
24 000 kilometru nuotykis

V I L N I U S , 2023

Iš anglų kalbos vertė
Lina Černiauskaitė

MONISHA RAJESH

APLINK PASAULI
80-čia TRAUKINIU

,
,

,

APLINK
PASAULI

80
TRAUKINIU

MONISHA RAJESH

24 000 KILOMETRU NUOTYKIS

M
O

N
IS

H
A

R
A

JE
SH

A
P

LI
N

K
 P

A
SA

U
LI

8

0
- C

IA
 T

R
A

U
K

IN
IU

Kai Monisha Rajesh su kuo nors pasidalindavo savo pla-
nais – kelione aplink pasaulį 80-čia traukinių – dažniau-
siai ją pasitikdavo iš nuostabos išplėstos akys. Netrukus ji
suplanavo maršrutą, kuris siekė 24 000 kilometrų įspūdin-
giausiais pasaulio geležinkeliais: nuo debesis siekiančio
Činghajaus – Tibeto geležinkelio bėgių iki šilko prabanga

žaižaruojančio Venecijos Simplono, Rytų ekspreso.

Susikrovusi kuprinę, į kompaniją pakvietusi savo sužadėtinį
Džemį, Monisha leidžiasi į nepamirštamą nuotykį iš Londo-
no Šv. Pankracijaus geležinkelio stoties į Rusiją, Mongoli-
ją, Šiaurės Korėją, Kanadą, Kazachstaną ir kitus pasaulio
kampelius. Nuolatinio judėjimo, veiksmo ir chaoso kupinoje
kelionėje jiedu užmezga draugystes, keičiasi istorijomis su
linksmais, įkyriais, bet, nepaisant visko, žaviais pakelei-
viais, nepamiršdami mėgautis kvapą gniaužiančiais vaiz-

dais pro traukinio langą.

M. Rajesh „Aplink pasaulį 80 traukinių“ – ryškūs kelionių
memuarai, pasakojantys apie skirtingus gyvenimus, istoriją
ir kultūrą. Tai knyga, kuri privers ir garsiai juoktis, ir apmąs-

tyti, ką reiškia būti pasaulio piliečiu.

ISBN 978-5-415-02673-9

w w w . v a g a . l t

–cia METU
KNYGA

24 000 kilometru nuotykis

V I L N I U S , 2023

Iš anglų kalbos vertė
Lina Černiauskaitė

MONISHA RAJESH

APLINK PASAULI
80-čia TRAUKINIU

,
,

,

© Monisha Rajesh, 2019
© Knygos „Aplink pasaulį 80 traukinių“ vertimą

UAB leidykla VAGA išleido pagal susitarimą
su Bloomsbury Publishing Plc.

© Vertimas į lietuvių kalbą, Lina Černiauskaitė, 2023
© Dizainas Holly Ovenden, iliustracijos Jing Zhang, 2019
© Leidykla VAGA, 2023

ISBN 978-5-415-02673-9

Versta iš:
AROUND THE WORLD IN 80 TRAINS:
A 45,000-Mile Adventure
by Monisha Rajesh

Bibliografinė informacija
pateikiama Lietuvos integralios bibliotekų
informacinės sistemos (LIBIS) portale ibiblioteka.lt

Arielei,
be kurios ši knyga būtų buvusi išleista prieš metus

1. 14:31 traukiniu į Paryžių 7
2. Mažas pasaulis 26

3. Iš hutongų į Hanojų 59

4. Mirties geležinkelis 78

5. Bombos ir greitieji traukiniai 108

6. Laisvų vietų nėra 147

7. Būk pasveikintas, Southwest Chief 178

8. Kimų šeima 219

9. Naktinis traukinys į Pekiną 266
10. Miestai vaiduokliai ir Didžioji kinų siena 281

11. Tegyvuoja Lhasa Vegasas! 313

12. Senasis Šilko kelias 337
13. Azamatas ir Maržan 364

14. Šuolis namų link 379

15. Venice Simplon-Orient-Express 385

Padėka 398

Turinys

1. 14:31 traukiniu į Paryžių

Atsišliejusi į langą pažvelgiau aukštyn į geležinius šonkaulius,
Šv. Pankracijaus stoties stogą laikančias arkas, tarp jų kaulų
spindėjo mėlynas dangus. Staiga pasirodė, kad jie ėmė trauktis
atatupsti, bet netrukus supratau, kad tai mes judame. 14:31 iš-
vykstantis Eurostar traukinys išdūzgė iš stoties į Paryžių, aš pa-
togiau atsilošiau, o į vagoną ėmė švysčioti šilti pavasario saulės
spinduliai. Londonui nykstant iš akių visomis išgalėmis sten-
giausi dar įkvėpti šio miesto, vildamasi, kad pavyks išlaikyti jį
krūtinėje iki tol, kai mes vėl susitiksime po septynių mėnesių.
Prieš akis driekėsi ilgas kelias, aplakdinsiantis mane aplink visą
pasaulį. Kaip tik šią dieną, lygiai prieš penkerius metus, išlipau
Čenajuje iš Charminar Express, kuris žymėjo mano aštuntąją
kelionę traukiniu po Indiją. Su savimi turėdama tik tris mėne-
sius galiojantį traukinio bilietą, pasenusį žemėlapį ir nepagy-
domą naivumą sukoriau 40 000 kilometrų – atstumą, prilygs-
tantį Žemės perimetrui, – ir apkeliavau keturis šalies geogra-
finio deimanto kampus. Kol važinėjau pasikabinusi ant vagono
durų, tupėdama ant laiptelių ir snausdama ant skalbinių šūsnių,

Monisha Rajesh8

pamažu suvokiau, kodėl Indijos geležinkeliai praminti „Tautos
gyvybės linija“.

