
Ratsukallion uhka

Merja JaloMerja Jalo

Ratsu-
kallion

uhka

WSOY

M
erja Jalo

Ratsukallion uhka

NUMMELAN
PONITALLI

W
S

O
Y

N
U

M
M

E
L

A
N

P
O

N
IT

A
L

L
I

Nummelan ponitallin ratsastusleiri päättyy Kikan ja Re-
pen rajuun riitaan ja välirikkoon. Kun Kikka sen jälkeen
katoaa, epäilykset kohdistuvat Repeen. Aikaa kuluu uh-
kaavasti ja kukaan ei tiedä, minne Kikka on hävinnyt.
Onko tapahtunut jotain kauheaa? Repe päättää itse etsiä
Kikan ja joutuu elämänsä suurimpaan vaaraan. Tehdes-
sään sankariteon hän puhdistaa maineensa. Mutta onko
hän voittanut takaisin Kikan rakkauden?

Merja Jalon rakastetun Nummelan ponitalli -sarjan
matkassa on aina jännitystä, romantiikkaa
ja upeita hevosia.

Katoamismysteeri
Nummelan ponitallilla

N84.2 / ISBN 978-951-0-42139-0
Kannen kuvat: Oili Kokkonen
Kannen suunnittelu: Riikka Turkulainen
www.wsoy.fi

-sarjan

Merja Jalo

NUMMELAN
PONITALLI

Ratsukallion
uhka

WERNER SÖDERSTRÖM OSAKEYHTIÖ

HELSINKI

© Merja Jalo ja WSOY 2018

ISBN 978-951-0-42139-0

Painettu EU:ssa

Sisällys

Hurja ratsastus  7
Hälyttävä uutinen  13

Eripuraa  20
Pettymysten päivä  28

Hätäsoitto  34
Huolia  40
Syytetty  46

Sininen huivi  52
Johtopäätelmiä  61
Etsintäjoukot  67

Johtolanka löytyy  73
Räytön vanki  80
Pelon henki 86

Telkien takana  92
Pahan uhka  98

Ottelu koiran kanssa 103
Uhan alla  109

Apua tulossa  115
Pidätys  121

Kaikki hyvin  127

Hurja ratsastus

Mikään ei ollut ihanampaa kuin ratsastaa hurjaa
vauhtia niittyjen yli. Piti ottaa ilo irti viimeisestä
leiripäivästä Ratsukallion täydellisissä maisemissa.
Pian olisi kotiinlähdön aika ja paluu arkeen.

Kirsti Lahti käänsi Dellan kohti alamäkeä, joka
vietti niitylle. Heinikko huojui ja metsäkurjen-
polvet kumarsivat päätään, kun ratsut yksi toisensa
jälkeen pyyhälsivät ruohokentälle.

Maa kumisi nopeasti ravaavien hevosten alla ja
tyttöjen kiljahdukset täyttivät ilman.

– Kuka on ensimmäisenä väärällä koivulla?
Kari Jussila huusi mustankirjavan islanninhevo-
sen, Muffen, selästä.

Hän antoi pohkeita ratsulleen ehtiäkseen pel-
lolle ensimmäiseksi. Suuri vääräkylkinen koi-

7

vu kasvoi niityn toisella puolen ja erottui selväs-
ti maisemasta. Kari pääsi hurjaan vauhtiin. Hän
kumartui hevosen liehuvan harjan ylle ja ohjasti
Muffen Kati Rinteen ja Marjatta Aaltosen välis-
tä keulaan.

Aivan Karin takana ratsasti kauppaneuvos Kiis-
ken Päivi-tytär kiihdyttäen Marinkaa kovempaan
menoon. Hän ei aikonut jäädä toiseksi. Uhka oli
kuitenkin olemassa, sillä Nummelan ponitallin
paras ratsastaja, Repe Jussila, lähestyi sukkajalkai-
sella Ladylla heitä oikealta. Hänkin oli päättänyt
voittaa ratsastuksen.

Tytöt olivat kiinnittäneet huomionsa poikaan,
eivätkä huomanneet Ira Shanian Hasnawin val-
koista arabitammaa, joka lähestyi muita. Essi
Virtanen yritti puolestaan seurata Ira-ystäväänsä
Maxilla, mutta jäi joka metrillä. Voitto ei tulisi
ainakaan hänelle.

