jurga Dzikaitė,
Dainora Eigminienė, Darius Kuolys,
Aušra Martišiūtė-Linartienė, Gytis Vaškelis

Redaktorės: Violeta Meiliūnaitė ir Aurelija Tamulionienė

© Stepas Eitminavičius, 2016

© Dangira Nefienė, 2016

© Jurga Sadauskienė, 2016

© Lietuvių literatūros ir tautosakos institutas, 2016

ISBN 978-609-425-180-1

Turinys

1. Vaikystės patirtys: nuo Tavęs daug priklauso

Jono Biliūno asmenybė	7
JONAS BILIŪNAS. Kliudžiau	11
JONAS BILIŪNAS. Kūdikystės sapnai	13
JONAS BILIŪNAS. Joniukas	22
JULIUS KAUPAS. Stirniukas	32
VINCAS KRĖVĖ. Antanuko rytas	40
ŠATRIJOS RAGANA. Vyšnios	58
PETRAS CVIRKA. Vaikų karas	62
BITĖ VILIMAITĖ. Kada piešime perlinę vištelę?	86
BITĖ VILIMAITĖ. Čiuožyklos muzika	90
GENDRUTIS MORKŪNAS. Vasara su Katšuniu (ištraukos)	96
SIGITAS GEDA. Riešutai palei Nerį	112
SIGITAS GEDA. Vaikai kamuoja varnelę	114
ASTRIDA LINDGREN. Mes Varnų saloje (ištraukos)	118
ASTRIDA LINDGREN. Mijo, mano Mijo (ištraukos)	128
Apibendriname 1 temą „Vaikystės patirtys: nuo Tavęs daug priklauso“	139

2. Kasdienė išmintis, pamokančio žodžio žaismė

Lietuvių tautos sąmojis ir išmintis	142
Patarlės ir priežodžiai	143
Pasakėčia ir išjuokia blogybes, ir pamoko	151
EZOPAS. Žmogus ir liūtas	152
EZOPAS. Nesutarią žemdirbio vaikai	153
EZOPAS. Piemens juokai	153
EZOPAS. Varna ir lapė	154
EZOPAS. Vilkas ir ėriukas	154
EZOPAS. Keleiviai ir lokys	155
SIMONAS STANEVIČIUS. Žmogus ir levas	157
MOTIEJUS VALANČIUS. Mikė melagėlis	163

MOTIEJUS VALANČIUS. Palangės Juzė (ištrauka)	167
Mįslės ir minklės	172
Juokų pasakos, anekdotai	179
Negirdėta neregėta pasaka	179
KAZYS BORUTA. Jurgio Paketurio klajonės (ištrauka)	184
Anekdotai	188
JUOZAS ERLICKAS. Eilėraštis su lakštingala ir traukiniu	192
JUOZAS ERLICKAS. Kai užpuola Gripas	193
RIMANTAS ČERNIAUSKAS. Vaikai kopūstuose	194
RIMANTAS ČERNIAUSKAS. Sliėkas skaiėiuoja	195
RIMANTAS ČERNIAUSKAS. Sliėko liežuvis	195
Apibendriname 2 temą „Kasdienė išmintis, pamokanėio žodžio žaismė“	198
Sąvokų žodynėlis	200

Mieli penktokai, mielos penktokės,

jūsų rankose ypatinga knyga – pirmasis literatūros vadovėlis. Pirmąjį literatūros vadovėlį turėjo ir jūsų seneliai, tėvai, broliai ar seserys. Paklausti greičiausiai mieliai apie jį papasakos. Dabar tokią vadovėlį turite ir jūs.

Vadovėlis svarbus tuo, kad mokys mąstyti apie sudėtingus dalykus, tyrinėti literatūros kūrinius, suprasti tų kūrinių veikėjus, o svarbiausia – pažinti save.

Pavartykite vadovėlį – jame rasite daug Lietuvos ir užsienio rašytojų kūrinių ar jų ištraukų (privalomų autorių kūriniai, kultūros tekstai knygoje pažymėti žvaigždute ✳), žinių apie rašytojus. Be to, pastebėsite, kad prie tekstų gausu užduočių ir klausimų, nuotraukų ir iliustracijų.

Kiekviena vadovėlio tema pradedama trumpučiu įvodu. Prieš pradėdami skaityti kūrinį, susipažinsite su jo autoriumi, sužinosite kelis svarbiausius jo gyvenimo faktus. Tam, kad nauja informacija ir jūsų mintys neišsilakstytų, kartkartėmis stabtelėsite ir apibendrinsite, rašysite rašinius apie perskaitytus kūrinius arba patys tapsite rašytojais. Kadangi apie literatūrą mokysitės kalbėti rimtai, vadovėlio parašėje ir knygos gale yra sąvokų žodynėlis.

Dabar turbūt norėtumėte pasiteirauti, apie ką gi tas vadovėlis pasakos? Pirmiausia apie rašytojų ir jų knygų veikėjų vaikystę. Apie žaidimus, atradimus, apie draugystę ir apie išbandymus, skaudžius įvykius, kurie netikėtai subrandina, apie tai, kad nėra didelių ar mažų dalykų – svarbiausia, kad jie būtų prasmingi.

Paskui ateis metas tyrinėti pasakėčias, minti mįsles ar minkles, linksminti vieniems kitus anekdotais. Parodysime ir tai, kaip galima žaisti žodžiu, tik svarbu, kad jis neužgautų ir netaptų beprasmiškas.

Mėgstate keliauti? Pirmyn į kelionę su pasakomis. Tik negalvokite, kad pasakoms esate per dideli. Pasakomis domisi ir suaugusieji.

Galiausiai susipažinsite su nuotykiautojais – su tais knygų veikėjais, kuriems kažkas nutinka. Nutinka, ir tada kartu su knygos veikėjais neri ieškoti lobio arba išsiruoši į žygį, susiduri su netikėtais pavojais, supranti, kas yra tikras draugas. Nuotykiaudamas išmoksti pasirūpinti kitais ir supranti, kas iš tiesų svarbu ir vertinga.

Žinoma, atkreipiame dėmesį, kad vadovėlis ne tik pasakos. Jis kalbins ir jus – prašys papasakoti apie save, raiškiai perskaityti, atpasakoti, išreikšti savo nuomonę, dalyvauti diskusijoje ar ginče. Juk tikėtės, kad pokalbis apie literatūros kūrinius ir jų veikėjus bus gyvas ir įdomus, kad išmoksitės pateikti taiklių klausimų, tinkamai apibendrinsite, išdrįsite abejoti ir klysti, džiaugsitės tuo, ką išmokote.

1

Vaikystės patirtys: nuo Tavęs daug priklauso

Visa ko pradžia yra ten, toli vaikystėje, kur žmogus pirmą kartą supranta, kad pasaulyje jis gyvena ne vienas.

Justinas Marcinkevičius

Vaikystės patirtys: kai žaidžiame, ieškome, nustembame, išgirstame save ir kitus

Ar kada susimąstėte, kokie žodžiai jaukiai rikiuojasi prie žodžio *vaikas*. Gal vaikas yra tas, kuris daug *veikia*, o gal tas, kuris *vaikosi*? Jei pažvelgtume kitaip, greta atsirastų ir *mažas*, pas-kui – *auga*, daug *mokosi*, padūkusiai *šėlioja*, *bėga*, vis *klausia*...

Kai kuriems rašytojams vaikai tampa tokie svarbūs ir tokie įdomūs, kad jie ir rašo tik apie vaikus ir tik vaikams. O tie, kurie negali nerašyti suaugusiems, vis tiek ką nors ima ir parašo vaikams.

Rašydami jie pirmiausia prisimena savo vaikystę – iš ten at-sineša nepaprastai daug šviesos arba liūdesio. Dėl to jiems rūpi pasergėti, kad vaikai neužsižaistų ir užaugtų dorais žmonėmis.

Kai skaitysite šio skyriaus kūrinius ar jų ištraukas, išsitrau-kite vaikystės nuotraukas, pasisodinkite šalia mamą ar tėtį, pa-prašykite, kad jie pasakotų apie jus ir apie save. Įdėmiai klausykites. Gal klausysitės, klausysitės, o užaugę rašysite vaikams?

Jonas Biliūnas

O jaunosios dienos mano!

*Kaip melsvam ore gervės nykstat jūs,
tiktai ką pasirodžiusios...*

1879–1907

Senoje sodyboje Niūronių kaime netoli Anykščių daugiau nei prieš pusantro šimto metų gimė Jūnas Biliūnas. Jis buvo paskutinis vaikas, gimęs gausioje pasiturinčių ūkininkų šeimoje. Tėvai jam išrinko Jono vardą. Kol nuvežė į Anykščių bažnyčią krikštyti, pravažiavo pakeliui net penkis iš medžio išdrožtus ir į koplytstulpius įkeltus šventuosius Jonūs, tarsi laiminančius būsimą rašytojo prasidedančią gyvenimo kelionę.

Daraktorius – slapta steigtų ir išlaikytų kaimo mokyklų mokytojas spaudos draudimo laikotarpiu.

Mokytis pradėjo pas kaimo daraktorių, kurį kartu su kitais Niūronių ūkininkais išlaikė ir Biliūnai. Spaudos draudimo laikotarpiu ir Biliūnų sodyboje lankydavosi knygnešiai, nes tėvai skaitė ir slėpė knygas. Vėliau J. Biliūnas rašė planuodamas savo kūrinį „Kūdikystės sapnai“, kaip kartą motina slėpė tėvo knygas krosnyje. Tėvai buvo šviesūs žmonės, todėl norėjo, kad vaikai mokytųsi gimtąja kalba, ir nepakluso caro valdžios norui nutautinti.

Mylėjo J. Biliūnas savo tėviškę, iš jos turėjo išvykti mokytis į Liepėjos gimnaziją, bet visam gyvenimui tėviškė liko labai brangi. Jis buvo vos 14 metų, kai mirė abu tėvai ir juo ėmė rūpintis broliai, kurie norėdami išpildyti mirštančio tėvo valią reikalavo, kad Jonas taptų kunigu. Šis nepakluso broliams – gal nesijautė turįs pašaukimą kunigauti, gal norėjo savo gyvenimo kelią rinkis pats. Broliai supyko ir atsisakė mokėti už brolio mokslą, todėl viskuo turėjo rūpintis pats Jonas. Jis nuo vaikystės buvo silpnos sveikatos, jam nuolat stigo pinigų ne tik aprangai, bet ir maistui. Tokios gyvenimo sąlygos dar labiau susilpnino jo sveikatą ir J. Biliūnas susirgo XIX amžiuje nepagydoma liga – džiova.

Jono Biliūno
muziejus
Niūronysė, rašytojo
gimtajame name

Brolių pyktis atlėgo, jie pradėjo rašyti laiškus, leido Jonui parvažiuoti į tėviškę atostogauti. Taigi, J. Biliūnas su broliais susitaikė ir vėl lankydavosi gimtinėje.

J. Biliūnas mokėsi Dòrpatò, Leĩpcigo, Ciùricho universitetuose, pavasarį ir vasarą grįždavo į tėviškę, aplankydavo brolių šeimas, žaisdavo su jų vaikais. Rašytojas rašė: „Visur graži prigimtis, bet savajame krašte jinai maloni, brangi, gaudina širdį.“ Čia ant Beržų kalnelio mėgo leisti laiką, čia atgijo vaikystės prisiminimai, sugulę į rašytojo apsakymus.

Gyveno J. Biliūnas 28 metus. Sukūrė kūrinių, kurie tapo skaitomi lietuvių vaikų daugiau nei šimtą metų. Tai vieni svarbiausių kūrinių apie vaikystę, skaityti tėvų ir senelių. Skaitomi iki šiol, iš jų semiamasi išminties. Apsakymuose rašytojas tarsi klausia mūsų, ar galima skriausti silpnesnį, negerbti senatvės („Kliudžiau“, „Brišiaus galas“), kaip gyventi netekus tėvų („Joniukas“). Šiuos apsakymus skaito vaikai, o paaugę susipažįsta su kitais J. Biliūno kūriniais: „Laimės žiburiu“ (pasaka apie nesavanaudišką laimės siekimą), „Liūdna pasaka“ (apysaka apie lietuvių valstiečių sukilimą prieš caro valdžią) ir kt.

J. Biliūnui rūpėjo skriaudžiamųjų likimai, atjauta, dėmesys silpnesniam, vaikui ar senam žmogui, našlaičiui. Jei žmonės būtų jautresni, vienas kitą užjaustų, ištiestų pagalbos ranką, pasaulyje būtų mažiau skausmo ir neteisybės – tai teigia Jono Biliūno kūriniai.

Jau sunkiai sirgdamas J. Biliūnas skubėjo rašyti, kad pasakytų, ką jaučia ir kaip svarbu teisingai, kilniai, tauriai elgtis vieniems su kitais. Jo kūriniai labai paveikūs, jaudinantys, įtikinantys.

Mirė rašytojas 1907 metais Zakopānėje (Lėnkijoje), ten, kur gydėsi. Ten ir buvo palaidotas. Savo testamentiniame eilėrašty-

Jonas Biliūnas su žmona Julija Janulaityte

je jis išreiškė valią būti palaidotas gimtinėje, kad „matytų kapas sodžių, kūdikėlis kur užaugau“, todėl 1953 metais lietuvių rašytojai gerbdami J. Biliūno valią perlaidojo J. Biliūno palaikus ant Liūdiškių kalvos netoli Anykščių.

Klausimai ir užduotys

1. Pažiūrėkite dokumentinį filmą „Jonas Biliūnas“ (režisierius R. Verba). Ar jus sudomino J. Biliūno gyvenimo istorija? Kuo?
2. Išsiaiškinkite iš „Lietuvių vardų kilmės žodyno“ (sud. K. Kuzavinis, B. Savukynas), ką Jono vardas reiškia ir ką reiškia jūsų vardai. Pasiklauskite tėvų, kodėl jums duoti tokie vardai.
3. Grįžęs iš tolimų kelionių į tėviškę J. Biliūnas labai dėliaugdavo si. J. Biliūno meilę tėvynei, tėviškei rašytojas R. Granauskas neranda su kuo palyginti: „Bet pirmiausia jam reikėjo Lietuvės. Kartais mes sakom: „Jis mylėjo iki kraujo.“ J. Biliūno tėvynės meilės, gimtinės meilės tiesiog nerandu su kuo palyginti.“ Pagalvokite, ką galite pasakyti apie savo tėviškę. Kas yra jūsų tėviškė? Surenkite klaseje diskusiją.
4. Šiuo metu J. Biliūno tėviškeje įrengtas muziejus, kuriame išsaugota rašytojo vaikystės aplinka. Muziejininkai pasakoja, kad parvažiudamas į tėviškę J. Biliūnas brolių vaikams atveždavo saldainių ir prašydavo neišmesti popieriukų. Ant jų užsirašydavo savo mintis, žodžius ir dėdavo į stalčiuką. Kodėl rašytojui buvo svarbu užsirašyti savo mintis? Ar jums kyla minčių, kurias norėtumėte užsirašyti. O gal ir jūsų šeimoje yra saugomi svarbūs, prisiminimus keliantys daiktai. Glaustai aprašykite saugomą šeimos relikviją.
5. Susikurkite savo „Gerų minčių užrašų knygelę“, joje užsirašykite jums kylančias mintis, klausimus, jums svarbias, įdomias kitų pasakytas mintis.
6. J. Biliūnui buvo svarbios vaikystėje motinos dainuojamos dainos, sekamos pasakos. Kai tik mama imdavo dainuoti apie garnį, jis liaudavosi verkęs ir šypsodavosi. Kokie pasakojimai, kokia muzika yra svarbūs jums?

Susipažinę su J. Biliūno asmenybe, atidžiau panagrinėsime apsakymą „Kliudžiau“, aptarsime pagrindinį įvykį, aiškinsimės poelgio priežastis ir svarstysime, kaip šis poelgis paveikė pasakotoją.

Apsākymas – tai nedidelės apimties literatūros kūrinys, kuriame paprastai vaizduojamas vienas įvykis, o pabaiga būna netikėta.

JONAS BILIŪNAS. Kliudžiau

Tai buvo nedidelė balta katytė. Jos menkas suliesėjęs kūnelis visas drebėjo nuo šalčio ir baimės: jos plaukai, lietaus sušlapinti ir purvais apskretę, visi kabėjo sustirę ir pasišiaušę. Radau aš ją lauke, patvory pritūpusią, susirietusią, nelaimingą. Mane pamačiusi, ji taip gailestingu balsu sumiaukė ir pažiūrėjo akimis, kuriose švietė ir baimė, ir viltis. Ji buvo dar visai visai jaunutė, bet tokia sudžiūvusi! Gal ją atėmė nuo jos motinos žmonės, gal jie pirma norėjo ją įdėti maišiukan ir, nunešę į upę, įmesti vandenin, bet paskui atnešė laukan, pametė patvorin, kad ji neberastų namų ir nudvėstų badu: žmonėse jau nebebuvo jai vietos, gal jau nebe pirmą dieną ji čia išalkusi ir sušalusi tupi...

Bet kas man darbo? Juk ji niekam nereikalinga...

Ir aš apsidžiaugiau, kaip apsidžiaugia, pamatęs kiškį, medėjas. O aš juk juo buvau apsitaisęs. Ant pečių turėjau persidėjęs lanką, rankoj nešiaus strėlas: maniau esąs tikras Amerikos tyrlaukių gyventojas, Kuperio aprašytas. Nors buvau tik antros klasės mokinys, tačiau jaučiaus milžinas esąs, kuris, rodės, ir vilkų būrį susitikęs, neišsigąstų.

O čia buvo tik maža sudžiūvusi katytė...

Atmatavęs dešimtį žingsnių, atsistoju, nusiėmiau nuo pečių lanką, įtempiau strėlą ir pradėjau taikinti. Liūdnomis akimis žiūrėjo į mane nelaimingas gyvulėlis, tarsi klausdamas, ką aš darau... ir laukė.

Strėla sudzimbė ore, ir pamačiau, kaip katytė staiga pervirto kūlio, skaudžiai skaudžiai sumiaukė ir pradėjo stirenti kojytėmis...

Kliudžiau. Kaip tikras medėjas prilėkiau artyn, bet ūmai pajutau širdyje šaltį ir apsisotojau nustebęs: katytės veidas buvo neapsakomo skausmo pervertas, akys primerktos; ji iš visos dar likusios galios pasistengė atsistoti ant pirmutinių kojų ir pradėjo šliaužti, vilkdama žeme savo kūnelį: kartu vilkosi įlindusi jos krūtinėn strėla, o iš žaizdos dideliais juosvais lašais lašėjo ant smėlio sukrekėjęs kraujas.

Nusiminęs, nebežinodamas, ką daryti, atžagaria ranka numečiau lanką ir strėlas ir neatsigręždamas parlėkiau namo. Širdyje jaučiau skausmą ir sunkumą: tarsi didelė didelė našta slėgė krūtinę.

Tik trečią dieną drįsau išeiti laukan: katytė gulėjo aukštiełninka, nebegyva. Čia pat prie jos buvo numesti lankas ir strėlos. Nutvėręs nuo žemės, lanką ir strėlas sulaužiau į šipulius ir toli išmėčiau po lauką. Tik nedrįsau išimti strėlos, kuri buvo įsisiurbusi katytės krūtinėn ir dabar stypsojo atsikišusi.

Tai buvo vienintelis mano gyvenime šūvis. Bet laimingas: aš jį lig šiolei dar tebe-nešioju savo krūtinėje...

Klausimai ir užduoty

Veikėjas –
asmuo ar
daiktas,
veikiantis
literatūros
kūrinyje.

Pasakotojas –
tas, kuris pasa-
koja istoriją.

1. Kodėl jaudina šis pasakojimas? Kokius klausimus jis kelia?
2. Kas yra kūrinio veikėjas? Kokio jis amžiaus?
3. Kuo jis įsivaizduoja esąs? Kur jis susiruošė?
4. Kokį taikinį veikėjas atranda? Suraskite svarbiausius žo-
džius, kuriais pasakotojas apibūdina gyvūnėlį. Kuo berniu-
ko taikiny s yra išskirtinis? Kokiomis akimis katytė žiūri į
šaulį? Ko ji tikisi? Pacituokite kūrinių.
5. Kodėl veikėjui negaila katytės?
6. Koks yra pagrindinis apsakymo įvykis? Kodėl jis sukrečia
veikėją?
7. Kaip vaikas jaučiasi po taiklaus šūvio? Kodėl?
8. Kaip įvykis pakeičia veikėją? Kodėl šūvis vadinamas lai-
mingu?
9. Koks yra apsakymo pasakotojas? Kas jį sieja su apsakymo
veikėju? Kaip manote, kodėl pasakotojas nutarė kitiems
papasakoti šią vaikystės istoriją?
10. Kokia yra pagrindinė apsakymo mintis? Kuo ji svarbi
mums šiandien? Kodėl J. Biliūnas pavadina apsakymą
„Kliudžiau“?

Kūrybinė užduotis

**Pamėginkite sukurti savo apsakymą: pasirinkite įsimintiną įvykį, veikėjus, su-
galvokite netikėtą pabaigą, kuri paveikia pagrindinį veikėją, duokite apsakymui
tinkamą pavadinimą. Kokia jūsų apsakymo pagrindinė mintis?**

I. Senutė Baltruviene

Dar ir dabar, kaip gyva, stovi man akyse Baltruviene, aštuonių dešimtų metų senutė. Sunki amžiaus našta ir vargų jungas nulenkė žilą jos galvą žemyn, išvagojo raukšlėmis kadai gražų jos veidą ir silpstančion rankon išspraudė kreivą, šakotą lazdelę. Baltu nuometu apsirišus, kailiniais apsvilkus, greitai eina ji rudens dieną gatve susikūprinusi, savo lazdele pasiramsčiuodama.

„Senut, kur tamsta eini?“ – klausiamo, prilėkę prie jos ir apstoję aplinkui. Maloniai žiūri ji į mus, mažučius; jos veidas prašvinta, akys juokias; glostydamą mūsų galvas, ji sako: „Vakar parnešiau Petrienei mažutį sūnelį, tai dabar einu aplankyty; eikite kartu, ir jums parodysiu „lėlę“...“

Ir ji kuone tekina eina toliau, o mes – stovim nusiminę ir nežinom, kas daryti. Pagaliau susitarę einam pas Petrą; ilgai stovime priemenėj, nė vienas nedrįsdamas pirmas eiti vidun, iš palengvo praveriame duris, kumšydami vienas kitą, bailiai sueiname pirkion, nusiimame nuo savo galvų kepures ir susigūžę, kaip maži ančiukai, sustojame prie durų, nežinodami, ar čia pasilikti, ar eiti toliau. Viduj iššluota, šviesu. Lovoj guli Petrienė, šaly jos kabo pataisytas lopšys; aplink sukinėjasi senutė. Troboj nieko daugiau nėra. Mums suėjus, senutė prisitartina prie durų, nieko nesakydama, brukš brukš ištraukia iš mūsų visų kepures ir nusineša pas lopšį. Petrienė gulėdama žiūri į mus ir šypsosi. „Tai jums, – jau nebegausite dabar kepurių“, – sako ji silpnu balsu. Bet mums ne juokai; nors nesuprantam kas, bet matom, kad atsitiko negerai. Išsigandę, išplėtę akis, žiūrime tai į vienas kitą, tai į lopšį, tarsi klausdamiesi, kas dabar reikia daryti, kaip be kepurių namo pareiti. Vienas kitas iš mūsų pradeda tampyti lūpas, traukyti nosį. O pats mažasis ima verkti. „O ko jūs, vaikeliai?“ – klausia, užgirdusi verksmą, senutė ir eina prie mūsų. „Citit, neverkit, – maldo ji mus, – aš tik pajuokavau, – tetit sau jums jūsų kepures.“ Norėdama visai mus nuraminti, senutė priveda visus prie lopšio ir rodo mums „lėlę“. Bijodamies, kad vėl neištrauktų kepurių, kietai abiem rankom turime jas suspaudę ir akylai žiūrime į mažą suvystytą sutvėrimėlį. „O ką, ar gražus?“ – klausia senutė. „Kad susiraukęs...“ – atsiliepia nedrąsiai vienas iš mūsų. „Tai dėl to, vaikeliai, kad jis dar dabar žydėlis, vardo neturi, – aiškina mums senutė. – Kai kunigėlis pakrikštys,

švęstu vandeniu palaistys – pamatysite, koks bus gražus.“ – „Tai paskui jau jis nebebus žydėlis?“ – klausiamė mes. „Kai pakrikštys, nebebus – bus toks, kaip ir jūs visi.“ Negalėdami savo silpnomis galvomis sumesti, kaip iš žydėlio gali pasidaryti nežydėlis, mes nutylam ir tik dar akyliau žiūrime į mažą kūdikį... „O iš kur, senut, tamsta jį parnešėi?“ – klausiam jos. „Iš upelio, vaikeliai, – atsakė senutė, – ėjau pro šalį, pamačiau plaukanti duobė – pagavau ir atnešiau.“ – „Ar toj duobėj, kur prie lieptui?“ – „Toj, toj.“ – „Tai tamsta ir mus tenai pagavai?“ – „Ir jus, vaikeliai, ir jus...“ Nustebę klausom senutės ir sukam sau galvas, kaip tai visa gali būti. Pagaliau atsišveikinam su ja ir einam iš pirkios. Ore susitariam eiti pas upelį, ar nepamatysime ir mes kokios nors „lėlės“ plaukiant. Tarsi bijodamiesi, kad kas mūsų nepasergėtų, patylomis lekiam pas lieptą, sustojam prie duobės ir su nesuprantama mums baimė žiūrime vandenin. „Ut, žiūrėkit“, – kaip ir ko pabūgęs, sako pašnibždomis vienas iš mūsų ir rodo pirštu duobėn. Išplėtę akis, žiūrime vandenin ir matom tenai tik mažučius, juokingai atrodančius savo veidus. Nieko negavę, sušalę ir alkani skirstomės nuo duobės ir kiekvienas sau einam namo.

Lietuvės su nuometais

Klausimai ir užduotys

1. Kaip atrodo senutė Baltruviėnė? Kuo ypatingos jos pareigos kaime?
2. „Baltu nuometu apsirišus“ – taip apibūdinamas senutės Baltruviėnės galvos apdangalas. Senovėje Aukštaitijoje ištekėjusios moterys galvas apsirišdavo nuometais. Tai išskirtinis jų galvos apdangalas, šiaudien tai svarbi tautinio kostiumo detalė. Pasižiūrėkite nuotraukoje į nuometą ir pasikalbėkite, kuo toks galvos apdangalas įdomus.
3. Vaikai kartu su senute eina aplankyti Petrienės (seniau moteris vadindavo pagal vyro vardą, pvz., Petro žmona – Petrienė). Vaikams įėjus į trobą bobutė atėmė kepures. Tai toks senas paprotys, kad netyčiomis atėję pas motiną su ką tik gimusiu kūdikiu vyrai turi išsipirkti kepures, t. y. turi atnešti lauktuvių. Tie vyrai tekste dar visai maži ir nesupranta, kaip elgtis, bet senutė vis tiek pasielgia iš dalies pagal paprotį. Vaikai pagal tradiciją neidavo lankyti tik ką gimusių. Kaip vaikai jaučiasi?
4. Kūrinyje rašoma, kad gimusiam vaikui reikia duoti vardą – įvesti į savo šeimos, žmonių, kultūros pasaulį, o kol nepakrikštytas, jis kitoks, kitas, dar ne savas, vadinamas „žydeliu“. Kokį įspūdį vaikams palieka „lėlė“? Kaip senutė paaiškina „lėlės“ išvaizdą? Suraskite tekste ir garsiai perskaitykite.
5. Senutė vaikams pasakoja, kad vaikus ištraukia iš upelio. Perskaitykite apsakymo vietą, kurioje apie tai kalbama. Papasakokite, ką jums vaikystėje sakė tėvai ar seneliai.

II. Motina

„Mama, valgyt noriu!“ – prašau, nepaspėjęs įeiti pirkion. „O kur taip ilgai laktei? – rūščiai, bet kartu rūpestingai sako motina. – Matai, visas sušalęs, net pamėlynavęs.“ – „Buvau pas Petrą: senutė lėlę parodė...“ – atsakau, greitai alsuodamas. Noriu nusivilkti savo žiponą¹, bet jokia būdu negaliu ištraukti iš rankovės rankos. Motina meta verpti, priėjus nuvelka mane – žiponą padeda ant lovos, kepurę pakabina ant kablį ir eina prie krosnies; tenai paima bliūdžiuką² ir įpila man šiltų užbalintų batvinių. Išalkęs ir sušalęs valgau, kaip šieną pjovęs. Pabaigęs persižegnoju balsiai ir iš palengvo³, bijodamas apsirikt, ir einu prie motinos. Prisiglaudęs ir padėjęs ant jos kelių savo galvą, tyliu ir klausaus tik, kaip romiai ir vienodai užia ratelis. Taip gera prie motinos! Ji viena ranka verpia, kita glosto mano galvą. Pirkioj daugiau nieko nėra: „Mama, ar ir mane senutė atnešė iš upelio?“ – klausiu jos. „Tai kaipgi, vaikeli – atnešė“, – atsako motina. „Ar ir tada buvo taip šalta?“ – „Labai šalta buvo, vaikeli, labai...“ – „Kaip tai nesušalau?“ – ateina man mintys, o motina ne tai man, nei tai pati sau kalba toliau: „Tu gimei pavasarį, prieš pačias Velykas; silpnutis toks buvai, tarėm, kad nebegyvensi; tą pačią dieną ir krikštytų tave vežė. Ir paskui ilgai buvai nesveikas: už metų pradėjo keltis ant kaklo ir rankų votys, maniau, kad jau tikrai mirsi, ir marškinėlius baltus pasiuvau.“ – „Ar tuos, kur ir dabar šventėmis nešioju?“ – klausiu motinos. „Tuos“, – atsako ji ir ima mane ant kelių. „O kur aš būčiau, jeigu būčiau numiręs?“ – „Aukštai danguj, pas Dievulį.“ – „Ar ir baltais marškinėliais visados būčiau nešiojęs?“ – „Tau tenai būtų daug gražesnius davę – tenai būtum kaip angelėlis, nes visi maži vaikeliai, kurie numiršta, angelėliais palieka.“ – „Ar ir sparnelius turėčiau?“ – „Turėtum.“ – „Tai kodėl, mama, aš nenumiriau?“ – klausiu tarsi gailėdamas, kad taip neatsitiko. „Gerai, vaikeli, kad nenumirei“, – sako jausmingu balsu motina, spaudžia mane prie savo krūtinės ir bučiuoja man galvą. Paskui rūpestingai apžiūri mano kaklą, galvą ir veidą, ar nėra tenai kokio skaudulio ar žaizdos, ar nesusikūliau kur belakstydamas, atsega ir atraito mano marškinių rankovę: iš abiejų rankos pusių aiškiai žymios nuo buvusių vočių įdubusios užgijusios žaizdos. „Iš čia net kaulelis nedidelis iškrito, kai trūko votis, – kalba motina, čiupinėdama atsikišusį

¹ žiponas – prastas, kasdienis švarkas.

² bliūdžiukas – dubenėlis.

³ iš palengvo – pamažu.

ir skaudantį gūburėlį. – Nebus iš tavęs artojas, – tęsia ji gailėstaudama toliau. – Būsi ubagėlis, ir duonos negalėsi sau užsidirbti, ir skriaus tave, kaip mažesnįjį, visi...“ Nors nesuprantu gerai motinos žodžių reikšmės, bet jaučiu, kad būsiu nelaimingas: pasidaro taip graudu ir skaudu, kad, prisiglaudęs prie jos krūtinės, pradeda balsiai verkti. „Cit, vaikel, neverk, – maldo ji mane. – Aš tau padainuosiu Garnio dainą – nori?“ – „Noriu“, – atsakau, kniuksėdamas per ašaras, nes tą dainą motina man dažniausiai dainuodavo. Verpdama motina supa mane savo kojom, o maloni dainos gaida tarsi lepina ir liūliuoja prie miego. Man taip gera, taip jaučiuos laimingas ir romus! „Garnys, garnys, tas ilgakaklys!“ – girdžiu jau snausdamas taip maloniai skambančius ir plaukiančius dainos žodžius. Greitai užmiegu ir jaučiu tik, kaip mane motina neša ant lovos, šiltai apkloja ir, peržegnojus mano galvą, grįžta vėl prie savo darbo...

Klausimai ir užduotys

1. Motina pasakoja berniuko gimimo istoriją. Perskaitykite garsiai tą vietą ir pasvarstykite, kodėl motina susigraudina.
2. „Tai kodėl, mama, aš nenumiriau?“ – toks naivus vaiko klausimas. Kodėl jis taip klausia?
3. Išrašykite žodžius, kuriais apibūdinamas motinos rūpinimasis vaiku. Ką tie žodžiai sako apie santykius šeimoje? Kokios vertybės šioje šeimoje svarbios?

III. Pirmieji įspūdžiai

Kaip išdraskyto gražaus žolyno atskiri lapeliai stovi akyse seniai pralėkusių mažumės paveikslai... Atsimenu: sėdžiu mažas lopšy. Nuo langų šviesiomis juostomis išsitiesę saulės spinduliai. Troba šviesi, iššluota. Nieko daugiau nėra, tik šalia mano lopšio sėdi seserėčia Marijona ir meldžias. Matyt, šventė, visi bažnyčion išėjo; mudu tik šeiminkai likova. „Pepės“, – prašau Marijonos. Ji persižegnoja, padeda ant lango knygą ir eina prie krosnies. Aš seku paskui ją akimis ir žiūriu, ką ji daro: matau, kaip atidengia krosnį, įkiša vidun galvą ir ištraukia iš tenai puodynėlę; matau, kaip atpjauna gabalėlį mėsos ir neša man – aš linksmas. Pavalgęs lieku dar linksmesnis, atsistuju lopšy, nusitveriu jo virvių ir pradėdu suptis taip, kad net lingė į lubas

daužos. Išsigandusi Marijona laiko iš abiejų lopšio pusių savo rankas, bijodama, kad neišskrisčiau, ir stabdo mane. Bet aš jos neklausau, juokiuos balsiai ir supuos dar labiau. Juokias ir Marijona. Pagaliau nuvargstu ir prašau jos, kad iškeltų mane iš lopšio. Ilgai vaikštinėjau virstakuliuodamas kaip ančiukas po aslą, norėdamas abiem rankelėm nutverti tai skrendančią musę, tai šviesią saulės spindulių juostą...

Tai vėl atsimenu vestuves. Pilna troba žmonių: šūkauja, rėkauja, šoka aplink mano lopšį, ant lovos ir suolo susėdę su didelėmis ir mažomis smuikomis muzikantai griežia, kaip tik gali. Aš pats sėdžiu lopšy, apkrautas saldumynais, „paukštytėmis“ ir riestainiais, vieną didelį riestainį turiu pakėlęs rankoje ir rodau kiekvienam, kuris tik prisiartina prie lopšio, ir labai džiaugiuos, jeigu kas kraipo galą ir stebisi, kad mano riestainis iš tiesų labai didelis, su tokiu tuojau pradedu savotiškai kalbėtis ir rodyti jam visą savo turtą, kuriuo mane vestuvininkai apdovanojo. Išpasakojęs visa, vėl pradedu į visas šalis dairytis, iš visa ko stebėdamasis ir nieko nesuprasdamas. Man ne galvoj, kad tai išteka mano seserėčia Marijona...

Sėdžiu, būdavo, lovoj ir dairaus pro langą. Daug ką matau: ant kalnelio tęsiasi eile ir stovi susikimšusios sodžiaus trobos, daržinės ir gurbai¹; po dešinei plikas jau laukas, miškais iš galų apsiauptas; po kairei vėl miškai niūkso. Bet mano ypatingą atidžią atkreipia į save stovinčios už sodžiaus vienoj vietoj dvi pušys, kitoj – dvi eglės. Abi pušys senos, drūtos, bet viena aukšta aukšta, su palinkusia viršūne, antra žema ir kreiva. Nežinau kodėl, bet man regis, kad aukštoji pušis tat ne kas kitas, kaip tik žydas Arelis, kuris su puodais važinėja: rodos, atskiriu ant tos pušies ne tik ilgojo Arelio barzdą, bet ir maišą, kurį jis visados ant pečių nešiojas. Žemoji pušis – tai nedidelis, susikūprinęs kromininkas² Iciką; man rodos, kad ta pušis kaip tik Iciką, pasirėmusi lazdos, turi ant savo pečių didelį kromą³. Dvi eglės – tai dvi seserys kampininkės, kurios vaikščioja pas mus padieninkautų⁴; kaip ir jos, ir tos dvi eglės, rodosi, apsisupusios skaromis savo galvas: viena aukšta, laiba, kita trumpa, drūta. Ir kada tik žiūriu pro langą į tas pušis ir eglės, visados ta pati mintis, tas pats palyginimas ateina man galvon...

Arba vėl! Atsidaro pirkios durys, ir įeina kažin kokie nepažįstami žmonės: vyras ir moteriškė. Bučiuoja jie mano tėvui ir motinai ranką, sveikinasi su mano broliais ir su sesute. Aš stoviu vidury lovos, žiūriu nustebusiom akim, bet kas jie

¹ gurbas – tvartas.

² kromininkas – pirklys, pardavėjas.

³ kromas – krautuvė, parduotuvė.

⁴ padieninkauti – kai kuriomis dienomis dirbti.

tokie – nepažįstu. „Dievui dėkui, ir svečių susilaukėm“, – sako linksmai motina. „Nusivilkit, greičiau sušilsta“, – kviečia tėvas. Moteriškė prisiartina prie manęs ir padeda ant lovos kažin ką storai apvyniotą, susuptą ir apklotą. Iš tenai pradeda kažin kas plonu balseliu verkti. Išsigandęs ir nusteбęs nežinau, ką daryti. „Joniuk, pasisveikink gi su viešnia, – sako prisiartinusi motina, – juk tai tavo sesytė.“ Nieko nesuprantu: kokia ji man sesytė, jeigu jos nepažįstu, turiu sesytę, tai ta kartu su manim gyvena, o čia – svetima – ir su kažin koku svetimumu vyru, o ne su broliu atvažiavo. Bet nors netikėdamas ir abejodamas prisiartinu ir bučiuoju jai ranką. Viešnia duoda man riestainį; duoda ir nepažįstamasai vyras; abiem padėkojęs, susiriečiu lovoj ir atsidėjęs lepinuosi gautomis dovanomis. „Mama, o kas čia yra?“ – klausiu, atsiminęs padėtą ant lovos daiktą. „Tenai lėlė guli! Eikš, paradysiu!“ Motina nudengia skarą, ir gražiai padarytame iš priegalvio patalėly matau mažutį suvystytą kūdikį. „Tai tu jam dėdė esi“, – sako man motina. Vėl nieko nesuprantu, nes dėdė suaugęs, didelis žmogus ir visados pypkę rūkydamas ateina, o aš ir pats mažas, ir pypkės nerūkau; tai koks gi aš dėdė – manau sau. Bet greitai užmirštu apie tai, pradedu rūpestingai roplinėti aplink kūdikį ir jį žadinti. Ir kaip neapsakomai džiaugiuos, kada jis pradeda šypsoti. „Mama, mama, – šaukiu. – Žiūrėk, lėlė juokias...“

Klausimai ir užduotys

1. Kokia šio apsakymo nuotaika? Liūdna? Šviesi? Džiugi? Įrodykite tekstu.
2. Vaikas regi pro langą gimtinės aplinką: dunkso miškas, ant kalnelio tęsiasi sodžius, dėmesį patraukia dvi pušys, dvi eglės. Su kuo jos lyginamos? Pasvarstykite, ką apie vaiką sako tokie palyginimai.
3. Kaip kūrinyje sveikinamasi su vyresniaisiais šeimos nariais? Kodėl?
4. Tekste minimi giminystės ryšius nusakantys žodžiai: seserėčia, dėdė ir kt. Išsiaiškinkite, ką jie reiškia (pasiklausykite namuose, paieškokite žodynuose).
5. Papasakokite apie savo pirmuosius vaikystės prisiminimus, pavartodami giminystės ryšius nusakančių žodžių (mama, tėtis, močiutė, senelis, sesuo, brolis, seserėčia, sūnėnas, anūkas ir kt.).

IV. Krikštomočia

„Joniuk, eime pas krikštomočią“, – sako man motina. Aš palieku viduasly savo arklį, tai yra mažą suolelį, kurį buvau jau virvele pasižabojęs ir apžergęs joti, ir lekiu prie motinos. Ji man užmauna ant galvos kepurę, paima už rankos ir vedas iš pirkios. Seku paskui ją tekinas ir tai ką tik galiu spėti. Oras gražus, šiltas, eiti taip gera – ir netgi pas krikštomočią. Nesuprantu, kodėl ją taip vadina, bet žinau, kad ji gyvena kitam kieme, už upelio, ir, kada tik ateina, visados man atneša ar tai cukraus, ar tai sūrio gabalėlį, o kartais ir riestainį. Gera krikštomočia! Lekiu tekinas ir dairausi į visas šalis, visa norėdamas pastebėti ir savaip suprasti; matau tai vabalą, ropinėjančią po žemę, tai skraidančią kregždę – visa rodau motinai ir kalbu be perstogės. Ant tiltelio sustoju ir pasilenkęs žiūriu, kaip sruvena vanduo: man rodos, kad vandeniui plaukia kažin kokie gyvi daiktai ir tarp savęs taip maloniai maloniai šnekasi. Norėčiau dar pažiūrėti, kas tenai tokie ropinėja ant upelio dugno ir ką jie dirba, bet motina ima mane už rankos ir vedasi toliau. Pasikeliame siauru takeliu ant kalnelio ir įeiname į namus. Pirkios durys atviros. Motina nori mane perkelti per slenkstį, bet aš nesiduodu: išsitraukęs iš jos, pasispiriu abiem rankom ir su dideliu vargu persiritu per slenkstį pirkion; paskui greitai atsistoju ir nusitveriu motinos sijoną. Priešais ant suolo sėdi moteriškė ir žindo mažą kūdikį. Žinau, kad tai mano krikštomočia. Tėvų išmokytas, prieinu ir bučiuoju jai ranką; paskui, iškėtęs akis, žiūriu, kaip mažas kūdikis žinda... Krikštomočia, kūdikiu nešina, veda mus sodan, priraiško obuolių ir duoda motinai ir man. Savuosius susidedu kepurėn ir nešuos, nes namie obuolių neturime. Paskui einame visi su kažin kokių reikalų pas kitą kaimyną. Iš tenai grįžtame su motina jau kitu – didžiuoju – keliu namo. Štai pakelėj stovi aukštas kryžius. Eidamas pro šalį, prilekiu pirma motinos prie kryžiaus ir bučiuoju jį. „Ar tai tavo, Juozapien, sūnus?“ – girdžiu užpakaly balsą. Atsigrižtu – važiuoja pro šalį, turbūt, nuo ligonio kunigas. „Mano, kunigėl“, – atsako motina. „Gera, kad tokį sūnų turi: ir gražus, ir protingas – jau mažas moka Dievą mylėti. Eikš, aš tau dovanų duosiu“, – šaukiasi mane kunigas, siekdamas ranka kišenę. Bet aš nedrįstu ir, nusitvėręs motinos, stoviu vietoje. Motina priveda mane arčiau. Gaunu glėbį saldumynų, padėkoju ir traukiuos atgal. „Tik žiūrėk, visados būk toks geras, kaip dabar“, – savo kunigas ir važiuoja toliau. „Visados būsiu geras, visados mylėsiu Dievulį“, – manau sau vienas. Ir taip man gera, tartum sparnai auga. Visu sprindžiu užaugęs ir linksmas einu namo.

„Joniuk, tavo krikštomočia numirė – eime pasimelstų!“ – sako man kitą kartą liūdnu, jausmingu balsu motina. Tylom prieinu prie jos: matau, kad ji nuliūdus, ir man nelinksma. Ji apvelka mane baltais marškiniiais, ant viršaus žiponėliu – pati taip pat švariai apsitaisius – ir vedasi mane už rankos. Dabar pas krikštomočią randame visai kitaip. Įėjus vidun, motina tuojau prie pačių durų atsiklaupia, žegnojasi ir meldžias. Ir aš tupiuos šaly jos, taip pat bandau žegnotis, bet akys tuojau pradeda lakstyti po pirkią ir nustebusios žiūrėti. Matau ant suolų, suolelių ir ant lovų pilna prisėdusių vyrų, moterų ir vaikų; visi švariai šventės rūbais apsitaisę. Vidury stovi tarsi pataisyta aukšta lova, ant jos kažin kas baltai aptaisytas guli, o iš abiejų pusių žiba žvakės. Motina paima mane ant rankų, prineša prie gulinčios ir atidengia nuo veido baltą skarą. „Matai, tavo krikštomočia“, – sako man motina. Žiūriu – guli išbalusiu veidu, nekruta. „Miega?“ – klausiu motiną. „Miega, vaikeli, bet jau nebeatsikels.“ – „Tai taip ir gulės?“ – klausiu vėl. „Taip ir gulės: nuveš ant kapų, pakas po žeme – ir nebematysite daugiau.“ Nors nesu-prantu, ką tai reiškia, bet man daros baugu ir greitai apkabinu motinos kaklą. Ji eina su manim prie lovos, sėdasi ant jos ir mane šaly savęs sodina. Už stalo ūmai pradeda giedoti, visi pirkioje susirinkusieji pritaria, ir plaukia graudi, maloni giesmės gaida. Tylom sėdžiu, prisiglaudęs prie motinos, žiūriu ir klausaus, klausaus...

Klausimai ir užduotys

1. Joniukas prisimena savo krikštomočią, pas kurią lankydavosi su mama. Eidamas į svečius jis stebi aplinką. Kokius vaizdus mato? Kokią nuotaiką jie perteikia? Aprašykite įsimintiną savo kelionę, vaizdingai apibūdinami 2–3 pamatytus dalykus.
2. Kaip pasikeičia pasakojimo nuotaika paskutinėje pastraipoje?
3. Kokie laidotuvių papročiai minimi?
4. Kodėl visi renkasi šventiškaip pasipuošę?
5. Bučiuoti ranką, bučiuoti kryžių – pagarbos ženklas. Papasakokite, kaip jūs rodote pagarbą tėvams, krikšto tėvams?
6. J. Biliūnas norėjo ir daugiau savo vaikystės nuotykių, išdaigų, įspūdžių aprašyti, deja, nespėjo. Liko beveik pusė šimto užrašytų kūrinių pavadinimų. Štai keletas: „Kaip ganant žąsis svetimas bulbes nežinodami kasėme su Šlyžio Vincu“, „Kaip Cecilijai akmeniu žandą pramušiau“, „Kaip žąsis ganydamas su mergaitėmis susimušiau“, „Kaip su seseleėjau riešutų“. Pagalvokite ir surašykite savo „Kūdikystės sapnų“ planą, papasakokite bent vieną epizodą.

Šeštų metų Joniukas jau piemuo. Gano jis žąsis. Teisybė, tos žąsys svetimos. Bet Joniukas ir neatamena, kad jo tėvelis būtų kada nors žąsis laikęs. Ir kur tėveliui jos laikyti, jeigu jis gyvena miestely, tokioj sugriuvusioj nedidelėj trobelėj, ir žemės vieną mažą darželį teturi (ir tas, sako, esąs žydo Iršos). Ant galo, ir tėvelio dabar nėra. Kur jis yra, Joniukas pagaliaus gerai nežino. Tik atamena, kad buvo apsiniaukusi liūtinga diena, kai tėvelis su maišeliu ant pečių iš namų ėjo. Joniukas kaip tik tą dieną tupėjo susirietęs ant suolo: tai dairėsi bailiai po trobelę, tai žiūrėjo, kaip dideli vandens lašai varvėjo nuo langelių arba vyniodamies, tarsi gyvi, šliaužė per stiklą žemyn. Seniau tokią dieną Joniukas neiškentėdavo; atsiklaups, būdavo, ant suolo, primygs int šlapią stiklą savo pirštelį ir trina, trina: toks dzyravimas jam buvo kaip gražiausia muzika. Bet tuo kartu bijojo: matė, kad visi nusimineę, tyli; tėvelis susirūpinęs avėsi kojas, motutė, mažąjį broliuką ant kelių turėdama, kniukčiodama verkė.

Atamena Joniukas, kad atėjo tada keletas moterų ir dėdė Jokūbas tėvelio išleistų. Visi dūsavo, dejavo; kalbėjo, kad reiksis toli, labai toli keliauti, kad ten galį užmušti, – ir kiekvienas prašė Dievo, kad tik nors gyvas grįžtų.

Nesuprato gerai Joniukas, ką tas visa kas reiškė, bet ir jo mažą širdelę tarsi replėmis kas krūtineje suspaudė. O kai tėvelis visiems pradėjo sudiev sakyti, kai motutė pradėjo balsu raudoti, Joniukas nušoko nuo suolo, nusitvėrė tėvelį užu skverno ir verkė, verkė, visas drebėdamas, net jam gerklytė užkimo: jautė, kad atsitiko baisi, didelė nelaimė...

Tėvelis jį apkabino, pabučiavo galvon ir peržegnojo; paskum užsimetė ant pečių maišelį ir visų lydymas išėjo pro duris...

Ir ligi šios dienos nebeatė Joniukas savo tėvelio. Niekas jau nebeatneša jam iš miestelio riestainio ar saldumynų nupirkęs. Paliko Joniukas trobelėj su savo motute ir mažuoju broliuku vienas. Bet motutę jis ne taip mylėjo, kaip tėvelį, – labiau jos bijojo. Girdėjo kalbant, kad ta motutė esant jam netikra; kad jis turėjęs kitą motutę, kuri numirusi ir jį visai dar mažą palikusi. Ką tas reiškia, Joniukas gerai nesuprato; tik matė, kad mažąjį broliuką antroja motutė daug labiau mylėjo; tuo tarpu jį labai dažnai ir skaudžiai baudė, visados barė. Ir Joniukui labai dabar buvo gaila savo tėvelio; bet kur jis yra ir kada pagriš, apie tai paklausti motutės bijojo. Matydamas motutę turinčią ant savo kelių mažąjį broliuką, ne kartą ir jis norėdavo prieiti taip pat int ją prisiglausti; jautė, kaip tat gera turėtų būti, bet nedrįso. Ir tik dar tylesnis paliko, ne

kaip pirma. Dažniausiai sėdėjo per dieną ant krosnies, nes lauke buvo šalta, ir dirbo iš šakaliukų kryželius, kaip jį buvo tėvelis išmokęs. O kai motutė pradėdavo ant jo barties, jis nulįsdavo pačian šakalynės kampilin ir iš tenai žiūrėdavo, kaip kačiukas, savo didelėm šviesiom akelėm. Tenai tupėdamas matė ateinančias apsilankytų int motutę moteris, girdėjo, kaip motutė skundėsi, kad nėra ko valgyti, trūksta duonos, ir kalbėjo, kad jį, Joniuką, reikšią leisti piemenautų, jeigu tik kas priimsiąs, nes namie toks tik duoną dykai valgysiąs, o uždirbti negalėsiąs nieko. Moters lingavo savo galvas, pritar-damos motutei, ir pasigailėdamos žiūrėjo šakalynėn. O Joniukui, tų kalbų klausant, drebėjo širdelė krūtinėje ir sausos juodos duonos kąšnelis sustodavo gomury.

Ant galo vieną dieną prieš Velykas pamatė nuo krosnies Joniukas, kad trobelėn intėjo kažin koks nepažįstamas žmogus, raudonais kailiniais apsilvilkęs, ir pagarbi-nęs Dievą paklausė motutės:

– Na, kurgi tamstos piemuo?

Joniuko širdis sudrebėjo, tuos žodžius išgirdus.

Motutė liepė jam lipti iš šakalynės ir pabučiuoti „dėdei“ ranką. Nepažįstamas dėdė apžiūrėjo Joniuką iš visų pusių, pakraipė galvą ir tarė:

– Ar nebus tik per mažas?

Paskum, prisikimšęs tabako ir užsidegęs pypkę, pridūrė:

– Na, kai žąsims ganyti, bus geras ir toks. Kiek gi tamsta už jį norėtum?

Joniukas girdėjo, kaip „dėdė“ pradėjo su motute derėtis, kaip motutė prašė nors sykelių bulbių pridėti; matė, kaip tas „dėdė“ padavė motutei poperinį pinigą, ir suprato, kad jam su tuo žmogum reiks važiuoti.

– Na, taisykis, važiuosiva, – tarė dėdė. – Nebijok, gerai tave laikysiu: kasdien tris karius lupsiu, kartą valgyti duosiu.

Taip pasakęs susijuokė. Bet Joniukui, tuos žodžius girdint, juokties visai nebe-buvo noro. O čia dar motutė prašė to „dėdės“, kad gerai jį prižiūrėtų, negailėtų rykš-čių, jeigu neklausys ir tinginiaus. Ir Joniukas, nors namie negera buvo ant krosnies tupėti, išvažiavo apsiašarojęs, dar labiau susitraukęs, kaip pirma.

Klausimai ir užduotys

1. Kur ir su kuo gyvena Joniukas?
2. Kur iškeliauja berniuko tėvelis?
3. Išlydėti tėvelio susirenka kaimynai, namuose liūdna. Ko-kios detalės perteikia liūdesį?

4. Kaip pasikeičia berniuko gyvenimas išvykus tėveliui?
5. Iš ko Joniukas nujaučia, kad motutė jo nemyli. Kaip jis jaučiasi nemylimas?
6. Ką veikdavo per dienas berniukas?
7. Kodėl jam darosi neramu, kai išgirsta, kad teks piemenauti?
8. Iš namų vaikas išvažiavo apsiašarojęs. Kodėl?

Bet ir naujojoje vietoje Joniukas iš palengvo apsirato. Teisybė, tetulė buvo pikta, dažnai jį siuntinėdavo, dar dažniau bardavo, o ne kartą ir suduodavo; bet užtatai valgyt čia daugiau gaudavo kaip namie. Iš pradžios jį pristatė int mažą vaiką. Bet kaip atšilo ir pradėjo skilti žąsiukai, naujas darbas atsirado: reikė jie lesinti ir saugoti. Kaip visai sušilo, tetulė sudėjo žąsiukus anderion¹, išnešė pakluonės pievon, parūkė švęstomis žolėmis ir paleido ganytus. Joniukas juos ganė, lesino ir saugojo nuo varnų. Kaip žąsiukai pasiūgėjo, turėjo Joniukas kartu su kitais sodžiaus vaikais laukan juos varyties, – ir kartu ganė. Nors iš pradžios šalta rytais buvo, bet patiko tas darbas Joniukui: buvo ne vienas, krūvoj su kitais lakstė, žaidė.

