

★ ★ VENNY HELÉN ★ ★

WSOY

RAMBON TALLI

Yön hevonen


Kuvittanut
Kaisa Pirttinen

RAMBON
TALLI

Yön hevonen

Sarjassa aiemmin ilmestynyt:

Kadonneiden hevosten mysteeri


Teksti © Venny Helén ja WSOY 2024
Kuvat © Kaisa Pirttinen ja WSOY 2024
Werner Söderström Osakeyhtiö
ISBN 978-951-0-50468-0
Painettu EU:ssa

★ ★ VENNY HELÉN ★ ★

RAMBON TALLI

Yön hevonen


KUVITTANUT KAISA PIRTTINEN

Werner Söderström Osakeyhtiö
Helsinki


ELINA & POMPULA


DONNA & JEMINA


MILLA & FELIX


RÖLLI & ALEX


SIIRI & STAR


NIKITA & AADA


KRISSELLA & ULJAS


FREIJA & PEPIINA


– Kuuletko sä tuon? Elina kuiskasi ja pidätti hengitystään. Rankkasade ropisi leiritalon kattoon, ja myrskytuuli vihelsi ikkunoissa. Äänten seasta saattoi kuitenkin erottaa myös jotain muuta. Ulkoa sateesta kantautui vaimeita hevosen hirnahduksia.

– Se on varmasti vain sun mielikuvitusta, Milla huokaisi, käänsi kylkeään ja yritti saada unen päästä kiinni.

– Ei, tuolla on oikeasti jotain.

Elina kömpi pois makuupussistaan ja hiipi ikkunan luo. Hän putsasi huurua lasista ja siristi silmiään. Tuulessa heiluvien puiden ja sadepisaroiden seassa näkyi liikettä. Metsän laidalla seisoj musta hevonen. Yksin ja kylmissään.

– Herää! Metsässä on varmaan karannut hevonen, Elina sanoi ja ravisteli Millaa hereille.

He vetivät sadetakit ylleen, ottivat taskulampun mukaan ja lähtivät pimeään myrskyyn auttamaan eksynyttä. Mutta ei se ollutkaan karannut hevonen vaan jotain aivan muuta...


LUKU 1

Puiden lehdissä näkyi jo kauniita ruskan sävyjä, ja ilma alkoi viiletä loimikeleihin. Syksy oli hiljalleen saavuttanut Rambon tallin. Hevoset olivat palanneet kesälaitumilta tallille, ja arjen ratsastustunnit alkoivat taas pyöriä tavalliseen tapaansa. Pian oli myös alkamassa syksyn kohokohta, syysloman ratsastusleiri.

– Prrr, olkaapas nyt nätisti, tallin omistaja Anni rauhoitteli tarhassa riehuvia poneja.

Tuuli oli yltyvässä, ja hevoset säikkyivät liehuvia pressuja, jotka suojasivat kesällä paalattua heinää sateelta. Sää tiedotus oli luvannut seuraavalle yölle myrskyä, mikä hieman huolestutti Annia. Hevoset pääsisivät kyllä yöksi lämpimään talliin mutta olisivat silti levottomia. Kova tuuli piti meteliä ja saattaisi aiheuttaa tuhoja tallin ympäristössä. Kun sää oli viimeksi ollut raivokas, pari puuta oli kaatunut tarhan aitojen päälle, ja ne kaipasivat korjausta. Myös paalien pressut olivat irronneet, ja sade oli pilannut

heinän. Sen vuoksi Anni yrittikin nyt kovalla kiireellä teipata pressuja tiukasti kiinni.

Samaan aikaan, pari sataa metriä tallista metsän suuntaan, tallityöntekijä Miia järjesteli leiritaloa valmiiksi. Se oli vanha puinen hirsitalo, jota oli hieman remontoitu, jotta siellä olisi mukavampi oleilla leirien ajan. Talossa oli kolme kerrosta. Kellarissa oli sauna ja pesutupa, alakerrassa ruokailutila sekä pieni olohuone. Nukkumistilat sijaitsivat yläkerrassa. Lattialla oli muutamia patjoja kahden kerrossängyn lisäksi. Niin kuin arvattavissa oli, yläpedeistä tuli aina pientä kiistaa. Eteisessä Miia asetteli mattoja suojaamaan puulattiaa, sillä näin syksyllä tallilaisten ratsastuskengät vaihtuivat kuraisiin saappaisiin.

Leiritaloa ympäröivä metsä loi kesällä rauhallista tunnelmaa, mutta näin syksyllä iltojen hämärtyessä se saattoi vaikuttaa pelottavalta. Tämän vuoksi Miiällä oli myös toinen homma: laittaa ulkovalot kuntoon.

Kop, kop!

Leiritalon ovelta kuului koputus, ja Miia joutui keskeyttämään työnsä avatakseen oven. Sen takana olivat Eliina, Milla, Jemina ja Alex, jotka ryntäsivät reput selässään sisään lämpimään.


– Hei! Harjatkaa kengät ulkopuolella! Miia huusi, mutta liian myöhään, sillä saappaat olivat jo sotkeneet koko eteisen.

– Oho, sori, Elina naurahti, riisui rapaiset saappaat jaloistaan ja sipsutti sukkasillaan muiden perässä yläkertaan.

