
5

1

Ankstų rytą Bikinio įduboje Kempiniukas Plačia-
kelnis knarkdamas dar saldžiai miegojo lovelėje šalia 
pasiguldęs savo augintinę sraigę Garį.

Kempiniuko žadintuvas suūkė lyg rūko sirena. 
Įsijungė radijas. LABAS RYTAS!  – šaukė kaip rei-
kiant įsismaginęs didžėjus. – ČIA RADIJO STOTIS 
BKN-1 IR AŠ, RENDIS RAKETINIS KURAS, 
KETINU JUS UŽKURTI! AR PASIRUOŠĘ PRA-
DĖTI DIENĄ?

Pasigirdo daina, ir Kempiniukas Plačiakelnis stryk-
telėjo iš lovos.

– Aš pasiruošęs! – pareiškė jis.
Spirgėdamas, kas gi laukia šią dieną, Kempiniukas 

nutraukė antklodę nuo Gario ir jį pažadino. Tada pasi-
leido šokti po kambarį, koja sviesdamas ir gaudydamas 


6

medūzų tinklą ir įsivaizduojama gitara pjaustydamas 
solo.

– ŠIANDIEN NUTIKS SVARBIŲ DALYKŲ!  – 
pranašavo Rendis Raketinis Kuras.

– Šiandien ta diena! – pritarė Kempiniukas. – Taip 
ir žinojau!

– VISKAS ATRODO KITAIP! – neatlyžo didžėjus.
– Visas mano gyvenimas pasikeis! – tarė Kempiniu-

kas Gariui.
– Miau? – paklausė Garis.
– Taip, sakiau tai ir vakar, Gari,  – atsakė 

Kempiniukas.
– Miau.
– Ir užvakar...
– Miau.
– Ir daugybę dienų anksčiau! – kalbėjo Kempiniu-

kas Plačiakelnis. – Bet ŠIANDIEN viskas kitaip!
Jis atsišliejo į miegamojo duris, kur pieštuku buvo 

sužymėta, kiek paaugo per metus.
– LAUKIA SVARBI DIENA! – šūkavo Rendis Ra-

ketinis Kuras.
– Mhm,  – sulinksėjo Kempiniukas Plačiakelnis. 

Pokštelėdamas prasivėrė Gario kiautas ir link kampuotos 


7

Kempiniuko galvos nudryko matavimo juostelė. – Na 
kiek, Gari?

Garis nusprendė paerzinti ir pasakė mažą skaičių:
– Miau.
– Kiek?! – priblokštas sušuko Kempiniukas. – Ne-

gali būti!
– MIAU! – nusijuokė Garis, ir tai reiškė „PRIGA-

VAU TAVE!“.
– Gari, sakyk, kiek iš tikrųjų.
– Miau miau,  – įžūliai atšovė Garis patenkintas, 

kad gali paerzinti šeimininką.
– Gari! – griežtai sudraudė jį Kempiniukas.
Sraigė prišliaužė prie Kempiniuko Plačiakelnio gal-

vos, užsidėjo skaitymo akinius ir atidžiai įsižiūrėjo į 
matavimo juostelę.

– Miau, – galiausiai pareiškė.
– ĖHĖHĖ! – sušuko Kempiniukas, pergalingai pa-

keldamas rankas ir nutraukdamas Garį sau nuo gal-
vos – PAPT! – Ar supranti, ką tai reiškia? – paklausė 
susijaudinęs.

– Miau? – sunerimo Garis.
– Dar kartą taip pasakysi, ir mes nebelaikysim ta-

vęs,  – perspėjo Kempiniukas.  – Ne, tai reiškia, kad 
dabar mano ūgis lygiai trisdešimt šeši moliuskai!


8

– Miau.
– Žinau, kad neatrodo labai daug, Gari,  – tarė 

Kempiniukas, – bet pusė moliusko, kiek paaugau, vis-
ką keičia!

– Miau?
– Būtent, Gariuk!  – pritarė Kempiniukas.  – Da-

bar visi į mane žiūrės visiškai kitaip! – Kempiniukas 
Plačiakelnis pastvėrė žadintuvą ir gerokai pagarsino 
radiją. Pasigirdo šauni daina, ir visą jo namą ananasą 
užliejo muzikos garsai ir žodžiai. – Juk dabar, – tarė 
jis, – aš esu DIDELIS VYRUKAS.

Jis išsitraukė muilo burbulų lazdelę ir išpūtė burbu-
lą su užrašu „DIDELIS VYRUKAS“.

KAPT! KAPT! KAPT! Muilas kapsėjo ant Gario, 
ir šis buvo nepatenkintas.

Kempiniukas Plačiakelnis susigriebė, kad pats me-
tas apsitvarkyti. Dušo kabinoje jis padėjo prausiklį ant 
aukštesnės lentynėlės.

– Didelis vyrukas, – tarstelėjo.
Virtuvėje prisipylė dubenėlį dribsnių, šastelėjo dar 

saują:
– Didelis vyrukas.
Namų sporto salėje dirstelėjo į štangą su dviem 

pliušiniais triušiukais ir uždėjo dar du! Keldamas net 
sustenėjo. Ir vėl:


9

– Didelis vyrukas.
Eidamas pro duris ir nekantraudamas pradėti šią 

jaudinančią dieną, Kempiniukas Plačiakelnis tarė 
Gariui:

– Susitiksim vėliau, Gari! Traukiu nuveikti ko nors 
svarbaus, ką gali tik tokie DIDELI VYRUKAI kaip aš!

