

Astrid Lindgren

Astrid Lindgren

RASMUS, PONTUS JA HÖPÖ

Suomentanut Laila Järvinen

WSOY

Astrid Lindgren

RASMUS, PONTUS
JA HÖPÖ

Suomentanut Laila Järvinen

WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

Ensimmäinen painos
Ruotsinkielinen alkuteos
RASMUS, PONTUS OCH TOKER
Text: © Astrid Lindgren 1957 / The Astrid Lindgren Company
Alkuteoksen kustantanut 1957 Rabén & Sjögren, Ruotsi
Suomenkielinen laitos © suomentajat ja WSOY 1958, 2025
Laila Järvisen suomennoksen (1958) tarkistanut
ja täydentänyt Mikael Ahlström 2025
Werner Söderström Osakeyhtiö
Lönnrotinkatu 18 A, 00120 Helsinki

For more information about Astrid Lindgren, see www.astridlindgren.com.
All foreign rights are handled by The Astrid Lindgren Company,
Stockholm, Sweden.

For more information, please contact info@astridlindgren.se
ISBN 978-951-0-51336-1

Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut:
tuotevastuu@wsoy.fi

Tämä kirja kertoo yksitoistavuotiaasta Rasmus Perssonista. Se ei siis suinkaan kerro yhdeksänvuotiaasta Rasmus Oskarssonista eikä nelivuotiaasta Rasmus Rasmussonista. Rasmus Oskarssonista voi lukea kirjassa nimeltä *Rasmus ja kulkuri*, ja Rasmus Rasmussonista taas kerrotaan kirjassa *Mestarietsivä Blomkvist ja ryöstetty Rasmus*. Kolmella Rasmuksella ei ole mitään muuta yhteistä kuin sama etunimi, joka kuuluu Ruotsin yleisimpiin.

Kirjailija

ENSIMMÄINEN LUKU

Ikkunan vieressä viimeisellä rivillä istui pirteä, sini-silmäinen, pörrötukkainen poika. Hänen nimensä oli Rasmus Persson. Hän oli yksitoistavuotias ja västänvikiläisen poliisin Patrik Perssonin ainoa poika.

– Meidän Rasmus on kaikkien opettajien suosikki, oli hänen isällään tapana sanoa jokaiselle, joka vain halusi kuunnella.

Maisteri Fröberg, matematiikan opettaja, ei varmaankaan tiennyt sitä, sillä muuten hän olisi puhutellut toisin kaikkien opettajien suosikkia tänä aurinkoisena toukokuun päivänä Västanvikin vanhan lyseon ensimmäisen luokan laskentotunnilla.

– Pieni lurjus... niin, juuri sinä, Rasmus Persson!

Rasmus pomppasi pystyyn pulpetistaan ja katsoi syyllisenä opettajaansa.

– Miksi sinä heitit kumillasi Stigiä päähän? Onko se sinun mielestäsi soveliasta keskellä tuntia?

Rasmus olisi voinut vastata, että koska Stig oli tunnin aikana tökkinyt häntä viivoittimellaan päähän,

täytyi rangaistuksenkin tulla tunnin aikana. Mutta hän oli hiljaa. Stig oli järkevästi kyllä käyttänyt hyväkseen hetkeä, jolloin opettaja seisoj mustan taulun edessä selin luokkaan, ja istui nyt pulpetissaan hyvin hurskaan ja ahkeran näköisenä.

– No, sanoj Fröberg, – voisitkohan selittää hiukan, miksi sinä pommitit Stigiä kumilla? Täytyyhän siihen *jokin* selitys olla?

– En minä voinut muullakaan pommittaa, mutisi Rasmus. – Kynää en uskaltanut heittää.

Fröberg nyökkäsi miettiväisenä.

– Etkö todellakaan? Toivottavasti ei minun vaatimaton opetukseni ollut esteenä? Kai sinulla pitäisi olla lupa heitellä kyniä ympäriinsä silloin kun huvittaa?

– Mutta minähän tarvitsen sitä seuraavalla tunnilla, sillä meillä on silloin oikeinkirjoitusta, Rasmus mumisi. Fröberg oli hänen lempiopettajansa, mutta saattoi olla kiusallinen käydessään ivalliseksi. Silloin ei tiennyt, pitikö vastata samalla mitalla vai ottaa hiljaa vastaan nuhteet.

