
– Nesuprantu, kam apskritai gali prireikti burto
uždaryti durims.

Piuteris šliūkštelėjo į arbatą pieno ir uždrėbė ant
skrebučio sviesto ir uogienės.

– Ak taip. Dėl to pradedančiųjų magija tokia žavi.
Pagalvok. Kam reikalingas toks burtas? Kai įvaldysi,
suprasi, kad tai padeda judinti daiktus jų neliečiant.
Naudinga! O durys labai tinka praktikai. Jei naujokai
pradėtų burti su daiktu, kuris gerai nepritvirtintas,
galėtų kilti visokių nesklandumų.

Setas Sepis manė, kad jis tik paprastas virtuvės
padėjėjas, teturintis draugę katę. Tačiau gyvenimas
ėmė verstis kūliais, kai paaiškėjo, jog pasaulyje išties
egzistuoja magija, o jo seniai dingusi mama – tikrų
tikriausia juodoji burtininkė. Ir net Seto katė nepa-
prasta ir kuo puikiausiai moka kalbėti žmonių kalba!
Galbūt net jis pats turi šiokį tokį burtininko talentą?

Tačiau nėra kada stebėtis keistais dalykais – Setas
ir vėl pakliūna į labai paslaptingą ir pavojingą istori-
ją. Jo laukia dar vienas magiškas nusikaltimas, kurį
žūtbūt reikia ištirti.

FANTASTIŠKAS DETEKTYVAS,
PILNAS MAGIJOS IR ŠIURPIŲ PASLAPČIŲ!

9 786094 417542

Pirm0ji serij0s knyga –

ps_virs.indd 1 2021.06.03 13:05:19

prakeiktas svyt - vid.indd 290-291 2021.06.01 12:17:01

Versta iš:
Nicki Thornton
THE BAD LUCK LIGHTHOUSE
Chicken House, Frome, 2019

© Tekstas, Nicki Thornton, 2019
© Viršelis, Matt Saunders, 2019

Pirmą kartą 2019 metais anglų kalba pavadinimu
The Bad Luck Lighthouse išleido Chicken House,

Fromas, Jungtinė Karalystė.
Lietuvių kalba išleista susitarus su Chicken House Publishing,

Fromas, Jungtinė Karalystė.
Visos teisės saugomos.

© Vertimas į lietuvių kalbą, Miglė Šaltytė, 2021
© Leidykla „Nieko rimto“, 2021

ISBN 978-609-441-754-2

Leidinio bibliografinė informacija pateikiama
Lietuvos nacionalinės Martyno Mažvydo bibliotekos
Nacionalinės bibliografijos duomenų banke (NBDB).

Vilnius
2021

Iš anglų kalbos vertė Miglė Šaltytė

Žmonės, kaip žinoma, buvę
Žalčiaburnio švyturyje

žmogžudystės naktį :

SetAS SEPIS –
virėjo padėjėjas

SUTEMA

INSPEKTORIUS SAGACIJUS PIUTERIS
(Magipolas)

MINA MINTENKRES –
Žalčiaburnio švyturio savininkė

VIEVERSĖLĖ SAULĖ –
Minos Mintenkres draugė

ALFIS MINTENKRESAS –
Minos Mintenkres brolis

HARIS BROKLERIS –
Minos Mintenkres teisininkas

ZACHARIJUS RENDLTONAS –
Žalčiaburnio švyturio viešbučio valdytojas

SELESTINA KRAKLING –
Minos Mintenkres tarnaitė

Žmonės, kaip žinoma, buvę
Žalčiaburnio švyturyje

žmogžudystės naktį :

7

Pirmoji dalis

1 . Galimybė tapti burtininku

Setas Sepis nervingai klausėsi, kaip ponas ir ponia Banai
vaišina du „Paskutinės galimybės“ viešbutyje apsistojusius
plaukuotus keliautojus sumuštiniais su kumpiu ir kiauši-
niais. Šeimininkai linksmai linkėjo jiems sėkmingos likusios
kelionės.

Setas jau buvo įpratęs ištempęs ausis klausytis, kada
išvyks svečiai, ir laukti progos įsmukti į virtuvę, kad ga-
lėtų pasipraktikuoti gaminti. Kulinarija buvo didžiausia
jo aistra – gaminti prieš pradingdamas jį išmokė tėtis.
Tačiau visai neseniai Setą pritrenkė žinia, kad iš tiesų jis
ponui ir poniai Banams nedirba ir kad jie visą gyvenimą
jam melavo, o „Paskutinės galimybės“ viešbutis iš tiesų
priklauso jam. Setas vos galėjo tuo patikėti. Žinia pakeitė
viską.