Ne kartą vos per plauką išvengusi įvairių nemalonumų,
prisiekiau daugiau niekada nesiimti tokių ambicingų užmo-
jų. Tada nė neįtariau, kad geležinkeliai nusekė paskui mane
namo – plaukuose nugulė jų dulkės, ritmas aidėjo mano kau-
luose, o jų žavesys įsismelkė man į kraują. Vienas po kito ėmė
reikštis simptomai: stoviniuodavau ant tiltų stebeilydama, kaip
dunda prekiniai traukiniai. Šiltais vakarais nusipirkdavau bilie-
tą į abi puses ir visą kelionę tik sėdėdavau prie lango ir skaityda-
vau, o naktimis gulėdavau nesumerkdama akių ir klausydavau-
si tolimo, tamsą skrodžiančio traukinio kaukimo. Tai virto liga,
kuriai nėra vaistų. Bent jau tokia, kuriai vaistų nerasi Londone.
Turėjau vėl šokti ant bėgių – bet negalėjau tiesiog susikrauti ir
išvažiuoti. Grįžusi iš Indijos leidausi užsupama Londono gyve-
nimo, dirbau kalbos redaktore žurnale The Week, tai buvo sva-
jonių darbas visais požiūriais: atkulniavusi į darbą dešimtą, visą
dieną su Koko, man ant kelių miegančiu biuro taksiuku, skai-
tydavau laikraščius ir gerdavau arbatą. Trumpai tariant, man
buvo mokama, kad daryčiau tai, kuo žmonės paprastai užsiima
tingų sekmadienį. Pagaliau reikėjo atsižvelgti ir į dar kai ką, –
sužadėtinį Džeremį, pasipiršusį man vos prieš kelis mėnesius –
prie šiukšlių dėžės išlipus iš Sent Džons Vudso metro stotelės.
Nors tik įpusėjus kalbai buvo pertrauktas grupelės lietpalčius ir
botus dėvinčių japonų turistų, jau buvo spėjęs paprašyti už jo
tekėti, pliaupiant lietui, toje pačioje vietoje, kur susitikome per
pirmą pasimatymą.

Gindama šalin mintį apie išvykimą, toliau sukausi kasdie-
nybės rutinoje, slopinau bet kokį potroškį, vos tik jis sukirbėda-
vo, kol galiausiai lioviausi kovojusi: ant bėgių dar buvo galima

Aplink pasaulį 80-čia traukinių 9

tiek daug patirti, traukiniai manęs laukė – bet ne amžinai. Ke-
lionės traukiniu keičiasi stulbinamu greičiu: vis daugėja grei-
tųjų traukinių, o ilgų distancijų reisai išleidžia paskutinį garą.
Iš tvarkaraščių išimami naktiniai traukiniai, o klasika tapusių
maršrutų lieka vis mažiau. Pasak ekonomistų ir pesimistų,
geležinkelių romantikai gresia greita mirtis, bet aš atsisakiau
patikėti, kad tai tiesa. Nors niekas pasaulyje neprilygs Indijos
geležinkeliams, žinojau, kad savita dvasia pasižymi kiekvienos
šalies traukinių tinklas, o kad tuo įsitikintum, tereikia atidesnio
žvilgsnio. Traukiniai – tai riedančios informacinės bibliotekos,
pakanka užkalbinti pakeleivius ir supinti draugėn jų pasakoji-
mus.

Ištuštinau paskutinį arbatos puodelį ir atsisveikindama pa-
tapšnojau Koko, tada uždariau The Week duris. Džeremis – pla-
čiau žinomas kaip Džemis – sutiko lydėti mane vieną mėnesį,
tad nieko nelaukdama ėmiau rengtis kelionei. Pakabinusi ant
svetainės sienos pasaulio žemėlapį, prismaigsčiau jį smeigtukų
ir raišiodama tarp jų spalvotus siūlus, stebėjau, kaip prieš mano
akis driekiasi aplink Žemės rutulį apsivijęs septynių mėnesių
gyvenimas. Sukryžiavusi kojas sėdėjau ant kelionių gidų ir že-
mėlapių stirtomis nukrautų buto grindų, naršiau maršrutus,
žymėjausi svarbius renginius ir planavau su tokiu tikslumu,
koks įmanomas ruošiantis šitokiai kelionei. Viena didžiausių
klaidų, kurią gali padaryti keliautojas – tai manyti, kad kelionę
galima sukontroliuoti, ypač turint tokį platų užmojį. Padarius
tokią loginę klaidą, laukia vieni nusivylimai, todėl numačiau
laiko nukrypimams nuo tvarkaraščio, atšaukiamiems reisams
ir vėlavimui dėl mano pačios kaltės. Kai keliavau po Indiją, vie-
nintelis planas buvo neturėti jokio plano, – kelionei nekertant
šalies sienų tai puikiai tiko; bet laukiantis nuotykis susidės iš

Monisha Rajesh10

tiek daug miestų, šalių ir kertamų sienų, kad negalėjau pasi-
kliauti tik savo vienos nuovoka. Artėjant išvykimo dienai Dže-
mis darėsi vis tykesnis, kol vieną rytą prisėdo šalia.

– Ar tu tikrai susitvarkysi septynis mėnesius pati viena?
– Taip, – atsakiau tokiu laibu balseliu, kad net pati nustebau.
– Tikrai? – jis įsistebeilijo į žemėlapį. – Po smeigtukais ma-

tau ir keletą šiurpokų vietų. Iranas? Uzbekistanas?
– Man viskas bus gerai.
Bet iš tikrųjų nebuvau tikra, ar bus gerai. Indijoje kartą

naktiniame traukinyje mane apgraibė, užspeitė į kampą sto-
tyje, sekiojo įkandin manęs platforma, spoksojo, rijo akimis,
apspjaudė, aprėkė, iškeikė, be to, ne vieną vakarą vos sutemus
tupėdavau viešbutyje lagaminais užrėmusi duris. O svarbiausia,
nenorėjau palikti Džemio. Kaip būtų beprasmiška keliauti po
Europą, Rusiją, Mongoliją, Kiniją, Vietnamą, Tailandą, Malai-
ziją, Singapūrą, Japoniją, Kanadą ir Ameriką, neturint pašonėje
žmogaus, su kuriuo patirčiau įspūdžių ir jais dalyčiausi.

Dabar, žvelgdama į greta įsitaisiusį keleivį, žinojau, kad pri-
ėmėme teisingą sprendimą. Džemis paliko darbą, įsigijo pir-
mąją gyvenime kuprinę ir pasiryžo lydėti mane visos kelionės
metu. Pakraupusi nuo jo žodžių, kad septyniems mėnesiams
jam pakaks naujos įsispiriamų laivelių poros ir dviejų megzti-
nių, nusegiau jo Tag Heuer, įbrukau Swatch ir nuvedžiau į Blacks
pirkti neperšlampamų batų ir kojinių. Užaugęs Kobhamo užu-
tėkyje, Sario grafystėje, Džemis nebuvo pratęs prie krepšių, prie
kurių nebūtų pritaisyti ratukai, tad nujaučiau, kad mūsų laukia
įdomūs potyriai. O išvykimo rytą paskutinę minutę dar spėjau
nulėkti į Stanfords Kovent Gardene nusipirkti kelionei užrašų
knygelės. Tad dabar vartydama ją rankose, glosčiau naujutėlę
odą, o paskui atsiverčiau, aprašiau pirmąjį iš aštuoniasdešimties

Aplink pasaulį 80-čia traukinių 11

traukinių ir pažymėjau šį puslapį medžiagine juostele. Pažvel-
gusi pro langą pamačiau, kad traukinys jau artėja prie Lamanšo
sąsiaurio tunelio; vos spėjus atsikvėpti nėrėme į požemį ir An-
glija visai išnyko iš akių.

