
DINGES PRINCAS

Galikos karalius Filipas atvyksta pas karalių Dankaną prašyti pa-
galbos. Valdžios ištroškęs baronas paėmė įkaitu jo sūnų, ir Filipas
pageidauja, kad Dankanas pasiųstų žvalgą, kuris išvaduotų jaunuolį.

Vilis su Made puikiai tam tinka. Apsimetę keliaujančiais artistais –
tėvu ir dukra – jie nesukeldami įtarimų pateks į de Falė pilį, kur
laikomas princas.

Tačiau Galikoje jų laukia pavojai: ginkluoti plėšikai, baisi audra
ir paslaptingas seklys. Ar žvalgams pavyks visa tai įveikti ir surasti
princą?

Jei taip, kaip jį išgelbėti iš piktojo barono Lasinji?

New York Times bestseleriu
tapusioje serijoje –

dar vienas įtemptas pasakojimas
apie žvalgą Vilį ir jo bebaimę mokinę.

Kitos serijos knygos:

9 786094 418624

Versta iš:
John Flanagan
RANGER’S APPRENTICE.
THE ROYAL RANGER:
THE MISSING PRINCE
Random House Australia,
Sydney, 2020

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

© Tekstas, John Flanagan, 2020
Pirmą kartą pavadinimu Ranger’s Apprentice.

The Royal Ranger: The Missing Prince išleido
Random House Australia Pty Ltd, Sidnėjus, Australija.

Išleista susitarus su Random House Australia Pty Ltd.
Viršelio iliustracija, Jeremy Reston

Viršelio dizainas, www.blacksheep-uk.com
© Vertimas į lietuvių kalbą, Viktorija Uzėlaitė, 2022

© Leidykla „Nieko rimto“, 2023

ISBN 978-609-441-862-4

Vilnius
2023

JOHN FLANAGAN

 Iš anglų kalbos vertė Viktorija Uzėlaitė

Skiriu savo broliui Peteriui Flanaganui
(1940–2019) atminti

7

Mėnulio pjautuvui pasislėpus už horizonto vakaruose, iš
miško išjojo virtinė vyrų. Jų buvo dešimt, visi užjojo

į kalvą, nuo kurios matėsi Aralueno pilis. Raitelis gretos vi-
duryje iškėlė ranką – tai buvo universalus ženklas „stop“ – ir
raiteliai, atsisukę į pilį, trūktelėjo vadeles. Žirgai sustojo ir ėmė
nekantriai prunkščioti. Jie juto, kad tame masyviame pastate
laukia taip reikalingi pastogė, vanduo ir maistas.

Raitelis, esantis dešinėje to, kuris davė komandą, pasilenkė
į priekį ir atidžiai apžiūrėjo vietovę. Priešais juos leidosi šlaitas,
paskui vėl prasidėjo įkalnė, šen ten pribarstyta šilelių ir krūmy-
nų, o ant keteros dunksojo pilis. Ją supo gana atviri laukai, tad
jei kas nors žiūrėtų pro langą, lengvai pamatytų raitelius.

Negalėjai atmesti tikimybės, kad kas nors nuolat žiūri.
Šiuo metu parkas atrodė tuščias. Žvalgai, jei tokių buvo, be
abejo, sėdėjo pilyje ir dairėsi kaip tik tokių ginkluotų ir šar-
vuotų raitelių.

Dauguma pilies langų buvo tamsūs, kaip įprasta tokią vėlyvą
valandą. Ant sienų vienodais tarpais buvo pristatyta degančių

1

8

krosnelių, o abipus vartų liepsnojo du deglai. Vartai buvo už-
daryti ir užrakinti nuo įsibrovėlių.

– Milorde, viskas atrodo įprastai, – tyliai tarė raitelis.
Vyras šalia jo linktelėjo.
– To ir tikėjausi. Nors išorė, be abejo, apgaulinga.
Vyrai kalbėjosi galų kalba. Jiems stoviniuojant, ant sienos,

virš didžiulių vartų ir pakeliamojo tilto, buvo atidengtas gelto-
nas žibintas. Ant granito luitų aplinkui krito šviesa.

– Štai ir signalas, – tarė vadas. Tada pasisuko į savo kaimy-
ną. – Žiuli, duok atsakymą.

Vyras, į kurį jis kreipėsi, jau buvo paruošęs titnagą ir pūz-
rų, o prie jo balno gugos kabojo žibintas. Per kelias akimirkas
jis uždegė saują pūzrų ir prinešė liepsnelę prie žibinto dagties.
Šiai užsidegus, vyras uždarė mėlyno stiklo langelį. Tada iškėlė
žibintą, kad mėlyna šviesa kristų ant būrelio.

