

MERJA JALO


wsoy

Arvoitusten yö

MERJA JALO

Arvoitusten yö


Werner Söderström Osakeyhtiö
Helsinki

© Merja Jalo ja WSOY 2014

ISBN 978-951-0-40096-8

Painettu EU:ssa

Sisällys:

<i>Fronteiron lähtö</i>	7
<i>Hermot kireällä</i>	17
<i>Tyttöjen salaisuus</i>	23
<i>Pena pyytää apua</i>	30
<i>Kavioiden kapsetta maantiellä</i>	36
<i>Kylmä totuus</i>	42
<i>Yllättävä vika</i>	51
<i>Kauhun hetki</i>	58
<i>Kavionjälkiä hiekassa</i>	64
<i>Karkulainen löytyy</i>	72
<i>Päätöksiä</i>	81
<i>Kirje</i>	87
<i>Arvoitusten yö</i>	93
<i>Petturiko?</i>	101
<i>Kummallisia uutisia</i>	108
<i>Yön valtiaat</i>	115
<i>Likapyykin arvoitus</i>	121
<i>Hyvästi Kafka</i>	128

Fronteiron lähtö

Aurinko paistoi syksyisten puiden oksien takaa ja valaisi Linnavuoren kartanon. Pehmeä valo viipyi puiston hehkuissa väreissä ja rakennusten yllä. Kuulakkaan kirpeässä ilmassa Kirsti Lahti katseli kauas laitumelle, missä Nummelan hevoset laidunsivat keltaisena täplittävän maiseman keskellä.

Usva nousi maasta kuin äänetön valkea aave ja kiemurteli puiden ympärillä. Sen keskellä hevoset näyttivät utuisilta. Max ja Muffe makasivat ruohikossa ja Marinka riiputti kuvankaunista päätänsä. Potku ja Vappu söivät ruohoa. Niinhän hevoset tekivät aina. Ihan kuin ne eivät olisi saaneet syömisestä tarpeekseen.

Nummelan ponitallin viime päivien painajaismaiset tapahtumat pyörivät Kikan mielessä. Tal-

liin oli tehty yöllinen hyökkäys, jossa hevosvarkaat olivat yrittäneet viedä mennessään Repen äidin, Maria Carena Antinean omistaman hevosen. Hevoset olivat säikkyneet ryttäkässä pahemman kerran, joten Nummelan ponitallin omistaja, Pentti Nummela, oli päättänyt laittaa ratsut viikoksi laitumelle lepäämään.

Laitumelta puuttui vain upea Fronteiro, hevonen, jonka perässä varkaat olivat olleet. Sitä ei voitu laittaa yhteen muiden hevosten kanssa, koska ratsumies oli karanteenissa. Korkeamäen ratsastuskoulun omistaja, eläinlääkäri Tapani Saari, oli tuonut hevosen Linnavuoreen, ja ratsumies seisoj yhä tallissa. Se oli suuri, kaunis, mustaharjainen kimo. Marian kilparatsumies, jolla hän olisi osallistunut Aulangolla pidettäviin esteratsastuskisoihin.

Kikka ei tiennyt, miksi Maria oli halunnut hevosen juuri kartanolle, mutta ehkä hän halusi päästä poikansa lähelle. Poikansa, joka vihasi omaa äitiään. Maria Carena oli toivonut Fronteiron pysyvän Repen valmennuksessa karanteenijaksun. Siihen Repe ei kyllä olisi suostunut, jos olisi tiennyt hevosen oikean nimen ja kuka sen omisti. Tämän vuoksi Pena olikin alkanut kutsua hevosta vain lempinimellä Rontti.

Se ei ollut reiluinta peliä, mutta silti Kikka

ymmärsi Jennin ja Penan salailun. He olivat menettäneet Nummelan tallipalossa kaiken, ihan satuloista alkaen, joten jokainen lisäansio oli korvaamattoman tärkeä heille.

