

JOULU-
KALENTERI-
KIRJA

Tontun

apulainen

Anna Krogerus * Netta Lehtola

WSOY


s. 32 lainaus ”Tuiki, tuiki tähtönen” san. © Maisa Krokfors
s. 126 lainaus ”Pyhä Lucia” san. © Erkki Ainamo

Teksti © Anna Krogerus ja WSOY 2023

Kuvat © Netta Lehtola ja WSOY 2023

ISBN 978-951-0-48646-7

Painettu EU:ssa

Tontun apulainen

Anna Krogerus * Netta Lehtola

Omistettu Pajulle, joka kuunteli tarinan ensimmäisenä.

WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI


1. luukku

Nuppu heräsi pimeään joulukuun aamuun jo ennen Isla-siskon herätyskellon piipitystä. Hän makasi unihauki kainalossaan ja oli täysin valpas ja hereillä. Samassa hän muisti, mikä päivä tänään oli, hyppäsi ylös vuoteestaan ja huusi:

– Isla, herää! Tänään saa avata ensimmäisen luukun!

Siskon sängyn vieressä seinällä komeili joulukalenteri, jonka kummit olivat lähettäneet Helsingistä. Siinä oli hulmuavamekkoisia enkeleitä ja paljon kimalletta. Nupun joulukalenterin oli ommellut äiti. Sen ensimmäinen tasku pullotti lupaavasti. Taskusta löytyi kaksi litteää, tontun muotoista suklaakarkkia, joissa oli tinapaperi päällä. Nuppu antoi toisen karkeista Islalle ja istui siskon viereen katsomaan, kun tämä avasi enkelikalenterin ensimmäisen luukun.

– Kynttilä, Nuppu totesi.

– Ekasta luukusta tulee yleensä aina kynttilä, sanoi Isla. Samassa herätyskello alkoi piipittää. Se tarkoitti, että oli jo kiire aamupalalle ja kouluun.

Ensimmäisen oppitunnin alussa Sonja-ope ei tavalliseen tapansa pyytänyt ottamaan läksykirjoja esiin repusta, vaan sytytti kynttilän ja sammutti valot luokasta.

– Ollaanpa kaikki hetki hiljaa ja kuunnellaan, joko kuuluu tontujen askeleita, hän ehdotti. Koko ekaluokka istui hipihiljaa ja tui-


jotti kynttilää. Nuppu ei muistanut luokassa koskaan olleen niin hiljaista. Lopuksi Selina sai puhaltaa kynttilän, ja opettaja kertoi, että se sytytettäisiin joka aamu aina joululoman alkuun saakka.

Iltapäivällä Nuppu istui tuvan lattialla piirtämässä.

– Voi apua, mikä sotku täällä on! Nupun äiti huokaisi, laski rinnalleen nukahtaneen Valo-vauvan kehtoon ja nosti lattialla kiti-sevän Viljan vuorostaan syömään.

– Tuleekohan meille tänä vuonna joulua ollenkaan?

Nuppu keskeytti piirtämisen ja katseli tupaa. Nurkassa nökötti viimeisten muuttolaatikoiden rykelmä, joka oli odottanut purkamista kesästä asti. Lattialla lainehti lelujen, kirjojen, Elmon parit-tomien sukki- ja piirustusvälineiden meri. Tiskipöydällä kohosi astiaröykkiöitä. Lasten aamiaisastiat olivat unohtuneet pitkälle pirtin pöydälle, jolla lainehti maitolätäköitä. Lähimmässä lätä-kössä ui muutama riisimuro. Äiti oli oikeassa: ei näyttänyt yhtään jouluiselta, vaikka oli joulukuun ensimmäinen päivä.

– Santeli on muuten pissannut sirkuspalapelin laatikkoon, Nuppu muisti.

