

Lankos


Skaudvilės lankomis jos vadinamos. Išplaukianti iš tamsių Raudonės pelkių Kamoja supa jas didžiuliu švelniu vingiu, per patį jų vidurį teka, gyvačiuke rangydamasi, šalta šaltiniuota Šlyna. Lygios kaip stalas plyti lankos, it jūra banguoja sodri, vešliai žalia ir sultinga žolė.

Gražios lankos kaip reta.

Į vakarus, dešinėje Kamojos pusėje, kyla smiltingos, beržų ir ažuolų giraitėm apaugusios kalvos; į šiaurę, nuo lankų atkirsta dulkinio kelio ruožo, dunkso tamsi Raudonės giria. Kelio juosta tarytum baidosi to girių tamsumo, ir, jei sodrus lankų žalumas jai leistų, rodos, ji suktų kuo toliau nuo Raudonės. Apjuosęs lankas, kelias priartėja prie Kamojos vagos, ir toliau jau abu, lyg iš anksto atspėdami vienas kito vingius, skuba tolyn į rytus, kur jų laukia iš liepų žalumo išsikišęs Vieverių miestelio bažnyčios bokštas.

Kamoja, kelias ir tarp jų plačios, smaragdiniu žalumu siūbuojančios Skaudvilės lankos.

Tik pačiais lietingiausiais metais lankos permirkdavo, ir tada sunkoka būdavo į jas šieno vežimais įvažiuoti; prisieidavo

nešte išnešti visada vešliai sužėlusį Skaudvilės šieną. Bet tam labai jau lietingų metų reikėjo, tokių kaip 1728-ieji. Visais kitais metais šienauti Skaudvilę turėjo būti vienas malonumas. Žolė kaip mūras, jokio kurmiakupsčio, jokio akmens, užsimok iš peties ir pats tik stebėkis savo pradalgės platumu. O, jei pradalgę išrėžęs pavaliuot norėtum, tavo balsas nuplauktų toli per lygų Skaudvilės plotį, ir tamsioji Raudonė gražintų ryškų aidą.

Bet nevaliuodavo per šienapjūtę Raudonės, Selionių ar Šateikių kaimo baudžiauninkai Skaudvilės lankose. Ir ne užtat, kad šieną ne sau pjaudavo. Toks šienas kaip Skaudvilės skirtas Selionių ir Salaparaugės dvarų drigantams, o ne baudžiauninko jaučiams. Suprato šitai baudžiauninkai. Per geras toks šienas baudžiauninko gyvuliui. Bėda buvo ne ta. Kaipgi užplėši visa gerkle „Valiooo, dalgeliiii...“, kai iš visų pusių tave spaudžia raita sargyba? Kai po dešinei, netoli Raudonės girios, spingso Salaparaugės dvaro gaujos ugnys, o po kairei, kur Kamoja maždaug baigia savo vingį, dega Selionių dvaro žmonių laužai...

Dvaras kairėj, dvaras dešinėj. Abu, rodos, po pusę svieto pasigrobę, ir abiem negana... Skaudvilės lankos plačios, kaip jūra plaukia žolė, visi galėtų pasidalinti ir dar atliktų, bet nepasidalino ir nepasidalins Dabulskiai su Giedraičiais... Ne iš gero kūreno viena nuo kitos kuo toliau atsiskyrusios tų dvarų sargybos, ne dykai raita šlėkta saugojo tiltelius per Šlyną dienom ir šieno kūgius naktim. Neretą naktį užsiliepsnodavo tie šieno kūgiai, pirma vienoje Skaudvilės lankų pusėje, paskui būtinai ir kitoje... Neretą dieną tos dvi gaujos – šobliuotos raitos šlėktos – ir pasigrumdavo tarpusavy... Nekokie pyragai baudžiauninkui ir

šiai dvaro pievas šienauti, o kai dar nežinai, katram dvarui tos pievos priklauso, tai jau visai prasti reikalai. Nuklysi per toli vienon pusėn – iš ten tau klius, nenuėisi tiek toli, kiek liepia – kiti bizūnais švaistysis...

