
50

neturim krūtinės chirurgo. Daugiau kiti nieko, paguldyti keli nauji 
su divertikulitu, šlapimo takų infekcija, lyg ir viskas, atrodo.

Viena mano dalis džiaugiasi, kad toks budėjimas kliuvo ne man, 
o žmonėms, kurie žino kaip su tuo susitvarkyti. Kaip reikia kelti 
žmones į reanimaciją? Iš kur gauti reanimobilį? Kaip derinti šituos 
dalykus? Gustė tikrai to nežinojo, bet dabar išsiaiškino ir žinos. O 
aš, kaip visada, džiaugiuosi praslydusi. Eina šikti, kokia aš kvaiša...

– Nepersidirbai ir dabar dėl to pergyveni, – atsidūsta Ignas, – 
Gustė dabar, aišku, labai susireikšminusi, kad viską išmano po 
savo šeštadieniuko.
– Aš tikrai nebūčiau įsižeidusi, jei šeštadienį būčiau galėjusi 
suvalgyti pietus, net baigus darbą negalėjau jų suvalgyti, nes 
tol, kol esi ligoninėje, visi tavęs ko nors klausia, – burbteli Gustė, 
valydama servetėle akinius, – galų gale viską išsinešiau į stotelę 
ir ten ėdžiau kaip koks ugabuga primatas.
– Guste, čia tik tu su tokiu budėjimu susitvarkyt gali, – giriu Gus-
tę, – parodyk paskyrimus, žinau, kad nusifotkinai.
– Atsiųsiu atsiųsiu tau tuos paskyrimus. O šiaip tai man juos 
budintysis surašė, – prisipažįsta, – ir visą laiką burbėjo, nieko ne-
aiškino, kodėl skiria, pagal ką koreguoja, čia pagal mokslą, pagal 
papročius ar pagal ką? Kai paklausiau, kodėl būtent toks antibio-
tikas, tik riktelėjo NES TOKS YRA SPINTOJ.
– Aš tau sakiau, labai svarbu tai, kas yra spintoj, – linksi Ignas.
– Jo jo, Igno gatvės išmintis...

Su Guste aš eičiau į apkasus. Jai labai aišku, kas yra lengva ir kas 
teisinga. Gustė tiki, kad jei labai labai stengsies, viskas pasiseks, 
o jei nepasisekė, tai per mažai stengeisi. Gustė nelinkusi pasakoti 
apie savo tėvus, tad nežinau, iš kur čia ji: tokia darbšti ir parei-
ginga; juolab, nežinau, kodėl kurso pirmūnė (ji neprisipažino, 
Ignas pasakė) yra mano bendradarbė, o ne kokia neurochirur-
gė. Nieko blogo būti vidaus ligų gydytoju, bet aš galvojau, kad 
Gustei tiktų būti kuo nors ypatinga – išrasti naują smegenų kau-
lą ar dar vieną mikroglijos ląstelių rūšį. Gustė daug kalba apie 
savo senelius ir ji jiems, dar būdama studentė, pakoreguodavo 


51

diuretikų dozes. Su Guste pakalbėjęs jautiesi taip, lyg pasaulį 
tikrai dar galima išgelbėti.

– Ė, Ieva, užmigai? – spragteli pirštais Gustė. Jos rankose spalvo-
ta maisto dėžutė su pokemonais, – ką įsidėjai valgyt? Šiandien 
valgykloj kažkokia mėsa užkepta svogūnais ir sūrio gaminiu, bet 
aš turiu datulių užkandžio... Ko tu raukaisi? Negi tikrai tau geriau 
valgyt kancerogenus negu maistingą užkandį, kuris nesukelia 
gliukozės ir insulino pikų?

Pradėjus antrą savo rezidentūros savaitę veikiausiai truputį 
patikėjau, kad ir aš išgyvensiu rezidentūrą bei tapsiu pusėtina 
gydytoja. Svarbiausia, kad rezidentinėje kas nors valgytų mikro-
banginėje krosnelėje šildytą maistą ir galėtų iš ko nors pasijuok-
ti – kad ir pro ašaras.


