

SUURTEN
*tunteiden
joulu*


LUO
IKIMUISTOINEN
JUHLA

TAMMI

Jatta Heinlahti, Kristiina Hemminki ja Anneli Myller

© Jatta Heinlahti, Kristiina Hemminki, Anneli Myller
ja Kustannusosakeyhtiö Tammi 2017

Kansi, ulkoasu ja taitto: Suvi Segercrantz

Toimitus: Jenny Belitz-Henriksson

Kuvankäsittely: Suvi Laine/Studio Fotonokka

ISBN 978-951-31-9758-2

Painettu EU:ssa


S U U R T E N

*Tunteiden
joulu*


Jatta Heinlahti,
Kristiina Hemminki
ja Anneli Myller

T A M M I

Sisällys

Lukijalle	7
Meidän joulumme	8

LUKU 1


Ilon joulu

12

TARINAT

Lauri on joulupoika	14
Lempeä joulupukki	18
Lasten puolella	19
Leppoisa joulumieli	20
Pelottomat pähkinäsärkijät	24
Ilmapallosta joulukuuseen	26
Onni on joulu	28
Täydellinen kuusi	31
Pahvikoriste sytytti rakkauden	34

KORISTELU JA ASKARTELU

Rennolla otteella	36
Näin hoidat ranskalaisia tulppaneja	37
Lastenhuoneen ilo	38
Kuormuri tuo	40
Joulupukkia odotellessa	42
Kipollinen kauneutta	46

RESEPTIT

Kuusenhakijan lämmittäjä	48
Löydä tie talolle	50
Unelmaiset tötteröt	52
Joulu + jäätelö = nam!	54
Aurinkoa purkista	56
Oi, mitä kinuskia!	58
Mokkapalojen haastajat	60
Satu meni pipariin	62
Rapean mehevät	64
Leivät kavereineen	66
Varma tapaus	68
Omenalla höystetyt	70


LUKU 2


Rakkauden joulu

72

TARINAT

Hyvän lähettiläät	74
Ystävyyttä yli ikärajojen	76
Sukupolvien ketjussa	78
Tyttären ja äidin kasvukertomus	82
Koristekeräilijän tunnustukset	92
Rakkaus voittaa aina	94


KORISTELU JA ASKARTELU

Ylväät aateliset	88
Sinetein suljetut	90
Henkinen harjoitus	96
Kaveriporukassa	98
Sydämellisesti sinulle	101
Tervetuloa rakkaus!	102

RESEPTIT

Joulunpunaista	104
Hurmaava kaunotar	106
Pullien parhaimmistoa	108
Kerro, kerro pipari	110
Vegeä!	114
Lämmin lohtu	116
Uunista ulos	118
Sydänsattumat	120
Koreaa joulupöytään	123
Appelsiinin maustama	124
Vihreä voimaherkku	127
Yksi vuoka, kiitos!	128
Karpalossa sen salaisuus	131
Juttelun virittäjät	132
Yllätysten purkki	134
Suloisen makea	136

LUKU 3


Rauhan joulu

138

TARINAT

Hitaasti juhlaa kohti	140
Rauhan tyyssija	142
Ystävien talkoot	146
Legendojen jouluruusu	148

KORISTELU JA ASKARTELU

Mennyttä aikaa	152
Viattomuuden jäljillä	156
Muistoista kerätty	158
Tule ja tuo mukanasasi	160
Ylistys käsityölle	168

RESEPTIT

Tummaa mallasta	145
Joulun tuoksua	170
Hetki hiljaisuudelle	172
Mausteinen sarja	174
Paluu lapsuuteen	176
Paras kiertämään	178
Makea runsaudensarvi	180
Hiljaa hyvä tulee	182
Purkitettua lempeyttä	184
Paahteinen pelastaja	185
Hasselbackan malliin	186
Juurevaa makua	188
Punainen valloittaja	190
Hellää huolenpitoa	192
Vastustamaton pari	194
Pohjoisen lahja	196
Rullalla	198
Kalapöytä on katettu	201
Kakuksi koottu	203
Jäätävän hyvää	204

