

SALLA SIMUKKA

NELJÄT
SYNTYMÄ-
PÄIVÄT *ja*

TAMMI
YHDET
HAUTAJASET

SALLA SIMUKKA

**NELJÄT
SYNTYMÄ-
PÄIVÄT *ja*
YHDET
HAUTAJAISET**

TAMMI • HELSINKI


Ensimmäinen painos

© Salla Simukka ja Tammi 2025

Tammi on osa Werner Söderström Osakeyhtiötä

Lönnotinkatu 18 A, 00120 Helsinki

ISBN 978-952-04-7409-6

Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut: tuotevastuu@tammi.fi

Omalle Hanhilaumalleni.

VALOKUVA

Kuvan keskellä on vähän räjähtäneeltä siililtä näyttävä kakku, jossa palaa kahdeksan kynttilää. Syntymäpäiväsankari on kumartunut sitä kohti aikoen juuri puhaltaa. Hänen hiuksensa ovat pöröiset, lettinauhat ovat irronneet ja posket lähes luonnottoman punaiset. Tytön ympärillä ovat hänen vieraansa. He näyttävät kaikki hikisiltä ja hysteeri-siltä. Jos kuvaa katsoo tarkkaan, lattialla ja pöydällä voi nähdä popcornoja, sipsejä, kurkkutikkuja ja irtokarkkeja sokin sokin. Heidän hiuksissaan-kin on sipsinmuruja. Vaikka ei tietäisi, mitä ennen kuvan ottamista on tapahtunut, voisi arvata heidän olleen ruokasotaa. Kakku on luultavasti tuotu pöytään, jotta heidät saataisiin hetkeksi lopettamaan ja rauhoittumaan.

Valokuvan lasten naurun ja metelin voi melkein kuulla. He näyttävät niin riehakkailta ja pieniltä. Kieltämättä vähän rasittavilta. Miten syntymä-

päiväsankarin vanhemmat ovat kestäneet heidän sokerihumalaista sekoiluaan?

Ehkä vanhemmat ovat nähneet heissä sen, minkä he osaisivat sanoittaa vasta myöhemmin. Että heistä on näiden juhlien myötä viimeistään tullut ystäviä, erottamaton joukko. He kokoontuisivat viettämään kaikkien muidenkin syntymäpäiviä. Ja he näkisivät koulussa ja koulun jälkeen ja toistensa luona. He näkisivät leikkipuistoissa ja leireillä, kirjastoissa ja kahviloissa, metsäretkillä ja liian myöhään kaupungilla, kotibileissä ja kirkossa. Heillä olisi yhteinen viestiryhmä, jossa olisi lopulta yli kaksisataa tuhatta viestiä. He pelaisivat lautapelejä, ja se tulisi yhdistämään heitä ja erottamaan heidät muista. Heistä tulisi lautapeliporukka, jota muut katselisivat hieman ihmetellen, jotkut vähän kateellisina, osa huvittuneina.

Tuossa kuvassa he ovat kaikki. Heillä on kaikilla se kuva. Huoneensa seinällä, jääkaapin ovesa, rakaimman kirjan välissä. Jokainen heistä katselee sitä aika ajoin. Eikä se ole aina helppoa.

Kuvan ottamisesta on kulunut nyt kymmenen vuotta.

On taas syntymäpäivät.

On taas aika puhaltaa kynttilät ja toivoa.

1. TAMMIKUUTA

You'd have to stop the world just to stop the feeling

Sara sulki vessan oven perässään, väänsi lukon kiinni, avasi vesihanan, istui pöntön kannen päälle ja antoi kyyneleiden tulla ryöppynä. Hän ei tiennyt, miksi oli kokenut tarpeelliseksi laittaa veden valumaan, vaikka oli yksin. Ei kukaan kuulisi hänen vollostustaan. Itku nousi jostain syvältä yhtä aikaa raastavana ja uhmakkaana. Oli vittu hänen syntymäpäivänsä, ja hän todellakin itkisi, jos tahtoisi. Ja hän tahtoi.

