
Versta iš: Bruno-Sai i l i t i s ,
Profesora Vccap ina deli ,

RIga, 1957.

. Vertė
A . J O N A I T Y T Ė

Iliustracijos
N . Š E B E R S T O V O

Operaci ja baigėsi. Chirurgas Ans i s Die l -
ver is išėjo į operacinės prieškambarį ir ne­
skubėdamas pradėjo mazgotis i k i „alkūnių
nuogas rankas. Per vandens teškenimą j is
girdėjo, k a i p ko r ido r iumi sanitarai ratukais
vežė ligonį, ka ip čia pat slaugė gana triukš­
minga i dėstė vaistų bute l iukus ir tvarkė
operacinę.

Dielveris~ nusišluostė šiurkščiu l i n in iu
rankšluosčiu, perbraukė dar drėgna ranka
pėr retus, šviesius p laukus ir pasižiūrėjo
į veidrodį. Prieš save pamatė dar neseną,

bet j a u gana nutukusį išblyškusį veidą su
aiškiai matomais maišeliais paakiuose^

— T a i p , — pal ingavo galvą Die lver is —
Ta ip ir y ra . Ir p lauka i slenka. Paveldėjimas.

. J i s energingai užsuko čiaupą, dar kartą
paglamžė rankšluostį ir įėjo į kabinetą per­
sirengti . Kaklaryšis buvo užkabintas ant durų
rankenos; nežiūrėdamas į veidrodį, Die lver is
užsimetė ant kak l o raudonai violetinę kilpą,
patraukė aukštyn ir suveržė mazgą, pasiėmė
nuo kėdės atkaltes t vark inga i sulankstytą
švarką, aps iv i lko ir nupūtė baltą dulkeiytę,
nežinia ka ip patekusią ant rankovės. Išsitie­
sęs, minkštame fotelyje, j is susirado cigare­
tes, užsirūkė ir aiškiai, v i s a širdimi pajuto,
ka ip jį ramina kvapūs, aštroki tabako dūmai.

— Sesuo P r i e d e l y t e ! — k i e k parūkęs pa­
šaukė chirurgas .— Ar .galima jus valandėlę?

— Prašom! — p e r pusamžį persir i tusi mo­
teris įėjo iš operacinės.

— M u d u j u k kolegos, i r darg i ger i ko ­
legos,— nuvargus iu balsu pasakė D ie l ver i s .—
T e n ant stalo stiklinė, įpilkite man truputį
spiritėlio.

— Draugas Die lver i , k i ek j a u kartų esu
jums sakiusi , k a d čia ligoninė, o ne resto­
ranas.

— Klausyk i te , arg i aš sakau, k a d čia res­
toranas? Restorane dabar būtų gal ima užsi-

sakyt i vakar iene i , na, sakysim, liūlia kėbabo l .
Sesuo Priedelyte, ar jūs žinote, kas per daik­
tas liūlia kebabas? Ta i toks neapsakomai ašt­
rūs ir d rauge ' skanus patiekalas. Kotletas?
K o k i e n i eka i ! K u r j a u ten kotletas! Rytiečių
va lg is ! N a , matote. Bet aš iš jūsų n ieko tokio
nere ikalauju. Penkiasdešimt, na, sakysim,
septyniasdešimt gramų spirito, dar van­
d e n s — ir v iskas ! . Ta ip pat, ka i p praėjusi
kartą.

— Daktarė, j u k jūs ne mažas,— mėgino
spirtis Priedelyte.—'Jūs labai gerai žinote,
kam operacinėje la ikomas spiritas..

— M i e l o j i kolege, argi aš to nežinau?
Aišku, k a d aš-ne mažas. Aš jūsų,viršininkas.

• — O aš manau, k a d mūsų' viršininkas
k o l kas dar tebėra profesorius Vecap in i s ,—
stengėsi a ts ik i rs t i Pr iede lyte . .

V i s a i -teisingai, aš tai žinau taip pat
gerai, ka ip ir jūs, bet jūs taip pat gerai,
ka ip ir aš, žinote, k a d šiandien profesoriaus
ligoninėje nėra. J i s sėdi namie ir rašo pra­
nešimą Mokslų akademijai . O juk-čia kas
nors tu r i būti viršininkas, kas nors tur i at­
sakyt i už visą šį kraujo nuleidimą, ar ne? Ir
tas k a s n o r s esu aš, k a d ir ka ip gudrau­
tumėte,— atsiduso D ie l ver i s .— Ta ig i , virši­
ninkas. O ką vadovybė įsako arba, tarkime,
šiuo atve ju ko prašo, ta i v i s dėlto reikėtų

1 Toks Kaukazo tautų valgis.
5

pamėginti padaryt i . J u k jūs žinote, k a d man
tuoj pat redkia važiuoti pas profesorių. Pa­
žiūrėkite,-^ j i s - prabi lo v i s a i nuoširdžiai ir
familiariai.—•Pažiūrėkite, rankos dreba! K u r
toks gal i važiuoti? • -

-— Na j rankos k i t am dreba ka ip t ik nuo
gėrimo,—briedelytė pasidarė nuolaidesnė.

— Ka ip k i tam, aš nežinau, bet man dre­
ba nuo negėrimo ir nėrvųr .Tris valandas
operuoti ta i ne juokas.

Priedelytė atsiduso ir pasidavė. J u k ne­
verta, ginčytis su Die l ver iu , kur is v i sur i r
v isada moka įtikinti i r prikalbėti. J i išėjo i r
sugrįžo puse stiklinės spir i to nešina.

— P u i k u , — Die l ve r iu i iš karto praėjo v i ­
sas nuovarg is .— Bet paklausykite , ka ip ten
iš tikrųjų y r a , — pradėjo j i s filosofuoti, l a i ­
kydamas stiklinę prieš šviesą.—Ar į spiritą
r e ik ia p i l t i vandenį, ar į vandenį spiritą?
M o k y k l o j e mokė, bet n ieka ip nebegal iu at­
s imint i .

•'J— Tokių gudrybių aš nes imokiau,— vos
pastebimai šyptelėjo sesuo, paėmė nuo stalo
grafiną ir kliūstelėjo į stiklinę vandens.—
Į sveikatą!

— Auksinė jūsų širdis,— chirurgas su­
simąstęs pasižiūrėjo į skystį, kur iame dabar
mirgėjo maži oro burbuliukai.—'Auksinė šir­
dis, ta i p i rma.

— O antra?
— An t r a , spiritas ku r kas geresnis už

degtinę. Neats iduoda fuzeliū. Į sveikatą, jūs
sakėte? Tebūnie taip! G e r i u už profesoriaus
Vecap in io sveikatą. K i e k kraujo mudu. esa­
me "drauge nuleidę! Ne mažiau, ka ip Napo­
leonas su visais savo maršalais pr ie Aūster-
l ico , o gal net daugiau. ' K a d ir šiandien!..—
j is pažvelgė į seserį, prisimerkė ir v i enu
m a u k u ištuštino stiklinę.

— Taip , šiandien,— pal ingavo galvą Prie­
delytė.— Žinote, aš j a u buvau pabūgusi, To­
kių operacijų kasdien nepasitaiko, gal būt,
v i s dėlto reikėjo kv i es t i profesorių.

— Sesuo Priedelytė, už operaciją atsakau
aš,—• Dielveris vė l siekė cigarečių.—'Viskas,
bus gerai, dėl niekų nere ik ia jaudintis.. A r g i
iš tiesų, jūsų supratimu, profesorius nėra
t iek nusipelnęs, k a d galėtų ramia i praleist i
savo šešiasdešimt pirmąją, g imimo dieną?

— Bet j e i l i gon iu i vėl prasidės k rau ja ­
vimas?

— J o k i o kraujav imo nebus. Žinoma, Vec -
apinis — pirmasis respublikos pei l is, bet ir
Die lver is iš savo mokyto jo y r a šio to pra­
mokęs. G i r t i s net inka, bet, vos t i k . aš pa­
matau skalpelį, man rankos nebedreba, arg i
ne? Kitas dalykas stiklinė... -

6
7

— Daktare, daktare,— atsiduso Priedely­
tė.'— Jūs ne Dielver is, bet t ikras padauža 1.
J e i r e ik i a operuot i ,— operuojate, bet vos
spėjate nusimaut i pirštines, tuoj prašote
spirito. Koks galas jūsų laukia?

— Ta i dar nežinia. Gre i tam ga lu i aš v i ­
sai nesirengiu. M a n o giminės v y r a i gyvena
daugiau ka ip aštuonias dešimtis, motinos tė­
vas-sulaukė net devyniasdešimt šešerių.

— J i s , t ikr iaus ia i , negėrė?..
— Ne , j is buvo zakristi jonas. Bet v i s i

j u k negal i ponui d i evu i tarnauti, kam nors
re ik ia d i rb t i ir garbingą. darbą.

— Ar jūs tuoj pat važiuosite pas profe^
šorių? — užklausė Priedelytė. Matyt , kalbos
apie gydytojus i r zakrist i jonus j a i buvo ne
prie širdies.

— Reikės važiuoti,^- Die lver is atsistojo.
—• Ta i aš paskambins iu Šarmai, k a d atei­

tų su gėlėmis į viršų.
— Nere ik ia . Tegu pa lauk ia pr ie p r i ima­

mojo,, po dešimties minučių bus taksi .
— Iš ku r g i jį išpešite? Ta ip t o l i į miesto

pakraščius taksi nelabai užsuka,— mėgino
prieštarauti sesuo, bet Die lver is j au buvo
pr ie telefono ir rinko reikalingą numerį.

— M a n skub ia i r e ik ia lengvosios maši-
1 Neišverčiamas žodžių žaismas: Dielveris —"del-

, veris „padauža, išdykėlis".

nos ,— prakalbo j i s niūriu ba l su .— Nėra?
Ka ip nėra? Ar jūs suprantate, iš k u r skam­
bina? Iš chirurginės ligoninės. Tol i? M a n tai
nesvarbu. Aš netur iu la iko . Dabar penk io l i -

f ka septintos, po dešimties minučių taksi tur i
būti pr ie ligoninės pr i imamojo, aišku? Su
kuo aš kalbu? Gera i , jūs už tai atsakysit!

Nelaukdamas, ką pasakys taks i parko
dispečeris, Ans i s Die lver is padėjo ragelį.

— Su tąja paderme k i ta ip nega l ima,—
l y g " pats sau. pasiteisino, paskui priėjo pr ie
veidrodžio, apžvelgė savo modernišką, pu i ­
k i a i pasiūtą kostiumą i r , rodėsi, l i ko paten-

i - kintas. J a u apsivilkęs apsiaustą, - Die lver is
, prisiminė, k a d ir operacinės budėtojui r e ik ia
j pasakyt i keletą žodžių. Gražiai nuaugęs' "vy-
I ras nuobodžiavo prieškambaryje pr ie sta­

l iuko ir , seil indamas smilių, sklaidė seną
„Ogonioko" komplektą.

— Klausyk i te , M e t u z a l i , — palietė jo petį
Dielveris.—• J e i . šįvakar kas nors atsitiks,
profesoriui neskambinki t , aišku? Ik i devynių,
na, sakysim, i k i pusės dešimtos mane gal ima
rasti pas profesorių, po to aš pats retkarčiais
paskambinsiu.

Budėtojas linktelėjo galvą ir to l iau vartė
žurnalą. Die lver is tartum dabita apsimovė

f kair iosios rankos pirštinę ir , be garso švil-
j i paudamas, išėjo pro duris.

2

Tą vakarą krapnojo smulkus pavasario
l ietus. Dangus buvo p i lkas ka ip švinas, ir ,
išėjusiam į kiemą, D i e l v e r iu i pasirodė, k a d
sunkūs debesys tuoj tuoj užklius už k i tapus
gatvės stūksančio gaisrinės bokšto.

— Ly ja ka ip per Jonines,—murmtelėjo
j is be galo seną įprastą priežodį, pasistatė
apsiausto apykaklę ir , aplenkdamas klanus,
nuėjo pr ie vartų, ku r truputį nuošaliau nuo
kitų ligoninės pastatų baltavo pri imamasis.

Pasislėpusi nuo vėjuoto pliaupiančio l ie­
taus, sarginėje jo laukė A i n a Šarma.

— Labas vakaras ! —• Prasispraudęs pr ie
jos, Die lver is pasisveikino, o paskui apsimo­
vė pirštinę ir ant dešiniosios rankos.

Sarginėje kažkuo kvepėjo. Kvepėjo tie­
siog pavasariu. Die lver is negalėjo suprasti, ar
tas kvapas skl ido nuo rūpestingai popie­
r ium apsuktų gėlių, ar nuo jaunosios med ic i ­
nos sesers plaukų. J i s pažiūrėjo į tamsią gar­
baną, išlindusią iš po A inos Šarmos šifo-
ninės skarelės, netyčia pamatė jos rudas akis,
gerokai apdėvėtą apsiaustą ir nusigręžė. Širdį
staiga užliejo kažkokia seniai bejausta šilu­
ma, norėjosi ištarti kažkokius ypatingus žo­
džius, nusimaut i pirštines, atsiversti apykaklę,

10

' mesti visą dirbtinumą, būti t ok iam pat, ka i p
i ir v i s i .

Bet vietoj to Die lver is dar lab iau įsigūžė
į apykaklę, • prisiversdamas melancholiškai
šyptelėjo" ir pagalvojo: „Daugiau gert i nebe­
gal ima, aš darausi juok ingas . "

Lietus tebelijo, i r , rodos, pylė net dar
smarkiau.

— Po velnių,— purkštavo Die lver is .—
Kas čia per asfaltas! N u o lygaus asfalto van­
duo nubėga, o čia vienos duobės, ir b ra idyk
ka ip po pelkę. Reikės prašyti ūkvedžio gu­
minių batų, k i ta ip n ieko nebus.

— A r g i jums neužtenka kaliošų? — pa­
klausė jauno j i motel is .
' — A š neav iu kaliošų. Kaliošai —sena t ­

vės požymis.
— Ką jūs sakote! — apsimetė išsigandusi

Šarma.—Vadinas, ir aš j a u greit pasensiu!
Draugas daktarė, būkite toks geras, pa la i ­
k yk i t e gėles, k o l aš "nusimausiu kaliošus.

— Per vėlu — D i e l v e r i s nusilenkė ir at i­
darė sarginės dur i s .— Taks i j a u laukia. , K o l
persiausite, praeis daug la iko, o už laiką
mes turime mokėti.

— Nenorėdama ištuštinti-jums kišenės, šį
kartą nusileidžiu!

* Šoferis plačiu mostu atidarė mašinos
| dureles.
i

— Prašom!—kvietė jis.—'Ligonį būtų
ger iau sodint i užpakalinėje sėdynėje, ten
patogiau.

— Jokių ligonių čia nebėra. K o l jūsų su­
lauks i , ir mirštantis šiais la ikais suspės iš­
gyt i .—'Die lver is p i rma prale ido Šarmą, pas­
k u i įsėdo nats ir sukomandavo: — Į Lenino
gatvę. Numer i o nežinau. K a i atvažiuosime,
parodysiu, k u r sustoti.

Taškydama- klanus, mašina išvažiavo iš
ligoninės k iemo. Pašokinėjusi priemiesčio
gr indiniu, , vėl privažiavo asfaltą ir burgzda-
ma nudūmė centro l ink . - ,

Atsilošęs minkštoje - sėdynėje, Die lver is
šnairomis apžiūrinėjo Ainą Šarmą. Jauna ,
dvidešimt-dvejų; o gal t ik dvidešimties .me- .
tų, smulkutė, ko gero, net perdaug smu lk i
ir trapi j i sėdėjo šalia ir ty lomis žiūrėjo-pro
lietaus srovelių išvingiuotą langą.

r,Jai t ik eilėraščius rašyti ar balete šok­
t i — p a g a l v o j o D i e l v e r i s . ^ I r ko tokie eina
į ligoninę? Med ikams r e ik ia ne t ik dvasios,
bėt ir kūno jėgų. Med ic inos sesuo!" J i s ty­
lėdamas pakraipė galvą. „Ilgainiui jos šiūrkš-
tėja. Ta i neišvengiama. Bėt argi Šarma taip
pat?.." ~ -

Die lver is išsitraukė- cigaretę. '
—• V i s dėlto kažkaip nesmagu,— prašne­

ko Šarma.

— O ko gi? — Die lver is j a u buvo atsi­
kvošėjęs iš savo minčių.

— J u k mūsų niekas nekvietė, bent jau
manęs.

l —• N a , ir kas? A r g i profesorius jums k a -
j da nors uždraudė jį aplankyti?

— N a , žinote.,.
— Žinau! Kas l auk ia profesoriaus kv i e ­

t imo, tas per visą amžių neperžengs jo
slenksčio. Profesorius n iekada nieko nekvie­
čia, bet... ir n ieko neišveja.

— N a , gera i ,—'nurimo Šarma.— Bet t ik­
tai pusvalandį.

— La iming i valandų neskai to .— Die lver is
atsisėdo patogiau ir pažiūrėjo į kaimynę.—
T ik iuos i , mes nė k i ek nenuobodžiausime.

— Jūs manote?
— Ne manau, bet žinau,— Die lver is iš­

metė pro langą nuorūką.—'Profesoriaus na­
muose svečiai vaišinami rūkytu Piebalgos
kumpiu , o tokių puikių antpilų, ka ip pas Vec -
apinius, nerasi v isoje Tarybų Sąjungoje. -

— Vad inas i , jums iš tiesų ten bus sma­
g u , — nusišypsojo Šarma.

— Ir jums taip pat! Tokio je draugijoje
nedažnai tenka būti. Profesorius t ik iš pra­
džių rodosi griežtas ir rūstus, o iš tikrųjų
j i s laba i paprastas ir vaišingas.' Ar jūs pa,-'

12
13

žįstate Viktorą Vecapinį, jaunesnįjį profeso­
riaus sūnų?

— .Neturėjau tos laimės.
— Šiandien turėsite. J e i g u Rygoje y r a

vyras, k u r i a m negal ima atsispirt i , ta i t i k j is .
Šviesūs ka ip Apo lono p lauka i , pečių p latu­
mo ga l i pavydėti ne vienas sunkiasvoris, o
žvilgsnis toks, k a d silpnesnių nervų merg i ­
noms tiesiog kojas pakerta. Žodžiu sakant,
tikras v ik ingas, o, be to, dar literatas.

— Tas pats, kur i o apsakymai retkarčiais
spausdinami „Karuoge"?

— Rodos,—'susiraukė D ie l ve r i s .— Tiesą
sakant, pats nesu skaitęs, bet žinovai sako,
k a d jo apsakymai įdomūs.

— Kas kam įdomu,—Šarma ėmė žiūrėti
pro taks i langą.

Miestą j a u gaubė ankstyvos darganotos
dienos sutemos, Lenino gatvėje sužibo p i r ­
miej i " žiburiai.

— Penkių aukštų namas dešinėje,—tarė
Die lver is šoferiui, išsitraukė iš kišenės p in i ­
ginę ir padavė tris penkrubl ines.

— Ačiū! - • ' '
A t vykus i ems į veidus : k i r to lietus.
— Negaiškim, e inam pro : vartus, paradi­

nės durys bus užrakintos. : : ' 7

Die lver is paėmė Šarmą už parankės. M a ­
tyt, j i s ne kartą buvo lankęsis pas Vec -

14

apii i ius ir gerai išstudijavęs šio namo geo­
grafiją. Iš k iemo s iauru ko r ido r iumi j i e pate­
ko pr ie plačių, b e t ' m e n k a i apšviestų la ip­
tų. Butų numerių nebuvo ga l ima įžiūrėti,
bet antrame aukšte Die lver is paleido mergi­
nos ranką ir paskambino. : •

—. Nu imk i t e ! —pamokė jis,, chirurgo
v i k r u m u išvyniojo: gėles, sumaigė popierių
ir susigrūdo jį į plačią apsiausto kišenę. Po
to pasilenkęs apžiūrėjo raudonus su v io le­
t in iu atspalv iu gvazdikus i r pusbals iu nu ­
sprendė:— N i eko , bus geri .

— Draugas Dielveri.. .—• p ikt inos i Šarma,
bet nespėjo baigt i : prasivėrė durys, ir pagy­
venus i moteriškė, aps iv i lkus i paprasta tam­
sia suknele, k laus iamai pažvelgė į D i e l v e r i
ir Šarmą.

— Ta i jūs? — paklausė j i , truputį nu ­
stebusi. 1 •

— Neapsir ikote , ta i iš tikrųjų mes.—
Die lver is pakėlė kepurę ir nusilenkė.— Dele­
gacija, k u r i a i pavesta pasve ik int i šefą, su­
laukusį šešiasdešimt pirmosios g imimo. die­
nos. Susipažinkite: draugė Šarma. O čia
Marta—'Vecapinių namų geroj i dvasia.

Moter is , pavadinta - Mar t a , atidarė duris
plačiau ir įvedė svečius į prieškambarį.

^ - .Pabandyk i t e ,— j i padėjo svečiams pa­
kab int i aps iaustus .—Tikta i šiandien j i s nėra
labai gerai nusiteikęs.

15

—• N i e k o ! — Die lver is vė l nusilenkė.—
Mes papratę turėti reikalų su bet kok ios
nuotaikos žmonėmis. T ok i a j a u mūsų profe­
sija.

— Prašom toliau,—kvietė Mar ta .
Die lver is prale ido Šarmą į priekį — v io ­

le t in ia i gvazd ika i i r j auna seselė ga l i su­
minkštinti profesoriaus širdį, j e i gu j i s ir iš
tikrųjų prastai nusiteikęs.

— Ar ten? D i rba?—'pusba l s iu paklausė
j is , kryptelėjęs, ga lva į v ienas duris.

— Taip, eikite, e ik i te !
Laimė, svečiams e i t i n i ekur nebereikėjo.

Išgirdęs balsus, pats profesorius ėjo pažiū­
rėti, kas dedasi svetainėje.

— N a , ar kas atsitiko? — sustojęs pr ie
durų, j i s paklausė Die lver io .

— N i e k o ypatingo.

Die lver is stumtelėjo į priekį Ainą Šarmą;
ta, n i eko nesakydama, padavė profesor iui
gėles ir nuraudo.

— Čia j au , žinoma, tavo darbas! — p r o ­
fesorius nusiėmė ak in ius ir p i k t a i pažiūrėjo
į Dielverį. Greta svečio ga l inga Vecap in io
figūra atrodė tiesiog monumental i .

— Profesoriau, čia ne aš sugalvo jau,—
teisindamasis pramurmėjo D ie l ver i s .— Ko ­
l ek tyvo sveikinimas., .

16

~ Ta i ačiū! Vad inas i , švenčiame jub i l i e ­
jus, džiaugiamės savo pačių senatve,— ne­
galėjo nur imt i profesorius.— K a i aš numir­
s iu , tave, t ikr iaus ia i , išrinks laidotuvių ko ­
misi jos p i rm in inku . Didžiausias visokiausių
iškilmių rengimo talentas!

— Profesor iau,— Die lver is išsiėmė ciga­
retes ir pradėjo po kišenes graibytis degtu­
kų.— Senovės romėnai vy rus laikė jaunuo­
l iais i k i keturiasdešimt penkerių metų am­
žiaus. Mes , šiauriečiai, šį skaičių galėtume
padidint i i k i septyniasdešimties.

— Ar tau j a u nebetol i t iek? — paklausė
Vecapin is .

— Saugok dieve, m a n t ik trisdešimt pen­
keri,-—aiškino D ie l ver i s .— O p lauka i s lenka
dėl to, k a d aš pietietis: mano tėvai kilę nuo
Elėjos.

— Piet iet is ,— pakraipė galvą profesorius
Vecap in is .

Maty t , j is susitaikė su ta mint imi , k a d pa­
dirbėti vė l nepavyks. Per visą mėnesį t ik
v i ena vienintelė la isva diena, ir tą pačią
r e ik ia gaišti su svečiais, bet ką dabar pa­
darysi?

— N a , piet iet i , vesk seselę į mano kam­
barį! Mar ta , tur būt, padengs stalą, j i j uk
taip pat mėgsta švęsti jub i l i e jus .— Pats "pro­
fesorius atsiprašė ir valandėlę išėjo.
2. Profesoriaus s ū n ū s 17

Mar t in i o Vecap in io darbo kambarys v isa i
nebuvo panašus į tokius įžymių žmonių k a ­
binetus, kok ius A i n a i buvo tekę matyt i k i n o
f i lmuose arba nuotraukose. J i kažkodėl vaiz­
davosi , k a d profesoriaus kambaryje v iskas
tur i pr imint i mediciną — griaučiai, krūvos
visokių kaulų, kaukolės, įvairios diagramos
ir nors pora paveikslų, vaizduojančių ope­
racinę arba anatomikumą. Bet šiame kamba­
ry je to v i s k o nebuvo. V i d u r y j e kambario,
l y g įaugęs į žemę, stovėjo masyvus seno­
viškas rašomasis stalas, užverstas prirašytais
įvairaus dydžio popier iaus lapais, šalia — d i ­
džiulė senoviška knygų lentyna su gerokai
l a iko apgadintais pagražinimais. Ir stalas, ir
lentyna buvo neryškios raudonai rudos spal­
vos, kurią taip mėgo mūsų amžiaus pradžios
seniej i baldų meistrai.

D ie lver is atsisėdo ant sofos su sutrūkinė­
j u s i u od in iu apmušalu, A i n a nedrąsiai susi­
gūžė ant paties fotelio kraštelio. J a i v i s ro­
dėsi, k a d j i , paprasta medicinos sesuo, čia
įsiveržė nekviesta, neturėdama tam jok ios
teisės. J u k čia gyvena Mar t in i s Vecapin is ,
l aba i garsus žmogus. V i s i j į gerbia i r my l i ,
k iekv ienas chirurgas nor i būti panašus į jį,
jo pavyzdys uždega jaunimą, kur is dar tebe-
vąrsto medicinos instituto duris.

— Patinka? — paklausė Dielver is . J i s ma­

nė, k a d Šarma apžiūrinėja vienintelį pa­
veikslą, kabantį prieš profesoriaus rašomąjį
stalą.

T i k dabar merg ina pastebėjo šį nedidelį
portretą sunkiuose pi lkuose rėmuose. Ne ju ­
čiomis į kambarį įslinkusi švelni pr ieblanda
apsupo paveikslą tartum k o k i u permatomu
šydu, ir atvaizdas matėsi l y g per miglą.

T a i buvo v idut in io amžiaus moteris. Jos
veidas, apgaubtas juodų, žibančių plaukų,
švytėjo subrendusiu, j au pradedančiu vys t i
grožiu. A k y s žvelgė kažkur žemyn, o lūpo­
se, rodos, sustingo vos pastebima liūdnoka
šypsena.

— Nepaprastas veidas,—• atsakė A i n a
Šarma.— Pr imena senųjų italų dailininkų
madonas.

— J i i r y r a italė,— šyptelėjo Die lve­
r i s .— Profesorius vedė M i l ane per pirmąjį
pasaulinį karą.

— Ta i profesoriaus žmona?—stebėjosi
Šarma.

—• Taip. Ji mirė prieš trejus metus mūsų
ligoninėje. Ne t Mar t in i o Vecap in io skalpel is
negalėjo išgelbėti,.,

— J is pats operavo?
— . P a t s . . O kas? — Die lver is vėl užsidegė

užgesusią cigaretę.— Nėra ko stebėtis, gyve­
nime dažnai taip pasitaiko.

19

Šarma neatsiliepė. Ji nenuleido akių nuo
liūdno gražaus veido ir tylėjo.

— Daugel is profesoriaus žmona la iko
Martą, k u r i atidarė mums duris. Būna ir
ta ip ,— Die lver is vėl prašneko savo įprastu
truput i t r i v i a l i u t o n u . — Bet M a r t a iš tikrų­
jų tėra Vecapinių šeimininkė. J e i gu namuo­
se y r a trejetas • suaugusių vyrų, be mote­
riškos rankos neišsiversi.

Įėjo profesorius. J i s suspėjo pe rs i v i l k t i
tamsiu išeiginiu kos t iumu ir dabar atrodė
laba i orus. Šarma nejučiom atsistojo, t ik ta i
D ie lver is dėjosi tos permainos nepastebįs,
sėdėjo, pūtė dūmų debesis ir žiūrėjo kažkur
Į- sieną.

— M a r t a kviečia pr ie s ta lo ,— tarė profe­
sorius, paskum atsigręžė ir prale ido tamsia­
plaukį, apysmulkį vaikiną, įėjusį pas isve ik in­
ti su svečiais.

— Susipažinkite,— profesorius žvilgtelėjo
į Šarmą.— Čia mūsų seselė, o čia mano sū­
nus Peteris.

Peteris pasisveikino.
— Ar V i k t o r o nėra? — neka l ta i paklausė

Die lver is .
— Universitete,—burbtelėjo profesorius.

Rodėsi, j i s ir pats nelabai te t ik i tuo paaiški­
n imu.

— Taip , studi juot i ne taip l engva ,— at­

siduso D ie l ver i s .— Ypač fi lologams. Pr is ipa­
žinsiu, profesoriau, j ei taip man reikėtų
varg t i su visokiausių veiksmažodžių daryba
ir literatūros paminkla is , aš ger iau eičiau
gazuoto vandens pardavinėti.

—• Neplepėk! — Vecap in is paėmė D ie l -
verį už parankės ir nuvedė pr ie sta lo .— Ką
ten gazuotas vanduo, tau r e ik ia spir i to arba
bent j au penkiasdešimties laipsnių tūbių ant­
pi lo. V ienas st ik l iukas, aš manau, nepa­
kenktų?

— ' A r g i j is kada pakenkė?—Dielveris
skėstelėjo rankas ir atsisėdęs patenkintas ap­
žvelgė nedidelį skoningai padengtą stalą,
Die lver io minėtas Piebalgcs kumpis buvo
taip išrūkytas, k a d atrodė beve ik juodas, ir
tirpte t irpo ant liežuvio, sultingas ir sūrus
kaip ašara.

Mažoji draugi ja iš pat karto jautėsi kuo
puik iausia i . Profesorius atsisėdo gale stalo
greta Die lver io , Peteris su A i n a Šarma t ru ­
putį to l iau, palikę vietos tuoj pat turinčiam
pare i t i V i k t o r u i ir virtuvėje šeimininkaujan­
čiai Mar t a i , k u r i k o l kas negalėjo sėsti su
visais.

— Na,- pradėsim!—Jubiliatas servetėle
nusišluostė burną ir pakėlė stikliuką.

— Profesoriau, taip negerai ! — Die lver is
suskambino pe i l i u į lėkštę ir a t s i s to j o :—*
Pirmosios taurės negal ima be tosto!

•— Ar tu l iausiesi, ar ne! —ėmė pyk t i
Vecapin is , bet v i s dėlto padėjo stikliuką ir
atsisėdo patogiau, nes matė, k a d D ie l ve r io
vis t iek neperkalbės.

— Už jubiliatą! — Die lver is pakėlė stik­
liuką ir pažiūrėjo į gelsvą skystį, kur i s prieš
šviesą turėjo nepaprastą, beve ik gintarinį
atspalvį.

— Šis gėrimas sutaisytas iš įvairiausių
žolių. V i e n a j am sute ik ia stiprumo, k i t a —
kvapo, trečia priverčia j į žybčioti ir m i rgu­
l iuot i . Ta i pr imena mūsų jubi l ia to šeimą.
Kas- nepažįsta Vecapinių? Tok io žmogaus
nėra. Profesorių v i sada rasi ten, k u r kok i am
nelaimingajam re ik ia ką nors išpiauti arba
nupiaut i . J i s šeimos galva, jos pagrindas, j i s
šaknis, te ik iant i • tv ir tumo ir jėgos. Peter i
Vecapinį įsivaizduojame dieną naktį pa l in ­
kusį pr ie savo brėžinių ir išradimų. Ir j e i gu
j is y r a stiebas, teikiąs šeimai savo aromatą,
ta i V i k t o ras — V ik to ras tegu tampa V e c a p i ­
nių žiedu, 30 vardas tegu nuskamba t o l i
už mūsų šalies sienų. Už Vecapinių šeimą,
už jų gerą vardą ir garbę!

Die lver is v i e n u atsikvėpimu išgėrė .stik­
liuką, truputį teatrališkai nusilenkė profeso­
r i u i ir Peter iui , atsisėdo ir k ibo į silkę.

»J=~ Ta i jūs išradėjas?—tylomis paklausė
" A i n a " Šarma, pažiūrėjusi į kaimyną. Ji pa­

stebėjo, k a d jo rankos gražios, tartum me­
n in inko . Dažniausiai tokios rankos, tokie
pirštai būna smuikininkų ir pianistų.

— Aš inžinierius,— nenoromis paaiškino
Peter is .— M a n e charakterizuodamas, drau­
gas Die lver is truputį persistengė: per jub i ­
l ie jus taip dažnai atsit inka.

— K a m tas perdėtas kuklumas?—įsi­
terpė'Dielveris.— J u k mes v i s i žinome, k a d
Peteris Vecap in is konstruoja - naują tele­
vizorių,

— Pr ie televizoriaus d i rba visas kolek­
tyvas ,— spyrėsi Peter is .— Be to, k o l kas
nieko ypat ingo dar neišrasta.

— A r g i tu rengiesi ką nors ypat ingo iš­
rasti per vieną dieną? — profesorius pažiu­
rėjo į sūnų.— C i a ir y r a mūsų jaunimo ne­
laimė. J i e nor i v i sko iš karto. Aš esu ch i ­
rurgas j a u trisdešimt ke tve r i metai , bet man
dar nieko ypat ingo nepavyko išrasti. O, gal
būt, ir nepavyks, nors, a tv i ra i kalbant, laba i
norėtųsi. Išrasti ką nors, kas visiškai išplėš­
tų žmogų iš mirties ir ligų valdžios!..

— T a i p , — tarė Die lver is , pr ipi ldamas
s t i k l iukus .— Teis ingai , profesoriau!

V i s i išgėrė tylėdami.
— Stipri? — su užuojauta paklausė Pete­

ris, pastebėjęs, k a d A i n a po tūbinės sten­
giasi neužsikosėti.

22 23

— Ne , kodėl! — atgavusi kvapą, merg ina
išdykėliškai pažiūrėjo į kaimyną. Tas tyle­
nis, matyt, j a u pradėjo ją pyk in t i . Sėdėk ša­
l i a tokio — v i enu ka r tu daugiau ka ip du žo­
džius neišstenės°..,

— V i s a i nes t ip r i .— J i atmetė nuo kaktos
p l aukus .— Re ik i a t ik pr iprast i .

— O jūs pripratusi?
— O jūs?
— Ne laba i .
— Aš ta ip pat ne .— A i n a vėl surimtė­

jo. Peteris tylėdamas paspaudė j a i ranką.
Kažkur netol i , tur būt, profesoriaus k a ­

binete, suskambėjo telefonas. Die lver is grei­
tai žvilgtelėjo į laikrodį — buvo pradžia
dešimtos.

— Atsiprašau, pro fesor iau! '— dėdamasis
esąs abejingas, j i s neskubėdamas atsistojo
ir buvo beeinąs į kambarį, k u r be perstojo
čerškė telefonas.— Ta i man.

— Kodėl gi tau? — Vecap in is sulaikė
svečią i r vėl pasodino j į už stalo.

— Aš susitariau, k a d man šiuo l a i k u pa­
skambintų!'— bandė teisintis Die lver is , bet
profesorius j a u buvo savo kabinete.

— E c h ! — numojo ranka Die lver is , p r i s i ­
pylė stikliuką ir greitai išgėrė:^— Matyt , -vai­
šės baigtos.

— Iš ligoninės?—paklausė A i n a .

24

— Tikr iaus ia i .
Profesorius triukšmingai padėjo ragelį ir

sugnįžo.
—• Deja , aš j a u nebetur iu la iko .
J i s skub ia i linktelėjo svečiams i r , sus ik i ­

šęs į kišenes rankas, išskubėjo i prieškam­
barį. D ie lver is jį išsivijo.

— Ar iš ligoninės skambino?
— Taip.
— Profesoriau, šiandien jums la isva

diena...
— Aš laisvų dienų n e t u r i u . — Vecap in is

paėmė lazdą.
— Šiandien aš d i rbu ligoninėje! —

Die lver is dar .kartą pabandė perkalbėti pro­
fesorių, .bet jo nebebuvo ga l ima su la ikyt i .

— Dabar aš ne tur iu l a i k o , — j i s padavė
D ie l ve r iu i ranką.— Ik i rytojaus ryto tu lais­
vas, bet aštuoniomis — žiūrėk, k a d būtum
darbe.

Trinktelėjo durys, Vecap in i s išėjo. D i e l ­
ver is užsirūkė ir nuėjo p r i e telefono. Po
antro skambučio atsiliepė operacinės bu­
dėtojas.

— Kraujuoja? — t rumpai paklausė "Diel­

veris.
Pasirodė, k a d jo operuotajam l i gon iu i

v iskas gerai, bet atvežtas vienas, sužeistas
eismo avari jos metu, i r daktaras Brisninis.
be profesoriaus bijąs operuot i .

Die lver i s padėjo, ragelį ir paty l iukais nu ­
sikeikė. B i jo ! Ko? Atsakomybės bijo, šiauda-
dūšis? Kas bijo, tegu nes i ima chirurgo dar­
bo, tegu stumdo kor idor ia is ratukus!

Šiaip ar taip, vakaras sugadintas. Šarma
taip pat rengėsi išeiti,— j u k nedera l i k t i
v ieniems be šeimininko. Peteris tylėdamas
palydėjo merginą i k i durų ir padėjo aps i ­
v i l k t i apsiaustą.

—• Ačiū,— ji nusišypsojo ir padavė ranką.

26

Tuo metu įėjo V ik to ras Vecap in is . Žmo­
nės sako, k a d obuolys nuo obels neto l i te-
nurieda. J e i g u profesorių l a i ky tum obel imi ,
tai obuolys — jaunesnysis jo sūnus V i k t o ­
r a s — buvo kritęs pr ie pat kamieno. V o s t ik
pažvelgęs, galėjai pasakyt i , k a d iš pažiūros
j i s t ikras tėvas, ka ip iš akies luptas. Tas pats
Vecap in i o stotas, t ik ta i , a t i t inkamai jo am­
žiui, l ieknesnis ir lankstesnis, tie patys švie­
sūs garbanoti p lauka i , t ikta i daug tankesni,
negu profesoriaus, toks pat aštrus žvilgsnis,
kur is kartais vadinamas įdėmiu, net k iaura i
veriančiu.

— Labas vakaras! — V i k t o r a s nerūpestin­
gai atsi lapojo, šlapią apsiaustą, .iš po kur i o
pasirodė šviesus vasarinis kost iumas.— M a ­
tau, mano brol is beturįs svečių, t iks l iau, vieš­
nią. Atsiprašau, aš ne t rukdys iu ,— j is l inkte­
lėjo ir buvo beeinąs į savo kambarį, bet
staiga pamatė Dielverį.

— Daktare ,— išskėtė rankas V ik t o ra s .—
Jus siunčia pats l ik imas. K lausyki te , einame
į „Maskvą", pasėdėsime...

Die lver is le idosi V i k t o r o apkabinamas,
patapšnojo j a m per pečius, per nugarą, pas­
k u i atsitraukė.

— At le isk i te , mano jaunasis drauge,
šiandien- aš užimtas. Tarp mūsų kalbant, ir
man, i r jums šiam vakaru i j au pakanka ,—

27

I
tuos žodžius j is pasakė taip ty l ia i , k a d g ir ­
dėtų t ik vienas V iktoras , paskui vėl tęsė
garsiai : — M u d u su sesele ką t ik pasve ik ino­
me profesorių, sulaukusį' šešiasdešimt p i r ­
mosios g imimo dienos. Dabar la ikas namo.

— Iš tiesų... g imimo diena...—truputį su ­
mišęs, V ik to ras perbraukė de lnu per kak­
tą.— Ar tėvas namie? •

— Profesorius išvyko į ligoninę,—
paaiškino Die lver is i r padavė V i k t o r u i ran­
ką.— Labanakt, drauguži!

— Sudie ,— V ik to ras atsisveikino su D i e l -
v e r i u ir žemai nusilenkė Šarmai. Po va lan­
dėlės j i s j au buvo savo kambaryje.

— Ar j is v isada toks? — paklausė A i n a
Šarma, k a i j i edu su D i e l v e r iu l ipo laiptais
į apačią.

— Kodėl visada? Jaunam žmogui kartais
pasi ta iko išgerti vieną kitą stikliuką per
daug. K o k i a čia bėda?

— Ar b ro l i a i Vecap in i a i nesutaria? — po
k i e k la iko vėl paklausė j i .

— Sunku pasakyt i , sutaria ar nesutar ia ,—
Die lver is paėmė Šarmą už parankės.— K i ek ­
vienas tur i savo charakter i : V i k t o r a s — karš­
tas, mėgstąs draugiją. Peteris — santūrus, net­
g i , sakyčiau, lėtokas.
- — Ir v i s dėlto j i e brol iai . . .

2fl

— Nežinodamas, to niekas nepasakytų,—
Die lver is atidarė paradines dur i s .— Bet j i edu
turi-kažką bendro. Vecapinių atkaklumą, iš­
didumą. Pusiaukelėje j i e nesustos. K i ekv i e - •
nas savaip, bet abu pasieks tikslą.

Gatvėje j i e pateko į žmonių spūstį. Lietus
nebel i jo, šlapias asfaltas atspindėjo gatvių
žiburius.

— Žiūrėkite,— pakėlęs galvą, Die lver is
pirštinėta r anka parodė į viršų.— Trečiasis
iš dešinės—Peterio langas. Ten šviesa ne­
užges i k i ryto, ir ta ip būna kas naktį.

— Ar j i s t iek daug dirba? — paklausė
Šarma.

— Nežmoniškai. Nesuprantu, kada tas
inžinierius miega. A c h , k a d j is turėtų V i k ­
toro galvą!

.— Einame,—Šarma suvirpėjo. T u r būt,
per jos ploną apsiaustą skverbėsi pavasario
nakties vėsa.

— Jums šalta?
— Ne , t ik ta i nemėgstu apkalbinėti žmo­

nių.— Ji pažiūrėjo į Dielverį.— Ar jums pa­
tiktų, j e i gu k i t i pradėtų samprotauti apie
jūsų gabumus ir charakterį?

— M a n o charakterį...— nusišypsojo D ie l ­
ver i s .— Žinote ką, užeikime k u r nors, pa­
sėdėsime. Ir, j e i gu norite, pakalbėsime apie
mano charakterį.

29

— Ne, daktare, aš tur iu e i t i n a m o . — J t
ištraukė savo alkūnę iš D ie lver io ran­
kos .— Štai ir mano troleibusas. Labanakt!

J i s tylėdamas kilstelėjo kepurę, pasižiū­
rėjo,'kaip nuvažiuoja didelė nerangi mašina,
susikišo rankas į apsiausto kišenes i r , n ieko
negalvodamas, nutraukė centro l ink . Gatve,
t y l i a i burgzdami, lėkė automobi l ia i , priešais,
karta is užkliudydami Dielverį pečiais, ėjo
žmonės, p r i e kavinės kažkas jį pasveikino,
tur būt, pažįstamas studentas, bet daugumui
žmonių j i s v i s a i nerūpėjo.

I lgai ėjo Die lver is , sustojo j i s t i k ta i pr ie
Tarybų bulvaro kampo ir kurį laiką žiūrėjo
į raudoną šviesos reklamą, skelbiančią: „Lai­
kyk i t e pinigus taupomojoje kaso je ! "

, , Juok inga " ,— pagalvojo j is i r nusijuokė..
„Tikrai juok inga ! Aš t iek daug pinigų ne­
tur iu , o j e i gu turėčiau? Je i gu turėčiau, nu ­
pirkčiau A i n a i Šarmai ka i l in ius , o pats e i­
čiau į smuklę. Sėdėčiau ir galvočiau apie
savo charakterį. Bet pagal iau ar ta i apskr i ­
ta i charakteris? O ga l t ik poza, t ik bailus
slapstymasis, k a d niekas nepamatytų, koks
si lpnas žmogus ga l i būti tūlas chirurgas...
Ne , n i ekada nere ik ia apie save patį galvo­
t i " , — nusprendė Die lver is , susirado cigaretę,
užsirūkė i r , t v i r tu drąsiu žingsniu perėjęs
gatvę, d ingo margoje minioje.

30

Lempa ryškiai apšvietė ant rašomojo sta­
lo išskleistus popierius; į likusią kambar io
dalį jos gaubtas pra le ido t ikta i paslaptingą
žalsvą prieblandą. Tokią prieblandą padaro
teatro apšvietėjai, k a i scenoje r e ik ia parodyt i .
pasakišką povandeninę karalystę.

Peteris Vecap in i s prigulė ant sofos. Su ­
nėręs už galvos rankąs, j i s gulėjo atv iromis
akimis ir žiūrėjo į lubas, k u r vos pastebimai
judėjo maži šviesos skr i tu l iuka i , atsiradę nuo
gaubto siūlių skylučių. Kambary je buvo ty lu ,
ir Peteris stengėsi n ieko negalvot i , pailsėti,
kad paskui vėl galėtų sėsti pr ie stalo ir dar
porą valandų panarpl io t i painias brėžinio
l ini jas, stengdamasis surasti ten slypinčią
klaidą.

Kartais , drebindamas visą namą, gatve
pravažiuodavo sunkvežimis. Pasku i vėl v i s ­
kas nuti ldavo, ir tada aiškiai girdėdavosi,
ka ip t iks i la ikrodis . .

Už sienos tarpais kažką niūniavo V i k t o ­
ras. Maty t , ir jaunesnysis bro l is dar nesi­
ruošė gult i .

Pusė pirmos. G a l V ik to ras skaito, ga l ke ­
t ina rašyti, o ga l t ik smai l ina daugybę savo
pieštukų, k u r i e l y g plonos aštrios ietys st irk­
so iš sidabrinės vazelės ir v isada puošia jau­
nesniojo Vecap in i o rašomąjį stalą.

31

— Aš gal iu rašyti t ik smai l ia i padrožtu
pieštuku,— sakydavo V ik t o ra s .— K i ta ip man
nieko gero neišeina.

Pieštukai v isada būdavo smai l i , ir V i k t o ­
r u i V e c a p i n i u i v i sada v iskas sekdavosi . V i s ­
kas, ko t ik j i s imdavosi , k u r t ik ranką p r i ­
dėdavo: i r d i rbt i , i r mokyt is , i r gerai pailsėti.

„A r t ik aš nepradedu j am pavydėti?"—
knystelėjo Peter iui . J i s užsimerkė. „Ne, tai
ne pavydas " ,— nusprendė j is . Ką padarys i :
brol is, ką panorėjęs, viską pas iek ia l y g juo­
kais, o jam, Peter iui , dažnai t enka para­
gauti nesėkmės kartėlio.

J i s prisiminė, k a d j a u pirmoje vidurinės
mokyk los klasėje V ik to ras atkreipė į save
mokytojų akį: j u k j i e v isada stengiasi at­
rasti kok ius nors nepaprastus savo auklėti­
nių gabumus ir dažnai gerokai perdeda. Ta ­
da jaunesnysis Vecap in i s daug la iko sk i r ­
davo piešimui. Senovės graikų galvos su
gana sudėtingu šviesos ir šešėlių žaismu,
•įmantrios vazos ir ornamentai, įvairiausi au­
gala i i r gyvūnai V i k t o r u i nesudarydavo
jokių sunkumų. G a l jo piešiniuose ir būdavo
paaugliško nepastovumo, trūko išbaigtumo,
bet talento niekas negalėjo neigt i , ir moky ­
tojai patarė V i k t o r u i pagalvot i apie Dailės
akademiją.

G a l būt, dvejus ar trejus metus V ik to ras

32

į iŠ tikrųjų apie ją galvojo, bet paskui susi­
žavėjo kuo k i t u . Kažkurį sekmadienį, vaikš-

| įiodamas su draugais Mežaparke, Žalioj o
į teatro scenoje V ik to ras pamatė bokso rung-
įį tynęs. S u n k u pasakyt i , ar jį patraukė pat i
| vyriška kova , ar susižavėjimo p i l n i žiūrovų
|j- šauksmai, bet nuo to l a iko jaunesnysis pro-
į . fesoriaus sūnus Vakara i s pradėjo vaikščioti
Į į sporto mokyk los bokso treniruotes.
| K a i k u r i e special istai j a m patarė paleng-
jį-. vėti, k a d nereikėtų septyniol ikos metų am-
I žiaus rungtis pussunkdo svor io kategorijoje.
I Kurį laiką va ik inas laikėsi griežtos dietos,
\\ uol ia i prakaitavo, bėgiodamas po mišką arba
| kambaryje šokinėdamas per virvutę, . bet

!

* paskui jo ke t in imai pasikeitė.
K o k i a prasmė startuoti v idu t in i o arba

• pusvidutinio svor io kategorijoje? Kas čia
per boksas ir k a m j is įdomus? Šokinėja po
ringą du įnirtę ga idukai ir stengiasi vienas
ki tam knabtelėti. Nuobodu i Kas k i t a sunku­
sis svoris... Išeina- boks in inka i , nusimeta
chalatus, sve ik inasi . Pub l i ka šėlsta, šaukia,
ploja, švilpia. Atmosfera nepaprastai įkai­
tusi. Bet i r y r a dėl ko : t ik pažvelkite, kok i e
v y ra i r inge ! Kak las k a i p geležis, nugara
v i en i raumenys, o rankos — t i k r i kūjai.

O k u r dar pat i k o va ! Salė v i r te verda.
Per nežmonišką triukšmą net gongą sunku

3. Profesoriaus s ū n ū s 33

išgirsti. Boks in inka i sukinėjasi' v ienas apde 1

kitą. Ta i ne lengvasvor ia i šokinėja, o ne!
C i a rungias i milžinai, šiaurės d idvy r ia i , se- \
nųjų vikingų pal ikuonys. . Kovą gal i nulemt i j
kiekv ienas smūgis. Nokautas p irmame arba j
antrame raunde — neverta terl iotis ištisas i
devynias manutes...

Tokių samprotavimų Vecapinių šeima
turėjo k lausyt is per k iekv ienus pietus; V i k ­
toras dabar valgė dvigubą porciją ir nė k i ek
nebebijojo pasunkėti. J u k Džekas Dempsė-
jus, Maksas Smėlingas ir Džo Luisas taip
pat neskaičiavo kotletų ir nevengė miltinių
valgių!

Sunkaus svor io V i k t o r a s . v i s dėlto ne­
pasiekė, bet, būdamas-priešpaskutinėje v i ­
durinės mokyk los klasėje, j is tapo Rygos
čempionu pussunkio svor io jaunių kategori- .
joje. Savo varžovus V ik to ras įveikė juokau­
damas, taip bent • rašė laikraščiai.

Tais la ikais Šocikas dar negarsėjo, ka ip
p i rmo j i Tarybų, Sąjungos pirštinė. Tiesa, j i s
j a u buvo privertęs apie save kalbėti, bet
susitikimą su maskviečiu Ko ro l i o vu jam teko
baigt i ant r ingo lentų: pirmykštė laukinė
jėga ir jaunystės veržlumas neatsilaikė prieš
geležinius pr i tyrusio varžovo kumščius. Spor­
to apžvalgininkai spėliojo,-ar Šocikas kada
nors nugalės Koroliovą, ar ne? O mūsų vie-

34

tiniai-žinovai ėmė kalbėti, k a d po dvejų—tre­
jų metų į šias varžybas įsijungsiąs ir V e c -
apinis, ir kas žino, ar šalies čempiono var­
das nepersikelsiąs į Rygą.

Pastebėjęs, kad sūnus pradeda r imta i ža­
vėtis boksu, profesorius Vecap in is sunerimo,
bet v is dėlto nesikišo. J i s nusprendė, k a d
berniukas pats tur i susigaudyti , kas svar­
biau, tur i suprasti , k a d žmogus, su tokiais
nepaprastais gabumais, negal i visą laiką šo­
kinėti v ienomis glaudėmis po ringą ir dau­
žyti k i t iems nosis. Jo gyven imo tikslas tur i
būti v i sa i k i toks . Ta i p irma, o antra, pro­
fesorius t iesiog neturėjo l a iko rūpintis sūnų
auklėjimu.

Ilgai ner imaut i V e cap in iu i nė neteko.
V i k t o ras iš tiesų suprato, k a d atsidėti v i e n

• boksu i — l y g ir per maža.
— Gera i , j e i gu žmogus fiziškai stiprus, tai

net būtina, bet v i en to nepakanka ,— pradėjo
kalbėti va ik inas savo namiškiams ir d rau­
gams.— R e i k i a s iekt i daugiau!

K a i p i r ko — j i s i r pats dar nežinojo.
Vidurinę mokyklą V ik t o ras baigė aukso

medal iu . Beve ik nesimokydamas pamokų, j is
labai retai kada gaudavo ketvertą ar tre­
jetą, o apie dvejetus nė kalbos nebuvo,
V i k t o r o pažymys buvo „penki". „Penki"—
v isur i r . v i sada !

35

— Tikras Vecap in i s ,— kraipė galvas mo­
k y t o j a i . — J i s to l i nueis i i

Taip manė daugelis mokytojų, taip pra­
dėjo ga lvot i ir pats V ik toras . Visų giriamas
ir aukštinamas, j i s išlepo, pr iprato pr ie leng­
vų pergalių, pradėjo perne lyg pasitikėti
sav imi .

Dauge l iu i mokyklą baigiančių jaunuo­
lių j a u aiškus ir tol imesnis jų gyvenimo ke­
lias. V i k t o r u i buvo k i ta ip . Dailės akademija?
Ga l būt, bet visą amžių prasėdėti prie mol­
berto arba bastytis su dažų dėže po „Arka­
d i j os " sodą arba Gaujos užutekius — ne, ta i
ne jaunesniojo Vecap in io skoniu i . Kūno k u l ­

tūros institutas? Gan įdomu, be to, turėdamas
tokius duomenis, V ik to ras ten galėtų to l i
nueita, bet... Pas idaryt i t rener iu arba net
mokytoju? K o k i a prasmė, arg i maža gerų '
trenerių ir-mokytojų? O gal studijuoti medi­
ciną, žengti savo garsiojo tėvo pėdomis?
Ačiū! Dieną naktį va rg t i su sergančiais ir
kenčiančiais — perspektyva, to l i gražu, ne­
labai maloni .

Ir V i k t o ras Vecap in i s n ieka ip negalėjo
išsirinkti. Rodėsi, j i s l engva i galėjo tapti ir
da i l in inku, i r ' sport in inku, i r net gydytoju,
bet apsispręsti galutinai , v i sam gyven imui —
ne, to V i k t o ras nenorėjo.

Daugumas klasės draugų stojo į f i lo lo-

I giją* pr ie jų pr i tapo ir V ik to ras . K u r nors
| j u k r e ik ia mokyt is ! J e i gu kas būtų pak lau-
i: sęs, ką j i s mano daryt i baigęs universitetą,
i V ik to ras būtų atsakęs: „Pamatysiu!" Per pen­

ker ius metus daug kas ga l i ats i t ikt i , i r V i k t o ­
ras sau plaukė į priekį, negalvodamas kur .

Į Tiesą sakant, kartais j i s net le isdavosi srovės
![nešamas.
,' . M e d i c i n a i pažįstamos vadinamosios profe-
j sinės l igos. • Studentų filologų profesinė l i ga
j tais la ika is buvo eilėraščių rašymas. Per
Ii . trumpą laiką ja užsikrėtė visas pirmasis k u r -
| sas, neišvengė jos nė V ik to ras . K a i kur i e
j jo ke ture i l ia i netgi buvo spausdinami jauni-,
į mo laikraštyj e ,-bet tas pasisekimas neapsuko
j j V i k t o r u i galvos. J e i visas kursas ei l iuoja,
| tegu! J i s ne choristas ir nepratęs la ikyt is bū-
| r io , o he! V ik to ras t ikras Vecap in i s — j is pats
1 turės savo balsą ir savo kelią. Ne t rukus V i k ­

toras v isus nustebino, parašęs netrumpą ap­
sakymą. Apsakymas buvo k i ek fantastinis,
bet iš esmės v i s dėlto real ist inis ir gana or i ­
ginalus. Ta ip bent kalbėjo žmonės, daugiau
išmaną apie literatūrą, negu paprasti skai ty­
tojai.

Apsakymas buvo išspausdintas, sukėlė
daug kalbų, ir V i k t o r u i pasirodė, kad paga­
l iau j i s surado savo tikrąjį pašaukimą. Dėl
to vertėjo gerokai pavargt i , paaukot i darbui
vieną kitą naktį.