Po kelių sekundžių žibintas ant pilies sienos lėtai pasislinko
į dešinę, paskui vėl grįžo į vietą. Tai pasikartojo tris kartus.

– Kelias laisvas, – tarė vadas.
Ir pentinais spustelėjęs žirgui šonus, pajudėjo iš vietos. Rai-

teliai nusekė iš paskos, pakeliui išsirikiavę dviem virtinėmis.
Vadas ir su juo bendravęs riteris jojo priekyje.

Judėjo lėta žingine, žirgai minkšta žeme žengė beveik be gar-
so. Nusileidus nuo pirmos kalvos ir pradėjus kilti į antrą, žirgai
nejučia sulėtino žingsnį, bet raiteliai juos paragino. Sužvangėjo
didžiulis mechanizmas, ir pakeliamojo tilto viršuje pasirodė
šviesus plyšelis. Plyšelis ėmė platėti – tiltas leidosi. Jiems pri-
siartinus per trisdešimt metrų, sunkus tiltas dunkstelėjo ant
žemės. Raiteliai matė, kad grotos nuleistos, taigi kelias į pilį kol
kas užtvertas. Pirmieji vyrai greitai prijojo prie tilto ir sustojo.

Pro vartelius šalia nuleidžiamųjų grotų išėjo šarvuotas ka-
rys. Rankoje jis laikė alebardą, prie diržo kabojo ilgas kardas.
Pakeliamojo tilto deglų šviesoje jo šarvai blausiai žibėjo.

9

Būrelio vadas pažvelgė į tvirtas, tamsias sienas. Neabejojo,
kad ant jų stovi keli lankininkai. Kadangi čia Araluenas, jie
ginkluoti ne arbaletais, o didžiaisiais lankais, ir visi yra patyrę
šauliai.

Ginkluotas vyras sustojo per kelis metrus nuo atvykėlių
būrelio.

– Ar žinot slaptažodį? – tyliai paklausė.
Raitelių vadas šiek tiek palinko į priekį.
– Pax inter reges, – senovine kalba pasakė. „Taika tarp ka-

ralių.“
Pėstininkas linktelėjo, atsisuko į pilį ir iškėlęs dešinę ran-

ką davė ženklą vyrams prie nuleidžiamųjų grotų. Šios pamažu
ėmė kilti, vartinėje tuo metu buvo girdėti dzingsėjimas. Gro-
toms pakilus, karys mostelėjo raiteliams judėti.

– Pirmyn, – paragino.
Vyrams jojant dviem gretomis, po kanopomis kaukšėjo

kietmedžio lentos, iš kurių buvo pastatytas tiltas. Jiems at-
sidūrus akmenimis grįstame pilies kieme, garsas pasikeitė.
Abipus grotų stovėjo ginkluoti pėstininkai, stebintys į vidų
jojančius vyrus. Vienas jų, pasipuošęs seržanto ženklais, mos-
telėjo į pagrindinio bokšto duris. Pagrindinis bokštas buvo
galingas akmeninis statinys pilies kiemo viduryje. Tuo metu
durys atsidarė, ir ant grindinio akmenų išsiliejo geltona deglų
šviesa.

Atvykėliai prijojo prie atvirų durų ir nusėdo nuo žirgų.
Laukiantys tarnai paėmė iš jų žirgus ir nuvedė pašerti ir iššu-
kuoti. Būrelio vadas susiėmė už nugaros. Buvo atpratęs taip
toli keliauti, o balne teko praleisti keturias valandas.

Duris atidaręs vyras nulipo laipteliais į kiemą ir linktelė-
jo svečiams. Jis buvo žilaplaukis, vilkėjo brangius drabužius ir
savo išvaizda išsiskyrė iš kitų.

10

– Sveiki atvykę į Aralueno pilį. Aš – lordas Antonijus, pilies
valdytojas, – prisistatė.

Balsas buvo neutralus – nei draugiškas, nei priešiškas. Sve-
čiai nusilenkė, bet nieko nesakė. Antonijus pasitraukė į šalį ir
pamojo vyrams lipti į viršų.