Kam kam jau, tik ne linksmam valiavimui tiko šienapjūtė Skaudvilės lankosel..


PRASIDĖJO TAI SU MIRTIM. Mirtim Sidabravos kaimo.

Gražus buvo kaimas, kaip atmena senieji. Bažnyčią buvo bebaigią statyti su bokštu, aukštesniu net už tą tolumoje baltuojantį Vieverių bažnyčios bokštą. Žemė gera plačioje Kamosios kilpoje. Dabar ten žolė vešliai dera, tada derėjo rugiai... Sako, niekur apylinkėj tokių rugių nebūdavę. Pasiturimai gyvenę tada Sidabravoj. Trobesius gerai užlaikę, javo ir gyvulio nestokoję. Svetingi, pasakoja, buvę žmonės...

Deja, atėjo laikai, svetingiems netikę. Anksčiau, būdavo, karai atūžia ir praūžia, ir vėl ramu. Bet ne tas pastarasis. Nuplieskė jis dangų gaisrų pašvaistėm dar 1702-aisiais ir apkrėtė visą Lietuvos žemelę. Patiko tam karui čia, įleido jisai šaknis ir ėmė žmones terioti. Švedai ėjo, rusai, saviškiai, paskui vėl švedai... Ne kiek žmonės juos teskyrė: visi gviesėsi to paties – išplėsti, kiek išplėst buvo įmanoma... Sidabravo kaimas stovėjo prie pat vieškelio. Plačių ir lygių kaip stalas laukų pakraštyje. Neaplenksi jo ir norėdamas. Jokia praslenkanti kariuomenė jo ir neaplenkdavo. Plėšė, kol plėst buvo ko; kai nieko nebeliko, kareiviai įniko degint ir žudyti. Žmonės išbėgiojo – nebuvo ką ir besergėt. Tuos, kurie grįžo po karo, nusinešė maras.

Įgriuvo apdegusios bažnyčios stogas, vėjas išblaškė supleškėjusių trobų pelenus, ir iš Sidabravos teliko atminimas ir plačios lankos, kurias žmonės Skaudvilės lankom praminė.

Kurią laiką, po 1711-aisiais užėjusio badmečio, niekam jos ir nerūpėjo. Savo laukų dvarai nenušienaudavo, kur jau ten svetimus. Pasišienaudavo pačiais Skaudvilės pakraščiais Raudonės ar Šateikių baudžiauninkai ir neleido plyniem dirvonam krūmais užželti. Bet neilgai taip klojosi. Atkuto dvarai ir pasiglemžė viską, suspaudė baudžiauninką dar stipriau kaip prieš karą... Nepaliko jie žmonėms ir Skaudvilės lankų. Tik visa bėda, kad ir dvarai jų pasidalinti neįstengė. Ne tas žodis „neįstengė“, nes nesistengė išvis. Anaip tol, ir Giedraičiai, ir Dabulskiai viena mintim tegyveno: užgrobti viską, kiek tik akys užmato, arba jau bent mažų mažiausiai neleisti, kad kitas kokios naudos gautų.

Nemuno vandens, paties oro tos dvi giminės nebūtų pasidalinusios, ką jau ten kalbėti apie lygiąsias Skaudvilės lankas, kurios plytėjo kaip tik tarp dviejų dvarų žemių. Taip ir šienaudavo tas lankas nepasidalinę. Visa Vieverių apylinkė tiesiog su laikydavo kvapą šienapjūtei artėjant. Visi ir baugindamies, ir smalsaudami laukdavo – kas gi bus šiomet? Kaip vyks tą audrą pergyventi? Kam klius, kam neklius šį kartą?

O dėdavos maždaug taip.

Dar kelios savaitės prieš Šv. Joną Giedraitis su Dabulskiu kiekvienas stengėsi susitraukti į savo dvarus kuo daugiau smulkiosios apylinkių šlėktos. Žadėdavo jiems vaišių ir pinigų, apiberdavo pažadais ir grasinimais. Bet koks kelias, kuris į tikslą vedė, buvo jiems lygiai tinkamas. Po trisdešimt ir su kaupu vyrų surinkdavo kiekvienas. Tuoj po Šv. Jono tie ginkluoti, degtine padrąsinti pulkai išlydėdavo suvarytus baudžiauninkus į Skaudvilės lankas.

