
tui, profesorius Tutmozis – į penktą dešimtį neseniai įkopęs
vidutinio ūgio patrauklus vyras didoka mėsinga nosimi su
kuprele, pabalnota akiniais su storais apskritais stiklais, už
kurių slėpėsi blyškiai melsvos trumparegės akys, – studento
Edvino Jaunesniojo buvo pakviestas paviešėti Gumbinėje.

Atėjus pietų metui, kai gausus svečių būrys įsitaisė sve-
tainėje prie stalo, profesorius sėdėjo orus, su iškvėpintu pe-
lenų spalvos peruku ant galvos, ir klausėsi kalbų, retsykiais
įsiterpdamas, pabarbendamas į stalviršį dailiais ilgais pirš-
tais, kartais manieringai mostelėdamas ranka, lyg norėtų
pabrėžti minties svarbą. Vilkėjo jis madingu pilkšvai rudos
spalvos surdutu, priekyje per visą ilgį susegtu dviem eilėmis
sagų, ant kurių buvo užnertos tamsiai rudos kilpelės. Nors
kilęs iš Saksonijos, profesorius kalbėjo taisyklinga vokiečių
aukštaičių – Hochdeutsch – šnekta, kuria parašyti ir Liute-
rio raštai, o ne Plattdeutsch* kaip provincijos žemaičiai. Jo
kalbos maniera, melodingas balsas ir elegancija itin žavėjo
moteris, patiko ir vyrams, nors kai kurių Hochdeutsch žo-
džių prasmę suprato ne visi, ypač Edvino brolis, tėvų ūkio
paveldėtojas gaspadorius Mikelis Garinis.

Taigi visas būrys giminaičių, iš viso dvylika žmonių, ir
tryliktas – svečias – sėdėjo prie kukliomis vaišėmis nu-
krauto stalo ir diskutavo, ginčijosi, skirtingai vertino krašte
susidariusią padėtį. Padiskutuoti ir pasiginčyti turėjo dėl
ko, mat laikai buvo neramūs, kupini pavojų, labai nesaugūs.

	 *	Vokiečių žemaičių tarmė.

9

1 sk y r ius

Va r pų
gau desys

Rusų kazokai elgėsi įžūliai. Negana, kad girtuokliavo, prisi-
lakę kareiviai ir netgi žemesnieji karininkai nesivaržydami
šlaistėsi miesto gatvėmis ir kabinėjosi prie jaunesnių mote-
rų, atvirai siūlydami pasimylėti kad ir čia pat, už kampo, o
neretai ir per jėgą tempdavosi į nuošalesnę vietą. Ilgai taip
tęstis negalėjo. Gumbinės biurgermeisteris* kreipėsi į kazo-
kų dalinio vadovybę su prašymu sutramdyti pavaldinius ar
net nubausti, kad miestiečiai nebijotų vakarais išeiti į gatvę
neatidėliotinais reikalais, toks pažadas buvo gautas, bet nie-
kas nepasikeitė net po kelių pakartotinių prašymų.

Iki tų baisybių Prūsijos karalystės gyventojai ilgoką laiką,
kone ištisą dešimtmetį, palyginti su kitais kraštais, gyveno
ramiai, be didesnių sukrėtimų ir karų. Šalyje buvo skleidžia-
ma nuomonė, esą Rusija ir jos valdovai yra Prūsijos draugai,
kad su Rusija, tokia didele ir galinga valstybe, reikią ne tik
draugauti, bet ir giminiuotis.

	 *	Miesto burmistras (vok.).

10

„Ir kas tiems rusams protą sumaišė?“ – toks buvo svar-
biausias klausimas, tą 1759 metų rudens rytą sklandantis
svetinguose Garinių namuose prie stalo, prie kurio sėdėjo
trylika žmonių.

Visada buvę Prūsijos sąjungininkai, 1756 metais rusai
staiga virto Prūsijos priešais ir iš Rytų keliomis kryptimis
įsiveržė į Prūsų Lietuvą. Jėga užėmė Mėmelį, Tilžę, Gumbi-
nę, net Kionigsbergą.

Namų šeimininko Edvino Garinio sesers Justės vyras,
emigrantas bavaras, gerokai įraudęs nuo išgerto reinvynio,
nelauktai išdrožė:

– Aš jums pasakysiu, kas kalčiausias dėl šito nežinia kada
pasibaigsiančio prakeikto karo. Ogi tikrieji prūsininkai! 1756-
ųjų vasaros pabaigoje Prūsijos karalius Frydrichas II užsigeidė
užimti neutralią Saksoniją. Aš nesu didelis saksų gerbėjas, bet
dėl teisybės turiu pasakyti: tai prūsai sugalvojo pasiglemžti
gardų kąsnelį – bent dalį Saksonijos, kurios siena eina visai
arti Berlyno. Vos per kelias savaites Saksonijos sostinė Dres-
denas susimovė ir kapituliavo, o Saksonijos kurfiurstas Au-
gustas III pasipustė padus, su visa svita spruko į Varšuvą. Štai
taip ir prasidėjo karas, ir vis dar nesibaigia, ponai prūsai.

Užstalė pritilo ir sukluso, tik Galinių sūnus Edvinas Jau-
nesnysis, studentas, puolė prieštarauti:

– Pone, šis karas prasidėjo dėl to, kad Didžioji Britanija,
Prancūzija, Portugalija ir Ispanija susipešė dėl kolonijų.

– O kas žadėjo kovoti su Austrija, neatiduoti jai Silezijos,
o įsiveržė į Saksoniją, išplėšė Saksonijos iždą, apiplėšė gy-
ventojus? Prūsija! – nepasidavė bavaras. – Argi aštuoniolika
tūkstančių saksų belaisvių prieš savo norą netapo Prūsijos
kareiviais, kitaip sakant, patrankų mėsa?

11

Mokytojas Edvinas Garinis, Emmos vyras, santūrus
žmogus, ilgai tylėjęs neištvėrė neįsiterpęs:

– Karas yra karas. Kad ir kas jį pradėjo ar kurstė, visada
labiausiai kenčia niekuo dėti žmonės. Visą amžių Didžioji
Britanija rėmė mūsų kaimynę Austrijos imperiją, amžiną
Prancūzijos priešę. Bet anglai staiga ėmė ir apsigalvojo. Vis-
kas apvirto aukštyn kojomis.

– Didžioji Britanija, Prancūzija, Rusija pačios nežino, ko
nori. Tai vieną pusę remia, tai kitą, vis pagal aplinkybes ir
kada kas naudingiau, – metė bavaras.

Edvinas Garinis nužvelgė jį lyg nepaklusnų mokinį ir ra-
miai tęsė mintį:

– Didžioji Britanija dažniausiai rėmė Austriją, o Prancūzi-
ja – Prūsiją. Karui taip staiga prasidėjus, Austrijai vienai buvo
sunku kautis dėl Silezijos, kurią iš Austrijos yra atėmęs mūsų
karalius Frydrichas II. Dėl to Austrija buvo priversta sudaryti
taiką su Prūsija. Bet į Prūsiją atslinko žiauriausias ir klastin-
giausias mūsų priešas – Rusijos kazokų ir husarų pulkai. Ar
dabar verta ką nors dėl to kaltinti? Šaukštai jau po pietų. Pra-
šykime Aukščiausiąjį, kad nelaimės kuo greičiau pasibaigtų.

– Teisingai kalbi, Edvinai. Aš tau pritariu, – atsiliepė
Emmos tėvas Vilhelmas Langė, buvęs Kiautų pastorius.

– Palaukite, palaukite! – pašoko karšto būdo Galinių sū-
nus studentas Edvinas Jaunesnysis. – Gal manot, kad atsa-
komybę už žmonių kančias ir tūkstančius mirčių turi prisi-
imti vien tik mūsų karalius?! Įdomu, kuo gi dar kaltinamas
Frydrichas Didysis? Gal užmiršot, kad pernai gegužę prieš
Prūsiją stojo švedai, ir dvylika tūkstančių gerai ginkluotų
jų karių užgrobė mūsų Pomeraniją*, o prancūzai – Rytų

	 *	Pamarys – Prūsijos istorinė sritis Baltijos jūros pietiniame pakraštyje.

12

Fryziją*, kad austrų generolas Andrašas Hadikas surengė
akiplėšišką puolimą ir net kelioms valandoms užėmė Berly-
ną? O rusų kazokai... Jie apsiautė Mėmelį. Laimė, vykstantis
iš Peterburgo anglų kurjeris įspėjo Mėmelio komendantą
majorą Vilhelmą fon Rumelį, kad per Kuršo ir Lietuvos Di-
džiosios Kunigaikštystės žemes į Prūsų Lietuvą plūsta tris-
dešimties tūkstančių kazokų kariuomenė. Rumelis, komen-
dantu paskirtas karaliaus, pasirodė esąs ryžtingas vyras,
nors prieš tai dėl invalidumo buvo išleistas į pensiją.

Nelauktai gaspadorius Mikelis Garinis pertraukė įsiau-
drinusį sūnėną:

– Nusiramink ir kalbėk ramiau. Man tavo kalba vertinga.
Ypač apie Mėmelio reikalus. Nepatingėk ir papasakok viską,
ką žinai apie Mėmelio apsiaustį ir kovą su rusų kazokais.