Iš lauko matos nelabai toli miestelis, kur jo motutė gyvena, aplinkui gano galvijus, kur ne kur pakrūmėmis ilsis arkliai. Visi šitie daiktai Joniukui nežinomi, neregėti. Mato, kaip sodžiaus vaikai joja ant arklių, ir jis labai norėtų jodinėti; mato, kaip važinėja, ir jis norėtų važinėties, nes prie tėvelio nebuvo to mėginęs, patyręs; girdi, kaip sodžiaus jaunimas arba ir piemens dainas dainuoja, ir jis mėgina sau vienas dainuoti: tokios tos dainos linksmos, malonios. Klausos jų, ir jam taip gera, ramu randas. Dainuoja jis pats, ir jam taip linksma, širdį ankštyn kelia.

Nėr žinios, kodėl Joniukui labiausiai patiko daina, kurią pirmą kartą sodžiuje išgirdo. Tos dainos Joniukas nemoka, tik kelius žodžius žino, bet jam ir tų pakanka: varinėjas savo žąseles po lauką ir šaukia kiek tik galėdamas:

Ak vija panavija,
Jau pražydo kaip lelija!

¹ anderė – didelė pintinė.

– Ką tu čia dainuoji? – klausia jo kartą Morkūno Antanas, grįždamas iš lauko, mėšlą nuvežęs.

Ak vija panavija,
Jau pražydo kaip lelija!

Šaukia dar labiau Joniukas, norėdamas pasigirti, ir godžiai žiūri int Antano vežėčias. „Tai kad man taip pasivažinėti!“ – pereina jam per galvą mintis.

Norėtų paprašyti Antano, bet nediršta: juk nei karto dar nér važinėjęsis.

– Sėsk ratuosna, pavažinėsiu, – sako Morkūno Antanas, tarsi suprasdamas Joniuko slaptą norą. – Tik žiūrėk, visą laiką dainuok, kai tave vešiu.

Joniukas prašvinta iš džiaugsmo, meta savo žąsis ir sėdas ratuosna.

– Na, dainuok! – sako Antanas ir sukerta arklį.

Ratai dardėdami ir šokinėdami rieda keliu, krato Joniuko kūną, bet jis iš visos galios šaukia vis tą patį:

Ak vija panavija,
Jau pražydo kaip lelija...

– Iš kur tu tokį dainininką nutvėrei? – klausia Antano sodžiu.

– Lauke, – atsako juokdamasis Antanas. – Kad pavažinėčiau, sutiko man dainuoti.

Visi iš to sumanymo juokias; visiems jis kažin kodėl tuojau patinka. Kada Joniukas grįžta laukan, kiekvienas susitikęs važiuotas prašo jo sėsties ir liepia dainuoti. Po visą sodžių skleidos skardus mažo vaiko balsas:

Ak vija panavija,
Jau pražydo kaip lelija...

– Na, čia gi ar ne Šeškaus piemenį vežiojas? – sako vyras stovėdamas vienam kieme.

– Nagi mat, užkankįs vaiką, – gailistauja žiūrėdama int Joniuką moteriškė. – Nebūtų našlaitis... kiekvienas skaudžia.

Bet Joniukas linksmas ir laimingas; važinėjas per visą dieną, per visą dieną iš visos galios dainuoja savo dainą, nors ratai be perstogės krato jo kūną, drebina plaučius krūtinėje, nors jam sopa gerklę ir balsas užkimo. Bet dainuoja, kad tik jį daugiau pavažinėtų, nes juk niekad os jis dar nér važinėjęsis. Važinėjasi Joniukas per visą mėšlavežtį, per visą mėšlavežtį dainuoja savo dainą, – užmiršta savo žąsiukus ir šeiminkus. Tik prievakariais suranda tuos žąsiukus ir varos namo.

Varos jis vieną vakarą žąsis ir mato: dviejų žąsiukų nėra.

„Blogai, – dilkteli jam galvoj. – Pamatys tetulė, kas tada bus!“

O tetulė, kaip tyčia, stovi prie vartų, laukia.

– Ar visi? – klausia ji ir pradeda žąsiukus skaityti...

– Dviejų trūksta! – surinka. – A, tu paršai, tai taip daboji?..

Ir pripuolus int Joniuką pradeda kumščioti:

– Greičiau eik, suieškok: nesurasi, visą kailį išpersiu!..

Joniukas išlaksto visą sodžių ir lauką – nėra. Nuliūdęs grįžta int šeiminkus. Visai tenai neitų, bet kur dėties. Ir Joniukas nedrąsiai atadaro trobos duris, nori nepasergėtas inteiti ir atsigulti. Bet tetulė taip pat išlaksto visą sodžių, nesuranda žąsiukų ir sugrįžusi namo puola int lovą, nutraukia nuo jos įsikniaupusį Joniuką ir lupa jį, lupa.

– Tau važinėties, važinėties!.. – rėkia ji nesavu balsu, kirsdama jam žabine per pečius, per nugarą, per pakinklius.

Joniukas vyniojas ir raitos, kaip deginamas, bet negali išsprukti iš jos stiprių rankų. Nuo išgąščio ir ašarų jam kvapą užgniaužia. O ji numeta jį ant žemės, pri-myga koja ir duoda, duoda. Kai pati priilsus paleidžia Joniuką, jis negali nuo žemės atsikelti – taip jam visus sąnarius sopa, ir tik kniukčiodamas verkia. Tik tik užsiritą ant lovos ir ilgai nemiega. Pirmą kartą jo mažoj galvelėj pradeda gimti graudžios mintys. O, jo niekadoms taip skaudžiai niekas nebaudė: nei motutė, juo labiau tėvelis. Ir jam taip sunku randas, kad jis ne namie, ne su tėveliu kartu. Bet miegas visa nura-mina, ir Joniukas užminga...

Klausimai ir užduotys

1. Joniuko gyvenimas pas šeiminkus keičiasi. Kas naujo vaiko gyvenime? Papasakokite, ką jis veikia.
2. Joniukas laimingas. Kokios jo laimės priežastys?
3. Kodėl berniuko dėmesį patraukia mėšlą vežantys vyrai?
4. Joniukas besivažinėdamas pamiršta savo darbą – žąsiukai visą dieną vieni. Vaikas mažas ir džiaugiasi pramoga, o ar tinkamai elgiasi vyrai vežiodami piemenį? Jie nori gera padaryti Joniukui ar jį skriaudžia? Turėtų jie prisiimti atsakomybę už našlaitį ar ne?
5. Įvertinkite bausmę: ar dėl dviejų žąsiukų būtina taip skaudžiai bausti? Kodėl taip pasielgia tetulė?

6. Kaip supratote posakį *išpersiu visą kailį?*
7. Suraskite tekste žodžius, kurie apibūdina nubausto berniuko savijautą. Paaiškinkite, kaip juos suprantate.
8. Susiskirstykite grupėmis ir suvaidinkite ištrauką, kai Joniukas važinėjasi vežėčiose ir dainuoja. Pasiskirstykite pareigomis: aktoriai, režisierius, scenos dailininkas. Jeigu visi pasistengsite, bus smagu ne tik matyti draugus vaidinančius, bet ir patiems vaidinti.

Tečiau ant rytojaus anksti, žąsis laukan varydamas, jis aiškiai prisimena, kas atsitiko, ir jaučia sopėjimą dar visam savo kūne.

Gal greitai visa būtų užmiršęs, bet vidurdienį ateina laukan pažiūrėtų dėdė, randa jį su kitais vaikais žaidžiant, o žąsis toliau ir nutvėręs skaudžiai primuša. Joniukas ištrūkęs lekia int žąsis ir susirietęs ant ežios skurdžiai rauda... Ne, pas tėvelį niekadros to būtų neatsitikę. Ir Joniukas vėl atsimena namus, motutę. Jam dilgtelia galvoje, kad jau tėvelis gal sugrižo. Ir toks noras paėmė jį nulėkti miestelin savo trobelės pažiūrėtų. Pats nejudamas pradeda tolintis nuo žąsų int miestelį: šitai jau visas nuo kalnelio matyti – ir bažnyčia, ir namai; tuojau už upės ir jo tėvelio trobelė. Ir Joniukas jau greitais, tvirtais žingsniais skuba miestelin, kuone tekinas. Jis nieko kita nenori, tik trobelėn inteiti ir pažiūrėti, kas tenai dedas. O ką, jeigu ras tėvelį! Ir Joniuko krūtinėje smarkiai pradeda plakti širdis...

Šit upė ir tiltas, šitai nebetoli ir tėvelio namelis. Prisiartinęs int namelį Joniukas apsistoja, tarsi nedrįsdamas toliau eiti. Bet pastovėjęs kiek, bailiai atadaro trobelės duris ir inteina vidun. Pirmas, kas puola Joniukui akin, yra maišelis, tas pats maišelis, kurį tėvelis išeidamas iš namų kadaise ant pečių išsinešė. Maišelis padėtas ant suolo, netoli durų, tik dabar jis supurvintas ir tarsi nelaimingas. Joniukas žvilgteri int visas puses, ar nepamatys tėvelio. Bet tėvelio nėra. Tik mato Joniukas ant suolo sėdinčią motutę su broliuku ir tetulę Uršulę. Motutė rauda.

Joniukas nustebeš žiūri int jas ir girdi:

– Tai tamstai iš valsčiaus maišelį atanešė? – klausia tetulė Uršulė.

– Iš valsčiaus, kūmyte, iš valsčiaus, – atsako kniukčiodama motutė ir ašarodama gailėstingu balsu skundžias:

– Jau nebesugriš mano balandėlis vargintojėlis, pūna jo kaulai tolimoj, nežinomoj šalėlėj; nebėr mano darbininkėlio, kur aš dėsiuos varguolėlė...

– O tu, mano našlaitėli, nebėr tavo tėvelio, – kalba tetulė Uršulė, žiūrėdama int Joniuką.

Girdi tą Joniukas ir visas nutirpsta; akys pradeda jam greitai greitai mirksėti, ir didelės ašaros, šviesios kaip krikštalas, rieda jam per veidelį.

– Kur aš dabar dėsiuos, iš ko gyvensiu! – dejuoja motutė...

Staiga, tarsi tik dabar pamačiusi Joniuką, žiūri motutė int jį išsigandusiom akim ir pradeda šaukti:

– Na, šitas ko gi čia atėjo, dar to nebuvo! bene tik pabėgo nuo šeiminkų?

– Gėdinkis, kūma, toks mažas vaikas... – nori užstoti Joniuką tetulė Uršulė.

– Iš akių matau, kad pabėgo! Kur tavo žąsys? – šaukia ant Joniuko apsvaigusiu nuo nelaimės motutė.

– Lauke... – sako pabalusiom lūpom Joniukas.

– Aa, lauke! Dieve mano, Dieve mano! – skundžiasi motutė. – Išvaryti gali šeiminkai, kur aš jį dėsiu?!

Nebesižinodama pati ką daranti, prilekia motutė int krosnį, nutveria šluotą ir gena Joniuką pro duris.

Išsigandęs, tik gyvas, sprunka Joniukas iš trobos ir kaip tik galėdamas bėga atgal. Dar ilgai girdi užpakaly motutės balsą ir bijo atsigręžti.

Parbėgęs laukan, int savo žąsis, vos tik begali kvapą atgauti. Pailsęs puola ant ežios ir pradeda gailiai, skurdžiai raudoti.

Pirmą kartą gyvenimas parodė jam savo nagus, pirmą kartą jo maža širdelė atjautė žmonių neteisybę ir sunkią nelaimę...

Klausimai ir užduotys

1. Kodėl berniukas palikęs žąsiukus bėga namo? Kaip jis jaučiasi skubėdamas į miestelį?
2. Kokią naujieną sužino grįžęs namo? Iš ko Joniukas supranta, kad įvyko nelaimė?
3. Kodėl Joniuko nepaguodžia motutė? Kaip su juo pasielgia?
4. Kodėl ne Jonas, Jonukas, o JONIUKAS? Koks skirtumas?
5. Paskutinis sakiny labai svarbus – jame pasakyta pagrindinė kūrinio mintis. Kokius jausmus jums, skaitytojams, šis sakiny sukelia.

Apibendriname

1. Skaitytuose J. Biliūno kūrinuose kalbama apie vaikystę. Kuo ji panaši į jūsiškę ir kuo skiriasi?
2. Vaikai auga ir bręsta namuose, šeimoje formuojamos vertybės. Kokios vertybės išryškinamos kūrinyje „Kūdikystės sapnai“?
3. J. Biliūno kūrinuose dažnai kalbama apie skriaudą – berniukas nušauna, kaip jam atrodo, nebereikalingą katytę, tetulė nepasigailėdama muša Joniuką, motutė išgena su šluota iš namų berniuką. Pasvarstykite, ar tie žmonės tikrai neturėjo galimybės elgtis kitaip? Ar rašytojas pateisina tokį tų žmonių elgesį?
4. Duokite pavyzdžių, kada pasakotojas ne tik pasakoja istoriją, bet ir vertina veikėjų poelgius, kartu džiaugiasi ir liūdi, kartais užjaučia ir piktinasi. Kuo jums artimas, patrauklus pasirinktas pasakotojas?

Pasvarstykime

1. Kodėl kartais džiugias dienas užtemdo liūdesys?
2. Ar reikia skaityti kūrinis, kuriuose kalbama apie mirtį?
3. Palyginkite savo ir J. Biliūno aprašytą vaikystę. Ko daugiau pastebite – panašumų ar skirtumų?

Pagrindinė mintis – tai, ką svarbaus, reikšminga autorius nori pasakyti kūrinio, ką skaitytojas suvokia, jį perskaitęs.

Apie ką norėtumėte papasakoti?

Pāsakojimas – tekstas, kuriame nuosekliai pasakojami realūs ar įsivaizduojami įvykiai.

Kai norime apie ką nors pasakoti, turime ir aprašyti, ir samprotauti. Mokykimės. Štai penktokai ruošiasi pasakojimams iš savo patirties. Norėdami, kad pasakojimas nebūtų nuobodus, turime pasistengti.

Reikia sugalvoti įdomų siužetą. Nuo ko viskas prasideda, kokia intriga užsimezga, kokioje aplinkoje visa tai vyksta, kokie veikėjai dalyvauja, ką jie jaučia, kokios mintys sukasi jų galvose. Kaip ir kodėl taip jaučiasi pats pasakotojas?

Tema: „Šviesus mano vaikystės prisiminimas“.

Įžanga: Vieną vasaros vakarą kalbėjomės su tėveliais apie matytą filmą apie Afriką. Man tame filme buvo įdomiausi žvėrys – liūtai, tigrai, žirafos. Tiesa, gyvų jų neteko matyti. Mama pasiūlė nuvykti į zoologijos sodą ir pasižiūrėti.

Temos plėtojimas: Sunkiai tą vakarą sekėsi užmigti. Galvoje vis sukosi mintys apie rytdienos kelionę. (Kokios mintys? Kokį sapną sapnavai? Kas vyko ryte?...)

Zoologijos sode įdomiausia buvo stebėti liūtus. (Kaip jie atrodė? Ką veikė? Kas ir kodėl buvo įdomu?)

Pabaiga: Gėra prisiminti pirmąją kelionę į zoologijos sodą. Tai šviesus vaikystės prisiminimas, nes visa šeima keliavome kartu, daug pamatėme ir smagiai leidome laiką.

Siužetas – įvykių seka pasakojime ar literatūros kūrinyje.

O dabar pasirink vieną iš pasiūlytų temų arba sugalvok savo ir pasiruošk papasakoti draugams apie savo vaikystę. Nepamiršk, kad ne tik pasakoti reikia, bet ir apibūdinti (aprašyti) daiktus, žmones, aplinką, samprotauti.

1. Mano mamos / tėčio vaikystės prisiminimas.
2. Mamos dainuojamos lopšinės pačios gražiausios.
3. Vaikystės nuotykis, kurio negaliu pamiršti.
4. Vaizdas, kurį matau pro langą.
5. Medis mano sode.
6. Mano vaikystės žaislai.
7. Skaniausias vaikystės saldumynas.
8. Gera gauti lauktuvių.
9. Kartais ir vaikai verkia.

Ir nuo vaikų poelgių daug kas pasaulyje priklauso

Jūlius Kaūpas (1920–1964) gimė Kaunė. Mokėsi Kaūno jėzuitų gimnazijoje, Vytauto Didžiojo universitete Kaunė, Tiūbingeno ir Fribūro universitetuose studijavo mediciną ir filosofiją, literatūrą. Pirmuosius kūrinis – „Stirniuką“, „Tris karalius“ – parašė per Antrąjį pasaulinį karą, kai Lietuvą buvo Vokietijos okupuota. Baigiantis karui pasitraukė iš Lietuvos, gyveno Vokietijoje, JAV. Sukūrė pasakų rinkinį „Daktaras Krištukas pragare“, kuriame susipina gimtojo Kaūno realybė ir išmonė. „Stirniuko“ veiksmas vyksta Krėvos pilyje.

Skaitydami Juliaus Kaupo sukurtą pasaką „Stirniukas“ aptarsite joje vaizduojamus istorinius laikus, veikėjus, pagrindinį įvykį. Aiškinsitės, kuo veikėjo pasirinkimas yra svarbus jam, bendruomenei, Lietuvos istorijai. Palyginsite J. Kaupo ir J. Biliūno veikėjus, jų poelgius.

Senųjų laikų padavimas

Iš gatvės pilis atrodo pilka ir didelė kaip baisus žvėris. Drąsutis žingsniuoja palei pat pilies tvorą, braukdamas ranka per stambius, spalvotus jos akmenis.

Gatve nudarda barškantys vežimai, tarpuvartėse stovi senos moterys, įsisupusios į tamsias skaras, o kartais bum! ba! bum! pražygiuoja būrelis kareivių su ilgais ir blizgančiais kalavijais.

Ties didžiaisiais pilies vartais stovi du barzdoti sargybiniai, pasirėmę ant ilgų iečių, ir kai Drąsutis nori įeiti į kiemą, vienas jų ištiesia šarvuotą ranką skersai vartų.

– Kur lendi, vaike? – piktai klausia jis.

– Pas Raudį, – atšauna Drąsutis.

– Pas arklidžių prižiūrėtoją, – paaiškina antrasis sargybinis su dideliais ūsais. – Tegu eina...

Drąsutis įsmunka į kiemą ir girdi, kaip rudaūsis sargybinis juokiasi:

– Jis irgi mat gydytojas, o jo ligonis, matai, ten pievelėje guli, – ir jis girdi skambų, linksmą sargybinio juoką, o atsisukęs mato ir kito sargybinio juodas akis, piktai iš padilbų jį sekančias.

Keli ginkluoti kariai kažką kuždasi, susibūrę į ratelį kiemo pakraštyje, kartas nuo karto mesdami aplink nepasitikintį žvilgsnį. Tarp jų mato jis ir savo tėvelį ir tuoj įspėja, apie ką jie šneka: jie šneka apie gandą. Tas gandas jau seniai sukrėtė visą miestą kaip griaustinis:

Drėgnam Krėvos rūmų rūsy buvo numarintas kunigaikštis Kęstutis. Vytautas dar tebekalėjo, surakintas grandinėmis, bet ir jam rengė žiaurią mirtį.

Ir Drąsutis liūdnai žiūri į nejuokius pilies langus, tamsius ir juodus.

Jis visa tai išgirdo tik vakar, kai visiems sėdint prie židinio atėjo Milda, paties Vytauto tarnaitė, ir susijaudinusi ėmė pasakoti. Bet tada buvo jau vėlu ir Drąsutį nuvarė gulti. O jis dar ilgai vartėsi lovoje neužmigdamas ir žiūrėjo į tamsius šešėlius, slankiojančius lubose. Už sienos tyliai spragsėjo židiny, o jo šviesos pluoštai, panašūs į šviesias garbanas, skrido pro langą ir skendo tamsiai mėlyname danguje.

Vytautą jis gerai pažįsta. Pati Milda jį vieną kartą supažindino, kai Vytautas tvirtu žingsniu vaikštinėjo po kiemą, net tamsūs jo plaukai pleveno vėjuje. Drąsutis tuomet

prašė, kad ir jį paimtų į koki nors didelį karą. Vytautas ilgai juokėsi, žiūrėdamas į jį rudomis ir giliomis akimis, ir prižadėjo būtinai paimti.

Drąsutis, apžvelgęs kiemą, tuoj pastebi savo sergantį stirniuką. Stirniukas šildosi saulėtoj pievelėj ištiesęs laibas kojas ir pakėlęs galvą žiūri į jį šviesiom akim.

Drąsutis atsisėda šalimais ant minkštos žolės ir klausia, ar nenusibodo jam vienam. Stirniukas liūdnai linguoja galvą ir rodo, kad jam labai nusibodo.

– O aš tau, stirniuk, vaistų atnešiau. – Ir jis, ištraukęs iš odinio maišelio saują džiovintų žolelių, kiša prie drėgno jo snukučio. Bet stirniukui, matyt, vaistai neskanūs, ir jis pauostęs kreipia galvą į šalį.

Drąsutis dairosi aplink nežinodamas, ką daryti. Staiga pamato, kaip pro pilies vartus įeina Milda. Jos šviesios garbanos skęsta mėlynojo skaroje; ji lydi pačią kunigaikštienę. Drąsutis jau norėjo bėgti pas Mildą ir pasiskusti, kad stirniukas nori sirgti ir vaistų neėda. Bet vėl susilaikė pamatęs, kad jas lydi piktasis sargybinis.

Vakar, gulėdamas lovoj, jis girdėjo tylų tėvo ir Mildos pašnekesį ir suprato, kad Milda eis aplankyti Vytauto. Turbūt jį lankyti pavojinga, nes tėvo balsas skambėjo lyg atkalbinėjamai, o Milda vis tvirtai jam atsakinėjo ir tik paklausė, ar jau viskas

Krėvos pilis

paruošta. Jis toliau nebegirdėjo, nes greit užmigo, įsižiūrėjęs į lubose slankiojančius šešėlius ir į gilų, nuostabiai mėlyną dangų. Milda įeina į pilį.

Drąsutis glosto švelnų stirniuko kailį.

– Na, gydytojai, kaip laikosi tavo ligonis? – taria kažkas užpakaly jo, ir jis atsiskęs mato besišypsantį Raudžio veidą. – O stirniukas, žinai, vis linksmesnis darosi, turbūt gerai tu jį gydai. Kai visai pasveiks, aš tau jį padovanosiu. Žinoma, jeigu tik tu būsi geras...

O, žinoma, Drąsutis bus geras! Jis darys viską, kad tik įtiktų Raudžiui. Ir jis vos nekrykštauja iš džiaugsmo: jis parsives stirniuką namo, stirniukas galės būti prie stalo. Drąsutis pats jį šaukštu penės. Ir miegos jie vienoj lovoj, apsikloję antklodėm ir pasidėję galvas ant minkštos pagalvės.

Tai bus gera!

Jis stipriai apkabina saulės nušviestą stirniuko kaklą ir mato, kaip ant stirniuko nukrenta tamsus šešėlis, lygiai toks, koks vakar svyravo lubose. Tai piktasis sargybinis priėjęs artyn užstoja jiems saulę.

Jis ima šnekėtis su Raudžiu, įsiremęs ranką į šoną.

Vaikas nedaug tesupranta, bet tuoj pastebi, kad jie nemyli Vytauto. Jie net džiaugiasi, kad Vytautas sėdi kalėjime. Kaip bloga, kad Raudis yra Vytauto priešas!

Ir Drąsutis su stirniuku ima žvalgytis po pilies kiemą. Jie mato daug įdomių dalykų: kaip žvangindama ginklus pasikeičia sargyba, kaip kalvis kausto arklį, pakėlęs vieną jo koją. Bang! bang! skamba kūjis, atsidaužęs į kietą pasagą. O ten šauklys ruošiasi išjoti. Jis laiko nerimstantį žirgą už pavadžio ir kalbasi su pilkai apsirėdžiusiu kareiviu. O ten, visai kitoj kiemo pusėj, šūkauja sargybiniai, susėdę prie medinio stalo, ir garsiai dainuoja.

Drąsutis giliai giliai įsiklauso į jų dainą ir jam kažkodėl pasirodo, kad visą kiemą užplūsta nekantri laukimo nuotaika.

Staiga atsidaro ažuolinės pilies durys. Pro jas skubiai išeina kunigaikštienė. Kartu išeina ir Milda, smarkiai įsisupusi į mėlyną skarą, ir tvirtais žingsniais žengia per kiemą.

Drąsutis bėga artyn prie Mildos, norėdamas jai įskusti stirniuką, bet staiga pastebi, kad jos plaukai nebe šviesūs, o juodi ir atrodo kaip tamsūs šešėliai, plevėsuoją iš po mėlynos skaros. Berniukas sustoja ir nustebęs žiūri į Mildos akis, rudas ir gilius lyg du tamsūs gintarai.

Ir jis pastebi, kad tai ne Milda, bet jos rūbais persirėdęs Vytautas.

Juliaus Kaupo
Stirniuko rankraštis

Vytautas pažino Drąsutį ir kilstelėjo ranką, kad tylėtų. Po to ramiai nuėjo tolyn, dar stipriau įsisupęs į skarą.

Niekas jų nestabdo. Bang! bang! rūpestingai kausto kalvis arklį, o sargybiniai dar garsiau dainuoja ir šūkauja, pasirėmę alkūnėmis į stalą.

Tik jo tėvas stovi su būreliu kareivių jau arčiau vartų, visi įtemptai padėję rankas ant kalavijų rankenų ir, rodos, saugančiu žvilgsniu stebi Vytautą, pasiruošę jį ginti.

Drąsutis tebestovi sustingęs kaip medinė statulėlė.

Jis niekaip negali suprasti, kodėl Vytautas išeina iš kalėjimo, apsigaubęs Mildos skara. Vytautas juk dabar laisvas, jis išvaduotas!

Piktasis sargybinis, visą laiką vaikščiojęs su Raudžiu po kiemą, staiga sustoja ir rodo šarvuota ranka į besitolinantį Vytautą, kažko klausdamas. Jam, matyt, kažkas krito į akį.

– Sakyk, Drąsuti, ar Milda ten eina? – perspėjančiu balsu klausia Raudis. Drąsutis krūpteli. Jis neaiškiai nujaučia, kad turi pasakyti, jog tai Milda. Jei jis taip pasakys, jis padės Vytautui pabėgti, bet Raudis to jam niekad nedovanos. Jis tada jau nebegaus stirniuko, o stirniukas be jo gydymo gali ir numirti!..

Jis žvelgia į tamsų pilies langą ir staiga jame pastebi šviesias šviesias garbanas, lyg šventos ugnelės atspindį pikto žvėries akyse. Ir jam rodos, kad tai gal Mildos garbanos, panašios į šviesą, skrendančią tiesiog į dangų, garbanos Mildos, kuri pasiaukėjo.

Ir jis nedvejodamas atsako:

– Žinoma, kad Milda.

Raudis meta dar sunkų žvilgsnį įkandin Vytauto, bet Vytautas greit pranyksta už akmeninių pilies vartų.

Tada Drąsutis pribėga prie stirniuko ir skubiai šnabžda jam į ausį:

– Sudie, stirniuk, mes paskutinį kartą matomės. Aš josiu dabar su Vytautu į didelį karą; jis pats žadėjo mane kartu paimti. O tu lik vienas ir gyk.

Stirniukas žiūri į jį savo šviesiom akim ir, rodos, viską supranta. Jie greit atsiveikina, ir Drąsutis bėga per pievelę, vydamasis Vytautą. Valandėlei stabteli vidury kiemo, pamojuoja ranka stirniukui ir dingsta už akmeninių pilies vartų.

[1943]

Klausimai ir užduotys

1. Apie kokį istorinį laikotarpį kalbama kūrinyje? Kokie tikri istoriniai veikėjai, vietos ir įvykiai padavime minimi?

Perskaitykite XIV a. metraščio pasakojimą apie Vytauto ir Kęstučio kalinimą Krėvos pilyje.

„Bet didysis kunigaikštis Jogaila sulaužė savo sutartį ir žodį <...>. Ir kai atvyko į Vilnių, didįjį kunigaikštį Kęstutį, savo dėdę, apkalęs grandinėmis pasiuntė į Krevą ir pasodino į bokšto požemį <...>. Ir ten, Kreve, penktą naktį didįjį kunigaikštį Kęstutį pasmaugė didžiojo kunigaikščio Jogailos kambariniai <...>. Tokia buvo didžiojo kunigaikščio Kęstučio gyvenimo pabaiga. <...>

Po didžiojo kunigaikščio mirties vėl didysis kunigaikštis Jogaila pasiųs su sargyba didįjį kunigaikštį Vytautą taip pat į Krevą kartu su žmona ir įsakys jį griežtai saugoti kambaryje. <...> didysis kunigaikštis Vytautas sėdėjo Kreve, kambaryje, griežtai saugomas sargybos <...>. Tai

va didžioji kunigaikštienė išgirdusi iš žmonių: jei didysis kunigaikštis Vytautas ilgiau turės sėdėti, tai jam bus taip pat, kaip ir jo tėvui. Ir patarė jam taip: kai ateis moteriškės kloti, jis tegul apsirengia vienos moteriškės rūbais ir išeina laukan su kita moteriške, o anoji moteriškė, su kurios rūbais jis išeis, pasiliktu pas ją. Ir jis, apsirengęs vienos moteriškės rūbais, ir su kita išėjo, ir nusileis iš pilies, pabėgs pas vokiečius, į Prūsus.“

Palyginkite, kuo panašūs ir kuo skiriasi metraščio ir J. Kaupo pasakojimai. Užpildykite Veno diagramą.

Įrašykite apskritimų susikirtime panašumus, A apskritime – tik J. Kaupo pasakojimo bruožus, B apskritime – tik metraščio pasakojimo bruožus.

2. Kas yra pagrindinis pasakojimo veikėjas? Ką apie jį sužinote. Atsakykite remdamiesi kūrinio citatomis.
3. Kodėl Drąsutis lankosi Krėvos pilyje?
4. Ką svarbaus sužinome apie jo tėvą, seserį Mildą?
5. Kokio istorinio įvykio liudininku tapo Drąsutis?
6. Paaiškinkite, kaip Drąsutis tampa ir istorijos dalyviu?
7. Koks yra Drąsučio pasirinkimas? Kas padeda jam apsispręsti? Kodėl Drąsutis nutaria neišduoti Vytauto? Ką berniukas aukoja?
8. Kodėl rašytojas kūrinį pavadino „Stirniuku“?

Pasvarstykite

1. Kaip būtų susiklosčiusi Lietuvos istorija, jeigu berniukas būtų apsisprendęs kitaip?
2. J. Kaupas apie Viduramžių berniuką rašo 1943 m. vaikams, kai Lietuvą okupuota nacistinės Vokietijos, kai persekiojami ir žudomi Lietuvos gyventojai. Kodėl rašytojas tokiu metu vaikams kalba apie asmeninio apsisprendimo, ištikimybės svarbą? Kodėl nelaisvės metais ypač svarbu rūpintis ne tik savo gerove, neišduoti žmonių?
3. Kuo panašūs, ir kuo skiriasi J. Kaupo ir J. Biliūno pagrindiniai veikėjai? Koks jų santykis su silpnesniais? Ar galime sakyti, kad vaikai nejautrūs ir nemyli gyvūnų? Paaiškinkite, kodėl taip manote?
4. Ar vaikystė – tik žaidimų metas? Atsakykite remdamiesi abiem nagrinėtais J. Biliūno ir J. Kaupo kūriniais.
5. Ar vaikų apsisprendimai gali būti svarbūs ir šiandien? Išsakykite savo nuomonę raštu. Rašydami remkitės jums žinomais gyvenimo pavyzdžiais.

Senujų kaimo žmonių išmintis ir vaikystės klausimai

Viñcas Krėvė (1882–1954) gimė Subártonyse, netoli Merkinės, Varėnės valsčiuje. Tikroji pavardė – Mickevičius. Kaime Mickevičiai buvo vadinami Krėvėmis, todėl Vincas Mickevičius šią pavardę pasirinko slapyvardžiu.

Vincas Krėvė siekė būti lyderiu – nuo pirmųjų kūrinų buvo pripažintas lietuvių literatūros klasiku, aktyviai dalyvavo kultūriniame gyvenime, politikoje. Rašytojui buvo labai svarbi gimtoji Dzūkija: jis rinko dzūkų tautosaką, sukūrė karžygių senovę išaukštinančius „Dainavės šalies senų žmonių padavimus“.

Skaitysime V. Krėvės apsakymą „Antanuko rytas“, kuriame nusikelsime į nepažįstamą, bet mums svarbią aplinką, nes ji susijusi su mūsų pačių senelių gyvenimu, bandysime suprasti, kodėl taip gerai sutaria anūkas ir senelė, kokių gyvenimo taisyklių moko anūkėli, pasikalbėsime, kiek tos taisyklės tebesvarbios mums šiais laikais.

VINCAS KRĖVĖ. Antanuko rytas

Antanukas labiausiai myli savo senelę. Nei savo motutės, nei tėvelio, nei ko kito jisai tiek nemyli, kiek savo seną seną senelę. Ir kur nemylėsi! Motutė dažnai Antanuką subara, kai kada net kumštelėja supykusi, o senelė niekuomet jo nenuskriaudžia. Joje Antanukas randa tik meilę, ji didžiausia ir uoliausia jo užtarytoja ir apgynėja.

Tėvelio Antanukas tiesiog bijo. Kodėl, patsai nežino. Gal todėl, kad jį rečiausiai mato, gal todėl, kad tėvelio visi kiti irgi bijo ir klauso kiekvieno jo žodžio.

Kai supykusi motinėle ar net patsai tėvelis nori Antanuką nuskriausti, jisai visuomet turi uoliausią gynėją – savo seną senelę. Jei tik Antanukui sunkioje padėty pavyksta pasislėpti už jos sijono, jisai jau ramus, nes žino, kad ten jo nepasieks nei motinėle, nei net tėvelio sunki ranka. Ten Antanukas visai nesibijo, nors labai būtų įpykusi motutė, baisiai grasytų tėvelis.

Antanukas ir miega su senele vienoj lovoj. Kada ji gula ir keliasi, Antanukas retai tejunta. Bet nūnai jisai tuojau nubudo, kai tik senelė pabudus atsisėdo lovoj ir ėmė klostyti Antanuką iš visų pusių.

Nubudęs Antanukas praplėšė akis, pasiraivė ir, nejausdamas šalia savęs senelės, ištiesė rankutes ir ėmė aplinkui grobstyti.

– Užmik, užmik dar, mano mažas anūkėli! Matai, dar visai tamsu, – kuždomis įkalbinėja senelė ir dar labiau jį klosto antklode.

Antanukas ištiesė rankutes ir, sugriebęs nusilenkusios prie jo senelės kaklą, apkabino ją ir pabučiavo. Paskui pasivertė ant kito šono ir apsimetė, kad jau miegąs.

Senelė nulipo nuo lovos, pataisė suknelę, ištraukta iš pagalvio skarele susirišo galvą ir nuėjo į krosnį. Antanukas girdi, kaip senelė pas krosnį grobsto skalą, kad uždegtų ugnį.

– Trakšt trakšt... – girdi Antanukas: tai senelė laužo skalas, kad būtų lengviau įžiebtį užsiplaiskanojusį nulaužtą skalos galą.

Antanukui baisu vienam gulėti lovoj. Jam vaidenasi, kad pirkios vidury stovi kažkas kaip arklys ir linguoja galva. Visur kažkas knarkia. Antanukas apsikloja antklode galvytę ir ima tyliai šaukti senelę.

– Mik, mik, anūkėli! Aš čia, aš tuo įpūsiu ugnelę, bus šviesu, – ramina ji Antanuką.

Išgirdęs šnabždantį senelės balsą, Antanukas visai nurimo. Jis iškišo iš po antklodės galvytę, pasivertė ant kito šono, į tą pusę, iš kur girdėti senelės balsas, ir

pravėrė akis. Nors baisu žiūrėti tamsumon, bet jau ten nieko, kas jį gąsdintų, nemato. Įsižiūrėjęs savo šviesiom akutėm, Antanukas vos vos mato, kaip senelė stovi prie krosnies, knaisioja „duobėje“ ir grobsto užsilikusias dar ten mažas žarijėles vienon krūvelėn. Antanukas mato, kaip senelė prispaudė žarijas skalų galais, kad papūtus jos į šalis nenulekiotų, pasilenkė ir, prikišus raukšlėtą veidą į pačias žarijas, ėmė pūsti...

Antanukui gražu ir linksma žiūrėti, kaip senelė pučia ugnį. Jos veidas toks nuostabus atrodo, lyg spinduliuotas, ir nuolat keičiasi. Antanukas tai aiškiai mato visą jos veidą, skalas ir jas prilaikančius senelės pirštus, tai vėl visa temsta, ir jis vos vos mato atsikišusias senelės lūpas. Kada ji pūstelėja smarkiau, žarijos šviesiau sužiba, ir aplink senelę Antanukas mato didelį įvairių spalvų ratą. Nuo to rato į visas šalis trykšta spinduliai, kurie nuolat keičiasi, dreba, mirga, didėja, tai vėl mažėja... Antanukui įdomu, ar senelė mato tą ratą? Keista, kodėl ji nemėgina jo pagauti?..

Ugnis įpūsta, skalos užžiebtos, ir senelė jau kemša vieną žibintuvan, kuris riogso pirkios vidury, kitą mažan žibintuvėlin, pakabintan prie kamino. Antanukas nusigręžia, vėl ima snausti ir pagaliau užmiega...

Klausimai ir užduotys

1. Kodėl Antanukas labiausiai myli savo senelę?
2. Kaip berniukas apibūdina bendravimą su mama ir tėčiu?
3. Ankstyvas žiemos rytas troboje. Kaip jaučiasi Antanukas?
4. Antanukui gražu ir gėra žiūrėti į ugnies apšviestą senelę. Į kokią detalę įsižiūri vaikas? Ką jums primena šviesos ratas virš senelės galvos?
5. Šiandien taip ugnies kasdien jau nekuriame. Tekste yra keletas senų žodžių, kurių reikšmės jau net nebežinome. Išsiaiškinkite, ką reiškia *įpūsti ugnelę*, *užžiebtį skalas*, *kimšti skalą žibintuvan*.
6. Papasakokite, kaip senelė įpučia ugnį. Pavartokite išsiaiškintus žodžius.

Kai Antanukas nubudo, krosnis jau buvo pakurta, puodai sukaisti. Moterys vienos dar dairėsi aplink krosnį, kitos jau sėdėjo ant suolo ties žibintuvu ir verpė. Vyrų pirkioje jau nebebuvo – jie, vos tik užsikėlę, išėjo kluonan kultų.

Gaidys pakrosnėje rėkia visa gerkle, nežinia, kurį jau syk. Jis, budintojas, Antanuką ir pažadino...

Antanukui nesinorėtų dar keltis: taip šilta ir jauku gulėti lovoje, iš visų pusių apklostytam antklode, kailiniais, ir snaudžiant klausyti, kaip treška deganti skala ir durzgia rateliai. Bet pažiūri Antanukas į vieną langą, kuris greta lovos, į kitą, kuris tiesiog lovos gale, ir baisu jam: langai tokie tamsūs, o už tų langų kažkas baisus vaidenasi. Nors Antanukas nežino, kas ten gali būti, bet jaučia, kad ten už langų stovi kažkokios nepaprastos esybės, grasančios jam pavojumi.

Ir Antanukas, dar gerai nenubudęs, trindamas kumščiuokais akis, sėdasi ir sprunka nuo lovos žemėn.

Senelė jau sėdi savo priprastoje vietoj – ant kulbelės šalia krosnies ir, seilindama pirštus, verpia plonai plonai geriausius linelius.

Senelai gerai ten sėdėti – ir nuo krosnies šilta, ir puodus ji mato: nenubėgs, nepervirs niekas.

Nulipęs nuo lovos, Antanukas strikt prie senelės. Pribėgęs apkabino ją rankutėm už liemens.

– Ko taip, anūkėli mažas, anksti užsikėlei? – klausia jį senelė, liovusi verpti ir glostydama raukšlėta ranka Antanuko galvelę.

Antanukas nieko neatsako, tik glaudžia galvytę į jos kelius.

Senelė užsuko verpstoką ant ratelio, kad tasai nenusvirtų, atsikėlė, paėmė Antanuką už rankutės ir nusivedė į suoloį po lentyna. Ten buvo du kibiru šalto šalto, vos tik iš šulinio pasemto, vandens. Pasisėmusi pilną kaušėšėlį – „belčių“ – vandens, senelė prausia Antanukui pirmiausia rankutes, paskui veidą. Antanukas prunkščia, jam šalta, nemalonu, jis nenorėtų praustis, ir kam kitam jis niekuomet nesiduotų, bet ką padarysi, kad jį prausia pati senelė, kurią jisai labai labai myli...

Nupraususi kaip ėriuką, senelė veda Antanuką į skobnis ir, nutraukusi nuo duonos kevalo rankšluostį – „taračkinį“, ima šluostyti jam pirmiausia burną, veidus, paskui rankutes.

Rankšluostis storas, šiurkštus, Antanukui veidą skauda, žandai dega, norėtųsi bėgti ar bent verkti, bet jis tik žiūri senelai į akis ir skundžiasi.

Vincas Krėvė *Antanuko rytas*, dailininkė Laima Barisaitė

– Bobule, greičiau! Man šalta.

– Nieko, anūkėli, pakęšk. Priekrosny sušils, – ramina senelė ir dar drūčiau trina rankšluosčiu jam veidus.

– Bobule, man skauda! – skundžiasi drebėdamas Antanukas.

– Nieko, anūkėli, pakęšk. Baltėsnis būsi, Dievulis geriau mylės.

Ir anūkėlis kenčia. Ne dėl to kenčia, kad jį Dievulis labiau mylėtų, bet kad to nori senelė.

Nušluosčiusi rankutes, senelė vėl apklostė rankšluosčiu duoną ir nuėjo į krosnį. Paėmus iš kampo skujinę, nušlavė priekrosnį, paruošė ten prie stulpelio, po pačia krosnies kakta, Antanukui sėdėti vietą, sąšlavas sušlavė krosnin ir pastatė skujinę kampan.

Nors Antanuko veidai dega kaip ugnis, bet jam rodosi, kad burna dar šlapia, kad pasmakrėje šalta, kad senelė dar ne visai gerai jį nušluostė. Eidamas paskui senelę, jis dar šluostosi marškinaičių sterble.

Vos senelė nuvalė vietą, Antanukas strakt ant kulbelės, nuo kulbelės ant priekrosnies ir jau sėdi jam pagamintoje vietoj. Ištiesė kojytes ir šildosi prieš krosnies lempą.

Gera, jauku ir šilta.

Senelė irgi atsėdo ant kulbelės, pataisė verpstoką ir pasitraukė arčiau į save ratelį.

Prieš pradėdama verpti, senelė ima Antanuko dešiniąją rankutę, vadžioja ją nuo kaktos į krūtinę, į kairį, į dešinįjį petį ir vėl į krūtinę – moko jį žegnotis.

– Valdan Dievo tėvo ir sūnaus ir dvasios šventosios, amen, – kartoja Antanukas. Persižegnojęs suglaudžia delnus pirštais aukštyn ir iškelia juos aukščiau nosies, taip aukštai, kad net Dievulis pamatytų.

Paskui Antanukas drauge su senele kalba poterius.

Neįdomūs jam tie poteriai, nuobodūs, nenorėtų Antanukas jų kalbėti. Bet ką padarysi, kad senelė liepia ir net neleidžia nei vieno žodžio praleisti.

Kur tik atmena poterių žodžius, Antanukas stengiasi prašokti senelę. Jis nori jai parodyti, kad jau daugel išmoko, daugel žino, o taip pat paskubinti, kad greičiau pabaigtų.

– Neskubėk, anūkėli, Dievulis supyks. Reikia iš lėto, aiškiai kiekvieną žodį tarti, kad Dievulis viską girdėtų, – bara senelė savo anūkėlį, baigusį poteriauti. – Pamatys Dievulis, kad tu, poterius kalbėdamas, dairaisi į visas šalis, supyks ir neleis tau dideliam užaugti. Pasiliksi visuomet tokis mažutėlis kaip dabar.

Antanukas labai nori užaugti didelis kaip tėvulis ir bijosi, kad Dievulis tikrai nesupyktų. Tik jam nuostabu, kaip Dievulis gali iš dangaus pamatyti, kad jis dairosi, jei kieme taip tamsu, jog net į langus baisu pažiūrėti.

Antanukas dirstelėjo į langus ir nusiramino.

– Nebijau, nepamatys! – atrėžė jisai senelei.

– Vai, ką dabar tu kalbi? – lyg nusigando senelė. – Dievulis viską mato, anūkėli, ir viską girdi. Taip sakyti nereikia, – ištrauks tau Dievulis liežuvį per viršugalvį, – pagąsdino jį Alena, dvidešimties metų merga samdininkė.

Antanukas truputį nusigando. Kas bus, jei Dievulis tikrai supyks ir panorės jam traukti liežuvį per viršugalvį. Netikėti negalima, nes ir motutė jam ne kartą taip grasė.

Antanukas pačiupinėjo viršugalvį, pakaušį, bet ten nesurado jokios skylutės, pro kurią galėtų Dievulis ištraukti jam liežuvį.

– Dievulis reikia mylėti, reikia jo bijoti, – moko jį senelė.

Kad Dievulio reikia bijoti, Antanukas supranta. Jis jau seniai Dievulio bijo. Dievulis tokis rūstus, baises ir negeras. Bet kam jis mylėti, Antanukas visai nesupranta.

Tik gal taip reikia, kad senelė liepia. Juk ji viską žino, viską išmano...

Antanukas atsiminė vasarą, kada Dievulis supykęs visą naktį žvairavo ir taip baises žmones barė, jog net langai drebėjo.

Antanukas tada labai labai bijojo, verkė ir slapstėsi po antklode ir vis glaudėsi į senelės pašonę.

Visa tai atsiminęs, Antanukas nusigąsta ir pasižada, poterius kalbėdamas, nebesidairyti.

– Še tau, mažas mano anūkėli, pasistiprink, kad greičiau man didis užaugtai! – Ir senelė kemša jam rankutėn geroką pyrago lustą ir saldaus pieno margam puodely.

Visa tai buvo jau seniai parengta senelės, dar Antanukui bemiegant.

Antanuko prašyti nereikia. Apžėbojęs puodelį, geria jisai pienelį ir balta gardžia duona užkąsdinėja. Tenka pienelio ne tik jam, bet ir jo marškinėliams, kurie ant pilvo nuo pralieto pieno visai sušlampa.

Suvalgęs pyragą ir išgėręs pieną iki puodelio dugno, Antanukas saldžiai apsilaižė. Jis dar norėtų, bet žino, kad daugiau nebegaus: tik tiek jam šią naktį kiškutis prikepė.

Antanukas dar niekuomet nėra matęs kiškio, bet žino, kad jis mažiesiems vaikams labai labai geras: kas rytas jisai pagamina Antanukui baltos gardžios duonelės visą lustą. Kai tik kas grįžta iš kur, kiekvienas parveža Antanukui nuo kiškučio dovanų...

Antanukas labai norėtų tą gerą kiškutį pamatyti, bet nežino, kur jis gyvena.

– Bobule, o kur dabar kiškutis gyvena?

– Miške, anūkėli, laukuose.

– Kaip jis nesusąla? – stebisi Antanukas. Jis žino, kad dabar ore labai šalta.

– Jam Dievulis dovanuoja šiltus kailinėlius. Jis, anūkėli, didžiausio šalčio nebebijo, – aiškina senelė.

Vėl Dievulis, visur Dievulis. Kokis gudrus tasai Dievulis. Net kiškučio, ir to nepamiršo. Matyti, tasai Dievulis tikrai geras, kad jis kiškučio pasigailėjo, to kiškučio, kuris mažiesiems vaikams tokią gardžią duonelę kepa.

Gardi, labai gardi kiškio duonelė!..

Antanukas surinko sterblėje gurinius ir įsidėjo burnon, nubraužė rankove sušlapusius ant pilvo marškinius, sugniaužė šlapią vietą ir pakišo po ja sausą marškinių dalį, kad pilvo neperštėtų, ištiesė kojas per visą priekrošnį ir šildosi.

Senelė tik verpia, tik verpia... Ratelis tik urzgia, tik urzgia...

– Bobule, kodėl dūmai eina per kaminą, o ne pirkion? – domisi Antanukas.

– Todėl, anūkėli, kad kamine yra skylė. Ji tai ir ryja dūmus, – aiškina senelė, nesiliaudama verpus.

Nors kamine maža skylutė, kurios net nematyti, o čia pirkion kaip vartai, bet senelės paaiškinimu Antanukas visai patenkintas. Nukreipęs galvytę į aukštą, vos kaminan neįlindęs, stengiasi Antanukas pamatyti, kokia toji skylė, kuri dūmus ryja.

Jam jau vaidenasi, kad ten aukštai, ant stogo, ties kaminu, tupi kažkas kaip katė ir vis ryja, vis ryja dūmus.

– Nelįsk, anūkėli, kaminan, nežiūrėk į viršų, – akutes užsikrėsi, plaukučius nusvils, – persergsti jį senelė.

– Bobule, o kam toji skylė ryja dūmus? – vėl domisi Antanukas.

– Kad pirkion nerūktų, anūkėli. Taip jau Dievulis padarė.

Antanukas vėl stebisi, koks gudrus Dievulis. Jis viską moka, jis viską žino.

Antanukas norėtų nors vieną vienintelį sykį pamatyti tą Dievulį, kuris tokis gudrus, bet taip, kad Dievulis nematytų, kai Antanukas į jį žiūrės.

Antanukas jau žino, kad tasai, kuris ant sienos kabo, tai ne patsai Dievulis, tik kažkokis kitas. Irgi Dievulis, bet ne tasai, kuris gyvas, viską mato, viską žino, kurio visi bijo...

Tasai gyvena aukštai aukštai, ten – danguje...

Antanukas užsimerkė ir įsivaizdavo, kaip jis žiūrės į Dievulį...

Čia Antanukui mintys nutrūko. Į krosnį priėjo Alena, apgręžė puodus, pastūmėjo juos arčiau ugnies.

Betūpčiodama aplink krosnį, netikėtai paspyrė koja pakrosnės dureles, ir viena kita višta pro jos kojas ėmė veržtis pirkios vidurin. Alena supyko, paspyrė vištas koja taip, jog tos net sukudekino.

– Tai jūs čia man sprausitės, varlės! – sukeikė Alena ir užspyrė dureles pagaliu.

Vištos, pastumtos koja, sukudekino, gaidys joms atsiliepė.

– Kam tu jas stumdai koja? – subarė Aleną senelė. – Užgausi, dar kiaušinius ims lieti.

– Neims jų galas, – atsikirto Alena, – ko lenda.

– Lįstai ir tu, kad ten tave patupdytų, – atsiliepė Antanuko motutė. – Mato šviesą ir lenda.

Antanukas klauso ir domisi. Jis vaizduojasi sau, kaip ten, pakrosnėje, vištukėms tamsu ir baisu, o pikta Alena neleidžia joms išeiti į šviesą.

Antanukui pagailo vištukių.

– Bobule, kam Alena skriaudžia vištukes? – klausia jisai senelės.

– Negerai daro, anūkėli. Dievulis ant jos užpyks, kad ji plūstasi, nupjaus jai, begėdei, liežuvį.

Antanukui patiko, kad Dievulis nubaus Aleną. Teneskriaudžia ji vištukių. Dievulis geras. Teks jai, begėdei, už vištukes.

Antanukas sau vaizduojasi, kaip Dievulis ateis pirkion, rūščiai rūščiai dirstelės į Aleną ir paklaus:

– Kam tu nuskriaudei vištukes ir plūdai jas?

Alena nusigąs ir nežinos, kas sakyti Dievuliui. Tada Dievulis išsiims didelį didelį peilį ir lieps Alenai iškišti liežuvį...

Dievulis senas, rūstus, baisus, su ilga barzda... Alena verkia, prašosi, dreba, bet Dievulis nieko neklauso, ištraukė liežuvį, šmaukšt peiliu ir nupjovė...

Kraujas varva iš žaizdos, Alenai sopa, ji nieko nebegali pasakyti, tik balbutuoja, lyg kirkindama ką.

O Dievulis taip rūščiai jai sako:

– Neplūsk vištukių, varlėmis nesipravardžiuok!..

Alena taip verkia, taip verkia. Jai taip skauda, taip sopa, o visi tyli nusigandę...

Nusigando ir Antanukas. Jis iškišo savo liežuvį, pačiupinėjo pirštu, ar dar sveikas, ir truputį iš pačio kraštuko įgnybo.

Vinco Krėvės gimtinė – Subártonys

Skauda!

Antanukui pagailo Alenos, o ant Dievulio jis labai supyko, kada įsivaizdavo sau tokią baisią Alenos skriaudą. Antanukas jau visai pamiršo, dėl ko ją Dievulis nuskriaudė.

Kokis žiaurus, kokis piktas tasai Dievulis, jei jis nori taip skaudžiai Aleną nuskriausti. Kad Antanukas būtų tokis didelis kaip tėvulis ar bent kaip Kastantas, jis niekuomet neleistų Dievuliui liežuvio Alenai pjauti!..

Tuo metu, kada Antanukas taip graudinasi Alenos likimu, toji visai rami, lyg jai nerūpėtų, kas jos laukia. Ji sau ima iš pakrosnės malkas ir meta krosnin vieną pagalį, kitą...

Pasipylė kibirkštys, kaip bičių spiečius. Antanukui net baisu, kad kuri nors nekristų ant jo ir neapdegintų jam kojų...

Jis pasitraukė arčiau į senelę, surangė kojytes ir paslėpė jas po marškinaičiais.

Pasitraukęs šalin, Antanukas seka žibančiom akutėm, kaip kibirkštys skrenda aukšty. Jam įdomu, kur jos skrenda, kur dingsta?

– Bobule, kur tos visos kibirkštutės lekia? – klausia jisai senelės.

– Jos danguti skrenda, anūkėli, dangun, kad papasakotų Dievuliui, ką apie jį žmonės mano, – aiškina jam senelė.

Antanukas labai nusigando, kad Dievulis dabar viską sužinos, ką jisai apie jį galvojo.