Pastaruoju metu jis sužinojo tiek pribloškiančių nau-
jienų, kad atrodė, jog savo gyvenime nebesupranta nieko.

Plaukuotieji svečiai į tolimą viešbutį mieguisto Pasku-
tinės vilties miško gūdumoje užklydo per klaidą ir buvo
labai dėkingi. Jie džiaugsmingai sėdėjo susikėlę nuospau-
dų geliamas kojas ant baldų, linksmai skutosi barzdas,
palikdami kriauklėje storą plaukų sluoksnį (ir be paliovos
dainuodami), garsiai knarkė ir be perstojo valgė viską,

8

ką tik padėdavai prieš nosį, – suvalgė net smirdintį ožkų
sūrį, kurio valgyti nenorėjo niekas kitas, ir Kalėdų pudin-
gą, kurio atsikratyti Setas bandė nuo praėjusio gruodžio.

O dabar jie išvyko. Kai pagaliau išgirdo, kad Horacijus
ir Nora Banai užtrenkia paradines duris, Setas ištiesė ranką
link aukščiausios lentynos, ketindamas imtis kitos veiklos,
kurią dabar reikėjo laikyti paslaptyje. Tarp miltų maišų jis
buvo paslėpęs ryškiai rožinę knygą su kvailais piešinukais
ir užrašu spindinčiomis raidėmis.

„Lengvutėlaičių burtų vadovas pradedantiesiems“.
Vos prieš kelias savaites į viešbutį atvykus būriui bur-

tininkų Seto gyvenimas apsivertė aukštyn kojomis – ypač
dėl to, kad jo vos nesuėmė už žmogžudystę.

Setas sužinojo, kad magija iš tiesų egzistuoja, be to, bur-
tininkai pasakė, kad yra iš proto varanti galimybė, jog jis
taip pat gali tapti vienu iš jų – gali būti, jog jis gimė turė-
damas magijos kibirkštėlę. Užtenka vien kibirkštėlės –
taip jam paaiškino magiškosios policijos (arba Magipo-
lo) inspektorius Piuteris. Nuo to laiko Setas laukė, kada
inspektorius vėl jį aplankys, kaip ir žadėjo, tačiau kol kas
iš jo tegavo siuntinį. Nekantriai jį išvyniojęs rado viduje
„Lengvutėlaičių burtų“ knygą ir trumpą raštelį, kuriame
inspektorius paaiškino dabar negalintis atvykti ir paragino
Setą išbandyti knygą.

Bevartant puslapius Setui nusviro pečiai ir ėmė drebėti
rankos.

Lengvutėlaičiai burtai? Nejaugi?

9

Virtuvėje vis dar tvyrojo prisvilusio surūgusio pieno
smarvė, nuolat primenanti, kad kaskart Setui pabandžius
burti viskas baigiasi katastrofa.

Kaip ant nosies išauginti mažytę karpą. Išbandžius šį
burtą jo nosis ištino kaip svogūnas ir sumažėjo tik po trijų
dienų, tad kiekvieną sykį jį išvydęs Horacijus Banas tiek
juokdavosi, kad vos bepastovėdavo ant kojų.

Jam nepavyks. Jis niekad neišmoks burti.
Tačiau dabar Setas šį tą žinojo apie tikrąją savo šeimos

istoriją. „Paskutinės galimybės“ viešbutis priklausė jo ma-
mos giminei, o ji buvo burtininkė.

Deja, Setui taip pat teko susitaikyti ir su labai prasta
naujiena – kad jo mama buvo liūdnai pagarsėjusi juodoji
burtininkė. Be to, jos ieškojo policija, nes įtarė, kad gali
būti susijusi su didele nelaime, kurioje žuvo daugybė bur-
tininkų.

Tačiau dabar, žvelgdamas į knygą, Setas pagalvojo, kad
anksčiau ar vėliau teks susitaikyti su pačia bjauriausia tiesa
iš visų – jis niekad neįvaldys magijos ir nesugebės išlaikyti
egzamino, kad patektų į burtininkų pasaulį. Ir niekada ne-
taps puikiu mokytu burtininku.