– Eikä, äiti huokaisi ja sulki silmänsä. – Mä oon niin sata kertaa sanonut Elmolle ja Islalle, että pelit pitää laittaa paikalleen, kun ne osat häviää muuten. Eikä Santeli voi tajuta, ettei se ole sen vessa, jos lattialla on laatikko täynnä jotain silppua.

– Ei niin, Nuppu myönsi. – Se on vasta pentu.

– Enkä kyllä ala yksin mitään joulusiivousta täällä tekemään, iskällä on ihan hirveä kiire töissä koko ajan, äiti kiukutteli.

– Mä voin kyllä auttaa, Nuppu lupasi.

– Voi kultapieni, äiti sanoi. – Ei sun tarvitse aikuisten hommia hoitaa.

Äiti ravisteli puutuneita käsiään.

– Huh huh! Molemmat unessa. Taidan itsekin ottaa pienet päikkärit nyt.

– Joo, Nuppu sanoi. – Ota vaan. Milloin iskä tulee?

– En yhtään tiedä, äiti haukotteli. Hän käpertyi puusohvaan tilkkupeiton alle ja nukahti heti.

Nuppu hiipi pois tuvasta ja kiipesi portaat ylös tyttöjen huoneeseen. Isla oli illalla ripustanut jouluvalot ikkunaan.

– Nyt alkaa joulun odotus! Isla oli kuuluttanut. – Me aiotaan Pepin kanssa tehdä kaikki lahjat itse.

Isla oli jo vitosella ja oli heti muuton jälkeen saanut monta uutta kaveria. Ainakin Pepin ja Jasminin ja Vienon. Koulun jälkeen sisko kävi hätäisesti tekemässä läksyt ja ryntäsi takaisin kavereitten luo. Kutosluokkalainen Elmo katosi yhtä nopeasti jalkapallotreeneihin tai Hugolle pelaamaan.

– Heijastinliivit päälle! äiti huusi Elmon perään. – Siellä on tosi pimeää!

Nuppu oli ykkösellä samassa koulussa kuin sisarukset, mutta Nupun luokalla kaikilla oli jo paras kaveri. Ja vaikka Sonja-ope sanoi, että kaikki pitää ottaa mukaan leikkiin, Nuppu keinui välitunnit useimmiten yksikseen. Miksi elämässä piti olla sellaisia asioita kuin muutto? Viljasta ja Valosta se tietenkin johtui. Tila olisi loppunut vanhasta kodista kesken, kun perheeseen tuli kerralla kaksi vauvaa. Kaksoset olivat kyllä söpöjä. Mutta mieluummin Nuppu olisi aloittanut koulun vanhojen eskarikavereitten kanssa kaupungissa. Maalla ei ollut oikein mitään kivaa. Vain harmaita

pilviä ja tuulesa heiluvia oksia ja muutamia variksia, jotka hypelivät nurmikolla sinne tänne. Kesällä oli kyllä ollut kivampaa. Silloin pihalla oli ollut trampoliini, ja Isla ja Elmo olivat leikkineet yhdessä Nupun kanssa. Syyslomalla isä oli haravoinut värikkäitä lehtiä isoiksi kasoiksi, joihin Nuppu oli saanut hyppiä. Nyt kaikki ulkona oli ruskeaa ja mutaista. Lunta oli satanut vasta kerran, ja sekin oli sulanut heti pois. Ja nyt äiti sanoi, ettei heille tulisi jouluaakaan, kun oli liian sotkuista. Nuppu huokaisi syvään.

– Me tarvittais kyllä vähän apua tänne, hän mutisi puoliääneen.

Juuri silloin jokin alkoi kimaltaa Nupun koulupöydän alla ihan patterin vieressä. Oliko Santeli-kissa taas päässyt livehtamaan tyttöjen huoneeseen? Sen silmätkö siellä kiilsivät? Nuppu siristi silmiään hämärässä ja sihisteli kissalle:

– Kss kss.

Silloin se, joka ehkä oli Santeli, vastasi hiljaa:

– Kissaksikos lapsi tonttua luulee?