Nusigandęs jis dar arčiau pasitraukė prie senelės.

Koks keistas tasai Dievulis. Antanukas jo labai bijo! Vai, kaip bijo!..

Kažin, ar ir senelė jo bijo? Gal ir tėvulis?

Kas kas, o tėvulis tai jau – ne! Jisai nieko nebijo, tik jo visi.

Antanukas atsiminė, kaip vakar Alena sugurino geležinį puodą. Kiaurą dieną ir ji, ir motutė, ir visi laukė tėvulio, iš Alytaus parvažiuojančio, ir vis bijojo, kad jisai labai labai nubars visus.

Tėvulis parvažiavo vėlai vakarą ir parvežė jam gardžios gardžios kiškio duonytės.

– Bobule, o kur kiškėlis duonelę kepa, kad jis pirkios neturi?

Senelė kurį laiką nieko nesako, tyli, nes anūkėlis savo klausimu ją taip staiga užklupo, jog nežinojo net, kas jam atsakyti.

– Jis, anūkėli, turi po krūmeliu sau krosnį išsikasęs.

Antanukas patenkintas. Jis sau vaizduojasi krosnį po dideliu krūmu. Aplinkui sniegas, šalta, o po krūmu kūrenasi krosnis, ten tupi kiškutis ir kepa mažiems vaikams duonelę.

Antanukas jau ne sykį matė, kaip senelė dar iš vakaro raugė didelėj dėžėj duoną. Kitą dieną, anksti, vos tik užsikėlus, Alena, pasiraitojus rankoves, kumščiais minkė duonelę ir beminkydama šluostė alkūne prakaituotą veidą. Paskui, visai išaušus, motutė darė iš tirštos tešlos didelius kepalus, dėjo ant ližės, prausė su vandeniu, o tėvelis nešiojo Ir šaudė krosnin.

Antanukas dabar sau vaizduojasi, kad kiškutis, kaip ir tėvulis, nešioja nuo dėžės į krosnį ir šaudo baltus duonos kepalėlius.

Tik Antanukui dar toptelėja klausimas, kas gi kiškučiui tuos kepalėlius daro, kas gi jam duonelę minko?

Galvoja Antanukas ir atsakymo surasti negali. Bet kam gi yra senelė, kuri viską žino.

– Bobule, o kas kiškučiui duonelę minko ir kepalėlius daro?

– Lapukė, anūkėli, lapukė.

Aha, dabar jau Antanukas žino. Toji gera lapukė, matyti, kiškučio motutė.

– O iš ko lapukė duonelę daro? – domisi toliau.

– Iš kvietinių miltų, anūkėli.

– O iš ko kvietinius miltus daro?

– Iš kviečių, anūkėli. O kvieteliai lauke auga. Kiškučiui kvietelius vėjelis sėja, lietutis paliedinėja, žemelė augina, saulė nokina, šarka uodega pjauna, žvirbleliai grūdėlius renka, meška mala, lapukė duonelę maišo, kiškutis kepa, o maži vaikeliai valgo. Ar dabar jau žinai, iš kur yra kiškio duonelė?

– Žinau, – rimtai sako Antanukas.

Antanukas gerai atmena vasarą, kai jis dažnai nueidavo su senele laukan, nešdami pjovėjoms valgyti. Primena aukštus siūbuojančius rugius, per kuriuos meška risdavosi. Taip bent jį gąsdindavo. Tik tos meškos jisai niekuomet nematydavo. Nematė jisai nei kiškučio, nei lapukės. Tik girdėjo, kai jam senelė daineles dainavo, kad „lapukė lengvapėdė linėlius ravėjo, o kiškutis vargdienėlis pėdelius nešiojo“. Tai jie, matyti, tada ir duonelei pėdelius gamino! Dabar jisai jau viską, viską supranta.

Atsiminė Antanukas, kad ir apie mešką senelė daugel daugel jam pasakojo gražių pasakų.

– Bobule, pasek man pasaką! – prašo jisai senelę.

– Seku seku pasaką, kremta vilkas ašaką, kremta ryja, nepraryja ir užspringsta, – erzina jį Alena.

– Ne tą, aš tokios nenoriu, – pyksta Antanukas. Alena juokiasi, patenkinta, kad suerzino Antanuką.

– Tupi vilkas ant kelmelio, koja dantis krapšto... – erzina ji toliau vaiką.

Antanukas supyko, suraukė kaktytę ir graso jai kumščiu.

– Na, na! Tylėk!

– Nekirkink, begėde, vaiko. Mazniule! – pabarė Aleną senelė.

– Kokia tau pasakyti pasakėlė? – klausia ji anūko. Antanukas tiek jau jų buvo girdėjęs, jog nei vienos dabar nebeprisimena, visos jam susipainiojo mažutėje jo galvytėje.

– Kuri gražiausia, gražiausia, bobule! – prašo jisai ir slenka dar arčiau prie senelės.

Senelė sustabdė ratelį, pasitaisė ant galvos skarą, paskui atleido verpstoko raikštį, perrišo, pataisė kuodelį, paseilino pirštus ir vėl ėmė verpti.

– Už jūrių, už marių, už mėlynųjų yra, anūkėli, tokia šalėlė, kur saulelė skaisčiau šviečia, paukšteliai linksmiau čiulba...– ima pasakoti senelė pasaką.

Ji pasakojo apie mažąjį Jonulį, apie jo vyresniąsias seserėles, apie jų žiaurią pamotę, kuri Jonulio nekentė ir pasmaugti norėjo. Būdama gudri ragana, gilia nakčia ji pavertė Jonulį juodu ėriuku, nunešė tvartan, avinėn, ir paleido tarp mažų avinėlių.

Visi ėriukai buvo balti, gražūs, tik vienas Jonulis buvo juodas. Visi ėriukai avinėje linksmi šokinėjo, tik vienas Jonulis buvo nuliūdęs. Jis pas dureles stovėjo, gailiai verkė ir jaunų sesučių šaukė...

O tuo metu sesutės visur broliuko ieškojo – ir giriose, ir pievose, ir laukuose. Niekur nesuradusios Jonulio, jos dabar sėdėjo ant upelio kranto ir gailiai verkė, manydamos, kad nuskendo jų mažasis brolelis giliam vandenėly.

Pasakoja senelė ir nemato, kad Antanukas seniai jau kumščiu akutes trina, marškinių sterble ašarėles šluosto: gaila jam, labai gaila ir mažo nelaimingo Jonulio, ir jaunų jo sesučių.

Vai, primins jisai visoms pamotėms ir tai, kuri taip Jonulį kankina! Teužauga tik jis didelis.

Kada senelė ėmė pasakoti, kaip ragana pamotė įkalbėjo tėvuliui papjauti juodą ėriuką Jonulį, kaip Jonulis viską girdėjo, tėvulį peilį galandantį matė, bet į jį prakalbėti negalėjo, tik gailiai verkė, ašarėlės iš akelių jam byrėjo – Antanukas taip suvirko visa gerklę, jog net senelę nugąsdino.

Klausimai ir užduotys

1. Kokie moterų ir vyrų darbai įvardijami ištraukoje? Ar jums jie suprantami? Jei ne, pasiaiškinkite ir susiskirstę grupėmis juos pavaizduokite.
2. Kokių dalykų ir kaip moko senelė Antanuką? Kodėl jis kantriai mokosi ir vykdo senelės paliepinimus?
3. Senelės sekamos pasakos pačios gražiausios. Kokią pasaką seka senelė ir kaip vaikas reaguoja?
4. Kokios Antanuko savybės jums patrauklios? Kokiuose epizoduose jos atsiskleidė ryškiausiai?
5. Jau išmokote susirasti žodyne ir išsiaiškinti nesuprantamus žodžius. Tokią pačią užduotį gavo ir jūsų bendraamžiai. Ant vienų lapelių surašė žodžius ir žodžių junginius, o ant kitų paaiškinimus, tačiau lapeliai pabiro ir susimaišė. Padėkite sutvarkyti, atrinkite ir suskirstykite pagal prasmę, ką reiškia žodžiai ar žodžių junginiai. Bandykite suvokti pagal skaitytą tekstą.

rateliai
dūzgia

paima iš
kampo
skujinę

verpstokas

taračkinį
rankšluostį

pyrago
lustas

šluota iš pušies šakų krosniai šluostyti

platus rankšluostis iš paskutinės rietimo atraižos

verpimo įtaisas

pyrago gabalas

moterys verpia tam tikru prietaisu – rateliu

– Ko dabar tu, anūkėli? – nusistebėjo senelė.

– Kad man Jonulio ga–aila!.. – bliauja Antanukas.

Senelė liovėsi verpus, nusigręžė į Antanuką, nušluostė jam prijuoste nosį, paskui akutes.

– Neverk, anūkėli, neverk, – tildo ji Antanuką, – negražu.

– Kaam Jonuką papjovė–ė? – dar labiau verkia Antanukas.

– Dievaž tu jam, motule, nepasakotai tokių pasakų,– prabilo Antanuko motulė, liovusi poteriačius, po kuodeliu ant suolo sėdėdama.– Tik vaiką kas rytas sugriaudini.

– Neverk, anūkėli, nereikia, – įkalbinėja senelė.– Jonuko niekas nepapjovė. Jis gyvas ir sveikas ant priekrosnės dabar sėdi, pirštu košę valgo.

Bet Antanukas vis dar nesiliauja verkęs.

– Tu man tik verk dar! – pagrasė motutė. – Pasikėlus kad nukulsiu, tai žinosi, kaip verkti. Begėdis!

Išgirdęs grasymą, Antanukas vėl traukiasi arčiau prie senelės.

– Nu, u! – sumykė jisai ir pagrasė pirštuku motutei.

– Negražu, anūkėli, motutei grasyti, – subarė jį senelė. – Dievulis pamatys, pirštuką kirmėlei lieps suėsti.

Antanukas nusigando ir nutilo. Dievulis baisus, su juo maži juokai, o pirštuko gaila. Jam ir senelei bemiegant, lieps kirmėlei sugrauzti jo pirštuką...

Antanukas ėmė vaizduotis, kaip jam bemiegant lips per pagalvį didelė plaukuota kirmėlė. Lips per plaukus, per veidą, per pečius, per ranką tiesiog į jo pirštą, apsistos ant pirštuko ir ims jį graužti. Tokią kirmėlę Antanukas matė vasaros metu ir tvora lipant, ir lapus ėdant.

Įsivaizdavęs tokią baisenybę, Antanukas ūmai vėl pravirko.

– Ko dabar tu vėl verki, anūkėli? – klausia senelė.

– Kirmėlės bijau. Ji man pirštuką suėš! – nusiskundė Antanukas.

Senelė vėl jį glosto, ramina.

– Mes jos neleisim, mes ją pamušim. Nunu jai, begėdei! – graso senelė nematomai kirmėlei. – Pamėgintų ji nuskriausti mano mažą anūkėlį.

Senelė nuramino anūkėlį, nušluostė jam vėl nosytę ir ėmėsi verpti.

Nusiraminęs visai Antanukas patraukė vieną kitą kartą nosim, lyžtelėjo liežuvium viršutinę lūpą, apžiūrėjo iš visų pusių pirštuką, kuriam grasė pavojus, paskui įdėjo jį burnon, apseilino ir drūčiai apšluostė marškinaičiais.

Apie Jonulį ir jo baisų likimą Antanukas jau visai pamiršo. Jo mintys nuskrido jau kur kitur, į tuos laikus, kai buvo šilta, gražu ir linksma. Antanukas tada matė daugel daugel kirmėlių, kurių nekentė, bijojo ir mušė rykštuke, kur tik galėjo. Jam patikdavo tik gramboliai, ypač balti, kuriuos tėvelis krėtė nuo klevo. Antanukas prisiminė, kaip jisai su savo vienaamžiais manė juos jaučiais, pagamino patvory duobeles – tvartus ir kimšo tenai grambolius. Bet tie mažieji jaučiai sėdėti nenorėjo tvartuose ir, kad ir kaip juos uždarydavo medžių šakelėmis, skiedromis, jie visuomet išlįsdavo...

– Bobule, o kam Dievulis duoda žiemą, kad ji tokia šalta ir negera? – klausia senelę Antanukas. – Ar kad ant žmonių supyksta?

– Kad žemelė, anūkėli, atsilsėtų. Ir jai, motutei, reikalingas, vaikeli, poilsis.

Antanukas kraipo galvytę, mąsto ir suprasti negali, kaip tai žemelei reikalingas poilsis? Ar ji ką daro, ar ji gyva?

– O kur toji žemelė gyvena? – klausia jis vėl senelę.

– Po mumis, vaikeli. Mes visi ant jos šaltos, motinėlės, krūtinės ir augam, ir gyvenam...

Senelė dar kažką aiškina, bet anūkėlis vis tiek nieko suprasti negali. Greit jis pamiršta ir apie vasarą, ir apie žemelę.

– Alena, apžerk puodus ir įmesk kelis pagalius, o tai krosnis visai užgeso, – paliepė senelė. – Tuoj vyrai pareis, o puodai dar neverda.

Alena priėjo prie krosnies, įmetė kelis pagalius, paėmus iš kampo žarstiklį, apgręžė puodus kitu šonu į liepsną, pastūmė juos giliau į ugnį ir apžarstė žarijomis.

Antanukas dabar sekė jos kiekvieną judėjimą. Jam buvo įdomūs ir puodai, ir žarijos, ir raudoni dūmai, kurie siūbtelėjo iš krosnies, Alenai pagalius sumetus ir žarijas žarstant.

– Bobule, kodėl dabar dūmai raudoni? – kreipėsi jisai vėl į senelę.

Senelė ar negirdi, ar nežino, kaip suprantamai jai ir jam paaiškinti, kodėl dūmai raudoni. Ji nieko Antanukui neatsako, tik verpia sau, tik verpia, o ratelis net burzgia.

– Bobule, kodėl dūmai dabar raudoni iš krosnies eina? – klausia vėl Antanukas, truktelėjęs senelę už rankovės.

Senelė kurį laiką tyli ir nieko neatsako. Antanukas žiūri į senelę ir laukia.

– Dėl to, anūkėli, kad dūmai kruvini.

– O kodėl jie kruvini? – nesiliauja Antanukas.

– Tai iš malkų kraujas bėga, vaikeli. Alena sumetė juos krosnin, jie dabar dega, tai kraujas ir bėga, – aiškina senelė.

– Ar tai jiems sopa? – nesiliauja dar Antanukas.

– Sopa, anūkėli, visiems sopa. Ir medeliams, kai juos kerta, ir žolelėms, kai jas pjauna, ir gėlelėms, kai jas skina, – aiškina senelė ir giliai atsidūsta. – Tik jie neturi balselio, negali pasiskūsti.

Visoje senelės balso intonacijoje buvo girdėti didžiausias užjautimas ir medeliams, ir žolelėms, ir gėlelėms. Ji buvo giliai įsitikinusi, kad jie žmonių skriaudžiami.

Antanukas klauso ir stebisi. Kaipgi tie pagaliai, kurie pakrosnėje guli, kuriuos Alena dažnai kirviu skaldo, gali būti gyvi? Juk jie nejuda, nerėkia, kai juos skaldo, neverkia... Bet senelė sako, reikia tikėti – ji juk viską žino...

Antanukas norėtų sau įsivaizduoti, kaip sopa pagalėliams krosny bedegant, bet jo mintys blaškosi, šokinėja kaip vasaros metu mažas paukštukas tarp žalių lapų...

Antanukas pamena, kad tada, kai dar buvo gražu ir šilta, senelis kirto daugel daugel beržo šakų, kuriomis paskui motutė ir Alena nukaišė visą pirkį, ir buvo gražu gražu...

Kai senelis nukirto žemai vieną šaką, tai iš beržo ėmė kažkas varvėti. Bernaičiai čiulpė. Buvo saldu ir kartu drauge...

Antanukui pasiklausus, iš kur tas vandenėlis berže imasi, senelė jam tada paaiškino, kad tai nuskriaustas berželis verkia, nukirstų šakelių gailisi...

Čia Antanukas atsiminė, kaip jis daugel daugel kartų laužė medžių šakas, braukė lapus, vogčiomis skynė daržely gėles...

Daugiau Antanukas to nebedarys, jei jiems tai sopa. Tik dilgėles tai jau kapos, kaip ir seniau kapodavo – ko jos tokios piktos ir taip skaudžiai gelia.

Ir bitės negeros, jos irgi kramtosi. Viena pernai skaudžiai įgėlė kojos pirštukan, ir Antanukas graudžiai graudžiai verkė.

Negeros bitukės, nors jos gardų medulį moka daryti.

Antanukui baisiai pasinorėjo medaus.

– Bobule, aš noriu medaus! – staiga paprašė Antanukas senelės.

– Kas dabar tau, vaikeli, kad tu medaus užsimanei? – nusistebėjo senelė, nesiliaudama verpti.

Senelė kai kada vaišino Antanuką medumi, bet niekuomet anksti rytą. Kur dabar patamsėj ieškosi jam medaus.

– Man tik trupuliuką! Va, tiek nedaug! – rodo Antanukas pirštuko galą.

– Neseniai pienelį gėrei – skaudės tau mažam pilvelį.

Antanukas dar nesiliauja prašyti, bet senelė medaus vis duoti nenori. Motutė ima Antanuką barti, net graso jį nukulti, ir – Antanukas ima verkti.

– Neverk, – baido jį Alena, priėjus vėl į krosnį, – išgirs laumė, išraus tave už plaukų per kaminą.

– Nebijau, neišraus! – atrėžė narsiai Antanukas, bet vis dėlto pasitraukė arčiau prie senelės, savo apgynėjos nuo viso, kas pikta.

– Pažiūrėsi, kad išraus. Tik verk ilgiau, – graso Alena. Antanukas nutilsta, nuleidžia galvelę, lyg kurį laiką apie kažką mąsto. Alena, papildžiusi puodus, vėl nuėjo ir atsisėdo po kuodeliu.

Antanukas traukiasi dar arčiau prie senelės, visai slenka iš įprastos jam nuo seniau vietos ir rengiasi risti žemėn.

– Sėdėk, anūkėli, sėdėk, – stabdo jį senelė, – ant grindos sušalsi.

– Aš bijau... – skundžiasi Antanukas.

– Ko tu bijai, anūkėli? – klausia jo senelė.

– Laumės bijau.

– Neklausyk tu jos, begėdės. Argi aš tave duosiu laumei? – ramina senelė anūką. Bet Antanukas ritasi žemėn. Jam jau įkyrėjo sėdėti vienoje vietoj. Vis tiek tuoj puodus ims kelti ir pravarys Antanuką.

– Begėdė, nugąsdino man vaiką, – bara Aleną senelė.

Antanukas eina, kur sėdi motutė, rangosi ant suolo ir lenda pro motutės pečius ten, po kuodeliu.

Atsisėdo susirangęs kojytes.

Girdėti, kaip vyruoja iš kiemo durys ir kažkas smarkiai trepsi priemenėje: tai grįžta iš kluono kūlėjai...

Klausimai ir užduotys

1. Kodėl senelė subara anūkėlį, kai šis pirštu pagraso motutei, jį sudraudusiai?
2. Susiskirstykite po du ir išrinkite anūkėlio užduodamus klausimus ir senelės atsakymus. Susitarkite, kuris įdomiausias abiem ir perskaitykite garsiai klasei.
3. Senelė moko berniuką svarbiausių dalykų: gerbti tėvus, mylėti Dievą, kurio autoritetu pasiremia senelė, perteikdama gyvenimo dėsnius, suprasti, kad visa aplinkui priklauso tai pačiai žemelei. Susiskirstykite grupėmis ir remdamiesi skaitytu tekstu užrašykite Gyvenimo taisykles. Pasvarstykite, kokios iš jų svarbios būtų ir jūsų klasei.

Apibendriname

1. Kokia skaityto apsakymo tema?
2. Kokia apsakymo pagrindinė mintis? Suformuluokite ją tiesioginiu sakiniu. Perskaitykite, ką užsirašėte, išklausę draugų atsakymus užsirašykite ir labiausiai patikusius draugų siūlymus.

Pasvarstykite

1. Kodėl taip gera anūkeliui bendrauti su senele?
2. Pasidalykite įspūdžiais: kas iš senosios aplinkos buvo sunkiausiai suprantama, ką dabar jaučiate supratę, kokių panašumų su šių laikų gyvenimu atradote. Kodėl įdomu skaityti apie praeitį, juk šiandien gyvename kitaip? Savo atsakymus pagrįskite.
3. Palyginkite J. Biliūno Joniuko ir V. Krėvės Antanuko vaikystę.

Patarimai, kaip rašinyje aprašyti daiktą

Tema: „Senovinis buityje naudotas daiktas, saugomas mūsų namuose“.

Papasakokite, kaip tas daiktas susijęs su jūsų šeima, iš kur jis.

Aprašykite, kaip tas daiktas atrodo, kam jis buvo naudojamas.

Pasamprotaukite, kodėl jis saugomas namuose, kodėl svarbu pažinti savo praeitį.

Pasirinkite vieną iš siūlomų temų ir parašykite rašinį. Jame nepamirškite aprašyti daiktą.

Aprašymas – tekstas, kuriame apibūdinama, kaip atrodo žmogus, daiktas, reiškiny.

1. Gražiausia man sekta pasaka.
2. Mano pokalbiai su seneliais.
3. Senovinis buityje naudotas daiktas, saugomas mūsų namuose.
4. Senelių arba tėvų prisimenamos pasakos.
5. Įdomiausia senelių pasakota istorija.
6. Mano rytas.
7. Rytas mūsų namuose.

Nuostabi mįslė yra žmogaus siela

Šatrijūs Rāgana (1877–1930) – Marijā Pečkauskāitē gimē žemaičių bajorų šeimoje Medingėnų dvare (dab. Plūngės r.). Namuose ją mokė samdytos mokytojos, studijavo Ciūricho universitete Šveicārijoje. Ji buvo labai muzikali, galvojo tapti pianiste. Vaikams ir paaugliams parašė istorinių pasakojimų pagal Lietuvės istorijos siužetus „Lietuvės senovės istorijos pasakojimai“, apsakymą „Irkos tragedija“.

Skaitysime Šatrijos Raganos kūrinį „Vyšnios“ ir kalbėsime apie gražius ir teisingus poelgius.

ŠATRIJOS RAGANA. Vyšnios

Kitą kartą, gyvendama Ciùriche, nuėjau į vieną kolonialinę krautuvę. Jos savininkas kaip tik gavo kažkur išeiti valandėlei, paprašęs mane palaukti. Man besėdint krautuvės kampe, įeina maža, gal kokių penkerių metų mergelė, švarutė ir raudon-skruostė, kaip visi šveicarų vaikai, vienplaukė, su dailiai supintomis antausiuose bizelėmis, su paprasta perkeline jupele ir priejuostėle, matyti, darbininkų vaikas. Ant vienos rankelės turėjo pasikabinus pintinėlę, antroje laikė suspaudus pinigų. Nepamačius nieko už parduodamojo stalo, ji paliko bestovinti pas slenkstį, lyg nebežinodama, ką daryti. Manęs ji turbūt nepastebėjo, nes sėdėjau pašalyje už atdarų durų. Žvalgytis jai nebuvo laiko, nes tuojau patraukė jos dėmesį didelė pintinė vyšnių, pastatyta antrame krautuvės gale, palangėje. Ji paėjęjo pintinės linkui ir ėmė žiūrėti į dideles, raudonas uogas, taip gražiai atrodančias, lyg įkūnytoji pagunda. Paskui priėjo dar arčiau, prie pat pintinės, kraipė galvelę į vieną ir į antrą pusę, o mėlynos akelės taip smalsiai žiūrėjo, tartum bematant ims ir iššoks iš veido į pintinę. „Dabar tai jau ji grobs saujelę“, – maniau stengdamos nekvėpuoti, kad jos neišgąsdinčiau. Ir štai – ji tiesia aukštyn savo mažutę rankelę – mat pintinė buvo aukštesnė už ją – ir švelniai ima dvi drauge kabančias uogas. Dar valandėlę žiūri į jiedvi iš visų pusių, paskui kiša prie lūpelių. Bet lūpelės neprasiveria tik iš jų tarpo kyšteli rausvas liežuvėlis ir gardžiai kelis kartus laižo vyšnias. Tai padaręs, jis slepias atgal už panašių į tas vyšnias lūpelių, rankutė vėl tiesias aukštyn, deda uogas atgal į vietą, ir mergelė traukias nuo pintinės, tartum norėdama būti toliau nuo pagundos.

Klausimai ir užduotys

1. Kaip atrodo mergelė? Ką išvaizda sako apie jos šeimą?
2. Kaip jaučiasi mergelė pamačiusi pintinę vyšnių?
3. Kas išduoda, kad mergelė labai norėjo uogų?
4. Pasvarstykite, ar būtų didelis nusikaltimas suvalgyti dvi uogas iš pintinės. Kodėl mergelė padeda uogas atgal?

5. Rašytoja pasakoja matytą vaizdą, o mes tarsi stebime kino filmą. Panagrinėkite, kaip rašytojai tai pavyksta. Suraskite žodžius „Paskui priėjo dar arčiau...“ ir iki teksto pabaigos atidžiai skaitykite. Išrinkite tik veiksmažodžius. Dabar tik juos perskaitykite ir aptarkite, kaip šie veiksmažodžiai atskleidžia mergaitės mintis.

Pasvarstykite

1. Gal esate atsidūrę tokioje situacijoje, kai tik jūs turėjote nuspręsti, kaip elgsitės?
2. Kodėl ne visada lengva pasielgti tinkamai?
3. Pasikalbėkite apie savo ir draugų gražius poelgius.

Vyšnių pintinė

Kodėl „susidrumscia dviejų draugystė“?

Pėtras Cvirka gimė Klaņgiuose, Veliuonės valsčiuje, mokėsi Kaūno meno mokykloje, kurį laiką gyveno Parėžiuje. Źymus prozininkas, nors parašė ir eilėraščių.

Labai įdomūs rašytojo slapyvardžiai, pavyzdžiui: Cvingelis, Kanapeikus, Kazys Gerutis, Klangis, Klangis Petras, Klangių Petras, Laumakys, P. Cvinglis, P. Gelmė, P. Veliuoniškis, Petras Serapinas, S. La.

Siūlome perskaityti šiuos apsakymus: „Cukriniai avinėliai“, „Rainiukas“.

*Pasidarai amžinai atsakingas už tą, su kuo susibičiuliuoji.
Antuanas de Sent Egziuperi*

Su draugais visada būna smagiau. Ar sutinkate? Bet kartais žmonės, kurie taip gražiai bendravo, ima ir susipyksta. Tada būna labai liūdna.

Šįsyk mes kalbėsime apie rašytojo P. Cvirkos apsakymą „Vaikų karas“. Turėsime progos pagalvoti, kas yra draugystė, o kas – išdavystė.

Petras Cvirka *Vaikų karas*, dailininkė Taida Balčiūnaitė

Mikę jau du kartus perkėlė į kitą suolą. Dabar jis sėdi aukščiausiam suole, prie krosnies, kad mokytojas jį matytų. Jį išskyrė su Juozapėliu tik todėl, kad juodu pasidarė per daug dideli draugai, nes amžinai šnekėjo apie zuikius, voveres, karvelius, skaptavo pasikišę po suolu medinius vokietukus, galando peilius... Neretai taip įnikdavo į savo kalbas, kad, nutilus klasei, jie užmiršdavo kur esą ir pradėdavo garsiai kalbėtis. Vieną dieną, per istorijos pamoką, mokytojui uždavus ketvirtajam skyriui rašto darbą, Mikė, matyt, manydamas betupis kur nors laukuose, garsiai kreipėsi į Juozapėlį:

– Ar tu moki žydiškai?

– Ne.

– O aš moku: vai tiüter, cvancik tiüter, vai da tiū– ter, cvancik bam! – uždainuoja Mikė, bet išgirsta, kad visa klasė ošia juoku, ir atsipeikėjęs, sumetęs kame esąs, visas užraudęs, pamato priešais save stovintį ramų mokytoją, kuris, keldamas jį už smakro, sako:

– Rodos, Mikuti, mes ne smuklėje ir ne beprotnamyje. Nieks nebus! Pasiimk knygas ir pereik į Gudučio vietą.

Taip jį perkelia į kitą suolą, ir jo draugas Juozapėlis gauna naują kaimyną. Bet, kai tik Juozapėlis atsigręžia į tą kampą, kur sėdi Mikė, šis tučtuojau atsako šypsena.

Jei mokytojas aiškina geografiją ir lazdele parodo žemėlapy tolimas šalis bei miestus, Mikė klauso visai rimtai. Jis persikelia mintimis į kalnus, kuriuose ir vasarą spindi sniegas, į vandenį, kuriuose gyvena bangžuvės, didesnės už didžiausius laivus, ir į tolimų miškų gelmes, kuriose pilna liūtų, leopardų ir dramblių. Mikę supa, glamonėja šilti pietų vėjai, jis prakeliauja miestus ir pereina upių krioklius, ir žemėlapy, po mokytojo vadžiojama lazdele, lyg begalinėje žalioje pievoje, pasilieka plačios upės. Jis žino rusvą dėmę, gulinčią žemėlapy, lyg lapės uodegą, – tai Kaukazo kalnai, – ir melsvą dėmę lyg debesėlį – tai Viduržemio jūra. Ir dar daug daug jis žino ir gerai įsidėmi vieną upę, kuri visai tokia, kaip jo senelio rankoje iššokusi gysla: ji vadinasi Vølga. Nėmunas žymiai trumpesnė upė, visai panaši į slieką, bet Mikė pats prie jos gyvena, ir todėl jam labiausiai patinka.

Klausant geografijos, Mikės rankos nuleistos, peiliu nebeskaptuoja jis suolo ir nebestuksi į grindis klumpėmis. Jei tik mokytojas aiškina apie skaičius ir liepia atverst languotus sąsiuvinius, Mikė vėl ima bruzdėti. Iššauktas jis sumyšta, vietoj šimto pasako dešimt, nepatenkintas vogčia iš draugų nusirašo uždavinį ir nekantraudamas žvalgosi į Juozapėlį, su kuriuo, jei tik galėtų, – paspruktų į laukus.

Mikė jau per du suolus pasilenkia, prikiša lūpas Juozapėlio ausin ir plepa apie Kryklos upelį. Šneka jis, kad Kryklos upely yra duburių, kur didelis vyras prigirtų, paskum, kad ten yra lydžių nuo dviejų sieksnių ir viena žuvis – kaip per visą mokyklą. Jis ten užtaisysiąs varžas ir sugausiąs žuvį. Žuvį parduosiąs Dovitkei, nusipirksiąs sau lenktinį peilį, o Juozapėliui – vargonėlius.

Staiga jo peilį, kuriuo jis karbuoja suolą, kažkas išmuša iš nagų. Už jo švarkelio įsikibusi kieta, stipri ranka kelia jį į orą. Mokytojas stovi prie jo, ir visa klasė atsigręžia į tą pusę.

– Stok! – sako mokytojas. – Parodyk sąsiuvinius! Vėl suplėšei?

– Namie palikau... – sako jis, ranka užsidengdamas išpjautą suole raidę. Bet Juozapėlis, jo draugas, greitai paima naują sąsiuvinį ir pro suolus tiesia Mikei. Mokytojas apsimeta nematęs ir vėl sako Mikei:

– Kodėl tu niekad galvos nepalieki? Eik, pastovėsi kampe. Tegul pasižiūri draugai, koks tu susivėlęs ir užuomarša. Labai negražu, Mikuti.

Mikė eina įsireižęs, rankas į kišenes susikišęs. Mokytojas jį palydi kurį laiką. Paskum iš jo veido pyktis dingsta, jis atsigręžia į trečiąjį skyrių, į Juozapėlį:

– Na, pakartok uždavinį. Kiek kilometrų keleiviai nuėjo per dieną?

Iš kampo atsisuka Mikė. Jo akyse nematyt nei pykčio, nei ašarų. Tik jis labai neapkenčia išdidaus, pasipūtusio berniuko, draugų vadinamo Kuoduku, kuris kiekviena proga bando šaipytis iš Mikės nelaimių. Tas berniukas sėdi beveik atskirame suole ir kiekvienos pertraukos metu valgo varškinius pyragaičius. Jis toks išlepintas, kad ir vasarą avi bateliais. Kai tik Kuodžių iššaukia atsakinėti, Mikė sudaro iš savo pirštų skaičius ir pakiša jam.

– Devyniolika kilometrų! – sako Kuodžiukas.

Mokykla sužia. Aplink Kuodžių šnabžda, sako skaičius, bet berniukas rausta iš gėdos.

Mikė vėl iškelia pirštus. Dabar jis išskečia visą dešimtį ir prisipykęs tvirtina, kraipydamas galva, kad Kuodžius noromis nenoromis patiki.

– Dešimt...

– Tai tau, – sako mokytojas ir šypsodamasis nusigręžia į šoną, žiūrėdamas valandėlę pro langą.

– Tau turbūt sunku, Kuodžiau. Na, sėsk, pailsėsi.

Bet berniukas pakelia ranką, ir jo apatinė lūpa virpa kaip epušės lapelis:

– Mm–ikė, man truk–k–do! – tada jis krinta alkūnėmis ant suolo ir rauda.

– Mikai, Mikuti... – linguoja mokytojas galva, nežinodamas, ką su juo daryti. –

Rytoj pereisi pas Kunkulį, o šiandien pasėdėsi po pamokų ir išspręsi tris uždavinius. Kitaip su tavim nebegalima.

Mokytojas užverčia dienyną ir sako:

– Kalbėkite maldą!

Visi, sustoję prieš mokytoją, kalba maldą. Tik vienas Mikė ašarų pilnomis akimis žiūri į grindis. Jis mato savo draugą Juozapėlį, su kuriuo šiandien tarėsi aplankyti paupį. Jo plaukai balti kaip avies vilnelė, lengvai užkritę ant pilko švarkelio perkaklio. Jo lūpos vos juda, ir dabar, kai kiti maldos metu renkasi knygas, kabina prie švarko sagų plunksnas, jis ramiai persižegnoja ir, pakėlęs akis, šypteli į Mikę. Mikė jam atsako tuo pat.

Jau seniai pabaigė kalbėt maldą, o paskutiniuose suoluose ją dar pradeda: teikis palaiminti mūsų dienos darbą...

– Kas ten? – klausia mokytojas.

Tada jie greit žegnojasi, rašaluotais pirštais palieka žymes kaktose, mažų pirštų žymes, ir krykšdami, su triukšmu, veržiasi, užsikimšdami duryse, vartydami suolus, griūdami nuo laiptų. Toliau – skambus juokas ir verksmas.

Balsai darosi vis tolimesni ir duslesni. Rudens oras pilnas jų riksmo, visi takai pilni jų žodžių. Nė vieno medžio jie neapeina, nepakrapštę jo luobo. Nupurto girinius obuoliukus, nuraško graužučius, surenka varnų plunksnas, kaštonus ir giliukus. Nuskamba vaikų gerklės mišku ir pamiške, o Kryklos upelis pritaria savo murmėjimu jų juokui.

Klasėje šiū. Sargienė eidama uždaro visas duris.

Po suolais visur primėtyta popiergalių, pieštuko nuodrožų, prilaistyta rašalo, pritrupinta sūrio. Mikė repėčkoja po suolais. Nuo didesnių sūrio gabalėlių jis nupučia dulkes ir suvalgo. Vienur randa dešimt centų. Juos įsideda į burną ir nuplaukia kita suolų eile.

Draugų balsus jau seniai išnešiojo vėjas, tik šnera upokšnis ir suka Mikės paliktus septynis malūnėlius.

Iš sienos žiūri į Mikę Maironis. Mikė per vakarėlį turėjo išmokti jo eiles. Deklamuodamas posmą: „Gražumas dangaus! Tarp žvaigždžių įsikirtę, antai septyni šienpjoviai“, jis susimaišė. Vaistininkas, kuris sėdėjo su kunigu pirmoje eilėje, pradėjo ploti, ir, lydintas tylaus juoko, su skaudančia širdėle, Mikė paliko sceną. Dabar Mikė kaip šiltą vilną galėtų išskedenti tas eiles. Valandėlę jis žiūri į susiraukusį dainių, ir jam ateina mintis, kad Maironis turbūt moka kokį šimtą eilių... gal tūkstantį.

Kitame mokyklos gale pakyla fisharmonijos balsai. Aukšti ir žemi. Fisharmonijos muzika Mikei primena didžiuosius vargonus ir pirmąją komuniją.

Fisharmonija vėl nutyla, o Mikė teberymo, paskendęs savo svajonėse. Jis seniai galėjo atvert langą, iššokt žemyn ir nueit susikūprinęs grioviu, kad mokytojas nepastebėtų. Juk tai visuomet darydavo, ir tik retkarčiais tekdavo nukentėti dvigubai kitą dieną. Bet dabar Mikė rymo suole, klausydamas skubių žingsnių, kurie girdėt prieškambario gale.

Paskum pro durų plyšį įlenda du maži pirštai. Mikė prieina ir prikiša ausį.

– Mokytojas su dviračiu važinėja, o mūs katė pagavo žvirblį, dėl to aš ilgai neatėjau... – sako iš už durų balsas.

Tai Juozapėlis, kalvio sūnus, su kuriuo Mikę riša dvejų metų draugystė. Juozapėlis nepanašus į savo tėvą, didelį, petingą, juodais ūsais vyrą, kuris visai suodinas taško liepsnas ir grįžusį iš mokyklos sūnų viena ranka kaip kepurę mėto ore. Juozapėlis liesas, mažutis, ir kai jiedu su Mike išeina į laukus, jam visuomet tenka pernešt ant savo pečių kalvio vaiką per upės brastą. Todėl Mikė visuomet sakosi galįs Juozapėlį viena ranka paguldyti ant žemės. Bet Mikė to niekuomet nedaro. Nebuvo gal mokykloje vaiko, kuris nebūtų paliestas Mikės rankos. Nebuvo klasėje ausies, kurios Mikė nebūtų tampęs, ir kaktos, kuri nebūtų ragavusi jo sprigto. Per savo paikumą jis daugiausia ir nukenčia, bet jo atkaklumui nėra galo.

Nė su vienu Mikės draugystė ilgai netrunka, nes jis pernelyg atkaklus, pasipūtęs, nemėgsta už save stipresnių ir daugiau išmanančių. Tik vienas Juozapėlis, kuris įstengia su Mike lenktyniauti, tasai mažutis ir silpnas padarėlis, duodasi lankstomas ir neretai pasiima prieš mokytoją draugo kaltės dalį.

Iš tikrųjų, juk Mikei reikalingas nors vienas draugas, nors vienas šiltas žvilgsnis, kuris lydėtų jį į kampą ir neužmirštų palikto po pamokų! Tokiu tik būdu Mikė ir nepasidarė vilkas avių būryje.

Kaip paprastai, mažasis kalvio vaikas ir šį kartą, spėjęs papietauti, atnešė Mikei medumi pateptą duonos riekę ir ją įteikė pro durų plyšį amžinam mokyklos atgailautojui.

Juozapėlis vienintelis, iš kurio jis nesijuokia, netąso už plaukų ir drovisi jo. Kai jis neišmoksta aritmetikos, kalviukas visuomet jį gelbsti. Už tai Mikė jam išpiešė sąsiuvinius, išdrožinėjo medines šakutes, ir už nukaltas Juozapėlio tėvo šėnutes jis mainais atidavė gražią triušių porą. Iš Mikės Juozapėlis turi penkis atvirukus. Du su Velykomis, vienas su Kalėdomis, o vienas taip sau. Ir visuose beveik vienodai užrašyta: „Gerbiamas drauge, sveikinu su šventėmis ir linkiu jas linksmi praleist ir prašau man atrašyti atviruką su viščiukais, o jei tokio neturi, tai kitokį. Aš su pagarba, jūsų draugas Mikas Andrijonas iš Vidungėnų kaimo, valsčiaus ir Kaūno apskrities.“

Mikė dabar laižo meduotus savo pirštus ir, kaip visuomet, pasakoja apie Kryklą, didelį vandens malūną, kurį pradėjęs statyti amerikonas, vadinamas Sebastijonu. Mikė sugalvoja visokių daiktų: netoli girioje esanti meška, ir jis jos nebijo. Jeigu meškai duot pauostyti tabako, ji tuojau padvesia. Paskum jis pasakoja, kad tėtė jam sakęs, jog po dideliais akmenimis yra skylių, pro kurias lenda į žemę plėšikai. Žemėje visur, ties mokykla ir galbūt net už Kaūno, traukiasi plėšikų dvarai, tik vieni dvarai ir daug aukso.

Juozapėlis jau nežino, tikėti ar ne, kai Mikė giriasi, jog jų karvės duoda per dieną po septynis kibirus pieno, o kiaulė pernai atsivedė penkiasdešimt paršiukų.

– Mes galim kalbėt prie visų adverniškai: vertu verduok verman verme–verdaus... – sako Mikė ir paaiškina, ką tai reiškia. Jeigu juodu šitaip kalbės, nesupras nei lenkai, nei mokytojas, nei vaikai.

Tačiau Juozapėlis negreit supranta, kokiū būdu Mikė išgalvoja tokią kalbą. Pamokomas Mikės, Juozapėlis laužo liežuvį, prie kiekvieno žodžio skiemenio pridėdamas „ver“. Pagaliau jie viens su kitu susikalba nauja kalba.

– Taip Amėrikoj kalba, – sako Mikė.

– Ar tu norėtum važiuoti į Amėriką?

Vėl Mikė kažką galvoja, paskum Juozapėlis mato, kaip jis virsta žemyn rankomis, kojas užverčia už galvos lyg koks rekėžis, stenėdamas pasileidžia per klasės aslą. Iš jo kišenių pabyra pieštukai, plunksnos, skardos gabaliukai, degtukai, bet jis eina skersas ir atbulas, šaukdamas draugui:

– Padaryk šitaip, atiduosiu visus triušius.

Klausimai ir užduotys

1. Pamėginkite įrodyti, kad Mikė ir Juozapėlis yra geri draugai. Būtinai **cituokite** apsakymą.
2. Nuspręskite, ar ši draugystė yra panašių, ar nepanašių žmonių bendravimas.
 - a) Ar šioje ištraukoje **aprašoma** Mikės ir Juozapėlio išvaizda? Jei taip, pacituokite.
 - b) Kas kalbama apie jų charakterio ypatybes? **Išvardykite**. Jos panašios ar skirtingos?
 - c) Kokie yra žmonės, dažnai sprendžiame iš jų darbų ar žodžių. **Papasakokite** apie Mikės ir Juozapėlio poelgius.
 - d) **Pasamprotaukite**, kokie poelgiai, žodžiai rodo, jog Mikė ir Juozapėlis yra panašūs, o gal atvirkščiai – labai skirtingi žmonės?
3. Kodėl sakoma ne Juozapas, o Juozapėlis? Juk nesakoma Mikutis?
4. Raiškiai perskaitykite sakinį, kuris jums patiko.

Upelio vandens tėkmė nusineša paskutinius pievų žiedus ir medžių lapus. Jau vėlyvas ruduo. Vaikai verčia puslapį po puslapio. Tik vieno Mikės ir Juozapėlio vietos tuščios. Rašalo buteliukas tupi vietoj Juozapėlio. Jo motina buvo atėjusi pas mokytoją ir pranešė, kad tėvas sunkiai serga, ir Juozapėlis reikalingas prie namų. Dvi šviesesnes dienas Mikė atbėgo iš kaimo ir išbraidžiojo su kalviuku Kryklą iki pat Nemuno. Iš savo sąsiuvinį išplėšė visus lapus, jiedu pasidirbdino laiviukų ir paleido juos pavandeniui, prikrovę putinų uogų, apkaišę paukščių plunksnomis.

Jie išvaikščiojo laukus ir nušliaužiojo slankius. Mikė parodo Juozapėliui vieną žalmargę karvę, kuri panaši į žemėlapi, ir karvės šone jis matąs Viduržemio jūrą. Dar sausoje pievos žemėje abu raičiojasi, ir Mikė viena ranka parodė, kaip galįs paguldyti tokius kaip Juozapėlis. Paskum jis sako Juozapėliui:

– Ar tu žinai, kodėl Anglijoje daug dūmų?..

Juozapėlis, maža girdėjęs apie tokius daiktus, purtosi nežinąs.

– Dėl to, kad ten visi pypkes rūko. – Paskum jis patyli valandėlę ir vėl sako: – O jeigu mūsų kaimo visi vyrai rūkytų pypkes iš daikto, išeitų didelis debesis. Ot būt gerai. Aš, kai užaugsiu, turėsiu pypkę, o tu?

Juozapėlis rūkyti nenori.

Juos išskiria užėjusios liūtys, nuo kurių išsilieja upeliai, ir žemėje telkšoja balos.

Atėjęs į mokyklą ir neradęs Juozapėlio, Mikė negali paslėpti savo liūdesio. Mikė nė kiek nepasitaiso naujoje vietoje. Aritmetikos sąsiuvinį pripiešia kiškių, skaitymų knygą prirašinėja, kampus jos apkarpo žirklėmis, išduria per vidurį dvi skylės ir, eidamas namo, ją pasikabina virvute prie švarko sagos.

Tris kartus iš eilės jį pastato į kampą, kam jis padirbdinęs iš popieriaus karvelius, davė kitiems ir laidė per pamokas, išplėšęs savo sąsiuvinio lapus. Mokytojas, atrodo, pradėjo duoti visišką Mikei laisvę. Jo nebaudžia, tik kiekvieną kartą, priėjęs prie jo, žiūri ilgai ir maldaujamai. O kai kitą dieną pasiskundžia mažutė pirmo skyriaus mergaitė, kad Mikė ją pastūmęs ir į balą įmetęs jos knygas, mokytojas nevaro Mikės į kampą, nepalieka po pamokų, tik ramiu ir tėvišku balsu sako:

– Dovanok jam, Izabele... – taip vadinasi nuskriaustoji. – Atleiskite jam visi. Jeigu Mikė būtų tikras vyras, jis paimtų ir perneštų per balą kiekvieną mažesnę savo draugą. Kaip matote, jis ne vyras ir ne kavalierius. Jis stiprus ir, dievažin, gal mane įveiktų. Mikutis neturi geros širdies. Jis stumia ir kumščiuoja kiekvieną už save silpnesnį. Aš nesakau, gal jis to nenori padaryti, bet jis taip daro. Mikė nelaimingas. Vaikai, padėkime jam... Jeigu jis jus nuskaus, nepykite, nesipriešinkite ir nusišypsokite jam. Pažiūrėsime, argi jau Mikė visai toks blogas vyras!

Kai mokytojas kalba, Mikė sėdi, panarinęs akis, ir atrodo, kad per visą savo gyvenimą mokykloje jis pirmąkart susigėsta. Toji permaina džiugina mokytoją. Tada jis prieina ir paima Mikučiui už smakro:

– Tavęs daugiau niekad nebausiu. Daryk, kas patinka. Jeigu esi vyras, prižadėsi sau, kad visuomet būsi geras.

Mokytojas pamato, kad Mikės akyse sutviska ašara, ir jis, kiek pastovėjęs, greitai prieina prie lentos ir užrašo naują aritmetikos uždavinį.

Per dailiraščio pamoką Mikė išsiima naują sąsiuvinį ir plunksnakotį iš suktos beržo šakos, kuriuo neatsistebi visa mokykla. Kai tik dailiraštis – visos mergaitės puola prie jo ir prašo parašyt nors vieną žodį.

Mokytojas eina tarpusuoliu ir pataiso vienam kitam raides. Mikė nė nemato jo. Jis prisiartina, ilgai žiūri pro jo pečius ir paskum šypsodamasis glosto jo šviesučius

plaukus. Mikė pakelia žydras akis ir greitai alkūne uždengia parašytus žodžius. Mokytojas palenkia galvą prie jo galvos ir sako, kad visi girdėtų:

– Matai, kai tik nori, gali visai geras vyras būti. Ir rašyti puikiai moki. O kas tokį plunksnakotį tau dovanuoja?

– Ugi aš sau išdrožiau!

Mokytojas varto plunksnakotį ir stebisi išdrožinėtomis gyvačiukėmis, lapais, šakelėmis.

– Meisteris, meisteris, Mikuti!

Mikė atima nuo sąsiuvinio ranką ir pats kraipo galvą, nežinodamas, kuo stebėtis: plunksnakočiu ar savimi?

Atrodė, kad Mikės visai nebeliko mokykloje. Buvo dienų, kad visi vaikai užmiršo turį smarkuolį draugą.

Maža kas besiskundžia Mikės nuoskaudomis, o mokytojas net kelis kartus giria jį už rašto darbus. Galbūt jis liūdi dėl kalvio vaiko, su kuriuo nesimato jau kelintas mėnuo.

Pagaliau vieną dieną Juozapėlis grįžta. Vilki jis nauju švarkeliu, naujintelaitėmis kelnėmis, ant kurių užtrauktos stipriai priglundusios prie stilbių blauzdų raudonos kojinės.

– Gandras, gandrai parlėkė! – šaukia vaikai.

Tikrai, Juozapėlis panašus į gandra. Per tuos kelis mėnesius jis tiek ištyso, kad per visą nykščio storumą ūgiu pralenkė Mikę. Tą pasikeitimą veik visi pastebi, ir kalvio sūnų suolo draugai apiberia klausimais, patys pasigirdami, rodydami naujas knygas ir uždavinius, kuriuos sprendžia. Oi, kaip jie toli nuėjo ir paliko Juozapėlį!

Mikė, girdėdamas teikiamus senam draugui pagyrus ir nusistebėjimus, prie jo prisiartina veik paskutinis.

– Pasimatuokim! – sako jis išsitempdamas.

Toks jo pirmas pasisveikinimas.

Juozapėlis dedasi negirdįs ir nori jau sėsti į suolą, bet Mikė jį prispiria prie sienos, ir kalviukas noroms nenoroms turi parodyti ūgį.

– Tu stiebiesi! – šaukia Mikei aplink susigrūdę pasižiūrėti šitos pramogos draugai.

– O jo korpės kaip geldos! – atsikerta Mikė ir dar labiau išsitempia prieš Juozapėlį, kuris rausta ir kratosi tokiomis rungtynėmis.

Didžiausiai Mikės nelaimei, veik visi nusprendžia, kad Juozapėlis puse galvos praugęs Mikę.

– Tavo kojos kaip gandro! – atsikerta Mikė prieš draugą ir, staiga pagriebęs, ima laužti jo ranką, o netrukus šoka imtynių, bet duryse išauga mokytojas, ir visi pasitraukia į savo vietas. Įeidamas mokytojas išgirsta Mikės žodžius, sviestus Juozapėliui:

– Ale aš tave įveikiu; o tu manęs – ne.

Štai rytą Mikė įsiveržia taip pat su naujomis klumpėmis ir naujais autais. Apibėga suolus. Vieną jis pavaišina sprigtu, kitam nykščiu užrėžia per pakaušį, su žirnių sauja sviedžia į langą. Visa mokykla pilna jo balso, net langai virpa. Atrodo, kad Mikė vėl atgimsta visokiems niekams ir išdykavimui. Jis negali pakęst, kad Juozapėlis jau antrą kartą atsisako su juo eiti į mišką ir domisi tik knygomis. Juozapėlis rimtai kimba pavyti draugus ir atsisako nuo kiekvieno Mikės siūlymo. Be to, Mikė negali užmiršti ir iškęsti gėdos, kad Juozapėlis jį parito.

Tai buvo prieš porą dienų. Jie visi būriu keliavo upės šlaitu išbandyt naujo aitvaro, kurį suklijavo iš laikraščių. Mikė, draugų erzinamas, pareikalauja, kad Juozapėlis išbandytų su juo savo jėgas. Kalviukas vis atsisakinėja, nors Mikė kelis kartus jam tyčiomis pakiša koją. Juozapėlis vis kenčia, bet, kai Mikė visiems pareiškia, kad Juozapėlį vienu pirštu paguldysiąs, šis tyliai sako:

– O aš negulsiu!

– O aš tave suriesiu.

– O aš nesiriesiu!

– Palauk, palaikyk man aitvarą! – šūkteli draugams Mikė ir, lyg tatai būtų tikrai reikalinga, atsiraitoja pamuštinuko rankoves.

– Ė, bijai!

– Prižadėk, kad kojos nekiši! – pagaliau ryžtingai sako Juozapėlis ir leidžiasi Mikės suimamas. Valandėlę jie tariasi ir ginčijasi, katras neteisingai rankas laiko, katras negavęs apkabinti, bet Mikė, ir čia pasinaudojęs klasta, staiga iškelia Juozapėlį į orą, teškia žemyn, pakiša koją ir griūva ant jo. Nepaprastu vikrumu Juozapėlis išnyra į viršų ir apsižergia draugą. Bematant Mikės rankos iškryžiuotos, ir daugiau nebelieka abejonių apie kalvio vaiko pergale.

Aplink stovį draugai džiūgauja, bet Mikė, vos atsistojęs, pūtuodamas vėl kimba į Juozapėlį ir ima jį laužti visu svoriu, užšokęs ant nugaros. Juozapėlis ir antrą kartą laimingai atsiduria viršuje. Mikė šaukia:

– Leisk, gandre tu! Ė, tu šitaip. O aš tau koją – trekšt ir išlaušiu.

– Prisipažink, kad tave įveikiau – paleisiu! – atsiliepia Juozapėlis, pradžiugęs pirmąja savo pergale, tebelaikydamas glėbyje atkaklųjį ožį.

– Neįveikei! Tu kerėbla! – ir kitaip pradeda Mikė barti, net plūsti draugą, kol šisai jį paleidžia.

Mikė to negalėjo pakęsti. Jis nežinojo, kaip atgauti prarastas vyro vardas, kuris dar prieš porą valandų skambėjo visoje mokykloje. Jis nesivaldo ir vėl puola suplušęs kalviuką, kol šis atsisako daugiau eiti imtynių ir pačiam Mikei siūlo:

– Gana! Mes vienodo stiprumo. Stokime!

Rodos, to turėjo pakakti Mikei, kad būtų patenkinta jo savimyla, bet jis pradeda niekinti draugo jėgą, pripuola prie jo, ištraukia aitvarą, kurį abu pusę dienos lipidė, ir jį čia pat sudrasko.

– Štai! – pūtuodamas rikteli Mikė, mesdamas Juozapėliui į akis šipulius.

