
Akcijos ir ypatingi pasiūlymai

KRISTINA OHLSSON
Kai Bilė atsikraustė į Ohiusą, jos namuose dėjosi baisūs

dalykai! Laimei, padedama Aladino ir kitų, mergaitė išsiaiškino,
kas už to slypi.

Na, beveik...

Aladinas nenorom krūptelėjo. Kažkas naktimis šmirinėja
bokšte ir vagia maistą. Nejau iš tiesų berniukas su trumpomis
kelnėmis?

Vis dėlto nutarė, kad ne tai svarbiausia.
Svarbiausia, kad kažkas neatsiklausęs vaikšto bokšte, kuriame

jie gyvena.
Ir neatsiklausęs ima maistą iš restorano.
Ne tik negerai, bet ir labai nemalonu.

Ohiuse vėl dedasi paslaptingi dalykai! Šįkart ne Bilės, o jau
Aladino namuose.

Gerai, kad abu draugai – kartu su Simona – jau moka rasti
tiesą.

Panašu, kad Ohiuso praeity yra nutikę dar daugiau baisumų,
nei atrodė...

K
R

IST
IN

A
 O

H
LSSO

N

ISBN 978-609-441-374-2

Skaityk ir ši
paSlaptinga
detektyva!

Versta iš:
Kristina Ohlsson
SILVERPOJKEN
Lilla Piratförlaget, Stockholm, 2014

Knygos vertimą parėmė Švedijos meno taryba
(The Swedish Arts Council)

© Tekstas, Kristina Ohlsson, 2014
© Viršelio iliustracija, Gediminas Skyrius, 2016

Išleista susitarus su Salomonsson Agency, Švedija.
© Vertimas į lietuvių kalbą, Mantas Karvelis, 2015

© Leidykla „Nieko rimto“, 2016

ISBN 978-609-441-374-2

UDK 821.113.6-93
 Oh-09

KRISTINA OHLSSON

Vilnius
2016

Iš švedų kalbos vertė Mantas Karvelis

9

KAI ALADINAS PIRMĄ KARTĄ pamatė trumpakel-
nį berniuką, lauke snigo. Dangų buvo aptraukę sunkūs
debesys ir spaudė šaltukas. Ruošėsi čiuožinėti su savo
drauge Bile. Per Ohiusą tekanti upė užšalo ir siaurą
vandens vagą sukaustė blizgantis ledas. Tėtis sakė ne-
pamenantis, kada taip buvo paskutinį kartą.

– Gyvenu Ohiuse jau beveik dešimt metų ir dar nie-
kada nemačiau, kad upė užšaltų lapkritį, – kalbėjo jis.

Klausydamasis Aladinas dėjosi į kuprinę sumuštinį ir
termosą su karšta kakava.

Mama su tėčiu atvyko į Švediją iš Turkijos, kai jis
buvo dar visai mažas. Visiškai to neprisiminė. Jei kas
klausdavo, iš kur kilęs, visada atsakydavo, kad iš Ohiuso.

Tą dieną, kai pamatė berniuką su trumpomis kelnė-
mis, skubėjo. Žinojo vėluojantis ir nenorėjo versti Bilės
laukti.

Nors dabar tai buvo ne Aladino, o tėvų kaltė. Tai jie
sumanė parduoti namą ir persikraustyti į senąjį vandens
bokštą, kuriame turėjo restoraną „Turkas bokšte“.

– Gyvensime vandens bokšte? – nusistebėjo sūnus. –
Gal išprotėjote? Juk tai neįmanoma!

– Kodėl ne? – nesutiko mama. – Mums priklauso vi-
sas bokštas, o restoranui naudojame tik viršutinį ir apatinį
aukštus, tuo tarpu visi kiti stovi tušti.

10

Kaip tarė, taip padarė. Įsikraustė prieš kelias savai-
tes. Norėdamas patekti į savo kambarį berniukas turėjo
lipti į penktą aukštą, todėl susitaręs susitikti su draugais
dažnai vėluodavo. Mama juokavo, kad tai stiprina kojas,
tačiau jam nebuvo labai juokinga. Žinojo, kodėl persi-
kraustė.

Restorano reikalai pašlijo. Dabar nebeuždirbdavo tiek,
kiek anksčiau, todėl iš pradžių pardavė namą, o paskui ir
gyvenamąjį laivą, kuriame leisdavo vasaras.

– Kartais pinigų būna daugiau, o kartais mažiau, –
paaiškino tėtis. – Nieko keisto.

Vis dėlto Aladinas jautė, kad jam neramu. Negeras
jausmas. Visai negeras.

