
Keturiolikmetei Viktorijai Sekord gyvenime svarbiausia – jos
šunų kinkinys ir skrieti mylimų haskių tempiamomis rogėmis.
Viso kito gali ir nebūti.

Dresuotojos talentą paveldėjusi iš tėčio, ji stengiasi patekti į
prestižines „Baltojo Vilko“ lenktynes. Tam tikrai nepakenktų
įsigyti vieną iš konkurento Kuko šunų. Viktorija išsiruošia su
savo kinkiniu pas Kuką, bet vidury miško...

Tuomet pamatau, kad tai ne vyriškis, o mano metų vaikinas. Žiū-
riu į ryškiai raudoną kraują ant sniego ir mano mintys akimirką
tarsi sustingsta. Kaip norėčiau, kad čia būtų tėtis ir pasakytų, ką
daryti. Bet aš čia vienui viena.

Staiga užėjus sniego audrai, belieka kliautis tik savimi ir ištikimai-
siais šunimis, kad pavyktų parsigauti namo mirtinai nesušalus...

Akcijos ir ypatingi pasiūlymai

4133847860949

ISBN 978-609-441-338-4

Mano tėvams
Abu jie kenčia, bet vis tiek palaiko visus

mano nelemtus nuotykius

UDK 821.111(73)-93
 Jo-89

Versta iš:
Terry Lynn Johnson
ICE DOGS
HMH Books for Young Readers,
Boston, New York, 2014

© Tekstas, Terry Lynn Johnson, 2012
© Viršelio iliustracija, Cliff Nielson, 2013
© Viršelio dizainas, Sheila Smallwood
Pirmą kartą anglų kalba 2014 metais Jungtinėse Amerikos
Valstijose pavadinimu Ice Dogs išleido HMH Books for
Young Readers.
Išleista susitarus su Oxford Literary and Rights Agency.
Visos teisės saugomos.
© Vertimas į lietuvių kalbą, Virgilijus Čepliejus, 2015
© Leidykla „Nieko rimto“, 2015ISBN 978-609-441-338-4

Vilnius
2015

Terry Lynn Johnson

Iš anglų kalbos vertė Virgilijus Čepliejus

7

1.SESTADIENIS

Visi aštuoni mano šunys sukinkyti prieš mane poromis palei
viržį. Jie azartiškai drasko nagais žemę, tuo metu sugriaudi
garsiakalbis:

– Štai penkta komanda. Mergina iš mūsų miesto, keturioli-
kametė Viktorija Sekord.

Vyriškas balsas išvardija mano varžybų pasiekimus, o mano
vedlys Bynis plaka savo sukta žiurkiška uodega. Jis veržiasi
priekin, tada pagauna mano žvilgsnį ir sukaukia taip skardžiai,
kad man tarsi elektra nueina per visą stuburą ir sudilgsi dan-
tyse.

– Ramiai!
Drebančiomis rankomis suspaudžiu rogių rankeną. Tiesiog

nekenčiu startų.
Čia yra apie šimtą šunų, tad oras tiesiog plyšta nuo energijos.

Šunų kinkinio skalijimas už manęs kurtina, o nosį rėžia aštrus
jų išmatų po mano pavažomis kvapas. Stengiuosi sutelkti
mintis į savo šunis ir būsimų lenktynių trasą. Negalvoti apie
deginantį norą laimėti. Apie tai, kad čia nėra kam mane pa-
laikyti šūksniais.

– Laikom, – du stambūs vaikinai klūpo prie starto linijos ir
įsikibę laiko mano roges už rungų.

– Trys, du, vienas, STARTAS!
Mes šokam pirmyn ir lekiam pro Vikerio automobilių aikš-

telę. Pagrindinis lenktynių rėmėjas užsispyrė, kad startas būtų
prie jo maisto parduotuvės, nors ta vieta ir už trijų kvartalų
nuo trasos pradžios. Kad būtų lengviau prasigauti gatvėmis,
buvo atvežta sniego, bet lėkdama per purviną košę aiškiai

8

matau, kad tai nesąmonė. Šunų lenktynėms būtinas tikras
sniegas, kad galėtum gerai valdyti roges.

Mano apšalusios blakstienos limpa, tad žiūrėdama priekin
brūkšteliu per jas ranka. Lekiam prie pirmo posūkio, mano
širdis daužosi.

– Ho! – rikteliu.
Mano vedliai pasuka kairėn, ir rogės slysta skersos. Nuo

to greitis dar padidėja. Vėjas čaižo veidą, jaučiuosi lyg būčiau
katapultuota iš lėktuvo.

Kitapus gatvės išrikiuota mašinų eilė, o paskutinė joje rau-
dona ševetė. Susigūžiu, iškišu kairę koją ir ariu žemę savo
kairio unto kulnu, kad posūkis būtų staigesnis.

Rogės vis tiek slysta... artyn, artyn.
Staigiai minu ant stabdžio ir visas mano menkas svoris suvaro

į žemę du metalinius smaigus. Vis tiek slystame. Galiausiai tren-
kiamės į mašinos duris, nuo smūgio man net dantys subarška.
Sudžeržgia metalas.