Sara itki viisi minuuttia tuskaista ja vihaista itkuja. Sitten kyyneleet loppuivat yhtä nopeasti kuin olivat alkaneetkin. Hän hapuili kädellään vessapaperia ja pyyhki silmänsä ja niisti vimmatusti. Sen jälkeen hän nosti pöntönkannen ylös, kiskoi monikerroksisen mekon vyötäisilleen, laski sukkahousut ja alushousut ja pissasi lähes yhtä suurella voimalla kuin oli hetki sitten itkenyt. Lopulta Sara hinkkasi kätensä kunnolla puhtaaksi ja siirtyi tarkastelemaan kyyneleiden aiheuttamia tuhoja.

Voi Jeesus. Olikin ollut aivan helvetin hyvä idea tehdä näyttävä juhlemeikki jo hyvissä ajoin. Nyt

luomivärit, ripsari ja glitterit olivat pitkin poskia. Lyhyet hiukset sojottivat nekin surkeasti pystyssä. Ja kenen fiksu veto oli ollut värjätä ne juuri eilen shokkipinkeiksi? Joku vimmainen yritys paeta sitä tosiseikkaa, että hänestä tulisi täysi-ikäinen, muka joku vitun aikuinen.

Sara hengitti syvään ja laski viiteen. Hän ehtisi vielä pelastaa tilanteen. Juhlat alkaisivat vasta tunnin kuluttua. Elle saapuisi luultavasti etuajassa, mutta hänkin aikaisintaan puolen tunnin päästä.

Valokuva oli vessan seinällä, peilin vieressä. Sara vilkaisi sitä, vaikka ei olisi oikeastaan halunnut. Hän oli kuvan keskellä. Synttäriyttö. Niin hiton onnellinen ja tietämätön kaikesta. Muut nauroivat hänen ympärillään. He eivät tienneet mitään. Eivät yhtään mitään.

Jos Sara saisi juuri nyt puhaltaa kynttilät ja toivoa, mitä hän toivoisi?

Ehkä sitä, ettei hänen tarvitsisi jumalauta 18-vuotispäivänään erota tytöstä, joka oli ollut hänen tyttöystävänsä kolme ja paras ystävänsä kymmenen vuotta.

Mutta aina ei saanut mitä toivoi.

Kämpä oli sisustettu etupäässä vanhoilla leffa-julisteilla, sateenkaarikrääsillä ja erilaisilla valosarjoilla. Neliöitä oli huikeat 25, mikä tuntui Sarasta oikeasti joinain iltoina siltä kuin hän olisi asunut

hehtaarihallissa. Kun pimeys pyrki sisään ikkunan-karmeista ja postiluukusta. Jos hän olisi huutanut apua, kaiku olisi toistanut hänen sanansa kymmeniä ja kymmeniä kertoja. Tänään Sara oli tehnyt parhaansa, jotta kämppä näyttäisi kodikkaalta. ”Kodiksi” hän ei ollut oppinut sitä vielä sanomaan, vaikka oli asunut tässä osoitteessa elokuusta lähtien.

Hän oli heitellyt sängylle huolettomasti erilaisia vilttejä ja lattialle monivärisiä, kuviollisia tyynyjä. Hän oli sammuttanut muut valot ja jättänyt vain valosarjat antamaan yksiolle pehmeän, kutsuvan valaistuksen. Taustalla soi tunnelmallinen jazz, vaikka muiden mielestä se olisi takuulla hienostelevaa ylyrittämistä. Sara ei välittänyt. Parempi överit kuin vajarit, yrittämisessäkin.

Tarjolla oli sipsejä, popcornia, kurkkutikkuja, dippiä ja kasvispullia tikun nenässä. Sarasta oli vielä pari päivää sitten tuntunut hyvältä vitsiltä, että syömiset noudattaisivat samaa kaavaa kuin heidän porukkansa ihan ensimmäisillä yhteisillä syntäreillä. Jääkaapissa odotti jopa hieman keskeltä lässähtänyt siilikakku, jonka lakusilmät tuijottivat Saraa psykoottisesti joka kerta, kun hän avasi jääkaapin oven. Juuri nyt se tuntui lapselliselta. Ja osoittelevalta. Yritykseltä palata johonkin sellaiseen, johon ei ollut paluuta. Mutta valinta oli jo tehty, ja sen kanssa oli eletävä.

Koristelukin oli samanlaista kuin hänen kahdeksanvuotissynttäreillään eli sydänilmapalloja ja värikkäitä viirinauhoja. Taustamusiikiksi Sara ei sentään ollut kelpuuttanut sitä soittolistaa täynnä katyperryä ja anna-abreuta, jota hän oli tuolloin luukuttanut täysillä päivästä toiseen. Joku raja sentään. Hän oli jo pussannut tyttöä tarpeeksi monta kertaa tietääkseen, että piti siitä.