– Būkite atsargūs, – ištarė mama baigus krautis daik-
tus. – Nepamirškite, kad vanduo upėje užšalęs tik toliau,
o ten, kur stovi laivai, – ne.

– Gerai, gerai, – atsakė Aladinas ir leidosi į kelią.
Mama dar šūktelėjo pavymui:
– Nevėluok vakarienės. Mudu su tėčiu norime kai ką

su tavimi aptarti.
Atrodė rimta. Aladinas suraukė kaktą.
– Kas nors atsitiko?
– Pasikalbėsime vėliau. Smagiai praleisk popietę su

Bile.
Tai pasakiusi apsisuko ir grįžo į restoraną. Aladinas

neryžtingai patraukė žemyn. Apie ką norėjo pasikalbėti
tėvai?

Vos išėjęs pro lauko duris pamatė berniuką. Šis sto-
vėjo kiek toliau ir žiūrėjo į jį. Aladinas taip nustebo, kad
vos nepaleido iš glėbio kuprinės.

– Labas, – automatiškai ištarė, eidamas prie kelio.
Vaikinukas stovėjo šalia tėčio sumeistrautos restorano

iškabos. Atrodė kažkoks keistas. Nors buvo šalta, vilkė-
jo trumpomis kelnėmis ir megztiniu. Kelnės pasiūtos iš
storos medžiagos, kuri Aladinui pasirodė esanti šiurkšti.
Buvo užsitempęs kojines iki kelių ir avėjo dideliais juodos
spalvos batais iš suskilinėjusios odos. Megztinio būta su
juodais ir baltais dryžiais.

Berniukas neatsakė į pasisveikinimą. Tiesiog stovėjo
sniege ir spoksojo. Aladinas dvejojo. Gal reikėtų stabte-
lėti? Gal jam reikia pagalbos?

– Pasiklydai? – paklausė.
Pasijuto kvailai. Kaip galėjo pasiklysti? Berniukas

atrodė esąs dvylikos metų, visai kaip jis pats. Pasiklydę
tokie nestypso sniege išsproginę akis.

Šis vėl neatsakė. Nuleidęs nuo Aladino akis patraukė
prie bokšto. Gal viduje sėdėjo tėvai?

Tačiau trumpakelnis į vidų nėjo. Dingo už bokšto.
Aladinas pažvelgė į laikrodį. Iš tiesų nebuvo kada galvoti
apie vaikinuką, nes ir taip jau vėlavo. Vis dėlto smalsumas
nugalėjo – trūks plyš norėjosi pamatyti, kur jis nuėjo.

Greitai užsimetęs ant pečių kuprinę patraukė aplink
bokštą. Nuėjęs vos kelis metrus sustojo. Berniuko niekur
nesimatė.

– Ei! – šūktelėjo Aladinas.
Niekas neatsakė.
Keista.
Dvejodamas apsidairė. Keistuolis prasmego tarsi

skradžiai žemę.

12

– KAIP TAI DINGO? – nesuprato Bilė.
Jiedu sėdėjo ant tiltelio šalia upės ir varstėsi pačiūžas.
– Tiesiog ėmė ir dingo, – pakartojo Aladinas. – Nu-

ėjo už bokšto ir prapuolė. Kaip į vandenį! Tarsi būtų
išgaravęs.

Jis visą kelią bėgo ir beveik nepavėlavo.
– Keista, – stebėjosi Bilė. – Nešalo vaikščiodamas pli-

komis kojomis?
– Nežinau, – atsakė Aladinas. – Neatrodė sustiręs.

Be to, buvo su kojinėmis iki kelių, tai negali sakyti, kad
plikomis kojomis.

– Kojinės iki kelių... – prunkštelėjo Bilė.
Surišusi paskutinį mazgą atsistojo. Ant ledo jau buvo

pilna žmonių. Pasilenkusi kažką išsitraukė iš plastikinio
maišelio.

Gelbėjimosi liemenė.
Aladinas pratrūko kvatotis.
– Čiuožinėsi su gelbėjimosi liemene?
– Privalau, – atsakė Bilė. – Kitaip mama labai pyks.

Uždraudė lipti ant ledo be liemenės.
Užsitempusi ją ant storos žieminės striukės Bilė pa-

sidarė didelė kaip dramblys. Kai užsimaukšlino šalmą,
kepurė nusmuko ant akių.

