
Kai jau esi matęs pasaulio, jo nebepamirši.

Kartografas Kvinas, kapitonas Zeinas, apgaulės būdu į laivą
įsmukusi Aiša ir visa „Laisvės“ įgula skuba namo. Lenktynių
metai eina į pabaigą, o komandai svarbu ne tik parvežti
geriausią pasaulio žemėlapį ir įspūdingų lobių, bet ir suskubti
grįžti pirmiems. Tai ne taip paprasta, kai pakeliui laukia
daugybė kliūčių ir nuotykių!

Be to, kas žino, kokie netikėtumai gali laukti grįžus?

Kiti Kvino Frymano nuotykiai:

ISBN 978-609-441-478-7

Versta iš:
A. L. Tait
THE MAPMAKER CHRONICLES:
BREATH OF THE DRAGON
Lothian Children’s Books, Sydney, 2015

© Tekstas, A. L. Tait, 2015
Pirmą kartą anglų kalba 2015 metais pavadinimu
The Mapmaker Chronicles: Breath of the Dragon

išleido Lothian Children’s Books, Hachette Australia Pty Ltd
leidybos ženklas, Sidnėjus, Australija.

Lietuvių kalba išleista susitarus su Hachette Australia Pty Ltd
per Graal Literary Agency, Lenkija.

© Viršelio iliustracija, Jeremy Reston
© Viršelio dizainas, Blacksheep-UK.com

© Vertimas į lietuvių kalbą, Rita Bakanienė, 2017
© Leidykla „Nieko rimto“, 2018

ISBN 978-609-441-478-7

Leidinio bibliografinė informacija pateikiama Lietuvos
nacionalinės Martyno Mažvydo bibliotekos Nacionalinės

bibliografijos duomenų banke (NBDB).

Vilnius
2018

A. L. Tait

Iš anglų kalbos vertė Rita Bakanienė

Bevei ir Denisui,
lydėjusiems kiekviename šios kelionės žingsnyje

7

Pirmas skyrius

– Čia nieko nėra. Nė vieno žalio lapelio, nė vienos
gyvos būtybės, visiškai nieko. Tarsi šioje pasaulio dalyje
viskas būtų išmirę.

Kvinas Frymanas net sustingo išgirdęs Aišos žodžius.
Išmirę. Viskas taip ir atrodė: plikos uolos ir lakusis
smėlis supo statų nykų kalną, kurio viršūnė skendėjo
tamsiuose, grėsminguose debesyse. Net ir oras čia atro-
dė priplėkęs, aplink tvyrojo degėsių tvaikas, nuo kurio
Kvinui perštėjo gerklė ir ašarojo akys.

Nuo pat pirmosios dienos, kai Kviną pasirinko šiai
beprotiškai kelionei aplink pasaulį, kurios tikslas buvo
sudaryti žemės žemėlapį ir įrodyti, kad ji nėra plokščia,
berniukas su baime laukė, kada atsidurs šioje vietoje. Juk
čia ir yra pasaulio kraštas? Tetrūksta tik Dženesio – ugni-
mi alsuojančio drakono – lūkuriuojančio tokių bepročių
kaip jie, išdrįsusių atplaukti į tokias tolybes.

Visai neseniai Kvinas jau buvo nusprendęs, kad to
Dženesio nereikia bijoti. Kad tas drakonas – tiesiog pasa-
kėlė vaikams ir daug labiau reikia bijoti žmonių – tokių
kaip keliautojas iš Dželino Chuanas Fordenas, kuris buvo
pagrobęs Kviną. Bet dabar abejonės vėl sugrįžo ir Kvinas

8

atsargiai apžiūrinėjo grėsmingąjį kalną ir jį juosiančius
tamsių dūmų ratilus.

Besileidžiančios saulės spinduliuose akmenuota pa-
krantė atrodė gelsva. Pamažėle blankūs auksiniai šešėliai
virto tamsiai bronziniais kaip garsieji Verdanijos bran-
gakmeniai – auksiniai topazai, kasami vienoje slaptoje
kasykloje gimtojoje karalystėje. Lengvas vėjelis kedeno
Kvinui plaukus, kol jis apžiūrinėjo nykią pakrantę ieško-
damas ko nors – bet ko – valgomo. Tačiau aplink tebuvo
matyti tik keistos baltų ilčių šūsnys, sukrautos smėlyje
tam tikru atstumu viena nuo kitos. Galbūt jas išbarstė
Dženesis?