Prilaikydamas kepurę, jis stuktelėjo į durų staktą:
– Vaje! Teks statyti aukštesnes duris!
– Miau... – Garis išvertė akis. Jis buvo visiškai ti-

kras, kad naujų durų tikrai nereikia, nes Kempiniukas 
ūgtelėjo visai nedaug.

Kempiniukas Plačiakelnis drąsiai patraukė pro Kal-
maro namus. Jo niurzga kaimynas persisvėręs per lan-
gą pūtė klarnetą.

KALMORAS! KELMERAS! KALMIS!
– Labas rytas, Kalmare! – pasisveikino Kempiniu-

kas. – Norėtum išgirsti svarbią žinią?
– Kurgi ne!  – nusišaipė Kalmaras.  – Gal geriau 

žvilgtelėsiu į kalendorių, – ir užtrenkė langą – BUM!
– Šaunu! – pamojavo Kempiniukas. – Pranešk, kada 

galėsi.
Linksmai švilpiniuodamas, jis priėjo Patriko namą 

uolą. Ši garsiai apsivertė – apačioje buvo prikibęs Pa-
trikas. OPLIA!


10

– Labas rytas, Patrikai! – pasisveikino Kempiniukas 
su geriausiu draugu.

– Labas rytas! – atsakė Patrikas. – Kas tu toks?


11

2

Kempiniukas Plačiakelnis negalėjo patikėti, kad Pa-
trikas jo nepažino, ir plačiai išskėtė rankas:

– Patrikai, tai aš!
Patrikas įsiręžė, atsiplėšė nuo uolos ir nusileido ant 

galvos.
– Močiute? Ar tu apsivertei?
– Ne, Patrikai, tai AŠ – Kempiniukas Plačiakelnis!
Patrikas atsistojo, nusipurtė šiukšles ir atidžiai įsi-

žiūrėjo į Kempiniuką.
– Tu negali būti Kempiniukas Plačiakelnis, – nu-

sprendė jis. – Jis gerokai mažesnio ūgio.
– Koks? – nustebo Kempiniukas.
– Žemesnio stoto, – paaiškino Patrikas, bet Kempi-

niukas vis tiek nesuprato.
– Koks koks?


12

„Stotas“ buvo nė kiek ne aiškiau negu „mažesnis 
ūgis“.

– Vertikaliai trumpesnis, – dar kartą pabandė Pa-
trikas.

– Ką čia šneki?
– Jis žemesnis, – pareiškė Patrikas.
Kempiniukas Plačiakelnis nusiminė.
– Patrikai, negaliu patikėti – per naktį paaugau vos 

pusę moliusko ir dabar mano ūgis trisdešimt šeši mo-
liuskai, o tu nebeatpažįsti geriausio savo draugo!

Jis pravirko, bet Patrikas nekreipė dėmesio.
– Sakai, esi trisdešimt šešių moliuskų ūgio? – pa-

klausė jis.
– Taiiip! – sukūkčiojo Kempiniukas Plačiakelnis.
– Ik... ik... ik... – sumikčiojo Patrikas, – DABAR 

TU – DIDELIS VYRUKAS!
Kempiniukas kaipmat liovėsi verkęs.
– ŠIS VYRUKAS YRA DIDELIS!
– Labai didelis! – džiūgavo Patrikas.
– Tikrai didelis!  – plyšavo Kempiniukas Plačia-

kelnis.
– Didelis, didelis, didelis! – kartojo Patrikas.
– Vyrukas, vyrukas, vyrukas! – laidė gerklę Kempi-

niukas Plačiakelnis.


13

Jie vis kartojo „didelis, didelis, didelis“ ir „vyrukas, 

vyrukas, vyrukas“, o pasipiktinęs Kalmaras stebėjo 

šiuos triukšmaujančius kaimynus persisvėręs per langą 

ir jau daugybę kartų svarstė, ar nevertėtų kraustytis 

gyventi toli toli nuo čia.

Kempiniukas Plačiakelnis ir Patrikas susijaudinę 

patraukė Bikinio įdubos gatve, abu pasitempę, kad 

būtų Dideli Vyrukai.

– Ei, visi! – sušuko Kampiniukas. – Tikrai didelis!

– Tikras vyrukas! – pridūrė Patrikas.

Pastebėjęs Sendę, Kempiniukas Plačiakelnis rikte-

lėjo:

– Ei, Sende! Ar matai, koks aš pasikeitęs?

– Sveikas, Kempiniuk! – bėgdama ant treniruoklio 

pasisveikino Sendė. – Ar įsigijai naujus batus?

Kempiniukas Plačiakelnis ir Patrikas nusikvatojo. 

Naujus batus? CHA! Jau greičiau naują GYVENIMĄ! 

DIDELIO VYRUKO gyvenimą!

Kiek paėjęs Kempiniukas Plačiakelnis išgirdo kaž-

ką trakštelint sau po kojom – TRAKŠT!

– Aaai! – riktelėjo pažįstamas žemas balselis.

Pakėlęs koją Kempiniukas išvydo Planktoną, prisi-

plojusį prie bato pado.