36

» ^„Gal j is ir dabar d i rba " ,—paga l vo jo Pe-
* teris, klausydamasis, ka ip už sienos niūniuo­

ja brolis.
Taip, jaunesniajam b ro l i u i v isada v iskas

sekasi, o j is , Peteris, nors ir tu r i garsią, p l a ­
čiai žinomą savo tėvo pavardę, ne tur i tos
sėkmės, kurios padedami Vecap in i a i e ina per
gyvenimą ka i p nugalėtojai.

Trinktelėjo lauko durys — tėvas grįžo iš
ligoninės. T ik r i aus ia i j i s labai pavargo ir eis
miegoti , bet ga l netrukus suskambės telefo­
nas, Mar t in i s Vecap in i s vė l atsikels, išeis, sės
į ligoninės mašiną ir važiuos ten, k u r r e i k i a
chirurgo rankos.

Profesorius Vecap in is tokių žodžių, ka ip
„nesiseka", „negalima", nepripažįsta. Iš k u r
šis j a u pražilęs žmogus semiasi jaunatviškos
jėgos ir nepalaužiamos ištvermės? G a l j į pa­
l a iko darbas, pasitenkinimas sėkme?

Namuose vėl v iskas nuti lo , nur imo už
sienos ir V iktoras . J i s arba rašo, arba miega
pavydėtinai k i e tu miegu, ka ip miega t ik
geležinės sveikatos žmonės, neturį jokių ne-
. malonumų.

Peteris atsikėlė, priėjo prie stalo. Prieš
ak is vė l sumirgėjo linijų ir skaičių raizginys,
ir Peteris prisimerkęs bandė susikaupti .

V i s i šie pro jekta i ir apskaičiavimai Pe­
ter iu i V e cap in iu i buvo pu ik iaus ia i supranta-

38

mi, j i s mokėjo juos beve ik atmint inai , i r v i s
dėlto čia kažkur buvo k la ida . T ikr iaus ia i ,
v i sa i menkutė, nes stambios k la idos papras­
tai l engva i randamos.

Bet, k a d ir k o k i a menka, iš pažiūros ne­
reikšminga būtų ta k la ida , j i trukdė i k i galo
išspręsti uždavinį, stabdė ne t ik ta i Peterio,
bet i r v i s o ko l ek tyvo darbą.

— Na kaip? — klausinėjo rytais fabriko
konstruktor ia i .

•— Ka ip sekasi? — teiravosi meistrai ir
darbin inkai , bet Peteris Vecap in is neturėjo
ko atsakyt i .

Drauga i stengėsi padėti, bet j iems buvo
sunku iš karto~ įsigilinti į naują darbą, ir
j ie taip pat k o l kas dar nesugebėjo šios
nemalonios kliūties pašalinti.

Peteris prisipylė stiklinę vandens ir gėrė
mažais gurkšneliais. Sako, nuo vandens leng-
vėjanti ga lva ir ger iau dirbančios smegenys.
Gal ir taip, bet Peteris, per pastarąjį mėnesį
išgėręs kone visą ežerą, n ieka ip negalėjo

' rasti t ikro ke l i o .
A r g i j i s t i k ra i bus suklydęs, r inkdamasis

darbą? Baigęs universitetą, Peteris ėmė dirb­
ti radijo fabrike. Antenoms, imtuvams, gar­
siakalbiams jo ga lva buvo pramuštais mažų
dienų.

Fabr ike j į sutiko išskėstomis rankomis.
39

— Vecap in is ,— džiūgavo direktor ius ir
inžinieriai.—Ko verta v i en t ik ta pavardė,
kas jos negirdėjęs! J e i gu jaunasis inžinierius
atsigimęs į tėvą, fabr ikui j i s bus t ikras ra-

• dinys.

Deja, Peteris buvo atsigimęs ne \ tėvą,
bet į motiną. Juodbruvys , apysmulk is j i s ne­
labai tebuvo panašus į milžinus Vecap in ius ,
kur ie , pasak padavimo, buvo kilę iš garsiųjų
Seremetjevo gvardiečių.

— Būtų buvę geriau, j e i brolužis būtų
mokęsis grot i smuiku, o ne studijavęs ra­
di jo techniką,— kartais balsu samprotau­
davo V ik to ras , bet Peteris t i k ta i šypsodavosi.
Šypsodavosi, nors, ga l būt, V ik to ras ir buvo
teisus, nes Peter iu i v i s nesisekė ir nesisekė.
J a m nesisekė j a u mokyklo je . Mokėsi j is
stropiai , net su .įniršiu, bet k a d ir ka ip sten­
gėsi, negalėjo išvengti trejetų.

— Ka ipg i gal ima mokyt is trejetais ir ket­
vertais? — kartais v i sa i neslėpdavo savo
nepasitenkinimo tėvas.— T a i t i k vegetavi-
mas, trypčiojimas v ieto je ! A r tu t u r i gal­
vą ant pečių, ar ne? — klausdavo j is. .

Galvą Peteris, žinoma, turėjo, t i k ta i v i s i
mok in ia i negal i būti v ienodi . V i e n a m moky­
t is v i e n i juoka i , o k i t am re ik ia sėdėti i r ka l t i
dv i guba i i l g iau.

40

Tėvas to nesuprato, bet užtat suprato mo­
t ina. Peter iu i j i buvo visų art imiausias žmo­
gus. K a i vyresnysis sūnus mokydavos i , mo­
t ina' dažnai tylutėliai įeidavo j kambarį ir
valandėlę pastovėdavo už jo nugaros. J i ,
tur būt, manė, k a d Peteris to nepastebi, bet
j i s pastebėdavo, t i k ta i n i eko nesakydavo i r
nearsigręždavo: Vecapinių šeimoje rodyt i
švelnumą nebuvo įprasta.

Mo t ina . J a u tre j i metai, kaip> Peteris Vec -
apinis nebetur i motinos, l i k o t ik keletas
fotografijų, ir ausyse tebeskamba melodinga
liūdnoka daina, -kurią j i kartais negarsiai
niūniuodavo. G a l būt, j i tada pr is imindavo
savo tėvynęr užmerkusi akis, matydavo sva-
jonėse Viduržemio jūrą, prie kur ios jos
Peteris n i ekada nėra buvęs i r , tur būt, ne­
bus...

— Žmogus nuolat tur i žiūrėti į priekį,—
griežtai tarė tėvas laidotuvių vakarą. J i s ne-
murmėjo, nesiskundė, bet Peteris pakanka­
ma i gerai pažino tėvą ir matė, ka ip neapsako­
mai kenčia šis stiprus žmogus.

Tada rodėsi, k a d vyresnysis 'sūnus suartės
su tėvu, k a d nelaimė juos suves, bet... pro-*
fesorius neturėjo la iko . Žmonės sirgo, atsit ik­
davo automobilių ir tramvajų katastrofų,
vienas kitas chul iganas ne vietoj at lenkdavo
kišeninį peilį, todėl žmonėms dieną naktį re i ­
kėjo išganingojo Vecap in i o skalpel io .

41

feičiuliai ir darbo draugai kartą buvo už­
siminę apie sūnų auklėjimą, bet profesorius
Vecap in is t ikta i ranka numojo:

— Bern iuka i užaugs patys ,— tarė j i s . —
K a i p man juos auklėti? Būdamas aštuonioli­
kos metų, aš kartą Įsimaniau mest i mokslą.
T a i p sau, iš kva i lumo. Tėvas su man im v i ­
sa i nesiginčijo, t ikta i kitą rytą dar neišaušus
pažadino ir tarė: , ,Einam į mišką." M u d u iš­
ėjome ir tris savaites k i r t om ir skaldėm ma l ­
kas, o po to1 aš pats grįžau į mokyklą. Čia
ta i iš tiesų auklėjimas. Bet aš j uk negal iu
vaikinų vestis su sav im į .operacinę! Tegu
auga patys. Kas tur i galvą ant pečių, tas
mūsų la ikais neprapuls.

Ir sūnūs augo. Peter iu i j a u dvidešimt aš­
tuoneri , o V i k t o r u i dvidešimt trej i metai.
V ik to ras rašo apsakymus ir mokosi ketv i r ta­
me kurse, o Peteris, tartum koks valdininkas,
kas rytą devyniomis eina į darbą. N u o p i r ­
mos i k i antros fabr ike pietų pertrauka, še­
šiomis darbas baigiasi , ga l ima e i t i namo, sėsti
pr ie rašomojo stalo ir tęsti tai, ko nespėjai
baigt i per dieną.

Baigęs universitetą, Peteris Vecap in i s fab­
r i k e ramia i knebinėjo radijo aparatus. Po i l ­
gų pastangų jam drauge su k i t u j aunu inži­
n i e r iumi netg i pavyko sukonstruot i naujo t i ­
po imtuvą-Tiesa, Amer ikos j is neatrado, bet

42

ir nedidelė sėkmė žmogų pradžiugina, įtikina,
kad jo darbas ne ve l tu i , k a d visuomenė j į
pripažįsta ir ver t ina .

| Bet gyvenimas nestovi vietoje. Ne t ru -
| kus fabrikas gavo nurodymą, k a d reikės ga-
I mint i ne t ik radi jo imtuvus, bet ir te levizo-
3 rius. I k i šiol respubl ika šios srities special is-
I tų neturėjo. Peteris Vecap in is ir dar trys
Į inžinieriai buvo pakv iest i pas direktorių ir

j iems pasiūlyta šešių mėnesių komandiruotė
, į Maskvą, nuo kur ios , žinoma, nė v ienas

j neatsisakė.
Dabar v i so fabr iko garbė daug parėjo

nuo šių vaikinų, kur i e d i rba, nežiūrėdami
darbo valandų, bet n i eko rimto k o l kas dar
nepasiekė.

— T i k t a i nesikarščiuokite!—kalba fabri­

ko direktor ius.
— M u m s re ik ia ne vėjus gaudyt i , bet pa­

gaminti v i s a i naują aparatą, kur i s būtų ge­
resnis ir pigesnis už senuosius. La iko • pa­
kaks,—• t i k ina seniej i me is t ra i .— Nėra ko
jaudintis. J u k net p laktukas ne per vieną
dieną išrastas.

O v is dėlto Peteris Vecap in i s mato, kad
i r direktor ius, i r v isas fabrikas nekantr ia i

. l auk ia pirmųjų apčiuopiamų rezultatų, p ir -
^.mosios pergalės.

La ikrod is kambaryje be pal iovos t iks i . '•43

Sekundės v irsta minutėmis, minutės — va ­
landomis, la ikas nestovi , greit j a u rytas, o
Peteris tebesėdi pr ie stalo ir vedžioja pieštu­
ką j a u nubrėžtomis l ini jomis, sekdamas ką
t i k atėjusią j a m į galvą dar ne v isa i aiškią
sudėtingą mintį.

G a l tai ir bus ieškomasis sprendimas.

Šaižiai sučerškė žadintuvas. V ik to ras Vec ­
apinis v i enu trūkiu atsisėdo, nutildė skam­
butį, paskui vė l atsigulė ant sofos ir užsi­
traukė ant galvos antklodę.

— Biaurybė! Nė vieną rytą neleidžia
žmogui pamiegot i ,— supyko j is ir staiga
prisiminė, k a d vaka r vakare pats užsuko ža­
dintuvą puse i aštuonių, k a d nepamigtų.

„Dar trupučiuką, nors penk i o l i ka minu­
čių",— nusprendė j is ir bandė užmigti, bet
miegas nebeėmė. -

Miestas j a u buvo pabudęs. Gatvėje ūžė
automobil iai , pro atdarą langelį girdėjosi
žmonių balsai. Už sienos Peteris taip pat
j a u buvo atsikėlęs, o ga l kartais j i s - v i s a i
nebuvo nė atsigulęs.

V ik to ras nubloškė antklodę ir atsikėlė.
Keletą kartų smark ia i pamosavęs -rankomis,

44

j is pritūpė, ke l i skar t persivertė per . galvą,
.pats v ienas pasiboksavo. Kūnas buvo lanks­
tus , raumenys išmankštinti, trūko t ik žva-
i lumo ir geros savijautos — V i k t o r u i truputį
skaudėjo galvą. Pakaušis rodėsi toks sun­
kus, tartum ant jo kas būtų užmaukšlinęs

švininę kepurę.
— N i e k a i ! — - v a i k i n a s krestelėjo galvą,

susiglostė Šviesius suveltus p laukus ir v ieno­
mis glaudėmis nudrožė į vonią.

Pr ie prausyklos stovėjo Peteris, j i s sku ­
tos i , i r vyresnio jo brol io- judesia i , k a i p i r
visada, buvo lėti, bet tikslūs,

— Labas rytas! — V ik to ras pliaukštelėjo
bro l iu i per nugarą.— K a i p gyvuoji?

— Pusėtinai,—murmtelėjo Peteris, šluos­
tydamas nuo švariai nuskusto apymelsv io
smakro putas. ' '

— K lausyk , P i c a i , — V ik t o ras . nusimetė
marškinius ir pa l indo po dušu,— Tu nepyk,
kad aš vaka r taip... Garbės žodis, aš neno­
rėjau iš tavęs juokt is , bet netyčia prasitar iau.

Peteris l inksmai mirktelėjo bro l iu i , i r ,
tvarkydamas skut imosi įrankius, paklausė:

— Galvos neskauda? N u o tavęs vakar
trenkė ka i p nuo bravoro.

— N i e k a i ! —prunkštelėjo po s t ipr ia van­
dens srove' V i k t o r a s . — Koks ten bravoras!
Pora butelių „Gurdžani". Išlaikėme pol i teko-

45

nomijos įskaitą, t a i ir užėjome į ledų pav i l i -
jorją. „Maskvos" vasaros sodas dar neatida­
rytas...

— Taip? — abej ingai paklausė Peteris,
A p i e vasaros sodus ir gruziniškus vynus j is
v i s a i prastai tenusimanė.

— At idarys nuo penkio l iktos, bet e i k ir
snausk po palmėmis, k a i egzaminai čia
pa t ,— plepėjo t o l i au V ik to ras . Paskui išlipo
iš vonios ir šluostydamasis v i sa i abej ingai
paklausė:

— K o k i a čia merg ina vaka r buvo?
— Iš ku r aš ga l iu žinoti,—patraukė pe­

čiais. Peteris.— T u r būt, iš ligoninės.
— Fiū-ūt!—švilptelėjo V i k t o r a s . — V a ­

dinasi , čia vė l D ie lver io išmonės. Atėjo se­
n io sve ik int i?

— Tur būt...
— O ką j is? Neužpyko?
— Nesimatė, k a d būtų laba i pykęs.
— Iš tiesų neka ip m a n _ išėjo,— bandė

teisintis V i k t o r a s . — Tėvo g imimo diena, 6
aš užgaišau. Kitą kartą būsiu geresnis. A t v i ­
ra i kalbant, ne taip j a u bloga kartais i r na ­
mie pasėdėti, j e i t i k draugi ja Įdomi.

— Tu tu r i galvoje Dielverį?
— Aišku.— V ik to ras atmetė nuo kaktos

šlapius plaukus i r pradėjo rengtis.— Ar tu
kartais nežinai, ka ip tos merginos pavardė?

A i n a Šarma.
— Neb loga i skamba, i r j i pat i p u i k i .
•— E ik , e i k ! — P e t e r i s atsigręžė į jaunes­

nįjį brolį.— A r g i tau V i t a nebepatinka?
Maty t , Viktoro širdies re ika la i b ro l iu i

nebuvo j o k i a paslaptis.
— O kas ten ga l i patikti,—išsisukinėda­

mas atsakė V i k t o r a s . — Ar j i mano sužadėti­
nė, ar ką? Karta is nueiname į kiną, nuva ­
žiuojame į .Siguldą arba Uogrę, ir t iek. Kas
čia ypat ingo?!

— N a , tu j a u pradėjai kalbėti ka i p tikras
Lovelasas,—•nusišypsojo Peteris.

— Gana tuščia mergelė — V i k t o r a s bro­
l io pastabą nule ido negirdomis.

— Tu manai , k a d A i n a Šarma bus ge-
- resnė?

— Bet j u k aš to v i sa i nesak iau ,— V i k t o ­
ras stuktelėjo brolį pečiu.— Nes i jaudink. J e i ­
gu j i tau pat inka, l i n k i u pasisekimo! B ro lu ­
žiui aš kojos nekišiu.

— Kas sako, k a d j i m a n pa t inka ,— įsi­
žeidė Peter is .— Paprasčiausias mandagumas
re ikalauja palydėti svečią, i k i durų.

— Ir žiūrėti į akis? — nesiliovė V ik to ras .
— Duodant ranką ~r žinoma!
— Žiūrėk, tu man, kas pėr džentelme­

nas! Ge r i au pasakyk, P i ca i , k i e k tau metų,
' a? Dvidešimt aštuoneri? Vad inas i , pats l a i -

kas pagalvot i apie karštai mylimą žmoną.
Senajame testamente pasakyta: — „Negera
žmogui būti v i enam. "

-~ Ger i au paska i tyk „Kapitalą", k a d ne-
susik irstum per egzaminus! — tarė Peteris,
vėl mirktelėjo ir išėjo iš vonios.

V ik to ras l i k o vienas. Perbraukęs de lnu
per smakrą ir pažiūrėjęs į veidrodį, j is n u ­
sprendė, kad šįryt dar ga l ima nesiskųsti, ir
nusekė paskui brolį. M a r t a pakvietė pusry-

. čių.

— Ar tėvas j a u išėjo? —paklausė Peteris.
— Dar miega ,— atsakė Mar ta , mostelėda­

ma ga lva į profesoriaus kabineto pusę.— Par­
ėjo t ik ta i pusę penkių ir žadėjo pamiegot i i k i
devynių.

Bro l i a i papusryčiavo per keletą m i ­
nučių. :

— Tu j a u į darbą? — dėdamasis abej in­
gas, paklausė V ik toras , k a i Peteris pasuko į
savo kambarį.

— Reikės j a u eit i .

— K lausyk , P ica i , ga l ima su tav im t ru ­
putį pasikalbėti?

—• Kodėl ne, kalbėk,—Peteris sustojo.
— E inam į tavo kambarį,—'.pasiūlė V i k ­

toras.— T i k porą žodžių. M a t a i , — j is atsirė­
mė į bro l io rašomąjį stalą,— n ieko ypat ingo

48

aš tau nepasakysiu. T i k t a i nenor iu , k a d kas
nors girdėtų.

— Vė l kas nors su merginomis? — susi­
raukė Peteris.

— N ieka i ,— 'numojo ranka V i k t o r a s . —
Kodėl būtinai su merginomis? V a k a r aš t ru ­
putį prasišvilpiau. N e g i l auks i , k o l patys va i ­
k ina i apmokės. Ar tu negalėtum k i ek pasko­
l int i man i k i stipendijos...

— Fiūit!—pamėgino pro dantis švilpte­
lėti Peteris, pamėgdžiodamas Viktorą.— V a ­
dinasi, bankrotas?

—• Ke l ioms dienoms.
— Aš pats šiuo tarpu nelabai p in ig in ­

gas,— Peteris išsiėmė piniginę.—'Penkiasde­
šimt rublių ga l iu sukrapštyti.

— Ką g i , — atsiduso V i k t o r a s . — Ger i au
būtų šimtinė, bet j e i nėra, ką padarysi . Senio
prašyti nepatogu. Vad inas i , aš tau skol ingas
septyniasdešimt penkis? 1

— K a i p septyniasdešimt penkis? — nuste­

bo Peteris.
— Dvidešimt penkis tu man dave i praeitą

šeštadienį.
— Taip? Tuos aš buvau j a u pamiršęs.
V i k t o ras nerūpestingai 4sikišo p in igus į

viršutinę švarko kišenėlę ir tarė:
— Kitą savaitę bus stipendija, tada ir at-

: gausi.
4. Profesoriaus s ū n ū s

49

Nesvarbu. At iduos i , gavęs honorarą už
apysaką*

— K u o tu mane la ika i? ! — įsižeidė V i k t o ­
r a s—Aš g i skol inuosi t ik ke l ioms dienoms,
o ne devyniasdešimt devyneriems metams,
aišku?

— N a , na, a rg i tu savo naująją apysaką
žadi t i ek i l g a i rašyti? — P e t e r i s aps i v i lko ap­
siaustą, dar kartą pat ikr ino , ar portfelyje v i s i
r e ika l ing i popier ia i , i r , įsitikinęs, k a d pasi­
ėmė viską, linktelėjo b r o l i u i : — V a d i n a s i , i k i
vakaro !

— I k i ! —• V ik to ras žengė kel is žingsnius
drauge su bro l iu , skaniai„nusižiovavo i r nu ­
ėjo į savo kambarį. Buvo pusė devynių.

T ing ia i , tarsi prieš savo valią, V i k t o r a s
sėdo pr ie rašomojo stalo. Reikėtų padirbėti,
bet k a d taip nesinori . A n t stalo mėtosi v i ­
sokiaus i popier ia i , švarus ir prirašyti lapai ,
brošiūros ir laikraščiai. Kas viską sutvarkys?
V i k t o r a s p ik ta i sukrovė knygas į lentyną,
švarų popierių sukišo į vieną stalčių, p r i ra ­
šytą sumetė į kitą ir griebėsi laikraščių. B u ­
vo bededąs juos iš eilės pagal numerius —
nusibodo, nusviedė visą pluoštą į krepšį. Sta­
l in is kalendorius rodė užvakarykščią dieną,
va ik inas pravertė du lapel ius i r atsiduso:
dvidešimt septinta balandžio!

Vad inas i , po kelių dienų Gegužės šven-

50

tės, pasku i dar mėnuo, ir prasidės egzami­
nai . D v i — t r y s savaitės' poi ls io, paskui k a r i ­
nė stovykla , ir vėl ruduo, ir vėl į un ivers i ­
tetą. D ip lomin is darbas, konsultaci jos, i r -
taip be galo...

Su savo. pareigomis, be abejo, V ik to ras
Vecap in is susidoros pu ik iaus ia i . Bet, kad ir
koks j i s būtų gabus ir talentingas, la isvo
l a iko l i eka laba i maža, ir pradėtosios apysa­
kos gre i ta i neparašysi.

N a , ne! V ik to ras a tkak l ia i iškėlė galvą.
Ik i Joninių apysaka bus baigta, nors dėl to
v i sa k i t a tektų atidėti!

J i s trūktelėjo stalčių, išėmė pilką aplanką
ir pradėjo sk la idy t i kruopščiai mašinėle per­
rašytus puslapius. Trys skyr ia i , septynias­
dešimt su viršum puslapių,— vadinasi , be­
ve ik ke tur i l anka i . Keletas laimingų dienų,
t ik r iau — naktų, kada sekasi rašyti, ir dar­
bas pasistūmės tiek, k a d be l iks parašyti t i k
pabaigą. J i j a u seniai senia i sugalvota. Pa ­
prasta, bet efektinga atomazga įvyks nelauk­
tai, nustebins, gal net sukrės skaitytoją.

V ik to ras dar kartą pergalvojo pasir ink­
tąsias situacijas. V i s k a s rodėsi ta ip aišku ir
įtikinama, k a d j i s nūste panūdo tuoj pat
pa imt i pluoštą švaraus popier iaus ir išmar­
ginti jį lyg iomis aiškiomis eilutėmis, kur ias
V i t a rytoj pat perrašytų mašinėle. Ta ip , pa-

51

0'

Mžza-n'fesūdarys sunkumų. T i k t a i ka i p i k i jos
i l i f e a s t i , j e i prieš ta i r e i ka atnarpl iot i dau-

S ^ybe . mazgų, įvairių įvairiausiais ke l i a i s ir
-takeliais atvesti savo herojus i k i paskut in io
skyriaus.

— 1 Prake ik imas ! — V ik to ras p ik ta i trenkė
pieštuku į stalą. Ka ip lengva vis iems tiems
ei l iakal iams, kur i e pavasarį rašo apie t irps­
tantį sniegą ir obelų žiedus, o rudenį kapsto-

. si po nukr i tus ius lapus ir džiūgauja, pamatę
vasarojaus vežimus! Jų v isos temos ir s iu ­
žetai randami kalendoriuje , kurį už porą
rublių ga l i nus ip i rk t i k i ekv iename k ioske.
A t v e r t i lapelį, pasižiūri — dvidešimt septinta
balandžio. Sėsk ir rašyk apie Pirmąją gegu­
žės. Saulė teka penktą valandą keturiasde­
šimt šešios minutės, laikraščiai skelbia, kad
susprogdinti pr ie Lielvardės susigrūdę Dau­
guvos l eduja i ,— štai ir vėl medžiaga eilėraš­
čiui. Pridėk dar, k a d tavo paties širdyje
šviečia saulė, o krūtinėje t irpsta ledai , ir
nešk t ies ia i į redakciją.

Ki tas dalykas proza. Čia v iskas tu r i būti
gerai pergalvota, viskas numatyta. Rašyda­
mas apysaką, neatsipirksi pavasar iu, ant
ledo lyties to l i nenuplauksi . Čia re ik ia geros
galvos ir tvirtos sėdynės.

Dėl savo galvos V ik to ras nesijaudino, be i
sėdynė nebuvo tokia ištverminga.

52

„Ką padarysi , j e i gu galų gale nusibosta
k iu rkso t i pr ie s t a l o r a m i n d a v o save V i k ­
t o ras .— Nė vienas normalus jaunas žmogus
negal i valandų valandas išsėdėti nejudėda­
mas. Kas čia baisaus? Ištvermė i l ga in iu i
atsiras."

V i s dėlto dabar atėjo la ikas prisėsti ir
padirbėti, k a d būtų ga l ima pastūmėti pr ie ­
k i n senia i pradėtą darbą.

„Dar apie šešiasdešimt puslapių,— skai ­
čiavo Viktoras,—• vadinasi , kasdien re ik ia
parašyti po du1. Gera i . Ir k o l neparašyti tie
du pus lap ia i — jokių vaikščiojimų, jokių k i ­
tų reikalų! O je igu kurią dieną v i s a i nepa­
vyktų prisėsti pr ie stalo, kitą dieną r e ik ia
padaryt i d v i g u b a i " , — pats sau pažadėjo
V ik toras .

— Nuspręsta,— pakartojo j i s balsu, pa­
ėmė popier iaus lapą ir pradėjo. Eilutė sekė
eilutę, visas nepasitenkinimas, visas nerimas,
visos abejonės l i ko kažkur to l i . V ik to ras vėl
jautėsi esąs savo stichijoje, j i s veržėsi į pr ie­
kį ka i p kovotojas, ka ip t ikras Vecapin is .

T ing in i a i sako, k a d darbui galo nėra. V i k ­
toras p u i k i a i žinojo tą patarlę, kartais ir
pats ja pasiteisindavo, bet šį kartą j is is

53

tiesų įsitraukė į" darbą ir išsėdėjo i k i pirmos
valandos- V ie to j nusistatytųjų dviejų pusla-^
pių j i s parašė v isus penkis. Žinoma, buvo'
gal ima tęsti ir tol iau, bet V ik toras nuspren­
dė, k a d v is dėlto būtų ne pro šalį užsukti
į universitetą, pasirodyt i kokią valandėlę,
kad-nekiltų nereikalingų kalbų, kad , g irdi ,
j i s neinąs į paskaitas. Ir taip gana dažnai
pasitaiko įvairių reikalų, dėl kurių tenka
prale ist i vieną kitą paskaitą ar seminarą.

Ik i f i lologijos fakulteto buvo ne daugiau
ka ip dešimt minučių ke l io . V i enp lauk is ,
atlapotu vasar in iu apsiaustu V ik to ras žings­
n iavo Lenino gatve; balandžio vėjas kedeno
plaukus, plaikstė apsiausto skvernus. K a i j i s
atidarė ąžuolines duris ir įėjo į koridorių,
buvo . j au po pirmos. Vad inas i , ka ip t ik per­
trauka. '

— Labas!—Ištįsęs, gunktelėjęs va ik inas
su tamsiais raginiais akinia is ir tankiais
juodais plaukais pasikišo portfelį po k i ta
pažastimi ir padavė V i k t o r u i glebią praka i ­
tuotą ranką.

— Sveikas, sveikas, Amf imakra i ,— atsakė
V ik toras , gre i ta i paleisdamas jo ranką. N o ­
rėjosi nusišluostyti delną nosine, bet V i k ­
toras susivaldė, linktelėjo ilgšiui ir nuskubėjo
į rūbinę. Kažkur iš viršaus girdėjosi studentų
balsai, o čia buvo ty lu . Pakabinęs apsiaustą,

54

ViĖto^assusišukavo prieš veidrodį vėjo su-
^•gįiįtLtus p laukus i r lėtai l ipo laiptais į viršų.

— K u r g i tu b u v a i d ingęs?—vėl pr istojo.
1 * ilgšis, norėdamas pasikalbėti.

— Re i k a l a i ,— atsainiai leptelėjo V ik toras
ir vos pastebimai linktelėjo, sveikindamasis
su būreliu mergeučių.

—- Savo apysakėlę rašei?
— Ne , katekizmą skaičiau! —'"atrėžė V i k ­

toras.— N a , ka ip Puodniekas? V i s tebekeikia
dabartinę poeziją?

•— Bais iausiai ! Ir iš k u r tok iam mažam
žmogeliui t iek pykčio? Ne t keista.

—• Mažieji ir y r a visų pikčiausi,— šyp­
telėjo Viktoras.—- Jų tulžis didelė. T u r būt.,
todėl, k a d patys neužaugo.

— Tave taip pat paminėjo,— skubėjo p ra ­
nešti ilgšis.

— Už ką gi vėl?
— Už apsakymą.
— Hm,—'susiraukė Viktoras.-—Ką j i s iš­

mano apie apsakymus?

— Šiaip ar taip1, j is literatūros dėstytojas.
— Na tai kas. Dėstytojas pa l i eka dėstyto­

jas, ,o apsakymas y r a apsakymas. Tegu
mankština poetus, o mane ga l i pa l i k t i ra­
mybėje.

56,

— Palauk, palauk,—• pertraukė Viktorą
kurso* draugas.— J u k Puodniekas tave ta ip
išgyrė, k a d V i t a i net ausys raitėsi!

— Nesąmonė! — murmtelėjo V ik toras ,
žvalgydamasis į būrį vaikinų, pasakė: „Atsi­
prašau",—ir nuėjo. 1

Skardžiai ir p l ona i sučirškęs skambutis
sušaukė studentus į auditoriją. Puodniekas
užlipo j katedrą, pasklaįdė popier ius ir ne­
garsiai v i enodu ba lsu pradėjo pasakot i apie
naujausius latvių tarybinės literatūros reiš­
kinius.

Sėdėdamas paskutiniame suole, V ik to ras*
bandė^ užrašų knygutėje nupiešti dėstytojo
veidą. Kaulėti aštrūs bruožai, didelė, pa­
kumpusi nosis, l y g i a i sušukuoti blizgą juod i
p l a u k a i , — šios detalės rodėsi laba i charakte­
ringos, bet drauge sujungtos re ik iamo rezul­
tato nedavė. Kažko trūko, t ikr iaus ia i to, ką
da i l in inka i i r meno k r i t i k a i vad ina , ,siela".

„Niekai,"— susiraukė V ik to ras . — J u k
Puodniekas apskr i ta i netur i sielos, t a i iš k u r
j i bus portrete?"

Nenusisekęs piešinys buvo perbrauktas,
ir k i tame puslapyje pasirodė akiniuoto jo
ilgšio profi l is.

„Keista,— V ik to ras įsikišo pieštuką į k i ­
šenę, jo kakto je pasirodė smulkios ' raukšle­
lės.— Prieš ketver ius metus mes trys — E r i -

57

kas Piuė, Val ter is Uorumas ir aš — baigėme
tą pačią'vidurinę mokyklą. Jaun i , be galo
naivūs berniūkščiai. Tada mums atrodė, k a d
v isada būsime drauge, o dabar k e l i a i j a u
skir ias i . Er ikas nebetur i sveikatos, i r j o r an ­
ka v isada nemalonia i šlapia. J i s rašo eilė­
raščius, kurių niekas nenor i spausdinti . V a l ­
teris j a u paskutinėje mokyklos klasėje buvo
komjaunimo organizaci jos sekretorius, da­
bar j i s taip pat y r a v ienas iš vadovų, įsaki­
nėja ir organizuoja. Apsk r i t a i , j i s šaunus
va ik inas . Iš jo išeis geras mokytojas, o i l ­
ga in iu i ga l net mokyklos d irektor ius k u r
nors Elėjoj ar Varakl ianuose . Pas j į bus
ga l ima pasisvečiuoti, paplepėti apie prabė­
gusius studijų la ikus, nes Va l ter i s , k a i nor i ,
ga l i būti. gana sąmojingas ir malonus pa­
šnekovas.

O ga l V ik to ras pas j į ir nevažiuos. T ie­
siog nebus la iko ar šiaip kas...

C i a pat gret imam suole kamuojas i ma­
žasis Mi tavas . J i s ta ip pat rašo eilėraščius,
mėgsta vaikščioti į susir inkimus ir postr in­
gauti ten už septynis, o pe r paskaitas daž­
na i snaudžia. Kampe pr ie lango, niūriai su­
raukęs kaktą, sėdi Ar turas Nei landas. Dės­
tytojų nuomone, šis va ik inas suklydo, rink­
damasis profesiją. Įskaitos j a m nesiseka, per
egzaminus tur i nertis iš ka i l i o dėl apgailėti-

58

no „patenkinamai". Dažnai A r tu ras ištisas
savaites dingsta iš universiteto. K u r i r ka i p
j is praleidžia laiką, ta ip pat niekas negal i
suva iky t i , nes grįžęs j i s v isada pristato ne­
priekaištingus gydytojo pažymėjimus, nors
nė iš tolo nepanašus į ligonį.

N e t o l i Ne i l ando sėdi Grava , k i ek vyres­
nis va ik inas . T a i v i sa i k i t o raugo žmogus,
negu Ar turas . Baigęs vidurinę mokyklą, j i s
ėmė mokyto jaut i v iename miškingame Lat-
galės rajone, įstojo į universiteto neak i ­
vaizdinį skyrių, o po trejų metų perėjo į

stacionarinį.
J i s taip pat dar netur i trisdešimties, bet,

palyginus su kitais , atrodo daug rimtesnis
ir lab iau subrendęs.

D a r ' rudenį V ik to ras pirmasis užkalbino
Gravą. J i s net truputį stebėjosi, k a i p tas nau­
jokas tu r i tokį aiškų tikslą, taip a tkak l i a i
vaikščioja į paskaitas ir laiko įskaitas. Už
jo plačiapetės, kresnos kaimiečio figūros, ro­
dos, stovėjo didel is , V i k t o r u i nepažįstamas
gyvenimas.

G rava garsiajam Vecap in iu i atsakė man-
, dagiai ir malonia i , bet susidraugauti nesi­

stengė. K u r kas daug iau bendros kalbos j i s
rado su V a l t e r i u U o r u m u . Karta is atrodė,
kad j i e j a u v i sa i susigiedoję.
* „Tegu sau",—patraukė pečiais V ik to ras ,

59

kiekv ienas draugauja, su k u o nor i . Jaunes­
nysis Vecap in is pr ievar ta savo draugystės
n i ekam ir nesiūlė.

Taip, auditori joje apie keturiasdešimt
jaunų žmonių, ir v i s i nė trupučio nebepana­
šūs į tuos jaunik l ius , kok i e j i e buvo aną r u ­
dens dieną, pirmą kartą atidarą sunkias du­
ris ir peržengę šių rūmų' slenkstį.

„Viskas keičiasi, i r mes taip pat ,— V i k ­
toras susimąstęs pa l ingavo galvą ir padėjo
pieštuką. Įdomu, kok i e mes būsime po de­
šimties metų. G a l susitikę gatvėje sustosi­
me ir i l g a i negalėsime ats iskirt i , o gal , šaltai
pasisveikinę, praeis ime vienas pro kitą, ne­
rasdami bendros kalbos. O mūsų merginos?
Dabar joms po dvidešimt dvejus, daugiausia
po dvidešimt trejus metus; k a d i r k o k i a r im­
ta ir santūri atrodytų k i t a filologė, kartais
ji į tave pažvelgs tok iomis skaisčiomis spin­
dinčiomis akimis, k a d nor is i , pa l ikus ant
suolo sąsiuvinius ir knygas, atsistoti ir švel­
n i a i paglostyt i rusvą galvutę. Mie los ios , p u i ­
k i o s i o s ' kurso draugės! Ar jūs l iks i te tokios
pat po daugelio metų, po daugel io žiemų ir
vasarų? O ga l jūsų jaunų dienų nerimą ir
gražius sumanymus pakeis nuobodus moky­
tojo sausumas? N a , ne ,— V ik to ras užsimer­
kė.—Praeis dešimtys metų, bet m a n jūs
l iks i te tokios, kokios šiandien klausote Puod-

nieko paskaitos. M e s v i sada būsime j aun i ,
net tada, k a i daugelis iš mūsų pražils."

J i s vėl pasižiūrėjo į merginas. Visų gal­
vos buvo palenktos, rankos su pieštukais ir
automatiniais plunksnakočiais gre i ta i judėjo
sąsiuvinių puslapiais . Apžvelgusios visas,
V i k t o r o akys sustojo pr ie V i t os . Koks nors
poetas šviesius jos p laukus būtų pavadinęs

-auksiniais arba palyginęs su kviečiais. Prieš
metus, ko gero, ir V ik to ras bus sakęs j a i tą
patį. Prieš metus...

S u n k u pasakyt i , kas j į patraukė. G a l būt,
šiek t iek ke l t i , p l a tok i V i t o s pečiai, baltos pa­
laidinukės- O ga l jos bejėgiškumas, begal i ­
nis pasitikėjimas — pagal iau ar maža kas
jaunystėje mus j aud ina ir verčia įsimylėti?

Kartais užtenka v i eno žvilgsnio, v i eno žo­
džio, k a d sugrįžęs namo nebeturėtum ramy­
bės. J e i V i k t o ras savęs paklaustų, ar j is
kada nors buvo įsimylėjęs Vitą, į. tą k l a u ­
simą nuoširdžiai atsakyt i būtų nelengva;
J a m pat ikdavo su ja vaikštinėti po Rygos
parkus, drauge žiūrėti gerą spektaklį, k l a u ­
sytis koncerto . Kartą V i t a su V i k t o r u nuėjo
net į bokso rungtynes. Bet pataikė laba i
negeru l a i ku , nes k a i p t ik tą vakarą v i enam
-naujokui l engvasvor iu i praskėlė antakį. Sa­
vaime suprantama, k o v a tuoj pat buvo nu­
traukta, bet va ik inas spėjo gerokai sus ikru-

v in t i . Reginys, žinoma, ne labai malonus,
ypač tiems, kur ie o°leso rungtynes mato p ir ­
mą kartą. V i t a įsitvėrė V i k t o r u i į alkūnę, ir
j i s juto, ka ip dreba merginos ranka.

— Ir tu da lyvaudava i tokiose rungtynė­
s e ? — paklausė j i .

— Tekdayo ,— prakošė p ro dantis V i k t o ­
ras ir ėmė aiškinti, k a d kraujas bokso rung­
tynėse matomas retai. Boksas — gražus v y ­
riškas sportas ir v i s a i nepavojingas.

— V i s dėlto tai ba isu ! •— V i t a j a u ne­
bepaleido jo rankos.

Ne t tada, k a i rungtynės j a u senia i bu ­
vo pasibaigusios ir j i e išėjo į b lausia i ap­
šviestą gatvę, V ik to ras jautė šalia savęs t ru ­
putį virpantį merginos petį. G a l j a i buvo
k i ek šalta, nes tas pavasaris buvo toks pat
drėgnas, ka i p ir šiemet. I lga i j i e ėjo, netar­
dami nė žodžio.

— E inam pas mane,— pakvietė V i t a , ir
j is sut iko.

P u i k i v i l a Mežaparke, nedidelis, bet sko­
n inga i ir gana ištaigingai apstatytas kamba­
rys. M e r g i n a tylėdama įjungė radiją. B l au ­
s ia i švietė sieninė lempa, Gr igo m u z i k a ža­
dino savotišką maudulį.

—• G a l rūkysi? — V i t a išėmė iš rašomo­
jo stalo stalčiaus pakelį cigarečių. - V ik to ras
papurtė galvą.

62

— T a i aš rūkysiu,— ji pasižiūrėjo į drau­
gą i r , j a m tyl int , įbrėžė degtuką. Gre i t sk la i ­
dėsi cigaretės kvapas. V i t a atsiduso, išjungė
radiją ir uždėjo rankas V i k t o r u i ant pečių,

— Aš tavęs n iekad, n iekad nele is iu į to­
k ias šlykščias rungtynes,— sušnibždėjo j i
V i k t o r u i į ausį, ir j i s pajuto drėgnas, surste­
lėjusias jos lūpas.— Ne l e i s iu ! N i e k u r nele i ­
s iu, g irdi?

Žinoma, V ik t o ras girdėjo. Pasku i j i s dar
daug kartų girdėjo tuos pačius žodžius, bet
kažkas buvo j a u nebe taip, ka ip tą vakarą.

J e i g u V i t a būtų buvus i nors k i ek sava­
rankiškesnė ar bent išdidesnė! Bet j i v isada
galvodavo ta ip pat, ka i p V ik to ras , darydavo"
taip, k a i p j i s norėdavo. V i s u r i r v isada. V i k ­
toras v idury je savaitės įsigeidė važiuoti į
Uogrę, i r V i t a tučtuojau sutiko prale ist i pa­
skaitas, susiginčijo su tėvais ir draugėmis.
J i buvo susižavėjusi nauju čekoslovakų f i l ­
mu, o V ik to ras v i d u r y seanso susigalvojo
eit i namo, ir j i , nesakius i nė žodžio, išėjo su
juo. Tas nuolankumas, iš pradžių kutenęs sa­
vimeilę, greitai pradėjo Viktorą erz int i . „Ji
neturi ne i savo minčių, ne i v a l i o s " , — niršo
vaik inas. Ne t g i dabar, net šiandien V i k t o r u i
pakanka t ik mirktelėti, i r V i t a negalvodama
eitų su juo nors į pasaulio kraštą.

- 63

Paskai ta baigėsi. Puodniekas perbraukė
de lnu žvilgančius juodus plaukus, dar kartą
apžvelgė auditoriją, sus ir inko savo popie­
r ius ir išėjo. Er ikas P ine išskubėjo pasku i
dėstytoją, tur būt, norėdamas dar k a i ko pa­
k laust i apie paskaitoje girdėtus dalykus ar­
ba, ka ip j į pajuokdavo Nei landas, „norėda­
mas prisilaižyti".

V i k t o ras kartą Eriką praminė Amf imakru ,
ir ta pravardė ilgšiui studentui l ipte .pri l ipo.
Beve ik k iekv ienas f i lologas t u r i savo ark­
liuką,— vienas žavisi Senuoju Stender iu ar­
ba A k l u o j u Indr ik iu , ki tas nekantraudamas

- laukia , k ok ius dar užmirštus praeit ies rašy­
tojus iškas literatūros dėstytojas, apie kurį
buvo pasakojama, k a d j i s kasmet atrandąs
bent du Šniakuonius ir kok ius tris Zemcie-
šius. Er ikas Pinė j a u nuo pat p i rmojo kurso
ėmė~sirgte s i rgt i • eilėdaros teori ja. Žinoma,
ne chorėjais i r jambais, ne anapestais i r am­
f ibrachiais! Šiuos šabloninius metrus pažįsta
ir atskir ia k iekv ienas septintokas. Eriką do­
mino įmantresnės pėdos, ir štai kartą j a m
teko susidurt i su amfimakru. „Ilgas, t rum­
pas, i l gas " ,— primerkęs šiek t iek trumpare­
ges akis, skaičiavo j i s skiemenimis, ir to p a ­
kako, k a d uol ia jam teoret ikui v isam l a i k u i
priliptų Amf imakro pravardė.

— K l a u s y k , — bandė Er ikas 'dar ginčy-
64

t is ,— karta is toks metras dar vadinamas kre-

t iksu.
* Bet V ik to ras numojo ranka :

— Kret iksas net inka, tu lab iau panašus
į amfimakrą — i lgas, trumpas, i lgas.

Er ikas buvo k i e k kumptelėjęs, i r tokia
formulė j am t iko k a i p k i r v i s ko tu i . Paga l iau
dėl to j i s ir neįsižeisdavo: j u k pravardžių
būna v i sa i niaurių, o ši v i s dėlto moksliška
ir , ga l ima sakyt i , t u r i didelę teorinę reikšmę.

—- Amf imakras vėl p r ik ibo pr ie Puod-
n ieko ,— tarė U o r u m u i mažasis Mi tavas ,
mostelėdamas ga lva į durų pusę, ir pats
išskubėjo iš auditori jos.

— Sve ikas ,— TJorumas priėjo pr ie V i k t o ­
ro ir padavė ranką.— Šiandien literatūros .
būrelio susir inkimas. Ar tu ateisi?
• — K a d nežinau,— patraukė pečius V i k t o ­

ras.— Norėtųsi padirbėti.
— Liaukis!—spyrėsi Uorumas .— J u k tu

pirmininkas. Ka i pg i be tavęs?
— Žinai ką, Va l t e r i ? —• V ik t o ras pažiūrė­

jo į kurso draugą.— Būk draugas, su tva rkyk
taip, k a d manęs šį kartą nereikėtų. T e g u p i r ­
min inkauja Mi tavas , j i s mėgsta pakalbėti.

—• M i t a vas ga l i viską supainiot i .

— T a i tegu Amf imakras . J i s la ikys is

aukšto teor inio ly^°-5. Piotesoitous s u n ū s

65

66

— Ar tu iš tiesų negali? — Uorumas pa-.sidarė nuolaidesnis.

— Nega l iu , Va l t e r i . Pats žinai: j e i gu kąj
nors pradėjai, r e i k i a i r pabaigt i .

— O ka i p sekasi?

— N i e k o , — pakraipė galvą V ik to ras .— Skųstis negal ima.

— N a , l i n k i u sėkmės,— tarė Uorumas, ir V ik t o ras išėjo į koridorių.

„Būtų nebloga nue i t i į kiną. Visą dieną
d i rb t i j u k nesve ika " ,— pagalvojo j i s .

•— Laba d iena ,— kažkas iš užpakalio pa­
lietė V i k t o r o petį, ir j i s net neatsigręžęs ži­
nojo, k a d čia V i t a .

„Vė l " ,— susiraukė V iktoras .

— Aš tavęs l a u k i a u , — V i t a atsistojo ša-
l i a i r paėmė j į už parankės.—Gal m a n duo­
si ką nors perrašyti?

— 3į kartą n i eko ne tur iu .— V ik to ras a t i ­
traukė ranką, ir j i e išėjo į gatvę.— Tu na­
mo? — j i s norėjo ats isveikint i .

— Ne , kodėl?—nusišypsojo V i t a . — M a n nėra k u r skubėti.

— O aš, žinotum, s k u b u , — ėmė j i s tei­
s in t i s .— N o r i s i pasėdėti, padirbėti...

— O aš maniau...
— Ką? — sustojo V ik toras .

— Aš maniau, k a d tu ate is i pas mane.
At l e i sk , V i t a , n ieka ip negal iu. Da r

turiu šiokių tokių darbų, nes per šventes
'reikės važiuoti pas gimines į Piebalgą.

— Vad inas i , tavęs nebus Rygoje,—' v i s a i
nusiminė j i .

— Ne... Tu gi žinai, k iekv ienas tur i ko ­
kių nors pareigų. M e s ne v i e n i gyvenam pa­
saulyje.

J i s vos prisilytėdamas paglostė merg inai
ranką, nusišypsojo ir atsisveikindamas l ink­
telėjo.

Gatvės buvo pi lnos žmonių, bet k a i švie­
sus V i k t o r o apsiaustas ištirpo minioje, V i t a i
pasirodė, k a d j i v i ena pr ie šios sankryžos,
v iena šioje gatvėje, v i ena v isame pasaulyje.

T ikr iaus ia i , kada nors žmonės išmoks v a l ­
dyt i orą ir ka i p norėdami galės ka i ta l io t i
saulėtas ir l iet ingas dienas. Bet, deja, pen­
kiasdešimtaisiais mūsų amžiaus metais to dar
nepasiekta, todėl per Jonines dažnai p i l a
ka ip iš k ib i ro , o k a i žemė ir žmonės l ab iau
už viską trokšta l ietaus, pat i saulė žeme ra i ­
čiojasi.

Dažnai gamta v i sa i nepaiso žmogaus no­
rų, bet šį kartą per Gegužės šventes oras
pasitaikė ka ip pagal užsakymą. Iš pat ryto

67

dangus buvo mėlynas mėlynas, be j ok io de­
besėlio. Pavasaris išaušo vėlyvas, ir pr ie k a ­
nalo augą beržai tebestovėjo" p l i k i , neišsklei-
dę nė v ieno lapelio, bet nuo Dauguvos pū­
tė šiltas malonus vėjas ir plaikstė pr ie namų
ir ant bokštų iškeltas vėliavas. V i s u r buvo
tiek šviesos ir gaivumo, k i ek gal i būti v i en
t ikta i ankstyvą gegužę.

Senosios Rygos gatvelėmis į Komjaun i ­
mo krantinę pamažu traukė begalinės de­
monstrantų kolonos.

Pr ie didžiojo univermago staiga sugriau­
dėjo orkestras, ir taip garsiai, k a d pabaidyt i
Senosios Rygos balandžiai v i s u būriu paki lo
į orą. Valandėlę pasisukę viršum smailių se­
noviškų namų stogų, j ie nutūpė ant karnyzų
ir smalsiai žvalgėsi žemyn, tur būt, nesu­
prasdami, iš ku r tokiose ramiose gatvelėse
šiandien t iek žmonių ir .triukšmo.

Dauguvos krantinėje kolonos susi l ie jo į
vieną didžiulį srautą, plaukiantį pro tribūnas
Gork io gatvės l ink . Ir greta to srauto į tą
pačią pusę tekėjo didelės upės vandenys,
nešdami į jūrą bangų sutrupintas, iškoriju-
sias ledo lyt is — paskutinius praėjusios žie­
mos l iud in inkus.

"Prie ti lto ko lona vėl iškriko, daugumas
demonstrantų suko atgal į senamiestį. Kaž­
kas čia sugriebė Peterį Vecapinį už peties.

68

4. — Žiūrėk! Ir mūsų inžinierius čia be-
0 sąs! — prieš jį pasirodė draugiškai besišyp-
v santis D ie lver io ve idas .— Ėjom tuo pačiu

•* ke l iu , o v ienas k i t o nepamatėm. Bet tokioje
kamšatyje nėra ko ir norėti,— tęsė Die lve-
ris, imdamas Peterį už parankės.

— Ta ip ,—pa t v i r t i no Peteris. J i s , ka ip
visada, nerado žodžių ka lba i pa la ikyt i . .

—• Žinote ką,— staiga prisiminė Die lve-
r i s . — J e i j au susit ikome, e inam drauge su
mumis, a?

— Kur?
— Pas mus, į sodų šventę. Tiesa, medžiai

dar be lapų r užtat mano namuose, r e ik ia ma­
nyt i , rasime ko nors k i to .

; — K a d aš nežinau,— bandė išsisukti Pe­
teris, bet Die lver is j a u žingsniavo greta jo
ir nė negalvojo nusi le ist i .

—• Einam, e inam! Bus t ik mūsiškiai -iš l i ­
goninės, o, ka ip žinoma, medika i , nors ir
neįdomūs žmonės, bet šventes švęsti moka.
Drauge Šarma,— atsigręžė j is — tarkite ir
jūs žodelį, k i ta ip mūsų įžymybė paspruks!

Peteris t ik dabar pastebėjo, k a d paskui
Dielverį traukė nemažas būrelis apyjaunių

i žmonių, o tarp jų ir A i n a Šarma. Ki tos išei­
ties nebebuvo, reikėjo sustoti ir pasisve ikint i .

! - — N a , einam? — dar kartą paklausė D ie l ­
veris. •

| 69

— Einame!—Šarma pažiūrėjo į Peterį
tokiomis žėrinčiomis akimis, k a d tas j au
nebegalėjo atsisakyti .

— Reikėtų paimti „Zimą",—^ubruzdo
jaunas va ik inas, susipažįstant pasrtadinęs
M e t u z a l i u . — N e g i plūksimės pėsti i k i pat
C i ekurka ln io .

V i s a draugi ja sutiko. Metuzal is i r dar
kažkas siūlė eit i pr ie stoties, k u r taksi būsią
aibių aibės,

—• G a l būt,—sutiko Die lver is . J i s -vis dar
nepaleido Peterio alkūnės, būkštaudamas,
k a d inžinierius k u r neprašaptų. Tokio je k a m ­
šatyje v isa ip ga l i atsi t ikt i , tuo labiau, k a d
Peteris iš v iso nebuvo didel is pobūvių mė­
gėjas.

— Luktelėkite,— staiga sustojo Die lve­
r i s . — Reikėtų surasti ir Viktorą.

•— V i k t o r o nėra Rygoje ,— nusišypsojo
Peteris.—>Jis dabar švaistosi po Piebalgą.

— Gai la , toks kava l ier ius mūsų draugi­
j a i laba i praverstų,—Dielveris*3 kažkodėl at­
sigręžė ir mirktelėjo A i n a i Šarmai. Ta j am
parodė liežuvį.

Mašinų pr ie stoties ir .iš"tikrųjų buvo
k i ek nor i . Iš pradžių v i s i pabandė susėsti į
vieną „Zimą", bet šoferis nesutiko vežti aš­
tuonių žmonių. D ie l ve r iu i su Peteriu teko
sėsti į „Pobiedą" ir važiuoti p irma, kad пе­

го

paklystų antroj i mašina. Demonstraci ja, ma­
tyt, j a u baigėsi, nes pradėjo kursuot i tram­
va ja i i r autobusai. Gatvės buvo taip perp i l ­
dytos, k a d mašinos vos vos šliaužė.

— Nepyk i t , drauguži, k a d aš jus taip ne­
tikėtai pagrob iau ,— tartum atsiprašydamas
kreipėsi į Peterį D ie l ver i s .— J u k šiandien
šventė, ir k iekv ienas no r i trupučiuką pasi­
l inksminti ." Bet jūs negalite ir įsivaizduoti,
ka ip nuobodu prale ist i drauge visą dieną
vienos profesijos žmonėms. Tok ia is atvejais
man rodosi, k a d aš. ne už stalo sėdžiu, ne
po sodą vaikščioju, bet d i rbu operacinėje.
Todėl aš ir p r i k i bau prie jūsų. V i s j au kitos
kalbos, kitas, taip sakant, požiūris. T ik iuos i ,
nesugadinau jums malonaus popiečio, nepr i -
verčiau kok ios nors merginos l auk t i i r pykt i?

— Žinoma, ne ,— nusišypsojo Peteris.—
Šiandien aš visiškai laisvas.

— Ir pu iku ,— 'D ie l ve r i s pliaukštelėjo j am
per petį.— Pamatysite, mūsų draugi ja ne to­
k i a j a u pe ikt ina. Gydytojų, išskyrus mane,
čia nėra. Pora felčerių ir sanitarų, ke l ios
medicinos sesutės. Šarmą jūs pažįstate, su
kitais arčiau pasku i susipažinsite.

Mašinos sustojo.
— Atvažiavome,—Dielveris atidarė sve­

čiams varte l ius ir nusilenkė.— Prašom!
— Dievaži, daktare! Tu t ik ra i namų sa-

n

vininkas? — dėdamasis nustebęs, paklausė
Metuza l i s .— Kas čia per smulkiaburžuaziš-
kumas?

— T i k t a i sūbnuomininkas—vėl nusi len­
kė D ie l ver i s .— Prašom sėsti čichwpat, sodas
šiandien mūsų žinioje.

Svečiai susėdo ant suol iuko, o Die lver is
nuėjo rūpintis vaišėmis. Peteris pa l iko besto­
vįs i r , apskri ta i , jautėsi trupučiuką ne jaukia i ,
ka ip žmogus, patekęs į neįprastą aplinką
tarp nepažįstamų žmonių. A i n a Šarma pažiū-.
rėjo į jį, norėdama kv ies t i sėstis, praka lb in­
t i , bet susilaikė ir susidomėjusi stebėjo, ka ip
Peteris nugalės savo varžymąsi.

La imei , vargšą atsiskyrėlį pastebėjo M e ­
tuzalis.

—• A t l e i sk i t e ,— pradėjo jis.—• Ar jūs kar ­
tais ne tas pats išradėjas, apie kurį vakar
buvo rašyta laikraščiuose?

— T u r būt, tas pats ,— Peteris pasijuto
raustąs.

— Laikraščiuose? — stebėjosi Šarma,—
Tikra i? O aš neskaičiau.

— Ka ipg i taip gal ima, re ik ia skaityt i
laikraščius,— Metuzal is perga l ingu žvilgsniu
apžvelgė visą draugiją.

./Matyt, niekas kitas nebuvo atkreipęs "dė­
mesio į prieššventinį reportažą apie respub­
l ikos įmonių naujoves.

