
1

FAKTAS APIE PAUKŠTĮ Nr. 1

Lakštingalas labai
sunku pamatyti.

Iš Rozės ir Džasperio „Paukščių knygos“

Mano vyresnioji sesuo Rozė sako, kad pasiklydus pir­

miausia reikia susiorientuoti.

Vadinasi, turime išsiaiškinti, kur esame, ir stengtis

per daug neišsigąsti.

Suprasti, kur esu dabar, lengva – ogi už mūsų namo

augančiame medyje. Jis aukštas, bet šakomis kaip ko­

pėčiomis galima užlipti tikrai aukštai. Ties viduriu yra

plokščia šaka, atrodanti lyg ore kabantis suoliukas.

Kiekvieną pavasarį sėdėdavome čia abu su Roze. Už­

simerkdavome ir tvirtai laikydamiesi už rankų klausyda­

vomės, kaip melsvai pilkoje prieblandoje suokia lakštin­

gala, kaip jos trelės sklaidosi tamsioje padangėje.

Bet dabar saulė jau visai nusileidusi. Ir šalia manęs

nėra Rozės. Nėra ir lakštingalos, kurios būtų galima

klausytis.

Dabar girdžiu tik tylą.

3

FAKTAS APIE PAUKŠTĮ Nr. 2

Lakštingalos nesibūriuoja,
jos – pavieniai paukščiai.
​

– Mama, o kur yra Rozė?! – šūkteliu stovėdamas prie

darbo kambario durų.

– Ką tu čia veiki, Džasperi? – išnirdama iš tamsos pri­

simerkusi klausia mama ir žvelgdama į mane pasitrina

akis. – Eik miegoti, mielasis, mudu su tėčiu dar dirbame.

4

Atsitraukiu, nes žinau, kad nevalia jų dirbančių truk­

dyti, ypač kai turėčiau būti lovoje. Bet jau visa savaitė

jie, užsidarę savo darbo kambaryje, nieko daugiau nevei­

kia, tik kalbasi telefonu, todėl nebegalėjau ilgiau laukti.

– Tai būtinas atvejis, – ištariu. – Sakėte, kad galiu

trukdyti, jei būtina.

Mama atrodo pavargusi, bet priklaupia ant grindų ir

paima mane už rankos.

– Ar tau vėl parūpo tas dingęs paukštis? Džasperi,

juk jau kalbėjomės apie tai. Tėtis ir aš nieko negalime

padaryti. Tai laukinis paukštis ir, palyginti su tuo, kas

atsitiko, tikrai ne...

– Suprantu, kad jūs nieko negalite padaryti, – sa­

kau. – O Rozė gali. Praėjusią savaitę ji turėjo grįžti namo

iš universiteto ir padėti man surasti lakštingalą, o dabar

nebėra jų abiejų.

Mama staiga išbąla kaip popierius. Ji paleidžia ma­

no ranką, bet giliai įkvėpusi vėl ją suima ir suspaudžia

tvirčiau.

– Žinau, tau tikrai sunku, Džasperi, – stengdamasi

valdytis ištaria ji. – Tėčiui ir man taip pat sunku. Bet

Rozė yra...

​Ji nutyla, o aš ištraukiu ranką ir žiūrėdamas į savo

batus matau, kad aplink pridrabstyta purvo. Neturėčiau

5

avėti batų namie, bet mama, atrodo, neatkreipė dėme­

sio. Paprastai ji labai rūpinasi, kad viskas būtų tvarkinga

ir švaru, tačiau šią savaitę jos plaukai neplauti, o pati

kvepia taip, lyg kelias dienas būtų nesimaudžiusi.

Tėtis išeina iš kabineto, ir aš pamatau pro skylę jo

kojinėje kyšantį pirštą.

– Džasperi, ką čia veiki? – klausia jis.

Mama kažką jam pašnibžda, išgirstu ją sakant: „Jis

vėl apie tą paukštį – nori, kad Rozė padėtų jį surasti.“

Tėtis labai ilgai dūsauja, ir aš pakeliu galvą norėda­

mas pažiūrėti, ar jis jau visai be jėgų.

– Mudu su mama turime sutvarkyti svarbius dalykus,

drauguži, – sako jis, pakišęs pirštus po akiniais spusteli

akis ir pažvelgia į mane. – Gal po poros savaičių, po lai­

dotuvių, galėsime padėti tau surasti Paukštinga...

– Lakštingalą! – pertraukiu jį.

Tėtis sukanda dantis; jo darbo kambaryje suskamba

telefonas, ir jis bėga atsiliepti. Aš pažvelgiu į mamą.

– Tai taip pat svarbu, – ištaria ji ir šypteli, bet jos šyp­

sena dirbtinė. – Stenkis išlikti ramus, mielasis. Suprantu,

kad sunku. Gal paskaityk savo knygą ir kurį laiką ne­

galvok apie tuos dalykus? Štai tėčiui knyga padeda nu­

kreipti mintis.

