

ROOPE LIPASTI & KAISU SANDBERG

LEMUETSIVÄT

HAISEVA MUUMIO

JÄ MUITA
ÄLLÖTTÄVIÄ
MYSTEEREITÄ

LEMUETSIVÄT

**HAISEVA MUUMIO
JA MUITA ÄLLÖTTÄVIÄ MYSTEEREITÄ**

Teksti © Roope Lipasti ja WSOY, 2024
Kuvat © Kaisu Sandberg ja WSOY, 2024
Werner Söderström Osakeyhtiö
ISBN: 978-951-0-50935-7
Painettu EU:ssa.

ROOPE LIPASTI

LEMUETSIVÄT

HAISEVA MUUMIO

JA MUITA
ÄLLÖTTÄVIÄ
MYSTEEREITÄ

KUVITTANUT
KAISU SANDBERG

WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

**HAISEVA
MUUMIO**

Lemuetsivät, eli Pirkko, hänen ystävänsä kaksoset Rasmus ja Reetta sekä Pirkon koira Leo istuvat koulun retkibussissa. Tarkoituksena on mennä katsomaan kaupunkiin saapunutta huimaa muumionäyttelyä. Maija-opettaja on aivan innoissaan, sillä hän rakastaa kaikkea muinaista ja pystyy jaarittelemaan lapsuudessaan tapahtuneista asioista jopa matematiikan tunnilla.

Mutta ovathan muumiot jänniä ja vähän pelottavia-kin. Ne ovat monta tuhatta vuotta vanhoja kuolleita ihmisiä, jotka on kääritty liinoihin kuin vessapaperiin, laitettu sitten kultaisiin arkkuihin ja haudattu pyramidiin. Siis ainakin jos olivat faaraoita, niin kuin tässä näytellyssä, jossa esillä on faarao Rupsus I:n hauta-arkku.

– Hauta on arkeologien löytämä. Arkeologit ovat tutkijoita, jotka tutkivat menneitä aikoja ja ihmisiä esimerkiksi kaivauksien avulla, opettaja kertoo ja jatkaa: – Tämä muumionäyttely on vielä normaaliakin jännittävämpi, koska siihen liittyy Muumion KIROUS. Mutta siitä saatte kuulla enemmän, kun pääsemme perille.

Pirkko näyttää kyllästyneeltä: hän tietää, että kiroukset ovat SATUA.

- Kuinka isoja pyramidit oikein ovat? Rasmus kysyy.
- Kerrostalon kokoisia, Pirkko sanoo.
- Aika iso hautakammio, Rasmus miettii.
- Niin kun sinne pitää saada mahtumaan myös kaikki jalokivet, kulta ja muu sellainen, Reetta huomauttaa.

Bussi jättää luokan museon eteen. Oven yläpuolella on suuri lakana, jossa on kuva faaraan sarkofagista sekä sen sisällä olevasta kultaisesta hauta-arkusta. Se on ihmisen muotoinen, ja siihen on maalattu hienoilla väreillä faaraan kuva.

Tekstinä lakanassa lukee: ”Näe ja koe Egyptin kulta-aarteet”. Pienemmällä lukee vielä: ”Näyttelyn tarjoaa vessapaperitehtailija Yrjö Paukku”.

– Mitähän muumio tuumii siitä, että se on tuotu kaukaiseen Suomeen ja sen kulta-aarteetkin on viety hautasta? Pirkko miettii.

Rasmus arvelee, että muumio ei mieti mitään: sehän kuoli jo 3 000 vuotta sitten.

– Mutta entä KIROUS? muistuttaa Reetta.

– Kirouksia ei ole olemassakaan, Pirkko huomauttaa tieteellisen viileästi. – Faaraon kirous on keksitty pelottelemaan haudanryöstäjiä, ettei kukaan uskaltaisi varastaa faaraon kultaa.

– No joku nyt kuitenkin uskalsi, Rasmus toteaa, kun he astuvat sisään museoon.

Näyttely on hieno. Muumioiden lisäksi siellä on kai-
kenlaista muutakin muinaista, mitä pyramidin pölyt-
tyneistä nurkista on löytynyt. Reetta ihastuu vihreään
jalokivikoruun, joka esittää pyhää pillerinpyörittäjää.
Se on pieni kovakuoriainen, joka pyörittää palloja leh-
mänlannasta.