' — Ten rašoma, k a d inžinierius Vecap in is
konstruoja naują televizorių.

— Iš tiesų televizorių? — susidomėjo kaž­
k u r i iš merginų.

. Ta ip išeitų,— Peteris v i s dar tebebuvo
sumišęs.—Tiktai jokių ypatingų laimėjimų
dar nepasiekta. Tas reporteris atėjo į fabri­
ką, žvilgtelėjo šen, žvilgtelėjo ten, su v i enu
k i t u pakalbėjo ir pažadėjo viską aprašyti.
A t v i r a i kalbant, j i s gerokai persūdė — m u m s
pasisekė išspręsti t i k k a i kur iuos apskai­
čiavimus.

— Ar per jūsų televizorių bus gal ima
žiūrėti Maskvą? — nesiliovė ta pat i klausėją.

— K o l kas ne ,— buvo priverstas ją nu ­
liūdinti Peteris.

— Ka ip ga i la ! — mergina v isa i nusivylė.
— K a m gaila, ko gai la ir kodėl? — įsiter­

pė Die lver is , nešdamas į sodą trikojį stal iu­
ką,—Dabar nėra ko gailėtis, r e ik i a padėti!

Po kelių minučių stal iukas buvo padeng­
tas, ir svečiai s l inkos i ragauti šeimininko
patiektų gėrybių.

— K a i p čia- bus, - daktare,— nustebo M e ­
tuzal is .— A r g i mes.gersime stati, pagal ang­
lų madą?

— K a m pagal anglų? — tarė D ie l ve r i s ,—
Pagal savo pačių! K a i aš studi javau i r .d i rbau
sanitaru, mes šventes atšvęsdavom stati. Ne

73

w

todėl, k a d nebūtų buvę ku r atsisėsti, bet to­
dėl, k a d sėdėdamas žmogus suglemba. Kitas
dalykas stačiam: paėmei, išmetei savo stik­
liuką, užkandai, ko širdis geidžia <ijLko ant
stalo y ra , paskui , k a d nor i , sėskis vfel, kad
nor i , e ik pasivaikščiok po sodą. Taig i , l inks­
mų švenčių!

— Linksmų švenčių! — pirmasis atsiliepė
Metuza l is tį tokį malonų kvietimą.

— Ar jūs, daktare, ir gėles auginate? —
paklausė A i n a Šarma, pastebėjusi ap l ink visą
namuką pailgas vienodas lysveles.

— Ta i ne mano,— nurijęs kąsnį atsakė
D ie l ve r i s .— Siame sode man pr ik lauso t ik
vienas užkampis. K a m įdomu, ga l iu parody­
t i , — pasiūlė j is.

Šarma, Peteris ir k e l i k i t i nuėjo žiūrėti,
l ikus ie j i vėl susėdo ant suol iuko ir ėmė šne­
kučiuoti.

— S ta i ,— plačiu mostu parodė šeiminin­
kas visų nuošaliausią sodo kampą. Po alyvų
krūmu matėsi nelabai žavinga pernykščių
lapų krūva.

—1 A r g i jūs čia moliūgus auginsit? — pa­
klausė v i ena mergina.

— Ne , ne moliūgus ir net ne arbūzus!
— Ta i k a m tada j i jums reikal inga?
— Tuoj pamatysite,— Die lver is nusilaužė

šakelę ir parausė lapus.

74

— Kas gi čia? K i rmina i? — pagal iau su­
prato svečiai.

— Aukščiausios rūšies.
— Jūs rengiatės su jais bandymus da­

ryti?"
— Taip , nors čia nebėra ko bandyt i .

M a u k t ik ant kab l iuko !
— O, varge!—pažiūrėjęs į Dielverį, su­

šuko Me tuza l i s .— Vad inas i , be visų kitų s i lp­
nybių, tu dar ir meškeriotojas?

— N a , čia j a u j o k i a silpnybė.— Die lver is
numetė rykštelę ir nusišluostė nosine ran­
kas .— J e i g u no r i prasidėti su silpnybėmis,
grįžkime pr ie stalo.

Metuza l is ir dar kažkas užsiminė apie
kortas: įdomu, k a m nusišypsosianti laimė, o
k a m ne. Iš to n i eko neišėjo. Nors kortos at­
sirado ir norinčių taip pat netrūko, bet pa­
sipriešino merginos.

— K o k s barbariškas įprotis — sulįsti į
krūmus ir kor tuot i ! Tar tum pasaulyje nebūtų
kitų dalykų. O kas gi šoks?

— Kas šoks? — pas ip ikt ino kor t in inka i —
Kas nor i , tas tegu ir šoka. Kodėl negal ima
l inksmint is , ka ip kas nori? Kas čia per prie­
varta? Šokti...

— O k u r gauti muziką? — paklausė M e ­
tuzalis.—Reikėtų dūdų orkestro.

75

— Orkestro, orkestro!—užsidegė mergi­
nos.—'Daktare, ieškokit dūdų orkestro, be
jo k o k i a čia sodų šventė.

— Orkestro nėra,—skėstelėjo ^ r a n k a s
D i e l v e r i s ,—be t vieną triūbą aš turiu7*3ene-
l io pal ik imas. J i s grodavo ka imo gegužinėse.
Me tuza l i , nubėk į vidų, pažiūrėk — sandė­
l iuke tur i būti. G a l kas nors mokės groti .

Triūbą atrado, Metuzal is ją ištraukė į
dienos šviesą bais ia i apdulkėjusią, bet, gerai
apšluosčius. nosine, triūba vėl atgavo savo '
senąją išvaizdą, sužvilgėjo ka ip gaisr in inko
šalmas.

—• Ta i bent žalvaris! — apsidžiaugė D ie l ­
ve r i s .— Tere ik ia t ik ją papūsti, ir net reu-
mat ika i ims ku lnus rai tyt i . Peteri, gal]ūs-
mokate triūbą pūsti?

Visų nus imin imui , Peteris turėjo pr is ipa­
žinti tokio daikto nemokąs. Die lver is nebuvo
paveldėjęs senelio talento, o k i t i i r g i nė ran­
kose neturėję tokio įmantraus instrumento.
Ke l ios merginos taip pat mėgino pūsti, bet
negalėjo išgauti nė garso, tur būt, trūko
jėgų.

—' Matyt , bus užsikimšusi,— pakraipęs
galvą, nusprendė Metuza l i s .— Pagal iau nėra
ko stebėtis, j u k kur is j a u laikas jos niekas"
nepūtė. N u o pat trisdešimtosios daktaro g i­
mimo dienos.

76

— Užsikimšusi? — dėjosi įsižeidęs D ie l -
; ve r i s .— Nega l i būti! — J i s rūpestingai nu ­

šluostė mundštuką, prispaudė jį pr ie lūpų,
• išpūtė žandus, ir , svečių džiaugsmui, žiban­

tis instrumentas, pajutęs šeimininko ranką,
pagal iau prabi lo . Iš jo labirintų išsiveržė pra­
tisas, ver iant is , gai lus garsas, nuskardėjęs to­
l i už v i los sodo tvoros,

— Bravo ! — s u p l o j o rankomis mergi­
nos.— P u i k u ! Jūsų t ik ra i gal ingi plaučiai,
•daktare.

— Nega l iu skųstis,— Die lver is pastatė
instrumentą pr ie suo l iuko ir vėl kreipėsi į
Metuzalį.— E i k užkelk ant lango radiją ir
surask valsą. M e s nor ime šokti!

Peteris vogčia žvilgtelėjo į laikrodį. Buvo
apie septynias.

— Jūs nešokate? — paklausė A i n a Šar­
ma, pastebėjusi jo žvilgsnį.

Peteris papurtė galvą.
— Neteko. V i s nėra la iko.
— O šiandien? — nenusileido j i .
— Šiandien la iko būtų, bet nežinau, ar

užteks mokslo.
— Vad inas i , pabandysime?
Peteris šypsodamasis atsiduso. Metuzal is

po i lgo krapštymosi paga l iau surado kažko­
k i o šokio melodiją, bet Die lver is pareiškė,
k a d j i net inkant i : v i s i vakara i pradedami

j va lsu.
77

Imtuvas p ik ta i urzgė, protarpiais prat isai
sukaukdavo, o valso v i s nebuvo ir nebuvo.

— Techn ika mano pusėje,— nusilenkė
A rna i Peteris.— Iš šokių, tur būt, nielijp ne­
išeis.

— T u r i išeiti! — Ji atmetė išdrikusią gar­
baną ir šoko pr ie imtuvo. Pagal iau pasigirdo
valsas. Lėtokas, truputį liūdnas Valdte i fe l is
pasakojo apie čiuožėjus. Sią melodiją nesu-^
skaitomą daugybę kartų Peteris buvo girdė­
jęs Ar t i l e r i j os gatvės čiuožykloje prieš ko ­
k ius aštuoniolika metų, sukdamasis ant ledo
su mokyklos draugais.

— Prašom!—Aina j am padarė reveran­
są ir j i e du pradėjo šokti. Ar jos atkaklumas,
ar vaikystės dienų ats iminimai paveikė, ne­
žinia, t ik ta i Peteris v i s a i įsidrąsino ir ėmė
jaustis l a i sva i i r lengvai .

— Jūs, tur būt, dažnai šokate? — pak lau­
sė j is , susigriebęs, k a d negražu taip i l ga i
tylėti.

• — Labai dažnai! — A i n a pažiūrėjo į Pete­
rį ir nusijuokė.—'Ar jums tas nepatinka?

Ne , nepat ikt i nebuvo ko , t ik ta i netikėtas
merginos klausimas Peterį t iesiog išmušė iš
vėžių. J i i r pati , tur būt, ta i pastebėjo, i r ,
nors paimtasis tonas buvo trupučiuką dirb­
tinis, A i n a erzino to l iau:

— Je i gu jums nepatinka, aš daugiau ne­
bešoksiu!

— Ne , man pa t inka ,— iš sumišimo Pete­
ris pats nesuvokė, ką kalbąs. Pasku i k i ek
atsipeikėjo i r , viską versdamas juokais, t ru­
putį prisimerkęs pridūrė:

—> Gera i , ką padarysi , šokite.
— M i e l u noru, bet... valsas baigėsi! —

ji vėl padarė reveransą.
— N i eko , tuoj prasidės kitas šokis,— Pe­

teris nepaleido jos rankos. J i s v i s a i įsidrąsi­
no, tas rimtasis tylenis, netgi įsikalbėjo.

Po valso sekė tango. Peteris bandė tęsti
pokalbį, norėj-o pajuokauti , papasakoti kele­
tą juokingų įmonės gyvenimo epizodų, bet
muz ika pamažu pakeitė jo nuotaiką.

Galas žino, k o k i a stotis per Gegužės
šventes transl iavo tokį velniškai liūdną, tokį
beviltiškai melancholišką tango. Ko jos j u ­
dėjo pačios savaimef l iemuo taip pat, bet
dvasios paki l imas dingo, ka i p nebuvęs.

— Jums čia patinka? — po ilgos tylos pa­
klausė A i n a Šarma! J i taip pat buvo sur im­
tėjusi.

— Nega l i u skųstis,— atsiduso Peteris.—
Malonūs žmonės.

— Taip?
— M a n taip rodosi.
— Gal imas daiktas. Aš j uk kasdien su

79

ja is drauge. T ik ta i Die iver is rnan beveik ne­
pažįstamas. Ar jums neatrodo, k a d j i s per­
dėtai pas i t ik i sav imi ir per daug pasipūtęs?

— Sunku pasakyt i ,— nutęsė ^ e t e r i s . —
Aš ne taip gerai pažįstu žmones. ^

Šokis vėl baigėsi, šeimininkas kvietė pr ie
stalo.

— Žinote ką? — A i n a sučiupo Peter iui už
alkūnės.— Sprukime iš čia.

— Jūs norite išeiti?
J i linktelėjo galvą.
— T o k i u atveju re ik ia ats isveikint i su

Die lver iu , '— pastebėjo Peteris.
— Teis ingai . Bet ar jūs nebijosite išeiti

drauge su manimi?
— A r g i aš atrodau toks bailus? — pa­

klausė Peteris.
— Sunku pasaky t i ,— pamėgdžiojo jo

balsą A i n a . — Aš ne taip gerai pažįstu žmo­
nes. G a l i k i l t i visokių kalbų...

— N a , ir kas?
— Vadinasi , ' nebijote? Einame?
— Einame.
Kažkokia merg ina vėl pradėjo sukinėti

radiją. A i n a Šarma priėjo pr ie Die lver io ,
Peteris nusekė paskui ją.

— At le isk i te , daktare,—• prabi lo A i n a . —
M a n la ikas namo. Draugas Vėcapinis paža­
dėjo i k i autobuso mane palydėti.

•J — Jūs skubate? — Die iver is padėjo stik­
liuką ir pažiūrėjo į merginą.

< — Deja, taip. Ačiū už vaišingumą ir už_
į puikų vakarą.

— Vad inas i , jūsų sprendimas galuti­
n i s ? — Die iver is išsitraukė cigaretes.

— Sį kartą ta ip ,— A i n a buvo neperkal-
~" bama.

— G a i l a , — chirurgas g i l i a i įtraukė dūmą
ir numetė cigaretę.— T o k i u atveju be l ieka
t ik ats isveikint i . Jūs, Peteri, tur būt, taip pat
j au nebegrjšite...

' — Tur būt, ne, drauguži.
— N a , v iso g e r i aus i o !—D i e i v e r i s žemai

j iems nusilenkė ir kreipėsi į k i tus sve­
čius.— Palydėsime atskalūnus i k i vartelių,
ar ne?

T ie sut iko ir v i su būriu patraukė drauge
su Peter iu i r A i n a . Metuzal is efire pagavo
maršą, ir l i nksmi garsai lydėjo išeinančiuo­
sius net tada, k a i j i e j a u buvo dingę už gat-

- vės kampo.
, Ke l i os poros ėmė šokti fokstrotą, o D ie i ­

veris, likęs be šokėjos, pamažu vėl grįžo
pr ie stalo. Maršo ritmas įkyriai l indo į ausis.

- — K lausyk , Me tuza l i ! — tarė šeiminin­
kas .— Išjunk radiją ir e ik šen, seni ! Ar dar
y r a pr ie Balti jos ąžuolų, ar ne?

80 6. Profesoriaus s ū n ū s 81

— Prie Balt i jos daug visokių medžių,—
atsiliepė tas.

— Ech , brangie j i ! — D i e l v e r i s v is iems
plačiai nusišypsojo.— Nesupyki te , bet mes
trokštame.

— Paklausyki te , daktare,— bandė prieš­
tarauti kažkuri mergina, bet ve l tu i . Ch i ru r ­
gas Ans i s Die lver is pradėjo savo "Šventę...

7

— Autobusu važiuosite? — paklausė Pe­
teris Vecapin is , eidamas šalia A inos Šarmos.

—• G a l būt,— ty l ia i atsakė j i . — Nors,
tiesą sakant, skubėti nėra" kur .

—' Vad inas i , t i k dėjotės skubanti .
— Žinoma. Aš tenorėjau pasprukt i . K u r

kas maloniau šįvakar pavaikščioti po parką
arba krantinę.

— Ar aš ga l iu pavaikščioti drauge su j u ­
mis? — Peteris palietė A inos ranką. Merg ina
jos neatitraukė.

— K a m dar klausiate? — patylėjusi at­
sakė j i . — J u k aš pat i jus pakviečiau.

— Aš ta i pr is imenu, bet dar ir dabar
nesuprantu kodėl.

— Kodėl? A r g i taip sunku suprasti ! — •
nusijuokė A i n a . — Pagalvokite logiškai, drau-

82-.

gas inžinieriau! M e r g i n a iš p i rmo žvilgsnio
įsimylėjo, j u k p u i k i part i ja : v isoj Tarybų
Sąjungoj pagarsėjusio profesoriaus sūnus,
apie kurį patį*jau laikraščiai rašo, ta i ko be­
laukt i? Prisimenate, aš jums dar per de­
monstraciją pasakiau: „Eime su mumis ! " Jūs
ir nuėjote...

Peteris tylėjo, J i s mokėjo d irbt i , mokėjo
spręsti v i sok ius uždavinius, bet ši situacija
jam'atrodė perdaug pa in i . J u k aukštoji ma­
temat ika ir logaritminė liniuotė čia nepadės.
Laimė, jį išvadavo pat i mergina.

— K a m čia t iek daug svarstyt i ! — ji pa­
purtė Peterį už alkūnės.— Nebi joki te , aš ne-
įsimylėjaū i r k o l kas puik ios karjeros ne­
s irengiu dary t i ! A r g i mums negal ima pasi­
vaikščioti? Nežinau, ka ip jums, bet man
šįvakar vaikščioti labai malonu.

— M a n taip pat,—linktelėjo galvą Pete­
ris. Daug iau n ieko j is taip greitai nemokėjo
sugalvoti . V ik to ras , patekęs į tokią padėtį,
t ikr iaus ia i , būtų buvęs išradingesnis. Bet
V i k t o r o čia nebuvo, j i s le ido šventes Pie-
balgoj.

Saulė j au buvo nusi le idusi už aukštų na­
mų, k a i j ie priėjo Taikos gatvę.

— Papasakokite apie savo išradimus,—
paprašė A i n a .

— K a d nėra ko pasakoti , v i s a i nebus įdo-

m u , — susiraukė Peteris.—'Tegu pa l i eka k i ­
tam kar tu i . Ger iau pažiūrėkite, k i ek apšvies­
tų langų, k o k i a daugybė žmonių gatvėse. V i ­
si kažkur eina, v i s i ga lvo ja t ik apie šventes,
o poryt — vėl darbas. Ar jums kada nors te­
ko matyt i Rygą šiokiadienio rytą, sakysim,
apie pusę devynių?

— Ne, neteko,—prisipažino merg ina .—
Mūsų budėjimas retai kada tesutampa su
įprastine darbo dienos pradžia.

— Išeikite kada nors ir pažiūrėkite,— tę­
sė Peter is .— Ta i mūsų t i k ro j i Ryga. Tokią
ją re ik ia va izduot i paveiksluose ir aprašyti
knygose.

— Draugas inžinieriau! — A i n a pažvelgė
į palydovą.— J u k jūs pražudėte talentą!
Jums reikėtų ne braižyti ir išradimus dary­
t i , bet k u r t i eilėraščius.

— Ką jūs,—-nusišypsojo Peteris.— Ga l aš
nekoks inžinierius, bet poetas dar prastes­
nis. M a n o brol is ta i t ik ra i kažkada rašė eilė­
raščius.

— Viktoras?
— Taip, V i k t o r a s , — linktelėjo galvą Pe­

ter is .— Aš tur iu t ik vieną brolį. Puikų, ge­
rą brolį.

— J u d u , tur būt, labai sutinkate? — p a ­
sidomėjo A i n a .

— Skųstis negalima,— 'Valandėlę patylė­

s i

jęs, atsakė Pe t e r i s .—T ik ta i man rodosi, k a d
aš j am kartais pavydžiu.

— Prasideda sav ikr i t ika?
— Taigi. . :
Drauge su žmonių srautu Peteris i r A i n a

j a u ėjo Lenino gatve. Pradėjus temti, maši­
nų sumažėjo, užtat žmonių radosi v i s dau­
giau, ir beve ik v i s i traukė į centrą. S ia i
s rove i priešintis ir nereikėjo, ir nebuvo ga­
l ima.

Staiga vakaro ty loje padrioksėjo arti le­
rijos salvė, to l i nuaidėjo jos griausmas, atsi­
mušdamas į namų sienas, ir tą patį ak imirks­
nį tamsiame gegužės danguje tartum didžiu­
lės kibirkštys švystelėj o raudonos, žalios,
geltonos saliuto raketos.

— Ke i s t a ,—ta r tum pats sau tarė Pete­
r is . -^-Kiek kartų matyta, ir v i s t iek k i ek ­
vienais metais nor is i vėl pažiūrėti...

A i n a tylėdama paspaudė j am ranką. Sa l ­
vė trenkė po salvės, ryški šviesa išsklaidy­
davo tamsą, paskui vė l pasidarydavo tamsu,
kad po ak imi rkos dangus vėl galėtų sumir-
gėti įvairiaspalvėmis ugnimis.

Sal ia Peterio kažkoks pipiras džiūgauda­
mas skaičiavo salves, bet, pasiekęs dešimtį,
susipainiojo ir nebežinojo, k i ek kartų dar
šaus. Protarpiuose tarp. salvių girdėjosi, ka ip
prie K i r o v o gatvės kampo garsiakalbis trans­
l iuoja himną.,

85

— O i , v i ena raketa nukr i to ant mūsų
stogo,— sušuko ištįsęs paauglys, kumštelėjęs
draugui į pašonę.— K a d t ik nekiltų gaisro.

— Iš k u r čia kils,—-burbtelėjo tas.— A r ­
gi, k a i žvaigždės kr inta , k y l a gaisras?

—- Tėtuk, ar dar i l ga i šaudys?—paklau­
sė sėdinti ant tėvo peties maža mergytė.

K iekv ienas šią minutę pergyveno savaip,
k iekv ienas stengėsi išsakyti savo mintis.
Bet, k o l žmonės stovėjo ir žiūrėjo į dangų,
la ikas bėgo, ir saliutas pasibaigė.

— G a l e is im pr ie Dauguvos? — paklausė
Peteris, bet atsakymo taip ir nesulaukė. J i s
atsigręžė, pasižvalgė po minią — A inos ne­
bebuvo, J i buvo dingusi.

8

V ik to ras žadėjo iš Piebalgos sugrįžti tuoj
po švenčių, o grįžo t ikta i gegužės dešimtą
apie pusiaudienį. Atsirakinęs duris, j i s už­
metė ant kabyk los lietpaltį, čia pat prieš­
kambaryje nusitraukė l i g pat aulų nubristus
chrominius batus ir v ienomis kojinėmis nu­
ėjo to l iau.

—- Laba diena! — p a s i s v e i k i n o j i s su
Mar ta , k u r i tuo l a i k u valgomajame kraus­
tė indus.

86

— Sveikas, sveikas! Pagal iau parsiradai .
O mes j a u buvome pradėję būkštąuti, ar kas
neatsit iko.

— O kas gi ten galėjo atsitikti? Užsivie-
šėjau, ir t i ek .— V ik to ras atsidarė bufetą, ieš­
kodamas ko nors valgomo. Vecap in ia i pie­
taudavo t ikta i apie septynias.

— Aš tau bulvių pakepsiu, j e i n o r i . —
M a r t a metė indus ir pri juoste nusišluostė
rankas .— T ikr iaus ia i , alkanas iš kelionės.

— N ieko . Dabar užteks kok ios riekės
duonos, o paskui papietausiu su visais. Ar
manęs niekas neieškojo?

— Ieškojo toks ištįsęs va ik inas iš un i ­
versiteto.

— Su akiniais? A , Amf imakras .— V i k ­
toras rado keletą sumuštinių ir dabar malši­
no pirmąjį alkį.— Ką- gi j is sakė? /

— N i eko , žadėjo užeiti kitą kartą.
•— Gerai . Paskambinsiu jam į bendrabu­

tį.— V ik to ras žvilgtelėjo į laikrodį.-— Kon ­
sultaci ja j au bus pasibaigusi.

Matydama, kad jauniausiasis Vecap in is
kalbėti nenusiteikęs, M a r t a susir inko lėkš­
tes ir išėjo į virtuvę. Va lgydamas sumušti­
nį, V ik to ras priėjo pr ie telefono, sur inko
numerį ir ėmė laukt i . Po i lgos tylos atsil ie­
pė nuvargęs apysenės moters balsas.

-— Prašom pakv iest i studentą Pinę iš tris-
[dešimt septinto kambar io ,— tarė V ik to ras ,
| ; barbendamas pirštais į stalą,
j Moter is , t ikr iaus ia i , bendrabučio va ly to -
r : ja , ėmė atsikalbinėti. J a i atrodą, k a d iš tr is­

dešimt septintojo kambario v i s i išėję. Tegu
paskambinąs vėliau.

-— Ka ip vėliau? Aš jūsų prašau pakv iest i
draugą • Pinę! — re ikalavo V i k t o r a s . — Čia
skambina iš dekanato. Laba i svarbus re i ­
kalas.

' . Va l y t o j a atsiduso ir pasakė, nueis iant i
pažiūrėti.

A n t stalo buvo pridėta visokių popierių.
V ik to ras perėmė ragelį į kairiąją ranką ir

| . neskubėdamas pradėjo sk la idy t i vakarykš-
| čius laikraščius. Tos pačios žinios apie įvykius

K ip r e ir Alžyre, reportažas apie pasirengimą
respubl ik ine i spartakiadai. Beve ik d v i sa­
vaites j is nebuvo matęs laikraščio, o pasauly­
je per tą laiką neatsit iko nieko ypatingo.

— K l ausau , - ^ pasigirdo ragelyje prikimęs
apyšiurkštis E r i ko balsas.

— T u , Amf imakra i? — paklausė V ik to ras
if, nesulaukęs atsakymo, tęsė: — Čia V i k t o -

| ' ras. Sveikas, "seni !
! Tuo l a i k u pro bendrabutį, tur būt, praėjo

v ' tramvajus, nes E r iko žodžius nustelbė kaž-
\ koks dardesys ir ūžimas. Bet buvo gal ima su-

88 89

prasti, k a d kurso draugas k lausia , kodėl. V i k ­
toras t iek i l ga i nesugrįžęs.

— Ilgai? — V ik to ras patrankė pečiais.—
K o k s čia i lgumas — d v y l i k a dienų? Užsibu­
vau . Per telefoną v i sko nepapasakosi. Ar tu
negalėtum' šįvakar užeiti?

Er ikas Pinė pažadėjo.
—• T a i aš l auks iu . T i k t a i ki t iems apie ma­

no grįžimą nė žodžio, gerai?
V ik to ras padėjo ragelį, sutvarkė išsklai­

dytus laikraščius. Paskui pagalvojęs išsirin­
ko iš v iso pluošto „Sporto'' numerius ir
nusinešė į savo kambarį. J e i pats kadaise,
stodavai į ringą ar išbėgdavai į žaliąją aikš­
telę, ne taip lengva atprasti nuo senųjų po­
linkių. Jaunesnys is " Vecap in i s ir dabar te-
bemėgo la i svu l a i ku paskaityt i sporto var­
žybų reportažus. G u l i sau ant sofos ir ska i ­
tai, bet jaut iesi taip, tartum pats publ ikos
akyse rinktum taškus ar kovo tum už de­
šimtąją sekundės dalį.

Nors V ik to ras i r pagalvojo, k a d reikėtų
išsimaudyti ir nusiskusti , bet visas- kūnas
buvo toks sunkus, toks nuvargęs, k a d nesi­
norėjo net pajudėti.

„Į Vecpiebalgą seniai la ikas nutiesti ge­
ležinkelį ir kasdien le ist i ne mažiau ka ip po
tris t rauk in ius ,— nusižiovavo j i s . — Dabar
kiekvieną kartą tur i nuvargt i ka ip šuva."

90

J i s paėmė laikraštį, peržiūrėjo nuotrau­
kas i r , permetęs akimis antraštes, ėmė skai ­
t y t i žinutę apie Šociko grįžimą į ringą. Nuos­
tabusis lietuvių sunkiasvor is , • matyt, buvo
pasveikęs.

„Įdomu, kas užims jo vietą?" V ik to ras pa­
sipurtė, norėdamas nuvy t i miegą, kur i s s l in­
ko a r t y n tartum juodas debesis. V o k a i pas i ­
darė sunkūs sunkūs. Pamažu prieš akis iš
kažkur atsirado aprasojęs stiklas ^u ryškiai
užbrėžtais pakraščiais, pasku i v iskas išnyko,
i r V i k t o ras pajuto, k a d jo nugara liečia v i r ­
vę. Kažkur t o l i dusl ia i , l y g iš po žemių, su­
skambėjo skambutis, ir atrodė, k a d j is įky­
r ia i , k a i p žiogas, čirškia visuose kambar io
kampuose. Čia pat suūžė daugiabalsė minia ,
ir V ik to ras suprato esąs ringe. J i s sulenkė
rankas, pak i lo jo kojas, pasisiūbavo i kairę,
į dešinę — visas kūnas buvo nepaprastai
elastingas ir lengvas ka ip pūkas.

Kitą ringo kampą gaubė tiršta neperma­
toma mig la . J a i išsisklaidžius, iš ten išniro
v iena, antra, trečia figūra. V ik to ras pažino
Pinę, Uorumą ir Mitavą. V i s i j i e nežinia ko ­
dėl buvo sulipę į ringą ir dabar šypsodamie­
si art inosi pr ie jo.

„Nieko, tuoj jūs nebesišypsosite",— V i k ­
toras sukando dantis ir j a u norėjo juos p u l ­
t i , bet staiga rankos suglebo, nusv iro , kojos
pasidarė ka i p supančiotos.

V i s i trys priešininkai žengė v i s artyn.
Viktorą j au siekė karštas jų alsavimas, bet
gintis nebuvo jėgų, ir kojos, pačios traukėsi
atgal. C i a pat stovėjo baltomis- kelnėmis
apsivilkęs dėstytojas- Puodniekas ir garsiai
skaičiavo: „Vienas, du, trys—pakalbėkime
apie kompoziciją, apie ją rašoma šešiasdešimt
aštuntame puslapyje . "

V ik to ras susvyravo i r susmuko, bet Er ikas
Pinė, vieną ranką la ikydamas pr ie krūtinės,
o antrąja purtydamas storą knygą, puolė dar
įnirtingiau.

:— Nokautas!'—džiūgavo žiūrovai.
Paskui j i s pasijuto esąs valtyje. A p l i n k

liūliavo vanduo, chirurgas Ans is Die lver is
kapojo bu ldoku nendres ir šaukė: „Vėžius
r e ik ia v i r t i , k o l j iems nukr is uodegos!' Su
kmynais , su kmyna is ! Jaunuo l i , ar jūs kada
nors esate gyvenęs' po vandeniu?'

Ne t o l i valt ies iš vandens išniro traukiamo
t ink lo kraštai, paskui vėl nugrimzdo, drauge
su jais grimzdo ir V ik to ras . Kažkoks juod­
bruvys ištįsėlis pamažu prie jo pasilenkė ir
ėmė pur ty t i už peties..

— Ats i t rauk! — gynėsi V ik toras , bet iš­
tįsėlis šnypštė ka i p žaltys:

— Nesispardyk, aš Talavos tr imit in inkas.
Miegas y r a opiumas. Latv i , pabusk! Nakt i s
praėjo!

92

w Kažkas šlapia pasipylė už apykaklės, ir
S V ik t o ras tuoj pat pašoko ant kojų. A n t so-
vį fos krašto šypsodamasis sėdėjo Er ikas Pinė.
p — Oho, ta i bent miegas ,—j is papurtė
f:|: tamsius savo plaukus ir atitraukė ranką nuo
\į:- V i k t o r o apykaklės.— N i eka ip nega l iu priža-
.į< d int i . Ar t ik nebuvai trupučiuką įmetęs?
<:: — N i e k o panašaus!—Viktoras net s u - ,

drebėjo.. J i s visas buvo išpiltas praka i to .—
Paprasčiausiai užsnūdau. Vos pradedi ska i ­
ty t i tokius pliauškalus, tuoj akys ir užsimer­
k i a . Už tokius nuobodžius raštpalaikius re i -

' kėtų siųsti į katorgą. Sveikas! — J i s pliaukš­
telėjo E r i k u i per petį, kad nereikėtų paduot i
rankos ir vėl pajusti gličios drėgmės.— Kas
naujo universitete?

— 2 ina i , v iskas po senovei ,— Er ikas ne­
žinojo, ka ip pradėti.— Puodniekas porą kar -

. tų klausė, ar tu nesergi. Uorumas stengėsi
įpasakoti, kad tu komandiruotėje, bet kažin,
ar senis patikėjo.

— Nesvarbu,—'numojo ranka V ik to ras .
J i s v i s dar negalėjo atsipeikėti iš absurdiško
sapno. Kažkas dar jį tebeslėgė.— Pasėdėk
valandėlę v ienas ,— tarė j i s d raugu i ,— o aš
palįstu po dušu, nes dabar t iesiog į žmogų

. ' nepanašus. Besikratydamas po autobusus ga l i
ir galą gauti.

— E ik , e ik ,— Er ikas vėl susiglostė ne-

93

klusnius plaukus ir persėdo pr ie rašomojo
stalo.—• Aš pask la idys iu žurnalus.

V ik to ras nuėjo į vonią ir grįžo po kokių
penkio l ikos minučių. Nuovarg is ir mieguis­
tumas dingo ka ip nebuvę. Švariai nusiskutęs
ir išsikvėpinęs, j i s atrodė toks žvalus ir pa­
ilsėjęs, tartum būtų išmiegojęs visą naktį.

Spintoje buvo viršutiniai marškiniai.
V ik to ras persirengė, pasirišo margą kak la ­
ryšį ir , atsisėdęs į fotelį, užmetė koją ant
kojos.

— G a l tu r i cigarečių? — paklausė jas.
Er ikas suraukė antakius:
— A r g i tu pradėjai rūkyti? — stebėjosi

jis.
— T i k per didžiąsias šventes ar šiaip

ypat ingomis progomis. K a i išsineri iš ka i ­
miečio odos ir aps ive lk i ka i p miestietis, v ie­
ną gal ima.

— Prašom,— kurso , draugas ištraukė iš
kišenės pakelį cigarečių.— Aplamdytos , bet
j e i nor i rūkyti, tokių niekų nepaisyk.

— N ieko , nieko!—šį kartą V ik to ras ne­
buvo laba i išrankus.— Su žvejais mes dar ne
tokias rūkėm.

— Su žvejais? — nesuprato E r i k a s . — A r g i .
Piebalgoje y r a žvejų?

— K i e k t ik no r i ! Į laukus dar neina: k u r
dedi koją, ten ir sulenda į molį i k i pusiau-

blauzdžių. Neturėdami darbo, seniai ir tur l i -
jas i po ežerus.

— Bet j uk . dabar pats nerštas? — Er ikas
prisiminė kažkada skaitęs meškeriotojų k a ­
lendorių.

— K u r tau! Tauno pakraščiai tebėra už­
šalę. Pastatei tinklą, padaužei su bu ldoku, ir
pr i l enda t iek žuvies, k a d visas t inklas bal­
tuoja. Ga l ima ir su brad in iu . Tiesa, žuvis ne
kažin kok i a : daugiausia kuojos ir žiežulės,
bet ir ta i gerai.

— Taip, t a ip ,— nutęsė kurso draugas.—
Puikus dalykas,

—• Koks ten puikumas! —nusišypsojo at­
silošęs fotelyje V i k t o r a s . — K a i t inklas p r i ­
mirksta, ki tas nupiepėlis jo nė namo nebegal i
parnešti. Tekdavo padėti..,

— Tur būt, ir burnelę dažnai tekdavo iš­
mesti, ar ne?

— Pasitaikydavo. Bet t ik t iek, k a d ašaka
nepaspringtum. Kas ten be saiko plemps.

—• Tiesa, tu gi dar n ieko nežinai,— atsigo­
do E r i k a s . — Ar turas pagal iau priėjo l iepto
galą. Visą savaitę nebuvo universitete, v a ­
kar vėl pasirodė, bet kažkoks surūgęs. Deka­
natui pranešta, k a d j i s spekuliuojąs.

— Nega l i būti! — V ik to ras užgesino ciga­
retę ir meistriškai įmetė į krepšį.— Ar turas
su tokiais niekais neprasidės, j i s ne kva i l ys .

04 95

— M e s i r g i taip pat galvojome, bet j e i gu
j a u juodu ant balto...

Kažkas, pasibeldė. Iš be ld imosi V ik to ras
suprato, k a d čia bro l i s .— Prašomi — šūktelė­
jo j is , nesikeldamas iš fotelio.

— Labas vakaras! —Pe t e r i s p i rma padavė
ranką E r i k u i Pinei , paskui b r o l i u i . — Pagal iau
ir didysis ke l iauninkas sugrįžo. Šeimininkė
pietų kviečia. E inam! ^

— Ar tėvas namie? — paklausė V ik to ras .
— Dar nematyt i . Dabar j is dažnai vėluo­

jasi .
— Taip? O kas bus pietums?
Peteris patraukė pečiais.
— K o l kas nežinau. Rodos, žirniais kve ­

pia, bet galvos nededu.
V ik to ras pažiūrėjo į brolį atidžiau ir pa­

ty l iuka is švilptelėjo. Peteris v isada rengda­
vos i tvark inga i , bet šiandien jo kostiumas,
o ypač nauj ie j i marškiniai ir kaklaryšis
atrodė ypat inga i puikūs ir elegantiški. Tam­
sūs p lauka i buvo da i l ia i sušukuoti, l iesokas
veidas, nors dar ir neįdegęs, atrodė žvalus ir
energingas.' Iš v isko sprendžiant, „italas",
ka ip Peterį vad indavo bendradarbiai , buvo
geros formos.

— Beje, le iskite pasve ik in t i ,— prisiminė
Er ikas Pinė ir atsigręžė į Peterį,

— K o k i a proga? — nesuprato V ik to ras .

<|r — Gavus premiją,— paaiškino E r i k a s . —
§ M e s bendrabutyje perskaitėme laikraštį ir
$ norėjome siųsti telegramą, bet nepasitaikė

eit i pro paštą.
— Ta i ' bent nauj iena! — V i k t o r a s sugrie­

bė brolį už pečių.— Vad inas i , premija? Ir,
t ikr iaus ia i , direktor iaus padėka, taip?

— Maždaug — Peteris drov ia i nusišypsojo
ir paspaudė sveikintojams rankas .— Bet tave
taip pat r e ik ia pasve ik in t i ,— atsigręžė j i s į
brolį.— „Literatūra ir menas" gegužės p i rmo­
sios numeryje perspausdino ištisą tavo p i r ­
mojo apsakymo skyrių, tą, k u r rašoma apie
šventes. Gaus i honoraro!

—• Kažkelintas procentas, rodos, p r i k l au ­
so,— V ik to ras dėjosi gana abejingas.— D v i ­
dešimt ketvirtą galėsiu pažiūrėti.

— O ka ip i k i dvidešimt ketvirtos? — pa­
klausė Peteris.

Jaunesnysis brol is t ik rankas skėstelėjo.
Nenorėdamas pasirodyt i netaktiškas, Er ikas
Pinė nusigręžė ir ėmė sk la idy t i žurnalus..

Peteris tylėdamas ištiesė b ro l iu i du bank­
notus po penkiasdešimt rublių.

— Ačiū! Šį kartą man iš tikrųjų buvo
r iesta ,— vos g i rd imai prisipažino V iktoras ,
paskui vėl garsiai tęsė:—Žinai, tie žirniai
man j a u Piebalgoje įgriso i k i gyvo kaulo .
M u d u su E r i k u eisime užkąsti ko nors lab iau

06 7, Profesoriaus s ū n ū s 97

miestiško. Ar tu negalėtum man pasko l int i
savo paradinių durų raktą? Manas is kažkur
nusimetė.

Peteris j a u buvo besiekiąs į kišenę, bet
staiga susigriebė ir truputį sumišęs tarė:

— Aš pats šiandien, tur būt, k i ek -už­
truksiu. Pa imk iš Martos .

— Stai kaip? — V ik to ras nejuokais nu ­
stebo. J u k j is gerai žinojo, k a d brol is n iekur
nevaikščioja ir v isus vakarus prasėdi pr ie
savo brėžinių. A r g i dabar kas nors pasikeitė?

— Gerai , ka ip nors išsiversiu,— pramur-
mėjo jaunesnysis Vecap in i s .— Seimininkės
nenor iu prašyti, dar pagalvos galas žino ką.

V ik to ras pamojo ga lva E r i k u i i r pasiėmė
apsiaustą,

— G a l j a u drošim, seni?
— G a l i m drožti — E r i k a s Pinė nedrąsiai

išsekė paskui savo įžymųjį bičiulį ir kurso
draugą.

9

Tą vakarą Peteris iš tikrųjų rengėsi išeiti.
Iš pat ryto jo galvą kvaršino šio vakaro
operos spektaklis. Ik i jo pradžios la iko buvo
dar pakankamai , bet Peteris jaudinos i v i s
labiau ir labiau, ir namuose tiesiog nebe­
įstengė nusėdėti.

98

Tėvas v i s dar negrįžo, M a r t a užtruko v i r ­
tuvėje, ir iš kampo į kampą slankiojančiam
Peter iu i rodėsi, k a d visas Vecapinių butas
šįvakar tuščias ir šaltas, k a d nuo senoviškų
baldų ir net paveikslų dve lk ia keistas drėg­
nas šaltis, verčias žmogų nusipurtyt i ir sku­
bėti į tyrą orą.

Peter iu i nuolat trūkdavo la iko, o šį kartą
jo buvo net per daug: minutės, kur ios pa­
prastai lėkdavo greičiau už vėją, dabar s l in ­
ko be galo lėtai. Be pal iovos žvilgčiodamas
į laikrodį, j i s beve ik pradėjo suprasti tuos
žmones, ' kur i e , apn ik t i nuobodul io, sėdi k a ­
vinėse arba ieško išsiblaškymo restoranuose.

„Reikia e i t i į gatvę —nusprendė Pete­
r i s . — Ik i spektakl io dar gal ima pasivaikš­
čioti."

Būdamas tiesiog pedantiškai tvarkingas,
j is išsitraukė piniginę ir dar kartą1 pat ikr ino,
ar tebėra bil ietas, paskui pravėrė virtuvės
duris, pasisakė šeimininkei išeinąs ir i k i
vakarienės va r gu ar grįšiąs.

Lauke Peteris pasijuto k i ek ramesnis. M a ­
tyt, teisūs tie, kur i e tv i r t ina, k a d organizuo­
tas triukšmas ir judėjimas lab iau nuramina,
negu ramybė ir ty la . Bent j a u Peter iui ta
taisyklė t iko; Anks t y vo pavasario gaivumas
jam buvo daug malonesnis už kambario orą,
o einą pro šalį žmonės, nežiūrint k u r ir ko
j ie eitų, rodėsi ger i ir draugiški.

V a k a r o saulės užlieta Komunarų aikštė
buvo p i lna vaikų. Peteris rado neužimtą suo­
liuką, nusiėmė skrybėlę ir atsisėdo. Tuoj pat
j am atsirado ka imynas — pustrečių ar trejų
metų bamblys su pr isukama mašina ant v i r ­
vutės. Au tomob i l iu i kažkas sugedę, ar dėdė
negalįs pataisyti? Pagyvenusi- moteriškė tuoj
pat norėjo mažiuką nusivest i , bet automobi­
l iukas j a u buvo Peterio rankose, ir auklė no-*
romis nenoromis turėjo nusi le ist i .

Peteris neskubėdamas apžiūrinėjo žaisliu­
ko mechanizmą. V i e n a spyruoklė buvo v i sa i
atsi leidusi, bet tereikėjo po ja pakišti šipuliu­
ką ir mašiną vėl galėjai užvesti.

— Prašom! — Peteris atidavė mažiukui
pataisytą mašiną. Bamblys sumušė kojytėmis
ir nusilenkė.

Peteris nusišypsojo, paglostė v a i k u i gal­
vutę ir atsistojo. Laikas į teatrą, po dvidešim­
ties minučių nuaidės gongas, užges šviesos ir
paki ls uždanga.

Dar mokyk lo j e Peteris buvo skaitęs apie
kilnų ir drauge baisų maurą Otelą, porą kar ­
tų tą dramą matė ir teatre, bet šiandien j i s
pergyveno tokį pat nerimą, ka ip vaikystėje,
k a i tėvas su mot ina rengdavosi e i t i į teatrą,
ir dar nebūdavo žinoma, ar j i e vesis su
sav im sūnus, ar ne. L i k t i namie tada būdavo
baisiausias sielvartas, e i t i su tėvais — ne-,

•p apsakoma laimė. Ir dabar, po daugel io metų,
f karto josi vėl tas pat.

Galvodamas apie tai , kas netrukus tur i
atsi t ikt i , Peteris jautėsi pi lamas karščio. V e i ­
dai degte degė, s v i l inami nematomos kai t -

'? rios l iepsnos.
V a k a r Peter iu i ats i t ikt inai pasitaikė eit i

pro teatrą, i r , tur būt, pats nelabasis sugun­
dė užeiti į kasą ir nup i rk t i du bi l ietus. Paskui
j is i l ga i kamavosi , abejojo, j a u buvo benorįs
viską mesti, bet galų gale, sukaupęs drąsą,
įdėjo vieną bilietą į voką, užrašė adresą,
davė kiemsargio berniūkščiui tris rubl ius ir
paprašė nunešti laišką į chirurginę ligoninę

• A m a i Šarmai.
Po to j am iš karto palengvėjo, šiaip ar

taip, atgal nebesitrauksi . Kas bus, kas nebus,
be l iko laukt i , kuo v iskas baigsis, i r nusi lenk­
t i l i k i m u i .

Eidamas pro kanalą, Peteris staiga p r i ­
siminė to laiško nepasirašęs, ir gundytojas
tuoj ėmė šnibždėti j am į ausį, k a d t ok iu at­
v e ju dar gal ima grįžti atgal ir išvengti savo
paties paskirto susit ikimo. Jo žingsniai su­
lėtėjo, abejonės kamavo v is lab iau ir labiau,

• i r , t i k sukaupęs visą valią, Peteris vos vos
• prisivertė eit i į priekį.

N o r o m nenorom vėl teko pr i s imint i brolį.
Ka ip drąsiai V ik to ras mokėdavo apsispręsti,

100 101

ka ip la isva i ir natūraliai j i s būtų elgęsis Pete­
r io vietoje, ka ip l engva i būtų įveikęs nesma­
gumą, kur i s neišvengiamai apima žmogų to­
kia is atvejais, sukausto jo judesius ir liežuvį!
V ik toras , ka ip sako seniej i romėnai, būtų
atėjęs, pamatęs ir nugalėjęs, o Peteris?

Gamyklo je j is buvo įpratęs anal izuoti ,
daug kartų apskaičiuoti ir pergalvot i , nes ir
tada, k a i rodydavosi , k a d iš tiesų surastas
teisingas kel ias, reikėdavo savęs klausinėti:
„Ar t ik aš nebūsiu apsirikęs, ar nereikėjo
daryt i k i t a i p? "

Sis nuolat inis abejojimas ir nepasitikėji­
mas ak la la ime t iko spręsti technikos k l a u ­
simams, bet asmeniniame gyvenime gana
dažnai būdavo neįveikiama kliūtis.

Lab iau iš inerci jos negu sąmoningai Pete­
r is. Vecap in is leidosi žmonių srovės nešamas.
Pagal iau j į apgaubė j a u k i teatro atmosfera,
l inksma gelsva elektros šviesa, k u r i nuo tam­
s ia i raudonų aksominių užuolaidų ir apmuša­
lų atrodė tartum oranžinė pašvaistė. Žmonės
skubėjo į rūbinę, ir j a u kor idor iuose girdė­
jos i monotoniški, bet tokie jaudiną derinamų
orkestro instrumentų garsai. Joks žmogus,
kur i am nors k i ek brangus scenos menas, to­
k i u metu negal i l i k t i abejingas, j i s jaučiasi
k a i p jūreivis prieš audrą, ka ip karys prieš
paskutinį, lemiamą mūšį.

102

Tar tum didžiulė kamanė du kartus su­
dūzgė duslus teatro skambutis, žmonės iš foje
siūbtelėjo į salę.

Peter iu i Vecap in iu i nebuvo ku r skubėti.
Dabar, k a i susit ikimas su A i n a pasidarė ne­
išvengiamas, j i s atrodė v i sa i ramus.

Pagal iau k a m gi pasiduoti šiam juok in ­
gam i r n iekam nere ikal ingam nerimui?
Ar maža jaunų žmonių dviese vaikščioja į
teatrus, ar kas dėl to stebisi ir jaudinasi?

Gera i , ta merg ina j a m pat inka, gal būt,
„patinka" nėra visų geriausias ir t iksl iausias
žodis. Iš tūkstančio kitų kvapų atmintyje l i k o
t i k jos vienos, jos žvilgančių tamsių plaukų
aromatas.

Re i k i a manyt i , v aka r j i bus gavusi bilietą,
o dabar, t ikr iaus ia i , sėdi ir varto programą.
Iš šalies žiūrint, ji ga l i atrodyt i n i eku dėta;
nežinantis pagalvos, k a d merg ina y r a atėjusi
v i e n a ' i r k a d j a i v i sa i nerūpi, kas šalia jos
atsisės iš kairės pusės.

Bet pažiūrėkite atidžiau! Pirštai trupučiu­
ką v i rpa , j i k i ek jaudinasi , ir iš per petį mes­
to žvilgsnio gal ima suprasti, k a d merg ina
kažko lauk ia . Kas j is toks? A, Peteris Vec ­
apinis! Šaunus vaik inas, sū kur iuo taip ma­
l onu pasivaikščioti i r nuo kur i o j a i taip v ik ­
r ia i i r nepastebimai pavyko pasprukt i per'
Gegužės pirmąją...

103

Įsigilinęs į tokias mintis, Peteris įėjo į sa­
lę, susirado savo eilę ir atsisėdo. Beve ik tuo
pačiu metu nuščiuvo der inami smuikai , ir
drauge su gongo dūžiu salėje ėmė gesti švie­
sa. Peteris pažvelgė — j am iš dešinės kėdė
buvo tuščia.1

A k l o j e tamsoje sugaudė tr imita i . Džiaugs­
mingos fanfarų trelės skelbė Venec i ja i , k a d
prie kranto art inasi nenugal imojo mauro l a i ­
vynas. Scenoje žmonės mosavo spalvotomis
skraistėmis, dainavo ir šoko, juodasis karve­
dys lankstėsi dožams, skambiomis eilėmis
reikšdamas savo džiaugsmą dėl pergalės ir
la imingo grįžimo, o salėje sėdėjo Peteris
Vecap in is ir negalėjo suprasti, kodėl jį ne­
atėjo. Šviesos geso ir vėl užsidegdavo. Ote­
las jau buvo gavęs savo Dezdemoną, bet
A inos nebuvo i r nebuvo.

Per pertrauką Peteris išėjo į gatvę. Ne
parūkyti, ka ip daugelis kitų, bet t iesiog norė­
damas atvėsti. Rūkantieji s tov in iavo būre­
l iais ir kalbėjosi, Peteris nė v ieno iš jų ne­
pažinojo. J e i būtų atėjusi A ina . . .

Staiga j i s vėl prisiminė savo laišką ir pa­
raudo i k i pat ausų. V i skas aišku! J u k ten
nebuvo parašo! O k o k i a merg ina eis į teatrą,
nežinodama, kas ją kviečia! .

Ir kodėl j is to laiško nepasirašė? Bijojo,-
k a d A i n a nesutiks, apsidraudė tam atvejui ,

104

j e i gu j i nepriimtų kv iet imo? T i k t a i k v a i l i u i
galėj o neužtekti drąsos pakv ies t i merginą
atv i ra i i r garbingai .

Rūkantieji vėl grįžo į salę, drauge su jais -
ir Peteris. Kodėl jį nuolat ištinka nesėkmės?
J u k ne iš baimės j i s nepasirašė kv ie t imo !
Pamiršo tiesiog per jaudinimąsi, o j i , mat,
įsižeidė; ką ten įsižeidė — tiesiog paėmė ir
numetė tą laišką, l y g jo nė būti nebūtų buvę.

Scenoje Otelas ėmė perkratinėti žmonos
elgesį ir negai lestingai save kank in t i , o salėje
graužėsi Peteris Vecap in is .

Ne , logiškai galvojant, A i n a bilietą, grei­
čiausia, būtų at idavusi draugei arba k o k i a i
pagyvenusia i tetai, k a d paskui galėtų .ištirti,
kas tą laišką buvo atsiuntęs. J e i gu b i l i e tu
niekas nepasinaudojo, vadinasi , laiškas v isa i
nebuvo įteiktas. Labai galimas daiktas, kad ,
gavęs, tr is rubl ius , k iemsarg io berniūkštis
tuoj pat išlėkė į kiną arba į futbolo rungty­
nes, o į ligoninę v i sa i nebuvo nuvažiavęs. Bet
ga l i būti dar ir taip, k a d laiškas tebesimėto
k u r nors ligoninės raštinėje, ir A i n a Šarma
jo nė matyt i nematė. Vad inas i , išskyrus šį
vakarą, dar nieko neprarasta... Peteris atsi­
kvėpė lengv iau.

Po to per visą antrąjį veiksmą j is stengė­
si įsijausti į spektaklį ir atidžiai sekt i , k a i p
nelaimingasis mauras v i s lab iau i r lab iau

105

susipainioja plonyčiame t inkle. Scenoje kun­
ku l iavo galingos aistros, šėlo neapykanta,
pavydas ir meilė, bet Peter iu i kažkodėl ro­
dėsi, k a d Otelas v i s dėlto perdaug naivus, o
Jagas t ik ta i smulkus sukčius, panašus į s iu ­
vėją, bandantį nusukt i vieną kitą šimtinę
arba nus ikn iaukt i pusmetrį pamušalo.

P lo j ima i nutraukė Peterio mintis. Lėtai,
iškilmingai nusi le ido didžioji uždanga, ir
žmonės vėl ėjo iš salės, rodos, pr ip i ldytos ži­
los senovės abejonių ir kovų.

Peteris pak i l o t ik tada, k a i v i s i j o ka i ­
myna i j a u buvo išėję.

— Labas vakaras ! — pr ie durų jį kažkas
užkalbino. Ta i buvo A i n a Šarma.

Peteris ty lomis nusilenkė, nežinodamas, ką
saky t i ,— j i pasirodė perdaug staigiai, per­
daug netikėtai.

— Ačiū už bilietą,— A i n a šypsodamasi
pasižiūrėjo į sumišusį kavalierių.— V i s a ne­
laimė, k a d šiandien i k i dešimtos turėjau b u ­
dėti.

—• To aš iš tikrųjų nežinojau,— ėmė tei­
sintis Peteris.— J u k p irmiausia turėjau1 su j u ­
mis susi t ikt i arba bent paskambint i , bet, ka ip
matote, tokiuose dalykuose aš dar v i sa i nau­
jokas.

— Vad inas i , dabar 'pradedate pratintis?
— Vieną kartą j u k re ik ia pradėti,— Iink-

106

telėjo galvą Peteris. J i s dar laba i mažai tepa­
žino šią merginą, bet k i ekv ieno jų susit ikimo
metu ji nesuvaržyta, truputį vėjavaikiška sa­
vo ka lba i r e lgesiu duodavo toną, pr ie kur io
pašnekovas turėdavo taikyt is .

— T a i aš jums esu tartum koks triušis, su
kur iuo daromi įvairūs bandymai? — nesiliovė
A i n a .

Laimė, Peterį išgelbėjo skambutis. A t sa ­
k y t i nebereikėjo, buvo gal ima pa imt i Ainą
už alkūnės ir ves t i į salę.

Dabar muz ika skambėjo tartum g i l i a i iš po
žemių. Maty t , tie duslūs virpą garsai turėjo
k i ekv i enam pr imint i , k a d tragedija artėja
pr ie pabaigos, kad , j e i ir ne tuoj pat, ta i l a ­
ba i greit tamsoje atsidarys durys, ir su žvake
rankoje išeis i k i beprotybės įsiutintas Otelas.

„Kaip b a i s u " , — sudrebėjo A i n a , bet Šeks­
py ru i ji v i s a i nerūpėjo. Šimtai akių, mačiusių

' - intrigos užuomazgą, dabar tapo tragiškos
atomazgos l iud in inka is . Šimtai lūpų lengv iau
atsiduso, k a i negyvėliai i r pasmerkt ie j i vėl
s v e i k i i r g yv i pasirodė pub l ika i .

Valandėlė l auk imo rūbinėje, nedidelė
spūstis pr ie durų, ir įjaudrintus nervus ma­
lon ia i atga iv ina gegužės nakties vėsa.

— Kodėl jūs sugalvojote mane pakviest i
ka ip t ik į „Otelą"? — A i n a pirštinėta ranka
paėmė Peterį už parankės.

107

. — Aš n ieko negalvojau, t iesiog atsit ik­
t inai pasitaikė,— prisipažino j is .

•— T ikra i? O aš pamaniau, k a d čia s l yp i
grasinimas, kad jūs man norite parodyt i ,
koks liūdnas l ik imas lauk ia lengvapėdiškų
moterų.,. /

Peteris papurtė galvą.
— N i e k o panašaus. Aš t ik nenorėjau

l i k t i jums skolingas už Gegužės pirmąją.
— Ar jūs v isada toks mandagus? — A i n a

spustelėjo Peterio alkūnę.
— Stengiuosi ,— tok iu pat paspaudimu at­

sakė j i s . — T ik t a i šiandien nebus raketų, ne­
bus tokios spūsties ir. . .