Kirjallisuutta	206
Kiitokset	207

◇◇◇◇◇◇◇◇◇◇◇◇◇◇◇◇◇◇◇◇

LUKIJALLE


Ilon, rakkauden ja rauhan joulu

TAITEILEMME SISULLA KOLMIMETRISEN kuusen hissittömän talon neljänteen kerrokseen ja istutamme sen jalkaansa kutakuinkin suoraan. Koristelu vie seuraavan päivän, kun peitän kuusen tuuheat oksat sadoilla lasisilla joulukoristeilla tyvestä latvaan. Kun sytytämme lopuksi valonauhat, ihastelemme suloisesti kimmeltävää ja joulusta toiseen samalta näyttävää kuustamme, aivan niin kuin olemme tehneet aikaisempinakin jouluina. Oi, tätä ihanuutta!

Tämä kirja syntyi meidän kolmen tekijän rakkaudesta jouluun. Joulu on meille juhla, joka puhkaisee mieltä lämmittävän valoaukon vuoden pimeimpään aikaan. Jos joulua ei olisi, ainakin me kolme hyytyisimme marraskuuhun. Joulun valmistelu ulkoisine tekijöineen ja sisäisine ajatuksineen tekee meidät iloisiksi, saa meidät herkistymään ja pysähtymään.

Suurten tunteiden joulu -kirjan sisältö kietoutuu ilon, rakkauden ja rauhan ympärille, sillä näistä kaikista tunteista joulussa on kyse. Jokaisessa kolmessa luvussa on tarinoita, koristelua, askartelua ja ruokaa.

Kirjan hyvin henkilökohtaiset tarinat ja tunnustukset kertovat sellaisesta ytimeistä, jonka pohjalle me – tai läheisemme – olemme rakentaneet omat joulumme. Monesti ne ovat niitä pieniltä tuntuvia hetkiä, jotka kasvavat ja

joiden merkityksen ymmärtää vasta jälkeensä. Ilman niitä hetkiä joulu jäisi vajaan.

Joulu on vuoden suurin ruokajuhla, joten joulukirjaan kuuluvat itseoikeutetusti herkulliset reseptit. Jouluruoka on sekoitus sukujen ja perheiden perinteitä, koskettavia makumuistoja ja tuoreita kokeiluja: suolaisia ja makeita, lihaa, kalaa ja kasviksia, leivonnaisia ja jälkiruokia. Kirjasta saat mietityt ratkaisut näihin kaikkiin.

Juhla nousee juhlaiksi arjen yläpuolelle myös ulkoisilla puitteilla, kun katamme pöydän kauniisti tai kun nostamme joulukoristeet varastosta esille. Tunnelma voi syntyä muutamasta kynttilästä olohuoneen pöydällä tai se voi levittäytyä villisti koko kotiin, juuri niin kuin itsestä tuntuu parhaalta.

Teimme tämän kirjan vahvana tiiminä toisiamme innostaen ja ideoilla ruokkien, kuten olemme vuosia tehneet joululehtiä. Kristiina kuvasi kirjan kuvat, Jatta valmisti reseptit ja teki kirjan stailaukset ja Anneli kirjoitti tekstit.

Hyvä lukijamme, toivomme joulun suurten tunteiden inspiroivan sinua.

Iloa, rakkautta ja rauhaa jouluusi!

Elokuussa 2017

Anneli, Jatta ja Kristiina

Meidän joulumme

Kerromme, mikä meille kirjan tekijöille, Jatalle, Kristiinalle ja Annelille, on joulussa tärkeää ja mitä ajatuksia ja tunteita se meissä herättää.


JATTA:

”JOULU TARKOITTA A MINULLE yhteenkuuluvuutta perheen ja laajennettuna muiden rakkaiden ihmisten kanssa.

Joulu myös herkistää, mutta enemmänkin ilosta. Olen ollut kova herkistymään pienestä pitäen ja liikutun jouluna esimerkiksi lastenlasten joulunäytelmäesityksistä. Lastenlapset tuovat muutenkin valtavasti iloa. Heidän kanssaan juttelen paljon joulusta, ja minun kanssani he purkavat joulujännitystään.

