

Uimaan!

MAAGISTEN ELÄINTEN
KOULU

Marjoit Auer

Kuvitus
Nina Dulleck

sitruuna

Margit Auer

MAAGISTEN ELÄINTEN KOULU

Uimaan!

- Osa 1. Maagisten eläinten koulu
Osa 2. Maagisten eläinten koulu – Täynnä kuoppia!
Osa 3. Maagisten eläinten koulu – Valot pois!
Osa 4. Maagisten eläinten koulu – Meni jo!
Osa 5. Maagisten eläinten koulu – Hitti vai huti!
Osa 6. Maagisten eläinten koulu – Uimaan!

Suomentanut Tuula Syvänperä

Saksankielinen alkuteos *Die Schule der Magischen Tiere – Nass und nasser!*

© 2015 CARLSEN Verlag GmbH, Hampuri, Saksa

Kannen ja sisuksen kuvitus Nina Dulleck

Kaikki oikeudet pidätetään.

ISBN 978-952-7471-82-1

Sitruuna Kustannus Oy
www.sitruunakustannus.fi

Painopaikka Jelgavas Tipogrāfija, 2023

Margit Auer

Uimaan!
MAAGISTEN ELÄINTEN
KOULU

Kuvittanut Nina Dulleck

sitruuna

SEIKKAILU VOI ALKAA!

Talvikiven koulu

Ihan tavallinen koulu. Ihan tavallinenko? Melkein. Ellei siellä olisi erästä salaisuutta.

Opettaja Cornfield

Talvikiven koulun opettaja. Välillä vähän ankara, mutta oppilaittensa parasta ajatteleva. Ja hän tietää tasan tarkkaan, kuka heistä tarvitsee apua...

Eläinkauppias Mortimer Morrison

Maagisen eläinkaupan omistaja. Hänen liikkeessään on maagisia, puhuvia eläimiä. Hänellä itselläänkin on yksi sellainen: välillä vähän röyhkeä **Pinkie**-harakka.

Eläinkauppias Morrisonin bussi

Sillä hän ajelee ympäri maailmaa keräämässä maagisia eläimiä.

Ashanti, mustamamba ja Leonardo, maaorava

Kaksi maagisen eläinkaupan monen monista puhuvista eläimistä. Ne kaikki toivovat eniten, että löytäisivät juuri itselleen sopivan ihmisen.

ONNENMYYYRÄT!

Ida ja Benni olivat ensimmäisiä, jotka saivat maagisen eläimen.

Ida ja Rabbat-kettu

On vaikea sanoa, kumpi näistä kahdesta on ovelampi. Ida varmaan sanoisi, että hän itse, sillä hän tietää aina kaiken paremmin...

Benni ja Henrietta-kilpikonna

Tarmokas Henrietta rakastaa yöllisiä seikkailuja. Entä Benni? Hänet se ottaa mukaansa!

Ja tuo oli vasta alkua.
Nyt opettaja Cornfieldin luokassa
touhuu jo pieni eläintarha...

**Myös näillä kymmenellä oppilaalla
on paras ystävä aina ja ikuisesti:**

Jone ja Juri-pingviini

Jone on kaikkien tyttöjen mielestä aika ihana. Hänen aamupuuhiinsa voi mennä jonkin verran aikaa.

Enemmän aikaa tarvitsee vain Juri, kun se kylpee koulun lammessa...

Schoki ja Peperoni-pensselipossu

ovat erottamattomat ystävykset. Varsinkin kun kyse on suklaasta...

Anna-Lena ja Caspar-kameleontti

Kun ujolla Anna-Lenalla on rinnallaan Caspar, hän muuttuu aivan toiseksi, rohkeaksi tytöksi...

Eddie ja Eugenia-lepakko

Maaginen lepakko, jolla on veikeä puhevika, huolehtii hyvin kömpelöstä Eddiestä. Nyt poika kompastuu enää harvoin omiin jalkoihinsa...

Helene ja Karajan-kissa

Luokan pomottaja ja Pariisista kotoisin oleva, aatellinen kollikissa – siinä välillä karvat pölisevät! Ja kun he ovat tarpeeksi kauan näyttäneet kyntensä, kehräävät he taas kuin kaksi pientä kissanpentua.