— Ir kas?
— Ir jums bus sunkiau pasprukt i .
— A r g i jūs tada norėjote vaikščioti i k i

ryto?—klausinėjo j i to l iau.
— Ta ip ,— tarė j i s taip griežtai, k a d mer­

gina net susigūžė.
— Norėjote ir net nebandėte manęs su­

la ikyt i?
— Aš neturėjau teisės.
Valandėlę A i n a tylėjo. Maty t , jos žais­

mingą nuotaiką prislėgė Peterio rimtumas.
— Draugas inžinieriau,— ty l i a i tarė j i , —

k iekv ienas žmogus tur i tokias teises, kok ias
j i s pats sau suteikia. Bent j a u pasivaikščio­
j imo metu.

108

R Ar čia ne iššūkis? T u r būt, ne, nes A inos
K ; balse j a u nebesigirdėjo, lengvapėdiškumo.
K Aiškiau negu bet kada Peteris jautė, k a d ka ip
jSjv t ik dabar j a m re ik ia kalbėti, r e ik i a pasakyt i
\įįt tai, kas .jį j aud ina ir neduoda ramybės nuo
J f pat pirmosios jų pažinties dienos. K i ekv i enam

įvykiui, k i ekv i enam darbui ir net svajonei
sf- anksčiau ar vėliau ateina ku lminac in is mo-

mentas. To momento negal ima praleist i , r e i -
k i a ryžtis ir ve ik t i , k i ta ip prale is i progą,
k u r i daugiau n iekad nepasikartos.

Pr ie sustojimo privažiavo autobusas. A i n a
ats isve ikindama padavė Peter iui ranką. „Ne-

,-' važiuokite!"—norėjo sušukti j is, bet tepa­
sakė:

•— Labanakt.
J i pamojavo pirštine, įlipo, i r mašina n u ­

važiavo.
Peteris sunk ia i atsiduso, apsisuko ir nuėjo

namo.

10

Pirmosiomis birželio dienomis V i k t o r u i
prasidėjo egzaminai, todėl j is turėjo truputį
pasitempti.

_ Tiesa, jaunesnysis Vecap in is buvo ne iš
- tų, kur i e per sesiją dieną iš dienos murkso

pr ie knygų, o nakt imis geria juodą kavą, k a d

\ • 109

galėtų kovo t i su miegu. Į universitetą V i k t o ­
ras, ka ip i r seniau, e idavo t ik tada, kada j am
pat ikdavo, ka ip ir seniau, nevengdavo užsukti
į kavinę, ka ip ir seniau, sk la idydavo savo
naująją apysaką ir retkarčiais po porą pus­
lapių net prirašydavo, bet žmonės, gerai p a ­
žįstą šį vaikiną, būtų jame pastebėję ir tam
tikrą permainą. N i ekur , net pr ie savo apy­
sakos j i s negalėjo k i ek i l g i au susikaupti , jo
kalboje ir judesiuose atsirado tam t ikro įtem­
pimo, nors tas įtempimas niekada nevirsdavo
nerv ingumu.

Ne , V ik to ras Vecap in is nerv ingumo i r
jaudin imosi net nepažino; fiziškai ir dvasiškai
tomis dienomis j is buvo įkūnyta sveikata,
t ikras pusiausvyros i r savitvardos pavyzdys.

K a i kas prieš egzaminą negal i užmigti, vėl
ir vėl knygose ir užrašuose žvejodamas kaž­
k u r išgaravusią išmintį, k i t i v isomis ketur io­
mis stengiasi ka i p nors sumedžioti egzaminų
bil ietus, k a d nereikėtų drebėti nors dėl p i r ­
mųjų klausimų. Daugumas ateina į univers i ­
tetą visą valandą prieš egzaminą, v i e n i k i tus
drąsina arba baugina, stengiasi sužinoti, ko ­
k i a egzaminuotojo nuotaika, ka ip atrodo ta
auditori ja, kur io je bus egzaminuojama.

V ik to ras naktį miegojo nepabūsdamas ir
į universitetą atėjo pačiu l a i ku . Ka ip v isuo­
met, j į tuoj apspito kurso draugai, pasipylė

110

H. k laus imai , ka i p mokąs, ar neskauda galvą,
}. ka ip manąs išlaikyti. V ik to ras nusišypsojo,

ir ta rami nugalėtojo šypsena buvo atsaky­
mas į v isus klausimus. Kas galėtų išdrįsti dar
ko paklaust i , kas galėtų išdrįsti juo, Vec -
apiniu, abejoti !

Er ikas Pinė iš kažkur buvo gavęs sudris­
kusį popiergalį ir t ik ino, k a d čia esą t i k r i
egzaminų b i l i e ta i . Daugel is tuoj susibūrė apie
j į ir v i s i , sukišę nosis, bandė perskai tyt i k l au ­
simus; V ik toras , žinoma, nepažvelgė nė į tą
pusę: j am tokių bilietų v i sa i nereikėjo.

J a u iš seno buvo nusistovėjusi tok ia tvar­
ka , k a d pirmasis v isada atsakinėdavo Vec ­
apinis. Charakter is j am neleido stypsoti
kor idor iu je arba ramstyt i duris, laukiant,
k o l išlaikys k i t i . Aišku, ir šiandien V ik to ras
nedels, t i k bėda, k a d egzaminatorius kviečia
iš, karto ketur is : k o l vienas atsakinėja, k i t i
gal i rengtis.

Pirmajame ketverte v isada būdavo i r V a l ­
teris Uorumas. Būdami mokyk los draugai,
j i edu su V i k t o r u per seminarus i r egzaminus
la ikydavos i drauge, dažnai patraukdami per
dantį trečiąjį draugą — Eriką Pinę — už jo
neryžtingumą ir lūkuriavimą.

Dabar U o r u m u i atrodė, k a d jo galvoje
didžiausia maišalienė, v iskas beviltiškai su-
rizgę ir susipainioję, bet Va l t e r i s iš pa tyr i ­

n i

mo žinojo, k a d taip būna kiekvieną kartą,
i r v iskas susitvarkys, k a i t ik atsidursi akis
į akį su egzaminatoriumi.

Darydamas auditori j os duris, V ik to ras
mirktelėjo Va l t e r iu i , kviesdamas j į e i t i drau­
ge, paskui atsigręžė ir nusišypsojo kit iems
kurso draugams. Dėl savo velniško ramumo
ir mokėjimo va ldyt is studentų tarpe j i s bu ­
vo pasidaręs beve ik legendarinė asmenybė.

— Taip —kreipėsi į l ikusiuosius Er ikas
P ine .— Pamatysim, kok ius bi l ietus j i e iš­
trauks. K a i mes pirmame kurse laikėm eg­
zaminą, nuo gretimo namo laiptų v iskas ma­
tėsi ka ip ant delno. Kas ištraukia bilietą,
parodo pirštais numerį. O dabar, k o l neišeis,
n ieko nesužinosi.

— Kažin, ar šiandien i l ga i klausinės?—
pratarė kažkas.

M i tavas pasižiūrėjo į laikrodį.
. — Dar nėra nė penkių minučių,— atsakė
Er ikas Pinė ir vėl įsikniaubė į savo popie­
r ius. Dar vidurinėje mokyk lo je j i s buvo
įgijęs negerą įprotį skai tyt i ir kartot i l i g i
pat paskutinės minutės prieš egzaminą.

— Er i ka i , ar Ar turas ne jūsų grupėje?—
paklausė jo V i t a .

— Buvo.
— Bet šiandien jo v i sa i nematyt i .

112

m •— Tur būt, ir nepamatysi ,— nenoromis
U paaiškino va ik inas .— Artūrui neleista l a iky t i
ff egzaminų. J i s t ikr iaus ia i ir apskritai išlėks.
^ — Iš ketv i r to kurso?
s — Ta ip , žinoma, b iauru. Sį kartą nema­

lonumai esą r imt i . Pagal iau, a tv i ra i kalbant,
koks iš Ne i lando fi lologas.

4 . Gars ia i trinktelėjo durys. Er ikas Pinė šo--
j ko pr ie V i k t o r o .

— Kur i s bilietas?
— Septintas.
— . A p i e Rustavelį,,tiesa? — Er ikas pasi­

žiūrėjo į savo sąrašą.
•— Ne, apie N i z a m i , — nusišypsojo V i k t o ­

ras .— Tau, Amf imakra i , matyt, vėl bus įbrukę
net ikrus popierius.

— K lausyk , bet j u k Eidukas iš antrosios
grupės galvą guldė, k a d tie b i l i e ta i t i k r i .

,Ka ipg i dabar susigaudyti?
V ik to ras patraukė pečius. J i s savo egza­

miną j a u išlaikė, o Er ikas tegu verčiasi ka ip
išmano.

— Na kaip?—paklausė V i t a , pal ietusi
jo petį. Klausimas, savaime suprantama, b u ­
vo nereikal ingas.

— T a i p , — abej ingai numojo ranka V i k ­
toras.— Pasikalbėjome.

— Laba i gerai? O ką Puodniekas, ar la ­
ba i k imba?

8. Profesoriaus sūnUu ' f

Vik to ras vėl patraukė pečius.
— Iš ku r aš ga l iu žinoti? Prie manęs ne­

kibo.
V i t a p u i k i a i žinojo, k a d j i s nemėgsta

kalbėti apie egzaminų smulkmenas, nemėgs­
ta pasakoti , ka ip v y k o egzaminas, ko klausė
i r ka i p pasisekė atsakyt i . Žinojo, i r v i s t iek
j a i norėjosi klausinėti ir klausinėti, k a d t ik
nors valandėlę pabūtų šalia Viktoro, girdėtą
jo balsą, matytų, ka ip j i s šypsosi, ka ip su­
s iraukia .

— O aš v i s dėlto labai laba i b i j a u , — p r i ­
sipažino j i .

— Ko? — V ik to ras , v i sa i nenorėdamas,
pasidarė šiurkštus.— Ne re ik i a k va i l i o t i !

—• N e p y k , — ji maldaujamai , o gal net
priekaištingai pažiūrėjo į Viktorą. Ir tegu,
k i ta ip su ja kalbėti j i s nebegalėjo.

•— Kada tu man duosi ką nors perrašy­
ti? — paklausė mergina.

— N i e k o naujo nėra. Ne tu r iu la iko , o
j e i ką ir parašau, at iduodu dekanato maši-'
n inke i . J u k tau dabar egzaminai...

— O paskui?
— Paskui r e ik ia mokytis, o ne barškinti

mašinėle,— pamokė j is , jausdamasis v is ne­
smagiau. Įdomu, k o k i a teise V i t a j į tardo?

— Bet aš labai laba i l a u k i u , — v i s a i ty­
l i a i pratarė j i i r vėl palietė V i k t o r o petį.

114

. ' "Jis neatsakė. Vė l prasideda j a u įkyrėjęs
senasis romumas i r maldavimas! J e i g u V i t a

J dabar būtų supykusi,- p r ikandus i lūpą ir iš-
- didžiai nuėjusi kor idor iumi , j is t ikr iaus ia i

būtų ją vijęsis, gal būt, net atsiprašęs, bet
^ ' V i t a nemokėjo būti išdidi, v isada pasirody­

davo silpnesnė, nuolat kankinos i , ka r -
- tais net ašarą nubraukdavo.

— Žinai,—sustojęs tarė V i k t o r a s . — P a s i -
. kalbėsime paskui . Dabar e ik l a i k yk egzami-

;-• ną. A r g i tu i k i vakaro rengiesi tr intis po
koridorių?

— Gera i , e is iu, bet tu l a i k y k už mane
suspaudęs kumštį. Ir palauk, k o l išeisiu.
Pažadi?

V ik to ras pažadėjo — n ieko k i to j am ne­
l iko daryt i . Dėl to jo nuota ika dar pablo­
gėjo. V idurd i en i o saulė plieskė t iesiai į lan­
gą, šviesiais rombais margino kor idor iaus

". grindis ir nemalonia i kepino.
„Kaip na r v e " ,— susiraukė V ik to ras ir pa­

sitraukė į šešėlį. Jį erzino ši įkyri, begė­
diškai ryški šviesa, pyk ino spūstis ir kurso
draugų jaudinimasis. Dabar galėtum e i t i na­
mo ir- sėsti pr ie rašomojo stalo, bet ne, tur i

7 stypsoti ir l aukt i , k o l V i t a išlaikys egza-
•': miną.

„Pats ka l tas ,— nirto j i s ant savęs.— K a m
reikėjo pažadėti laukti?/'

115

Imti ir išeiti? Ne , ta i ne V i k t o r o būdui.
Davęs žodį, j is mokėdavo jį ir ištesėti.

— Visų Siauriausias daiktas, j e i žmogus
ką nors apsi ima ir nepadaro,— kažkada pa­
sakė sūnums profesorius Vecap in is , ir V i k ­
to ru i ta pastaba pasidarė neperžengiamas
įstatymas, v i s tiek, ar j am ta i būdavo nau­
dinga, ar ne.

Vad inas i , • r e ik ia laukt i . J i s ramia i nuėjo
pr ie skelbimų lentos ir pradėjo skai tyt i , kas
ten buvo iškabinta.

Ta ip , Artūrui Ne i l andu i neleista l a i k y t i
egzaminų. Va l t e r i s mano, k a d j am iš v iso
teks ats isve ik int i su universitetu.-

V ik to ras susiraukė. J e i gu taip, ta i kok i e
j ie smulkmeniški žmogeliai, kok i e pedantai !
N a , gal būt, Nei landas ir peržengė v isuome­
nin io elgesio normas, tarkime, k a d j i s elgėsi
negerai i r net smerkt inai , bet arg i r e ik ia
tuoj pat sk i r t i pačią didžiausią bausmę. J u k
ga l ima perspėti, ga l ima parašyti papeikimą,
sušaukti susirinkimą " i r viešai užkurti nusi ­
kaltėliui pirtį. Ga l ima net parašyti į un i ­
versiteto laikraštį, bet imt i ir pašalinti — ne,
,tegu sako, ką nor i , ta i neteisinga, ta i t iesiog
nežmoniška. G a l Nei landas ir iš tiesų prastas
filologas, bet t ok iu atveju griežtieji teisėjai
turėjo apsižiūrėti anksčiau. K u r dabar Ne i ­
landas dėsis, išmestas iš priešpaskutinio kur -

ne

so? Kas j am grąžins ketverius ve l tu i praras­
tus .metus?

— Skaitai? — priėjęs pr ie lentos, pak lau- „
sė Va l ter is Uorumas. V ik to ras atsigręžė.

— Skaita i , taip? —• pakartojo kurso drau­
gas.

— Skai tau ir gėriuosi...
— Kuo?
— Jūsų sąmojingumu! Išmesti Neilandą

į gatvę bet kas nesugalvos, čia r e ik ia ta­
lento.

- Va l ter is , n ieko nesuprasdamas, įsmeigė
akis į Viktorą, kur i o veidas, nežiūrint v a ­
saros įdegimo, buvo smark ia i išraudęs.

—• G a l manai , k a d aš t varkau studentų
priėmimo ir pašalinimo klausimus? —• pakė-

* lė balsą Uorumas.
— Laimė, k o l kas dar ne, bet tu pr i tar i

. tokiems nutarimams.
Va l ter is v i s dar nenuleido nuo V i k t o r o

akių, bet jo žvilgsnyje j au nebebuvo matyt i
piktumo, kur is ats iranda besikivirčijant arba
perdaug karštai- ką svarstant. Pagal iau juk

'nėra dėl ko ginčytis — V ik to ras t iesiog t ik
prastai nusiteikęs. Už lango saulė ir vasara,
o kor idor iuose, pasak Er iko , akademinė eg­
zaminų atmosfera. Va l ter i s , tur būt, nuspren­
dė, k a d neverta jos t r i kdy t i tuščiomis k a i ­

l i ?

bomis apie žmogų; kiuris pasirodė nevertas
tos vasaros ir , tų koridorių.

—• Įdomu būtų sužinoti, ar, jūsų nuomo­
ne, Ne i landas tarybinis jaunuol is , ar ne ,— nė
nemanydamas pasi tenkint i ta ik ingu Va l te r io
tylėjimu, k ibo V ik to ras .

— Tark ime , k a d tarybinis.
—• A k , tarkime? Ta i gal tu j į l a i ka i ka ­

pi ta l izmo l iekana?
—• To aš nesak iau,— Va l te r i s priėmė iš­

šūkį.— Nesak iau, bet Artūro darbel ia i ver­
čia manyt i , k a d j is tų liekanų tu r i nemaža.

— Stai kaip? — dėjosi nustebęs V i k t o ­
r a s . — O gal tu galėtum pasakyt i , ką g i j is
baisaus padarė? Važiavo į Taliną lietpalčių
ir į Vilnių batų?

— To paklausk mi l ic i jos .
— O tu j a u klausei?
Nepaisant gerų Va l t e r i o norų, pokalbis

v i s aštrėjo. Matyt , V ik to ras buvo nuspren­
dęs nenusileist i . „Na ką g i ,— ryžosi Va l te ­
ris.— Ginčytis, ta i ginčytis; dabar aš j au
nebegal iu nut i l t i ir išeiti, ta i būtų kap i tu l ia ­
c i j a . " Gera i dar, k a d nors k i t i negirdi , o tai.
prasidėtų t i k ra diskusi ja, nes Nei landas t u ­
rėjo ir daugiau gynėjų.

. . T — M a t a i , — pradėjo Val ter is , stengdama­
sis kalbėti, visiškai r am ia i .— Tu gerai žinai,

m

kad, pavyzdžiui, Er ikas gyvena v i e n iš st i­
pendijos, . jokių kitokių pajamų j is netur i .
Pora eilėraščių per metus — apie tai never­
ta i r kalbėti. A r g i j am lengva? T ikr iaus ia i ,
ne, bet Er ikas išlaikys. Dar metai, ir j is tu­
rės diplomą, turęs savo vietą gyvenime. O
Nei landas? Tam j a u dabar r e ik ia erdvės,
r e ik i a svet ima sąskaita įgytų pinigų. J o
moks lu i valstybė e ikvo ja lėšas, o k o k i a
nauda visuomenei , k a i toks fi lologas baigs
universitetą? Ką ji gaus? Diplomuotą spe­
kuliantą, dykūną ir ciniką.

— P u i k u , — k r e i v a i šyptelėjo V i k t o ra s .—
N a , o kas dabar Ne i l andu i daryti? M e s v i s i
baigsime universitetą, o j is , išstumtas iš mūsų
tarpo, pradės verst is kitaip. . .

Va l t e r i s neatsakė. Kažkas svet ima pasi­
g irdo V i k t o r o Vecap in io žodžiuose; eik,
ginčykis su juo, įrodinėk savo teisumą... J i e
stovėjo t ik per keletą žingsnių v ienas nuo
kito, bet V a l t e r i u i rodėsi, k a d tas nuotol is
didėja tiesiog beregint, ir tarp jų atsiveria
bedugnė, per kurią r e i k i a persigauti, bet k u ­
r i kas akimirką v i s gilėja ir platėja. G a l re i ­
kėtų tęsti pokalbį, įrodinėti, ape l iuot i į se­
ną jų draugystę, o gal ka ip t ik tylėjimas

.būtų dabar geriausias vaistas. .
V ik t o ras iš paniūrų žiūrėjo kažkur į kitą

1-19

1 u ; i : •

kor idor iaus galą. J i s taip pat nebenorėjo
ginčytis, bet įsikarščiavęs negalėjo taip
greit nur imt i , i r k iekvienas jo ve ido raumuo
tebebuvo nenatūraliai įtemptas. Paskui jo
akys staiga įsmigo į vieną tašką, k u r sau­
lės dėmių išmargintame kor idor iu je sutvis­
kėjo ant pečių išsidriekę šviesūs p lauka i .

V ik to ras linktelėjo Va l t e r iu i ir nuėjo pa­
s i t ik t i V i tos . T i k prieš pusvalandį j į s iutino
jos nuolankumas ir romumas, o dabar, po
kivirčo su draugu, j i s neapsakomai troško
pa imt i rnerginą už rankos, malonia i ją pra­
ka lb in t i , ga l net paglostyt i šias pažįstamas
auksines bangas, apie kur ias kažkada buvo
t iek galvota ir svajota.

— E inam! —tarė j a i V ik toras .
— Ta ip ,— linktelėjo galvą merg ina .—

Tu e is i su manim?

Vieną vienintelę akimirką tie žodžiai
Viktorą vėl buvo besuerziną. J i s pažvelgė į
Vitą — ji buvo v i sa išraudusi ir atrodė tok ia
bejėgė ir silpnutė.

— Eisi? — ji pakreipė galvą ir žiūrėjo
V i k t o r u i į akis.

— Ta ip ,— atsakė j i s truputį prislėgtu
balsu ir tuo j pagalvojo, k a d elgiasi negerai,
apgaudinėja ir ją, ir save, bet trauktis nebe­
buvo ka ip .

/20

!v; , "
' K a d ir ka ip vėlai grįždavo profesorius
• '. Vecapin is namo, M a r t a jo v isada laukdavo.

' * Darbas ligoninėje ir Mokslų akademijoje
profesorių t iek išvargindavo, kad , parėjęs

. namo, j i s karta is ir vakarienės nebenorė­
davo. M a r t a rūpinosi, ka'd nors retomis po­
ilsio valandėlėmis tas didysis darbininkas
galėtų gerai pailsėti, k a d j am namuose bū-

i ' tų j a u k u ir gera.
į. O su laukt i profesoriaus Vecap in io būda­

vo ne ta ip lengva. Vieną kartą j i s parsiras-
davo dar prieš pietus, kitą kartą pareidavo
apie vidurnaktį, o kartais jo nebūdavo net
po dv i dienas iš eilės. Tada M a r t a pataisy-

| davo ko nors va l gy t i ir važiuodavo į l i goni -
y p n ę . J a i beve ik n iekada nepavykdavo ten

profesoriaus pamatyt i , bet ta i nebuvo laba i
svarbu. Svarbiausia, k a d j i s ten nebūtų a l ­
kanas i r ' ap le i s tas , k a d net darbo įkarštyje
jaustų, j og y r a pasaulyje žmogus, kur i s apie-
j į ga lvo ja ir juo rūpinasi.

Nepataisomas pašaipa Die lver is kartą pa­
sijuokė, k a d Mar tos atneštų pietų užtektų

,ft v isa i palata i , o pasku i r imta i bandė įkalbėti,
kad profesoriui • čia n ieko netrūkstą, nes l i -

' goninėje esanti virtuvė ir bent pustuzinis v i ­
rėjų. Tegu ir taip; bet arg i M a r t a nežinojo,

'' 121

ka ip labai Vecap in is buvo pripratęs pr ie sa­
vo namų valgių, netg i pr ie savo šaukšto ir
mol in io puoduko.

Ne , k a d i r kažin k u r i r kada reikėtų va­
žiuoti, k a d ir kažin k i ek i l ga i tektų pralauk­
ti nakt imis — M a r t a su v i skuo sutiko, nie­
kada nesiskundė ir net mintyse nesigailėjo,
k a d visą jos gyvenimą sudaro v i e n t ik rūpi­
nimasis profesoriumi V e c a p i n i u i r jo na­
mais.

Ir šį vakarą profesorius vėlavo. Mar ta
girdėjo, ka ip apie vienuoliktą valandą grįžo
V ik to ras ir užsidarė savo kambaryje. Peteris
vėl nakt imis prakai tuodavo namie pr ie savo
popierių. V i s a m bute buvo ty lu , sieninis
la ikrodis valgomajame išmušė pusę pirmos,
už lango nur imo gatvės triukšmas, o j o vis
nebuvo.

Belaukdama M a r t a nejučiomis buvo pr i ­
snūdusi. Staiga ji pabudo iš trumpo budraus
snaudulio; rodėsi, k a d profesoriaus kabinete
y r a kažkas svetimas, paslapčiomis šmirinėja
pakampėmis, o gal net rausiasi stale ar po
knygų lentynas.

M a r t a atidarė duris ir įsiklausė. Valandė­
lę buvo ty lu , paskui j i išgirdo, k a d kabinete
vis dėlto kažkas y ra . Profesorius ten nega­
lėjo būti, nes j is , ką nors galvodamas,, nię-

122

kada nevaikščiodavo pirštų galais, bet v isa­
da, net ir naktį, eidavo ramia, sunkia eise­
na, kurią ji būtų iš karto pažinusi.

K i e k padvejojusi , M a r t a priėjo pr ie myg ­
tuko ir uždegė kabinete šviesą. Prie stalo su­
sikūprinęs sėdėjo profesorius Vecap in is .

— Tu? — j i s pakėlė galvą ir pažiūrėjo į
Martą siauromis paraudusiomis akimis.

—• Aš,— atsakė ji ir tuoj pat pastebėjo,
k a d šį kartą profesorius v i sa i pavargęs.1—
Tu , t ikr iaus ia i , išalkęs. Aš-tuoj pat...

— Ačiū, ne r e ik i a ,— j is vė l delnais parė­
mė sunkią galvą, ir M a r t a aiškiai išgirdo,
ka ip sunk ia i kvėpuoja Mar t in i s Vecapin is .

— Tu sergi, greičiau atsigulk, padėsiu,—
kalbėjo j i , jausdama, k a d balsas kažkodėl
truputį v i r p a . — G a l Dielverį pakviest i? J u k
j is bud i , tiesa?

—• Nere ik ia . Aš ger iau pasėdėsiu. Ta i t ik
paprastas nuovarg is ,— tartum teisinosi Vec ­
apinis. Paskui išsitiesė, sugniaužė kumščius
ir su pagieža sušvokštė: —• Aš netur iu kada
sirgti , ne tur iu kada, supranti? '

— Bet arg i l i ga k lausia , ar tur i kada,
ar- ne? — M a r t a atsisėdo šalia profesoriaus.

— 1 A! — j i s vė l išsitiesė.— Nek laus ia , ta i
paklausi Aš pr i ve rs iu ! T u r i būti, ka ip aš no­
r iu , o j e i gu ne, neverta gyventi . Užgesink

124

šviesą, man akis skauda. Neskauda, bet t ik
'•. taip...
į: Ji paklausė, kambarys vėl pasinėrė į

tamsą, t ik iš k i emo pro langą kr i to šviesos
atošvaistė, ir kabinete galėjai įžiūrėti daiktų
kontūrus.

— Tu pavargai , M a r t i n i , laba i pavargai —
Mar t a uždėjo ranką ant šiurkščios, geroka i

< pražilusios jo galvos.
— Pavargau?—-ka ip per miegą pakarto­

jo j i s . — Pavargau, sakai . I r ligoninėje mala
tą patį. Bet j u k ta i kvailystė! T i k dykinė­
damas žmogus pavargsta. A n d a i parėjus man
pasirodė, k a d gyvenimas dar t ik prasideda.
Tu supranti? Bet ne, tu ne. V a , Die lver is ma­
ne suprastų. No r s j i s ir mėgsta įtraukti, bet

- n ieko. Praeis. Galvą j i s tur i gerą. K a d aš
"ėOf dabar būčiau jo metų!..

M a r t a tylėjo. Retai , l aba i reta i M a r t i n i s
Vecap in is su ja kalbėdavo taip, ka ip šiąnakt.

— V i s i žmonės tu r i m i r t i , — šnibždėjo
jis.—Kodėl? A r b a bent kodėl taip greit?

-r Kartą universitete mums pasakojo apie Pa-
racelsą. J i s norėjęs nugalėti šią žmogaus
silpnybę, bet pats miręs. Ar ir manęs lau­
k i a tas pats? Ne, tu t ik pasakyk, laukia ,

.•' tiesa?
••- — M a r t i n i , — maldavo j i .

— Ma ta i , ta i visų baisiausia. Vieną gra-

žų rytą manęs nebebus, o gyvenimas eis
ka ip ėjęs. Bet ka ipg i taip? Kodėl be ma­
nęs?

Vėl stojo ty la . Kažkur tiksėjo la ikrodis,
i r šalia v ienas k i t o kvėpavo du žmonės. V i e ­
nas ramia i ir t y l i a i , kitas švokšdamas, ne­
lyg ia i .

— A k y s — n ieka i . V i s k u o ka l t a širdis.
Aš pažįstu tokius atvejus, k i e k kartų teko
matyt i taip atsitikus... kit iems. Dabar, tur
būt, mano eilė.

— Gu lk , M a r t i n i !

— M a n re ik ia dirbt i , daug daug d i r b t i , — "
spyr io jos i profesorius V e c a p i n i s . — R y t , po­
ryt, i l g a i i lga i . Dabar mes j a u ne to l i , t ikslo.
Kažkada ch i rurga i piaustė t i k rankas ir ko ­
jas, mes piaustysim širdis. Paprastai, nek lys­
dami. J e i gu ne aš, ta i Die lver is . K iekv ienas
žmogus t u r i amžių pragyvent i taip,, k a d ką
nors paliktų kit iems. J e i g u mano sūnūs, j e i ­
gu būsimoji karta pasakys, k a d Vecap in is
praplėtė jų akiratį, išmokė to, ko i k i jo n ie ­
kas nemokėjo, tada gerai,, tada aš galėsiu
būti ramus. Taig i .

D ide l i s i r sunkus, j i s atsikėlė nuo savo
rašomojo stalo. Buvo pusė dviejų. Mar t in i s
Vecap in is nuėjo miegoti, o M a r t a nebesu-
merkė akių i k i pat ryto.

126

12

• N i ekas ligoninėje net neįsivaizdavo, ka i p
Seikėtų nors vieną dieną išsiversti be profe­
soriaus Vecap in io . A t e idavo i r išeidavo gy­
dyto ja i , keitėsi k i tas personalas, t ik profe-

j s o r i u s laikėsi k a i p ąžuolas, kur i o šaknys
^suleistos g i l ia i į žemę, o viršūnė iškėtota
taukštai padangėje. Ligoninėje j i s būdavo be-
fveik visada, k i ekv i enas galėjo paprašyti jo

f pagalbos, paklaust i patarimo, pasikalbėti
^ k a i p su tėvu ar vy r esn iuo ju b r o l i u ; i r k iek­
- v i e n a s , bent k i ek pabendravęs su šiuo žilu,

A t v i r t u , darbščiu žmogumi, jausdavosi išgy-
/•„dytas, atsinaujinęs, išgelbėtas nuo visų ne­
l a im ių ir bėdų.
v|V Pas profesorių važiavo l i gon ia i iš kitų
jĮrespublikų, ir daugelis paskui metų metais
l'ig^džiuoSavosi, k a d juos operavo i r gydė

k a i p t ik j i s . Operacinėje daug metų nepasi-
ftaikydavo nesėkmių ir klaidų — v iskas pa­
vykdavo taip, ka ip reikėdavo, todėl, k a d už
Iviską atsakė j is. .

įr- Ir staiga ligoninėje Vecap in i o nebėra.
^Profesorius, ne juokais sirgdamas, gulėjo na-
?-mie: medis, kur i s negirgžda, lūžta iš kar to
j;arba bent j a u įskyla i k i pat šerdies. Rodė­
s i , sunk i l i ga dabar su p i k t u džiaugsmu ker-

127

šijo žmogui, per keletą dešimčių metų iš­
plėšusiam iš jos nagų tūkstančius aukų.

Gydy to ja i profesoriui V e c a p i n i u i pr ipa­
žino rimtą širdies ydą, bet gyvenimas dėl­
to neapmirė, operacijų nesumažėjo.

Kas nors turėjo per imt i Vecap in io skal­
pelį, ir j e i gu tas kas nors turėjo būti Die l -
ver is , ta i nė vieną akimirką j am nedingtelė­

jo mintis, kad'tokią sunkią valandą galima
pabūgti, pasakyt i ne ir pas i traukt i šalin.

Pirrnąją profesoriaus ligos dieną Ansis
Die lver is atėjo į ligoninę ir , ka ip n i ekur nie­
ko, neskubėdamas rūkė savo Įprastą rytinę
cigaretę. Už sienos susijaudinę lakstė žmo­
nės, po penkio l ikos minučių turėjo prasidėti
operacijos, o j i s buvo v i sa i ramus ir k i ek su­
glebęs — toks pat, ka ip ir v isada.

Nepasibe ldusi įėjo sesuo Priedelytė. D ie l ­
ver is kilstelėjo galvą i r , pasižiūrėjo į ją.

— Daktare, ar jūs žinot, k a d profesorius
susirgo?

—• Ta ip ,—Die l v e r i s abej ingai išpūtė dū­
mų žiedą ir žiūrėjo, ka ip j i s sklaidosi , pama­
žu netekdamas savo ' formos ir sūdrumo.—
Naktį man paskambino.

—• Bet po penkio l ikos minučių tu r i pra­
sidėti operacijos.

— Po t r y l i kos ,— pažiūrėjęs į rankinį
laikrodį, pat iks l ino Die lver is .

w

—. Du skrandžiai — Priedelytė dirstelėjo
į bloknotą.

— O paskui?
Tą minutę įėjo ligoninės direktorius. Ik i

šiol Die lver is jį pažino daugiausia iš laikraš­
čių ir žurnalų fotografijų. Beve ik kas mėnesį,
o karta is net dažniau į skaitytojus žiūrėda­
vo jo sausas, asketiškas, taisykl ingas veidas,
tartum primindamas apie dešimtis ir šimtus
įvairių ligų ir drauge ramindamas, k a d nėra
ko nusigąsti, nes ligoninėse, sanatorijose ir
institutuose d i rba pa t ik im i žmonės, kur iems
žmonijos bėdų nugalėjimas nebesudaro ne­
išsprendžiamos problemos, o bėra t ik kasdie­
ninis darbas. Direktor ius buvo padžiūvęs,
nedidukas, bet kalbėdavo ir e lgdavosi v isada
labai or ia i , ir dėl. to turėjo autoritetą pa­
valdinių akyse.

T j ^ v e r i s padėjo cigaretę i r atsistojo. D i ­
rektorius tylėdamas padavė j am ranką. Iš
peleninės į viršų raitėsi plonutė vieniša
dūmų srovelė.

— Draugas D i e l v e r i , — atsirėmęs į stalo
kraštą, pradėjo d i rektor ius .— Jūs turėsite pa­
vaduot i profesorių Vecapinrį. Savaitę, dv i ,
mėnesį ar daugiau — k i e k reikės. J u k jūs
dirbote drauge su profesoriumi, tiesa?

— 1 L yg ir ta ip ,— Dielveris-vėl pasižiūrėjo
į savo laikrodį.— Be devynių minučių de-

.1 \ 9. Profesoriaus s ū n ū s **29

šimt. Atsiprašau, draugas direktor iau, aš tu ­
r i u e i t i į operacinę.— Ir j i s išėjo savo įpras­
tine lėta pavargusia eisena.

Direktor ius pažiūrėjo į seserį Priedelytę.
— Ar išlaikys? — paklausė j is , kre ipda­

masis lab iau pats į save.
* Išlaikys,— taip pat t y l i a i atsiliepė j i ,

bet d i rektor iu i jos atsakymas pasirodė ne
perdaug tvirtas ir nelabai įtikinamas.

Operacinės personalas, gal būt, jaudinos i
ir abejojo, bet Die lver is abejoti neturėjo k a ­
da. V i skas ėjo pagal seniai nustatytą tvarką.
Die lver is ir seniau dažnai operuodavo, šį
kartą buvo t ik toks skirtumas, k a d užpakaly
jo nestovėjo Vecapin is . Gal imas daiktas, k a d
dabar jo skalpelį neramiai sekė ne t ik asis­
tentai ir seserys, bet ir direktorius iš savo
kabineto. D i e l ve r iu i ta i v i sa i nerūpėjo, taip
bent galėjo pasirodyt i žmogui, matančiam jo
ramius, - lėtokus, bet, be abejo, drąsius ir
t iks l ius judesius.

A p i e antrą valandą operacijos buvo baig­
tos. Die lver is rūpestingai nusiprausė i r , p u ­
siau gulomis atsilošęs Vecap in io fotelyje, su
malonumu traukė j au kelintą cigaretę.

— Ar eisite namo? — paklausė Pr ie-
delytė,

— N e ! — k a i p k i r v i u atkirto chirurgas,
i

130

Iš virtuvės j am atnešė pietus. Metuzal is , "
įš pr i imamojo atėjęs pas i te i raut i . apie dak­
taro savijautą, kor idor iu je rengėsi lažintis,
kad po tokios pirt ies Die lver is išsrėbsiąs ma­
žiausia d v i lėkštes barščių ir sudorosiąs bent
penketą kotletų. Paprastai j is pats nežinąs,
ko norįs, bet šį kartą v iskas tiksią.

:.Tąrtum ant patyčių Me tuza l iu i ir k i t i ems.
Die lver is " sriubos t ik paragavo ir tuoj at­
stūmė lėkštę.

— Burokienė? — nusišypsojo j i s seseriai
Pr iede lyte i .— Žinote, tokį viralą-aš srėbda­
vau mažas būdamas. Kotletai? Ga l ima pa­
ragauti, nors, tarp mūsų kalbant, tikrų kot-

"letų gal ima gauti t i k aerodrome. Virėjas ten
dar caro laikų, Ja ro restorane p i rk l iams

: kurapkas troškinęs; ar jūs žinote, ka i p pa­
duoti tokią kurapkėlę?

Prff ielvtė atsiduso: matyt, Die lver is nė
per plauką nebuvo pasikeitęs.

— Tuos 'kot letus, tur būt, duoda diet inin-
iikams, tiesa? — paklausė j is .

— V is i ems ligoniams...
— Bet as j u k sve ikas ,— liūdnaiskėstelėjo

rankas D ie l ver i s .— Žinote, aš pusvalandį iš­
s p r u k s i u . J e i manęs k a m reikėtų, tegu pa­
- laukia . N o r i u užkąsti. Beje, įpilkite man t ru­
putį, sakysim, kokį šimtą gramų spirito...
;_ Nelaukdamas, k o l gėrimas susimaišys,

131

Dielver is prisimerkė ir pakėlė stiklinę pr ie
lūpų. Gurkštelėjo, ir per visą kūną perbėgo
ugninės kibirkštys. Į gerklę ir krūtinę, ro­
dėsi, kažkas bakstelėjo šimtais adatėlių.

— Ačiū! — Chirurgas g i l i a i atsikvėpė ir
išėjo į koridorių. Jį pasve ik ino kažkoks sa­
nitaras, pagarbia i ir stebėdamosi j a m įkan­
d in pažiūrėjo slaugės, tvarkančios pietų i n ­
dus. J u k Dielverį užgriuvo v i sa atsakomybė,
beveik nepakel iama našta, o j is ją pasiėmė
ir k a d nors k i ek jaudintųsi! Matyt , tas žmo­
gus v i sa i be nervų...

Sode į Dielverį dvelktelėjo malonus b i r ­
želio vėjukas, bet išėjęs į gatvę, į užuovėją,
chirurgas pajuto, k a d diena nežmoniškai
karšta: tok ia karšta, k a d net kvėpuoti sun­
k u . Atsisegęs viršutinę marškinių sagutę, j is
atleido kaklaraištį ir ėmė e i t i , plačiai mosta­
guodamas rankomis, stengdamasis sukel t i
apie save nors kokį oro dvelkimą ir atsi­
gauti po keturių baisaus įtempimo valandų.

Už kampo buvo bufetas. Die lver is , i l ga i
negalvodamas, ten ir užsuko. Į veidą tvoks­
telėjo rūgštus alaus kvapas. Pr ie bufeto pora
vyrų, apsivilkusių kombinezonais, užsikąs­
dami dešra, gėrė alų.

Die lver is klestelėjo už stal iuko, i r , nu ­
braukęs ranka trupinius, nepatenkintas su­
siraukė. Paskui j i s dar kartą įtraukė visokių

kvapų prisigėrusį aludės orą, ir a lk is .gavo
-\ viršų, Pastebėjęs naują svečią, priėjo bufe-

t ininkas.
t — Seneliuk, ar netur i ko užkąsti? — pa­

klausė Die lver is .
. — Prašom, ko t ik page idau ja te !—bufe -

t ininkas rodėsi įkūnytas mandagumas.
Bet pasir inkimas nebuvo labai didel is:

keletas sumuštinių su sūriu, vakarykščiai
pyragėliai ir dar kažkokie tešlainiai.

\ — Ir t ik tiek? — išdidžiai paklausė D ie l ­
veris, bet tuoj p r i t i l o .— O čia kas »per pa­
pločiai? — j is persisvėrė per bufetą ir parodė
pačiame kampe stovinčią lėkštę.

— Kot l e ta i ,— paaiškino bufet in inkas.—
Rublis dešimt.

— Gera i . Duok man tris papločius ir po­
rą sumuštinių su sūriu.

— Alučio nereikia?
— Ne,—-papurtė galvą D ie l ver i s .— Duok

narzano arba ger iau „Esentuki".
Pasirodė, k a d tokių prašmatnių gėrimų

.: bufete nėra. Buvo t ik ta i teatro gėrimo, bet
tas pasirodė esąs bais ia i šleikštus.

į — Sachar inas,— atsiduso Die lver is ir v i e -
nu atsikvėpimu ištuštino stiklinę. Paskui k i -

X bo į užkandžius ir valgė taip skania i , ka i p
!£l miško kirtėjas, sėdėdamas ant ke lmo tarp nu -
į leistų medžių.

132 133

Matyt , numalšintas a lk is grąžina žmogui
savigarbą, nes, grįžęs, į ligoninę, Die lver is
vėl buvo tas pats šaltakraujiškai nerūpestin­
gas ir kar tu nepaprastai pr iekabus virši­
ninkas.

Paskambinęs ant stalo buvus iu skambučiu
ir sulaukęs sesers Priedelytės, i is gerą laiką
patylėjo, o paskui staiga paklausė:

— 1 Ar nusiuntėte profesoriui gėlių?
Pasirodė ne. N i e k a m net -į galvą neatėję.

.•— K lausvk i t e ,— Die lver is ėmė pirštais
barbenti i stalą,— kultūringi žmonės taip ne­
daro. Pasaukite Metuza l i . Bet ne, nere ik ia .
Vagonams iškrauti j is t inka, bet anie gėles
toks dr imba v isa i nenutuokia. Pakvieskite
seserį Šarmą. Jūs ją pažįstate?

— Iš dešimtojo skyriaus?
—> Taip, tegu pasako vedėjai, k a d man

jos re ik ia .
Priedelytė išėjo, ir Die lver is l i k o vienas.

Ir k a m jam vėl prisireikė šios komedijos?
J u k jis žinofo, k a d kažkas buvo tarp Šarmos
ir Peterio Vecap in io , žinojo, k a d dabar j iedu,
t ikr iaus ia i , vėl susitiks ir...

— V i s t iek,— Die lver is g i l ia i įtraukė dūT

mą ir beveik p ik ta i užspaudė nebaigtą rū­
k y t i cigaretę. K i ta ip j i s nemokėjo. -Ka i re i -

kėdavo būti natūraliam ir paprastam, rodos,
koks nelabasis vertė j į maivyt is ir ap­
simesti, k a i reikėdavo pagailėti savęs ir kitų,
j a m be galo norėdavosi pat i r t i visą kančios
sunkumą ir kartėlį. Ir kodėl taip?

A i n a Šarma įėjo nepasibeldusi, Maty t , j i
skubėjo, tamsūs p l auka i buvo išlindę iš po
baltos kepuraitės, v e ida i įraudę, o žvilgsnis
beve ik piktas,

—• Jūs mane šaukėte? — paklausė j i , leis­
dama suprasti, k a d neket ina čia i l ga i už­
trukt i .

— Maty t , ta ip .—'Die lver is buvo įkūnytas
ramumas.

— Ga l ima sužinoti kam? A i j uk dabar
d i rbu.

— O aš, manote, dykinėju? Mes v i s i d ir ­
bam, drauge Šarma. Ar.pasakėte vedėjai, k a d
jus kviečiu aš?—vis taip pat ramia i tęsė
Die lver is .

— Na i r kas?
—' Jums reikės nuvažiuoti pas profesorių

Vecapinį. Adresą, t ik iuos i , atsimenate?
— N a , žinote! — plykstelėjo Šarma.

— Žinau.
-v- Ir jūs manote, k a d aš jūsų užgaidas

pi ldysiu?

134 135

•— Drauge Šarma! — r imta i ir griežtai į ją
pažiūrėjo Die lver is .— Užgaidas jūs rodote,
o ne aš. Bet apie ta i kitą kartą. Jūs pu ik ia i
suprantate, k a d profesoriaus mums nedera
pa l i k t i v ieno, o aš dabar važiuoti negal iu.
Kas dar y r a buvęs pas profesorių Vecapinį?
Jūs. Vadinas , mums reikėtų la ikyt is nors šio­
k i o tokio mandagumo. Be to... Be to... aš
parašysiu profesoriui raštelį,— pabaigė j i s
i r , susiieškojęs lapelį popieriaus, savo kever-
ziška, nerv inga rašysena pakraig l io jo jame
keletą eilučių.

— Stai, prašom,— Die lver is ištiesė j a i
voką ir šimtrublinę.— T ik iuos i , jums pavyks
rasti šiek t iek padoresnių gėlių.

A i n a Šarma atžariai linktelėjo galvą ir
išėjo. Vieną akimirką D i e l v e r iu i pasirodė,
kad reikėtų sugrąžinti, merginą, reikėtų j a i
pasakyt i v i sa i ką kita. . . Žinoma, reikėtų, tik,
deja, j i s to nesugebal

Vasaros saulė l ie josi pro kabineto langus.
J i s priėjo nule is t i užuolaidos ir matė, ka ip
A i n a lengva greita eisena e ina iš k iemo. Ir
A n s i u i D ie l ve r iu i pasivaideno, k a d išeina ne
v i en t ik j i , bet i r kažkas nepalyg int i daugiau.
Išeina dalelė jo paties, geriausia, šviesiausia
dalis, ir niekas pasaulyje jos nebesugrąžins,
ka ip nebegal ima sugrąžinti kartą praėjusios
dienos.

136

{-. — Daktare ,— j a m už nugaros pratarė se­
suo Priedėlytė,— t ik ką atvežė vieną, su­
žalotą per katastrofą. Sužeista galva.

y Ruoškitės operaci jai , — neatsigręžda-
mas pasakė Dielveris.—Aš tuoj ateisiu.

13

J a u daugiau ka ip valandą V ik to ras sė­
dėjo pr ie rašomojo stalo, bet darbas Šiandien
v isa i nesisekė. Pradėtas ir nebaigtas pusla­
pis nerv ino ir pykdė. Žodžiai k lupo ka ip per
kelmus, sak in ia i pynėsi ir neišeidavo tokie,

į ka ip V ik to ras norėjo, mintis šokinėjo ir blaš-'
kėsi į v isas puses. Maty t , šiandien buvo v i -

y sai ne la iminga diena.
V o s t i k j i s pabandydavo susikaupt i i r

* įveikti savo silpnumą, tuoj ausis nemalonia i
imdavo erzinti gatvės triukšmas, ir net la ik­
rodis, kur io V ik to ras paprastai net nepaste-

V ; bėdavo, dabar, atrodė, t iks i įkyriai ir mono­
toniškai, bukindamas ir i ls indamas protą.
A p i e darbingumą nebuvo nė ko svajoti .

„Niekai,— sugniaužė kumštį V i k t o r a s . —
' - ; "Ta i t ik apsi le idimas." J i s ištraukė stalčių ir

• ėmė ieškoti. seniau parašytų puslapių, no-
* rėdamas juos perskai tyt i ir t ok iu būdu lab iau

' . ' įsitraukti į įvykių eigą. Toks įsibėgėjimas

137
•f

paprastai padėdavo pasirengti šuoliui į
priekį.

Prirašytų lapų stalčiuje nebuvo. V ik to ras
susiraukė. Teis ingai , šį skyrių paėmė V i t a .
J i s nebenorėjo duoti , bet V i t a vėl žiūrėjo
į akis, ir- V i k t o r u i pritrūko val ios j a i atsa­
kyti.-

„Aš perrašysiu,— kalbėjo j i , — laba i laba i
greitai perrašysiu." Ir V ik to ras linktelėjo
galvą, k a d t ik ta i nereiktų kalbėti.

Visų labiausia i j i s nekentė veidmainių ir
bailių: žmogus tur i turėti drąsos pasakyt i ,
ką galvoja. Bet ar j i s pats dabar tu r i t iek
drąsos?

V ik to ras smarkia i atstūmė kėdę ir ėmė
vaikščioti po kambarį. Kodėl j i s j a i nepasa­
kė, k a d perrašinėti nere ik ia , kodėl t ies ia i
nepasakė, k a d v iskas j a u baigta i r , dar dau­
giau, k a d n i eko i r nebuvo?!

T a i ne bailumas, bet kas gi? Gailestis?
J i s sukando dantis. T a i tęsiasi j a u pusant­

rų metų. V i t a šaukė, o j is ėjo, nors ir prieš
savo valią. Karta is jame pabusdavo ambici ja,
užsispyrimas, bet pakakdavo V i t a i pral iet i
keletą ašarėlių, ar V ik to ras Vecap in is dary­
davosi minkštas ka ip vaškas.

„Negalima taip meluoti , negal ima taip
gyventi , ta i ne meilė!" J i s sustojo ir atsirėmė
kumščiais į stalą. Kiekvieną kartais gal i

138

sut r ikdy t i nedrąsus merginos rankos pr is i l i e ­
timas ar pusbals iu ištartas prašymas. Sutr ik­
dė ir jį. Bet ar i lgam, ar v i sam amžiui užteks
to bejėgiško, bevališko nuolaidumo? Gyve ­
nimas banguoja ir verda, bekraštis, bedug­
nis ka ip jūra, o V i t a t ik bangų blaškomas
šapelis. J i s trokšta ve ik los , trokšta kovos ir

-didelio polėkio, o j i spaudžiasi pr ie jo ir
beve ik pykdama šnibžda: „Aš tavęs ne­
l e i s i u ! "

„Kokia te ise?"—ja lu kelintą kartą k l a u ­
sinėjo savęs V ik toras , ir atsakymas būdavo
v isada vienas — ne i V i t a , ne i kas nors ki tas
tokios teisės netur i .

V i k t o r o įniršis v i s didėjo. Netyčia p r i -
! sirninęs Vitą, j i s v i sa i nesąmoningai, daug

nesvarstydamas, suvertė j a i kaltę už v isus
savo nepasisekimus.

f „Argi ta ip ga l ima d i r b t i ? " — g i l i a i atsi­
duso j is , ir atsakymas atėjo savaime: — Ne ,
negal ima! Žmonės mokosi , d irba, kovo j a už
šviesesnę ateitį, o V i t a i pakanka dviese pra­
leisto vakaro , k u r j i vaišina karšta arbata ir
vėsiomis lūpomis. J u k ta i miesčioniškumas,
l i ekana tų laikų, k a i moteris tebuvo vergė...

„O štai ir idėjinis pagrindas ir dar v i sa i
pagal Uorumo skonį,—su panieka šyptelėjo

* V i k t o r a s . — Dabar ir prieš save, ir prieš k i ­
tus gal ima išsiteisinti visais atžvilgiais."

139

J is nusipurtė. Koks šlykštus teisinima-
sis, koks biaurus dingsčių ieškojimas pagrįs­
tam išsiskyrimui! J u k pakanka V i t a i ateit i
arba net paskambint i , kad j i s vėl nuslopintų
besikaupiantį įniršį ir tylėtų, ka ip ir i k i šiol.
A tminty j e iškilo kažkada skaityto eilėraščio
eilutės. Ka ip ten iš tiesų buvo : „Švelnumas
net lokį veda ant šilkinio pasaitėlio..," Ar
gal ka ip k i t a i p ,— V ik to ras gerai nebepris i ­
minė, pamiršo ir tai , kas šią eilutę parašęs.
Aišku.tik v i ena ,— ją parašė moteris: t ik mo­
terys sugeba pasakyt i tokias baisias tiesas.

Ne , v i s tiek, ar j i s lokys, ar ne, šį kartą
šilkinis pasaitėlis nutruks! V ik to ras pr i s i ­
traukė kėdę ir atsisėdo. J a u buvo beimąs
plunksnakotį, bet kas gi čia? Už- durų j is
išgirdo jaunos moters balsą. Nors balso ir
nebuvo gal ima pažinti, nujautimas j am pa­
sakė, kad čia V i t a . Vad inas i , atėjo, t ik r iau­
siai , atnešė perrašytus puslapius — juk r e ik ia
kokios nors dingsties.

Balsas nut i lo . V ik to ras perbraukė delnu
per kaktą: gal ten nieko ir nėra, bet ne:
sveikiems žmonėms nebūna klausos ha l iuc i ­
nacijų!

Benurimstąs pykt is užvirė dar smarkiau,
ir V ik to ras pašoko. Gera i , kas tur i įvykti,
teįvyksta tuoj pat!

140

Anksčiau, susitikdamas su V i t a , j i s reng­
davosi pabrėžtai rūpestingai. Sį kartą V i k t o ­
ras net švarko neužsimetė. Ka ip stovi •— su
atraitotomis rankovėmis ir atlapa krūtine,
su treningo kelnėmis — j is puolė į valgomąjį.
Balsas dabar girdėjosi iš prieškambario. K i e k
buvo ga l ima suprasti, merg ina atsisveikino
su M a r t a — vadinasi , šiandien ji kažkodėl
nenorėjo sus i t ik t i su V i k t o r u .

„Nieko,— dar l ab iau užsiplieskė j i s . —
K a d ir kas būtų, mes v is t iek sus i t iks ime! "

Atstūmęs šeimininkę, V ik to ras įtraukė
oro ir staiga sustojo.,. Čia buvo ne V i t a .
Smulkutė merg ina žiūrėjo į jį gyvomis r u ­
domis akimis . K u r j i s ją matė? Nag i , šitame
pačiame prieškambaryje, tą vakarą, k a i D i e l -
ver is buvo atvykęs švęsti šešiasdešimt p i r ­
mosios tėvo g imimo dienos.

— Jūs ieškote Peterio? —• mechaniškai
paklausė V i k t o r a s . — Jo nėra namie.

— Aš atėjau ne pas Peterį, bet pas M a r ­
tinį Vecapinį,— atkak l ia i suspaudė lūpas
mergina.

.Ve idrody je V ik to ras pamatė, koks men­
kut is šis sutvėrimėlis šalia didžiulės, atletiš­
kos jo figūros.

Ir staiga V i k t o r o sieloje kažkas palūžo.
Ta merg ina laikė j į sau l yg iu i r beve ik su
iššaukiančiu išdidumu atrėžė į jo nedera-

141

mą klausimą. Nesuprasdamas, ką. darąsį V i k ­
toras žingtelėjo į priekį, sučiupo merginąs už
siaurų pečių ir po ak imirkos pr ig ludo pr ie
j'os karštų, drėgnų lūpų.,

T a i t ruko sekundę, gal net mažiau.
— Jūs begėdis! — sušuko j i , žiūrėdama

V i k t o r u i t ies ia i į akis.
— N e ! — atsakė j is taip karštai ir taip

garsiai, kad tas atsakymas nuskambėjo be­
ve ik ka ip riksmas.

•— Tada atsiprašau.— Ji staigiai apsisuko. ;
Trinktelėjo durys. Laiptais nukaukšėjo

smulkūs, greit i žingsniai. V ik to ras atsirėmė
į sieną ir i l ga i stovėjo, kovodamas su bepro­
tišku greičiu lekiančiomis mint imis.

14

A i n a neatsikvėpdama nubėgo laiptais
žemyn. Iš baisaus pykčio degė ve idai , pirš­
tai gniaužėsi į kumščius. Rodėsi, išlėkusi į
gatvę, merg ina puls pirmą pasitaikiusį pra­
eivį ir , ka ip įsiutinta katė, pradės iš visų
jėgų draskyt i ir kandžioti, norėdama atker­
šyti už tai , k a d ją kažkas nuskriaudė.

„Įsivaizduoja... Begėdis! —ni ršo ' j i , bet
nuoskauda nuo to nemažėjo.—Užpuolė ka ip
pakelės plėšikas,— to l iau smerkė Viktorą

Vecapinį mergina, nerv inga i gniaužydama
rank inuko dirželį.— Ko j os daugiau neke l ­
s iu į tuos namus,— pat i sau prisiekinėjo
j i . Tegu Die lver is pats eina, j e i gu jam
r e i k i a ! "

D ie lver is ! — A i n o s ve idus vėl užliejo ne­
va l inga karšta banga. „Kodėl j i s pas ir inko
ka ip t ik mane? A r g i operacinėje n ieko ne­
buvo, kas būtų galėjęs nuvažiuoti pas pro­
fesorių?"

Žinoma, buvo, k a d ir tas pats Metuzal is .
K iauras dienas j i s stumdo kor idor ia is ratu­
kus, bet pr i re ikus j u k ga l i j į .kas nors pava­
duoti. Y r a ten seserų ir studentų, kur i e ret­
karčiais padeda per operacijas. Kodėl gi
D i e l v e r iu i prisireikė ten siųsti seserį ka ip t ik
iš dešimtojo skyriaus?