Mutta nyt totuus oli paljastunut, eikä Repe enää suostunut vilkaisemaanakaan hevosta. Jennin ja Penan ei auttanut muu kuin hoitaa ratsu pois kartanolta. Kikka tiesi, että kaikki johtui vain äidin ja pojan kireistä väleistä.

– On tämä niin kurjaa, Kikka huokasi.

Repe tunsu vihaa äitiään kohtaan, koska tämä oli ottanut avioeron ja hylännyt molemmat poikansa vuosia sitten. Maria Carena ei varmaanakaan tiennyt, miten ikävä lapsilla oli häntä.

Miksi kaiken pitää olla niin sekavaa? Kikka mietti.

Perheen hajoaminen ei ollut mukavaa kenellekään. Repe ei ollut nähnyt äitiään vuosiin, ja nyt heidän välilleen oli muodostunut selittämättömän kilpailu, jossa Repe halusi olla parempi kuin äitinsä.

Ja kyllä Repe oli näyttänytkin voitontahtonsa. Kafka oli ollut kuin paholaisratsu syksyn kuumimmissa ratsastuskilpailuissa Korkeamäessä, joissa se päihitti Maria Carenan Luana Been. Uskomaton suoritus pojalta!

Mutta Kikka oli huomannut muutakin. Kun hevosvarkaat olivat hyökänneet tallille ja halunneet ottaa väkivaltaisesti Fronteiron omistukseensa, Repe oli noussut puolustamaan äitiään. Roistot olivat kutsuneet paikalle Repen äidin tekemään omistajanvaihdosilmoitusta. Heille kaikille olisi käynyt pahasti, jolleivät Repe ja pojat, Kikan Hannu-serkku ja Repen Kari-veli olisi nujertaneet rosvokoplaa. Painajainen oli päättynyt ulkomaalaisten rosvojen pakoon.

– Voi kun Nummelan talli ei olisi palanut, Kikka sanoi. – Nyt saamme olla Linnavuoressa ties kuinka kauan.

Röttelökartano oli paikka, jonne Penan ja Jennin oli ollut pakko tuoda hevoset. Paikka oli kummitusmainen. Päärakennus seisoi suurten puiden alla tummine ikkunoineen, jotka tuijottivat pihalle. Edesmenneet Lydia ja Aleks Linnavuori eivät olleet korjanneet rakennusta miesmuistiin, ja katto vuosi kuin seula. Kaikkialla lojui peltipurkkeja, saaveja ja ämpäreitä. Paikka oli pölyinen, ja mikä pahinta, kartanossa asui Penan ja Jennin kolme tättä, Märta, Agnes ja Zaida, oikeat kuningattaret, jotka eivät sietäneet heitä.

Kikan päätä särki. Hän kuljeksi tallille päin kädet taskussa. Mieli oli maassa, eikä sitä kohenta-

nut edes Kafkan GP-voiton muisteleminen.

– Täällähän sinä olet.

Kikka hätkähti kuullessaan parhaimman ystävänsä, Marjatta Aaltosen äänen viereltään.

Tämä oli saapunut pihalle niin hiljaa, ettei Kikka ollut huomannut.

Titta vilkaisi maantielle.

– Joko se tulee?

Tytöt odottelivat Tapania tulevaksi. Tämä hakisi Fronteiron pois Linnavuorelta.

– Autoa ei vielä näy, Kikka sanoi.

Tytöt tuijottivat Linnavuoren tietä odottavasti.

– Tätä ei olisi tapahtunut, jos Repe suhtautuisi äitiinsä toisella tapaa, Titta sanoi.