Silas ja Rick-krokotiili

Silas mahtailee usein aivan liikaa. Samoin tekee myös Rick. Kaksi suurisuista kaveria!

Finja ja Sydney-koala

Sen jälkeen, kun ujo Finja sai hellittäväkseen koalan, hän ei ole enää tuntenut itseään yksinäiseksi. Ja Sydney tuoksuu ihanasti yskänpastilleilta.

Jannik ja Tingo-simpanssi

Jannikista tuntuu vaikealta istua oppitunneilla hiljaa paikallaan. Mutta kun Tingo on hänen vierellään, se onnistuu jo aika hyvin – Superliima!

Franka ja Cooper-rotta

Franka on niin *cool*. Liian *cool* kouluun, liian *cool* ystäville, liian *cool* hauskanpitoon – mutta ei liikaa erittäin *coolille* Cooper-rotalle!

Max ja Muriel-pöllö

Maxia kutsutaan Professoriksi, sillä luokan priimus tietää yksinkertaisesti kaiken. Melkein kaiken. Loput tietää Muriel.

**Monta eläintä, monta oppilasta...
Kukahän on seuraava?**

SISÄLLYS

1. LUKU Uintikoe tulossa 19
2. LUKU Pullopostia 33
3. LUKU Missä Henrietta on? 39
4. LUKU Kutsu allasbileisiin 51
5. LUKU Yllätysten koulujuhla 57
6. LUKU ”Hyvää päivää, Morrison!” 63
7. LUKU Mette-Maija 73
8. LUKU Allasbileet 81
9. LUKU Henry kuuntelee ovella 93

- 10. LUKU** Bileet päättyvät 97
- 11. LUKU** Metsässä selviytyminen 106
- 12. LUKU** Maauimalassa Mette-Maijan kanssa 114
- 13. LUKU** Leander 119
- 14. LUKU** Huoli Henrystä 128
- 15. LUKU** Uusia harrastuksia 133
- 16. LUKU** Sataa... 137
- 17. LUKU** Leopardi tapaa ketun 144
- 18. LUKU** Ida lähettää viestin 152
- 19. LUKU** Salaperäinen seuraaja 159
- 20. LUKU** Mitä tehdään? 165
- 21. LUKU** Henryn kotiinpaluu 169
- 22. LUKU** Uintikoe 177
- 23. LUKU** Lits, läts 192
- VIIMEINEN LUKU** – Goethe parka! 206

Viesti Mortimer Morrisonilta, tallentunut Mary Cornfieldin puhelinvastaajaan.

”Vettä, vettä, vettä, ystäväni Mary – niin kauas kuin silmä kantaa! Olen Tanskassa! En olisi arvannut, että täällä ihan kuhisee maagisia eläimiä. Bussini on jo tupaten täynnä. Voi hyvänen aika, nyt nokka tukkoon – linnut! Ja tiedätkö, miltä kuulostaa, kun onkimadot juttelevat keskenään? Aivan kuin päiväkodissa!!!! Heti kun eläimet nukahtavat, lähden ajamaan. Olen kotona täsmälleen koulun juhlan alkaessa! Pian nähdään, ystäväni!”

Mortimer Morrison, Maagisen eläinkauppan omistaja, oli vähällä räjähtää. Kaksi kottaraista riiteli hänen istuimensa selkänöjällä. ”Se, joka putoaa ensimmäisenä, on hävinnyt!” toinen linnuista tirsкуi ja hyppähti vasemmalle. ”Ja se olet sinä”, sirkutti toinen, väistyi sivuun ja tökkäsi toveriaan nokallaan.

Onkimadot lauloivat muovilaatikossaan, mutta eivät kaikki yhdessä kuorossa, vaan jokainen itsekseen. Se oli kamala sekametelisoppa.

Kääpiötiirat olivat hippasilla, ja sepelhanhi ja meriharakka kinastelivat tuntikaupalla siitä, kumpi niistä oli kauniimpi.

”No jaa, onhan tosi kiva, kun on hoikat, punaiset jalat!” meriharakka asteli edestakaisin päätä ylöspäin pystyssä.

Sepelhanhi kaakatti: ”Joko jo mainitsin tästä komeasta laikusta kaulassani? Se näyttää ihan puolikuulta!”

Jopa Pinkiestä, eläinkauppiaan maagisesta harakasta, tuo touhu alkoi olla jo liikaa. ”Korviini koskee!” se valitti. ”Tule, pomo, häivytään.”