Dabulskis iš pietų pusės, Giedraitis iš šiaurės. Na ir pjaudavo šieną! Kiek nupjaudavo, kiek arkliais ištrypdavo, kiek dūmais paleisdavo – kas čia supaisys! Kiekvienas stengėsi kuo didesnę plotą pats nuniokot, kuo mažesnę kitam palikt. Diena iš dienos tos dvi plovėjų ir palydovų kariaunos artėdavo viena prie kitos ir juos skiriantis žolės tarpas mažėdavo. Grasinimai, keiksmi, pasityčiojimai skambėdavo tada Skaudvilės lankose. Naktį paskiri išsišokėliai kėsindavosi padegti kitos pusės šieną, pabaidyti arklius. Pasitaikydavo ir susirėmimų, kartais vienas kitas užmuštas; beveik kasmet būdavo sužeistų. Visai susiaurėjusį tarpinį ruožą ištrypdavo abiejų pusių raitieji, kad tik žolė neatitektų kitam. Baudžiauninkai tada atsitraukdavo kiek galėdami toliau. Ištįsą savaitę sunkiai triušę, jie būdavo per daug nuilę, kad piktintųsi, matydami, kaip naikinama žalioji pono Dievo dovana, kuri jų gyvuliams taip praverstų.

Dažniausiai tuo šienapjūtė ir baigdavosi.

Nugirgždėdavo paskutiniai vežimai iš Skaudvilės lankų Salaparaugės ir Selionių dvarų link ir kartu su kvapniu, ilgų smilgų, tik staininiams arkliais šerti skirtu šieniu įveždavo į dvarus kaupiną naštą neapykantos ir pykčio. Neapykantos, kuri buvo tiek pat sena kaip dunksanti Raudonės giria ir sulapodavo kasmet iš naujo kaip Skaudvilės lankų žolė. Neapykantos, kuri buvo per didelė, kad sutilptų plačiose Skaudvilės lankose, kuri siekė ir Vieverių miestelį, ir Kauno pavieto seimelius, ir žemės bei pilies teismus. Visur, visada, kur tik įmanydami Giedraičiai ir Dabulskiai stengėsi pakenkt vieni kitiems. Skaudvilės lankos išsiskyrė tik tuo, kad jų šienavimas buvo virtęs lyg koku apeiginiu abiejų pusių jėgos palyginimu.

Iš to, kaip praeidavo šienavimas, visa apylinkė ir spręsdavo, kas turi viršų tais metais – Dabulskis ar Giedraitis. Dažniausiai

jėgos gana lygiai pasiskirstydavo, bet štai praėjusiais, 1734 metais, nutiko tai, ko visa Vieverių apylinkė bijojo. Vienas iš jų gavo persvarą. Keistoka tik, kad toji persvara atiteko Dabulskiui. Dažnas buvo linkęs manyti, jog galop laimės Giedraitis, nes sumanumo ir ypač energijos Giedraitis turėjo su kaupu daugiau už Dabulskį. Na, bet Dabulskis turėjo daugiau dukterų... Moterys smarkiai gali palenkti tą negailestingą likimo tėkmę... Kadaisė, prieš šimtmečius, juk ne Jadvyga važiavo į Vilnių, o Jogaila į Krokuvą, ir dideli iš to pasidarė dalykai.


DUKTĖ, TAIP nulėmusi 1734 metų įvykius, vadinosi Kristina. Ji buvo vidurinė iš trijų Dabulskio dukterų. Buvo septyniolikos metų, turėjo kiškio lūpą ir gal dėl to kuklোকą šypsnį. Apskritai ji buvo – ir ne be priežasties – kukli mergaitė, nepasižyminti nei grožiu, nei protu. Vienintelis ir, žinoma, labai svarbus jos privalumai – kad ji buvo Dabulskytė. Ji vertino tai pati, gerbė savo tėvą ir bijojosi jo, todėl nė kiek neprieštaraudama sutiko eiti už daug senesnio vyro, kurį tėvas jai tą pavasarį staiga parinko. Neužtenka vien turėti dukterų, reikia, kad jos būtų paklusnios.

