

ROOPE LIPASTI & KAISU SANDBERG

LEMUETSIVÄT

JURAKAUDEN PAUKKU

UUSI
LEMUAVA
SEIKKAILU!

WSOY

Ensimmäinen painos

Teksti © Roope Lipasti ja WSOY, 2025
Kuvat © Kaisu Sandberg ja WSOY, 2025
Werner Söderström Osakeyhtiö
Lönnrotinkatu 18 A, 00120 Helsinki

ISBN: 978-951-0-51456-6
Painettu EU:ssa
Tuoteturvallisuusasioihin liittyvät tiedustelut:
tuotevastuu@wsoy.fi

ROOPE LIPASTI & KAISU SANDBERG

LEMUETSIVÄT

JURAKAUDEN PAUKKU

WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

– Mälsää, Rasmus sanoo ja katselee kirjaa dinosauruksista.

– Onko kirja tylsä? Pirkko ihmettelee.

– Ei, mutta on mälsää, ettei dinosauruksia enää ole. Olisi hienoa nähdä sellaisia oikeasti.

– Sitten pitäisi keksiä aikakone, Reetta huomauttaa.

– Vuh, sanoo Leo, Pirkon koira. Se haluaa usein osallistua keskusteluun, mutta ei sillä paljon sanottavaa ole.

Yhdessä lapset ja Leo muodostavat kuuluisan salapoliisiryhmän nimeltä Lemuetsivät. Tosin pieneen hetkeen ei ole ollut mitään tutkittavaa, mikä sekin on harmillista.

– Onnistuu dinosauruksiin tutustuminen ilman aikakonettakin! Pirkko hihkaisee.

Hän näyttää lehdestä ilmoitusta: Heidän kotikaupungissaan avataan superhypermuperpuperhieno dinosaurusnäyttely. Siellä on vaikka mitä. Dinojen luurankoja ja hienosti rakennettuja hirmuliskonukkeja, jotka näyttävät ihan oikeilta. Ja tietenkin tarjolla on paljon tietoa noista ihmeellisistä eläimistä ja niiden elinajoista 66 miljoonaa vuotta sitten.

– Tyrannosaurus rex on paras, Rasmus tietää. – Niin hirmuista petoa ei ole ollut toista!

– Mukana on myös koproliitteja! Pirkko ihastelee lukiessaan esitettä.

– Ai onko se joku kivi? Olisipa mukava saada siitä koru! Reetta miettii.

– Hassu! Koproliitti on kivettynyttä dinosauruksen kakkaa, Pirkko nauraa.

Rasmus katsoo kuvia dinosauruksista miettiväisenä. Ne ovat kaikki harmaita tai vihreitä.

– Eikö dinoista jäänyt jäljelle pelkkiä luita? Mistä me muka tiedämme, minkä värisiä ne ovat olleet?

Reettaa naurattaa: – Mitä jos ne olivatkin vaaleanpunaisia!

Pirkko on tiukan tieteellinen ja muistuttaa, että vaaleanpunainen olisi huono suojaväri petoja vastaan.

– Ei T-rexin tarvinnut välittää pedoista. Sille ei kukaan uskaltanut ryppyillä, Rasmus huomauttaa. Pirkonkin on myönnettävä tämä.

Reetta jatkaa ajatusleikkiään: – Ehkä dinosaurukset olivat vaaleanpunaisia, niillä oli hienot hatut ja ne pitivät teekutsuja.

Pirkko nyrpistää nenäänsä Reetan vitsailulle. – Teekutsuja ei ainakaan voinut olla. Dinosaurusten kädet olivat niin lyhyet, etteivät ne olisi ylettyneet nostamaan teekuppia suuhun.

– Jos ne juottivat toisiaan? Rasmus ehdottaa.

– Kaadanko suuhunne vähän lisää teetä, rouva T-rexona?

Reetta hihittää.

Dinosaurinäyttely on totta tosiaan hieno! Luurangot ovat VALTAVAN kokoisia. Petojen hampaat ovat kuin tikareita.

– Eipä huvittaisi joutua tuollaisen kitaan! Reetta kauhistuu. Hän osoittaa aidon näköistä velosiraptoria, joka katsoo heittä pedonsilmillään. Onneksi se on muovia.

– Tavallaan se on ihan oikea! Pirkko sanoo ja selittää: Muovi on tehty öljystä ja öljy on muodostunut vuosimiljoonien aikana muun muassa dinosaurusten jäänteistä. Niinpä muovi on oikeastaan tehty dinosauruksista.

– Katsokaa! Rasmus hihkaisee ja johdattaa Lemuetsivät suuren pahvitaulun luo, jossa on kuva maapallosta. Sitä lähestyy hirmuisen kokoinen asteroidi, jolla on tulipyrstö ja joka pamahtaa lopulta suoraan kohti nykyistä Meksikoa.