Harakka koputti bussin sivuikkunaan. Ulkona kimalteli Pohjanmeri. Taivaalla leijaili valkoisia pumpulipilviä.

Eläinkauppias Morrison rypisti otsaansa. Voisiko hän jättää maagiset eläimet yksin? Ajatus siitä, että hän voisi hetken kävellä rannalla ja kuunnella pelkkää tuulen huminaa ja aaltojen loisketta, tuntui todella houkuttelevalta. Eläinkauppias ohjasi bussin parkkipaikalle.

”Ei mitään hölmöilyä, eihän? Sinä vahdit noita toisia!” Hän osoitti sepelhanhea, joka ojensi ylpeänä kaulaansa.

Mortimer Morrison avasi kuljettajanpuoleisen oven ja hengitti syvään. Ah, miten hyvältä suolainen merivesi tuoksui! Myös Pinkien lensi helpottuneena ulos.

Ja kun eläinkauppias asteli paljain jaloin rantahiekkalla, hän tuli taas hyvälle tuulelle. Muta pursuili hänen varpaitensa välistä, hänen edessään loistelivat vihreät suolakedot.

”Etsisimmekö vielä lisää maagisia eläimiä?” hän kysyi, otti käteensä

kourallisen merilevää ja huomasi siinä pikkuruisen simpukan.

”No, pikkuinen, osaatko sinä puhua?” Maagisen eläinkaupan omistaja kutitti sen vatsaa. Simpukka ei kuitenkaan vastannut, ja Morrison jatkoi talusteluaan.

”Jos bussiin tulee yhtään enemmän eläimiä, se hajoaa liitoksistaan”, harakka nurisi. ”Ja sitten vielä tuo meteli!” Se huokaisi syvään. ”Ajattele meidän molempien hermoja!”

Mortimer Morrison myhäili. Pinkie ei itsekään ollut kovin rauhallinen kaveri. Lisäksi hän rakasti yli kaiken eläimiä – ennen kaikkea maagisia eläimiä. Ja sen vuoksi hän ei hennonut torjua kivannäköistä, hopeanharmaata eläintä, jonka hän vähän myöhemmin koh-tasi.

Vaikka Pinkie pudisti paheksuvasti päätään, hän otti pullukan merieläimen syliinsä. ”No niin?” eläinkauppias sanoi ja silitti hellästi uuden ystävänsä päätä. ”Et siis pelkää pitkää bussimatkaa? Etkö?” Hän hymyili. ”No, sitten lähdetään!”

1. LUKU

”Tapaamme viiden minuutin kuluttua liukuradan luona!” Opettaja Cornfield taputti käsiään. Lukujärjestyksessä oli tänään uimaopetus.

Oli kuuma kesäpäivä. Päiväkausiin ei ollut tuntunut tuulenhenkäystääkään – mikä olikaan ihanampaa kuin polskia vedessä?

Kaikki luokan oppilaat uivat innoissaan maagisten eläintensä kanssa. Tai melkein kaikki.

Kaksikymmentäkolme opettaja Cornfieldin oppilasta syöksi pukukoppeihin, ja yksi tyttö laahusti heidän perässään.

Sillä aikaa kaikki kaksitoista maagista eläintä odottelivat ulkona ja katselivat uteliaina ympärilleen.

Kilpikonna Karibialta.

Kettu Norjasta.

Pingviini Etelämantereelta.

Pensselipossu Senegalista.

Kameleontti Madagaskarilta.

Lepakko Baijerista.

Kissa Pariisista.

Krokotiili Floridasta.

Koala Australiasta.

Simpanssi Tansaniasta.

Rotta Lontoosta.

Pöllö Ateenasta.

Ne kaikki olivat olleet Mortimer Morrisonin Maagisessa eläinkaupassa. Ne kaikki olivat löytäneet ikuisen ystävän opettaja Cornfieldin luokasta. Mutta yksikään niistä ei ollut vielä koskaan käynyt maauimalassa. Ne tunsivat vain purot ja joet, järvet ja meren.

Henrietta-kilpikonna ei pysynyt enää uima-altaan laidalla. Se sukelsi kahluultaaseen pikkulasten ja päiväkotikäisten joukkoon. ”Ah, onpa vesi lämmintä!” se ihasteli ja antoi veden kuljettaa itseään vaahtohanan suuntaan. ”Aivan kuin Karibialla!”