Dabar ir kiti ėmė raginti Edviną Jaunesnįjį:
– Pasakok, pasakok!
Edvinas pirmiausia pažvelgė į profesorių Tutmozį, pas-

kui į savo tėvus. Tiems pritariamai linktelėjus vėl prašneko:
– Mėmelis, kaip žinot, yra mums labai svarbus uosta-

miestis. 1757-aisiais atsidanginę rusų kazokai apsistojo Ne-
mersetoje ir Karklėje netoli Mėmelio. Jie siaubė gaspadorių
ūkius, savinosi galvijus, pagrobė net aštuoniasdešimt penkis
arklius. Žmonės persigando, gelbėdamiesi bėgo į Mėmelį ar
net už Nemuno. Mėmelis rimtai ruošėsi atremti priešą. Ko-
mendantas Rumelis, karaliaus skubiai pakeltas į pulkinin-
kus leitenantus, nurodė miesto magistratui ištuštinti arba
nugriauti mūrinius namus, stovinčius priešais Kulių, Ma-
lūnų ir Tilto miesto vartus, kad būtų lengviau „pavaišinti“

	 *	Fryzijos krašto dalis Žemutinės Saksonijos šiaurėje.

13

kazokus patrankų ugnimi. Užpernai, 1756 metų gruodį, į
pagalbą mėmelenderiams karaliaus buvo atsiųstas Kristupo
fon Lucko pulkas. Dalis šio pulko, aštuoni šimtai vyrų, po
reorganizacijos tapo krašto milicijos batalionu, vadovau-
jamu Polento. Tai buvo vienintelė miestą ginanti jėga, nes
1757-ųjų vasario pradžioje Kristupo fon Lucko pulko liku-
čiai skubiai išžygiavo iš Mėmelio ginti rusų puolamų Kio-
nigsbergo ir Pilavos.

Mikelis Garinis iškėlė pirštą.
– O kaip miesto gynėjai ketino apsirūpinti maistu ir ku-

riam laikui? – paklausė sūnėno. – Man smalsu kaip gaspa-
doriui, – paaiškino kitiems.

– Kai prie Mėmelio vartų atžygiavo rusų generolo Vil-
helmo fon Fermoro armija, kurią sudarė septyni muškieti-
ninkų pulkai, vienas husarų pulkas ir du tūkstančiai kazo-
kų, o dar Baltijos jūra atplaukė rusų karo laivynas ir į krantą
išsilaipino devyni tūkstančiai jūreivių, tapo aišku, kad Mė-
melio tvirtovės laukia liūdnas likimas. Miesto komendan-
tas fon Rumelis, iš anksto numatęs, kad vieniems, be pa-
galbos, atsilaikyti bus neįmanoma, buvo spėjęs išdalyti dalį
ginklų, saugomų miesto tvirtovėje, aplinkinių vietovių gy-
ventojams. Netoli Priekulės rusų kazokų žvalgybos būrys
buvo vietinių sutiktas kulkų kruša. Kazokai įsiuto ir greitai
išvaikė karo veiksmuose nepatyrusius gaspadorius, negana
to, ėmė niokoti viską, kas tik jų kelyje pasitaikė: plėšė dva-
rus, nužudė Priekulės apylinkės pastorių Veselį, išniekino ir
apiplėšė kirchę, klebonijos namus.

– Taip tai taip, – numykė Justės vyras bavaras. – Bet Mi-
kelis tavęs klausė apie tvirtovės apgultį ir gynėjų aprūpini-
mą maistu, o tu vis apie rusų pulkus.

14

– 1757 metų birželio pabaigoje rusų kazokai visai priar-
tėjo prie Mėmelio ir pasistatė palapines, – suprakaitavęs
toliau dėstė Edvinas Jaunesnysis. – Kazokų ir husarų avan-
gardas surengė reidą į Mėmelio priemiesčius ir grobė viską,
ką galėjo: žmonių turtą, gyvulius.

– Kažin ko nesusišnekame, lyg vienas kito negirdėtu-
me, – nepiktai papriekaištavo bavaras.

Edvinas Jaunesnysis susiraukė ir nutilo.
– Nesuprantu, ko iš manęs norite? – atšovė. – Išgirsti

apie sukauptas maisto atsargas? Tai kad mažai ką žinau.
Įžvalgusis miesto komendantas fon Rumelis buvo įsakęs
gyventojams, kiekvienai šeimai, pusei metų apsirūpinti
maistu. Be to, magistratas turėjo parūpinti tvirtovės gy-
nėjams du šimtus statinių alaus, tūkstantį bušelių* salyklo,
apie tūkstantį dvidešimt kapų** didelių Bergeno silkių, de-
vyniolika centnerių rūkomojo tabako, dvidešimt akmenų
apynių ir tris statines alaus acto. Ar visa tai buvo laiku ir
tokiais kiekiais pristatyta, aš nežinau.

– Ech, nieko tiems vargšams neišėjo, – atsiduso Mike-
lis. – Atidavė miestą...

Studentas sumosavo rankomis.
– Netiesa! Miestas nepasidavė be kovos. Jei kas šneka ki-

taip, tai paskalos. Mėmelis ilgai laikėsi. Priešas kasė tranšė-
jas prie miesto sienos, patrankomis be paliovos daužė na-
mus. O kur dar rusų laivai, atplaukę į Kurschisches Haff***.
Per porą dienų į Mėmelį ir tvirtovę buvo iššauta 1300 svie-
dinių. Degė ir griuvo kirchės, liepsnojo miestiečių namai,

	 *	Bušelis – biralų ir skysčių tūrio vienetas, apie 36,4 litro.
	 **	Viena kapa lygi 5 tuzinams, tai yra 60 vienetų.
	***	Kuršmares.

15

byrėjo tvirtovės mūro sienos. Ir vis tiek Mėmelio gynėjai
nepasidavė. Priešas taip pat prarado daug savo karių, net
du patrankomis ginkluoti rusų karo laivai nugrimzdo į ma-
rias, – su pasididžiavimu kalbą užbaigė Edvinas Jaunesny-
sis, mokytojo Garinio sūnus studentas.

Ilgoką laiką prie stalo viešpatavo tyla. Išgirsta istorija kie-
kvienam smigo į širdį, didino neapykantą Prūsų Lietuvos
okupantui ir žadino viltį, kad laisvės valanda vis tiek išauš.

Svečias – profesorius Tutmozis – iki dabar atidžiai klau-
sėsi jaunojo Garinio, savojo studento. Tam nutilus paklausė:

– Iš kur, mielasis, taip gerai viską žinai?
– Skaitau laikraščius, esu neabejingas studentų diskusi-

joms, domiuosi karo veteranų pasakojimais, – noriai atsakė
jaunasis Garinis.

Profesorius linktelėjo.
– Nesupyksi, jei aš kai ką pridursiu? – paklausė.
– Mielai išklausysim, – pagarbiai ištarė jaunuolis.
– Malonu girdėti, – profesorius nusišypsojo, dailiais

pirštais pabarbeno į stalą. – Tas aštuonių šimtų vyrų tvir-
tovės gynybos batalionas buvo sudarytas iš atitarnavusių
kareivių, miškininkų, valstiečių ir kitų žemesnio sluoks-
nio gyventojų, taigi kariniu požiūriu nelabai pajėgus. Nors
ir neblogai ginkluotas, negalėjo rimtai pasipriešinti gerai
apmokytiems rusų kazokams ir husarams. Jėgos buvo ne-
lygios. Todėl komendantas fon Rumelis pirmasis pradėjo
su priešu derybas. 1757 metų liepos 4 dieną rusų generolas
Vilhelmas fon Fermoras ir Mėmelio komendantas pulki-
ninkas leitenantas Vilhelmas fon Rumelis pasirašė miesto
kapituliacijos aktą. Ta proga okupantai Mėmelio kirchėse
surengė iškilmingas pergalės pamaldas. Per jas rusų karinė

16

vadovybė vertė vietinius pastorius sakyti rusams padėkos
kalbas. Visi miesto gyventojai privalėjo prisiekti Rusijos
imperatorei Jelizavetai, kad bus ištikimi jos pavaldiniai.
Pulkininkas leitenantas fon Rumelis buvo nušalintas nuo
pareigų‚ vietoj jo paskirtas rusų papulkininkis Budenbro-
kas. Dauguma Mėmelio tvirtovės gynėjų, kurių pagrindą
sudarė Polento bataliono kariai, buvo nuginkluoti ir etapais
pėsčiomis išvaryti į Rusiją. Pernai sausio pabaigoje rusų
kariuomenė okupavo Tilžę. Įsitvirtino pas jus Gumbinėje,
Įsrutyje. Rusų generolas fon Fermoras sukaupęs visas jėgas
veržėsi į Kionigsbergą ir po sunkios kovos užėmė jį šįmet,
sausio 22 dieną.

– Pone profesoriau, – kreipėsi į svečią gaspadorius Mi-
kelis Garinis, – esu nugirdęs, kad po miesto kapituliacijos
Mėmelio krašte dėjosi baisūs dalykai.