– Prašyčiau čionai.
Būrelio vadas užlipo laiptais, Antonijus jį pasivijo ir prisi-

gretino. Kiti vyrai sekė įkandin.
Jiems įžengus į gerai apšviestą bokšto piemenę, Antoni-

jus apžiūrėjo raitelių vadą. Jis buvo lieknas, neaugus, gerais
penkiais centimetrais žemesnis už Antonijų. Kūnas po dailiai
sukirpta miško žalumo odinuke buvo visiškai nesportiškas:
pečiai siauri, pilvukas atsikišęs. Laikysena prasta, nugara su-
linkusi, pečiai pakumpę. Prie kairiojo klubo kabojo gražiai
papuoštas kardas, o prie dešiniojo, kaip atsvara, brangakme-
niais inkrustuotas durklas.

Antonijus suprato, kad raitelis, nors ir ginkluotas, nėra karys.
Bet jis tai jau žinojo iš laiško apie būsimą vizitą.

Antonijus akimis permetė kitus svečius. Visi, išskyrus vie-
ną, buvo aukštesni už vadą, raumeningi ir tvirti. Šie tai jau
tikrai kariai, – pagalvojo jis sau. Tik tas vienintelis buvo toks
pat žemas ir smulkus, kaip vadas, be to, iš veido panašus į jį.
Antonijus pamatė, kad vadas dvejoja, nežinodamas, kur eiti,
tad greitai mostelėjo į plačius laiptus, vedančius aukštyn į
bokštą.

– Karaliaus Dankano kambariai antrame aukšte, – tarė jis.
Žemaūgis vyras vėl patraukė pirma kitų.
– Pone, karalius atsiprašo, kad nepasitiko jūsų, – tarė Anto-

nijus. – Jam vis dar skauda kelį ir sunku laipioti laiptais.
Svečias paniekinamai prunkštelėjo.
– Jis vis dar luošas, ką?

11

Išgirdęs įžeidimą ir pašaipų balsą, lordas Antonijus kilstelė-
jo antakį. Dankanas net ir nesilankstančia koja buvo galingas
karys. Antonijus pagalvojo, kad karalius vienu sprigtų nuvers-
tų šitą vyruką.

– Jis vėl gali jodinėti ir kasdien išveda pasivaikščioti šunis, –
stengdamasis nerodyti irzulio pasakė.

– Bet nusileisti laiptais negali, – sumurmėjo pašnekovas.
Šįkart Antonijus jau neslėpė pykčio. Sustojo, atsisuko į

svečią.
– Ne. Bet jeigu jums tai trukdo, galim atšaukti susitikimą.
Jis pažvelgė svečiui į akis, atlaikė išdidų jo žvilgsnį. O tu,

pasipūtęs mulki, – pagalvojo sau, – jei jau atleki prašyti pagalbos,
tai bent neriesk nosies.

Jie kelioms sekundėms susirėmė žvilgsniais, paskui atvy-
kėlis pasidavė ir atsainiai patraukė pečiais. Kiek Antonijus iš
patirties žinojo, galams tai buvo įprastas gestas.

– Nieko tokio, – atsakė vyrukas. – Užlipsim.
Jis ėmė kopti toliau. Antonijus sekė iš paskos, švytėdamas

iš pasitenkinimo, kad įveikė svetimšalį. Jiems užlipus plačiais
akmeniniais laiptais, parodė į kairę.

– Čionai, pone.
Priešais juos buvo kelios masyvios medinės durys. Jas sau-

gojo du ginkluoti sargybiniai, tokie pat masyvūs, kaip ir durys.
Išvydę artėjančius ginkluotus karius, jie atsistojo parengties
pozomis ir ilgomis alebardomis užtvėrė kelią.

– Pone, deja, jūsų vyrai negalės užeiti, – perspėjo Antonijus.
Smulkusis vyras linktelėjo. To ir reikėjo tikėtis.
– Galit pasiimti vieną bendražygį, – pridūrė pilies valdy-

tojas.
Svečias parodė į vyrą iš savo pulko – tą, panašų į jį.
– Mano brolis Luisas eis kartu, – tarė, tada mostelėjo ki-

tiems. – Jūs palaukit koridoriuje.

12

– Pone, nebūtina, – atsakė Antonijus. – Gretimame kamba-
ryje paruošėme jiems vaišių. – Tada garsiai šūktelėjo: – Tomai!

Koridoriuje atsidarė dar vienerios durys, ir pasirodė uni-
formuotas tarnas. Jis šiek tiek nusilenkė ir pakvietė svečius į
skaisčiai apšviestą patalpą.

