

NOLLIS

**KALLIS NOKKONEN
JA MUITA KERTOMUKSIA**

**ILTASATU
VIIKON
JOKAISALLE
PÄIVÄLLE**

**TUOMAS MARJAMÄKI
ANTTI NIKUNEN**

WSOY

NO MOI!

KIVA KUN TULITTE MUN MAATILALLENI! NOSTIN
TEIDÄN TAKIA OIKEIN ONNENLIPUN SALKOON.
MEHÄN MUUTEN TUNNETAANKIN JO... MÄ OON KALLE-
ILMARI, TÄMÄN FARMIN ISÄNTÄ, JA TE OOTTE NYT
PÖNTTÖLÄSSÄ, SUOMEN KIILTÄVÄPINTAISIMMASSA
PITÄJÄSSÄ. TÄÄLLÄ ON IHAN YHTÄ OUTO MEININKI KUIN
ENNEKIN. ELÄIMILLE SATTUU JA TAPAHTUU – ENITEN
SEKOILEVAT UNIKKO-VARSA JA SEN KAVERI SAHRAMI-AASI.
NE JUTTELEVAT TOISTEN ELÄINTEN KANSSA JA TOUHUAVAT
YHDESSÄ JOTAIN SELLAISTA, MISTÄ MEIKÄLÄISELLÄ EI OLE
MITÄÄN HAJUA. OLISPA HAUSKA TIETÄÄ, MITÄ NIIDEN
PÄÄSSÄ LIIKKUU. SIITÄ MULLA ON HYVÄ MIELI, ETTÄ
MEILLÄ ON TÄÄLLÄ TILALLA TOSI HYVÄ ILMAPIIRI, VAIKKA
SIKALASSA KYLLÄ VÄHÄN HAISEE. KAIKKI NÄYTTÄISIVÄT
OLEVAN KAVEREITA KESKENÄÄN EIKÄ KETÄÄN KIOUSATA.
MUTTA NYT MUN TÄYTYY LÄHTEÄ HOMMIIN. PITÄÄ
KANTAA VETTÄ KAIVOON JA LYÖDÄ KIRVES KIVEEN.
VOISITTEKO SILLÄ VÄLIN KATSOA VÄHÄN MUN
ELÄINTEN PERÄÄN?

NIIN JA KIITOS TAIKELLE JA
WSOY:N KIRJALLISUUSSÄÄTIÖLLE APURAHASTA!

TEKSTI © TUOMAS MARJAMÄKI JA WSOY 2024
KUVAT © ANTTI NIKUNEN JA WSOY 2024
WERNER SÖDERSTRÖM OSAKEYHTIÖ
ISBN 978-951-0-50150-4 / PAINETTU EU:SSA

NOLLIS

**KALLIS NOKKONEN
JA MUITA KERTOMUKSIA**

**TUOMAS MARJAMÄKI
ANTTI NIKUNEN**

*MAATILALLA KUULUU TOSI ERILAISIA ÄÄNIÄ
KUIN KAUPUNGISSA. EI OLE LIIKENTEEN MÖKÄÄ
EIKÄ HÄLINÄÄ. PÄIVÄLLÄ KUULUU HIRNUMISTA,
AMMUMISTA, MÄÄKIMISTÄ, RÖHKIMISTÄ,
HAUKKUMISTA, MAUKUMISTA, LIVERRYSTÄ JA
SIRKUTUSTA. ÖISIN EI JUURI MUUTA KUULU
KUIN HUHUILUA. MUTTA NYT TALLISTA
ON KANTAUTUNUT MYÖS YÖLLISTÄ MÖLINÄÄ.
IHAN KUIN UNIKKO-VARSA PUHUISI UNISSAAN...*

1. luku

UNISSAHIRNUJA

Aurinko kurotti hitaasti päätään ja yletti lopulta tuikkasemaan ensimmäisen säteensä korkeiden kuusten latvojen ylle. Öinen sumu haihtui, Huhu-pöllö palasi kotiin nukkumaan saalistusretkeltään, kummitukset luikkivat livohkaan ja navetan takaa tulvahti tuttu tunkion tuoksu.

Pönttölässä, Kalle-Ilmarin maatilallakin alkoi aamu valjeta. Kaius-kukko heräsi aina ensimmäisenä orreltaan ja valon nähdessään kävi omaan toimeensa. Se kiekaisi muutaman kerran ihan vain ääntään avaten, jolloin Räksey-koira havahtui koiranunestaan. Räksey halusi vielä nukkua, joten se murahti Kaiukselle äkäisesti. Kaius päätti vielä itsekin torkkua viitisen minuuttia, kunnes aloitti uudelleen.