– Bet, mama...

– Džulija! – šūkteli tėtis iš darbo kambario.

– Ateinu! – atsako ji, prieš tai perbraukdama ranka

man per plaukus, ir priduria: – Tuoj ateisiu palinkėti tau

labos nakties.

​Tėtis vėl šūkteli, mama atsidūsta ir dingsta uždary­

dama duris.

7

FAKTAS APIE PAUKŠTĮ Nr. 3

Lakštingalų giesmės
susideda iš maždaug dviejų

šimtų skirtingų motyvų.

Man nepatinka pamesti daiktus. Tada ima skaudėti pil­

vą, svaigsta galva ir pykina.

Atrodo, kad nerimauju labiau nei kiti vaikai moky­

kloje. Tėtis visada sako, kad aš jaudinuosi dėl niekų, ir

8

priduria: „Tavo klasės draugai tikrai nesijuokia iš tavęs,

Džasperi“ arba: „Juk pamesti namų darbai – dar ne pa­

saulio pabaiga“.

Nesu dėl to tikras, nes kai nėra Rozės, atrodo, jog

nebėra nieko, tikriausiai todėl visą šią savaitę panikuoju.

Bet mama teisi – paprastai aš galiu nusiraminti galvoda­

mas apie gerus, tikrus dalykus, apie kokius rašoma mūsų

„Paukščių knygoje“.

Mudu su Roze jau seniai pradėjome rašyti „Paukščių

knygą“ – aprašome viską, ką sužinome apie paukščius.

Joje gausu faktų apie paukščius ir apie tai, kaip aptikti

įvairias jų rūšis. Kai ją skaitau, mintys apie paukščius

užgožia nerimą ir jaučiuosi nebe taip blogai.

Šioje knygoje yra daugybė puslapių apie lakštinga­

lą. Sakoma, kad tai „migruojantis paukštis“, vadinasi,

vasarą išskrenda ir kiekvieną balandį grįžta į pievą už

mūsų namų. Ir nors Rozė dabar išvyko mokytis į uni­

versitetą, nes yra devyneriais metais vyresnė už mane, ji

pažadėjo parvažiuoti namo kas antrą savaitgalį balandį

ir gegužę, kad galėtume kartu sėdėti savo medyje ir klau­

sytis lakštingalos giesmių, nes tai svarbu.

Prieš dvi savaites, kai lakštingala dar nebuvo par­

skridusi, Rozė, kaip visada, sėdėjo su manimi tamsoje

ir tyloje.

9

– Man tai nepatinka, – pasakiau. – Juk lakštingala

jau turėtų būti parskridusi. Dabar gegužė, o mes jos dar

nė karto negirdėjome.

– Žmonės kalbėjo, – tamsoje laikydama mane už ran­

kos ištarė ji, – kad greitkelio M23 degalinėje girdėjo lakš­

tingalą. Galiu lažintis, jog tai mūsų paukštis, Džasperi.

Esu tikra, kad pakeliui namo jis tiesiog pasiklydo. Paukš­

čio nebūna tik tol, kol jo nerandi. O aš jį surasiu, pažadu.

Nemačiau jos veido, bet Rozė visada sako tiesą, ir aš

ja tikėjau.

– Padėsiu tau, – pažadėjau aš.

– Padarysime tai drauge – aš ir tu, – pasakė ji, stipriai

suspausdama man ranką. – Grįšiu kitą savaitgalį.

Štai ką ji pasakė ir net pati įrašė tuos žodžius mūsų

„Paukščių knygoje“.

Rozė ir Džasperis
ieško lakštingalos

KlTĄ SAVAlTGALĮ

10

Ji turėjo grįžti praėjusį penktadienį – dar prieš savaitę. Po

pamokų vis žvilgčiojau į mūsų keliuką laukdamas, kada

išgirsiu įriedant senutėlį purpurinį Rozės automobilį su

plunksnomis išmargintais sėdynių užvalkalais ir visu gar­

su sklindančią populiarią lengvąją muziką, kurios ji visada

klausosi. Tačiau buvo sunku išlikti budriam, nes mama ir

tėtis staiga ilgam išvyko, palikdami mane pas kitapus ga­

tvės gyvenančią močiutę. Ši leido man žiūrėti animacinius

filmus visą savaitgalį, bet neatsakė į mano klausimus, kur

yra mama, tėtis ar Rozė ir kodėl jie paliko mane pas ją.

Mama ir tėtis labai ilgai negrįžo, todėl pamaniau, kad

jie taip pat pasiklydo. Galbūt tikrai šitaip nutiko, nes kai

pagaliau grįžo, atrodė, lyg nežinotų, kur esą. Ir Rozės su

jais nebuvo.

Man pasidarė neramu, kad jie išsigandę, todėl ir pats

ėmiau panikuoti. Jie norėjo mane apkabinti ir pasikalbėti,

bet aš negalėjau klausytis, nes suskaudo pilvą. Kai mane

apima nerimas, tik paukščiai gali padėti atsikratyti jaus­

mo, tarsi tamsoje plaukčiau per grėsmingas jūros bangas.