Staiga dešinėje pasigirdęs duslus urzgimas išgąsdino
Kviną.

– Kas tai? – paklausė jis, pasisukdamas į savo bičiulę
Aišą, kuri nusiminusi kybojo greta ant turėklų.

– Mano pilvas, – rausdama burbtelėjo ji.
Kvinas šyptelėjo.
– O aš maniau, kad mergaitės tokios gležnos ir rafi-

nuotos...
Aiša šiurkščiai niuktelėjo Kvinui alkūne ir įgnybo į

skruostą.
– Oi! – suaimanavo jis.
– Geriau neprasidėk su manimi, kai aš alkana, Kvinai.
Kvinas liūdnai pasitrynė skruostą puikiai suprasda-

mas, kad to nusipelnė. Visa Laisvės įgula jau ištisas savaites

9

maitinosi praktiškai vien tik košės skonio vandeniu, tad
visi jautėsi gerokai suirzę. O Aiša turėjo dar daugiau
priežasčių šitaip jaustis.

Kvinas nužvelgė savo bičiulę – ji atrodė tokia sulysusi,
kad skruostikauliai, regis, tuoj kiaurai perskros odą, nors
jėgos jos dar tikrai neapleido. Tų pačių jėgų jai kadaise
užteko, kad slapčia įsigautų į Laisvę, kad užsitarnautų
gydūnės reputaciją tarp šių storaodžių, visko regėjusių
jūreivių ir kad išdrįstų jiems pasipriešinti, kai teko pako-
voti dėl savo teisės būti šiame laive.

– Ar vis dar džiaugiesi, kad su mumis išplaukei? –
paklausė jos Kvinas.

Aiša pašnairavo į Kviną savo didelėmis tamsiai mė-
lynomis akimis.

– Taip, – nesudvejojo ji, – netgi jei atsidūrėme pa-
saulio krašte, čia vis tiek geriau nei vienatvė karaliaus
rūmuose.

Kvinas linktelėjo. Aišos mama Sabrina, ištremta iš
gimtojo kaimo už tai, kad puikiai išmanė žoleles ir mo-
kėjo jomis gydyti, mirė iš sielvarto plyšus širdžiai, todėl
mergaitė liko viena pati didžiausiame Verdanijos mieste
Oukstone. O su Kvinu ji susitiko visiškai atsitiktinai
karaliaus rūmų virtuvės darže. Aiša rūmuose dirbo,
o Kvinas lankė raštininkų mokyklą, kur mokytojas Blau
jį mokė, kaip sudaromi žemėlapiai.

10

Nejučiomis Kvinas atsiduso, pagalvojęs, kad jo gyve-
nimas dabar būtų visiškai kitoks, jei mokytojas Blau su
Zeinu nebūtų pasibeldę į baltai dažyto jo šeimos namelio
duris Markhame. Užuot kamavęsis badu ir beviltiškai
spoksojęs į šį apleistą krantą, dabar jis nekantrautų, kada
paragaus čirškančio sultingo kepsnio su keturių rūšių
daržovėmis ir tirštu garuojančiu padažu.

Mamos ruošiamas padažas Kvinui labai patiko ir jis
metų metus padėdavo jį virti, tad būtent taip ir sužino-
jo, kad slaptasis ingredientas yra... Berniukas susiraukė.
Ar reikia šaukštelio marantos miltelių? Ar tik žiupsnelio?

Net prisimerkęs nuo staiga galvą persmelkusio aštraus
skausmo, Kvinas suvokė, kad jis neprisimena. Ir tai gal
nebūtų taip svarbu, jei jis nebūtų Kvinas. Juk Kvinas
prisimena viską – kiekvieną visų savo mamos receptų
detalę, vietą, kur jis buvo šią dieną lygiai prieš šešerius
metus, ir visas smulkmenas, pavaizduotas šioje kelionėje
jo kuriamame žemėlapyje. Mintyse Kvinas regėjo visus
kada nors matytus, perskaitytus ar išgirstus vaizdinius, o
kai norėdavo ką nors prisiminti, jis paprasčiausiai visus
juos peržiūrėdavo, kol rasdavo, ko ieškojęs.