Kitaip nei buvo tvirtinama, Eurail pasas puikiai tinka pla-
nuoti mėgstantiems žmonėms, tokiems, kurie stokoja sponta-
niškumo ir tiksliai žino, kur ir kada vakarieniaus devynias-
dešimt dienų iš anksto. Aš esu ne toks žmogus, ir greit įsitiki-
nau, kad mėnesį galiojantis pasas – tik trukdis mūsų kelionėje.
Iš anksto suplanuotiems maršrutams jis tiko, atsipirkdavo vos
po penkių ar šešių ilgos distancijos kelionių. Bet tokiems žmo-
nėms kaip mes, kurie atsibudę Paryžiuje užsimano pietauti Bar-
selonoje, jis neteikė jokių pranašumų. Už kiekvieną rezervaciją
reikėjo mokėti papildomai – atšaukiamos kelionės arba admi-
nistravimo mokestį, taigi pirmą savaitę Europoje į lauką beveik
neiškišau nosies, stovėjau vos judančiose eilėse ir laukiau, norė-
dama susigrąžinti pinigus.

Kol pildžiau popierius ir vaikščiojau nuo vieno langelio prie
kito, Džemis sudarė vietų ir miestų, kuriuos norėtų aplankyti,
sąrašą ir mums užsukus pietų į kavinę Marė kvartale man jį
padavė.

– Gaudí namas... Valensija... Lurdas? Rimtai? – nusistebėjau,
padavėjui padėjus ant stalo krepšelį su šviežiai supjaustyta ba-
gete, du popierinius padėkliukus ir vandens ąsotį.

– Taip, – atsakė Džemis, įnirtingai stengdamasis sutepti kie-
tu balto sviesto gabalu duonos riekę, bet tik ją suknežindamas.

– Juk tu nereligingas.
– Žinau, bet man įdomu. Supranti, būna išgirsti apie kokią

vietą vaikystėje, kaip nors ją įsivaizduoji, bet taip ir nežinai,
kaip iš tikrųjų atrodo tas Lurdas.

Monisha Rajesh12

Aplink aidint klegesiui ir čirpiant stumdomoms kėdėms,
dairiausi po kavinę, vis labiau žavėdamasi tuo, kad prancūzams,
kol jie valgo, nerūpi niekas kita. Pilstydami vyną iš pichet, jie
laužė batoną, kabino juo užtepėlę, trupino crème brûlée, siurb-
čiojo juodą tobulą kavą ir neskubėdami mėgavosi popiete, tarsi
dabar būtų šeštadienis, o ne darbo savaitės vidurys. Atrodė, kad
niekam nereikia skubėti į darbą, į kavinę užsukusios su sušu-
kuotais šuneliais, manikiūru ir nepriekaištingu įdegiu moterys
irgi buvo išsipusčiusios. Dėdama į burną traškų ir lipnų confit
du canard gabalėlį, dar sykį permąsčiau apie važiavimą į Lurdą
ir nutariau, kad pakeliui gauti išganymą visai nepakenks.

Tad po pietų įlipome į Limožo kryptimi važiuojantį trauki-
nį, iš ten tęsėme kelionę iki Klermono-Ferano, o paskui pasu-
kome į Bezjė – viena ilgiausių vienų bėgių linija Prancūzijoje,
kuri garsėjo vaizdais į Centrinį masyvą. Laukdami persėdimo
Limože, kartu gurkšnojome vieną kolą ir dūlinėjome vėsioje,
tuščioje stotyje, klausydamiesi, kaip girgžda mūsų žingsniai,
ir gėrėdamiesi kupolo formos stogu, iš vidaus jame buvo iš-
skaptuotos pusnuogės moterys, simbolizuojančios Limuzeną,
Bretanę, Gaskonę ir Tureną. Pasidabinusios gėlių girliandomis,
nešinos kaštonais ir pridengtos gilių, ąžuolo lapų ir vynuogie-
nojų, šios alegorijos simbolizavo keturis regionus, į kuriuos ėjo
traukinys. Ąžuolų lapų pynės rangėsi link kupolo viršūnės, iki
pat ten vitražais įstiklinto apskrito lango. Tokiam nedideliam
provincijos miesteliui stotis buvo neįprastai puošni. Susidomė-
ję, kaip ji atrodo iš išorės, išėjome į priešakinį kiemą, bet iš čia
kupolo nesimatė. Tik kitapus kelio įsitaisius ant fontano atbrai-
los pagaliau atsivėrė visa šio art deco pastato su laikrodžio bokš-
tu didybė. Iš visų stočių, pro kurias teks pravažiuoti Europoje,
Limožo Benediktinų stotis tapo vienu mieliausių širdžiai, ne-

Aplink pasaulį 80-čia traukinių 13

lauktų, per laimingą atsitiktinumą padarytų atradimų, – o už
tai, žinoma, liekame skolingi mėnesiniam traukinio pasui.

Prancūziškieji TGV – Trains à Grande Vitesse* – visiškai
pakeitė tai, kaip Europoje keliaujama traukiniais, bet tokius
bastūnus kaip mes, kurių vienintelis tikslas yra stumti popietes
žiopsant pro langą, greitieji traukiniai mažai domino, važiuo-
jant jais vaizdas pro langą tiesiog susiliedavo. Lėtuosiuose trau-
kiniuose iš Limožo į Klermoną-Feraną ir iš Klermono-Ferano
į Bezjė buvo nedaug keleivių, dauguma jų skundėsi tvanka,
knapsėjo karštyje ir pavažiavę porą valandų iššokdavo iš trau-
kinio, palikdami mus vienus toliau vingiuoti šalimi.

