

KUVITTANUT
MARIA MAKKONEN

WSOY

Ernest Lawson

HÖPER- SANKARIT

VAARALLINEN
LEIRIKOULU

**OMISTETTU LAPSILLENI. S, A JA E,
ISI RAKASTAA TEITÄ MAAAAAAILMAN ENITEN.**

Ensimmäinen painos

Teksti © Ernest Lawson ja WSOY, 2025

Kuvat © Maria Makkonen ja WSOY, 2025

Werner Söderström Osakeyhtiö

Lönnrotinkatu 18 A 2 00120 Helsinki

ISBN 978-951-0-50929-6

Painettu EU:ssa

Tuoteturvallisuusasioihin liittyvät tiedustelut:

tuotevastuu@wsoy.fi

KUVITTANUT MARIA MAKKONEN

**WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI**

HÖPER- SANKARIT

HÖPERSANKARIT

ITKU-ISLA
VOIMAKAS ITKU

HÖPERSANKARIT

RIIMI-RUU
PUHUU AINOASTAAN
RIIMITELLEN

BONUS - SUNO

VAUVELI & VOUVELI
VUVELI & VOUVELI

HÖPERSANKARIT

EMMA EPÄVIREINEN
LAMAANNUTTAVA
EPÄVIREINEN LAULU

HÖPERSANKARIT

SUKKAMEHU-SEBU
TAINNUTTAVA
JALKAHIEN HAJU

HÖPERSANKARIT

TAKAPERIN-TORSTEN
PUHUU JA LIKKUU
TAKAPERIN

HÖPERSANKARIT

KUIVA-KALEVI
KUIVA PEDAGOGI

HÖPERSANKARIT

ALLERGIA-ALI
POIKKEUKSELLINEN
RÄÄN ERITYS

HÖPERSANKARIT

SYÖMÄRI-SEPPO
SYÖ MITÄ VAAN, MISSÄ VAAN,
JA MILLOIN VAAN

HÖPSÖVAARA

TÖÖT
TÖÖT

PUUCEE

JAATELOVAARA
107 KM

HURJAVAARAN
LEIRIKESKUS

YÖPYMINEN

RANTASAUNA

VENEVAJA

PAKKAAMINEN

”Herätys, Kiia!” Kiian äiti pörrötti tyttärensä villinä sojottavia vihreitä kiharoita. ”Sä myöhästyit kohta. Ja en usko, että haluat jättää väliin sun ekaa leirikouluu.”

Kiia avasi toisen silmänsä vastentahtoisesti. ”Mutta ulkona on vielä hämärää”, hän mumisi peittonsa raosta.

Äiti avasi verhot ja päästi syksyisen auringonpaisteen sisään. ”Teillä on pitkä bussimatka. Hurjavaaraan ajaa melkein viis tuntia.”

Kiia nousi salamana. Siinä se taas oli. Koodisana, joka sai unisimmankin torkuttajan heräämään. Hurjavaara. Leirikoulukeskus, joka oli ollut suljettuna vuosien ajan, mutta joka tänä syksynä avattiin jälleen koulu-
laisten käyttöön.

”Miten sä uskallat päästää mut Hurjavaaraan?” Kiia kysyi. ”Etkö sä pelkää, että– ”

”Rakas!” Kiian äiti naurahti lempeästi. ”Ei kannata uskoa ihan kaikkia huhuja. Silloin kun minä olin lapsi, leirikoulut Hurjavaarassa olivat koko vuoden kohokohta. Uintia aamusta iltaan. Vaahtokarkkien paistamista nuotion äärellä. Ekat ihastumiset leiridiskossa...” äiti sanoi vihjailevaan sävyyn ja nojasi kohti Kiiaa iskien samalla tälle silmää.

”Hyi, poikabakteereja!!” Kiia sanoi venyttäen kasvoilleen kammottavan irvistyksen. Samanlaisen, jonka useimmat ihmiset tekivät, kun yrittivät syödä Kiian lähetyvillä.

Korianteri-Kiia oli nimittäin höpersankari, eli ihminen jolla oli ylikuonnollisia, mutta valitettavan hyödyttömiä voimia. Kiian voima aiheutti sen, että ihmiset hänen ympärillään maistoivat ruokaillessaan pelkästään kitkerän saippuan.