Hän muisti vakoilureissunsa Korkeamäkeen, ratsastajien voitonjuhliin. Saaret olivat järjestäneet ylellisen juhlatilaisuuden ratsastuskisaan osallistuneille, mutta heitä nuoria ei tietystikään kutsuttu, mikä harmitti Tittaa kamalasti. Hän joutui istumaan pusikossa, koska halusi saada osansa juhlistata. Pusikon takana olevasta ikkunasta näki sisälle, ja oli kyllä kannattanut mennä! Titta sai nimittäin todistaa mielenkiintoista tapahtumaa, jossa Repe iski juuri käteen saamansa kukkakimpun äitiensä päähän niin että läjähti. Se oli tosi tökeröä käytöstä Repeltä! Poika oli vain niin täynnä kiukkua ja

harmia. Kaikki vieraat katsoivat tietysti kohtausta ällistyneinä, eivätkä ymmärtäneet syytä. Ehkä he pitivät välikohtausta kahden huippukisaajan välisenä riitana. Joka tapauksessa kukkien terälehdet irtosivat ja oksat katkesivat lyönnin seurauksena ja levisivät lattialle. Oli se kaikkien aikojen näky!

– Mutta yöllä hän puolusti äitiään, Kikka sanoi hiljaa.

– Niin..., Titta venytti sanojaan kulmat rypyssä.
– Sepä tässä onkin niin kummallista. Olin saanut sellaisen kuvan, että Repe ei erityisemmin pidä äidistään, ja kuitenkin tositilanteessa Repe nousi sankarillisesti puolustamaan häntä. Se oli kunnias teko. Repe pelasti meidät kaikki. Ajoi roistot kypälämäkeen. Voisin rakastua siihen poikaan!

Kikka hymyili. Tunnetusti Repe oli naistenmies ja kaikki tytöt juoksivat pojan perässä. Jostain syystä Kikka kuitenkin miellytti poikaa ja heidän välilleen oli muodostunut kunnon ystävyys.

– Repe ei pelännyt hevosvarkaita yhtään, Kikka myönsi. – Hänen sankaruudestaan saadaan kuulla vielä pitkään.

Ilmassa kuului auton lähestyvä hyrinä.

– Nyt se tulee! Titta huudahti innoissaan.

Maantiellä vilahti Saaren hevosenkuljetusauto ja hetken kuluttua auto kurvasi tallipihalle.

– Päivää työt!

– Päivää...

Tapani nousi ulos autosta ja katsoi ympärilleen, kun muita ei näkynyt.

– Onko Pena tavattavissa?

– Ei se nyt pääse tulemaan, Kikka sanoi.

– Pena kärsii kroonisesta migreenistä varkaiden käynnin vuoksi, Titta selitti.

– Kuulin siitä ikävästä yöllisestä hyökkäyksestä, Tapani sanoi.

– Se olikin oikein ison maailman tapahtuma! Titta hehkutti. – Hevosvarkaat yrittivät viedä Maria Carenan hevosen. Fronteiron! Tallissa oli oikeat pommit ja me istuimme panttivankeina valjashuoneessa.

– Tosi syvältä, Tapani murahti.

Hän työnsi kädet syvälle housuntaskuihinsa. Tapaus oli järkyttänyt hevosmiespiirejä, varsinkin, kun sivulliset olivat joutuneet vaaraan.

– Emme olisi selvinneet, elleivät pojat olisi pelastaneet meitä, Titta lisäsi.

Kikka oli asiasta samaa mieltä.

– Ja pojatko saivat roistot lähtemään kypälämäkeen?

– Joo. Kikan serkku vasta kekseliäs onkin. Hannu toi tallille isänsä ostaman panssarivaunun.

Sellaisen kauko-ohjattavan koneen. Laite piti hirtittävää mekkalaa ja huusi kuin viitapiru. Hevoset olivat paniikissa ja hyppivät seinille. Lisäksi tankki päästeli savuefektejä ja laukoi täyslaidallisen muovikuulia varkaiden johtajan niskaan. Olin nauranut, ellen olisi ollut niin järkyttynyt kaikesta, Titta tunnusti.

– Kovat säpinät teillä tuntuu olleen, Tapani sanoi.

Sitten Tapani kertoi käyneensä sairaalassa Maria Carenaa katsomassa.

