
13

53° 3' 55" š. pl. 158° 37' 32" r. ilg.
kamčiatkos pusiasalis, rusijos tolimieji rytai,

1741-ieji

Visos mokslinės ekspedicijos prasideda nuo puo-
delio arbatos. Kapitonas Vitus Beringas įpila jos teo
logijos daktarui, gamtininkui, keistuoliui Georgui 

Wilhelmui Stelleriui. Kapitonas pripila puodelį, nes turi reika-
lą. Šlovingasis imperatorius siuntė jį ieškoti jūrų kelio, nubrėžti 
žemėlapyje jo liniją nuo Azijos iki Amerikos, ir Beringas atliko 
tą žygį. Tai buvo prieš dvidešimt metų: nuo šio kranto nusigavo 
ligi nežinomų vandenų šiaurėje, bet nuolatos laikėsi rūkas, orai 
buvo blogi, gėlas vanduo išseko, ir jie pasuko atgal. Beringas 
grįžo su tikslesniu Kamčiatkos pusiasalio brėžiniu, bet pasaulio 
žemėlapio viršutinis kampas iki šiol tuščias, ir Petras Didysis 
atsisveikino su gyvenimu nežinodamas, kur driekiasi Naujojo 
pasaulio linija.

Imperatorius mirė, bet idėja tebėra gyva. Reikia mėginti dar 
kartą, reikia mėginti pasiekti daugiau. Imperatorės Anos įsa-
kymu dabar Avačios įlankoje stovi du laivai – „Sviatoj Piotr“ ir 
„Sviatoj Pavel“, šventasis Petras ir šventasis Paulius. Juose telpa 
bemaž šimtinė įgula, burėms tvarkyti reikės dvidešimties vyrų, 
čia pat statomas uostas, barakai, dirbtuvės, skubinai renčiami 
būstai, ir visur kur, išskyrus laivus, – nešvaru, menka ir šalta.

Į didžiąją šiaurės ekspediciją buvo atrinkti trys mokslininkai, 
garbūs apsišvietę vyrai iš Sankt Peterburgo mokslų akademijos. 


14

Mokslininkai išruošti tikrai nešykštaujant. Su jais išplaukė šeši 
adjunktai, šeši matininkai, du dailininkai, trylika kareivių, ver-
tėjas, gydytojas, technikas, būgnininkas, vedliai, irkluotojai ir 
nešikai. Jie pasiėmė kelių šimtų mokslo knygų biblioteką, ke-
turis teleskopus, penkias astroliabijas, dvidešimt termometrų, 
dvidešimt septynis barometrus, du šimtus šešiolika arklių ir 
kalnus statinių puikaus Reino vyno. Jie paliko sostinę su pa-
garbia iškilme, mat laukė aštuoni tūkstančiai kilometrų Sibiru, 
o paskui – nežinoma jūra.

Profesoriai pasiekia Jeniseiską po kelerių metų. Po kelerių ilgų, 
sunkių metų, o dar nėra nė pusės kelio. Jakutske sudega jų būs-
tai, o su jais – rūšių pavyzdžiai ir užrašai. Tiekos metų darbas 
pelenais pakyla į dangų ir profesoriams jau per akis kelionių. 
Astronomas susikivirčija su etnografu, ir juo toliau į rytus, tuo 
labiau jiems nesiseka, bet galų gale prieinama prie sprendimo. 
Profesoriai parašo į Akademiją, pareikalauja atleisti nuo už-
duoties ir, nelaukdami atsakymo, apgręžia arklius į vakarus.

Su kapitonu keliavę gamtininkai pasuka namo, bet pakeliui su-
siduria su tyrinėtoju, kurio tartum neveikia Sibiro varganumas. 
Tam keistuoliui nerūpi pudra nei perukai, alų ir midų jis geria 
iš vieno puodelio, bet dirba labai išmaniai ir kaip žinovas kalba 
apie rytų šalčiams atsparius augalus bei paukščius. Profesorius 
Gmelinas pataria paimti tą žmogų vietoj anų gamtininkų, ir Be-
ringas sutinka. Jis parašo malonų, pagarbų laišką ir pakviečia 
Georgą Wilhelmą į Avačios įlankos uostą.