– Kas dėjosi Mėmelande? – tarsi pats savęs perklausė
profesorius Tutmozis. – Mėmelando miestams buvo uždėta
milijono talerių karo kontribucija. Nors jau iki tol dėl bom-
bardavimų ir gaisrų, ir rusų kareivių plėšikavimų Mėme-
lis patyrė apie septyniasdešimt septynių tūkstančių talerių
nuostolį. Tik pamanykit, neteko kone aštuonių tūkstančių
žmonių – vieni žuvo, kiti dėl ligų išmirė. Ypač tragiška pa-
dėtis buvo Rusnės saloje. Artėjant rusų kariuomenei, tenai
subėgo artimesnių apylinkių gyventojai. Daugybė žmonių!
Kai kuriose kaimo trobose glaudėsi ir nakvojo po ketu-
riasdešimt, po šešiasdešimt galvų. Suprantama, pritrūko
maisto, įsisiautėjo ligos. Žmonės mirė ištisomis šeimomis.
Kuršių nerija iki šiol labai kenčia dėl rusų okupacijos. Kone
dykra pavirto tas nuostabus Prūsų Lietuvos kampelis, smė-
lio liežuvis tarp Baltijos jūros ir Kuršmarių. Dabar ten jau

17

nepamatysi nei elnių, nei stirnų, nei briedžių – atėjūnai vis-
ką baigia išnaikinti. Net šimtametes pušis iškirto ir ąžuolus.
Viskas verčiama pinigais, – profesorius atsiduso. – Vertel-
gos pirkliai atkaklūs kaip skėriai. Neilgai truks, ir graži tur-
tinga Rasytės giria pavirs apgailėtinu menkaverčiu mišku.

Ir vėl visi ilgokai tylėjo prie stalo. Paskui, rankoje laiky-
damas taurę vyno, pakilo naujasis Kiautų pastorius, Emmos
Garinės pirmagimis sūnus Frydrichas Martynas.

– Padėkokime Viešpačiui už tai, kad šitas jau ne vienus
metus besitęsiantis nelemtas karas beveik nepalietė mūsų
šeimos ir giminės, – ištarė iškilmingai. – Kol kas esame
sveiki ir gyvi. O savo kailyje netveriantiems jaunuoliams,
norintiems kuo greičiau prisidėti prie kariaujančiųjų, štai ką
pasakysiu: šitas karas nenuspėjamas. Jeigu būtų pageidau-
jančių, galėčiau ir aš išsamiau apie tai pakalbėti.

– Tai ir kalbėk, mano vaike, – paragino anūką senasis
pastorius Vilhelmas Langė.

Tačiau pašoko namų šeimininkė Emma Garinė – staiga
pajuto iš virtuvės sklindantį lyg ir svilėsių kvapą. Molinėje
krosnyje čirškinosi antiena, tad moteris bėgte nulėkė į vir-
tuvę. Išskubėdama tarstelėjo sūnui:

– Nepradėk be manęs kalbėti. Man taip pat įdomu.

Netrukus Emma grįžo nešina didele sunkia ketaus keptuve
ant padėklo. Kambaryje pasklido toks gardus kvapas, kad
nekantrioji Emmos dukra Evelina puolė padėti mamai. Ne-
ilgai trukus antis, gauta dovanų iš Edvino Garinio brolio
gaspadoriaus Mikelio ūkio, buvo ne tik visiems išdalyta, bet
ir su pasimėgavimu sudorota.

18

Tada Emma kreipėsi į savo sūnų pastorių:
– Tai ką tu norėjai mums papasakoti?
Paragintas motinos, pastorius Frydrichas Martynas pir-

miausia žvilgtelėjo į savo žmoną Mariją Luizą, sėdinčią jam
prie šono, paskui prakalbo:

– Šitas karas ypatingas. Kad taip susipeštų pagrindinės
Europos valstybės su užjūrio kolonijomis – negirdėtas da-
lykas. Aš visa tai pavadinčiau pasaulio karu*.

Studentas Edvinas Jaunesnysis, atrodė, negali nustygti
vietoje. Pasimuistęs, pasisukiojęs, nelabai mandagiai nutrau-
kė brolį:

– Kalbėk konkrečiau. Labai jau ilga įžanga.
Frydricho Martyno skruostai nuraudo, jis pasisuko į bro-

lį ir atkirto tramdydamas pyktį:
– Gal tau sėdynė svyla? Žinau, tik ir svajoji kuo greičiau

kardą prie šono prisisegti ir stačia galva pulti rusų kazokų
mušti. Oi, neskubėk, labai greitai sparnus nusvilsi. Čia ne
tokia jėga, kokią tu įsivaizduoji.

Pajutusi, kad sūnūs gali kibti vienas kitam į atlapus, Em-
ma taikingai tarė:

– Radote, dėl ko pyktis.
Bet staiga ją nusmelkė siaubinga mintis: „Viešpatie, juk

tai karas. Jis ne tik valstybes supriešina ar tautas, bet ir
šeimas. Dar kiek, ir neapykanta suliepsnos mano berniu-
kų akyse, tereikia kibirkšties. Nejaugi jie galėtų tapti nesu-

	 *	�Čia kalbama apie 1756 m. prasidėjusį vadinamąjį Septynerių me-
tų karą, kuris baigėsi tik 1763-iaisiais. Karo veiksmai vyko Vidurio
Europoje, Portugalijoje, Šiaurės Amerikoje, Indijoje, Karibų jūros
regione. Šio karo metu žuvo apie 1,5 milijono (kai kurie istorikai
mano, kad apie 2 milijonus) žmonių. Septynerių metų karas pakeitė
galingųjų šalių jėgos balansą ir net jų teritorijų ribas.

19

taikomais priešais? Argi aš juos taip auklėjau ir mokinau?
Viešpatie, kas dedasi?! Karas, tas daugiagalvis kraujo ištroš-
kęs slibinas, gali suryti net artimiausių žmonių sielas. Ne,
ne! Aš, motina, privalau nenuleisti akių nuo savo sūnų, vi-
sada šildyti juos motiniška širdies šiluma.“

Norėdama nukreipti sūnaus pastoriaus kalbą kita lin-
kme, Emma paragino:

– Geriau paklausykime senelio Vilhelmo. Tėvuk, – krei-
pėsi į pastorių, – regis, norėjai kai ką papasakoti apie caro
kazokų savivalę. Primink nekantruoliams, ko mes sulaukė-
me iš tų užkariautojų.

Senasis Langė porą sykių dusliai krenkštelėjo ir ėmė pa-
sakoti gergždžiančiu balsu:

– Buvo 1757 metų rugpjūčio vidurys. Rugiapjūtė pačia-
me įkarštyje. Mano parapijiečiai džiaugėsi, kad yra saugūs,
kad kaimyninėje Saksonijoje vykstantis karas nepalietė jų
šeimų. Sekmadieniais iškilmingai gaudžiant mūsų kirchių
varpams Kiautuose, Tolminkiemyje ir kitur, vietiniai būrai
ir mūsiškiai zalcburgiečiai kaip niekada gausiai plūdo į Die-
vo namus. Maži ir dideli – visi nuoširdžiai meldėsi Aukš-
čiausiajam Kūrėjui, dėkojo už ramybę. – Senasis pastorius
ūmai susigraudino, jo balsas virptelėjo, gilių raukšlių išva-
gotu veidu nuriedėjo ašara.

Emma tuojau pat apkabino tėvą per pečius, pakštelėjo į
žilą viršugalvį.

– Neverta kaskart taip jaudintis, tėveli. Kas buvo, tas
pražuvo. Tikėkimės, kad daugiau nepasikartos.

Bet ir ją pačią vėl užplūdo liūdnos mintys. Staiga prisi-
minė savo brolį, buvusį austrų karininką Lotarą, ir du su-
augusius jo sūnus, husarus karininkus. „Kas mes esame,

20

aš, mano vaikai ir visi kadaise čionai atvykę zalcburgiečiai?
Austrai? O gal prūsai, gal lietuvninkai? – galvojo ji. – O gal
vokiečiai?“ Ji jau buvo pastebėjusi, kad gatvėje ar parduotu-
vėje, ypač dabar, vykstant karui, kai kas nedraugiškai žvai-
rakiuodavo į ją, sviesdavo piktą repliką, tarytum ji, Emma,
būtų kalta dėl to, kad tarp prūsų ir austrų vyksta karas, žūs-
ta žmonės. Kalta dėl to, kad gimė Austrijoje, su kuria dabar
vaidijasi Prūsija. „Kuo ir kam esu prasikaltusi?“ – mintyse
nerimo ji.

Vilhelmas Langė delnu nubraukė išdavikę ašarėlę ir kal-
bėjo toliau:

– Per Abiejų Tautų Respublikos ir mūsų valstybinę sieną
nelegaliai vaikštantys kontrabandininkai žydai įspėjo mus,
Gumbinės apygardos gyventojus, kad visai čia pat, netoli
Gumbinės, prie Prūsijos karalystės sienos, stovi didžiulė
carinės Rusijos kariuomenė. Tokios kalbos mums pasirodė
keistos. Žinojome, kad rytinė mūsų kaimynė – Abiejų Tau-
tų Respublika, tai yra Lenkijos karalystė ir Lietuvos Didžioji
Kunigaikštystė, su niekuo nekariauja. Tai kaip tada per jos
teritoriją galėjo ateiti iki mūsų carinės Rusijos kariuomenė?
Ir vis dėlto, dėl viso pikto, kirchės ėmė skambinti varpais.
Teisybė tos kalbos ar ne, reikėjo pranešti parapijiečiams
apie pavojų ar bent jau sukviesti draugėn ir apsitarti, ką da-
rysime, kaip elgsimės, jeigu iš tikrųjų pasirodys caro kazo-
kai. Apie tuos kazokus buvome prisiklausę baisių dalykų.

– Ir ką? Ar kazokai pasirodė? – netverdamas kailyje pa-
klausė jaunėlis Edvinas, įdėmiai klausantis neskubraus se-
nelio pasakojimo.