Henkisesti jouluun valmistautumiseni alkaa marraskuussa, jolloin tutun ratikkareitin varrelle, tietyille vuodesta toiseen seuraamilleni parvekkeille ja puihin syttyvät joulupalot ilahduttamaan. Myös kotona parvekkeen kaiteelle laitan valotuikut heti, kun pimeys antaa sopivan kehyksen.

Jo lapsuudenkodissani jouluun kuului tietty helppous. Mikään ei saa olla pakko-pullaa, ei edes jouluruoka. Silloin kun lapseni olivat pieniä, oli suoranainen ihme, miten kotimme muuttui kauniin jouluseksi yhden yön aikana. Lapsilleni kerroinkin, että meillä vieraillee kotitonttu, jota minä lepyt-

telen ja niinpä hän ehostaa kodin joulukuntoon.

Kun lapset olivat pieniä, olimme monen monta joulua sisareni perheen kanssa Pyhätunturin mökillä. Siellä karsiutui kaikki turha hössötys pois. Vietimme hämärän hysy-ä ja olimme tiiviisti yhdessä. Myrskilyhtyjen tuikkeessa ulkoilimme ja tunnelmoimme. Luminen joulu oli silloin takuuvarma.

Joulun elementeistä minulle on tärkein joulukuusi. Pidän sen tuoksusta. Kuusen pitää olla oikea suomalainen, mutta tasainen ja tiheäöksainen. Muuta tunnelmaa luon ystävän valmistamalla valkoisilla kynttilöillä ja valkoisilla amarylliksilla, joita on useissa maljakoissa. Olen valinnut sohvan paikan kotona niin, että näen siitä parhaimmalla tavalla kaiken sen tuikkeen ja jopa eteisen peilin kautta heijastuvat koristeet.

Jouluruoista mieluisimpia ovat runsas kalapöytä ja ne juustot!

Joulun paras hetki on joulupäivän aamu, jolloin rauha on täydellinen. Koti on silloin niin kaunis ja edessä on pitkä aamiainen.”

KRISTIINA:

”JOULU MERKITSEE MINULLE rakkautta ja rauhaa. Sen tärkeintä sisältöä on perheen yhdessäolo ja pysähtyminen. Yhdeksänvuotiaasta asti ydinperheeni jäseniä on asunut eri paikoissa ulkomailla, joten joulu tuo meidät melkein aina yhteen. Joulun aikana tankkaan itseni täyteen perheen rakkautta ja olemisen rauhaa.

Jouluni alkaa tässä kirjassa kertomastani, tyttäreni Amandan joulukorttikuvauksista joulukuun alussa. Rakastan kuusta ja sen koristeita, ja haluan nauttia kuusesta tosi pitkään, ainakin kuukauden. Eihän mikään elävä kuusi säily kuukautta, joten olen ratkaisut ongelman sillä, että minulla on aika aidon näköinen muovikuusi. Se ei tuoksu, mutta voin ihailla sitä koristettuna kauan. Totuin myös Amerikan-vuosinani tekokuuseen.

Olen viettänyt melkein 20 joulua sisareni luona Sveitsissä. Siellä aattoruoksemme on

vakiintunut lihafondue. Jälkiruokaiksi teimme usein Suomi-virityksenä luumukiisseliä, joka yleensä epäonnistui perunajauhojen puutteen takia. Siitä tuli lähinnä luumuvettä. Mutta mikään tietty jouluruoka ei ole ollut minulle välttämättömyys.

Viileä ja kylmä kuuluu jouluun, vaikka olen viettänyt jouluja myös lämpimässä. Hienoa tunnelmaa on ollut Sveitsin vuorilla ja idyllisen joulukorttimaisissa keskiaikaisissa kaupungeissa. Mieleenpainuva kokemus oli myös joulujumalanpalvelus intiaanireservaatin katolisessa kirkossa. Opiskelin ja työskentelin Yhdysvalloissa ja asuin ensimmäisen Amerikan-vuoteni perheessä Washingtonin osavaltiossa aivan Idahon rajalla, lähellä tuota reservaatia. Vaikka muutin Kaliforniaan, palasin useana jouluna tämän Amerikan-adoptio-perheeni luo.”