Aišku, čia sąmokslas,* žemas, iš anksto
sugalvotas sąmokslas! J u k Die lver is pažįs­
tamas ne. t ik su profesoriumi, bet ir su jo
sūnumis. J i e drauge švenčia šventes, jub i l i e -

- jus, dažnai susit inka vakarais, t ikr iaus ia i ,
k u r nors drauge važinėja arba l inksmai ple­
pa čia pat, profesoriaus bute. Be abejo, k a l ­
ba j i e ir apie merginas, kartais iš jų juo-
kiasi . . .

į „ N e i — A i n a vėl sugniaužė kumščius ir
";įf pasijuto vos neverk iant i iš pykčio.— Tegu
j? tas sąvadautojas Die lver is neįsivaizduoja!

142 143

N u o šiandien j is man — tuščia v ieta. J e i gu
užkalbins, aš neatsakysiu, j e i gu ko papra­
šys arba bandys įsakinėti, t iesiog neklausy­
s iu !

O V ik to ras Vecap in is tegu rašo apysa-
kiūkštes ir mei laujasi su savo studentėmis.
J e i gu j i s tur i šiokių tokių gabumų ir šiaip
nebiaurus va ik inas, ta i tas dar neduoda j am
teisės įžeidinėti kitų!"

Vos va ldydamasi A i n a ėjo saulės įkai­
t intu asfaltu, v i sa i pamiršusi, k a d j i k u r
kas greičiau namus gal i pasiekt i autobusu
ar t ramvajumi. E idama j i v i s lab iau i r lab iau
aitr ino savo nuoskaudą, pr is igalvojo baisiau­
sių dalykų, kur iuos tar iamai rengiąs Die lve-
ris su Vecap in io sūnumis, bet kaskart j a i
darėsi v i s aiškiau, k a d jokių piktų kėslų,
j ok io sąmokslo nė būti nebuvo, o sus i t ik imas
su V i k t o r u prieškambaryje — grynas atsi­
t ikt inumas.

Visą vakarą A i n a nerado sau vietos ir
t ik guldama apsiramino, pr is iekus i k o l gyva
nebesusit ikt i su V i k t o r u Vecap in iu . , (Galų
gale neverta kvaršinti s a u . galvos dėl žmo­
gaus, su kur iuo tu netur i ir neturėsi n ieko
bendro,— nusprendė j i ir ryžosi daugiau apie
tai nebegalvot i .— N i e k o nebuvo, n ieko ne­
ats i t iko. "

Nak t i s pasitaikė karšta ir t vank i . N u r i -

144

mus gatvės triukšmui, A i n a atsikėlė ir at i­
darė langą. P i l k i sodo kontūrai beveik su­
sil iejo su tamsiai mėlynu vasaros dangumi,
ir t i k nuo tolimų, anapus Dauguvos degan­
čių miesto žiburių atošvaistės kartais atsi­
rasdavo blausus v irpant is šviesos ruoželis,
skir iant is medžių viršūnes nuo tamsios mė­
lynės.

A i n a par imo ant palangės ir žiūrėjo pro
, langą į tamsą. Per dieną saulės įkaitintas

oras dar nebuvo spėjęs atvėsti. Pagal iau
prasidėjo i l ga i laukta, nepaprastai p u i k i i r
karšta vasara.

Praeis vasara, ateis ruduo. A i n a jo t ru ­
putį bi jojo: rudenį daug kas turės išsispręsti.

Ki tados A i n a negalėjo ba ig t i vidurinės
mokyklos , reikėjo pradėti d i rbt i arba pereit i
į tokią mokymo įstaigą, k u r stipendija leistų
pratraukt i i k i pirmosios algos. A i n a pas ir in-

* ko medicinos mokyklą. Kodėl? G a l būt, dėl
to, kad , būdami gyv i , jos tėvai dažnai sva­
jodavo ir kalbėdavo, k a d jų duktė būsianti

f gydytoja.
f Gyvenimas dažnai pakeičia arba ištaiso
i:,• žmonių ket inimus. Gydyto ja A i n a nepasida-t rė, nors k i ekv i ena jos darbo diena praeida­

vo vaistų prisigėrusio j e ligoninės apl inkoje.
Dabar reikėjo iš naujo taisyt i ta i , kas

;į. j au kartą ištaisyta, tęsti tai, kas kitados bu-
vo nutraukta.

Fį-C 10. Profesoriaus sūnūs 145

A i n a žinojo, k a d mokyt i s bus sunku, ži­
nojo, k a d vėl ke ler ius metus reikės nuo
daug ko atsisakyti i r gerokai pavargt i . Bet,
j e i j au nuspręsta, abejoti nebėra ko. Ka ip
vėjas prabėgs šešeri metai, ir tada.,.

A i n a g i l ia i įtraukė vasaros nakties sodo
kvapą ir prisimerkė. Ruduo dar to l i , čia pat
žydi j a zmina i ; k a d j i e čia pat, j au t i j au
v i e n iš kvapo. Beve ik taip pat pelkėtuose
papieviuose dabar kvep ia pe lynai , t ik gal
dar saldžiau, dar svaig iau: k u r čia gerai be-
atsiminsi, j u k t iek metų nebūta tuose kraš­
tuose, k u r praėjo vaikystė!

Drauge su pr is iminimais atplaukė kaž­
koks šviesus liūdesys, v i s i žmonės j a i pas i ­
rodė ger i ir draugiški: ir tie, su kur ia is teko
gyvent i kadaise, i r tie, su kur ia is dabar ten­
ka kasdien susi t ikt i .

Profesorius Vecap in is susiraukė, k a i A i n a
j am pirmą kartą užsiminė apie savo ketinimą
stoti į institutą. K a m j i j am ap i e . t a i pras i ­
tarė? T ikr iaus ia i , norėdama, k a d kas nors
jos išklausytų ir patvirtintų, k a d kel ias pa­
sir inktas teisingai. Tačiau profesorius Vec ­
apinis iš pradžios neparodė jok io entuziaz­
mo. J i s gana abej ingai pažiūrėjo į merginą,
pakraipė galvą ir nepasakė nė žodžio.

T u r būt, būdamas senas gydytojas, per
savo amžių j i s buvo v i sko matęs ir žinojo,

146

kad panorėti v i sada lengviau, negu pas iekt i
trokštamą'dalyką. G a l būt, j i s abejojo mer­
ginos r imtumu, netikėjo jos ištverme ir at­
k a k l u m u . Ar maža j am buvo tekę matyt i
įvairiausių jaunimo fantazijų, kur ios išga­
ruodavo, susidūrus su p i rmu r imtesniu sun­
kumu.

T i k po i lgo la iko, k a i profesoriaus pa­
klausta, ar nepasikeitę jos ke t in ima i stoti
į institutą, A i n a a tkak l i a i papurtė galvą, V e ­
capinis vėl į ją pažiūrėjo ir uždėjo ant peties
sunkią savo ranką.

Die lver is paskui šaipėsi, esą, profesorius
palaiminęs Ainą Šarmą, k a d toj i nesuklup­
tų i lgame ir sunkiame kely je .

J i neįsižeisdavo,— Die lver is šaipėsi v isada
ir iš visų. Kar ta is jo kandumas ją pykdyda ­
vo, bet dabar, stovėdama pr ie atviro lango,
A i n a j į užmiršo. A tmin ty j e l i k o t ik pažįsta­
mas chirurgo veidas, truputį papurtęs, su
maišeliais paakiuose ir neišblėstančia pašai­
p ia šypsena, Kartais ta šypsena išnykdavo,
i r tada pr ie D ie lver io burnos įsirėždavo k i ­
toniška raukšlelė, bet taip atsit ikdavo gana
retai. Nepaisant jo kandumo ir keistenybių,
net D ie l ver i s šįvakar A i n a i atrodė geras
draugas: nega l i j u k v i s i žmonės būti v ieno­
d i i r v iena ip parodyt i savo gerumą. Žmonės
v i en i nuo kitų labai skir ias i , pavyzdžiui, kad
i r b ro l i a i Vecap in ia i .

147

r

Ir vėl A inos ve ida i užkaito, vėl stojo
prieš ak is susit ikimas, kur io v i sa i nesinorėjo
pr is imint i .

Bet ko'dėl?. Tiesa, V ik to ras išdidus, gal a

net per daug pasipūtęs, nelabai tesiskaitė su
kitais žmonėmis. Na i r kas? J u k j is Vecap i -
n io sūnus, j i s ne iš tų, kur i e susitraukę ba i ­
l i a i gūrina ke l io pakraščiu, bet iš tų, kur i e
t v i r tu žingsniu neabejodami drąsiai žengia
i priekį. „Jūs begėdis!"—pasakė j i , o V i k ­
toras beveik sur iko: „Ne ! "

Ir, tur būt, tiesa: juk, būdamas neteisus,
žmogus negalėtų taip karštai gintis.

- Liepų lapuose sušlamėjo nakties vėjelis,
ir vieną akimirką A i n a i pasivaideno, k a d
kažkas pr ie jos pasilenkė, savo kvėpavimu
tarsi ugn im i svi l indamas jos veidą. To lumoje
sušvilpė garvežys, ir vėl v iskas nut i lo .

Ainą prispaudė' kaktą pr ie šalto st iklo
ir tarė sau: „Vis t iek aš ant jo pykstu . Ta ip
negal ima." .

Sodas už lango šlamėjo kaskart garsiau,
miesto žiburiai degė dar ryškiau, ir rodėsi,
k a d drauge su jų atspindžiu danguje ima
sk l i s t i k i t a žara, būdinga t ik lėtai, bet ne­
su la ikomai švintančiai aušrai.

Paga l iau išaušo rytas. Ga ivus , saulėtas ir
l inksmas. Miestas pabudo dar prieš aušrą,
bet A i n a atsikėlė t ik apie septynias. Tą rytą

148

| budėti reikėjo t ik ta i nuo devynių, ta ig i l a i -
i ko buvo dar per akis. A i n a pasklaidė k n y -
i " gas, bet apie mokymąsi negalėjo būti nė k a l -
! bos: ga l va ūžė ir atrodė be galo s u n k i ; tur

I būt, dėl to kaltas svaiginantis jazminų k v a ­
pas, visą naktį sruvęs p r o atvirą langą.

| . Po aštuonių A i n a užrakino savo kamba-
Į rėtį ir per sodą išėjo į gatvę; k iemsarg is bu-
j vo palaistęs grindinį, ir mėlynai juod i tašyti
j akmenys blizgėjo ka ip nulakuot i . Iš v ienos
| tarpvartės į kitą šmurkštelėj o ra ina katė.

Mažutė Uždauguvio gatvelė buvo ka ip iš-
j šluota.

K lausydamas i savo skubių žingsnių, A i n a
priėjo i k i kampo ir pasuko kairėn, į l i go ­
ninę.

. — Labas ry tas ,— pasve ik ino ją kažkas.
M e r g i n a dirstelėjo- ir sustojo. Pr ie par-

i duotuvės v i tr inos stovėjo V ik to ras Vec -
apinis.

„Tiktai nesumišk,— įsakė ji pat i sau, vos
pastebimai linktelėjusi galvą ir eidama to­
l i au .— 'La ikyk i s visiškai ramiai . Visiškai na­
tūraliai."

K a i p g i j is čia, Uždauguvyje atsidūrė?
Ats i t ikt ina i? Ne , tuo A i n a netikėjo! J i s čia
atvažiavo tyčia ir laukė jos, bet kodėl?

Nes ida i rydama į šalis, A i n a pastebė j o,
kad V ik to ras eina greta jos. Iš ku r j is su-

f

žinojo adresą? Iš Dielverio? Nebūtinai: j uk
j i s galėjo paskambint i į ligoninę ir pasi­
k laust i kadrų skyr iuje .

— Jūs pykstate? —• po valandėlės pa­
klausė V ik to ras .

— Žinoma,— atsakė A i n a . — Suprantamas
dalykas.

— V i s a i nesuprantamas.
A i n a staigiai atsigręžė į Viktorą. J i s buvo

rimtas, net k i ek paniuręs.
— Žinote, v i skam y r a ribos. Aš j au v a ­

k a r sakiau, k a d jūs begėdis.
— O aš j au vaka r atsakiau, k a d ne.
— Atsiprašau, aš tur iu eiti į ligoninę,—

A i n a ats isve ikindama linktelėjo galvą.
— Aš taip pat,— be šypsenos atkirto V i k ­

toras, i r A i n a pajuto,- k a d tv i r ta ranka su­
gr iebia jos alkūnę.

— P a l e i s k i t ! — n e juokais supyko j i , bet
tai nepadėjo. K a i p žmogus, neturįs ką be-
prarasti , V ik to ras dar tvirčiau suspaudė jos
alkūnę ir ėmė eit i v i sa i greta, taikydamas
savo plačius žingsnius pr ie jos smulkučių.

— .K lausyk i t ,— dar kartą pabandė jo at­
s ikraty t i A ina.—Aš pašauksiu milicininką!

•— Prašom!
— Leiski t !
— Nega l iu ! —• atšovė jis. su tok iu pat

150

įkarščiu, k a i p v a k a r prieškambaryje savo
vienintelį „nei".

.— Įdomu,— A i n a sustojo.
— T i k r a i įdomu,— patv ir t ino V ik to ras .
Me r g ina i teko nuspręsti, ar stengtis iš­

sivaduoti , r i z ikuojant suke l t i skandalą, ar
verčiau pasiduoti l i k i m u i i r laukt i , kada
V ik t o ras Vecapinįs pats atstos.

» . „Pakentėsiu",— nusprendė ji ir ėmė eiti
tol iau. Kurį laiką abu tylėjo, paskui V ik to ras
sumaišė koją i r , nežiūrėdamas į Ainą, tarė:

— Jūs galite pyk t i , galite mane vad int i
begėdžiu, bet man jūsų re ik ia ir aš negal iu
jūsų prarast i .

— R e i k i a ? — k a i p putinas paraudo j i . —
K a m gi jums manęs re ikia?

— To aš nežinau, bėt jaučiu, k a d re ik ia .
—• P u i k u ! — - m e r g i n a sustojo.— Vad inas i ,

jūs vesitės mane namo, taip? Tuoj pat ar
vėliau?

—• A i n a ! — j i s pirmą kartą tą rytą nus i ­
šypsojo.

—r Išsigandote?
— Žinoma. Suprantamas dalykas.

v — V i s a i nesuprantamas! — ją tartum
,. - kipšas apsėdo. J e i gu V ik to ras Nugalėtojas
- i - nor i išmėginti jėgas gražbylystėje — prašom,
Ą : ' j i n ieko prieš. Jausdama, k a d persvara l inks­

ta j jos pusę, A i n a v i sa i atkuto.

15/

— Žinote ką? J e i gu jūs neturite ko ve ik­
t i , einame su manim. Mūsų ligoninėje dabar
ka ip t ik vedamas naujas vandentiekis. Ten,
t ikr iaus ia i , r e ik i a darbininkų. Aš .pakalbėsiu
su d i rektor ium.

V ik to ras sukando dantis. V y r u i j is mo­
kėtų atsakyt i ka ip . pr idera, gal net antausį
skeltų, bet, , j i merg ina ir dar ta pat i , dėl
kur ios j i s neužmigo naktį ir rytą anksčiau­
sia i nuvažiavo į Uždauguvį, k a d galėtų ka ip
koks kva i l y s šlaistytis po gatvę ir l aukt i .

—• A i n a , — tarė j is, paleidęs jos alkūnę.—
Jūs mėgstate juokaut i , ta i p u i k u . Bet paga­
l i au ateina laikas, kada žmogus tur i kalbėti
r imtai .

— Ir jums toks la ikas atėjo dabar?
— Taip.
—- Ta i kalbėkite, aš pak lausys iu ,— A i n a

pažiūrėjo į laikrodį.— Aš dar tur iu valandėlę
la iko .

V ik to ras tylėdamas vėl sugriebė ją už
alkūnės.

— Aš ne is iu remontuot i kanalizaci jos,
nevežiosiu ligonių ir netvarstysiu sulaužytų
rankų ir kojų. To aš nemoku, nenor iu, paga­
l i au to man nė nere ik ia . Jūsų, jūsų man re i ­
k i a ! Jūs galite į mane nekre ipt i dėmesio,
galite man neatsakinėti, bet ąš kiekvieną

15%

rytą lauks iu jūsų pr ie vartų, kada eisite i
darbą.

— Kitą savaitę man vakarinė pamaina.
—- Aš stovėsiu i k i vakaro ,

— O paskui?
— Paskui aš lauks iu , k o l jūs kurią dieną

būsite gerai nusi te ikusi , ir pasakysiu: , ,A ina,
j u k m u d u ne vaikai , , užtenka ožiuotis. Po
savaitės Joninės, važiuokim k u r nors drau­
ge."

— Ar ga l iu paklaust i kur?
— V i s t i ek ,— V ik to ras arčiau prisitraukė

jos ranką, norėdamas pr ig laust i merginos
petį.

— Ir dabar jus, t ikr iaus ia i , laukiate, kad
aš pasakys iu „ne"?

V ik to ras neatsakė.
— 1 Ką gi, gal ime ir nuvažiuoti,— pati sa­

v i m i stebėdamasi, pasakė ji ir pažiūrėjo į
! vaikiną l inksmomis, besijuokiančiomis akimis,
i — Aš ne juokau ju ,— beve ik grasindamas
i priminė V ik to ras .
j — Aš taip pat.— Ji ištraukė alkūnę ir iš-
! tiesė j am ranką.— Ačiū, k a d palydėjote.
^ — A i n a !
I — ' I k i pas imatymo,— j i a tkak l i a i l inkte-
! • Įėjo galvą.
!••_ V ik to ras Vecap in i s apsisuko ir didel iais

greitais žingsniais nuėjo sau,

- į : 153

15

Pirmosiomis liepos mėnesio dienomis Vec -
apinių bute įsiliepsnojo l y g ir savotiškas
pi l ie t in is karas. Profesoriui galut inai įkyrėjo
gulėti lovoje ir skaitinėti įvairiausias kny ­
gas. Vieną rytą j i s atsikėlė ir pareiškė," k a d
esąs v i sa i sveikas ir tuoj pat eisiąs į darbą.

Gera i pažindama Martinį Vecapinį, M a r t a
nė nebandė prieštarauti. Iš automato ji pa­
skambino į ligoninę, ir po dvidešimties mi ­
nučių prisistatė Ans i s Die lver is .

— T a i nauj iena, profesorius atsikėlęs! —
J i s -dėjosi malonia i nustebintas.— J a u v i sa i
sveikas, a?

— 1 Ne tavo reikalas! — Vecap in is , matyt,
nujautė rengiamą sąmokslą.—-Juk aš tavęs
i rg i neklausinėju, ar tu v i sa i sveikas! V i s a i
sveikų žmonių nė nebūna.

— Te is inga i ,— linktelėdamas galvą, su­
t iko Die lver is . J i s buvo beišsiimąs cigaretes,
bet susigriebė ir ištraukė iš kišenės tuščią
ranką.

— Ko kva i l i o j i ! — supyko profesorius.—
Bijai? Rūkyk, k a d dūmai kamuol ia is virstų.-
O gal tu baptistas, .a?

—• Ne tu r iu ko ! — Die lver is liūdnai skės­
telėjo rankas.—Tuščia dėžutė, o naują pa-

154

miršau. nus ip i rkt i . Ir sėdėk dabar ka ip mo­
kinukas.

— Marta!—šūktelėjo Vecap in i s .— Sve­
čias no r i rūkyti. Ar tu bufete netur i cigarų?

Die lver is uo l i a i mirksėjo ir rodė paslap­
tingus ženklus, bet šeimininkė, matyt, nesi-

\ ryžo profesoriaus apgaudinėti, ir ant stalo
atsirado dėžė cigarų. Pats profesorius rašo­
mojo stalo stalčiuje surado degtukus ir pa­
dėjo svečiui po ranka.

— Prašom! Bet k a d dūmai kamuol ia is
virstų I

—'Nežmoniškai stiprūs!—vos pirmą dū­
mą užtraukęs, Die lver is ėmė čiaudėti ir ko ­
sėti.— Kas gi čia per c igarai , bene -Havanos?

— C igara i Leningrado, bet tu geras die­
gas,—-profesorius sunk ia i klestelėjo ant so­
fos, laukdamas, kas dėsis to l iau.

Die lver is rūkė kokias porą minučių, pas-
k u i padėjo cigarą ir ryžosi e i t i t iesiai pr ie
re ikalo.

, — Šiandien man skambino iš specpo l ik l i - !

• "J ' nikos. Širdies ligų specialistas Abe l t in is . '
į — A r g i tau širdis sustreikavo? — per-

".•Jįfe traukė jį Vecap in is .
Ėįjį" —_ Kartais pas i ta iko ,— linktelėjo galvą
№K Die lver is .— Skambina ir k lausia , kas girdėti
|HJ mūsų operacinėj. Ką aš bedarysiu, pradėjau
fflm? pasakoti, kad nieko ypatingo nėra, v iskas

M j .155

po senovei, kitą dieną net operuoti netur im
ko. Ties iog nuostabu, kokie tie žmonės pa­
sidarė r imt i ir atsargūs.

—' To l iau, toliau...
— Tada j i s ne i iš šio, ne i iš to: o ka ip

profesorius Vecapinis?
— N i eko , sakau, profesorius i ls is i , greit

d i rbt i pradės. Abe l t in is suka šen, suka ten —
iš v i sko matyt i , vėl no r i jus apžiūrėti. J i s ,
esą, atsakąs už jūsų sveikatą...

— Tegu Abel t in is apžiūrinėja, ką norė­
damas. Aš, ačiū d ievui , pats žinau, k o k i a
mano širdis,— trenkė delnu į stalą "profe­
sorius.

—• Žinoma,— pritarė D ie l ver i s .— Ar daug
j is supranta? Bet t varka v isur tur i būti.„Aš
pasakiau, tegu užsuka apie vienuoliktą.

—• Ką? — pasišiaušė Vecap in i s .— Čia?
Die lver is tylėdamas linktelėjo galvą.
— Aš j u d u abudu pro duris ištrenksiu,

aišku? Galėsite ant laiptų apžiūrinėti vienas
kitą!

— Pasigailėkite, draugas profesoriau! —
Die lver is v i sa i susigūžė ir iškėlė rankas .—
A r g i Abe l t in is kaltas, k a d jo toks darbas?

—• Kaltas ar nekaltas, bet pr ie manęs
tegu nelenda. K o l kas aš pats dar tebesu
savo namų šeimininkas. Ligoninėje j au tu,

156

t ikr iausia i , viską aukštyn ko jom būsi apver­
tęs! Pavakary užeisiu pažiūrėti.

1— Ta ip ,— dirbt ina i atsiduso D ie l ve r i s .—
Ta i bent bus man vakarėlis.

Chronometro t i ks lumu l yg ia i vienuoliktą
pasirodė Abe l t in is , ir Vecap in io nuota ika iš
karto nupuolė, ka ip gyvsidabrio stulpelis
per speigą.

— Galų gale aš ne v a i k a s ! — b a u g i n a n ­
čiai a r t i lankyto jo ve ido mostigavo rankomis
profesorius.— Ka ip jūs galvojate, išmanau
aš ką nors apie mediciną, ar ne?

Po to sekė v i sa virtinė mokslinių terminų
ir autoritetingų išvadų. Dėl profesoriaus iš­
manymo nebuvo jokių abejonių, bet du v i ­
sada stipresni už vieną; Die lver is su A b e l -
t in iu gavo viršų ir Vecap in iu i teko leistis
apžiūrimam.

Pasku i Abe l t in i s i l ga i sėdėjo už stalo ir
žiūrėjo pro langą. Per. tą laiką profesorius
apsirengė ir truputį nusiramino.

— J e i ką nors r e ik ia rašyti, rašyk, k a d
viskas tvarko je ,— j is atsistojo ir žvilgtelėjo

' į- l igos istorijos lapą, gulintį prieš širdies l i -
' • • gų specialistą.
<, . •—'-Pakalbėkime r imta i , profesor iau,—

Abe l t in is pasiėmė plunksnakotį ir tartum
•'* žaisdamas ėmė barbenti į stalą.— Jums dar

kurį laiką reikėtų pabūti namuose, ° paskui

, ~ J į 157

važiuoti į sanatoriją ir apie darbą negalvot i
bent keletą mėnesių.

— G a l būt, j udu norite man pr i ta iky t i
naująjį pensijų įstatymą? — plykstelėjo Vec -
ap in is .— Patys važiuokite į sanatoriją, o aš
netur iu la iko !

— Tiesa. Bet širdis neklausia, ar jūs tu­
rite la iko, ar ne,—tarė, žiūrėdamas profe­
sor iu i į akis, Abe l t i n i s .— Ras i jūs t i k r a i j au

4 galite po truputį d irbt i . Aš pabrėžiu žodį
„po truputį".

— O aš—„dirbt i " !—pakėlė balsą Vec -
apinis.

— Pabrėžti ga l ima ir tą, ir tą,— stengėsi
suta ikyt i ab i puses Die lver is .

— Gal ima,—•sut iko ir Abe l t in i s .— Ga l ima
pabrėžti, ga l ima dirbt i , t ik ta i .atsargiai .— J i s
atsistojo, susir inko savo popierius ir susi­
dėjo į portfelį.

— Atsarg ia i , atsargiai ! —negalėjo nur im­
t i Vecap in i s .— Visa; bėda ir yra , k a d mes
dažnai-būname perdaug atsargūs! K a m man
tas jūsų atsargumas? J e i negal iu d irbt i , ge­
riau mir t i . K u r jūs mane dėsite, k a i aš iš­
eis iu į pensiją? Po s t ik lu , ar ką? Ačiū!

Tuo pokalbis i r baigėsi. Die lver is su
Abe l t i n iu paskubėjo ats isveikint i , o profe­
sorius, tur būt, džiaugdamasis nelengva per­
gale, tuoj pat ėmė plušėti. Susitvarkė rašo­

mąjį stalą, apėjo butą, šeimininko a k i m i t ik­
rindamas, ar per tą mėnesį, k o l j is sirgo,
niekas nepasikeitė.

_ Tą vakarą Vecap in is n i ekur nebęėjo, bet
rytojaus dieną l yg ia i tokį pat patikrinimą
padarė ligoninėje. Pas direktorių kažin ar j i s
užtruko dešimt minučių, užtat operacinėje
nė v ienos kertelės ne l iko neapžiūrėtos ir
neapkalbėtos.

Ir per šį patikrinimą v i s i , kas ten dirbo
ir rūpinosi žmonių sveikata, pamatė dv i per­
mainas. P irma, buvo pasikeitęs pats profeso­
rius. Mar t in i s Vecap in i s laba i labai paseno.
Nors jo l iemeninga figūra tebebuvo tiesi, bet
apie burną atsirado daugybė smulkių raukš­
lelių, ve ide pasirodė nesveikas geltonumas,
o p l auka i v i sa i pražilo.

Ka ip paprastai profesorius nė^ minutės
nesėdėjo sudėjęs rankas, bet v i s i jo j u ­
desiai ir net kalbos maniera dabar turėjo
kažką svetimo, neįprasto. Tur-būt, v i s dėlto
jis nebuvo v i s a i sveikas.

K i t a permaina beregint įvyko su A n s i u
Die lver iu . . K o l Vecap in is sirgo, Die lver is j į
pavadavo i r vadovavo v i sa i operacinei . J i s
vedė nedidelį, bet darnų kolektyvą, ka ip per
audras ir v iesulus kapitonas veda ,savo l a i ­
vą, įsakinėjo žmonėms, nesiklausdamas nie­
kieno patarimo,. n iekada nevengdamas atsa-

komybės. Ap i e chirurginius Die lver io ga­
bumus ir anksčiau pl i to legendos, o dabar
j is įrodė, k a d jo ranka n iekada nesudreba,
kad j i nekla id inga, ka ip visų t iksl iausias
instrumentas. Seserys ir sanitarai stebėjosi,
k a d Dielverį ligoninėje ga l i rasti ir rytą, ir
vakare, ir net naktį. N i e k a d jo nereikėdavo
ieškoti, skambint i telefonu. J i s pats atsiras­
davo, kada būdavo labiausiai reikal ingas, o
paklaustas ka ip , juoka is atsakydavo, kad
geras gydytojas instinktyviškai nujaučiąs, ar
y r a kas operuoti , ar ne. K a d a j is miegodavo

. ir ilsėdavosi, niekas negalėjo suprasti.

Ir štai dabar, k a i į savo vietą sugrįžo
profesorius Vecapinis , Die lver is staiga ėmė
kratyt is mažiausios atsakomybės.

— Pasitarkite su pro fesor iumi ,— sakė j is
jaunesniesiems chirurgams.

—• Paklauskite • šefo,— nurodė seseriai
Pr iedelyte i .

J a u apie pietus Die lver is rodėsi galut inai
išvargęs, o prieš penkias profesorius j am l ie­
pė e i t i namo ir gerai išsimiegoti.

Die lver is neprieštaravo. J i s nus i v i l ko ba l ­
tą chalatą, nusiprausė ir i l ga i prieš veidrodį
šukavosi.

„Jei no r i vasarą pador ia i atrodyt i gatvė­
je, tur i labai gerai save prižiūrėti. J o k i e
paltai , j ok ie šalikai ir kepurės tavęs nebe-

160

dengia — pasii 'odai toks, koks esi iš tikrų­
jų",— kartą pamokė j i s Metuzalį, kur is v isa i
nesirūpindavo savo drabužiais. Pats Die lve­
ris, matyt, taip pat laikėsi tos taisyklės: jo
kost iumai ir marškiniai v isada būdavo be
priekaišto.

Išėjęs į gatvę, Die lver is užsirūkė, apsi­
žvalgė ir lėtai, k i ek pasil inguodamas, l i goni ­
nės pa tvo r iu nuėjo į centrinę gatvę. T i k da­
bar j i s pajuto, ka ip ba is ia i nuvargo per tas
kel ias beprotiškai įtempto darbo savaites.

Pr ie kampo buvo gerai pažįstamas bufe­
tas — v i ena iš tų Rygos alinių, ku r pa t ik i ­
mas kl ientas kartais ga l i išmesti ir ko nors
stipresnio. Įsitikinęs, k a d čia retai teužsuka
ligoninės darbuotojai , tur būt, bi jodami, k a d
kas jų nepamatytų, Ans i s Die lver is kartais
valandžiukei išsprukdavo iš operacinės, k a d
galėtų šiame nuošaliame kampely je suval ­
gyt i buterbrodą, išgerti l imonado, o kartais,
k a i akys j au v i sa i merkdavos i iš nuovargio,
nors t rumpam pras ib la ivyt i konjako stik­
l i u k u .

Dabar, praeidamas pro „savo" bufetą, j is
staiga panoro ten užsukti, pasėdėti pr ie st ik­
lu apdengto staliuko) pas ik lausyt i žmonių
klegesio. Tas noras buvo toks stiprus, kad
Dielver is, net nesidairydamas, ar kas jo ne­
mato, plačiai atidarė duris ir žengė į vidų.

11. Profesoriaus sūnūs 161

Bufetininkas linktelėjo galvą ir liūdnai
skėstelėjo rankas: v i s i s ta l iukai buvo apsės­
t i . Kampe keletas vyrų uo l i a i tuštino boka­
lus, v ienas j a u kažką nesuprantamai mykė.
T i k už sta l iuko prie pat durų, atsukęs į jas
nugarą, sėdėjo v ienas žmogus. Die lver is
žvilgtelėjo į jį ir nustebęs sustatė lūpas, l y g
rengdamasis švilptelėti. Tokią nugarą, tokius
pečius, tokius plaukus v isoje Rygoje teturė­
jo vienas žmogus — V ik to ras Vecapin is .

Die lver is palengva apėjo staliuką, atsi­
sėdo ant laisvos kėdės ir tylėdamas išpūtė
didžiulį dūmų kamuolį. V ik to ras pažiūrėjo
į jį, taip pat tylėdamas prisipylė stiklinę
l imonado i r v i enu m a u k u išgėrė.

— K o k i e vėjai atpūtė į mūsų padan­
gę? — prakalbėjo pirmasis Die lver is ir iš­
tiesė V i k t o r u i ranką.

— Paprasčiausi. Pasitaiko.
— Tėvą saugote? J a m , bro lau, j a u sargų

nebere ik ia: e ina po ligoninę ka i p aitvaras.
— Taip? — paklausė V ik toras , neati­

traukdamas akių nuo lango, pro kurį matėsi
gatvė, žalia medinė tvora ir jos gale sunkūs
ligoninės varta i . Paskui j is vė l prisipylė l i ­
monado i r , nugėręs gurkšnį, pradėjo pirš­
tais suk io t i stiklinę.

—• Kas čia dabar?—nusistebėjo Die lve­

r i s . — Ne jaug i studentai ėmė vaisvandeniais
dantis skalauti?

—r Pas i ta iko ,— vengė tiesaus atsakymo
V ik toras . Rodėsi, j i s nelabai tesidžiaugė, su­
sitikęs pažįstamą.

— Taip nedera! — Die lver is nustūmė į
šalrį limonadą ir , atsigręžęs į bufetą, pamojo
pirštu bufetininkui:—Tėvuk, d v i manąsias!

Po poros minučių ant sta l iuko stovėjo d v i
stiklinės, i k i pusės pr ip i l tos permatomo, rus­
vo skysčio, Die lver is per petį ištiesė- dv i de­
šimtrublines.

— Ne re ik i a ! — n u m o j o j i s ranka, k a i bu ­
fetininkas pradėjo raustis po kišenes, ieš­
kodamas grąžos.

— Konjakas? — abejingai paklausė V i k ­
toras,

— Turėtų būti „penkių žvaigždučių", —
' Die lver is pasilenkė pr ie stiklinės, norėda­

mas įkvėpti gėrimo aromatą.— Armėniškas,
aš k i t ok io neger iu! Na , ta i . . .— J i s pakėlė
stiklinę, norėdamas susidaužti, ir... užsikirto.
V ik to ras j am pasirodė ka ip įtempta spyruok­
lė, k u r i j au net skamba iš įtampos ir tuoj
tuoj ga l i trūkti.

— Atsiprašau,— j is atsistojo ir , linktelė­
jęs D ie l ve r iu i , pridūrė: — Aš t ik ra i dabar
neturiu la iko, labai skubu.

Vos j am išėjus pro duris, Die lver is atsi-

162
163

gręžė | langą. Pagal žaliąją tvorą tipeno d v i
senukės, o joms priešais nuo ligoninės vartų
ėjo jauna moteris.

— A ! — s t a i g a D ie l ve r iu i pasidarė karš- s

ta. T ie garbanoti, tamsūs, ka ip šilkas blizgą
p laukai , ta trapi, bet nepaprastai lankst i f i ­
gūra, ta gelsva, aptempta suknelė, kurią j i s
mato beve ik kasdien...

Ir štai per gatvę perėjo p u i k i a i nuaugęs
gražus va ik inas . J i e pasisveikino, V ik to ras
paėmė Ainą už parankės.

— Mergaitę jaunute jisai susiras,
Ir juodu gyvens laimingai! —

staiga neapsakomai aukštu balsu užtraukė
kažkoks apšepęs žmogelis. ;

— Ko rėkauji ka ip skerdžius miške! —-
bufetininkas suskambino pe i l iu į sumuštinių
lėkštę.—'Jei negal i iškęsti nešūkalojęs, drožk
į operą.

„Taip, drauguži,— pagalvojo Die lver is ,
pažiūrėjęs į apibartąjį ramybės drumstėją.
— Tavo dainelė nebloga, bet gyvenime tas
dalykas k u r kas painesnis, negu dainoje. " .

J i s p ik ta i stvėrė konjako stiklinę i r j a u
buvo bekeliąs pr ie lūpų, bet jo mėgstamas
gėrimo kvapas šį kartą pasirodė šleikščiai
saldus, ir stiklinė vėl atsidūrė ant stalo.

—• Nuovarg i s ,— glebiai šyptelėjo Die lve­
ris.— Net gėrimas apkarto.

Pr ie gretimo stal iuko v y r a i vėl kažką
uždainavo, bet Die lver is j a u nebesiklausė.

„Reikia važiuoti pr ie upės,— paga lvo jo ,
j i s .— Ir tuojau pat, k i ta ip bus prastai ! Pa­
statyti upėje graibštus vėžiams, sus ikur t i
ugnį ir pasėdėti, k o l išauš. Viską ka ip ranku
atims."

Bet tuoj pat vėl ėmė ironiškai šypsotis:
„Sėdėti v i enam pačiam pr ie ugnies ir ra-

;. mint i savo skausmus. J o k i u būdu! J u k taip
dar lab iau ims graužti v isokios juodos min-

J% t y s l "
:M: „O k a m gi v i enam pačiam?"—'atkuto
№ Dielver is . Per Gegužės šventes pas jį sve-
a | ; čiuose buvo Peteris Vecapin is . Tada j is išėjo

drauge su A i n a . J a u ir prieš tai tarp jų
kažkas buvo. O dabar? Die lver is garsiai
švilptelėjo.

„Kur tu dabar, Peteri, apvi l tas ir pames­
tas įsimylėj ėli? Važiuojam su manim vė­
žiauti. K a m man v i enam sie lvartaut i prie
ugnies?! Pakabink tos košės ir t u . "

Gera mintis suteikia žmogui naujų jėgų.
Žvalus ir įkaitęs Die lver is išmovė į gatvę.

— T a i stebuklai!—netikėjo pats savo
akimis bufet ininkas: ab i stiklinės kon jako
l i ko nepaliestos.— Ir kam užsakinėti, j e i ne­
gal i išgerti?!

16
Tą šeštadienį, kada Peteris su D ie l ve r iu

rengėsi vėžių gaudyti , viršum miesto tvyro jo
tamsūs, l ietaus debesys. Būkštaudamas, kad
Peteris gal i perga lvot i ir nebevažiuoti, dak­
taras dėl v iso p ikto dar kartą apie pietus
paskambino į radijo fabriką. Tačiau Peteris
iš pro jektav imo biuro t rumpai atsakė, k a d
savo ketinimų nepakeitė ir pusę šešių bus
autobusų stotyje.

Kas aprašys Rygą vasaros šeštadienį, pa­
sibaigus darbui ! V isomis į užmiestį v e d a n ­
čiomis gatvėmis: ir Vidžemės, ir Kuržemės
l i nk nenutrūkstama srove l ek ia lengvosios
mašinos. K a i p sunkia i pr ikraut i l a i va i l i n -

166

guojasi autobusai. Tūkstančius žmonių į pa­
jūrį veža e lektr in ia i t rauk in ia i . Po pietų gat­
vės prisikemša pėsčiųjų, ir k iekv ienas iš jų
skuba, norėdamas kuo greičiau patekti , ku r
j am re ik ia . Miestas pi lnas triukšmo, sujudi­
mo, ir eismo reguliuotojams darbo per akis —
beskubėdami žmonės kartais užmiršta atsar­
gumą.

p Peteris Vecap in is pražuvo tame sraute,
ka ip l ietaus lašas jūroje. Su D i e l v e r iu buvo
susitarta susi t ikt i pr ie M a l p i l i o autobuso, bet
k u r j i s sustoja, Peteris nežinojo. Stumdo­
mas ir grumdomas, pro žmones ir ryšulius,
pro citrinų ir ledų pardavėjas, kartais^ dar
pasiklausdamas, k u r eit i , Peteris grūdosi j
priekį ir t ik po i lgoko la iko pasiekė .reika­
lingą vietą.

D ie lver io dar nebuvo. A p i e penkiasdešimt
žmonių stumdėsi pr ie autobuso sustojimo
stulpo, stengdamiesi iš anksto sustoti į eilę
pagal bilietų numerius.

Peteris išsitraukė nosinę ir nusibraukė
prakaitą. Ka i t r a šutinte šutino, viršum sto­
ties juodavo didžiulis debesis, kažkur to l i
griovė griaustinis.

— Bus l ie taus,— tarė neaukštas, smulkus
seneliukas, riačioj minios kamšatyj steng­
damasis; aps iv i lk t i apspurusį brezentinį ap-
siaustą.— K a d tik mūsiškiai būtų sukrovę į

t. kupetas šieną.

— Ta ip ,— pritarė k i t as .— V i s k o ga l i būti.
Mat , ka ip šutina!..

Peteris nė nepajuto, ka ip jį nustūmė v i ­
sai į šalį. Staiga min ia subangavo, ka ip vė­
jo papūstas rugių laukas: skirdamas žmones,
pamažu art inosi didžiulis geltonas auto­
busas.

— Piliečiai, nesigrūskite!—šaukė iš-kaž­
k u r atsiradusi konduktorė.— Vietos užteks
visiems, Praleiskite mane!

Žmonės prasiskyrė, ir konduktorė nusku­
bėjo prie autobuso. Čia pat už jos su d i ­
džiule kupr ine ant pečių iš kamšaties išniro
Ans i s Dielveris.-

— Sveikas! — linktelėjo j i s Pe ter iu i .—
Neats i l ik nuo manęs. Bi l ietus aš tur iu.

Sėdimas t ruko gerą pusvalandį. K a i žmo­
nės v i s i u rmu stengiasi ką nors padaryt i l a ­
ba i greitai, v isada išeina gaišatis. Kondukto­
rės pastangos beveik nieko nepadėjo. ^

Die lver is j au iš anksto buvo nupirkęs
geriausius bi l ietus — ant priekinės sėdynės,
bet k a i visas būrys susikimšo į autobusą,
pasidarė v ienoda i sunku kvėpuoti ir sėdin-
tiesiems, ir tiems, kur i e stovėjo tarp maišų
ir čemodanų.

— Karštoka! — šyptelėjo Die lver is .
— Re ik i a at idaryt i langus,—• pasiūlę kaž­

k a s — K i t a i p užtrokšime. - \

Bet čia k i l o nesutarimų. K a i kas važiavo
su va ikais , o j i ems negal ima sėdėti prie at­
v i ro lango. K i t i sakėsi nepakel ia skersvė­
jų, dar kažkas v i d u r y vasaros buvo įsigudri-

. nęs gauti slogą,
. —. Tegu pasikeičia v ietomis! — s u g r i a u ­

dėjo kažkieno galingas ba lsas .—Tegu pasi­
t raukia nuo langų ir užleidžia savo vietas
ki t iems!

Bet ka ip čia pasikeis i , k u r pasitrauksi ,
k a d perpi ldytame autobuse negal ima nė
krustelėti?! Laimei , mašina pajudėjo, ir ma­
žiausia pusė bėdų tą pat akimirką buvo
užmiršta.

Die lver is pastūmė į šalį milžinišką sa­
vo kuprinę ir pažiūrėjo į laikrodį.

— Vėl vėluojasi,— pakraipė j is galvą.
— Kadg i j is per savo amžių nėra l a i ku

išėjęs!—tuojau atsiliepė antras nepatenkin­
tasis.

•' — Reikėjo greičiau susėsti, tada ir ne-
sivėluotų,—mėgino ginčytis konduktorė, bet

L jos balsas pražuvo bendrame klegesyje.
į — Dievulėli, tai žmonės! •—neiškentė

į į , kažkokia senutė.— V i s j iems negerai ! .
— N i eko , močiut, . tegu paka lba ,— pra­

šneko šalia jos sėdintis solidus vyriškis.—
: L inksmiau bus važiuoti.

Peteris Vecap in is prie tų-kalbų nepris i- "

168- 169

e

dėjo. Žiūrėdamas pro langą, j is godojo savo
godas.

D ie lver io kv ie t imas važiuoti į užmiestį
buvo gautas labai l a i k u : Peter iui reikėjo
nors t rumpam užmiršti konstruktorių biurą,
schemas ir apskaičiavimus, o taip pat vieną
v i sa i trumpą pokalbį su bro l iu .

Autobusas dundėdamas pervažiavo Jug -
los tiltą. Pr ie kanalo v i sur ka ip žvirbliai
tupėjo meškeriotojai.

—• Karšius gaudo,—'žinovo tonu pastebė­
jo D ie l ver i s .— K a i pučia jūros vėjas, j ie
p lauk ia į kanalą.

Peteris tylėdamas linktelėjo galvą. J i s
girdėjo Die lver io žodžius, bet galvojo v i sa i
apie ką k i ta .

...Tą vakarą V ik to ras parėjo gana ankst i .
J i s nebuvo iš tų, kur i e pasiduoda v isokioms
nuotaikoms, bet šį kartą, tur būt, buvo at­
sitikę kas nepaprasto. J i s pasibeldė ir įėjo
į Peterio kambarį. Peteris prisiminė k i ekv i e ­
ną po to sekusio pokalb io žodį.

V ik to ras atsisėdo ant sofos ir užsirūkė,
nors šiaip j i s rūkydavo t ik labai retai.

— Kas nors atsitiko? — paklausė Peteris.
V ik to ras porą kartų patraukė dūmą ir , ne­
žiūrėdamas į brolį, atsakė:

— Šiandien išsiaiškinau su V i t a .
— E ik tu ! — susidomėjo Peteris.

— Pasakiau, k a d v iskas baigta.
— K a i p tai baigta?
— T a i p , — V ik to ras pakėlė galvą.— Aš

negal iu i r nenor iu meluoti . Ta i ba i lu i r niek­
šiška. J e i g u žmogus m y l i kitą, tai...

— Kas gi ta kita? Aš, tur būt, nepažįs­
tu? — šiaip sau paklausė Peteris.

J i s , ka ip paprastai, bro l io susižavėjimo
nelaikė r imtu . V ik to ras greitai užsidegdavo
ir taip pat greitai atvėsdavo; tai ne pirmas,
ir , tur būt, ne paskutinis kartas. Papratęs su
-Peteriu būti atviras, jaunesnysis brol is be­
ve ik v isada j a m išsipasakodavo savo meiles.
Ne norėdamas pasig ir t i ar paliežuvauti, bet

-tiesiog todėl, k a d tų dalykų nelaikė negar­
bingais ar slėptinais.

— A t s i m e n i , — patylėjęs tarė V i k t o ra s ,—
po tėvo gimimo dienos aš buvau beprade­
dąs tave t raukt i per dantį dėl tos mer­
ginos, k u r i tada buvo atėjusi su D ie l ve r iu .
Tu vos nesupykai , nes tau dėl jos buvo nei
šilta, ne i šalta. O dabar... dabar aš pats
įklimpau.

— J i? — paklausė Peteris, jausdamas,
kad j am pasidarė karšta.

V ik to ras linktelėjo galvą.
— Ir i lgam?
— Aš ga lvo ju — v i s a m l a i ku i .
Valandėlę abu tylėjo, paskui Peteris la­

bai rimtai pasakė:
171

— V ik t o ra i , su ta mergina nedrįsk žaisti.
Supratai?

Bro l ia i pažiūrėjo vienas į kitą, paskui
V ik to ras atsistojo ir išėjo. Pokalbis tęsėsi
apie tris minutes, bet i lgam įstrigo Peteriui
į galvą ir nedavė ramybės.

— Konduktore!—pažadino Peterį iš su­
simąstymo Die lver io balsas.— Prašom pr ie
t i l te l io !

Autobusas j au seniai buvo išsukęs iš
plento ir dabar važiavo duobėtu vieškeliu.
Šoferis sumažino greitį ir po pusės minutės
sustabdė mašiną.

— Praleiskite, draugai ! — Die lver is su d i ­
džiule savo kupr ine ėmė brautis pr ie durų.
Bet pasirodė, kad išsikrapštyti iš mašinos ne
taip paprasta. V i s u r kėksojo ryšuliai ir če­
modanai, v isur k l i u v o kažkieno kojos, i r ,
t ik išlipus pr iekyje stovintiems žmonėms,
Peteris su D i e l v e r iu šiaip netaip prasispraudė
pr ie durų ir pagal iau atsistojo ant tvirtos
žemės.

Die lver is žvilgtelėjo į laikrodį ir pakra i ­
pė galvą:

— Grei t septynios. Laimė, k a d nors ne­
to l i Rygos, o j e i ne, būtume kratęsi i k i v i ­
durnakčio...

Lietus buvo praėjęs, ir ant žolės v i sur
mirgėjo smulkūs s idabr inia i karo l iuka i . T i k

dabar Die lver is pagal iau galėjo pažvelgti į.
Peterį ir net švilptelėjo iš nuostabos.

—• Kas gi su tokiais drabužiais važiuoja
žuvauti?—jis pačiupinėjo v i sa i naują, dar
nesuglamžytą, švarutėlį Peterio vasarinį ap­
siaustą.— O batai ! Mie las is , su tokia is batais
t ik į bal ius arba pasimatymus eiti , o ne vė­
žių gaudyt i !

Peteris ka l ta i nusišypsojo. Tiesą sakant,
j am net į galvą neatėjo, k a d tokioms išky­
loms re ik ia tam tikrų drabužių. T i k dabar,
pamatęs Die lver io brezentinę striukę ir i l ­
giausius guminius batus, j i s suprato, kad
žvejyba tu r i savo rengimosi dėsnius; kurių
nepaisymas j e i i r nelaikomas nemandagumu,
tai bent j a u susijęs su daugybe visokiausių
nepatogumų ir nemalonumų.

— Nieko,—-Peter is pasidėjo portfelį prie
kirometr inio stulpo ir ėmė autis ko jas .—
Dabar šilta. Senokai basas bevaikščiojau.

— Šilta ta i šilta,— murmtelėjo Die lve­
ris.— Kojas patamsy užsigausi, štai kas.

Per pievelę j ie nuėjo pr ie upės. Gumin ia i
batai šlumsėjo p i rma, pa l i kdami šlapioje žo­
lėje plačią brydę, kok ius penkis metrus atsi­
l ikusios, neryžtingai juos sekė basosios kc.-
jos. D ie lver io upė pasirodė esanti t i k kokių

•v trijų žingsnių platumo upokšnis. J i s būtų
lengvai peršokamas, j e i gu ne tankūs kark-

l a i ir a lksnia i , vešlia, nepralendama gyva­
tvore sužėlę jo pakraščiais.

— Atėjom! — 'D ie l ve r i s numetė kuprinę
ant žolės ir pats išsitiesė šalia,— Vėžių čia
tiek ir t iek! Laimė, kad rygiečiai dar ne-
suodė, o ta i pulkais sulėktų „Pobiedomis".

Nenorėdamas pasirodyt i bal tarankiu, Pe­
teris šaltakraujiškai atsisėdo t iesiai ant savo
naujojo apsiausto.

— Palauk! — Die lver is griebėsi savo kup­
rinės.— Aš tau duosiu ką nors pasiklot i , o tą
apsiaustą pakark ant šakos. K i ta ip j i s i k i ry­
to pavirs į skudurą!

Atsagstęs diržus ir atvarstęs kuprinę,
Die lver is ėmė iš jos t raukt i netikėčiausius,
bet šiai iškylai t i k ra i re ikal ingus daiktus.
Šalia įvairiausių maišelių ten vo l io jos i juo­
das ket inis kat i l iukas, šalia atsarginių kojinių
poros — geras pluoštas krapų. V a l g y m o būtų
užtekę pustuziniui išbadėjusių vyrų. Pačioj
apačioj buvo sukišti graibštai vėžiams gau­
dyt i .

— A k , tokiais prietaisais? — Peteris pa­
ėmė į rankas suvyniotą tinklų gumulą.

— ' O ka ip t u manei?
— Piebalgoje berniūkščiai juos rankomis

iš urvų traukdavo,—'paaiškino Peteris.
—1 Ė, v y ru t i , taip buvo-daroma senovėje.

Dabart in ia i vėžiautojai tą metodą atmetė.

Aš turėjau ir vėžių gaudomas pintinėles,—
vakare pastatai, rytą trauk laukan. T i k ne­
žinau, k u r šeimininkė jas nukišo. Moterys
j uk tvarkos nežiūri.

Tačiau visose Die lver io atsargose neatsi­
rado nieko, ką būtų buvę gal ima patiesti
ant šlapios žolės. Dar k i ek pasikniausęs, j is
nus iv i lko brezentinę striukę ir numetė ją
Peter iui .

— 1 Imk, pasitiesk! Lietaus nebebus!
I lgai sėdėti neteko. Artėjo vakaras, rei­

kėjo imtis darbo.
— P i rmiaus ia r e ik ia pr igaudyt i varlių! —

patvarkė Die lver is , kabindamasis ant kak l o
kažkokią į a rk l i o žiubčių panašią tarbą. Kitą
tokią pat padavė Pe te r iu i .— Pavaikščiosim
pakrūmėm, ten to gero k i ek nor i .

Ne t visų paprasčiausiam darbui re ik ia
mokslo ir įgudimo. Pakrūmėse varlių ir iš
tiesų buvo aibės, ir Die lver is į savo tarbą
buvo sukišęs j a u nemaža belaisvių, o Pete­
r iu i per tą patį laiką nepavyko nutvert i nė

> vienos.
Rasa nebuvo šalta, kojos nešalo, bet, ne-

; pratęs vaikščioti basas, Peteris visą laiką b i -
^.r; jojo užminti aštresnį akmenuką ar tankioje
^'•žolėje gulinčią šakelę. Tur būt, dėl to j is

j i | g ir buvo toks nev ikrus , šiaip ar taip bent jau-
n e t 0 ^ s v i k rus ka ip varlės. '

--— Septyn ios !—Die l ve r i s vėl Įmetė grobį
į žiubčių.— O k i ek tu j a u turi?

— Aš dar netur iu nė v ienos ,— nesidro­
vėdamas prisipažino Peteris. Tiesą sakant,
nelabai j i s ir tesistengė.

— Z ina i ką,— vėl nutvėrė varlę D ie l ­
v e r i s ,— ta medžioklė ne tavo nosiai . Per
švelnus charakteris. Čia r e ik ia daktaro ran­
kos. E ik , išpiauk dešimtį gerų lazdų. Pe i l i ,
tur būt, turi?

Laimė, peilį Peteris t i k ra i turėjo. Baigę
savo darbus, abudu draugai ats iv i lko iš pa­
miškės porą išvirtusių alksnių, paskui D ie l ­
ver is v ienas pats nuėjo į artimiausią sodybą
ir. grįžo su nemažu glėbiu sausų malkų. Da ­
bar galėjo ir temti — j i edu buvo apsirūpinę.

P i rmiaus ia tamsa sutirštėjo po pakrantės
kark la is . Vanduo v i sa i pajuodo, i r jo fone
aiškiai baltavo ' šviežiai nudrožti graibštų
kota i . Pradėjo čirkšti žiogai, bet šlapioje žo­
lėje jų daina skambėjo kažkaip liūdnai, me­
lancholiškai, tartum paupio smuik in inka i bū­
tų ko nors gailėjęsi.

K a i Die lver is pirmą kartą pasiūlė Peteriui
apžiūrėti graibštus, buvo j a u v i sa i tamsu,
t ik ta i vakaruose dar žėravo paskut in ia i pra­
ėjusios dienos gaisai. Iš ten' vėl ėmė ristis
sunkūs debesų kamuol ia i .

— Trauk!—'kumštelėjo Die lver is .

376

Peteris paėmė kartelę, iškėlė graibštą iš
vandens — tuščias!

— T a i velnias!—-stebėjosi D ie l ve r i s ,—
A r g i j a u būtų visus išgaudę?

Maty t , v ienas kitas vėžys upely je dar b u ­
vo likęs, ir po pusvalandžio Die lver is už­
kaitė katiliuką.

Kažkur plentu ėjo mašinos, apšviesdamos
medžių siluetus, iš už debesų išlindo didel is
geltonas mėnuo. Die lver is pagrūmojo j am
kumščiu.

— Vėl s p i n d i ! — n i r t o j i s . — Dabar vėžių
tiek ir bematysi !

— A r g i ta ip prastai ir bus? — paklausė
Peteris, v i en t ik tam, k a d ką nors pasakytų.

— Nak t i s naktį, k a i p sako poeta i ,— D i e l ­
veris išsitiesė prie ugnies i r , nežmoniškai
smilkydamas, degančiu nuodėguliu užsidegė
cigaretę.— Ne l inksmos mintys lenda į galvą!

— Taip.

— Ar ir tau kok i e nors nemalonumai? —
Dielveris, tarsi n ieko nežinodamas, atsigręžė
į Peterį.— Darbe, tur būt?

— Aš išvažiuoju.
— Kurg i? — Die lver is pasirėmė ant a l ­

kūnės.
— Į Leningradą.

• — Ko?

12. Profesoriaus sūnūs 777

— Moky t i s . Su tais televizoriais niekas
neišeina.

— T i k dėl-to?.
Peteris neatsakė. J i s sėdėjo, rankomis ap­

kabinęs kel ius, ir žiūrėjo į tamsą, juoda ne­
perregima siena susitelkusią apie laužą.

— Peteri, drauguži! — D i e l v e r i o balse pa­
sigirdo v i sa i nuoširdžios gaidelės.— J u k tave
iš čia veją meilė.

