
Pavojingos

būtybės

 Katja Brandis

1

Pavojingos
būtybės

Tiagas nuo vaikystės žino, kad jis alergiškas jūros vandeniui,

tad yra turbūt vienintelis paauglys Floridoje, niekad nekėlęs

kojos į paplūdimį. Na, tiksliau, buvo – kol vieną dieną

nusprendžia paplaukioti po bangas ir visus siaubingai

išgąsdina. Kodėl jūros vandenyje jo oda papilkėja? Ir kas

ta atauga, staiga atsiradusi jam ant nugaros? RYKLIO

PELEKAS? Negali būti!

Pasirodo, dar ir kaip gali. Paaiškėja, kad Tiagas – visai ne

paprastas paauglys, o jūrų bastūnas. Jis – pusiau žmogus,

pusiau ryklys. Be to, tokių kaip jis yra ir daugiau. Tiago

laukia įspūdingi nuotykiai jūroje ir sausumoje.

Pavojingos

būtybės

Vilnius
2025

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

ISBN 978-609-441-965-2

© Tekstas, Katja Brandis
© Viršelis ir iliustracijos, Claudia Carls
© Arena Verlag GmbH, Würzburg, Deutschland, 2019.
www.arena-verlag.de
Pirmą kartą 2019 m. vokiečių kalba pavadinimu Seawalkers 1.
Gefährliche Gestalten Vokietijoje išleido Arena Verlag GmbH.
Lietuvių kalba išleista susitarus su Arena Verlag GmbH,
Viurcburgas, Vokietija.
Visos teisės saugomos.
© Vertimas į lietuvių kalbą, Viktorija Uzėlaitė, 2024
© Leidykla „Nieko rimto“, 2025

Versta iš
Katja Brandis
SEAWALKERS 1. GEFÄHRLICHE GESTALTEN
Arena Verlag GmbH, Würzburg, 2019

Katja Brandis

Iliustravo Claudia Carls

Iš vokiečių kalbos vertė Viktorija Uzėlaitė

Vilnius
2025

Pavojingos

būtybės

Visą laiką iš kažkur žinojau, kad esu kitoks. Tik
mažumėlę užtrukau, kol išsiaiškinau, KUO kitoks.
Smagu gebėti keisti pavidalą. Deja, nėra galimybės
pasirinkti, kuo virsi… Esu gyvūnas, kurį pamatę
žmonės klykdami lekia tolyn. Kaip man su tuo gyven-
ti? Gal bent jau toje keistoje mokykloje, Mėlynojo Rifo
gimnazijoje, bus kitaip?

Bet gal geriau pradėsiu nuo pradžių…

5

Pavojus! Ryklys!

„Pavojus! Ryklys!“ – tai tikrai ne tie žodžiai, kuriuos trokšti
išgirsti maudydamasis jūroje. Bet dar blogiau, kai jie kokiu
nors būdu susiję su tavimi.

Tuo metu kaip tik skrodžiau vandenį. Išspjoviau nardymo
kaukės vamzdelį, kad galėčiau pasikalbėti su draugu.

– Girdėjai? Kažkur čia yra ryklys. Reikia lipti iš vandens!
– Tiagai... ką... tu... – išstenėjo Landas ir ėmė trauktis nuo

manęs.
Jo akys pro nardymo akinius kažkodėl atrodė juokingai –

taip, tarsi bet kurią akimirką galėtų iššokti iš akiduobių.
– Kas nutiko? – paklausiau.
Bičiulis man neatsakė. Visu greičiu krauliu yrėsi kranto link,

tiksliau, į geltoną spindintį Majamio paplūdimį. Apstulbau,
kad rubuilis tingokas vaikis virto tikru olimpiniu plaukiku.
Reikėtų ir man smarkiau paspausti.

Stipriai irdamasis rankomis ir kojomis, kvėpuodamas per
vamzdelį nuplaukiau paskui jį. Po galais, žmonės krante žiūri
mūsų pusėn! Negi ryklys kažkur čia, prie manęs? Išsigandęs
apsižvalgiau pro nardymo akinius, bet išvydau tik skaidrų it
stiklas vandenį, šviesų smėlį ir palei dugną plūduriuojantį seną
sutraiškytą plastikinį butelį.

Tiesą sakant, nenorėjau lipti į krantą. Jaučiausi nuostabiai,
nors neva esu alergiškas jūros vandeniui. Kita vertus, oda išties
atrodė papilkėjusi, toli gražu ne sveiko atspalvio... na, nebent

6

būtum dramblys. Susirūpinęs, bet nenustodamas plaukti pa-
žiūrėjau į savo ranką.

Tada pajutau, kad niežti nugarą. Pusiau panardinta galva
irdamasis link smėlio užlenkiau ranką už nugaros pasikasyti,
kur labiausiai niežtėjo. Persigandau kaip niekada gyvenime.
Ten buvo kai kas kieto – kai kas, ko neturėtų būti! Ar tai ryklio
pelekas?

O Dieve! Ar prakeiktas mano draugelis jį kažkokiu būdu
užklijavo? Bet juk būčiau pastebėjęs! Negalvodamas apsiverčiau
ant nugaros, kad tas daiktas – kad ir kas jis būtų! – atsidurtų
apačioje.

Priplaukęs prie kranto atsisėdau vandenyje, kūną skalavo
bangelės. Be manęs, jūroje nebuvo nė vieno žmogaus. Visi su-
sijaudinę šurmuliavo krante, nors ryklio tikriausiai nebebuvo
matyti.

