
Atlantų lobių raktas yra du antspaudai.
Pirmas nurodys antrą ir nuves į dugną, kur ilsisi akis.

Antras atvers slaptas duris.

Tikri archeologijos paslapčių mėgėjai – Bartekas, Anė, Merė Džeinė,
Džimas ir Martinas – atkeliauja į Graikiją, nusiteikę puikiai ir ramiai pra-
leisti atostogas, tačiau reikalai pakrypsta kiek kita linkme. Į Santorino
salą atvyksta garsus profesorius, atliekantis archeologinius tyrinėjimus.
Tačiau sumanūs vaikai nujaučia, kad šio ketinimai nėra tokie jau kilnūs.

Bet ar gali būti, kad Atlantida iš tiesų egzistavo? Ar gali būti, kad
garsieji atlantų lobiai visai ne mitas? Ar vaikams pavyks padaryti
atradimą, dėl kurio teks perrašyti istorijos vadovėlius iš naujo?

Kol suras atsakymus į visus klausimus, jiems teks įminti ne
vieną sumaniųjų atlantų paliktą mįslę.

Kiti lobių ieškotojų nuotykiai:

Iliustravo Marius Zavadskis

Iš lenkų kalbos vertė
Kazys Uscila

Versta iš:
Agnieszka Stelmaszyk
SKARB ATLANTÓW CZ.2 - KRONIKI ARCHEO
Zielona Sowa, Warszawa, 2013

© Tekstas, Agnieszka Stelmaszyk, 2013
© Spalvotos iliustracijos, Jacek Pasternak, 2013

© Viršelis ir juodai baltos iliustracijos, Marius Zavadskis, 2018
Pirmą kartą lenkų kalba 2013 m. pavadinimu Skarb Atlantów cz.2 - Kroniki Archeo

išleido Zielona Sowa, Varšuva, Lenkija.
Išleista susitarus su Zielona Sowa.

© Vertimas į lietuvių kalbą, Kazys Uscila, 2018
© Leidykla „Nieko rimto“, 2018

ISBN 978-609-441-508-1

Leidinio bibliografinė informacija pateikiama
Lietuvos nacionalinės Martyno Mažvydo bibliotekos Nacionalinės

bibliografijos duomenų banke (NBDB).

Vilnius
2018

Iš lenkų kalbos vertė
Kazys Uscila

Iliustravo Jacek Pasternak
ir Marius Zavadskis

5

I S K Y R I U S

Baimes naguose

– Džimai, pasislink! – sukuždėjo Martinas prislopintu šnabž-
desiu.

– Kad jau nėra kur, – atsakė brolis.
– Ji neturi mūsų pamatyti!
– Auč! Atsargiai, smeigi man į pėdą špaga, – sušnypštė

Džimas.
– Tai pasislink! Tuoj čia įeis ir suras mus!
Džimas parietė po savimi kojas.
– Betgi čia tamsu! Ir trošku! – atsiduso jis.
– Jeigu rytą būtum pasikeitęs puskojines, bent jau taip ne-

dvoktų! – Martinas užsikimšo nosį.
– Vaje, dar buvo švarios, – gynėsi Džimas.
– Tylėk, girdžiu žingsnius, – nutraukė ginčą Martinas.
Tą pačią akimirką grėsmingai sugirgždėjo mediniai laiptai...
– Į kažką įsipainiojau, – sudejavo Džimas. Jis akimirką

tąsėsi su audinio atraiža. – Negalėjai surasti geresnės slėptu-
vės? – papriekaištavo broliui.

– Tai yra geriausia slėptuvė! Čia ji mūsų neras! – pagyrūniš-
kai sušnabždėjo Martinas.

Iš tikrųjų, toje tikrai egiptietiškoje tamsoje švietė tik dvynių
akių baltymai.

– Kur esate? – visai čia pat nuaidėjo aštrus, nemalonus
balsas.

Džimas ir Martinas beveik nustojo kvėpuoti.
Jie išgirdo artėjančius žingsnius...

.

6

Martinas išprakaitavusia ranka suspaudė špagos rankeną.
– Anksčiau ar vėliau vis tiek jus surasiu. Tad geriau pasiro-

dykite patys! – ragino juos tas pats grėsmingas balsas.
Berniukai žinojo, kad šį kartą bus ne juokai.
Džimui iš baimės išdžiūvo gerklė. Be to, dar kažkokia dulkelė

pradėjo siaubingai kutenti nosį... Jis stengėsi slopinti čiaudulį,
bet refleksas buvo stipresnis už jį ir pasigirdo garsus...

