


❧ I SKYRIUS ❧

KAPITONAS VALTONAS

Kapitonas Robertas Valtonas vadovavo didžiuliam laivui, plaukiančiam į Šiaurės ašigalį. Valtonas buvo narsus ir ambicingas jaunas anglas. Jis svajojo žūtbūt nukeliauti ten, kur jokio žmogaus koja nebuvo įžengusi, troško, kad jo atradimai pakeistų pasaulį. Metų metus ruošėsi šiai kelionei. Vaikystėje iš dėdės Tomo lentynos ryte rijo knygas apie didžiųjų atradėjų nuotykius. Vėliau du sykius leidosi į Grenlandiją banginių medžioklės laivu kaip kapitono dešinioji ranka. Ten išmoko valdyti laivą lediniuose šiaurės


vandenyse. Kai jautėsi pasirengęs vadovauti ekspedicijai, nukeliavo į snieguotą Rusiją, pro Sankt Peterburgą į Archangelsko uostą, o ten išsinuomojo laivą ir ėmėsi samdyti įgulą. Robertui pasisekė: jo dešinioji ranka buvo narsus vyras, o bocmanas su jūreiviais elgėsi griežtai, bet teisingai.

Pavasariį galutinai pasirengę jie leidosi į kelionę. Šilti, galingi vėjai nešė laivą tarp plūduriuojančių ledkalnių. Kapitonas Valtonas buvo jautrios širdies, todėl ilgėjosi draugo, su kuriuo galėtų pasidalinti kelionės išpūdžiais. Jo pavaldiniai buvo geraširdžiai, patikimi ir drąsūs, bet ne tokie jautrūs, romantiški ir išprusę.

Liepos 31 dieną visus iš vėžių išmušė vienas nutikimas. Laivas pateko į tokią ledo sangrūdą, kad vos beaplaukė. Negana to, tirštame rūke beveik nieko nesimatė. Jūreiviai labai sunerimo, tačiau jų

dėmesį patraukė staiga iškilęs prieš akis reginys. Tolumoje vyrai išvydo šunų tempiamas roges, kurias vadeliojo neįprastai aukšto ūgio žmogus. Šitai išvydę, jūrininkai nustebo. Juk manė, kad laivas jau toli nuo kranto, tačiau dabar suprato klydę. Po dviejų valandų, vakarėjant, laivas pagaliau išsilaisvino iš ledo pančių. Buvo galima keliauti toliau, tačiau kapitonas nutarė, kad saugiau bus palaukti ryto, kad nesusidurtų su plūduriuojančiomis ledo lytimis.

Vos patekęjus saulei,
Valtonas pasirodė denyje.
Jūreiviai persisvėrę per vieną
laivo kraštą kalbėjosi su kažkuo
jūroje. Ant didžiulės ledo lyties
glaudėsi rogės, panašios į tas,
kurias vyrai matė vakar. Iš
šunų buvo belikęs vienas,


o vadeliotojas nė iš tolo nepriminė vakarykščio baisin-
go milžino: jis buvo europietis, iš pažiūros kilmingas,
bet siaubingai perkaręs.

Jūreiviai mėgino įtikinti prašalaitį lipti ant denio,
tačiau jis, nors akivaizdžiai išsekęs, visų pirma norėjo
išsiaiškinti, kur keliauja laivas.

– Į šiaurę, pone! – atsakė vienas vyrų.

Tik tada paklydėlis sutiko būti užtemptas ant
denio. O su juo kartu išsigelbėjo ir šuo!


Vos patekęs į kajutės šilumą ir užuovėja, nepažįstamasis nualpo. Jūreiviai ištrynė vyrą brendžiu, sugirdė kelis šaukštus karšto sultinio ir jis atsigavo.

Kapitonas, susidomėjęs, kas gi čia per keliautojas, pareikalavo, kad šis būtų perkeltas į jo kajutę, kur pats juo pasirūpinsias. Giliai širdy tikėjosi, kad šis vyras taps draugu, apie kurį seniai svajojo. Paklydėlis netrukus atsigavo, nors tebebuvo labai silpnas. Kapitono komanda ėmė kamantinėti, ką gi jis veikęs su rogėmis ant ledo lyčių.

– Vaikiausi kai ką, tačiau jis nuo manęs pabėgo! – atsakė vyriškis kapitono dešiniajai rankai.

– Gal tas vyras irgi lėkė panašiomis rogėmis į jūsiškes? – paklausė jūrininkas.

– Vadinasi, ir jūs matėte tą pabaisą? – susijaudino nepažįstamasis.


Vēliau, likęs viens su Valtonu, vyras prisistatē: jis esāš Viktoras Frankenšteinas iš Šveicarijos.

– Kaip manote, kapitone, ar lūžtantis ledas galējo pradanginti mano priēšo roges? – paklausē jis.

– Galimas daiktas, bet nebūtinai, – atsakē šis.

– Tuomet reikalauju leisti mane į denį, kad galēčiau stebēti, ar tas velnias kur nepasirodys, – tarē vyras.

– Negaliu jums šito leisti, pone Frankenšteinai, jūs dar per silpnas, be to, karščiuojate. Tačiau pažadu pastatyti žvalgą, kuris pastebējēs tą milžiną mums tuojau pat praneš, – patikino Valtonas.

❧ I SKYRIUS ❧

Išgirdęs šį kapitono pažadą nepažįstamasis nurimo. Nuo to laiko ėmė daug kalbėtis su Valtonu įvairiausiomis temomis. Frankenšteinas buvo jautrus ir puikiai išsilavinęs. Kaip tik toks draugas, apie kurį visą gyvenimą svajojo kapitonas.