Nuppu hätkähti. Olento astui kokonaan esiin koulupöydän alta, kohotti lyhtyään ja kumarsi:

– Hyvää iltapäivää. Olen Magnus Kavionaula, pajatonttu, tulenhaltioiden sukua ja tämän talon palvelijoita ammoisista ajoista asti.

Nuppu ei saanut sanaa suustaan.

– Sinäkö siis todella näet minut? varmisti tonttu.

– Näen kyllä, mutta eihän... Nuppu alkoi sopertaa.

– Ei, älä sano sitä! Magnus Kavionaula huudahti. – Älä sano, että eihän tonttuja ole olemassa, koska se juuri on meidän suurin ongelmamme. Hyvin harvat ihmiset näkevät hämärän väkeä enää näinä päivinä. Ja nekään, jotka näkevät, eivät usko silmiänsä. Se

on hyvin harmillista, erinomaisen ikävää. Vain kutsusta tulemme. Sinä kutsuit, pieni ihminen. Kerro pulmasi.

Pelko sulsi pois, kun Nuppu katseli tontun ystävällisiä, ryppyisiä kasvoja ja tummia silmiä, jotka kiittelivät lyhdyn valossa.

– Joulun on jo ovella, mutta äiti ja isä ei ehdi siivota eikä laittaa ruokaa, kun niillä on niin paljon töitä ja vauvoja, hän sanoi.

– Aivan, tonttu mutisi partaansa. – Olen pannut merkille.

– Eikä niitä lahjojakaan sitten kai tule, kun Sonja-ope sanoi, että tontut tarvitsee niihin vähän aikuisten apua, Nuppu murehti.

– Paremminkin juuri toisin päin, tonttu murahti.

– Eikä kuusta, Nuppu jatkoi. – Vaikka se on kai vaan hyvä, kun Elmo sanoo, ettei havupuita pitäisi kaataa, kun ne puhdistaa ilmaa. Eikä me varmaan ehditä tänä vuonna leipoa pipareitakaan, kun on vauvat.

Nuppu synkistyi ajatellessaan, miten ankea joulun heillä olisi edessä.

– Voi, teidän ihmisten rajallista aikaa, tonttu huokaisi. – Älä sinä, kutsujani, murehdi. Paljon isommissakin asioissa ovat halvat ihmiset auttaneet. Kovin vähän vain on väkeämme jäljellä. Jos tonttua ei kukaan kutsu, se pikkuhiljaa haalistuu. Ei erotu kivistä, ei riihen seinästä. Unohtaa lopulta itsensä. Haipuu pois. Mutta tiedän minä yhden muorin, joka voisi vielä toimeen tarttua. Hilppa Harjanvarsi hän on nimeltään. Mainio tonttu ja toimettona niin kiukkuseksi tullut, että kipinöi. Tahtoisitko kysyä häntä apuun, jos huomenna menisimme muoria tervehtimään?

Nuppu nyökkäsi innokkaana.

– Tahtoisin. Tahtoisin mä.

Tonttu hymyili, sen tummat silmät tuikkivat.