O tai reiškia, kad niekada nepavyks sužinoti, ar viskas,
ką jam pasakojo apie mamą, tiesa, bei išsiaiškinti kelių kitų
jam ramybės neduodančių dalykų.

Kad visa tai padarytų, reikėjo gerai išmokti vieną burtą.
Tik vieną. Setas nustūmė šalin knygą. Jei lengvų burtų ir
būna, tai ne tokių, kaip šitie. Jis pasirėmė galvą rankomis
ir suaimanavo.

10

Nei inspektorius Piuteris, nei kita jo nauja draugė bur-
tininkų pasaulyje – slaptoji agentė Andželika Skver –
nepasivargino atvykti į pagalbą. Jis jautėsi bejėgis – įstrigęs
viešbutyje, kurį nuo artimiausio miestelio skyrė mylių
mylios, ir turėjo susitaikyti su siaubinga padėtimi: žinoti
kankinančią tiesą, kad burtininkų pasaulis egzistuoja, ta-
čiau taip pat suprasti, kad niekad nebus ten priimtas.

Setas beveik prarado viltį. Šiandien atsivertė paskutinį
knygos puslapį. Jis niekad neišmoks burti. Gal apskritai nė
nepaveldėjo savo mamos magijos?

Taip bestovint ir bemąstant apie savo nesėkmes, Setui į
galvą šovė viena mintis, nors buvo sau pasižadėjęs niekada
apie tai negalvoti... O gal vis dėlto yra burtų, kurie jam
pavyktų? Jeigu vienintelė magija, kuri jam seksis, bus bloga
magija?

Kaltai žvilgtelėjęs per petį Setas įkišo ranką į patogią
savo ryškiai mėlynos tunikos kišenę ir išsitraukė juodą kny-
gelę. Ji buvo tokia sena, jog buvo surišta tamsiai raudona
juostele, kad neiširtų. Versdamas kietus sutrūkinėjusius pus-
lapius Setas jau ne pirmą kartą jautė, kad knygelė skirta jam.

Daugiausia joje buvo paprastų šeimos receptų. Taip pat
galėjai rasti įdomių nurodymų, kaip pagaminti visiškai ne-
pavojingą rankų darbo batų tepalą ar orkaitės valiklį. Bet,
žinoma, ten buvo ir burtų – tiesą sakant, Piuteris su An-
dželika norėjo knygą išsivežti, nes dalis tų burtų tikrai kėlė
nerimą. Taip, negalima paneigti, kad ten buvo uždraustų
burtų, informacijos apie juodosios magijos prietaisus ir

11

šiurpą keliančių idėjų. Tačiau knyga, rodos, lipte prilip-
davo jam prie rankų ir taip patogiai ten gulėdavo, kad ją
skaitydamas Setas jautėsi tarsi šalia gero draugo.

Juk vien žiūrėdamas į knygą netaps juoduoju magu,
tiesa?

Jis atvertė dar vieną nutrintą puslapį ir išvydo paveiks-
lėlį su jonvabalių narvu – galingu ir pavojingu prietaisu,
kuris burtininkams kėlė tikrą siaubą.

Pajuto, kaip nuo viduje susiraizgiusios nežinomybės ir
baimės spaudžia pilvą.

Žinojo, kad šios knygelės nereikėtų net vartyti. Tačiau
tai priklausė jo mamai, o ten sukaupta magija, rodėsi,
guodžiančiu balsu šnibždėjo, kad ja galima pasikliauti. Ki-
tame puslapyje Setas išvydo paveikslėlį su rankas ištiesusiu
žmogumi – atrodė, kad jis kažkam moja. Norint pagauti,
buvo prirašyta šalia. Ir burtažodis – Yma nam‑vel. Burtas
atrodė saugus. Negali būti, kad jis kam nors pakenktų.

Knygelė dar atkakliau sušnabždėjo Setui, kad likęs
vienas Paskutinės vilties miško viduryje, nuošaliame „Pa-
skutinės galimybės“ viešbučio kampelyje, jokios pagalbos
jis nesulauks – tačiau yra ir šviesioji pusė: jei tik panorėtų
išbandyti juodąją magiją, niekas nepamatytų ir nesužino-
tų. Setas ištiesė pirštus, ruošdamasis pamėginti.