Mes atšokam nuo mašinos, ir pažiūrėjusi žemyn matau ro-
gėse prisidėjus papildomo svorio – šoninį mašinos veidrodėlį.
Apsidairiusi, ar niekas nemato, pasilenkiu ir lyg niekur nieko
numetu jį šalin. Šypteliu šaltam švilpiančiam vėjui.

Vėl sutelkiu dėmesį į šunis. Mano vedliai Bynis ir Bliujis
sutartinai kasasi gatve. Bliujis, tipiškas gauruotas haskis juod-
marge galva, labai kontrastuoja šalia rūdžių spalvos kailio
Bynio.

Grįžtam vidurin gatvės, kuri dėl lenktynių uždaryta. Mano
šunys uoliai bėga, jie susikaupę, kiekvieno pavadis įsitempęs.
Mano širdis suvirpa iš pasididžiavimo. Šunys net nežvilgteli,
kai lekiam pro susikūprinusį fotografą su ilgu teleobjektyvu.
Jie nekreipia dėmesio net į kvapus iš dešrelių kiosko, kuris

9

stovi prie kavinės. Prašvilpiam pro furgoną atviromis duri-
mis, pro kurias sklinda kantri muzika, pro istorinį rąstų namą,
kuriame yra prekybos punktas su dviem briedžiais virš durų.
Kažkas rado dvejus susirakinusius briedžių ragus, todėl čia
įamžinta scena, kaip tiedu gyvūnai žuvo. Kai buvau jaunesnė,
sunkiai galėdavau į tai žiūrėti, mat įsivaizduodavau, ką jiedu
turėjo iškęsti, kai šitaip susirakino kovoje – išsekę, gaišdami iš
bado.

Išlekiam iš Didžiosios gatvės ir skubam sniego tuneliu, ku-
ris veda prie trasos pradžios.

Staiga pajuntu ramybę.
Žiūrovų gaudesys jau nutolo už nugarų. Likom tik aš ir

šunys, ir dar saulės spinduliai, trykštantys pro smailias egles,
kurios tarsi kokie šalti pirštai styro palei trasą. Lenktyninin-
kai slysta per sniegą, aidi pažįstami šššš garsai. Įkvepiu sakingo
eglių kvapo ir gerklėje pajuntu šalčio aštrumą.

Bet svarbiausias dalykas yra šunys. Jie visada svarbiausi.
Žiūriu, kaip savo krypuojančia bėgsena risnoja Vistlerė,

kaip Bynis kraipo ausis, gaudydamas mano komandas, kaip
jie visi sutartinai bėga, tarsi girdėdami būgnu mušamą ritmą,
sutardami lyg vieninga irkluotojų komanda.

Bynio ir mano sielą sieja kažkoks ryšys, kurio net nemoku
paaiškinti. Ryšį jaučiu ir su visais kitais savo šunimis, tačiau
Bynis tikrai kas kita. Nesakyčiau, kad esu tuo įtikėjusi, bet
niekaip negaliu paaiškinti tos dienos, kai jis buvo tik šuniukas
ir pažiūrėjom vienas į kitą. Pripažinimas. Tai Bynį pirmutinį aš
visad rytais pasveikinu kieme arba grįžusi iš mokyklos. Mudu
su juo kalbamės. Sara Čarli laiko tai nesąmonėmis. Jai atrodo,
kad nuo tos nelaimės aš labai smarkiai pasikeičiau.

 – Negerai, kad tu nori būti tik su šunimis, Vika. Gyvenimas
yra ne vien lenktynės. Turi pamėginti grįžti į normalias vėžes.
Prisimink, kada mes linksminomės?

Papurtau galvą ir švelniai paliečiu savo talismaną – audinės
kailiuką. Tai delno ilgio siauras alavu puoštas amuletas, ka-
bantis ant rogių rankenos. Tėtis man jį padovanojo, kai buvau
devynerių. Slapta pavadinau ponu Audiniu.

Pabaksnoju panosę besikratančia pirštine ir raginu šunis:
– Šaunuolis Bliujis, taip ir toliau! Ramiau, Dorsete. Tai bent

panelytė.
Jų ausys krypteli atgal, bet bėgti nesiliauja. Rogės kresčioja

ir slysčioja kietai suplūktame take. Spiriuosi koja, padėdama
šunims traukti, kad važiuotume dar greičiau. Noriu laimėti
šias lenktynes dėl tėčio. Dirsteliu į poną Audinių, tada vėl
susitelkiu į trasą.

Šunims darant posūkį, aš irgi palinkstu nuo rankenos. Vėl
slystame, iš po pavažų žyra sniegas. Iš akių kraštų teka ašaros ir
šąla latakėliais ant skruostų. Imu greitai mirksėti, kad sušalu-
sios blakstienos vėl nesuliptų.