- Hilppa Harjanvarsi osaa varmasti auttaa äitiäsi, se lupasi.
- Mutta teetkös, kutsujani, minulle vastapalveluksen?
 - Voin minä tehdä, Nuppu lupasi. – Mä tarttisinkin vähän teke-
mistä, kun mulla käy niin usein aika pitkäksi täällä maalla.
 - Olen pannut merkille senkin, virkkoi tonttu.
 - Ai, tuleeko siitä merkintä? Nuppu huolestui. – Jos on tylsää,
eikä keksi leikkiä.
 - Mikä merkintä? tonttu kysyi.
 - No, siihen joulupukin isoon kirjaan, mihin kirjoitetaan, onko
lapset kilttejä.
 - Minä en tee mitään merkintöjä, Magnus Kavionaula sanoi
arvokkaasti. – Olen pajatonttu, tulenhaltioiden sukua.
- Nuppu nyökkäsi, vaikkei ymmärtänyt, mitä sellainen vastaus
tarkoitti.
- Ei kannata uskoa kaikkea, mitä lastenohjelmissa meistä ton-
tuista kerrotaan, Kavionaula jatkoi.
- Jouluku on totisesti ovella, ja tontulla monta asiaa, jotka pitää
saada toimeksi tälläkin kylällä ennen sitä.
- Ai, joulupukin asioita? Nuppu kysyi toiveikkaana. Joulun alla
äiti usein sanoi menevänsä joulupukin asioille, ja silloin Elmo, Isla
ja Nuppu hyppivät innoissaan ja vatsassa kupli ihana joulujänni-
tys, mutta äidin kasseihin ei saanut kurkkia.
- Vielä niitäkin tärkeämpiä asioita, sanoi Magnus Kavionaula.
- Kun on tonttu ja hämärän väkeä, näkee ympärillään kaikenlais-
ta. Paljon on vielä tehtävää ennen kuin Oikea joulu voi tulla.
- Tonttu nyökytteli omille sanoilleen mietteissään ja sukki par-
taansa.

– Me tapaamme taas huomenna. Pidä hämärän hetkellä silmäsi auki, korvia unohtamatta.

Tontun hahmo haalistui, ja hetkessä se oli poissa.

Nuppu ravisteli päätään. Hän nousi matolta, sytytti valot ja katsoi huonetta tarkkaan. Koulupöydän alla ei näkynyt mitään erikoista. Vain patteri, pistorasia, silkkipaperisilppua ja muutama pölypallero. Mikäli Magnus Kavionaula oli tullut tonttuovesta, sen täytyi olla täysin näkymätön ovi. Tästä olisi puhuttava heti äidin kanssa. Nuppu hyppeli alakertaan, mutta tuvassa viheltelikin äidin sijasta iskä kaksonen kummallakin käsivarrellaan. Jotenkin hän onnistui paistamaan kananmunaa samalla.

– Moi! iskä huikkasi. – Äiti meni lenkille. Hirveä nälkä, onko sulla?

Nuppu tunnusteli oloaan.

– Vähän, hän totesi.

– Kananmunaleivän kokoinen kolo?

– Joo, Nuppu hymyili leveästi. Iskän kananmunaleivät olivat parhaita. – Iskä, uskotsä tonttuihin?

– Hyvä kysymys. Iskä pyöräytti kananmunan ympäri pannulla.

– Uskotko sinä?

– Ei mun tartte uskoa, Nuppu sanoi. – Mä tunnen yhden.

– Ihan tosi? iskä virnisti. – Siistiä. Mikä sen nimi on?

– Magnus Kavionaula, sanoi Nuppu. – Pajatonttu, tulenhaltioiden sukua.


2. luukku

Nuppu seisoi kyläkaupan ulkopuolella vauvanvaunujen vieressä ja odotti. Äiti oli sanonut, että käväisee pikapikaa hakemassa pari iskän markettireissulla unohtamaa juttua, mutta oli vitkastellut kaupassa jo ikuisuuden. Koko päivä oli tuntunut hidastetulta. Se mateli etanana eteenpäin. Iltapäiväkerhossa oli leikattu lumitähtiä ruokalan ikkunoihin, mutta Nuppu oli vilkuillut vähän väliä ovelle. Milloin äiti oikein tulisi hakemaan? Ehtisikö hän kotiin ennen hämärän hetkeä? Ja odottaisiko Magnus Kavionaula, jos hän myöhästyisi?

Tuuli ja satoikin vähän. Nuppua hytisytti. Vilja ynähti unissaan ja huitaisi kädellään. Nyrkki osui Valoa naamaan, ja Valo alkoi kitistä.

– Hss, Nuppu hyssytti ja heijasi vaunua.