Hurja laukka kiidätti ratsastajia niityllä ja tuuli
iski vedet silmiin. Kaikki oli yhtä hurjaa menoa,
kun kiihtyneet hevoset juoksivat yrittäen voit-
taa toinen toisensa. Niitty oli kuitenkin harvi-
naisen suuri, sen tytöt huomasivat, sillä hevoset
alkoivat puuskuttaa puolessavälissä. Marinka ja
Della hiljensivät jo, kun heidät ohitti valkoinen
siro arabitamma. Kashmir oli luonnostaan juok-

8

sija. Se juoksi pää korkealla, sieraimet levällään ja
kohotti häntäänsä kohti taivasta voiton merkiksi.
Kaikki hevosessa kieli tämän nopeudesta. Se oli
aavikoiden valtias, nopea ja kestävä matkahevo-
nen.

Repe vilkaisi huolestuneena olkansa yli huo-
matessaan lähestyvän vaaran. Ira oli tavoittamassa
häntä. Kashmir tuli mielettömän lujaa. Se suoras-
taan lensi niityn vihreän ruohikon poikki.

– Lady! Anna mennä! poika kehotti.
Lady antoi parastaan, mutta sekään ei voinut

mitään paremmalleen. Ira Shanian nousi rinnalle
siron arabiratsunsa kanssa. Tytön mustat kiharat
liehuivat kypärän alta. Hän ei vilkuillut taakseen,
vaan pysyi jockeyn asennossaan takapuoli irti sa-
tulasta ja antoi hevosensa juosta. Nopeasti ja vai-
vattomasti Kashmir juoksi Ladyn rinnalla ja hevo-
set yrittivät voittaa toinen toisensa. Muita ei enää
lähettyvillä näkynyt. Oli vain Jenni Nummelan
omistama suuri ja vahva englannin täysiverinen,
ja Kashmir, siro ja sitkeä erämaan kasvatti.

– Juokse Lady!
Repe kannusti hevostaan entistä kovemmin,

mutta valkoinen hevonen jatkoi rinnalla väsy-
mättä korvat pystyssä ja sieraimet suurina. Nii-
tyn toinen laita alkoi lähestyä kovaa vauhtia. Sit-

9

ten Kashmir sai uuden vaihteen päälle. Se hyppä-
si eteenpäin suurella loikalla. Kaviot rummuttivat
aina vaan kovempaa. Valkea häntä heilahti kor
keuksissa ja Kashmir jätti Repen ja Ladyn.

Ira ja Kashmir tulivat väärälle koivulle ensim-
mäisenä. Arabitamma hiljensi ja kaartoi vasem-
malle, ennen kuin siirtyi kävelyyn ja venytti pää-
tään. Selässä oleva tyttö nauroi ja taputti hevosta
riemuissaan kaulalle. Tämä laukka oli juuri sel-
laista, mitä hän oli kokenut Wadi Rumin autio
maassa. Sieltä Kashmir oli kotoisin. Ira Shanian
oli pessyt koko porukan. Muut olivat vasta tulossa
koivulle ja loppupää hevosista oli vielä kaukana
niityllä. Ratsastus sai hänen verensä kulkemaan
nopeammin. Tämä oli juoksujen juoksu.

Ira kumartui halaamaan ratsuaan ja tunsi hevo-
sen kaulan kosteuden poskeaan vasten.

– Hyvin tehty, Kassu!
Repe pysähtyi ja työnsi kypärää pois silmiltä.
– Loistava juoksu, Ira!
Tyttö punastui kehuista.
– Mitä tuosta...
– Tuolta saapuu jälkijuna.
Paikalle rymisti lauma hevosia, jotka puuskut-

tivat juoksusta.
– Kyllä te menitte kovaa, Kikka sanoi ja siir-

10

tyi Dellan kanssa kävelyyn. – En tavoittanut tei-
tä lainkaan.

– Se johtuu siitä, että sinulla on allasi poni, Siru
Kantola sanoi. – Pienet hevoset olisivat tarvinneet
etumatkaa isompiin nähden.

– Emme olisi sittenkään pärjänneet Iran upeal
le tammalle, Repe sanoi. – Se on matkaratsu ja
syntynyt juoksijaksi.