Draugai nemanė, kad taip Mikė purkštaus dėl niekų, bet jis pabėga į kalvelę, pasilenkia, pakelia kietą žemės grumstą ir sviedžia į Juozapėlį. Gerai, kad jis vikriai spėja pasilenkti: grumstas suskyla, atsimušęs prie jo kojų. Paskum Mikė sviedžia antrą ir nepataikęs pasileidžia tekinas tolyn, grūmodamas, šaukdamas:

– Atiduok man triušius!

– Kad dovanojai, tai negausi. Ot!

– Nakčia ateisiu ir papjausiu!

Vėl draugai mato, kaip Mikė iškyla kitoje kalvelėje, pripuola prie gluosnio, pasikabina ant sušalusios šakos, nulaužia ją, pavelka kiek, paskum nusviedžia. Kiek pabėgęs, jis čiumpa nuo žemės, matyt, akmenį, užsiskečia ir sviedžia į upės vandenį. Ramiame upės vandeny pūkšteli, paskum mažos bangelės pakyla ir nueina į pakraščius.

Kaip ramus upės vanduo susidrumsčia dviejų draugystė, trukusi ištisus metus. Ir visai dėl niekų. Pasilikęs atšlaity su draugais, Juozapėlis suklijuoja aitvarą, ir, kai Mikė prisiartina arti namų, pamato danguje kažką pakilusį lyg baltą debesėlį. Tai Juozapėlio taikos vėliava. Tačiau į ją Mikė atsako kumštelės grūmojimu.

Klausimai ir užduotys

1. Mikė aplanko Juozapėlį. **Papasakokite**, ką jie veikia.
2. „Atėjęs į mokyklą ir neradęs Juozapėlio, Mikė negali paslėpti savo liūdesio.“ Ką jis veikia liūdėdamas?
3. Jums turbūt patinka mokytojas, kuris vaizduojamas šiame apsakyme. Kaip mokytojas apibūdina Mikę?

4. Mokykloje pasirodo Juozapėlis. Kokį pasikeitimą visi pastebi?
5. *Kurpės, klumpės, naginės* – ar žinote, ką tai reiškia? Pasidomėkite, jei nesuprantate. Galima sakyti, kad tai nesvarbu. Tik, matyt, yra skirtumas turėti gražius batus ir jų neturėti...
6. „Tai buvo prieš porą dienų.“ Glaustai **papasakokite**, kas buvo.
7. Imtynių scena. Galbūt pastebėjote, kad atsiranda daug šauktukų. Kodėl?
8. Perskaitykite kelias bendraamžių mintis. Kuriam požiūriui pritariate? O gal nė vienam? Kodėl?

Ir Mikė, ir Juozapėlis galvoja tik apie save. Jie abu kalti, kad draugystė iširo.

Šarūnė

Mikė užpyko, o Juozapėlis nemokėjo elgtis taip, kad tas pyktis praeitų.

Edita

Mes suprantame, kad Mikė pasikarščio, ir tiek. Nieko neįvyko. Juk jie tikrai susitaikys.

Jurgis

9. „Tai Juozapėlio taikos vėliava. Tačiau į ją Mikė atsako kumštelės grūmojimu.“ Taip baigiama ši ištrauka. **Pasamprotaukite**, kuo svarbūs šie sakiniai.

Mokykloje veik visi sužinojo, kuriems rūpėjo sužinoti, kad kietasprandį Mikę kelis kartus iš eilės palaužė liesas ir sudžiūvęs kalviukas, kuris taip ilgai gyveno Mikės galybės šešėlyje. Tuo beveik visi apsidžiaugė, ypač silpnesnieji, nes jie dabar turės užtarėją, kuris neduos kiekviena proga Mikei nekaltai jų pakaušius skusti.

Tačiau Juozapėliui ne imtynės rūpi. Jis visomis jėgomis kimba į pamokas. Jis mąža paiso, kad Mikė visaip jį pradeda šiepti. Kai tik jis seno draugo žvilgsniu atsi- gręžia pažvelgti į Mikę, šis tuojau pasiskubina iškišti liežuvį. Kiekvienu metu Mikė ieško progos prikibti prie Juozapėlio, apkaltinti jį nebūtomis niekšybėmis. Prieina iki

to, kad Mikė pasidaro skundikas, ir po kelių nevykusių draugo apkaltinimų jis dar labiau susigūžia savo kampe, rodos, tik laukdamas progos, kaip sunaikinti Juozapėlį.

Ilgai nereikia laukti. Vieną dieną, prieš pat Kalėdàs, pradeda kristi sniegas. Jis krinta į žemę dideliais gabalais, lyg jazminų žiedai, ir mokyklos karingieji suolai negali nusėdėti vietoje. Iš suolo į suolą perduodamos žinios apie ruošiamą karą. Prieš prasidedant ilgajai pietų pertraukai, jau žinoma, kad kariaus antras ir trečias skyrius prieš ketvirtąjį. Tą žinią kiekvienas nekantraudamas priima.

Tik spėja mokytojas užvožti dienyną, prieangy nuaidi skambutis – visi karingai šaukia chorą.

- Karas, karas!
- Ne, diedą lipdysime!
- Karą darysime!
- Kas vokietis, kas rusas?
- Aš generolas, o tu?
- Aš viršila. Aš už tave didesnis!
- Palauk, mums reikia vėliavos!..

Tuos visus balsus išneša su klegesiu jų gerklės į kiemą. Bematant kiemas nupėduojamas, ištrypiamas mažomis jų klumpėmis, nagingėmis, lyg iš tikrųjų būtų čia įsikurdinus didelė karo stovykla. Pirmosios sniego gniūžtės trinktelėja į lango rėmus, kol išbėga sargienė ir pagraso pranešianti mokytojui, jeigu vaikai nesiliaus čia mėtęsi. Visi vienu balsu nutaria: geriausia bus karas daryti sode, kiek toliau nuo langų. Iš pradžių kariuomenėje nėra jokios tvarkos – visi šaukia, rėkia, prausia viens kitą, ir, dar karui neprasidėjus, vienas sušlapęs pirmaskyris, su pilnomis ausimis sniego, pradeda žliumbti.

– Pirmas skyrius nekariaus. Jie mums kulkas dirbs! – atsiliepia vienas ketvirtojo skyriaus vadų.

– O mes su antruoju. Mes – vokiečiai! – pasiskelbia Mikė, plėšdamas iš švarko išdriskusį pamušalą, iš kurio bus tuojau padirbta vėliava.

- Mes rusai! Karašo malako, bum, bum! – rėkė ketvirtasis skyrius.
- Guter muter pokšt per muter. Ei, ei! Kas vokietis – šen pas mus!
- Aš nenoriu būt vokietis. Būkim indėnai. O kaip jie šneka?
- Aš žinau: ily, mila pykšt!

Mikė, kaip tikras generolas, akim apmeta mūšio lauką ir pamato, kad priešų stovykloje taip pat ant pagaikščio iškelta mėlyna vėliava – sąsiuvinio viršelis. Visos

mūšio aistros pamažėl jame ima atslūgti, kai jis niekur neranda Juozapėlio, su kuriuo ryžosi išbandyti savo jėgas ir atkeršyt už prarastąją garbę.

Tuo metu Juozapėlis sėdi suole ir perrašo iš knygos ketvirtąjį puslapį Biliūno pasakos. Jis neturi knygų, iš kurių galėtų laisvai mokytis, ir jam dažnai tenka persirašyti iš draugų, nes jo tėvas, kaustydamas arklius, vos gali aprenkti ir pavalgydinti didelę šeimą.

Netrukus klyksmas, karo šūkiai jį pavilioja prie lango. Mokyklos sode verda nepaprastas mūšis. Juozapėlis pamato pro krintantį sniegą draugų įkaitusius veidus ir apklijuotas sniegu nugaras. Ketvirtojo skyriaus dičkiai jau peržengia į antrojų ir trečiųjų mūšio plotą ir be jokio pasigailėjimo prausia, valgydina šaltu dangaus cukrumi mažuosius. Daugelis krinta sužeistų, kurie tuojau išsiritę iš sniego kaip barsukai keturiomis ir vėl kimba viens į kitą. Jis mato, kad daugelis jo skyriaus draugų leidžiasi bėgti, palikę kovos lauką ir atkaklesnius draugus, švarkelių skvernais užsidenę galvas, palydinti iš užpakalio dažnų gniūžčių, kurias taip taikliai laido rusai, šaukdami, kiek tik gerklės leidžia.

– Karašo, šo! Ura! Ura!

Daugelis vokiečių neišlaiko, pralaužus rusams jų fronto pirmąją sieną. Jie puolė paknopstomis į mokyklos kiemą, verkdami, kumščiuodamiesi nugrubusiais nagais, daužydami rankas į šonus. Juozapėlis jau nori sėst ir perrašinėti toliau, kai pamato vokiečių kariuomenės vadą, Mikę, apsuptą iš visų pusių ketvirtojo skyriaus generolų. Jis ginasi kiek gali, rankomis ir kojomis, spardosi kaip ožys, bet, ir stipriausias būdamas, nieko nepadarys prieš dešimt dičkų. Keli jo priešai begėdiškai nusitveria Mikę: užgula ant nugaros, o likusieji ima krauti sniegą jam už kaklo, už kelnaičių, prie nuogo kūno, kol patiesia visai ant žemės. Juozapėlis mato, kaip mažutis vaikas su rudu švarkeliu vis tebelaiiko užpakaly Mikės vėliavą, bet ketvirtokas ją taikosi išplėšti. Mikės pusėje lieka tik keli atkaklūs kariai, kurie ir prausiami, ir murdomi, drąšinami jau užgulto savo vado, dar nepasiduoda.

Juozapėly užverda pyktis, kad taip nedidvyriškai elgiasi ketvirtasis skyrius. Visi geri senos draugystės atsiminimai sušildo Juozapėlį, ir jis, kaip tikras trečiojo skyriaus patriotas, surinkęs būrį iš pabėgėlių, metasi į mūšį. Jo rankos dega. Jis šūkteli saviesiems:

– Nepasiduot! Į kovą, į kovą visi, kas tik galit!

Taip dainos žodžiais sustiprinęs trečiąjį skyrių, kalviukas vėl pereina su klumpakojais į puolimą. Pirmiausia išvaduoja Mikę, nuvalo nuo jo sniegą, paskum dideliu

būriu, naujomis jėgomis sujungę savuosius, veržiasi kaip debesis priekin. Jų kulkos vis taikliau ir taikliau pradeda pliekti priešą. Girdėt jau ir rusų pusėj dejavimų.

Trečiojo skyriaus vėliavėlė vėl pakyla, nešama mažo berniuko su rudu švarkeliu. Pirmieji smūgiai Juozapėliui kliūva į nugarą, į veidą. Bet jie tik paskatina dar smarkiau pulti ir atsisteisti už trečiajam skyriui padarytą skriaudą.

– Mike, pirmyn! – rikteli prabėgdamas Juozapėlis, kai šis, nesuprasdamas, kas įvyko, ištrūkęs iš priešų nagų, krato iš plaukų ir iš ančio sniegą, kuris tirpsta prie jo nuogo kūno ir šaltais lašeliais bėga krūtine. Mikė pamato, kad ketvirtojo skyriaus generolai ir kareiviai kiek įkabindami leidžiasi bėgti į laukus, prie upės kranto, ir, užsilindę už medžių, ruošiasi priimti puolimą, skubiai dirbdamiesi kulkas.

Mikė vieną valandėlę svarsto. Bet neilgai. Jo mažoje širdyje suliepsnoja dar neužgesusi neapykanta ir kerštas Juozapėliui. Ir jis palieka savo draugus ir pareiškia kariuomenėms pereinąs pas rusus. Ketvirtasis skyrius skambiu kovos šauksmu sutinka savo noru perėjusį spruklį.

– Išdavikas! – rikteli trečiojo skyriaus kariai. – Jeigu mes tave paimsime į nelaisvę, tau bus – kaput!

– Vyrai, už Mikės galvą – keturios plunksnos! Kas gyvą paims – riešutų gaus!

– Valio! – šaukia vieni, o kiti dar prideda:

– Užsupt rusus!

Netrukus dvi kariuomenės susitinka. Veidai raudoni, įkaitę, rankose – kietos sniego kulkos. Iš karto negalima atskirti, kur vokietis ir kur rusas. Generolai ir vadai puola eilinius. Per klaidą, įnirtę, aptemusių akimis, kai kurie ima pliekti savus. Girdėt tik šauksmai ir skysto po jų kojomis ištirpusio sniego čiuzėnimas.

– Gut, ura, valio, pirmyn! – šaukia viena pusė.

– Į kailį jiems. Paimt į nelaisvę gyvus!

Juozapėlis ištraukia iš pailsusio kareiviuko vėliavėlę ir ją perduoda kitam. Kiekvienas žino iš istorijos pamokų apie karus, kad vėliavos atidavimas priešui reiškia negarbę ir galą. Todėl ji turi būti nešama garbingai, iki mūšio galo, kol bus paimta prieš vėliava.

Kai Juozapėlis išgirsta skambutį, jis iškelia abi rankas ir sušunka:

– Taika! Užteks!

Bet jo niekas neklauso. Pakartotinai surikus, kova nurimsta, tik viena kita sniego gniūžtė prazvimbia pro ausis. Juozapėlis vėl pakelia rankas, norėdamas, matyt,

pasakyti taikos prakalbą savajai ir priešo kariuomenei, kai tiesiog į burną su purvu patenka atri, šalta sniego gniūžtė. Jis pamato Mikę, kuris, nepaisydamas paliaubų, suminko dumbliną sniegą, padažo jį balutėj ir vėl ruošiasi sviesti Juozapėliui.

Tačiau Mikei netenka daugiau vaišinti Juozapėlio, kuris nuleidžia rankas, susvyruoja, paskum griebiasi už galvos ir kniūbsčias puola ant žemės.

– Ir gavai į dantis! – sako Mikė, paleisdamas iš rankų gniūžtę.

Jis stovi ir mato gulinčio Juozapėlio raudonas kojines, kurios atrodo kaip kraujo dėmės baltame sniege. Tačiau netrukus jis įžiūri tikrą kraują, kuris su seilėmis ir purvinu sniegu teka pro burną.

Prieina draugai vienas po kito. Prieina ir išsigandę, be žodžių, sustoja aplink kritusį trečiojo skyriaus karvedį, greta kurio guli suplėšytas skarmalas – vėliavėlė. Mikė pajunta, kaip jo neapykanta tirpsta, nyksta lyg sniegas. Jam darosi gaila draugo. Jis girdi kukčiojimą, prislėgtą verksmą, paskum storą, griežtą balsą. Mokytojo balsą. Mikė nieko nemato, tik baltą žemę ir dideles dideles Juozapėlio rankas, kurios ne kartą buvo apkabinusios jo kaklą, kai jis jį prieš metus nešiojo per upių brastas. Staiga Mikę stipriai kažkas papurto. Dar kartą ir dar dar. Jis pakelia pilnas išgąščio akis, susigūždamas, lyg jį kas būtų užsimojęs mušti, ir pamato mokytoją, žiūrintį į jį. Mokytojas visą laiką sekė iš savo kambario pro langą mūšį ir atsirado visai netikėtai. Pirmiausia jis pakelia nuo žemės, prie Juozapėlio kojų, kietos gniūžtės nuotrupas ir rodo jam:

– Tai tu šituo draugą mušei?

Mikė tyli. Jo kojos ir kūnas virpa ne iš baimės, kad jį gali nubausti, bet iš gailės, kuris suspaudžia jo širdį. Mikė mato, kaip, mokytojo padedami, du ketvirtojo skyriaus mokiniai pakelia Juozapėlį, užsideda jo rankas sau ant pečių ir neša. Juozapėlio raudonomis kojiniėmis apmautos blauzdos tabaluoja lyg pagaikščiai.

Mikę apima didelis noras bėgti, pasprukti. Bet jis negali taip padaryti, nes pats mokytojas jį veda už rankos, nieko jam nesako. Veda tuo kraujo pėdsaku, kuriuo nunešė į mokyklą jo draugą Juozapėlį.

Sužeistąjį įneša į klasę. Greitai sargienė atneša dubenį vandens, kuriuo nuplauna Juozapėlio veidą. Po valandėlės Juozapėlis apsidairo išblyškęs ir šypteli mokytojui.

– Neskauda?

– Ne... – Juozapėlis pirštais paliečia savo burną. – Tik vienas dantis kliba, ponas mokytojau! – kalba jis nerūpestingai, lyg viskas būtų vieni juokai.

Bet mokytojas žino, kad Juozapėlis, sukandęs dantis, vos tveria spiritu sumirkytą lūpą. Jis tik nenori parodyti, kad jam gelia, todėl šypsosi.

Mikė stovi čia pat, lyg visų užmirštas. Klasėje įsiviešpatauja tyla, nes visi žino, kad dabar ateina nusikaltėlio eilė. Mokytojas paglosto Juozapėlio galvą, paliečia skruostą, liepia jam ramiai pasėdėti valandėlę ir netrukus rūščiu veidu atsigręžia į Mikę. Mokytojas ilgai tyli, lyg svarstydamas, kokių gi vaistų duoti šiam nenuoramai, išdykėliui.

– Mikuti, – atsiliepia mokytojas griežtu balsu, – Mike, – kartoja jis tvirtesniu balsu, – ar tu pagalvoji, ką tu padarei? Juk nedaug tereikėjo, ir būtum išmušęs savo draugui akį. Kas tada?..

Mikučio lūpa išsitempia, pečiai pradeda judėti, ir, pirštais įsitvėręs savo švarko sagutės, ima verkti.

– Ir kuo tau nelaimingas draugas nusikalto? – kalba toliau mokytojas, nepaisydamas Mikės šliurpčiojimo. – Kai Juozapėlis išėjo tau padėti kovoti su ketvirtuoju skyriumi, tu palikai savuosius, kad galėtum nuskausti draugą dėl menkniekių. Ir tu kirtai kietu, purvinu sniegu. Taip galėjo pasielgti tik beširdis.

Mikė vis garsiau verkia. Ašaros jo kaip pupos byra švarkelio atlapais žemyn. Kumštelėmis jis trina akis. Verksmas jį visą purto.

– Aš matau, – sako mokytojas, – kad tau sunku pasitaisyti. Tu pasižadi ir neklaušai. Tu užpuolei draugą tuo pačiu laiku, kai jis ištiesė tau taikos ranką. Juozapėlis pasielgė kaip tikras vyras, kaip kilnus nugalėtojas...

Mikė pradeda taip garsiai verkti, kad ir Juozapėlis neišlaikęs pravirksta. Rauda ir paskutiniuose suoluose dvi mažos mergaitės. Timpčioja ir kitų lūpos.

Mokytojas negali nieko daugiau sakyti. Jis laukia užsikniaubęs, nuleidęs galvą, paskum atsistoja, prieina prie Juozapėlio ir stovi.

– Užteks, Juozapėli, – sako mokytojas. – Tave nuskriaudė draugas. Bet aš jo nebausiu, nors jis užsitarnavo didelės ir sunkios atgailos. Mikutis tavo rankose, Juozapėli. Pasakyk, kaip turiu su juo pasielgti?

Juozapėlis stojasi, rankomis užsiėmęs veidą. Jo lūpos patinusios. Jis nori kažką sakyti, bet vėl kniumba į suolą ir pro ašaras ištaria:

– M–mokytojau... aš noriu, kad Mi–mikei... aš... jūs... dovanotumėt...

– Juozapėli, tu dar kartą parodei esąs geros širdies. Manau, kad tai padės Mikučiui geriau kaip pati sunkiausia bausmė. Mikuti, o tu dabar pasakyk, ar prižadi pasitaisyti?.. Žinok, kad tai paskutinis kartas...

– Prižadu!.. – atsako tyliai, prislėgtu balsu Mikutis. Svyruodamas jis prieina greitai prie Juozapėlio ir apkabina jį. Juodu abu pasilaikydami verkia. Jų rankos tvirtai sukabintos, lyg amžinai taikai.

– Rankos jums duotos ne tam, kad jūs pastumtumėt mažesni, pakeltumėt akmenį prieš draugą, neteisingai prisiektumėt. Jūsų rankos laiko jūsų gyvenimą, jomis statysite savo ateitį. Jos turi padaryti didelius ir kilnius darbus! – sako mokytojas.

Paskum jis paima už pečių Juozapėlį ir Mikę, kuriuodu vis dar tebestovi susikibę vienas prieš kitą, vis tyliai beverkdami, ir sako:

– Judviejų rankos buvo didžiausia šių metų pamoka.

Mikutis šypteli Juozapėliui. Paskutinės ašaros džiūsta jo skruostuose, o akys giedros ir geros. Jie jau nebe priešai, bet draugai. Tuo metu, kai rankų vainikas susipina aplink juos, Mikė pasvyra į Juozapėlį ir sako:

– Aš dabar turiu du vartiklius karvelius ir tau rytoj abudu atnešiu...

Klausimai ir užduotys

1. Karo mūšio **aprašymas**.
 - Nusibraižykite šio mūšio planą.
 - Dvi grupės: pirma domisi, kaip elgiasi mūšio metu Mikė, antra – ką veikia Juozapėlis.
2. Mikė sužeidžia Juozapėlį. Raiškiai perskaitykite šią ištrauką.
3. Kaip reaguoja mokykla?
4. Kaip **aprašoma** Mikės savijauta? Sąsiuvinuose nuosekliai išvardykite, kokie jo išgyvenimai.
5. Kaip **aprašoma** Juozapėlio savijauta?
6. Raiškiai perskaitykite mokytojo žodžius („Rankos jums duotos...“). Kaip jie mums padeda suprasti kūrinį?
7. „Mikutis šypteli Juozapėliui. Paskutinės ašaros džiūsta jo skruostuose, o akys giedros ir geros. Jie jau nebe priešai, bet draugai. Tuo metu, kai rankų vainikas susipina aplink juos, Mikė pasvyra į Juozapėlį ir sako:
– Aš dabar turiu du vartiklius karvelius ir tau rytoj abudu atnešiu...“
Ar galėtume teigti, jog jie **vėl** draugai?
Autorius galėjo parašyti kitokią pabaigą, kad berniukai **niekada** nebebuvo draugai. Kokia pabaiga jums atrodo tinkamesnė ir kodėl?

Apibendriname

1. Per pamoką suvaidinkite mūšį, kuris vaizduojamas šiame apsakyme (kurį mėnesį jis vyko?).

Žiemą ir sniegą susikurkite drabužiais ar dekoracijomis. Gal daug kas norės vaidinti? Tai galite kelias aktorių grupes parengti. Tik reikia iš anksto repetuoti. Žaiskite taip, kad kraujo nebūtų, – TOKS SUSITARIMAS. Jūsų mokytojas / mokytoja sakys apsakymo veikėjo mokytojo žodžius. Galite sukurti filmą. Galite piešti mūšį. Bus labai labai įdomu.

O gal norėsite suvaidinti ne tik mūšio scenas, bet ir kitas? Tai jau jūsų pasirinkimas.

2. Pasidalykite į dvi grupes. Viena kalbės apie Mikę, kita – apie Juozapėlį. Pasirenkite pasakoti.

- Koks yra Mikė? Kurie jo veiksmai, kurie jo žodžiai labai svarbūs, norint jį suprasti?
- Koks yra Juozapėlis? Kurie jo veiksmai, kurie jo žodžiai labai svarbūs, norint jį suprasti?

3. Įsivaizduokite, kad jūs esate Mikė ar Juozapėlis. Kaip elgtumėtės jų vietoje?

4. Iš dialogo (pokalbio) vieno žmogaus žodžiai ėmė ir išsitrynė. Jūs būkite tuo žmogumi. Ką sakytumėte?

– *Man Mikė dar įdomesnis už Juozapėlį. Jis gudresnis, jis daug ką žino.*

–

– *Juozapėlis pernelyg ramus.*

–

– *Nesuprantu, kodėl Juozapėlis nesugebėjo įrodyti Mikei, kad jis kartais elgiasi negerai.*

–

Ar galėtumėte nupiešti Mikę ir Juozapėlį, tai yra, ar įsivaizduojate, kaip jie atrodė?

5. Suformuluokite kūrinio temą ir pagrindinę mintį. Iš pradžių galvokite kiekvienas atskirai, paskui pasidalykite su draugais. Pasitarkite ir surašykite lentoje visus tinkamus atsakymus.
6. Papasakokite, kaip vystantis apsakymo veiksmui keičiasi veikėjai?
7. Ką Mikė ir Juozapėlis suprato kūrinio pabaigoje?
8. Tiesioginė kalbà. Mes jaučiame, kad Mikė ir Juozapėlis kalba taip, kaip vaikai galėtų kalbėti. Išsirinkite labiausiai patikusį Mikės ir Juozapėlio pokalbį (dialogą) ir perskaitykite jį draugams.
9. Kartais išgirstate, kad yra priežastys, yra ir pasekmės. Pavyzdžiui, priežastis: Mikė neparuošė pamokų; pasekmė: mokytojas jį paliko po pamokų. Pasakykite ar parašykite po kelis sakinius apie „Vaikų karą“, t. y. nurodykite priežastį ir pasekmę.
10. **Veiksmo vieta:** kur susitinka kūrinio veikėjai?
Veiksmo laikas: kada (kuriuo metų laiku) vyksta pasakojamos istorijos?
11. **Tema:** „Tikra draugystė“.
Ką nupieštumėte? Ką fotografuotumėte?
12. Suvaidinkite pantomimą „Vaikų karo“ mokiniai (be žodžių juos pavaizduokite).
13. Iš maišelio išbyrėjo lapeliai, ant kurių užrašyti šie žodžiai: *mandagus; svajotojas; geraširdis; visada visus skriaudžiantis; greit užpykstantis; tinginys; niekada neatjaučiantis; tik save matantis; neįdomus; kerštingas; neturtingas; norintis padėti; visada viskuo nepatenkintas; įdomus.*
Kurie tiktų apibūdinant Mikę ar Juozapėlį?
14. Kokios berniukų savybės pasakotojui patrauklios? Iš ko tai jaučiate?
15. Mikė moka kalbėti adverniškai. Gal pabandykite ir jūs?

Kūrybinė užduotis

Sukurkite trumpą meninę kompoziciją. Išsirinkite po vieną jums gražų sakinį ir raiškiai perskaitykite. Sugalvokite, kas stovės, kas sėdės, ką rankose turės, ar bus muzika. Tik parepetuokite – tada bus GRAŽU.

Patarimai, kaip sieti pasakojimą, aprašymą, samprotavimą

Pasakojimas: Apie ką pasakojama šiame apsakyme?

Aprašymas: Kas yra aprašoma šiame kūrinyje?

Samprotavimas: Pamėginkite atsakyti, kodėl „susidrumščia dviejų draugystė“?

Ar Juozapėlis galėjo kaip nors kitaip elgtis, kad toks kivirčas neįvyktų?

Ar manote, kad daugiau Mikė nepyks ant Juozapėlio?

Pasvarstykite

1. O gal Mikė ir Juozapėlis nebuvo draugai? Gal draugai neįžeidinėja, nepyksta?
2. Ar tokių vaikų ir dabar yra, ar tai jau senovės žmonės?
3. Dėl ko ateityje norėtumėte sukurti filmą „Vaikų karas“?
4. Ką dar per pamokas galvojote apie šį kūrinį, tik garsiai nenorėjote niekam sakyti?
5. Kaip jums atrodo, kodėl apsakymas pavadintas „Vaikų karas“?
6. Ką patartumėte dešimtmėčiams, kaip derėtų saugoti, puoselėti draugystę?
7. Mikė atsiunčia Juozapėliui atvirukų. Kas tai: mandagumas ar pataikavimas? Nei tas, nei tas? O kas?
8. Mes mažai kalbėjome apie vaikus, kurie mokosi kartu su Mike ir Juozapėliu. Kokie jie?
9. Kaip jums atrodo, kodėl prancūzų rašytojo Antuano de Sent Egziuperi knygos „Mažasis princas“ žodžiai: „Pasidarai amžinai atsakingas už tą, su kuo susibičiuliuoji“, tinka „Vaikų karui“?

Apie ką norėtumėte parašyti?

Pateikdami užduotis mes vis primindavome jums, kad galima **papasakoti, aprašyti** ir **samprotauti**. Bet dažniausiai viską atliekame kartu.

Perskaitykite penktoko rašinį. Tema: „Mano draugas / mano draugė“.

Mano draugas

Vasarą vienoje stovykloje aš susipažinau su Karoliu. Iš pradžių mes net apsipykdavome, bet paskui supratome, kad turime daug panašumo. Taip ir tapome draugais.

Koks yra Karolis? Aprašysiu išvaizdą: gana aukštas, sportiško sudėjimo, eina labai greitai, tiesiai. Jo plaukai ilgi, šviesūs. Akys melsvos. Jis beveik visada šypsosi. Kartais, kai mes dėl kažko susiginčijame, taip pat šypsosi, ir tiek.

Bet juk ne išvaizda svarbi. Papasakosiu, kada supratau, kad juo galima pasitikėti. Mes trise dviračiais nuvažiavome prie ežero maudytis. Plaukti mokėjome, bet tuo metu vanduo buvo šaltokas. Nežinau, kas atsitiko, tačiau mano rankos ir kojos ėmė silpnai judėti. Pajutau, kad galiu nuskęsti. Pradėjau šaukti. Paulius išsigando ir dingo. O ką veikė Karolis? Jis priplaukė arčiau, patarė, kaip turiu dabar elgtis: nepanikuoti, ramiai judėti, negriebti jam už rankų. Jis prilaikė mane ir pats plaukė. Mes laimingai grįžome į krantą.

Ką aš tada supratau? Kad Karolis yra tikras draugas. Jis, kaip Paulius, nepabėgo, neišsigando. Tas vienas įvykis leido man juo pasitikėti.

Ignas

Aptarkime rašinį

Ižanga: Ignas papasakoja, kokiomis aplinkybėmis susipažino, tvirtina, kad tapo draugais. Gerai, kad paskutiniu sakiniu pasako tai, ką vėliau įrodinėja.

Temos plėtojimas: 1. Išvaizdos aprašymas. Apie tai galima kalbėti, galima ir nekreipti dėmesio. Mat išvaizdos nepasirinksime. Gal Ignas norėjo, kad mes iškart įsivaizduotume jo draugą, atskirtume nuo kitų. Kita vertus, jei gebame ir apie išvaizdą kalbėti, vadinasi, žmogus mums svarbus. Gražus perėjimas prie vidinių sa-

vybių: „Jis beveik visada šypsosi. Kartais, kai mes dėl kažko susiginčijame, taip pat šypsosi, ir tiek.“ Juk šypsena irgi žmogų apibūdina. Kad yra ramus, nesikarščiuoja, mandagus.

2. „Bet juk ne išvaizda svarbi.“ Šis sakinys taip pat tinkamas, nes tarp dviejų pastraipų yra jungtis, o ne padrikos mintys. Dabar tik reikia pasakyti, kodėl taip galvoja. Kaip rašo Ignas? Gražiai kalba apie įvykį ežere. Mes matome skirtingus poelgius: vienas bendraamžis išsigąsta ir dingsta, o kitas išgelbsti. Gerai, kad smulkiai pasakojama, ką daro Karolis. Labiau patikime tiek Karoliu, tiek Ignu. Tokiu būdu mums primenamos net gelbėjimo taisyklės, apie kurias Karolis buvo girdėjęs. Bet ne tik girdėjęs. Jis geba tinkamai veikti. „Mes laimingai grįžome į krantą.“ Šiuo sakiniu istorija gražiai užbaigiama.

Pabaiga: Įrodoma, kad Karolis tikras draugas, remiantis tik vienu įvykiu. Ar to užtenka? Šįsyk taip, nes primenama, kad tas atsitikimas leido pasitikėti. Juk buvo kalbama ne apie ką nors nereikšminga, o apie gyvybės išsaugojimą. Jeigu būtų rašoma apie kelis nuotykius, tada apibendrinami ir pasakytume, jog keli atsitikimai leido suprasti, jog Karolis patikimas žmogus. O ar gerai, kad vėl prisiminė Paulių? Taip, nes buvo apie tai rašoma anksčiau. Pabaiga yra apibendrinimas. Iš geros pabaigos visada galime įspėti, kas buvo aptarinėjama.

Reikšmingas ar nereikšmingas įvykis – kaip atskirti? Įsivaizduokime: draugas grąžina pamestą piniginę; praeina nepasisveikinęs; neleidžia, kad kiti įžeidintų; paskolina vadovėlį; pavaišina saldiniu; lanko, kai suserga, ir aiškina, ko buvo mokoma mokykloje; už dovaną padėkoja; atsiprašo, kai netyčia stumteli. Ar dabar jaučiate skirtumą?

Dažnai labai praverčia planas – tada mes nenuklystame nuo temos, nekartojame tų pačių minčių. Kaip jis turėtų atrodyti? Labai įvairiai – tik kad būtų į temą, tik kad to paties nesakytumėte.

Tarkime, temos pavadinimas toks: „Koks yra Mikė?“

I. Įžanga. (Parašote, kad perskaitėte Petro Cvirkos kūrinį „Vaikų karas“, kad galvojate apie jį, kad norite pasakyti savo nuomonę, koks yra vienas pagrindinių veikėjų – Mikė.)

II. Temos plėtojimas.

1. Mikė yra svajotojas. (Ir ne plane, bet rašinyje parašote, iš ko taip sprendžiate.)

2. Jis rūpinasi Juozapėliu. (Vėl: ne plane, bet rašinyje įrodysite savo tvirtinimą.)

3. Jo nepagalvotas poelgis.

III. Pabaiga (išvados, apibendrinimas).

Ar sakysite **savo** nuomonę? Žinoma, nes darbas yra būtent **jūsų**. „Man atrodo“, „Manau, kad“, „Esu įsitikinęs, kad“ – įsivaizduojame tokias sakinių pradžias.

I. Įžanga.

II. Temos plėtojimas.

1. Mikės gražūs poelgiai.

2. Mikės netinkami poelgiai.

III. Išvados.

I. Įžanga.

II. Temos plėtojimas.

1. Teigiami Mikės bruožai.

2. Neigiamos veikėjo savybės.

III. Apibendrinimas.

Gal jau pajutote, kad dėstymo dalys gali tapti pirmais pastraipų sakiniais. Vadinasi, ir dėl to planas praverčia. Jūs parašote pirmą sakinį, kuriuo kažką tvirtinate, o paskui įrodinėjate – mokytojai jus tik girs.

Mikė yra svajotojas – toks pirmas pastraipos sakiny, vėliau aiškinate, kodėl taip manote. Aiškinate galvodami apie kūrinį, nieko nefantazuodami.

Mikės gražūs poelgiai. Gal taip pirmą pastraipos sakinį užrašome: „Kai kurie Mikės poelgiai yra gražūs.“ Ir pasakojate apie juos.

Teigiami Mikės bruožai – pastraipą reikia gražiau pradėti.

Pavyzdžiui: „Prisimenu kelias Mikės savybes, kurias vadinu teigiamomis.“ Ir aiškinate, kokios ir iš ko taip sprendžiate.

Na o dabar pasirinkite vieną temą ir parašykite. Planas bus?

1. Kaip Mikė turėjo elgtis, kad su draugu nesusipyktų?
2. Kuo man patinka Mikė?
3. Koks yra Juozapėlis? (Arba: „Kuo man patinka Juozapėlis?“)
4. Kuo man patinka Petro Cvirkos apsakymas „Vaikų karas“?
5. Kuo mes su draugais panašūs į Mikę ir Juozapėlį?

O gal sugalvojote savo temą? Tai ir rašykite.

Vaikystėje formuojasi žmogus

Lietuvių prozininkė **Bītė Vilimaitė** (1943–2014) gimė Lazdijuose, veterinarijos gydytojo šeimoje. Vaikystę ir paauglystę praleido Kaunė, vėliau gyveno Vilniuje. Kūrinius pradėjo spausdinti dar besimokydama mokykloje. Žinoma kaip trumpų apsakymų tiek suaugusiesiems, tiek vaikams autorė. Įdomiai rašo ir apie vaikus mokykloje. Iš pirmo žvilgsnio atrodo, kad jos kūrinuose lyg ir nieko neatsitinka. Bet taip būna tik iš pirmo žvilgsnio. Kai įsigiliname, pajaučiame, kiek daug svarbių dalykų pasakoma.

Perskaitykite du apsakymus.

BITĖ VILIMAITĖ. Kada piešime perlinę vištelę?

Evelina, maža, užsispyrusi mergaitė, stovėjo ir žiūrėjo, kaip mama pakuojasi daiktus – lengvus šalius, spindinčias kurpaites, aksomus ir šilkus.

– Aš tau kasdien skambinsiu, – kalbėjo mama. – Aš tau palieku pinigų skanėstams, štai, žiūrėk, – pinigai šitoje kriauklelių dėžutėje... Atsimeni, mes ją pirkome Jaltoje?.. – Mama maldaujančiomis akimis žiūrėjo į Eveliną, laukdama, kad ši nusišypsotų ir pultų jai ant kaklo.

– Gerai, – abejingai atsakė Evelina. Ir, palikusi mamą vieną tvarkyti, nuėjo į svetainę ir įsijungė televizorių.

Mama nuvargusi prisėdo ant lagamino. „Gal nevažiuoti?“ – galvojo ji. Tačiau tuoj nuginė šalin tą mintį, nes šitas konkursas užsienyje jai buvo labai svarbus. Mama buvo viską suplanavusi: Evelina pietaus mokyklos valgykloje, nakvoti pas ją po spektaklio ateidinės viena bičiulė iš choro, ji ir vakarienę paruoš. Na, o tas kelias laisvas valandas po pamokų, kad Evelina nenuobodžiautų, žinoma, būtų gerai kuo nors užpildyti, tačiau mama niekaip nesugalvojo, kur ją įtaisyti: iš baletų studijos Eveliną pašalino, nes ji buvo storulė, iš jaunųjų gamtininkų stoties ją išmetė, nes pragaišino jūrų kiaulytę, išleidusi ją palakstyti po krūmus, pianistė jos atsisakė dėl amžino tinginavimo... „Ką čia sugalvojus?“ – mąsto Evelinos mama. Ji priėjo prie lango ir, tvarkydama užuolaidas, pažvelgė žemyn į kiemą. Priešais stovinčio namo pusrūsio durys buvo skaisčiai apšviestos dviem lemputėmis ir buvo matyti prisegtas didelis lakštas popieriaus, ant kurio didelėmis raidėmis buvo užrašyta: „Mokau piešti paukščius ir siuvinėti kryželiu.“

Užsimitusi apsiaustą, mama su kambarinėmis klumpaitėmis nubėgo laiptais į apačią, perkirto mažą kiemelį ir atsidūrė prie laiptelių, vedančių žemyn. Ji pasibeldė ir laukė stipriai plakančia širdimi – juk čia beveik sprendėsi jos dukrelės likimas. Labai greit ten, viduj, pasigirdo šlamesys, krebždėjimas, pagaliau prasivėrė durys, ir maža, sulinkusi senutė jai džiaugsmingai nusišypsojo.

– Aš norėčiau matyti mokytoją, – tarė Evelinos mama. – Tą, kuri piešia paukščius...

– Ir siuvinėja kryželiu? – dar džiaugsmingiau nusišypsojo senutė. Ir paslaptinai sukuždėjo: – Tai aš... Jau visą mėnesį laukiu, kad kas nors ateitų... Ir štai pagaliau jūs atėjote! Prašau į vidų, ir mes susitarsime dėl sąlygų... – Ji, tarsi įvertindama, apžiūrėjo jaunąją moterį.

Šiek tiek nusivylusi Evelinos mama įėjo vidun paskui senutę. Ji išsigando, kad galima taip ankštai gyventi – ten buvo tiek vietos, tarsi būtum patekęs sieninio laikrodžio vidun. Tačiau aplink buvo labai švaru ir kvėpėjo levandomis.

– Štai mano darbo pavyzdžiai – čia kryželiu išsiuvinėtas paveikslas „Angelas saugo vaiką, miegantį ant bedugnės krašto“, – pasididžiuodama pasakė senutė. – O čia jau baigiu kilimėlį altoriui... Parodykite savo akis, – tarė ji jaunajai moteriai, vedama ją prie pusrūsio lango. – Šitam darbui reikia skaisčių akių.

– Ne, tai ne aš. Norėčiau susitarti dėl dukrelės.

– Ar ji moka įverti siūlą į adatą? – šypsodamasi paklausė senutė.

– Aš manau, kad moka, – netvirtai pasakė jaunoji moteris.

– Tada aš ją priimu.

* * *

Spardydama Pepsi skardinę, Evelina parėjo namo. Butas, išvažiavus mamai, buvo tuščias ir tarsi padidėjęs. Evelina pyko ant mamos, kad ją paliko. Ir dar buvo labai nepatenkinta, kad turi vaikščioti į tas siuvinėjimo pamokas.

Jau pačią pirmą dieną senutė supynė Evelinos garbanas į storą kasą, kad plaukai nelįstų į akis. Pamokė ją lankeliu ištempti audinį, ir tada Evelina kategoriškai atsisakė pasiimti į rankas adatą ir nusviedė lankelį ant grindų.

– Ak, – susikrimtusi tarė senutė, – kaip čia atsitiko, kad jaunos mergaitės nebenori mokytis siuvinėti kryželiu? Juk gali kada nors prireikti šitokiu būdu užsidirbti duoną.

Ji taip sielvirtavo, kad net atsigulė ant savo mažos, beveik vaikiškos lovos ir žiūrėjo į Eveliną dūsausdama, aiškiai jos gailėdamasi.

– Gal verčiau pieškime paukščius? – pasiūlė Evelina nesmagi.

– Labai gaila, vaikeliai, bet šiuose namuose šiandien nėra nei dažų, nei tinkamo popieriaus, – apgailestaudama tarė senutė. – O paskui aš tave išmokysiu piešti perlinę vištelę ir antį, ir net erelį, susisukusį lizdą kalnuose...

– Tai aš išeinu, – tarė Evelina. – Man čia nėra ką veikti. – Ir ji iš tikrųjų išėjo, taip trenkusi durimis, kad net suvirpėjo angelo sparnai paveiksle.

Kitą dieną Evelina rado senutę gulinčią.

– Aš turiu prašymą. Kažkodėl šiandien mane visai apleido jėgos... Čia pat už kampo yra labdaros valgykla. Tu pasiimk štai šituos indus. – Senutė parodė puodelį. – Ir parnešk man ko nors užvalgyti. Ką duos. Nesvarbu. Aš viską mėgstu. Pasakyk, kad „siuvinėtoja šiandien blogai jaučiasi“...

Evelina, pagriebusi indus, kaip audra įsiveržė į tą vargšų žmonių valgyklą. Dvi vienuolės jau šluostė stalus, ir valgio jau nebebuvo likę.

– Siuvinėtoja šiandien blogai jaučiasi, – tarsi kokį slaptažodį pasakė Evelina ir pamatė, kaip susijaudino jaunos vienuolės veidas.

Paėmusi puodelį, ji įdėjo truputį košės, išgramdžiusi iš katilo dugno, ir kelias riekutes duonos, kurias buvo pasilikusi sau.

– Tik tiek? – paklausė Evelina.

– Rytoj ateik anksčiau, – pasakė vienuolė maloniai. – Turėsime sriubos, kukuilių... O šiandien jau viskas.

Tą dieną senutė siuvinėtoja karališkai papietavo. Ji stebėjosi, koks gausus ir sotus šiandien valgis – Evelina parnešė iš labdaros valgyklos picą su grybais, mielines, pagerintos tešlos bandeles su ryžiais ir dar du bananus.

– Vaikeli, tu būtinai turi suvalgyti vieną bananą, – įkalbinėjo ji Eveliną.

Evelina sėdėjo senutės kojūgalyje ir šypsojosi ta savo šypsena, kurios taip ilgėjosi jos motina. Šią akimirką Itālijoje, pasibaigus konkursui, jai dėjo ant galvos laurų vainiką už dainavimą – kito tokio balso nebuvo visame pasaulyje!

– O dabar susirask lankelį, įsiverk siūlą į adatą, ir pradėkime darbuotis. Žiūrėk, kaip tu panaši į tą vaiką, kurį saugo angelas.

Evelina nenorom įsižiūrėjo į išsiuvinėtą paveiksluką ant sienos. Mergaitė, garbanota, rubuilė, sveika, ilgomis blakstienomis, kurios metė ant veido šešėlius, nerūpestingai gulėjo visai ant bedugnės krašto, minkštose samanose, čia pat stiebėsi viržiai, nusagstyti mažyčiais violetiniais žiedeliais, – ir visa tai – išsiuvinėta „kryželiu“...

– Ak, aš niekada taip neišmoksiu, – pasakė Evelina.

– Pradėsime nuo gėlytės, pačios mažiausios gėlytės širdies kampelyje.

Klausimai ir užduotys

1. Kuo patiko šis kūrinys?
2. Trumpai papasakokite, koks įvykis pavaizduotas apsakyme.
3. Ar šį įvykį pavadintumėte nuotykiu?
4. Autorė apsakymą padalijo į dvi dalis. Kodėl?
5. Kaip apie mergaitę pasakojama pirmoje dalyje (kurios savybės minimos, kurie jos gyvenimo įvykiai primenami)?

6. Ką veiks Evelina, kai jos mama bus išvykusi? Kodėl taip smulkiai pasakojama?
7. Papasakokite apie mergaitės pirmą apsilankymą pas senutę.
8. Kokią mergaitę čia matote? (Apibūdinkite ją.)
9. „ – Gal verčiau pieškime paukščius? – pasiūlė Evelina nesmagi.“ *Nesmagi* – kuo šis žodis svarbus norint suprasti kūrinio veikėją?
10. „ – Tai aš išeinu, – tarė Evelina. – Man čia nėra ką veikti. – Ir ji iš tikrųjų išėjo, taip trenkusi durimis, kad net suvirpėjo angelo sparnai paveiksle.“ *Labai nemandagi*: smarkiai trenkė durimis. Kodėl?
11. Kitą dieną Eveliną matome visai kitokią. Kas atsitiko?
 - a) Ko paprašo senutė ir kaip į tai reaguoja Evelina?
 - b) Ką Evelina sužino labdaros valgykloje?
 - c) „Tą dieną senutė siuvinėtoja karališkai papietavo.“ Bet juk labdaros valgykloje maisto beveik nebuvo?
12. Prisiminkite apsakymo pabaigą.

„ – Ak, aš niekada taip neišmoksiu, – pasakė Evelina.“

 - a) Kada dar yra pavartotas žodis *ak*?
 - b) Palyginkite abu sakinius. Ką supratote?
 - c) Žodis *ak* yra jaustukas, tai jausmo žodis. Ką jautė senutė sakydama *ak* ir ką išgyvena mergaitė tardama *ak*?
 - d) Kaip supratote, mergaitė nori išmokti siuvinėti ar vis dar pyksta?
13. Kelis sykius yra paminėtas paveikslas „Angelas saugo vaiką, miegantį ant bedugnės krašto“. Kodėl?
14. O kaip supratote paskutinį apsakymo sakinį?
15. Kai kurie sakiniai baigiami daugtaškiu. Ką tai sako?
16. Raskite du sakinius, kuriuose yra palyginimai. Paaiškinkite, kuo jie svarbūs.

Palýginimas –
dviejų dalykų
sugretinimas,
siekiant pasakyti
vaizdingiau.

BITĖ VILIMAITĖ. Čiuożyklos muzika

Po pamokų Aleksas lydėdavo Betą namo, ir abu kalbėdavo, kaip bus gerai, kai atšals, užlies čiuożyklą ir jiedu eis čiuožti.

– Aš pats tau suvarstysiu batus, – sakė Aleksas. – Ir iš viso, ant suololių mes nesėdėsime, visą laiką čiuošime.

– Kada gi?

Pagaliau atėjo ta diena. Aleksas suvarstė Betai batus, jie čiuožė naujutėlėmis pačiūžomis. Truputį snyguriavo; muzika – grojo ta ypatinga čiuożyklos muzika – lyg pats keistum savo senas plokšteles.

Beta pavargo. Ji norėjo atsisėsti ant suololio, apsisuko ir krito. Viskas aptemo jai akyse...

– Štai ir prisičiuožiau, – pasakė ji Aleksui, kai jau buvo parvežta iš ligoninės namo. Jos veidas buvo baltas kaip gipsas ant lūžusios kojos.

Aleksas lankė Betą kasdien. Sėdėdavo prie jos lovos ir pasakodavo visokias istorijas iš klasės gyvenimo. Atnešdavo vynuogių, apelsinų, granatų vaisių, kuriuos pirkdavo turguje iš pietiečių.

– Išleisi visas santaupas. Juk norėjai pirkti dviratį, – pasakė Beta.

– Visa tai auga mano žiemos sode!

Betai buvo linksma. Prie lovos stovėjo akvariumas su gupiais. Žuvelės visą laiką judėjo tarp žolių. Tai buvo Alekso dovana.

Vieną dieną Aleksas paskambino vakare.

– Peršalęs, guliu, man baisi angina, – kalbėjo užkimusiu balsu. Skambėjo čiuożyklos muzika. Beta suprato: jis skambina iš čiuożyklos automato. Ji visą vakarą žiūrėjo į mažyčius gupius, dabar jau norėjo turėti auksinę žuvelę.

Praėjo savaitė. Betą lankė suolo draugė Lora.

– Aleksas... – pradėjo Lora vos įžengusi į kambarį.

– Lora, – tarė Beta, – su šita suknele ir odine liemene atrodo kaip arkliukas su balneliu.

– Tikrai? – nušvito Lora. Bet tuoj nuginė šalin savo gerą nuotaiką kaip prasikaltusį katinėlį. – Tu neišsivaizduoji, mačiau Aleksą su...

Tačiau Beta vėl ją nutraukė:

– Turi naują krepšėlį?

– Taip, pasisiuvau iš įvairiausių skiaučių...

Praėjo dar savaitė. Pagaliau pasirodė Aleksas. Pačiūžos permestos per petį, visas snieguotas, pritrypė buto grindis.

– Puikūs orai! – sušuko jis berdamas ant Betos graikiškus riešutus. – Ir ledas čiuožkyje puikus. Kaip gaila, kad tu sergi, – pridūrė nerūpestingai.

Beta šypsojosi:

– Džiaugiuosi, kad tu šauniai pasičiuoši šią žiemą... Pabūsi?

– Apačioj manęs laukia Rūta, kaimynė. Iš mano namo. Ji sušals, nes užmiršo pirštines. Mes einame čiuožti.

– Jei ne mano koja, nusileisčiau į apačią ir pasiūlyčiau jai savo pirštines, pamuštas avikailiu.

– Tai galiu padaryti ir aš.

– Verčiau atsikelsiu pati ir išmesiu jums pirštines pro langą. Tu eik ir lauk.

– Kaip nori.

Aleksas išlėkė.

Beta atsikėlė su sugipsuota koja – pirmą kartą. Drebjėjo iš silpnumo. Su taburete šiaip taip nušokavo prie aklinau užšalusio lango, atplėšė orlaidę ir išmetė pirštines. Jos nukrito lyg dvi ėriuko kojelės. Beta išgirdo, kaip sušvilpė Aleksas. Tai reiškė – viskas gerai.

Beta išvargusi atsigulė. Ji snūduriavo, kalbėjosi su žuvytėmis, ir pro pravirą langelį vėjas pripūtė į kambarį sniego...

Netrukus Beta pasveiko.

Klausimai ir užduotys

1. Kodėl Beta vis neleidžia Lorai užbaigti sakinio apie Aleksą?
2. Raskite sakinius, kuriuose minimi žodžiai „čiuožkylos muzika“ ir perskaitykite.
3. Kaip Beta reaguoja girdėdama šią muziką?
4. Apibūdinkite Betą ir Aleksą išvardydami po dvi svarbiausias jų savybes. Kodėl taip manote?
5. Įsivaizduokite: jūsų klasės draugas pareiškia, kad šis apsakymas yra apie čiuožyklą. Ką jam aiškintumėte?
6. Jeigu Beta ir Aleksas būtų ne kūrinio veikėjai, o jūsų kaimynai, kokį klausimą jiems užduotumėte?
7. Pasakykite kelis sakinius Betos ar Alekso vardu. Tarkim...
Esu Beta. Aš...
Esu Aleksas. Aš...

1. Kokios Evelina, Beta buvo iš pradžių ir kokias jas matote kūrinių pabaigose?
2. Baikite tris sakinius apie kurią nors vieną mūsų jau nagrinėtą B. Vilimaitės apsakymą:
Autorei svarbu perteikti mintį, kad...
Kad perteiktų šią mintį, autorė vaizduoja...
Taigi apsakymo tema yra...
3. „Aš norėjau pagražinti gyvenimą, kuris supo mane...“ – tai autorės žodžiai apie save.
Grįžkite į kūrinius. Ar Evelina, Beta savo poelgiais pagražino gyvenimą?
4. O gal šie apsakymai primena pasakas?
5. J. Biliūno „Kliudžiau“ ir B. Vilimaitės „Kada piešime perlinę vištelę?“ Kuo panaši abiejų kūrinių veikėjų patirtis? Perskaitykite, kaip atsako Aurimas ir Karolina.

Abiejų kūrinių veikėjai ne iš karto supranta, kaip reikėtų elgtis. Pasielgę netinkamai labai gailisi.

Aurimas

Jie yra geri žmonės, tik niekas jiems nepaaiškina, kaip reikia elgtis.

Karolina

Su kuo – Aurimu ar Karolina – norėtume pasikalbėti ir papasakoti, ką jūs apie tai manote?

6. Dar sykį perskaitykite apsakymų pavadinimus. Kodėl kūriniai būtent taip pavadinti?
O kaip jūs pavadintumėte? Kodėl būtent taip?
7. Apsakymo „Kada piešime perlinę vištelę?“ veikėja pavadinama dvejopai: senutė, siuvinėtoja. Koks skirtumas?

Pasvarstykime

1. Ar jūsų gyvenime buvo panašių atsitikimų?
2. Yra jaunuolių, kuriems gėda padėti senutei. Kaip manote, kodėl jie jaučiasi nepatogiai darydami paslaugą?
3. Kaip jausdavotės, kai kam nors padėdavote ar nepadėdavote?
4. Prisiminkite nesavanaudišką draugų pagalbą.

Patarimai, kaip rašyti rašinį

Iš pradžių įsivaizduokite penktoko rašinį.

Tema: „Tada aš padėjau senam žmogui“.

Įžanga: Keli sakiniai: labai skubėjo į treniruotę, kalbėjosi su draugais ir pamatė prie medžio stovintį pavargusį senuką. Suprato, kad kažkas negerai.