Veli hiljeni. Nuppu käytti tilaisuuden hyväkseen ja livahti kaupan tuulikaappiin lämmittelemään. Äiti näyttikin olevan jo kassalla, latoi ostoksia kasseihin ja vilkutti Nupulle. Tuulikaapin seinällä oli taulu, johon kyläläiset saivat kiinnittää ilmoituksia:

– 'Myy-dään pi-a-no ja pin-na-sän-ky', Nuppu tavasi yhdestä lapusta. ”Siivousapua – Städhjälp” luki toisessa. Kolmannen lapun alareunassa oli rivi puhelinnumeroliuskoja. ”Kiltti koira etsii reipasta ulkoiluttajaa”, siinä sanottiin.

– Hyvä, Nuppu! äiti kehui työntyessään täysien kauppakassien kanssa tuulikaappiin. – Sähän luet jo kuin vanha tekijä.


– Emmä vielä kauheen nopeasti.

– No, se nopeutuu siitä, kun harjoittelee, äiti rohkaisi. Hän pakkasi ostokset vaunujen alakoriin, napsautti jarrun pois

päältä ja lähti työntämään kaksosia kohti Niitytieta ja kotia. Nuppu hypähteli vaunujen vieressä ja höpötti enkelikiiltokuvista, joita oli tänään saanut taskukalenterin toisesta luukusta.

– Niitähän voisi liimata vaikka joulukortteihin, äiti ehdotti.

– Kalenteritontulla taisi olla vähän semmoinen ajatus.

Äiti se aina luuli tietävänsä tonttujen ajatukset.

– Onko se taskukalenteritonttu muuten Magnus Kavionaula vai joku muu? Nuppu kysyi.

– Mitä sä sanoit? äiti hämmästy.

– Ai, niin. Mä puhuinkin siitä isän kanssa.

– Mistä?

– Kun meidän pajalla asuu semmonen tonttu. Siis oikee.

– Ai jaa? äiti sanoi ja hymyili sillä tavalla kuin se aina hymyili, jos Nuppu sanoi jotain hassua.

– Ihan oikeesti on tonttu, ja sen nimi on Magnus Kavionaula.

– Hieno nimi, äiti sanoi. – Keksitkö sä sen ihan itse?

– No en. Kun se kertoi, Nuppu hikeentyi. – Miks mun pitäisi uskoa sun tonttuihin, jos sä et yhtään usko mun tonttuihin?

– No, totta, äiti myönsi. – Katsopas ketä sieltä tulee.

Isla ja Elmo jarruttivat pyörillään niin, että kura roiskui.

– Peppi pyysi mua niille tekemään joululahjoja meidän luokkalaisille! Isla intoili.

– Mä meen Hugolle pelaamaan! ilmoitti Elmo ja polkaisi pyöränsä liikkeelle.

– Muistakaa tulla kuudeksi syömään.

– Joo joo!

– Ja ne heijastinliivit päälle! äiti huusi pyörien perään.

Isot katosivat mutkan taakse. Äiti pudisteli päätään.

– Milloin mä saan alkaa kävellä koulusta ite? Nuppu kysyi.

– Kaikki muutkin saa.

– Ketkä kaikki?

– No, Pinja ja Josefiina ja kaikki.

– Ehkä sinäkin sitten kevätlukukaudella jo saat, äiti kuittasi ja vaihtoi puheenaihetta:

– Kuulehan, pikkumuori. Pitäisikö meidän aloittaa se joulusii-vous tänään? Sähän halusit auttaa.

Nuppu huolestui:

– Niin haluankin, mutta mulla olis yks toinen juttu tänään.

– Mikä juttu?

– Yks semmonen joulusalaisuus vaan, Nuppu kiemurteli. – Mä ihan varmasti siivoan sun kanssa huomenna.

– Sopiihan se, äiti puhkui lykätessään kaksosia pihamäkeä ylös.