– A pčik! A pčik!
Jų nuostabi slėptuvė liovėsi buvusi slėptuve.
Senos, erdvios spintos durys staiga atsilapojo ir jie išvydo virš

savęs įniršusį, lipniomis gleivėmis aplipusį pabaisos veidą...
– Aaaaa! – šaižiai riktelėjo dvyniai.
– Pagavau jus! – lyg viesulas siautėjo pabaisa.
Bjaurios gleivės nuvarvėjo nuo jos veido ant rėkiančio Mar-

tino.
– Ir tai turėjo būti mano laimingiausios atostogos! – plyša-

vo baidyklė, drebindama šviesias garbanas. – Kaip aš per jus
atrodau?!

– Visai gra-gra-gražiai, – sumikčiojo Martinas klastingai
šypsodamasis.

– GRAŽIAI?! – baisioji asmenybė užvirė pykčiu.
– Jūsų nuostabi suknelė, – mėgino gelbėti padėtį Džimas.
Nors iš tikrųjų balta, lengva suknelė irgi buvo sutepta žalia

substancija.
Panelė Ofelija, nors ir nebuvo tikra pabaisa, šią akimirką

atrodė siaubingai įpykusi.

– Kuris iš jūsų tai padarė? – ir parodė mėlyną plastikinį
buteliuką. – Kas į mano įdegio kremą pripylė žalio skysčio?
Kas čia, po galais, darosi?

– Čia tik dažai, lengvai nusiplaus! – patikino Džimas. – Bet
tai padarėme ne mes, – iškart pridūrė, kaip buvo pratęs daryti
visada, kai kartu su broliu ką nors iškrėsdavo.

– O kam kitam galėjo kilti tokia kvaila mintis?! – Panelė
Ofelija neturėjo nė mažiausios abejonės, kad mato prieš save
pačius tikriausius kaltininkus.

– Eee... – numykė Martinas, – dažų turi tik Anė... – Jis iš-
kalbingai pažvelgė į panelę Lyčko.

– Aš tikrai žinau, ką privalau nubausti. Marš į virtuvę! –
panelė Ofelija įsakmiu gestu parodė kryptį. – Už bausmę iš-
šveisite grindis! Aš tuo metu išsimaudysiu duše. O kai grįšiu,
grindys turi spindėti! – įsakė ji.

Džimas su Martinu giliai atsiduso. Jie žinojo, kad tas senas
plytelių grindis teks šveisti dideliu, bjauriu ryžių šepečiu...

– Gal už mus jas iššveis Alkmena, – su viltimi sumurmėjo
Džimas, turėdamas omenyje simpatingąją šeimininkę, ponią
Zarkadakis, namo, kuriame gyveno Ostrovskiai ir Gardneriai,
savininkę.

– Alkmena jums tikrai nepadės! Įspėjau ją! – atsakė Ofelija,
tuo momentu ėjusi į vonios kambarį. Gal ji turėjo kokį šeštą
jutimą, nes visada viską girdėdavo ir puikiai numatydavo.

Deja, nenumatė tik viena, kad bus taip sunku žalius dažus
nuplauti nuo odos. Antra vertus, dvyniai dėl to turėjo dau-
giau laiko šveisti grindis. Tik pavydėjo Merei Džeinei, Anei
ir Bartekui, kurie paplūdimyje prie safyrų mėlynumo jūros
tikriausiai smagiai leido laiką, nes šią vasarą dėl to ir atvyko
į Kretą...

9

II SKYRIUS

Slaptos pa ieskos

Į graikų Pirėjo uostą įplaukiančios jachtos denyje suskam-
bo palydovinis telefonas. Lieknas, elegantiškas vyriškis iš karto
pažino numerį, kuris pasirodė telefono ekranėlyje.

– Suradote? – be nereikalingų įžangų ir mandagumų pa-
klausė skambinantysis.

– Pone profesoriau, – atsakė jam žvalus balsas ragelyje, –
manau, kai ką aptikome. Atrodo kaip prekybinis laivas, bet
išliko tik krovinys, mediena jau visai sutrūnijusi ir...