Tačiau kadangi prieš kelias savaites sprukdamas nuo
dželiniečių (ir pilno laivo piratų) ir nukritęs nuo laivo
stiebo jis susimušė galvą, dabar jautėsi taip, tarsi kaž-
kas būtų išplėšęs kelis lapus iš šios spalvingos atminties

11

knygelės. Didieji piešiniai niekur nedingo, bet trūko kai
kurių detalių.

Aiša buvo įspėjusi savo bičiulį apie pasekmes, kurias
gali patirti dėl galvos traumos, bet Kvinas nusprendė,
kad jam tiesiog paskaudės galvą dieną kitą, o paskui vis-
kas ir vėl grįš į senas vėžes.

Dienos virto savaitėmis, tas aštrus skausmas iš tiesų
kankino rečiau, bet Kvinas tik dabar pradėjo suprasti,
kokia žala vis dėlto padaryta jo atminčiai.

Aišai apie savo nerimą Kvinas nieko nepasakojo. Jis
nusprendė kol kas viską pasilaikyti sau.

Berniuko mintis nutraukė staiga pasigirdęs duslus
urzgimas ir Aiša niuktelėjo jam alkūne.

– Ir kas gi čia gležnas ir rafinuotas? – nusikvatojo ji.
– Čia ne aš! – atkirto Kvinas šiurkščiau, nei jam to

norėjosi, ir vėl įbedė akis į tolumoje stūksantį kalną. –
Žiūrėk!

Aiša įsikibo jam į ranką ir abu bičiuliai įsistebeilijo į
viršukalnę. Ją supantys tamsūs debesys dabar atrodė dar
baugesni, jie sukosi ir vis tirštėjo.

– K-k-kas tai? – užsikirsdama paklausė Aiša, dar sti-
priau suspausdama Kvinui ranką.

– Nežinau, – atsakė jis, bandydamas perrėkti ir vėl
pasigirdusį duslų urzgimą. – Bet nemanau, kad turėtu-
me čia likti.

Karaliaus sumanytos lenktynės aplink pasaulį, kur trys laivo įgulos
varžosi, kuri parveš tikslesnį ir gražesnį pasaulio žemėlapį, eina į pa-
baigą. Išskirtinę atmintį turintis „Laisvės“ kartografas Kvinas, žinoma,
nupiešė tiksliausią žemėlapį – tačiau tai nereiškia, kad kitų komandų
klasta nesukliudys jam laimėti.

Trečiojoje australų rašytojos A. L. Tait serijos „Kartografo kronikos“
knygoje apstu nuotykių, pavojų, kovų, aukštinama drąsa, draugystė ir
sąžiningumas.

Redaktorė Elvyra Kutanovienė
Korektorė Goda Baranauskaitė-Dangovienė

Maketavo Miglė Dilytė
Tiražas 3000 egz.

Išleido leidykla „Nieko rimto“
Dūmų g. 3A, LT-11119 Vilnius

www.niekorimto.lt
Spausdino UAB BALTO print

Utenos g. 41A, LT-08217 Vilnius

Kai jau esi matęs pasaulio, jo nebepamirši.

Kartografas Kvinas, kapitonas Zeinas, apgaulės būdu į laivą
įsmukusi Aiša ir visa „Laisvės“ įgula skuba namo. Lenktynių
metai eina į pabaigą, o komandai svarbu ne tik parvežti
geriausią pasaulio žemėlapį ir įspūdingų lobių, bet ir suskubti
grįžti pirmiems. Tai ne taip paprasta, kai pakeliui laukia
daugybė kliūčių ir nuotykių!

Be to, kas žino, kokie netikėtumai gali laukti grįžus?

Kiti Kvino Frymano nuotykiai:

ISBN 978-609-441-478-7

