

RÄMÄPÄÄ

ELINA HIRVONEN


Kuvittanut
MERVI LINDMAN


Tammi

SARJASSA ILMESTYNEET:

PRINSESSA RÄMÄPÄÄN TALVITAIKA

PRINSESSA RÄMÄPÄÄ JA VESSASANAT

PRINSESSA RÄMÄPÄÄ JA RIITATAIKA

PRINSESSA RÄMÄPÄÄ JA MÖRKÖTAIKA

PRINSESSA RÄMÄPÄÄ – MÖRÖN OMA KIRJA

PRINSESSA RÄMÄPÄÄ

Mörön
OMA
KIRJA

Muumipeikko kuvitteli olevansa Mörkö. Hän laahusti hitaasti ja kyyryssä kuolleiden lehtien seassa, hän odotti hiljaa paikallaan levittäen huurua ympärilleen, hän huokaisi ja tuijotti kaivaten ikkunaan. Hän oli maailman yksinäisin olento.

Tove Jansson: *Muumipappa ja meri* (WSOY 1965, Suomentanut Laila Järvinen)


Ensimmäinen painos

Teksti © Elina Hirvonen 2025

Kuvitus © Mervi Lindman 2025

Teoskokonaisuus © Tekijät ja Tammi 2025

Tammi on osa Werner Söderström Osakeyhtiötä

Lönnrotinkatu 18 A, 00120 Helsinki

ISBN 978-952-04-7031-9

Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut: tuotevastuu@tammi.fi

ELINA HIRVONEN

kuvittanut MERVI LINDMAN

PRINSESSA RÄMÄPÄÄ

mörön
OMA KIRJA


TAMMI • HELSINKI

Hei,
Me emme vielä tunne, mutta
olet saattanut kuulla minusta.
Sinulle on ehkä luettu tarinoita
hahmosta, jolla on minun nimeni.
Olet saattanut kurkistaa sänkysi
alle ja tutkia, asunko minä siellä.
On mahdollista, että pelkää
minua.

Pyydän: älä pelkää.

En tee pahaa.

Olen väsynyt siihen, että kaikki kertovat
minusta tarinoita mutta kukaan ei kysy,
kuka minä oikeasti olen.

Olen siihen niin kyllästynyt, että
tekisi mieli sanoa KAKKAPÖKÄLE!

En halua, että muut puhuvat minun
puolestani!

Tämä on minun tarinani,
ja minä kerron sen itse.

Minä olen Mörkö, ja
tämä on minun kirjani.


En muista tarkkaan, mistä tarinani alkoi.
Jostain syystä kaikki meni alusta asti pieleen.

Ihan pienenä, satoja vuosia sitten, yritin
mennä leikkimään ihmislasten kanssa.
Piilouduin sängyn alle, kurotin käpäläni ja
yritin taputtaa lapsia lempeästi, mutta he
juoksivat pakoon.

”Apua, mörkö!” lapset huusivat.

”Jos et ole kiltti, mörkö tulee ja vie sinut!”
aikuiset eri puolilla maailmaa sanoivat lapsille.

Se oli tyhmästi sanottu!

Ensinnäkin: lasten ei tarvitse olla kilttejä!
Tietysti kannattaa olla kiltti muille eikä
ketään saa kiusata, vaan on parempi
puolustaa heikompia. Mutta se, mitä aikuiset
tarkoittavat kiltteydellä, on höpötystä.
He eivät tarkoita oikeaa kiltteyttä vaan sitä,
että lasten pitäisi olla sellaisia kuin aikuiset
haluavat. Ei pidä!

Lasten pitää saada olla sellaisia kuin he
ovat! Kokonaisia. Omanlaisia.


Lasten pitää saada
kokeilla, tutkia, kasvaa,


etsiä, kiukutella,
kapinoida,


pelleillä,


surra ja
laiskotella.


Toiseksi: mörkö – siis minä – en ole mikään rangaistus!
Minua harmittaa, että aikuiset ovat satojen vuosien ajan puhuneet minusta niin!

Minä haluan viedä lapset pulkkamäkeen, hiekkarannalle, leikkipuistoon, metsäretkelle, jäätelölle, lettuaamiaiselle, rakentamaan majoja, leikkimään hippaa, mielikuvituslinnaa, röyhtäilykilpailuun, pelaamaan jalkapalloa, höpöpalloa tai peppupalloa – ja tekemään kaikkea mitä lapset haluavat tehdä.


En ikinä veisi lapsia johonkin
kurjaan paikkaan vain siksi,
että he eivät ole aikuisten
mielestä kilttejä!


”TÄMÄ ON MINUN TARINANI,
JA MINÄ KERRON SEN ITSE.”


Kaikki tuntevat tietävän, millaisia möröt ovat ja mitä ne tykkäävät tehdä, mutta onko kukaan koskaan kysynyt möröltä itseltään? Hellyttävässä kuvakirjassa mörkö pääsee vihdoinkin ääneen. Onko sitä syytä pelätä ja miten se on päätynyt sängyn alle? Entä mitä mörkö itse pelkää tai mistä haaveilee?

Elina Hirvosen kirjoittama ja Mervi Lindmanin kuvittama *Prinsessa Rämäpää* -sarja on lapsiperheiden suosikki, ja nyt hurmaava Rämäpää on sivuhenkilönä uuden ystävänsä kirjassa. Mörön tarinan kautta opitaan tärkeitä asioita rohkeudesta, kiltteydestä ja ennakkoluuloista.