Vadas linktelėjo, ir aštuoni kariai nuskubėjo ten, kur jų
laukė maistas ir gėrimai. Antonijus palydėjo jį prie medinių
durų. Sargybiniai pasitraukė į šalį ir atsistojo laisvai. Antonijus
pabeldė į duris, iš už jų atsklido balsas:

– Prašom.
Antonijus pastūmė dvivėres duris ir nusivedė du lankytojus

į karaliaus darbo kambarį.
Dankanas sėdėjo prie didelio rašomojo stalo.
– Milorde, – kreipėsi Antonijus, – norėčiau pristatyti Gali-

kos karalių Filipą ir jo brolį princą Luisą.
Aralueno karalius Dankanas pakilo nuo kėdės ir apėjo stalą,

kad galėtų pasisveikinti su svečiais.
– Sveiki atvykę į Aralueną, – tarė.
Filipas paspaudė ištiestą ranką.
– Ačiū, kad mus priėmėte, – padėkojo.
Dankanas numojo ranka.
– Draugai visada mielai laukiami. – Jis linktelėjo antram

svečiui. – Prince Luisai.
Karaliaus brolis grakščiai nusilenkė.
– Jūsų didenybe, – ištarė, tada atsitiesė.
Dankanas tiriamai nužvelgė abu vyrus. Jie atrodė dulkini ir

pavargę po kelionės.
– Jau vėlu, ilgai jojot, – pasakė. – Turbūt pavargot ir išalkot.
Filipas tyliai sumykė.
– Sunki dienelė buvo, – patvirtino.

– Kambariai paruošti. Liepsiu nusiųsti jums valgių ir gėri-
mų, o jei norėsite – karšto vandens voniai. Gerai išsimiegokit,
rytą pasikalbėsim.

Filipas pirmą kartą nusišypsojo.
– Būtų nuostabu. Turim daug ką aptarti.
Dankanas linktelėjo.
– Nė neabejoju, – atsakė.

14

Senas vežimas buvo aplamdytas ir prašyte prašėsi perda-
žomas. Dešinė iena seniai netepta, perdžiūvusi, tad be

paliovos girgždėjo. Tai buvo erzinantis garsas, net dantis gėlė.
Bet vežime sėdinčiam senam sodiečiui tai visiškai netrukdė. Jis
sėdėjo pakumpęs ant vadeliotojo suolo ir caksėdamas liežuviu
varė mulą.

Šį gyvulį išties reikėjo raginti. Jis buvo užsispyręs ir bjauraus
būdo, kaip dauguma jo padermės atstovų, o vežimas sunkus
ir ligi kraštų prikrautas ūkio produktų. Jame gulėjo kviečių
ir miežių pėdai, per dešimt maišų bulvių, svogūnų pynės ir
aštuoni ar devyni dideli moliūgai. Gale galvomis žemyn ka-
bojo devynios riebios paskerstos žąsys; kietiems ratams bumb-
sint ir šokčiojant per duobes, paukščiai mataravo į visas puses.
Žinoma, žąsys bus parduotos mėsai, bet ir plunksnos pravers
pagalvėms. Šią dvigubą naudą rodys ir kaina, kurios sodietis
pareikalaus turguje.

Paskui vežimą, pririštos prie užpakalinės ašies, bidzeno dvi
paaugusios avys: patinėlis ir patelė. Tai buvo vertingiausios į

2

15

turgų gabenamos prekės. Ėras bus panaudotas kergti, o avelė
auginama vilnai; ši jau dabar atrodė stora ir tanki. Subrendusi
avis metai po metų duos apsčiai vilnelės.

Sodietis buvo smulkus vyras, be to, sėdėjo pakumpęs, tad
atrodė suriestas amžiaus ir sunkaus darbo nuo pat mažų die-
nų. Tačiau, sprendžiant iš turgun gabenamų gėrybių kiekio ir
kokybės, sunkus darbas apsimokėjo. Jis vilkėjo seną sulopytą
kaimišką palaidinį, ant galvos buvo užsimaukšlinęs beformę
šiaudinę skrybėlę, jo kelnės buvo iš šiurkščios, namie verptos
vilnos, batai odiniai – seni, bet gerai prižiūrimi. Šiais laikais,
kai dauguma sodiečių vaikščiojo apsiavę medinėmis, šiaudų
prikimštomis klumpėmis, tokie batai bylojo, kad žmogus daug
dirba ir klesti. Tą patį patvirtino ir puikios jo prekės.

Kelias vedė į neaukštą kalvą, abipus kelio plytintys dirbami
laukai pamažu užleido vietą tankiam miškui, kur tamsiuose
medžių šešėliuose galėjo slėptis kas tik nori.