52

Pirmųjų metų rezidentas pamato kyšį

Vieną kartą giminės brandaus amžiaus jaunimo vakarėlyje, o jei 
tiksliau, dieduko laidotuvių metinėse tetos vyras manęs paklau-
sė, ar labai didėlės bus mano kišenės. Tada patikinau, kad mano 
kišenės bus pačios giliausios, gi turi tilpti ir telefonas, ir raktai, 
ir stetoskopas, ir pulsoksimetras – kitų žmonių rankinukai nėra 
tokie prikrauti, kokios prikrautos mano kišenės. Visiems buvo 
labai juokinga, tik man nelabai, nesupratau kas čia juokingo. 
Turėjau pradėti dirbti ligoninėje, kad suprasčiau. Juk giliose kiše-
nėse telpa daug vokelių, dovanų kuponų, šokoladų ir kitų dalykų, 
kuriuos visuomenėje vadiname kyšiais.

Su glėbiu lapų, ligos istorijų (kurias vėliau juokais pavadin-
siu ligos isterijom), spaudimo matavimo aparatu, stetoskopu, 
pulsoksimetru ir, žinoma, be rašiklio ateinu į palatą. Susidedu 
viską ant palangės, apžiūriu ir pakalbinu visus keturis pacientus, 
visiems papasakoju jų tyrimus, devynis kartus išklausau plau-
čių, pamatuoju spaudimus. Esu labai savimi patenkinta – lyg ir 
nieko nepamiršau. Jaučiuosi bemaž riestanose palatos gydytoja, 
nes manęs klausia „Kaip, daktare, pagal jūsų patirtį? Ar greitai 
pasveiks mano senelis?“ Kokia dar patirtis? Aišku, nepamirški-
me, kad aš jau esu daktarytė, išgyvenusi pirmąjį budėjimą, tad 
tos patirties tiesiog prūdais.

Taigi šita pasiutusiai patyrusi palatos daktarė netyčia ant palan-
gės pamiršo savo spaudimo aparato lagaminėlį ir ligos istorijas. 
Pusę skyriaus išmaišė, kol atsiminė, kur jas padėjo.

– O kas čia? – atšąla mano viduriai, kai randu du šimtus eurų, 
įkištus prie spaudimo matavimo aparato. Du mano palatos 
pacientai jau išleisti namo prieš kokias tris dienas. Mano aparato 
lagaminėlis turi tokią kišenėlę baterijoms laikyti, ir aš tikrai ži-
nau, kad ten neįsidėjau dviejų šimtų eurų. Tokios kupiūros nesu 
rankose laikiusi. Ir ką man dabar daryti? Kam skųstis? O jeigu 
visi galvos, kad aš čia tyčia tuos daiktus palikau, kad čia kokia 
nors neoficiali kyšių kalba, kuria netyčia prabilau? Užuomina 
įkišti pinigų? Žinot, mano baba sakydavo, jog reikia vištų gūžtoj 


53

palikti kiaušinį, kad visos vištos žinotų, kur dėti kiaušinius. O tai 
gal ir aš čia taip netyčia padariau, gal jie galvojo, kad aš prašau jų 
susimokėti? Tik už ką? Ir iš viso, kuris galėjo taip padaryt? Jie visi 
vienodai atrodė, net marškiniai visų panašūs. Aišku, kad pana-
šūs, juk jie ligoninės...

Ir vidurius suka, ir prakaitas muša. Net namo eiti po darbo ne-
sinori. Nueinu į rezidentinę, bent jau ten galima nervintis ir to 
neslėpti. Mano nelaimei, ten ligos istorijas tvarko Gustė su Ignu. 
Tiksliai, ir man reikėtų susiruošti jas sutvarkyti...