– Ehkä minäkin sitten lueskelen vähän työjuttuja tänään. Kaksoset varmaan nukkuu vielä hetken.

Nuppu kipitti edelle ja huomasi, että pihaan ihan auton kääntöpaikan keskelle oli piirretty kummallinen kuvio soraan. Se oli neliö, johon osoitti nuoli jokaiselta nurkalta. Neliön keskellä oli ilmiselvä tonttulakin kuva.

– Hmm, Nuppu mutisi. – Mahdollinen tonttuovi. Äiti, mä taidan jäädä vielä hetkeksi pihalle.

– Ai, kiva, äiti puuskutti. – Tosi kiva. Eikö olekin kiva, kun asutaan maalla ja on oma piha?

Nuppu kohautti olkapäitään.

– Oli vanhassa kodissakin kiva piha. Ja kaverit.

– Älä sitten mene autotielle, äiti varoitti oven raosta.

– No, en en. Mä oon fiksu tyttö.

– Kukas niin sanoi?

– Sonja-ope. Kun mä kysyin, miks mut laitetaan aina pelihetkessä jonkun villin pojan pariin. Kato aikuiset valitsee parit, koska kaikenlaisten ihmisten pitää oppia tekemään yhteistyötä kaikenlaisten ihmisten kanssa. Mutta enhän mä opi, jos mä aina pelaan vaan jonkun kiusaajapojan kanssa, vai opinko muka?

Äitiä nauratti.

– Sonja on oikeassa, hän sanoi. – Sä olet fiksu tyttö. Äläkä mene yksin pajallekaan. Siellä on kaikki isän työkalut, moottorisahat ja muut.

– Ookoo, Nuppu sanoi.

Ei hän ollut aikeissa mennä pajalle. Ei ainakaan yksin.

– Viitsitkö tulla sanomaan, kun vauvat herää? Mä en nyt jaksaisi hakea itkuhälytintä, äiti pyysi.

Nuppu lupasi, ja äiti katosi sisään. Nuppu kipaisi takaisin auton kääntöpaikalle ja tarkasteli kuviota. Hän astui neliön keskelle. Katulamput värähtivät kylätiellä päälle.

– Hämärän hetki, Nuppu sanoi puoliääneen.

– Sepä juuri, sanoi tuttu ääni hänen takanaan.

Nuppu käännähti, ja siinä Magnus Kavionaula seisoi silmät tuikkien:

– On aika tehdä hämärän retki. Tule.

Nuppu kulki tontun perässä vanhan sepänpajan ovelle, luikahti sisään ja veti narisevan oven kiinni perässään. Kun silmät pikkuhiljaa tottuivat pimeään, Nuppu näki tontun seisovan keskellä pajaa, puoleksi romahtaneen ahjon päällä. Iskä oli selittänyt, että ennen vanhaan ahjossa poltettiin isoa tulta, ja seppä takoi raudasta esineitä tulen kuumuudessa. Sellaisia kuin vaikka pajan vanha, painava avain tai hevosenkengät, joita vieläkin löytyi pajan perältä, missä ei ollut valettua lattiaa vaan pelkkää hiekkaa ja puruja. Siellä oli yhä jäljellä parsi, minne hevoset oli ennen vanhaan sidottu kengitettäväiksi. Eikä pajalle saanut kesällä juosta paljain jaloin, koska purujen seasta löytyi toisinaan myös pitkiä nauvoja, joilla kengät oli kiinnitetty hevosten kavioihin. Niitten naulojenhan täytyi olla nimeltään kavionauvoja, oivalsi Nuppu.

– Magnus Kavionaula, hän sanoi.

– Kutsujaani kuulen, tonttu myhäili.

– Asuuko se Hilppa Harjanvarsi kaukana?

– Ei kaukana, mutta matkan päässä.

– Mutta entäs jos vauvat herää? Nuppu huolestui. – Mä lupasin äidille.