•


15

Gamtininkas, teologijos daktaras, keistuolis Georgas Wilhel-
mas Stelleris tiesia nugara sėdi ant kėdės. Jis apsivilkęs geriau-
siais drabužiais, bet tie žodžiai nieko nesako, nes ketveri metai 
Sibire pakeitė jo aprangos stilių. Stelleris atlėkė šunų kinkiniu ir 
stengiasi neišsiduoti, kad jam labai gera sausoje patalpoje gerti 
šiltą, stiprią arbatą. Mokslų akademija davė Stelleriui užduotį 
sukartografuoti Kamčiatkos pusiasalio gyvūnus, augalus ir ver-
tingus akmenis, bet, traukiant į rytus, širdis pliekste užsiplieskė 
visa tai tęsti. Jis pamatė stepes ir kalnus, perplaukė valtimi Bai-
kalą, o dabar nori nukakti toliau ir jau paprašė leidimo keliauti 
į Japoniją. Įprasta ekspedicija, ar ne tiesa, nusijuokia kapitonas, 
pripila gamtininkui puodelį, o Stelleris pakelia jį prie burnos 
ir gurkšteli.

Jis susideda daiktus į kelią, bet randasi trukdžių, netikėtų kliū-
čių. Maisto atsargas krauna ilgiau nei tikėtasi; pakeliui į uostą 
dingsta džiūvėsiai, kitos siuntos dar nėra, ir vežikai koriakai 
pakelia maištą – krovinių gabenimas į toliausią Sibiro dalį už-
trunka, o ir vadas Koleslovas, atsakingas už pristatymą, nesiima 
priemonių. Tas žmogus viską atideda rytdienai, nes šiandien 
galima pakelti taurę, ir Stelleris laukia, keikiasi ir laukia, ir pa-
rengia traktatą apie tenykštes žuvis.

Stelleris pralaukia penketą mėnesių. Dvidešimt vangių, nema-
lonių savaičių, kurias galėjo praleisti tyrinėdamas nežinomas 
Nipono rūšis, bet pagaliau ateina išsiilgtoji diena. Stelleriui 
dar kai ko trūksta kelionei, bet daugiau gaišti jie negali, turi 
plaukti, kad spėtų grįžti prieš prasidedant rudens audroms, 
tad gegužės dvidešimt devintąją laivai, išmetę inkarus įlankoje, 


16

laukia palankaus oro. Birželio ketvirtąją pakyla tinkamas vėjas 
ir „Sviatoj Piotr“ bei „Sviatoj Pavel“ pradeda kelionę į Aliaską.

Vadovybė atkemša šampano butelius. Karininkų skruostai 
dega tokiu įkarščiu, kokį Beringas prisimena išplaukiant prieš 
du dešimtmečius. Jaunų vyrų vaizduotėje  – nežinomų šalių 
turtai, salos, įlankos ir kalnai, kurie bus pavadinti jų vardais, 
susižavėjimas ir pagarba aristokratų dukterų, gal net pačios im-
peratorės akyse, kai pasakoja apie savo nuotykius, tačiau Be-
ringas prisimena nuobodžias dienas, maisto atsargų mažėjimą 
ir nakties audras, kai jie visi gresiant baisiems pavojams mels-
davosi, kad liktų gyvi. Tada jis buvo vyras pačiame žydėjime, 
o dabar jaučia visas savo šešias dešimtis; jaunimas švenčia, bet 
Beringas pastebi vyresniojo padėjėjo Chitrovo akis temdantį 
šešėlį. Chitrovas su juo plaukė prieš dvidešimt metų ir žino, 
kas jų laukia.

Kapitonas palieka draugiją. Jo netraukia vynas, jis nori pajusti 
vėją, jūrą, ir užkopia į denį. Uostas jau vos matyti, toliau visa 
didybe brėžiasi aukštas Avačios kalno kaukaras. Vaizdas iškil-
nus, saulėlydis gražus, bet Beringas nusigręžia ir nusprendžia 
likusias gyvenimo dienas praleisti šiltame, patogiame name.