Rick-krokotiili katsoi sitä uteliaana. ”Onko täällä myös herkullisia ahvenia?” Se avasi suunsa ja haukkasi pari kertaa ilmaa.

Karajan-kissa käänsi inhoten päätänsä. ”Hyi!” tuo ylhäinen, ranskalainen kolli valitti. ”Miten pahanhajuisen hengitys! Silaksen on ostettava sinulle purukumia!”

”Minä tiedän jotakin parempaa”, Rick virnisti. Lyhyillä, vihreillä krokotiilinjaljoillaan se tepasteli lähim-

mälle altaalle ja liukui veteen. Sen yläpuolella ui rauhallisesti naisia, joilla oli päässään uimalakki. Rickin oli pinnisteltävä, ettei näyökkäisi heitä varpaista...

Karajan pudisti päätään ja etsi itselleen varjoisan paikan pensasaidan vierestä.

Silas oli vaihtanut ensimmäisenä vaatteet. Hän huomasi krokotiilinsä uima-altaassa ja hyppäsi veteen. Hän sukelsi uimalakkitätien ali ja nappasi hämmästyneen Rickin kainaloonsa.

”Tämähän on vain muovia”, hän tuhahti kauhistuneille naisille sukelttuaan taas pinnalle. Miten hyvä olikaan, että maagiset eläimet pystyivät kivettymään. Kun vieraat ihmiset katsoivat niitä, ne muuttuivat vaa-

rattomiksi lelueläimiksi. Maagisen eläinkaupan omistaja Mortimer Morrison oli opettanut niille tuon taidon.

Jone teki voltin metrin ponnahduslaudalta – pingviini vierellään! Uimavalvoja, jonka nimi oli Paule Pankratz, tarttui heti pil-

liinsä. ”Kumieläimet sallitaan vain pikkulasten alueella!” hän huusi Jonelle.

Vähitellen kaikki oppilaat kerääntyivät liukumäen vieressä odottavan opettaja Cornfieldin ympärille. Hänellä oli yllään puna-valko-kuvioinen uimapuku ja kukikas uimalakki.

”Tuollaisen uimalakin minäkin haluaisin... tai sitten en”, Juri-pingviini sanoi. Jone purskahti nauruun. Pingviini oli hänen maaginen eläimensä, ja onneksi vain hän pystyi ymmärtämään Jurin puhetta – ja tietysti myös eläinkauppias Morrison.

”Se näyttää kivalta”, hihitti myös Ida, joka istui altaan reunalla ja läiskytteli vettä jaloillaan. Samalla hän roiskutti märeksi Rabbatin, maagisen kettunsa.

”Minähän olin vasta eilen suihkussa”, Rabbat valitti ja pudisteli turkkiaan.

Opettaja nosti etusormeaan. ”Ottakaa huomioon myös muut uimarit!” hän sanoi tiukasti, ja uimavalvoja, joka valkoisissa shortseissaan ja uimahatussaan kulki heidän ohitse, nyökkäsi innokkaasti.

”Ei siis roiskutella vettä!” Opettaja Cornfield katsoi

tiukasti Jonea ja Juria. ”Ei hypitä altaan reunalta.” Hän kääntyi Rickin suuntaan. ”Ja ennen kaikkea kiveytään, kun joku katsoo teitä. Oletteko ymmärtäneet?” Viimeisen lauseen hän huusi Tingon suuntaan. Simpanssi näet hyppeli puusta puuhun ja heitteli männynkävyyllä Sydney-koalaa.

Lapset kikattivat.

Myös opettajalta pääsi pieni hymy. Miten paljon hän pitikään oppilaistaan ja maagisista eläimistä! Hän taputti käsiään. ”Uimaopetus alkaa!”

Opettaja jakoi oppilaat kahdeksi ryhmäksi. Ne, jotka osasivat jo uida, saivat liikkua vapaasti alueella. Muiden, eli Bennin, Eddien, Schokin, Anna-Lenan, Finjan ja Haticen piti harjoitella uintikokeeseen, jotta he ansaitsisivat Merihevonen-merkin. Koe olisi pian.