– Naisparka on täydessä sokissa. Sanoi lähtevänsä takaisin Italiaan ja aikoo viedä hevosen mennessään, ettei aiheuttaisi enää enempää harmia muille. Otankin sen ratsun saman tien mukaani. Tuletteko auttamaan, tytöt?

– Totta kai...

He menivät peräkanaa talliin. Yöllisestä iskusta ei näkynyt enää jälkeäkään.

Heinäladon puolelta kantautui kavioiden töminää. Fronteiro hörisi.

– Siinähän sinä olet! Tapani sanoi ja aukaisi karsinan oven.

Hevonen tuli ovelle ja laski turpansa miehen syliin, jotta tämä saattoi silittää päätä.

– Etkä taida tietää, millaisen häslingin olet saa-

nut aikaan Suomessa, Tapani sanoi.

– Se ei sitten osallistu Aulangon kisaan? Kikka sanoi.

– Ei.

– Mutta miksi ei? Titta halusi tietää. – Onhan hevosen kuljettaminen Suomeen maksanut omaisuuksia.

– Kyllä, Tapani sanoi. – Mutta Maria ei pysty ratsastamaan sillä olkapäävamman vuoksi. Lisäksi hän on hyvin masentunut kaiken tapahtuneen vuoksi...

– Tarkoitatko Repen ja Marian yhteenottoa? Titta uteli.

Tapani näytti yllättyneeltä.

– Ovatko juorut kulkeutuneet tänne asti jo? hän kysyi. – Niin, olihan se ikävää, että Repe sillä lailla suuttui Marialle ja tuhosi kukkakimpun Marian päähän. Mistähän he mahtoivat riidellä?

Kikka vilkaisi varoittavasti Tittaan. Olisi parempi olla hiljaa pojan asioista.

– Ehkä kisan voitosta, Kikka huudahti.

Tapani hymyili.

– Olihan se aikamoinen ratsastus Repeltä. Poika ratsasti kuin olisi ollut noiduttu, eikä Kafka pudottanut kertaakaan. Ja minkälaisen ajan se sai! Olenkin aina sanonut tyttärilleni, Annelil-

le ja Tertulle, että Repestä vielä kuullaan. Se on lahjakas poika. Saatte olla onnellisia, että kaverei edustaa Nummelan ponitallia.

– Kyllä me ollaankin, tytöt sanoivat kuorossa.

Tapani virnisti.

– Mutta jos hän joskus kyllästyy olemaan teillä, niin sanokaa, että Korkeamäki ottaa hänet ilolla vastaan. Tarvitsemme voittoväriä talliimme.

– Joo, joo, tytöt naurahtivat.

Turha luullakaan että he antaisivat Repeä muille. He hakivat valjashuoneesta Fronteiron varustearkun ja alkoivat laittaa ratsua matkakuntoon. Viimein kaikki oli valmista ja Kikka laski käteensä hevosen otsalle.

– Hei sitten, Fronteiro, hän sanoi. – Onnea matkaan!

Kimo puhalsi hänen kädelleen ja hankasi sitten silmäkulmaansa tytön hihaan. Kikasta tuntui siltä kuin hevonen olisi hyvästellyt heidät. Eikä Kikka tiennyt, näkisikö hän Fronteiroa enää koskaan.

Tapani otti hevosen ja lähti viemään tätä hevosautoon.

Tytöt miettivät, mahtoiko Fronteiro nyt olla turvassa?

He eivät tieneet.

Hermot kireällä

Nummelan ponitalli oli lamaanutunut viikko siten tapahtuneen iskun jäljiltä. Osa tytöistä oli lähtenyt kotiin, sillä he olivat yhä sokissa vaaratilanteesta. Vanhemmatkin olivat huolissaan ja tytöt pelkäsivät hevosvarkaiden paluuta. Hannu vakuutti, ettei se ollut mahdollista. Vastaanotto oli ollut sen verran lämmin, että miehet pelkäsivät henkensä edestä.