Fröberg nyökkäsi vielä kerran.

– Vai niin! Siinä tapauksessa sinun lienee parasta levätä hiukan käytävässä, muuten et ehkä jaksa seuraavalla tunnilla heitellä esineitä ympäriinsä. Laskeahan voit hyvin jonakin toisenakin päivänä.

Rasmus meni tottelevaisesti ovea kohti. Tämä ei ollut ensimmäinen kerta, jolloin hänet heitettiin

luokasta. Opettajilla oli silloin tällöin erikoinen halu ajaa juuri suosikkejaan ulos tunnilta.

Pontus iski rohkaisevasti silmää Rasmuksen kulkiessa hänen pulpettinsa ohi, ja Rasmus iski takaisin. Pontus oli hänen ystävänsä ja uskollinen seuralaisensa elämässä ja kuolemassa ja olisi ilmeisesti nytkin seurannut mielellään Rasmusta käytävään.

Mutta nämä lepo hetket käytävässä olivat itsetutkistelua varten, väitti Fröberg, ja silloin piti tietenkin olla yksin. Rasmus ei oikein ymmärtänyt, miksi pitäisi tutkistella itseään, hauskempaakin ajateltavaa voisi keksiä, eikä jossakussa Rasmus Perssonissa ollut todellakaan paljon pohtimista, Rasmus mietti. Mutta jos opettaja sitä vaatii, niin voisihan hän vähän yrittää.

Käytävä oli tyhjä ja hiljainen. Luokista kuului vain heikkoa äänten sorinaa. Rasmus kömpi ikkunasyvennykseen, missä hän aina istui tultuaan ajetuksi ulos, ja siellä oli aikojen kuluessa luultavasti istunut monta sukupolvea poikia katumassa syntejään. Hän yritti rehellisesti pohtia vikojaan, mutta se oli toivottoman ikävää. Kun hän oli saanut mietityksi, että hän oli kehno laskennossa ja ettei ihmisten päälle saanut heitellä tavaroita, vaelsivat hänen ajatuksensa jo toiseen suuntaan. Mitä jos tuon sorinan luokkahuoneesta voisi kerätä äänenvahvistimeen ja saisi sen sitten syötetyksi jonkinlaiseen jakajaan, niin että se särkyisi pikkupalasiksi, voi

jestas, millainen määrä saksan prepositioita ja viivapiirroksia poskihampaista ja sivujokia siitä vyöryisikään! Oikeastaan ei pitäisi olla mahdotonta keksiä jonkinlaista hienoa tietokojetta, joka olisi sullottu täyteen tuota hölynpölyä mitä opettajien mielestä pitäisi tietää, jonkinlaista pumppua, joka aina aamulla pumppaisi kalloon määrätyn määrän tietoa, niin että voisi lopun päivää olla vapaana ja keksiä jotakin mukavaa.

Hän heitti pitkän, kaihoisan katseen koulun muurien ulkopuolella avautuvaan vapauteen ja kirikkaaseen toukokuun päivään. Aurinko paistoi yli kaupungin, oli toukokuu, syreenien kukkimisaika, jolloin Västanvikissäkin oli kaunista. Kaupunki oli tulvillaan syreenejä, ja myös kastanjat kukkivat parhaillaan, ja kaikki puutarhat olivat aivan kuin valkeiden ja vaaleanpunaisten omenankukkakinosten peitossa, joihin pienet rumat talotkin kätkeytyivät kuin kakkupalat kermavaahtoon. Poliisilaitoskin, jonka Rasmus saattoi nähdä ikkunasta, näytti suorastaan kodikkaalta kukkivien kuusamoiden suojassa, eikä se vaikuttanut ollenkaan niin pelottavalta kuin olisi voinut odottaa. Jos hänellä nyt olisi kaukoputki, voisi hän melkein nähdä isänsä vartiohuoneessa. Niin voimakkaita kaukoputkia ei onneksi ollut olemassa, sillä silloin isälläkin olisi ehkä sellainen, ja juuri tällä hetkellä Rasmuksesta oli parasta olla isän näköpiirin ulkopuolella.