Ir juose tikrai kai kas slėpėsi – tiesą sakant, netgi keturiese.
Jie stebėjo tarp medžių lėtai riedantį girgždantį vežimą. Per
aštuonis ar devynis metrus nuo kelio miškas buvo iškirstas,
o toliau jau neliestas. Sodietis abejingai pasižiūrėjo į tamsius
šešėlius abipus kelio, paskui vėl nukreipė žvilgsnį į priekį ir
pasimuistęs įsitaisė patogiau. Niekuo neišsidavė pastebėjęs tarp
medžių tykančius tylius niekdarius.

Būrelio vadas buvo kresnas barzdotas maždaug trisdešimt-
metis vyras. Jo drabužiai buvo prasti: naminės vilnos liemenė
ir kelnės, meškenų kailiniai ir lokio kaukė vietoj kepurės. Tas
snukis iššieptais nasrais virš purvino apžėlusio vyro veido atro-
dė išties įspūdingai ir kraupiai. Bet atidžiau įsižiūrėjęs galėjai
matyti, kad lokys nugaišo toli gražu ne pačiame jėgų žydėjime.
Pora ilčių buvo nulūžusios, kailis vietomis nusišėręs. Tačiau vy-
ras nesuko galvos dėl apgailėtinos savo kailinių būklės. Jis buvo

16

pasivadinęs Bartonu Lokžudžiu ir šiose apylinkėse garsėjo kaip
plėšikų gaujos vadas, puldinėjantis paprastus žmones – žem-
dirbius ir kitus kaimų gyventojus.

Atsisėdęs ant žemos medžio šakos Bartonas žiūrėjo į dar-
dantį vežimą. Vienas jo vyrų pakėlė ranką ir įžnybė jam į koją.
Plėšikų vadas suirzęs dėbtelėjo žemyn.

– Kas darosi? – šiurkščiai sušnabždėjo.
Žnaibytojas, vardu Donaldas, kvailai išsišiepė ir parodė į

vežimą.
– Daug visokio gėrio, – tarė. Nesulaukęs lokžudžiu apsi-

skelbusio vado atsakymo, pridūrė: – Tai ką, einam pasiimti?
– Kam mums tai? – sumurmėjo Bartonas.
Donaldas plačiai mostelėjo ranka ir pavartė akis.
– Kviečiai, bulvės, moliūgai, antys ir avys, – paaiškino, tarsi

Bartonas pats nematytų. – Pardavę gausim gražaus pinigo.
Bartonas papurtė galvą ir prunkštelėjo.
– Kam mums dirbti? – Jis smakru mostelėjo į sulinkusį so-

dietį. – Geriau tegu jis pardavinėja.
Donaldas pažvelgė ten, kur jis rodė, linktelėjo, paskui su-

raukė kaktą.
– Bet jeigu jis parduos, – tarė, – mes nebegalėsim pasiimti.

Jis nieko nebeturės.
– Ne, – ramiai atsakė Bartonas. – Jis turės pinigus, gautus

už prekes. Krūvą nuostabių žvangančių daikčiukų.
Po kiek laiko purvinas, neskustas Donaldo veidas nušvito.
– Ir mes paimsim iš jo visus tuos žvangančius.
Bartonas išraiškingai linktelėjo.
– Tikrai taip. Paimsim.
Donaldas išsišiepė, paskui šypsena išblėso. Jam dingtelėjo,

kad yra dar viena bėda.
– Kada? – paklausė jis. – Kada mes tai iš jo paimsim?

17

– Šįvakar, kai jis keliaus iš turgaus namo, – atsakė Bartonas.
Supratęs, koks gudrus Bartono sumanymas, Donaldas su-

kikeno.
– Jis važiuos atgal su visais tais pinigais...
– Ir mes juos atimsim, – patvirtino Bartonas.
Donaldas plačiai šypsodamasis įsivaizdavo, kaip viskas dėsis

vakare.
– Jam tai nepatiks, tiesa? – žvengdamas paklausė.
Bartonas linktelėjo, meškenų gobtuvas užsmuko ant akių.
– Nė truputėlio. Bet ar mums tai rūpi?
Donaldas pastraksėjo aukštyn žemyn.
– Nė truputėlio nerūpi.
Jis lydėjo akimis vežimą, kol šis pasuko į šoną ir pradingo

už medžių. Dar porą minučių buvo girdėti girgždesys, paskui
ir tas nutilo.