Temos plėtojimas: Priėjo, paklausė, kas atsitiko, paskambino greitosios pagalbos tarnybai. Į treniruotę nenuėjo, nes laukė gydytojų. Iš pradžių lyg ir gėdijosi prilaikyti senuką, tačiau vėliau abu labai lėtai priėjo prie suoliuko. Suprato, kad turi paguosti. Taip ir darė. Kai atvyko gydytojai, atsisveikino.

Pabaiga: Jis apibendrina, kodėl įsiminė šį įvykį. Manė, kad gėdysis draugų, kad pagalvos, kad gal ne jis, o kiti padės. Suprato, jog turi būti neabejingas.

Apie ką norėtumėte parašyti?

1. Kas man padeda?
2. Tada buvo gėda dėl bendraamžių elgesio.
3. Tada didžiavausi bendraamžiais.
4. Kai padarome ką nors gero, būna smagu.
5. Ką supratau apie save ir kitus skaitydamas / skaitydama B. Vilimaitės apsakymus?
6. Būna liūdna, kai mūsų nesupranta.
7. Būna liūdna, kai nesugebame kitų suprasti.
8. Kuo man patiko B. Vilimaitės apsakymo veikėjos Evelina ir Beta?

Gali būti, kad kai kurios temos taps jūsų pokalbių (diskusijų) temomis.

O gal sugalvojote savo temą? Tai ir rašykite.

PRANAŠAS

*Sveikintis reikia širdimi,
o ne žodžiais.*

Gendrutis Morkūnas

Gendrutis Morkūnas (1960–2009) – fizikos mokslininkas, sukūręs puikių kūrinių vaikams. Skaitysite ištraukas iš romano „**Vasara su Katšuniu**“. Ši knyga 2005 metais buvo viena geriausių iš tais metais išėjusių knygų vaikams.

Kiekviena gera knyga didžiulė šventė bei puiki dovana vaikams. Prasta žinia tėvams – jokia knyga negali pakeisti bendravimo su savo vaiku. Pabandykite tapti savo sūnaus ar dukros Katšuniu, tada, pažadu, ir jūsų gyvenimas net pranoks nuostabiai įdomią knygą.

Andrius Navickas, Bernardinai.lt vyr. redaktorius

Ištraukos

Bernardas nuobodžiauja dideliame mieste Pamiršau Kokioje gatvėje, Nebežinau Kokiam name, kurio sienos vidurvasarį įkaitusios ima braškėti. Berniukas stebi pasaulį ir mąsto.

Rytas už vakarą protingesnis.

Žmonės, norėdami palengvinti gyvenimą, sugalvoja gausybę įvairiausių dalykų. Liftai skirti tiems, kurie tingi laiptuoti laiptais, kastuvai – tiems, kurie, kasdami žemę, bijo nusilaužyti nagus, televizoriai – nemėgstantiems žiūrėti pro langą, meškerės – nenorintiems sėdėti namie, vonios – tingintiems kasytis. Žmonės sugalvoja, kaip išsisukti nuo indų plovimo (ėmė laikytis dietos), žiūrėjimo vienas kitam į akis (išrado telefoną), rankų paspaudimo (sugalvojo sveikinimų koncertus), pasakų sekimo (ėmė kurti animacinius serialus), meilės (išrado daug dalykėlių, apie kuriuos jie kalba kažkodėl pašnibždomis).

Gyvenimą galima palengvinti ir patarlėmis bei priežodžiais. Tūkstančius metų žmonės kuria patarles ir priežodžius, kuriais sau lengvina gyvenimą. Nenorintys dirbti save guodžia: darbas ne vilkas, į mišką nepabėgs. Tie, kurie nori įkalbėti tą nenorintį dirbti, sako: kai gali padaryti tuoj, niekad nesakyk – rytoj. Nemigos kankinami guodžiasi: anksti kėlęs nesigailėsi. Nemėgstantys sunkiai dirbti ir dėl to nuolat ieškantys pagalbininkų, sako: daug rankų didžią naštą pakelia.

Drąsiai galima teigti, kad sau tinkamą patarlę ar priežodį ras kiekvienas. O jeigu nerastų, tuoj pat ką nors sugalvotų, nes be tinkamų patarlių ir priežodžių gyvenimas pasidaro nepakenčiamas.

Prieš pat užmigdamas, tinkamą patarlę susirado ir Bernardas. O ji buvo tokia: rytas už vakarą protingesnis.

Matyt, todėl jo miegas buvo visai pakenčiamas. Tiesa, tą naktį jis pabudo net tris kartus, tačiau net keturis kartus sapnavo, kad skraido. Kaip visada, vien tik atsispyręs kojomis ir truputį mosuodamas rankomis. Apačioje vaikščiojantys žmonės jo skrendančio nematė, o tai dar labiau jį kėlė į viršų. Bet tą naktį Bernardas buvo labai atsargus – nepakildavo aukščiau medžių viršūnių. Skrisdamas nuolat

žvalgydavosi, ar neartėja koks nors gandas ar varna (ore susidurti su gandru labai nemalonu, o su varna – net koktu), o vos pajutęs stipresnį vėjo gūšį iškart leisdavosi žemyn.

Norėjosi kažko saugotis, nors ko – nė neįsivaizdavo.

Tik daug gyvenime patyrę žmonės supranta, kad daugybė patarlių ir priežodžių gyvenimo nė kiek nepalengvina. Priešingai, žmones jie dažnai apgauna. Anksčiau ar vėliau žmonės praregi, tačiau būna per vėlu.

Žmonės kartoja ir kartoja, kad darbas ne vilkas ir į mišką nepabėgs, tačiau kiek tų darbų slampinėja miškuose! Jūs manote, kad jie ten gimė? Jokiu būdu. Į miškus pabėgo. Miestuose ir kaimuose žmonės darbų ieško nė neįtardami, kad darbai sėdi pušynuose ir vaikštinėja eglynuose.

Esu matęs daug žmonių, gailiai verkiančių dėl to, kad anksti kėlėsi ir nespėjo išsimiegoti. Neverktų, jeigu nebūtų patikėję, kad anksti atsikėlę nesigailės.

Sakysite, daug rankų didžią naštą pakelia? Deja, deja. Kur daug rankų, ten dažnai būna netvarka ir suirutė – vienos rankos naštą kelia, kitos neša, trečios spaudžia žemyn, kol galų gale ta našta ką nors prispaudžia.

Tai pasakodamas, norėjau jus parengti vienam nemaloniam dalykui – pabudęs Bernardas pamatė, kad išaušo labai kvailas rytas, kvailėsnis net už vakarą. Kažkur grojo kvaila muzika, gatvėje kvailai trinkėsejo mašinų durelės, ant kambario sienos krito kvaila saulės šviesa, lauke kvailai kikenė žvirbliai. Galvoje buvo taip tuščia ir kvaila, kad net nesinorėjo verkti.

Bernardas žinojo, jog tai – grėsmingas ženklas. Kai būdavo labai liūdna, jis norėjo verkti. Verkdamas, žinoma, labai retai, tačiau verkti dažniausiai ir nereikėdavo – vien noras verkti liūdesį išvaikydavo. Tada jis žiūrėdavo į vieną tašką, kol pajusdavo, kaip kažkas užlieja akis. Bet tai būdavo dar ne ašaros.

Taip išeidavo liūdesys. Pro akis.

Seniai žinoma, kad liūdesys iš žmogaus išeina pro akis. Vieniems su ašaromis, kitiems – be jų. Vieniems tyliai, kitiems – triukšmingai. Štai kodėl liūdnų žmonių akys būna didelės. O tie, kuriems linksma, neretai net užsimerkia.

Šį rytą Bernardui buvo blogai. Buvo labai blogai. Buvo labai labai labai labai blogai. Mano draugas Rabždietis sako, kad kartais būna taip blogai, kad taip blogai būti negali. Tada, sako jis, belieka tik sėdėti suglaudus ausis ir laukti, kol pasidarys geriau.

Bute viešpatavo tylą. Bernardas namie buvo vienas ir jautė, kaip iš sienų, grindų, lubų, baldų, užuolaidų ima sklįsti neviltis. Nuėjo į tualetą, tačiau neviltis ėmė kilti iš klozeto. Atidarė šaldytuvą, tačiau iš konservuotų pipirų stiklainiuko ėmė veržtis tokia aštri neviltis, kad net nulėkė jo dangtelis. Vandentiekio vamzdžiuose kažkas gurgėjo, ir Bernardas žinojo, jog iš penktojo aukšto pas jį keliauja neviltis. Negalėjo atidaryti durų į balkoną – jame, ko gero, iš pusės miesto susirinkusi neviltis nemirkėdama žiūrėjo vidun pro langą ir laukė, kada Bernardas ją įsileis.

Jeigu kas nors iš jūsų kada nors manys esąs nelaimingiausias žmogus pasaulyje, tegu prisimena Bernardą. Už jį tą rytą nelaimingesnio žmogaus visame pasaulyje nėra buvę. Ir kažin ar kada bus.

Galite klausti, kodėl Bernardas buvo toks nelaimingas.

Į šį klausimą nebūtų atsakęs net jis pats. Dažnai nežinome, kodėl mums skauda, kodėl liūdna, kodėl norime verkti, kodėl kam nors pakišame koją. Matyt, liūdesys, skausmas, ašaros ar noras pakišti koją, kaip šaltas vėjas vidurvasarį, atleikia nei iš šen, nei iš ten, nei iš šio, nei iš to puola mus su visa jėga ir nudegina savo žvarba. Nudegina taip, kad imame liūdėti, verkti ar pakišame kam nors koją. O paskui stebimės, kaip galėjo taip atsitikti. Juk to visai nenorėjome.

Tad jeigu sunku, liūdna, skaudu ar norisi pakišti koją – laikykis. Ir lauk, kol visa tai praeis.

Bernardas taip ir padarė. Atsisėdo ir ėmė laukti. Bėgo minutės, tačiau neviltis niekaip nenorėjo trauktis. Balkoninė neviltis vis žvilgčiojo pro langą, vamzdžiuose gurgėjo neviltis iš penktojo aukšto, šaldytuve po salotas tapseno pipirinė neviltis.

Buvo gūdu.

Ir tada į duris kažkas pasibeldė.

Klausimai ir užduotys

1. Ką vaikas mąsto apie aplinkui esančius dalykus? Ar jūs galvojate panašiai? O gal prieštaraujate?
2. Kokias patarles ir priežodžius randate tekste? Išrašykite juos ir pasitardami su draugu paaiškinkite, pasidalykite savo mintimis su klase.
3. Su kuriomis Bernardo mintimis sutinkate? O gal jūsų nuomonė kitokia? Padiskutuokite su draugais.

4. Kaip elgiasi vaikas, kai jam liūdna? Pacituokite.
5. Kodėl Bernardas jaučiasi nelaimingas?
6. Kai labai nori ir lauki, sulauki. Taip atsitiko ir Bernardui – į duris pasibeldė Katšunis. Viename interviu knygos autorius G. Morkūnas apie Katšunį yra pasakęs: „Tiesa, dar atrodo, kad jis ateina tada, kai kam nors labai labai labai bloga.“ O tada prasideda smagios atradimų kelionės.

Bernardas su Katšuniu atkeliauja prie seno namo.

Namuose gyvena...

Nepastebimai jie atsidūrė siauroje gatvėje, kurios vienoje pusėje stūksojo aukšta lentinė tvora. Aplinkui – nė gyvos dvasios, o pati gatvė buvo panaši į staiga pasenusį žmogų, kuriam niekas to nepasakė, o jis pats taip ir nesusiprotėjo pasižiūrėti į veidrodį, todėl mano, kad dar jaunas. Atrodė, gatvė kažko laukia ir stebisi, kodėl niekas neateina.

Katšunis stumtelėjo vieną tvoros lentą ir šmurkštelėjo vidun. Bernardui neliko nieko kita, tik sekti iš paskos.

Kitoje tvoros pusėje popiergaliais nusėtame kieme stovėjo namas. Vietoj langų žiojėjo skylės, ant stogo augo berželiai, durys – seniai išverstos.

Tai buvo miręs namas.

Žiūrėdamas į jį, sunkiai galėjai patikėti, kad čia kitados gyventa žmonių. Senamadė nupeštais plaukais lėlė, gulinti tarp išblukusių cigarečių pakelių, atrodė tarsi atsitiktinis užklydėlis, prigulęs trumpam pailsėti. Reikėjo žvėriškos fantazijos įsivaizduoti, jog čia kadais galėjo žaisti mergaitės.

Draugai įėjo į namą. Buvo taip tylu, kad girdėjai, kaip savo letenėlėmis tapsena namo sienomis ropinėjančios musės.

Iš pirmo aukšto vieni laiptai vedė į rūšį, kiti – į antrą aukštą. Bernardas ir Katšunis stovėjo, nesiryždami eiti toliau. Name kažkas buvo. Jautei, kad prisiglaudęs tūno kažkas didelis ir gyvas. Ir jis kažko laukia.

Bernardui pasidarė nejauku. Pabaisomis ir vaiduokliais jis netikėjo, bet pabandyk netikėti ten, kur jų yra. Jis pažvelgė į Katšunį, mat jau buvo patyręs, jog tas išsisuka visur. O Katšunis susikaupęs dairėsi, ir buvo neaišku, ar jis bijo, ar džiaugiasi patekęs į apleistą namą, kuriame gyvena kažkas didelis ir paslaptingas.

Tiesa, viena išėitis buvo – grįžti į saulės nutviekstą kiemą. Bet jau ne! Kažkokia paslaptinga jėga laikė juos viduje, didžiuliam pirmo aukšto kambaryje.

Katšunis žengė kelis žingsnelius gilyn į kambarį. Jo kampai skendėjo prietemoje. Nors pro išdaužytus langus vidun srūte sruvo šviesos bangos, tolimiausių kampų jos neapšvietė.

– Paskutiniai gyventojai iš čia išsikraustė prieš keletą metų. Namą seniai ketina nugriauti, tačiau jis vis dar stovi. Kiekvieną kartą, kai susiruošia griauti, kas nors nutinka. Sugenda griovėjų traktorius, suserga traktorininkas, griovėjams atsiranda darbo kitur, – viską žinojo Katšunis.

Ant didžiojo kambario grindų mėtėsi visokiausių smulkmenų, kurias paprastai palieka išsikraustantys gyventojai – dėžių likučiai, sulaužytų baldų rankenėlės, virvagaliai. Prie durų gulėjo perplyšusi pagalvė, iš kurios savo šeriukus rodė plunksnos. Šalia pagalvės stovėjo plastikinius vaikiškas kibirėlis su trupučiu smėlio, jame žėlė žolė. Mėtėsi laikraštis – penkerių metų senumo. Šalia jo buvo pabirę smulkučiai mėlyni stikliniai karoliukai. Ilsėjosi į sieną atremtas apmusijęs veidrodis.

Paprastai namai, iš jų išsikrausčius žmonėms, buvusių gyventojų atminimą saugo dar ilgai. Užėini į tuščią namą, kuriame anksčiau pats gyvenai, ir jauti, kad kampai dar pilni gyvybės. Atrodo, kad tuoj prasivers durys ir pasirodys mama. Kad iš kito kambario tuoj pasigirs brolio balsas. Kad netikėtai išlįs ir apie kojas ims glausytis prieš daug metų be žinios dingęs katinas.

Tol, kol namuose yra juose gyvenusių žmonių kvapo, namai negriūva. Niekas nedaužo langų, niekas nelaužo durų, nedingsta nė viena vinis. Svetimi žmonės į tokius namus apskritai vengia eiti.

Viskas pasikeičia, kai namai pajunta – jie pasmerkti. Kai supranta, kad jau niekam nebereikalingi. Kai pamato, jog jų ateitis – tik būti nugriautiems.

Net labiausiai apgriuvę ir pavargę namai tenori viena – stovėti. Stūkso kur nors pamiškėje sukrypusi lūšna, ir atrodo, kad ji gyvena paskutines dienas, laukia nesulaukia, kol kas nors ją nuvers. O štai ateina žmonės jos griauti, trinkteli kūju ar kirviu į sieną ir išgirsta, kaip kažkas sudejuoja. Gailiai ir pratisai. Tai aimanuoja namų dvasia.

Visuose namuose gyvena dvasios ir juos saugo. Įsikrausto ten kur su pirmaisiais gyventojais ir neišeina tol, kol stovi namas. Net išsikrausčius žmonėms, jos lieka saugoti namų.

Šių dvasių būna labai skirtingų. Nevienodai jos elgiasi ir tada, kai griaua jų namus.

Vienos yra ramios, todėl su liūdnu savo namų likimu susitaiko greitai. Žinoma, ir ramiai dvasiai būna skaudu, bet ji prisiglaudžia kur kamputyje ir žiūri, kaip dingsta visa, kas daugybę metų buvo jos ir jos globojamų žmonių prieglauda.

Kitos dvasios pasiduoti nenori. Jos išslapsto namo griovėjų įrankius, ant jų galvų mėto stogo čerpes, kelia baisiausius dulkių debesis, po griovėjų padais kaišioja vinis. Esu girdėjęs, kaip tokia dvasia užkimšo traktoriaus, kuriuo žmonės ruošėsi griauti namą, kaminą, ir traktorininkas niekaip negalėjo užvesti variklio. Dėl to jis apkaltino ten bėgiojusius vaikus, nors šie buvo tokie maži, kad pasiekti traktoriaus kamino negalėjo.

Žmonės stipresni už bet kokias dvasias, todėl jeigu nusprendžia namus nugriauti, tai ir griaua. Tiesa, jautresni jaučia nesmagumą, jiems atrodo, kad, griaudami namą, kažką žudo, neretai girdi, kaip name kažkas dejuoja. Kai kurie iš jų namų griauti daugiau neina niekada, tačiau norinčių tai daryti vis tiek visada atsiranda. Yra žmonių, kuriems namus griauti netgi patinka. Pamatę verčiant namą, bando įsisiūlyti į talką.

Tiesa, tie žmonės paskui naktimis miega neramiai, kartais net dieną jiems ima vaidintis, lyg juos kas seka ir stebi. Tada jie geria aspiriną, valgo raugintus agurkus, mirko piene kojas ir eina anksti miegoti. Jie nesupranta, kad, kol namus griovė, namų dvasios į juos žiūrėjo liūdnei ir priekaištingai, todėl ramybę jie prarado ne vienai dienai. Ir jokie rauginti agurkai jos nesugrąžins.

Nugriautų namų dvasios būna priverstos kraustytis kitur, nors naujose vietose jos apsipranta labai sunkiai. Dar neteko matyti nė vienos dvasios, kuri iš senųjų namų norėtų išsikraustyti. Joms ten visada patinka.

Tą rytą Bernardas ir Katšunis stovėjo name, kurį dvasia dar saugojo. Tai jos alsavimą jie abu jautė.

Reikia pasakyti, namas buvo ypatingas. Statytas prieš kelis šimtus metų, matęs visko: gerų ir blogų gyventojų, džiaugsmo ir nelaimių.

Jį statė turtingas pirklys ir įsikraustė su jauna ir gražia žmona. Jie beprotiškai mylėjo vienas kitą, todėl žmona greitai pagimdė mergaitę. Deja, gimdydama mirė. Mergaitei

tėvas parvedė pamotę, ji podukros labai nekenė. Ištisis keturiolika metų mergaitė buvo skriaudžiama ir ujama, kol vieną dieną pamotė nukrito nuo laiptų ir užsimušė.

Mergaitė netrukus ištekėjo, ir jai gimė sūnus, paskui – dvi dukros. Pirklys, namo statytojas, išvyko į tolimas šalis ir niekada nebegrižo. Iš ten kasdien siųsdavo ilgesio kupinus laiškus ir kiekviename jų klausdavo, ar dar stovi namas. Jis tą namą labai mylėjo.

Vėliau name gyveno daugybė įvairiausių žmonių. Pirklio provaikaičiai namą pardavė profesoriui, kuris į miestą atvyko iš labai toli mokytį miestiečių, kaip gyventi geriau. Kažkam tai nepatiko, ir vieną dieną profesorius įkišo į kalėjimą, o jo šeimą iš namo išvarė.

Name tada apsigyveno labai piktas žmogus – jis nuolat šaukdavo. Net tada, kai likdavo vienas, kai valgydavo, kai miegodavo. Šaukdavo taip, kad apvirsdavo kėdės, duždavo lėkštės ir langai. Name apsigyvenus šiam žmogui, ėmė rūdyti durų ir langų rankenos, laiptų turėklai. Namų tvarkytoja rūdis šveisdavo kasdien, tačiau bemaž veltui. Vežėjas, per savo gyvenimą ekipažu apkeliavęs pusę pasaulio, paaiškino, jog metalas rūdija dėl to, kad šalia jo taip baisiai šaukiama.

Kartą piktasis žmogus iš namo išėjo ir niekada nebegrižo. Paskui kažkam prasarė, kad negalėjęs gyventi kartu su nematomu gyviu, name viešpatavusiu dieną ir naktį.

Paskutinio karo metais name įsikūrė kareivių ligoninė. Kiekvieną dieną daug kareivių nuo žaizdų mirdavo, ir ne vienas prieš mirtį jusdavo, kaip kažkas švelniai kedena plaukus. O visi stebėdavosi, kodėl mirusių kareivių veidai šviečia palaima.

Po karo keletą metų čia buvo kalėjimas. Jame uždarydavo mirti pasmerktus žmones. Kai mirtininkas vesdavo žudyti, jie jusdavo, kaip kažkas švelniai glosto pečius ir į lūpas pučia šiltą kvapą. Budeliai nesuprasdavo, kodėl prieš mirtį žmonės šypso.

Dar vėliau name įrengė mokyklą. Žmonės kalbėdavo, kad geresnių mokinių, kaip toje mokykloje, nerasi visame mieste. Atsakinėdami mokiniai kartais jusdavo, kaip kažin kas juos drąsina. Vienam kitam mokytojui atrodydavo, jog mokiniams pasakinėja nematomasis. Jie imdavo karštligiškai dairytis, gręžiotis, atidarydavo duris į koridorių, ieškodavo pasakinėtojo spintose ir po palangėmis, bet nieko nerasdavo.

Tačiau namas vis labiau seno ir kūprinosi. Kadais buvęs smailus jo stogas įdubo, ėmė byrėti sienų tinkas, įlinko grindys ir lubos. Deja, namo gyventojams niekada neateidavo į galvą namui padėti – jį suremontuoti. Mieste pradėjus statyti naujus namus, visi įsigeidė gyventi juose. Namų senbuviai ėmė skųstis, kad name nėra vandentiekio, kad daug pelių, kad trūksta vietos pastatyti automobiliams, kad per maži

langai ir per žemos durys. Atėjo diena, kai name nebeliko nė vieno gyventojų, ir niekas netroško į jį kraustyti.

Ir tada miesto valdžia nusprendė namą nugriauti, o jo vietoje pastatyti... Beje, net nežinau ką. Nežinojo ir ta valdžia. Jos vyrai ir moterys dienų dienas ginčydavosi, ką statyt. Vieni siūlė giliausią pasaulyje požeminį garažą, kiti – didžiausią pasaulyje koncertų salę, treči – brangiausią pasaulyje parduotuvę. Buvo ir tokių, kurie norėjo ten matyti paminklą arbatinukui vietoj kažkada iš miesto išėjusios jo įkūrėjo skulptūros. Mat miesto žmonės labai mėgo arbatą.

Taip ir nesutarė. Bet kad namą reikia nuversti, vieningai sutiko visi.

Deja, griauti nesisekė. Nuolat iškildavo netikėtų dalykų, dėl kurių darbą vis tek-davo atidėti. Namą susiruošus griauti paskutinį kartą, užėjo tokia baisi liūtis, kad kelias dienas namo kiemas tyvuliavo kaip neperbrendamas ežeras. Kai jis išdžiūvo, namą visi vėl buvo pamiršę. Iki kito karto.

Klausimai ir užduotys

1. Ką primena gatvė, kurioje atsiduria draugai?
2. Kokia teksto nuotaika? Kodėl taip manote? Pagrįskite.
3. Ką pajunta Bernardas ir Katšunis? Kaip paaiškintumėte žodžius „tūno kažkas didelis ir gyvas“?
4. Kaip jaučiasi Bernardas? Kodėl?
5. Kaip atrodo apleisti namai? Ką palikti daiktai kalba apie jų buvusius savininkus?
6. Suraskite ir pacituokite žodžius, nusakančius seno namo gyvybingumą.
7. Kas saugo namus?
8. Kokios būna namų dvasios ir kaip jos veikia čia gyvenančius žmones? Ko gero, būtų prasminga pasiskirstyti grupėmis ir pasiskirsčius papasakoti senojo namo gyventojų istorijas. Išsirinkite įdomiausią, papasakokite klasei ir paaiškinkite, kodėl ją išsirinkote?
9. Pasvarstykite, koks likimas laukia namo. Remkitės ne tik tekstu, bet ir fantazuokite. Užrašykite savo mintis, aptarkite su draugais, o tada perskaitykite romano skyrių „Kuo baigiasi šypsena prieš mirtį“. Pasidalykite savo mintimis.

Tai, kas neišvengiama

Bernardo močiutė miršta. Jis su tėvais vyksta pas tolimuosius tėvukus. Berniukas svarsto, kaip reikia mylėti senelius. Stebi ir stebisi vaikas, atsidūręs nekasdieninėje situacijoje. Mąsto apie tai, kaip elgiasi žmonės atsisveikindami. Bernardas supranta, kad galvoja jau ne apie mirusią močiutę, bet apie beržynėlį. Ar taip gerai?

O tas beržynėlis buvo ypatingas. Močiutė pasakojo, kad prie jo perkūnas nutrenkė arklį – labai seniai. Tačiau paskui žaibas į beržynėlį trenkė dar ne vieną kartą. Mažyčiame beržynėlyje, tokiam mažame, kad net iš jo vidurio matei jį supančias pievas, buvo net keli žaibo apskaldyti beržai. Griaudžiant ir žaibuojant net šalia beržynėlio būdavo baisiai nejauku. Atrodydavo, jog už kelių akimirkų čia pat pasipils ugnies kamuoliai ir visus prie žemės prispaus kurtinamas sprogimas. Bernardui to dar nebuvo tekę patirti, tačiau kaip jaučiasi žmogus, kai šalia jo trenkia žaibas, jis įsivaizdavo iš tėvuko pasakojimų.

Bernardas susizgribo, kad ir vėl jo mintys toli. Ėmė žiūrėti į susikūprinusius žmones, tačiau, išgirdus, kaip šalia dvi tetos pašnibždomis skaičiuoja, kiek gedulingiems pietums reikės dešrų, kojos jį nešte išnešė į priėangį.

Lauke viešpatavo tylą. Jos netrikdė net iš trobos sklindanti giesmė. Ji taip derėjo prie vis tirštėjančių sutemų, jog atrodė, kad šiuose kraštuose žmonės laidotuvių giesmes gieda kiekvieną vakarą. Kad geriau miegotų.

Lėtai, vis pasižiūrėdamas į trobą, tarsi bijodamas, kad kas nesivytų, Bernardas perėjo kiemą, sodą, pievą. Čia, pievos pakraštyje, nebuvo girdėti net giesmių. Buvo neapsakomai tylu – kaip visai kitame pasaulyje.

Priešaky buvo beržynėlis. Pačiame jo pakraštyje dūlavo keistos formos beržas. Priėjęs artyn, Bernardas pamatė, kad jį visai neseniai apskaldė žaibas. Ant nuskeltos ir šalia nukritusios viršūnės dar buvo apvytusią lapų, o kamiene žaibo palikti rėžiai kvėpėjo ką tik supjautomis malkomis.

Mano draugas Rabždietis mano, kad žaibas trenkia ten, kur yra velnių. Man sunku tuo patikėti. Mat velniai yra padarai, kurie mėgsta tokias vietas, kur yra blogio. Kuo daugiau blogio, tuo daugiau velnių. Tad galvoju – iš kur tas blogis beržynėlyje? Ten kvėpia medžiais, uogomis, švara. Argi gali velniai tupėti ten, kur kvėpia uogomis?

Sutemos virs tirštėjo. Jos slinko iš visų pusių, glaustėsi prie kojų, trynėsi į rankas, kedeno plaukus. Kartais būna tokių ypatingų sutemų, kurios žmogų vynioje apvynioja. Jų nebijo netgi tie, kurie nedrįsta pagalvoti apie tamsų sandėliuką. Šios sutemos yra jaukios ir švelnios, tarsi dideli ir minkšti juodi padarai. Žmogus, pamatęs, kad jį ima supti šios ypatingos sutemos, jaučiasi ramus.

Kambariuose kai kas tada net nedega šviesos. Sėdi ir žiūri, kaip vis daugėja sutemų. Kaip jos atsigula ant grindų, užlipa ant stalo, tupia ant palangės, lenda tarp knygų lapų, atsargiai atidaro spintos dureles, slepiasi ten kabančių drabužių kišenėse.

O lauke tokios sutemos slinkdamos tyliai šiurena žoles ir lapus, kutena vabaliukų pilvus (gerai pasiklausius girdėti, kaip vabaliukai tada patenkinti kikena), glosto akmenukus ir net išvaduoja voratinkliuose įstrigusias muses. Keista, bet vorai dėl to nė kiek nepyksta.

Tai yra švelniosios sutemos. Jos ateina labai retai, gal kokį kartą ar du per metus. Dar rečiau žmonės jas pastebi.

Nemažai žmonių sutemų visai nemėgsta. Ir kovoja su jomis visomis išgalėmis. Pavyzdžiui, sugalvoja vienu metu įžiebtį kuo daugiau lempučių, žvakių, laužų, žodžių, visko, kas šviečia. Paklaustum tai sugalvojusio žmogaus, kam to reikia, jis nežinotų, ką atsakyti. Imtų mekenti, mosuoti rankomis. Bet dar labiau jis imtų mekenti ir dar smarkiau sumosutų rankomis, jeigu papasakotum jam apie švelniąsias sutemas.

Kovoti su sutemomis gali sugalvoti tik tokie, kurie švelniųjų sutemų savo gyvenime nėra matę nė karto.

Todėl daugelis žmonių nė nepastebi, kada baigiasi diena ir prasideda naktis. Tą laiką jie vadina vakaru ir mano, kad vakarais jie turi daryti kažką, kas turi būti daroma tik vakarais.

Didžioji dalis žmonių vakarais žiūri televizorių. Švelniosios sutemos niekada neina į kambarį, kuriame yra televizorius.

Nemažai žmonių vakare valgo. Švelniosios sutemos maisto kvapo tiesiog nekenčia.

Kai kas vakarais garsiai bara vaikus. Žinoma, švelniąsias sutemas vaikų barėjai mato kaip savo ausis, tačiau barami vaikai jas gali pamatyti. Ypač jeigu jie nekalti.

Norint, kad švelniosios sutemos ateitų, geriausia sėdėti vienam kambaryje ir skaityti. Arba tyliai kalbėtis su savimi. Arba su kuo nors, kas jau kelios savaitės kur nors toli. Arba tylėti ir žiūrėti į lubas. Galima netgi kramtyti nagus. Arba tampyti ausį.

O būnant lauke geriausia žiūrėti į medžius, krūmus, dangų arba nežiūrėti niekur. Svarbiausia – reikia būti kantriam ir ramiam.

Tie, kurie švelniąsias sutemas pamato bent kartą, jų ima laukti kas vakarą.

Bernardas švelniąsias sutemas matė pirmą kartą. Jis jautėsi taip, tarsi pačią karčiausią ir dulkėčiausią dieną būtų išsimaudęs trijuose ežeruose ir penkiose upėse.

O ant apskaldyto palinkusio beržo kamieno sėdėjo Katšunis. Turėčiau rašyti „tupėjo“, tačiau man jau nebesiverčia liežuvis to padariuko vadinti žvėreliu.

– Aš tavęs laukiau, – išsprūdo Bernardui.

– Aš čia, – ramiai pasakė Katšunis.

– Močiutė mirė, – tyliai ištarė Bernardas.

– Žinau, – irgi tyliai pasakė Katšunis.

– Ten visi dabar gieda. Labai liūdnai, – parodė ranka į sodybos pusę Bernardas.

– Jiems liūdna.

– O mano tetos kalbasi apie dešras. Nejaugi joms visai negaila močiutės? – pasiskundė Bernardas.

– Kas nors turi rūpintis ir pietumis.

Kaip visada, ginčytis su Katšuniu buvo beprasmiška.

– Tu žinok, kad ne tik močiutė mylėjo tave. Tu ją irgi mylėjai. Jauti, kaip supa švelniosios sutemos? – paklausė Katšunis.

Viskas paaiškėjo. Ne tik Bernardui. Bet ir man. Tikiuosi, ir jums.

Kad ateitų švelniosios sutemos, turi mylėti. Arba būti praradęs mylimą žmogų. Deja, įsimylėję dažnai imame džiaugtis, bėgioti, brazdėti, verstis kūliais, garsiai bučiuotis, todėl švelniosios sutemos taip ir neateina. Arba besibučiuodami jų nepamatome.

O štai praradę mylimą žmogų, nutylame ir imame netgi tyliau kvėpuoti. Ir tada ateina švelniosios sutemos.

Tad žinokite, kad jeigu, kam nors mirus, pamatėte švelniąsias sutemas, tas žmogus jums buvo brangus. Net jeigu jums niekada taip neatrodė.

– Dažnai net nežinome, kaip ką nors mylime. Ir suprantame, kad mylėjome, tik tada, kai to žmogaus nebelieka, – vėl prabilo Katšunis.

– Man atrodė, kad mama ir tėtis manęs nemylė. Ir kad aš jų irgi, – prisipažino Bernardas.

– Bet dabar žinai, kad jūs mylite vienas kitą? – paklausė Katšunis.

– Žinau. Gal ir tėvukas mane myli. Norėčiau, – negalėjo sustoti Bernardas.

– Paklausk, – nutraukė jį Katšunis.

Švelniosios sutemos buvo užmigdžiusios visus garsus. Taip visada būna. Net judriausia gatvė ištuštėja ir nutyla, į ją leidžiantis švelniosioms sutemoms. Ja nustoja važiuoti mašinos, dingsta gerklingiausi praeiviai. Moterys nusiauna garsiai taukšinius smailiakulnius batelius ir, godžiai dairydamosi, tyliai sėlina basos. Nutyla muzika, vėjas praviruose languose nebečiužena užuolaidų.

Buvo taip tylu, kad pievoje ir beržynėlyje nutilo netgi švelniųjų sutemų kute-namų vabaliukų juokas.

Ir tada Bernardas išgirdo, kaip atskrenda didžiulis paukštis. Skrido jis lėtai, ir buvo girdėti, kaip tarp paukščio plunksnų švilpia oras. Taip oras gali švilpti tik tarp labai didelių plunksnų. Labai didelio paukščio labai didelių plunksnų.

Paukštis nusileido ant suluošinto beržo. Bernardas paukščio nematė, bet girdėjo, kaip sunkiai leidosi, kaip lėtai jis suglaudė sparnus, kaip pavargęs ir uždusęs sunkiai gaudė orą.

Nekvėpuodamas Bernardas žiūrėjo ten, kur turėjo būti paukštis. Kartais atrody-davo, kad tarp šakų ir lapų jis mato kažką pilka, tačiau greitai suprasedavo, jog tai – tik mirguliavimas nuo tamsos pavargusiose akyse.

– Ten močiutė? – nesuprasdamas kodėl, Bernardas vos girdimai paklausė Katšunio. Katšunis tylėjo.

Bernardas išgirdo, kaip paukštis ruošėsi skristi. Krebždendamas medžio šaką nagais, jis ieškojo patogios vietos atsispirti. Paskui pasigirdo, kaip čežėdami tiesiasi sparnai. Sunkiai, tarsi prieš ilgą kelionę, atsidusęs, paukštis atsispyrė nuo šakos.

Ir tada Bernardas pajuto švelnų vėją, išgirdo, kaip prie pat jo sumosavo spar-nai, pajuto, kaip kažkas švelniai perbraukė jam veidą. Tas, kas perbraukė, kvėpėjo medumi, blynais, švariais skalbiniais ir kalamu karvės kuolu...

Bernardas girdėjo, kaip didysis paukštis tolsta. Jis skrido lėtai ir sunkiai. Ber-nardas jautė, kad taip skrenda tik tie paukščiai, kurie niekada negrižta. Ir kad būtų tuščias reikalas šio paukščio ieškoti zoologijos vadovėlyje.

Laidotuvės praėjo greitai. Žmonės giedojo bažnyčioje ir kapinėse, giedojo ir grįžę namo. Gedulingi pietūs buvo skanūs. Bernardui labiausiai patiko dešros. Tai buvo tos pačios dešros, apie kurias vakar kalbėjosi tetos. O tetos buvo laimingos, nes dešras visi gyre.

Kai visi žmonės išsiskirstė, tetos staiga apsikabino ir ėmė verkti. Taip gailiai ver-
kiančių žmonių Bernardui nebuvo tekę matyti.

Ir tada ant savo peties jis pajuto sunkią ranką. Žinojo – tokią sunkią ranką turi
tik tėvukas. Ir pajuto, kaip jam ant pakaušio nukrito ašara. Neabejojo – tokiomis
sunkiomis ašaromis gali verkti tik tėvukas.

Klausimai ir užduotys

1. Kodėl tas beržynėlis, apie kurį mąsto Bernardas, ypatingas? Iš kur vaikas apie jį žino?
2. Kodėl berniukas stengiasi niekieno nepastebėtas išeiti į lauką?
3. Kokį beržynėlį jis pamato?
4. Kaip jaučiasi vaikas tirštėjant sutemoms?
5. Kaip žmonės reaguoja į sutemas? Kodėl?
6. Kaip jūs jaučiatės, kai sutemos gaubia sodą, laukus, skverbiasi į kambarį? Užrašykite savo mintis. Palyginkite jas su išsakytomis tekste.
7. Aptarkite Bernardo ir Katšunio pokalbį apie močiutės mirtį.
8. Tyliai perskaitykite tekstą nuo žodžių „Buvo taip tylu, kad pievoje ir beržynėlyje...“ iki „Ir kad būtų tuščias reikalas šio paukščio ieškoti zoologijos vadovėlyje“. Kartais žodžių nereikia, pamąstykite tyliai ir nupieškite šios ištraukos nuotaiką.
9. Kaip supratote šio skyriaus pabaigą?
10. Kokia pagrindinė skyriaus mintis? Užrašykite. Perskaitykite klasės draugams. Kam pasisekė tiksliausiai nusakyti esmę?

Gendrutis Morkūnas *Vasara su Katšuniu*, dailininkas
Valentinas Ajauskas

Apibendriname

1. Ko reikia, kad kasdienybėje pamatytumėte stebuklus? O gal išmoktumėte į kasdienybę pasižiūrėti nekasdieniškai? Pasikalbėkite apie tai.
2. Kodėl dažnai neišgirstame vieni kitų: tėvai vaikų, vaikai tėvų, draugas draugo? Susiskirstykite grupėmis ir surašykite tam tikras bendravimo taisykles, o gal patarimus, kad lengviau ir greičiau susikalbėtumėte. Išradingai pristatykite savo grupės darbą klasei.
3. Šalia džiaugsmo yra ir skausmas. Apie laidotuves visada sunku kalbėti (ir visai nesvarbu, kiek jums metų). J. Biliūno „Kūdikystės sapnuose“ ir G. Morkūno knygoje „Vasara su Katšuniu“ skaitėte apie laidotuves. Kaip žmonės elgiasi laidotuvėse, kokių papročių ir tradicijų laikosi? Ar verta apie tokius dalykus kalbėtis su penktokais? Ką manote?
4. Pasidalykite savo išpūdžiais apie skaitytus kūrinius, juos užrašydami į skaitytojo dienoraštį, perskaitykite klasėje savo mintis draugams.

*Koks vakaras ilgas!
Kaip širdį man gelia!
Nuskink man jazminą,
Baltoji varnelė!*

Sigitas Geda

Sigitas Gedà (1943–2008) gimė Dzūkijoje, mokėsi Veisiejų vidurinėje mokykloje, studijavo literatūrą Vilniaus universitete. Vienas įdomiausių XX a. lietuvių poetų. Daug rašė vaikams. Jo eilėraščiuose gausu netikėtų vaizdų, keistų minčių, žaismingų palyginimų. Dalis jo eilėraščių tapo dainomis.

Eilėraščiai kaip obuoliai: prinoksta ir nukrenta.

Sigitas Geda

Perskaitykime ir aptarkime du S. Gedos eilėraščius iš knygos vaikams „Baltoji varnelė“.

SIGITAS GEDA. Riešutai palei Nerį

Su mažu vaikeliu
Kartą vaikštinėjau,
Riešutus pražydusius
Prie Neries regėjau!

Riešute, riešute,
Kas tai per žiedelis,
Mažutėlis, rausvas
Lazdyno spurgelis!

Šitokio rausvumo
Niekur nemačiau,
Lazdyn, lazdynėli,
Tu žydėk lėčiau!

Pažiūrėk, vaikeli,
Kas jo per mažumas,
Kas jo per gražumas,
Kas jo per lėtumas!

Žydi, žydi, žydi,
Sukraus riešutėlį,
Rudą riešutėlį,
Baltą branduolėlį.

Riešute, riešute,
Tik žydėk lėčiau,
Šitokio rausvumo
Niekad nemačiau.

Su mažu vaikeliu
Tąsyk vaikštinėjau,
Riešutų žydėjimą
Prie Neries regėjau.

 Eilėraštis – tai nedidelės apimties eiliuotas kūrinys, kuriuo išsakomi žmogaus išgyvenimai.

Klausimai ir užduotys

1. Garsiai perskaitykite eilėrašį ir pasakykite, kokia jo nuotaika. Kodėl ji tokia?
2. Kieno vardu eilėraštyje kalbama – kas vaikštinėja su „mažu vaikeliu“? Koks yra šio eilėraščio **lyrinis „aš“**?
3. Į ką ir kodėl kreipiasi **lyrinis „aš“**? Ką jis nori parodyti?
4. Apie ką jie kalbasi?

5. Kuo ypatingas riešuto žiedas ir jo žydėjimas? Kokiais žodžiais apie jį kalbama?
6. Kodėl **lyrinis „aš“** prašo, kad lazdynas žydėtų lėčiau? Jei-gu žydėtų greičiau, greičiau subrandintų riešutėlį. Kodėl to nenorima?
7. Kokios gyvenimo išminties moko **lyrinis „aš“** mažą vaikėlį?
8. Panagrinėkite, kokiais žodžiais eilėraštyje kuriamas vaizdas? Atraskite *deminutyvūs* – žodžius, turinčius ma-žybinę, maloninę reikšmę. Taip pat išrinkite *epitetus* – žodžius, kurie apibūdina daiktus, žmones arba reiški-nius. Raskite *kartojimus* ir *sušukimus*. Kodėl eilėraštyje jų tiek daug?
Paaiškinkite, ką eilėraščiui suteikia tokia meninė raiš-ka – *deminutyvai, epitetai, kartojimai, sušukimai*?
9. Pratęskite Gabrielės ir Artūro mintis.

Man šiame eilėraštyje vaikas ir lazdyno žiedas yra pa-našūs...

Gabrielė

Ir suaugęs, ir vaikas yra labai gražūs...

Artūras

Lyrinis „aš“ (arba eilėraščio žmogus) – kalbantysis, kurio emociniai išgyveni-mai atskleidžiami eilėraštyje.

Epitetas – tai vaizdingai asmens, daikto, reiškinių ar veiksmo ypatybę nusakan-tis žodis.

Deminutyvas – mažybinės, maloninės reikšmės žodis.

SIGITAS GEDA. Vaikai kamuoja varnelę

Du vaikai, pikti plėšikai,
Pagavo varnelę...
Varnužėle, varnužėle,
Kaip man širdį gelia!

Būčiau ėjęs, būčiau plaukęs
Tavęs išvaduo...
Voro tinklo ilgus plaukus
Išskleidė ruduo.

Varnužėle, varnužėle,
Kur tu nuskridai?
Aš šaukiu, o man atsako
Vien aidų aidai.

Du vaikai varnelę skriaudė,
Du pikti vaikai,
O man širdį gėlė maudė
Taip ilgai.

Virš namų, virš troleibusų,
Virš stulpų, laidų...
Ak varnele, kur bebūtum,
Atsišauk! Skrendu...

Klausimai ir užduotys

1. Kokia yra šio eilėraščio nuotaika? Kuo ji skiriasi nuo pirmojo eilėraščio nuotaikos? Kodėl?
2. Kokią istoriją pasakoja lyrinis „aš“? Kas šios istorijos veikėjai? Kaip jie apibūdinami? Kodėl?
3. Kodėl ir kaip lyrinis „aš“ kreipiasi į varnelę ir kodėl nieko nesako vaikams? Kodėl jis leidžiasi varnelės ieškoti?
4. Kodėl lyriniam „aš“ ilgai gėlė ir maudė širdį? Kas ir ką įskaudino šiame eilėraštyje?
5. Išrinkite iš šio eilėraščio *deminutyvus*, *epitetus*, *kartojimus*, *sušukimus*. Pasiaiškinkite su mokytoja / mokytoju, kodėl eilėraštyje vartojami daugtaškiai, ką jie reiškia?
6. Pasvarstykite, ar pirmojo eilėraščio vaikelis galėtų nuskriausti varnelę? Kodėl taip manote?

7. Kokia yra eilėraščio „Vaikai kamuoja varnelę“ pagrindinė mintis?
8. Išmokite šį eilėraštį raiškiai skaityti.
9. Pasirinkite vieną S. Gedos eilėraštį iš knygos „Baltoji varnelė“ ir išmokite jį atmintinai.
10. Susiraskite ir pasiklausykite Vytauto Kernagio dainuojamų dainų pagal S. Gedos eilėraščius vaikams.

Pasvarstykite ir mėginkite kurti patys

1. Iš kokių išgyvenimų, patyrimų randasi eilėraščiai? Paaškindite, ką turėjo galvoje poetas S. Geda, sakydamas: „Eilėraščiai kaip obuoliai: prinoksta ir nukrenta“.
2. Iš S. Gedos rinkinio „Baltoji varnelė“ patys pasirinkite jums labiausiai patikusį eilėraštį ir parašykite rašinį tema „Ką man kalba šis eilėraštis?“
3. Gal jūsų klasėje yra poetų, kurie išdrįstų savo eilėraščius perskaityti kitiems?
4. Pamėginkite parašyti kūrinį apie savo miesto ar kaimo vaikus ir paukščius. Jūsų kūrinys gali būti eiliuotas arba ne.

Sigitas Geda *Baltoji varnelė*,
dailininkė Rasa Dočkutė

Klausimai ir užduotys

1. Pavartykite S. Gedos eilėraščių knygelę „Baltoji varnelė“, kurią iliustravo Rasa Dočkutė (Vilnius: Vyturys, 1985). Dailininkės iliustracijos nėra realistinės, jose daug išmonės ir fantazijos. Įvardykite tuos iliustracijų elementus, kurie daro jas netikėtas.
2. Pasvarstykite, ar spalvos gali perteikti nuotaiką? Kokiomis spalvomis iliustruotumėte tuos S. Gedos eilėraščius, kurie pateikti vadovėlyje?

Man labai daug reiškė medžiai.

Astrida Lindgren

Astridà Lindgren (1907–2002) – rašytoja, kurios gimtasis kraštas – Švedija. Vaikystėje, kaip pati prisimena, ji žaisdavusi, žaisdavusi ir žaisdavusi... Skaičiusi Brolių Grimų ir Hanso Kristiano Anderseno pasakas, Danielio Defo „Robinzoną Kruzą“. Mėgusi mokyklą, ypač švedų kalbos pamokas. Pirmoji miestelyje nusikirpusi kasas. Būdama trylikos, parašė rašinį, kurį išspausdino miestelio laikraštis. Tada neapsikentusi pagyrų ir nusprendusi rašytoja niekada nebūti. Laimei, ja tapusi, nes, sergančios dukters prašyta, pradėjusi pasakoti apie Pepę Ilgakojinę.

Ko gero, pažįstate ne tik Pepę, bet ir Padaužų kaimo vaikus, Mažylį ir Karlsoną, Emilį ir jo medinių žmogeliukų kolekciją, seklį Kalį Bliumkvistą, o gal žinote, kuo ypatingi Vyšnių slėnyje gyvenantys balandžiai arba kas nutiko, kai gimė Ronja?

Ištraukos

Istorija prasideda, kai rašytojas Melkersonas su Malina, Pelia, Juhanu ir Nikolu, savo vaikais, išsinuomoja Dailidės sodybą, kurioje žada praleisti visą vasarą. Šeima atvyksta į Varnų salą, čia jų laukia nuotykiškai, linksmi ir nelabai, čia jie susidraugauja su Grankvistų šeimos vaikais: Tjoverne ir jos šunimi Bocmanu bei dviem seserimis Tedi ir Fredi. Ponas Melkersonas sodybą išsinuomoja net nepasidomėjęs jos būkle. Vasara prasideda.

Dailidės sodyba

Niekas iš mūsų šeimos neužmiršo to pirmojo vakaro Dailidės sodyboje.

– Klauskit, jei norit, – kalbėdavo po to Melkeris, – aš jums papasakosiu viską, kaip buvo. Sudvisęs trobos oras, šalta kaip ledas patalynė, Malina su rūpesčio raukšlele tarpuaky, tikra, kad aš jos niekada nepastebiu. Ir man nerimo sunkumas užgulęs krūtinę, o jeigu aš tikrai padariau kvailystę! Tik berniukai linksmi kaip voverės lakstė tai šen, tai ten, gerai prisimenu... aha, ir dar prisimenu strazdą, kuris giedojo šermukšnyje už lango, ir kaip pliuškeno bangos į priepilauką, ir kaip buvo tylu, ir kaip aš visai apspangau, galvoju, ne, Melkeri, šį kartą tu nepadarei kvailystės, o kaip tik pasielgei labai protingai, rimtai, kolosališkai, įžvalgiai... Bet tik, žinoma, tas kvapas troboje...

– O paskui tu užkūrei viryklę, – sakydavo Malina. – Ar prisimeni?

Šito Melkeris neprisimenęs. Taip ir atsakydavo.

– Ši viryklė visai nepanaši, kad ant jos galėtum daryti valgį, – tarė Malina, mesdama krepšius virtuvėje ant grindų, įėjusi į vidų ji pirmiausia pamatė viryklę. Ši buvo surūdijusi ir atrode, jog paskutinį kartą, ja naudotasi maždaug prieš šimtą metų. Tačiau Melkeris buvo kupinas vilčių.

– Cha, šitokios senos viryklės yra nuostabios. Reikia tik mokėti jas užkurti, o man čia tik juokai. Bet pirma apžiūrėkim visa kita.

Apskuręs Dailidės namas stačiai dvelkė šimtmečių senumu. Nerūpestingi nuomininkai per daugelį vasarų visai buvo nuniokoję šį kadaise, matyt, tvarkingą ir gerai prižiūrimą amatininko būstą. Tačiau ir tokia apgailėtina troba visiems kažkodėl atrodė nepaprastai jauki.

– Tai bus smagu gyventi šitoj laužynėj, – džiūgavo Pelia. Jis staiga spustelėjo Maliną ir nudūmė paskui Juhaną ir Niklą iššniukštinti visur, kur tik galima, iki pat palėpės.

– Dailidės sodyba, – pasakė Malina, – koks čia dailidė galėjo gyventi, kaip tu manai, tėti?

Jaunas guvus dailidė, kuris vedė 1908 metais ir atsikraustė čia su savo jauna dailute žmona, padirbo spintą, kėdes, stalą, kanapas, viską kaip ji norėjo, kai bučiuodavo ją, net sienos skambėdavo, ir sakė: pavadinsim šiuos namus Dailidės sodyba ir čia bus mūsų žemiškoji buveinė...

Malina spoksojo į jį išpūtusi akis.

– Ar tu tikrai žinai, ar vis išsigalvoji? Melkeris šyptelėjo sumišęs.

Hm... taigi... čia aš jau išsigalvoju. Nors man labiau patiktų, jei būtum pasakius, kad čia mano „kūryba“.

– Tebūnie kūryba, – atsakė Malina. – Bet vis tiek... kažkada, labai seniai, čia tikriausiai kažkas laimingai gyveno, džiaugėsi šitais baldais, šluostė, blizgino, tvarkė kas savaitę. O kieno gi šis namas?

Melkeris pagalvojo.

– Kažkokios fru Šioberg ar Šiobliom ar dar kaip. Senos moteriškės...

– Tai ji gal ir yra toji staliaus pati, – nusijuokė Malina.

– Ji dabar gyvena Nortelėje, – pasakė Melkeris. – O tasai vyrukas, Matsonas, padeda jai išnuomoti šitą sodybą vasaromis... dažniausiai kokiems valkatoms su pulku nenuoramų vaikigalių, bent aš taip manau.

Jis dairėsi po šią kadaise buvusių dailidės šeimos svetainę. Dabar čia ne taip jau atrodė jauku, tačiau Melkeris buvo patenkintas.

– Čia, – tarė jis, bus mūsų bendras kambarys. Ir švelniai paglostė kalkėmis dažytą židinį.

– Čia mes sėdėsime vakarais prie spragančios ugnelės ir klausysimės bangų mūšos už lango.

– O ausyse švilpaus vėjas, – pasakė Malina, rodydama į langą, kur buvo išmuštas stiklas.

Rūpesčio raukšlėlė jai dar nebuvo išnykusi iš tarpuakio, tačiau Melkeris, kuris jau spėjo atiduoti širdį Dailidės sodybai, nesijaudino dėl tokio menkniekio kaip kiauras langas.

– Nesirūpink, dukrele. Tavo auksarankis tėtis įdės rytoj stiklą, gali būti rami.

Tačiau Malina negalėjo būti labai rami, nes ji pažinojo Melkerį ir užjausdama, bet ir su apmaudu, pagalvojo:

„Labai jis savim pasitiki, vargšelis, labai, tik tarpais viską užmiršta. Jeigu dėš vieną stiklą, tai reiškia, kad iškuls tris kitus. Reikės pasiteirauti Nisę Grankvistą, ar neatsirastų čia kas man pagelbės“.

O balsiai tarė:

– Dabar, man rodos, laikas raitotis rankoves. Kaip tu manai, tėti, ar neužkurtum viryklės?

Melkeris trynė rankas, nekantraudamas griebtis darbo.

– Tučtuojau. Toks darbas ne moterims ir ne vaikams.

– Taigi, – atsakė Malina. – Verčiau moterys su vaikais nueis paieškoti šulinio. Reikia tikėtis, kad yra toksai kur nors.