Hän katseli alas kadulle. Hän olisi tahtonut olla siellä. Tänään oli näet kevätmarkkinat ja paljon ihmisiä liikkeellä. Kurjaa istua näin, kun olisi niin paljon tekemistä, jos vain olisi vapaa. Ja kaiken kukkuraksi alkoi samassa kauempana soida musiikki. Torvisoittokunta töräytteli juhlavia säveliä torilla, ja auringonpaiste tuntui entistäänkin kirkkaammalta ja taivas iloisemman siniseltä. Kaikki kadulla olevat lapset ryntäsivät heti torille kuin vasikkaparvi, jolla oli paarmoja perässään. Tosiaan, kansakouluillahan oli tänään vapaapäivä! Rasmuksen mieltä kaiveli. Hän tajusi liian myöhään, että hänen olisi pitänyt pysyä kansakoulussa eikä antaa houkutella itseään lyseoon. Hän hoksasi äkkiä, miten syvästi hän paheksui kaikkia korkeampia opinahjoja ja kaikkia opettajia. He eivät olleet mitään muuta kuin vanginvartijoita, jotka estivät ihmistä pitämästä hauskaa.

Mutta siinä suhteessa hän oli epäoikeudenmukainen. Opettajakunnassakin oli jaloa väkeä. Västanvikin lyseon vanha, lempeä rehtori oli myös huomannut, että toukokuun aurinko paistoi harvinaisen kirkkaasti ja että kaupungissa oli markkinat. Ja hän oli saanut mainion ajatuksen.

Rasmuksen siinä istuessa ja ajatellessa nurjamielisesti koko opettajakuntaa lähetti rehtori sananviejä eri luokkiin mukanaan paperilappuja, joihin oli raapustettu

rehtorin omalla käsilalla seuraavat ihmeelliset sanat:
»Kaksi viimeistä tuntia vapaata kauniin ilman takia.»

Ja alaluokille toi tiedon Pricken, Rasmuksen isosisko. Hän oli kuusitoistavuotias ja lukioluokkalainen, mutta nyt hän kulki pitkin ensimmäisen luokan käytävää vaalea poninhäntä heiluen. Rasmus toivoi, että hän olisi ollut vain harhanäky. Isosiskot olivat melkein viimeisiä, joita halusi tavata silloin kun oli heitetty ulos luokasta. Mutta Pricken oli niin todellinen kuin olla saattoi, ja hän oli jo huomannut, että sinisiin housuihin ja ruudulliseen puseroon pukeutunut poika, joka istui ikkunasyvennyksessä ja yritti näyttää huolettomalta, oli hänen rakas pikkuveljensä. Pricken piti hirveästi veljestään ja kiisteli usein hänen kanssaan.

– Mitä sinä täällä teet? hän sanoi ankarasti.

– Olen ajamassa partaani, Rasmus vastasi. – Entä sinä? Pricken katsahti häneen halveksivasti.

– Älä höpise! Mitä sinä teet täällä... vastaa!

– Mietin, sanoi Rasmus. – Minä vain istun ja ajattelen. Opettajan määräyksestä!

Pricken näytti hämmästyneeltä.

– Vai niin, ja mitä sinä ajattelet, jos saan kysyä?

– Se ei kuulu sinulle, sanoi Rasmus. – En ainakaan Joakimia, kuten eräät tekevät aamuin, päivin ja illoin.

Pricken tuhahti ja katosi ensimmäisen luokan luokkahuoneeseen. Heti sen jälkeen Rasmus kuuli

sieltä valtavan jymyn, suuren riemun, ja samassa kello soi. Sorina kävi voimakkaammaksi ja luokkahuoneesta ryöpsähti ulos joukko poikia. He tunkeutuivat kohti ulko-ovea ja vapautta yhtä suurella kiihkolla kuin haaksirikkoutuneet pelastusveneeseen, tässä oli kysymys sekunneista! Mutta Rasmus seisoi epätoivoisena. Hän ei uskaltanut lähteä ennen kuin opettaja oli sanonut sanansa.

Ja poistuessaan luokasta opettaja Fröberg huomasi katuvan näköisen syntisen ja pysähtyi.