Bartonas žvilgtelėjo į saulę.
– Galim atsipūsti, – tarė. – Jis grįš tik po kelių valandų.
Plėšikas nusikabarojo nuo šakos ir susirado aukštos, minkš-

tos žolės plotelį už medžio. Atsigulė, išsitiesė, užsitempė ant
akių meškenų kepurę, kad nespigintų saulė. Kiti du gaujos
nariai – Vienaakis Džemas ir Volteris Randas – sekdami jo pa-
vyzdžiu, irgi sugulė ant minkštos žemės ilsėtis. Donaldas kelias
sekundes žiūrėjo į juos, svarstydamas, ar nereikėtų padaryti to
paties, bet tada išgirdo kimų Bartono balsą:

– Tu eisi sargybą. Galbūt pasirodys dar koks kaimietis.
Donaldas, mažumėlę nusivylęs, linktelėjo. Žolė čia buvo

vešli, atrodė kaip vėsus ir patogus patalas.
– Aha, – suniurnėjo. – Eisiu sargybą.

18

Pavakare ienos girgždesys pranešė artėjant vežimą. Šįkart
girgždėjo greičiau, nes tuščias vežimas riedėjo smagiau. Mu-
las risnodamas patenkintas švysčiojo uodega. Lengvas vežimas
jam patiko labiau už tą sunkų rytinį, be to, dabar jis keliavo į
tvartą, kur jo laukė pilnas kibiras pašaro. Kaimietis vėl sėdėjo
ant suolo priekyje. Vežimas buvo tuščias, tik dugne gulėjo trys
drobiniai maišai.

Vežimas nusileido į daubą ir pradingo iš akių. Bartonas
greitai pamojo Džemui ir Valteriui.

– Eikit į kitą kelio pusę, – paliepė. – Mes su Donaldu lauk-
sim čia. Nesirodykit, kol mes jį sustabdysim.

Du jo pakalikai nepriminė jam, kad per šias kelias savaites
tai darė jau tuziną kartų ir pamokymų jiems nebereikėjo. Su
Bartonu nepasiginčysi. Jis tikras karštakošis, iš niekur nieko
gali pratrūkti. Vyrai pritūpė, nors vežimo vis dar nesimatė,
perbėgo siaurą keliuką ir pasislėpė už medžių. Abu buvo gin-
kluoti: Džemas – savadarbe ietimi, Valteris – sunkiu spygliuo-
tu vėzdu.

Iš už medžio, kur ilsėjosi, Bartonas išsitraukė vėzdą ir paro-
dė Donaldui lįsti giliau į mišką.

– Slėpkis, – paliepė. – Ir lauk, kol pašauksiu.
Donaldas kelis kartus linktelėjo galva, tada pritūpęs nu-

skuodė į mišką. Saulė jau krypo vakarop, driekėsi ilgi medžių
šešėliai. Bartonas pažvelgė į jį, tada patenkintas linktelėjo. Skar-
maluoto plėšiko beveik nesimatė – nežinodamas nerastum.

Girgždesys dar pagarsėjo. Plėšikas atsargiai dirstelėjo iš už
medžių. Vežimas buvo už trisdešimties metrų ir pamažu kilo iš
įdubos. Kaimietis, regis, nenutuokė, kad jo tyko plėšikų gauja.
Bartonas piktdžiugiškai išsišiepė.

– Juo blogiau tau, – sumurmėjo.
Jis mažumėlę stebėjosi, kad šitiek turto prisikrovęs vyrukas

keliauja vienas. Bartonas su savo vyrais pastarąsias tris savaites

19

nuolat tykojo į turgų ir iš jo važiuojančių sodiečių. Daugu-
ma jų būdavo atsargūs, keliaudavo po kelis arba samdydavo
ginkluotus sargybinius. Tokiais atvejais Bartonas su saviškiais
juos praleisdavo. Galbūt Bartonas ir vadino save bebaimiu lo-
kių skerdiku, bet neketino rizikuoti savo kailiu, stodamas prieš
ginkluotus vyrus. Juolab kad pasitaikydavo tokių kvailelių
kaip šis, keliaujančių po vieną.

Nors, pagalvojo jis, vienišų keliautojų darėsi vis mažiau.
Netrukus jam su vyrais teks kraustytis į kitą vietą. Jau kelias
dienas ketino tai padaryti. Bet dėl šio puikaus laimikio vertėjo
palūkėti.

Kai vežimas priartėjo per dešimt metrų, Bartonas išlindo
iš už medžio ir patraukė prie kelio. Kelis kartus apsuko virš
galvos galingą vėzdą, šis, lėkdamas oru, grėsmingai ūžtelėjo.

– Stok! – iškėlęs laisvąją ranką sustūgo.
Kaimietis trūktelėjo už vadelių, ir mulas sustojo, švytuoda-

mas uodega ir trepsėdamas priekine koja. Gyvulėlis jau svajojo
apie pašarą, bet, pasirodo, teks užgaišti. To užteko, kad jam
sugestų nuotaika.