– Toivottavasti olet oikeassa, Kikka sanoi.

– Eivät ne enää tule, Titta jatkoi. – Voimme olla huoletta. Varkaathan jahtasivat Maria Carena Antinean kilpahevosta, Fronteiroa, eikä ratsu ole enää meillä, kun Tapani vei hevosen muualle.

– Minne?

– En minä tiedä.

Ehkä oli parempikin, etteivät he tienneet kaikkea.

Tytöt palasivat takaisin kartanoon. Keittiöstä kantautui tätien mekkala.

– En olisi koskaan uskonut joutuvani tällaisten roistojen vangiksi! Märta huudahti kalmankalpeana. Järkytys paistoi Märtan kasvoilta. Silmien alla oli valvomisesta kielivät pussit.

Zaidan leuka värisi.

– Minä olisin voinut kuolla niiden vandaalien kynsissä, hän sanoi.

Tallissa oli ammuskeltu muovikuulilla ja yhden varkaan ase oli lauennut vahingossa. Mitä jos luoti olisi kimmonnut heihin?

– Ihan niin sisaret, Agnes sanoi pöydän toiselta puolen. – Tarvitsemme lepoa. Hermomme ovat riekaleina.

– Olet oikeassa, Agnes. Emme jää hetkekikään tähän kauhujen pesään. Eihän sitä tiedä, mitä täällä seuraavaksi tapahtuu!

– Matkustamme Ikaalisten kylpylään lepäämään, Märta ilmoitti ottaen ohjat käsiinsä.

Jenni huokaisi hellan luota.

– Menkää vaan, hän kehotti. – Mitä nopeammin, sen parempi.

Jännitys alkoi olla hänellekin liikaa.

Tädit marssivat peräkanaa yläkertaan laukkujaan pakkaamaan. Sitten Jenni huomasi Kikan ja Titan ovensuussa seisoskelemassa.

– Joko hevonen vietiin? hän uteli.

Tytöt nyökkäsivät.

– Jo.

– Me ei edes kysytty minne Tapani sitä kuljetti, Titta jatkoi.

Jenni näytti surulliselta. Sinne menivät hevo-
sen hoitomaksut, ja rahaa olisi tarvittu kipeästi.
Mutta kyllä hän ymmärsi, ettei Repe halunnut
valmentaa vastustajan hevosta, varsinkin, kun ky-
seessä oli Repen oma äiti.

– Minä menen katsomaan missä Repe on,
Kikka sanoi.

Titta nyökkäsi.

– Mene vaan, hän sanoi. – Minä en jaksa kat-
sella sen hapanta naamaa.

Kikka löysi pojan huoneesta, jossa tämä makasi
selällään vuoteessa. Kasvot olivat tuskan vääristä-
mät. Hän loi tulijaan kysyvän katseen. Sanoja ei
tarvittu. Repe näki Kikan katseesta, että Fron-
teiro oli poissa.

Tyttö tuli istumaan pojan vuoteen reunalle.
Olkapäille laskeutuvat vaaleat kiharat näyttivät
untuvapilveltä.

Kikka kosketti toista.

– Miten jakselet? hän kysyi.

– Hyvin, poika vastasi napakasti, mutta kaikesta näki, että paha olo jatkui.

Äiti oli viety sairaalaan, mutta Repe ei suostunut soittelemaan perään ja kysymään, miten äiti siellä jaksoi. Hän ei halunnut näyttää, miten paljon äiti todellisuudessa hänelle merkitsi. Kärsiköön nyt! Repen sisimmässä oli yhä tuskaiset haavat. Niitä pahensi entisestään isän ja pikkuveljen kiinnostus äitiä kohtaan. Kari oli jopa halunnut päästä sairaalaan katsomaan äitiä. Kamalaa! Repe ei sairaalaan menisi, ei, vaikka mikä olisi. Repe halusi näyttää äidille, ettei kaivannut tätä enää.