Ne vien moteris, bet ir mirtis gali istorijos tėkmę pasukti netikėtais vingiais. Mirtis, 1734-iesiems vos prasidėjus, pakirto Mikalojų Salautą. Nesenas jis buvo dar vyras, vos penkiasdešimtuosius kliudė, bet gerdavo tai visada už tris. Be to, nešiojo karščės kulką kairiame petyje, dėl to prastai valdė kairę ranką. Nekoks iš tokio vyro išėjo Kauno pavieto karuža, bet, antra vertus, tą aukštą vietą dėl savo silpnybių jis ir įgijo. Geresnių kandidatų netrūko – nors rieškučiom semk, bet vis jie buvo nepriimtini čia

vienai, čia kitai susiskaldžiusio Kauno pavieto partijai. Ką galėjo remti Dabulskis, prieš tą piestu šokosi Giedraitis su savo šalininkais. Pagaliau, lyg ant juoko buvo iškeltas Salautas. Jau vien jo pamėlusis nosis rodė, kad naudos iš jo niekam nebus. Kaip tik dėlei to jis ir buvo patvirtintas.

Atsėdėjo Salautas septynerius metus savo vietoj, niekam nei pikto, nei gero nedarydamas, tik stiklėlį gandydamas ir nuolat kulka kairiame petyje besiskųsdamas, ir štai, deja, pasimirė tik trim dienom praslinkus po Naujųjų metų.

Kandidatų į tą vietą tuoj pasipylė kaip iš gausybės rago.

Dabulskių pusė iškėlė vyriausios dukters Liucijos vyrą Aldaryką Stoberskį.

Giedraičio kandidatu buvo jo svainis Jokūbas Darvainis.

Nesikirtusi šoblėm nei viena, nei kita kandidatūra neturėjo nė menkiausios vilties pasiekti tikslą, kaip, beje, ir kiti etmono arba kanclerio šalininkų remiami kandidatai. Ir tada nutiko stebėtinas dalykas. Senasis Dabulskis pirmas nusileido. Jis atsiėmė žento kandidatūrą ir jo vieton pasiūlė smulkų bajorą, Giedraičio kaimyną Kiežgailą. Niekad lig tolei Giedraitis Kiežgailos kaimynyste nesididžiuodavo. Buvo tai neaukštas, rudas karštakošis bajorėlis, kuris dažniausiai palaikydavo Giedraičio pusę vien dėlei tos priežasties, kad didelio dvaro kaimynystėje gyvenant buvo tiesiog pavojinga kitaip daryti. Giedraitis kiek nustebo, bet, žinoma, sutiko. Sutiko ir kiti Kauno pavieto svarbieji dvarininkai, o smulkioji šlėkta, kaip visada būdavo, pasekė įkandin. Kiežgaila tapo Kauno pavieto karuža, taigi gan svarbiu vyru.

Virtinė Giedraičių pasisekimų tuo nesibaigė. Kauno pavieto seimelis, irgi be Dabulskio protestavimo, išrinko Giedraitį vienu iš atstovų į Didįjį seimą, kuris tą pavasarį turėjo vykti Gardine.

Nauda iš to atstovavimo buvo maža, vien laiko ir lėšų švaistymas, bet siejos su tuo ir garbė. Negirdėtas gal įvykis Lietuvos bajorijos istorijoje, kad ji būtų kokios, tegu ir labai miglotos, garbės atsisaikiusi. Neatsisakė jos ir jo mylista Mikalojus Augustas Giedraitis.