Myös Kiian vanhemmat olivat Höpersankareita. Hänen isänsä, Kukka-Keijon,

korvista kasvoi poikkeuksellisen kauniita ja huumaa-vaan hyväntuoksuisia leikkokukkia. Keijo olikin ryhtynyt tämän sinänsä turhan voimansa avulla floristiksi ja pyöritti kaupungin suosituinta kukkakauppaa.

Kiian äidin, Punastuvan Paulan, ”voima” oli että nolostuessaan hän muuttui hehkuvan punaiseksi. Väri oli niin voimakas, että yksityisyrittäjänä hän vuokrasi punaisuuttaan eri tarpeisiin. Välillä hän toimi joulukoristeena, välillä majakan valonlähteenä, ja arkisin hän istui paloauton tai ambulanssin päällä hälytysajossa. Paulan nolostumiseen ei vaadittu paljoa, ja siksi hän piti aina mukanaan teinivuosiansa päiväkirjaa. Sieltä

hän tarpeen vaatiessa luki ääneen kiusallisen yksityiskohtaisen kuvailun ensimmäisestä pusustaan naapurinsa Räkä-Roopen kanssa. Pari limaista lausetta riitti ja ”ping!” Paula oli taas kirkkaanpunainen.

Äiti nosti ääriään myöten täyteen pakatun matkalaukun autoon ja tarkisti vielä kerran muistilistan. ”Hammasharja, hammastahna, hammaslanka, sukkaa,

alushousuja, villa-alushousuja, sipsiä, karkkia, keksiä, limpparia, taskulamppu, lapio, kaasunaamari, kypärä, köysi, pelastusliivit, jauhesammutin, sumutorvi, ankuri, yksipyörä, tikapuut, rotanloukku, retkiluistimet ja laskuvarjo. Unohdinkohan jotain?”

”Oisin varmaan pärjänny vähän vähemmälläkin”, Kiia sanoi.

”Höpsis, koskaan ei voi varautua liikaa. Ja muista, että jos ikävä yllättää, niin voit aina soittaa.”

”Joo joo, äiti.” Kiia istahti etupenkille. Auto käynnistyi, ja Kiia seurasi hajamielisenä ikkunasta vaihtuvia maisemia. Hän ei osannut selittää sille syytä, mutta jostain kumpusi tunne, että tämän leirin jälkeen mikään ei olisi ennaltaan.

BUSSIMATKA

”Luultiin jo, ettet tuu ollenkaan!” opettaja Karva-Kari huudahti huvittuneena, kun Kiia juoksi bussin ovelle.

”Anteeksi (huuh), että (huuh) olen myöhässä (huuhh)!” Kiia huohotti samalla kun Kari laittoi toiseksi viimeisen raksin paikallaolijoiden listaan.

”Itku-Isla, Lima-Leo, Korianteri-Kiia... Hmm, enää puuttuu Teleportti-Teo...” Kari laskeskeli.

”Paikalla!” Teo tökkäsi opettajaa olkapäästä.

Kari hypähti säikähdyksestä ilmaan. ”Siinähan sinä. Nousehan nopeasti kyytiin, bussi lähtee.”

”Mä aattelin teleportata sinne”, Teo hymyili.

”Teleportata? Mutta sun höpervoimasi ongelmahan on, ettet pysty itse valitsemaan mihin teleporttaat.”

”Joo mä tiiän”, Teo vastasi ujosti, ”mut viimeks kun kokeilin, niin mä päädyin just sinne minne mun pitikin.”

”Eli superpahiksen päämajaan.” Kari pyöritteli päätään, kun muisteli, miten oppilaat olivat vain pari viikkoa aiemmin estäneet Muuttujamies-nimisen superpahiksen aikeet kidnapata tasavallan presidentti. ”Se voi olla vaarallista, Teo.”

”Oon ehkä vihdoin tajunnu miten homma toimii. Tärkeintä on olla miettimättä liikaa. Tässä on vielä lupa-lappu mun vanhemmilta”, Teo sanoi ojentaessaan allekirjoitetun paperin.

”Okei okei”, Kari myöntyi. ”Ole kuitenkin varovainen.”

”Nähdään perillä!” Teo sanoi, sulki silmänsä, pinnisti... ja hävisi.