Staiga įsiveržė šalto oro gūsis ir paskleisdama drėgną
ir paslaptingą girios kvapą vidun įsmuko grakšti juoda
figūrėlė. Ji ėmė suktis Setui aplink kojas.

Tai buvo juodoji Seto katė Sutema, kuri visą rytą pra-
leido vaikydamasi miško gyvūnėlius, o dabar grįžo pailsėti.

12

Setas skubiai įsikišo uždraustąją knygelę atgal į kišenę ir
nutaisė nekaltą išraišką.

– Negaliu nė minutėlei palikti tavęs vieno! – sušuko Su-
tema, baksnodama jį rožine nosimi – tai buvo vienintelė
jos kūno dalis, kuri nebuvo glotni ir juoda. – Na, parodyk
kokių triukų. Tik ne nešvarių.

Ji liuoktelėjo ant spintelės ir ištiesusi leteną pritraukė
arčiau „Lengvutėlaičius burtus“.

Setui jau ne pirmą kartą dingtelėjo, kad sužinojus, jog
katė moka kalbėti, nebuvo taip smagu, kaip tikėjosi. Daž-
niausiai ji kalbėdavo apie kruvinas kovas su didžiausiomis
savo priešėmis – aplink viešbutį ratus sukančiomis var-
nomis. Tačiau kartais liaudavosi pasakoti ir imdavo
priekaištauti. Ir dabar įsmeigė į jį griežtą didelių žalių akių
žvilgsnį.

– Man reikia išmokti burti, Sutema. Andželika viską
paaiškino – kad galėčiau patekti į burtininkų pasaulį –
Eliziejų, – turiu išlaikyti egzaminą, kuris vadinamas Ga-
limybe. O norint išlaikyti, reikia įrodyti, jog turi magijos
kibirkštėlę ir pademonstruoti vieną gerą burtą. Tik tiek.
Tada galėsiu viską išsiaiškinti.

Sutema priėjo prie pat Seto ir įbedė į jį žalias akis.
– Bet ne šitaip, Setai.
– Bet...
– O jeigu išmėgintum šaukštus? – pasiūlė ji ir nagučiais

atvertė paskutinį ryškiai rožinės knygos puslapį. – Turiu
omenyje, juk čia tik šaukštai – su jais nieko negalėtum
pridirbti, tiesa?

– Tą patį sakei apie pieno šildymą, – niūriai burbtelėjo
Setas.

– Na, tai pagaliau parodyk ką nors. O jei nerodysi, man
reikėtų eiti susitikti su vienu itin bjauriu varnu, vardu Eri-
kas, kurio snapas purvinesnis už kiškio užpakalį. Reikia
jam parodyti, iš kur kojos dygsta. Nagi. Tau pavyks.

– Man tas burtas neatrodo paprastas, – sumurmėjo
Setas.

Abu slapčiomis žvilgtelėjo į sulinkusias, apibraižytas ir
apdegintas virtuvės duris, kurios nuolat priminė, kad kie-
kvieną kartą, kai išbandydavo kad ir paprasčiausią burtą,
jam ne tik nepavykdavo, bet ir kildavo tikra katastrofa.

Sutema žengė žingsnelį atgal, tarsi svarstydama, ar ne-
reikėtų užsidėti šalmo ir apsauginių akinių.

– Gal šįkart nebus kraujo, kaip manai?

