

Anna Elina Isoaro & Mira Mallius

AAMUN
TOIVEET

Kiitos WSOY:n kirjallisuussäätiö
kuvitustyön tukemisesta!

Teksti © Anna Elina Isoaro ja WSOY 2024
Kuvat © Mira Mallius ja WSOY 2024
Graafinen suunnittelu: Mira Mallius

Werner Söderström Osakeyhtiö
ISBN 978-951-0-50919-7

Painettu EU:ssa

ANNA ELINA ISOARO

JA

MIRA MALLIUS

AAMUN TOIVEET

Werner Söderström Osakeyhtiö

– PA-KO-LAISSS-VIRRR-TA, Aamu tavasi kaupan lehtitelineestä. – Äiti, minä osaan lukea!

– Hyvä hyvä, äiti kehui ja tarkasteli tomaattien kilohintaa.

– PA-KO-LAIS-VIR-TA, Aamu toisti. – Mitä se tarkoittaa?

– Pako pakon edessä, äiti selvitti. Hänen kasvoilleen nousi ihastunut ilme:

– Osaitpa lukea pitkän sanan! Hienoal!

– Mikä ihmeen virta sitten? Aamu ihmetteli.

– Elämänvirta se kuljettaa, äiti lausahti ja punnitsi tomaatit. – Kahvia, jukurttia ja makaronia vielä, sitten virrataan kassoille päin.

– Hei, meidän eskariopen nimi on Janne Virta! Aamu muisti.

uuttolaatikko

muutto

- Isä, arvaa mitä! Osaan lukea! Aamu riemuitsi kotona.
- Ihanko totta? Nyt kyllä juksaat, isä kiusoitteli. – Osaatkos lukea tuosta? hän kysyi ja osoitti laatikkopinoa.
- MUUUUT-TO-LAAAA-TIK-KO.

Aamu tiesi, mitä varten laatikot oli tuotu. Äiti oli saanut uuden työpaikan toisesta kaupungista. Olisi pakko muuttaa.

- Mikä se pakolaisten pakko on? Aamu pohti.
 - Pakolaisten? isä hämmästyi.
 - Niin, miksi pakolaisten pitää lähteä pakoon?
 - Sodan takia. Joidenkin pitää lähteä, koska omassa kodissa ei ole enää turvallista asua.
 - Pakkaavatko pakolaisetkin kaikki tavaransa?
 - Ei heillä useinkaan ole aikaa pakata.
- Ja matka voi olla hankala, ei ole mahdollista kantaa mukana isoja tavaroita, isä selitti.
- Eivätkö lapset saa ottaa mukaan edes yhtä lelua? Aamu huolestui.

- Mitä haluaisit iltapuuron päälle? äiti kysyi.
 - Mustikoita! Aamu sanoi tomerasti.
 - Mainio idea! Nyt syödäänkin pakastin tyhjäksi ennen muuttoa, äiti päätti ja kaivoi esiin mustikkarasian.
 - Mistä me sitten poimitaan mustikoita, kun me muutetaan? Aamu murehti.
 - Kyllä sielläkin on metsiä. Mustikoita kasvaa kaikkialla Suomessa, äiti sanoi ja nosti höyryävän purolautasen pöytään.
- Aamun poskelle tipahti kyynel.
- Minä en halua muuttaa, hän nyyhkäisi.
 - Voi muruseni, muutto on iso asia. Tietysti se aiheuttaa myös surua, äiti lohdutti. – Moni juttu säilyy kuitenkin ennallaan. Meillä on uudessa kodissa samat tutut tavarat, meidän oma perhe ja samanlaiset tavat kuin tähänkin saakka.
 - Ai niin kuin iltapuuro ja iltasatu? Aamu tarkisti.
 - Juuri niin! Luetaan tänään yhdessä, kun sinäkin nyt osaat, isä sanoi. – Mutta ensin käydään iltapesulla! Sekin on tapa, joka otetaan mukaan uuteen kotiin.

AAMUN KOTI ON PAKATTU MUUTTOLAATIKOIHIN.

Se on jännittävää,
mutta samalla haikeaa.
Onneksi mukana kulkevat tutut
tavarat ja tavat sekä oma perhe.
Aamu alkaa pohtia:
saavatko pakolaislapset
ottaa mukaan edes
yhtä lelua?

Palkittu tekijäkaksikko
Anna Elina Isoaro ja **Mira Mallius**
tarttuu kirjoissaan aiheisiin,
jotka koskettavat niin pieniä
kuin isojakin lukijoita.

L85.22

www.wsoy.fi

ISBN 978-951-0-50919-7

9 789510 509197