– Koks krovinys? – nekantriai pertraukė profesorius.
– Dar tiksliai nežinome. Matyti dešimtys amforų1, bet nė

vienos dar neiškėlėme. Kol kas viską tiriame iš „Selenės“ vi-
daus. Narai nusileis vėliau, kai įsitikinsime, kad saugu.

– Gerai, – sutiko profesorius. – Sonaras2 pastebi kokių nors
anomalijų? – paklausė jis skubiai. – Tai, ko ieškome, gali būti
panirę giliai į dumblą, – dar priminė.

– Sonaras buvo truputį sugedęs, bet jau pataisėme, – infor-
mavo balsas ragelyje. – Kol kas nenustatė nieko ypatinga.

– Gal reikėtų išplėsti paieškų plotą, – pasiūlė profesorius.
– Tai padidins išlaidas, – atsakė jam pašnekovas.
– Dėl finansų tegu tau neskauda galvos, tai mano rūpestis, –

pabrėžtinai tarė profesorius. – Mūsų rėmėjas labai turtingas ir
1 Amfora – molinis arba metalinis senovės graikų ir romėnų indas su dviem ąsomis
skysčiams (aliejui, vynui) laikyti (čia ir toliau – vertėjo past.).
2 Sonaras – hidroakustinis prietaisas, naudojamas atliekant povandeninius tyrimus.

dosnus. Jis investuos bet kokią sumą, bet su sąlyga, kad ta sta-
tula bus surasta!

– Pasistengsime padaryti viską, kas mūsų galioje...
– Po kelių dienų atvyksiu pas jus, – informavo profesorius. –

Asmeniškai įvertinsiu vykstančius darbus ir apžiūrėsiu aptikto
nuskendusio laivo liekanas. Taip pat atvešiu naujausią akustinį
skenerį. Jis padės jums matyti trimatį jūros dugno vaizdą ir pa-
lengvins paieškas.

– O, visi apsidžiaugs, – linksmai atsiliepė balsas ragelyje,
nors džiaugsmą sukėlė veikiau žinia apie skenerį, o ne gana
griežto profesoriaus ketinimas atvykti.

– Ir nepamiršk, – pabrėžė mokslininkas, – paieškas atlie-
kame slaptai. Nenoriu jokių nepageidaujamų liudininkų nei
žioplių! – ryžtingai pasakė į ragelį ir pokalbį baigė.

11

III SKYRIUS

Sus it ik imas Akropolyje

Atėnė Papadopulis stovėjo Akropolio viršūnėje, prie įėjimo
į garsiųjų šventyklų kompleksą. Jai iš kairės buvo Pinakoteka,
o dešinėje maža Nikės šventykla, pastatyta pergalės prieš persus
garbei.

Tą dieną dangus buvo be debesų, o oras nepaprastai švarus
ir skaidrus. Atėnė pridengė delnu akis ir pasižiūrėjo į iš čia
matomą Pirėjo uostą. Profesorius Flemingas jau turėtų būti
vietoje. Jis atplaukė į Graikiją išvakarėse ir susitarė su Atėne
susitikti būtent ant Akropolio, netoli garsiojo Partenono. Atė-
nė neturėjo supratimo, kodėl profesorius nepanoro susitikti
kokiame jaukiame restorane, kur galima užsisakyti šaltų gėri-
mų, o šios kalvos viršūnėje, kur spietėsi turistai, o temperatūra
siekė trisdešimt laipsnių pagal Celsijų. Bet jai teko girdėti,
kad profesorius didelis originalas ir senienų mėgėjas. Gal tuo
ir paaiškinama, kodėl norėjo kalbėtis su ja būtent šioje vietoje.

„Gal jis jau laukia manęs“, – pamanė ji ir iš lėto pasuko
į Partenono pusę. Iš teisybės, ji profesoriaus niekada nebuvo
mačiusi ir neturėjo supratimo, kaip jį atpažins.

12

Akropolis
Virš Atėnų miesto iškilusi kalkakmenio kalva. Iš pradžių
ji buvo gamtinė gynybinė tvirtovė, o vėlesniais amžiais
tapo ir kulto vieta. Ant jos buvo pastatydinta daug sakralinės
paskirties pastatų. Akropolyje taip pat buvo lobynas.
Propilėjai – monumentalūs vartai, įėjimas į Akropolį.
Partenonas – šventykla, pastatydinta Atėnės Partenės garbei 447–432 m. pr. m. e.
Rytinėje šventyklos dalyje stovėjo 12 metrų aukščio
Feidijo sukurta Atėnės statula. Jai buvo panaudota daugiau negu tona aukso
ir ne mažiau dramblio kaulo. Viršutinę Partenono sienų dalį puošė nuostabūs
skulptūriniai frizai.
Pinakoteka – paveikslų galerija. Joje buvo įžymiausių graikų tapytojų paveikslų.
Iki mūsų laikų jie neišliko.
Nikės šventykla – pergalės prieš persus garbei V amžiuje pr. m. e.
pastatyta šventykla.