– Niin se varmaan on, tytöt sanoivat Kassua
silmäillen.

– Joka tapauksessa tämä oli ihanaa! Essi kiljaisi.
Hänen poskensa hehkuivat innosta.
– Pitäisi useammin ratsastaa kilpaa! Kati kom-

mentoi.
– Niin, tehtäisiin oikeat kiitolaukkakisat, ty-

töt huutelivat.
Mutta sellaiseen tarvittaisiin Penan ja Jennin

lupa. Matkaa jatkettiin käynnissä.
– Tämä oli kuitenkin leirille paras päätös, Kik-

ka sanoi ja silitti kädellään poninsa kaulaa.
Muut olivat asiasta samaa mieltä. Nummelan

hevosleirit eivät koskaan jättäneet ketään kylmäk-
si. Leireillä tapahtui aina jotakin kivaa.

Repe silmäsi lähellä ratsastavaa Iraa innostu-
neena. Nopeat ratsut kiinnostivat häntä. Voisiko
Kashmir olla yhtä nopea kuin hänen Kafkansa?

11

– Voisit joskus kertoa kaiken Kashmirista, hän
sanoi. – Miten sait tamman omaksesi?

– Se on pitkä tarina, Ira vastasi totuudenmu-
kaisesti.

Ystävät Nummelassa eivät osanneet arvata-
kaan, mitä hevoseen liittyi. Kun Ira ajatteli aavi-
kon tuulta, kuumaa hiekkaa ja silmänkantamat-
tomiin ulottuvaa vuorijonoa, hänelle tuli koti-
ikävä. Mutta kenties hän vielä joskus kertoisi
kaikille Wadi Rumin aavikosta ja Mel Verazin
upeasta hevoslaumasta. Ja hetkestä, jolloin Kash-
mirista tuli hänen omansa.

12

Hälyttävä uutinen

Tytöt pakkasivat kiireesti laukkujaan. Tavarat oli-
vat vielä hajallaan. Edellisenä iltana oli vietetty
ikimuistoisen hevosleirin viimeistä päivää Rat-
sukalliolla, eikä kukaan ollut tietenkään jaksanut
pakata yömyöhällä.

Koko leiri oli ollut täydellinen. Hevoset olivat
mielettömän upeita ja heillä kaikilla oli ollut hur-
jan kivaa. Leirin päättyminen oli aina yhtä masen-
tavaa ja kurjaa, kun olisi tehnyt mieli vain jatkaa
ratsastamista pitkin teitä ja metsiä. Ratsukalliolla
oli ihanat ratsastustiet.

Kikka oli ottanut leiriltä paljon valokuvia muis-
toksi. Häntä hymyilytti, kun hän ajatteli mestari-
laukausta Päkästä, juuri kun tämä putosi hevosi-
neen ojaan. Kikka oli saanut kuvan myös Potkus-

13

ta, joka oli löytänyt tiensä Iran kassille ja hotkinut
suuhunsa kaikki eväsleivät. Tytöt olivat joutuneet
nuolemaan näppejään ja vain noukkimaan roskat
maasta.

– Tämä oli kyllä paras leiri ikinä! Kari heh-
kutti.

– Joo, Hannu sanoi ja taputti vatsaansa. – Olen
lihonut ainakin kolme kiloa.

Iltaisin oltiinkin istuttu useasti makkaraa käris-
tämässä leirinuotiolla ja Jenni oli paistanut muu-
rinpohjalettuja, jotka maistuivat taivaallisilta. Ne
olivat kaikkien herkkua mansikkahillon kera.

Kukaan heistä ei unohtaisi leirin ratsastusret-
kiä, kun he saivat ratsastaa pitkin Ratsukallion
jyrkkiä rinteitä ja ylittää matalia puroja, joita kul-
ki notkelmassa matkalla metsään. Hevoset olivat
juoneet ja pärskyttäneet vettä. Aurinko oli paista-
nut ja metsä tuoksunut ihanalta. Kaikilla oli niin
haikea tunnelma, että he pyysivät, jos he voisivat
jäädä vielä viikoksi.

– Kyllä tästä kotiin täytyy lähteä, Jenni sanoi
tavaroita kasaten. – Tytöt, kerätkää nyt ne roskat.
Lattialla on vielä sipsejä ja karkkipapereita. Paikat
on siivottava ennen lähtöä.