– Žiūrėk, ko jie neteko, – pasakė Džemis, prisislinkęs prie
lango, traukiniui dardant per tarpeklį, kurio gilumoje matėsi,
kaip guminėse valtyse dūksta ir klintinius akmenis į vandenį
svaido vaikai. Trumpam nuščiuvę jie sužiuro į viršų ir puolė
mums, važiuojantiems tiltu, mojuoti irklais. Paskui tris valan-
das šliaužėme pro tamsių miškų tankmę, pro šalį kuždant sida-
brinei vandens juostai. Linguojant pietų kryptimi į Bezjė, į va-
goną pro atvirus langus plūstelėjo gaivus pušų aromatas. Staiga
Džemis žvilgtelėjo į pyptelėjusį telefono priminimą.

– Dabar kaip tik turėčiau eiti į kassavaitinį susirinkimą, –
pasakė jis ir užsimerkęs patogiau atsilošė, o lūpose pasirodė vos
įžiūrima šypsenėlė.

Iš Bezjė į Tulūzą vykstantis traukinys atvežė mus į Lur-
dą kaip tik laiku, kad dar spėtume išvysti vakaro procesiją.
Lėtai leidomės nuo kalvos, įsiliedami į žmonių srautą, plūstantį
grotos link į judančią piligrimų jūrą. Tikėjausi išvysianti ramų
miestelį, kuriame kur ne kur tarsi vandens lašai pažirusios vie-
nuolės, bet pasijutau tarsi atsidūrusi spūstyje po futbolo var-
* Greitieji traukiniai (pranc.). (Čia ir toliau – vert. past.)

Monisha Rajesh14

žybų. Prikimštas picerijų, kebabinių ir neonu šviečiančių barų
Lurdas buvo panašus į krikščioniškąjį magalufą. Palei šaliga-
tvius išsirikiavvusios suvenyrų krautuvėlės, tokiais pavadini-
mais kaip á la Grâce de Dieu ir Mystères de Marie, lenktyniavo
tarpusavyje, siūlydamos atminimui arbatos puodelius, vėduo-
kles, durų laikiklius ir Jėzaus pavidalo žiebtuvėlius. Mums be-
vaikštinėjant, nuo sutrikimo vis neatsipeikėjantis Džemis mos-
telėjo į pėdos aukščio priešais iškilusią fluorescencinę Mergelės
Marijos skulptūrą.

– Įsivaizduok, kas būtų, jei pabudusi vidury nakties išvys-
tum tokią į tave spoksant!

– O nenorėtum, kad tavo mašina kvepėtų popiežiumi? – pa-
siteiravau, aptikusi automobilio oro gaiviklių rinkinį, kuriame,
kaip buvo tvirtinama, buvo įvairių šventųjų kvapų.

– Kažin, kuo kvepia Žana d’Ark? Gal anglimis?
Visi šie religiniai supermarketai buvo grūste prigrūsti atvi-

rukų, rožinių, burbulų su sniegeliu, paveikslų, smilkalų ir šven-
tinto vandens buteliukų – o kuo arčiau grotos, tuo po kelis eu-
rus augo ir jų kainos.

Procesijos link judančioje minioje buvo ir vaikų neįgaliojo
vežimėliuose, kuriuos stūmė išsekę tėvai. Tai išvydus man su-
spaudė širdį. Kažkada laikiau save hinduiste, daug negalvoda-
ma priėmusi šeimos, kurioje gimiau, religiją – labiausiai dėl to,
kad ji iš manęs daug nereikalavo, tik elgtis su kitais taip, kaip
norėčiau, kad elgtųsi su manimi, ir per šventes kimšti barfius
bei birjanį. Mielai priėmusi mintį, kad ten, aukščiau, esama ne-
pažįstamos būtybės, retkarčiais išberdavau po nosimi maldelę:
prieš miegą, šventykloje arba ramų šiokiadienį prisėdusi pasku-
tinėje eilėje Hampstedo parapijos bažnyčioje. Bet po kelionių po
Indiją drauge su, kaip pats save įvardijo, „visa siela atsidavusiu“

Aplink pasaulį 80-čia traukinių 15

ateistu mane apniko abejonės dėl aukštesniosios jėgos egzistavi-
mo ir dėl to, kiek apskritai man reikalinga religija. Keliaudama
ne kartą susidūriau su vargšus ir pažeidžiamus žmones išnau-
dojančiais „Dievo tarnais“, beatodairiškai pinigų kaulijančiais
šventikais ir tuo, kaip aklas tikėjimas veda prie nusivylimo. Ke-
lionės gale padariau išvadą, kad Dievo egzistavimas prieštarau-
ja bet kokiai logikai bei argumentams ir kad man nereikia jo-
kios religijos. Pasijutusi laisvesnė ir blaiviau pasaulį matanti nei
anksčiau, daugiau nebepajėgiau nei melstis, nei leistis į svarsty-
mus apie Dievą. Tad dabar, matant, kaip ligoti piligrimai plūsta
į šventą vietą, nešini brangiomis žvakutėmis ir skardinėmis pa-
sisemti vandeniui, mano įsitikinimai tik dar labiau sustiprėjo.
Net jei ši patirtis teikė ramybę jos trokštantiems, žinodama, kad
kiti pelnosi iš jų nelaimės, negalėjau tam pritarti. Vis dėlto pa-
skutinę akimirką nusipirkau mažytį buteliuką su auksiniu gėlės
formos kamšteliu, kad pasisemčiau į jį vandens ir parsivežčiau
bent kaip suvenyrą.

Pasiekę vedančius į šventą vietą vartus, mudu su Džemiu
kiek pasitraukėme į šalį, praleisdami pacientus, kuriuos ant ra-
tukų stūmė iš netoliese esančio pensionato, nuo vakaro žvarbos
apkloję pledais. Dangų jau gaubė sutemos, vien tik sodri vio-
letinė kraujosruva žėrėjo virš bizantiškosios Maldos bazilikos,
kylančios į dangų virš tūkstantinės maldas murmančios ir žva-
keles laikančios minios. Naudodamiesi proga prasmukti į grotą,
praėjome pro vyrą, kuris į lagaminą krovėsi plastikinius bute-
liukus su šventu vandeniu, ir atsistojome į eilę. Lėtai judėjome
pro tunelį, netardami nė žodžio, aplink tesigirdėjo tekšenimo
ir lašnojimo aidas. Uola po Mūsų Motinos statula žvilgėjo nuo
srūvančio iš po jos kojų vandens. Už manęs stovintys nekan-
trūs piligrimai tiesė rankas man virš galvos, siekdami šalto jos

Monisha Rajesh16

paviršiaus, o paskui dėjosi pirštus prie kaklo ir krutindami lū-
pas tyliai meldėsi. Kad ir kokius priešiškus jausmus jaučiau, nu-
stebau, kokia ramybė apėmė išėjus iš tarpeklio. Lauke stabtelė-
jusi prisipyliau vandens į buteliuką, sandariai užsukau kamštelį
ir įsikišau į kišenę, bet pamačiau, kad Džemis vis dar mindžiu-
kuoja prie grotos.