— Ne , ne v isa i , nors iš dal ies , .gal būt...
O tu arg i n iekada nesi mylėjęs? Taip, kad
kurį laiką norėtųsi pabėgti į pasaulio.galą...

Žiogai vėl čirškė. Ne , ne čirškė, o įkyriai
dzyrino. Sako, k a d šuo prieš nelaimę kaukiąs
ar inkščiąs, o j i e — dzyr ina ir dzyr ina be
perstojo. Var l es i l ga in iu i gal ima išgaudyti,
bet pabandyk išgaudyti žiogus!

—• Kas, aš? — keista i nusišypsojo D i e l ­
veris.—-Teko ir mylėti. Prieš daugelį metų.

Pačiu l a i k u kat i l iukas ėmė bėgti. Vėžiau­
tojai j į nukėlė nuo ugnies. Po ak imirkos rau­
doni , krapais aplipę vėžiai gulėjo žolėje, o
nuo jų k i l o ir sklaidėsi baltas garas,

Die lver is vė l ėmė raustis kuprinėje ir
t raukt i iš jos įvairius skanėstus. Peterio
portfelyje* buvo t ik pora sumuštinių. Ugnis
pradėjo gesti, vėžiautojai vė l užmetė žaga­
rų ir sustumdė apdegusius pagalius.

— Re ik i a dar kartą apžiūrėti graibštus,—

tarė keldamasis D i e l v e r i s . — T u pasėdėk, k a d
nepasidurtum kojų.

— Ne , kodėl?—• atsistojo ir Peteris.— N u ­
eisim drauge.

Ar ir iš tikrųjų dėl mėnulio, kur is kart­
kartėmis pasirodydavo iš už debesų, ar dėl
to, kad j a u buvo po pusiaunakčio, vėžiai
nebesirodė.

, — Tegu stovi , k o l išauš,— Die lver is įlei­
do į vandenį apžiūrėtus graibštus.—Kartais

t j ie ima lįsti ir saulei tekant.
Grįžę pr ie laužo, j i edu vėl sugulė žolėje

ir tylėdami ėmė žiūrėti į aukštai viršum
ugnies liežuvių kylančias kibirkštis.

— Užkąsim? — pasiūlė Die lver is .
— G a l i m a , — Peteris neprieštaravo. Savo

sumuštinių j i s negavo net atsikąsti, mat,
reikėjo paragauti rūkyto ungur io , paskui
kažkokio ypat ingo pašteto, kur i o nebūtų
peikęs nė didžiausias smaližius.

— Še, išgerk, k a d gr ipu nesusirgturn! —
tarė Die lver is , duodamas j am plokščią skar­
dinę gertuvę.

— Gal ima.
Lūpas nudegino persotintas įvairių žolių

kvapo , velniškai stiprus gėrimas.
— Na kaip? — paklausė Die lver is , ma­

tydamas, k a d Peter iui užėmė kvapą.
— N i eko .
— Aš manau! Ta i mano dėdės1 receptas.

Va le r i j ona i , tūbės, pipirmėtės ir pe lynai .
T ikras balzamas!

Ugn in is gėralas, matyt, iš tiesų- ne t ik
kvapą traukė, bet ir gydė: po antro gurkš­
nio Peter iu i grįžo ramybė. T i k g i l ia i širdyje
kažkas maudė, bet greičiau maloniai , negu
skaudžiai.

O Die lver is priešingai — nuo ketveriopų j
žolių antpilo v i s a i suglebo.

— Tu išvažiuoji, P e t e r i ,—ty l i a i , beveik [
sentimentaliai tarė j i s . — V ik to ras taip pat ;

išvažiuos, j e i ne ku r k i tur , ta i į karinę sto­
vyklą. Profesorius, t ikr iaus ia i , važiuos
į Maskvą, Tbilisį ir Kijevą,— į chirurgų pa-

/ u sitarimus. V i s i išvažiuos, t ik vienas daktaras
Die lver is l iks . O kodėl? Ar todėl, k a d nėra
ku r važiuoti, ar todėl, _ k a d bailus žmogus
nedrįsta net pats nuo savęs ir savo kebelių
bėgti?

— A r g i i r tu tur i kokių nors nemalonu­
mų? — šiaip sau paklausė ̂ Peteris.

- — Ė! — v i e n u trūkiu atsisėdo sėdom Die l ­
ver is .— Kok i e ga l i būti mano nemalonumai?
Jūs įsimylite, jus pameta, bet Die lver is j uk
širdies neturi , t i k chirurgo skalpelį ir vėžių

... graibštus. O žiogai v i s čirškia. Visą gyvenimą
Ą yienodai.
^ — Taip...

. !į*, — P i rma tu k lause i manęs, drauguži, ar
•į aš n iekada nebuvau įsimylėjęs. Paklausinėk
'^ligoninėje, tau v i e n u ba lsu atsakys „Ne . " O

vis dėlto buvau,
įjjflfc;- Ugnis vėl ėmė blėsti, bet vėžiautojams ji
įj|.neberūpėjo.

B . — Gyven ime v i sko buvo.. .— Die lver i s
;BHKužs'rūkė cigaretę ir vėl įsitaisė pus iau gu-
BH Į̂pmis.— Keturiasdešimt trečiaisiais metais
Bpįokiečiai v isus mūsų studentus varė į darbo
^B&rnybą arba ėmė į kariuomenę. Laimė, ta-
^H|a aš s irgau plaučiais. Džiova ar k i t u kuo.

Išstojau iš trečio kurso, ir — į kaimą. Pr ie
Elėjos. Visą vasarą apie av i l ius dūzgė bitės,
o nakt imis čirškė žiogai. Įsižiūrėjau vieną
merginą, bet taip, k a d ir naktį nebegalėjau
akių sudėti. Vaikščiojau paupiais iš pradžių
vienas, paskui dviese. Žiemą slidinėdavome,
M a n a i , apie meilę kalbėjau? Nė mur mur !
T u r būt, bi jo jau, k a d neatstumtų. Gal imas
daiktas, galų gale aš ir būčiau prisipažinęs,
nes j a u visas valsčius malė liežuviais: esą,
tas Die lver is vedąs merginą iš ke l io — ir dar
v isa ip k i ta ip . Atėjo žiema. M a n v is dar
tebesibaudžiant išsiaiškinti, vieną naktį į so-'
dybą atvažiuoja žmonės su automatais, k l au ­
sinėdami, ar čia nesą gydytojo.

Se imininkas patrauko pečiais: j ok io gy­
dytojo nesą, t ik toks pravarytas studentas.
V i s tiek, tegu važiuojąs drauge sn jais. Kas
man daryti? V e l k u o s i ka i l inukus ir sėdu į
roges. Ke l ias ilgas, važiuojam tylėdami, Pas­
k u i paaiškėja, k a d čia part izanai ; turį su­
žeistąjį, ar aš negalįs j b apžiūrėti. Sakau, tą
galįs padaryt i . A t v e d a mane į žeminę jau
kažkur Lietuvos pusėj. G u l i žmogus ant
šiaudų ir kandžioja milinės skverną. Sutru­
pintas ke l is . Aišku, r e ik ia amputuoti koją,
bet kaip? Instrumentų nėra jokių, o, be to,
a tv i ra i kalbant, man dar n iekada nebuvo te­
kę operuoti . Žiūriu ir jaučiu, kad per veidą

182

srūva prakaitas. „Bijai?"—sako vienas dėdė.
Mane paėmė piktumas. „Kas sako, kad b i ­
jau? — pasišiaušiu aš.— P iaus im" !

Ir ėmėme piaut i . Iš pradžių skustuvu,
paskui kaulą piūkliuku. Bais iau, negu Džeko
Londono apsakymuose.

Kitą dieną mano l igonis v i sa i k l i ed i . Su­
rado part izanai kažkokių vaistų — juoka i į
juos ir žiūrėti. O aš nieko. Išvažiuoti negal i ­
ma; gal dar v i s dėlto galėsiu k i ek padėti.
Po savaitės dėdulė j a u t rauk ia machorką ir
svarsto, ką ve iks po karo . Aš rengiuosi na­
mo, bet netikėtai pasirodo jų vadas, paduo­
da man ranką ir k laus ia , k ieno, aš pusėj.
Aš j am pažiūrėjau į ak is : k a m gi dar k l au ­
sinėti.

— Ge ra i ,—sako v a d a s . — P r i i m t i į būrį!
Turėsim savo gydytoją.

Ta ip aš pas idar iau part izanu. Kartais p r i ­
re ikdavo griebtis automato ir šaudytis su
šucmanais, bet v i s dėlto daugiausia man tek-

</. davo darbuotis savo skustuvu, Keturiasde-
•->; šimt penktais ats isve ik inom: j ie grįžo namo,
\;, aš į universitetą. B u v a u j au pamėgęs tą ka i -
jrvį-; l ia lupio amatą!
'įįį'. Tą pačią vasarą nuvažiavau į Elėją, norė-
įįįį.: j au susirasti savo merginą, bet k u r j i , niekas

j R Į į -nežinojo. Galvoję, k a d aš nuo jos pabėgęs,
•§§?"- manę, k a d tarp mūsų išėjęs koks negražu-

Wm.j 183

f

-mas. Paskui ir j i pat i kažkur d ingusi — nera­
mūs buvo la ika i .

— Ta ip jos ir nebesutikai? — pasižiūrėjo
į Dielverį Peteris.

Die lver is numetė surūkytą cigaretę ir ty­
lėdamas rausė pelenus, tartum norėdamas,
k a d juose .k i ek gal ima i l g iau neužgestų žė­
ruojančios angliukės.

— Sut ikau. Po penkerių metų ant ope­
racinio stalo! Tada aš j a u d i rbau pas tavo
senį. Med ic inos sesuo pasakė, k a d atvežę
kažkokią moterį. Nemokšiškas abortas, kažin
ar l iks iant i gyva. „Pažiūrėsim",— sakau. Įei­
nu į operacinę, pasižiūriu, ir vėl per veidą
ima bėgti prakaitas... J i , t ik ta i bais ia i pasi­
ke i tusi . „Nereikia!" suriko. Tur būt, mane
pažino, o gal ir ne — ją krėtė baisus drugys.
Tada man drebėjo ranka. Vieną vienintelį
kartą.

— O ji?
— Žinoma, mirė. Aš norėjau mesti dar­

bą, bet profesorius mane . smark ia i išbarė.
G i rd i , ne tavo kaltė, k a d patrakusi bobelšė
išėio iš ke l io . G a l ir taip, o gal kaltas v i s
dėlto aš: kodėl tada nė žodžio nepasakiau
apie savo meilę?..

Ugnis užgeso, t ikta i plonutis dūmelis ra i ­
tėsi i viršų. Pirmasis ryto vėjelis sušiureno
alksnių lapus, kažkur netoliese monotoniškai

- 184

ėmė griežti griežlė, upel io užutekyje j a i p r i ­
tarė vienišos laukinės anties balsas.

Die lver is pak i l o ir tylėdamas žiūrėjo į
j dangų. R y t a i l iepsnojo skaisčiai raudona

ugnimi . Pasku i ši ugnis pamažu išsisklaidė
po visą horizontą, pasidarė daug švelnesnė,
blyškesnė, o iš už dantytų miško viršūnių
išniro akinančiai geltono skr i tu l io kraštas:
j i s didėjo ir k i l o v is aukščiau ir aukščiau;

— Re ik i a t raukt i graibštus,— susirūpino
Die lver is .— Žiūrėk, k o k i a saulė!

G a l po dešimties minučių v i sa manta bu­
vo sutvarkyta , ir vėžiautojai išėjo ant vieš­
kel io . Peteris apsiavė ir užsimetė apsiaus­
tą— rytas buvo vėsokas,

v — Taip, gyvenime v isa ip a ts i t inka ,— su-
murmėjo j is , prisiminęs D ie l ve r io pasako-

,: • jimą.
"4 — Ką?'—- Die lver is taip paspyrė akmenu-

;Aį ką, k a d tas net nusir i to į griovį.— Salta?
y Į v Prie v i sko re ik ia pr iprast i ! Rytais v isada

I p į : šaltoka. Po pusvalandžio ateis autobusas, v a -
žiuosim į Rygą sušilti.

m 1 7

|̂ B| Rygos vasara prasideda violetinėmis Už-
^ • f e t a u g u v i o sodų alyvomis, paskui išsiskleidžia
^ • į va i r i a spa l v ė s operos teatro klombų tulpės,

w

k o l vieną dieną' v isas K i r o v o parkas paskęs­
ta gelsvose žiedų pusnyse, k a d žmonės, eida­
mi pro šalį su savo kasdieniniais re ikalais ,
net didel iame mieste galėtų įkvėpti medaus
kvapą ir žinotų, k a d saulė visų aukščiausiai
paky l a v idudieny, o pats v iduvasar is būna
tada, k a i žydi l iepos. Ir ka ip saulė, pas ieku­
si dangaus vidurį, vėl ima leistis žemyn, taip
ir vasara po gražiausių savo dienų nuliūsta
ir pamažėle, tarsi nenoromis, ima k r y p t i į
rudenį.

Patys nežinodami dėl ko , staiga i m a gels­
ti k l eva i , o ankstyvais rytais dar tuščiomis
gatvėmis siausdamas vėjas drasko pr ie k a ­
nalo augančius medžius, prisiplėšia pi lnas
rieškučias suvytusių lapų ir išblaško juos
po visas pakampes, ka ip aikštingas va ikas
savo žaislus.

Žmonės žvilgčioja į dangų ir v is dažniau
ima užsiversti apsiaustų apykakles, v i s i k a ­
lendor ia i nepermaldaujamai rodo rugsėjo v i ­
durį. Ne t pro langą pažvelgę, nenoromis nu -
sipurtome — mūsų ruduo nemielas,' darga­
notas, dažnai l y ja , pučia šalti vėjai. Bet pa­
s i ta iko ir nepaprastai ramių, saulėtų dienų,
šviesių, malonių ir liūdnokų, ka ip praėju­
sios vasaros pr is iminimas.

Vieną tokį sekmadienį V ik to ras tįsojo
Melužų kopose ir , k lausydamas jūros šniokš­

les

t imo, žaidė tamsiais, švelniais A i n o s p lau­
kais .

Retkarčiais viršum pušų pasirodydavo
žuvėdros. Jos t a i pralėkdavo viršum pliažo
ir smigdavo į pilką vandenį, ta i vėl šauda­
vo į viršų, ir tada atrodydavo, k a d neramūs
bal t i paukščiai patys nežino, ko norį. Vė jo
beveik nebuvo, bangos t ing ia i r i tos i į krantą,
o šimtametės pušys ošė v i e n t ik iš įpratimo.

—• N u o tos tylos man kartais darosi ba i ­
su,—-Viktoras primerkė akis.—'Mūsų me­
tuose r e i k i a audrų, r e i k i a staugiančių bangų.

A i n a neatsakė. Žodžiai rodėsi nere ika l in ­
gi, gera buvo tylėti i r k lausyt is V ik t o ro .

— T a i neginčijama t iesa,— tęsė jis.-— x

Mūsų tėvai kovojo, kentė didžiausius var­
gus, o mes? V i skas j a u tartum pasiekta, v i s ­
kas iškovota. Bet ar ta ramybė mūsų nepada­
rys miesčionimis?

— Tu manai?
—• A t l e i sk , aš neka lbu apie tave. Tu no­

ri tapti gydyto ja ir ja tapsi. N a , o aš? Dar
metai, ir universitetas l iks praeityje. O to­
l iau? Važiuoti k u r į Latgalę vaikų mokyt i?
Įsitrinti į kokią redakciją?

— O kodėl ne?
— Ne, A i n a ! Neve r t a tam a u k o t i v i so

gyvenimo,—• papurtė galvą V i k t o r a s . — T u ­
pėti pr ie sąsiuvinių ar rankraščių, k o l apaksi
ir susimesi į kuprą.

187

— Ta i ką gi tada daryti? •— A i n o s akys
blykstelėjo.— J e i mažų darbų d irbt i nenori ,
o didel iems trūksta va l ios ir jėgų, tai nėra
ko tuščiai samprotauti !

Per du mėnesius j i gerai perprato V i k t o ­
ro charakterį ir žinojo, k a d kartais j į apnin­
ka abejonės, bet žinojo i r tai, k a d pakanka
vaikiną t ik truputį paerzint i , ir vėl jo širdy­
je prabus didžiulis atkaklumas ir pasitikė­
j imas savo jėgomis.

— M a t a i , — V ik to ras nusiskynė ir per lau­
žė smilgą,— d i rb t i i r gyvent i ver ta ! Aš t ik
bi jau, k a d kada nors neišsektų užsidegimas.
Baisiausia —paskęsti kasdienybėje.

— Taip? Tačiau mi l i j ona i žmonių per
Visą savo gyvenimą, be tos kasdienybės, nie­
ko k i to nemato! A r g i j ie dėl to sukur ia ma­
žiau vertybių?

— A i n a , nesiginčykim.— V ik to ras vėl
paglostė j os p laukus.
- — Kodėl ne? G a l manai, neverta?

— Žinoma, K iekv ienas gyvena, ka i p mo­
kėdamas. Pavyzdžiui, mano brolis...

— Ką tavo b r o l i s ? — susidomėjo A i n a .
- •— Amžinas nevykėlis! Geras va ik inas,
d i rba ka ip jautis, skaito per kiauras naktis,
net pietaudamas galvo ja apie išradimus ir
v i s dėlto tėra t ik ta i v idut in is , kad nepasa­
kyčiau menkas, inžinierėlis.

— V i k t o r a i ! : — j i atsistojo ir pažiūrėjo į
jūrą.— Kartą aš kalbėjau su tavo b r o l i u apie
tave.

— N a , Peteris ne labai moka šnekėti...
— T a i t iesa. Bet m a n rodosi, k a d j i s tave

gerbia daug labiau, negu tu jį. A r g i tu iš
tikrųjų ta ip laba i sav imi pas i t ik i? '

V ik t o ras nusišypsojo.
— K a i p čia pasakius? — j i s atsistojo ša­

l i a merginos ir apglėbė jos pečius.— Pavyz­
džiui, aš įsitikinęs tuo, k a d tu m a n laba i
labai re ika l inga . Nors ir dėl to, kad tu prieš­
tarauj i , e r z in i mane, o svarbiausia — tavo
nuostabūs p l auka i ir karštos,'drėgnos lūpos.

O r e vė l susisuko būrys žuvėdrų, o po
pušimi V ik to ras pabučiavo merginą.

— Sakyk, mažoji ragana, ar aš tau ką
nors reiškiu? — j is beveik p ik ta i pažiūrėjo
A l n a i į a k i s . — N a ?

— G a l būt.
— T a i ne atsakymas. Ta ip arba ne?
— Taip.
— O kodėl?
— Nag i , t iesiog todėl, k a d tu toks baisiai

bais iai didel is i r ka r tu v i sa i mažytis.
— A i n a ! — V i k t o r o balsas sudrebėjo.—

į-_ Aš tavęs n i ekad n iekad nepamesiu. T ik i ?
J i linktelėjo galvą.
— N i ekada ! — pakartojo V ik to ras , ir

188 189

j am pasirodė, k a d ta pr iesa ika praskambėjo
ypač reikšmingai. Lengva žadėti ir p r i s i ek i ­
nėti pavasarį, bet rudens meilė išlieka visą
amžių. "•

— Dabar aš turėsiu daug daug darbo ir
v isa i maža la isvo l a i k o . — A i n a nule ido gal­
vą, k a d V ik to ras nepamatytų jos akyse "bl iz­
gančių ašarų. -

— Tačiau v is dėlto mes dažnai susit ik­
s ime,— V ik to ras palietė lūpomis merginos
kaktą.— Nors kas antrą dieną.

— Nežinau, V ik to ra i , - a r taip bus gal ima.
— Bus! — j i s vėl apglėbė siaurus, k i ek

kampuotus jos pečius.
Saulės skr i tu lys pasiekė jūros paviršių, ir

vandens spalva iš žalsvai p i lkos pasidarė
beve ik violetinė. Į Babytės ežero pusę, šla­
mėdamos sparnais, nulėkė antys. Ėmus temti,
oras vėl rudeniškai atvėso ir garsiau' suošė
pušys.

•— E inam! — ragino A i n a . — Diena ba i ­
gėsi.

V ik to ras tylėdamas pažvelgė į merginą,
pasilenkė, paėmė ją ant rankų ir. lėtai nu ­
ėjo per kopas. Kojos k l impo į smėlį, bet j am
buvo lengva e i t i . Kažkur už plento pratisai
sušvilpė e lektr inis traukinys, ir vėl v iskas
nuti lo , t ik retkarčiais nuo pušų šakų šnarė­
dami k r i t o kankorėžiai.

190

18

Rugsėjo gale v i s a i ne laukta i pas Viktorą
užėjo jo kurso draugai — Er ikas Pinė ir V a l ­
teris Uorumas. Šeimininkė juos įleido ir l ie ­
pė e i t i t o l i a u — V i k t o r a s esąs namie.

Kelią rodė Er ikas — j i s geriau pažino
Vecapinių butą. Va l ter is ėjo paskui jį. Po va ­
landėlės abu j a u buvo V i k t o r o kambaryje.

— At l e i sk už sutrukdymą,— pradėjo
Va l t e r i s .— Norėjome su tav im i pasikalbėti.
Tu nedirbi?

— Nė,— V ik to ras atsikėlė nuo sofos, ku r
gulėdamas buvo skaitęs „Ogonioko" nuoty­
kių romaną.—Taip t ik pave iks l iukus žiūri­
nėju.

— įdomu? — paklausė Er ikas , paimda­
mas žurnalą ir prisikišdamas jį pr ie trum­
paregių akių.

— N e i šio, ne i to, Gale truputį praskys­
t a . — J i s nusižiovavo ir paprašė draugus
sėsti.

Er ikas atsidrėbė ant sofos, o Va l t e r i s atsi­
sėdo ant kėdės pr ie rašomojo stalo.

„Amžinai oficialus, t ikras viršininkas,—
nežymiai šyptelėjęs, pagalvo jo V ik t o ras .—
Įdomu, kok i e vėjai juos atpūtė?"

Neprašydamas le idimo, Er ikas išsitraukė

392

iš kišenės sulamdytą papirosų dėžutę ir už­
sirūkė.

— Ar tu nenori? — paklausė j is , susigrie­
bęs, k a d ir V ik to ras retkarčiais mėgsta už­
traukt i .

— Ne , ačiū,— atsisakė V ik to ras ir pa­
žiūrėjo į. Valterį.— N a , kas atsitiko?

— N i e k o ypat ingo. Tiesiog norėjome su
tav imi pakalbėti apie literatūros būrelį. U n i ­
versitete tavęs v i sa i nematyt i .

— N i e k a i p nega l iu išsirengti,— l inkte ­
lėjo galvą V i k t o r a s . — Visą laiką prasikrapš-
tinėju namuose.

— Su apysaka?
—• Ta ig i . Dabar j a u nuo jos atsikračiau.

Nunešiau į redakciją.
— K i e k lankų išėjo? — įsiterpė E r i kas .—

^Dešimt bus?
— Septyni . Nus ibodo terliotis.
— N i e k o sau, su t iek pinigų kurį laiką

įgalėsi gyvent i švilpaudamas. Aš už savo
įpoemą ne kažin k i ek tegavau.

— Ar už tą, k u r buvo jaunimo laikraš­
tyje? — paklausė V ik to ras . " - -
}f — T a i p , — Er ikas užsikosėjo.— Tu skai -
* Ka ip atrodo?
|" — Tiesą sakant, nepatinka. Visą laiką

" 5i of ic ial ius eilėraščius, b ruka i į juos ir .
f a k t o r i u s , ir vėliavas, o dabar mėteiši į k i -

kraštutinumą.
13' Profesoriaus s ū n ū s 193

— N a , na.
— Hero ja i t iek ir teve ik ia : vaikšto mė­

nesienoje ir bučiuojasi. Aš l auk iau ko nors
daugiau.

—• Aš ir pats norėjau ko nors daug iau,—
atsiduso E r i kas .— Bet kažin ar redaktorius
praleistų, j uk j is t ikras baptistas.

Sklaidąs žurnalus Va l te r i s pakėlė galvą
ir ėmė kvatot i : Er ikas ir V ik to ras aiškiai
v ienas ki to nesuprato.

— O forma? — nenorėjo pasiduot i sukr i ­
t ikuotasis autorius.

— Z i n a i ką,— prisipažino Viktoras,—dėl
tavo amfimakrų man ne i šilta, ne i šalta. R i ­
muot i tu moki , cezūros vietoje. Bet aš no­
r i u matyt i tą meilę, apie kurią tu rašai!

— Meilė j a u toks daiktas,— neiškentė
V a l t e r i s , — i r k iekv ienas m y l i savaip. K a i
kas re ikalauja t ik ta i iš kitų, o pats...

— Tu galėtum pasakyt i aiškiau. Ba ik i k i
galo, j e i gu tur i galvoje mane. Aš pamečiau
Vitą, taip? Toks elgesys netinkamas tary­
b in iam jaunuo l iu i , taip?

— Ta i g i ,— Va l te r i s nenule ido akių nuo
V ik t o ro . Maty t , vėl teks susiginčyti.

— Je i gu nesupratai, ga l iu pakartot i ,—
V ik to ras pakėlė balsą.— Ta i mano paties
re ikalas!

— Tu manai?

— Taip, aš taip manau! — V ik to ras pa­
ėmė nuo stalo žurnalą, ir triukšmingai n u ­
metė į lentyną.

— V i t a metė universitetą,—'nedrąsiai
: pastebėjo E r i k a s . — Išvažiavo į Cėsį.

—• Jūs, tur būt, norite, k a d aš ją parvež-
•'. čiau atgal ir visą gyvenimą vedžiočiau už
'j rankutės? Tada jūsų viz i tas ve l tu i , galėjote
..• be re ikalo nesivargint i .

Prieškambaryje trinktelėjo durys, v isame
^įfbute nuaidėjo sunkūs, lygūs žingsniai.
||V — 1 Tu šiandien prastai nusiteikęs,— V a l ­

t e r i s a ts is to jo .—At le isk , pasikalbėsime kitą
Įkartą.

—• Ne , kodėl? — V ik to ras ramiai parodė
kurso draugui kėdę.— Ger iau j au viską iš
karto.

Er ikas norėjo įsikišti, bet -ba is ia i užsiko-
šjo. T i k dabar V ik to ras pastebėjo, k a d l ie-
isis ilgšis per vasarą ne t ik nepasitaisė,
et, priešingai — dar lab iau nusi lpo, dar la -
iau pagelto. Rašomojo stalo spintelėje V i k ­

aras turėjo atkimštą butelį narzano. Jis p r i -
ė stiklinę ribuliuojančio vandens ir iš-
>ė E r i k u i .

Išgerk! —tarė j is , nežiūrėdamas į ku r -
ила Dranir

— Ve ln ias žino, kas į gerklę įlindo,—•
l y g ir atsiprašydamas, vos įstengė nusišyp­
soti j i s . — Tur būt, nuo rūkymo...

V ik to ras truputį atlyžo.
— Na , pasikalbėkime žmoniškai,— pa­

siūlė j i s . — K a m visą laiką vaidytis? Tu , V a l ­
terį, norėjai man dar kažką pasakyti?

— N i e k o ypat ingo. Po savaitės bus mūsų
literatūros būrelio susir inkimas. Ten dabar
daugybė, jauniklių, pirmakursių. Er ikas su­
t inka papasakoti j iems apie savo poemą, gal
ir tu galėtum papasakoti, ka ip rašei apy­
saką?

— Nežinau, ar turėsiu l a i k o , — neaiškiai
skėstelėjo rankas V ik to ras — T i k r i a u s i a i , re­
dakc i ja pr ivers dar padirbėti.

— Mes galėtume' atidėti susirinkimą,—
pasiūlė Er ikas .—- Ik i penktadienio tu ir iš
tiesų ga l i nespėti.

V ik to ras susimąstė. J a m buvo v i sa i ne­
svarbu, kada įvyks tas susir inkimas, bet
griežtai atsisakyt i nesinorėjo: draugai Įsi­
žeis, ir vėl prasidės ginčas su nereikal ingais
šiurkštumais.

— Ką ten atidėlioti,—Viktoras suraukė
antakius, paėmė užrašų knygelę ir dėjosi
peržiūrinėjąs, ar negal ima kur ištaikyti lais­
vo la iko .

— Vad inas i , sutarta?— ištiesė ranką Vai-*

r < •

teris. V ik to ras ją paspaudė, reikšdamas sa­
vo sutikimą. Va lgomojo la ikrodis išmušė
pusę septintos.

•— Re ik i a eiti,—.tarė E r i k a s , — truputį
pasiruošti seminarui . Tu rytoj neateisi?

— Nežinau, ar bus k a d a , — patraukė pe­
čius V i k t o r a s . — Bet, j e i t i k galėsiu, ateisiu.

Į duris pasibeldė. Seimininkė pakvietė
Viktorą ir jo draugus pietų.

— Ne , ne, ačiū,— atsisakė Va l ter is ir ,
paėmęs už alkūnės Eriką, nuėjo pr ie durų.—
Mes užsukome t ik valandėlei. Prašom nesi­
rūpinti.

J e i g u V ik to ras būtų ėmęs draugus įkal-
.bmeti, j ie , ga l būt, ir būtų sėdę prie stalo,
bet jaunesnysis Vecap in is turėjo kitokių
planų: l yg ia i septintą iš anatomikumo išeina
medikai.
• .— Ir tu nepietausi? — paklausė Marta. .

t — Aš juos palydėsiu,—mostelėjo g a l v a .
I "svečių pusę V i k t o r a s . — A r Die lver is šįva-

Ikar ateis?
— T u r būt, ateis vėliau. J u k dabar kas

Ijvakaras juodu su tėvu d i rba drauge.
įiį, — Rašo?—'pasidomėjo Er ikas .

— A p i e širdies operaci jas,— atsakė, vdlk-
mamasis apsiaustą, V i k t o r a s . — Ta i judame?
" j i J i e išėjo drauge, bet M a r t a žinojo, k a d
jfiv ke l i a i išsiskirs pr ie pirmos sankryžos. -

Vik to ras turėjo savo reikalų. Namie j i s be­
v e i k nepietaudavo, grįždavo vėlai naktį,
pats bufete sugrabinėdavo ko nors valgomo,
greitomis užkąsdavo ir- e idavo gult i .

V ik to ras apie savo re ikalus n iekam nieko
nepasakodavo. O ir k a m pasakos? Peteris
Leningrade, prakt ikoje , profesorius netur i nė
minutės l a iko , o M a r t a i j u k nepasakos!

I r t i k ra i — k a s g i j i šiuose namuose? Pa­
šalinis žmogus, kur i o v i sa i neliečia. Vec -
apinių šeimyniniai santykia i ! Vecap in i a i ke­
l i a i r gula, išeina ir pareina, j ie galvoja,
sprendžia ir d irba, o j i t i k ty lomis seka iš
savo kampo, ar tėvui ir sūnums ko nors ne­
reikią, Ir v i s dėlto, daug metų gyvendama
šiuose namuose, iš v i sa i menkučių ženklų,
iš žodžių nuotrupų, net iš judesių M a r t a su­
prasdavo, k o k i a tų trijų vyrų nuotaika, kok i e
rūpesčiai juos slegia, kok i e p lanai naktimis
neleidžia sudėti akių.

M a r t a daug matė ir žinojo, bet, t ik Pe­
ter iu i išvažiavus į Leningradą, ji suprato,
k a d tas paprastas, ty lus va ik inas buvo t ik­
r o j i Vecapinių šeimos sie la. V ik to ras su tė­
vu beve ik nerasdavo kalbos, o j a u apie ar­
timumą ir pasitikėjimą nebuvo ko nė galvo­
t i . Ar iš gėdos, ar iš per didel io išdidume
V ik to ras n iekad neprašydavo, k a d tėvas jam
dėl ko nors patartų ir padėtų apsispręsti.

M a r t a puikiai žinojo, kad V i k t o r u i nesilaiko
kišenėje pinigai. St ipendija jam greit ištirp­
davo, bet jis, nors ir labai nemėgdavo sa­
vęs varžyti, niekados neprašydavo pinigų
tėvą: iš bėdos visada gelbėdavo vyresnysis
brolis Peteris.

Peter iu i V ik to ras taip pat pasipasakoda­
vo savo sėkmes ir nepasisekimus — broliai
vienas kitu pasitikėdavo. Be to, Peteris ras­
davo kalbos ir su tėvu. T o k i u būdu vyres­

nysis sūnus buvo tartum koks tiltas, jungiąs
d v i Vecapinių šeimos viršūnes.

Dabar, kai to tilto nebuvo, viršūnės pa­
sidarė ne tik atskirtos, bet net tolo viena

jĮnuo kitos.
V ik to ras namuose beveik nebegyveno, o

fųo pačiu — nebedirbo ir nebesimokė. Užtat
įKlartinįs Vecap in i s į savo darbą ir tyrinėji-;
lilus įniko su tokia pašėlusia aistra, kur i bū-
|Įinga tik žmonėms, suprantantiems, kad jų
Sienos suskaitytos.

M a r t a matė, kad Vecapinių šeima kas­
dien vis labiau yra — tebėra bendra pa-
Kja'rdė ir butas, o tėvo su sūnumis ir brolio
Kū broliu niekas neberiša. Lab iau negu bet
Kada ji suvokė savo menkumą ir bejėgišku­

mą; tik ta graži, liūdna moteris, kuri žvel­
gei iš portreto profesoriaus kabinete,, būtų
feėjusi ir mokėjusi sujungti j vieną šeimą

198 m

F

visus tris savo vyrus . M a r t a tam buvo per
s i lpna, ji neturėjo tokių teisių.

. Sunk ia nusidirbusio žmogaus eisena prie
stalo ėjo Mar t in i s Vecap in is . Jo pečius ir
nugarą sulenkė metai ir persirgta l iga, bet
iš didžiulės, masyvios figūros v i s dar tryško
galinga, beveik nepalaužiama j ėga. P i lkos
akys rodėsi vos-vos susiaurėjusios, bet, su­
tikęs tiesų jų žvilgsnį, k iekv ienas jautė,
k a d jos k i au ra i permato žmogų.

— V i k t o r o nėra?—paklausė Vecap in i s
žemu, p r ik imus iu balsu.

— Išėjo. Turįs kažkokių reikalų.—Marta
taip pat sėdo pr ie stalo, žinodama, k a d pro­
fesorius vienas pietaut i nepratęs.

J i e d u i l ga i tylėjo. Vecap in is prisipylė
antrą lėkštę kopūstų, bet M a r t a matė, kad
j is va lgo ka ip ne savo dantimis,

— Tu vėl pervargai , M a r t i n i , — priekaiš­
taudama tarė M a r t a . — Galėtum nors šįvakar
pasilsėti.

— N i e k a i , — bumbtelėjo profesorius ir
atstūmė lėkštę, parodydamas, k a d j a u pa­
valgė.—r Po dešimties minučių ateis Ddel-
veris.

— i r vėl i k i dvyl iktos?
— Šįvakar, i lg iau. Ligoninėje gauta v isa

krūva laiškų. Ne mes v i en i svajojam pjaus­
t y t i širdis.

— Bet t au r e i k i a išsimiegoti. J u k rytą
nuo aštuonių vėl į darbą,— M a r t a pradėjo
kraustyt i stalą.

— Kapuose išsimiegosiu,— Vecap in is pa­
mažu atsistojo.— Tada tegu dirba mūsų
sūnūs.

— Sūnūs;—Marta sustojo ir pažiūrėjo į
profesorių.— Nežinau, gal čia ir ne mano
reikalas, bet tau reikėtų pasikalbėti su V i k ­
toru.

— Taip? — susiraukė Vecap in i s .— O kas
& atsitiko?

— K o l kas nieko, bet ga l i ats i t ikt i . V i k ­
toras taip vėlai grįžta, o ar tu žinai, k u r j is
vakara is būna?

— Ne, nežinau. M a n ir nere ik ia žinoti.
— O ga l v i s dėlto re ik ia . J a m t ik d v i ­

dešimt ke tver i metai, ir j is tavo sūnus. -
— J i s Vecap in i s ! — pakėlė balsą profe­

sorius.— N u o amžių negirdėta, k a d kas nors
iš Vecapinių pasidarytų niekšas ar lengvo
gyvenimo mėgėjas. Su V i k t o r u aš pasikalbė­
siu, ta i ga l ima ,— pakilęs eit i į savo kabinetą,

i nusileido j is , pasku i išsitraukė laikrodį "ir
rtarė:—Kai ateis Die lver is , išvirk mums t ru -
Įpubį kavos. T i k ne miežinės.* M a n o širdis
^tvarkoje.

Die lver io i l ga i l auk t i nereikėjo. Tuoj po
Ipusės aštuntos čirkštelėjo skambutis, i r j au

200 201

iš to skambinimo ir Mar t a , i r Vecap in is ži­
nojo, kas atėjo. K i e k įraudęs nuo greito
ėjimo, profesoriaus asistentas, nelaukdamas
prašymo, atsisėdo į gilų fotelį ir šleptelėjo
portfelį ant stalo.

— Iš ligoninės? —• paklausė Vecapin is .
Die lver is linktelėjo galvą.
— Kas ten naujo?
— Profesoriau, j u k jūs patys vos prieš d v i

valandas išėjote iš operacinės. Per tokį laiką
pasaulyje negal i įvykti didelių permairrų-

— 1 Vad inas i , neplovei.?
— Truputėlį truputėlį... V i enas pi l iet is

buvo palindęs po troleibusu. Pabar gu l i i r
svarsto, ka ip ten buvo.

Profesorius susiraukė.
— Ką j a m sulaužė?
— N i e k o ypat ingo ,— malon ia i šypsoda­

masis, atsakė Die lver is .— Ke l i s šonkaulius ir
galvą.

— Tu proto neteka i ,— Vecap in is atsisto­
jo ir atsirėmė delnais į stalą.— Kodėl nepa­
skambinai? J u k daugiau chirurgų nebebuvo,
t ik tu v ienas!

— Didelė bėda: ėmiau ir sulopiau.
— Ka ip matau, tu v i sa i nebegal i gyventi

nepiaustęs!
— T i k r a t iesa,— atsiduso D ie l ver i s .— Rei­

k i a gi susirasti kokį užsiėmimą. J u k jūs man
uždraudėte k o v o t i su mėlynuoju ve ln iu .

Vecap in is pažiūrėjo į savo asistentą ir
nusikvato jo . J e i g u y r a žmonių, kurių juoką
poetai l y g ina su sidabrinių varpelių skam­
besiu ar lakštingalos trelėmis, ta i profeso­
riaus juokas, ger iausiu atveju, priminė
griaustinio dundesį.

— Uždrausi tau, • tok iam ve ln iu i ! — i k i
soties išsijuokęs, pasakė j i s . — Ats imenu, k a i
aš dar mokiaus i , v ienas docentas, mus bau­
gindamas, kartodavo, k a d k i ekv i enam žmo­
gui sk i r ta t ik tam t ikra norma svaigalų.
Išgėrei ją — i r galas. Tau, matyt, bus p r i ­
dėję kel ias statines be normos! Ta i ka ipg i
aš tau uždrausiu?

— Vadovybės įsakymas — įstatymas,—
Dielver is patraukė pečiais.—Savo dalį aš
dar ats i imsiu!

— N a , gerai ,—profesor ius atsisėdo ir
į ė m ė verstis savo stalčiuose.— Štai, žiūrėk! —
Jį j is blinktelėjo ant stalo apie pustuzinį
lįlaiškų.

—• Ir v i s i apie tą vargšę širdelę? — D ie l ­
veris pasiėmė vieną laišką i r ėmė apžiūri­
nėti pašto ženklus.—Žiūrėk tu man, net iš
|Taganrogo!

— Y r a ir iš Maskvos , iš Prahos. Ke l i s aš
Ęąu permečiau. Didelių naujenybių nėra, bet

202 203

w

perskai tyt i verta : matai, ką k i t i j a u darė, i r .
kas j iems nepasisekė.

— Tie, kur iems pasisekė, nebijok, nera­
šys !— šyptelėjo Die lver is .

. Profesorius paniuro.
— Nerašys? O kodėl? A r g i čia mūsų p r i ­

vatus kromelis?
— N e , ne todėl. Ne iš pavydo, k a d k i t i

tuo nepasinaudotų, bet t iesiog todėl, kad
žmonės, dirbą rimtą darbą, netur i la iko laiš­
kams rašinėti.
, — B e t aš tur iu l a i k o ! — p r o f e s o r i u s

trinktelėjo de lnu į stalą.— Profesoriui G r i -
cenkai aš j a u atsakiau. Senis tur i milžinišką
patyrimą, reikėtų susi t ikt i . -

" — J i s atvažiuos į Rygą?
— N e , — profesorius išsiėmė iš. stalčiaus

pluoštą popierių ir susiieškojo reikalingą
lakštą. — Aštuoniasdešimt dvejų metų žmo­
gus j a u prastas keliautojas. Šį kartą kalnas
eis pr ie Mahometo ! -

—• T a i kada išvažiuojate?—sukruto D i e l ­
veris.
- — Štai, ko tu benorįs!—nusišypsojo

Vecap in is , bet griaustinio dundesio ši kartą
nepasig irdo.— Ne , mielasis,- aš n i ekur neva­
žiuosiu! Nes tu čia pasilikęs pradėsi operuo­
ti ne t ikta i l igonius, bet ir visą personalą.
Šį kartą į Kijevą važiuosi tu !

— Aš? — Die lver is netikėjo savo ausi­
mis.

—• Ko stebiesi? Laikas pagal iau pasidaryt i
žmogumi. Tu g i , be mūsų operacinės, dar nie­
ko nesi matęs. Važiuok ir mokyk i s !

— O kada?
— Po dviejų, trijų dienų. Paskambink į

aerodromą, užsisakyk bilietą ir skr isk sau
sveikas!

— Ta ip ,— nutęsė Dielver is .
Iš to v i eno v ien inte l io žodelio profeso-

; r i u s taip i r nesuprato, a r j o asistentas paten­
kintas, ar ne. Pagal iau tai nebuvo i r svarbu.
Chirurgas viską tur i daryt i žmonijos labui ,
nežiūrėdamas, ar j a m ta i patogu, ar ne, ar
tur i kada pailsėti, ar visą laiką r e ik ia lėkti,
ka ip ak is išdegus. D ie l ver i s buvo ne iš grei­
tųjų, nors lėtumo j am taip pat negalėjai p r i -

i. kišti. Ne ve l tu i profesorius dar prieš ke ler ius
metus nutarė," k a d iš šio gana ner imto v a i -

f kino išeis šis tas doro, ir netrukus Die lve-
į r is pasidarė jo dešiniąja ranka. J i s buvo šal­

takraujis, koks ir tur i būti t ikras chirurgas:
^prireikus mokėdavo paskubėti, o j e i daugiau
įgalėdavai pasiekt i palaukęs, daktaras sėdė-
įfjb ir rūkė. Iš jaunųjų chirurgų j is buvo visų
'talentingiausias, o, be to, profesoriui laba i
įpatiko ir tai , k a d j is pajėgdavo nežmoniškai
[|aug d irbt i .

K "

— Na ką gi , . važiuoti, ta i važiuoti,-—po
ilgos tylos tarė D ie l ver i s .— Žinoma, ne pro
šalį pažiūrėti, k a i p k i t u r piaustoma.

— O dabar tęsime trečiąjį skyrių,—• pa­
liepė profesorius, nutraukdamas kalbas apie
komandiruotę ir imdamasis rankraščio apie
širdies operacijas.

19

V ik to ras Vecap in is nebuvo iš tų jaunųjų
autorių skaičiaus, kur i e kasdien užeidinėja
į Rašytojų sąjungą ir mažiausiai į d v i tris
redakcijas, k a d sužinotų, kok i e kūriniai la ­
b iaus ia i domina redaktorius, arba t ik todėl,
k a d savo b u v i m u primintų, j o g pasaulyje
y r a toks ir toks literatas, aktyvus ir sąži­
ningas žmogus.
• _ Nunešęs savo apysaką į redakciją, V i k ­
toras i l g a i joje, nesirodė. Septynių lankų apy­
sakos per vieną dieną neperskaitysi , be to,
redakcijos darbuotojai ga l i turėti ir svar­
besnių reikalų. N e g i j ie , viską metę, tuoj
puls tavo rankraščio ska i ty t i .

J i s kant r i a i i r ramia i laukė, k o l kas- pa­
skambins iš redakcijos ir pakvies pasikalbėti.
O l i g i t o l k a m čia jaudintas ar abejoti. Ką bu­
vo norėjęs, V i k t o ras pasakė; dabar tegu

m:

sprendžia tie, ku r i e jo kūrinį tur i perskai tyt i
ir įvertinti.

Dieną prieš literatūros būrelio sus i r ink i ­
mą universiteto kor idor iu je V ik to ras v i ena
ausimi nug i rdo kalbantis, k a d naujo j i V e c -
apinio apysaka esanti v i sa i prasta. V i k t o ras
stabtelėjo ir buvo beklausiąs, iš k u r j i e ta i
ištraukė. Bet k r i t i k a i j am pasirodė esą t ik iš
p i rmo ar antro kurso , i r j i s persigalvojo: ką
tokie p ienburn ia i ga l i žinoti? T u r būt, pa ­
skaitė skelbimų lentoje, k a d Vecap in is pa­
pasakos, k a i p rašęs apysaką, ir dabar plepa,
ką kas išmanydamas. Ar maža mūsų la ika is
pavyduolių?

Prasidėjo seminaras. V ik to ras sėdėjo au­
ditori joje, klausėsi kitų ir pats kalbėjo, bet

I kažkokia g i l i a i įsmigusi rakštis be pal iovos
Tdilgčiojo ir dilgčiojo. T ie p ienburn ia i rašo
t eilėraštukus i r , t ikr iaus ia i , va lk io jas i po re-
| dakcijas, ta ig i l engva i galėjo pas i ta ikyt i , k a d
f ' k u r i s nors iš jų ten užėjo ka ip t ik tuo metu,
I k a i redaktorius ar koks nors rašytojas dėstė
Tįšavo nuomonę apie Vecap in i o apysaką. Z ino-
Įma, autoritetų ftuomonė ne v isada nek la i ­
d i n g a , bet j e i gu kartais iš tiesų?..
į : „Aš darausi j u o k i n g a s , — p y k o ant savęs.
||įktoras.— Kažkokie gandai," a ts i t ikt inai n u ­
g irstas sakinys, ir žiūrėk — ramybės ne­
igėjai"

206 207

J i s stengėsi galvot i v i sa i apie kitką, įsi--
g i l ino į seminare nagrinėjamą klausimą, pats
kalbėjo apie Blaumanio ir Ežerinio kūrybą,
o k a i seminaras baigėsi, pirmasis išspruko
pro duris ir nuskubėjo į dekanatą.

— Atsiprašau,— kreipėsi j is į mašinin­
kę,— gal gal ima paskambint i ' t e le fonu?

— Prašom,— nepakeldamaNgalvos, atsakė
merg ina ir vėl to l iau barškino Remingtonu.

Redakci jos telefono numerį V ik to ras ži­
nojo atmintinai . Po valandėlės atsiliepė mo­
notoniškas, truputį nuvargęs balsas.

— C i a ka lba Vecap in i s ,— prisistatė V i k ­
toras.— Prieš dešimt dienų aš jums įteikiau
rankraštį.

— Taip, t a ip ,— redakcijos darbuotojas,
matyt, ta i gerai žinojo.— Mes j į perskai -
tėm. Redaktoriaus dabar nėra, o apskr i ta i —
jums reikėtų užeiti. M e s jaū rengėmės
skambint i . Taip, v iso gero!

V ik to ras padėjo ragelį ir išėjo iš deka­
nato, ku r j a u buvo ėmę r inkt is dėstytojai.

K o k i a j k m iš to pokalb io nauda? Su­
prask, k a d gudrus, ar jo rankraštis geras,
ar krepšiui tet inka. V ik to ras . žinojo, kad
redakcijose įprasta kalbėtis ir su priimtų, ir
su atmestų kūrinių autoriais.

„Jums reikėtų užeiti",— prisiminė jis
per telefoną girdėtus žodžius.—„Gerai, užei-

s i u " , — nusprendė V ik to ras i r skub ia i nu -
drožė į rūbinę.

Pr ie durų jo laukė Er ikas .
.— Ryto j literatų būrelyje būsi?
— Taip, , t a i p ! — a t s a i n i a i burbtelėjo

V iktoras , žiūrėdamas į didelį prieš faku l ­
teto rūmus kabantį gatvės laikrodį. J i s ro­
dė pusę keturių. Į redakciją nebeverta nė
eit i . Redaktoriaus nėra, budi , tur būt, koks
nors bendradarbis, k u r i s ' n e per daugiausia

208 Į-Profesoriaus s ū n ū s

išmano apie apsakymus ir apskritai apie
literatūrą. Gera i , ga l ima ir rytoj , bet ką da-.
r y t i šį vakarą?

D iena buvo aps in iaukusi i r tamsi. Ro­
dėsi, k a d viršum miesto slenką debesys ir
žmonėms sunkia i slegia krūtinę.' Gatve e i ­
ną žmonės kone v i s i buvo p ik t i ir susirau­
kę. T u r būt, j iems nepatiko k i aura i k o -
šiantis rudens vėjas ir l ietus, kur is be
perstojo stambiais lašais čaižė" asfaltą ir
p l ikus bu lvaro medžius.

V i k t o ras pasistatė apsiausto apykaklę ir
perėjo gatvę. Buvo bestabdąs taks i , bet su ­
sigriebė, k a d kišenėje teturi vos tr is rub­
l ius. Prake ik imas ! Ne t lyjant negal i su tak­
si nuvažiuoti į Kapsulių gatvę, bet tur i
trenktis autobusu i k i Lagerių gatvės, o to­
l i au br is t i priemiesčio k lanais .

Autobusa i sustoja prieš Ministrų Tary­
bą. V ik to ras paspartino žingsnius ir suspė­
jo ateiti k a i p t ik drauge su didele geltonai
raudona mašina.

— Už šešiasdešimt! — j is padavė kon­
duktore i p inigus ir atsistojo tarpe. Sėstis
nebuvo prasmės, v i s t iek po dviejų trijų"
sustoj imų autobusas kimšte prisikimš, ir
teks kelt is , užleisti vietą k o k i a i moterėlei,
važiuojančiai iš turgaus su kopūstais ar
bulvėmis.

i:-

— Autobusas šliaužė pamažu, sustojimų bu­
vo daug. „Penktą A i n a i paska i ta ,— ėmė
nerv int is V i k t o r a s . — J i j a u ga l i būti iš­
ėjusi."

- Uždauguvio gatvelės ir iš tiesų buvo
v i en i k lana i . Asfaltas baigėsi, i r V ik to ras
turėjo l av i ruot i v i enur k i tur padėliotais lentų
lieptais, bet per skubėjimą kojos gana daž­
na i nusprūsdavo į vidurį k lano. Batai per­
šlapo, i r nuo to j a u ir taip prasta jo nuo­
ta ika dar pablogėjo,

„Tai šuniškas oras ! " — keikėsi j is , dar
labiau skubėdamas, k a d greičiau galėtų pa­
tekt i po stogu.

N u o Kapsulių gatvės ėjo j auna moteris
su skėčiu. T a i buvo j i .

— Tu? — A i n a sustojo.
— Stebiesi? — bandė nusišypsoti V i k -

f. toras.

— J u k žinai, m a n la ikas j institutą,—• ji
f-perėmė skėtį į kitą ranką, norėdama apsau^
f goti nuo lietaus ir Viktorą.

— Žinau, bet dar y r a la iko.
— Keturiasdešimt minučių. Aš skubu,

fe l palydėsi i k i autobuso?
gf. J i e d u ėjo gatve. V i k t o ras vedė Ainą
l ieptel iais, o pats, nežiūrėdamas kel io , b r i -
i'o per klanus.

— K l a u s y k , — tarė j is , paėmęs merginą

•vieną kartą galėtum ir nehu-už alkūnės,
eit i .

— Kodėl?
— N a , nors ir t ik todėl, k a d aš tavęs

prašau.
M e r g i n a papurtė galvą.
— Nega l iu , V i k t o r a i .
— Nežmoniškas sąžiningumas! — bandė

įgelti j is .
— Gal imas daiktas.
—• O ką tu darys i po tų svarbiųjų pa ­

skaitų? — paklausė j i s šiek t iek atsileidęs.
— Devintą aš tur iu eit i į anatomikumą...
— Vienuoliktą į lavoninęV o pirmą nak­

ties į kremą tor i j urną,— pertraukė V ik toras .
— K a i p matau, tu gerai \informuotas,

kada aš tur iu ką daryt i ,
— Aina!—švelniu ba lsu ištarė

šiol švelnumas v isada
Susi t iks im kitą vakarą. Sak

madienį. Gerai? — ji suglaudė
į autobusą. V ik to ras tylėdamas įli
ją-

— Du po šešiasdešimt!—jis
kišo konduktore i pinigus. Autobusas
rodė esąs tas pats, su kur iuo j is prieš
dešimt minučių atvažiavo iš anapus
guvos, t ik žmonių buvo prisikimšę dar
g iau.

—* Tu nepykst i? — A i n a atsigręžė ir p a ­
žiūrėjo V i k t o r u i į akis.

J i s nusisuko. J u k negal ima perp i ldyta­
me autobuse aiškintis su mergina. K i ekv i e ­
nas žodisi k iekv ienas gestas atrodo ka ip
scenoje.

Ne t rukus V i k t o r u i pasirodė, k a d - A i n a
tyčia remias i j a m į krūtinę. M e r g i n a buvo
arti i r tuo pat metu nepasiekiamai to l i .

—• Komjaunimo krantinė. Keičiasi ta­
r i fas,— pasigirdo konduktorės balsas.

Dar po dviejų sustojimų V ik to ras i r A i ­
na vėl ėjo gatve. Rodėsi, visą miestą už­
gulė rūkas, per kurį, tar tum per šydą, nors
i r galėjai viską matyt i , bet i r žmonės, i r
daiktai atrodė kažkokie bespalv ia i , be
Laiškių kontūrų.

- A i n a ! — V i k t o r a s dar kartą pabandė
flaimę.

.— •Na?
— Vad inas i , tu būtinai tu r i e i t i į tą

piotišką paskaitą?
— Būtinai.
—• Ge ra i ,— atrėžė V i k t o ra s .— E i k !
— Ir e i s iu ,— žybtelėjo jos rudosios akys.
Pro šalį važiavo autobusas. V ik to ras pa­

braukė, k a d jo neaptaškytų purvu , o k a i
Ę į » priėjo pr ie šaligatvio krašto, A i n a j a u
" w o kitoj pusėj gatvės i r ka ip t i k žengė
•C plačias apšviestas duris.
* 213

file:///informuotas

- Sukandęs dantis, j is palaukė, k o l durys
paskui ją užsitrenks, staigiai apsisuko, per­
ėjo gatvę ir nudrožė, nežiūrėdamas, ar po
kojomis asfaltas, ar k lana i . Krūtinėje v i r te
virė juodos neramios bangos.

20

Vik to ras buvo norėjęs į redakciją eit i
apie vienuoliktą valandą, bet dėl biaurios
nuotaikos i k i pat pietų prasėdėjo namuose.

„O gal ger iau ry to j ' 1 ,— bandė j i s patei­
s int i delsimą, bet galų gale v i s dėlto sukau­
pė drąsą ir aps iv i lko apsiaustą. „Kas re ik ia ,
ta i re ik ia . A r g i aš b i jau?"

Tiesus ir sav imi pasit ikintis j is praėjo
parko alėjomis, neskubėdamas atidarė me­
džio raižiniais papuoštas masyvias duris
ir ramia i užlipo į antrą aukštą.

Nere ta i žurnalų redakcijos į pavakarę
būna tuščios, t ik prie telefono sėdi vienas
v ieninte l is bendradarbis, bet šį kartą kam­
barys buvo statinai prisikimšęs. Žmonės
čia, tur būt, jautėsi ka ip į bučių sulindusios
žuvys: blaškosi, stumdosi, o lauk išsigauti
nebegali ,

—• A! Draugas Vecap in is ! — redakcijos
sekretorius, padžiūvęs, juodaūsis, vidutinio

amžiaus vyras su tamsiais raginiais akiniais ,
pakėlė ranką su prirašyto popier io lapais,
duodamas ženklą, kad V ik to ras prieitų ar­
čiau.

Palinkę pr ie didžiulio rankraščiais verste
užversto stalo, redaktorius ir ke l i k i t i bend­
radarbiai g y va i gest ikul iuodami svarstė, ar
ver ta spausdinti kažkokią poemą. Kambar io
kampe du V i k t o r u i pažįstami rašytojai ga­
na triukšmingai lošė šachmatais, apie juos
spietėsi koks pustuzinis ne mažiau triukš­
mingų žiūrovų.