Stelleris išsimokslinęs gamtininkas, bet nekilmingas. Niurn-
bergo kantoriaus sūnaus niekas nekviečia gerti šampano, tad 
jis įninka į darbą, užsirašinėja, kokie jūros paukščiai skraido, 
kokius augalus neša bangos. Stelleris stebėjo sroves, darė skai-
čiavimus, tad pamatęs kapitoną nuskuba prie jo ir ima aiškinti 
manąs, kad geriausia vairuoti laivą į šiaurės vakarus per keletą 


17

rumbų, bet kapitonas žiūri į tolstančią žemę ir lyg negirdi, ką 
jis sako.

Jie palieka krantą ir rūkas apsiaučia laivą neperžvelgiama skrais-
te. Ją perskrodžia tik pro šalį lekiančio jūros paukščio riksmas, 
nepaliaujamai dulkiant lietui sudrėksta denis ir audiniai, sun-
kūs, vilgšni drabužiai limpa prie kūno, ir jau niekas nešildo. Sep-
tynios dienos nepermatomos, drėgnos prieblandos, bet galų 
gale iš pietryčių pasisukęs vėjas išsklaido rūką. Jie užkopia į denį 
pažiūrėti saulės, bet paskui pilvą suima negerumas. Priešais ma-
tyti vien vanduo. Ekspedicijos laivai per rūką išsiskyrė. Jie ke-
letą dienų ieško „Sviatoj Pavelo“, bet bergždžiai. Anas šventasis 
nusinešė pusę Didžiosios šiaurės ekspedicijos reikmenų.

Jis daug ką pastebi. Bangos sūpuoja augalus, vešinčius tik sek
liuose vandenyse, Stellerio akis pagauna tokių jūros gyvūnų ir 
paukščių, kokie niekada nenutolsta nuo kranto, jis pasako tai 
vadovybei, pataria keisti kursą, bet karininkai tik kilsčioja ant
akius. Nejau žmogus, pirmą kartą išplaukęs į jūrą, geriau už juos 
pažįsta vandenis, ir kapitonas nesiginčija. Jis nenori supykdyti 
vadovybės, nes tie žmonės turi draugų Sankt Peterburge.

Stelleris mato, kad vienas karininkas klaidingai rodo jų kelią 
pasaulio žemėlapyje, aiškina laivą esant ne Ramiajame vande-
nyne, o Atlante, bet niekas jo nepataiso.

Paskui į paviršių iškyla vienas gyvūnas, ir Stelleris prisimena, 
kodėl sutiko leistis į šią varginančią kelionę. Padaras gal dviejų 
uolekčių ilgio. Oda apėjusi rausvais plaukeliais, o galva panaši 


18

į  šuns. Ausys stačios, budrios, akys išsprogusios, ilgi, nukarę 
ūsai primena rytų krašto mokslinčių, bet gyvis siaučia vande-
nyje kaip išdykęs vaikas. Šėlioja, paneria, iškyla su jūržole nas-
ruose, sviedžia ją aukštyn, pagauna dantimis. Įgula susiburia 
pažiūrėti, ploja katučių, tačiau Stelleris pasikviečia geriausią 
šaulį. Tai kazokas Foma Lepkinas, ir Stelleris įsako šauti: Lep-
kinas šauna, bet kulka nepaliečia širdies, prakerta odą, bet neat-
ima gyvybės, padaras neria gilyn ir daugiau nesirodo.

Stelleris skaitęs traktatų ir kelionių pasakojimų, peržiūrėjęs 
visus universitetų bibliotekose saugomus gyvūnų sąrašus, bet 
šitas gyvis jam nežinomas. Ištisas savaites jis matė tik kirus ir 
narūnėlius, o pirmą įdomią būtybę paleido iš akių. Negerai, – 
Stelleris mintyse žvalgosi po retenybių kabineto įspūdingiausių 
padarų lentynas ir vakare, gulėdamas lovoje, suvokia, ką matė. 
Reikia persikelti į tolimą praeitį, bet žvėris iš ten: iš Historiae 
Animalium, Gessnerio didžiojo bestiariumo, tai Simia marina 
danica, daniškoji jūrų beždžionė su uodega, panašia į gyvatę, 
su keturiais klostėtais pelekais, gumbuota galva, mėgstanti pai-
kioti – viskas sutampa, – ir Stelleris atsigula ramia širdim. Jis 
dar neužmiršo to, ką žino, jis dar geba klasifikuoti pasaulį.