Jatta Heinlahti (vasemmalla), Kristiina Hemminki ja Anneli Myller tekivät tämän kirjan rakkaudesta jouluun.

ANNELI:

”JOULU ON MINULLE välittämistä, iloa, toivoa ja kiitollisuutta. Jokaisen joulun pohjavireen luo oma eletty vuosi. Onko siihen sisältynyt menetyksiä vai onko elämä kulkenut eteenpäin tasapainoisesti?

Jouluna pyrin kannattelemaan iloa päällimmäisenä tunteena ja välttelen ankeuttajia. Joulun odotus on minulle tärkeää ja merkitsee kaikkea sitä, millä vuoden isoin juhla asemoituu arjen yläpuolelle.

Otan sataprosenttisesti ilon irti joulunalusajasta. Lämmittelen joulutunnelmaa kuuntelemalla paljon joulumusiikkia. Marraskuussa musiikki on kevyttä, joulukuun alussa pääsen klassikoihin ja mitä lähempänä joulua on, sitä mahtipontisemmaksi ja pakahduttavammaksi soitto käy. Katson myös joka vuosi tietyt itkettävät tai hauskat jouluelokuvasuosikkini. Love Actually -leffa on aikuisen poikani ja minun yhteinen juttu.

Joulu on myös koristeita ja tuoksujia. Kuulun täydellisen joulukuusen metsästäjien heimoon. Olen kerännyt lasisia joulukuusen-

koristeita lähes 30 vuotta. Ainoastaan korkea, vahvaoksainen, tuuhea ja tasainen kuusi näyttää hyvältä näiden satojen, ajatuksella kerättyjen koristeiden alustana. Kuusen pitää myös tuikkia ja se onkin täynnä pieniä valosarjoja. Muut koristeet asettelen kotiin keskitetysti: pähkinänsärkijöille, seimiasetelmalle ja skandinaavisille tontuille on paikkansa.

Kun mietin joulujuani taaksepäin, huomaan niissä selkeitä jaksoja. Lapsuusjoulut vietin suvun ja hankien keskellä. Opiskelujen jälkeen koittivat ystäväjoulut, jolloin kokoonnuimme isolla joukolla jouluyötä juhlistamaan. Lapsen syntymän jälkeen perheestä tuli tärkein yksikkö. Pienen lapsen myötä sain palata lähtöruutuun ja elää uudestaan lapsen tunteet kihelmöivine jännityksineen.

Joulu avaa aistit ja saa herkistymään. Rakkautta on ilmassa. On mukavaa kävellä kaupungilla ennen joulua, koska ventovieraat hymyilevät toisilleen, käyttäytyvät ystävällisesti toisiaan kohtaan ja auttavat heikompiin. Se koskettaa.”

◇◇◇◇◇◇◇◇

LUKU 1

Ihon JOULU


JOULUSSA ON TUHANSIA
SYITÄ ILOON. JOULUILO SYNTYY
IHMETYKSESTÄ SALAISUUKSIEN
ÄÄRELLÄ. SE SYNTYY LEIKISTÄ,
HUUMORISTA, TOISTEN
ILAHDUTTAMISESTA JA YHTEISESTÄ
TEKEMISESTÄ. ILO TUNTUU
KOKO KEHOSSA.


◇◇◇◇◇◇◇◇◇◇

TARINA

Lauri on joulupoika

8-vuotias Lauri on todellinen joulufani. Hän tartuttaa hyvän joulutunnelman myös muihin.


”MAANANTAINA VIIKKOA ENNEN joululomaa istuin luokkahuoneessa tonttuhattu päässäni, koska olin menossa illalla futisjoukkueeni pikkujouluihin. Muut luokkalaiset katsoivat touhuani ensin vähän pitkään, mutta myöhemmin sillä viikolla kaikilla luokkakave-reillani oli tonttuhattu päässäni! Tonttuhattu tekee aikuisetkin iloisiksi”, Lauri sanoo.

