
Vihreä
lohikäärme

W S O Y

 NUMMELAN

p o n i ta l l i

Vihreä
lohikäärme

Merja Jalo

9 789510 400982

M
erja Jalo

wsoy

V
ihreä lohikäärm

e

K artanon kakadupapukaija Uuno

toistelee varoitusta vihreästä lohi­

käärmeestä. Onko Uuno pahanilmanlintu?

Liittyykö Linna vuoren historiaan jotain,

mitä nuoret eivät tiedä?
Kun verenpunainen täysikuu nousee

taivaalle, alkaa Linnavuoressa tapahtua.
Suomuinen peto ilmestyy luolastaan
ja pelästyttää nummelalaiset
puolikuolleeksi. Ovatko he kaikki
vaarassa?

Nummelan ponitalli ­sarja
lumoaa lukijasukupolven toisensa
jälkeen vauhdilla, jännityksellä ja
ratsastuksen riemulla.

N84.2
ISBN: 978­951­0­40098­2
Kannen kuvat: Istockphoto
www.wsoy.fi

 N
U

M
M

E
L

A
N

p
o

n
i

t
a

l
l

i

 NUMMELAN

p o n i ta l l i

Vihreä
lohikäärme

Merja Jalo

werner söderström osakeyhtiö

helsinki

© Merja Jalo ja WSOY 2014

ISBN 978-951-0-40098-2

Painettu EU:ssa

Sisällys:

Valmiina ratsaille 7
Kertaus on opintojen äiti 14

Puhuva papukaija 20
Naapurissa tapahtuu 28

Pahan enteet 35
Salaperäiset valot 42

Hauskanpitoa kentällä 48
Paniikki 57

Järkyttynyt naapuri 63
Kohu-uutinen 70

Lohikäärmeansa 76
Ratsailla 85

Sade 94
Salakäytävä 100

Vihreä lohikäärme 106
Totuus Aleksi Linnavuoresta 112
Arvoitusten ympäröimänä 121

Yllättävä löytö 130
Uutta toivoa 137

7

Valmiina ratsaille

Tuuli pudotti puista syksynkeltaisia lehtiä. Ne lei-
juivat yksitellen ilmassa ja kierivät maassa, kun
Marjatta Aaltonen kulki pihan poikki tallille.
Toimistosta kantautui puheensorinaa. Kaikki oli-
vat paikalla. Tietysti, kun hevosia jaettiin. Jokai-
sella kun oli oma suosikkinsa, niin Titallakin.

– Moi Titta!
– Hei. Onko Fifikin täällä?
Koira heilutti häntäänsä tuntemisen merkiksi

ja kerjäsi huomiota. Sohvalla istuva kauppaneuvos
Kiisken Päivi-tytär hymyili.

– Toin sen vaihteeksi maalle.
– No terve, Fifi! Mitä koira?
Titta taputti eläintä ja se vikisi innosta.
Päkän kiinanpalatsikoiraa, Fidelene Flappa-

rette Sant Cyriä ei ollutkaan näkynyt maisemissa

8

pitkiin aikoihin. Mutta Linnavuori oli pikkukoi-
ralle tuttu paikka, samoin kaikki ratsastajat.

Fifi nosti päätään, kun kuuli lähestyviä aske-
leita. Ovelle ilmestyi vaalea poninhäntätyttö Essi
Virtanen. Hänen kasvonsa punoittivat.

– En kai minä myöhästynyt? tyttö kysyi ensi
sanoikseen.

Hän oli juossut Linnavuoren risteyksestä
minkä jaloistaan pääsi, koska halusi olla paikalla,
kun hevosia jaettiin tunnille. Essi haaveili pääse-
vänsä ratsastamaan islanninhevosruuna Muffella,
josta hän piti eniten. Muffe oli lemppari!

– Pena ei ole vielä tullut, Siru Kantola sa-
noi vilkuillen ulos ikkunasta. – Ei sen puoleen
Jennikään.

