

SINIKKA NOPOLA
TIINA NOPOLA

**HEINÄHATTU
JA VILTTITOSSU**
ROSVOJAHDISSA

TAMMI

Kuvittanut
Salla Savolainen

**HEINÄHATTU
JA VILTTITOSSU**

ROSVOJAHDISSA

SINIKKA NOPOLA • TIINA NOPOLA

HEINÄHATTU JA VILTTITOSSU ROSVOJAHDISSA

Kuvittanut Salla Savolainen

TAMMI

HELSINKI

Tiina Nopolan muokkaama laitos teoksesta
Heinähattu ja Vilttitossu rosvojahdissa, joka
ilmestyi 1995 Markus Majaluoman kuvittamana.

Ensimmäinen painos

Teksti © Sinikka Nopola ja Tiina Nopola 2025

Kuvitus © Salla Savolainen 2025

Teoskokonaisuus © Tekijät ja Tammi 2025

Tammi on osa Werner Söderström Osakeyhtiötä

Lönnrotinkatu 18 A

00120 Helsinki

Painettu EU:ssa

ISBN 978-952-04-7549-9

Tuoteturvallisuuteen liittyvät tiedustelut:

tuotevastuu@tammi.fi

MITÄ VAHTAAT?

Vilttitossu harppoi kotiin hengästyneenä.

Hän avasi oven ja huusi:

– Se tuli!

Heinähattu arvasi: Torsti Tattari.

Torstia oli odotettu jo alkuviikosta.

Vilttitossu oli käynyt joka päivä

Alibullenin neideillä kysymässä:

”Joko se on tullut?”

– Minkälainen se on? Heinähattu
uteli. – Onko likainen?

Vilttitossu näytti
salaperäiseltä.

– Valuuko räkää?

Vilttitossu ei
vastannut.

– Onko leuhupuntti?

Näkykö täitä?

Heinähattu kysyi

kiihtyneenä.

– Tule, sanoi Vilttitossu ja vetäisi

Heinähätun mukaansa.

Alibullenin neitien pihaan oli ilmestynyt sininen polkuauto.

– Se on neitien vanha, selitti Vilttitossu. – Torstille.

Neitien olohuoneen sohvalla istuivat Helga ja Halise ja heidän välissään pieni ja kalpea poika.

Pojalla oli valkoinen paita, polvihousut ja kaulassa kissanrusetti. Tukka oli kammattu siistille jakaukselle. Poika napsi suuhunsa suklaakonvehteja ja päyili ympärilleen.

– Onko tuo Torsti? Heinähattu supisi. – Missä sen housunrutkaleet ovat?

– Se ei saa käyttää niitä, kuiskasi Vilttitossu. – Se on täällä koulutuksessa, kun sen vanhemmat eivät jaksaneet enää. Se on hyvin hankalahoitoinen poika.

Neidit pyysivät Heinähattua sanomaan päivää Torsti Tattarille. He kertoivat, että tämä on nyt se Torsti, jonka isoisan he tunsivat lapsena. Poika on perinyt vaarinsa nimen ja ulkonäön: toinen korva törröttää kuin vanhalla Tattarilla.

– Oliko Torstin vaari se, joka asui teillä, kun Tattarien talo paloi? Heinähattu tiedusteli.

– Kyllä, ja se asui meillä koko kesän, sanoi Helga. – Me olimme silloin lapsia, ja Torstin vaari oli meidän ikäisemme. Tattarin lapset sijoitettiin eri perheisiin, kunnes uusi talo saatiin rakennettua.

Vilttitossu käveli Torstin eteen ja katseli hänen hiuksiaan tutkivasti.

– Mitä vahtaat? kysyi Torsti.

Vilttitossu meni lähemmäksi ja tiiraili Torstin sieraimia.

– Ei saa olla niin utelias, sanoi Halise ja veti Vilttitossun sivummalle.

– Oliko räkää? kuiskasi
Heinähattu.

– Ei niin paljon kuin luultiin,
vastasi Vilttitossu ja katsoi
Alibullenin neitejä.

– Ei se olekaan
samanlainen räkänokka
kuin se vaari oli. Eikä ole
leuhupuntti eikä ole täitä päässä.

Helga ja Halise hätkähtivät.

– Vilttitossu, mitä sinä nyt tuollaisia puhut?

– Tehän aina kerroitte, että se vaari, se toinen Torsti, oli semmoinen.

Helga ja Halise hymyilivät Torsti Tattarille ja huiskaisivat kättään.

– Sehän oli leikkiä, voi, voi sentään, ihan leikkiä vaan! nauroi Halise.

– Haetaanpa lapsille vähän korvapuusteja ja kaakaota keittiöstä, Helga sanoi ja kiskaisi Halisen mukaansa.

Keittiössä Helga kysyi Haliselta:

– Mitä sinä olet Torstista Vilttitossulle kertonut, kun se niin uteliaana kyselee?