– KUKKULUURUU! Kaius kiljaisi helтта vöpättäen.

Niin metsä vastasi kuin sinne huudettiin – tai ainakin vähän sinne päin.

– KUKKUU! KUKKUU!

Kaius ja metsässä asuvan tutun järripeipon yllätyspoikanen Äimänkäki aloittivat joka-aamuisen kilpakukkumisen, minkä jälkeen maatilalla ei nukkunut enää kukaan.

Myös tallissa eräs uninen otus heräili leveästi haukotellen. Se oli varsa nimeltään Unikko – paremmin asiaa tunteville Nollis, maailman ainoa nollasarvinnen.

Kuten aina, Nollis iloitsi uudesta päivästä, vaikka väsymys piti sitä vielä otteessaan. Päivä olisi varmaan taas täynnä uusia seikkailuja sen parhaan ystävän Sahramin kanssa. Sahrami oli aasi – tai tarkemmin sanottuna maailman ainoa raidaton seepra. Molemmat aivan hirvittävän harvinaisia ja ainutlaatuisia eläimiä.

Nollis päätti kopsutella saman tien laitumelle aamupalalle. Jos oikein hyvä tuuri kävisi, apilaniityltä löytyisi monta neliapilaa. Nolliksen suurinta herkkua.

ENSIMMÄISENÄ Nolliksen vastaan tuli tilalla asuva lehmä Mielikki, joka katseli nollasarvista jotenkin tavalista lempeämmin.

– Huomenta, Mielikki! Näytät niin hyväntuulista, että taisit tänään nousta oikealla etujalalla parreltasi.

– Niin taisin. Olen oikein onnellinen – tai tarkemmin sanottuna jopa liikuttunut. Ja se on sinun ansiotasi.

Nollis oli ihmeissään. Miten se liittyi Mielikin hyvään mieleen?

– No se onnitteluruno, jonka minulle lausuit... Se oli kauneinta, mitä olen pitkään aikaan kuullut. Ja minun syntymäpäiväni on vasta ensi viikolla!

Vieläkään Nollis ei tajunnut. Ei se ollut Mielikille lausunut yhtään mitään runoa.

– Muistan sen vieläkin sanasta sanaan, Mielikki innostui. – Enkä aio koskaan unohtaa sitä. Näin se meni.

Lehmä rykäisi ja alkoi sitten mylviä taiteellisesti:

**MIELIKILLÄ ON MONTA TAITOA
KERTOO JUTTUJA JA TUOTTA MAITOA.
EHTINYT ON JO IKÄÄN KYPSÄÄN
VAAN PAREMPI ON KUIN MIKÄÄN LYPSÄÄN.
ILMAN MIELIKKIÄ, AUTA ARMIAS,
ET VOIS PYÖRITTÄÄ NAUTAFARMIAS.**

Kyynel herahti lehmärouvan silmäkulmaan, niin liikuttunut se oli saamastaan runosta.

Mutta Nollis oli tyrmistynyt. Miten tämä saattoi olla mahdollista!

Se laukkasi suutuspäissään laitumen perimmäiseen nurkkaan puhisemaan. Aurinko ei ollut vielä korkealla, mutta päivä oli jo pilalla.

SAHRAMI-AASILTA kului pitkä tovi ennen kuin se löysi Nolliksen. Olipa outoa, että pikkuvarsa oli niin omissa oloissaan.

– Moikka Nollis! Mitä sinä täällä oikein mökötät?

Nollis kääntyi vihaisesti ympäri ja laajensi sieraimensa niin suuriksi, että sieltä lensi kärpäsparvi peloissaan pois.

– Emos mökötti kun sut sai! Nollis huusi.

Sahramikin säikähti. Mistä moinen raivokohtaus yhtäkkiä tuli?

– Nollis! Sinähän olet kiukkuinen kuin isäntä jota ampiainen on pistänyt takapuoleen.

– Housuissas on takapuoli! Nollis vastasi ja sen silmät leiskuivat vihaisesti.

Sahrami katsoi ystäväänsä aivan kummastuksissaan ja otti sitten muutaman askeleen taakse päin. Nollis oli niin ikävällä tuulella, ettei leikeistä tulisi yhtään mitään.

– Minä tästä sitten lähden. Tiedät kyllä, mistä löydät minut, jos kaipaat kaveria.

Aasi löntysteli apeana takaisin tallille päin ja mietti, oliko tehnyt jotakin väärää Nollista kohtaan.

Nollikseltakin tuli pieni hiljainen itku. Sillä oli erittäin hyvä syy olla Sahramille vihainen. Mutta kaveri oli niin aasi, ettei edes tajunnut sitä.