Kai kurie šunų važnyčiotojai su slidininkų akiniais, bet aš
jų nemėgstu, nes jie atskiria mane nuo aplinkos. Man patinka
viską matyti aiškiai.

Iš posūkio išlekiame smagiu greičiu. Šunys traukia nuošir-
džiai, tarsi suprastų, kad privalome laimėti. Bet reikia pereiti į
risčią – priešaky dar ilgas kelias.

 – Ramiau, ramiau, šuneliai.
Po posūkio tiesus ruožas, ten ir pamatau vilką.

11

2

Vilkas gražus, blizgantis rudas vienišius. Toks bent atrodo,
nes kitų netoliese nematyti. Didelis, gal kokio pusšimčio kilo-
gramų. Jis bėga tiesiai taku. Šunys dar labiau skuba, ir jaučiu,
kaip į mane per kojas ir rogių rankeną plūsta jėga. Nuo greičio
net skauda skruostus. Palinkstu priekin ir prisimerkiu.

Mes vejamės vilką, nors jis dabar jau šuoliuoja, o mane dras-
ko jaudulys ir rūpestis. Paprastai Aliaskos vilkai nesiartina prie
naminių gyvūnų. Rogių šunys, ko gero, stipresni už daugumą
naminių gyvūnų, bet kadangi jie tesveria tik pusę to, kiek stip-
rus vilkas, tai jis ir juos nesunkiai sudraskytų. Prieš keletą metų
mieste ėmė dingti katės ir šunys. Kaltė buvo suversta vilkams
ir daug jų iššaudyta. Man tai nepatiko, bet nenorėčiau, kad
kuris mano šunų taptų vilko pietumis.

Kai priartėjam per kokius du kinkinius, vilkas staiga sustoja.
Sustoja ir kaip įkastas nejuda. Atsisuka ir žiūri į mus. Bynis
ir Bliujis staiga sustoja ir elgiasi taip, tarsi norėtų palįsti po
sniegu. Man dar nespėjus paspausti stabdžio šunys susispiečia
krūvon. Tada išmetu sniego inkarą ir prispaudžiu jį koja.

Kai vėl pažiūriu į vilką, mūsų akys susitinka, vienos prieš
kitas. Jis stovi kaip koks karalius ir spokso man tiesiai į sielą.

Vertina mane.
Mane užvaldo ir stingdo jo kerai. Jis puikus. Ir laukinis.
Kvapas mano gerklėje užstringa, tarsi sužagsiu. Dirsteliu į

šunis ir kerai išsisklaido.
– Ei, vilke. Dink!
Ir krusteliu, tarsi ketinčiau jį pulti.
Jis pasisuka ir tiesia linija nurisnoja medžių link. Nė kiek

neišsigandęs, net išdidus. Nubėga, palikdamas vien tylą, tiktai

Redaktorė Ieva Puluikienė
Korektorė Edita Birulienė

Maketavo „Nieko rimto“ dizaino grupė
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

Johnson, Terry Lynn
Ledo šunys: [apysaka] / Johnson, Terry Lynn; iš anglų kalbos vertė Virgilijus Čepliejus;
viršelio dailininkas Cliff Nielson. – Vilnius: Nieko rimto, 2015. – 160 p.: iliustr.

Terry Lynn Johnson – kanadietė gamtosaugininkė, ne vienerius metus važny-
čiojusi haskius. Savo patirtį gamtoje ji puikiai panaudoja aprašydama Viktorijos
Sekord nuotykius – kaip keturiolikmetei ir jos šunų kinkiniui sekasi kovoti su
užklupusiomis gamtos stichijomis. Knygoje vaizdingai pasakojama apie ištvermės
ir noro nepasiduoti svarbą. Itin įtempto siužeto istorija pelnė pripažinimą.
Kanados knygų vaikams centras – viena iš daugelio organizacijų, įtraukusių
„Sniego šunis“ į geriausių 2014 m. knygų sąrašą.

Jo-89

Keturiolikmetei Viktorijai Sekord gyvenime svarbiausia – jos
šunų kinkinys ir skrieti mylimų haskių tempiamomis rogėmis.
Viso kito gali ir nebūti.

Dresuotojos talentą paveldėjusi iš tėčio, ji stengiasi patekti į
prestižines „Baltojo Vilko“ lenktynes. Tam tikrai nepakenktų
įsigyti vieną iš konkurento Kuko šunų. Viktorija išsiruošia su
savo kinkiniu pas Kuką, bet vidury miško...

Tuomet pamatau, kad tai ne vyriškis, o mano metų vaikinas. Žiū-
riu į ryškiai raudoną kraują ant sniego ir mano mintys akimirką
tarsi sustingsta. Kaip norėčiau, kad čia būtų tėtis ir pasakytų, ką
daryti. Bet aš čia vienui viena.

Staiga užėjus sniego audrai, belieka kliautis tik savimi ir ištikimai-
siais šunimis, kad pavyktų parsigauti namo mirtinai nesušalus...

Akcijos ir ypatingi pasiūlymai

4133847860949

ISBN 978-609-441-338-4