– No, hän sanoi.

Rasmus ei vastannut mitään, mutta Fröberg luki hänen pojansielustaan, miten hartaasti hän toivoi pääsevänsä lähtemään. Ja koska opettaja oli viisas mies, hän hymyili lempeästi ja sanoi:

– Päästäkää vangit vapaaksi... on kevät!

Ja siinä he kaksi vapautettua vankia nyt seisivat koulun ulkopuolella, kevään siunatussa auringonpaisteessa.

– Kruunu vai klaava? sanoi Rasmus pidellen viiden äyrin rahaa Pontuksen nenän alla. – Jos tulee kruunu, niin mennään Täintappajannummelle, ja jos tulee klaava, niin siinäkin tapauksessa mennään Täintappajannummelle, mutta jos viisiäyrinen jää kyljelleen, mennään kotiin lukemaan läksyjä.

Pontus nauraa hihitti tyytyväisenä.

– Se on oikeus ja kohtuus. Toivotaan että se jäisi kyljelleen, sitä meidän todella täytyy toivoa.

Rasmus heitti viisiäyrisen ilmaan, ja se tipahti kilah-
taen jalkakäytävälle. Hän kumartui ottamaan sitä ja
hymyili leveästi.

– Ei, se ei ole kyljellään, ei siis läksyjen lukua.

Pontus hihitti jälleen.

– Kohtaloa vastaan ei kannata rimpuilla, hän sanoi.
Täintappajannummi voitti, tule, nyt mennään!

Täintappajannummi oli kaupungin ikivanha mark-
kinapaikka, jonne hevoshuijarit ja karjakauppiat
olivat kokoontuneet kevätmarkkinoille jo vuosisatoja.
Sinne hakeutuivat myös kiertävät sirkukset, eläinnäyt-
telyt ja tivolit, siellä tapahtui kaikki jännittävä mitä
rauhallisessa Västanvikissä suinkin oli mahdollista.
Jo sen ilmassa väreili seikkailu, tuntui kuin vanhan
hevosenlannan tuoksu olisi leijaillut siellä yhä, kuin
vanhojen posetiivien kaiku ei olisi vieläkään tyystin
vaiennut. Siellä humisivat entisten puukkotappelujen
ja hurjan kulkurielämän muistot.

Nykyisin kaikki sujui vain paljon rauhallisemmin.
Lähiseutujen maanviljelijät kokoontuivat sinne mark-
kinatunnelmissaan kuten ennenkin, mutta ostivat nyt
pieniä porsaita ja vaihtoivat lemmiä. Mutta siellä ei
ollut enää paljon hevoshuijareita, koska kaupiteltavana
ei ollut enää paljon hevosiakaan.

Vaikka kyllä sinne tuli jatkuvasti miehiä laihojen tammojensa kanssa, joita he näyttöeksi juoksuttivat aivan hikisiksi asti. Niin, kyllä markkinaelämä kukoisti vieläkin, karusellit pyörivät, laukaukset pamahtelivat ampumaradalla, ja ihmeellisiä muukalaisia, jotka puhuivat outoja kieliä, eleli asuntovaunuissa ympäri koko Täintappajannummea. Ja edelleen markkinat olivat jokaiselle Västanvikin lapselle seikkailu vailla vertaa.

Nimi Täintappajannummi oli jäännös vanhoilta ajoilta ja nykyisin aivan epäoikeudenmukainen. Sillä pienissä, raihnaisissa taloissa, jotka reunustivat markkinapaikkaa, ei ollut mitään syöpäläisiä, niin väittivät harmissaan ainakin niiden asukkaat. Mutta ihmiset eivät vain tulleet sanoneeksi sitä Länsinummeksi, niin kuin sen nimi oikeastaan kuului.

Koska viisiäyrinen oli siis kieltäytynyt asettumasta kyljelleen, Rasmus ja Pontus lähtivät markkinapaikkaa kohti. Elämä tuntui ihanalta, sillä päivä oli pitkä eikä heillä ollut mitään erityistä kiirettä. Kädet toverillisesti toistensa harteilla ja vihattuja läksykirjoja nahkaremmistä riiputtaen he maleksivat katua eteenpäin. Silloin heitä vastaan laukkasi karkeakarvainen, musta mäyräkoira niin paljon kuin lyhyistä kápälistään pääsi.