– Pasirodė, – linktelėjo Langė. – Užgriuvo raiti staiga
rugpjūčio pabaigoje, atūžė kaip lavina. Žmonės tokiai bėdai

21

lyg ir buvo pasiruošę, su manta ir vaikais pabėgo į Romintos
girią ir tenai pasislėpė. Girioje susirinko Kiautų, Tolminkie-
mio ir kitų parapijų gyventojai. Ir aš, ir Tolminkiemio pas-
torius klebonas Kristijonas Donelaitis stengėmės paguosti
parapijiečius, palaikyti dvasią, aukojome šventąsias mišias.
Taip gyvenome net tris savaites.

– Ir ką tie caro kazokai veikė ištuštėjusiose parapijose? –
senelio pastoriaus naiviai paklausė anūkė Evelina.

– Ką veikė? – perklausė pastorius. – Keršydami, kad
didžioji dalis parapijiečių išsislapstė, ėmė plėšti ir deginti
kirches, klebonijas, gaspadorių sodybas. O jeigu atsitiktinai
sutikdavo kokią pasislėpti nespėjusią zalcburgietę, išsityčio-
davo, išniekindavo.

Senojo pastoriaus Langės pasakojimas kai kuriems, sė-
dintiems prie stalo, buvo girdėtas ir vis dėlto darė slogų
įspūdį. Stojo ilgoka tyla.

Pagaliau prabilo Emmos sūnus Frydrichas Martynas,
dabartinis Kiautų pastorius, Dievo tarnystėje neseniai pa-
keitęs senelį pastorių Langę:

– Ir aš kai ką žinau apie šį karą. Ne taip seniai pats buvau
aistringas karinių veiksmų ir mūsų pergalių šlovintojas, –
jis pažvelgė į brolį Edviną. – Iki kol susidūriau su karo pra-
garu. Netektys, kančios, mirtys mane greitai išblaivė kaip
ledinis vanduo girtuoklį. Prieš metus aš, jaunas pastorius,
buvau mūsų karaliaus Frydricho II vieno kariuomenės dali-
nio, įsiveržusio į Saksoniją, karo kapelionas.

– Kapelionas? – vėl pasigirdo studento Edvino Jaunes-
niojo balsas. – Tai kodėl esi čia? Išsisukai nuo tarnybos?

– Tu įkyrus kaip girių uodas, – atšovė pastorius. – Kan-
trybės, vaike! Tuoj papasakosiu.

22

Edvinas Jaunesnysis pasijuto nesmagiai. Pamatęs prie-
kaišto kupiną savo tėvo žvilgsnį, kaltai nudelbė akis.

– Atsiprašau, brolau, aš nieko pikto prieš tave neturiu.
Tu mane ne taip supratai, – sumurmėjo.

– Taigi, – vėl prakalbo Kiautų pastorius, – Saksonijoje,
prie Erfurto miesto prieigų, aš pakliuvau į pasalą, saksų kulka
pataikė į blauzdą. Sužeistas nebegalėjau atlikti karo kapeliono
pareigų. Be to, buvome ką tik susižiedavę su Marija Luiza. Su-
žinojusi, kad esu sužeistas, ji kreipėsi į savo tėvą, karališkosios
gvardijos pulkininką, ir aš buvau išleistas namo. O kai žaizda
blauzdoje beveik užsitraukė, buvau paskirtas vietoje senelio
pastoriaus Vilhelmo Langės, tapau Kiautų parapijos klebonu.

– Tamstai, mylista pastoriau Frydrichai Martynai, labai
pasisekė. Ir sužeistas buvai nesunkiai, ir būsimam uošviui
padedant iš karo nasrų ištrauktas, – lyg rimtai, lyg pašiep-
damas įsiterpė gaspadorius Mikelis Garinis. – Dar ir savo
senelio pastoriaus Vilhelmo vietą Kiautuose gavai.

Pastoriaus Frydricho Martyno akyse žybtelėjo pyktis,
skruostai paraudo, o jo motina Emma piktu žvilgsniu per-
liejo storulį svainį Mikelį ir nesusilaikiusi griežtai ištarė:

– Nereikia taip, Mikeli. Ir pats nesi šventas.
– Nenumanau, ką tu, gaspadoriau, nori tuo pasakyti, –

Frydrichas Martynas prisimerkęs nužvelgė Mikelį, – bet
žinok: mano sąžinė švari. Nenusižengiau nei mūsų karaliui,
nei karalystei.

Vilhelmo Martyno žmona Marija Luiza, demonstruoda-
ma nepasitenkinimą, įsmeigė akis į priešais ją, kitoje stalo
pusėje, sėdintį Mikelį Garinį.

– Bepigu tamstai, gaspadoriau Mikeli, – ištarė piktai, –
iš mano vyro šaipytis žinant, kad pats, keturių dešimčių su-

23

laukęs, o dar su tokiu atsikišusiu pilvu, karo tarnybai jau esi
netinkamas.

Pastorienė buvo metais jaunesnė už trisdešimtmetį sa-
vo vyrą, stambokų kaulų, sėdmenys gana platūs, stangrūs,
labai moteriški. Jai einant vyrai, ypač Gumbinės gatvėmis
slampinėjantys apgirtę rusų kazokai, negalėdavo atitraukti
geidulingų žvilgsnių ir ne vienas svajojo su ja pergulėti. Ru-
dos akys buvo didelės ir žibančios, smakras kiek atsikišęs,
valingas, nosis daili, nebent kiek didoka, vešlūs juodi kaip
varno sparnas plaukai paslėpti po nelabai jos galvai pritai-
kytu peruku. Jai kalbant, prasivėrus ryškiai raudonoms lū-
poms, aprėmintoms smulkių nepasitenkinimo raukšlelių,
suboluodavo gražūs dantys. Visa jos išvaizda bylojo, kad ši
moteris valinga, bet ir aistringa, neabejinga vyrų dėmesiui.
Sėdėdama prie stalo ji iš padilbų vis nužvelgdavo dailų Jus-
tės Garinės sutuoktinį vokietį bavarą ir net senbernį gaspa-
dorių Mikelį, kuris ją sunervino. Dabar Marija Luiza niūriai
dėbčiojo į savo vyrą pastorių Frydrichą Martyną, kuriuo ir-
gi buvo nepatenkinta. Nesyk ji, pykčio apimta, pagalvodavo:
„Ir kodėl aš, moteris iš kilmingos kariškių giminės, aukšto
karališkosios gvardijos karininko vienturtė duktė, susiejau
savo likimą su tuo austrijoku, tuo auslenderiu*, kuris su vi-
sa gimine atsibastė į Prūsiją? O dar tie būrai lietuvininkai
Gariniai! Ačiū Dievui, bent jau anyta Emma tvirtina kilusi
iš grafų giminės. Tik kas gali tai patvirtinti?“

Galiausiai Marija Luiza nutarė demonstratyviai pakilti
nuo stalo ir paraginti vyrą palikti šiuos, jos manymu, ne-
malonius namus. Bandė stotis, bet pajuto tvirtą savo vyro

	 *	Ausländer – svetimtautis (vok).

24

ranką ant šlaunies, kietą kaip akmuo, ir, nustebinta tokio
ryžtingo gesto, nenoriai liko sėdėti.

Užtat atsistojo namų šeimininkė Emma Garinė.
– Ne taip dažnai visi susirenkame prie vieno stalo, – iš-

tarė taikiu balsu. – Ir dar tokiais neramiais laikais. Taigi
nederėtų baksnoti vienam į kitą pirštais ir priekaištauti. Ge-
riau palinkėkime mano sūnui Frydrichui Martynui ir mar-
čiai Marijai Luizai greičiau susilaukti palikuonio. Jau seniai
trokštam anūko ar anūkės. Tiesa, tėvai? – kreipėsi į savo
sutuoktinį mokytoją Edviną Garinį.

Tas nerangiai sujudėjo ant kėdės ir pritardamas žmonai
linktelėjo.

– Žinoma, – tiek tepasakė.
Visi vėl pralinksmėjo, ypač kai Emma pasiūlė dar vyno.
– Kalbėk, sūnau, – paragino motina ir atsisėdo.
Pastorius Frydrichas Martynas suraukęs antakius pa-

žvelgė į savo žmoną, paskui prašneko:
– Aš tenorėjau vieno: įspėti karštakošį brolelį Edviną ir

tokius pat karštakošius jo draugus, kad karas – ne vaikų žai-
dimas.

Ūmai jam į pagalbą atėjo svečias profesorius Tutmozis:
– Taip, šis karas išties baisus. Ir pilnas netikėtumų. Tar-

kim, po prūsų lyg ir laimėto, nors kalbama, kad laimėtojų
nebuvo, mūšio pernai rugpjūtį prie Carndorfo rusai buvo
nustumti nuo Oderio. Tačiau tuo pat metu į Saksoniją atžy-
giavo... – profesorius šyptelėjo, – jūsiškiai tautiečiai austrai
ir mūšyje prie Hochkircho sutriuškino prūsų armiją. Reikia
pripažinti, kad nuo tada su Prūsijos karaliumi Frydrichu II
ėmė dėtis negeri dalykai. Karalius, nepratęs prie pralaimė-
jimų, puolė į neviltį, net apie savižudybę prakalbo. O kas

25

išgelbėjo jį nuo pražūties? Tie patys austrai. Atėjus žiemai
jie apsisuko ir grįžo į savo Bohemiją. Bet šių metų rugpjū-
čio 2 dieną prie Kunersdorfo netoli Frankfurto prie Oderio
du generolai – rusų generolas Piotras Saltykovas ir austrų
generolas Gideonas fon Laudonas – suvieniję savo pulkus
sumušė Frydricho II kariuomenę. Karalius Frydrichas II li-
ko tik su trimis tūkstančiais karių. Priešui kelias į Berlyną
tapo laisvas. Karalius ir vėl puolė į neviltį. Jis patikėjo armiją
generolui Frydrichui Augustui fon Finkui, o pats pasitraukė
iš mūšio lauko. Laimė, priešas tuo nepasinaudojo. Sklinda
kalbos, kad net du žirgai, ant kurių Frydrichas II sėdėjo, vie-
nas po kito buvo pašauti. Ir karaliaus tabokinę priešo kul-
ka prakiurdino. Esą jei ne rotmistro Joachimo fon Pritvico
drąsa, mūsų Frydrichas II būtų patekęs į nelaisvę.