Sahrami kuuli Nolliksen itkun ja kääntyi takaisin. Se laski turpansa Nolliksen harjan päälle ja yritti lohduttaa kaikin voimin.

Nollis nyhkytti niin pahasti, ettei sen sanoista meinaannut saada selvää.

– Mielikki... niisk... sanoi... nyh että... nyh nyh... niisk niisk... että... että...

– Rakas Nollis, vedäpä vähän henkeä, jotta ymmärtäisin mitä sinä sanot. Tai siis mitä Mielikki on sinulle sanonut.

Nollis niiskutti vielä hetken ja kertoi sitten.

– Se onnitteluruno, jonka me keksimme. Sinä ja minä. Kun Mielikillä on ensi viikolla se syntymäpäivä... Niin sinä olitkin mennyt jo kertomaan sen Mielikille. Ilman minua! Se oli törkeää! Pilasit koko yllätyksen.

Sahrami ei yhtään tajunnut, mistä Nollis puhui. Se ei ollut koskaan kuullutkaan mistään onnittelurunosta ja vaikka olisikin, se ei olisi missään tapauksessa mennyt kertomaan siitä eteenpäin – eikä tietenkään ainakaan Mielikille.

Nollis taas oli niin pillastuksissaan, ettei järkipuhe enää auttanut. Sahramin piti lähteä tapaamaan Mielikkiä.

KUULTUAAN MIELIKIN tarinan Sahrami oli tilanteesta täysin selvillä. Tapaus oli kyllä hyvin erikoinen, mutta sillä oli loppujen lopuksi luonnollinen selitys. Tai niin luonnollinen kuin se maailman ainoan nollasarvisen kanssa saattoi olla. Sahrami päätti antaa Nollikselle aikaa rauhoittua, vaikka olikin harmi ettei hän nyt voinut leikkiä parhaan ystävänsä kanssa.

Koko päivä meni ihan harakoille, mutta pitihän harakoidenkin joskus saada omat päivänsä, Sahrami tuumi.

Nollis vihoitteli vielä nukkumaan mennessäkin, vaikka Sahrami yritti toivotella sille hyvää yötä.

– Sille tulee itselleen kauniita unia joka toiselle sanoo! Nollis ärjyi.

Sahramista tuntui pahalta mennä nukkumaan, kun kaveri oli noin suutuksissaan. Sahrami ei itse ollut Nollikselle ollenkaan vihainen. Nollis ei ollut tehnyt mitään pahaa – sillä vain oli niin käsittämättömän kova pää.

Pian pilttuusta kuului rauhallinen tuhina. Nollis oli kaikesta huolimatta onnistunut nukahtamaan.

– KROOH PYYH... KROOH PYYH...

Sahramiakin nukutti, mutta se päätti vielä valvoa hetkosen. Ehkä kohta alkaisi tapahtua.

Ja niin alkoikin.

– Krooh pyyh... mnjam mnjam mnjam... Krooh pyyh... Neliapiloita... Krooh... Sahramin kanssa juoksemme niityllä.... Krooh pyyh... Eikö ole kivaa, Sahrami! Sinä olet minun paras kaver... Sahrami varo! Sinähän juokset rotkoon!

**SAHRAMI! APUA! EN HALUA,
ETTÄ SINÄ PUTOAT ROTKON!
SAHRAMI!!!!!!!!!!!!!!!!!!!!!!**

Nollis alkoi hirtua hirveässä hädässä. Sahrami juoksi kiireesti sen luokse ja alkoi höristä rauhoittavasti Nolliksen korvaan.

– Nollis, Sahrami tässä. Kaikki on ihan hyvin.

Nollasarvinen heräsi unestaan pöllämystyneenä ja hengästyneenä.

– Sahrami... Ai, me ollaankin tallissa...

– Joo, niin ollaan. Lupaun, etten juokse rotkoon.

**KALLE-ILMARIN MAA-
TILALLA ASUU MONEN-
MOISTA TALLAJAA,
MUTTA YKSIKÄÄN EI OLE
NIIN HARVINAINEN KUIN
NOLLIS JA SAHRAMI –
PARHAAT YSTÄVYKSET,
MAAILMAN AINOA
NOLLASARVINEN JA
RAIDATON SEEPRA.**

**"NOLLIKSEN MAAILMASSA
KAIKKI ON MAHDOLLISTA
JA ENNEN KAIKKEA
RIEMUKASTA. KIRJAN
KERRONNASTA ON
MAHDOTON OLLA INNOS-
TUMATTA. SEN HUUMORI
ON LÄMMINTÄ JA
TERÄVÄÄ."**

– ARVID LYDECKEN -RAATI

9 789510 501504

www.wssoy.fi

L84.2

ISBN 978-951-0-50150-4