– Klausyk, Guste, o ką darytum, jei gautum kyšį? – drebančiu 
balsu paklausiu.
– Visų pirma, tai negaučiau. Tai neįmanoma. Aš transliuoju 
aiškią žinutę – man jokių kyšių. Ir lipduką va turiu. Kyšiams – ne. 
Geriausia padėka gydytojui – paciento šypsena. Taškas.
– Guste, bet nu tarkim tu gauni, va įkiša tau...
– Iškviečiu policiją, va, dabar. Čia gi žiauru, Ieva, gi dvidešimt 
pirmas amžius.
– Aha... Ignai, o ką tu darytum?
– Priklausomai kiek, – nusišypso Ignas. Gustė piktai į jį dėbso, – 
nu ką aš žinau, čia nuo situacijos priklauso, padavėjui tai palieki 
tipso, o kodėl, va, mums negalima? Ieva, o kai tau tikrinant pa-
cientui išeinamąją angą pirštinė plyšo, ar nenorėjai turėti geres-
nių pirštinių?
– Ignai, man atrodo tai truputį nesusiję dalykai, - atsidūstu.
– Nežinau, jeigu tau tikrinant man užpakalį plyštų pirštinė, aš 
tau tikrai norėčiau už tą triūsą arbatpinigių palikti. Nu jei palieka 
ten kokius dvam eurų, tai gal dzin? Jei kokius du šimtus, tai jau 
jo – reikia kaip nors spręsti... Ko tu tokia išbalus, Ieva? Tu dar 
nervinies dėl tos pirštinės? Ar vėl plyšo?
– Ačiū, Ignai, šiaip gal nebeprimink man to... nuotykio.
– O ko tu tokia susirūpinus? Gavai kyšį? – prisimerkia Gustė.
– Ne ne... negavau, aš tik...
– Tai bandė kas nors, ar ne? Ieva, bet tu atsisakei, ar ne?
– Jo... tai aišku, kad atsisakiau...


54

– Žinot, jei aš gaučiau kyšį, va, dabar, – atsiduso Ignas, – nupirk-
čiau skyriui dėžę prezervatyvų.
– Ar išprotėjai, kam? – paspringo datule Gustė.
– Nes jeigu pacientui tikrinant šikną plyšta apsauginės pirštinės 
ir pirštais rududu kabini – visiems 
vienodai. Nors ant durų po to šūdą 
tepk. Jeigu imtų prezervatyvai 
plyšinėt – čia būtų kriminalas. Tai 
gal galim mes mautis ant pirštų 
prezikus ir būsim saugūs. Pažiū-
rėk į Ievą, ji dar dabar nesąmonių 
klausinėja, nes neatsigauna po 
savo išsamaus melenos18 tyrimo.
– Lyg kam rūpėtų, kad pacientui tikrinant išangę jai plyšo tos 
pirštinės, – subamba Gustė, – vedėjai pasiskundžiau dėl darbo 
priemonių kokybės, tai ji sakė, kad jei jos tokios blogos, galiu 
nesimauti tų pirštinių, tik žiedus turiu nusiimti prieš apžiūrą.

Kolegų nuomonė man nepadėjo. Vis bandžiau pasigauti savo 
daktarytę, vedėją, kaip nors dviese pakalbėti, bet pabandyk, kad 
gudrus, pakalbėti su jomis prie keturių akių. Vedėja, atrodo, visą 

dieną negrįžo iš konsiliumų19, su 
daktaryte po to kėlėm du pacien-
tus į reanimaciją, tuomet kitus 
du, kuriuos iškėlėm prieš keturias 
dienas, mums grąžino. Vienam 

iš jų atsinaujino kraujavimas iš virškinamojo trakto, ir čia jau 
nebereikėjo nei išangės tikrinti, nei pirštinių mautis, viskas 
matėsi ir taip – visa lova pilna baisaus kvapo juodų išmatų. Tada 
manęs laukė krūva ligos istorijų, kurias neteisingai suklijavau ir 
sunumeravau...