Kesän alussa Elina ystävineen oli joutunut kiperään tilanteeseen, kun entinen tallityöntekijä Minna oli varastanut tallilta hevosia. Nyt tapaus oli kuitenkin saatu

päätökseen, ja Elina oli sopeutunut Rambon tallin elämään. Hän oli jopa saanut oman hoitohevosen, kauniin valkoisen lipizzatamman nimeltään Pompula, jota hän rakasti täydestä sydämestään. He olivat päässeet myös osallistumaan pieniin este-kisoihin, mutta eivät vielä ihan pärjänneet kisatiimiläisille.


– Jes! Me ollaan täällä ekoina, saadaan valita parhaat sängyt! Jemina huudahti ja kapusi toisen kerrossängyn yläpedille.

– Mähän sanoin, että kannattaa tulla ajoissa, Milla nauroi, heilautti hiuksiaan ylpeästi ja laski reppunsa alapunkkaan.

Elina valitsi itselleen paikan ikkunan vierestä ja katsoi ulos vain todetakseen, että sää ei olisi kovin ihanteellinen.

– Toivottavasti tuuli ei kaada puita tallin päälle.

– Jep, aika huonoa tuuria kyllä olisi, Alex huokaisi ja puki päälleen toisen villapaidan.

Silloin alakerrasta kuului pahaenteinen rääkäisy, joka sai toverusten päät kääntymään.

– Voi elämän kevät, jotkut on täällä jo!

Ääni kuulosti valitettavan tutulta. Kisatiimiläiset Aada, Siiri, Krisella ja Peppiina olivat myös löytäneet tiensä syysleirille.

– Jaahas, täällä sitä vaan istuskellaan meidän sängyissä! Aada kailotti ja tömisteli portaat ylös raahaten perässään valtavaa matkalaukkuja. Hänellä taisi olla koko omaisuus mukanaan.

– Me kerrettiin jo varaamaan nämä kerrossängyt, mutta kyllä noikin näyttää mukavilta! Elina sanoi hymyillen ja osoitti nurkkaan pinottuja patjoja. – Ihan hyviä ne on, pehmeän näköisiä. On niitä huonompiakin olemassa.

Siiri viskasi reppunsa lattialle ja pani kätensä puuskaan.

– Mä en nuku lattialla patjalla!

– Joo ei mekään todellakaan! Krisella ja Peppiina yhtyivät taistoon.

– Noh noh, tytöt! Toisena vaihtoehtona on, että menette talliin nukkumaan, Miia huikkasi vitsaillen alakerrasta.

Vastahakoisesti kisatiimiläiset levittivät patjat ja tyynyt lattialle ja asettelivat makuupussit paikoilleen. Innoissaan

he eivät tästä olleet, mutta tallissa nukkuminenkaan ei houkutellut. Eivätkä he myöskään halunneet lähteä yöksi kotiin, sillä se pilaisi leiritunnelman.

Leiriläiset kerääntyivät istumaan ruokailutilan pöydän ääreen. He odottivat, että Anni tulisi sisälle ja kertoisi päivän suunnitelmista. Tuuli yltyi yhä kovemmaksi, ja ulkona alkoi vihmoa vettä. Tänään siis olisi vuorossa maneesissa ratsastamista. Sadesää ei heppatyttöjä haitannut, eiväthän he olleet sokerista.

– Onpas ihana keli, Anni virnuili astuessaan sisälle leiritaloon. Hän otti kupin kuumaa kaakaota keittiöstä ja istahti Miian viereen.

– Tällä kertaa teitä leiriläisiä on vain kahdeksan. Muutama peruutti viime hetkellä, mutta ei anneta sen haitata. Sää on mitä on. Onneksi meiltä löytyy maneesi, joten tämän päivän leiritunti pidetään siellä!

– Kai me saadaan leirihevosiksi omat hoitohepat? Aada kysyi huolestuneena. Hän ei varmana suostuisi ratsastamaan muulla kuin Nikitalla.

– Sovitaan niin, että saatte hoitohevosenne myös leirihevosiksi, mutta jollain tunnilla myös vaihdetaan ratsuja,

sillä erilaisilla hevosilla ratsastaminen tekee hyvää, Anni sanoi. Kaikki olivat tyytyväisiä päätökseen. Tottahan toki jokainen halusi viettää leiriviikon rakkaan hoitohevosensa kanssa.


Supersuosittu heppasarja jatkuu!

Rambon tallin syysleiri saa ikävän käänteän, kun nousee kova myrsky. Yöllä leiriläiset kuulevat kummallista ääntä. Ulkona metsän laidassa he näkevät vaeltelevan hevosen, joka on yksin ja kylmissään. Tytöt lähtevät hevosen perään mutta saavat pian huomata, että mustassa orissa on jotain outoa ja selittämätöntä. Mistä se on tullut ja mitä se piilottelee?

★ ★ ★

Venny Helén on tubettaja, jonka Schleichtalli Rambo-lyhytelokuvat keräävät joka kuukausi tuhansia nuoria seuraamaan, mitä jännittävää tallilla seuraavaksi tapahtuu.


www.wsoy.fi

L84.2

ISBN 978-951-0-50468-0