Giedraitis priėmė šiuos pasisekimus kaip įrodymą savo stiprėjančios galios Vieveriuose ir, palikęs šienapjūtės ruošas svainio Darvainio rankose, išskubėjo į Gardiną. Vos tik ant suplūkto Kauno vieškelio nusėdo jo kariatos sukeltos dulkės, tuoj Vieverių bažnyčioje buvo paskelbti pirmi tikrai neeilinių sutuoktivių užsakai: naujojo karužos Adomo Kiežgailos ir jos mylistos panelės Kristinos Dabulskytės.

Tokiam sambrūzdy vos buvo pastebėta ir kita labai gudri aplinkybė: vestuvės buvo paskirtos tik dieną prieš Šv. Joną.

Jei būtų Vieveriuose buvęs Giedraitis?.. Kas žino, gal tas kunkuliuojantis energijos verpetas ir būtų ką nors įstengęs padaryti. Bent jau pristabdęs gal būtų įvykių eigą... Bet Giedraitis buvo Gardinė ir lyg tyčia užtruko ten visom trim savaitėm ilgiau, nei buvo manyta. Tai galutinai nusvėrė svarstyklės Dabulskių pusėn.

Vieveriuose pasilikęs svainis Darvainis tol deramai neįvertino įvykių grėsmingumo, kol nepradėjo verbuoti šalininkų artėjančiai šienapjūtei. Pasirodė, jog net metų metus Giedraičiui pavaldūs bajorėliai ši kartą turėjo kitokių planų – taisėsi vykti į naujojo karužos vestuves, kurios per keistą sutapimą buvo keliamos Selionių dvare.

Prieš Šv. Joną Darvainis tesurinko nepilną dešimtį vyrų. O į Selionių dvarą, be visos Vieverių vėliavos, suplaukė dar bent šimtas smulkiosios apylinkių šlėktos. Šaunios buvo vestuvės, iškilmių ir vaišių prašmatnumu Dabulskis kaip ir neturėjo sau lygių Kauno pavieta, o kai vestuvių puota jau buvo nuputojusi,

rodės kažkaip savaime aišku, kad beveik visi susirinkusieji ir toliau lieka pas Dabulskį. Atseit padėti jam apsaugot šienaujančius valstiečius. Ši žinia ir neskelbiama žaibo greitumu apskriejo visą Vieverių apylinkę, ir visi iš jos sėmėsi atitinkamą pamoką.

Darvainis pernelyg aštriu protu nepasižymėjo, bet drąsos jam tikrai nestigo. Po Šv. Jono jis su ginkluotais dvariškiais ir dar keliais nenubyrėjusiais apylinkės šlėktelėm – viso labo dvylika vyrų – patraukė Skaudvilės link. Raudonės kaimo baudžiauninkus varu varyti reikėjo, nes juos jau buvo įbauginę gandai, esą kas tik bandys įžengti į Skaudvilės lankas, tuos Dabulskio vyrai į miltus sumals.

Dėkui Dievui, ligi to nepriėjo, ir tai per sveiką daugumos protą, arba, sulig teisybės, per sveiką baimę, kurią jautė ta saujelė Darvainio surinktų vyrų. Kai jie nujojo ir pamatė palei visą Skaudvilės lankų kraštą nusidriekusius Dabulskio pulkus, atsisakė toliau joti. Ką gi galėjo padaryti dvylika vyrų prieš dešimt kartų didesnę pulką?! Raudonės baudžiauninkai tuojau pakriko ir kūrė, kiek tik kojos nešė, namo. Darvainis tiesiog pasiuto iš pykčio, bet tai nieko negelbėjo. Išsirikiavę per visas lankas, Selionių dvaro žmonės jau pustė dalgius...

Atmintinos tai buvo dienos...