– Eivät herää ennen kuin kotipihallesi palaat. Vannon sen kautta partakarvojeni.

– Hyvä on sitten, Nuppu myöntyi.

Tonttu ojensi kätensä. Käsi oli pieni, mutta sen puristus väkevä. Nuppu tunsi, miten Magnus Kavionaulan voimat tempaisivat hänet ylös ahjon päälle. He kiisivät käsi kädessä savupiipun läpi ja sieltä ylös taivaalle.

– Mä en tiennyt, että tontutkin osaa lentää, Nuppu huohotti suu ja silmät ammollaan.

– Eivät kaikki osaakaan, Magnus murahti. – Vain tulenhaltija voi kohota ylös piipusta kipinän kaltaisena.

– Mä luulin, että vaan joulupukki ja porot.

– Mitä minä jo sanoin niistä lastenohjelmista? Tonttu ärisi.

– Suurin osa siitä, mitä ne hämärän väestä väittävät, on täyttä postaskaa!

Nuppu katseli tuttua pihaa ja peltojen välistä kulkevaa maa-
laistietä kaukana alhaalla. Pari koululaista käveli tietä pitkin reput
selässä ja heijastimet vilkkuen.

– Mitä jos noi tyypit näkee meidät? Nuppu kysyi.

– Eivät näe, vakuutti Magnus, joka oli kietonut pitkän partan-
sa tiiviisti Nupun ympärille. Savupiipusta ulos lennähtäessään
tonttu oli kasvanut kokoa. Se oli nyt varmaan Nupun isää pi-
dempi. Ja paksumpikin. Tai sitten Nuppu oli kutistunut. Hän ei
ollut aivan varma kummasta oli kysymys, mutta pystyi nyt hyvin
matkustamaan tontun solmuksi kietnistuksessa parrassa. Magnus
ja Nuppu lensivät peltojen ja kylän yli, yli koulun ja urheiluken-
tän. He kaarsivat metsän ylle ja liitivät joen yläpuolella sen mut-
kia myötäillen, kunnes laskeutuivat lopulta valkoisen kivitalon
eteen. Talo nökötti yksin joen rannassa. Sen kaikki ikkunat olivat
pimeinä, ja yksi ruuduista oli rikki. Laskiessaan tossunsa maa-
han Magnus Kavionaula humpsahti saman tien takaisin omaan
kokoonsa.

– Sellaista kyytiä, totesi tonttu ja koputti napakasti oveen.

– Katsotaanpa onko Hilppa kotona ja miksei olisi, mutta arvaten-
kin pahalla päällä.

– Mikä tämä paikka on? Nuppu kysyi ja värähti. Piha oli liian hiljainen.

– Leipomohan tämä, virkkoi tonttu. – Jokivarren maankuulu leipomo. Ennen vanhaan täällä riitti asiakkaita jonoksi asti. Mutta liike suljettiin jo yli viisikymmentä vuotta sitten. Silloin kun kaikki ihmiset muuttivat yhtäkkiä kaupunkiin. Mikä lie villitys teidän väellenne tullut. Sitä en tiedä. Leipä juoksee sinne minne sen syöjät, ja niin sai Jokivarren viimeinen leipuri kerätä kampeensa hänkin, laittaa ovet säppiin ja muuttaa rouvineen ja lapsineen kaupunkiin. Mutta tonttu jäi. Niistä ajoista asti on Hilppa Harjanvarsi ollut tyhjän panttina ja...

Ovi lennähti auki kesken Magnuksen lauseen sellaisella voimalla, että Nuppu oli lentää selälleen.

– Kuka kehtaa herättää Hilppa Harjanvarren kesken unien? pieni eukko kaakotti nyrkkiään heristellen.

– Minä tässä, pajatonttu Magnus Kavionaula.

– No, näkee sinuakin, tuhahti eukko. – Ei ole pullaa eikä voita, turhaan tulit. Peremmälle.