– Katso, tuolta tulee Höpö, sanoi Pontus.

Rasmuksen silmiin syttyi lämmin loiste. Höpö oli hänen oma rakas koiransa. Nähdessään Höpön hän

tuli niin iloiseksi että teki aivan kipeää, mutta hän sanoi nuhtelevasti:

– Höpö, sinähän tiedät, ettet saa karata kotoa tuolla tavalla.

Koira pysähtyi syyllisen näköisenä. Se seiso i hiljaa toinen etukäpälä kohotettuna ja katsoi isäntäänsä. Rasmus katsoi koiraa ja sanoi hellällä äänellä:

– *Oikeastaan* sinä et saa juosta pois kotoa, käsitätkö, Höpö, mutta tule nyt kuitenkin tänne!

Ja Höpö tuli. Sen jokainen karvakin vapisi onnesta ja se vatka i ilmaa hännällään ja haukkui minkä jaksoi ja oli maailman iloisin koira. Rasmus kumartui ja otti sen syliinsä.

– Höpö, sinä olet pieni tyhmä koira, hän sanoi ja hyväili sen tummaa päätä.

Pontus katseli kateellisena.

– Voit olla iloinen, kun sinulla on oma koira.

Rasmus painoi Höpön vielä tiiviimmin itseään vasten.

– Niin minä olenkin. Se on yksinomaan minun. Vaikka Pricken kyllä yrittää parastaan päästäkseen sen suosioon.

Tuskin hän oli sanonut tämän, kun hän huomasi sisarensa tulevan kadunkulmasta. Pricken ei ollut yksin. Hänellä oli mukanaan Joakim von Rencken, johon hän oli tällä hetkellä hurjasti rakastunut. Ja näytti siltä, että

Pricken yritti juuri parastaan päästäkseen hänen suosionsa. Rasmus tönäisi merkitsevästi Pontusta.

– Katsohan noita! Kun rakkaus iskee ihmisiin, he muuttuvat ihan höpsöiksi!

Oli masentavaa nähdä oman perheensä jäsenen käyttäytyvän noin hupsusti. Pricken piteli Joakimia kädestä, he katsoivat toisiaan silmiin, nauroivat eivätkä ylipäänsä huomanneet, että kadulla oli ketään muita.

– Pricken, sinä olet suloisin jonka tunnen, sanoi Joakim niin kovalla äänellä, että kuka tahansa saattoi kuulla sen. – Minä olen aivan hulluna sinuun.

Rasmus ja Pontus nauraa hihittivät, ja lemmissairaat heräsivät huomaamaan, etteivät he olleetkaan yksin maailmassa.

– Pontus, sinä olet suloisin jonka tunnen, sanoi Rasmus ja katsoi riutuvasti Pontusta silmiin.

– Ja tiedätkö, Rasmus, minä olen aivan hulluna sinuun, vakuutti Pontus.

Pricken nauroi.

– Voi, että ihmisellä pitää olla veljiä, hän sanoi vetoavasti Joakimille.

Oikeastaan hän omisti hyvin mielellään veljen, ainakin juuri tämän raisun, virkeäsilmaisena pienen varsan, jota kohtaan hän sisimmässään oli hirveän heikko ja jota hän oli rakastanut ja nipistellyt aina siitä alkaen kun tämä makasi kehossaan. Sitä paitsi oli niin

ihanaa kulkea toukokuun auringonpaisteessa Joakimin kanssa ja olla suloisin tyttö jonka tämä tiesi. Mitä hän oikeastaan välitti pikkupoikien kiusoittelusta? Kevät-tunteiden yltäkylläisyydessä hän kietoi käsivartensa Rasmusen ympärille ja halasi häntä äkkiä lujasti.

– Vaikka oikeastaan hän on niin kultainen!

Hänen kultainen pikkuveljensä puolustautui kaikin voimin. Tämähän oli aivan kauheaa! Tuollaisen kuin Pricken ei pitäisi saada kulkea vapaana, hänhän häpäisi sekä itsensä että viattomat ihmiset, jotka eivät mahtaneet mitään sille, että olivat sattuneet saamaan hänet sisarekseen.

