

Disney · PIXAR

PUNAINEN


TAMMI

Walt Disney
SATUKLASSIKOT

Meilin Leen perheessä yksi sääntö oli ylitse muiden: kunnioita vanhempiasi. Jo hyvin nuoresta saakka Mei otti tämän säännön vakavasti ja teki aina parhaansa, olipa kyse sitten mykyjen käärimisestä tai perhepotretissa poseeraamisesta. Tahtoihan hän tehdä äitinsä ja isänsä ylpeiksi.


Kolmetoistavuotiaana Mei hengaili mielellään myös parhaiden ystäviensä Priyan, Miriamin ja Abbyn kanssa. Tyttöillä oli hurjan hauskaa, kun he tanssivat ja lauloivat yhdessä.


Lisäksi tytöt olivat valmiita muuttamaan maailmaa ja ottivat epäröimättä kantaa huomaamiinsa epäkohtiin.


Niin hauskaa kuin Meillä olikin ystäviensä kanssa, hänellä oli aina kiire koulusta kotiin, sillä velvollisuudet odottivat.

Eräänä iltapäivänä, ennen kuin Mei ehti sännätä tiehensä, ystävät raahasivat hänet katsomaan marketin söpöä myymäläapulaista.

”Mmm... Devon...” Miriam mumisi haaveissaan.

Muut tytöt tuijottivat Devonia ihailien, mutta Mei irvisti innottomana. Häneen poika ei tehnyt vaikutusta.

”Älkää unohtako, miltä oikeat miehet näyttävät”, Mei muistutti ja näytti ystävilleen lehteä, jonka kannessa komeili heidän lempibändinsä Four-Town.

”Joo ei, mutta liput Four-Townin keikalle maksavat varmaan tsiljoonan, kun taas Devon on tuossa noin”, Priya huomautti.

Mei henkäisi huomattessaan raitiovaunun lähestyvän. Vaikka ystävät anoivat häntä jäämään, hänen oli pakko kiiruhtaa kotiin – kuten aina.


天和彩照為善

何永氏家廟
LEE FAMILY TEMPLE

江流百川同源

樹發千枝榮

多倫多中國城節
TORONTO CHINESE FESTIVAL
AUGUST 23 - 25, 2008
JANUARY 17 - 19, 2009
416-922-8888

造訪禮品店
Visit the Gift Shop
在入口處

TTC
TORONTO TRANSIT

1202


Mei jäi kyydistä kotipysäkillään, juoksi Toronton Chinatownin katujen halki ja puikkelehti väkijoukkojen läpi. Kohta hän saapui Leen perhetemppelille, joka oli yksi kaupungin vanhimmista. Mei jätti koulutarvikkeensa lahjatavarapuotiin ja kiinnitti ylpeänä paitaansa apulais-temppelinhoitajan merkin.


Viimein Mei asteli Sun Yee -saliin.

”Mei-Mei! Siinähan sinä viimein olet”, hänen äitinsä Ming huudahti.
”Olet myöhässä. Mitä tapahtui? Kaikki hyvin? Onko nälkä?” Ming jatkoi hössöttämistä ja työnsi täytepullan Mein suuhun.

Kaksikko polvistui alttarin ääreen, ja Ming kiitti Sun Yeetä, heidän esiäitiään ja kultapandojen suojelijaa, perheensä johdattamisesta.

”Salli meidän palvella ja kunnioittaa sinua ja yhteisöämme...” Mei jatkoi.
”Aina”, he molemmat lausuivat kumartaen.


Hetkeä myöhemmin Ming ja Mei avasivat temppelin ovet vieraille.

”Kaikkein arvostetuin esivanhempamme Sun Yee oli tietäjä, runoilija ja eläinten puolustaja”, Ming kertoi.

Yleisö seurasi ihastuksissaan, kun Mei syöksi esiin kultapanda-asussaan.
”Tadaa!”


Myöhemmin sinä iltana Ming ja Mei käärivät mykyjä ja katselivat samalla telkkaria. Kun tarjotin oli täynnä, Mei kantoi mykyt keittiöön isänsä Jinin tarkistettaviksi.

Juuri silloin telkkarissa mainostettiin Four-Townin Pohjois-Amerikan kiertuetta. Mei henkäisi innosta.


Ming silmäili nyrpeänä tv-ruutua. ”Keitä nuo hiphopparit ovat? Ja miksi bändin nimi on Four-Town, vaikka poikia on viisi?”

Äidin paheksunta sai Mein naaman venähtämään pettymyksestä.


Illallisen jälkeen Mei meni huoneeseensa tekemään läksyjä. Hän piirteli kuvia vihkoonsa, kunnes yhtäkkiä huomasi hahmotelleensa poikaa, joka muistutti kovasti marketin myymäläapulaista Devonia.

Silloin jokin liikahti hänen sisällään. Mei nappasi vihkonsa ja pujahti sängyn alle. Luovuuden puuskassa hän piirsi yhä mielenkiintoisempia kuvia itsestään ja Devonista.

”Mei-Mei?” Äidin ääni havahdutti hänet takaisin todellisuuteen.


Mei kömpi esiin sängyn alta ja yritti näyttää rennolta, kun Ming astui huoneeseen. Mei toivoi, ettei äiti äkkäisi lattialla lojuvaa vihkoa, mutta tietysti Ming poimi sen käsiinsä ja alkoi uteliaana selailla sen sivuja.


Ming katseli piirroksia silmät suurina ja henkäisi kauhusta tunnistaessaan niissä esiintyvän pojan. ”Tuo hattu... onko tuo se... marketin vetelä kloppi?”

Teini-ikäisen elämä ei ole helppoa, varsinkaan silloin, kun ei ole luokan coolest oppilas ja joutuu usein nolostelemaan äidin tempauksia. Ikään kuin siinä ei olisi jo tarpeeksi, kolmetoistavuotias Meilin Lee muuttuu aina tunnekuohun vallassa valtavaksi kultapandaksi. Voiko kirouksen murtaa vai oppiiko hän hallitsemaan sisäistä pandaansa?


www.tammi.fi

L85.2

ISBN 978-952-04-3826-5

Copyright © 2022 Disney Enterprises, Inc. and Pixar