On sanomattakin selvää, että Lauri rakastaa joulua, sen tunnelmaa ja erityisesti lahjojen valmistamista ja pakkaamista.

”Viime jouluna pakkasin ihan sairaasti. Valmistin 34 pakettia tai oli niitä ehkä enemmänkin: piirustuksia, tarroja, Lauri-Batmanin elämäkerta, avaimenperiä ja rannekoruja. Melkein viikko siihen meni. Siskoni Elsa kävi joskus kurkkimassa huoneeni ovelta, mitä teen.”

Laurin erityinen ylpeydenaihe oli monta lahjaa yhdistävä, pienistä paketeista koostuva koko perheen yhteislahja. Teippiä kului

LAURIN TOP6 JOULUTUNNELMAN HERÄTTÄJÄT:

1. jalkapalloseuran pikkujoulut
2. joulupipareiden leipominen
3. koulun joulujuhla
4. monta joulukalenteria
5. Helsingin Käpylän Pohjolankadun Tiernapoikien esiintyminen
6. kynttilöiden polttaminen

siihen runsasti. Viime jouluna Elsa sai vitsilahjan.

”Siinä oli ainakin kolme kerrosta paperia ja aika paljon teippiä. Ja siinä oli varoitus: vaikea avata”, Lauri myhäilee.

Ennen kuin näin pitkälle eli lahjojen avaamiseen jouluaattona oli päästy, Lauri oli ehtinyt katsoa Joulupukin Kuumaa linjaa, käydä vaarin ja isän kanssa joulusaunassa, kysellä useampaan kertaan *Milloin joulupukki tulee?*, tehdä eteisen seinälle aaton ruokalistan, osallistujalistan ja illan ohjelman.

Laurin perheessä jouluaatto alkaa usein tulen sytyttämisellä takkaan ja vaahtokarkkien paistamisella tulen loimussa. Aattona Laurin kotona on iloinen kuhina. Vieraisille tulevat isovanhemmat, mumppa ja vaari sekä fammu, isän sisko ja veli. Koska kaikki saapuvat paikalle vähän eri aikoihin, hyväksi käytännöksi on muotoutunut vierailujen ajan tarjolla oleva herkkujen pöytä. Jokainen tuo mukanaan suosikkejaan, ja kaikille on mieluista syötävää: riisipuuroa sokerin ja kanelin kanssa, glögiä, täyteleipiä, graavia lohta, runsaasti koristeltuja pipareita ja tietysti Laurin herkkua, briejuustoa.

”Kyllä mä tykkään myös kinkkusiivusta ja vahvasta lasipurkkisinapista sen päällä. Tällainen koko ajan esillä oleva herkkupöytä sopii minunlaisilleni napostelijoille”, Lauri täsmentää.

Jotta kaikilla olisi joulumieli, Lauri on jättänyt ennen joulua tontuille keittiön pöydälle kaksi piparia ja vesilasin. Joulupukille osoitettu lahjalista löytyy myös pöydältä ja

joulupukin kirje jääkaapin ovesta. Toivelistaa Lauri on tehnyt ahkerasti luetuista leluka- talogeista ajatuksella. Ja monta toivetta on Laurin iloksi aina toteutunut.

Ennen joulupukkia paikalle saapuu oh- jelman mukainen yllätysvieras. Se muistut- taa sekä varsinaista joulupukkia että Lauria. Tämä iloinen vieras jakaa kaikille Laurin te- kemiä lahjoja ja kertoo näistä paketeista tar- kemmin. Selvyyttä saadaan muun muassa pahvisen kaukoputken käyttöön ja vieraista tehtyjen muotokuvien tulkintaan. Kun joulu- pukki vihdoin astuu sisään, hänelle lauletaan ainakin ”Joulupukki, joulupukki”, ja osa lah- joista – se mitä nyt maltetaan – avataan vuo- rotellen. Myös joulupukki saa oman lahjansa, ja siinäkin on hieman hankala avata -varoi- tus. Jouluaattona Laurikin saa valvoa myö- hään, kymmeneen tai puoli yhteentoista, ja rakennella uusilla Legoilla tai pelata Pleikkaa.