– Tuo asteroidi nosti niin kauhean pölypilven, että se himmensi auringon vuosikausiksi. Siksi dinosaurukset kuolivat, Pirkko selittää.

– Melkoinen paukku! Siinä olisi ollut Lemuetsiville selvitetävää. PRÖÖT, vitsailee Rasmus ja tekee kainalopierun.

Pirkkoa ei naurata. – Kauhea asia tuollainen dinot tappanut asteroidi!

Lemuetsivien keskustelua on seurannut omituisen näköinen ukkeli, jolla on silinterihattu, paksut silmälasit, risuparta sekä sekava ilme.

– Muka asteroidi! mies tuhahtaa.

4.

Pirkko ihmettelee, mitä mies oikein tarkoittaa. – Kaikkihan tietävät, että niin juuri siinä kävi, hän sanoo. – Meteoriiitin kraatteri on edelleen olemassa. Se on 180 kilometriä halkaisijaltaan.

– Sillä lailla yleensä ajatellaan, mies sanoo. – Mutta se on väärin. Saanko esittäytyä, olen professori Holger Höpsödontti, dinotieteen asiantuntija ja väärinymmärretty nero.

Lemuetsivät katsovat ihmetellen omituista professoria. Ettei vain olisi ukko höpsähtänyt muutenkin kuin nimeltään.

– Mihin dinot sitten kuolivat elleivät meteoriittiin? Pirkko tivaa.

– Ilmavaivoihin, professori sanoo. – Ne söivät liikaa sen ajan papuja, jotka olivat ziljoona kertaa voimakkaampia kuin nämä nykyiset. Se aiheutti pamauksen, joka pimensi taivaan tuhansiksi vuosiksi ja muutti ilmaston. Sillä lailla siinä kävi.

– Dinosauruksetko siis piereskelivät itsensä sukupuuttoon?
Reetta kuiskaa. – Tuo on sekaisin kuin vatsa hernekeittopäivänä.

PRÖÖT kuuluu juuri sillä hetkellä kauempaa salista.
PRUUUT!

– Voi ei! Tehtailija Perä-Ilmala! professori huudahtaa. – Hän
ei jätä minua rauhaan. Hän haluaa, että minä... Myöhäistä.

Heitä lähestyy vihertäväkasvoinen pyöreähkö mies. Lemu-
etsivät tunnistavat tämän lehtikuvista: kaupungin hernerokka-

tehtailija, Yrjänä Perä-Ilmala, vaikutusvaltainen ja harvinaisen tyyli mies, jolla on aina vatsavaivoja johtuen hänen ammatistaan.

– Höpsödontti! tehtailija huutaa. – Oletko ehtinyt ajatella tarjoustani? Minä tahdon sen koneen – tai muuten!

Professori Holger Höpsödontti valahtaa kalpeaksi.

– Olen sanonut miljoona kertaa, että aikakoneeni ei ole kaupan! hän tuhisee partaansa ja yrittää livahtaa pois, mutta tehtailija Perä-Ilmala tarttuu häntä takinliepeestä.

– Ei niin kiireesti! hän sanoo uhkaavalla äänellä. Professori pysähtyy ja sanoo saman kuin äsken lapsille. Että dinosaurukset kuolivat sukupuuttoon syötyään papuja ja paukuteltuaan niin, että aurinko pimeni.

– Jos tällaisia papuja tuodaan nykyaikaan, käy samalla tavalla! professori sanoo nyt jo miltei hätääntyneenä ja suuntaa kohti ulko-ovea. Tehtailija lähtee perään, ja kaikessa hötkeessä hänen taskustaan putoaa lappu...

LEMUETSIVÄT MATKAAVAT DINOSAURUSTEN AIKAAN, MISSÄ HAJUT JA LÄJÄT OVAT... AIVAN VALTAVIA!

Kaikkihan tietävät, miten dinosauruksille kävi. Eikö niin? Lemuetsivät päätyvät museovierailulla selvittämään asiaa varsin perinpohjaisesti: he matkaavat jurakaudelle salaisella aikakoneella. Kuolivatko dinot sukupuuttoon syötyään muinaispapuja ja paukuteltuaan niin että aurinko pimeni? Tällä kertaa etsivillä on ratkottavanaan todella muinainen hajumysteeri!

Audiosarjana alkanut Lemuetsivät on ollut valtava hitti. **Roope Lipastin** kirjoittama sarja jatkuu **Kaisu Sandbergin** railakkaasti kuvittamalla, itsenäisellä dinoseikkailulla.

	
 9 789510 514566
www.wsoy.fi	L84.2 ISBN 978-951-0-51456-6