Mului daug kas gadindavo nuotaiką.
– O, vargeli. Ir ką gi mes čia turim? – ramiai tarstelėjo

sodietis.
Žodžiai ir tarmė nebuvo kaip paprasto kaimiečio, taigi Bar-

tonui galvoje turėjo užsižiebti pavojaus lemputė. Bet jis jautėsi
per daug patenkintas savimi, kad imtų nuogąstauti. Tie maišai
vežimo dugne, be abejo, prikimšti pinigų, išsklaidė jam bet
kokį nerimą.

– Aš – Bartonas Lokžudys! – užriaumojo jis, rodydamas į
lokio snukį ant viršugalvio.

Paprastai to užtekdavo aukoms įvaryti siaubą. Bet šįkart at-
sakas buvo ne visiškai toks, kokio jis tikėjosi.

20

Sodietis palinko į priekį ir susidomėjęs įsižiūrėjo į kepurę.
– Nori pasakyti, kad nugalabijai šitą mešką? – maloniai

paklausė.
Bartoną sutrikdė tai, kad keliauninkas neparodė jokios

baimės. Bet po poros sekundžių jis atitoko, iškėlė virš galvos
ginklą ir pakratė.

– Tikrai taip! Nudėjau ją vienu vėzdo smūgiu, – suurzgė.
Kaimietis atidžiau įsižiūrėjo, tada pasikasė ausį ir paklausė:
– Ar tu tuo tikras?
Bartonas kaip reikiant apstulbo. Pokalbis turėjo klostytis

kitaip.
– Ką? – netikėdamas savo ausimis paklausė.
Kaimietis parodė į meškos snukį.
– Ar ji dar nebuvo nugaišusi, kai suradai? – paklausė. – Pats

pažiūrėk. Neatrodo labai sveika. Jei ir nebuvo nudvėsusi, vei-
kiausiai jau stipo. Tu tik nutraukei jos kančią ir nusiuntei ją į
geresnį pasaulį.

– Ji buvo... ji... aš... – lemeno Bartonas, niekaip nerasdamas
tinkamų žodžių.

Atvirai kalbant, tą lokį jis jau rado nugaišusį. Žvėris nugy-
veno laimingą gyvenimą ir nusibaigė nuo senatvės. Bet iki šiol
dar niekas nesuabejojo jo žodžiais. Galiausiai, apimtas įniršio
ir nevilties, plėšikas atgavo žadą.

– Žinoma, aš ją nugalabijau! – sušuko. – Ji mane puolė, ir
aš ją užmušiau. Todėl mane ir vadina Bartonu Lokžudžiu.

Sodiečiui, regis, tai nepadarė įspūdžio.
– Hmm, – mąsliai numykė jis. – O gal tave vadina Bartonu

Nudvėsusio Lokio Subine? Juk lokio galva viršuje, o tu apačio-
je. Tai būtų logiškiau.

Sutrikusiam plėšikui to pasirodė per daug. Iki šiol dar nie-
kas su juo šitaip nesiginčijo. Niekas iš jo nesityčiojo. Ne, to jis
nepakęs. Vyras žengė prie vežimo ir grasinamai iškėlė vėzdą.

– Lipk žemyn! – paliepė. – Išmesk tuos maišus ir lipk, an-
traip suknežinsiu tau makaulę!

Kaimietis pakreipė galvą ir klausiamai pasižiūrėjo į jį.
– Nė neketinu, – atsakė.
Bartonas užbliovė iš įtūžio ir žengė dar žingsnį prie vežimo,

pasiruošęs nublokšti įžūlų kaimietį nuo suolo. Bet, jam nespė-
jus to padaryti, vyras iškėlė ranką ir apsuko ja ratuką.

Maždaug po sekundės Bartonas pajuto trūktelėjimą. Lokio
kaukė buvo nuplėšta jam nuo galvos ir virpančios strėlės pris-
meigta prie medžio.

Vilis su Made surado princą Žilį, bet Lasinji paspendė jiems spąs-
tus. Ar pavyks ištrūkti? O gal garsiausiam Aralueno žvalgui ir karališkajai
princesei gresia mirtinas pavojus? Sužinosite kitoje jaudinančioje nuoty-
kių knygoje.

Dėkoju Joeliui Salomui už tai, kad išmokė žongliravimo pagrindų. Pui-
kus mokytojas ir niekam tikęs mokinys.

Skandija – karinga šalis. Čia vertinama jėga, ištvermė ir gebėji-
mas bendradarbiauti. Būti geru kariu – didelė garbė.