Kello lähestyi puolta seitsemää. Sara oli pyytänyt muilta, että he kerrankin, KERRANKIN, voisivat oikeasti juhlistaa hänen syntymäpäiviään kunnolla. Käytännössä siitä saakka, kun he olivat saaneet valvoa uutenavuotena yli puolenyön, Saran syntymäpäivät oli kuitattu jollain väsyneellä aamupalalla tai brunssilla. Kuka jaksoi juhlia enää synttäreitä uudenvuodenpäivänä, kun edellisenä iltana oli jo tanssittu ja laulettu ja kippisteltty? Ei kukaan. Niinpä tällä kertaa hän tyrkki kaikki edellisen illan bileistä kotia kohti heti vuodenvaihtumisen jälkeen ja vannotti, että he saapuisivat hänen luokseen seuraavana iltana kello 19 pirteinä ja iloisina ja vailla merkkiäkään krapulasta.

Se oli ollut ennen kuin hän ymmärsi, kuinka totaalisen perseestä juuri tämä syntymäpäivä olisi.

Saran käsi hipaisi läppäriä ja näyttö heräsi eloon. Liitykirkkoon.fi-sivu oli jäänyt auki. Keskellä ruutua komeili teksti: ”Tervetuloa liittymään kirkkoon!”

Sara oli aikonut tehdä sen heti aamulla. Sen oli pitänyt olla hänen tärkein siirtymäriittinsä täysi-ikäisyyteen. Mutta koko aamu ja päivä oli mennyt itkessellessä ja selvitellessä ajatuksia ja valmistautuessa illan pakkojuhliin. Niinpä liittyminen oli jäänyt. Ehtisihän sen.

Hän oli miettinyt sitä jo vuoden verran, joten päivä sinne tai tänne ei merkitsisi mitään. Vaikka oikeasti Saralle oli tärkeää, että liittyminen tapahtuisi juuri tänään, ensimmäisenä mahdollisena päivänä, kun hänen ei tarvinnut selittää valintaansa kenellekään tai pyytää siihen vanhempiensa lupaa. Sara halusi, että tämä päätös olisi hänen ja vain hänen. Ei kenenkään muun.

Sara risti kätensä, hengitti syvään, sulki silmänsä ja yritti aloittaa rukouksen. ”Rakas Taivaallinen Isä...” Ei vittu. Ei siitä tullut mitään. Hän ei kyennyt juuri nyt tuntemaan kontaktia mihinkään korkeampaan. Puhelinlinja ei tuutannut varattua. Se oli silkkää ”tavoittelemaanne henkilöön ei juuri nyt saada yhteyttä”. Hän oli se henkilö. Hän ei saanut yhteyttä itseensä eikä mihinkään muuhunkaan.

Rauhoitu, Sara.

Selviät tästä kyllä. Selviät näistä syntymäpäivistä. Ja sitten liityt kirkkoon. Lukion jälkeen menet opiskelemaan teologiseen. Sinusta tulee pappi. Sinusta tulee niin helvetin... tai siis taivaallisen sateenkaareva

lesbopappi, ettei toista ole Suomessa nähty. Sinulla on väliä. Sinun uskollasi on väliä. Kaikki menee juuri niin kuin on tarkoitettu.

Tuntui oudolta olla uskokaapissa. Hän ei ollut puhunut ajatuksistaan kuin Ellelle ja hänellekin melko pinnallisesti, koska tyttöystävä ei jakanut hänen uskoaan. Sara oli tottunut olemaan rohkea, mutta jostain syystä tämä asia tuntui niin henkilökohtaiselta, ettei hän oikein edes tiennyt, mistä olisi aloittanut kertomisen.

Hän ei ollut koskaan kuulunut kirkkoon, koska hänen vanhempansa eivät olleet koskaan kuuluneet kirkkoon. Kasiluokan jälkeen hän kävi sekä protuleirin että riparin ihan vain yleisestä kiinnostuksesta, mutta ei hän tullut riparilla uskoon. Se olisikin ollut liian helppoa ja selkeää. Usko hiipi häneen hitaasti, yllättäen, salavihkaa. Noin vuosi sitten Sara äkkiä ymmärsi, että hänen elämässään oli Jumala ja lisäksi vieläpä Jeesus. Ja se tuntui ihan yhtä oikealta ja itseltään selvältä kuin aikoinaan sen tajuaaminen, että hän pitikin tytöistä. Miksi sen sanominen ääneen oli niin hemmetin vaikeaa?