Neužimtų kėdžių art i nesimatė, V i k t o ras
atsistojo prieš sekretorių ir paspaudė per
stalą ištiestą tvirtą ranką.

—• Pu iku , p u i k u ! — tarė sekretorius, pa­
dėdamas skaitomą rankraštį, ir ėmė verstis
stalčiuose.—'Apysakėlė ne v i sa i prasta.

V ik to ras a k y l a i žiūrėjo į šį žmogų, ban­
dydamas iš anksto įspėti, ką j is pasakys,

į,; ..bet sekretoriaus veidas buvo ka i p iš ak-
' mens iškaltas ir nė menkiaus iu raumenų
krustelėjimu neišdavė, ką šis vyras mano
-apie ką t ik iš stalčiaus išimtą V ik t o r o Vec -

|^apinio rankraštį.
— T a i p , — tarė sekretorius ir pakėlė a k i -

|nius ant k a k t o s ; — S t a i j i . Gruodžio numery­
je mes nor ime dėti ištrauką apie pūgą ir
lįūsų svarbiausio veikėjo mintis. Žmogų už-

gr iuvo nelaimė, bet kok i e jausmai, kok i a jė­
ga i r atkaklumas jame pabunda, k a i j i s v ie­
nišas k lampoja per sniego laukusi Ta i jums
neblogai pavyko. M a n o suprat imu, iš jūsų
i l ga in iu i išeis t ikras rašytojas. M e s galvo­
jame išspausdinti apie pusę lanko ar gal
k i ek daugiau. J u k taip, . draugas redak­
toriau?

Redaktor ius atsigręžė, priėjo pas isve ik in­
t i i r patv irt ino, k a d bent pusę lanko gal ima
išspausdinti.

— O kitkas? — paklausė V ik toras , pa­
jutęs, k a d v i r p a skruostai i r kaista veidas.

— Su k i tkuo , tur būt, n ieko neišeis,—
redaktorius susimąstęs pakraipė galvą.—
Skaitoma su tam t i k r u įdomumu, bet tai dar
nėra literatūros kūrinys.

\.— G a i draugas Vecap in is norės perdirbt i
savo apysaką,— pastebėjo sekretorius.—•
T o k i u atyeju, žinoma, ištraukos gal ima ne­
spausdinti , o pa laukt i , kas iš to perdirbimo
išeis.

•— Galima,—• patraukė pečiais redakto­
r i u s . — No r s aš abejoju, ar verta. Ger iau
parašyti iš naujo.

— Cha-cha-cha! — skania i nusikvatojo
vienas šachmatininkas, o ki tas sumišęs at­
sistojo ir numojo ranka.

— J a u ' trečia part i ja . Sachmačiukais
lošti r e ik i a moks lo !

• — Edgaras vėl prakišo? — neiškentė re­
daktorius.

— Baigta! V i skas ! — trynė rankas nuga­
lėtojas.

— Edgarai , tu pasikalbėk su draugu Vec -
ap in iu ,— sekretorius paėmė rankrašti ir

. atidavė kresnam, tamsiaplaukiui va ik inu i ,
ką t ik pralošusiam trečią partiją.

— Ar apie pūgą?
. - — Taip. J u k tu skaitei?

— Skaičiau! — atsakė Edgaras Kūlis.
V ik to ras jį pažino ka ip gerų apsakymų

,. autorių ir truputį k a i p paprastą, malonų
:, žmogų, n iekada neatsisakantį duot i gero pa­
b a r i m o jaunesniems p lunksnos draugams.

— Sveikas!—linktelėjo j i s V i k t o r u i . —
85al paėj ėsime į kavinę? C i a dabar nėra
|kaip pasikalbėti.

— Galima,—• sut iko V ik to ras .
— O ka ip bus su ištrauka? — paklausė

lėkretorius, matydamas, k a d Kūlis su Vec -
Eįpiniu rengiasi pasp ruk t i .— Poryt medžiagą
t e i k i a atiduoti spaustuvei.

— P a l i k ramybėj —Kūl is juoka is j am
įagrasė kumščiu.— Suspėsi ir vėliau.

Prie K i r o v o parko kampo nedidel iame
lediniame name esanti kavinė tebebuvo

*

w

beveik tuščia, T i k padavėjos neskubėdamos
sukinėjosi apie didžiules lėkščių krūvas ir
įvairaus dydžio s t ik l iukus.

— M u m s vieną kavinuką!—užsakė Kū­
lis. Maty t , j i s čia buvo nebe pirmą kartą.
V ik to ras atsisėdo ir neatsisakė nuo pasiūly­
to papiroso. Už sienos ty l i a i dainavo radio la.

Pro didžiulius langus, po kur ia is vasarą
šlamėdavo klevų ir liepų šakos, dabar ma­
tėsi, ka ip rudens vėjas nešioja sausus, gel­
tonus lapus.

— Liūdna,— Kūlis mostelėjo ga lva į lan­
gą.— Rudenį v isada taip, bet nieko. Jūsų
apysakos idėja laba i gera: negal ima nule ist i
nosies net tada, k a i v iskas, rodos, prarasta,
nes tarybų šalyje doras žmogus nepražus.
Veikėjai k i ek k e i s t o k i — l a u k i n i a i , ne l au ­
k in i a i , bet, galėtų būti ir tok ie ,— pasaulyje
y r a visokių žmonių, t ik ta i r e ik ia įtikinamai
motyvuot i jų poelgius. Įtikinkite mane, k a d
j ie k i ta ip negal i elgtis, i r v iskas bus tvar-

•koj !
Padavėja atnešė nemažą nikeliuotą ka ­

vinuką ir du antpirščio didumo puodukus.
— T ikra? — Kūlis pasilenkė pr ie kav i ­

nuko ir g i l i a i įtraukė jo kvapą.
— Jums v isada atnešu tikrą.
— Puiku,—rašytojas nuvožė kav inuko

dangtelį, p i rma įpylė V i k t o r u i , paskui

s a u . — Kas ga l i būti paprastesnio už juodą
kavą? -

V i k t o r a s neatsakė. J i s galvojo apie k i t ­
ką, mintys sukosi ir lėkė pašėlusiu grei­
tumu.

—• O k i ek reikėjo pastangų, k i e k darbo,
kad ant mūsų stalo atsirastų tas nuostabus
juodas gėrimas!—Kūlis smarkia i pr is imer­
kė ir pažiūrėjo į Viktorą.— Svarbus net
toks menkniekis , ka ip pupelių malimas. Su-,
mals i per stambiai — nebus skonio, į mi l tus
sutrinsi — išeis v i e n i tirščiai. Truputėlį per
i lga i pa la ikys i neuždengtą —- nebel iks aro­
mato. O v i r imas ! Nėra lengvesnio daikto,
kaip v i r imas ! — j i s pakėlė puoduką ir nugė­
rė pirmą gurkšneli.— O pabandyki t išvirti
tikrą pupelių kavą! Dešimt kartų iš eilės
jums n ieko neišeis, i r gerai, j e i dar pavyks
vienuoliktą - kartą. K i ekv i enam paprasčiau­
siam ir lengviausiam da l yku i re ika mokėji­
mo ir darbo. O apsakymams rašyti, jūsų su-

¥- pratimu, darbo nere ik ia , mokslo taip pat ne?
Ne, drauguži, v i en t ik noro čia neužtenka!
Tai v i ena bėda,— Kūlis pakėlė pr ie lūpų ma­
žytį puoduką ir ėmė pamažu sr iubsnot i k v a -

• pųį juodą skystį.

— O antra? •— paniuro V ik to ras .
— O antro j i ta, k a d jūs, jaunie j i , dar per

^maža pergyvenote, per maža pasaulio tema-

218 2J9

tėte. Y r a žemėje tam tikros veislės literatų,
vadinančių save kr i t ika is . Re ik i a ar nere ik ia
j i e mums visą laiką bado akis, esą, mes ne­
pažįstą gyvenimo, i r , nors tas ir laba i nema­
lonu, tie ne la imingie j i iš dalies tur i tiesą!

Pr is imenu, dar vaikėzas būdamas, aš žiū­
rėdavau amerikoniškus fi lmus ir laužydavau
galvą, nesuprasdamas, ka ip v i s i jų veikėjai
ga l i važinėtis automobil iais, šokti baruose ir
pirkinėti v i sok ius brangius barškaliukus, j e i
nė vienas iš jų nieko nedirba.

T i k paskui permaniau, k a d tuos dykūnus
išgalvojo žmonės, kur i e patys apie bet kokį
darbą teturi labai miglotą supratimą...

Sakyki te , drauge, ar jūs pats esate kada
nors užsidirbęs nors dešimtį rublių? A p i e
honorarus bus k i t a kalba.

L y g tyčia tą minutę nutrūko muz ika , ir
rodėsi, v i s i nut i lo t ik tam, k a d ger iau iš­
girstų V i k t o r o atsakymą.

•— J u k aš s tud i juo ju ,— pasakė V iktoras ,
metęs įtaringą žvilgsnį į pr imerktas pašne­
kovo akis.

—• N a , štai! Ne r e ik i a būti nė pranašu,
norint iš anksto atspėti, ką jūs pasakysit.
Jūs studijuojate, jus išlaiko valstybė ir tė­
v a i . N a , o ką gi jūs matėte už universiteto
auditorijų ir koridorių, ar jūs ten ką nors
pažįstate? Labai gerą, k a d mūsų studentams

dabar nebere ik ia rūpintis duonos kąsniu, bet
trupučiuką padirbėti j iems, dievaži, būtų ne
iš ke l io . K u r nors fabrike arba k a d i r k o l ­
ūkyje.

— Draugas K u l i , — paraudęs ka ip žarija,
buvo bepradedąs V ik to ras , bet rašytojas j i
pertraukė,

— Jūs, studentai, mūsų la ikais iš tiesų
esate gana atitolę nuo to, ką k r i t i k a i va­
dina gyvenimu, o jūsų apysakos veikėjas,
deja, dar lab iau. J i s tu r i grįžti pr ie žmonių,
kur ie savo darbu k u r i a realias vertybes, be
to, k i ek aš išmanau, tą pat turite padaryt i
ir jus. Anksčiau ar vėliau jūs v is tiek turė­
site grįžti, arg i jūs to nesuprantat?

V ik to ras nespėjo atsakyti . Atsidarė durys,
įr į vidų suvir to v i sa kupeta linksmų, paten-

jįkintų žmonių.
- — D a i l i n i n k a i , — paaiškino Kūlis.— Ne-
;rami giminė!

Prie gret imo stal iuko susėdo trys va i -
pkinai, o tarp jų —• l i ekna, juodbruvė mote-
fris. V i k t o ras įsižiūrėjo atidžiau: pavad int i

: v i en t ik gražuole būtų per maža. V i so j e
5.-būtybėje buvo jaučiama kažkas nepa­

pras ta i subtilaus, va ld ingo i r ka r tu bejėgis-
'Įcvapie raudonai v iolet ines lūpas buvo įsi-

r " ęs išdidumas, rr drauge kažkoks pa la idu-

— Nepažįstate?—pusbalsiu paklausė Kū­
lis, pamatąs, ku r žiūri V i k t o r a s . — Ta i He lma.
J e i ji būtų gyvenusi prieš du šimtus metų,
būtų buvus i arba karalienė, arba kurtizanė.
Dabar t ik dailininkė ir dar gana įdomi.

— Liepsala? — V ik to ras prisiminė, k a d
y r a dailininkė, vad inama t ok iu va rdu i r pa­
varde.

— Taip, nors ši jos pavardė, rodosi, j a u
ar t ik ne trečia.

Helmos pa lydova i buvo gana triukšmingi.
— Ne jaug i mums nieko neatneš? — ėmė

jaudint is kažkuris iš jų.
— Ans is pasi l iko užsakyti,— atsakė kitas.
— Ta i štai,— vėl pradėjo nutrauktą po­

kalbį Kūlis.— Rašyti jūs, be abejo, galite, pa­
sakyt i turite ką, bet literatūra re ikalauja ge­
ra i pažinti gyvenimą, re ikalauja darbo, ba i ­
saus, kartais nežmoniško įtempimo. Be to
n ieko nėra ir negal i būti.

— Vad inas i , jūs manote, k a d mano apy­
saka nenusisekė? — paklausė susiraukęs V i k ­
toras, v is dar netikėdamas, k a d šitaip da lykai
susiklostė.

— A t v i r a i kalbant, apysaka s i l pna ,— be
jokių apylankų pareiškė Kūlis.— Kalbama,
kad k iekv ienas normalus žmogus galįs para­
šyti vieną romaną — pats apie save. Jūs tai
j au padarėte, bet j e i gu norite rašyti toliau;

222

reikią daug daugiau patyr imo. Deja, "kol kas
jūs dar nemokate arba nenorite d irbt i . J a u ­
nystėje kartais taip būna. I lga in iui išmoksite.

—• Ačiū!—Viktoras atsistojo. Balsas nu­
skambėjo aštriai, ir jo „ačiū" to l i gražu ne­
panėšėjo į padėką.

— Palauk, palauk!—Kūlis nutvėrė j am
už rankos ir vėl pasodino ant kėdės.— Nega­
l ima taip a tv i ra i rodyt i savo jausmų! Gy­
venime dažnai tenka išgirsti nemalonių da­
lykų. T ikras vyras dėl to nesi jaudina ir
nešoka į kojas, bet sėdi ir geria kavą.—Jis
pripylė V i k t o r o puoduką ir nusišypsojo.

Tuo metu durys vėl atsidarė, ir įėjo D ie l -
veris.

V i k t o r a s . žinojo, kad tėvo asistento pa­
žįstamų ratas nepaprastai platus, bet v i s dėlto
niekaip nebūtų tikėjęs, čia galįs sut ikt i ch i ­
rurgą. J u k , rodosi, po kavines j i s nesitrai-
niodavo.

— O ! — D i e l v e r i s nušvito nuolankiausia
(šypsena.— V ik to ras Nugalėtojas! A ve, Cae-
|sar, mor i tur i te salutant!

— Klausyk i te , daktare!—juodbruvė mo-
Seris pažiūrėjo į Dielverį drėgnomis, kv i e ­
čiančiomis ak im is .— Ar mes čia ko nors su-
Bauksim?

— Pb trijų minučių.
— P u i k u ! Sako, jūs ką t ik grįžot. iš

jKįjėvo?
223

— Šįryt-rytą. .
, —.Kreščiatiką matėte? Nuostabus, tiesa?

— Neteko , — Die lver is nusilenkė. — Aš
mačiau, ka i p ukrainiečių ch i rurga i operuoja
širdį, T iesa, k o l kas daugiausia t ik- gyvulė­
l iams, bet ir ta i nuostabus reginys.

- — Nė kr is le l io f a n t a z i j o s ! — H e l m a su
panieka atsuko j am nugarą.—Sakykite, K u ­
l i , ką jūs ten geriate?.

—• Kavą.
— T a i nors or ig inalu. Aš e inu pr ie jūsų

stal iuko. Čia bais ia i nuobodūs žmonės. Dak-
tare< pasirūpinkite, k a d man atneštų puo­
duką!

Dailininkės noras bematant buvo įvyk­
dytas.

—• Supažindinkite^ mus! — to l i au įsakinė­
jo j i , mostelėjusi žieduota ranka į V i k t o r o
pusę.

—• Ta i V ik to ras Veeap in is ,— ramia i pa­
sakė Kuliš.—-O apie jus aš jau , kas re ikia,
jaunajam draugui papasakojau.

— Taip? — ji atmetė nuo kaktos melsvai
juodą garbaną.—Aš taip ir žinojau, k a d jūs
nenukęsite. Proza ika i visą laiką liežuvauja.
Užtat jūs, tur būt, p o e t a s ? — j i pusiau atsi­
gręžė į Viktorą.

— Deja, ne.
— ' B a i s u ! — pasipurtė He lma Liepsala. 224

Prie gretimo stal iuko j a u suskambėjo
trankios kalbos. įėjo padavėja, atsiprašė ir
padavė K u l i u i raštelį. J i s paėmė, perskaitė
ir įsikišo į viršutinę švarko kišenę.

— Paslaptis, kur ios moteriai negalima-
žinoti? — He lma Liepsala parėmė delnais
smakrą, ir prisimerkė.

— Nė iš tolo! Esu t ik kviečiamas į K u l ­
tūros ministeriją, į susirinkimą. Deja, i l g iau
jūsų draugijoje nebegal iu būti. Leiskite atsi­
sve ik int i , O dėl jūsų, V i k t o r a i , ta i aš, jumis
dėtas, ištraukos spausdinti neskubėčiau. T a r p
mūsų kalbant, čia -nedidelė garbė. Jaunas
žmogus kurį laiką ga l i išsiversti be pinigų...

V ik to ras išraudo. M i e l i a u s i u no ru j i s bū­
tų atsistojęs ir išėjęs drauge su K u l i u , bet
ka ipg i pa l iks i prie stal iuko vieną moterį? To
neleidžia paprasčiausias mandagumas!

: Jūs ką nors parašėte? Ką nors įdo-
įaus? — paklausė dailininkė, ir jos pusiau

pr imerktos , šypsančios akys dabar žiūrėjo
]!<,• Viktorą.

— V i s a i priešingai. Neįdomų, n iekam ne-
Eakusį dalyką, k u r i o niekas nespausdins,—
K ik t a i išpoškino j is ir v i enu atsikvėpimu iš-
yferė pus iau atvėsusią kavą.

fp— Sve ik inu ! — j i iškreipė lūpas ir vėl pa­
turė j o į Viktorą.

— Kiekvieną nepasisekimą gal ima k o m ­
pensuoti sėkme kur io j e nors k i to je sr i ty je ,—
ėmė fi losofuoti pr ie gret imo sta l iuko D ie l ­
ve r i s .— K a i p sako Kenc i s : , ,Arg i tais metais,
k a i prigėrė rug ia i , vėžiai patys nėjo ant
kranto? "

Po ra vaikinų prunkštelėjo. V ik to ras su­
gniaužė kumščius. Aiškiai matėsi, k a d dak­
taras ieško priekabių. Kodėl?

— Jūs dėl to niekatauzio jaudinatės? —
palietė V i k t o r o ranką He lma L iepsa la .— A r g i
jūs jo nepažįstate?

— N i eko , gerbiamoji , mudu laba i gerai
pažįstami.'—Dielveris atėjo prie jų ir atsi­
sėdo ant K u l i o kėdės.— Ga l ima sakyt i , ne­
persk i r iami draugai , ar ne taip?

— Daktare, mes s v e i k i ! — H e l m a vėl
prisimerkė.

— A r g i ? — nusistebėjo Die lver is ir pra­
šneko v i sa i profes ional iu t o n u . — 2monės
dažnai aps i r inka, nes nepažįsta patys savęs.
Sveikata kartais tėra t ik ta i i l iuz i ja . M e s gy­
vename, džiaugiamės, dirbame ir tikimės, o
iš tikrųjų j a u ritamės į pakalnę, Pateksi į spe­
cial isto rankas, j is tave išklausys, apžiūrės
ir . . .

•— T ik iuos i , jūs nesirengiate mūsų apžiū­
rėti?

— Ne , todėl, kad tiesa paprastai neišeina
į sveikatą. Iš pažiūros sveikutėliam žmogui
karta is randamos tokios ligos, k a d net ba i ­
su. J e i g u t ik pacientas tai sužinotų — iš kar ­
to sve ikas dingęs! Todėl gydytojams kartais
leidžiama tylėti.

H e l m a L iepsa la nusijuokė.
— Mie las i s specialiste, ar jūs nenorė­

tumėte dabar pas inaudot i šia pr iv i leg i ja?
Jūsų paskaita, žinoma, buvo laba i įdomi, bet
mums, diletantams, j i v i s dėlto Įkyrėjo. Ar
ne taip, draugas Vecapin i?

— Netg i smark i a i ,— patv ir t ino V ik toras ,
p ikta i pažvelgęs į Dielverį.— Nors aš labai
vert inu daktaro pastangas mus pa l inksmint i .

— Linksminsitės vėliau.— Tyčia nutaisęs
C nuobodžiaujančią miną, Die lver is užsirūkė,
^palinkėjo j iems labos nakties ir grižo pr ie
: savo kompani jos. Be jo ten kalbos v i sa i
^apmirė.

V ik to ras pažiūrėjo į sieninį laikrodį: bu -
dešimt minučių aštuntos. Vad inas i , tuo-
pat t u r i prasidėti literatų būrelio susi­

pyk imas . Akademin i s valandos ketv i r t i s ba i ­
g s i , j i e , t ikr iaus ia i , jaudinasi , l auk ia .

„Tegu l auk ia " ,—• sukando dantis V ik toras ,
ju ka lba kas n o r i i r ką n o r i ! J u k j i s neis
postringauti apie savo kūrinio rašymą,

ju tas kūrinys pasirodė netikęs. T i ek V i k -

toras Vecap in i s dar neriusmuko ir n iekada
nenusmuks!

— Ką jūs dabar ga lvo ja t?—' l engva i pa­
lietė jo ranką dailininkė.

— Ta ip s a u , — atsitokėjo V ik to ras .
Kavinėje skambėjo t y l i , liūdnoka muz ika ,

o Die lver is sėdėjo atsidrėbęs ant kėdės, žiū­
rėjo į juos ir mįslingai šypsojosi. Negalėjai
suprasti, ar j i s dėl ko nors liūdi, ar džiau­
giasi.

21

Rudenį ankst i temsta, i r , k a i f i lo logai apie
devynias išėjo pro fakulteto duris, Ryga jau
seniai skendėjo šviesiuose vakar in iuose ži­
buriuose. Ra in io bulvare vėjas duskino l a i ­
dus, lempos sūpavosi, jų šviesa skverbėsi
pro p l ikas šakas' ir ant asfalto kr i to judą
medžių šešėliai.

— 1 V i s a i ka ip l a i v e ! — E r i k a s Pinė užsi­
merkė.— Tokį rudenį siūbuoja visas pasaulis,
t ik i r žiūrėk, k a d ga lva ka ip musei neap­
sisuktų. Ar tau, Va l t e r i , taip nebūna?

Va l t e r i s Uorumas neapibrėžtai patraukė
pečius. Draugo k lausimo j i s dorai net ne­
girdėjo, bet žinojo, k a d jį nebūtinai ir rei­
k i a girdėti, nes Er ikas, t ikr iausia i , ka lba vien
t ik tam, k a d ką nors pasakytų. S log i ty la po

sužlugdyto literatūros būrelio sus i r ink imo pa­
sidarė tiesiog nepakel iama.

— Klausyk,—ėmė teisintis mažasis M i t a -
vas.— Aš j u k padariau viską, ką galėjau!
Įžanginis žodis pusę valandos, diskusi jos pen­
k i o l i k a minučių, bet jaunikliai-šnibždasi' ir
žvilgčioja i duris.

— N iekas nemėgsta klausyt is teoretikų,
seni ! T a i profesinė oratorių nelaimė,— tarė
Er ikas Pinė, graibydamasis po kišenes deg-
•tukų.— Mūsų la ika is v i e n ka lbomis neto l i
tevažiuosi.

— Gana jau , gana, E r i k a i ! — p a g a l i a u
prašneko Uorumas .— Mi tavas šį kartą ne-
, kaltas.
- — Ta i gal aš kaltas? —• po daugel io tuš­
čių pastangų Er ikas pagal iau užsirūkė.—
Aš, taip?

N iekas j am neatsakė. Kaltininką žinojo
jsjisi trys, bet a rg i viską, ką žinai, r e i k i a
k—j pat ir pasakyti? Paga l iau kas iš to, a r g i

padės? Mazgas užsiveržė, ir iš karto jo
|įėbeatnarpliosi.

:— Gerai , aš važiuoju namo! — p r i e Tary-
bulvaro kampo M i t a vas padavė drau-

as ranką.—Aure, ateina ketvirtasis tram-
us! Jūs taip pat kopsit į viršų? — j is
stelėjo ga lva į keturių aukštų namą k i -
; bulvaro pusėje. Šią valandą studentų

bendrabutyje šviesūs langa i kai ta l io jos i su
tamsiais tartum'šachmatų lentoje.

—. Kops im, ką darys im nekopę,— U o r u -
mas vėl apsimovė pirštinę ir paėmė Pinę už
alkūnės.— Einam, E r i k a i !

Palaukę, k o l M i tavas įsispraus į sausa­
kimšą vagoną, draugai tylėdami perėjo gat­
vę. Er ikas Pinė pečiu atstūmė bendrabučio
duris , linktelėjo galvą budinčiam ir ėmė l ip t i
aukštyn. Pasku i jį k a i p šešėlis, atsiklastęs
apsiaustą, ėjo Uorumas.

— Ga l , sakau, arbatos užkaisti? — nu­
sivilkęs apsiaustą, pasiūlė E r i k a s . — Salta pa­
sidarė.

— G a l i m a , — Val ter is pav ir to "ant lovos
ir , sunėręs rankas už galvos, įsižiūrėjo į l u ­
bas .— No r s iš tiesų va l gy t i nes inor i .

—• Be re ika lo .tu sau kraują gadini , v is­
kas bus-gerai .

— Bus gerai.. .— Va l ter is apsiniaukė.
Kažkuriam k a m b a r y . studentai dainavo,

o bendrabučio sienos, rodos, tyčia, būna to­
kios plonos, k a d galėtum girdėti, kas darosi
ne t ikta i gretimame kambaryje, bet ir dar
tol imesniame.

— P i rmakurs ia i l inksminas i ,— mostelėjo
ga lva į tą pusę E r i k a s . — K lausyk , k o l vanduo
užvirs, mes galėtume supl iekt i šachmatų
partijukę!
230.

R-

—• Nėra noro.
— K a s gi tau pasidarė?
— M a n n ieko ,—'Va l te r i s Uorumas atsi­

sėdo ant lovos.—• K a i p manai, ar j i s iš tiesų
negalėjo ateiti? .

— Kas?
— Nag i , žinoma, V ik t o ras ! V i s i žemes­

nie j i kursa i j į beveik įsimylėję. Garsaus pro­
fesoriaus sūnus, jaunas, talentingas rašyto-
j as, studentas, n iekada nesi j audinąs per
įskaitas ir egzaminus, žmogus, kur i s v i s a i
nepažįsta nesėkmių,.. Ir ka ip čia nesižavėsi,
kaip neseksi tokio idealo!

— A r g i čia kas blogo?—• paklausė Er ikas .
— Ne , b loga t i k tai , k a d tas d idvyr is , tas

idealas netesi savo pažadų, v i sa i nebegalvo­
ja apie k i tus.

Va l t e r i s Uorumas sukando dantis. T ik ­
riausiai, j i s i r vėl, k a i p v i sada įsikarščia-

f įvęs , nerado reikalingų žodžių, pasakė v i sa i
fene taip, ka ip buvo norėjęs. Ne k i ekv i enam
"įduotas oratoriaus talentas, ne k iekv ienas
Isugeba dv i em tr imis frazėmis ar v i e n u t i k
įgestu įtikinti žmones, k a d jo teisybė. Bet
fjųk teisybė, nors ir neįrodyta, v i s t iek y r a
Keisybė!

|; .Valter is Uorumas pu ik iaus ia i prisiminė,
Ifcaip V ik to ras , pakviestas į būrelio sus i r in­
kimą, i l ga i sklaidė užrašų knygelę i r , su-

23 !

raukęs kaktą, svarstė, kokią dieną j i s lais­
vas. Tuo metu j is atrodė įkūnytas sąžinin­
gumas: re ik ia , g irdi , pagalvot i , ar aš tre­
čiadienį neužimtas.

Bet Va l t e r iu i dar tada kažkodėl norėjosi
sušukti: , .Liaukis apsimetinė j ęs, V i k t o r a i i
Pats pu ik ia i žinai, k a d neateisi, kam dar ta
komedi ja? ! "

Ir v i s dėlto j i s n i eko nepasakė, nepasakė
tiesiog todėl, k a d nenorėjo V i k t o r o įžeisti.
Su jaunesniuoju Vecap in iu v i s i stengėsi būti
del ikatus, v i s i j i pa ik ino , n iekad n ieko ne­
prikaišiojo, nere ikalavo pasiaiškinti. O V i k ­
toras? J i s viską darė taip, ka i p j am p i rmiau­
sia šaudavo i galvą, ir su n i eku nesiskaitė.
Eriką Pinę j i s ėmė ir praminė Amf imakru ,
v i sa i nekvaršindamas sau galvos, k a d tokia
pravardė kartais ga l i ir įskaudinti. O Erikas?
Ar j i s dėl t o ant V i k t o r o nors k i ek pyko?
J u k j e i gu reikėtų, tas gailiaširdis, trumpa­
regis va ik inas dėl V i k t o r o šoktų t iesiai į ugr
nį, nė negalvodamas prisiimtų sau visas Vec -
apinio kaltes ir nuodėmes. Tur būt, ta i ir
y r a t ik ro j i draugystė, tiesa, truputį viena­
šališka.-Ir,'apskritai, ar tai draugystė?

Už sienos daina nuti lo. Dabar kažkas ty­
l i a i grojo akordeonu.

•—• P u i k i a i ! — E r i k a s Pinė arbatą j au bu? |
vo pamiršęs.— K lausyk , o gal e inam valan-

dėlei pas mažylius? Iš mokymos i šįvakar v is
t iek nieko doro neišeis.

— Eik , e ik ! — Val ter is Uorumas pakėlė
galvą.— 2 ina i , k i ekv i enam žmogui užeina
valandėlių; kada nor i s i pabūti v i enam ir apie
k a i ką gerai pagalvot i . M a n tok ia valandėlė
užėjo šįvakar. G a l būtų geriau, k a d mudu
pagalvotume drauge — d v i galvos tai ne vie­
na, bet j u k tu apie Viktorą n iekada nepa­
sakys i blogo žodžio, n iekada nepripažins!,
k a d j i s suklydo. Ger iau e ik!

— S e n i , — skėstelėjo rankas E r i k a s . —
L iauk is ! J e i gu pr i re iks , apie j į pakalbėsime
komjaunimo biure, t i k t a i ne dabar.

•—• Je i gu prireiks.. . Stai j au trej i ar ket-
|> ver i meta i laukiame tos valandos, ir v i s i
t J trokštame, k a d ji n iekada neateitų. Amžinai

pasipainioja švelninančių aplinkybių, v i s ne-
; s inor i įskaudinti draugo, o ka i j a u st inga v i -
1 šokių kitokių atsikalbinėjimų, kas nors už-

.gieda: „Pagalvokite apie profesorių Vecapinįi
A r g i tas didysis darbo pelė i r moksl in inkas
nenusipelnė, k a d jo ramybė nebūtų t r ikdoma
kokių pienburnių, atėjusių užkurti pirties
jaunesniajam jo sūnui už kažkokius nusižen­
gimus, kur i e iš esmės j u k tėra paprasti v a i -
;kėziški kapr i za i . . . " Kiekvieną dieną V i k t o ­
ras nuo mūsų v i s lab iau tolsta, o a rg i mes
jįpatys dėl to nė k i ek nekalt i? •

T

Pro bendrabutį dundėdami lėkė tramvajai ,
ir nuo to dundesio tirtėjo langai. Kambarėlio
kampe ant elektrinės krosnelės sušnypštė
arbatinukas.

— O i , v a n d u o ! — E r i k a s puolė išjungti
krosnelės.— Taip užsikalbėjom, k a d net ar­
bata išbėgo.

Va l ter is Uorumas vėl pavirto ant lovos.
Er ikas dar valandėlę pasiterl iojo su indais ir
išnyko iš kambario . Maty t , ir j i s šį vakarą
jautėsi nekaip. Už sienos, tur būt, kažkas
pasakojo juokingus anekdotus, nes protar­
piais ten girdėdavosi sutartinas juokas.

„Komjaunimo biure. . . " Va l t e r i s pal ingavo
galvą. G a l ta i būtų visų geriausia, bet vėl—•
ka i p dažnai tokiuose su geriausiais norais
sušauktuose oficial iuose susir inkimuose v ie­
nas kitas įsikarščiavęs ima ir prašauna pro
šikšnelę, vietoj draugiškos pagalbos pradė­
damas didaktiškus pamokslus. J e i g u taip at­
sitiktų i r . šį kartą, V i k t o ras užsiožiuotų, u
viskas nueitų niekais . .Žmogaus pa ik in t i ne­
gal ima, bet į jo charakterį r e ik ia atsižvelgti.
Ne t iek daug, ka i p i k i šiol, bet truputį vis
dėlto re ik ia . O j e i gu dar Vecap in is įsikarš­
čiavęs ims ir iškirs kokią kvailystę, kurią
paskui bus sunku beatitaisyti? J e i gu j is v i ­
sai nuo jų išeis, ir išeis t ik dėl poros ne vie­
toje pasakytų žodžių?

„Ne, neišeis!—nusprendė Va l t e r i s .— G a l
V ik toras ir iš tiesų truputį per daug išpai­
kintas, perdaug gerai apie save mano, bet
blogas j i s v i s dėlto nėra. Ir be to -—pasau­
lyje negal ima gyvent i v i enam. "

Čia j i s prisiminė v i eno seno eigul io pa­
sakojimą apie pražilusį vilką. Dėl kažkokių
priežasčių rudenį tas v i l kas atsiskyręs nuo
gaujos ir ėmęs klaidžioti vienas. J a u nuo
pat p i rmojo sniego j i s k iauras naktis taip
kaukdavęs, k a d net visas miškas skleisda-
vęsis. Pavasariop j is nebežiūrėdavęs nė į
avides, o dar po kur i o l a iko ir v i sa i nusibai­
gęs. Ta ig i net v i lkas negalėjęs gyvent i pats
vienas, o apie žmogų nėra ko nė kalbėti!

Padainuosim, brolužėliai,
Viename būrclyj...—

užtraukė už sienos jaun i gal ingi balsai. Šią
dainą V ik to ras drauge su Va l t e r iu kadaise
dainavo vidurinės mokyk los abiturientų va­
kare.

Ne , V ik to ras n i ekur negal i išeiti. G a l būt,
j i s ir paklaidžios, bet netrukus vėl ims ieškoti
kelių, norėdamas sugrįžti pas draugus. Ga l
j au net šįvakar j i s taip pat neranda sau
vietos, gal , ka ip i r Va l ter is , gu l i atmerkto­
mis akimis ir mąsto apie kurso draugus ir
apie tai, ka ip j i s negerai padarė, nenuėjęs

<

į literatų būrelio susirinkimą, k u r v i s i jo

laukė.
Va l te r i s pašoko, ranka susiglostė p laukus

ir išėjo j koridorių. Nega l ima žmogaus pa­
l i k t i v ieno, o draugo tuo lab iau. A n t telefo­
no automato disko v ienas pasku i kitą r i ­
k i avos i gerai žinomo numerio skaitmenys.
Vecapinių bute atsiliepė šeimininkė.

—• Atsiprašau, aš norėčiau pasikalbėti su
V i k t o r u , — tarė Va l t e r i s Uorumas.

.— Pažiūrėsiu, ar yra!—atsakė skambus
moteriškas balsas.

Va l t e r i s laukė.
— Jūs klausote? — po valandėlės sugrį­

žo j i , — V i k t o r o dar nėra.
— Atsiprašau! — Va l te r i s padėjo ragelį.
Už lango žėrėjo miesto, šviesos. Pr ie na­

mų, gatvėse, languose. Už k i ekv i eno tokio
lango gyveno žmonės, l i nksmi ir nusiminę,
l a im ing i i r ne la imingi . Je i gu Va l te r i s Uo ru ­
mas būtų žinojęs, k u r dabar V ik to ras , j i s bū­
tų ėjęs pas j į , bet, deja, to Va l t e r i s nežinojo.

„Aš su j u o pasikalbėsiu rytoj,—pakėlė
galvą va i k inas .— Ryto j pat, i r vėl viskas
bus gera i . "

Bet įvykiai l aba i dažnai užbėga už akių
geriausiems ket inimams, gražiausiems suma­
nymams.

22

Tą rytą pl ikuose medžiuose švilpavo vė­
jas, o nakties šaltis rusvą kanalo vandenį
j au buvo aptraukęs p l onu permatomu lede­
l i u , bet dieną viršum namų stogų vėl pak i l o
saulė ir savo vėsiais spindul ia is ištirpdė
ledą, ku r i s buvo dar per plonas, k a d galėtų
prieš ją a ts i la ikyt i . Dar nepripratę pr ie besi­
artinančios žiemos, žmonės nenorom pagrei­
t indavo žingsnius, nes šaltis l indo už nuga­
ros ir išjudindavo net didžiausius t inginius.

T i k V ik t o ras Vecap in i s neturėjo k u r sku ­
bėti. J i s buvo benorįs užsukti į seminarą,
bet pagalvojo, k a d šį kartą ger iau ten nesi­
rodyt i . J a u pusę dešimtos skambino Er ikas
Pinė ir klausinėjo, ar tiesa, k a d žurnalas at­
metęs V i k t o r o apysaką. O ką jis galėjo at­
sakyti? T ies iog "ėmė ir padėjo ragelį, tegu
'Erikas mano, ką nor i . T ikr iaus ia i , ir taip da­
bar j a u visas fakultetas žino apie šį nepasi­
sekimą, ir ne t ik kurso draugai , bet ir j au ­
nesnieji studentai šaiposi, k a d V ik to ras Vec ­
apinis suk lupo .

„Taip, Ryga maža,— sukando dantis V i k ­
toras, vingių v ing ia is klydinėdamas po K i r o -
vo parką.— C i a n ieko nepaslėpsi."

V i s a i žemai viršum namų stogų nuūžė
ke le iv in is lėktuvas, V ik to ras jį palydėjo abe-

237

j ingu , nuvargus iu žvilgsniu. Kažkoks slegian­
tis sunkumas, tartum baisus, kankinant is
slogutis, buvo užgulęs plačius jo pečius.

T u r būt,, tiesą sako sena patarlė, k a d ne­
laimė niekados neateina v iena.

„Hm,— V ik to ras pabandė a tkak l i a i n u ­
sišypsoti.— Nelaimė..."

Ta i g i , bet k u r čia ta nelaimė? A r g i t ik
tai , k a d k a i kur iems literatūrinio žurnalo re­
dakci jos bendradarbiams nepat iko jo apy­
saka? V i s i žmonės k lysta , gal i suk lys t i i r j ie .
Bet j e igu j ie v i s dėlto teisūs?

Seniau V ik to ras be jokių abejonių pasi­
tikėdavo sav im, tikėdavo savo laimingąj a
žvaigžde, arg i dabar kas nors būtų pasikei­
tę? V i sa i p ga l i būti...

Kūlis drauge su juo gėrė kavą i r su . v i ­
sokiais pr i l yg in imais įrodinėjo, k a d darbas
rašytojui būtinas. Tar tum k o k i a m mažam va i ­
k u i j is išdrožė V i k t o r u i visą pamokslą. Esą,
g i rd i , nega l ima t inginiaut i , r e i k i a d i rbt i .

V ik t o ras susiraukė, J a m nebuvo nieko
biauresnio, ka ip tas amžinas krapštinėjimasis
ir kiūtojimas pr ie stalo, kurį k i t i vadindavo
stropiu ir a tkak l iu darbu. Peteris prasėdėda­
vo ištisas naktis, išdžiūvo, pagelto, pasidarė
niūrus, bet ar j is pats ir visuomenė tur i iš to
kok ios naudos? J u k j i s ka i p buvo, taip i r pal i ­
ko t ik v idut in is , k a d nepasakytum menkas,

inžinierėlis, smulkus nereikšmingas didžiulės
gyvenimo, mašinos sraigtelis. Aiškiai matėsi,

. k a d Peter iui niekas nesiseka, bet kas gi j am
ga l i prikišti dykinėjimą ir tingumą?

„Ne, s va rbu ne v i e n darbas" ,— V ik to ras
atsisėdo ant suo l iuko ir atsmaukė ant pa ­
kaušio skrybėlę. Maty t , pamanę gausią ko
užlesti, tuoj pat sulėkė balandžiai i r , vaikšti­
nėdami asfaltu, burkuodami žiūrėjo į vienišą
sėdintį žmogų.

V ik to ras vė l ėmė ga lvo t i apie brolį. Pe­
teris j a u ketvirtas mėnuo Leningrade. T ik ­
r iausiai , i r ten j i s ne tur i l a iko n e i pailsėti,
n e i pas i l inksmint i . J i s , žinoma, įgis daugybę
teorinių žinių, susipažins su vyresniųjų drau­
gų patyr imu, bet, parvažiavęs į Rygą, vė l bus
lyg ia i toks pat, ka ip i r seniau.

„Ech K u l i , K u l i , draugas rašytojau",—^pa­
l ingavo galvą V ik toras .—-Ne tu vienas tei-

į-'sus. Ir iš k u r tas globėjiškas tonas, t ie pa-
mokymai neskubėti spausdint i fragmentų?

i/Ar t ik ne dėl to, k a d tau nusišypsojo laimė
|;gimti dešimčia metų anksčiau, ir dabar j au
~;ęsi pasiekęs t i ek daug, k a d nepasisekimų
Įnebėra ko laba i bijoti? N a , ne ,— V ik t o ras
Įšugniaužė kumščius,— čia dar ne kažin
Įfcoks laimėjimas. Ir manai, aš pasiduosiu?

tu manęs dar nepažįsti! Vecap in i a i iš
o nepasiduoda, j i e kovo ja ir v isada pa-

399

lt

s iek ia savo. Sią apysaką, atmetė, gerai, bet
kitą pr i ims. T ruks plis, bet aš v i s -tiek tu r iu
nugalėti."

V ik to ras Nugalėtojas — v a d i n d a v o j į
Die lver is , tas mažas menkos išvaizdos žmo­
gelis, k u r i a m visas pasaulis baig ias i prie
operacinio stalo.

. Anksčiau Die lver is V i k t o r u i buvo savotiš­
kas sektinas pavyzdys. J a m pat iko, k a d D ie l -
v e r i u i v isada sekasi darbas, pa t iko la isva ,
nesuvaržyta jo la ikysena, draugiškumas. Ka r ­
tais j i e d u drauge pasėdėdavo restorane, D i e l ­
ver is mokydavo Viktorą, ką r inkt is vaka ­
rienei, supažindino su sausaisiais vynais, bet
v i s i j o samprotavimai i r v e r t in ima i V i k t o r u i
atrodė nenuoširdūs.. Aną vakarą kavinėje
Die lver is tyčia ieškojo priekabių. Kodėl?
Fiziškai j i s už Viktorą daug silpnesnis, o
ypat ingu liežuvingumu šis mažasis Paracėl-
sas ta ip pat nepasižymėjo. Vad inas i , t ik sa­
vo paties menkystės suvokimas j į vertė
džiaugtis ir tyčiotis iš k i to nelaimės.

V ik t o ras staigiai atsistojo.
Vėjas, rodėsi, dar lab iau sustiprėjo, dras­

kė liepų šakas ir skaudžiai sv i l ino veidą,
P i l k i debesys, tartum pala id i , besiplaikstan­
čiais karčiais žirgai, lėkė viršum miesto.

Priešais ėjo merg ina p i l k u rudeniniu į '
apsiaustu, ir V ik to ras nusigręžė. J i s norėjo

240.

pasukt i į.šoninį takelį, k a d ateinančioji jo
nepastebėtų, bet j a u buvo per vėlu. į jį,
tartum ko klausdamos, pažiūrėjo skaisčios,
tamsia i mėlynos akys. Ne , laimė, čia buvo
ne j i . T ies iog keista, k a d dabar j am v i sur
vaidenasi A i n a — gatvėje, parke, restorane.
Rodos, daugel io merginų tok ia pat figūra,
eisena, daugel io juokas toks pat, ka ip ir tos
vienintelės, su tamsiais, švelniais plaukais.

O k a d j i s dabar galėtų, k a d išdrįstų n u ­
ei t i pas ją ir nesakyt i nė žodžio, t ik ta i p r i ­
glausti galvą pr ie smulkaus, bet tv irto jos
peties...

„Ryga ba is ia i maža",— vėl dingtelėjo
mintis, bet dabar ta i nebuvo svarbiausias
dalykas. J i s neitų pas Ainą net ir tada, j e i gu
mergina ir n ieko nežinotų. P i rmiaus ia j i s tur i

• sus i tvarkyt i pats, o tada po k u r i o l a i ko j i edu
ir vėl galės būti drauge, ka ip tąkart pr ie

yūros. O ga l būt, ir n iekad nebegalės. Tada
['jis pats bus sunaikinęs tai , kas visų bran­
g i aus ia , visų švenčiausia, ir nebeturės nieko,
[kam galėtų išsakyti savo mintis, savo s lap-
Ičiausius sumanymus.

Ka ip gera, k a d rudenį pučia toks smarkus,
££ siūtingas vėjas! J i s be perstojo ūžia ir

švilpia, k a d be draugų likęs žmogus nepaste­
bėtų, kok i a baisi , k o k i a nepakenčiama gal i

t i t y la .

116. Profesoriaus aūnūs 241

Bet kokia, prasmė be j o k i o t iks lo valandų
valandas klaidžioti gatvėmis ir parkais? J u k
lyg ia i t ok ia pat nauda gulėti ant sofos ir žiū­
rėti į lubas, klausantis laikrodžio tiksėjimo.

V ik to ras ėjo namo lėtai, k o j a už kojos.
Prieškambaryje stovėjo svetimas čemodanas,
bet kabyk lo j e — Peterio apsiaustas. Vad ina ­
s i , parvažiavo brol is .

V ik to ras greitai nusimetė apsiaustą ir nu ­
ėjo į kambarį. Drauge prale ista vaikystė,
su b ro l iu pas idal int i džiaugsmai i r skausmai
traukė jį pr ie Peterio, ka i p neįveikiama jėga
t rauk ia į šiaurę kompaso adatėlę. D ide l io
nuoširdumo tarp jų nebuvo, bet, šiaip ar
taip, V ik to ras Peter iui galėdavo patikėti
viską, žinojo, k a d tasai n i ekad neatsisakys jo
išklausyti ir , j e igu t ik įmanoma, padėti.

Valgomajame triūsusi šeimininkė žvilgte­
lėjo į Viktorą ir tuoj nusigręžė. Šis trumputis
žvilgsnis privertė Viktorą krūptelėti. Kas čia
darosi, arba, teisingiau, kas čia pasidarė?

Mar ta , t ikr iaus ia i , bus pasiskundusi Pete­
r i u i , k a d j i s per dažnai kažkur išeidinėjęs, ir
papasakojusi , k a d čia daug kas ne taip, ka ip
turėtų būti.

„Vis t i ek ! " V ik to ras ranka atmetė nuo
kaktos p laukus ir. pasibeldė. Atsiliepė pa­
žįstamas, keletą, mėnesių negirdėtas balsas
ir pakvietė Įeiti.

242

—• Sveikas! Vad inas , tu j a u namie,—•
V ik t o ras padavė Pe ter iu i ranką, ir b ro l i a i
dabar stovėjo v ienas prieš kitą.

— Taip , namie ,— Peteris atsidėjęs pas i ­
žiūrėjo į Viktorą.—'Sėskis,

— Ka ipg i tau sekėsi?
•— Nė šio, nė to ,— išsisuko nuo atsaky­

mo Peteris.—Kentėti gal ima.
Per tuos mėnesius j i s buvo pasidaręs

dar sausesnis, dar kaulėtesnis, i r V i k t o r u i
pasirodė, k a d bro l io ve ide j i s pirmą kartą
mato tokius bruožus, kur i e rodo jo jaunystę
j a u pasibaigus.

— Tėvas dar negrįžęs,— t iesiog nežino­
damas, ką daug iau pasakyt i , tarė V i k t o ra s :
keturių mėnesių išsiskyrimas padarė juos
šiek t iek svet imus.

— Taip, tėvo dar nėra,— pakartojo
Peteris ir atsisėdo šalia V i k t o r o . — J i s , ka i p
visada, daug dirba. Visą amžių taip. G a l ir
gerai, k a d jo dar nėra. Aš norėjau su ta-

|' v imi pasikalbėti.
— Vad inas i , mane apskundė?
—• Kodėl apskundė? Žmonės, kur i e drau-

• ge gyvena, kartais vienas už kitą atsako,
i : — N a , M a r t a i t i k r a i nere ik ia už mane at-

i k y t i .

— - T u manai? O ga l i r re ik ia . Bent m a n
retrodo, k a d tu es i ne k o k s antžmogis, o toks

243

pat, ka i p i r v i s i k i t i . T i k ga l k i e k perdaug
gerai, pa l y g in t i , su ki ta is , apie save manai .

— Iš v i sko aišku, k a d tu prastai nusite i­
kęs,— V ik to ras atsistojo.— Pasikalbėsime k i ­
tą kartą.

— Ne , neišeik! — Peteris v i s a i surimtė­
j o .— K a m atidėlioti nemalonius dalykus? J u k
tu pats sakei , k a d t i k r i v y r a i taip nedarą.

—r Gera i , k los tyk viską!—Viktoras vėl
.atsilošė ant sofos, rodydamasis esąs abejin­
gas ir nuobodžiaująs.

— Ar tu pabaige i savo apysaką?
— O kas?
—• N i eko , šiaip sau t ik pak laus iau ,— Pe­

teris buvo atgavęs pusiausvyrą,
— . A l — p r a d ė j o graibytis po viršutinę

švarko kišenę V i k t o r a s . — At le isk , P ica i , j u k
aš tau skolingas. Pusantro šimto, tiesa? Stai,
imk ,— ' j i s ištiesė b ro l iu i tr is naujutėlius
penkiasdešimties rublių banknotus.

— Vad inas i , honoraras? •
—• A r g i svarbu? Čia tavo p in iga i , ir to

pakanka ,
— Ne , nepakanka,—'atstūmė brol io ran­

ką P e t e r i s , — T u dabar nor i a ts ip i rkt i , taip?
— Klausyk. . .
—• Aš j a u pakankamai pr is ik laus iau, V i k ­

torai . Kiškis pinigus atgal į kišenę. Niekas
tavęs neapkalbėjo, niekas neskundė. Seimi-

244

-M'

"ninkė t ik prašė, k a d m u d u pasikalbėtume.
Kažkas .nesą taip, ka i p turį būti. Nak t im is
tu kažkur vaikščiojąs, o dieną nė neišeinąs
iš kambario . Ar negalėtum man pasakyt i ,
kada tu būni fakultete?

— Kas gi čia dabar, tardymas?
— Ne , vyresnio jo bro l i o pasikalbėjimas

su jaunesniuoju.
— Ačiū už paaiškinimą. Atsakymas bus

v i sa i paprastas: .aš j a u paskutiniame kurse,
ir mums nebere ik ia kasdien vaikščioti į u n i ­
versitetą.

— Vad inas i , tū n o r i pasakyt i , k a d v iskas
tvarkoje?

— A r g i ta i tu r i kok ios reikšmės? K i ek ­
v ienam ga l i pas i ta ikyt i tokių nepasisekimų,
kada k i t i n i eku negal i padėti.

— Apysaka?
—> Kodėl tu manai , k a d ka ip t ik apysa­

k a ? — ' V i k t o r a s prisimerkė.
—« M a t a i , •— paaiškino Peteris, — todėl,

įkad tu i viską žiūri labai pro pirštus. Tu ra-
gšai l yg žaisdamas ir esi įsitikinęs, k a d v is-
Rcąs bus taip, ka i p re ik ia . Bet gyvenime taip
fcebūna. Pasisekimą ga l ima iškovoti t i k savo
[prakaitu, t ik i l gu a tkak l iu darbu,
nb- — Kas jums pasidarė? — įsmeigė akis
įįbroą" V i k t o r a s . — ' V i s i ka ip susitarę malat
r i aną ir tą patį.

— Ta i y r a dar kas nors?
— Ka ip nebus, draugas pamoks l in inke ,—

neiškentė nepasityčiojęs V i k t o r a s . — V i e n a s
misi jonier ius buvo rašytojas Kūlis, kitas tu.
Bet aš —vargšas negras, nenorintis atsiversti.

— Vad inas i , tavo apysakos nespausdins?
— J e i g u tau tai įdomu—ne! — V ik to ras

sukando dantis.— 1 Kodėl tu dar neklausi , ka ip
mano širdies re ikalai? Ar aš vėl nesu pame­
tęs kok ios merginos? Taip sau, g ryna i dėl
to, k a d aš perdaug gerai apie save manau.

Peteris pasižiūrėjo į brolį ir paniuro.
— Ta i k lausyk , vyresnysis bro lau, mer­

ginos aš taip pat nebeturiu,—• V ik to ras at­
s i s to jo .—'Ar ir už ta i aš tu r iu tau atsakyti?

— Ne juokauk !—• pradėjo sunk ia i alsuoti
Peteris.

—• Kok i e čia juoka i . K iekv ienas v iena i
valandėlei ga l i prarast i .protą ir pr idaryt i
kvailysčių,—atsiduso V iktoras ,

— V i k t o r a i ! — Peteris puolė į priekį ir
sugriebė brolį už krūtinės.—'Tu ją pametei?

V ik to ras neatsakė.
— Niekše! — Peterio pirštai buvo tar­

tum geležiniai.-—Kaip tu drįsti žaisti žmonė­
mis? .

— L e i s k ! — V i k t o r o balsas pasidarė
šiurkštus. J i s loštelėjo atgal, bet apysmulkis

246

Peteris stovėjo, tarsi į žemę jaugęs.— Le isk !
č ia ne tavo reikalas, tu stuobry!

—• M a n o ! — P e t e r i s nejudėjo nė iš v i e ­
tos.'— K a i p tu išdrįsai ją apgaut i !

Sutratėjo apykaklė, bet Peterio pirštai
neatsileido.

— Aš tau sakau, le isk! — v i s a i iš lėto tarė
V ik to ras , bet jo balsas drebėjo. Ve idas iš­
raudo, kumščiai susigniaužė. Peteris, tur būt,
iš tiesų neteko proto: prieš Viktorą j is j o k i u
būdu negalėtų ats i la ikyt i . Pakaktų v ieno
smūgio, v ieno staigesnio trūktelėjimo.

— Niekše!—pakartojo Peter is .—'Ant­
žmogis! — Paskui paleido V i k t o r o krūtinę
ir parodė į du r i s .— E ik , ir k a d daugiau čia
kojos nekel tum. Supratai?

V i k t o r a s staigiai apsisuko i r išėjo. Dus­
l i a i trinktelėjo durys. Peteris l i k o v ienas. J is
stovėjo praskėstomis kojomis, tartum pasi­
ruošęs kova i , bet ta k o v a j au buvo pasibai­
gusi. Pasibaigusi be nugalėtojo. Į gerklę įstri­
go kažkoks kartus gumulas, Ir buvo sunku
kvėpuoti.

„Ir ją",— pats sau pakartojo Peteris, ir
rodėsi, k a d tuoj j i s sustaugs tartum šuo, k u ­
r i am ga i la kitų, bet dar lab iau ga i la pačiam
savęs. Va lgomaiame sieninis la ikrodis išmu­
šė keturias. Valandėlę Peteris pastovėjo nu­
leista galva, paskui susivaldė, pasigriebė

f !

portfelį ir išskubėjo į prieškambarį. Dar bu­
vo ga l ima nuvažiuoti į fabriką: darbas pade­
da užsimiršti ne vieną sunkią valandą.

23

O V ik to ras , įsispraudęs tarp kojų popie­
rių krepšį, tuo metu sėdėjo p r i e stalo. Pluoš­
tą po pluošto j i s ėmė prirašytus lapus i r ,
perplėšęs juos pusiau, metė į krepšį.

J i s v i sa i nesigailėjo savo darbo, galvoje
nebuvo nė vienos rišlios * minties. Viktorą
kamavo nerami, į kliedėjimą panaši būsena,
kada, rodosi, tėra t ik vienas v ienintel is tei­
singas ke l ias : sunaik int i v isa , kas buvo .

„Man n i eko ne r e ik i a ,—kar to j o j i s pats
s au .— N i eko , n ieko, n i eko . "

Pamažu ėmė temti. A p y s a k a buvo sudras­
ky ta ir išmesta, draugai prarasti , A i n a — iš­
nykus i taip pat greit, ka ip ši rudens diena.

„Niekše!"—skambėjo ausyse virpąs iš pa­
s i p i k t i n imo bro l io balsas. V ik to ras atsisėdo
ant sofos ir įsmeigė akis į sieną. A r g i iš

ftiesų v iskas prarasta? A r g i iš tiesų j i s j a u
^nebėra tas laimingasis, nenugalimasis V i k t o - •
^as Vecapin is , kur iuo v i s i žavėdavosi i r apie

turį v i sur v i s i kalbėdavo?