– Jei tu neprieštarauji, norėčiau uždegti žvakutę tėčiui, – pa-
sakė. Išrinkome aukštą ploną geltoną žvakelę, kartu įstatėme ją
į žvakidę, žiūrėdami, kaip jos liepsnelė plakasi į šonus vėjyje,
ir grįžome į pagrindinį taką, kur procesija jau buvo pajudėjusi.

Vieną sekmadienį, dar tik penkiolikos, Džemis šveitė tėvo
avimus bažnyčioje batus – kiekvieną savaitę pasikartojantis ri-
tualas, – kai staiga pamatė, kaip tėvą išpylė prakaitas. Buvo šalta
sausio diena, tad Džemis žvilgčiojo į tėvą susirūpinęs, nujaus-
damas, kad kažkas negerai. Vos po kelių minučių tėvas atsišliejo
į sofos porankį, griebėsi už krūtinės ir ištikus širdies smūgiui
susmuko ant grindų. Visą tą laiką Džemis tik bejėgiškai stebėjo,
kaip tiesiai priešais akis miršta jo tėvas, nors šiam buvo tik ke-
turiasdešimt ketveri. Tėvo netektis tokiame jauname ir lemia-
me amžiuje visiškai pakeitė jo požiūrį į gyvenimą. Džemį žeidė
mintis, kad jo tėvo mirtis buvo Dievo valia, jis griežtai atmetė
žmonių bandymus religijoje rasti pateisinimą tokiai negailes-
tingai nelaimei. Ir prisiekė sau, kad nuo šiol neiššvaistys veltui
nė vienos dienos, karjerą ir pinigus nustūmęs į antrą planą, jis
nusprendė daugiausia laiko skirti draugams ir mylimiems žmo-
nėms.

Kitos dvi savaitės prabėgo greitųjų traukinių svaigulyje. Palikę
Lurdą, nuvykome į Tulūzą, iš ten pasukome į Barseloną, šovėme
į Madridą, o tada padarę linkį į Valensiją, vėl parvinguriavome

Aplink pasaulį 80-čia traukinių 17

pakrante į Barseloną. Tuomet pervažiavome Pietų Prancūziją
bei Monaką ir stabtelėjome atsikvėpti Italijoje. Su traukinio
pasu buvo galima apvažiuoti dvidešimt aštuonias šalis – Euro-
poje kone po vieną – kiekvienai mūsų skirtai dienai, bet taip
nebūtume ilgėliau pabuvę nė vienoje vietoje. Todėl susiaurinę
sąrašą iki kelių nuo seno pamėgtų šalių, nusprendėme pakeliau-
ti po miestus, kurie buvo dieviško maisto, už jį geresnio vyno ir
dar geresnių paplūdimių uostai. Bet traukiniai tik varė į neviltį.
Niekas nesišnekėjo, visi snaudė ir viena kelionė vargiai skyrėsi
nuo kitos. Efektyvūs, punktualūs ir patogūs Europos traukiniai
neatliko jokios kitos paskirties, kaip tik nugabenti keleivius iš
vienos stotelės į kitą, vargiai leisdami jiems atsikvėpti. Naktinių
traukinių nebuvo, o per šiuos trumpus šuoliukus atrodė stačiai
neįmanoma patirti jokio kraują kaitinančio nuotykio, apie ku-
riuos tiek svajojome.

Mums prisėdus kavinėje Milane, akimis perbėgau traukinių,
kuriais jau važiavome, sąrašu. Kaskart vos pasilenkdavau šį tą
užsirašyti, mane iškart išblaškydavo mopedų blerbimas, ant ku-
rių įsispyrusios į basutes ir lengvomis vasarinėmis suknelėmis
birbė merginos bembio kojomis, jos spaudė akseleratorių ant
akmeninio grindinio tarsi iššokusios tiesiai iš Dior reklamos.

– Tai aš turėčiau į jas varvint akis, ne tu, – tarstelėjo Džemis,
glausdamas alaus bokalą sau prie skruosto.

– Kitaip negaliu. Itališkos kavinės tiesiog sutvertos stebė-
jimui. Visi gurkšnoja ir sėdi ant šaligatvio nugara į restoraną,
o kur pažvelgsi – gražios merginos dailiomis suknelėmis. Nieko
neapmausi tais tamsinančiais akiniais. Matau, kaip varstai jas
akim.

Džemis, regis, susierzino:
– Nesišaipyk iš mano akinių.

Monisha Rajesh18

– Žinai, jau važiavome penkiolika traukinių.
– Atrodo, kad daugiau, – pasakė Džemis, kyšteldamas man

meliono gabalėlį, apsuktą gardžiu, yrančiu į skaidulas Parmos
kumpiu.

– Man atrodo, bilietų rezervacijai ir mokesčiams jau išleido-
me didžiąją dalį biudžeto, skirto septyniems mėnesiams, – pa-
reiškiau stebėdama, kaip kavinės savininkas tiesia staltiesę ant
gretimo stalo, o tada pabučiuoja į abu skruostus nuolatinių lan-
kytojų porelę. Italijos agentai Romoje atsisakė pakeisti bilietus,
kuriuos prieš dvi dienas rezervavau Monake per Prancūzijos
agentus, o šie nesutiko pakeisti prieš dvi dienas Valensijoje Is-
panijos agentų darytos rezervacijos. Kiekvienas savo kaltę vertė
kitai įmonei, esą tai ji atliko neteisingą rezervaciją mums nebe-
reikalingiems bilietams ir tvirtino, kad dėl pinigų grąžinimo
reikia kreiptis paštu, o už tai taikomas papildomas mokestis.
Mane nukreipė į eilę, kurioje, pasirodė, buvo dalinami bilietė-
liai stoti į dar vieną eilę, kurią atstovėjus neva pagaliau turėjo
būti sugrąžinti pinigai už iš anksto įsigytus bilietus, bet čia aš
nuleidau rankas, – o kaip tik tokio keleivių elgesio visos šios
įmonės tikriausiai ir troško. Viską išmetusi į šiukšliadėžę nu-
sprendžiau, kad laikas palikti Europą, kol apskritai neapleido
noras gyventi.