Bussin lähtiessä liikkeelle Kiia käveli auton takaosaan. Auto oli lähes jokaista paikkaa myöten täynnä iloisia koululaisia, mutta Kiian parhaat ystävät Taavi ja Noel olivat säästäneet hänelle paikan. Nauru-Noelin höpervoima oli maagisen tarttuva nauru, kun taas Tavis-Taavi oli koulun ainoa oppilas, jolla ei ollut voimia.

”Meinasit jänistää!” Noel sanoi Kiian istuessa alas.

”Herätyskello ei vaan herättänyt”, Kiia vastasi välttelyn katsekontaktia.

”En toisaalta ihmettele, minäkin yritin esittää kipeää aamulla. Laitoin kuumemittarin tunniksi uuniin, mutta äiti ei uskonut lukemaa.”

”Paljonko mittari näytti?” Taavi kysyi.

”250 astetta.”

Bussin äänentoistosta kuului vinkaisu. Koulun rehtori, Helena Hanuri tarttui mikrofoniiin. ”Kröhöm. Oletko valmiit kaikkien aikojen leirikouluun?” hän sanoi vailla minkäänlaista innostusta.

”Joo!” bussia ajava Karva-Kari huudahti yksin.

”Haluaisin tässä vaiheessa muistuttaa, että leirikouluissa pätee samat säännöt kuin koulussa. Ei juoksemista, ei huutamista, ei hymyilyä- ”

”Psst, Helluseni, kai nyt hymyillä sentään saa?” Kari kuiskasi rehtorille, joka sattui myös olemaan hänen naisystävänsä.

”No jos on pakko”, Hanuri tuhahti. ”Sääntöjä valvomassa, ja teitä kaikkia kurittamassa – eikun siis *teistä huolehtimassa* – ovat minä sekä opettajista Karva-Kari, Allergia-Ali ja Syömäri-Seppo.”

Ali ja Seppo yrittivät vilkuttaa, mutta Alin käteen oli tarttunut räkäinen nenäliina ja Seppo sai pienen sähköiskun mikrofonista, jonka oli napannut rehtorin kädestä ja hotkaissut suuhunsa. Rehtori katsoi paheksuvasti Seppoa ja jatkoi ilman mikrofonia.

”Lisäksi olette saaneet uuden opettajan. Tervetuloa Höpereitten kouluun: Kuiva-Kalevi.”

Tuntematon mies nousi hitaasti seisomaan. Mies oli harmain kuviteltavissa oleva ilmestys. Hänen vaatteensa olivat harmaat, samoin hänen hiuksensa. Jopa hänen silmänsä olivat täysin vailla minkäänlaista väriä. Hänessä tiivistyivät kaikki maailman kuivat opettajat. Kalevi yskäisi vaimeasti. Ilman mikrofonia hänen äänensä oli sanalla sanoen vaisu.

”Hei vaan kaikki lapset ja lapsenmieliset”, hän tervehti vailla minkäänlaista energiaa, eikä kukaan bussissa tiennyt miten reagoida. ”Nimi on tosiaan Kuiva-Kalevi, ja ammattina pedagogi. Odotan leirikoululta uuden tiedon oppimista ja vanhan tiedon kertausta. Muistetaan, että hauskaa voi pitää vanhanakin, nuorena on tärkeintä keskittyä oppimiseen. Kiitos.”

Vain Karva-Kari taputti kannustavasti.

Höpersankarit pulassa kaottisessa leirikoulussa!

Taavi, Kiia, Noel ja muut Höpsövaaran koulun oppilaat suuntaavat kauan odotettuun leirikouluun. Toiveissa on viikko täynnä uimista, pelejä ja leiridiskon viimeisiä hitaita. Perillä alkaa kuitenkin tapahtua kummia, ja lopulta myrsky katkaisee sähköt ja jättää leiriläiset jumiin aavemaiseen leirikeskukseen. Mikä eteen, kun parhaat kaveritkin vaikuttavat epäilyttäviltä?

Höpsöt Höpersankarit on tavattu jo kirjoissa *Opejahti* ja *Höperit vastaan superit* sekä lukuisissa äänikirjatarinoissa. Hulvattoman sarjan takana ovat näyttelijä ja juontaja **Ernest Lawson** ja sarjakuvakuvittaja **Maria Makkonen**.

www.wsoy.fi

L84.2

ISBN 978-951-0-50929-6