Jenni oli Penan sisko.
– Onneksi. Mutta pidä silti silmällä, koska se

tulee.
Essi lysähti tuolille istumaan. Hän oli juokse-

misesta kuumissaan.
Kati Rinne huokaisi.
– Voi, kun me oltaisiin jo päästy Nummelaan.
Tytöt katsoivat häntä. Jokainen tiesi syyn,

miksi Nummelan ponitallin oli täytynyt muut-
taa Linnavuorelle. Hirvittävän tallipalon vuoksi
heidän piti nyt majailla vanhassa kartanossa, joka

9

oli tyttöjen mielestä pelottava paikka asua. Linna
vuori oli ikivanha tila. Tallin rakenteet natisi-
vat ja nitisivät. Ullakon lasit oli peitetty laudoi-
tuksella, katto vuosi ja kaikkialla oli peltipur-
nukoita, joihin kompasteltiin. Paikka oli oikea
kummituslinna.

Päkä vilkaisi rannekelloaan.
– Missä Hannu ja Kari ovat?
Poikia ei vielä näkynyt.
Kirsti Lahden Hannu-serkku oli ystävystynyt

talleilla Repe Jussilan Kari-veljen kanssa. Pojat
olivat tallin uusimpia tulokkaita, mutta he kävi-
vät ahkeraan ja säännöllisesti ratsastustunneilla.

– Kyllä he tulevat, Kati sanoi.
Titta pyöritti raippaansa sormiensa välissä.
– Olisi syytä.
Huoneeseen tuli hetken hiljaisuus, mutta sit-

ten Siru kysyi:
– Onko kukaan kuullut Repestä ja Kikasta?

Vieläkö ne etsivät Kafkaa ulkomailta?
Titta, joka tunnettiin Kikan hyvänä ystävänä,

puisti päätään.
– Eivät ole soittaneet minulle.
Hän oli aidosti huolissaan parhaasta ystäväs-

tään, joka oli päätynyt Sloveniaan varastettua
Kafkaa hakemaan. Varkaat olivat iskeneet Linna

10

vuoreen ja vieneet salaa hevosen. Sen jälkeen
ratsu oli kuljetettu maasta ja Repe oli lähtenyt
hevosensa perään isänsä ja Kikan kanssa saatuaan
vinkin hevosen olinpaikasta.

Kaikki oli kamalaa ja uskomatonta, Titta mietti.
Saisikohan poika enää koskaan nähdä huippu-
hienoa puolalaista trakehner-ruunaansa? Syk-
syllä Kafka oli voittanut Korkeamäen GP-kisat
ja saanut 10 000 euron ykköspalkinnon. Kunniaa
ja mainetta oli satanut ratsukon ylle, mutta näkö-
jään menestys oli tehnyt Kafkasta halutun hevo-
sen myös varkaiden silmissä. Tosi surullista!

Titta hätkähti, kun Pena ilmestyi paikalle.
Näytti siltä, että Pena oli parantunut kylkiluun
murtumistaan.

– Ovatko kaikki paikalla? Pena kysyi ja vilkaisi
ympärilleen. – Missä pojat ovat?

– TÄSSÄ!
Ovelle ilmestyi kaksi huohottavaa poikaa.
Pena virnisti.
– Viime hetkellä, pojat...
Pena ei pitänyt myöhästelijöistä. Hän kävi istu-

maan työpöytänsä taakse ja näki jännityksen hoh-
teen tyttöjen kasvoilla.

– Sitten jaetaan hevoset, Pena ilmoitti.
– Minä tahdon Muffen! Essi huusi.

11

– Eikä, Kati vastasi. – Ratsastit sillä viimeksi-
kin. Minä tahdon sen.

– Ja minulle Della..., Päkä ilmoitti.
– Olkaa nyt hiljaa! Pena käski. – Enhän minä

kuule omia ajatuksianikaan tältä meteliltä.
Tytöt tuijottivat Päkää. Miksi ihmeessä Päkä

halusi Dellan? Della oli newforestinponi, eikä mi-
tenkään näyttävä, Titta mietti. Mutta sitten hän
keksi syyn. Ratsastuskoulu oli saanut kolme uutta
satulaa: Dellalle, Muffelle ja norjanvuonohevos-
ruuna Maxille. Ilmeisesti Päkä ei luottanut iki-
vanhoihin lainasatuloihin, olihan yksi ratkennut
Hannun alla kohtalokkain seurauksin.