Tytöt auttoivat minkä jaksoivat. He olivat
valvoneet yömyöhään, kun he olivat leikkineet

14

sokkoa ja Repe oli jahdannut heitä ympäriinsä.
– Jatkuisipa tämä koko kesän, Titta sanoi.
Päkä vilkaisi häneen.
– Mikään ilo ei kestä loputtomiin.
– Ei niin.
Viimein tupa näytti säädylliseltä. Jenni kantoi

roskapussit ulkona odottavaan autoon.
– Tulee hevosia ikävä, Essi sanoi.
Ratsut olivat tarhassa odottamassa hevoskulje-

tusauton tuloa. Ne hirnahtelivat ja kulkivat aidan
viertä hermostuneina vaistoten, että oltiin lähdös-
sä kotiin.

– Tämä oli sitten tässä, Siru sanoi.
– Lähdetään hyvästelemään hevoset, Kikka eh-

dotti äkkiä.
– Lähdetään.
Taivas oli pilvessä, enteili sadetta. Riippakoivut

värisyttelivät lehtiään tuulessa.
Tallin luona näkyi Repe Jussila, joka pumppa-

si ilmaa uuden polkupyöränsä kumeihin. Pyörän
vieressä oli pojan vihreä ratsastuskassi.

– Minne te tuollaisella kiireellä juoksette? hän
kysyi.

– Me halutaan hyvästellä kullanmurut! Kati sa-
noi. – Juhuu! Vappu ja Pipsa...

Hevoset norkoilivat portilla kaulat pitkänä. Pot-

15

ku yritti pitää komentoa yllä siinä juurikaan on-
nistumatta. Sen ärhentely sai Dellan vinkumaan.

– Hei, älkää tapelko! Kikka komensi.
Pipsa vinkaisi ja löi kiukkuisesti hännällään ja

Marinka kiilasi ensimmäiseksi, jotta ehti napata
Katin ojentaman ruohotupon suuhunsa.

– Teitä tulee ikävä.
– Moi sitten, Max!
– Muffe! Tule tänne!
Essi ojensi käsiään islanninhevosen paksua har-

jaa kohti vedet silmissä. Olo oli haikea.
– Muffe-kulta...
Hän kietoi kätensä Muffen kaulan ympärille.
– Näemme Nummelassa taas.
Ratsu töykkäisi häntä lempeästi päällään kuin

lohduttaakseen Essiä. Mahtoiko Muffekin tun-
tea ikävää leirin loputtua? Leirit olivat virkistä-
vää vaihtelua tuntihevosille, jotka juoksivat kavio
uralla päivästä toiseen.

– Olisi ollut niin ihanaa ratsastaa sinulla vielä,
Essi huokasi.

– Älä muuta sano, Ira vastasi.
Tytöt silittivät hevosia hetken.
– Kyllä meidän nyt on mentävä, Päkä sanoi Ti-

talle. – Aaltonen tulee kohta.
Aaltonen oli Kiisken perheen vakituinen au-

16

tonkuljettaja. Se tuntui Titasta jotenkin hienolta.
Ihan kuin hänkin olisi ollut ökyrikas päästessään
ison auton kyytiin, jossa oli oma kuski.

– Mennään vaan.
Titta ja Päkä jättivät hevoset. Nyt alkaisi arki.

Miten masentavaa! Ei auttanut muu kuin mennä
hakemaan matkatavarat sisältä.

Ajotieltä alkoi kuulua auton moottorin hyri-
nää.

– Sieltä se auto tulee.
Titta oli kiitollinen, että pääsi Kiisken autol-

la kotiin. Paikallisbussilla matka olisi kestänyt
iät kaiket, sillä se olisi kiertänyt kaikki mutkat ja
mäennyppylät. Ikävää vaan, että Kikka ei päässyt
mukaan heidän ylelliseen kyytiinsä, koska Kikan
isä oli luvannut hakea tämän.

Tytöt katsoivat, miten paikalle saapui suu-
ri musta limusiini ja pysähtyi pihalle. Aaltonen
nousi avaamaan auton takaluukkua ja nosti tyttö-
jen kassit sinne.