– Anna minun olla! Rasmus huusi suuttumuksesta kimeällä äänellä. – Yritä nyt ainakin kadulla hillitä itseäsi!

Pricken naurahti pehmeästi ja ärsyttävästi, sitten hän tarttui jälleen Joakimin käteen ja unohti, että hänellä oli veli.

– Himputti, sanoi Pontus katsoen Prickenin ja Joakimin jälkeen, – nuohan ovat ihan pimahtaneita! Kun ei vain koskaan tulisi tuollaiseksi!

Rasmus tuhahti mokomalle ajatukselle.

– Tuollaiseksiko? Siitä nyt onneksi ei ole pelkoa!

Höpö hyppeli hänen ympärillään ja haukkui itsepäisesti. Sen mielestä oli väärin, että pieni koira, joka oli juossut kotoa tavatakseen isäntänsä, sai vain seisoa ja

katsella kun ihmiset halailivat toisiaan. Jos jotakin piti hyvällä, niin juuri koira. Sen isäntä oli samaa mieltä. Hän veti Höpön luokseen, silitteli sitä ja sanoi:

– Kyllä sinä, Höpö, olet ihana!

Silloin Pontus nauroi.

– Yritä nyt hillitä itseäsi ainakin kadulla, olin kuu-
levinani sinun sanovan.

– Sss, sanoi Rasmus. – *Koira* on eri asia!

Sitten hän vaikeni äkkiä. Hän kuunteli. Houkutteleva torvisoitto kuului jälleen. Se tuli torilta, mutta sitten se alkoi kaikua yhä lähempää ja lähempää, ja nyt tuli kuorma-auto ajaen hitaasti pitkin katuja. Avoimella lavalla istui kuusi poikaa kansakoulun torvisoittokunnasta ja puhalsi täydellä voimalla. Heidän messinkitorvensa loistivat auringonpaisteessa, ja kovalla puhinalla he saivat ilmoille »Napoleonin marssin yli Alppien». Ja kaiken ikäiset Västanvikin pojat seurasivat Napoleonin jäljissä. He marssivat auton takana iloisten sävelten tahdissa ja tavailivat autuaina auton sivuihin naulattua mainosta. Rasmus ja Pontuskin lukivat sen.

KÄYKÄÄ TIVOLISSA LÄNSINUMMELLA!
NÄHKÄÄ MAAILMANKUULU
MIEKANNIELIJÄ ALFREDO.
KARUSELLI, AMPUMARATA.
KAIKKI SYDÄMELLISESTI Tervetulleita!

– Voi, sanoi Rasmus.

Pontus nyökkäsi myöntävästi.

– Niin, mutta se maksaa paljon. Onko sinulla rahaa?

Rasmus heitti viisiäyrisensä ilmaan ja sieppasi sen jälleen käteensä.

– Valtavasti! Kokonainen viisiäyrinen! Me voimme ostaa vaikka puolet tivolista, hän sanoi katkerasti.

Mutta Pontus ei ollut neuvoton.

– Jos myymme vähän rautaromuamme, niin kyllä asia järjestyy.

Rasmus nyökkäsi. Miten kurjaa olisikaan koulu-pojan elämä kun sai viikkorahaa vain vaivaiset viisi-kymmentä äyriä, ellei yrittäisi yhtä ja toista. Rasmus ja Pontus olivat huomanneet tämän jo aikoja sitten, eikä heitä ahkerampia romunkerääjiä ollut koko Västanvikissä. He olivat yhtä mittaa metsästäjän tyhjiä pulloja ja vanhoja, ruosteisia raudankappaleita. He tonkivat niitä esille kuin siat tryffeleitä ja kuljettivat saaliin riemuiten varastoonsa Täintappajannummelle. Pontus kuului Täintappajannummen vanhoihin kunnollisiin perheisiin ja asui eräässä suuressa, rumassa vuokrakasarmissa. Ja juuri hänen kellarissaan oli heidän varastohuoneensa, mistä oveen kauniisti tekstattu kilpi »Osakeyhtiö Yhtyneet Romut, omistajat Pontus Magnusson ja Rasmus Persson» kertoi jokaiselle.