248 249

Jtf w

„Ką daryt i , ku r e i t i? " V ik to ras nule ido
galvą ant rankų'. Kambary je buvo ty la , o už
lango vėjuotas, neramus rudens vakaras.
Tokį vakarą būtinai r e ik ia draugo, nežiūrint,
ką j is tau sakytų, ka ip priekaištautų. V i k t o ­
ras sunkiais žingsniais išėjo iš savo kambario
ir nuėjo pr ie telefono. J i s norėjo paskam­
b in t i E r i k u i Pinei:.iš visų kurso draugų E r i ­
kas buvo visų artimiausias, visų paprasčiau­
sias. J i s n iekada neužsigaudavo, nerodyda­
vo savo pykčio net tada, k a i kas nors j į
tyčia ar netyčia įžeisdavo.

V i enas po k i to sumirgėjo telefono disko
skaitmenys, ragelyje pasigirdo trūkčiojąs tū-
tavimas ir atsiliepė nepažįstamas vyriškas
balsas:

— Eriką Pinę iš trisdešimt septinto? C i a
jo nėra. Tur būt, fakultete.

Pokalbis baigėsi. Pro prieškambario du­
ris įėjo tėvas. K a i p paprastai, j is ėjo nesku­
bėdamas, bet V ik to ras gerai žinojo, k a d tas
tariamasis lėtumas ir nerangumas atsirado ne
dėl t ing in iav imo, bet priešingai, dėl per dide­
l io darbo ir prabėgusių metų, kur i e pamažu,
bet nepal iaujamai lenkė žemyn profesoriaus
pečius.

Ir staiga V ik toras panoro išsikalbėti su
tuo visų ar t imiausiu žmogumi, kurį vienintelį

.250

j is iš tikrųjų gerbė. Šios pagarbos sūnus nie­
k a d a tv i ra i neparodydavo, bet j u k v y r a i pa-

- prastai nepakenčia per karšto jausmų reiš­
kimo. !

— Tu namie? — paklausė Mar t in i s Vec -
apinis, dėdamas ant stalo portfelį.

— Taip, tėte. G a l dabar turėtum va lan­
dėlę la iko? — išsitempė V i k t o r a s . — M a n re i ­
kėtų su tav im pasikalbėti.

—• Taip? — profesorius pasižiūrėjo į sūnų
•iš nuovarg io paraudusiomis ak im i s .— Šįvakar
^neturiu kada. Pasikalbėsim kitą kartą.— J i s

251

vėl pasiėmė nuo stalo portfelį ir pravėrė sa­
vo kabineto dur i s .— 'Je i t au reikią pinigų,
paprašyk Martos , j i paduos.

Ir durys užsitrenkė.
„Kas čia per prakeiktas namas?! " V i k t o ­

ras g i l i a i įtraukė oro ir puolė į prieškambarį.
Pasigriebęs apsiaustį ir skrybėlę, j i s nubėgo
laiptais į gatvę.

Didelėmis minkštomis snaigėmis k r i t o p i r ­
masis sniegas. Pėstieji, kur i e visą dieną sku ­
bėjo, ka i p akis išdegę, vakare , rodosi, pasida­
rė ramesni. Dabar j i e ėjo neskubėdami ir ant
jų kepurių ir apykaklių pavargusios tūpė
baltos tyros snaigės. Rodės, kad net tro le i ­
busai v i s a i be garso čiuožia apsnigtu asfal­
tu , pa l ikdami plačias, rantytas vėžes.

V i k t o ras ėjo K i r o v o gatvės l ink . Sniegas
ir j į ramino. J e i gu pasikeitė visas miestas,
ko stebėtis, j e i gu ir žmogus keičiasi?

—• Ei seni ! — kažkas netikėtai nutvėrė
Viktorą už alkūnės.—Tai f i lo logai nebepa­
žįsta buvusių draugų?

V ik to ras sustojo ir pasižiūrėjo: prieš jį
stovėjo Ar turas Nei landas, studentas, paša­
l intas prieš pavasario sesiją.

—• K a i p l a i k a i s i ? — v i s u ve idu šypsojosi
Ar turas .

Vidutiniškai.

— E ik , e ik? K o k i a gi jums, entuziastams,
bėda: paskut inis kursas — ir diplomas kiše­
nėj.

-— Taip išeina,— nutęsė V ik t o ras . Po to­
k i o i lgo nesimatymo buvo sunku pradėti
kalbą.

—- Tu k u r nors skubi? — paklausė buvęs
kurso draugas.

— Šį kartą ne.
— P u i k u ! — Ar turas pliaukštelėjo sau per

delną geltona kiaulės odos pirštine.— Ta i
mes ga l im valandėlę pasėdėti. N a , k a d ir
„Maskvoje". Paplepėsim apie šį t ą—se­
niems draugams pasikalbėti, nepakenks,

— T a i g i , — V ik t o ras dėjosi abejojąs, bet
iš v i sko matėsi, k a d j i s šiuo pasiūlymu aps i ­
džiaugė. V i s dėlto greičiau praeis vakaras, ir
išauš nauja diena.

K i r o v o gatvės kampe j ie sustojo. Švie­
sofore degė raudona šviesa, ir pėstieji turė­
jo pa laukt i , k o l pravažiuos visas mašinų •
srautas.

— O ga l tu dabar nepinigingas? — man­
dagiai pasiteiravo A r t u r a s . — Smulkmena, aš
p r i e p inigo, ir dėl išlaidų nesi jaudink. -
t;; , Po^ pašalinimo iš universiteto j is atrodė
Įžymiai subrendęs, daug lab iau pasit ik int is
[savimi. Elegantiškas žieminis - apsiaustas,
įkrybėlė ir net lengvas plonut is šalikas rodė, •

k a d , nepaisant V i k t o r o pranašavimų, Ar turas
dabar gyveno ka ip inkstas taukuose.

„Ką padarysi,, k i ekv i enam savo talentas,
savo laimė",—-pagalvojo V ik to ras .

— Prašom,— Ar turas plačiu mostu paro­
dė restorano Įėjimą. Dur in inkas pro stiklą
svečius j a u buvo pastebėjęs ir paslaugia i
atidarė duris.

— Niša laisva? — abej ingai paklausė
Ar turas .

— T a i p , — pagarbiai nusilenkė juodo j i
livrėja.

24

Gyven ime žmonės dažnai susit inka. Tą
vakarą, k a i Ar turas Nei landas nusivedė
Viktorą Vecapinį, chirurgas Die lver is , pa­
baigęs operacijas, valandėlę išsitiesė minkš­
tame fotelyje — taip ger iausiai ir greičiau­
s ia i atsileisdavo įtempto darbo išvarginti
nerva i .

Kabinete niekas j am netrukdė, ne r va i nu­
r imo gana greitai, bet nepraėjo baisus nuo­
varg is ir sunkumas. Die lver is užsimerkė, jam
prieš akis sumirgėjo raudona šviesa, ir pra­
dėjo spengti ausyse. Kažkas vaitojo, o pirš­
tinėtos rankos vieną po k i t o padavinėjo
"blizgančius metal inius instrumentus. Paskui

ga lva atsitrenkė į kel ius, ir Die lver is n u ­
budo, 1

„Nuovargis,—sumurmėjo j is , įsitikinęs,
k a d jo knapsėjimo niekas nematė.— J u k nė­
ra ko stebėtis, kad taip miegas ima — dieną
prastov i p r i e operacinio stalo, o naktį r e ik ia
sėdėti pr ie profesoriaus rankraščių."

Ir taip v isada: k o l per darbus nėra k a ­
da atsikvėpti — viskas gerai, vos t ik nors
truputėlį a t l e id i viržius —• n ieka ip nebegali
išsilaikyti neknapsėjęs nosim.
- J i s atsistojo, priėjo pr ie veidrodžio ir pa­

sižiūrėjo į savo papurtusį, neišraiškingą v e i ­
dą. Maty t , nuovargis buvo toks didelis, k a d
net su l y so . i r įkrito skruostai , dabar j ie bu­
vo kažkokie išskydę, tartum per miglą ma­
tomi daiktų kontūrai.

„Nieko, dabar vė l bus ga l ima atsikvėpti,
išsimiegoti",— ramino save Die lver is . V i sas
dienos darbas kurį laiką tebus t ik pora va ­
landų operacinėje.

Die lver is priėj o pr ie lango. Buvo j au
tamsu. Viršum ligoninės sodo t y l i a i sukos i
snaigės, takel ia is šen ir t en vaikščiojo žmo­
nės: v i en i skubėjo tarnybinia is reikalais, k i t i
grįžo aplankę ligoninėje gulinčius savo ar t i ­
muosius. „Jie v i s i geri, i r v i s i kartais ken­
čia",—prispaudęs kaktą pr ie šalto st ik lo , pa-

galvojo Die lver is , i r j am pagai lo pačiam sa­

vęs.
J i s dirbo, special istai j į gerbė i r ver t ino.

Aukštoji vadovybė pe r šventes apdovanojo
Garbės raštu. Daugel is jo operuotų ligonių,
išėję iš ligoninės, j am parašydavo ir dėko­
davo už išgelbėtą gyvybę, bet ar to žmogui
pakanka? 0

„Trisdešimt šešeri me ta i " ,— j is pakėlė
galvą, valandėlę dar pastovėjo, pasku i apsi­
suko ir išėjo iš kabineto.

Dešimtame skyr iuje gulėjo l igonis, k u ­
r iam prieš valandą buvo daryta skrandžio
operaci ja. Die lver is panoro jo pažiūrėti. Pa­
mažu, tartum klausydamasis savo žingsnių
garso, ėjo j i s i l gu kor idor ium.

— Labas vakaras ,— sta iga užkalbino jį
A i n a Šarma, mergina, apie kurią j is tiek.
buvo galvojęs ir t iesiog bi jo jo dar daugiau
galvot i .

— Labas vakaras ,— linktelėjo j i s ir buvo
beeinąs tol iau, bet j i sustojo.

Neįprastas Die lver i o r imtumas ir nuo­
varg is privertė ją paklaust i :

— Ar kas atsit iko, daktare?
— N e , — j is papurtė galvą.— N i eko .
A ts i t iko neįtikėtinas dalykas: j i apsisuko

ir ėmė e i t i šalia Die lver io .

.256

— Jums, tur būt, r e ik ia daug mokytis? —
paklausė j is , žiūrėdamas į merginą paraudu­
siomis akimis.

— Taip , bet v i s t rauk ia į senąją vietą.
Kar ta is laba i no r i s i pabūti ligoninėje.

— Prašom,— Die lver is atidarė dešimto
skyr iaus d u r i s . — J e i g u jums nebus nuobodu,
pažiūrėsime įdomų atvejį.

A i n a tylėdama įėjo pro duris. Bud in t i se­
suo užmetė j a i ant pečių baltą chalatą.

— M i ega? :— paklausė Die lver is .
— Jaučiasi no rma l i a i ,— pranešė sesuo,

mostelėdama ga lva į palatos pusę.
J i e priėjo pr ie lovos. Die lver is i l ga i žiū­

rėjo į išgeltusį l i gonio veidą, paga l iau susi­
raukė ir pasakė: — Išlaikys.

Pasku i apsisuko ir neskubėdamas nuėjo
pr ie durų.

— Minutėlę!—kreipėsi bud int i sesuo.—
G a l paskaitytumėte l igos istoriją?

Die lver is linktelėjo galvą. Mažame kam­
barėlyje j i s perskaitė smu lk ia i prirašytą la­
pą ir padėjo ant stalo. Sesuo atsiprašė ir iš­
ėjo: jos šaukėsi kažkoks l igonis.

— Jūs l aba i ' daug dirbate ,— A i n a Šarma
buvo pastebėjusi, k a d chirurgas atrodo laba i
pavargęs.

— Ta ip pat, ka ip ir mes v i s i , — atsakė j is,
žiūrėdamas į merginą, k u r i per šiuos ke l i s

-J7-, Profesoriaus s ū n ū s 257

mėnesius atrodė pas idar ius i ' dar trapesnė.
„Kokios jos geros, tvirtos rankos ,— pa­

galvojo Die lver is i r prisiminė pavasarį, k a i
per lietų sarginėje j i s pirmą kartą pajuto,
ka i p st ipr ia i ga l i sva ig int i žiedų ir tamsių
plaukų aromatas.— Dabar j i , t ikr iausia i , at­
siduoda l i zo l iu i r chloroformu."

•— Aš jūsų neieškojau, bet norėčiau
jums daug ką pasakyti,-—pats stebėdamasis
savo drąsa, pasakė j i s . — Žmonės susit inka
ir vėl išsiskiria, dažnai praeina vienas kitam
pro šalį, taip ir nesužinoję to, ką turėtų žinoti.

A i n a nule ido galvą.
— M a n j a u trisdešimt šešeri meta i ,—

Die lver is garsiai pasakė šį vakarą atėjusią į
galvą mintį ir nut i lo . Never ta pradėti, je igu
aiškiai žinai, k a d iš to n ieko gero neišeis...

— T a i p , — j i pakėlė ak i s .— O po kelerių
metų "mes vėl susit iksime ir būsime dar se­
nesni . G a l kartais aš pas jus ate is iu klaustis
patarimo, o gal gyvenimas mus išskirs, ir tik­
ta i retkarčiais iš draugų ką nors išgirsime
vienas apie kitą arba perskaitysime la ik­
raščiuose. Tada aš vėl pr is imins iu tuos l a i ­
kus, k a i mes dirbome vienoje ligoninėje i r
jūs man išgalvodavote visokiausių uždavi­
nių.

—• A i n a ! — b e v e i k suvaitojo Die lver is .—
Ne r e i k i a taip.

258

— N i e k o , — j i atidžiai pažiūrėjo ch i rur ­
gu i į a k i s . — M e s dažnai klystame, dažnai
patys nežinome, ko mums re ik ia , o ko ne, ir
dėl to kenčiame, bet gyvenimas anksčiau ar
vėliau ištaiso v isas kla idas.

J i s pamažu atsistojo, g i l i a i atsikvėpė ir
pažiūrėjo į merginą, k u r i šįvakar buvo r im­
tesnė negu bet kada.

A i n a Šarma padavė ranką, j i s ją vos pa­
lietė, pasku i pasilenkė, pabučiavo jos pirštus
ir išėjo. Ejo t ies ia i į operacinę.

•— Me tuza l i ! Apsiaustą! — b a l s a s buvo
griežtas ir įsakantis.—Vikriai!

— K u r g i su tokia skuba?—nusteb in tas
daktaro staigumo, paklausė sanitaras.

— T e n ! —• Die lver is neapibrėžtai moste­
lėjo ranka . Baltasis chalatas nulėkė ant
kėdės,

—• Tuo jau ! .— Metuza l is padėjo Die lve-
r i u i aps i v i l k t i ir greit pasitraukė į šalį. J i s
iš patyr imo žinojo, k a d karta is daktaras pa ­
sidaro piktas" ka i p širšė, ir tada n iekam ne­
patartina maišytis j am po kojomis. Nespėjęs
net apsiausto užsisagstyti, Die lver is išmovė
pro duris .

Gatve tarškėdamas važiavo sunkvežimis.
Dielveris paėjo j a m priešais ir pakėlė ranką.
Šoferis sustojo.

— A t l e i sk i t e ,— Die lver is atidarė kabinos
duris.—Jūs važiuojat per tiltą?

' 259

— A h a .
— Pavežkit mane, aš skubu.
Po minutės j i s j a u sėdėjo šalia šoferio ir

žiūrėjo, ka ip švytuoklė nuo priešakinio k a ­
binos lango va lo be perstojo dr imbant i
sniegą.

— Ačiū,—'pasakė Die lver is , k a i j ie p r i ­
važiavo Bastiono kalnelį, palaukė, k o l maši­
na sustos, ir , padėjęs ant sėdynės dešimt
rublių, iššoko.

— N e r e i k i a , — bandė atsisakinėti šoferis,
bet ke le iv is nė nesiklausė. •

— Ką ga l i žinoti, ko re ik ia , o ko ne? —
tarė j i s pats sau, nes sunkvežimis jau buvo
tol i , o pėstieji mąstė k iekv ienas apie savo
reikalus ir ėjo savais ke l ia is .

Po kojomis gurgždėjo sniegas, p l ikos me­
džių šakos buvo aplipusios baltomis, pur io­
mis snaigėmis.

Priešais mirgėjo įvairiaspalviai žiburiai, ir
Die lver is ėmė paty l iukais švilpauti.

— Taip, gyvenime v i sko būna,—'Arturas
Nei landas patogiau įsitaisė minkštoje sė­
dynėje ir užsidėjo koją ant ko jos .— Sako,
k a d ir tu prisiviręs kažkokios košės.

— N i e k a i ! — V ik toras nenoromis numo­
jo r a n k a . — Pasitaiko.

— Nosies nule ist i nėra ko ,— 'Ar tu ras iš­
didžiai nusišypsojo, ir pabeldė šakute į sta­
lą.-—Padavėjau, ar mes dar i l ga i turėsime
laukt i? Atnešk pusę k i l ogramo ir ko nors iš
šaltų!

— Bematant!'—atsiliepė paslaugus bal­
sas.—Liežuviuko ar ikrelių?

— Atnešk abiejų, t ik sukis v i k r i a u ! Ir l i ­
monado.

K i tame salės gale užgrojo orkestras. P ia­
nino, smuiko ir akordeono grojamas maršas
užtrenkė restorano triukšmą.

— Žmogus turėtų pas imokyt i iš katės,—
kalbėjo to l iau Arturas.—• M e s k ka ip nor i , 6
j i v is t iek v isada nukr in ta ant kojų. Saky­
sim, k a d ir aš. B u v a u priklydęs pas fi lologus.
Tėvai galus darėsi, k a d t ik aš studijuočiau,
bet k i tu r n i e k u r negalėjau įstoti. Pratupėjau
ketverius metus, i r kas iš to? G e r a i dar, k a d
tie idėjiški v y r a i mane iš ten išėdė: mokyto­
ju aš v i s t iek n i eku gyvu nebūčiau buvęs.

•— Taip , maža laimė,— sut iko V ik to ras .
— Jok ios laimės,— n iek inamai nutęsė

A r tu ras .— V a r k su septyniais šimteliais visą
mėnesį, J u k t iek vos tabaku i užtenka.

Padavėjas iš tiesų valg ius ir gėrimus at­
nešė bematant: matyt, Ar turas čia buvo

|; geras pažįstamas.

261

— O k u r g i tu dabar dirbi? — paklausė
V ik to ras po p i rmo st ik l iuko.

— £, i l ga istori ja. Iš pradžių va i k ina i
mane įtaisė k i rpyk los vedėju. Tūkstantukas
v isada susidarydavo. Pabuvau kurį laiką,
paskui įkyrėjo. Šiaip ar taip—būvąs f i lo lo­
gas, o čia t ik p lauka i ir barzdos. Pakėliau
inkarą ir pasukau vairą į k ino studiją — ten,
mat, atsirado pažinčių. Pinigas būtų n e i šio,
ne i to, bet direktor ius toks rukata : nuvarė
ka ip seną kuiną. Prozit l — Ar turas vėl pakė­
lė stikliuką.

— Išėjai? — V ik to ras paėmė pasiūlytą c i ­
garetę ir užsirūkė.

— Žinoma! Ka ip poetai rašo: mes tur im
nuolatos ke l iaut i . Dabar sukuosi komise.
Ta ip sakant, p e rku i r parduodu. J e i g u m o k i
tvarkyt is , gyventi gal ima.

— Ir tau to užtenka? — V ik to ras pasižiū­
rėjo į buvusį kurso draugą. Ga l va j a u tru­
putį svaigo, ir todėl neseniai pat i r t i nepasi­
sekimai dabar atsidūrė kažkur gana to l i .

— K o l kas taip. Iš karto j u k nepasidarysi
min is t ras ,— nusijuokė A r t u r a s . — G a l i lga i ­
n i u i kada nors... Sako, k a d prekyboje manęs
p l ika ranka nepaimsi.

— Ir Uorumas sakė tą patį.
— Uorumas? Tas džiūvėsis? C h a ! — Ar ­

turas primerkė vieną akį.— Ka ipg i tam se­

najam agi tator iui dabar sekasi? T ikr iaus ia i ,
l iks aspirantūroje?

— Nežinau, žada važiuoti į kaimą.
— Į kaimą? Žinoma, ten j am ir v i e ta ! Te­

gu skaito kolūkiečiams paskaitas ir rašo v a i ­
k iga l iams dvejetus. Grynas oras tokiems oi
ka ip naudingas. O mes — rygiečiai i r , duos
dievas, tokie i r l i ks im.

Orkestras užgrojo tango. A r tu ras atsikėlė,
pasitaisė kaklaryšį ir pamojo ga lva V i k t o r u i .

— Re ik i a apsukt i kokį ratą. Ar tu neisi?
— Nėra nuota ikos ,^- V ik to ras prisipylė

stikliuką ir išgėrė, paskui šokančiųjų būryje
ėmė akimis ieškoti savo išgertuvių bendro.

Ar turas Nei landas buvo pakankamai
aukštas, bet šokdamas truput i susilenkė, tur
būt, norėdamas sus i lyg int i su savo šokėja,
k u r i negalėjo girt is ypat ingu l iemeningumu.
Nors merg ina jam, t ikr iaus ia i , buvo v isa i
nepažįstama, Ar turas j ai gana fami l iar ia i
šypsojosi ir be perstojo malė liežuviu. Aiš-

^ k i a i matėsi, k a d šioje sr ityje j i s ir vėtytas,
*1" ir mėtytas.

—• E c h ! —pakraipė galvą V ik toras ir vėl
prisipylė stikliuką. J a m buvo gera, lūpos pa­

nčios švilpavo ilgesingą tango melodiją.
— ' L a b a s v a k a r a s ! — p r i e gretimo stal iu-

> sunkia i atsisėdo kresnokas vyriškis. V i k -

toras pasižiūrėjo ir susiraukė. Ir vėl Die lve-
ris! Tas žmogus v i sur jį sekioja ka ip šešėlis.

Stal iukas, prie kur io prisėdo Die lver is ,
stovėjo per kokias tris pėdas žemiau, negu
niša, i r , žiūrint iš viršaus, daktaras ' atrodė
dar mažesnis, dar lab iau apgailėtinas. Ne , j i s
per menkas būti V i k t o r o priešu! Atsirėmęs
alkūnėmis į stalą, Die lver is niūriai žiūrėjo
į salę.

V ik to ras pasilenkė iš nišos.
— Daktare ,— prašneko j i s , — gal persėsit

pas mus? V ie tos čia užteks.
Die lver is tylėdamas atsikėlė ir pal ipo tr is

pakopas į viršų.
— Vienas? — sėsdamasis greta V ik to ro ,

paklausė j is .
—• Ne , su draugu. Dabar j is šoka.
—• A, o aš pamaniau — draugė,— bandė

nusišypsoti Die lver is , bet šį kartą j am ne­
pavyko .

— A r g i būtinai r e ik ia draugės? — savo
ruožtu paklausė V ik toras ,

— Tiesą sakant, ne. Draugas visados ge­
riau negu draugė, ypač, j e i gu tai tikras
draugas,

"Orkestras nuti lo, Šokėjai dar plojo, bet
ve l tu i : muzikanta i nuėjo vakarienės.

Ar turas Nei landas grįžo į nišą.

— Žiū,— stebėjosi j i s , — pa l ikau vieną,
atrandu du.

— Gera i , k a d ne t r i s ,— atsakė j am D i e l ­
veris.

— Tavo pažįstamas? — užklausė Ar turas
V ik to ro .

—• Ta ig i , iš daktarų broli jos.
— A, iš daktarų! N a , žinote, daktare, aš

jums nepavydžiu.
„Aš jums taip pat n e ! " — v o s neišspruko

Die l ve r iu i , bet j i s l a i k u pr ikando .liežuvį, p r i ­
siminęs, k a d svečiuose kivirčytis laba i ne­
mandagu.

— Gydytojų darbas pas mus labai pras­
tai apmokamas,— tęsė A r t u r a s . — Sakyki t ,
k iek, pavyzdžiui, jūs uždirbai? — J i s pripylė
pusę stiklinės degtinės ir pastūmė per stalą
nauja i a tvykus iam.

— N i eko , pinigų užtenka! — D i e l v e r i s dė­
josi įpiltosios degtinės v i sa i nematąs,— Je i gu
dirbi , ta i ir uždirbi. Kelneri!—šūktelėjo j is
padavėjui.— Aš norėčiau pavakar ieniaut i , su­
prantat?

Padavėjas linktelėjo galvą, rodydamas,
kad supranta.

N a , mat ,— daktaras ' atsisėdo pato­
g iau .— G a l jūs būtumėte toks malonus ir
atneštumėte man liūlia kebabo? Žinoma, su
svogūnais. Ir butel i narzand. T i k t a i ne bor-:
žomo — jį ger ia t ik l igonia i , aišku?

— Be skaidriosios?—susiraukė Arturas .
— Taip išeina. Laikraščiuose rašo, k a d

restoranuose esą ga l ima pavakar ien iaut i ir
šiaip pasėdėti be gėrimo. Šį vakarą aš n u ­
sprendžiau pabandyt i , ka ip tas atrodo.

— Vad inas i , nė lašo? — dar kartą pak lau­
sė Ar turas Ne i landas .— O aš girdėjau, k a d
gydytoja i mauk ia degtinę lab iau ka i p van­
denį...

—• Ne r e ik i a v i sko klausyt is , ką žmonės
pliauškia,— Die lver is primerkė akį.

Šį kartą padavėjo teko l auk t i i l g iau . Ar
čia restorane pr i s i r inko daugiau žmonių,
ar Die lver io užsakymas neturėjo tokio žai­
biško poveikio, ka ip prieš pusvalandį duot i
Artūro potvark ia i .

Pagal iau liūlia kebabas buvo atneštas.
—• O gal dabar vieną gurkšnelį, dakta­

re? —- paragino V ik to ras .
—- N i eko , n ieko ! —atsakė D ie l ver i s .—

Gerki te judu, aš šį kartą pasižiūrėsiu.
— Sky r imos i valandą skaudžią...— juod-

bruvis da in in inkas pradėjo argentiniečių tan­
go-

— T a i bent dalykėlis!-—mostelėjo į or­
kestro pusę Nei landas.

— Taip? — Dabar buvo Die lver io eilė ste­
bėtis.— Ką j i s ten dainuoja apie skyrimąsi?
A r g i jums kada nors y r a tekę skirtis?

— Ir dar kiek!—'prisiminęs ėmė pasa­
k o t i Ar turas Ne i landas .— Visų baisiausias
buvo skyr imasis su universitetu. Bi jo jau, k a d
mano senių pr iepuol is neištiktų. N a , V i k t o ra i ,
l a i kyk i s ! Tegu daktaras siurbsto savo mine­
ralinį!

—• Pabučiuok, ka ip dar niekas manęs ne­
bučiavo! — šnibždėjo į mikrofoną da in i ­
ninkas.

— Kas dabar girdėti ligoninėj?—palai­
kydamas kalbą, šiaip sau paklausė V ik t o ras .

— 1 Ačiū. Pu ik i a i . Piauname, karpome, lo­
pome. T iesa, j e i gu j a u išėjo ka lba apie sky­
rimąsi, ta i , tur būt, ir man metas — re ik ia
kraustyt is namo. Ke lne r i , k i e k už viską? De­
v y n i dvidešimt? Prašom.

D ie l ver i s linktelėjo galvą, atsistojo ir nu ­
ėjo pr ie durų. 1

— T a i t ipas! —-patraukė pečiais A r t u ­
ras.—• Ir ko j am lįsti į restoraną, j e igu neno­
ri gerti.

— Taig i , ir suprask, kad gudrus,— nutęsė
V i k t o ra s .— Tas daktaras v isuomet toks juo-

| kingas. Tur būt, j i s ir pats nesižino, ko norįs.
— O tu žinai? N a , išgeriam, seni, ir v e l -

|;niop visus sentimentus!
V ik to ras nepalietė s t ik l iuko . J i s žiūrėjo

|į salę, bet beve ik n i eko nematė. Ryškios švie-
fsos ir spalvot i drabužiai susi l iejo į vieną d i -

1

džiulj margumyną. M u z i k a nebegrojo, šokė­
j a i buvo susėdę prie staliukų. Salėje buvo
daug moterų, bet kas iš to, j e igu čia nėra
jos. Ji dabar, t ikr iausia i , e ina iš anatomiku-.
mo, skubr i ir truputį įraudusi ka ip visada,
E ina ir nesustotų net tada, j e i gu sutiktų jį,
Viktorą. Bobų vasara praėjo, ir j ok i a jėga
jos nebesugrąžins. Laikas bėga, žmonės už­
siėmę k iekv ienas savo reikalais, i r k o k i a
j iems bėda, j e i gu koks kva i l ys pats pražudė
savo meilę, J i n iekad n i ekad nebeprisikels,
v iskas dingo, l i ko t ik gailesys ir liūdni p r i ­
s imin imai , nuo kurių nepasislėpsi j ok io j
smuklėj.

V ik to ras sunkia i atsiduso.
— Kas tau pasidarė? — Ar turas ėmė

kažką nuspėti.—-Išgerk porą gurkšnių, pra­
eis. Ir mesk tas studijas, ger iau rašyk ap­
sakymus; j e igu r e ik ia pinigų, t ik pasakyk
man. Ką nors sugalvosim. Tu šaunus va i ­
kinas, tu v ieninte l is iš v iso kurso mane
gynei, k a i apipuolė tie utėlės. Išgeriam, se­
nas velne, nenuleisk nosies! Mes dar drau­
ge apdorosim ne vieną reikaliuką! -

— Tu manai, kad aš taip pat pere is iu į
prekybą? — susiraukė V i k t o r a s , — V a r g u .

Ar turas pripylė s t ik l iukus ir pasižiūrėjo
į išgertuvių bendrą.

— Išdidumas,—• nusijuokė j i s . — Išdidu­
mas, mielasis! Bet j i s išgaruoja k u r kas
greičiau, negu jūs, intel igentai , manot. To­
k i e v y r u k a i , ka ip tu, be pinigų gyvent i ne­
moka . Su apysakomis dabar l y g i r bankro­
tas, ar ne? Pasirodė — blauzdos per s k y s ­
tos. Univers i tete tau taip pat ne kažin ko­
k i e pyraga i , teks imtis nors prekybos.

— Kiekv ienas tur i savo žvaigždę,—
V ik to ras paėmė stikliuką.

— Cha , cha! — Ar turas vėl suk ikeno .—
Nepyk, seni, bet tu dar tebesi v i sa i žalias.
Šie l a i ka i ne jūsų nosia i . K a i dar tebelan-
k i au universitetą, ten t iek ir tesigirdėdavo;
„Vecapiniai, V e c a p i n i a i Įžymi, ga l inga gi­
minė!" Iš tavęs išeitų geras grafas arba
hercogas, bet komunizmo statytojas — a t ­
siprašau!

— Ką tu nor i pasakyti? — V ik to ras pa­
dėjo ' stikliuką.

— N i e k o ypatingo. T i k tą, k a d tu savo
vietos taip ir nesurasi. Norėtum žvaigždes
raškyti, bet užpakalis svar ina pr ie žemės.
Tu — ka i p i r aš—pasiblaškysi, pasidrasky-
si ir ate is i į protą. Ech , išgerk, seni ! Duok
penkis, mudu j u k abudu tokie !

V ik to ras , pats nejausdamas, sukando
dantis. Gėrimas išrūko iš galvos, akys įsi­
bedė į vieną tašką—į Artūro kaklaryšį, ant

kur i o ke istoka marga papūga buvo juok inga i
išplėtusi ge lsvai žalią snapą. „Mudu abudu
t ok i e " ,— be pal iovos skambėjo ausyse su pa­
šaipiu a tv i rumu pasakyt i žodžiai.

„Mudu abudu tok ie ' ' '
Vad inas i , j i s , V ik to ras Vecapin is , talen­

tingas, nepažįstantis nesėkmės laimės lepū­
nėlis paga l iau susirado sau bičiulį ir išger­
tuvių bendrą — šį niekingą spekuliantėlį
Neilandą!

„Niekada!" — V i k t o r u i norėjosi sur ik t i
taip garsiai, k a d jo balsas peršauktų resto­
rano triukšmą, kur iame žmonių kalbos mišo
su pr is lopintu, melancholišku orkestro liū­
desiu. Bet j is neištarė nė žodžio, t ik paju­
to, ka ip kaktą p i l a prakaitas.

K u r g i dabar brol is, k u r jo kurso draugai
Uorumas, Pinė ir Mi tavas? Su ja is galėjai,
kartais susiginčyti ir net apsibarti, bet tuo
pat metu jautei , k a d šalia tavęs tiesūs, pa­
t i k im i žmonės, kur ie , r e ika lu i esant, nie­
kad neatsisakys padėti. C i a jų nebuvo,
V ik to ras pats nutolo nuo savo draugą,
jausdamasis esąs už juos pranašesnis.

Orkestras nut i lo .
— Na , išmesk, k a d nenusivadėtų! — A r ­

turas Nei landas vėl mostelėjo ga lva į pr i - '
piltą stikliuką. J i s abej ingai atsilošė kėdė­

je, ir V i k t o r u i pasirodė, k a d papūga ant
moderniško kaklaraiščio šleikščiai šypsosi.

— Ke lne r i , sąskaitą! —šūktelėjo V i k t o ­
r a s . — T i k i u o s i , tu už mane užmokėsi, aš
tau ry t grąžinsiu,— tarė j is , nežiūrėdamas
į Artūrą.

— Aišku!—•numojo ranka A r t u r a s . —
T i k ar nematai, ka i p juok inga i išeina: tu
mane n i ek in i , ir v i s t iek tu r i iš manęs sko­
l i n t i s , — tr iumfavo j is , išsitraukdamas iš
viršutinės švarko kišenės keletą šimtinių.—
Bet n ieko. Komiso krautuvės tarnautojas
ga l i sumokėti. E inam. Tu , t ikr iaus ia i , sku ­
bi pas kokią merginą. K a i p j i atrodo, tamsi
ar šviesi?

— Aš e is iu namo.
— E, v y r u t i , to j a u tu m a n neįpasakosi!

Vecap in ia i be moterų neišsivers.
— Ką tu n o r i tuo pasakyti? — V ik t o ras

atsisuko ir įrėmė žvilgsnį Artūrui į akis.
—• M a n n ieko nere ik ia sakyt i . Aš jus

pažįstu. Sūnelis keičia merginas kas antra
diena, o apie senąjį ka lba pusė Rygos.

— Ką kalba? — V ik to ras sugriebė A r ­
tūrą už atlapų.— Ką kalba?

—• K a d senis gyvenąs su savo tarnaite.
Tartum koks turkas, che, che!

—'Prikąsk l iežuvį!—Viktoras j a u ne-

besivaldė.— M a n o tėvą tu pa l ik ramybėje.
Ar turas ištraukė ranką iš kelnių kišenės

ir pliaukštelėjo V i k t o r u i per pirštus.
— Paleisk, nekva i l i ok ! Ge r i au bėk na­

mo pasižiūrėti, ka ip senis myluo jas i !
Žaibiškas smūgis trinktelėjo į rūpestin­

gai nuskustą Artūro Ne i lando smakrą. N i e ­
k inama i besišypsančios lūpos skausmingai
persikreipė, Ar turas ka ip maišas sudribo
ant. grindų.

26

Daugel is gydytojų tur i įprotį l a i svu l a i ­
ku kartkartėmis skambint i į ligoninę ir
klausinėti budinčio, ar v iskas ' tvarko j .

Išėjęs iš restorano salės, Ans i s Die lver is
taip pat negalėjo praei t i pro vest ibiulyje
esantį telefoną automatą. J i s susiieškojo
apsiausto kišenėje kapeikų, sur inko re ika­
lingą numerį ir ėmė laukt i , žinodamas, kad
budėtojai nelabai skuba atsi l iepti .

Praėjo nemaža' la iko, k o l Metuzal is iš­
samiai išklostė, k a d operacinėj n ieko ypa­
tingo nesą.

Die lver is apsimovė pirštines, pasižiūrėjo
į veidrodį ir j a u buvo beeinąs pro duris,
k a i salėje k i l o baisus triukšmas.

It.

,,Bus susipešę,— pagalvojo j i s . — V isada
taip, k a i pr is is iurb ia skaidriosios, užmiršda­
mi gerą užkandą.

Po ak imirkos į vestibiulį išvirto visas
būrys žmonių. V i e n i mostigavo rankomis
ir susijaudinę garsiai p ik t inos i chuliganais,
k i t i , priešingai, tylėdami grūdosi drauge,
tur būt, laukdami , ar neatsitiks dar k o k i a
įdomybė.

Pačiame minios v idury je matėsi juodas
restorano vedėjo kostiumas ir balta ka ip
sniegas krūtinė, šalia jo energingai sukosi
žmogus m i l i c in inko uniforma.

Die lver is nebuvo iš aukštųjų, todėl ne­
galėjo gerai matyt i , kas ten darosi. Tiesą
sakant, tuo j i s nė k i e k ir nesidomėjo. C h i ­
rurgas sukluso t ik tada, k a i pačioje minios
kamšatyje pamatė Viktorą Večapinį. Kas
gi čia iš tiesų dėj osi?

— N e i šis, ne i tas,—• skundėsi restorano
vedėjas.— Stai ir -leisk tokius į padorų res­
toraną.

— Koks nors incidentas? — Die lver is
pras ibruko i k i susijaudinusio vedėjo.

— Žinoma! Tas blondinas užvežė b ru ­
netui per dantis. Tur būt, susikibo dėl
mergų.

—• Dėl kokių mergų? — susiraukė Die l ­

veris. J i s neprisiminė, k a d pr ie stalo būtų
buvę ginčytasi dėl moterų.

•— Ką aš ga l iu žinoti?!—skėstelėjo
rankas vedėjas.— Laimė dar, kad čia pat
pasipainiojo mi l i c in inkas .

— K u r juos nuvedė? — pasiteiravo Die l ­
v e r i s .— l kurį mi l i c i jos skyrių?

— T ikr iaus ia i , į pirmą.
Orkestras vėl ėmė groti , tur būt, tam,

k a d greičiau atvėstų įkaitusios galvos.
Die lver is puolė pro duris, gaišti nebuvo

kada. K a i profesoriaus sūnus pateko į bė­
dą, j o .pa t i e s nemalonumai pasitraukė kaž­
ku r į šalį.

Lauke baltavo sniegas, apsnigti medžiai,
tartum baltos pusnys, supo Komunarų aikš­
tę ir K i r o v o gatvę. Po pėsčiųjų kojomis
gurgždėjo baltas, minkštas patiesalas, auto­
mob i l i a i važiavo beve ik v i sa i be garso.

Die lver is palenkė apsnigtą šaką ir , pa­
sisėmęs saują sniego, prispaudė pr ie įkaitu­
sio veido. A n t lūpų pajuto ištirpusią, prės­
ką drėgmę. J i s nusipurtė ir skubėdamas
pasuko į senamiestį. Reikėjo nusigauti į m i l i ­
cijos skyrių ir gelbėti Viktorą.

Staiga Die lver is stabtelėjo. Ar nebūtų
geriau pasiėmus drauge ir Peterį? J u k j is
apie Viktorą žino daugiau. O gal pastaruoju
metu Vecapinių šeimoje įvyko kokių nors

permainų, kur iomis ir butų gal ima paaiš­
k i n t i tą nelaimingą įvykį restorane.

Vėjo gre i tumu Die lver is šoko pr ie tele­
fono automato, esančio priešais didįjį la ik­
rodį. Po valandėlės atsiliepė pats profeso­
rius. Die lver is pr ikando lūpą, i r , ka ip mo­
kėdamas pakeitęs balsą, paprašė pakv iest i
pr ie telefono Peterį. Profesorius kažką su­
niurzgėjo, bet, k i ek galėjai suprasti, nu ­
ėjo ieškoti sūnaus. Lauk t i teko i lga i . Trys
minutės j a u baigėsi, k a i Peteris pagal iau
paėmė ragelį.

— k lausyk i t e , Peter i , -^ Die lver is kalbė­
jo k i ek galėdamas r am iau .— M a n re ik ia
tuoj pat su jumis susi t ikt i . Netur i te laiko?
Ne , būtinai r e ik ia susi t ikt i . Prašom nul ip t i
į apačią. J e i gu ne toks svarbus reikalas, aš
neskam...

Ragelyje pasigirdo pypsėjimas — auto­
matas nutraukė pokalbį. Netol iese sužibėjo
žalia taks i akutė, Die lver is pamojo piršti­
ne, įsėdo šalia šoferio ir pasakė adresą. Po
poros- minučių j i s j a u buvo vietoje. Pete­
r is ka ip t ik rak ino paradines duris.

— Sveikas! — 'D ie l ve r i s prisivertė nus i ­
šypsoti.— Matote, atsit iko mažas nemalo­
numas.

— Ligoninėje?

— Ne, profesorius čia n i eku dėtas. V i k ­
toras...

— Kas j am atsitiko?
— V ik t o ras pak l iuvo į miliciją. Resto­

rane partrenkė kažkokį biaurų tipą.
— Ir vėl ! — švilptelėjo pro dantis Pe­

teris. Dar nesuprasdamas, kas įvyko, ir
gerai nežinodamas, ką dabar daryt i , j is
sėdo į taksi ir nuvažiavo drauge su dak­
taru.

27

Tą patį vakarą, k a i pasnigo pirmasis snie­
gas ir k a i V ik to ras Vecap in is suvedė są­
skaitas su buvus iu kurso draugu, profeso­
rius sėdėjo pr ie rašomojo stalo ir sklaidė
savo rankraštį. J i s matė, kad Peteris išeina,
bet nepasidomėjo ir nepaklausė kur . K i ek ­
vienas pats tvarkė-savo re ikalus. Sūnūs j a u
nebe mažyčiai, k a d k iekv iename žingsnyje
turėtų klaustis tėvo leidimo.

Sieninis la ikrodis išmušė vienuoliktą.
Ma r t a įnešė kavą; profesorius skaitė, kart­
kartėmis gurkštelėdamas kvapų, beveik
juodą skystį. Darbas apie širdies operacijas

į-buvo beve ik baigtas.
Pusę dvy l iktos suskambėjo telefonas.

^Profesorius atsainiai paėmė ragelį ir atsi-

liepė. Balsas, klausias, ar j i s esąs Mar t in i s
Vecap in is , buvo nepažįstamas.

— Taip, aš Vecap in i s ,— murmtelėjo
profesorius.— Su kuo tur iu garbės kalbėtis?

—-Cia skambina mi l ic i jos kapitonas
Uosinis,

—• At l e i sk i t , čia, tur būt, koks nesusi­
pratimas. Su mi l i c i j a aš netur iu jokių re i ­
kalų. J e i koks nelaimingas atsit ikimas, su­
sižinokite su k l i n i k a . Aš dabar užimtas,—
profesorius atstūmė ant kaktos akinius ir
norėjo padėti ragelį.

—• Draugas profesor iau,— spyrėsi kap i ­
tonas.—'Aš žinau, k a d jūs užimtas, ir v is
dėlto valandėlę jus sutrukdysiu.

— K lausau.
— Ar jūs galite man pasakyt i , ku r da­

bar jūsų sūnus V iktoras?
—• N i e k o aš nega l iu pasakyt i ir n ieko

nežinau, namuose jo -nėra,—profesorius
j a u ėmė p y k t i . — Aš tur iu kitokių darbų.

— Ir v i s dėlto—'jūs jo tėvas.
— Na ir kas?
— Jūsų sūnus dabar mil ic i jo je . įsigėręs

viešoje vietoje sumušė žmogų. Ar tai jūsų
nė k i ek nedomina?

—- V iktoras? — nupuolus iu balsu pa­
klausė profesorius Vecap in is , v i s dar neti­
kėdamas, k a d ta i galėtų būti tiesa.

— Ar jis jūsų sūnus?
— Ta ip ,— pasigirdo vienas vienintel is

žodis.
—• At l e i sk i t , profesoriau, k a d sutruk­

džiau jūsų svarbų darbą, bet pranešti, kas
įvyko — mano pareiga. Ta i v iskas.

Supypsėjo trūkčiojantis signalas. M i l i c i ­
jos kapitonas buvo padėjęs ragelį.

Monotoniškai taksėjo sieninis la ikrodis .
Mar t in i s Vecap in i s perėjo per kabinetą
i r sustojo.

Kas gi šįvakar atsitiko? Skambino Pete­
riui, kažkur j į skubia i kvietė, pasku i skam­
bino iš mi l ic i jos . T ikr iaus ia i , j am v i sko ne­
pasakė. Ką gi V ik to ras iš tiesų bus padaręs?
V a k a r sūnus bandė pasikalbėti su tėvu, bet
j is , darbais apsivertęs moks l in inkas ir profe­
sorius, kalbėtis neturėjo la iko . Ka ip papras­
tai, ka ip visuomet... Neturėjo laiko.. . J i s ope­
ravo, skaitė paskaitas, rašė apie širdies
ligas, statė komunizmą, bet nematė, kas de­
dasi jo paties namuose, jo paties šeimoje.

Sena, išvargusi širdis ėmė tvaksėti taip
pat garsiai, ka ip la ikrodis, profesoriui užė­
mė kvapą. J i s dar žengė žingsnį į p r i ek i ,

^norėjo šaukti Martą, bet p i lkos jo akys su­
sit iko su juodosiomis, kur ios žiūrėjo iš p'ort-
preto. Liūdna, pavargusi moteris žiūrėjo į
"rilą, sulinkusį vyriškį, ir rodėsi, k a d jos
Įžyilgsnis gai l is i i r drauge prikaišioja.

' 279

Mart in i s Vecap in i s sudejavo i r pr ispau­
dė ranką pr ie krūtinės.

— A t l e i sk ,— norėjo pasakyt i j is , bet tik
be garso sujudėjo lūpos. J i s dar kartą su­
dejavo. Buvo tamsi, t y l i , begalinė lapkričio
naktis. Už lango vėl pradėjo šmėseliuoti
snaigės.

28

Išaušo. P i rmiaus ia pamėlynavo langų
st ik la i , paskui sutūtavo automobilių sirenos,
lauke pasigirdo žmonių balsai.

Pusę devynių budėtojas pašaukė V i k t o ­
rą Vecapinį pas kapitoną.

— V a l d y k i s , — įsakė sau V iktoras , eida­
mas kor idor iumi paskui uniformuotą vyriš­
kį.—Dabar bus pamokslas, viršininkas lauks
mano atgailos, bet tai netur i jok ios reikšmės.

Budėtojas atidarė duris ir įleido Viktorą
į nedidelį, smark ia i prirūkytą kambarį. Jo
kampa i buvo p i l n i šešėlių, nes ant stalo
stov int i lempa apšvietė t ikta i kambar io v i -

. durį ir pagyvenusio mi l ic i jos viršininko
veidą.

— Sėskit,— j is parodė įėjusiam kėdę ir
išsiėmė iš portsigaro naują papirosą. V i k ­
toras pasi l iko stačias.

Kapitonas atidarė stalčių ir valandėlę
rausėsi po kažkokius popierius. V i k t o r o dė­
jos i v isai nematąs. Suskambėjo telefonas,
viršininkas pakėlė ragelį ir liepė paskam­
bint i po dešimties minučių.

„Vadinasi, j is manęs i l ga i netardys" ,—
nusprendė V ik to ras ir sukando dantis. J i s
jautė, ka ip iš susi jaudinimo trūkčioja ve ido
raumenys, žinojo, k a d j i s visas sulamdytas
ir k a d ve l tu i mėgina rodytis drąsus ir iš­
didus.

— Čia buvo jūsų brol is ir kažkoks dak­
taras,— pradėjo kapitonas, pakėlęs galvą
nuo savo popierių.— J i e bandė jus užtarti.

—• Aš jų neprašiau,— išsitiesė V ik toras .
— Gana keista, kad žmonės vidurnaktį

tur i belstis į miliciją, k a d galėtų ištraukti
iš bėdos penkto kurso studentą, kur is , be
to, dar nor i būti rašytojas ir auklėti jaunąją
kartą. Ar jūs kada nors nesimokėt bok­
suotis?

— Prieš-keletą metų...
— K a d galėtumėt restorane daužyti

įkaušusiems dant is ,— pertraukė jį kapi to­
nas.

—• Ne , k a d galėčiau pamokyt i niekšą.
— Jūs sveriate apie devyniasdešimt k i -

|, Iogramų, ar ne? — anapus stalo* sėdintis v i r -
pšminkas permetė V i k t o r o figūrą vertinančiu

280

žvilgsniu.—'Mano svoris, "jei neklystu, apie
aštuoniasdešimt, bet neabejoju, k a d prieš
mano smūgį jūs neatsilaikytumėt. O ar jūs
nemanot, k a d tai būtų taip pat gera pamo­
ka? Ir dar v i sa i pe lnyta !

V ik to ras neatsakė. Norėdamas susiva l ­
dyt i , j i s sugniaužė kumščius.

— Iš paso matyt i , k a d V i k t o r u i Vecap i -
n iu i dvidešimt ketver i metai. Šiąnakt aš su­
žinojau, k a d M a r t i n i u i V e cap in iu i greitai
bus šešiasdešimt dvej i . Pas i imkit savo do­
kumentus ir nešdinkitės! Sią paslaugą aš
darau ne dėl jūsų, bet dėl jūsų tėvo. E ik i t
namo, ir neduok dieve, j e i mums dar kartą
tektų susi t ikt i šiame kambary !

J i s beveik meste numetė V i k t o r u i naktį
iš jo atimtą piniginę, paskui vėl atsidarė
stalčių ir įsikniausė į popierius.

V ik toras išėjo į gatvę ir nusipurtė.
Miestą gaubė rūkas, bet oras buvo šaltas.
Bal t i apšarmoję medžiai ir tramvajaus la i ­
dai ryškiai matėsi p i lkame, slegiančiai mo­
notoniškame fone.

Priešais ėjo žmonės, ta skubr i , rūpestin­
ga darbo Ryga, apie kurią mėgdavo kalbėti
Peteris. Brol is j au , t ikr iaus ia i , bus išėjęs
į fabriką, ir namie V ik to ras jo nebesutiks.
T ik ta i tėvas gal dar nebus atsikėlęs. J i s , tur
būt, taip nieko ir nesužinos apie savo jau­

nesniojo sūnaus šios nakties nuotyk ius —
žmonės pagailės jo žilos galvos ir pasta­
ruo ju metu pairusios sveikatos.

Bet n e ! — V i k t o r a s j a u buvo apsispren­
dęs. J o k i o s lapukavimo, jokių paslapčių!
J i s įeis į tėvo kabinetą ir vyriškai viską
papasakos nuo pradžios i k i galo: Vecapinių
giminėje netur i būti bailių. Pasku i reikės
nue i t i į universitetą ir taip pat viską papa­
sakoti . Tegu sužino v i s i . Ga l ims kalbėti net
apie jo pašalinimą—ir tegu. V i s dėlto j is
joks spekuliantas, ka ip tas šlykštynė N e i -
landas, kur i s liežuvauja tartum sena boba,

įĮ ' bet parkr in ta nuo menkiausio smūgio, o
paskui inkščia ir staugia mi l ic i jo j ka ip iš­
pertas šuo,

„Ir j is dar mano, k a d man su juo pa-
K : k e l i u i ! " — V i k t o r a s jautė vėl raustąs. „Nie­

kada, nors ir kažin kas atsitiktų!"
Sut inkami žmonės traukėsi V i k t o r u i iš

ke l io ; j is pasižiūrėjo į veidrodį kažkokios
krautuvės v i t r ino j i r i k i kraujo sukando

Į.Tūpas. Po nemiegotos nakties paakiuose at-
. sirado maišeliai, apie burną įsirėžė aštri,
jįnegera raukšlė, kaklaryšis buvo nusisukęs,
į' apsiaustas suglamžytas — taip atrodo iš
Ismuklės grįžtą namo nepataisomi g ir tuok­
l i a i . Nėra ko stebėtis, k a d darbo žmonės
Aokio iš tolo lenkias i .

252 283

Ir pirmą kartą V ik toras pajuto didžiulę
gėdą prieš šiuos paprastus žmones, ant ku ­
rių pečių gu l i atsakomybė už šį miestą, už
visą gyvenimą. J i s dabar buvo išmestas iš
jų tarpo, vienas ir n i ekam nereikal ingas.

„Velniop!"—-jo akys dar lab iau pr is i ­
merkė, raumenys įsitempė, sukietėjo. Žings­
nis pasidarė greitesnis, tvirtesnis. J i s viską
atitaisys. Ta i nebus lengva i r greitai pada­
roma,' ypač su A i n a , bet taip bus, taip tur i
būti, k i ta ip neverta gyventi . Tegu v i s i - m a ­
to, tegu v i s i g i rd i , k a d V ik to ras Vecap in is ,
tas amžinas laimės lepūnėlis ir nugalėtojas,
net i r ' nelaimėje l i eka ištikimas pats sau,
pasidaro dar stipresnis, dar lab iau nepalau­
žiamas. Tegu svarsto jo elgesį, ku r re ik ia ,
tegu pasmerkia, j e i gu apskr i ta i y r a už ką
smerkt i . J i s nesiteisins, nežadės pasitaisyti ,
nes tokiais pažadais v is t iek niekas net ik i .
T ik ta i tėvui" j is pasakys, ką pasiryžęs, ir
j a i —• merginai su tamsiais, garbanotais
plaukais ir tvirtais, švelniais " delnais. O
paskui j is i l ga i tylės, priglaudęs galvą prie
jos peties.

Stai ir namai . V ik to ras pastūmė paradi­
nes duris ir užlipo į viršų. Raktas buvo k i ­
šenėj e, skambint i nereikėj o. J i s nusiėmė
skrybėlę, pasikabino paltą ir ryžtingai nu ­
ėjo tol iau,

A n t va lgomojo slenksčio stovėjo Pete­
ris, ga l truputį daugiau išblyškęs negu v i -

• sada,- nes, matyt, j i s šiąnakt taip pat nebu­
vo užmigęs.

V ik to ras sustojo. Akimirką padelsęs, ty­
l i a i pasakė:

— Ačiū.
Peteris neatsakė. J i s , rodos, bandė nusi ­

šypsoti, bet veidas l i k o rimtas, t ik sudre­
bėjo plonos, pabalusios lūpos.

— Ar tėvas Žano? — paklausė V iktoras ,
žiūrėdamas b r o l i u i tiesiai į akis.

— Nežinau,—Peteris šį žvilgsnį išlai-
(kė.— Tėvas...

— Kas gi j am yra?
—• V ik t o ra i , — išdaužė Peteris, —• tėvas

mirė.
Po to j is apsisuko ir sunkiais žingsniais

nuėjo į savo kambarį.
Ryto vėjas pleveno atv iro lango užuo­

laidas, apie pusšimtį metų turįs sieninis
laikrodis tiksėjo taip pat, ka ip ir daug l a i ­
mingesnėmis Vecapinių šeimos dienomis.
Gyvenimas ėjo kaip-ėjęs, t ikta i Mar t in i s

jį Vecapin is miegojo amžinuoju miegu j a u
|(kažkur k i tur , nebe - savo bute.

Valandėlę V i k t o r u i pasirodė, k a d j is
|rieišlaikys. Ga l va pat i sv iro žemyn, pečius

prislėgė baisus sunkumas. Nežmoniškomis

pastangomis centimetras po centimetro j i s
vėl pakėlė galvą,.akys peršėjo, bet pa l iko
sausos, krūtinę plėšyte plėšė, bet pro lūpas
neišsiveržė nė menkiausias garsas.

Kažkur prat isai ūkė automobi l io sirena,
V ik toras paėjo ke l is žingsnius į priekį, ir
atidarytas langas, neseniai siuntęs paskutinį
atsisveikinimą amžinai iš savo namų iškeliau­
jančiam M a r t i n i u i Vecap in iu i , atvėrė prieš
jo jaunesniojo sūnaus akis gimtojo mies­
to reginį. Atsirėmęs alkūnėmis į palan­
gę, V ik to ras per besisklaidantį žiemos rū­
ką matė gatvę, einančią, rodos, kažkur į be­
galybę. Ir j a m pasirodė, k a d prieš jį tiesiasi
i lgas ilgas kel ias, kurį r e ik ia nueit i , k o l j is
vėl galės drąsiai žiūrėti į akis tiems žmo­
nėms, kur iuos kadaise vad ino savo draugais.

Б. САУЛИТИС
СЫНОВЬЯ ПРОФЕССОРА

На литовском • языке

R e d a k t o r ė D. Barkauskaiti,
Viršelis dail . J!. Gabrėnalha

Techn. redaktorius D. Jakubonis
K o r e k t o r ė N. ŽiemeJlcnė

? ™ S V t a S p

n

a U d a I I 9 6 1 - V I - 1 2 - ž i d i n i o N r . 3221. Tiražas
J ^ . H 8 > Z ' / ° P , ^ i U S 7 ^ 9 2 , ^ - " . 5 Pop. J.-10.53 SP . 1.;

. Spausd.no va l s tyb inė V . Kapsuko-Mickev ič i aus v .
s p a u s t u v ė Kaune, Lenino pr. 23. Užsakymo " N r . 632.

Kaina 33 kp

http://Spausd.no