Nuppu ja Magnus Kavionaula astuivat Hilpan ohi hylättyyn leipomoon, ja ovi pamahti heidän takanaan kiinni. Leipomo oli pölyn ja hämähäkinseittien peitossa. Lattialla lojui laudanpätkiä ja rikkinäinen kulho. Mutta vieno tuoreen pullan tuoksu leijui silti Nupun nenään, ja sai veden herahtamaan kielelle. Tuoksui kaneli ja kardemumma.

– Tässä on Niittytien Nuppu, sanoi Magnus Kavionaula ja tuuppasi Nuppua hiukan eteenpäin.

– Ihminen, Hilppa töksäytti ja käänsi Nupulle selkensä.

– Ihmisen lapsi, Magnus Kavionaula vastasi lempeästi.

– Mitä hänestä?

– Koko perhe on vasta muuttanut näille main. Nykyään on niitäkin, jotka palaavat.

Hilppa Harjanvarsi pyörähti ympäri, laittoi kätensä puuskaan ja tarkasteli Nuppua päästä varpaisiin.

– No, se kivahti lopulta. – Mitä tulit täältä hakemaan? Ainahan te jotakin olette vailla. Sano asiasi.

Nuppu ei saanut sanaa suustaan. Hän katsoi pikkuisen eukon kipunoiviin silmiin ja tunsi kärähtävänsä sisältä kuumaksi kuin piparkakku uunissa.

– Nupun äidistä oikeastaan on kysymys, Magnus Kavionaula auttoi. – Ja joulusta.

Hilppa Harjanvarsi tuhahti.

– Vai joulusta! Niinpä tietenkin. Eihän meitä tonttuja nykyään mainitakaan muuta kuin joulun aikaan.

Magnus Kavionaula tuuppasi Nuppua kevyesti polvitaipeseen. Silloin Nuppu muisti koko jutun, ja alkoi selittää:

– Niin kun meille tuli kaksi uutta vauvaa kerralla, ja meitä on jo kolme lasta ennestään, ja joka paikka on sotkussa ja iskä on koko ajan töissä, eikä meille tule joulua, jos äiti ei saa siivottua, eikä se yksin jaksa, mutta kun minä autan nyt Magnus Kavionaulaa, niin en ehdi niin paljon auttaa äitiä ja...

Nuppu pysähtyi vetämään henkeä, ja Hilppa Harjanvarren hapan naama ratkesi hymyyn. Nuppu vilkaisi Magnusta kysyvästi. Tämä nyökkäsi. Tontun silmät kimaltelivat.

– Osaisitkohan *sinä* auttaa minun äitiäni? Nuppu kysyi hiljaa.


Nuppu perheineen on muuttanut pieneen kylään maalle. Äiti ja isä ovat kiireisiä kaksosvauvojen hoitamisessa, eikä aikaa jouluvalmisteluille meinaa jäädä. Joulun taika alkaa tapahtua, kun Nuppu tutustuu vanhaan pajatonttu Magnus Kavionaulaan, jolla on paljon hommia joulun alla. Nupun kotona pitää siivota, ja kylältä löytyy muitakin apua tarvitsevia. Tonttu ja Nuppu tarttuvat toimeen, jotta iloinen joulu saataisiin kaikille – ripauksella tonttutaikaa!

Tontun apulainen on lämminhenkinen joulukalenteri-kirja hyvien tekojen voimasta. Kirja sisältää 24 lukua, yhden jokaiselle päivälle joulun odotukseen.


ANNA KROGERUS ON RAKASTETTU JA PALKITTU NÄYTELMÄ-KIRJAILIJA, JOLTA ON AIEMMIN ILMESTYNYT KAKSI LASTENKIRJAA.
NETTA LEHTOLA ON HELSINGISSÄ ASUVA KUVITTAJA,
GRAAFINEN SUUNNITTELIJA JA PELISUUNNITTELIJA.