Joulupäivä on Laurille pyjamapäivä. Sil- loin oleillaan kotona, rakennellaan, pelail- laan ja luetaan. Ja tietenkin ihastellaan kau- nista joulukuusta.

”Kerran joulukuusi koristeltiin pipareilla, joita me kävimme nuolemassa iltaisin Elsan kanssa. Joskus jäljelle jäi vain ripustusnaru.”

Joulu jatkuu tapaninpäivänä mumpan ja vaarin luona. Tarjolla on iso kalapöytä ja mumpan kuuluisaa sienisalaattia suolasie- nistä. Ja yllätyslahjat ovat kuusen alla odot- tamassa! Villasukkien sisään on piilotettu karkkeja ja muuta pikku tavaraa.

Joulu on ihan täydellistä.

Tunnelmavaloa

Jos maassa on lunta, rakenna lumipalloista klassisia lumilyhtyjä, jotka ovat tunnelmalli- sia pihan valaisijoita.

Lumipallot syntyvät sopivan kosteasta lumesta. Lumi ei saa olla liian jäistä eikä puuterilunta. Nollakeli tai ihan pieni pakkaneen on hyvä lämpötila lumipallojen muotoilemiseen. Yhteen palloon tarvitset pari kourallista lunta, jota puristelet käsiesi välissä kunnes olet saavuttanut haluamasi pallon muodon.

Kun palloja on riittävästi, kokoa lumipallot ontoksi pyramidiksi tai kerros kerrokselta puolipallorakennelmaan. Ideana on, että jo- kainen seuraava kerros on aina lähempänä keskustaa eli vähän kuin neuletta kaventaisi. Päällimmäisenä on siis vain yksi pallo. Jätä toiseen tai kolmanteen kerrokseen aukko, josta ujutat lasikynttilän sisään.

Sitten toivomus ilmoille, että seuraavina päivinä olisi pakkasta, jotta hienot raken- nelmat pysyvät pystyssä ja ilahduttavat pidempään kuin yhden illan.


TARINA

Lempeä joulupukki

Joulupukkiin kohdistuu isoja odotuksia, sillä hän on toiveiden ja yllätysten täyttäjä.

JOULULAHJOJA OVAT ERI aikoina tuoneet erilaiset, salaperäisinä pidetyt hahmot, joita ei kukaan koskaan nähnyt, todisteiksi jäivät lahjat.

Tämän päivän joulupukki on sen sijaan ihmishahmo. Jouluaattona valonnopeudella kiitäessään joulupukki oikeasti näyttäytyy monissa joulua viettävissä kodeissa, laulattaa lapset, kyselee kuulumiset ja jakaa anteliaasti lahjatkin.

Suomen joulupukki on kulkenut pitkän kehityskaaren pelottavasta räyhäukosta lem-

peäksi lasten ystäväksi. Joulupukissa on sekoitus katolista Pyhää Nikolausta, protestanttista saksalaista Weihnachtsmannia ja amerikkalaista Santa Clausia. Nimi on peräisin suomalaisilta vanhan kansan pukeilta, nuuttipukilta ja kekrin eli sadonkorjuujuhlan köyripukilta. Nämä kansan joulupukit olivat tarkoituksellisesti pelottavan näköisiä sarvineen ja tuohinaamareineen. Pukeiksi pukeutuneet nuoret miehet kulkivat talosta taloon metelöimässä ja juomaa ja ruokaa kerjäämässä.

Eletty aika heijastuu joulukorteissa. Nämä joulupukkikortit ovat 1940-50-lukujen taitteesta. Oikeanpuoleinen kortti on ruotsalaisen tonttutaiteilija ja kuvittaja Anders Olssonin (1913-1999) tekemä. Joulupukin kodissa näkyvät ruotsalaisvaikutteet. Vasemmalla oleva kortti on suomalaisen Olavi Vikaisen (1915-2005) kuvittama. Hän on piirtänyt yli 400 joulukorttia. Kyseisessä kortissa joulupukki on saanut jo lempeyttä ja keskivartalopyöreyttä.