13

– Partenonas yra Periklio vizijos
įkūnijimas, – pasiekė ją vieno iš dau-
gelio gidų, lydinčio sukaitusių turistų
grupelę, žodžiai. – Šventykla Atėnų
globėjos garbei buvo pastatydinta ant
šios sunkiai prieinamos kalvos, kad ji
būtų matoma jau iš tolo, o karo metu
taptų slėptuve miesto gyventojams, –
kalbėjo gidas, o ekskursijos dalyviai
spragsėjo nuotraukas, filmavo kamero-
mis ir telefonais.

– Ak, tie turistai! – Atėnė papurtė
galvą. – Atvykau, pamačiau ir nufo-
tografavau! – prunkštelėjo ji atsainiai,
apeidama lankytojus.

Galiausiai ji atsidūrė priešais Parte-
noną. Tai čia senovėje stovėjo garsioji
jos bendravardės deivės Atėnės statula.
Deja, iki šių laikų ji neišliko.

Partenonas šiandien tėra vos šešėlis
nuostabaus Periklio pastatyto statinio,
tačiau jis vis tiek žavi savo klasikine
forma ir grožiu. Atėnė su pasididžia-
vimu žvelgė į puošnius frizus ir iškilias
kolonas, kurios ištisoms menininkų ir
architektų kartoms tapo mėgdžiojimo
objektu ir inspiracija. Tik po valandėlės
ji atsitokėjo ir prisiminė, ko iš tikrųjų
čia atvykusi.

Redaktorė Ingrida Daračienė
Korektorė Goda Baranauskaitė-Dangovienė

Maketavo Miglė Dilytė
Tiražas 2500 egz.

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

www.niekorimto.lt
Spausdino UAB BALTO print

Utenos g. 41A, LT-08217 Vilnius

Tai jau antroji lenkų autorės Agnieszka’os Stelmaszyk (g. 1976 m.) knygų se-
rijos „Lobių ieškotojai“ dalis. Joje jaunieji archeologai, atvykę atostogų į Graikiją,
vėl patenka į tikrą įvykių sūkurį ir akis į akį susiduria su pavojais bei užkietėjusiu
nusikaltėliu, kuris šįkart dedasi tuo, kuo visai nesąs. Jeigu jiems nepavyks greičiau
už jį išsiaiškinti, kur paslėpti atlantų lobiai, blogiukas Midas ir vėl išsisuks nuo
teisingumo... Bet kaip surasti tai, kas galbūt nė neegzistuoja? 	

Skaitydami knygą pasinersite ne tik į neįtikėtiną detektyvinę istoriją, tačiau ir
susipažinsite su Senovės Graikijos istorija ir kultūra.

Atlantų lobių raktas yra du antspaudai.
Pirmas nurodys antrą ir nuves į dugną, kur ilsisi akis.

Antras atvers slaptas duris.

Tikri archeologijos paslapčių mėgėjai – Bartekas, Anė, Merė Džeinė,
Džimas ir Martinas – atkeliauja į Graikiją, nusiteikę puikiai ir ramiai pra-
leisti atostogas, tačiau reikalai pakrypsta kiek kita linkme. Į Santorino
salą atvyksta garsus profesorius, atliekantis archeologinius tyrinėjimus.
Tačiau sumanūs vaikai nujaučia, kad šio ketinimai nėra tokie jau kilnūs.

Bet ar gali būti, kad Atlantida iš tiesų egzistavo? Ar gali būti, kad
garsieji atlantų lobiai visai ne mitas? Ar vaikams pavyks padaryti
atradimą, dėl kurio teks perrašyti istorijos vadovėlius iš naujo?

Kol suras atsakymus į visus klausimus, jiems teks įminti ne
vieną sumaniųjų atlantų paliktą mįslę.

Kiti lobių ieškotojų nuotykiai:

Iliustravo Marius Zavadskis