13

Nelaiminga atsiduso, o Aladinas toliau leipo juokais.
– Čiuožiam, – ištarė jis ir netvirtai atsistojo.
– Mama sakė čiuožinėti tik ten, kur ledas tikrai tvir-

tas, – ištarė Bilė.
– Manoji irgi tai minėjo, – pritarė Aladinas.
– Ir neleido artintis prie pabėgėlių laivo, – pridūrė

Bilė.
Taip buvo vadinamas uoste stovintis didelis žvejybos

laivas. Vieną rytą tiesiog ėmė ir atsirado, pilnas žmonių
iš kitos šalies. Laikraščiai jį pavadino pabėgėlių laivu.
Niekas nežinojo, kas bus su laivu ir jo gyventojais. Ala-
dinas net nenutuokė, iš kur jie yra. Užtat žinojo, kodėl
nelipo iš laivo. Nes troško pasilikti Švedijoje. Ir nenorėjo
atsidurti pabėgėlių stovykloje. Gal ketino tiesiog plaukti
toliau, jei tektų palikti Ohiusą.

Uostas buvo ilgas ir siauras, išplatėjantis tik prie pat
jūros. Nors žiema dar tik prasidėjo, Aladinas jau ilgėjosi
vasaros. Tada čia veikia restoranas „Ledų laivas“, o mies-
te pilna žmonių. Žiemomis Ohiuse tylu ir tamsu.

Nei Bilė, nei Aladinas ant pačiūžų nesijautė tvirtai,
bet vis tiek buvo smagu. Vos pračiuožus pro restoraną
pasirodė greitai lekiantys du didesni vaikinai. Nespėjęs
susivokti Aladinas pajuto kumštelėjimą, prarado pu-
siausvyrą ir tėškėsi ant kieto ir šalto ledo.

– Žiūrėkit, kur čiuožiat! – piktai šūktelėjo Bilė, tačiau
vaikėzai tik nusikvatojo ir nurūko toliau.

– Mulkiai, – burbtelėjo keldamasis Aladinas.
– Užsigavai? – nerimavo Bilė.
– Nieko baisaus, – atsakė valydamasis nuo drabužių

sniegą.

Ohlsson, Kristina
Sidabrinis vaikas / Ohlsson, Kristina; iš švedų kalbos vertė Mantas
Karvelis; viršelio iliustracija Gedimino Skyriaus. – Vilnius: Nieko rimto,
2016. – 152 p.

Oh-09

Redaktorė Edita Birulienė
Korektorė Danutė Ulčinskaitė

Maketavo Miglė Dilytė
Tiražas 3000 egz.

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

www.niekorimto.lt
Spausdino UAB BALTO print

Utenos g. 41A, LT-08217 Vilnius

Kristina Ohlsson – švedų politologė, nuo 2009 metų rašanti knygas
suaugusiesiems ir vaikams. Su jos veikėjais skaitytojai jau galėjo su-
sipažinti „Stiklo vaikuose“. Autorė puikiai sugeba sukurti intrigos
ir nežinomybės kupiną atmosferą. Šioje knygoje pasakojama apie
tolesnius Bilės, Aladino ir draugų nuotykius – Ohiuse vėl vyksta
kažkas paslaptingo, o ir Aladino namuose iškyla problemų, kurias
reikia spręsti. Įtraukianti ir iki paskutinio puslapio nepaleidžianti
Kristinos Ohlsson istorija sudomins paslaptis ir keistenybes mėgs-
tančius skaitytojus.

Akcijos ir ypatingi pasiūlymai

KRISTINA OHLSSON
Kai Bilė atsikraustė į Ohiusą, jos namuose dėjosi baisūs

dalykai! Laimei, padedama Aladino ir kitų, mergaitė išsiaiškino,
kas už to slypi.

Na, beveik...

Aladinas nenorom krūptelėjo. Kažkas naktimis šmirinėja
bokšte ir vagia maistą. Nejau iš tiesų berniukas su trumpomis
kelnėmis?

Vis dėlto nutarė, kad ne tai svarbiausia.
Svarbiausia, kad kažkas neatsiklausęs vaikšto bokšte, kuriame

jie gyvena.
Ir neatsiklausęs ima maistą iš restorano.
Ne tik negerai, bet ir labai nemalonu.

Ohiuse vėl dedasi paslaptingi dalykai! Šįkart ne Bilės, o jau
Aladino namuose.

Gerai, kad abu draugai – kartu su Simona – jau moka rasti
tiesą.

Panašu, kad Ohiuso praeity yra nutikę dar daugiau baisumų,
nei atrodė...

K
R

IST
IN

A
 O

H
LSSO

N

ISBN 978-609-441-374-2

Skaityk ir ši
paSlaptinga
detektyva!