Čia vėl neištvėrė studentas Edvinas Jaunesnysis, brolio
pavadintas karštakošiu.

– Gerbiamas pone profesoriau! – šūktelėjo, o jo akyse
suspindo ašaros. – Argi pamiršote, kad beveik metai prieš
jūsų ką tik paminėtus įvykius mūsų karalius Frydrichas II
šventė vieną pergalę po kitos? Tai buvo jo triumfo dienos.
Lapkritį prie Rosbacho jis sutriuškino prancūzų generolą
Subizo princą Šarlį de Rohaną, gruodį Silezijoje prie Leu-
teno – austrų generolą Lotaringijos ir Baro princą Karlą
Aleksandrą kartu su jo sąjungininkais prancūzais. Mes
sveikinome savo karalių, o Prancūzijos visuomenė piktinosi
nemokšų savųjų generolų kvailumu.

Profesorius suraukė kaktą.
– Ir vėl stebiuosi, iš kur tu viską taip gerai žinai.
– Skaitau laikraščius, – atšovė jaunasis Edvinas Garinis.
Kažkas prie stalo sukikeno.

26

– Keistas tas gyvenimas, neperprantamas, – pasakė Jus-
tės vyras bavaras. – Pas mus Prūsijoje karalius Frydrichas II
aukštinamas kaip sumaniausias ir gabiausiasis generolas.
O va ir mūšius prakišo, ir nusižudyti norėjo.

Pastorius Frydrichas Martynas, išgirdęs tokias nepagar-
bias svetimtaučio bavaro kalbas, net išsigando.

O profesorius Tutmozis nė antakio nepakrutino.
– Pažiūrėkime, koks per tuos karo metus buvo priešinin-

kų jėgų santykis, – pasakė. – Mūsų pusėje – šimtas dvide-
šimt keturi tūkstančiai prūsų ir septyniasdešimt tūkstančių
sąjungininkų hanoveriečių ir heseniečių, o priešininko pu-
sėje – šimtas keturiasdešimt tūkstančių austrų, devynias-
dešimt tūkstančių prancūzų, septyniasdešimt tūkstančių
rusų, dvylika tūkstančių švedų ir penkiolika tūkstančių
Šventosios Romos imperijos karių. Palyginę pamatysime,
kad priešininkų pusėje buvo šimtu trisdešimt trimis tūks-
tančiais karių daugiau. Frydrichas II – ne iš kelmo spirtas
kariūnas. Laivais keliaudamas su savo pulkais plačiomis El-
bės ir Oderio upėmis, savo priešininkams austrams ir pran-
cūzams jis sudavė ne vieną skaudų smūgį. Tiesa, Prūsijos
likimas ne kartą kabojo ant plauko, mat Frydrichu II pra-
dėjo abejoti nusenę jo generolai, netgi jo brolis Henrikas,
kurio sumanumas ne sykį padėjo išvengti pralaimėjimo. Ir
vis dėlto, nepaisant nieko, karalius Frydrichas II yra labai
talentingas karys, jis ne šiaip sau pradėtas vadinti Frydrichu
Didžiuoju. Pone pastoriau, – profesorius kreipėsi į Frydri-
chą Martyną, – atsiprašau, kad įsiterpiau. Numanau, jog
turite kai ką svarbaus pasakyti, ir ne tik jaunuoliams, bet ir
mums, seniams.

27

Kiautų pastorius Frydrichas Martynas pradėjo iš tolo:
– Iki tol mes nemažai kalbėjome apie Mėmelio tvirtovės

apsiaustį ir rusų kazokų „žygdarbius“. Tai – neišsenkama te-
ma ir labai skaudi karinė pamoka, pirmoji tokia krauju ir mir-
timi pulsuojanti Prūsijos žaizda. Ne taip seniai pas Dievą iš-
keliavo sunkiai sirgęs buvęs mano studijų draugas, vienos pa-
rapijos netoli Tilžės pastorius Abraomas Volteris. Jis taip pat
buvo karo kapelionas, tarnavo Mėmelį gynusiame garnizone.
Tą nelemtą 1757 metų liepos 5 dieną jis kartu su mūsiškiais
prūsų grenadieriais pakliuvo rusams kazokams į nelaisvę.

– Ir kas? – nuobodžiaudamas mestelėjo gaspadorius Mi-
kelis Garinis. – Mes taip pat esame savotiški rusų kazokų
belaisviai. Galiu pridurti, kad kai kas netgi neblogai pasipel-
no bendraudamas su kazokų vadovybe.

Į Mikelio išsišokimą ūmai sureagavo jo krikštaduktė
Evelina:

– Jūs, dėde Mikeli, dažnokai prašaunate pro šalį.
Mikelis nieko neatsakė, tik pagrūmojo jai pirštu.
Pastorius toliau tęsė mintį:
– Papasakosiu jums, ką išgirdau iš mirštančio Abraomo

Volterio lūpų, tegu Dievas būna jam gailestingas. Prūsai
belaisviai buvo uždaryti Mėmelio tvirtovėje. Kartu su jais
įkalinti ir dezertyravę, bet sugauti rusų kareiviai. Daugelis iš
jų buvo paimti į rekrūtus Abiejų Tautų Respublikoje, tenai
savivaliaujant caro kariuomenės vadovybei. Jau sakiau, kad
tarp belaisvių buvo ir karo kapelionas Abraomas Volteris.
Jis iš visų jėgų stengėsi padėti ir sveikiesiems, ir mirštantie-
siems. O sąlygos tvirtovėje buvo pasibaisėtinos. Nei maisto,
nei geriamojo vandens, ką jau kalbėti apie švarą. Žiurkės,
utelės, dėmėtoji šiltinė.

– O kas yra ta dėmėtoji šiltinė? – paklausė skardžiabalsė
Justės dukrelė Magdė.

– Tai baisi liga, – į mergaitės klausimą noriai atsakė
pastorius. – Ją platina utėlės, ropodamos nuo žmogaus ant
žmogaus. Po savaitės ar dviejų žmogui pakyla temperatūra,
ima krėsti šaltis, žmogus taip nusilpsta, kad negali pakelti
stiklinės su vandeniu. Belaisviai nuo šios ligos krito kaip la-
pai rudenį nuo medžių.

– Fui, kaip bjauru! – Magdė net nusipurtė. – Ir niekas
tiems vargšeliams belaisviams nepadėjo?

– Padėjo. Karo kapelionas Abraomas Volteris. Pats išse-
kęs ir karščiuojantis, guodė saviškius. Tiek ir tegalėjo. Buvo
atėjęs ir daktaras. Žinoma, tam rūpėjo tik saviškiai sergan-
tys rusų kareiviai, o ne belaisviai ir dezertyrai. Tik kraujo
nuleidimas, žolelių antpilai ir vynas su lašeliu citrinų sulčių
ne ką tegelbėjo. Žmonės buvo palikti likimo valiai. Pasto-
rius Abraomas Volteris su Dievo pagalba kažkaip išspruko
iš mirties nagų ir jam buvo liepta laidoti mirusiuosius. Ne-
laimėlių – ir rusų kareivių, ir prūsų belaisvių – kūnai buvo
šimtais gabenami vežimais į užmiestį ir laidojami bendrose
duobėse. O juk daugiausia tai buvo jauni vaikinai, – pasto-
rius Frydrichas Martynas nužvelgė užstalę, – tokio amžiaus
kaip mano brolis Edvinas.

Kažkuri iš moterų susigraudinusi sušnarpštė nosimi.
Namų šeimininkė Emma ryžtingai sumosavo rankomis.
– Gana tų liūdnų istorijų, – pasakė. – Pone profesoriau, –

kreipėsi į svečią, – būkit malonus, papasakokit mums ką
linksmesnio.

29

2 sk y r ius

Trys
ga li ngi ausios
pa sau lio mot erys
pr i eš F ry dr ich ą
Di dįjį

Profesorius Tutmozis gracingai nusilenkė Emmai.
– Gerbiamoji ponia, jūsų prašymas man – įstatymas.

Tačiau teks tamstą nuvilti. Nukrypti nuo karo temos šiuo
metu neįmanoma. Visi mes nuo ryto iki vakaro sukamės
karo karuselėje. Jei ne patys dalyvaujame, tai laukiame žinių
iš mūšio lauko. Todėl pasikartosiu: baisesnio dalyko už karą
žmogus turbūt nesugalvos. Karas vyksta visur ir kasdien.
Tai vienoje, tai kitoje mūsų planetos vietoje. Skaitykite Bi-
bliją – joje taip pat ramybės nėra. Keisčiausia, kad žmogus
apsipranta su karo baisumais, jam atrodo, kad taip ir turi
būti. Tačiau aš ne apie tai norėjau pakalbėti, – trumparegės
svečio akutės įsmigo į Emmą, paskui jis nužvelgė dvi kitas
moteris – pastorienę Mariją Luizą ir bavaro žmoną Justę. –
Manau, ponios pasigailėsite, kad mane išprovokavote. Na
bet... tebūnie. Ar žinote, – jis šyptelėjo, – kad karą su Prū-

30

sijos karalium Frydrichu II išprovokavo tarp savęs susitaru-
sios trys galingiausios pasaulio moterys?