Iš pradžių Dabulskių pusė dar nesuvokė savo laimėjimo ir vis dairėsi vieškelio link, sergėdama, ar staiga ten nepasirodys Giedraičio karieta. Sudžiūvęs į ožio ragą Dabulskio prievaizdas Nariušis iš to neramumo net savo nuolat kartojamas lotyniškas patarles primiršo. Bet karieta nesirodė, o Dabulskio, Stoberskio ir naujojo žento Kiežgailos baudžiauninkai jau varė pradalgės nuo vieno galo iki kito. Senis Dabulskis iš džiaugsmo vos savam kailyje tvėrė. Išgaravo visas jo prietaringumas, nepaisė jis šiaip jau visur

jam besivaidenančių blogų ženklų. Pusgirtis, įraudęs, apvalainas, švytintis kaip saulė šuoliavo jis po plačiąsias lankas ir negailėjo suplaukusiai šlėktai nei midaus, nei valgio, o baudžiauninkams, kurie neužtenkamai plačias pradalges varė, – paskatinančio bizūno. Žolė siūbavo, šnarėjo ir gulė lygiom eilėm. Visoj lankų platybėj skambėjo pustomi dalgiai, girgždėjo sunkiai prikrautų vežimų ašys, sklido linksmos įkaušusių šlėktų dainuškos. Visas didžiulis Skaudvilės derlius keliavo į Dabulskio ir žentų daržines. Netilpo jis tose daržinėse, kūgiais ir stirtom stovėjo, net Dabulskio mužikams dalis atiteko. Visi gavo Skaudvilės šieno tais metais, tik nei šapo, nei smilgos nekliuvo Salaparaugės ar Darvainių dvarams.

Laimėjimas buvo visuotinis, ir per pabaigtuvių puotą, kuri ne ką tenusileido Kristinos vestuvėms, Dabulskį suėmė noras tą laimėjimą dar labiau pabrėžti. Po trankiai sudainuotų tostų jis pareiškė, kad dabartės, nušienavus Selionių dvarui teisėtai priklausančias pievas, reikėtų iš to suskio Giedraičio pareikalauti nuomos už tai, kad per krūvą metų ir jis tas pievas drįsdavo šienauti. Šlėkta, nors jau ir įkaitusi, nuščiuvo: mintis iš tiesų buvo netikėta. Tačiau Dabulskis nė nemanė nurimti. Šį kartą užmačia buvo jo, jo paties, o ne ūkvedžio Nariušio sugalvota, ir jis, girto svaigulio pagautas, buvo pasiryžęs ją žūtbut varyti iki galo.

– Sekvestras! – šaukė jis pasistiebdamas visu savo mažu augumu už gėrimais apkrauto stalo. – Tik antpuolis to dvariko, tos ten Salaparaugės, čia padės, ponai! Kilmingieji kaimynai mano! Matau, kad bajoriška narsa dar neišblėso jūsų širdyse. Mūsų garbingieji tėvai patys pasiimdavo, kas jiems priklauso, mylistos!.. Tad į priekį!

Ne. Narsa nebuvo išblėsus, ypač kad ji buvo dosniai palaistyta Dabulskio vynu ir midum, o ir persvara tokia aiški. Dar

užgėrė keletą tostų, ir tada beveik visa gauja, palikusi tik kelis, kurie buvo per girti ar dėjosi tokie esą, sėdo ant arklių ir išdulkėjo Salaparaugės dvaro link.

Beveik dešimties kilometrų atstumas skiria abu dvaru. Užtektinai didelis tarpas, kad bejodamas spėtų truputį ir prablaivēti. Atsargiajam ūkvedžiui Nariušiui tai nė prablaivēti nereikėjo: jis visur ir visada žinodavo saiką. Prieš išjojant Dabulskis buvo toks įsiaudrinęs, liepsnojančiais veidais, kad sakyk jam ką nesakęs, bet dabar, keliolika minučių pašuoliavus, patį įkarštį buvo išsklaidęs vėlyvo vakaro vėjas. Nariušis šaukė prijojęs balne kinkuojančiam ponui, kad negalima paleisti gaujos plėsti dvaro.

– Teismas! Teismas gi bus! – stengės perrėkti švilpiančią vėją. – Mes laimim. Nesugadinkim!

Dabulskis siūbavo balne, ir neaišku buvo, pritaria jis ar ne. Šiaip jis buvo pratęs klausyti ūkvedžio patarimų, ir tai jam išeidavo į gera. Štai ir dukters vedybos su Kiežgaila buvo ne kieno kito, o Nariušio sumanytos.