*Hauskaa Joulua ja
Onnellista Uutta Vuotta!*


*Hauskaa Joulua ja
Onnellista Uutta Vuotta
Terve!
J. Muvä ite.*


Kynän alla taidemaalari Eeli Jaatisen (1905–1970) tonttukortti, jossa on 1950-luvun alun maalaisjouluiddyillä pärekoreineen. Iloisen riehakkaita ovat myös ovesta sisään singahtavat Olavi Vikaisen piirtämät tontut. Helppo uskoa, ettei näitä olentoja tarvitse kenenkään jännittää.

Lasten puolella

Viimeinkin joulutonttu saa vapautuksen lasten tarkkailijan roolistaan.

JOULUTONTTU-PAINOSTUKSELLA AIKUISET ovat pitäneet lapsia varpaisillaan ennen joulua jo useamman sukupolven ajan. Marras-joulukuussa on hillitty kiukkukohtauksia ja rajattu muuta aikuisten mielestä sopimatonta lasten käytöstä lauseella ”Tontut hiiviskelevät ja tarkkailevat, oletko ollut kiltti.”

Kirjailija Eppu Nuotio esitti tälle salopliisimaiselle vakoiluteorialle täysin vastakkaisen näkemyksen Kaikkien aikojen Joulu -lehdessä vuonna 2015. Nuotio mukaan on puhdasta väärinkäsitystä, että tontut vakoilisivat tai hiiviskelisivät joulun alla. Nehän ovat silloin hyvin kiireisiä. Nuotio oli myös sitä mieltä, että tontut ovat aina ja kaikessa lapsen puolella. Tontut eivät arvostele eivätkä toimi

kiltteystuomareina. Päinvastoin nämä hiippalakit levittävät iloa ja hyvää tahtoa. Ne ovat ystävällisiä olentoja, jotka tuntevat lapset ja tietävät, että kaikilla ihmisillä, niin aikuisilla kuin lapsillakin, on hyviä ja huonoja päiviä.

Aikuiset voisivatkin varoittelun sijaan kertoa lapsille tarinaa siitä, kuinka nuo näkymättömät ilon lähettäjä, tontut, yllyttävät lapsia nauramaan ja pitämään hauskaa. Tonttujen avulla pimeään aamuun on helppo herätä hymyssä suin. Vaatteetkin sujahtavat helposti päälle, kun peukalonkokoisten tonttujen armeija on vetämässä haalareita ylle ja toppakenkiä jalkaan. Tontut pitävät myös huolta siitä, että ruoka maistuu hyvältä, hampaat tulevat pestyiksi ja uni maistuu heti iltasadun jälkeen.


TARINA

Leppoisa jouлумieli

Kutkutteleeko mieltä aamusta saakka jouluaaton suuri kysymys: koska pukki tulee? Pakkautuuko jouluaattoon liikaa kaikkea? Yhteinen tekeminen lievittää niin aikuisten kuin lastenkin jännitystä ja hermoilua ja pitää sisäisen kärtyilijän poissa.


Tervetuloa joulu!

Suurten tunteiden joulu on täynnä rakkautta, iloa ja rauhaa. Kiehtovat tarinat, kekseliäät koristelut ja kauniit kattaukset johdattavat joulun suloiseen tunnelmaan. Kirjan herkulliset ja monipuoliset reseptit tekevät joulusta vuoden suurimman ruokajuhlan.

Luo itsellesi ihana ja itsesi näköinen joulu, joka ei unohdu koskaan!


Ruokatoimittaja, stailisti Jatta Heinlahti, valokuvaaja Kristiina Hemminki ja toimittaja Anneli Myller ovat vannoutuneita joulufaneja ja joulun parhaita asiantuntijoita.


30.81 ISBN 978-951-31-9758-2


tammi.fi