Visų veidai ištįso iš nuostabos.
– Taip, taip! – ryžtingai sulinksėjo profesorius. – Viena

iš tų moterų – prancūzė Žana Antuanetė Puason, labiau
žinoma kaip markizė de Pompadur, gražuolio Prancūzijos
karaliaus Liudviko XV meilužė, oficiali jo favoritė.

– Ką bendro kažkokia Prancūzijos karaliaus meilužė turi
su mūsų Prūsijos karalyste? –išraudęs iki ausų paklausė Jus-
tės sūnus Gabrielius, kuris iki šiol tylėjo.

– Neskubėkite, jaunuoli, viskas bus paaiškinta, – manda-
giai atsakė svečias. – Madam de Pompadur labai įdomi, pro-
tinga ir graži moteris. – Profesorius paėmė nuo stalo taurę,
sklidiną reinvynio, ir iškėlė taip, kad matytų kiti. – Siūlyčiau
visiems čia esantiems pilnamečiams vyrams pagerbti visas
prie stalo sėdinčias moteris. Už jūsų ištvermę, protą ir gro-
žį! Į jūsų sveikatą, nuostabioji šeimininke ponia Emma.

Vyrai, žinoma, su malonumu išgėrė už savo moteris. Kle-
gesiui aprimus, profesorius prabilo vėl:

– Man regis, markizei de Pompadur netrukus sueis tris-
dešimt aštuoneri. Auksinis amžius. Apie tą moterį nuolat
kalbama Paryžiaus salonuose, aptarinėjama margaspalvėje
spaudoje. Deja, – Tutmozis artistiškai skėstelėjo rankomis, –
karalius Liudvikas XV, tas, atsiprašau už žodį, gašlūnas, ne-
slepia, kad markizė de Pompadur jo jau netenkina kaip... na,
ponai vyrai, suprantat, ką turiu omenyje. Žodžiu, karalius
jaučia nenumaldomą prielankumą kitoms gražuolėms.

– Ir ką markizė? – susidomėjęs istorija paklausė gaspa-
dorius Mikelis. – Taikstosi?

Tutmozis papurtė galvą.

31

– Oi ne. Ji gudri lapė, todėl pati parenka karaliui meilu-
žes. Bet visos jos parinktos panelės – neišprususios, daž-
niausiai iš kaimo. Markizė griežtai prižiūri visą šį reikalą ir
padeda į bėdą patekusioms mergelėms. Kita favoritė būtų
palūžusi, o madam de Pompadur iki šiol daro karaliui įtaką.
Ji išsilavinusi, turi puikų skonį, labai nuovoki valstybės rei-
kaluose. Plevėsai Liudvikui XV ji tiesiog neįkainojama. Pa
ryžiaus salonuose sklando gandai, esą karalius labai vertina
markizės patarimus, nesvarbu, tai Versalio rūmų vidaus
reikalai ar valstybės valdymas. – Profesorius nutilo, apsi-
dairė, nusišypsojo, gurkštelėjo vyno ir prabilo vėl: – Matau,
mano pasakojimas jus sudomino.

– Taip, taip! Mums labai įdomu! – suplojo rankomis
Garinių dukra Evelina ir sutrikusi iškaito. – O iš kur kilusi
markizė de Pompadur? – paklausė nenorėdama pasirodyti
vaikiška.

– Jos tėvu laikomas Fransua Puasonas, brolių Parisų
banko tarnautojas, – Evelinai, o sykiu ir kitiems paaiškino
Tutmozis. – Kalbama, esą jis įsivėlė į finansines machina-
cijas, tapo skolingas daugiau kaip 232 tūkstančius livrų* ir,
palikęs žmoną su dukrele, paspruko į užsienį. Dar šnekama,
kad markizė de Pompadur yra nesantuokinė garsaus finan-
sininko aristokrato Lenormano de Turnemo duktė, mat jis
ilgą laiką buvo jos motinos Luizos Madlenos de la Mot, arba
madam Puason, meilužis.

Tai išgirdusi užstalė iš netikėtumo net suūžė.
– Tiesa tai ar ne, – įsijautęs kalbėjo profesorius, – bet

panelė Žana Antuanetė buvo de Turnemo globojama, jo dė-

	 *	Prancūzijos pinigai iki 1795 m.

32

ka gyveno puikiai ir gavo gerą išsilavinimą. Kalbama, kad
mergaitė buvo dailutė, paklusni, protinga ir itin artistiška.
Kai jai sukako devyneri, motina nusivežė dukrą pas garsią
Paryžiaus būrėją madam Lebon. Ta ilgai žiūrėjo į trapią-
ją Žaną Antuanetę ir išpranašavo: „Vieną gražią dieną tu
pavergsi karaliaus širdį!“ Pranašystė išsipildė. Markizė de
Pompadur tai būrėjai iki šiol moka nemažą rentą.

– Oho! – tiek teišspaudė gaspadorius Mikelis.
– Motina nusamdė dukrai geriausius mokytojus, – to-

liau porino profesorius, – ir jie mokė Žaną Antuanetę pieš-
ti, dainuoti, groti klavikordu, retorikos, etiketo paslapčių ir
skoningai rengtis. Kai merginai sukako devyniolika, ji buvo
ištekinta už Normano de Turmeno sūnėno Šarlio Gijomo
Lenormano d’Etiolio, labai turtingo, bet neišvaizdaus vyro,
penkeriais metais vyresnio už žmoną, turinčio puikų dva-
rą Senarto girios pakraštyje, šalia karališkųjų medžioklės
plotų. Ta santuoka buvo sumanyta kaip naudinga panelei,
bet vyro pavardė ir turtai atvėrė jaunajai madam d’Etiol
aukštuomenės namų duris. Žodžiu, ji tapo laukiama viešnia
daugelyje garsių Paryžiaus salonų ir palengva, bet užtikrin-
tai skynėsi kelią į Versalį.

– Nepykite, pone profesoriau, kad trukdau pasakoti, –
svečią pertarė skardžiabalsė Justės duktė Magdė, – bet aš
trokštu sužinoti, kaip markizė susitiko su karaliumi.

Sužavėtas jaunos panelės nuoširdumo, profesorius nesu-
silaikė ir prapliupo juoktis.

– Suprantu, suprantu, jaunoms panelėms visada rūpi pa-
žintys su karaliais ar princais. Taip yra dabar, taip buvo pra-
eityje, taip bus ir ateityje. O jeigu rimtai, galiu pasakyti štai
ką: kai gyvenau Paryžiuje, vienas tenykštis draugas, gabus

33

poetas, pakvietė mane drauge su juo apsilankyti markizės
de Pompadur salone. Tame salone sutikau nemažai įžymių
mokslininkų, rašytojų ir poetų. Tarp svečių buvo ir markizės
labai vertinamas, jos remiamas garsus enciklopedistas ir ra-
šytojas Volteras. Jis nuoširdžiai žavėjosi markize, kita vertus,
nevengė iš jos pasišaipyti. Esą jos manieros – miesčioniškos.

– O kaip atrodė markizė? – nenustygo Magdė.
Tutmozis plačiai nusišypsojo.
– Iš pradžių ji man pasirodė ne itin daili, tiesiog apkūnoka

neaukšta išblyškusi blondinė. Madam de Pompadur pailgo
veido, aukšta kakta, putliomis jausmingomis lūpomis, apa-
tinė kiek atvėpusi. Antakiai ir skruostai padažyti. Įsižiūrėjus
įspūdis labai keitėsi. Dabar sakyčiau, tai geidulinga, geidžia-
ma ir atkakli moteris. Jos akys, jos juokas buvo nepakarto-
jami. Pasipuošusi įmantriu deimantų vėriniu, su aukštakul-
niais. Tame salone man teko nugirsti ir pašaipių pokalbių.
Kai kurie rašytojai kalbėjo, esą tolimas markizės giminaitis
tarnavo karaliaus rūmuose ir dėl to madam d’Etiol žinodavo,
kada ir kur bus karalius. Nuvykdavo tenai ir galiausiai jį su-
žavėjo. Gudrumu tapo karaliaus meiluže, paskui ir oficialia
favorite. Karalius Liudvikas XV suteikė jai markizės titulą ir
padovanojo sodybą Pompaduro vietovėje. Jis iki šiol tenki-
na jos įgeidžius, dėl to netgi patuštino valstybės iždą. Paskui
markizė de Pompadur išsiskyrė su savo vyru Šarliu d’Etioliu
ir tapo laisva. Be kūniškų paslaugų karaliui, susidomėjo vals-
tybės reikalais: ėmė nurodinėti karaliui, kaip valdyti valstybę,
kokius dvariškius paaukštinti, daro didelę įtaką teismams.

– Donnerwetter!* – susinervinęs nusikeikė Justės vyras
bavaras. – Kokį velnią veikia karalius, jeigu jo rūmuose šei-
mininkauja meilužė?

	 *	Velniai rautų! (Vok.)

34

– Karaliui Liudvikui XV labiau nei nuobodūs valstybės
reikalai rūpi būsimi santuokiniai ir nesantuokiniai vaikai, –
pašmaikštavo gaspadorius Mikelis Garinis.