Opettaja Cornfield hymyili oppilailleen kannustavasti. ”Te olette oikealla tiellä, kaikki sujui oikein hyvin jo viime kerralla. Olen varma, että saatte sen merkin! Aloitetaan!”

Oppilas toisensa perään hyppäsi veteen.

Yhtä lukuun ottamatta.

”Onko kaikki hyvin, Hatice?” opettaja kysyi.

Tyttö, jolla oli pitkät, mustat hiukset, seisoi vielä altaan reunalla ja kohautti olkiaan. Merihevonon-merkkiä varten piti hypätä altaan reunalta veteen, uida 25 metriä, sukeltaa ja hakea pohjasta jokin esine. Hän ei pystynyt vielä edes pitämään silmiään auki veden alla.

”Ala nyt joutua”, opettaja sanoi jo toisen kerran. ”Olet ollut poissa kaksi edeltävää kertaa, joten sinun on nyt harjoiteltava sitäkin enemmän.”

Se piti paikkansa. Edellisellä kerralla hänellä oli ollut ”kurkkukipua” ja viikkoa aiemmin ”vatsakipua”. Tänä aamuna hän oli kertonut äidilleen ”päänsärystä”, mutta tämä oli vain sanonut: ”Sittenhän viileä vesi on sinulle juuri se oikea lääke.”

Hatice laskeutui varovasti alas allastikkaita. Hyvin hitaasti. ”Hui, onpa vesi kylmää!” hän valitti. Jokaisella pienalla hän jäi seisomaan. Ja kiipesi lopulta takaisin ylös vikkellästi kuin orava.

Mutta Hatice ei ollut ottanut huomioon Jannikia.

Yhdessä Tingo-simpanssinsa kanssa poika ponkaisi ylös altaasta. ”Minä autan sinua!” hän huusi iloisesti

ja tönäisi Haticea. ”Pidä hauskaa!”

Hatice molskahti veteen. ”Bravo, bravo!” Tingo nauroi.

Mutta Haticesta se ei ollut yhtään hauskaa. Hänen päänsä nousi pinnalle, ja hän haukkoi henkeä.

Kun hän pysyi taas jaloillaan, hän tiuskaisi Jannikille: ”Oletko pimahtanut, vai mitä tuo oli olevinaan?”

Jannik kohautti ihmeissään olkiaan. ”Sehän on vain vettä!”

Kyöneleet kihosivat Haticeen silmiin. Sen taas näki Silas, joka syöksyi hänen ohitseensa krokotiili kainalossaan.

”Itkupilli, mammankulta!” hän hihkaisi, hyppäsi altaaseen aivan Haticen viereen ja painoi hänen päänsä pinnan alle.

Vesi kohisi Haticen korvissa. Apua! Ilmaa! Hän ei pystynyt hengittämään! Yhtäkkiä hän oli taas yskien ja rohisten pystyssä. Vesi valui hänen nenästään. Se tuntui inhottavalta!

”Silas!” opettaja Cornfield huusi altaan toiselta puolelta. ”Lopeta tuo! Haticen on saatava harjoitella. Tule, Hatice, anna mennä!”

Hatice pyyhki tuhisten veden silmistään. ”Idiootti!” hän jupisi Silaksen suuntaan. Hän inhosi tuollaista. Myös hänen isoveljensä olivat aiemmin painaneet hänet upoksiin kahluualtaassa.

Opettaja kannusti häntä: ”Anna mennä, Hatice! Potkaise vauhtia altaan reunasta, juuri noin!”

Hatice kokeili ohimennen paria uimaliikettä. Oikeastaan hän kyllä tiesi, mitä hänen pitäisi tehdä: pää ylös, jaloilla potkittiin kuin sammakko, käsiä ojennettiin, ja sitten päinvastoin ja... hän vajosi jälleen pinnan alle.

Voi ei! Hänen silmiään kirveli, hänen hiuksensa roikkuivat märkinä ja kylminä niskassa. Hän vihasi uimista! Kyyneleet nousivat taas hänen silmiinsä.

Jotenkin hän onnistui pääsemään takaisin altaan laidalle, otti kiinni tikkaista ja huohotti.