Kaip skandai tampa kariais? Šešiolikos sulaukę jaunuoliai
suskirstomi į komandas, vadinamas brolijomis. Tris mėnesius
jie turės kartu gyventi, sunkiai treniruotis ir mokytis laivybos,
mūšio taktikos, kautis ginklais ir dirbti išvien. Brolijos turi ne
tik atlaikyti sunkius išbandymus, bet ir rungtyniauti tarpusavyje.
Laimėti gali tik viena.

Helas – pusiau skandas, pusiau araluenietis. Dėl savo kilmės jis
dažnai nuvertinamas ir pašiepiamas. Nesvarbu, kad turi įgimtą ta-
lentą laivybai ir yra puikus išradėjas. Kiti jo brolijos nariai – tokie
patys atstumtieji, kurių niekas nenorėjo savo komandose. Tačiau
jie drąsūs, protingi, išradingi ir žino, ko siekia. Vaikinams teks su-
telkti visas jėgas ir sumanumą, kad įrodytų, ko iš tiesų verti.

Šiandien jie – atstumtieji. Tačiau galbūt rytoj taps didvyriais.

Aralueno karalius Dankanas sulaukia netikėto vizito – kaimyninės ša-
lies valdovui Filipui reikia pagalbos. Jo sūnus laikomas įkaitu. Galbūt būtų
įmanoma jaunuolį išgelbėti? Legendinis žvalgas Vilis drauge su savo mokine
Made leidžiasi į pavojų ir nuotykių pilną kelionę.

Tai jau penkioliktoji australų rašytojo Johno Flanagano (g. 1944 m.)
nuotykių serijos apie žvalgo mokinį knyga. Tęsinyje pasakojama apie kadai-
se žvalgo mokiniu, o dabar jau legendiniu žvalgu tapusio Vilio auklėtinės
Madės nuotykius. Šios knygos mėgstamos skaitytojų visame pasaulyje ir
susilaukė nemažai literatūrinių apdovanojimų.

Redaktorė Danguolė Vanagaitė
Korektorė Eglė Devižytė

Maketavo Jovita Tamašauskienė
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

Šioje serijoje jau išleista:

Žvalgo mokinys. Gorlano Griuvėsiai
Žvalgo mokinys. Degantis tiltas

Žvalgo mokinys. Ledo šalis
Žvalgo mokinys. Ąžuolo lapas

Žvalgo mokinys. Šiaurės burtininkas
Žvalgo mokinys. Makindo apgultis

Žvalgo mokinys. Erako išpirka
Žvalgo mokinys. Klonmelio karaliai

Žvalgo mokinys. Holtas pavojuje
Žvalgo mokinys. Nihonijos imperatorius

Žvalgo mokinys. Dingusios istorijos
Žvalgo mokinys. Karališkasis žvalgas

Žvalgo mokinys. Karališkasis žvalgas. Raudonosios Lapės klanas
Žvalgo mokinys. Karališkasis žvalgas. Dvikova Araluene

Žvalgo mokinys. Priešistorė. Gorlano turnyras
Žvalgo mokinys. Priešistorė. Hekemo viržyno mūšis

DINGES PRINCAS

Galikos karalius Filipas atvyksta pas karalių Dankaną prašyti pa-
galbos. Valdžios ištroškęs baronas paėmė įkaitu jo sūnų, ir Filipas
pageidauja, kad Dankanas pasiųstų žvalgą, kuris išvaduotų jaunuolį.

Vilis su Made puikiai tam tinka. Apsimetę keliaujančiais artistais –
tėvu ir dukra – jie nesukeldami įtarimų pateks į de Falė pilį, kur
laikomas princas.

Tačiau Galikoje jų laukia pavojai: ginkluoti plėšikai, baisi audra
ir paslaptingas seklys. Ar žvalgams pavyks visa tai įveikti ir surasti
princą?

Jei taip, kaip jį išgelbėti iš piktojo barono Lasinji?

New York Times bestseleriu
tapusioje serijoje –

dar vienas įtemptas pasakojimas
apie žvalgą Vilį ir jo bebaimę mokinę.

Kitos serijos knygos:

9 786094 418624

	Zvalgo_dinges_princas_virselis_GALUTINIS_01_31.pdf
	zvalgo mokinys_dinges_princas_prieslapiai
	zvalgo mokinys_dinges_princas_VIDUS_Spaudai
	zvalgo mokinys_dinges_princas_prieslapiai
	Zvalgo_dinges_princas_virselis_GALUTINIS_01_31