– Nepamiršk, kad turim atsiimt savo skalbinius, – priminė
Džemis mums po pietų žingsniuojant į viešbutį.

Atėjus į skalbyklą pasiimti švarių drabužių mus sutiko
linksmai skimbtelėjęs durų varpelis. Bet vos užvėrus duris iš-
kart tvokstelėjo išskalbtos patalynės kvapas, o nuo džiovyklių
skleidžiamo karščio išpylė prakaitas. Vitorija, po kurios svoriu
šnypštė prislėgtas lygintuvas, pamojo mums ranka, pabalnojusi
nosį akiniais dirstelėjo į savo užrašų bloknotą ir nubloškė ant

Aplink pasaulį 80-čia traukinių 19

prekystalio atskirai į plastiką suvyniotų drabužių šūsnį. Vitorija
nemokėjo nė žodžio angliškai, o mes nešnekėjome itališkai, bet
pasikliaudami gestų kalba ir geranoriškumu, paaiškinome, kad
būtų pakakę viską sumesti į vieną skalbyklę ir kad sprendžiant
iš vaizdo ji labai pasistengė. Braukydama pirštu per mūsų dra-
bužius, laukiau, kol ji skaičiavimo mašinėlėje suspaudys mokė-
tiną sumą. Pasirausęs kišenėse Džemis ištiesė man dvidešimties
eurų banknotą, o Vitorija apsuko skaičiavimo mašinėlę ir nusi-
ėmė akinius, jie dabar kabojo ant jos kaklą juosiančios grandi-
nėlės. Ekranėlyje buvo parašyta – 109 €. Iš siaubo man pašiur-
po visa oda, o ausų galiukai tiesiog degė. Be žado įbedusi akis
į Vitoriją, pajutau, kaip atvipo mano žandikaulis. Ji žvilgtelėjo
žemyn, susijuokė ir papurtė galvą. Atsidususi su palengvėjimu,
atsisukau į Džemį ir išplėtusi akis be garso, tik lūpomis persa-
kiau: „Ji pamiršo padėti kablelį.“

Bet to ji nepamiršo.
Vitorija pamiršo pridėti dar 9 eurus už kelnaites, todėl iš

viso reikėjo mokėti 118 eurų.
Persigandusi atsigręžiau į Džemį.
– Ji už skalbinius nori iš mūsų 118 eurų!
– Turbūt kokia nors klaida.
– Nemokėsiu tiek daug už krūvelę skalbinių, kuriuos tiesiog

sumetė į prakeiktą skalbyklę.
Vitorija parodė lapą, ant kurio buvo surašyti aštuoneri mūsų

marškinėliai, dveji džinsai, trys medvilninės suknelės, keturios
poros kojinių, krūvelė apatinių ir megztinis, kuriam dabar trū-
ko sagos – mačiau, kad ji kainas surašė ant šalia esančio penkių
žvaigždučių viešbučio blanko.

Pamosikavusi pirštu, papurčiau galvą:
– Ne, nemokėsime, – pasakiau.

Monisha Rajesh20

Išsitraukusi telefoną ji ėmė kalbėti į gūglo vertimo progra-
mėlę, o paskui atsuko į mus ekraną, kuriame buvo parašyta:
„Ką jūs norėtumėte daryti?“

– Pasakyk jai, kad norėtum sudeginti jos skalbyklą, apiplėšti...
– Š-š-š, palauk, – nutildžiau Džemį.
– Jokiu būdu neleisiu šiai moteriai mūsų apsukti. Pasakyk

jai, kad tegu pasilieka mūsų šlamštą. Tiesą sakant, būtų pigiau
nusipirkt naujus drabužius H&M.

– Dar pigiau būtų parskrist namo.
Džemis čiupo iš jos telefoną.
– Mes už tai nemokėsime, – padiktavo į jį.
Vitorija papūtė lūpas ir įjungusi garsą perskaitė vertimą

ekrane. Paskui juokdamasi erzinančia italų maniera skėstelėjo
rankomis ir suspaudė skaičiavimo mašinėlėje kitą sumą, šįkart
nubraukusi dvidešimt eurų.

– Mes tiek nemokėsime. Jūs mus maustote.
Vitorija išklausė bejausmio robotiško balso, tada piktai šyp-

telėjo ir sumosavusi abiem rankomis vėl ėmė šnekėti į progra-
mėlę.

– Gatvės gale yra bankomatas, – išpyškino balsas.
Atrodė, tarsi klausytumeisi C-3PO (Žvaigdžių karų perso-

nažo) ir Stepheno Hawkingo kivirčo, tokio pasyvios agresijos
ginčo man dar neteko girdėti. Vitorija nė neketino nusileisti ir
patapšnojusi į laikrodį parodė, kad jos skalbykla tuoj pat užsida-
rys. Pasiūliusi dar dešimties eurų nuolaidą, ji stumtelėjo mūsų
drabužius į šalį, kad jų nepasiektume, o aš, tai išvydusi, vos ne-
sprogau, puikiai suprasdama, kad Vitorija naudojasi dviejų jos
kalbos nemokančių užsieniečių pažeidžiamumu. Prakaituoda-
ma nuo garų skalbykloje ir tų, kurie veržėsi man iš ausų, ištem-
piau Džemį ant šaligatvio ir nudrožėme ieškoti bankomato.

Aplink pasaulį 80-čia traukinių 21

– Teks sumokėti, kitaip ji niekaip neatiduos mums drabužių.
– Gerai, bet sutemus sugrįšiu ir paleisiu į jos vitriną plytą.
Po skalbyklos epizodo buvome išvaistę visą Europai skirtą

biudžetą ir neturėjome kitos išeities, kaip tik nukabinę nosis
išvykti, pravingiuoti pro Šveicariją ir Vokietiją, pervažiuoti
Lietuvą ir Latviją, tada Rygoje sėsti į Maskvos kryptimi iš-
vykstantį traukinį. Traukinyje iš Milano į Ciurichą atsisėdau
priešais kitoje staliuko pusėje įsitaisiusį grėsmingos išvaizdos,
nuo galvos iki kojų juodai apsirengusį tipą, gurkšnojantį vyną.
Buvo pats birželio vidurys, jis vilkėjo juodus marškinėlius bei
juodas apsmukusias kelnes. Su žila barzda ir tamsiomis akimis
jis atrodė kaip į žmogų įsikūnijęs film noir. Metusi porą žvilgs-
nių pamačiau, kad jis su neslepiamu susidomėjimu klausosi
mūsų pasvarstymų apie Rusiją. Markas buvo iš Stouk Niuing-
tono ir vyko fotografuoti pasakojimo Sunday Times Style žur-
nalui.

