

Katriina Rosavaara

KAARNALAIIVAN- VARUSTAJA

Lotta Fors


WSOY


KAARNALAIIVAN- VARUSTAJA

*Katriina Rosavaara
& Lotta Fors*

Werner Söderström Osakeyhtiö
Helsinki


Joka lauantai kello yhdeksän olohuoneen ikkunalautaan rapsahtaa pikkukivi. *Naps*. Minttu tarttuu kaleidoskooppiin, upottaa kipparilakin päähänsä ja hampsii portaat alas kaksi kerrallaan.

– Onko kapteeni valmiina seilaamaan seitsemälle merelle? pappa kysyy.

– Pappa, mulla heiluu hammas, Minttu huikkaa jo ennen kuin on ehtinyt tarttua papan ojennettuun käteen.

– Taas? Jääköhän siulle tuolla menolla enää hampaita ollenkaan, pappa vitsailee ja pörröttää hellästi Mintun tukkaa. – Ennen keripukki vei merikarhujen hampaat, nykyisin vissiin keijut hoitaa senkin homman.

– Pappa! Niiden tilalle kasvaa uudet!


- 

- Kumpi otetaan? pappa kysyy.
 - Tuo vähän vinkura, Minttu vastaa. – Siihen saa hyvin purjeen. Anna kun minä pujotan.
 - Katohan, siehän olet jo ihan mastomestari, sait sen paikoilleen tuosta noin vaan, pappa kehuu ja Minttu hymyilee.
 - Pappa, tämä on varmaan miljoonas kerta! Kyllä minä jo osaan.
 - Kohta sie et enää tarvitse minnuu näissä laivanrakennushommissa, pappa naurahtaa.
 - Paitsi että minä en saa vielä käyttää linkkaria. Vasta kun olen koulussa.
 - Sitten voit antaa papalle potkut varustamosta.
 - Enkä, Minttu nauraa.

– Mihinkäs meidän pursi tänään seilaa? pappa kysyy.
– Salakkalahdelle, Minttu vastaa heti ja kohottaa kaleidoskoopin
kuin kaukoputkeksi. – Ei ole sumua. Merisää. Hyvä näkyvyys,
Minttu jatkaa.


– Annas kun miekin kurkistan,
pappa pyytää. – Katohan, nyt on
niin kirkasta, että tornin vihree
kuparkatto näkyy tänne asti!


– Ja puluilla on juhlat
torilla, ja joku on
pudottanut rinkelin,
pappa jatkaa.

Minttu asettaa kaarnalaivan
varovasti veteen. Sillä on
lastinaan pieniä, erivärisiä
kiviä. Minttu ja pappa vil-
kuttavat, kun alus lipuu hi-
taasti kauemmas rannasta.
– Hyvää matkaa! he huiskut-
tavat yhdessä.


Joka lauantai Minttu uittaa papan kanssa kaarnalaivoja.
”Onko kapteeni valmiina seilaamaan seitsemälle
merelle?” pappa kysyy aina Mintulta.

Mutta eräänä lauantaina pappa ei tulekaan.
Hänellä todetaan alzheimer. Mintusta tuntuu
siltä kuin pappa olisi laiva keskellä tiheää
sumua – ja alla on vaarallinen haimeri.

KATRIINA ROSAVAARA kertoo koskettavasti Viipurissa
syntyneen, vanhan merikapteenin ja tämän lapsen-
lapsen tarinan. Ne, jotka jäävät sumun toiselle
puolen, joutuvat luopumaan ja sopeutumaan.
Kirjaa kuvittavat LOTTA FORSIN sinisävyiset,
haikean utuiset kuvat.


www.wsoy.fi

L85.22

ISBN 978-951-0-51384-2