Taigi, kol tėtis verkė, aš svarsčiau, kaip lakštingalos

kasmet nuskrenda tris tūkstančius mylių į Afriką.

O kol mama stipriai trynė man rankas savosiomis,

pagalvojau, kad visoje Europoje ir Azijoje taip pat gali­

ma aptikti lakštingalų.

11

Buvo nesmagu, kad nelabai klausiausi, ką jie sako,

bet nieko negalėjau padaryti, nes pajutęs paniką turėjau

raminti save gražiomis mintimis. Galiausiai galvoje skam­

bėjo vien tėčio žodžiai: „Rozė dabar geresnėje vietoje.“

Turėjo būti malonu girdėti tokius žodžius, bet aš jų

nesupratau. Kur gali būti geriau, nei sėdėti savo medyje

ir klausytis lakštingalos? Jos geroji vieta – su manimi.

Tad kurgi Rozė?

Įjungiu telefoną ir vėl surenku jos numerį – klausausi

tylos, kol išgirstu atsakiklį. Darau taip daug kartų, kol

mama ateina palinkėti labos nakties. Bet turbūt vis dar

pykstu ant jos, nes ji kalba apie lakštingalą taip, lyg tai

būtų nesvarbu, todėl apsimetu, kad miegu.

Praėjo jau visa amžinybė, o ji tebesėdi ant mano lo­

vos. Matyt, galiausiai apsimetu taip gerai, kad iš tikrųjų

užmiegu. Nes kai pabundu rytą, mamos jau nėra.

Šoku iš lovos ir tebevilkėdamas pižamą bėgu į lauką

pažiūrėti į medį. Nepamatęs Rozės tarp šakų, grįžtu ir

milijoną kartą apieškau visus kambarius. Bet randu tik

vonios kambaryje ant kilimėlio miegančią mūsų katę

Žuvytę.

Nusileidęs į apačią strykteliu ant sofos svetainėje,

atitraukiu užuolaidas ir apžvelgiu įvažą, tikėdamasis

pamatyti purpurinį Rozės automobilį. Tačiau matau tik

12

žolėmis apraizgytą priekinį kiemelį ir tuščią vietą šalia

mamos bei tėčio automobilių.

Paskui įeina tėtis, vilkintis išvirkščią džemperį. Jis pa­

mato, kad žiūriu pro langą, ir liūdnai ištaria:

– Gal tau jau metas į mokyklą...

Į mokyklą nėjau visą praeitą savaitę. Mama sakė,

kad galiu neiti, jei nenoriu, o kadangi visada nenoriu,

tai ir nėjau. Tačiau pasidarė nuobodu – ypač todėl, kad

mane vis siųsdavo pabūti pas močiutę. O jos namuose

niekas negalėdavo atitraukti mano dėmesio, kai pradė­

davo skaudėti pilvą pajutus, jog kažkas negerai.

– Šiandien šeštadienis, – sakau tėčiui, nušliuoždamas

nuo sofos.

Jis nustebęs pažiūri į laikrodį, paskui atsisėda ant so­

fos šalia manęs ir apkabindamas mane per pečius ištaria:

– Juk žinai, kad mama ir aš tave labai mylime.

Linkteliu, nes tikrai žinau. Tačiau kai jis taip sako,

širdis kažkodėl suvirpa, todėl išsilaisvinu iš jo gniaužtų ir

mėginu pabėgti, kol jis dar nepamatė, kad vėl panikuoju.

– Kur eini?! – šūkteli jis, kai atsiduriu prie durų.

Sustoju, bet neatsisuku.

– Turiu išsiaiškinti, kur yra toji „geresnė vieta“, – su­

murmu.

Tėčiui iš gerklės išsiveržia kažkoks keistas garsas.

– Tikriausiai tenai, kur tavo kvaili paukščiai, – kar­

čiai ištaria jis.

Ketinu ginčytis, kad paukščiai yra nuostabūs ir ne­

kvaili, bet topteli viena mintis.

– Tėti, tu genijus! – sušunku ir palikęs jį svetainė­

je užbėgu laiptais į savo miegamąjį, kur palikau mūsų

„Paukščių knygą“. Paimu ją nuo lovos ir vartau pusla­

pius, kol vėl randu tai.

Rozė ir Džasperis
ieško lakštingalos

KlTĄ SAVAlTGALĮ

Tėtis teisus. Jei Rozės nėra čia, su manimi, tada jos geres­

nė vieta turi būti su lakštingala. Ir jei lakštingala yra greit­

kelio degalinėje, kaip ji sakė, dabar žinau, kur ją rasti.

Praėjusį savaitgalį ji man sakė, jog ko nors nebūna

tik iki tol, kol tai randi. Taigi, jei rasiu jas abi, galbūt

viskas grįš į vėžes?