 – Tai susiruošėt į Maskvą? – jo balsas nežadėjo nieko gero.
– Taip, dar niekada nesam ten buvę. O tu?
– Cha cha! – net atsilošdamas nusikvatojo Markas ir sukry-

žiavo rankas ant krūtinės. – Nebuvau ten nuo 1987 metų kelio-
nės su kino akademijos studentais.

Ir demonstratyviai nusipurtė:
– Istorikų studentų grupė irgi važiavo, bet mes vieni kitų ne-

kentėm. Kelionė buvo baisi. Galiausiai mus ten persekiojo rusų
vaikigaliai, po to, kai juos areštavo mūsų kambary.

– Palauk, ką? Bet kaip jie atsidūrė tavo kambary?
– Staiga iš tamsos išniro du tipai ir paklausė, gal ko norė-

tume: vėliavų, šampano, kailinių kepurių, bet ko iš juodosios
rinkos, – Markas susipylė likusį vyną, iškratydamas į taurę
iki paskutinio lašo. – Taigi su bičiuliu Andrė surengėme savo

Monisha Rajesh22

kambary vakarėlį, iš esmės tai buvo improvizuotas mums parū-
pintų karinių uniformų ir kitų aksesuarų turgelis, nes buvo pa-
žadėta, kad dalis pinigų atiteks mums. Kiti kino studentai prisi-
pirko maišus daiktų. Bet pasirodė milicija ir jiems teko dėt į kojas,
o likusius daiktus mes susikrovėm į lagaminus.

– Truputį žiauru.
– Galiausiai jiems viską grąžinome, nes jie tris dienas iš eilės

Maskvoje sekiojo mums iš paskos, bandydami užspeisti kokioje
nors gatvelėje, ir stoviniavo prie mūsų viešbučio.

– Mes tiek daug laiko Maskvoj neturėsim, – pasakė Dže-
mis. – Tik porą dienų, nes sėsim į Transmongolijos traukinį į
Pekiną, o jis eina tik keliskart per savaitę.

– Tai ir gerai, – tarstelėjo Markas prisimerkdamas. – Rusai
nėra labai malonūs tokiems, kaip čia pasakius, žmonėms, kurie
yra jūsų...

– Gymio? – pasufleravau.
– Būtent, – su palengvėjimu pritarė Markas.
– Tu ne pirmas žmogus, kuris mums tai sako, – pastebėjo

Džemis.
Džemio mama yra malajietė, o tėvas pusiau škotas, pusiau

lietuvis. Vis dėlto genų karą nugalėjo malajietiškoji pusė, tad
jis – juodų plaukų ir rudaakis kaip aš.

– Ką gali žinot, gal ten jau viskas p asikeitė, – pasakė Mar-
kas. – Mes važiavom traukiniu iš Maskvos į Leningradą. Atsi-
menu, kad buvo karšta kaip pekloj. Buvau sumautos nuotaikos,
drybsojau ant savo gulto ir klausiausi vakarėlio gretimam kupė,
kur žinojau, kad dalyvauja ir mano įsižiūrėtas vaikinas. Visą
savaitę buvau blogos nuotaikos ir daug verkiau, nes buvau be-
protiškai į jį įsimylėjęs, o jis permiegojo su mergina. Atsime-
nu, kaip guliu su savo juokingu kašmyriniu Johno Fletto paltu

Aplink pasaulį 80-čia traukinių 23

ir springstu meile be atsako. Ak, Dievulėliau, kaip buvo tame
traukiny!

Markas užsidengė veidą rankomis, o mano entuziazmas
vykti į Rusiją pamažu išblėso.

– Atsimenu tuos apgailėtinus plastikinius maišelius su vir-
tais kiaušiniais ir kažkokiais keistais dalykais, kuriuos įsigijom
traukinių stoty. Galvojom, kad mirsim nuo išsekimo, mitom
mano draugės Čerės atsivežtų sausainių asorti. Man atrodo,
buvau visai ištrynęs viską iš savo atminties, bet dabar štai pri-
siminiau, kad dar ji turėjo vieną vienintelį apelsiną ir padalijo
mums visiems po skiltelę.

– Negi maistas traukiny buvo toks baisus? – pasiteiravau.
– Juoda duona ir aliejuje plaukiantys kiaušiniai. Geriau nu-

sipirkit maisto patys. Atsimenu, kaip Čerė šėrė man per ranką,
kai siekiau „Peek Freans“ sausainių, ir suriko: „Stop! Reikia tau-
pyt!“ – Markas atsilošė ir pažvelgė pro langą. – Ir prisimenu,
kaip nusiunčiau žinutę namo tėčiui, prašydamas pasitikti mane
oro uoste su Perrier buteliu ir šviežiai spaustomis apelsinų sul-
timis, nes Rusijoje nebuvo nei vieno, nei kito. Iki šiol negaliu
gerti mango sulčių, nes ten galėjai gaut nebent tokių, jos ir da-
bar man primena tą begaliniai ilgą savaitę. Nors, tiesą sakant,
grįžau namo su prabangia triušine kepure.

Vien nuo minties, kad penkias dienas traukinyje turėsime
valgyti tik juodą duoną, riebaluose mirkstančius kiaušinius ir
sausainius, viską užsigerdami mangų sultimis, mane iškart su-
tampė, tad mintyse tariau sau, kad prieš sėsdami į Transmongo-
lijos traukinį privalome apsirūpinti maisto atsargomis.

– Stipriausias iš kelionės likęs prisiminimas – kokia sumau-
tai slegianti yra Maskva. Šis miestas, kaip suprantu, dar ir dabar
visiška skylė. Todėl iki šiol ir neprisiverčiau ten grįžti. Kažkas

Monisha Rajesh24

iš istorikų grupės paskui buvo parašęs apie tai straipsnį, kuris
Daily Mail užėmė visą puslapį. Kažkur dar jį turiu.

Po kelių naktų, traukiniui iš Rygos skubant į Maskvą, mudu su
Džemiu gulėjome kaip dvi tamsoje besisupančios pastipusios
žuvys. Užsitraukusi užklotą iki pat smakro spoksojau į gultą,
esantį virš mano galvos, ant kurio miegojo tik apatiniais marš-
kinėliais vilkintis skustagalvis, pro gulto kraštą nukarinęs savo
ranką. Per riešą ji buvo ne ką plonesnė negu mano šlaunis. Sek-
dama akimis, kaip siūbuojant traukiniui tabaluoja jo ranka, su
baime vaizdavausi ateinančias dienas ir meldžiausi, kad Markas
dėl Maskvos būtų klydęs. Juk jis ten nebuvo jau beveik trisde-
šimt metų, o per tą laiką viskas galėjo smarkiai pasikeisti.