Ji girdėjo berniukus dundant viršutiniame aukšte, todėl šūktelėjo:

– Eikit šen, visi mano broleliai. Reikia parnešti vandens!

Lietus buvo aptykęs, bent tą akimirką. Vakaro saulė keletą kartų, strazdo iš senojo šermukšnio uoliai raginama, atkakliai ir beviltiškai mėgino prasiskverbti pro debesis. Strazdas suokė visu balsu, kol išvydo Melkersonų jaunimą, su kibirais brendantį per šlapią žolę, tada nutilo.

– Kaip smagu, kad Dailidės sodyba turi savo giminės medį, – tarė Malina ir paglostė šiurkštų šermukšnio kamieną.

– O kam reikalingas giminės medis? – paklausė Pelia.

– Kad būtų ką mylėti, – atsakė Malina.

– Kad būtų kur karstytis, supranti, – tarė Juhanas.

– Nuo to mes ir pradėsime rytoj iš pat ankstauro ryto, – prižadėjo Niklas. – Kažin, ar tėčiui reikėjo mokėti papildomą mokestį, kad čia yra toks geras medis laipioti?

Malina nusijuokė, o berniukai tebesvarstė, už ką dar atskirai turėjo Melkeris užmokėti. Gal už prieplauką ir seną luotą, kuris pririštas tenai. Už raudonai dažytą pašiūrę, kurią vertės atidžiau iššniukštinti, kai bus laiko. Už palėpę, kurią jau ištyrinėjo ir kuri buvo prikimšta įdomiausių dalykų.

Klausimai ir užduotys

1. Kokie pirmieji šeimos išpūdžiai pamačius Dailidės sodybą?
 - a) rašytojo Melkerio,
 - b) Malinos,
 - c) Pelios ir jo brolių.
2. Pamatę sodybą, kurioje planuoja gyventi visą vasarą, veikėjai reaguoja skirtingai. Įvardykite, kaip reaguoja veikėjai. Paaiškinkite, kodėl jie reaguoja būtent taip.
3. Susiskirstykite į dvi grupes. Pirmoji grupė surašykite teigiamus dalykus apie sodybą, o antroji – neigiamus. Kurių daugiau?
4. Aptardami tyrimo rezultatus pasvarstykite, ar bus gėra tokioje sodyboje gyventi. Savo mintis paremkite tekstu.
5. Kokią istoriją apie buvusius sodybos šeimininkus sukuria šeimos tėtis? Kodėl?
6. Kodėl Mileris „jau spėjo atiduoti širdį Dailidės sodybai“?
7. Rašytoja keletą kartų pamini strazdą ir jo giesmę? Pasvarstykite kodėl.
8. Malina kieme augantį šermukšnę pavadina giminės medžiu. Peliai paaiškina, jog medis reikalingas, kad būtų ką mylėti. Kaip suprantate šiuos žodžius?
9. Susipažinote su keliais kūrinio veikėjais. Parašykite laišką patikusiam veikėjui.

Patarimai, kaip rašyti laišką

Dešiniajame kampe parašykite datą.

Laišką pradėkite kreipiniu.

Pirmiausia trumpai prisistatykite. Vėliau paaiškinkite, kodėl tam veikėjui rašote, kodėl jums buvo įdomu apie tą veikėją skaityti. Sugalvokite ir pateikite klausimų. Jei galite, pasirinktą veikėją palyginkite su kitų knygų veikėjais, kurie jums svarbūs arba kurie panašūs į A. Lindgren apysakos veikėją.

Laiško pabaigoje pasirašykite.

Smagiai praleidę vasarą Varnų saloje Melkeriai pažada atvažiuoti per Kalėdas (sumokėta už metus, negi sodyba bus tuščia). Kelione labiausiai džiaugiasi Pelia, nes galės pasidžiaugti savo triušiu, kurį vasarą augino. Tjovernė, sulaukusi draugo, skuba pasigirti, jog išmoko krutinti ausis, nes tai patinka Kalėdų seneliui. Pelia atkerta, kad Kalėdų senelio nėra...

Pelia nė nežinojo, ką jis padarė, šitaip prišnekėjęs apie Kalėdų senelį. Tjorvenės vaikiškas tikėjimas visai palūžo. Ar gali būti, kad nėra senelių? Kuo labiau artėjo Kūčios, tuo jai darėsi neramiau, o gal Pelia sakė tiesą, ir Kūčių rytą, sėdėdama prie košės dubenėlio, taip jau buvo nusiminusi ir pilna abejonių, kad nepripažino jokių senelių ar nykštukų. Visai liūdna, kokios gi bus Kūčios? Be senelio... o čia dar košė pusryčiams! Ji pasikoktėjusi nustūmė šalin dubenėlį.

– Valgyk, širšele, – meiliai tarė motina. Ji nesuprato, kodėl Tjorvenė tokia surūgusi. – Šitokia košė labiausiai patinka Kalėdų seneliui, – pridūrė ji.

– Tada tegul valgo mano košę, – burbtelėjo Tjorvenė. Ji visai niršo ant to senelio, kurio gal visai nėra, o dar nori, kad ji valgytų košę ir krutintų ausis, taigi piktai atšovė:

– Valgyti ir tikėti Kalėdų seneliais – visas vaikų darbas.

Nisė suprato, jog kažkas negerai. Jis dažniausiai nujausdavo, jog Tjorvenei kažkas negerai, ir net atspėdavo kodėl. Ir kai Tjorvenė išpūtusi akis tiesiog paklausė: „Ar yra Kalėdų senelių, ar nėra“, jis žinojo, kad Kūčių vakaras jai visai nublanks, jeigu taip pat tiesiai ir atvirai atsakys: „Ne, nėra!“

Užtat jis parodė jai seną medinį dubenėlį, kurį dar jo paties bobutė turėjo ir kiekvieną Kūčių vakarą, prikėtusi košės, išnešdavo lauk Kalėdų seneliui.

– Klausyk, o jeigu ir mes pamėgintume, – pasakė Nisė. – Imkim ir padėkim tavo košę su dubenėliu už durų Kalėdų seneliui.

Tjorvenė staiga nušvito, rodos, kad joje kas įžiebė Kalėdų žvakutę. Aišku, yra senelių, jeigu tėčio bobutė tikėjo! Ir kaip smagu, kad jų yra, o Kūčių vakarą slapčiom atsėlina į kiemą! Kaip gerai, kad jie mėgsta košę, nereikės dabar jos valgyti. Viskas buvo puiku, ir ji tučtuojau papasakos Peliai.

Tačiau tik sutemus rado jį. Visi tada stovėjo ant apledėjusios Dailidės namų prielaukos ir pro sniegą matė įlanka atvažiuojant Kalėdų senelio roges. Jis turėjo žibintą keliui pasišviesti ir visas buvo toks kaip tikras senelis. Važiavo su Jansonų arkliu ir

rogėmis, Tjorvenė tuojau pamatė, bet seneliui juk reikia pasiskolinti arklių, kaipgi atgabens tiek daug dovanėlių.

Netgi Pelia žado neteko. Žiūrėjo išpūtęs akis ir vis labiau glaudėsi prie tėvo. Senelis išmetė ant priekplaukos du dovanėlių maišus – vieną Melkersonams, kitą Grankvistams. Taip mikliai, kaip vyrai kraudavo prekes iš garlaivio, o netrukus rogės dingo tamsoje.

Pelia stovėjo ir galvojo, kaip čia yra su tais seneliais. O kai pamatė Juhaną kvatojant ir merkiant Nikiui, jam kone pikta pasidarė. Argi jie iš tikrųjų mano, jog jis toks mažvaikis, kad galima visaip mulkinti? Bet ir nesvarbu, kokie tie seneliai, vis tiek linksma, o kaip nuostabu stovėti tamsoje, klausytis žvangučių skimbčiojimo ir žiūrėti į žibinto atšvaitą, dingstantį toli įlankoje. O čia dar visas maišas Kalėdinių dovanėlių.

Ir apskritai kaip nuostabu būti Pelia šiomis žiemos dienomis Varnų saloje. Malina žiūrėjo, kaip jis vaikšto švytėdamas iš laimės, ir sykį vakare, kai jie vieni liko virtuvėje, paklausė, kodėl jam taip linksma. Pelia susirangė ant kanapos šalia, pagalvojo truputį. O tada papasakojo Malinai, kas jam čia patinka.

– Pavyzdžiui... – pasakė jis.

Keltis rytais, kai prisnigta šviežio sniego, ir kasti kelią Šulinio ir malkinės link. Žiūrėti įvairių paukščių pėdas ant sniego. Kabinėti ant obelių varpas žvirbliams, sniegenoms ir zylutėms. Turėti Kalėdų eglutę, kurią pats padėjai iš miško parsigabenti. Sugrįžti vakare į Dailidės sodybą, prisivažinėjus slidėmis, nusipurtyti sniegą priemenėje, įeiti į vidų ir pamatyti žioruojant viryklę, pamatyti, kaip gražu virtuvėje, kai dega visos lempos. Pabusti rytais, kai dar tamsu, o tėtis jau kuria krosnį. Gulėti lovoje ir žiūrėti, kaip žybcioja ugnis pro krosnies dureles. Kopti vakarais į palėpę ir truputį bijoti, bet tik truputį! Švilpti rogutėmis ledu iki pat garlaivių kelio ir taip pat truputį būgštauti. Sėdėti virtuvėje ir šnekučiuotis su Malina kaip štai dabar, valgyti bandeles su cinamonais ir gerti pieną, ir ničnieko nebijoti. Ir dar – sėdėti veršelių garde Jansonų tvarte ir kalbėtis su Joke, tai turbūt užvis smagiausia.

– O ar girdėjai, kad šiąnakt lapė vėl pasičiupo Jansonų vištą? – paklausė Malina.

Šitos lapės ir bijojo Pelia. Jau du vakarus ji buvo atėjusi vogti Jansono vištą, o jeigu ji neša vištas, gali ir triušius išsinešti, baisu ir pagalvoti. Visur toji lapė siautėjo. Aišku, jinai ir Tjorvenės košę sušveitė, nors Tjorvenė manė, kad senelis. Kaip Malinai atroda, paklausė Pelia.

– Gal lapė, o gal ir senelis, – atsakė Malina.

Ilgai tą vakarą Pelia negalėjo užmigti baimindamasis dėl savo triušio. Tiesa, Jokė veršelių garde, bet lapės juk nežmoniškai gudrios, nežinia, ką jos gali sugalvoti alkanos būdamos, kai sumano įsibrauti pas vištas ar triušius?

Lapes reikia iššaudyti, pagalvojo Pelia. Šiaip jis niekada nebuvo toks žiaurus, bet šį sykį, gulėdamas lovoje, matyte matė, kaip lapė išlindo iš savo olos ganykloje ir sėlina per sniegą Jansonų tvarto link. Pelią net prakaitas ėmė mušti, ir visą tą naktį jis miegojo neramiai.

Kitą rytą jis netyčia susitiko Bjorną, kuris grįžo iš miško ką tik nusišovęs zuikį. Pelia užsimerkė, kad nereikėtų į jį žiūrėti... vargšas zuikelis, kodėl Bjornas jo vietoj negalėjo nušauti tos kvaišos lapės? Dėdė Jansonas labai apsidžiaugtų, jei jis taip padarytų. Ir Bjornui taip atrodė, kai sužinojo, kas čia dedasi.

- Tą pasiutlapę mes nuknakysim. Pasakyk Jansonui, kad aš šianakt pabandysiu.
- Koku metu išeisim? – nekantriai paklausė Pelia.
- Ar mes? – atsakė Bjornas. – Tu niekur neisi. Gulėsi savo lovoje ir miegosi.
- Aišku, nemiegosiu, – pasakė Pelia.

Šitaip jis pasakė ne Bjornui, o Jokei truputį vėliau, mat Jokė tuo ir buvo nuostabus, kad niekad neprieštaraudavo.

– Nenusigąsk, jei šianakt išgirsi šaudant, – pasakė Pelia. – Juk aš būsiu prie tavęs, gali nesirūpinti.

Jis taip ir padarė. Bet kiek nedaug trūko, kad būtų sulaužęs savo pažadą Jokei! Kaip jam pavyko išgulėti užsimerkus ir neužmigti, kol Juhanas su Nikiu ėmė pūsti į akį! Ir kaip jis prasmuko pro virtuvę... kai tėtis su Malina sėdėjo prie židinio didžiamame kambaryje, atsidarę duris į virtuvę. Stebuklas, kad jie jo negirdėjo.

O paskui, sprukti į naktį, mėnesieną ir dumti vienu vienam per pusnis. Nubėgti į tamsų tvartą, kuriame ne itin buvo jauku tokį metą. Įsėlinti patyliukais ir drebėti, kad Bjornas nepamatytų, taip, drebėti kaip reikiant, kol prieis prie Jokės. „Joke, mažuti, juk matai, kad aš vis tiek atėjau!“

Tvarte naktį labai įdomu. Tylu, karvės miega, bet visokių garsų girdėti. Retkarčiais subilkši sietas, jei kokia karvė pasimuisto. Protarpiais išsigandusi sukudakuoja višta, lyg lapę sapnuodama. Kartkarčiais Bjornas skimbteli šautuvu ar ima patyliukais švilpauti savo slėptuvėje. Mėnulis šviečia pro langelį, ant aslos driekiasi mėnesienos

takas, juo atitykina tvarto katė. Bet tuoj vėl dingsta tamsoje, ir tik dvi geltonos akys žybsi. Vargšės visos tvarto pelės, jei šiandakt išlindo iš savo urvų! Ir vargšas Jokė, jeigu čia nebūtų Pelios ir nesaugotų nuo lapių! Jis glaudžia Jokę prie savęs ir jaučia, koks jis švelnus ir šiltas. Ir galvoja, ar greit čia kas bus. Gal dabar, kaip tik dabar lapė išlindo iš savo olos ir sėlina per sniegą prie Jansono tvarto?

Šiaip ar taip, bet kaip tik dabar Melkeris nueina apkamšyti savo sūnų. Pelios lovoje neberanda, tik lapelį popieriaus, ant kurio didelėmis spausdintomis raidėmis užrašyta:

IŠĖJAU ŠAUDYTI LAPIŲ JANSONUI

Melkeris nunešė lapelį Malinai.

– Ką tu galėtum pasakyti? Ar valia Peliai vidurnaktį „šaudyti lapes Jansonui“?

– Aišku, nevalia, – nedvejodama pritarė Malina.

Besėdint veršių garde apsikabinus šiltą triušį, suima miegas. Pelia vos vos laikos, bet staiga krūptelėja. Girdi, kaip Bjornas užsitaisto šautuvą, mato jį mėnesienoje prie langelio, mato, kaip pakelia šautuvą ir nusitaiko... Tuoj... tuoj lapė išlįs į palaukė ir bemat jai bus galas, baigsis jos gyvenimas, nebesugrįš daugiau į savo olą ganykloje – ir čia bus Pelios darbas, nes jis taip sumanė!

Klykdamas Pelia numeta šalin triušį ir puola prie Bjorno.

– Ne, ne, nešauk!

Bjornas net žaibus svaido iš pykčio.

– Ką tu čia veiki? Eik šalin! Turiu šauti!

– Ne, – spiegia Pelia, įsitvėręs jam į koją. – Nereikia! Tegul ir lapės gyvena.

Ir jokiai lapei nelemta šiandakt žūti dėl Pelios. Ir nematyti lapių mėnesienoje. Tik pasirodo Malina su slidėmis. Bjornas išbąla, o jeigu jis būtų pykstelėjęs, jeigu Pelia nebūtų jo sulaikęs!

– Labai gerai, kad tu atšliuožei, – pasakė Pelia Malinai, vėl atsigulęs į savo lovą. Jis prižadėjo jai niekad daugiau neiti į naktinę lapių medžioklę, o Malina nuramino jį, kad lapė negali pasičiupti Jokės, kol šis tupi savo garde.

Tačiau Pelia vis tiek suko galvą. Ir toji mintis jam buvo kone baugesnė už lapę.

– Malina, – paklausė jis. – Ar tu tekėsi už Bjorno? Malina juokdamasi pabučiavo jam į žandą.

– Ne, netekėsiu, – tvirtai atsakė ji. – Lapė nepasičiuops Jokės, o Bjornas nepasičiuops Malinos, kol mes visi būsim vienam garde.

O kitą dieną Pelią visai užmiršo savo rūpesčius. Mat ant ledo ties Grankvistų prielauka buvo baigtas taisyti rogučių maniežas. Kiekvienais metais, kai tik prielauka užšaldavo, Nisė Grankvistas įrengdavo rogutėms maniežą. Taip darė jo tėvas jam, nuo neatmenamų laikų Varnų saloje žiemą vaikai sukdavosi rogutėmis ant ledo.

– Kodėl nepasirūpinus, jeigu toks smagumas, – pasakė Nisė.

Ir Melkeris jam pritarė. Jis pats džiūgavo labiau už savo vaikus, skriedamas rogutėmis, o kai visi paskui sugrįžo namo raudonais kaip žieminiai obuoliukai skruostais, Malina pavaišino juos virta menke su garstyčių padažu.

Klausimai ir užduotys

1. Kaip jaučiasi Tjovernė ir kodėl?
2. Mama, supratusi, kad dukrai dėl kažko neramu, papasakoja apie seną Kalėdų paprotį. Ar teko apie tokį girdėti? Kokių Kalėdų papročių žinote. Pasidalykite su draugais.
3. Kodėl Pelią „neteko žado“? Ar pradeda tikėti Kalėdų seneliu? Kodėl?
4. Kas džiugina Pelią Varnų saloje žiemą?
5. Pelią labai patinka rūpintis gyvūnais. Triušis Jokė yra jo augintinis. Išgirdęs, kad tvartuose lankosi lapės, rimtai susirūpina. Papasakokite, kaip berniukas saugo savo augintinį.
6. Varnų salos gyventojai laikosi tradicijų. Viena jų – pasivažinėjimas rogučių maniežu. Suraskite ir raiškiai perskaitykite ištrauką, kaip salos gyventojai džiaugiasi žiemos pramoga.
7. Pasirinkite labiausiai patikusį epizodą ir pasiruoškite jį atpasakoti. Aptarkite, kam įtaigiausiai sekėsi pasakoti.

Apibendriname

1. Skaitytoje ištraukoje buvo kalbama apie giminės medį. O gal ir jums gimus buvo pasodintas medis? Gal jūsų sodyboje toks auga? Pasidalykite savo medžiais, gal ir nuotraukų parodą surenkite. Būtinai prie nuotraukos parašykite trumpą istoriją, tada tas medis bus jau ne paprastas medis, o GIMINĖS MEDIS.
2. Mūsų tautosakoje yra daug gražių patarlių apie namus. Suraskite tokių, jas aptarkite. Remkitės šaltiniu www.aruodai.lt/patarles/
3. Varnų saloje linksma ne tik vasarą, bet ir žiemą. Papasakokite apie savo smagius užsiėmimus vasarą ir žiemą (dirbkite grupėmis, pasiruoškite įdomiai pristatyti savo pramogas).
4. Yra sakoma, kad ne vieta puošia žmogų, bet žmogus vietą. Ar tiktų šis posakis Dailidės sodybos gyventojams? Kodėl taip manote?
5. Aptarėte tik dvi šios knygos ištraukas. Tikimės, kad perskaitysite visą knygą. A. Lindgren yra sakiusi, kad stebuklus kuria vaikai, kada skaito knygas. Kurkite stebuklus!

Ištraukos

Devynmetis berniukas Bu Vilhelmas Ulsonas, kuris gyvena šių dienų Stokholme, netikėtai dingsta iš savo namų, kuriuose gyvena pas globėjus, menkai juo tesidominčius, ir patenka į stebuklingą Tolių Šalį, kur berniuko jau laukia jo tėtis karalius. Jis pasako berniukui tikrąjį vardą – Mijo. Čia jis susidraugauja su tėčio karaliaus sodininko sūnumi Jum Jumu. Kartu jie keliauja pas piemenį Nono.

Ar žvaigždės junta, kai joms groji?

Rytojaus dieną vėl nujojom pas Nono. Iš pradžių negalėjom jo rasti. Bet paskui už kalvelės išgirdom fleitą, ten jis ir sėdėjo grodamas pats sau, tuo tarpu avys ganėsi aplinkui. Išvydęs mus, išsiėmė fleitą iš burnos, nusispjovė ir tada šypsodamasis tarė:

– Vėl atjojat?

Buvo matyti, kad jis džiaugiasi mūsų sulaukęs. Susiradom savo fleitas ir užgrojom visi trys. Melodijos buvo labai gražios, nesuprantu, kaip mes taip gražiai grojom.

– Gaila, kad niekas negirdi, kaip nuostabiai mes grojam, – pasakiau.

– Žolė girdi mus, – tarė Nono. – Ir gėlės, ir vėjai. Medžiai girdi, kaip mes grojam, gluosnis, palinkęs virš upelio.

– Girdi? – pasakiau. – O ar jiems patinka?

– Taip, labai patinka, – atsakė Nono.

Mes ilgai ilgai grojom žolei, gėlėms, vėjams ir medžiams. Bet man vis tiek buvo gaila, kad mūsų negirdi joks žmogus, ir tada Nono tarė:

– Jei nori, galim pareiti namo ir pagroti mano senelei. Senelei, pas kurią aš gyvenu.

– Ar toli nuo čia? – paklausiau.

– Tolokai, bet kelias nepailgs, jei eisim grodami, – atsakė Nono.

– Iš tikrųjų, kelias visai neatrodys ilgas, jeigu eidami grosim, – tarė Jum Jumas.

Jis norėjo nueiti į namus pas Nono senele, o aš taip pat.

Pasakose visada esti gerų mielų senelių. Bet tikros gyvos senelės niekad nebuvo sutikęs, nors šiaip juk jų gana daug. Užtat maniau bus labai smagu aplankyti Nono senele.

Visas Nono avis ir ėriukus turėjom varytis su savim. Ir Miramį. Išėjo tikras karavanas. Pirmiausia žingsniavom Jum Jumas, Nono ir aš, iš paskos avys su ėriukais, o galiausiai lumsėjo Miramis. Palengvėle, kone kaip Kalia Puntas. Traukėm kalvelėmis ir grojom. Ėriukai tikriausiai stebėjosi, kur mes keliaujam. Bet, matyt, buvo patenkinti, nes visą laiką bliovė ir šokinėjo aplinkui.

Keliavę daugelį valandų ir perėję daugybę kalvelių, galų gale pasiekėm Nono namus. Trobelė irgi buvo kaip pasakose, dailutė, mažytė, su šiaudų stogu, priešais žydėjo gausybė alyvų ir jazminų.

– Dabar nutilkim, padarysim senelei staigmeną, – pasakė Nono.

Langas buvo atviras, o viduje girdėti kažkas triūsiant. Sustojom visi į eilutę po langu, Nono, Jum Jumas ir aš.

– Viens, du, trys, – tarė Nono. – Pradedam.

Ir pradėjom. Užgrojom tokią linksmą melodiją, kad ėriukai išgirdę ėmė strykčioti ir šokinėti. O lange pasirodė sena senučiukė, aiškiai labai gera. Tai buvo Nono senelė, ji suplojo rankomis ir tarė:

– O, kokia graži muzika!

Mes ilgai jai grojom, o ji visą laiką stovėjo prie lango ir klausėsi. Ji buvo sena senutėlė, tikrai kaip iš pasakos, bet gyva senelė.

Paskui suėjom į vidų. Nono senelė paklausė, ar nesam alkani, mes ir buvom alkani. Tada ji paėmė kepalą duonos, atriekė po storą riekę ir padavė mums. Duona buvo ruda, skalsi, tokios gardžios duonos kaip gyvas nevalgiau.

– O, kaip skanu, – pasakiau Nono. – Kokia čia duona?

– Nežinau, ar ji kokia nors ypatinga, – atsakė Nono. – Mes ją vadinam duona, malšinančia alkį.

Miramis irgi norėjo vaišintis drauge. Priėjęs įkišo galvą pro atvirą langą ir sužvengė. Mes nusijuokėm pamatę, nes jis atrodė labai įdomiai. O Nono senelė paglostė jam nosį ir taip pat davė gardžiosios duonos. Po to pajutau troškulį, o kai pasisakiau Nono, jis tarė:

– Eime su manim.

Jis nusivedė mus į sodą, kur tekėjo skaidrus šaltinis. Nono panarino į šaltinį medinį ąsotį ir pasėmė vandens, visi pagėrėm iš ąsočio. Tokio gaivaus ir skanaus vandens niekad nebuvau ragavęs.

– O, kaip gardu, – pasakiau Nono. – Kas čia per šaltinis?

– Nežinau, ar jis kuo ypatingas, – atsakė Nono. – Mes jį vadinam šaltiniu, malšinančiu troškulį.

Miramis irgi buvo ištroškęs, mes pagirdėm ir jį, ir avis su ėriukais.

Netrukus Nono turėjo grįžti su savo avimis į ganyklą kalvose. Jis paprašė senele, kad paduotų jam apsiaustą, kuriuo paprastai užsikloja, kai lieka su avimis nakvoti ganykloje. Senelė atnešė jam apsiaustą. Man atrodė, koks Nono laimingas, kad gali nakvoti ganykloje. Man niekada nebuvo tekę. Benka su tėčiu ir mama kartais išskylauja dviračiais ir nakvoja palapinėje. Jie įsitaiso kur nors jaukiam miškely su miegmaišiais, kuriuose guli naktį. Benka sakydavo, jog esą labai smagu, ir aš tuo tikiu.

– Kaip įdomu miegoti lauke visą naktį, – pasakiau Nono.

– Ir tu gali, – atsakė Nono. – Eime su manim!

– Ne, – tariau. – Mano tėtis karalius nerimau, jei negrįšiu namo.

– Galiu nunešti žinią mūsų karaliui, kad tu šiandakt nakvosi ganykloje, – tarė Nono senelė.

– Ir mano tėčiui taip pat, – pasakė Jum Jumas.

– Sodininkui irgi, – tarė Nono senelė.

Mudu su Jum Jumu taip apsidžiaugėm, kad ėmėm laigyti ir šokinėti baisiau už ėriukus.

Bet Nono senelė nužvelgė mūsų baltus megztukėlius, kuriais tebuvom apsitaisę, ir tarė:

– Kai nukris rasa, sušalsit.

Paskui staiga nuliūdo ir pridūrė tyliai balseliu:

– Aš turiu dar du apsiaustus.

Ji priėjo prie senos skrynios, stovinčios trobos kampe, ir ištraukė du apsiaustus, raudoną ir mėlyną.

– Mano brolių apsiaustai, – tarė Nono ir atrodė taip pat nuliūdęs.

– O kur tavo broliai? – paklausiau.

– Riteris Kato, – sukuždėjo Nono. – Žiaurusis riteris Kato pagrobė juos.

Kai jis ištarė šiuos žodžius, Miramis sužvingo tarsi botagu kiristas. Ėriukai visi iki vieno puolė prie savo motinų, o avys ėmė bliauti lyg paskutiniosios ištiktos.

Bet Nono senelė padavė man raudonąjį apsiaustą, o Jum Jumui mėlynąjį. Dar Nono gavo kepalą duonos, malšinančios alkį, ir ąsotį šaltinio vandens, malšinančio troškulį, ir mes patraukėm per kalvas atgal tuo pačiu keliu kaip atėjė.

Man liūdna buvo pagalvojus apie Nono brolius, bet vis dėlto negalėjau nesi-
džiaugti, kad nakvosiu ganykloje.

Kai priėjom kalvelę šalia gluosnio, palinkusio virš upelio, sustojom, ir Nono
pasakė, jog taisysimės čia nakčiai.

Taip ir padarėm. Užsikūrėm laužą, didelį, kaitrų, nuostabų laužą. Paskui sėdė-
jom aplink jį, valgėm duoną, malšinančią alkį, ir gėrėm šaltinio vandenį, malšinanti
troškulį. Nukrito rasa, sutemo, bet niekis, kadangi aplink laužą buvo šviesu ir šilta.
Susisupom į apsiaustus ir sugulėm kuo arčiau laužo, aplink miegojo avys su ėriukais,
netoliese ganėsi Miramis. Mes gulėjom, klausydamiesi vėjo, šnarancio žolėje, ir žiū-
rėjom į laužus, blykčiojančius toli toli. Begalė laužų degė tą naktį, nes Žaliųjų Pievų
saloje buvo daug piemenų. Tamsoje klausėmės melodijos, senos melodijos, kurią, kaip
sakė Nono, piemenys jau groja tūkstančius metų. Taip, gulėjom žiūrėdami į laužus ir
klausydamiesi senosios melodijos, ją grojo kažkoks piemuo, kurio nepažinojom, bet
jis grojo mums visą naktį. Ir atrodė, kad toji melodija man reiškė kažką ypatinga.

Danguje spindėjo žvaigždės, didžiulės ir skaisčios žvaigždės, tokių nebuvau
regėjęs. Aš gulėjau ir žiūrėjau į jas. Apsiverčiau aukštiełninkas ir tysojau šitaip,
spoksodamas į jas, man buvo gera po raudonu apsiaustu. Ir tada prisiminiau, kad
mes grojom žolei, gėlėms, vėjams ir medžiams, ir Nono sakė, kad jiems patinka. Bet
nebuvom groję žvaigždėms. Kaip tik pagalvojau, kažin ar žvaigždės junta, kai joms
groja? Paklausiau Nono, ir šis atsakė, jog tikriausiai. Tada susėdom aplink laužą,
pasiėmėm fleitas ir pagrojom truputėlį žvaigždėms.

Klausimai ir užduotys

1. Perskaitytė vieną apysakos skyrių, pasidalykite įspū-
džiais.
2. Berniukai groja fleitomis. Kam jie groja? Kaip galėtumė-
te apibūdinti jų grojimą?
3. Kai Nono pasiūlo aplankyti senelę, sako, kad kelias ne-
prailgs, jei eidami gros. Kodėl? Seniau ir dirbdami sun-
kiaus ūkio darbus (pjudami šieną, grėbdami, maldami,
verpdami...) žmonės dainuodavo. Pasvarstykite, kodėl
muzika svarbi žmogaus gyvenime.
4. Apibūdinkite senelę. Kaip ji klausosi berniukų grojimo,
ką siūlo vaikams, kaip su jais bendrauja?

5. Kuo ypatingos senelės vaišės – duona ir vanduo? Suraskite epitetus, apibūdinančius duoną ir vandenį. Juos aptarkite.
6. Kokią žinią apie Nono brolius sužino Mijo? Kodėl senelė jų apsiaustais apgobia berniukus?
7. Kaip jaučiasi berniukai nakvodami ganykloje?
8. Berniukai groja žolei, medžiams, vėjams, gėlėms, o naktį – žvaigždėms. Kodėl? Pasvarstykite.
9. Ar teko naktį praleisti gamtoje? Pasidalykite savo įspūdžiais.
10. Papasakokite apie berniukų viešnagę pas Nono senelę.
11. Palyginkite A. Lindgren kūrinio „Mijo, mano Mijo“ senelę su V. Krėvės apsakyme „Antanuko rytas“ pavaizduota senele? Ar jos panašios? O gal skiriasi? Aptarkite.

Tolių Šalies žmonės įbauginti riterio Koto, kuris grobia vaikus. Kad į Tolių Šalį grįžtų laimingi laikai, princas Mijo turi nukauti nuožmujį Anapus Šalies riterį Koto. Mijo leidžiasi į kelionę...

Jis jojo per Gūdžiąją girią

Ji davė man duonos, ir aš jai padėkojau. Tada kreipiausi į Jum Jumą.

– Ar mes jau pasiruošę, Jum Jumai?

– Taip, pasiruošę, – atsakė Jum Jumas. Ir išėjom pro duris. Pasukom takeliu tarp obelių. Užsėdom ant arklio. Tada Gedulo paukštis išskleidė sparnus ir nuskrido link kalnų.

Šimtas baltų arklių stovėjo ir žiūrėjo į mus, jojančius tarp medžių. Jie nesekė paskui. Obelių žiedai švytėjo mėnesienoje lyg sniegas. Švytėjo kaip sniegas... gal daugiau niekad nematysiu tokių gražių baltų obelių žiedų.

Užburti paukščiai

Gal niekad daugiau nematysiu žydinčių obelų, žalių, šlamančių medžių ir švelnios žolės. Nes dabar susiruošėm į šalį, kur nėra gėlių, neauga medžiai ir žolė.

Jojom nakčia. Jojom ir jojom. Greit baigėsi jauki mėnesienos nutvieksta giria, ji liko užpakalyje. Priešais darėsi vis tamsiau. Užgeso mėnuo, prasidėjo akmeninga, kieta žemė, kur pažvelgsi stūksojo aukšti kalnai. Jie grūdosi vis arčiau mūsų. Galų gale jojom ankštu tamsiu takeliu giliai tarp dviejų juodų kalnų.

– Kad nors kelias nebūtų toks tamsus, – pasakė Jum Jumas. – Kad nors kalnai nebūtų tokie juodi ir kad mes nebūtume tokie mažyčiai ir vieniši.

Kelias vinguriavo, sukiojosi, už kiekvieno kampo aiškiai tykojo pavojus. Miramis, matyt, irgi jautė, krūpčiojo visu kūnu ir taikėsi grėžtis. Bet aš tvirtai laikiau vadeles ir verčiau eiti tolyn. Takas pasidarė dar siauresnis, juodi kalnai iš abiejų pusių dar aukštesni. Tamsiau ir tamsiau. Galų gale prijojom lyg vartus, ankštą plyšį tarp uolų. O už jų tamsa atrodė juodesnė už juodžiausią tamsą pasaulyje.

– Anapus Šalis, – sukuždėjo Jum Jumas. – Čia įėjimas į Anapus Salį.

Miramis ėmė niršiai baidytis. Stojosi piestu ir taip žvengė, kad negalėjai klausytis. Tai buvo vienintelis ir šiurpus garsas. Nes tamsa už vartų buvo bebalsė. Ji tylėjo tarsi tykodama mūsų. Tik laukė, kol mes įžengsim pro vartus.

Žinojau, kad turiu patekti į tą tamsą. Ir jau nebe taip bijojau. Dabar, kai žinojau, jog prieš tūkstančių tūkstančius metų buvo nuspręsta, kad turėsiu įeiti pro šiuos tamsius vartus, jaučiausi drąsiau. Galvojau, kas bus tebūnie. Gal niekada nesugrįšiu atgal, bet nenorėjau daugiau bijoti.

Aš paraginau Miramį žengti į tą tamsą. Supratęs, jog neleisiu grįžti atgal, jis lyg pasibaidęs šoko pirmyn pro ankštus vartus ir pasileido tamsiais keliais už jų. Mes lėkėm nakčia, aplink buvo juoda tamsa, o kelias nežinomas.

Bet su manim keliavo Jum Jumas. Jis sėdėjo už mano nugaros, stipriai įsitvėręs, ir aš jį mylėjau labiau negu iki tol. Buvau ne vienišas. Mane lydėjo draugas, vienintelis draugas, kaip buvo pasakyta.

Nežinau, kiek laiko mes šuoliavom per tamsą. Gal trumpą akimirką, gal daugybę valandų. O gal tūkstančius metų, nes taip atrodė. Tarsi jojom sapne, šiurpiam sapne, iš kurio pabundi klykdamas ir dar ilgai guli drebėdamas iš baimės. Bet čia nebuvo tas sapnas, iš kurio pabundi. Mes jojom ir jojom. Nežinojom kur. Nežinojom, kiek laiko. Tik jojom nakčia.

Galų gale Miramis krūptelėjęs sustojo. Atsidūrėme prie ežero. Joks sapnas negalėjo prilįgti kraupumu šiam ežerui. Aš kartais sapnuoju didelius juodus vandenis, atsiveriančius priešais mane. Bet niekada nesapnavau, ir niekas nesapnavo tokių juodų vandenų, kuriuos išvydo mano akys. Tai buvo nykiausi, juodžiausi vandens pasaulyje. Aplink nieko daugiau, tik aukštos, juodos nykios uolos. Virš juodo tamsaus vandens sklاندė paukščiai, daugybė paukščių. Nematomi, tik girdimi. Ir niekad negirdėjau taip graudžiai klykaujant. O, kaip aš jų galėjau! Rodos, jie šaukėsi pagalbos. Verkė iš sielvarto.

Kitapus ežero, ant aukščiausios uolos, stovėjo didelė juoda pilis. Joje švietė vientelis langas. Tas langas atrodė panašus į piktą akį, raudoną, bjaurią ir pavojingą akį, stebeilijančią į naktį ir žadančią mums bloga.

Riterio Kato pilis! Ten tūnojo jis, kitapus juodo vandens gyveno mano priešas, su kuriuo atkeliauvau kautis. Toji pikta akis, žvelgianti per ežerą, kėlė man siaubą, nors ir neketinau bijoti. Ji gąsdino mane – kaip aš, toks mažas, galiu įveikti šitokį piktą ir pavojingą priešą kaip riteris Kato?

– Tau reikėtų kalavijo, – pasakė Jum Jumas.

Sulig šiais žodžiais netoliese išgirdom kažką vaitojant.

– Oi... oi... oi, – vaitojo balsas. – Mirštu iš bado oi... oi... oi!

Supratau, jog gali būti pavojinga artintis prie vaitojančio. Kažkas galėjo įvilioti mus į žabangas. Bet galvojau, jog kas jis bebūtų, turiu susirasti ir sužinoti, ar jam tikrai reikia pagalbos.

– Reikia pažiūrėti, kas jisai, – pasakiau Jum Jumui. – Mes turim jam padėti.

– Aš eisiu su tavim, – tarė Jum Jumas.

– O tu, Mirami, liksi čia, – pasakiau aš, paglostęs Miramiui nosį. Jis baikščiai sužvengė.

– Nesijaudink, – pasakiau. – Tuoj grįšim.

Tas, kuris vaitojo, tikriausiai buvo netoli, bet vis dėlto sunku buvo rasti tamsoje.

– Oi... oi... oi, – vėl išgirdom balsą. – Mirštu iš bado, oi... oi... oi!

Apčiuopom slinkom į tą pusę, iš kur sklido aimana, klūpom ant akmenų, griuvinėjom tamsoje, bet galų gale aptikom seną trobelę. Tai buvo tikras laužas. Jei ne uola, į kurią rėmėsi, ko gero, būtų nuvirtusi. Pro langą sklido silpna šviesa, ir mes pritykinę pažvelgėm į vidų. Ten sėdėjo nukriošęs, sudžiūvęs, mažytis varganas senis žilais, pasišiaušusiais plaukais. Krosnyje spragėjo ugnis, o jis sėdėjo priešais ugnį, linguodamas į priekį ir atgal.

– Oi... oi... oi, mirštu iš bado, oi... oi... oi!

Tada įėjom į trobelę. Seniokas nutilo ir įsistebeilijo į mus. Mes stovėjom prie durų, o jis spoksojo į mus, tarsi panašių niekada neregėjęs. Savo liesas rankas laikė iškėlęs lyg bijodamas.

– Nedarykit man nieko pikta, – kuždėjo jis. – Nedarykit man nieko pikta!

Pasakiau, jog atėjom ne pikta daryti.

– Išgirdom, kad tu alkanas, – pasakiau. – Ir atnešėm tau duonos.

Aš išsiėmiau duoną, kurią buvau gavęs iš audėjos, ir pasiūliau seniui. Jis tebespoksojo kaip pirmiau. Prikišau duoną dar arčiau jo, bet jis atrodė tik nusigandęs, baisiausiai nusigandęs, tarsi manė, jog noriu įvilioti jį į spąstus.

– Imk duoną, – pasakiau. – Nebijok!

Tada jis atsargiai ištiesė ranką ir pačiupinėjo. Paskui prikišęs prie nosies pauostė. O galiausiai pravirko.

– Čia duona, – kuždėjo jis. – Čia duona, malšinanti alkį.

Ir ėmė valgyti. Niekada nemačiau taip valgant. Jis valgė ir verkė valgydamas.

Baigęs ėmė rankioti trupinėlius, nubyrėjusius ant drabužio. Rankiojo ir rankiojo, o kai jau nieko nebegalėjo rasti, vėl įsmeigė į mus akis ir tarė:

– Iš kur atkeliaujat? Kur yra tokios duonos? Visų mano bado dienų vardan – pasakykit, iš kur atkeliaujat.

– Mes iš Tolių Šalies. Ten yra duonos, – atsakiau.

– Ko jūs čia atėjot? – sukuždėjo senis.

– Kautis su riteriu Kato, – atsakiau. Sulig šiais mano žodžiais senis suriko ir nuvirto nuo kėdės. Lyg pilkas kamuoliukas pariedėjo ir atšliaužė prie mūsų. Gulėjo po mūsų kojomis ir žvelgė į mus savo gašliomis primerktomis akutėmis.

– Grįžkit atgal iš kur atėję, – sukuždėjo jis. – Grįžkit, kol ne vėlu!

– Negrįšiu, – pasakiau. – Aš atėjau kautis su riteriu Kato.

Ištariau garsiai ir aiškiai. Ištariau riterio vardą tvirtai ir ryškiai kaip tik galėjau, ir senis pažvelgė lyg išvydęs mane kritusį negyva.

– Oi... oi... oi, – suvaitojo jis. – Nutilkit! Nutilkit ir grįžkit atgal iš kur atėję. Eikit, kol ne vėlu, sakau.

– Atgal negrįšiu, – pasakiau. – Atėjau kautis su riteriu Kato.

– Šš, – sukuždėjo senis nežmoniškai persigandęs. – Nutilk, sakiau. Šnipai gali tave išgirsti. Gal jau tykoja lauke.

Jis prikėblino prie durų ir baikščiai pasiklausė.

– Nieko negirdėti, – pasakė jis. – Bet vis tiek gali būti. Ir čia, ir ten, ir visur. Šnipų vis... visur.

– Ar riterio Kato šnipų? – paklausiau.

– Nutilki, vaike, – sukuždėjo senis. – Argi taip nori prarasti savo jauną gyvybę? Argi negali patylėti?

Jis atsisėdo ant kėdės ir ėmė linkčioti.

– Taip, taip, – pasakė tyliai, kad vos galėjai išgirsti. – Jo šnipų visur pilna. Ir rytą, ir vakarą, ir naktį. Visada ir visur.

Jis ištiesė ranką ir paėmė man už alkūnės.

– Visų mano bado dienų vardan, – sukuždėjo jis, – nepasitikėk niekuo. Įeini į namus... ir manai esąs tarp draugų. Bet tu tarp priešų. Jie apgaus tave. Jie atiduos tave tam, kuris gyvena anapus ežero. Nepasitikėkit niekuo, sakau aš. Nepasikliaukit manim! Iš kur tu žinai, kad neužsiundysiu tave šnipais, vos tik išėisi pro duris.

– Netikiu, kad taip padarytum, – pasakiau.

– Niekas negali būti tikras, – kuždėjo senis. – Tu niekada negali būti tikras.

Jis šiek tiek patylėjo susimąstęs.

– Ne, neužpjudysiu tavęs šnipais, – pasakė jis. – Šioje šalyje dar yra žmonių, kurie neišduoda. Ir dar yra tokių, kurie kala ginklus.

– Mums reikia ginklų, – pasakė Jum Jumas. – Mijo reikia kalavijo.

Senis neatsakė. Priėjęs atvėrė langą. Lauke nuo ežero pasigirdo graudus paukščių klykavimas. Atrodė, jog jie verkia tamsią naktį.

– Paklausk, – tarė senis man. – Paklausk, kaip jie aimanuoja! Ar tu taip pat nori tapti paukščiu, skraidyti virš ežero ir aimanuoti?

– Kas ten per paukščiai? – paklausiau.

– Užburti paukščiai, – sukuždėjo senis. – Ir puikiai žinai, kas juos užbūrė. Puikiai žinai, kas juos pagrobė. Ir dabar žinai, kas išrinka tą, kuris bando grumtis su plėšiku.

Nuliūdau išgirdęs jo žodžius. Šitie paukščiai – tai Nono broliai, Jirio seserys, audėjos dukrelė ir kiti, kuriuos riteris Kato pagrobė ir užbūrė. O, aš kausiuos su juo – būtinai!

– Mijo reikia kalavijo, – pasakė Jum Jumas. – Be kalavijo neįmanoma kautis.

– Sakei, jog kažkas kala ginklus, – priminiau seniui. Jis kone piktai pažvelgė į mane.

– Ar tu nebijai dėl savo jaunos gyvybės? – paklausė jis.

– Kur rasti ginklų kalėjus? – pasiteiravau dar sykį.

– Nutilk, – tarė senis ir staigiai uždarė langą. – Nutilk, šnipai gali tave išgirsti.

Jis prisėlino prie durų ir priglaudęs ausį pasiklausė.

– Nieko negirdėti, – pasakė jis. – Bet vis tiek gali būti. Šnipai visur.

Tada palinko prie manęs ir pakuždėjo į ausį:

– Nueisi pas Ginklakalį ir nuneši linkėjimų nuo Eno. Pasakysi, jog tau reikia kalavijo, kertančio akmenį. Pasakysi, jog esi riteris iš Tolių Šalies.

Jis ilgai žiūrėjo į mane.

– Nes manau, kad tikrai būsi iš tenai, – pasakė jis. – Argi ne?

– Taip, – atsakė Jum Jumas už mane. – Jis riteris ir princas. Princas Mijo iš Tolių Šalies. Ir jam reikia kalavijo.

– Kur rasiu Ginklakalį? – paklausiau.

– Didžiausioj oloj juodžiausiam kalne, – pasakė senis. – Keliauk per Negyvąją girią! Ir tuojau!

Jis priėjo prie lango ir vėl atvėrė. Nuo ežero dar sykį išgirdau paukščių klykavimą naktįje.

– Keliauk tuojau, princai Mijo, – pasakė senis. – Aš sėdėsiu čia ir linkėsiu, kad tau gerai sektųsi. O gal jau rytojaus naktį išgirsiu dar vieną paukštį, skraidantį virš ežero ir gailiai klykaujantį.

Klausimai ir užduotys

1. Kokia vaikų nuotaika kelionės pradžioje? Dėl ko jie nerimauja? Ką supranta?
2. Kokį ežerą vaikai prijoja? Kaip jaučiasi keliautojai? Kodėl tokia savijauta?
3. Mijo svarsto, kad įveikti riterį Koto beveik neįmanoma. Kodėl jis ne grįžta atgal, o leidžiasi į pavojų kupiną kelionę?
4. Kas jam padeda kelionėje?
5. Kodėl taip svarbu turėti padėjėjų?
6. Apibūdinkite Mijo. Paaiškinkite, kokie trys Mijo bruožai jums labiausiai patiko, ir pasiremdami tekstu įrodykite, kad Mijo yra toks. Į sąsiuvinį užrašykite išvadinį sakinį. Pasidalykite savo mintimis su draugais, jų klausydami papildykite savo užrašus.
7. Kaip už gerumą atlyginama vaikui?
8. Susiskirstykite grupėmis ir pasiruoškite pristatyti pagrindinį šios apysakos veikėją Mijo, atsakydami, kodėl norėtumėte turėti tokį draugą kaip Mijo. Sugalvokite, kaip tai padarysite. Piešite? Vaidinsite? Skaitysite ištraukas? Kursite eilėraščių?

Apibendriname

Rašytoja A. Lindgren 1958 m. buvo apdovanota Hanso Kristiano Anderseno medaliu (reikšmingiausias tarptautinis vaikų literatūros apdovanojimas, dar vadinamas „mažuoju Nobelium“). Pasidomėkite šios rašytojos gyvenimu ir kūryba. Gal suruoškite popietę, kurioje susitiktų jums patikusią rašytojos kūrinių personažai, kuriais pavirstumėte. Tik reikėtų susitarti, kas kokį personažą pristatysite ir kaip.

Apibendriname 1 temą

„Vaikystės patirtys: nuo Tavęs daug priklauso“

1. Apibrėžkite, kas yra vaikystė. Remkitės skaitytais kūriniais.
2. Kurių kūrinių ir kurie veikėjai jums labiausiai patiko? Kodėl?
3. Kokią skaitytų kūrinių personažų patirtį pavadintumėte džiugia, o kokią – skaudžia?
4. Kas aptartų kūrinių veikėjus pamokė svarbių gyvenimo tiesų?
5. Kada vaikas jaučiasi saugus? Remkitės aptartais kūriniais.

Pasvarstykite

- Kada vaikai yra laimingi?
- Kaip vaikus galima nudžiuginti?
- Ar galėtumėte teigti, kad žmogų labiausiai apsaugo šeima?
- Kas yra geras draugas?

Apie ką norėtumėte parašyti?

Pirmiausia perskaitykite Karolio ir Luko pastabas apie tai, kaip jie rašytų rašinį „Pas senelius kaime“.

Įžanga: „Mano seneliai gyvena Sudeikiuose, prie Alaušo ežero. Ten aš būnu kiekvieną vasarą kokias penkias savaites. Man ten labai gera.“

Temos plėtojimas: supažindinčiau, ką veikia senelis ir močiutė. Papasakočiau, kuo jie rūpinasi. Turi tris avis, šunį. Bet jie visada padeda ir žmonėms, kai jiems atsitinka kokia nelaimė. Papasakočiau apie vieną tokią pagalbą.

Man atrodo, turiu kalbėti ir apie save: ką aš ten veikiu. Rašyčiau, ko išmokstu iš savo senelio ir močiutės.

Apibendrinčiau taip: „Mano seneliai rūpinasi ne tik gyvūnais, bet ir žmonėmis. Būdamas kaime mokausi iš jų: kaip reikia prižiūrėti namą, kaip reikia rūpintis gyvūneliais. Taip pat pratinuosiu padėti žmonėms, kai jiems atsitinka kas nors negero.“

Karolis

1. Mano seneliai kaime turi žemės, katę ir šunį. Kai nuvažiuoju pas juos, mokausi to, ką moka senelis. Be to, mėgstu virti valgyti.

2. Papasakočiau, kaip aš likęs vienas visą dieną sugebėjau gerai tvarkytis. Juk aš daug darbų moku (vardyčiau, kokius).

Tada atėjo kaimynas, tai ir jam padėjau arklį pavedžioti, kai jam reikėjo vagoti bulves.

3. Man pas senelius patinka. Vardyčiau, kas ir kodėl.

Lukas

Kaip jums atrodo, kurio berniuko rašinys bus geresnis? Kodėl taip manote?

O dabar susikaupkite, išsirinkite temą ir parašykite rašinį.

1. Mano šeimos pasakojimai apie vaikystę.
2. Kada mums šeimoje būna labai gėra?
3. Už ką mes esame atsakingi?
4. Tada supratau, kad pasielgiau negražiai.
5. Man gėra kitiems padėti.
6. Man patinka skaityti apie vaikus.

Apie ką nebuvo kalbėta, o kas, Jūsų nuomone, labai svarbu? Gal ir rašinio temą patys sugalvosite?

Įsivertinkite, ko išmokote išnagrinėję temą „Vaikystės patirtys: nuo Tavęs daug priklauso“

Skaitytojo dienoraštyje baikite šiuos sakinius:

Patiko dirbti grupėje, kai kartu...

Vienam / vienai man buvo smagu...

Pasidalykite savo mintimis su draugais, jas prisiminkite dirbdami kitose pamokose.

Parašykite skaitytojo dienoraštyje laišką patikusiam veikėjui.

Pasidalykite savo mintimis su draugais skyriaus apibendrinimo pamokoje, nepamirškite papildyti savo dienoraščio patikusiomis draugų mintimis.

Ar jau lengviau apibūdinti kūrinio temą ir pagrindinę mintį? Palyginkite, kaip jas supratote rugsėjį ir dabar.

Pasirinkite patikusį eilėraštį, išmokite jį atmintinai ir padeklamuokite. Gal susirasite jaukią vietą mokykloje, kur jūsų deklamuojami eilėraščiai skambėtų gražiai. Bus smagiau deklamuoti negu klasėje.

2

Kasdienė išmintis, pamokančio žodžio žaismė

Lietuvių tautos sąmojis ir išmintis

Šiek tiek sutrinkate, kai įvyksta kažkas nesuprantamo, galbūt keisto. „Kaip pasielgti?“ – paklausiate savęs ir ilgokai galvojate. Kartais jums reikia labai greitai apsispręsti – tuomet būna nelengva. Jūs mąstote, kaip išmintingiau pasielgti.

O kaip jūs apibūdintumėte išmintingą žmogų ar išmintingą poelgį? Štai kaip galvoja penktokai:

Išmintingas žmogus žino daug atsakymų. Jis moka išspręsti problemas.

Susipykau su drauge. Viena mergaitė priėjo ir pasakė, kad nustotume ginčytis ir susitaikytume. Ji pasielgė išmintingai.

Žmogus, kuris padeda kitiems.

Nereikia kreipti dėmesio, jei iš mūsų kas nors šaiposi.

Šiame skyriuje bus kalbama apie išmintį.

Gal jos pirmiausia reikėtų ieškoti mūsų patarlėse, priežodžiuose?

Prisiminsime labai įdomų žanrą – pasakėčias. Mums gali pasirodyti, kad jos tam ir sukurtos, kad kitus pamokytų gražaus elgesio.

Skaitysime kūrinius ar tik jų ištraukas, kur labai žaismingai vaizduojamos įvairios mūsų gyvenimo būtos ar nebūtos istorijos. Mėginsime suprasti humoro poveikį, pajusti, kaip rašytojai žaidžia žodžiais.

Patarlės ir priežodžiai

Įsivaizduokite kelias situacijas.

Pirmoji

Suaugusieji paprašė vaikų sutvarkyti netoli daugiaaukščių namų esantį pušynėlį. Susirinko nemažai talkininkų. Mergaitės grėbė, berniukai nešiojo šiukšles. Keli suaugę vyrai plovė sudžiūvusias pušeles. Buvo smagu. Tik Jonui viskas greitai atsibodo. Surado išmestą skardinę ir ėmė žaisti futbolą. Po kiek laiko jis atsisėdo ant kelmo ir ėmė nuobodžiauti.

Prie jo priėjo Austėjos tėtis ir šypsodamasis tarė:

– *Darbas žmogų gražina, tinginystė – suodina.*

Antroji

– Erika, atiek rytoj anksčiau, mes nuravėsime ir anas lysves, – paprašė močiutė.

– Žinoma, ateisiu. Tikrai neužmiršiu. Ravėti man patinka.

Rytas buvo gražus. Močiutė ėmė ravėti viena, nes Erika nepasirodė.

– Man paskambino draugė ir turėjau lėkti pas ją.