– Kaip suprasti? – susiraukė Justės vyras bavaras.
– Va taip ir suprask! – į kalbas nesileido Mikelis.
Profesorius Tutmozis pajuto, kad pasakojimą derėtų pa-

kreipti kiek kita linkme. Jis pasakė:
– O ar girdėjot, kad Liudvikas XV, kai dar buvo penkioli-

kmetis jaunuolis, buvo apvesdintas su Lenkijos karaliaus ir
Lietuvos didžiojo kunigaikščio Stanislavo Leščinskio dukra
Marija Katažina Leščinska, septyneriais metais vyresne, la-
bai religinga, bet dailia mergina? Prieš tapdamas karaliumi
Stanislavas Leščinskis buvo Poznanės vaivada. Karaliavo
neilgai, nes savi nepripažino. Galiausiai emigravo į Prūsiją,
paskui į Prancūziją.

Gaspadorius Mikelis Garinis sureagavo žaibiškai:
– Keisti tie varlių valgytojai prancūzai. Užuot išrinkę

nuotaką iš kokios nors galingos ir įtakingos giminės, įbruko
tam neapsiplunksnavusiam jaunuoliui nuo sosto nuvaryto
nevykėlio dukterį. Pone profesoriau, sakyčiau, tai Versalio
dvaro ponų gliauda*?

– Neteisus esat, mylista, – atsiliepė profesorius Tutmo-
zis. – Nuotaka buvo tyčia parinkta. Kad Prancūzija neįsivel-
tų į kokią nors politinę koaliciją.

– Keista, labai keista, – nerimo gaspadorius Mikelis.
Profesorius tęsė mintį:
– O žinot, ta santuoka buvo laiminga. Ir palikuonių at-

žvilgiu vaisinga. Karalienė pagimdė dešimt vaikų: du sūnus

	 *	Išdaiga (prūs.).

35

ir aštuonias dukras. Tačiau amžiaus skirtumas ir nepasoti-
namas karaliaus noras ištvirkauti ilgainiui vis dėlto apkar-
tino gyvenimą. Sulaukusi keturiasdešimties karalienė buvo
nustumta į šalį. Man regis, ji ir pati pavargo nuo savo vyro,
nes, 1737 metų vasarą pagimdžiusi dešimtą kūdikį, dukrą
Mariją Luizą, karaliui pasakė uždaranti „gimdymo manu-
faktūrą“ ir duodanti jam visišką laisvę. Karalius dėl to tapo
dar laimingesnis.

– O kaip karalienės ir jos vyro meilužės madam de Pom-
padur santykiai? – paklausė Justė, gaspadoriaus Mikelio ir
namų šeimininko Edvino sesuo. – Negi abi gyveno tuose
pačiuose rūmuose?

– Taip, ten pat, Versalio rūmuose, – patvirtino Tutmo-
zis. – O santykiai, sakyčiau, visai geri. Kiek girdėjau, ma-
dam de Pompadur su karaliene bendrauja pabrėžtinai drau-
giškai.

– Bičiuliai, – ištaikiusi progą į visus kreipėsi namų šei-
mininkė Emma, – laikas pasivaišinti kava ir paskanauti ma-
no keptų pyragaičių su juodųjų serbentų įdaru.

– Su malonumu! – entuziastingai atsiliepė profesorius
Tutmozis, jau šiek tiek pavargęs nuo kalbų.

– Berta, ar viskas jau paruošta?! – grįžtelėjusi per petį
virtuvės pusėn šūktelėjo Emma.

– Taip ponia, paruošta, – atsiliepė jaunas balsas.

Kol Berta, tik šiai dienai pasamdyta tarnaitė, kraustė ne-
švarius indus ir nešė kitus, namiškiai ir svečiai pakilo iš
užstalės pamiklinti kojų. Neilgai trukus kambaryje pakvi-
po gardžia kava. Ant stalo buvo išdėliotos didelės plokščios

36

porcelianinės lėkštės, pilnos prikrautos rudos spalvos py-
ragaičių, perteptų juodųjų serbentų uogiene. Visiems vėl
susėdus prie stalo, jaunuoliai smagiai klegėjo, vyresnieji,
pavargę nuo ilgų kalbų, prigesusiais žvilgsniais, tylomis ar
persimesdami vienu kitu žodžiu, siekė puodelių, pylėsi aro-
matingo gėrimo. Stebint iš šalies atrodė, kad visi prie stalo
susirinkę artimi žmonės jaučiasi laimingi ir ramūs, kad nė-
ra jokio karo, kad viskas šiame pasaulyje gerai.

Emmos vyras mokytojas Edvinas Garinis pasisuko į pro-
fesorių Tutmozį.

– Atsiprašau, pone profesoriau, gal aš ne į temą, bet ma-
no sūnus Edvinas, jūsų studentas, man ausis išūžė sampro-
taudamas apie laimę, moralę ir elgesio normas. Tai jūsų
įtaka, tiesa? Mane tai ir stebina, ir, žinoma, žavi, nes šiais
neramiais laikais, man regis, mažai kas apie tai bemąsto.

– Man labai malonu girdėti, kad jūs, pone mokytojau, taip
aukštai mane vertinate, – plačiai nusišypsojo svečias, – bet,
prisipažinsiu, studentams dėstau ne savo, o kito filosofo, sa-
vo kolegos Imanuelio Kanto, mintis. Kantas – jūsų žemietis,
filosofijos magistras, Albertinos privatdocentas ir geras ma-
no pažįstamas. Tai jis, studentams dėstydamas filosofinės
logikos pagrindus, suformulavo šiuolaikinės filosofijos sam-
pratą apie laimės, moralės ir elgesio normas. Pagal Kantą,
laimė yra kiekvieno individo vaizduotės, o ne proto vaisius,
o moralė ir elgesio normos objektyviai galioja bet kur ir bet
kada, ar tai būtų taikūs laikai, ar labai neramūs, kaip dabar.

Tuo metu namų šeimininkė Emma pastebėjo, kad svečiai
nuobodžiauja, ir garsiai, kad visi girdėtų, kreipėsi į Tutmozį:

– Mielas profesoriau, sakėte, jog karą su Prūsijos kara-
lium Frydrichu II išprovokavo tarp savęs susitarusios trys

37

galingiausios pasaulio moterys. Pradėjote pasakoti apie
markizę de Pompadur. Taigi koks tos moters vaidmuo ši-
tame kare?

– Tikrai pats laikas iškloti, – savo žmonai Justei į ausį
tyliai tarstelėjo nuobodžiaujantis jos vyras bavaras.

Profesorius ėmė noriai pasakoti:
– Įžvalgioji markizė de Pompadur pirmoji suprato, kad

dabartiniu metu pavojingiausias Prancūzijos priešas yra
Prūsija, o ne Austrija, kaip buvo tvirtinama. Ji galvojo taip:
jei Prancūzija susitaikytų su Prūsija, tada ir Austrija taptų
draugiška Prancūzijai, o gal net sąjungininke. Jūsų karalius
Frydrichas II...

– „Jūsų“? – lyg bitės įgeltas pašoko studentas Garinis. –
Argi mūsų karalius, gerbiamas profesoriau, nėra ir jūsų ka-
ralius?

Tutmozis rūsčiai pažvelgė į vaikiną.
– Žinoma, jaunasis bičiuli, šiuo metu Frydrichas II yra

ir mano karalius, nes aš laikinai gyvenu ir dirbu Prūsijoje.
Tačiau esu saksas, prisiekęs savajam Saksonijos kunigaikš-
tystės, kurią ne per seniausiai užgrobė jūsų karalius, kur-
fiurstui.

– Pone profesoriau, dovanokit mano sūnui už netaktą, –
atsiprašydamas ištarė mokytojas Garinis. – Malonėkite tęs-
ti pasakojimą.

– Norėjau pasakyti, – vėl prakalbo svečias, – kad Prū-
sijos karalius Frydrichas II yra išsilavinęs žmogus, puikiai
kalba prancūziškai, moka lotynų ir graikų kalbas, mėgsta
šokį ir muziką. Jis bendravo su enciklopedistu, poetu ir ra-
šytoju Volteru kaip su sau lygiu pašnekovu, ypač religijos
kritikos klausimais. Frydricho II pakviestas, Volteras trejus

38

metus gyveno Berlyne ir buvo karaliaus išlaikomas. Tačiau
1751 metais jų draugystė netikėtai iširo.

– Ir kodėl gi? – mandagiai paklausė mokytojas Edvinas.
Profesorius šyptelėjo puse lūpų.
– Ponas Volteras neapdairiai susidėjo su vienu Berlyno

bankininku žydu, leidosi į nelegalias spekuliacijas. Tai su-
pykdė karalių.

– Cho, cho! – nusikvatojo bavaras. – Kur jau ten varlia-
valgiui prancūzui su žydu pinigų reikaluose rungtis. Jėgos
nelygios.

Profesorius priekaištingai pažvelgė į Justės vyrą, kantriai
palaukė, kol tas baigs maivytis, paskui suburbėjo:

– Bavarai mums, saksams, niekada nejautė didelės mei-
lės. Todėl ir nėra vienybės tarp vokiškai kalbančių valstybių.

Justės vyras išraudo. Atrodė, tuoj pašoks ir kibs profeso-
riui į atlapus. Tačiau žmonos už rankos sugriebtas vis dėlto
susivaldė.