– Repe, tyttö kuiskasi hiljaa. – Äitisi sanoi minulle, ettet tiedä kaikkea... Hän käski varoittaa sinua...

Pojan silmissä leimahti tuli.

– Vai en muka tiedä kaikkea! Ja minuako pitää varoittaa jostakin? Olisitpa nähnyt, miten tylysti hän jätti meidät. Kuulin monta kertaa yöllä, miten isä itki. Ja nyt minä en enää välitä hänestä. Menkööt minun puolestani vaikka suohon!

– Älä, Kikka parkaisi.

Poika heittäytyi vatsalleen ja kietoi kätensä tyynyn ympärille. Hänen sormensa puristivat

tyynyä lujasti. Repen sydämeen sattui kovem-
min kuin hän oli luullut olevan enää mahdollis-
ta. Ehkä se johtui siitä, että äiti oli tullut vuosien
jälkeen takaisin näköpiiriin. Repe pelkäsi koh-
data sitä tunnetta, jonka äidin näkeminen hänes-
sä aiheutti. Miten hän oli saattanut kuvitella, että
kaksintaistelu ratsastuskentällä voisi murskata äi-
din lopullisesti ja auttaa häntä itseään pääsemään
eteenpäin. Kisojen voitto ei tuonut hänelle min-
käänlaista lohtua, vaan lisää ahdistusta. Vanhem-
pien ero otti yhä koville.

Kikan katseessa näkyi sääliä.

– Minusta sinun pitäisi jutella äitisi kanssa...

– EI!

Repe näytti niin kiukkuiselta, että Kikka nou-
si seisomaan ja perääntyi ovelle. Hän kuuli kor-
vissaan pojan lupauksen:

– Hän saa kärsiä kaikesta, niin kuin mekin
olemme kärsineet...

Kikka veti huoneen oven kiinni ja hätkähti
kuullessaan Titan äänen viereltään.

– Repe-parka!

– Hän voi huonosti.

– Se johtuu hevosvarkaista, Titta epäili.

Kikka näytti totiselta.

– Minä en pidä tästä, hän sanoi. – En ollenkaan!

Titta otti häntä kädestä.

– Mennään kaakaolle. Tule. Me ei voida tehdä nyt mitään hänen hyväkseen. Kaikkien hermot ovat riekaleina.

Tytöt pysähtyivät katsomaan, miten Märta, Agnes ja Zaida kiikuttivat matkalaukkunsa ulos kartanon pihalla odottavaan autoon.

– Tädit tekevät viisaasti, kun poistuvat, Kikka sanoi apeana.

He katsoivat, miten auto lähti pihalta ja katosi tien mutkaan.

– Sinne menivät.

Kartano hiljeni. Äänet vaimenivat. Lepo olisi tehnyt hyvää heidänkin hermoilleen.

Kikka seurasi ystäväänsä keittiön pöydän ääreen, mutta hänen ajatuksensa olivat Maria Carenan luona. Naisessa oli jotakin salaperäistä ja kätkeytyä. Ihan kuin hän ei olisi kertonut heille kaikkea.

Mitä se mahtoi olla? Kikka mietti. Hän halusi tietää, liittyikö se jokin hevosiin ja aiheuttiko se perheen tuhon. Ehkä kaiken takana oli salaisuus, joka rikkoi perheen?

Kikka ei voinut aavistaa, miten oikeaan hänen arvauksensa osui.

Ei epäilystäkään, mikä hevonen on
Nummelan paras. Kafka tietysti!
Suuren kilpailun jälkeen selittämätön uhka
alkaa leijua voittajahevosen yllä.
Tyttöjen epäluulot heräävät.
Pena näyttää syylliseltä kummallisiin
tapahtumiin ja ystävyys on koetuksella.
Kun tulee yö, Kafka katoaa.

Repe yrittää selvittää outhoja arvoituksia,
mutta joutuu maistamaan kyyneliä
synkkien salaisuuksien äärellä.
Onko tapahtunut täydellinen rikos?