Päkä ja Titta vilkuttivat Kikalle. Tämä seisoi
pihalla kaunis, sininen huivi kaulassaan. Kik-
ka oli saanut huivin ensirakkaudeltaan, Kristian
Starckilta, Englannista. Kikka oli juuri kertonut
Titalle, että poika oli palaamassa takaisin Suo-
meen. Se oli uutinen! Tittaa kiinnosti erityisesti,

17

lämpenisivätkö Kikan ja Kristianin välit uudes-
taan. He olivat olleet pitkään erossa, eikä kirjeen-
vaihtokaan ollut luistanut. Mutta jotain oli ilmas-
sa. Titta oli asiasta varma. Hän tunsi Kikan ja tiesi,
että tätä jännittivät tulevat tapahtumat.

Titta vilkutti.
– Hei sitten, Kikka!
– Moido!
Auton ovet paukkuivat. Musta limusiini kään-

tyi ja katosi pensaiden taakse. Pihalle laskeutui
hiljaisuus, kun tytöt katosivat paikalta yksi toi-
sensa jälkeen.

– Me taidetaan olla viimeisiä, Essi sanoi tuvan
rappusilla istuen.

Kikka haki kassinsa. Hänen katseensa harhaili
taivaanrannassa. Toinen käsi piteli liehuvaa hui-
via.

– Taidan kävellä isää vastaan, Kikka sanoi äk-
kiä.

Hänen ajatuksensa olivat olleet koko viikon
Kristianissa. Oliko poika saapunut jo Suomeen?
Tapaisivatko he? Vatsanpohjassa tuntui kummal-
lista kihelmöintiä.

Harmaalta taivaalta alkoi sataa hienoa sadetta ja
ilma meni utuiseksi. Kauimmaisia niittyjä ei näh-
nyt enää kunnolla.

18

Kikka katsoi vielä kerran ympärilleen ja kuis-
kasi:

– Hyvästi Ratsukallio!

19

Eripuraa

Piha oli täynnä hevosten jälkiä, kun Kikka lähti
astelemaan tietä kohti. Hänen sisällään velloivat
ristiriitaiset ajatukset. Kristianin lähettämä yllät-
tävä kirje lahjahuiveineen oli saanut Kikan mie-
len levottomaksi, eikä hän ollut varma pitikö hän
tunteesta. Poika oli palaamassa Suomeen oltuaan
pitkään Englannissa Kenneth Brundlen valmen-
nuksessa. Samalla hän oli hoitanut Kikan Husaari-
hevosta.

Miksi Kristianin oli täytynyt matkustaa niin
kauas ja miksi hän nyt yhtäkkiä palasi? Mihin
kaikki aika katosi? Heillä oli takanaan monta hy-
vää hetkeä, mutta Kikka oli kuvitellut jo unoh-
taneensa Kristianin. Varsinkin viime aikoina hän
oli tullut läheiseksi Repen kanssa ja hän oli ollut

20

varma tunteistaan. Kikka oli hämmentynyt. Mik-
si Kristianin kirje aiheutti tällaista levottomuutta?

Kikka vilkaisi jälleen rypistynyttä kirjettä kä-
dessään.

Äkkiä hänen mieleensä palasi elävänä kaikki.
Miten hän olikaan aluksi inhonnut Kristiania,
kun tämä tuli Nummelaan opettajaksi. Kesti to-
vin, ennen kuin romanttiset tunteet olivat otta-
neet hänessä vallan, ja sitten Kikka olikin rakas-
tunut. Päättömästi...

– Kikka! Odota!
Tytön takaa kuului juoksuaskelia. Se oli Repe.

Kikka lykkäsi hätäisesti Kristianin kirjeen kassiin
piiloon. Repe oli viimeinen, jonka kanssa hän ha-
lusi puhua kirjeestä tai Kristianista.

– Mitä nyt? Kikan äänessä oli kärsimättömyyt-
tä.

Juuri sillä hetkellä hän ei olisi välittänyt nähdä
Repeä. Ajatukset olivat muutenkin niin sekaisin.

Poika pysähtyi hänen vierelleen. Silmissä näkyi
hämmennystä.

– Joko sinä menet?
Kikka nyökkäsi. Hänen vaaleat kiharansa olivat

kosteina tihkusateesta.
– Isä tulee kohta hakemaan.
Sitä hän ainakin toivoi.