– Minkäs sille voi, kun se on niin hyvämuistinen, Halise puolustautui. – Se höpöttää niitä juttuja, joita me olemme kaikki nämä vuodet Tattarin perheestä kertoneet. Sillä menee sekaisin nuori Torsti ja vanha Torsti. Mitään muuta minä en sille sanonut, kuin että tämä nuori Torsti ei ole kovin helppohoitoinen lapsi.

Helgaa harmitti.

– Mehän juuri sovimme, että siitä asiasta ei puhuta. Nuori Torsti vaikuttaa yliherkältä pojalta. Hänen tunteitaan ei pidä loukata.

Torsti tuijotti olohuoneen sohvalta uhkaavasti Heinähattua ja Vilttitossua.

– Minä olen pomo, ja te tottelette käskyjäni, onko selvä.

Ja fossiilikuoriaisille ei sitten kannella, muuten minä teen teistä erikeeperiä, senkin limakärsät!

Neidit tulivat keittiöstä. Torsti vaikeni ja alkoi mutustaa korvapuustia.

– On se hyvä, kun Torstille maistuu, kehui Halise. – Ota toinenkin, niin saat punaa poskiisi ja lihaa luittesi päälle.

– Torsti on Tampereelta, Rongankadulta, kertoi Helga.

– Ai Ronkan kadulta? kysyi Vilttitossu.

– Sshhh, kuiskasi Heinähattu.

Torsti mulkaksi Vilttitossua.

– Mikä on fossiilikuoriainen? Vilttitossu kysyi neideiltä.

– Ole nyt hiljaa tai se tekee sinusta erikeeperiä, Heinähattu kuiskasi.

– Torsti on viikon meillä kesävieraana, kun muuten joutuisi olemaan yksin kaupungissa, Helga selitti. – Torstin vanhemmat ovat ulkomailla suuressa hyönteistutkijoiden konferenssissa.

– He ovat entomologeja, sanoi Halise.

– Erikoistuneet kuoriaisiin, tarkensi Helga.

– Mutta tehän kerroitte, että ne vanhemmat eivät enää kestäneet Torstia, kun se on niin hankalahoitoinen, Vilttitossu sanoi.

Helga ei ollut kuulevinaan vaan kurkki ikkunasta ulos.

– Tulkaas tekin katsomaan! hän huudahti. – Meidän tontillamme alkaa tapahtua.

Heinähattu ja Vilttitossu ryntäsivät ikkunaan. Läheisellä pellolla, kiviröykkiöiden päällä, kykki ihmisiä. He näyttivät

kaivavan maata ja lappavan hiekkaa ämpäreihin. Yhtäkkiä työ pysähtyi, ja kaikki kerääntyivät punatakkisen kaivajan ympärille.

– Mitä siellä tapahtuu? Heinähattu kysyi.

Halise kiilasi Heinähatun ja Vilttitossun väliin ja ilmoitti:

– Siellä tehdään koko ajan löytöjä!

– Tulkaa perässä! huusivat Helga ja Halise ja juoksivat ulos.

– Mennään mekin, sanoi Vilttitossu Torstille ja Heinähatulle.

Torsti mutusteli korvapuustia eikä ollut kuulevinaan.

– Mikset sinä tule? kysyi Heinähattu Torstilta.

– Pidä vaan huoli omista asioistasi, senkin pattinapa, sanoi

Torsti.

Heinähattua alkoi itkettää.

– Itselläsi on pattinapa, senkin napataara, tiuskaisi Vilttitossu

Torstille.

Torstin silmät menivät viiruiksi ja kädet puristuivat nyrkkiin.

Heinähattu ja

Vilttitossu syöksyivät

pihalle.

– Kamala lapsi,

Heinähattu parahti.

– Aika lelli

hoidella, totesi

Vilttitossu.

KATTILAKOSKET KONNIEN KINTEREILLÄ!

Heinähatun ja Vilttitossun kesä saa uuden käänteen, kun Alibullenin neideille tulee vieraaksi "hankala-hoitoinen" Torsti Tattari. Samaan aikaan neitien tonilla käynnistyvät arkeologiset kaivaukset. Eräänä yönä rautakautisesta kalmistosta katoaa arvokas koru!

Konstaapelit Isonapa ja Rillirousku vangitsevat yhden Kattilakosken perheen jäsenistä, mutta kaikki eivät usko vangitun syyllisyyteen. Heinähattu, Vilttitossu ja Torsti syöksyvät hurjaan rosvojahtiin, jonka loppuvaiheissa tarvitaan Alibullenin neitien karateiskuja.

Kutkuttavan jännittävän tarinan uuden laitoksen on kuvittanut Salla Savolainen.

9 789520 475499

L84.2 | www.tammi.fi
ISBN 978-952-04-7549-9