Kun taskussa oli vain viisiäyrinen, ei tivolissa käynistä koituisi muuta kuin pelkkää kurjuutta. Nyt tarvittiin rahaa. Rasmus ja Pontus menivät markkinapaikalle nähdäkseen ensin, mitä kaikkea siellä oli tarjolla, ja arvioidakseen paljonko he suunnilleen tarvitsivat käyttövaroja. He seisoivat portin ulkopuolella ja kurkistelivat kaihoisina karuselleja ja ampumaratoja. Voi, täällä oli kyllä mahdollisuuksia panna raha pyörimään!

– Karuselliin ja keinuihin meidän on päästävä!

– Niin, ja miekannielijää katsomaan, sanoi Rasmus.

– Minä tahtoisin mielelläni nähdä, miten hän ahmaisee miekan leukoihinsa.

Höpö haukkui hurjasti. Se ei ollut koko koiran elämänsä aikana nähnyt karusellia, eikä se ollut aivan varma, saiko tuollaisia pyöriviä hökötyksiä olla edes olemassakaan. Sitä paitsi täällä haisi kummalliselta ja vieraalta, sen täytyi haukkua mahtavasti ja ilmaista, ettei se ilman muuta hyväksynyt tällaisia hajuja.

– Älähän nyt, Höpö, älä luulekaan, että osaat ajaa karusellissa, sanoi Rasmus ja kääntyi Pontuksen puoleen:

– Ensimmäiseksi minun on vietävä Höpö kotiin, hän sanoi. – Ja toiseksi minun on syötävä.

– Kolmanneksi meidän on mentävä Romu-Jussin luo myymään romua, sanoi Pontus. – Ja neljänneksi meidän on kai joka tapauksessa tehtävä läksyt.

– Neljänneksi me joka tapauksessa annamme palttua läksyille, ja viidenneksi meidän on tultava tänne illalla, himputti, kuinka me tulemmekin ja pian!

Asia oli päätetty.

TOINEN LUKU

Tivoliin pääsy ei käynytkään aivan niin helposti kuin Rasmus oli kuvitellut. Hänen olisi pitänyt tietää se, hänen olisi pitänyt pysyä poissa äidin ulottuvilta. Tällä ei näet ollut ollenkaan samaa ylimielistä asennetta koulutehtäviin kuin hänellä itsellään. Mutta nälkä oli ajanut hänet kotiin, ja siellä hän nyt istui keittiön pöydän ääressä muun perheen mukana lautasellaan kokonainen vuori perunamuusia ja makkaraa.

– Ei mitään tivolia ennen kuin olet tehnyt läksyt, sanoi äiti kuten saattoi odottaakin.

Äiti oli jotenkin kummallinen, päältäpäin hän näytti hyvin lempeältä ja suloiselta, mutta sisimmässään hän oli kuin sotapäällikkö, kuten isä sanoi.

– Äiti se joka tapauksessa kaikesta päättää, hän sanoi aina, – ja niin on paras. Kukaan muu ei osaa niin hyvin pitää kurissa yhtä hölmöä poliisia ja kahta räkänokkaista lasta ja pientä tottelematonta koiraa ilman että nämä edes huomaavat mitään.

SIRKUS SAAPUU JA HOPEAVARKAAT ISKEVÄT

Västanvikissä kaikki jännittävä tapahtuu Täin-
tappajannummella, vanhalla markkinapaikalla.
Tänä keväänä sinne leirytyy sirkus, mukanaan
maailmankuulu miekannielijä Alfredo. Häntä
lähtevät ihmettelemään myös 11-vuotias Rasmus
ja hänen kaverinsa Pontus. Pian käy kuitenkin
ilmi, että kaikilla sirkuslaisilla ei ole puhtaita
jauhoja pussissaan – ja vaarassa on myös
Rasmusen mäyräkoira Höpö.

***Rasmus, Pontus ja Höpö on Astrid Lindgrenin
klassinen salapoliisiromaani, jonka hän laati
alun perin käsikirjoitukseksi elokuvaan
Rasmus uusissa seikkailuissa (1956).
Jännittävä seikkailukertomus julkaistaan
nyt tarkistettuna suomennoksena.***