– Lehmänlannasta! On siinäkin homma, Rasmus
pyörittelee päätään.

Rasmus itse on mieluummin faarao kuin lannanpyö-
rittäjä. Niinpä hän menee seisomaan faaraon sarkofagin
viereen, laittaa kädet ristiin rinnalle niin kuin faaraokin
ja pyytää ottamaan itsestään kuvan.

– Minä olen Ramsus II, Rasmus sanoo, ja Pirkkoa
naurattaa.

Yhtäkkiä jostain kuuluu outo ääni. Kumea, vaimea pöräys tulee kuin haudan takaa.

Lapset katsovat ihmeissään ympärilleen. Kukaan ei tunnusta. Kuulivatko he väärin?

Eivät he kuulleet. Yhtäkkiä museaalisessa ilmassa alkaa leijua mädäntynyt haju.

– Yäk! huutavat lapset.

Pirkkoa heikottaa. Ilma on vihertävää. Museon op-paalle tulee kauhea olo. Hän kumartuu kaksin kerroin ja...
YRJÖÖÖÖ.

Jälleen kuuluu kumea ääni.

Rasmus käsittää ensimmäisenä ja kalpenee pelosta:

– Ääni tulee arkusta! Mitä täällä oikein tapahtuu? Ei kai muumio voi olla elävä!

– Eivät kuolleet pidä ääntä, opas sanoo ja avaa ikkunan. Se auttaa vähän. Mutta vain vähän.

PRÖT! PRUT!

Kaikki lähtevät kirkuen juoksemaan kohti ulko-ovea. Pihalla lapset suorastaan juovat raitista ilmaa, niin hy-

PRÖÖÖT!

PRUUUUT!

PRYYYYT!

vältä se tuoksuu ja tuntuu tuon kauhean lemun jälkeen. Leo on ollut odottamassa koiraparkissa ja on tyytyväinen, kun lapset jo palasivat.

– Mitä ihmettä se oli? Reetta päivittelee. Opas arvelee, että vessan putki on mennyt tukkoon.

– Ääni tuli muumion arkusta, Pirkko huomauttaa opalle niin kuin pikkulapselle.

– Tyttö-kulta tuohan on humpuukia. Muumiot eivät ääntele. Tälle kaikelle löytyy varmasti luonnollinen selitys.

Juuri kun opas on saanut tämän sanottua, avoimesta ikkunasta kuuluu niin kauhea

että ikkunat helisevät ja sisältä museosta nouseva katku leviää pihalle. Kaikki ovat pyörtyä, ennen kuin tuuli armollisesti kuljettaa hajun taivaalle lintujen iloksi. Tai iloksi ja iloksi: yksi punatulkku muuttuu vihertulkuksi ja putoaa tajuttomana maahan.

Yhtäkkiä sivuikkunasta hyppää hahmo! Se on kääritty valkoisiin liinoihin, jotka tosin ovat takapuolen koh-

dalta ruskeat. Hahmo juoksee kaameasti paukutellen pois päin, niin kuin saisi vauhtia perämoottoristaan.

- Humpuukia? Niinköhän, Pirkko tuhahtaa oppaalle ja jatkaa: - Luulen, että nyt tarvitaan Lemuetsiviä. Seuratkaa minua! Otamme muumion kiinni.

KUN HÄTÄ JA HAJU ON SUURIN, TARVITAAN LEMUETSIVIÄ!

Lemuetsivät Pirkko, Reetta ja Rasmus ovat koulun kanssa jännittävässä Egypti-näyttelyssä. Mutta kun sieltä karkaa mummio, joka saa kaupungin sekaisin löyhkäävällä kirouksellaan, kukaan ei ole turvassa. Lemuetsivillä on edessään vaarallinen ja superällöttävä mummiojahti.

Lemuetsivät-sarja tunnetaan äänikirjahittinä, ja nyt näitä löyhähteleviä tarinoita saa myös runsaasti kuvitettuina painettuina kirjoina. Tämän kirjan kolmessa tarinassa ratkotaan myös kuorsauksen kirousta ja viimeisen paukun arvoitusta.

PRÖÖT!

www.wsoy.fi

L84.2

ISBN 978-951-0-50935-7