Ehkä siksi, että oli hankala antaa sanoja jollekin sellaiselle, joka lähtökohtaisesti pakeni sanallistamista. Usko ei ollut sanoja. Se oli valoa. Se oli värejä. Se oli musiikkia, joka soi hänen sisällään ja ulkona ja kaikkialla. Ja Sara tiesi kyllä, mitä vuosi sitten oli

tapahtunut ja mikä oli saanut hiljaisen aavistuksen muuttumaan hohtavaksi varmuudeksi. Mutta varsinkaan siitä hän ei ollut valmis puhumaan, ei edes Ellele.

Ovikello soi. Sara painoi läppärin kannen kiinni ja vilkaisi itseään kirjoituspöydällä olevasta pikkupelistä. Silmämeikki oli melko hyvin pelastettu, vain vähän aiottua sumuisempi. Posket hohtivat punaisina, mutta sille ei nyt voinut mitään. Hän oli valmis kohtaamaan Ellen, tuli mitä tuli.

Sara avasi oven ja pyyhki yllättyneen ilmeen nopeasti kasvoiltaan.

Ensimmäinen tulija olikin Amir.

18:40

Amir halasi Saraa pitkään ja lämpimästi.

– Hyvää synttäriä, senkin vanhus, Amir sanoi nauru äänessään.

– Miten sä olet jo täällä? Luulitko sä että nää juhlat alkaa puolelta? Sara ihmetteli.

– En. Enkö mä voi kerrankin olla ajoissa? Amir kysyi.

– Et. Sun on pakko olla sairas, Sara väitti ja tukisti lempeästi Amirin niskavilloja.

Sara olisi halunnut jäädä hänen syleilyynsä, joka oli niin tuttu ja turvallinen. Amir oli lapsesta saakka ollut hyvä halaamaan. Ei mitään jätkämäistä selkääntaputtelua tai humoristista ilmaan nostelua. Eikä missään tapauksessa mitään epämääräistä siveilyä tai puristelua, hyi hitto. Amirin kanssa Saran ei myöskään tarvinnut pelätä, painautuivatko hänen rintansa liikaa poikaa vasten. Kun oli isot tissit, sitä oli vaikea välttää, mutta joidenkin kohdalla se tuntui kiusalliselta. Amir oli kuitenkin kuin veli. Ja homo.

Amir tuoksui samalta kuin aina. Joltain hyvällä tavalla miehekkäältä deodorantilta tai partavedeltä

tai hajuvedeltä, joka ei kuitenkaan käristänyt sie-
raimia maskuliinisuudellaan. Ja samalla maustei-
selta ruualta, ehkä siltä jumalaiselta couscousilta,
jota hänen äidillään Xamiralla oli tapana tehdä.

Amirin äidit.

Fuck.

Sara ei ollut tullut ajatelleeksi Xamiraa ja Sil-
vaa. Miten he tulisivat suhtautumaan hänen ja Ellen
eroon? He olivat olleet alusta alkaen niin kannus-
tavia ja omituisella tavalla ylpeitä Sarasta ja Ellestä
ja heidän suhteestaan. Paljon enemmän ja omistau-
tuneemmin kuin Ellen tai Saran vanhemmat, jotka
hekin olivat onnellisia lastensa puolesta, mutta tun-
tuivat silti ajattelevan, ettei näin nuori rakkaus vält-
tämättä kestäisi. Xamiralle ja Silvalle Sara ja Elle
edustivat uutta sukupolvea, uutta toivoa, rakkautta,
jolla oli tilaa näkyä enemmän kuin heidän tunteil-
laan nuorempana.

He olivat kutoneet Saralle ja Ellemme samanlaiset
sateenkaarivillasukat. Heillä oli tyttöjen pusukuva
jääkaappinsa ovelta. He olivat olleet koko ajan kuin
sappiset kanaemot, jotka pörhistelivät värikkäitä sul-
kia ja tahtoivat suojella pieniä untuvikkolesboja.

Fucken fuck.