– Frydrichas II parašė šimtus eilių ir pamfletų, – vėl ra-
miai, lyg nieko nebūtų nutikę, prakalbo profesorius. – Bet
jums turbūt įdomiau tai, kad jis jaučia aistrą šnipams ir šni-
pinėjimui. Atvirai kalbama, esą karalius turi platų agentų
tinklą Austrijos diplomatų korpuse, tarp Prancūzijos aukš-
tuomenės. Kai ponas Volteras supažindino Prūsijos karalių
Frydrichą II su Prancūzijos karaliaus favorite markize de
Pompadur, – bent jau taip šnekama, kad tai jis supažindi-
no, – Frydrichas II pasiūlė markizei pusę milijono ekiu už
tai, kad ji šnipinėtų Prūsijos naudai. Tačiau markizė pasiū-
lymą atmetė, ir jiedu tapo mirtinais priešais. Frydrichas II,
keršydamas damai, netgi parašė įžeidų pamfletą ir labai
įskaudino markizę. Madam de Pompadur, užuot susidrau-

39

gavusi, nusisuko nuo Prūsijos ir pasistengė suartėti su Šven-
tosios Romos imperijos imperatore, Čekijos ir Vengrijos ka-
raliene regente, Austrijos kunigaikštiene Marija Terezija.

Svečias ūmai nutilo, nes atsistojo namų šeimininkė Emma.
– Pagaliau! – šūktelėjo Justės vyras bavaras, – vos į kel-

nes neprivariau. Man reikia į tualetą.
Kambary nuvilnijo skardus juokas. Visi lyg susitarę paki-

lo nuo kėdžių. Tačiau profesorius, išlepintas klausytojų dė-
mesio, neketino taip lengvai pasiduoti.

– Jeigu jau pakliuvote man į rankas, neišsisuksite, – pa-
sakė lyg rimtai, lyg šmaikštaudamas. – Pravėdinkite galvas
ir grįžkite prie stalo, nes aš dar nebaigiau šnekos apie tris
moteris.

– Su malonumu išklausysim, – pasakė namų šeimininkas
Garinis, imdamas profesorių už parankės. – Bet ir tamstai
pravartu pamankštinti nugarą.

Vieni prasivaikščioję lauke, kiti prakvipę aromatingais ta-
bako dūmais po valandėlės vėl sugužėjo į svetainę. Lėtai ir
nenoriai taisėsi prie stalo. Laimė, pagalbininkės Bertos at-
nešti keli moliniai ąsočiai su naminiu alumi ir lėkštės su
paskrudintomis virtomis kiaulių ausimis džiugino akį.

Namų šeimininkė Emma Garinė atėjo į svetainę viena iš
paskutinių. Dabar ji vilkėjo ilga prabangia suknia, pasiūta iš
žalsvo blizgančio audinio. Suknios rankovės nuo pečių iki
alkūnių buvo pūstos, su išilginiais balto šilko įsiuvais, ties
riešais siauros, susegtos nematomais kabliukais. Gili ke-
turkampė iškirptė, atidengianti iškilią krūtinę, buvo apsiū-
ta siaura raudono šilko juostele, ant kaklo puikavosi pinta

40

auksinė grandinėlė su medalionu, vaizduojančiu mergelę,
ponios Emmos galvą puošė kukli šiaudinė skrybėlaitė su
nedidele dirbtinių rugiagėlių puokštele. Vešlūs kaštoniniai
plaukai buvo sugarbanoti sruogomis ir laisvai krito ant pe-
čių. Nenuostabu, kad ji, turėdama tokius puikius plaukus,
vengė dėvėti peruką. Aplinkiniams išsyk krito į akis, kad
šeimininkė atrodo jaunai ne pagal metus ir iki šiol neprara-
dusi moteriško žavesio.

Emmos vyras mokytojas Edvinas Garinis laimingas
žvelgė į žmoną.

– Ponai! Argi ne žavi mano ponia? – nesusilaikęs ištarė
puikuodamasis. – Išduosiu paslaptį: šiandien jos gimtadienis.

Dukra Evelina nepiktai subarė tėvą:
– Tėti, kodėl paslaptį išdavei? Mes jau ruošėmės mamą

iškilmingai pasveikinti ir apdovanoti.
Mokytojas Garinis sutriko, bet tuojau pat pralinksmėjo.
– Aš iš laimės nesusilaikiau, – pasakė.
Emma Garinė šypsodamasi nužvelgė saviškius ir svečią

Tutmozį.
– Žinau, kad visi labai norite mane pasveikinti, – išta-

rė. – Bet kol neišklausysime pono profesoriaus, šventinio
torto nesitikėkite.

Jaunimas suūžė, profesorius, namų šeimininkės pamalo-
nintas, prakalbo gracingai pamojavęs ranka:

– Moters vaidmuo šiame pasaulyje, ar tai būtų šeima, ar
valstybės reikalai, toks svarbus, kad daugumai vyrų telieka
susigūžti ir susimąstyti: kas bus, jeigu moterys galutinai pa-
ims vadžias į savo rankas? Prieš kokius penkerius ar šešerius
metus Prūsijos karalius Frydrichas II yra pasakęs: „Lenkijo-
je protas pateko į moterų rankas: jos sprendžia visus klausi-

41

mus, o jų vyrai geria.“ Mūsų vyrams tai, aišku, nebūdinga,
mes bokalus keliam tik tada, kai gimtadienį švenčia mielos
ponios, tokios kaip šeimininkė Emma. Už neblėstantį grožį
ir eleganciją!

– Na ir saldžialiežuvis tas saksas profesorius, – tyliai Jus-
tei į ausį šnipštelėjo storžievis jos vyras emigrantas bava-
ras. – Žiūrėk, poniai Emmai visai į subinę sulįs.

– Cic! – nutildė jį žmona.
Ištuštinęs bokalą profesorius Tutmozis patogiau įsitaisė

ant kėdės ir tęsė mintį:
– Taigi, mielieji, apie madam de Pompadur papasakojau,

o dabar paporinsiu apie Mariją Tereziją. Turbūt girdėjot,
kad paskutinis Habsburgų dinastijos atstovas, Šventosios
Romos imperijos imperatorius Karolis VI sūnų neturėjo, o
tik tris dukteris. Dvi jau irgi dangun iškeliavo, o imperatorei
Marijai Terezijai, iš jų vyriausiai, dabar keturiasdešimt dve-
ji. Būdama dešimties Marija Terezija buvo gležna ištįsusi
liesa mergytė didelėmis mėlynomis išraiškingomis akimis.
Aštuoniolikmetė ištekinta už Lotaringijos hercogo Franco
Stepono, tuokėsi Vienoje, Šventojo Augustino kirchėje. San-
tuoka laiminga, Marija Terezija gerai sutaria su vyru. Tik
dažnai gimdydama tapo apkūni.

Profesorius nutilo, norėjo pažiūrėti, kokį įspūdį klausy-
tojams padarė jo pasakojimas. Panelių akyse atsispindėjo
nuobodulys, žvilgsniai abejingai klaidžiojo aplinkinių vei-
dais ir leido suprasti, kad istorijos apie Šventąją Romos im-
periją joms nė motais. O jaunuoliai, ypač Edvinas Jaunesny-
sis, klausėsi susidomėję.

Profesorius Tutmozis tęsė mintį:
– Sūnų taip ir nesusilaukęs imperatorius Karolis VI iš-

leido Pragmatinę sankciją ir paskelbė Mariją Tereziją Habs-

42

burgų monarchijos paveldėtoja. Jos vyras buvo karūnuotas
Šventosios Romos imperijos imperatoriumi, bet faktiškai
valdė Marija Terezija. Dėl to kilo nemenkas triukšmas.
Karoliui VI mirus – jis dangun iškeliavo prieš devyniolika
metų apsinuodijęs grybais, – prasidėjo įpėdinystės karas:
pretenzijas į Vengriją, Bohemiją, Austriją ir kitas imperijos
žemes pareiškė du vyrai: Bavarijos kurfiurstas Karolis Al-
brechtas ir Saksonijos kurfiurstas Frydrichas Augustas, mat
abu buvo vedę Karolio VI vyresniojo brolio – imperatoriaus
Juozapo I – dukteris. Jie pareikalavo padalyti jiems imperi-
jos žemes. Radę paramą Prancūzijoje, galiausiai sutarė, kad
Bavarijos kurfiurstas Karolis Albrechtas taps Šventosios
Romos imperijos imperatoriumi. Marijai Terezijai tuo metu
buvo dvidešimt dveji. Kad ir kaip gaila, nepatenkintas buvo
ir mūsų karalius Frydrichas II, – profesorius tyčia pabrėžė
žodį „mūsų“. – Jis užėmė Sileziją, ir prasidėjo pirmasis Sile-
zijos karas – karas tarp Austrijos ir Prūsijos. Frydrichas II
buvo karo genijus, bet ir labai klastingas.

Paskutinis žodis klausytojams aiškiai nepatiko. Kiautų
pastorius Frydrichas Martynas, jo žmona Marija Luiza, jau-
nieji Gariniai, net gaspadorius Mikelis perliejo profesorių
piktu žvilgsniu.

Paskui prabilo Kiautų pastorius:
– Toks mūsų karaliaus vertinimas yra neleistinas, netei-

singas ir netgi užgaulus. Mūsų karalius geros širdies, klasta
jam svetima.

– Tikra tiesa! – pastoriui pritarė užstalė.
– Nebūkite tokie tikri, liaupsindami savo valdovą, – įsi-

terpė Justės vyras, liežuvio nevaldantis emigrantas bavaras.
Profesorius Tutmozis patenkintas pažvelgė jo pusėn.