Nummelan tallipalossa oli tuhoutunut kaikki
valjaita ja satuloita myöten, ja surkealle tilanteelle
ei vain voinut mitään. Pena ja Jenni olivat onneksi
saaneet edes vanhoja satuloita lainaksi Korkea
mäestä. Siitä saatiin kiittää eläinlääkäri Tapani
Saarta, joka tunsi sympatiaa kaikkensa menettä-
nyttä Nummelaa kohtaan.

– Siru! Ota sinä Muffe, Pena sanoi. – Ja Essille
Marinka...

– Mitä? Minulle Marinka? Mutta sillä on ihan
kamalat askellajit.

Kaikki sen tiesivät. Kuvankauniilla angloarabi-
tammalla ei kauan jaksanut ravia harrastaa, puhu-

12

mattakaan kevennetystä ravista ilman jalustimia.
Ja millainen satulakin tammalla mahtoi olla? Essi
voi pahoin.

– Päkä saa kokeilla Potkua.
Päkän vihreät silmät suurenivat.
– Mutta Potku on sikalihava.
Tytöt tirskuivat.
– Entä sitten? Hannu hihitti. – Pysyt parem-

min selässä.
– Joo, Kari jatkoi.
Päkä näytti suuttuneelta. Katin marjat! Potku

oli äreä vanha ruuna. Oikein uppiniskainen. Hän
saisi hikoilla tosissaan sen selässä.

– Marinat pois! Pena käski. – Sitä mukaa sitten
hevosia harjaamaan. Hopi, hopi... Olemme tun-
nilla vartin päästä.

Tytöt katosivat yksi toisensa jälkeen toimistosta.
Jokaiselle oli annettu ratsu ja nyt piti käydä toi-
meen. Talli täyttyi huudoista ja hevosten kavioi
den kopinasta.

Päkä pysähtyi Potkun karsinan eteen kädet
puuskassa ja tuijotti luimistelevaa ruunaa.

Hannu virnisti.
– Tuossa käydään kohta tahtojen taisto, hän sa-

noi Karille.
Poika nyökkäsi.

13

– Kumpi mahtaa voittaa?
– Veikkaan Potkua.
Päkä aukaisi karsinan oven ja ryhtyi työhön.

Tämä ei ollut hänen päivänsä.

14

Kertaus on opintojen äiti

Ratsastuskenttää kiersi lauma hevosia, joiden rau-
doitetut kaviot polkivat märkää maapohjaa. Kentän
keskellä seisova Pena muisteli kaiholla aikoja, jol-
loin hänellä oli ollut palveluksessaan ratsastuksen-
opettaja Mauri Kavén. Mara oli hoitanut hommat
hyvin, mutta armeijaan lähtönsä jälkeen miehestä
ei ollut kuulunut mitään. Pena ihmetteli, ettei
miestä ollut näkynyt edes syksyn kuumimmissa
esteratsastuskilpailuissa Korkeamäellä.

Hän potkaisi harmistuneena kiveä, joka lähti
vierimään hiekalla. Nyt ei ollut varaa palkata
opettajia eikä muitakaan. Nummelan tallipalo
oli aiheuttanut heille vakavan rahapulan. Ei ollut
kaukana, ettei koko talli menisi vasaran alle ja he-
voset jouduttaisiin myymään. Pena ei ollut edes

W S O Y

 NUMMELAN

p o n i ta l l i

Vihreä
lohikäärme

Merja Jalo

9 789510 400982

M
erja Jalo

wsoy

V
ihreä lohikäärm

e

K artanon kakadupapukaija Uuno

toistelee varoitusta vihreästä lohi­

käärmeestä. Onko Uuno pahanilmanlintu?

Liittyykö Linna vuoren historiaan jotain,

mitä nuoret eivät tiedä?
Kun verenpunainen täysikuu nousee

taivaalle, alkaa Linnavuoressa tapahtua.
Suomuinen peto ilmestyy luolastaan
ja pelästyttää nummelalaiset
puolikuolleeksi. Ovatko he kaikki
vaarassa?

Nummelan ponitalli ­sarja
lumoaa lukijasukupolven toisensa
jälkeen vauhdilla, jännityksellä ja
ratsastuksen riemulla.

N84.2
ISBN: 978­951­0­40098­2
Kannen kuvat: Istockphoto
www.wsoy.fi

 N
U

M
M

E
L

A
N

p
o

n
i

t
a

l
l

i