Dienai bėgant apie tuos pinigus pamiršau.

Vos prisimenu apie juos – nudiegia mane nerimo peilis, lyg 
karštai įkaitinta geležimi rėžia palei gerklę... Gustės moralas tik 
patvirtino mano baimę, kad aš pati to kyšio slapčia prašiau, gal 

18  Melena – tamsios išmatos, ke-
liančios įtarimą, kad žmogus gali 
kraujuoti iš virškinamojo trakto. 
Paprastai tariant, įkišamas pirš-
tas į išangę ir pažiūri – ar juodas. 
Yra ir gudresnių tyrimų, bet visi 
pradeda nuo šito.

19  Tai tokie susirinkimai, kur su-
sirenka daug gydytojų spręsti, kaip 
tirti ir gydyti pacientą.


55

net norėjau? Ir kaip, pagal jos įsivaizdavimą, turėjau kovoti su 
tokiu pinigų įkišimu? Kam kviesti policiją? Sau? Aš net pirmos 
algos negavau, o jau toks šleikštus pažeminimas, it šūdina virvė 
nusitempė per mano pirmą rezidentūros mėnesį.

Na, ant to paties grėblio nelipsiu. Nukišau tuos pinigus į kupri-
nės dugną ir kūkt kūkt, gailiai paverkiau. Niekam nieko nesa-
kiau. Daugiau niekada aš taip nepaslysiu.

Janina Avičienė – tokia nuostabi, jauki babytė. Galėčiau ją nors 
ir namo išsinešti, kaip ji mane „vaikelina“. Aš jai ir ranką glos-
čiau. Net kvėpavimo dažnį skaičiavau. Dažnai kvėpavimo dažnio 
neskaičiuojam, parašom ką nors iš akies. Jei žmogus kvėpuoja 
normaliai – suprasi. Jei kvėpuos per dažnai – irgi suprasi. Tada ir 
paskaičiuosi. Arba pulsoksimetrą uždėsi.

Babytė Janina serga plaučių trom-
bembolija20, gydom, žiūrim. Janina 
vis siūlo pinigėlį delne, bet aš tą 
delniuką vis užgniaužiu – „bus, 
babyt, jumi ant vaistų“. Ir ponia Janina, duok, Dieve, jai sveikatos, 
tikrai sveiksta, nebedūsta, ir aš jau ruošiuosi leisti ją namo. Išlei-
dus iš ligoninės dar reikės vartoti vaistus, bet leistis jau nebereiks.
– Paimk, daktaryte, bent saldainę, kad mani taip gerai dabojai.

Na, ir nebesispardžiau aš, paėmiau babytės Janinos saldainių 
dėžutę. Tokią, kur kažkada gavo dovanų ir laikė sekcijoj su stik-
linėm durim, nes juk per gera valgyti, tokia graži. Aš, būdama 
daktare, su „prūdais“ patirties, nepatikrinau, ar dėžutėj yra pini-
gų, tiesiog, nusinešiau pas daktarus jų pavaišinti. Atidarau prie 
visų – ištraukiu iš kartono tuos saldainius, ir iškrenta ant grindų 
į dėžutę įkišta ponios Janinos dešimtinė. Kažkas mano viduj lyg 
atšalo, ir aš kad šoksiu su tąja dešimtine bėgt iki Janinos palatos 
tuos pinigus grąžinti.

– Nebūk durna, – subarė mane daktarytė, – imk saldainį. Žmogus 
kaip mokėjo, taip padėkojo.

20  Užsikišusios plaučių arterijos 
kraujagyslės; gydoma dažniausiai 
kraują skystinančiais vaistais.


56

– Bet ji gi viena gyvena, pinigų neturi, ką ji sau galvoja...
– Nu jei nori, kad sukiltų jai spaudimas nuo tos dešimtinės, tai 
aišku, kišk, bet jei linki jai gero, nekreipk dėmesio. Jei degina tau 
tas pinigas rankas, paaukok kokiam vargdieniui pragerti.