Pajutęs, kad nugara tapo pa-
naši į nugarą, išdrįsau išlipti
į paplūdimį. Keistojo peleko

nebebuvo nei ant manęs, nei
aplinkui. Sutrikęs pamirksėjau, pa-
sikišau po pažastimi plaukmenis ir

nužirgliojau per saulės įkaitintą smėlį,
bet Lando niekur nemačiau. Senyva

pora su spalvingais maudymosi kos-
tiumais ir šiaudinėmis skrybėlėmis
nepatikliai pašnairavo į mane. Vei-

kiausiai tai buvo turistai iš kurio
nors viešbučio – pakrantėje jų

7

stūksojo daugybė. Du jauni vyrai diskutavo, kokia plėšri žuvis
tai galėjo būti, o mergytė su aptirpusiais ledais rankoje pirštu
parodė į mane.

– Tai jis! Ryklys!
– Belinda, nešnekėk niekų! – sudraudė ją mama.
Mažylė užbliovė kaip kokia sirena. Laimė, ne dėl manęs, o

todėl, kad pusė jos ledų nudribo ant smėlio.
Skubiai praėjau pro visus tuos žmones, susirinkau nuo žemės

drabužius ir šlapiais maudymosi šortais nuskubėjau į automo-
bilių aikštelę, trokšdamas kuo greičiau iš čia dingti.

Aikštelėje manęs laukė dar viena nemaloni staigmena.
Grakščios raudonos tojotos, Lando „pasiskolintos“ iš brolio,
nebebuvo. Įsiutęs ir nusivylęs numečiau ant asfalto plaukme-
nis ir susikišau rankas į šortų kišenes. Draugas paliko mane
likimo valiai! Vos neapsiverkiau. Kas jis per draugas? Gerai jau,
mes nebuvome draugai, tiesiog kartu leisdavome laiką. Kartais
net suabejodavau, ar jis man patinka, ypač tuomet, kai imdavo
pasakoti, kaip taps turtingas – toks pat turtingas kaip jo bro-
lis, brangiai pardavinėjantis draudžiamus, į kišenę telpančius
dalykėlius.

Žinoma, iš tiesų jo vardas buvo ne Landas, bet pakvaišęs
dėl „Žvaigždžių karų“, netgi išmokęs atmintinai kai kuriuos
dialogus, jis nusprendė persivadinti. Man irgi bandė sugalvoti
pravardę, vadino mane Mėlynakiu, Tigru, Čiubaka, bet, laimė,
nė viena neprilipo. Šaukiamas Tigru tiesiog neatsiliepdavau,
o Čiubaka man netiko, nes rankos toli gražu nebuvo tokios
plaukuotos. Galiausiai Landas atsisakė savo užmojo.

Jam prisiskambinti, žinoma, nepavyko. Mėšlas! Tik vienas

Redaktorė Renata Ustilaitė
Korektorė Erika Merkytė-Švarcienė

Maketavo Andra Paplauskaitė
Tiražas 1000 egz.

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

www.niekorimto.lt
Spausdino UAB BALTO print

Utenos g. 41A, LT-08217 Vilnius

Tiagas gyveno paprasto paauglio gyvenimą iki lemtingos dienos paplū-
dimyje, kai paaiškėjo, kad jis ne visai žmogus. Pasirodo, jūros vandenyje jis
virsta rykliu! Tiagas sužino, kad iš tiesų yra jūrų bastūnas ir gali gyventi
tiek kaip žmogus, tiek kaip ryklys. Paaiškėja, kad tokių kaip jis yra ir
daugiau. Netgi visa jūrų bastūnams skirta mokykla!

„Pavojingos būtybės“ – pirmoji vokiečių rašytojos Katjos Brandis
(g. 1970 m.) serijos paaugliams „Jūrų bastūnai“ knyga. Joje sužinome
apie jūrų bastūnus, paslaptingą jų mokyklą, šaunius nuotykius, netikėtus
pavojus ir ypatingas bastūnų gyvenimo detales. Bestseleriais tapusių fan-
tastinių knygų apie miškų ir jūrų bastūnus autorė Katja Brandis gyvena
Miunchene kartu su vyru, sūnumi ir trimis katėmis – viena iš jų labai
panaši į pumą. Rašytojai labai patinka nardyti. Pasaulio jūrose ir vande-
nynuose ji ne kartą matė ryklius, delfinus bei rajas, ir šie susitikimai paliko
neišdildomą įspūdį. Katjai Brandis itin rūpi gyvūnų ir gamtos gerovė.
Aplinkosaugos tema svarbi visoje rašytojos kūryboje.

Pavojingos

būtybės

 Katja Brandis

1

Pavojingos
būtybės

Tiagas nuo vaikystės žino, kad jis alergiškas jūros vandeniui,

tad yra turbūt vienintelis paauglys Floridoje, niekad nekėlęs

kojos į paplūdimį. Na, tiksliau, buvo – kol vieną dieną

nusprendžia paplaukioti po bangas ir visus siaubingai

išgąsdina. Kodėl jūros vandenyje jo oda papilkėja? Ir kas

ta atauga, staiga atsiradusi jam ant nugaros? RYKLIO

PELEKAS? Negali būti!

Pasirodo, dar ir kaip gali. Paaiškėja, kad Tiagas – visai ne

paprastas paauglys, o jūrų bastūnas. Jis – pusiau žmogus,

pusiau ryklys. Be to, tokių kaip jis yra ir daugiau. Tiago

laukia įspūdingi nuotykiai jūroje ir sausumoje.

	juru bastunai VIRSELIS
	juru bastunai PIRMI PRIESLAPIAI
	juru bastunai VIDUS
	juru bastunai GALINIAI PRIESLAPIAI
	juru bastunai VIRSELIS