– Užteks, kad parodysiu tam rapuchai, kas čia ponas, – nusprendė prablaivējęs Dabulskis. Tiek daug laimėjus, nebuvo ko po teismus tąsyti. Tik nesugalvojo jis, kaip čia tinkamai pažemint Giedraitį, kolei jie nepasiekė dvaro. Kai visa raita gauja, nusidriekusi beveik kilometrine vorele, prijogo Salaparaugę, Dabulskiui dingtelėjo antroji tą dieną geniali mintis. Irgi visai originali. Nariušis dabar jojo kažkur viduryje raitelių kolonos ir net norėdamas nebūtų galėjęs tos minties jo mylistai Dabulskiui pašnibždėti. Įsukančius į didelį Salaparaugės kiemą vyrus pasitiko įsiutęs sutartinis medžioklinių šunų skalijimas. Šiaip visi tarnai spruko į pakampus. Lyg išmiręs ir apleistas atrodė dvaras. Tik Giedraičio pasididžiavimas – jo puikūs didžiuliai

Karaliaučiaus veislės skalikai savo garde plėšėsi, lojo iki užkimo. Šaunūs tai buvo medžiokliniai šunys, per kelias dienas jojimo tokių nebūtum Lietuvoje radęs. Ne veltui didžiavosi jais Giedraitis.

– Garbingi mylistos! – šaukė savo gudrios minties apšviestas, raudonas ir įkaitęs Dabulskis. – Mes esam garbingi ir drąsūs. Būkime ir dosnūs dabar... Ką čia veši iš šito nušiuusio dvaro, kad pas mus daug daugiau visokio gero! Pasiimam tik tuos šunis. Tas rapucha Giedraitis nelabai turi kuo juos šerti. Kankinasi gyvuliai...


IR PASIĖMĖ.

Sunku buvo patikėt, kad Dabulskio laimėjimas ir Giedraičio pažeminimas išeitų toks visuotinis.

Kai grįžo per ilgai Gardine užtrukęs jo mylista Giedraitis, gražinti pirmąją pusiausvyrą buvo kaip ir neįmanoma. Atrodė, kad ir pats Giedraitis tai suvokė; pasitraukė jis iš viešojo gyvenimo. O anksčiau – visą Vieverių apylinkę virpindavo jo stiprus balsas. Ar turgus, ar koks susirinkimas, niekur neapsieidavo be jo mylistos Giedraičio; dažniausiai jis ir nulemdavo visą įvykio eigą. Nebuvo viso to 1734 metų vasarą ir rudenį. Grįžęs Giedraitis užsisklendė Salaparaugės dvare; net ir sekmadieniais nebesasirodydavo jis baltu bokštu besipuikuojančioje Vieverių bažnyčioje. Šnekėjo žmonės, kad tūno jo mylista savo didžiulėj pirtį ir šunta per dienų dienas. Šnekėjo, kad dvi pirtį kūrenančias mergas jau spėjo pakeisti per tą laiką. Apskritai, jei Vieverių apylinkėje pritrūkdavo paskalų, visada būdavo galima grįžti prie Giedraičio pirties ir tų jaunų merginų, kurias jis išsirinkdavo

iš savo baudžiauninkų tarpo, kad būtų kas jam nugarą vanoja. Malė liežuviais žmonės, su žemėm maišė, ir ilgainiui Giedraitis net nebegrėsmingas jiems ėmė rodytis.

Atėjus žiemai, Vieverių apylinkė kiek ir primiršo Giedraitį. Naujų bėdų radosi, įdomesnių skandalų. Tik pavasarėjant, kai Kamoja, ledus sulaužiusi, ištvino ir atslūgo į savo vagą, kai gandrai vėl suko didelius lankus virš pradedančių žaliuoti Skaudvilės pievų, tik tada vėl visiems iškilo klausimas: kažin, kaip Giedraitis šį kartą? Ar drįs ir 1735-aisiais kėsintis į Skaudvilės lankas?

Mažai buvo tokių, kurie būtų lažybose dėję kad ir keletą skatikų už Giedraitį.