Močiutė patylėjo patylėjo ir tyliai pasakė:

– *Pažadėjęs ištesėk, negalėdamas nežadėk.*

Ar abiejų situacijų paskutiniaisiais sakiniais kas nors patariama?

O štai pirmosios situacijos kitokia pabaiga.

Prie Jono priėjo Austėja ir ėmė kalbėti:

– Kaip tau negėda! Mes visi dirbame, o tu vienas tinginiauji. Ar tau atrodo, kad mes nepavargome? Kodėl tu gali ilsėtis, o mes ne? Tu esi begėdis!

Palyginkite Austėjos ir jos tėčio kreipimąsi į Joną. Kuris, jūsų nuomone, kalbėjo įtaigiau? Kodėl?

Perskaitykite du sakinius ir sugalvokite situaciją: kas galėjo nutikti, kad būtų pasakyta žemiau nurodyta mintis? Iš dviejų pavyzdžių pasirinkite vieną.

Skola ne žaizda – neužgis.

Liežuvis yra skaudesnis už botagą.

Turbūt supratote, kad mes kalbame apie patarles ir priežodžius.

Pasvarstykime

1. Kokių dar žinote patarlių ar priežodžių?
2. Kas iš jūsų artimųjų mėgsta vartoti patarles ir priežodžius? Kokias jų vartojamas patarles atsimenate?

Patarlė – taikliai pritaikytas pamokantis ar apibendrinantis posakis.

1. Užbaikite patarles ir priežodžius (suraskite tinkamas pabaigas):

Gera atmink, bloga...

neišeitų į gera.

Atsarga gėdos...

pamiršk.

Tarp kelių auklių vaikas be...

pagadins.

Auksas ir pelenuos...

galvos.

Ne viskas auksas, kas...

daryk.

Pro vieną ausį įėjo, pro kitą...

nekelsi.

Į balą puolęs, sausas...

išėjo.

Viena bėda – ne...

karšta.

Nėra to blogo, kad...

nedaro.

Mažiau kalbėk, daugiau...

bėda.

Kas galvoj, tas ir...

auksu žiba.

Nesidžiauk radęs, neverk...

žiba.

Kalk geležį, kol...

ant liežuvio.

Geras obuolys supuvusio nepataisys, o supuvęs gerą...

pametęs.

Geriau žvirblis rankoj, negu...

briedis girioj.

*Iš didelio debesio...
Krūmai su ausimis, laukai...
Sviestas košės...
Tinginys dusyk dirba, šykštus dusyk...
Viskas gerai, kas gerai...
Žodis žvirbliu išlekia, o jaučiu...
Beraščiui ir akiniai...
Ką išmoksi – ant pečių...
Kaip pasiklosi, taip...*

*maža lietaus.
negadina.
išmiegosi.
sugrįžta.
moka.
nepadeda.
nenešiosi.
baigiasi.
su akimis.*

Priežodis – žmones, daiktus ar situacijas apibūdinantis posakis. Didžioji dalis lietuvių patarlių ir priežodžių buvo sukurta seniai – prieš kelis šimtmečius. Šie trumpi ir vaizdingi pasakymai ir šiandien dažnai vartojami žmonėms kalbant, spaudoje, televizijoje, radijuje.

2. Perskaitykite priežodžius ir paaiškinkite, ką jie reiškia. Pritaikykite juos nebaigtiems sakiniams:

Nuo A iki Z;

Ir gudrus tas mūsų Matas, skaito knygą...

Kaip ropę kremta;

Kad ir kaip skubėjo Vytas pas draugą, kad ir kaip tikėjosi, kad jo vėluojančio palauks, nubėgęs į sutartą vietą suprato, kad...

Nė bū, nė bę;

Norėjo mažoji sesutė knygelę paskaityti, atsivertė, žiūri į raideles, bet... – neperskaito.

Ieško kaip adatos;

Staiga pažadintas, jis pasijuto...

Kaip iš dangaus iškritęs;

Justė per vieną vakarą ilgą eilėraštį išmoko...

Po pietų šaukštai.

Kas..., tas randa.

3. Perskaitykite patarles ir priežodžius ir nurodykite, kur yra patarlė, o kur – priežodis:

Kiekviena višta į save rausia. Nėra namų be dūmų. Batai gerti prašo. Sėdi kaip ant dagio. Obuolys nuo obels netoli krinta. Prieš srovę irtis sunku. Visur duona su pluta. Giltinė į dantis nežiūri. Aišku kaip dieną. Atiduos, kai kuolai žaliuos. Atsimuša kaip žirniai į sieną. Baltas kaip varna. Dar meška girioj, o jos odą dera. Darbšti kaip skruzdelė. Eina kaip musę kandęs. Ėjo, kol liepto galą priėjo. Reikia kaip druskos į puodą. Iš didelio debesio mažas lietus. Eina kaip per sviestą.

a) Pasirinkite po tris patikusias patarles ar priežodžius ir paaiškinkite raštu, kaip suprantate jų reikšmę.

b) Tolesnius teiginius priskirkite patarlėms arba priežodžiams:

- 1) yra sakinio apimties,
- 2) yra trumpesni už sakinius,
- 3) moko gyvenimo išminties,
- 4) apibūdina situaciją,
- 5) nors turi perkeltinę reikšmę, visi juos supranta panašiai.

4. Patarlių temos įvairios, jos gali būti skirtos žmonių santykiams reguliuoti, moralinėms normoms perteikti, gamtos ir žmonių gyvenimo dėsniumams įvardyti, kasdienei išminčiai perteikti, konkrečioms žmonių teigiamoms ir neigiamoms savybėms apibūdinti. Perskaitykite patarles ir nurodykite, kokia tema būdinga kiekvienai jų grupei:

a) *Nekask kitam duobės, pats įkrisi.
Darbuokis it amžinai gyvensi, elkis it rytoj mirsi.
Kas tau negera, ir kitam nedaryk.*

b) *Dviejų amžių negyvensim.
Akmuo kantrus, o žmogus dar kantresnis.
Ir gaidys nelesęs negieda.*

c) *Nerasi medžio be šakos, o žmogaus – be ydos.*

Bailus ir kiškio išsigąsta.

Gyvatė gelia skaudžiai, o pikto žmogaus liežuvis – dar skaudžiau.

Senelių ir prosenelių laikais patarlės ir priežodžiai buvo pasitelkiami ir vaikams auklėti. Juos stengtasi ugdyti nuo mažų dienų, sakyta: *Lenk medį, kol jaunas: paskui nebeprilenksi; Į ką jaunas įprasi, tą senas teberasi.*

Ypač pabrėžta pagarba tėvams: *Gerbk tėvą, mylėk Dievą; Prieš tėvą nekelk žodžio nė rankos; Nemušk motinos – ranka nudžius.* Kadangi tėvai ne tik aprūpindavo vaikus, bet ir mokydavo įvairių darbų, buvo labai svarbu iš jų perimti gyvenimo įgūdžius. Dažnai kartota: *Kas tėvų neklauso, valgo duoną sausą; Senam dera patarti, o jaunam paklaudyti.*

Tėvai stengdavosi auginti vaikus dorais žmonėmis, todėl žiūrėdavo, kad šie neimtų nieko, kas jiems nepriklauso. Jei ką smulkaus nugvelbdavo, liepdavo gražinti ir atsiprašyti, sakydami: *Geriau mirti, negu vogti; Nuo adatėlės ant kumelėlės.* Jei įtardavo vaikus netiesą sakant, tuoj sakydavo: *Meluoji, ausys kruta; Meluoji ir neraudonuoji; Nemeluok, liežuvis plaukais apaugęs; Melagiui platus kelias nueiti, bet siauras sugrižti.* O jei vaikas ožiuodavosi ir neklausydavo, tai jam tardavo: *Lepinamam vaikui ragai dygsta.* Pasitaikydavo, kad neklusnūs vaikai gaudavo rykščių, mat manyta, kad: *Už vieną muštą dešimt nemuštų duoda; Tėvas muša vaiką mylėdamas, o svetimi nekėsdami; Motinos mušimas – kaip sviestu tepimas; Jei nemušė tėvas motina, muš visas svietas.* Tačiau būtume neteisūs sakydami, kad vaikai ugdyti tik naudojant bausmes. Daugiausia vaikus siekta paveikti paliečiant jų protą gerais patarimais, o širdį atveriant jautrumui: *Kitiems nepadėsi – nepadės niekas ir tau; Kito nemylėjęs, mylimas nebūsi; Kito nepeik, savo negirk; Kas tau sunku, ir kitam nelengva.* Buvo nuolat pabrėžiama, kad ką dėl kitų darysi, to ir pats sulauksi: *Kas gerai darys – dėl savęs, kas blogai – ir dėl savęs; Kaip palinkėsi, taip tau atlinkės; Kokių saiku seikėsi, tokiu ir tau bus atseikėta.*

Klausimai ir užduotys

1. Ar esate girdėję šias patarles sakant jūsų namuose?
2. Ką manote apie tokį požiūrį į auklėjimą?
3. Kaip melavimą ir vogimą vertina lietuvių patarlės? Raskite, pacituokite.
4. Kokiomis patarlėmis ugdomas draugiškumas, atjauta? Raskite ir pacituokite.

5. Norėdami išvengti tiesmuko barimo, tėvai dažnai pasitelkdavo išmonę ir vaikus stengdavosi paauklėti žaismingai, sugalvodami įvairių priežodžių ar posakių tam, kad vaikai suklustų, nustebtų ir liautųsi daryti tai, ko suaugę nenori. Kai kurioms situacijoms buvo sukurta net ne po vieną, o po kelis ar net keliolika įdomesnių pasakymų. Perskaitykite toliau pateiktus pasakymus ir pabandykite nurodyti, kurie iš jų buvo sakyti:

a) šmaikščiai raginant vaiką laiku atsikelti,

b) prie stalo, vaikui pamiršus persižegnoti prieš ar po valgio,

c) pamiršus pasisveikinti,

d) norint sudrausti vaiką, kai šis nevalgo to, kas paduota, arba įkyriai klausinėja, kas bus išvirta,

e) vaikui, kuris be rimtos priežasties prašo suaugusiųjų dėl jo padaryti tai, ką jis pats galėtų:

Kelkis – ir kumeliuką išperėsi.

Ar tik neužspringsi.

Pripylei maišą, o neužrišai.

Ar nematei kiaulės su zvaneliu?

Dėl smurgočių nėra paslūgočių.

Ar tik nenori kiaušinio sunkos?

Ar nenori medaus iš meškos ausies?

Gal grambuolio lizdo nori?

Ar nori miego prisidžiovinti?

Gal jau po šonu bandelę pakepei?

Šiomet piemenims tarnai atsakyta.

Katė su pupomis.

6. Labai daug lietuvių tradicinių patarlių skirta darbui išaukštinti. Perskaitykite žemiau pateiktas patarles ir nurodykite, kurios iš jų:

a) apie darbo vertę,

b) apie būtinybę gerai pasiruošti darbui,

c) aukština gerą meistrą, ūkininką.

Akys pamatys, rankos padarys.

Gerą amatą turėsi – bėdos neregėsi.

Ankstyvas darbas vaisius didina.

Ateina diena, atsineša ir savo darbą.

Baltos duonos tinginys nevalgo.

Darbas dėl akių duonos nepelno.

*Darbas – ne vargas, tinginystė – ne laimė.
Ūkininką pažįstame iš lauko, o šeimininkę – iš pietų.
Darbymetėj ir akmuo kruta.
Darbus atlikus, linksma švęsti.
Dalgio neišpustęs, pievos nešienausi.
Gera audėja ir tvoroje išaudžia.
Geras artojas ir žąsinu paaria.
Einant arti, reik arklys gerai pašerti.*

7. Susiskirstykite į tris grupes ir atrinkite trijų skirtingų temų patarles:

- a) apie darbą,
- b) apie drąsą ir atsargumą,
- c) apie savųjų palaikymą, draugiškumą.

Parungtyniaukite, kuri grupė užduotį atliks greičiausiai ir tiksliausiai.

*Akmuo akmens nejudina.
Akis už akį, dantis už dantį.
Be vienybės nėra galybės.
Vieną avį kerpant, kitoms kinkos dreba.
Apmaudui pašokus, valdyk rankas ir liežuvį.
Kas sunkiai aria, tas gardžiai valgo ir geria.
Arklio saugokis iš užpakalio, karvės iš priekio, o pikto žmogaus – iš visų pusių.
Bičiulį nelaimėje pažinsi.
Jei bijosi, tai ir baidys.
Nebijok drąsaus, tik bijok tylaus.
Ėda kaip arklys, dirba kaip gaidys.
Kokia audėja, toks ir audeklas.
Kas ars – nepavargs, kas vogs – nepralobs.*

Ar žinote, kad didelė patarlių dalis yra tarptautinės, mielai kartojamos kelių ar keliolikos šalių gyventojų. Antai lietuvių patarlė *Laukas turi akis, miškas turi ausis* žinoma ir anglų, čekų, estų, lenkų, lotynų, prancūzų, slovakų, vokiečių kalbose. Jei mokate, paskaitykite:

Das feld hat Augen, der Wald hat Ohren (vok.).

Field have eyes, and woods have ears (angl.).

Pole má oczy, a las uszy (lenk.).

Campus habet oculos, silva aures (lot.).

Kūrybinė užduotis

1. Pasirinkite vieną patarlę apie auklėjimą ir sukurkite jai iliustraciją.
2. Susiskirstykite grupėmis ir suvaidinkite po trumpą istoriją, kuriai apibendrinti tiktų priežodis ar patarlė. Žiūrovai turi pasakyti patarlę ar priežodį, tinkantį vaidinimui.

Apibendrinkite

1. Kas buvo įdomiausia?
2. Kokias patarles išsiminėte ir žadate taikyti?
3. Į skaitytojo dienoraštį įsirašykite patikusias patarles, kurias išmokssite atmintinai.

Pasakėčia ir išjuokia blogybes, ir pamoko

Ištikimybė, duoto žodžio laikymasis, draugiškumas, dėkingumas už geradarystes, darbštumas, teisingumas, saikingumas – tokios dorybės, kurių mokė Ezopo pasakėčios.

Leonas Valkūnas

Kartais mes sukuriame netiesioginės, paslėptos reikšmės pasakojimą ar vaizdą. Ką reiškia pasakymas „netiesioginė, paslėpta reikšmė“? Įsivaizduokite. Norite pasakyti, kad penktokai dažnai užmiršta atlikti namų darbus. Kaip tai parodyti kūrinyje? Galite sugalvoti veikėjus gyvūnus, daiktus, augalus, bet jie reikštų tuos pačius penktokus. Pavyzdžiui, kalbasi sraigė su saulėgrąža. Skaitydami suvokiame, kad ne sraigė ir ne saulėgrąža savo nuomonę sako, o žmonės. Bet veikėjais gali būti ir žmonės, kurie kalbasi su gyvūnais ar augalais. Pavyzdžiui, žmogus ir sraigė, žmogus ir saulėgrąža.

Toks paslėptos reikšmės pasakojimas yra **alegorija**.

Alegorinė yra **pasakėčia** – trumpas, dažniausiai eiliuotas, didaktinis (pamokantis) kūrinys. Šio kūrinio pabaigoje tarsi bijodami, kad skaitytojas gali nesuprasti, ką norime pasakyti, dar parašome moralą. Elkitės taip, nesielkite taip... Tad pasakėčią sudaro tarsi dvi dalys: perkeltinės reikšmės alegorinis pasakojimas ir tiesioginės reikšmės moralas.

Pasakėčios buvo populiarios jau senovės Graikijoje, Rõmoje. Legendinis autorius, matyt, ir jų pradininkas, yra graikas **Ezõpas** (apie 620–560 m. p. Kr.). Kodėl legendinis? Apie jo gyvenimą sukurta daug istorijų, kurių tikrumu galima abejoti. Gimimo, mirties datos taip pat gali būti netikslios.

Dauguma mūsų rašytojų buvo susipažinę su jo kūriniais. Ne vienas kurdamas savo pasakėčias pasirėmė būtent jo papasakotomis istorijomis.

Alegõrija – abstrakčios sąvokos (žmogui svarbios vertybės, būsenos) reiškimas konkrečiu vaizdu, netiesioginės, paslėptos reikšmės vaizdas, pasakojimas.

✿ EZOPAS. Žmogus ir liūtas

Kartą keliavo žmogus ir liūtas. Ir vienas, ir kitas pūtėsi ir gyrėsi. Pagaliau prie kelio jie išvydo statulą, kur buvo pavaizduotas vyras, smaigias liūtą. Žmogus, parodęs ją liūtui, tarė:

– Matai, mes galingesni už jus.

Į tai liūtas nusišypsojęs atsakė:

– Jei tik liūtai mokėtum kalti statulas, daug žmonių matytum liūtų naguose.

* *Daugelis žmonių giriasi esą narsūs ir ryžtingi, bet patirtis nuplėšia jiems tą kaukę.*

🗨️ Klausimai ir užduotys

1. Mums padės trys mokiniai: pirmas skaitys, ką pasakė žmogus, antras – ką paaiškino liūtas, trečias – didaktinę (pamokančią) išvadą.
2. Kuris požiūris jums yra priimtinas?
 - a) Pasakėčioje norima pasakyti, kad daug žmonių mėgsta girtis. Jie fantazuoja, kiek drąsių žygių gali atlikti. Bet tai tik žodžiai, nes neturi patirties, kaip reikia tai daryti.
 - b) Šiame kūrinyje vaizduojami nerūpestingi žmonės.

EZOPAS. Nesutarią žemdirbio vaikai

Žemdirbio vaikai ėmė kivirčytis. Tėvas, neįstengdamas jų žodžiais sutaikinti ir paveikti, nutarė juos pavyzdžiu pamokyti. Liepė jiems atnešti surištą šluotą. Šie ir atnešė. Tėvas padavė visą šluotą ir liepė perlaužti. Vaikai laužė laužė, bet nieko nepadarė. Tada tėvas paėmė šluotą, išrišo ir davė jiems po vieną rykštę. Vaikai jas lengvai sulaužė. Tada tėvas ir sako:

– Taip ir jūs, vaikai, jeigu būsite vieningi, priešai jūsų neįveiks, o jeigu kivirčysitės, lengvai būsite nugalėti.

* *Pasakėčia moko, kad vienybėje – galybė, o nesantaika – pražūtis.*

Klausimai ir užduotys

1. Raiškiai perskaitykite, ką vaikams pasakė tėvas.
2. Kaip supratote pagrindinę mintį?
3. Gal pateiktumėte pavyzdį iš kasdienybės, kad iš tikrųjų vienybėje – galybė, o nesantaika – pražūtis?
4. Jūs – dailininkai. Kaip iliustruotumėte šią pasakėčią?

EZOPAS. Piemens juokai

Piemuo, kuris gindavo bandą toliau nuo kaimo, paprastai tokius juokus krėsdavo: imdavo šauktis kaimo gyventojus, sakydamas, kad vilkai jo avis užpuolę. Du ar tris kartus kaimiečiai išsigandę galvotrūkčiais atbėgo, bet grįžo juokdamiesi. Pagaliau vieną kartą iš tikrųjų bandą užpuolė vilkai. Kai jie skerdė avis, piemuo šaukėsi pagalbos, bet kaimiečiai, manydami, jog jis, kaip paprastai, juokus krečia, jo šauksmo nepaisė. Ir taip piemuo neteko avių.

* *Pasakėčia rodo, kad melagiai tik tiek laimi, jog jais žmonės netiki net tada, kai jie tiesą kalba.*

Klausimai ir užduotys

1. Gal prisimenate knygą, filmą, kur vaizduojama, kad nepasitikiama vieną kartą sumelavusiu žmogumi? Papasakokite daugiau.
2. O gal ir jūs esate panašiai nukentėję? Papasakokite, kas atsitiko.

EZOPAS. Varna ir lapė

Varna, pasigriebusi mėsos gabalą, nutūpė medžio viršūnėje. Pamatė ją lapė; norėdama atimti iš varnos mėsą, atsistojo po medžiu ir ėmė girti jos dailumą ir grožį, sakydama, jog iš visų paukščių labiausiai jai derėtų karaliauti ir, tikriausiai, jau ji būtų karalienė, jeigu tik balsą turėtų. Varna, norėdama parodyti, jog ji ir balsą turi, sukrankė ir išmetė mėsą. Lapė prišoko ir, pasigriebusi mėsą, tarė:

– Varna, varna, jeigu tik proto turėtum, galėtum visų paukščių karaliene būti.

* *Pasakėčia apie kvailį.*

Klausimai ir užduotys

1. *Klastinga, žiauri, išmintinga, gudri, savanaudiška, plepi, nai-
vi, kvaila, besižavinti savimi, tuščia* – kurie žodžiai tiktų var-
nai, o kurie – lapei apibūdinti?
2. Ar yra tekę patirti, kad draugas pataikauja siekdamas nau-
dos? Prisiminkite tą atsitikimą.
3. Varna pasitikėjo lape. Argi tai smerktina?

Perskaitykite iškart dvi pasakėčias.

EZOPAS. Vilkas ir ėriukas

Vilkas, pamatęs ėriuką, geriantį iš upelio, panoro surasti priekabę ir jį suryti. Atsistojęs prieš srovę, jis ėmė ėriuką kaltinti, kad tas vandenį drumsčia, kad atsiger-
ti neduodas. Ėriukas atsakęs, kad tik lūpų krašteliais gerias ir, žemiau stovėdamas,
negalįs aukščiau stovinčiam vandens drumsti. Šitokiais kaltinimais nieko nepešęs,
vilkas sakė:

– Betgi pernai tu apšmeižei mano tėvą.

O ėriukui ginantis, kad jis tada nė gimęs dar nebuvo, vilkas taip pasakė:

– Teisinkis, kaip nori, aš tave vis tiek suėsiu.

* *Pasakėčia rodo, kad žmonėms, pasiryžusiems daryti bloga, nieko nereiškia geriau-
sias pasiteisinimas.*

Jean-Baptiste Oudry's *Vilkas ir ėriukas*

✿ EZOPAS. Keleiviai ir lokys

Du draugai keliavo tuo pačiu keliu. Staiga prieš juos atsirado lokys. Vienas keleivis greitai įlipo į medį ir pasislėpė, o antrasis, vos nepakliuvęs žvėriui į nagus, krito ant žemės ir apsimetė negyvas. Lokys prikišo prie jo snukį, apuostė iš visų pusių, – žmogus net kvapą sulaikė. Mat, sako, lokys lavono neliečiaš. Kai žvėris nurioglino, jaunikaitis, buvęs medy, nulipo žemyn ir paklausė bičiulį, ką lokys jam į ausį šnibždėjęs.

– Nekeliauk su draugais, kurie pavojuose vieną palieka! – atkirto tasai.

✿ *Pasakėčia rodo, kad tikri draugai pažįstami nelaimėje.*

🌀 Klausimai ir užduotys

1. Pagal kurią pasakėčią („Vilkas ir ėriukas“ ar „Keleiviai ir lokys“) norėtumėte sukurti animacinį filmą? Kodėl?
2. Kuri pasakėčia labiau kreipiasi į jus?

O dabar perskaitykite kito žmogaus sukurtą pasakėčią „Žmogus ir levas“. Kas jos autorius? Poetas **Šimonas Stanėvičius** (1799–1848).

Jo protėviai buvo žemaičių bajorai. Baigęs Vėlniaus universitetą rūpinosi lietuvių kultūra. Norėjo suprasti, kokie buvo mūsų protėviai, todėl domėjosi senuoju lietuvių tikėjimu. Ne tik pats domėjosi, bet ir kitiems rašė apie tai. Suprato, kad tautosaka reikia rūpintis, todėl rinko liaudies dainas ir išleido knygą „Dainos Žemaičių“. Norėdamas, kad lietuvių vaikai galėtų skaityti lietuviškai, vertė iš lotynų kalbos „Istoriją šventą“. Daug žmonių skursta, badauja – vertė iš lenkų kalbos į lietuvių kalbą knygą „Apie darymą valgio iš kerpių islandų“. Didelis rūpestis, kad lietuviai neužmirštų savo gimtosios kalbos, kad tikėtų, jog carinė priespauda neamžina, kad dėl to kažką konkretaus darytų.

Simonas
Stanevičius. *Šėšios
pasakos*, Vilnius,
1829

Žemaičių pasaka

Po žaliąsias girias vaikščiojo žmogus,
Ir tenai jį levas sutiko smarkus.
Abudu nemažu: viens girių ponas,
O antras laukų ir kaimų valdonas.
Tarp tokių, kaip sako, meilės nerasti,
Tą tiesą ir dabar galim suprasti.
Nesang žmogus levą kaip tikt pažino,
Tuojaus iš piktumo velniu vadino,
O kirviu, su kuriuom medžius kapojo,
Metė ing levą ir pažeidė koją.
Po kiek metų (taip jiems Dievas priliko)
Tas pats levs ir žmogus vėl susitiko.
Tuomet levas: „Žinok tai, o žmogau galingas!
Piktesnis ir už kirtį žodis neteisingas.
Užmiršau skausmą ronos, kad ir daug kentėjau,
O piktą žodį, kurį nuo tavęs girdėjau,
Pakol mirsiu,
Neužmiršiu.

 **Klausimai
ir užduotys**

1. Pradėkite pokalbį apie šią pasakėčią nuo pamokomosios išvados – moralo. Raiškiai perskaitykite, ką pasako liūtas.
2. Savais žodžiais paaiškinkite, kaip supratote liūto mintį.
3. Ar esate patyrę, kad žodis žeidžia, skaudina? Kaip tai atsitiko?
4. Pasitikslinkite: kuris yra „girių ponas“, o kuris – „laukų ir kaimų valdonas“.
5. Kaip jums atrodo, kodėl S. Stanevičius nepavaizduoja, ką liūtui galėtų atsakyti žmogus.
6. Savais žodžiais atpasakokite pasakėčią.

¹ levas – liūtas.

1. Ko pasimokėte iš pasakėčių?
2. Jūs – mokytojai. Savo draugams aiškinsite, kas būdinga pasakėčioms. Pagalvokite, pasirenkite planą.
3. Pasakėčios ir patarlės – ar tarp jų yra koks nors panašumas?

Patarlė: *Gyvatė gelia skaudžiai, o pikto žmogaus liežuvis – dar skaudžiau.* Pasakėčia: S. Stanevičiaus „Žmogus ir levas“. Kuo panašu? Kuo skiriasi?

4. Jūs – rašytojai, pasakėčių kūrėjai. Norite pasakoti apie nepatinkančius žmonių poelgius. Ką vaizduotumėte? Kas būtų jūsų pasakėčioje veikėjai?
5. Perskaitykite galimas pasakėčių pabaigas.
 - a) Geras draugas padės naštą nešti.
 - b) Nesigirk, tačiau kitus girk.
 - c) Pasakėčia primena, kad savo kraštas yra mieliausias.
 - d) Reikia ne kalbėti, o dirbti.

Kiekviena grupė pasirenka vieną pasakėčios pabaigos variantą ir parašo pasakėčią. Pabaigą jau turite, reikia sugalvoti, kas įvyko.

6. Apie ką nebuvo kalbėta, o, jūsų nuomone, tai labai svarbu?

1. Įsivaizduokite

Kažkas nešė pasakėčių maišelį, o žodžiai ėmė ir išbyrėjo. Atsitiktinis praeivis rado dešimt lapelių. Ar iš jų būtų galima sulipdyti vieną pasakėčią? Žinoma, reikės savų žodžių.

prie obels.

negalvokite

turite

varlė padėjo

Sliekas verkė.

pamatykite nu-
skriaustą

užmynę

Nors skubėjo,
bet rado laiko

be gailėsčio

– Man skauda.

2. Apie ką norėtumėte parašyti?

Iš pradžių perskaitykite du rašinius. Nuspręskite, kuris yra geresnis. Pasakykite, kas jūsų bendraamžiams pavyko, o ką reikėtų dar pataisyti. Tema: „Išmintingas poelgis“.

Girdėdavau kalbant, kad reikia prieš ką nors tvirtinant gerokai pagalvoti. Girdėdavau, tačiau nesuprasdavau to. Vienas atsitikimas mane to pamokė.

Praėjusiais metais į mūsų klasę atėjo naujokė. Mergaitė kaip mergaitė, bet kitiems vis kuo nors neįtikdavo. Tai sijonas negražus, tai batai kreivi, tai juokiasi tada, kai nereikia. Pastebėjau, kad keli berniukai ir kelios mergaitės ėmė visą laiką iš jos šaipytis. Keista buvo tai, kad ji nepyko, tik šypsojosi.

Kartą mūsų klasės padūkėliai paslėpė jos portfelį. Reikia išsimti vadovėlį, o jo nėra. Reikia sąsiuvinio, jo irgi nėra. Mokytojai paaiškino, kad dar nepriprato prie mūsų mokyklos ir neatsimena, kur paliko portfelį. Atsiprašė visų, kad dėl jos kiti dabar kenčia. Juk negali normaliai dirbti. Per pertrauką jos paklausiau, kodėl nepasakė tiesos. Juk jautė, kas kaltas. Ji man labai ramiai paaiškino, kad nori gyventi taikiai, kad gerumu daugiau laimės nei piktumu. Pripras prie jos, vėliau nesikabins.

Man patiko, kad nauja klasės draugė neužpuolė bendraklasių, neapskundė mokytojai. Ji pasakė gerus žodžius ir laimėjo.

Auksė

Mes, berniukai, kartais apsipykstame, bet labai greitai susitakome. Kartais nesusivaldome ir pasielgiame blogai. Va tokiu atveju mums trūksta išminties.

Vienas draugo poelgis man labai patiko. Štai kas įvyko. Vakare nusprendėme pasiimti dviračius ir pasivažinėti miesto parke. Atvykome sutartu laiku. Kaip įprasta, iš pradžių ėmėme tyrinėti kiekvieno dviratį. Žygimantui nepatiko Karolio ir Luko. Atseit labai seni, tai gal pinigų neturi normaliam nusipirkti. Žodis po žodžio ir pradėjome ginčytis. Karolis visai pasiuto. Jis pradėjo kojomis daužyti Žygimanto dviratį. O Lukas pasielgė kitaip. Nieko nesakydamas ėmė ir išvažiavo namo. Jo poelgį vadinu išmintingu. Kam ginčytis, geriau patylėti.

Aš irgi mokausi išminties. Tai nėra lengva. Dažnai po laiko suprantu, kaip reikėjo pasielgti.

Matas

O dabar parašykite jūs. Kokia tema? Patys sugalvokite. Imkite kurią nors skaitytą pasakėčią ir pagal ją rašykite. Reikėtų surasti, kas sakoma pabaigoje, ir tie žodžiai jau gali būti pavadinimu.

Motiejus Valančius

*M. Valančius padėjo pamatus lietuvių
grožinei prozai ir daug nuveikė, kad lietuviš-
ka knyga paplistų liaudyje.*

Aldona Vaitiekūnienė

Motiėjus Valančius (1801–1875) buvo rašytojas. Jo sukurti pasakojimai, apsakymai pasirodė spaudos draudimo metais. Sakoma, kad jis buvo vienas iš tų, kurie sugalvojo lietuviškas knygas spausdinti kitur (Mažąjoje Lietuvojė) ir atgabenti į Lietuvą.

Tad pirmiausia ir reikėtų prisiminti, apie kokius gi laikus kalbama.

1864–1904 metai – tai lietuviškos spaudos draudimo laikas. Įsivaizduokite: caro valdžia uždraudžia mums spausdinti knygas ar kitokius leidinius lietuviškais rašmenimis (kaip mes dabar rašome). Leido rašyti lietuvių žodžius, bet rusiškais raidėmis.

Kas daroma su jau turėtais lietuviškais elementoriais, iš kurių vaikai mokėsi? Jie buvo deginami – sudeginti net 14 355 egzemplioriai. Bet tai dar ne viskas. Panaikinamos pradžios mokyklos. Jas keičia valdinės mokyklos, beveik visose visų dalykų turėjo būti mokoma rusų kalba.

Ar galite įsivaizduoti, kad mūsų protėviai nešų į bažnyčią nelietuviškais rašmenimis spausdintą maldaknygę? Matyt, ne.

Ko norėta? Surusinti. Kad mūsų tautos neliktų.

Kaip ir galima buvo tikėtis, atsiranda nemažai žmonių, kurie nepasiduoda šiai priespaudai. Vaikus slapčia (kad valdžia nesužinotų) moko lietuviškai daraktoriai (jau turintys išsilavinimą žmonės). Valdžia tokias mokyklas draudė. Jei sužinodavo, bausdavo.

Lietuviškas knygas imta spausdinti Rytų Prūsijoje (Mažąjoje Lietuvoje). Jas į Lietuvą per Rusijos–Vokietijos sieną slapta atgabendavo knygnešiai. Vėliau slėpdavo įvairiose vietose, kad žandarai nerastų. Jei knygnešius pagaudavo, bausdavo: areštu, kalėjimu, ištrėmimu iš Lietuvos, pinigine bauda. Yra žinoma, kad spaudos draudimo metais nukentėjo apie 3 000 knygnešių. Apie juos plačiau kalbėsime kitais mokslo metais, šeštoje klasėje.

Štai kokių laikotarpiu gyveno vyskupas, rašytojas M. Valančius.

Jis skatino kunigus rašyti lietuviškai, rinkti tautosaką, šviesti savo parapijų žmones. Sukūrė nelegalią lietuvių knygnešių ir spaudos rėmėjų organizaciją, rūpinosi, kad rastųsi vis daugiau slaptųjų mokyklų.

Ar tai buvo rizikinga? Žinoma.

M. Valančius manė, kad reikia kovoti su girtavimu, todėl kartu su kunigais steigė blaivybės brolijas. Mat jeigu lietuviai negers, stengsis šviestis, tai rusinimo politika nelaimės. Rašytojas savo knygomis mokė žmones – tiek suaugusius, tiek vaikus.

Pasvarstykite

M. Valančiaus „Vaikų knygelė“ išėjo 1868 m., „Paaugusių žmonių knygelė“ – 1868 m., „Palangos Juzė“ – 1869 m. Kaip tos knygos paplito Lietuvoje?

Perskaitykite vieną apsakymą.

MOTIEJUS VALANČIUS. Mikė melagėlis

Mósėdžio parakvijoj, Šakalių sodoj, gimė vaikelis, vardu Mikė, labai guvus, šarpus, pašankus ir linksmas. Kad Mikė užkliudė sekms¹ metus amžiaus savo, tuojau po Trijų karalių atvažiavo prie jo tėvų kunigai kalėdodami². Vienas kunigėlis davė Mikei saują riešutų. Šis klausė: „Geradėjau, kame gavai riešutėlių?“ Kunigas juokdamos atsakė: „Et, besivažinėdamas po krūmus, surinkau.“ Tarė vaikelis: „Bet, apsistojus rinkti³, ar nepjovė arklių bimbalai? Juk, kad riešutai buvo, turėjo būti ir bimbalai.“ Tarė kunigėlis: „Ar matai, ko jis klausia? Tikrai iš to vaiko bus galvočius.“ Tėvai buvo neturtingi, bet didžiai geri žmonės. Vos dešimtus metus pradėjusiam Mikei liepė ganyti karveles. Kaži kuomet, suleidęs veršelius į kiemą, įkišo galvą į trobą ir sušuko: „Mergelės, jauni svečiai atėjo!“ Trys jo seserys, jau pilnos mergelės⁴, tai išgirdusios, viena grobė šluotą ir šlavė trobą, antra galvą sau šukavo, trečia, išokusi į kamarą, su geresne striupke⁵ apsilviko. Visos žvilgterėjo į zelkorėlių⁶, o pasitaisiusios⁷ laukė svečiams įeinant. Bet, negalėdamos sulaukti, išėjo laukan, o pamačiusios Mikę besijuokiantį, klausė: „Kame tie svečiai?“ Šis, rodydamas į veršelius, tarė: „Tasgatis⁸, juk tie gyvulėliai niekuomet čia nebuvo, todėl yra svečiais!“ Tai išgirdusios, mergelės sugrįžo į trobą it musę kandusios. Kitą kartą, šeimynai žardienoj⁹ šieną vartant, atsprukęs Mikė sušuko: „Ugnelė dega, ugnelė dega!“ Šeimyna klausė: „Kame?“ Šis atsakė: „Nume¹⁰.“ Tūlyd¹¹ visi kelplustu¹² skubėjo į numą ir atrado ugnelę dailiai ant girnų kūlio besikūrinant. Matydamos apgautais¹³, norėjo Mikę sugrobt¹⁴, bet šis pro durales iššoko ir juokė.

Dar kaži kuomet, sutikęs bevažiuojančią motrišką, sušuko: „Motin, motin, tekiniai¹⁵ sukas!“ Ši tuojau apsistojusi išsiriti iš ratų ir veizėjo, kas ten dedas su jos tekiniais. O Mikė juokdamos tarė: „Tasgatis, kaip apsistojai, ir nebsisuka!“ Moteriškė spjaudydama vėl į ratus įlipo.

¹ sekms – septintus; ² kalėdoti – rinkti duoklę (kalėdą) iš tikinčiųjų; ³ apsistojus rinkti – sustojus rinkti; ⁴ jau pilnos mergelės – jau paaugusios mergaitės, ne vaikai; ⁵ striupkė – tumpas drabužis; ⁶ zelkorėlius – veidrodėlis; ⁷ pasitaisiusios – gražiau apsilvikusios, susitvarkiusios; ⁸ tasgatis – taigi, taip; ⁹ žardiena – aptverta vieta prie namų, kiemas prie klojimo; ¹⁰ numas – namas; ¹¹ tūlyd – tuojau; ¹² kelplustu – labai skubant; ¹³ matydamos apgautais – jausdamiesi apgauti; ¹⁴ Mikę sugrobt – pagriebti, pačiupti; ¹⁵ tekiniai – vidurinė rato dalis.

Matušė nuvedė Mikę pirmą kartą išpažinties. Kunigas klausė jo: „Bene bijais manęs?“ Šis atsakė: „Oi, bijaus, ir kas gali juodo nesibijoti?“ Tarė kunigas: „Tad bėk.“ Mikė, pagavęs kepurę savo, skriejo tekinas pro duris, vos motina jau atščiau¹ besugavo. Klausiamas, ko bėgai, atsakė: „Eik, matušėle, kunigėlis toks baugus, su plika kakta, su užkumpusia nosia, o dar liepė man bėgti – ką dirbsiu nebėgęs!“

Nors visi žinojo Mikę gebant apgaudinėti, tačiau visuomet jam apgauti klojos. Kaži kuomet dienos vidu², visiems valgant, įėjo Mikė tarsi persigandęs ir sakė: „Saulė užtemo, saulė užtemo!“ Visiems išėjus stebėtis, šis juokė tarydamas: „Tasgatis, ar nematot – debesys užslinko saulę, ir nebšviečia kaip reikiant!“

Ganydamas galvijus ant Lenkimų linkan, pamatė vyrus beariančius ir sušuko: „Vilkai mano karvelės apniko!“ Artojai, žambius³ pametę, išsilaužė mietus ir skubėjo gelbėti, bet atbėgę vilko nerado, o Mikė ratavo juokdamas ir sakė: „Apgavau, apgavau!“

Sutikęs bejojantį žmogų, sušuko: „Tėvai, nosis atkrito, nosis atkrito!“ Raitorius tuojau kibo sau už nosies – atrado tebesančią, veizėjo arklio nosies – ir ta tebebuvo. O matydamas Mikę juokiantis, pasakė: „Ar neisi šalin tu, paršeli!“ ir jojo toliau.

Vienas samdytas vaikelis sugebėjo šaudyti ir turėjo šaudyklę. Mikė, priėjo kamaros⁴ prilindęs, staiga tarė: „Vanagas vištą pagavo, vištą pagavo!“ Berniukas tuojau grobė šaudyklę ir išspruko klausdamas: „Kame tas vanagas, kame?“ O Mikė atsakė: „Ne nugis, bet pernai pagrobė vištą pereklę.“ Berniukas tarė: „Kad tu surūgtum su savo apgautimis!“⁵ ir sugrįžo į kamarą.

Mikė per savo masinimus⁶ tapo visiems apsukui žinomas, todėl niekas jau anam nebtikėjo. Vieną kartą iš tiesų vilkas įsisuko į jo bandą, šis pagalbos šaukė, bet, vildamos meluojant, niekas nebėjo gelbėti. Tuo tarpu vilkas vienai karvei rietą⁷ išplėšė, o veršį papjovęs pavilkio. Namon sugrįžęs, kad viską papasakojo, už savo melagystes nuo tėvo gerai gavo per kailį ir sulig tuo kartu liovės meluoti.

Cilė, Mikės sesuo, gerai mokėdama raštą, parodė kažį kuomet jam literas⁸. Šis be kokio toliau mokytojo pats išmoko dailiai žemaitiškai skaityti, pirko sau spindinčias knygas ir visuomet į bažnyčią nešiojo.

¹ atščiau – toli; ² dienos vidu – dienos metu; ³ žambis – senovinis medinis arklas, medinė žagrė;

⁴ kamara – valstiečio trobos patalpa įvairiems produktams ir daiktams pasidėti; ⁵ apgautis – apgavystė;

⁶ masinimus – viliojimus; ⁷ rietas – šlaunis, kulšis; ⁸ litera – raidė.

Mósédžio bažnyčioj pamatęs vamzdžius, klarnetomis¹ vadinamus, pats padirbo namie tokį pat vamzdį ir išmoko pūsti kaip vien reikiant. Dar pagudo pūsti patrūbočių² su valterna³. Po tėvo savo pėdų buvo jo vietoj gaspadorium, vedė moterį, sulaukė vaikų ir dailiau už tėvą gyveno. Per kiaurą savo amžių nedėlios dienomis prie vargonų pūtė kokį nors vamzdį. Džekonas⁴ ir klebonas⁵ Dausinas didžiai aną už tai mylėjo: ne kartą čestavojo su gražiu alum ir įspaudė į jo ranką keletą berlinkų.

Oi, kad toks vaikelis būtų turėjęs su kuo į mokslus eiti, būtų galėjęs didžiu žmogum tapti!

Klausimai ir užduotys

1. Apsakymas pavadintas taip: „Mikė melagėlis“. O kuriuo vienu žodžiu jūs Mikę pavadintumėte?
2. Perskaitykite savo bendraamžių mintis. Kurioms pritariate?

„Mikės melagėlio“ tema: noras visiems patikti. Pagrindinė mintis: kvailioti negražu.

Tomas

„Mikės melagėlio“ pagrindinė mintis yra tokia: meluoti yra pavojinga, nes atsitikus nelaiimei mums niekas gali nepadėti, manys, kad mes tik juokaujame.

Gintarė

Mikė ne meluoja, o tiktai linksmina kitus. Juk nieko blogo kitiems nepadaro.

Martynas

3. Prisiminkite šio vaiko išdaigas. Suskaičiuokite, kiek jų yra. Susiskirstykite į tiek grupių, kiek buvo melo istorijų. Suvaidinkite jas.

¹klarnetos – klarnetas (muzikos instrumentas); ²patrūbočius – didelė dūda, trimitas (muzikos instrumentas); ³valterna – valtorna (muzikos instrumentas); ⁴džekonas – diakonas (katalikų ir stačiatikių bažnyčios žemiausio laipsnio dvasininkas); ⁵klebonas – vyresnysis kunigas.

4. Dažnai kalbėdami apie grožinių kūrinių veikėjus stengiamės suvokti, ar jie pasikeičia. Kartais ir taip galvojame: yra RIBA, kurią peržengęs žmogus tampa bent šiek tiek kitoks. Ar pajutote, kada Mikė pasikeičia? (KUR TA RIBA?) Koks tampa?
5. Svarbus paskutinis sakiny. Kodėl pasakotojas sušunka, o ne ramiai paklausia?
6. Baikite sakinį: *Šis kūrinys...*
Perskaitykite garsiai, pasipildykite savo atsakymą patikusiais, prasmingais draugų siūlymais.
7. Kokią Ezopo pasakėčių primena šis apsakymas?

Pats meniškiausias M. Valančiaus kūrinys – apysaka „Palangės Juzė“ (1869).

Truputį papasakosime, kas atsitiko veikėjui. Gal norėsite patys visą knygą perskaityti. Aštuoniolikos metų palangiškis Juzė (Juozapas Viskantas) išeina iš savo namų ir keliauja po Lietuvą. Jis siuvėjas (siuva, užsidirba pinigų ir žingsniuoja kitur), dar jis griežia smuiku (tai visiems patinka), jis rašo dainas, giesmes. Yra labai linksmas, mėgsta pajuokauti.

Klausimai ir užduotys

1. Žvilgtelkite į Lietuvos žemėlapi. Pagal nurodytus vietovardžius raskite Juzės kelią. Kuriose paminėtose vietovėse ir jūs esate buvę? Kurie pavadinimai jums labai gražūs?

Palangà – Kretingà – Kařtena – Žeĩmiai – Salantaĩ – Šateĩkiai – Plũngė – Šaukėnai – Kũrtuvėnai – Kuršėnai – Lỹgumai – Pakrũojis – Pasvalỹs – Daujėnai – Skãpiškis – Rõkiškis – Pandėlỹs – Bĩržai – Pãbiržė – Raguvà – Šeduvà – Šiluva – Betỹgala – Rasėiniai – Vidũklė – Kvėdarna – Palangà.

Po ketverių metų grįžta namo į Pālangą ir namiškiams, kaimynams smulkiai papasakoja, kur buvo, ką matė. Pasakoja net trylika vakarų.

Taip mes, skaitytojai, daug sužinome apie įvairias vietas: kur kaip žmonės rengiasi, ką valgo, kokius žaidimus žaidžia, kokias dainas dainuoja. Juzė ir kūrinio pasakotojas, ir veikėjas: jam patinka bendrauti, jis savo patirtį perduoda kitiems.

2. Kuo knyga dar labai patraukli? Nevengiama pasakoti **su humoru** (linksmai, juokaujant). Kai kada nors skaitysite, juoksitės, juoksitės!
3. Knygos pradžioje įrašytas toks priežodis: „Tankiai su sermėga¹ apsilvilkusi vaikščioja tikra išmintis.“ Ar šis priežodis tinka Mikei? Ko galime tikėtis iš Juzės?
4. Beje, paskutinis sakinys toks: „Tai atsitiko 1866 metuose.“ Kodėl svarbu įsidėmėti, kuriais metais veiksmas vyko?

Perskaitykite trumpą ištrauką.

MOTIEJUS VALANČIUS. Palangės Juzė

Ketvirtas vakaras

Ištrauka

Keliaudamas per pušyną, įlipau į Žąsino kalnus: apsižvalgęs regėjau Janapolės, Pāvandenės, Lučkės ir bokštus Vaрниų bažnyčios. Buvo pašalusi, aš bežiopsodamas su savo klumpėmis šliūkšt paslydau, žlakt išvirtau, tabalai tabalai, bir bir nuo skardžio rietėjau, medeliai, girdi, rietant traks traks lūžo. Mano klumpės, nusmukusios nuo kojų, brabrakš brabrakš kažgi kur rietėjo, brylius² skliust nulėkė į gilumą daubos.

¹sermėga – viršutinis vyrų drabužis, dėvėtas iki XIX a. pabaigos.

²brylius – skrybėlė.

Kromelis¹ sulūžo ir sugniužo, žirklys kiaurai išlindo, laimė, kad paties nepervėrė. Rasi būčiau ir smerčiop² užsimušęs, nes ir šonai traškėjo, kad rietėdamas būčiau capt nenusitvėręs augančio alksnio. Vos gilmėj pakalnės, ai ai stenėdamas ir aičiodamas, capt atsikėliau. Atsikėlęs tariau: „Kad tu prapultum ir kalnu nebuves! Kad tu būtum seniai nugriuvęs!“ Vos besurankiojau savo klumpes su brylium, kabakš kabakš kabi-naus į kalną ir, per upę Virvyčią perėjęs, radau sodele³ ir įėjau prie žmogaus, vadina-mo Karitonas. Tam guodžiaus tarydamas: „Ar žinai ką, tėvai? Didžiai susikūliau kal-nuose jūsų, ar negalėčiau ko gauti pavalgyti už pinigus? Esmi kriaučius⁴ iš Palangos.“ Ūkininkas atsakė: „Kas čia tieks, terlios dėl tavęs, čia ne karčema⁵.“ – „Silpna man daros, ar neduotum ką gerti?“ Karitonas atsiliepė: „Marike, duok tam perėjūnui ger-ti.“ Ta pliumpt įmerkė puodelį į viedrą⁶, pasėmė vandens ir bakš padėjo ant stalo be kokio stiklo. Aš, su abiem rankom paėmęs, atsigėriau, padėjau dvejetą skatikų, pasakiau sudievu ir išėjau į Luokę.

Klausimai ir užduotys

1. Darsyk žvilgtelėkite į Lietuvos žemėlapi – kur veiksmas vyksta?
2. Kas kelia juoką? Kuo šis pasakojimas primena juokų pasaką?
3. M. Valančiaus raštuose suskaičiuojama **160** skirtingų ištiktukų. Jų ir šioje ištraukoje daug. Kodėl juos smagu skaityti?

 Ištiktukas – kalbos dalis, reiškianti veiksmo sukeltus garsus, vaizdus, pojūčius. Pavyzdžiui: *trakt, pokšt, cinkt*.

¹kromelis – nešulys (skrynelė); ²smertis – mirtis; ³soda – sodžius, kaimas; ⁴kriaučius – siuvėjas; ⁵karčema – pastatas, kuriame valgoma ir nakvojama; ⁶viedras – kibiras.

„Palangos Juzėje“ rašoma, kokius šokius tada šoko, kokius žaidimus žaidė.

Šokiai: „Šešnytis“, „Anglėzas“, „Marcelės tancė“, „Šienas“, „Žirklės“, „Blusa“, „Svirplys“, „Valcius“, „Apvalcius“, „Kepurninkas“, „Mieželis“, „Avietėlė“, „Lenciūgėlis“, „Blezdingėlė“, „Žalnieriukas“, „Kunigaikštis Palubinskis“...

Žaidimai: „Mokosi kantrybės“, „Gaudio žąsis“, „Gaudio blusą“, „Karalių garbina“, „Kopūstą kerta“, „Teterviną muša“, „Žiužį neša“, „Gaudio lapę“, „Traukia vilko uodegą“, „Veža paštą“...

Siūlome pažaisti: iš trijų žaidimų pasirinkite vieną.

„Blusą šiaip¹ gaudio. Sėda ant žemės du ir suduria kojas; kiti šokinėja per tas. Sėdintys gaudio. Sugautą svadina² į savo vietą ir patys šokinėja per kojas sėdinčiųjų.“

„Teterviną muša šiaip. Du vaikiuku kojas suduria ir apsimaua su kepurėmis. Vienas iš jų ulba kaip tetervinas, antras graibo apie jo pečius ir nori numesti kepurę. Nepasiklojus³ pats turi ulbėti, o antras steigias⁴ jo kepurę nudaužti.“

„(...) jaunuomenė pradėjo žiužį⁵ nešti. Sustojo į rinkį⁶, vienas, apsukui⁷ skriedamas, kam norint įbrukdavo žiužį, tas beregint čakš–čakš mušė greta stovintį ir ginė apsukui rinkio. Muštasis, žiužį įgavęs, vėl pabrūkš kitam įdavė, o tas šalip⁸ stovintį taip pat šmiaukš–šmiaukš raižė.“

Tik žaiskite mandagiai, kad neskaudėtų, kad būtų linksma. Lyg būtume XIX amžiuje.

Paklausinėkite savo miestelio, savo gatvės, jei gyvenate mieste, žmones, ką jie žino apie M. Valančių. Pokalbius filmuokite. Vėliau filmus parodysite draugams.

¹ Šiaip – šitaip; ² svadina – sodina; ³ nepasiklojus – nepavykus; ⁴ steigiasi – stengiasi; ⁵ žiužis – kažkas susukto: rankšluostis, šalikas, skarelė...; ⁶ rinkis – ratas; ⁷ apsukui – aplink; ⁸ šalip – šalia.

Tai įdomu žinoti

- Vyskupas **Motiejus Valančius** teikė sutvirtinimo sakramentą **Maironiui**.
- Kai **Motiejus Valančius** mirė, prie jo karsto gražų pamokslą pasakė kunigų seminarijos profesorius **Antanas Baranauskas**.
- Du lietuvių rašytojai yra vyskupai: **Motiejus Valančius** ir **Antanas Baranauskas**.

Pasvarstykime

Kuo vertingi Motiejaus Valančiaus kūriniai, kad knygnešiai rizikavo laisve juos nešdami per sieną į Lietuvą?

Apie ką norėtumėte parašyti?

M. Valančiaus knygoje yra kalbama apie daiktus, kurių savo kasdienybėje dabar jau nebeaudojate. Juos galima pamatyti muziejuje.

Nutarei savo draugui, gyvenančiam Norvegijoje, papasakoti apie *ližę*. Vis galvoji, kaip tai padaryti. Mes padėsime.

Paaškinsi, kad **ližė** – plačiu galu mentė duonai šauti, kišti į krosnį. Sužinok, iš kokio ji medžio. Ilgas kotas, kad būtų galima pasiekti krosnies vidurį ar galą. Kokia spalva? Galbūt įžvelgsi išdegintų vietų. Galbūt pasakysi, kad viena pusė yra šviesesnė. Kur ji paprastai laikoma?

Mums svarbu įsivaizduoti vyrus, kurie gamino tą ližę (kokie žodžiai tiktų tam darbui pavaizduoti?), moteris, kurios išplaudavo, dėdavo tešlą, galbūt peržegnodavo suformuotus kepalus. Krosnyje labai karšta. Moteris vis prieina, pažiūri, ar gerai kepa. O kas toliau? Išima kepalus, apiplauna vandeniu. Ir vaikai sulekia – jie taip nori paragauti dar karštos duonos. Ar vaikai tik valgyti sulėkdavo? Ne. Mergaitėms rūpėdavo, kad ližė būtų švari, berniukai skubėdavo ajerų, ant kurių dėdavo tešlą.

Gal aprašysi ir kambarį (sienas, langus, lubas, grindis), krosnį (kurioje ji vietoje, kokios spalvos, koks dydis). Ko reikėtų nepamiršti? Aprašydamas tu įsivaizduosi žmonių rūpesčius, kokią nors istoriją.

Pasirinkite siūlomą temą ar patys sugalvokite ir rašykite...