Niūriai pagalvojau, kad gal ir žinau, iš kur mano daktarytės breketai, 
nors ši ligoninė garsėja vienomis mažiausių algų visoje Lietuvoje.

Dabar tai jau viskas, manęs niekas neapgaus. Aš pradėjau 
bijoti chalate net rašiklį susirasti – o jeigu pagalvos, kad čia taip 
ruošiu kišenę pinigams? Pradėjau bijoti, kad net įkišdama pirštą 
pacientui į išeinamąją angą patikrinti, ar nėra kraujavimo, šiknoj 
rasiu banknotą. Ar klausant plaučių įkiš į chalato kišenę. Visus 
saldainius išplėšydavau pacientams prie akių, dramatiškai kris-
davo į brendžio pakuotę sukišti banknotai, nors neplanavau to 
brendžio net liesti.

Nieko iš pacientų neimdavau, bet išpurtydavau vis tiek – iš peda-
goginių paskatų. Į gėles ir atvirukus įsukti pinigėliai, už šokolado 
etiketės uždėti banknotėliai. Labiausiai stebindavo pacientai, 
kurie sugebėdavo įkišti pinigus į savo ligos istorijas, kai atnešda-
vau pasirašyti, kad išleidžiu iš stacionaro. Grįždavau su tomis is-
torijomis ir jas įnirtingai išpurtydavau ant žemės, lyg nežinočiau 
kas viduje. Iškritusius banknotus palikdavau ant žemės. Pacien-
tai nesuprasdavo, kam čia tas spektaklis. Kai kas net pagalvojo, 
kad paliko per mažai. Bet jeigu žmonės nesupranta gražiuoju, 
nesupranta bloguoju, tai kaip supras?

Gustė ir Ignas nepasakojo, kad jiems taip būtų. Matyt, tikrai ant 
mano kaktos nėra tokios aiškios žinutės, kokią transliuoja Gustė. 
Nors imk ir išsitatuiruok.

Aš nesuprantu, tikrai nesuprantu KAIP pacientams neužtenka 
pinigų pavežėjimui iš ligoninės namo, bet užtenka jų surūkyti 
du blokus cigarečių ir kišti man? Ir apskritai, ką už tuos pinigus 
aš turėčiau padaryti geriau? Nieko. Antibiotikai ir fiziologinis 
tirpalas juk visiems vienodas. Ar turėčiau ką nors daugiau pa- 
skirti? Kokį nors brangų tyrimą? Aš juk pirmųjų metų rezidentė. 


57

Aš – niekas. Pabandyčiau paskirti tai, kas nebūtina, vedėja naktį 
pabustų ir atlėktų mane į vietą pastatyti. Užvakar paskyriau 
kraujo tyrimą dvi dienas iš eilės. Dar dabar viena ausis užkritusi 
nuo vedėjos kaukimo NU IR KAS BUS PASIKEITĘ PER VIENĄ DIE-
NĄ? KAS BUS PASIKEITĘ? NA? AŠ KLAUSIU KAS?..

Aš – pirmųjų metų rezidentė – dar neturiu nuomonės tyrimų ir 
gydymo klausimais. Dar nemoku pati savarankiškai sutvarkyti 
dokumentacijos, net vaistų nuo spaudimo vienam kartui bijau 
paskirti. Aš savarankiškai dar nusišikti, atsiprašant, negaliu, tai 
kodėl man pacientai kiša pinigų? Aš jaučiuosi pasiturinti. Iki 
rezidentūros dirbau truputį tai poliklinikos registratūroj, tai iš-
versdavau kokį straipsniuką, o čia – tūkstantis į rankas. Viename 
darbe. Ir nuomai, ir mokesčiams pakanka. O dar mes dviese gy-
venam, per pusę dalijamės. Man sunku žiūrėti į savo pirmą algą, 
nes daugelis pacientų, bandančių duoti man kyšį, tikrai uždirba 
mažiau nei aš, o išlaidų, susijusių su sveikata, turi daugiau.