Nė vienas iš mudviejų nemiegojome, nes žinojome, kad ne-
trukus sustosime pasienio muitinėje, kur bus tikrinami mūsų
pasai, bet buvome pernelyg nusigandę, kad pravertume burną,
baimindamiesi, kad taip pažadinsime bendrakeleivį. Traukinys
po truputį lėtino greitį, galiausiai, regis, po visos amžinybės,
sucypė ir truktelėdamas sustojo. Kaipmat pasigirdo prislopinti
balsai ir žingsniai, o pro langą švystelėjo žibintuvėlio spindulys.
Viena moteris suspigo – tarp sėdynių raudamasis nuo pavadėlio
ir garsiai lekuodamas įsiveržė vokiečių aviganis, nenustygdamas
vietoje jis ėmė sukinėtis aplink Džemį ir uostinėti mano gultą.
Džemis atsišliejo į sieną ir suakmenėjo, jo užklotas nuslydo ant
grindų. Staiga man į akis švystelėjo žibintuvėlis ir kažkieno bal-
sas kažką pasakė, bet aš nieko nesupratau. Padavėme pasus ir
sėdėjome kaip įkalti, o šuo nervingai timpčiojo pavadėlį, kol ne-
trukus išgirdome artėjant sunkius žingsnius. Ties mūsų gultais
sustojęs sargybinis ore sukryžiavo rankas ir mostelėjo atsistoti.
Nutėškęs mūsų patalynę ant grindų, pakėlė gultus, patikrino,

Aplink pasaulį 80-čia traukinių 25

kur buvo sudėti mūsų krepšiai, šiek tiek pasiknaisiojo, o tada
davė ženklą grįžti į vietas. Atidavęs pasus paskutinį kartą mus
nužvelgė ir timptelėjęs šunį perėjo į kitą vagoną.

– Patikrino tik mus, – sušnabždėjo Džemis.
– Mes vieninteliai tamsaus gymio žmonės traukiny, – atsa-

kiau šnibždesiu.
Džemio rankos buvo ledinės. Jis bijo šunų, bet net ir man,

nors juos dievinu, susuko vidurius, kai prie pat veido pajutau
karštą šuns alsavimą ir seilių tvaiką. Nuaidėjus šaižiam trauki-
nio švilpukui ir pajudėjus į Rusijos gilumą, knarkimas ant vir-
šutinio gulto tapo gilesnis, o aš pagaliau apsiverčiau ant šono ir
pasistengiau užmigti. Juk svajojome apie nuotykius, ir nujau-
čiau, kad tuoj jie prasidės.

2. Mažas pasaulis

Maskvoje labai madinga išmarginti traukinius grafičiais. Pir-
mas taikinys – priemiestiniai traukiniai ir metro, ypač nauji,
ką tik ant bėgių išriedėję vagonai. Norėdamas išpiešti juos gra-
fičiais, turi turėti stiprius nervus, būti įgudęs ir greitas: tikimy-
bė, kad suareštuos, labai didelė, bet adrenalino pliūpsnis ir kitų
grupių pagarba sukelia priklausomybę. Svarbiausia viską tiks-
liai suplanuoti.

Susibūrusi grupė sužino policininkų darbo valandas, išna-
grinėja traukinių tvarkaraštį ir išnaršo, kur geriausia pasislėpti,
numatydama pabėgimo kelius tam atvejui, jei reikalai pakryptų
nepageidaujama linkme. Vieną rūškaną popietę mūsų vagoną
išpiešė pakeliui iš Kubinkos į Maskvą. Kelyje tarp stočių staiga
sucypė stabdžiai – traukinį sustabdė kaukėti vyrai maskuoja-
mais drabužiais, jie tuoj pat apspito vagonus ir greit siuvo nuo
vieno vagono galo iki kito. Pasigirdo purškiamų dažų flako-
nų tarškesys ir šnypštimas, o netrukus pasiekė ir šviežių dažų
kvapas. Dar gerai nesusigaudėme, kas vyksta, kai iš traukinio
iššoko apsaugininkai ir visus išvaikė, bet grupė jau buvo suspė-

APLINK
PASAULI

80
TRAUKINIU

MONISHA RAJESH

24 000 KILOMETRU NUOTYKIS

M
O

N
IS

H
A

R
A

JE
SH

A
P

LI
N

K
 P

A
SA

U
LI

8

0
- C

IA
 T

R
A

U
K

IN
IU

Kai Monisha Rajesh su kuo nors pasidalindavo savo pla-
nais – kelione aplink pasaulį 80-čia traukinių – dažniau-
siai ją pasitikdavo iš nuostabos išplėstos akys. Netrukus ji
suplanavo maršrutą, kuris siekė 24 000 kilometrų įspūdin-
giausiais pasaulio geležinkeliais: nuo debesis siekiančio
Činghajaus – Tibeto geležinkelio bėgių iki šilko prabanga

žaižaruojančio Venecijos Simplono, Rytų ekspreso.

Susikrovusi kuprinę, į kompaniją pakvietusi savo sužadėtinį
Džemį, Monisha leidžiasi į nepamirštamą nuotykį iš Londo-
no Šv. Pankracijaus geležinkelio stoties į Rusiją, Mongoli-
ją, Šiaurės Korėją, Kanadą, Kazachstaną ir kitus pasaulio
kampelius. Nuolatinio judėjimo, veiksmo ir chaoso kupinoje
kelionėje jiedu užmezga draugystes, keičiasi istorijomis su
linksmais, įkyriais, bet, nepaisant visko, žaviais pakelei-
viais, nepamiršdami mėgautis kvapą gniaužiančiais vaiz-

dais pro traukinio langą.

M. Rajesh „Aplink pasaulį 80 traukinių“ – ryškūs kelionių
memuarai, pasakojantys apie skirtingus gyvenimus, istoriją
ir kultūrą. Tai knyga, kuri privers ir garsiai juoktis, ir apmąs-

tyti, ką reiškia būti pasaulio piliečiu.

ISBN 978-5-415-02673-9

w w w . v a g a . l t

–cia METU
KNYGA