1. Kuo skiriasi pajuokavimas nuo melo?
2. Linksma Mikės išdaiga.
3. Panašių į Mikę ir aš pažįstu.
4. Kuo man, XXI amžiaus penktokui / penktokei, svarbus kūrinys „Mikė melagėlis“?
5. Kuo man, XXI amžiaus penktokui / penktokei, galėtų būti įdomus „Palangos Juzė“?
6. Senovinė klėtis.
7. Senovinis muštuvis.

Jei nežinote, ką žodžiai reiškia, griebkite žodyną.

Mįslės ir minklės

Įminkite.

🌀 Klausimai ir užduotys

1. Kokių žinote mįslių ir minklių?
2. Kaip manote, ar mįslę įminti gali tik tada, kai žinai atsakymą, ar galima tą atsakymą ir pačiam sugalvoti?
3. Išsiūrėkite, kaip sudaromos mįslės. Ar pirmoji mįslė yra tiesioginės ar perkeltinės reikšmės?
4. Kiek mažiausiai žmonių turi dalyvauti menant mįsles?
5. Kodėl mįslių minimas primena proto varžybas?

Atsakę į klausimus parašykite mįslės apibrėžimą.

Mįslė – tautosakos žanras, kurį sudaro perkeltinės reikšmės posakis (užminimas) ir atsakymas. Mįslės yra tarsi uždaviniai, o jų minimas – varžybos, kuriose dalyvauja bent du dalyviai.

Kai kurios mįslės vadinamos **miñklėmis**.

1. **Palyginkite žemiau pateiktus minklių pavyzdžius su mįslėmis ir pasakykite, kuo minklė skiriasi nuo mįslės:**

Kas audžia be staklių?

plunksnos

Kas gali visom kalbom kalbėti?

voras

Ko nepermesi per stogą?

raktas

Kas tunka nepenimas?

aidas

Kas pirmas į namus įeina?

ledas

2. **Nurodykite, kuris tekstas – mįslė, kuris – minklė. Parinkite užminimams teisingus atsakymus:**

Du piemenys milijonus avių gano.

mintis

Ko ant pečių nenešiosi?

knygą skaito

Liesas vaikelis, medžio švarkelis. Visa bėda – nosis juoda.

žodis: „neteisingai“

Kada lengviausia atsakinėti?

knyga

*Susiūtas, bet ne drabužis, su lapais,
bet ne medis, ne žmogus, o viską pasakoja.*

rašo su parkeriu

Plieno žagrė baltam lauke aria, juodas vagas verčia.

ką mokėsi

Baltos lankos, juodos avys, kas išmano, tas jas gano.

kai moki pamoką

Koks žodis visada tariamas neteisingai?

pieštukas

Kas pasaulyje greičiausias?

raštas

3. Seniau kaime mįslės buvo labai mėgstamos. Jas mindavo vakarodami ilgais žiemos vakarais, jomis vaikai ir jaunimas tikrindavo vieni kitų sumanumą, proto miklumą, mįslės net jaunesiems užmindavo per vestuves, neva tikrindami, ar šie jau pakankamai suaugę tuoktis. Mįslių ir minklių galima rasti išpynusių liaudies pasakose, dainose. Perskaitykite liaudies dainą.

– Pasakyk, mergele,
Pasakyk jaunoji,
Kas žaliavo
Žiemą vasarėlę.

Žiemužės šaltelis,
Baltasis sniegelis,
O tai lekia lekia,
Lekia be sparnelių.

– Ne mergelė būčiau,
Kad aš nežinočiau,
Kas žaliavo
Žiemą vasarėlę.

Pasakyk, mergele,
Pasakyk, jaunoji,
Kas margas margas,
Margas nerašytas.

Eglėlė, pušėlė,
Rūtelė daržely
Tai žaliavo
Žiemą vasarėlę.

Ne mergelė būčiau,
Kad aš nežinočiau,
Kas margas margas,
Margas nerašytas.

Pasakyk, mergele,
Pasakyk, jaunoji,
Kas lekia lekia,
Lekia be sparnelių.

Margasis genelis,
Tas miško paukštelis,
Oi, tai margas margas,
Margas nerašytas.

Išrašykite dvi minkles ir atsakymus į jas.

4. Daug mįslių šiandien jau sunku įminti, nes jose minimi daiktai ir įrankiai, kurių šiandien jau nepažįstame, nenaudojame, pavyzdžiui: *Žiemą brolis, vasarą molis (krosnis, nudrėbta iš molio); Ritasi jautis į upę gert, o pilvą namie paliekt (patalų užvalkalai anksčiau būdavo nešami skalauti į upę, jie ir lyginami su jaučiu, o pilvas – pūkiniai patalai, kurie lieka namuose)*. Tačiau daugybė dabartinių dalykų taip pat gali būti panaudoti mįslėms kurti. Pasirinkite penkis šiuolaikinius dalykus (technikos naujoves, kasdien vartojamus daiktus ar kt.) ir sugalvokite mįslių, minklių. Užminkite jas draugams.

5. Išspręskite mįsliaraktį (kryžiažodį), atspėdami šias mįsles:

- Toli žirgas žvengia, arti kamanos skamba.
- Kad išsitiestų, dangų paremtų, kad rankas turėtų, vagį pagautų.
- Aplink pirkią ežerėliai.
- Vienkojėlis žmogus šimtą kailinių turi.
- Kas gali visomis kalbomis kalbėti?
- Mažam puodely skani košelė.
- Ateina žmogus ant ramsčių su mėsos barzda, kaulo burna.

Patarimai, kaip kurti mįsles

Norint sukurti mįslę, pirmiausia reikia išsirinkti, kokį daiktą ar reiškinį ji apibūdins. Tada to daikto ar reiškinio vieną savybę nusakyti kitaip, neįprastai. Pavyzdžiui, noriu sukurti mįslę apie kregždę, kuri iš kitų paukščių išsiskiria tuo, kad geba lipdyti lizdus, pritvirtintus prie namų sienų. Štai ir sakau: *Be kirvio, be pjūklo namą pastato (kregždė)*. Arba noriu sukurti mįslę apie akmenį ir žinau, kad iš kitų gamtoje randamų dalykų jis išsiskiria tuo, kad visą laiką nesikeičia ir yra negyvas. Todėl ir sakau: *Nei gimsta, nei auga, nei miršta, o yra (akmuo)*.

Būna, kad užmenant mįslės pasakoma, kaip daiktas yra naudojamas: *Ne žmogaus taisytas, o skanumas neišpasakytas (medus)*. Tačiau bene dažniausiai užmenant mįslę pasitelkiami išvaizdos ir sukeliamų garsų požymiai: *Aukso paklodė visą žemę apglobė (aušra)*. *Matau – negirdžiu, girdžiu – nematau (sniegas ir lietus)*.

Norint sugalvoti įdomesnę užminimą, kartais koks negyvas daiktas gali būti ir **įasmėninamas**: *Kepurė šiaudinė, akys stiklinės, liemu medinis, kojos akmeninės (troba)*. *Esu balta ir visai nekalta, bet šeiminkė vis mane kumščiuoja (duoną minko)*.

Įasmėninimas – žmogaus bruožų suteikimas gyvūnui, daiktui ar reiškiniui.

Kūrybinė užduotis

Sukurkite ir užrašykite mįslių apie daiktus ir reiškinius, apibūdindami šiuos jų požymius: **avietės raudumą, plaktuko naudojimą vinims įkalti, sąvaržėlės lenktumą, popieriaus naudojimą rašymui, ašarų sūrumą, pieno baltumą, katės kailio švelnumą, kaktuso dygumą, traukinio greitumą ir / arba dundėjimą, kaliausės panašumą į žmogų.**

Ne tik mįslėse dalykus pavadiname visai kitais vardais. Pasakojant, šnekantis, rašant taip pat neretai pavartojami vaizdingi pastovūs posakiai, kurie reiškia ką kita, nei atrodo iš pirmo žvilgsnio. Tai – **frazėologizmai**.

Apie juos lietuvių vaikų rašytoja Ramutė Skučaitė štai kaip rašo: „vienas, ko nežinodamas, taip ir pasako: „nežinau“, o kitas lepteli – „šunys žino“. Vienas, žiūrėdamas į ką, kas labai patinka, pasako: „koks gražumas“, o kitas – „akių atitraukti negaliu“. Vienas pasižada „aš šitą žodį įsidėmėsiu“, o kitas – „aš tą žodį įsikalsiu į galvą“.

Jono Basanavičiaus užrašų knygelės fragmentas (tarp profesinių įrašų galime rasti užrašytą tautosakos pavyzdžių)

1. Suraskite poras netiesioginiams pasakymams:

Kišenė neleidžia	patyręs
Iš akių išleisti	neįvykdyti pažado
Matyti kaip savo ausis	netrukus
Galvą laužyti	nesisekti
Netilpti savo kailyje	labai stengtis
Iš kailio nertis	nematyti
Ne už kalnų	įtemptai galvoti
Ne ta koja iš lovos išlipti	išdykauti
Kaip devyni medūs	būti blogai nusiteikusiam
Ant plauko	labai supykti
Iš rankų kristi	trūksta pinigų
Širdis užvirė	nesaugoti
Senas vilkas	labai skanus
Žodį laužyti	vos vos

2. Perskaitykite du **Ramūtės Skučaitės** tekstus iš knygelės „Žaidžiu lietuvišku žodžiu“ ir palyginkite, kuris vaizdingesnis, kuris šmaikštesnis, kurį smagiau klausyti. Išskirkite antrajame tekste visus frazeologizmus ir pasakykite, ką jie reiškia. Tuomet sugalvokite pasaką pabaigą ir pasekite, panaudodami dar daugiau frazeologizmų.

Galima papasakoti taip:

Gyveno kartą du broliai. Žmonės jų tiesiog atskirti negalėjo – abu buvo labai panašūs! Vyresnysis buvo labai protingas, labai darbštus. O jaunesnysis vis svajodavo, darbas jam nesisekė, jei ką ir padirbdavo, tai naudos iš to buvo labai mažai.

– Eisiu, – sako jis vyresniam, ieškoti krašto, kur visi visko turi.

– Eik, bet žiūrėk, kad nereiktų paskui gailėtis...

Tas ir išėjo. Priėjo rūmus, o ten nieko nebuvo, tuščia. Pavargęs jaunylis atsigulė ir miegojo ligi ryto. O rytą mato – atleikia slibinas! Jaunylis vos pabėgo!..

Galima tą patį šitaip:

Gyveno kartą du broliai. Žmonės jų tiesiog atskirti negalėjo – abu kaip du vandens lašai! Vyresnysis buvo vyras su galva, darbas jo rankose tirpte tirpo. O jaunesnysis vis padebesiais lekiojo, jam viskas iš rankų krito, jei ką ir padirbdavo, tai naudos iš to – kiek katė priverkė.

– Eisiu, – sako jis vyresniam, – ieškoti krašto, kur pieno upės teka!

– Eik, bet žiūrėk, kad paskui nereiktų pirštų graužti!

Tas ir išėjo. Priėjo rūmus, o ten – nė gyvos dvasios. Pavargęs jaunylis atsigulė ir pūtė į akį ligi ryto. O rytą mato – atleikia slibinas! Jaunylis per plauką sveiką kailį išnešė!..

Juokų pasakos, anekdotai

Pasvarstykite

1. Ar visada ką nors pasakodami sakome teisybę?
2. O gal kartais kiek „pagražiname“, kad būtų įdomiau, linksmiau ar baisiau?
3. Kada svarbu kuo tiksliau perteikti faktus?
4. Kada pasakojant tinka fantazuoti, žaisti, prasimanyti?

Žaismės apstu juokų pasakose, pasakose be galo ar anekdotuose. Šių kūrinių pasakotojas žadina mūsų vaizduotę, tarytum išbando klausytojo suvokimo ir mąstymo galimybes, stebina netikėtumais ir, žinoma, – juokina.

Juokų pāsaka – pasaka, kuri vaizduoja tartum realų, bet labai iškreiptą pasaulį, kuriame veikia daugiausia neprotingi arba pilni ydų žmonės, įvyksta keistų ir netikėtų dalykų. Daugelis tokių pasakų panašios į ištisinę prasimanymų virtinę, todėl pavadinamos ir **melų pāsakomis**.

Perskaitykite lietuvių liaudies pasaką apie tris brolius ir raskite joje įterptą melų pasaką.

Negirdėta neregėta pasaka

Buvo trys broliai: du gudrūs ir vienas kvailas. Kartą visi trys išėjo į pasaulį laimės ieškoti. Gudrieji broliai eina vienu keliu, o kvailys vienas pats – kitu keliu. Paėjęs kokį galą, kvailys ėmė juos šaukti:

– E-e, broliai! Eikit šen! Žiūrėkit, ką aš čia radau!

Tuodu broliai šnekasi:

– Eiva pasižiūrėti, gal tas kvailys ir gerą kokį daiktą rado.

Atėjo pas jį:

– Tai ką tu čia radai?

Tas rodo akėčvirbalį¹ radęs:

– Ar matot, koks čia geras iešmas briedžiui kepti?

Tuodu nusispjovė ir sako:

– Mat, kad jau kvailas, tai kvailas. Nei briedžio, nei nieko, o jis džiaugias akėčvirbalį radęs – geras iešmas jam būsiąs briedžiui kepti.

Taip tarė ir nuėjo sau. Bet kvailasis brolis, paėjęs galelį, ėmė vėl šaukti:

– Broliai, broliai! Eikit šen, ką aš čia dabar radau!

Tuodu tariasi eiti, tariasi neiti, bet vėl susišnekėjo:

– Ar eiva, ar ką, gal tas kvailys ir ką gera rado.

Priėję žiūri – kvailys prie sauso gluosnio atsistojęs ir bešūkaująs. Tuodu klausia:

– Ko tu čia šūkai? Ką dabar radai?

– Žiūrėkit, koks čia sausas medis briedžiui kepti.

Tada gudrieji broliai užpykę sako:

– Et, tiktai susidėk su kvailiu! Be reikalo mudu jo tik klausome. Nei briedžio, nei nieko, o jis šaukia ir šaukia. Eiva mudu sau.

Ir vėl gudrieji nuėjo savo keliu, o kvailys savo. Kiek paėjęs, kvailys ir vėl šaukia:

– E-e-e! Broliai, broliai! Eikit šenai! Žiūrėkit, ką aš čia radau! E-e!

Gudrieji broliai nebenori klausyti, bet šis šaukia ir šaukia. Tuodu ir vėl tariasi:

– Kad jau taip jis šaukia ir šaukia, ar eiva pažiūrėti, ar ką: gal ir rado ką gera.

Ateina, klausia:

– Ką dabar radai?

Šis sako:

– Gi žiūrėkit – briedis!

Dabar jau ir šiuodu nudžiugo, pamatę briedį. Tuoj visi jį nuspaudė², atsinešė tą sausąjį gluosnį, tą akėčvirbalį – iešmą, tik neturi nė vienas ugnies. Mato – nelabai toli, už kūlynų³, smilksta kūrenasi ugnelė. Tuoj gudriųjų brolių vienas nuėjo ir rado bjaurų senį, ugnį bekūrenantį. Brolis prašo:

– Seneli, duok man ugnelės.

¹ akėčvirbalis – akėčių virbas, kuolas.

² nuspaudė – nužudė, uždusino.

³ kūlynas – krūmynas, šlapia pieva, akmenynas.

Senis sako:

– Pasakyk negirdėtą neregėtą pasaką, tai duosiu ugnies, o jei nepasakysi, tai rėžį rėšiu iš nugaros.

Tasai šiaip sako, taip sako – mikt, mikt, nieko neišaina. Senis tuoj išrėžė jam iš nugaros rėžį. Gudrusis brolis nuėjo sau.

Eina antras brolis iš tų gudriųjų. Ir vėl taip pat senis sako:

– Pasakyk negirdėtą neregėtą pasaką, tai duosiu ugnies, o jei nepasakysi, tuoj rėžį rėšiu iš nugaros.

Tas vėl šį tą sakinėja sakinėja, bet nieko neišsako, ir gana. Ir tam senis rėžį išlupo iš nugaros.

Dabar nuėjo kvailys prašyti ugnies. Senis ir jam sako:

– Pasakyk negirdėtą neregėtą pasaką, tai duosiu ugnies. Jei nepasakysi, tuoj rėžį rėšiu iš nugaros.

Bet šis tuoj jam taip atsakė:

– Aš pasakysiu, tiktai tu man nesakyk – meluoji, o kad tu man pasakysi – meluoji, aš tau du rėžius rėšiu iš nugaros.

Senis prisižadėjo nesakysiąs. Tada kvailys ėmė sakyti:

– Gi aš einu einu per mišką ir pamačiau drevę. Prilipęs žiūriu – toj drevėj geneliai. Aš tuoj į drevę įlindau, visus genelius išmušinėjau, nusipešiau, išsiskrodžiau, susikūriau ugnele, nusvilinau, išsikepiau ir suvalgiau. Lendu iš tos drevės laukan – gi nebegaliu išlįsti. Parėjau namo, atsinešiau kirvelį, prasikirtau didesnę skylę ir išlindau laukan. Ir vėl einu einu per tą mišką, klausaus ir girdžiu: trata, braška, barška, švilpia, atūžia tiesiai į mane. Žiūriu žiūriu – devynios stirnos viena koja bešokančios. Aš per tą koją pokšt, ta kojelė triokšt ir nulūžo. Aš stirnų galveles nusukinėjau, kailelius nusimausčiau ir einu. Vėl einu einu per tą mišką, girdžiu: spengia, bimbis, kaukia, čypia, švilpia. Žiūriu žiūriu – devyni vilkai vieną bitę bepjauną. Aš tuos vilkus nugainiojau, tą bitelę susigavau ir nešiosi. Ta bitelė man prinešė pilnas stirnenas¹ medaus. Toliau einu einu ir priėjau plačią upę. Kaiėjau per lieptą – ir įlūžau, man septynios stirnenos medaus į vandenį įkrito. Ką aš darysiu? Man saldaus vandenilio gaila palikti, o neturiu kuo gerti. Gi maščiau maštęs, nusivožiau nuo savo galvos kaukolėlę ir pradėjau gerti tą vandenėlį. Gėriau gėriau, kol saldus buvo, visą išgėriau

¹ stirnena – stirnos kailis.

ir vėl einu. Ir ėmė visi žmonės iš manęs juoktis. Aš dar žvalgausi, ko jie čia iš manęs juokiasi, – gi sako: „Žiūrėk, žmogau, tau ant galvos kaukolės nebėra!“ Aš kapt sau su ranka – ir įsmego visi pirštai į smegenis. Nusispjovęs grįžtu atgal, pasiėmiau savo kaukolėlę, užsidėjau ant galvos ir einu. Man dar buvo likusios trys stirnenos pilnos medaus, o septyniose – tiktai vieni koriai. Aš iš tų korių nusilipdžiau kumeliukę ir joju. Prijojau prie smuklės – neturiu kuo kumeliukės pririšti; gluosnio šaką nusilaužiau, prismeigiau – toji ir stovi. Įėjau į vidų – tuščia. Einu prie savo kumelaitės, gi žiūriu – tas gluosnis, kur aš ją prismeigiau, išaugęs ligi pat dangaus. Aš tuo gluosniu pradėjau lipti, lipau lipau ir įlipau į dangų. Tuoj tas savo tris stirnenas su medum nunešęs atidaviau ponui Dievui. Man ponas Dievas dovanuoja septynias karves. Aš tas karves varausi prie skylės, kur įlipau į dangų. Gi žiūriu – mano kumelaitė su visu gluosniu paėjus į šalį. Na, manau sau, ką dabar aš darysiu? Nusivariau tas karves pas šventą Petrą, su juo sumainiau į penkis maišus pelų. Iš tų pelų pradėjau vyti virvę, vijau vijau ir nusivijau. Įsibedžiau baslį, prisirišau tą virvę ir leidžiuosi žemyn. Leidausi leidausi ir pritrūkau virvės, tai ir kybau ore. Atjojo arklininkai, susikūrė po manim ugnį. Kaip sprogo ugnies sprogulė¹ į mane ir išdegė man užpakaly drevę. Atlėkė bitės, susimetė į tą drevę ir prinešė medaus. Aš viena ranka į virvę įsikibęs turiuos, o antra ranka medų kabinu. Kabinau kabinau, matai, ir labai sunkus palikau, virvė man nutrūko, ir nukritau į pragarą.

Senis klausia:

– Ką gi tu matei pragare?

Šis sako:

– Gi žiūriu žiūriu – mano tėvas tavo tėvu oran bejojąs!

Senis nebeištverė:

– Meluoji, taip negali būti!

Tuoj kvailys išrėžė jam du režius iš nugaros, pasiėmė ugnies, atsinešė, iškepė briedį, ir visi pavalgė.

¹ sprogulė – žiežirba, kibirkštis.

Klausimai ir užduotys

1. Kaip vertinate trečiojo brolio elgesį. Ar broliai pelnytai jį vadiną kvailiu?
2. Kur atsiskleidžia trečiojo brolio sumanumas?
3. Trečiojo brolio pasekta istorija yra pati tikriausia melų pasaka. Suskaičiuokite, kiek šioje pasakoje jis pasako neįtikimų dalykų.
4. Kaip trečiasis brolis išprovokuoja senį pasakyti, kad jis meluoja?
5. Trečiojo brolio pasakoje yra ištiktukų ir daug vaizdingų veiksmažodžių, nurodančių miško garsus. Raskite tuos žodžius. Pasvarstykite, ar be tų vaizdingų žodžių pasakojimas būtų toks įdomus.
6. Padiskutuokite, kas lemia melų pasakos įdomumą, patrauklumą.

Kūrybinė užduotis

Sukurkite melų pasaką, pasinaudodami situacijomis ir detalėmis iš savo artimiausios aplinkos (namų, mokyklos, gyvenamosios gatvės ir kt.). Galite kurti dviese ar trise. Perskaitykite balsu, išrinkite sėkmingiausias istorijas.

Patarimai, kaip sukurti melų pasaką

Kad jūsų istorija būtų kuo mažiau įtikima, bet kuo labiau patraukli, stenkitės:

- 1) aprašyti kuo daugiau neįtikimų faktų,
- 2) vartoti kuo vaizdingesnę kalbą,
- 3) įterpti kuo daugiau tikroviškų realijų, susijusių su klausytojais,
- 4) pavaizduoti kuo daugiau juokingų epizodų,
- 5) nebijoti parodyti pasakotojo nesėkmės, nes jos leidžia pasijuokti,
- 6) nepamiršti žaismingos ir geros (ar bent ne blogos) pabaigos.

Komiškų lietuvių liaudies pasakų dvasią yra puikiai pajautęs ir atskleidęs Kazys Bōruta (1905–1965) knygoje „Jurgio Paketurio klajonės“. Perskaitykite ištrauką, kurioje pasakojama, kaip nuo pikto dvaro pono ir tijūno pabėgęs piemenėlis ieško vienos praganytos bitės.

KAZYS BORUTA. Jurgio Paketurio klajonės

Antroji klajonė

Ištrauka

Kaip, beieškodamas samanės¹, priėjau Šešupę ir uodas su mašalų pulku pernešė rezginėse² mane per upę, paskui paklydau miške ir apsinakvojau genio lizde, bet negalėjau išlįsti ir nuėjau pas kalvį pasiskolinti kirvio

Bet kur aš bėgsiu ir kur pasidėsiu? Susigraudinęs sausą pelų duonos plutą kremtu, ašaromis springstu ir pats nežinau, kur einu.

Bijau į savo Paketūrių kaimą grįžti, kad tijūnas³ neatsivytų su rykštėm.

O jau saulė leidžiasi, rūkas pabaliais skleidžiasi. Kaip aš dabar tą paklydėlę samaną surasiu? Kur tik pasižiūriu – niekur jos nė dvasios.

Pagaliau prieinu Šešupę, plačią ir sraunią upę, kuri mėnesienoj kaip sidabro juosta laukais ir pievom ramiai vingiuoja. Gal mano samanė perlėkė per upę, skraidė po pievas nuo žiedo prie žiedo, paklydo ir nesugrįžo.

Brisčiau ir aš per Šešupę, bet upė srauni ir gili, perbrist negali. Tai kur dabar tos paklydėlės ieškosiu? Ir pats kur apsinakvosiu?

¹ samanė – kamanė.

² rezginės – pintinė arba tinklas su dviem lankais pašarui nešioti.

³ tijūnas – prižiūrėtojas.

Atsisėdau ant kranto ir galvoju, ką man daryti.

O nuo Šešupės tirštas rūkas keliasi ir virsta guruliais į kitą pusę. Gal, sakau, sulauksiu tirštesnio rūko, susisupsiu kailiniais ir su rūko kamuoliais persirisiu per upę.

Taip man belaukiant, pradėjo visai temti. Matau, nieko nebus, reiks apsinakvoti kur nors po lapu. Tik vienam baisu. Bet ką padarysi? Gyvas į žemę neišsi.

Tik staiga girdžiu – kažkas virš upės zirzia ir birzgia kaip kokia birbynė.

Kas gi čia dabar po plyniais?

Pakeliu galvą, žiūriu: ogi uodas rezgines neša ir su mašalų pulku pešas.

Mašalai nori rezgines atimti, o uodas nepasiduoda. Tai kaunas, net visas paupys skamba!

Aš norėjau juos perskirti, paėmiau akmenį ir mečiau netaikęs. Bet pataikiau kaip tik per vidurį ir pramušiau rezginėse skylę.

Tada uodas su mašalų pulku dar labiau suzirzė, subirbė ir kaip debesys ant mano galvos nusileido. Paėmė mane į rezgines ir nunešė padangėmis.

Kurgi jie dabar mane nuneš ir kur pames?

Bet pernešė per upę, į rezgines susupę, nunešė į Žaliosios miško vidurį ir išdrėbė į pabalį kaip kokį pagalį.

– Brolyt! – suzirzė uodas. – Mažų neužkabink! Bus tau!

– Aš tik pajuokavau! – sakau kapstydamasis iš maurų, kad į dugną nenutrauktų.

Norėjau pastverti uodą už kojų, bet jis, bjaurybė, mane palikęs vieną po pelkes kapstytis, nubirbė su savo rezginėmis ir mašalų pulku toliau kautis.

Šiaip taip išsikapsčiau iš pelkių. Bet ką toliau darysiu? Ir kaip iš miško namo sugrįšiu?

Visai miške tamsu. O vienam baisu. Nors durk į akį – nieko nematyti. Dar galiu užklysti ant kokios meškos laužo, ir meška supykus gali mane sudraskyti ir sulaužyti visus kaulus. Bet, mano laimei, meškos lauže snaudė, o aš jų ir nesuradau, nors akilai per mišką patamsyjeėjau.

Bet taip beeidamas, kakta taukšt į kažką atsimušiau, kad net kibirkštys akyse pasipylė ir kaktoje guzas iššoko kaip kiaušinis. Kas gi čia dabar atsitiko? Ar tik neužpuolė manęs koks miškinis su kuoka? Nusigandęs apsidairiau, apsigraibiau, žiūriu – kažkoks pasviręs stuobrys.

Apsidžiaugęs tuo stuobriu lipu, pernakvosiu kur nors, sakau, po lapu. Ką daugiau darysi? Naktį miške tik paklysi.

Kazys Boruta *Jurgio Paketurio klajonės*,
dailininkas Algirdas Steponavičius

Lipdamas stuobriu, drevenę suradau. Įkišu galvą – pažiūriu, ogi ten apačioje genaičiai gūžtoje sutūpę snūduriuoja. Ir aš prie jų pritūpsiu, galvoju, ir kiek nusenūsiu.

Bet, nusileidęs į drevenę, išsitekti gūžtoje negalėjau ir, be to, valgyti labai užsinorėjau. Seniai buvau sukrimtęs panaktinio duonos plutą, – tarsi jos nebūta.

Ir šiaip svarsčiau, ir taip svarsčiau – pagaliau neiškentęs visus genaičius išgenėjau, nupešiau, išskrodžiau, ugnelę susikūriau, nusvilinau, išsikepiau ir suvalgiau.

Dabar kad suėmė mane miegas, kritau į gūžtą tuščią ir užmigau kaip užmuštas.

Nežinau, kaip ilgai miegojau, tiktai pabudęs žiūriu – pasidariau toks storas kaip Didvyžių dvaro ponas ir niekaip negaliu iš drevės išlįsti.

Ką čia dabar darysi?

Negi lauksi, kol sulysi.

Pasižiūriu į viršų, o ten genys pro drevės skylę, snapą įkišęs, piktai čirškia:

– Na, nenaudėli, – sako, – kad tu mano genaičius suvalgei, tai dabar iš drevės neišlįsi ir namo nesugrįši. Čia amžinai būsi ir supūsi.

Tai dabar ir gana!

Argi taip jau amžinai būsiu ir gyvas supūsiu?

Nesulaukta galva!

O genys, nieko nelaukęs, meta man ant galvos kankorėžius, šakas ir spyglius. Rengiasi kaipmat palaidoti gyvą.

Tai aš nusigandęs, ranka galvą prisidengęs, kad manęs neužmuštų, vis giliau ir giliau smukau į gūžtą. Taip nusmukau ligi drevės dugno, kur radau pelės urvą ir išlindau pro šaknis į žemės paviršių.

Tada nuėjau pas Didvyžių dvaro kalvį Didžiagalvį pasiskolinti kirvio skylei prasikirsti, kad galėčiau iš drevės išlįsti.

Bet kaip tyčia kalvis Didžiagalvis dar iš vakaro buvo su dvaro tijūnu Karačiūnu susipykęs, kad atitraukia jį nuo darbo ir verčia neklaūzadas baudžiauninkus kaustyti kaladėm, sulaužė iš apmaudo pypkę, sutrū¹ putrū² prisigėręs, per aukštini³ persisvėręs, bumpso ant pečiaus ir kriokia, kad dreba net visa troba.

Ko nedariau – ir rėkiau, ir šaukiau, ir už plaukų tąsiau – niekaip negalėjau jo prižadinti, kad eitų manęs gelbėti.

Pagaliau pritrūkęs kantrybės pats pasiėmiau iš kalvės kirvį, nusinešiau į girią ir prasikirtau drevėje didesnę skylę, kad galėčiau išlįsti.

Tik kol vaikščiojau ir kirtau, vėl suliesėjau kaip šešėlis ir nuo kojų nuvirtau. O kirvis visai atšipo ir subyrėjo į šipulius. Bet aš vis dėlto skylę prasikirtau ir iš drevės išlindau.

– Še tau! – išlindęs geniui tariau.

Pasižiūrėjo genys, kad man nieko nebepadarys, piktai sučirškė ir nuskrido toliau į mišką naujos drevės prasikirsti be kirvio ir susisukti sau kito lizdo.

O ir aš nuėjau toliau per mišką, nes ką daugiau darysi?

Klausimai ir užduotys

1. Ar pavyko klausant įsijausti, įsivaizduoti Jurgio Paketurio rūpesčius?
2. Kas šiame tekste juokinga?
3. Raskite po kelis tikroviškus ir neįtikimus epizodus.
4. Kokios sėkmės ir nesėkmės išrinka veikėją?

¹ sutra – srutos, pamazgos, nešvarumai.

² putra – sriuba, prastas alus.

³ aukštinis – langelis dūmams išeiti, vieta virš lubų.

Savita juokų pasakos atmaina – anekdotai.

Anekdotas – glaustas komiškas prozos kūrinėlis su efektinga pabaiga, kuriame vaizduojamas keistas įvykis ar netikėtas poelgis. Anekdotai labai įvairūs amžiumi ir tematika. Dažniausiai skirstomi pagal vaizduojamus personažus: anekdotai apie kiškį, ežį ar kitus gyvūnus, apie mokinius ir mokytojus, studentus, įvairių profesijų žmones, etnografinių regionų ar tautybių atstovus, apie istorinius asmenis. Nemaža dalis anekdotų yra politinio turinio ir skirti politinėms bei socialinėms aktualijoms atspindėti.

Raiškiai perskaitykite anekdotus. Išsirinkite tas istorijas, kurios jums bus įdomiausios. Pasvarstykite, kaip reikia sakyti anekdotus, kad patiktų jų klausyti.

Šimtas vilkų

- Mačiau šimtą vilkų.
- Negi tiek daug?
- Na, gal ir mažiau, gal penkiasdešimt.
- O gal tik vieną?
- Nežinau.
- O gal ten nieko nebuvo?
- Tai kas tada ten kūpsojo?

Visko norėsi

Šeimininkas nuvažiavo samdyti berno ir jam sako:

– Pas mane tau tarnauti bus gerai. Pas mane norėsi – sviesto, norėsi – sūrio, norėsi – dešrų.

Bernas galvojo galvojo ir pigiai nuėjo tarnauti. Jau šitaip gerai valgyti, tai ir pigiai galima tarnauti. Nuėjo tarnauti, žiūri žiūri, kada bus tas valgis. O valgyti tik batviniai ir batviniai. Kartą šeimininkui ir sako:

– Sakei, bus visokio valgio, o čia tik batviniai.

Šeimininkas sako:

– Aš tau nesakiau, kad bus, bet sakiau, kad norėsi. Tai ir norėk.

Net pakartoti prašė

Tėvas klausia sūnų:

– Ar gerai atsakei per egzaminus?

Sūnus:

– Puikiai atsakiau. Mokytojai taip patiko, kad liepė kitą sykį ateiti ir tą viską pakartoti.

Nepakeičiami laikraščiai

Kai atsirado Lietuvos radijas, žmonės įvairiai samprotavo.

– Netrukus radijas ir laikraščius pavaduos, – tvirtino vieni.

– Tai jau ne, – prieštaravo kiti.

– Kodėl ne?

– Lašinių į radiją nesuvyniosi.

Koks laikas

Lietuvių kalbos pamoka. Mokytoja klausia Saulių:

– Aš bėgu, tu bėgi, jis, ji bėga – koks tai laikas?

– Pertrauka, – atsako Saulius.

Kas įkišo, tas ir ištrauks

Sukišo į vieną maišą dzūką, aukštaitį, žemaitį ir suvalkietį, palaikė, o paskui atrišę žiūri, ką jie darys.

Pirmas išlindo dzūkas ir nuėjo pasišvilpaudamas. Antras – aukštaitis, maišą apžiūrėjęs. Nekoks maišas buvo, nusispjovė ir nuėjo. Trečias išlindo suvalkietis, laiko maišą ir laukia, kada išlįs žemaitis. O tas nelenda. Tada klausia:

– Maišas atrištas, ko nelendi?

– Kas įkišo, tas ir ištrauks, – atsakė žemaitis.

Ekonomistas

Mokytojas bara mokinį:

– Dėl ko tu tikrinius daiktavardžius rašai mažąja raide?

– Kad mažiau rašalo reikėtų, – paaiškino mokinys.

Jos į kitą pusę

Uždėjo balną atbulai.

- Tai kaip tu atbulai uždėjai balną?
- O ką tu žinai, kur aš josiu?

Reklamos poveikis

- Reklama – galinga jėga!
- Kaip jūs galite tai įrodyti?
- Labai paprastai. Kai višta padeda kiaušinį, ji garsiai kudakuoja. Kai žąsis padeda kiaušinį, ji tyli.
- Na, ir kas?
- O tas, kad visi perka vištų kiaušinius ir beveik niekas neperka žąsų kiaušinių!

Taip jam ir reikia

Kiškis ant viso miško rėkia:

- Kas primušė mano brolių?

Išlenda iš tankumyno meška:

- Aš primušiau.
- Taip jam ir reikia.

Dramblys sumuštinyje

Užsimanė kartą pelė ir dramblys keliauti į užsienį. Pelė gavo pasą, o dramblys – ne. Priėjo sieną, pelę praleidžia, o dramblio – ne. Tada pelė atriekė dvi duonos riekės, vieną uždėjo ant dramblio nugaros, o kitą prie apačios ir aprišo jas su siūlu. Ir vėl juodu eina prie sienos. Paėmė pelės pasą. Prašo ir dramblio. Pelė ir sako:

- O kam jam pasas? Jis – mano sumuštinis.

Netikusi pastaba

Vabzdžiai ir vabalai iškėlė puotą. Visą naktį gėrė, ėdė, zirzė, šoko, kol vėlai naktį nutilo. Vos užmigo, kažkas pradėjo į duris daužytis. Atidarė – šimtakojis bestovįs.

– Ko tau reikia? – klausia organizatoriai.

– Į puotą atvykau, – pasigirdo piktas atsakymas.

– Kodėl taip vėlai?

– Tai jūs ant durų prisegėte pastabą „Valykitės kojas“. Kol šimtą kojų nusivaliau, vidurnaktis atėjo.

Klausimai ir užduotys

1. Kurie anekdotai pašiepia žmonių charakterio savitumus?
2. Kuris anekdotas rodo veikėjo(-ų) išradingumą, sumanumą?
3. Kuris anekdotas juokina netikėtu veiksmo posūkiu ir pakitusia veikėjo elgsena?
4. Kuriuose anekdotuose šaipomasi iš veikėjo nenuovokumo?
5. Ar jūsų kasdieniniame gyvenime nebūna anekdotiškų nutikimų? Papasakokite.
6. Paklauskite savo tėvų, senelių, kokius anekdotus jie sakydavo vieni kitiems, kai buvo mokiniai. Užrašykite. Pasidalykite nuomonėmis, gal tai ir jūsų mėgstamiausi anekdotai.

Kūrybinė užduotis

Sudarykite bendrą klasės anekdotų rinkinį iš įvairių jums ir jūsų draugams, artimiesiems nutikusią linksmų istorijų, žaismingų pokalbių.

Juozas Erlickas (g. 1953 m. Akmėnės rajone) žinomas kaip linksmų, juoką keliančių kūrinių autorius. Galbūt esate girdėję, kaip gražiai rašytojas dainuoja.

Siūlome perskaityti knygą „Bobutė iš Paryžiaus, arba Lakštingala Zarasuose“.

Perskaitykite du mūsų didžiojo humoristo J. Erlicko eilėraščius.

JUOZAS ERLICKAS. Eilėraštis su lakštingala ir traukiniu

Paupy už seno geležinkelio,
Kurs pavargęs pasuka į vakarus,
Taip giedojo ten maža Lakštingala,
Kad jos klausės didelis Pavasaris.

Stabtelėjo Traukinys nustebeš –
Man čiulbėti šitaip irgi norisi!
Klausinėjo Kamuolinį Debesį –
Kur yra tokia konservatorija.

Vikšrai du linksmi nusikvatojo,
Maldami kopūstlapį liežuviais, –
Nors kaip vikšrai traukiniai ropoja,
Bet iš jų neišsisis lėktuvai...

JUOZAS ERLICKAS. Kai užpuola Gripas

Nors esu narsuolis Grigas,
Bet mane užpuolė Gripas –
Toks galingas kaip tvirtovė
Lovon jis mane pargriovė.

Lovoj neblogai gulėti,
Lepina mama ir tėtis,
Manų košėm nekankina –
Neša apelsiną.

Apelsiną vieną, kitą
Šokolado plačią plytą –
Šokoladą, marmeladą –
Nenumirsiu gal iš bado...

Šokoladą – šokoluoju,
Marmeladą – marmeluoju
Ir truputį pameluoju,
Kad pasveikęs sirguliuoju.

Mes tiesiog matome dabar jus labai linksmus, besijuokiančius. Tai labai gražu. Pažaiskime!

Pirmas žaidimas

12 mokinių skaito pirmą eilėrašį – vienas paskui kitą po vieną eilutę. Skaitykite aiškiai tardami žodžius, tačiau linksmi. Ką veikia kiti? Tyliai vaizduokite traukinį: kaip jis važiuoja...

Antras žaidimas

Pirmą pirmojo eilėraščio posmą skaito 4 penktokai, o kiti tyli. Paskui kiekvienas kartoja savo žodžius (eilutę) tuo pačiu metu **daug kartų** – tas kalbėjimas kartu (murmės) irgi bus traukinio garsais.

Trečias žaidimas

Antrą eilėrašį skaito 4 penktokai: po vieną posmą. Kiti bendraklasiai bus aktoriais ir jums deklamuojuant vaidins tai, kas sakoma.

Pasvarstykite

1. Kodėl prireikia išgalvotų žodžių „šokoluoju“, „marmeluoju“?
2. Kuo 1-as eilėrašties primena juokų pasaką?
3. Kuo 2-as eilėrašties primena pasakėčią?
4. Kokius rimtus dalykus pasako J. Erlickas juokaudamas?

Jums buvo smagu skaityti J. Erlicką, siūlome susipažinti su dar vienu autoriumi.

Rimantas Černiauskas (1950–2011) knygoje „Pasakėlės vaikams, vanagams ir sliekams“ sukūrė keistą ir nuotaikingą pasaulį, kuriame kalba, mokosi, myli ir nekenčia, draugauja ir tarpusavy nesutaria bei gyvenimo tiesas aiškina vaikai, sliekai, vanagai, rupūžės, šimtakojai ir kiti sutvėrimai.

RIMANTAS ČERNIAUSKAS. Vaikai kopūstuose

Kitą kartą vaikai gyveno kopūstuose.

Atėjo meška ir klausia:

– Ar norit keptų vinių?

O vienas berniukas buvo visų trumpiausias.

Užtat jį vadino Pupų Pėdeliu. Jis tylėjo ir net nemirksėjo iš baimės. Žingsniavo pro šali senas šimtakojis. Pakėlė vieną koją ir laukia, kas čia bus.

Štaiga visi kopūstai ėmė ir paaugo per Pupų Pėdelio sprindį.

Klausimai ir užduotys

1. Ką jums primena pirmasis pasakaitės sakiny?
2. Kaip manote, koks pupų pėdo aukštis, koks Pupų Pėdelio sprindis ir kiek paaugo kopūstai?
3. Suskaičiuokite, kiek kartų čia sakomi neįtikimi dalykai.

Kūrybinė užduotis

O dabar parungtyniaukime su R. Černiausku išradingumu. Pabaikite pradėtas istorijas. Ir būtinai žaismingai, netikėtai:

1. *Kartą vaikai gyveno po grybais. Atskrido pelėda ir sako:*
– Gal norite kiaušinio sunkos atsigerti? (tęskite)

2. Kartą mokytojai pavirto į sliekus. Buvo labai blogai, nes jie neturėjo nosies akiniams uždėti ir rankų dienynui užpildyti. Tada... (tęskite)

3. Kartą šimtakojis užsimanė išmokti rašyti, bet nežinojo, kuria koja imti rašiklį. Nuėjo pas Pupų Pėdelį ir sako:... (tęskite)

RIMANTAS ČERNIAUSKAS. Sliekas skaičiuoja

Kitą kartą vaikai labai bijojo kankorėžių.

Vaikai augo maži, kankorėžiai dideli.

Vienas berniukas Kaziukas sustojo po eglės medžiu, kankorėžis krito ir jį prispaudė.

– Oi gelbėkit! – ėmė šaukti Kaziukas.

Pro šalį rangėsi sliekas Zigmūtis.

Vienas, du, įsirežė, stumia,
bet kankorėžis nė iš vietos.

Vienas, du – stumia,
kankorėžis – nė iš vietos.

– Skaičiuok iki trijų, –
maldauja jį Kaziukas.

Zigmūtis įsirežė:

vienas, du, trys,
ir kankorėžis nusirito.

– Tai todėl, kad moki
skaičiuoti, – pagyrė
slieką Kaziukas.

Ar žinote daugiau istorijų ar filmų, kur būtų vaizduojama, kaip žmonės (ir vaikai) sumažėja, o maži padarai padidėja?

Kūrybinė užduotis

Sugalvokite, kaip mažas berniukas gali pasitelkti didelio slieko jėgą ir už save didesnę kankorėžį savo reikmėms. Pavaizduokite tai piešinyje dideliame popieriaus lape.

Kitą kartą sliekai mokėsi su vaikais. Sliekas Zigmutis sėdėjo klasės gale ir rodė vaikams liežuvį.

- Tamsta mokytoja, – pasiskundė viena mergaitė, – jis rodo man liežuvį.
- Negražu, – liūdnai tarė mokytoja. – Kodėl tu rodai liežuvį?
- Todėl, kad jis mėlynas, tamsta mokytoja.
- Negali būti.
- Pažiūrėkite.

Mokytoja užsidėjo akinius ir pasilenkė prie slieko Zigmučio.

– Visada tau kartojau, kad negriaužtum parkerio, – pasakė liūdnu balsu. – Kas dar griaužia parkerius?

Vaikai ir sliekai sutartinai iškišo liežuvius.

- Negali būti, – išsigando mokytoja. – Jūs visi griaužiate parkerius?

Vaikai ir sliekai nukaito ir nuleido akis.

- O koks turi būti liežuvis? – paklausė mergaitė Veronika.
- Štai toks, – mokytoja išsižiojo ir kyštelėjo liežuvio galą.
- Jis mėlynas! – suriko vaikai, o sliekai iš nuostabos net sulingavo suoluose.

Kūrybinė užduotis

Trečioji istorija pradedama kaip pasaka, o baigiama labai netikėtai, tarsi anekdotas. Vos pasukę galvas, nesunkiai iš jos galėtumėte padaryti pasakėčią arba melų pasaką. Aptarkite, kas turėtų pasikeisti istorijoje, kad ji taptų vienu iš minėtų žanrų. Pabandykite pakeisti, perkurti, pasiskirstę grupėmis. Parašytus kūrinius perskaitykite garsiai. Pasidalykite nuomonėmis, kuriai grupei parašyti naują kūrinį pavyko geriausiai.

Kuo patraukia šios rašytojo R. Černiausko istorijos, kur jų žaismingumo priežastis? Pasvarstykite.

Patarimai, kaip kurti juokingas istorijas:

- 1) juoką sukelia netikėta pabaiga,
- 2) didingi, galingi dalykai sumenkinami, o menki perdėtai sureikšminami,
- 3) neteisingai nurodoma priežastis ir pasekmė,
- 4) akivaizdus melas pristatomas kuo rimčiausiu tonu,
- 5) parodomos ydos ir trūkumai tų, kuriuos laikome neklystančiais, dorais,
- 6) nuotaikingumą didina tradicinių folkloro žanrų – pasakos, anekdoto, pasakėčios, melų pasakos – bruožų netikėtas derinimas.

Kūrybinė užduotis

Sukurkite savo melų pasaką, panaudodami tokius pat kūrimo būdus, kuriuos pasitelkia ir rašytojas. Pasakas perskaitykite klasėje.

Apibendriname 2 temą

„Kasdienė išmintis, pamokančio žodžio žaismė“

1. Vienas po kito lentoje surašykite visas mintis, kurios kyla prisiminus šios temos pamokas.
2. Kurie kūriniai jums labiausiai patiko?
3. Įsivaizuokite, kad serga jūsų maža sesutė / mažas broliukas. Norėdami paguosti skaitote šios temos kūrinių ištraukas. Ką būtent skaitytumėte?
4. Įsivaizduokite, kad rašote laišką savo bendraamžiui, gyvenančiam ne Lietuvoje. Ką parašytumėte apie literatūros pamokas, kuriose skaitėte ir nagrinėjote šios temos kūrinius?

Pasvarstykime

1. Atrodo, jau žinome, kaip kurioje situacijoje reikėtų pasielgti. Patys nustembame, kad pasakome ne tai ir žmogų įskaudiname. Prisiminkite, kaip tada jautėtės.
2. Daugumai patinka juokauti. Bet juokaudami kitą žmogų galime ir įžeisti... Prisiminkite save, ar jums buvo taip nutikę.

Apie ką norėtumėte parašyti?

Pasirinkite vieną iš siūlomų arba patys sugalvokite temą.

1. Nežinojau, kaip tuomet būtų reikėję pasielgti.
2. Man patinka pajuokauti mokantys žmonės.
3. Ne visuomet pavyksta gražiuoju susitarti.
4. Tėtis / mama man dažnai pataria, kaip elgtis.
5. Tada mes viską supratome.

Įsivertinkite, ko išmokote, ką sužinojote išnagrinėję skyrių „Kasdienė išmintis, pamokančio žodžio žaismė“

Pasidalykite savo mintimis skaitytojo dienoraštyje – ką naujo ir įdomaus sužinojote, kokie dalykai buvo negirdėti, kokių klausimų iškilo.

Sugalvokite įdomų klausimą mokytojui / mokytojai apie skaitytus tekstus (gal ką nors norite pasitikslinti), jį užrašykite ant lapelio ir paduokite mokytojui / mokytojai. Atsakymų į klausimus ieškokite kartu.

Suorganizuokite smagią pamoką – smulkiosios tautosakos varžytuves (min- kite mįsles, skaitykite savo sukurtus kūrinėlius ir kt.).

Sąvokų žodynelis

Alegorija – abstrakčios sąvokos reiškinys konkrečiu vaizdu; netiesioginės, paslėptos reikšmės vaizdas, pasakojimas.

Anekdota – glaustas komiškas prozos kūrinėlis su efektinga pabaiga, kuriame vaizduojamas keistas įvykis ar netikėtas poelgis.

Aprašymas – tekstas, kuriame apibūdinama, kaip atrodo žmogus, daiktas, reiškinys.

Apsakymas – tai nedidelės apimties prozos kūrinys, kurio veiksmas glaustas, o pradžia ir pabaiga labai išryškinta.

Deminutīvas – mažiškos maloninės reikšmės žodis.

Eilėraštis – tai nedidelės apimties eiliuotas kūrinys, kurio pagrindas – meninis vaizdas.

Epitetas – tai vaizdingai asmens, daikto, reiškinio ar veiksmo ypatybę nusakantis žodis.

Frazeologizmas – vaizdingas pastovus posakis, kuris reiškia ką kita, nei atrodo iš pirmo žvilgsnio.

Įasmėninimas – žmogaus bruožų suteikimas gyvūnui, daiktui ar reiškiniui.

Juokų pasaka – pasaka, kuri vaizduoja tartum realų, bet labai iškreiptą pasaulį, kuriame veikia daugiausia neprotingi arba pilni ydų žmonės, įvyksta keistų ir netikėtų dalykų.

Lyrinis „aš“ (arba eilėraščio žmogus) – kalbantysis, kurio emociniai išgyvenimai atskleidžiami eilėraštyje.

Melų pasaka – pasaka, panaši į ištisinę prasimanymų virtinę.

Miñklės – mįslės, pateikiamos klausimo forma.

Mįslė – tautosakos žanras, kurį sudaro perkeltinės reikšmės posakis (užminimas) ir atsakymas.

Pagrindinė mintis – tai, ką svarbaus, reikšminga autorius nori pasakyti kūriniumi, ką skaitytojas suvokia, jį perskaitęs.

Palýginimas – dviejų dalykų sugretinimas, siekiant pasakyti vaizdingiau.

Pasakėčia – trumpas, dažniausiai eiliuotas, didaktinis (pamokantis) kūrinys.

Pasakojimas – tekstas, kuriame nuosekliai pasakojami realūs ar įsivaizduojami įvykiai.

Pasakotojas – tas, kuris pasakoja istoriją.

Patarlė – taikliai pritaikytas pamokantis ar apibendrinantis posakis.

Príežodis – trumpas ir vaizdingas žmonės, daiktus ar situacijas apibūdinantis posakis.

Temà – tai, kas vaizduojama kūrinyje.

Veikėjas – asmuo ar daiktas, veikiantis literatūros kūrinyje.

Tekstų šaltiniai

1. Vaikystės patirtys: nuo Tavęs daug priklauso.

Jonas Biliūnas, *Ir rados stebuklas*: apsakymai, apysaka, literatūros kritika, Vilnius: Lietuvos rašytojų sąjungos leidykla, 2007.

Julius Kaupas, *Raštai*, Chicago: A. Mackaus knygų leidimo fondas, 1997.

Petras Cvirka. *Raštai*, t. 5, Vilnius: Vaga, 1985.

Vincas Krėvė, Šiaudinėj pastogėj, Kaunas: Valstybinė grožinės literatūros leidykla, 1964.

Šatrijos Ragana, *Raštai*, tomas 3, Vilnius: Margi raštai, 2008.

Bitė Vilimaitė, *Papartynų saulė*, Vilnius: Tyto alba, 2002.

Bitė Vilimaitė, Čiuožyklos muzika, Vilnius: Vyturys, 1992.

Gendrutis Morkūnas, *Vasara su katšuniu*, Vilnius: aštuntoji diena, 2015.

Astrida Lindgren, *Mes Varnų saloje*, iš švedų kalbos vertė Eugenija Stravinskienė, Vilnius: Vyturys, 1987.

Astrida Lindgren, *Mijo, mano Mijo*, iš švedų kalbos vertė Eugenija Stravinskienė, Vilnius: Lietus, 1994.

2. Kasdienė išmintis, pamokančio žodžio žaismė.

Lietuvių patarlės ir priežodžiai, parengė Kazys Grigas, Lilija Kudirkienė, Rasa Kašėtienė, tomas 1, Vilnius: Lietuvių literatūros ir tautosakos institutas, 2000.

Lietuvių patarlės ir priežodžiai, parengė Giedrė Buftenė, Kazys Grigas, Lilija Kudirkienė, Rasa Kašėtienė, 2 tomas, Vilnius: Lietuvių literatūros ir tautosakos institutas, 2008.

Kazys Grigas, *Lietuvių paralelės su latvių, baltarusų, rusų, lenkų, vokiečių, anglų, lotynų, prancūzų atitikmenimis*, Vilnius: Vaga, 1987.

Rasa Kašėtienė, *Liaudies pedagogikos atspindžiai lietuvių patarlėse, priežodžiuose ir situaciniuose posakiuose*, in: *Tautosakos darbai* 51, Vilnius: Lietuvių literatūros ir tautosakos institutas, 2016.

Ezopas, *Pasakėčios*, Vilnius: Vaga, 1956.

Simonas Stanevičius, *Raštai*, 1 tomas, Vilnius: Lietuvių literatūros ir tautosakos institutas, 2009.

Motiejus Valančius, *Raštai*, 1 tomas, Vilnius: Lietuvių literatūros ir tautosakos institutas, 2001.

Kazys Boruta, *Jurgio Paketurio klajonės su visokiais pavojais arba šventa teisybė, melo pasakos, kartūs juokai ir linksmos ašaros*, Vilnius: Vaga, 1984.

Rimantas Černiauskas. *Pasakėlės vaikams, vanagams ir sliekams*. Vilnius: Lietuvos rašytojų sąjungos leidykla, 2003.

Rimantas Černiauskas, *Pasakėlės vaikams, vanagams ir sliekams*. Vilnius: Lietuvos rašytojų sąjungos leidykla, 2003.

Rimantas Černiauskas, *Pasakėlės vaikams, vanagams ir sliekams*, Vilnius: Lietuvos rašytojų sąjungos leidykla, 2003.