21

– Minä vien sinut kotiin, poika sanoi jotenkin
liian innokkaasti.

Kikka hymyili yllättyneenä ja katsoi Repen
ajopeliä seinustalla.

– Pyörälläkö?
– Pumppaan vielä takakumiin ilmaa.
– En minä millään voi. Isä tulee hakemaan

kohta.
Hän teki lähtöä, mutta Repe tarrasi häntä kä-

sivarresta kiinni.
– Soitetaan hänelle, ja sanot että tulet minun

kanssani, Repe ehdotti.
– Ei! Täällähän sataakin!
Kikka sanoi sen kiivaammin kuin oli aikonut.

Hän veti kätensä irti pojan pidättävästä otteesta.
Pitikö pojan painostaa? Kikka olisi halunnut olla
nyt yksin. Kirje oli muistuttanut vahvasti Kikan
ensirakkaudesta ja hän ei saanut sitä mielestään.
Heidän välillään oli Kristianin kanssa ollut liian
paljon välittämistä. Liian paljon kauniita sanoja,
hetkiä, jolloin luotettiin toiseen. Elämä oli täytty-
nyt unelmista ja toiveista. Ja mitä siitä kaikesta jäi?
Särkynyt sydän. Kikka oli jo ajat sitten lopettanut
pojan perään haikailemisen, ja ajatellut, ettei tämä
välittänyt enää. Mutta nyt Kikan täytyisi selvittää
asiat Kristianin kanssa, muuten hän ei saisi rauhaa.

22

Poika otti uudestaan Kikan kassista ja kädes-
tä kiinni ja tummissa silmissä leimahti yllättävä
kiukku.

– Odotatko entistä poikakaveriasi? Luuletko,
että kaikki jatkuu kuten ennen? Kristian jätti si-
nut. Jätti!

Kikka veti henkeä. Repe siis tiesi kirjeestä! Oli-
ko hän kuullut tyttöjen keskustelut? Voi kamala
sentään! Ainakin poika näytti arvaavan Kikan tun-
teet.

– Se ei kuulu sinulle! Kikka kivahti.
– Kyllä kuuluu, poika sanoi yhtä kovaa.
– Ei muuten kuulu. Et sinä minua omista!
Repen äänessä oli ivaa.
– Miten sinä menet noin halpaan? Kristian saa

pääsi sekaisin! Aiotko ottaa hänet noin vain ta-
kaisin?

– Repe... Anna minun mennä, tyttö pyysi.
Hän veti kassiaan pois pojan otteesta.
– Enkö minä merkitse sinulle mitään? Jos ta-

paat Kristiania, en halua nähdä sinua enää.
Uhkailiko Repe?
– Se on minun asiani. En ole tavannut Kris

tiania pitkiin aikoihin. Ja sinä et päätä minun me-
nemisistäni.

– Nyt tulet minun kyytiini, Repe päätti. – Si-

Merja JaloMerja Jalo

Ratsu-
kallion

uhka

WSOY

M
erja Jalo

Ratsukallion uhka

NUMMELAN
PONITALLI

W
S

O
Y

N
U

M
M

E
L

A
N

P
O

N
IT

A
L

L
I

Nummelan ponitallin ratsastusleiri päättyy Kikan ja Re-
pen rajuun riitaan ja välirikkoon. Kun Kikka sen jälkeen
katoaa, epäilykset kohdistuvat Repeen. Aikaa kuluu uh-
kaavasti ja kukaan ei tiedä, minne Kikka on hävinnyt.
Onko tapahtunut jotain kauheaa? Repe päättää itse etsiä
Kikan ja joutuu elämänsä suurimpaan vaaraan. Tehdes-
sään sankariteon hän puhdistaa maineensa. Mutta onko
hän voittanut takaisin Kikan rakkauden?

Merja Jalon rakastetun Nummelan ponitalli -sarjan
matkassa on aina jännitystä, romantiikkaa
ja upeita hevosia.

Katoamismysteeri
Nummelan ponitallilla

N84.2 / ISBN 978-951-0-42139-0
Kannen kuvat: Oili Kokkonen
Kannen suunnittelu: Riikka Turkulainen
www.wsoy.fi

-sarjan

23