TURINYS

Žmonės, kaip žinoma, buvę Žalčiaburnio švyturyje
žmogžudystės naktį 4

Pirmoji dalis

1. Galimybė tapti burtininku 7
2. Nebaigti reikalai 14

3. Didelė klaida 22
Antroji dalis

4. Naujasis virėjo padėjėjas 27
5. Pasiseks, jei viešbutis dar stovės 35

6. Miręs kaimas 40
7. Audra 47

8. Kažkas baisaus vonioje 52
9. Nelaimingas atsitikimas 57

10. Ne pats geriausias oras katėms 62
11. Klupčiojant tamsoje 68

12. Pamirškim tą beprotišką planą 73
13. Tymais sergantis žemėlapis 77

14. Keisti įvykiai 85
15. Stebiuosi, kad ūsų netekau tik kartą 91

Trečioji dalis

16. Sapnas apie Tifanę Ban 97
17. Griaužianti jūros druska 102

18. Atpilsiu pusryčius 107
19. Ką matė statybininkai? 112
20. Ji nebuvo labai populiari 118

21. Viena švyturio viršuje 125
22. Nutiks kažkas siaubingo 134

23. Gerokai priartėjome prie atsakymo 137
24. Kas čia per vieta? 146

Ketvirtoji dalis

25. Labai įspūdinga magija 152
26. Ar tai apskritai įmanoma? 157

27. Knygų dangoraižiai 165
28. Galbūt daugiau niekad jos nepamatysi 173

29. Man atrodo, kad tai netiesa 178
30. Čia iš dangaus nukrito žvaigždė 187

31. Daugybė paslaptingų mirčių 193
32. Ne iškylų rengti atėjau 200
33. Neišsiduok įtariamajam 207

34. Ko išsigandai? 213
35. Juodaraganavimas 222

Penktoji dalis

36. Tiesos ieškoti reikės dar ilgai 224
37. Liūdnai pagarsėjęs juodasis magas 229

38. Atskleista apgaulė 232
39. Nemaniau, kad ji mirs 235

40. Nemažos pelės 240
41. Visą laiką kėlė chaosą 243

42. O jei jis klysta? 246
43. Pavojingas magijos mišinys 252

44. Darome tai, ką ir visi burtininkai 257
45. Pamiršk taisykles 262

46. Byla baigta 266
46. Jos nebebuvo 274

Padėka 284

Setas Sepis – viešbučio virtuvės padėjėjas ir vienišas našlaitis,
svajojantis kada nors tapti tokiu puikiu virėju, koks buvo jo tėtis.
Tačiau nuo tada, kai sužinojo, kad magija iš tiesų egzistuoja, ber-
niuko pasaulis apvirto aukštyn kojomis. Dabar jis turi galimybę ir
pats mokytis burtų – jei tik paaiškės, kad irgi turi magijos dovaną.
Bet užuot praktikavęsis burti Setas įsivelia į dar vieną paslaptingą ir
pavojingą detektyvinę istoriją.

Rašytoja Nicki Thornton daugiau nei dešimt metų drauge su
vyru darbavosi jųdviejų knygyne. Smagiausia jos darbo dalis – klau-
sytis vaikų pasakojimų apie pačias mėgstamiausias knygas. Būtent šie
pokalbiai su dviem savo sūnumis ir kitais į knygyną užsukančiais
vaikais ir įkvėpė N. Thornton taip pat pradėti rašyti. „Prakeiktas
švyturys“ – antroji jos fantastinių detektyvų serijos apie Setą Sepį,
skirtos vidutinio mokyklinio amžiaus vaikams ir visiems paslaptin-
gų istorijų gerbėjams, dalis.

Redaktorius Vainius Bakas
Korektorė Eglė Devižytė

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

Redaktorius Vainius Bakas
Korektorė Eglė Devižytė

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

– Nesuprantu, kam apskritai gali prireikti burto
uždaryti durims.

Piuteris šliūkštelėjo į arbatą pieno ir uždrėbė ant
skrebučio sviesto ir uogienės.

– Ak taip. Dėl to pradedančiųjų magija tokia žavi.
Pagalvok. Kam reikalingas toks burtas? Kai įvaldysi,
suprasi, kad tai padeda judinti daiktus jų neliečiant.
Naudinga! O durys labai tinka praktikai. Jei naujokai
pradėtų burti su daiktu, kuris gerai nepritvirtintas,
galėtų kilti visokių nesklandumų.

Setas Sepis manė, kad jis tik paprastas virtuvės
padėjėjas, teturintis draugę katę. Tačiau gyvenimas
ėmė verstis kūliais, kai paaiškėjo, jog pasaulyje išties
egzistuoja magija, o jo seniai dingusi mama – tikrų
tikriausia juodoji burtininkė. Ir net Seto katė nepa-
prasta ir kuo puikiausiai moka kalbėti žmonių kalba!
Galbūt net jis pats turi šiokį tokį burtininko talentą?

Tačiau nėra kada stebėtis keistais dalykais – Setas
ir vėl pakliūna į labai paslaptingą ir pavojingą istori-
ją. Jo laukia dar vienas magiškas nusikaltimas, kurį
žūtbūt reikia ištirti.

FANTASTIŠKAS DETEKTYVAS,
PILNAS MAGIJOS IR ŠIURPIŲ PASLAPČIŲ!

9 786094 417542

Pirm0ji serij0s knyga –

ps_virs.indd 1 2021.06.03 13:05:19