– Nu, šventoji Ieva, ko tokia pikta? Su kuo dabar kapojais? – 
linksmai klausia Ignas.
– Nieko naujo. Man tiesiog ant kaktos parašyta, kad myliu pinigus.
– Aš jau galiu pasakyt šiandien, kad rafaelo yra akcija. Ir aroma 
gold kavai. Praeitą savaitę visi nešė jakobsą, šią – aroma gold.
– O čia blogai? Aš nežinau, negeriu kavos.
– Nežinau, tiesiog jeigu valgyčiau ir gerčiau viską, ką neša, sus-
kaustų skrandį.
– Ką aš žinau, mačiau kaip ėdi po tris rafaelo iš karto.
– O kas man belieka? Padėta, tai ir ėdu. Še, gal tu nori?
– Galėtų niekas nieko nepirkt ir nenešt, ačiū pasakyt, – paimu 
rafaelo, – jau pirmas mėnuo į galą, o dar nė vienos padėkos.
– Nu tu juokus, Ievute, taisai, – įdrimba į sofutę Gustė, – gi daug 
paprasčiau įkišti tau į dantis rafaelo negu rašyti padėką.


58

Įdomioji medicina #2
Kaip žmonės supranta matematiką?

Dieduko giminaitė pasikrapšto piniginėje ir ištraukia 100 eurų.

– Daktare, čia jums už sunkų triūsą dėl mūsų dėdės.
– O ar aš jums minėjau, kiek kainuos dėdės kompresinės kojinės 
ir antikoaguliantai?
– O tai nebus kompensacijos?
– Ne, nebus kompensacijos kojinėms, jos kainuoja apie 70 eurų, 
kiek pacientai sakė, čia daugmaž taip.
– Ojej, kaip brangu... Ir už ką mes mokam savo kruvinai 
uždirbtais mokesčiais, jei diedukui kojinės nekompensuojamos?
– Tai va, turit šimtą eurų, sumokėsit ir dar liks.
– Oi ne, daktare, ne ne, jūs pasiimkit, – bruka dėdės giminaitė 
man pinigus.
– Reikėtų dėdei ir maitintis įvairiau – kokią daržovę ar vaisių 
suvalgyt, mažiau majonezo, daugiau gero aliejaus. Dėdei gal ir 
kineziterapeutas naudos duotų. Mano nuomone, reikėtų pa-
cientui dar pas podologą nueiti, nes nagai įaugę, kojos sausos ir 
suskirdę, jis į savo batus neįkiša kojos, dėl to šlubuoja, žiūrėkit, 
basas eina visai neblogai. Reikėtų jam specialių batų.
– Na, juk dabar jis neims kitaip gyventi, aliejų mes kažkada pir-
kom, dvidešimt eurų už nepilną litrą, kur tai matyta?
– Taigi va, turit šimtą eurų.
– Nu, daktare, geriau sakykit kokius vaistus reikia gerti, – grūda 
pinigus man į kišenę.
– Reikėtų diedukui dantis sutvarkyti, gal ir burnos higienos. 
Dabar kelis kartus reikėjo sauskelnių, bet nežinau, ar jų reikės 
pastoviai, šituos po to galima pirkti kompensuojamus.
– Oi, dabar odontologai plėšia pinigus kaip žvėrys...
– Taigi va, turite šimtą eurų. Tai kodėl man juos kišate, jeigu 
niekam neturite pinigų? Kam pirkot tą šokoladą, kavą, pinigų 
išsiėmėt, čia dėdei kiek visko už tą šimtinę išeis.
– Nu, daktare, ką jūs čia šakojatės...