”Käsivarret kauas toisistaan”, opettaja sanoi juuri Eddielle. ”Tuo onnistui jo tosi hienosti, Schoki!” hän

kehui seuraavaa oppilasta ja iski silmää pehmolelupos-
sulle, joka seisoj altaan reunalla kuin seipään niellyt.
Se oli Peperoni, Schokin maaginen eläin. Miten mie-
lellään sekin olisi hypännyt veteen! Sillä oli kuuma, ja
sen selkää kutitti. Mutta se ei saanut hypätä altaaseen!

Hatice olisi enemmän kuin mielellään vaihtanut osia
maagisen eläimen kanssa. Uimaopetuksesta ei ollut
mitään hyötyä! Kukaan ei välittänyt hänestä! Ja Silas
oli ihan pötkö!

Nytkin poika varmasti nauroi hänelle toisten kanssa.
Ja Silas oli oikeassa. Eihän Hatice osannut ainoatakaan
uimaliikettä. Ei yhden yhtää!

”Käyn vessassa”, hän sanoi, kiipesi allastikkaat ylös
ja hävisi pukukoppien suuntaan.

”Pidä kiirettä!” opettaja Cornfield huusi hänen
peräänsä. ”Haluan puhua kanssasi...”

Mutta Hatice ei kuullut sitä enää. Hän vain juoksi
eteenpäin. Kyyneleet valuivat hänen kasvoilleen.

”Itkupilli, mammankulta!” Silaksen rallatus pyöri
edelleen hänen päässään, ja hän pelastautui nyyhkyt-
täen suihkun alle.

Samaan aikaan Anna-Lena ja Finja liukuivat uimalaudoillaan kauemmaksi altaassa. Toisin kuin Haticella heillä molemmilla oli tosi hauskaa, sillä heidän maagiset eläimensä, Caspar-kameleontti ja Sydney-koala, kannustivat heitä. Molemmat eläimet nököttivät vierekkäin pensaikossa ja kommentoivat innokkaasti.

”Oikein hyvä, Finja!” hämmästeli Sydney, joka myös olisi mielellään mennyt uimaan. ”Miten sinä tuon teet?”

”Jatka, Prinsessa, jatka!” huusi kameleontti. ”Kuvittele, että olet delfini!”

Benni, joka ei ollut niitä parhaita urheilijoita, katsoi heitä kateellisena. Hänkin taisi tarvita kannustusta!

Missä Henrietta oli? Benni ähkäisi ja tuhahti itseksensä. Olikohan hänen kilpikonnansa taas piilosilla?

Benni erehtyi.

Henrietta polski juuri kahluualtaassa, kun pieni tyttö huomasi sen. Lotta oli noin kolmevuotias ja leikki parhaillaan keltaisella, vinkuvalla kumiankalla.

”Pulp, pulp, kohta tulee iso, iso aalto!”

Tyttö touhusi vedessä. ”Katso, äiti, supersöpö kilpuliini! Minä pelastan sen!”

”Kivety heti paikalla”, Henrietta sanoi itselleen ja keinui heti vedessä kumikilpikonnana.

Tyttö loiskutti käsillään vettä niin, että syntyi aaltoja. Aika isoja aaltoja pienen kilpikonnän näkökulmasta katsottuina! ”Myrsky pauhaa merellä. Ankkuli ja kilpuliini uppoavat, pulp, pulp!”

Henrietta etsi apua katseellaan.

Missä oli Benni, sen paras ystävä ja kumppani? Vesi roiskui ja läiskyi. Kilpikonnalla oli täysi työ pitää päänsä vedenpinnan yläpuolella.

Benni ei ollut lähettyvillä myöskään silloin, kun Lotan äiti kyseli myöhemmin toisilta, kenen se lystikäs, pieni kumikilpikonna oli. ”Varmasti joku lapsi on unohtanut sen tänne”, hän arveli, kun kukaan ei sanonut tietävänsä lelua. Hän päätti antaa sen uimavalvojalle.

Kello 13.00 uimaopetus loppui. Ja kun opettaja Cornfieldin oppilaat marssivat pukukopeille, kilpikonna kökötti uimavalvojan toimiston lasiruudun

takana. Epätoivoisena se ojensi päätään unohdettujen uimahousujen, pyyhkeiden ja kumieläinten joukosta ja toivoi, että Benni tulisi pelastamaan sen.

Mutta Benni ei tullut.

Hän ei nähnyt kilpikonaa, kun hän muutamaa minuuttia myöhemmin laahusti uimavalvojan toimiston ohi.