Heille pitäisi kertoa varovasti. Heille pitäisi sanoa,
että... Niin, mitä? Sara, keskity. Et ole vielä kertonut
edes Ellemme. Olisiko syytä hoitaa itse eroaminen

ensin, ennen kuin alkoi huolehtia muille tiedottamisesta?

– Xamira ja Silva lähettivät paljon rakkaita terveisiä, Amir sanoi kuin olisi aistinut Saran ajatukset.

– Sähän tiedät, että sä olet niille kuin...

– ...oma tytär, joo, Sara vastasi.

– Onko sun vanhemmat...?

– Ne soittaa mulle myöhemmin tänään, kun ne on hyvässä paikassa. Aikaero ja kaikki, Sara selitti nopeasti ja katsoi muualle.

Amir ymmärsi olla kyselemättä lisää.

– Mä toin skumppaa! Amir julisti ja nosti pullon esiin kangaskassistaan.

– Loistavaa! Arvaa vituttaako, kun mä en voi marssia Alkoon täysi-ikäisen ihmisen henkkareineni, kun tänään on hemmetin uudenvuodenpäivä?

– Tää on oikeastaan lahja äideiltä. Ne luottaa sun vastuullisuuteen.

– Joo. Mä voin vastuullisena aikuisena juoda tän yksin ja olla tarjoamatta teille alaikäisille, Sara nauroi ja kaappasi pullon itselleen.

– Haahaa. Bitch.

– That's Lady Bitch to you, Sara huomautti ja näytti Amirille kieltään. Amir näytti takaisin.

Ovikello kirahti jälleen. Saran sydän muljahti. Hän ei tiennyt, oliko valmis kohtaamaan Ellen silmästä silmään. Ovella oli kuitenkin Eetu. Ja Anni.

Sara jäi hetkeksi seisomaan oven eteen typeryneenä.

– Hyvää syntymäpäivää! Eetu ja Anni sanoivat yhtä aikaa, vähän liian kovaa.

– Onhan se OK, että mäkin tulen? Mä en ollut varma, mutta Eetu sanoi, että tietenkin on, Anni selosti ja katsoi Saraa kysyvästi.

Sara tuijotti Eetua, joka levitti vähän käsiään ja yritti näyttää syyttömältä koiranpennulta. Voi vitun Eetu. Eihän Sara nyt voinut kieltäytyä, ellei halunnut vaikuttaa ihan tolkkottomalta kusipäältä.

– Totta kai on! Sara sai sanottua ja väisti oven-suusta. – Tervetuloa kaikki vaan!

Eetulta tuskin jäi huomaamatta hänen sarkastinen äänensävyensä, sillä poika muljautti hänelle silmiään. Sara otti molempien takit ja ryttäsi ne nau-lakkoon mitenkuten.

– Ihana kämppä! Hei mun on pakko käydä heti vessassa. Se on varmaan tossa?

Anni ei jäänyt odottamaan tarkempia ohjeita vaan harppoi vessaan ja veti oven kiinni. Sara johdatti Eetun kauemmas eteisestä ja kysyi sitten matalasti:

– Mitä aktuaalista pillua nyt, Eetu?

– Mitä?

– Miksi sä toit Annin? Mun juhliin?

– Koska me seurustellaan. Me ollaan pari.

Eetun äänensävy oli yhtä aikaa puolusteleva ja

hyökkäävä. Kuin kolmivuotiaalla, joka oli jäänyt kiinni suklaakalenterin kaikkien luukkujen avaamisesta etuajassa.

– Joo. Ja nää on meidän porukan bileet, Sara muistutti hampaidensa välistä.

– Oltiinhan me eilenkin kaikki samoissa juhlissa? Eetu huomautti ja väisti Saran katsetta.

– Se on ihan pikkasen eri asia. Me oltiin jonkun muun bileissä, joissa oli muutenkin varmaan puolet meidän koulusta. Synttärit on aina ollut vain meidän.

Sara tunsii, kuinka suuttumus sai hänen poskensa hehkumaan entisestään.

– Voidaan me lähteä poisikin, Eetu heitti marttyyrina.

– No ettekä voi. Mä täytän kahdeksantoista ja nää on mun juhlat ja sun pitää olla täällä, Sara ärähti.

– Mä en oikeasti tajua, mikä tässä nyt on ongelma. Jos Amir seurustelisi, sulla ei olisi varmasti mitään sitä vastaan, jos sen poikaystävä olisi tullut mukaan, Eetu väitti.

– Se on vähän eri asia.

– Miten?

– Kyllä sä tiedät.

– Sara, siitä on kaksi vuotta.

– Niin, siitä on kaksi vuotta.

Ei Sara ollut lakannut näkemästä painajaisia. Ei

kukaan heistä varmasti ollut, vaikkei siitä puhuttukaan.

Anni tuli vessasta. Hän hymyili leveästi.

– Mä ra-kas-tan tota sun violettia vessaa. Mä rakastan kaikkea täällä! Sä olet niin onnekas, kun sulla on oma kämppä.

Anni näytti äkkiä Saran silmissä lapselta, vaikka olikin heitä vain vuotta nuorempi. Anni oli pieni ja suloinen. Hän muistutti mangustia, jonka suuret, tummanruskeat silmät katsoivat Saraa ihailleen. Hän oli niin erilainen kuin... Erilainen kuin he kaikki muut. Annin askelissa asui keveys. Hänen hymykuopissaan piileskeli riemu. Sara ei voinut väittää tuntevensa Annia kovin hyvin. Olivatko he edes kertaakaan jutelleet kahdestaan? Tuskin. Eetu ja Anni olivat kuitenkin seurustelleet vasta pari kuukautta.

Tai ehkä kauemmin, Sara tajusi nyt. Saattoihan hyvin olla, että Eetu oli vain pitänyt asian salassa.

Eetu oli ollut heidän porukkansa järkkymätön kivijalka. Se joka pysyi rauhallisena eikä sekoillut tai panikoinut koskaan. Eetu oli pienestä pitäen halunnut juristiksi ja pyrkinyt unelmaansa kohti tasaisesti ja varmasti. Hänellä oli täyspäiset vanhemmat, kaksi pikkusiskoja ja labradorinnoutaja. Täydellinen ydinperhe. Eetun tyyneys oli kannatellut heitä läpi kaikenlaisen paskan ja epävakauden.

Hän puhui matalalla, lempeällä äänellä ja sai ihmiset ympärillään uskomaan, että kaikki järjestyisi.

Jos Sara ajatteli turvaa ja vakautta, hän ajatteli Eetua. Eetu oli aina tuntunut heitä muita vanhemmalta, henkisesti nelikymppiseltä, jolla oli homma hallussa ja pakka kasassa. Jo kahdeksanvuotiaana hän oli ollut vastuullisempi kuin Sara nyt. Hän oli ollut se, joka oli saanut heidät muut vakuutettua siitä, ettei kannattanut laittaa kieltä jäiseen metalliaitaan. Eikä haistella kuvistunneilla liimaa, vaikka siitä tulikin hauska olo.

Mutta Annin kanssa ollessaan Eetu oli muuttunut. Hänestä oli äkkiä tullut impulsiivisempi, horjuvampi ja jotenkin... teinimpi. Hän nauroi korkeamalta kuin aiemmin, puhui välillä aivan höpöjä ja oli ryhtynyt käyttämään persoonallisempia vaatteita. Jotain outoja printtipaitoja ja farkkuliivejä. Sara ei tiennyt, mitä olisi ajatellut siitä. Eetun ja Annin keskinäinen hassuttelu ja söpöily saivat hänet tuntemaan olonsa kiusaantuneeksi, mutta ennen kaikkea Sarasta tuntui kuin hän olisi menettänyt jotain. Hän ikävöi vanhaa, tuttua Eetua. Anni oli vienyt pois hänen ystävänsä ja tuonut tilalle jonkun uutta roolia esittävän näyttelijän, jonka naamion Sara olisi tahtonut repiä pois. Eetu katsoi Annia ihan erilaisella ilmeellä, ihan eri tavoin kuin ketään muuta heistä.

Oliko liikaa pyydetty, että edes jotkut asiat olisivat voineet pysyä ennallaan?

– Me tuotiin pinkkiä viinaa! Anni ilmoitti tyytyväisenä ja näytti makuvodkapulloa.

Näköjään kaikki olivat päättäneet, että nämä eivät olisi mitkään lasten mehukestit. Saralle se sopi hyvin. Hän ei todellakaan aikoisi olla tänään selvin päin. Hän ohjasi Eetun ja Annin keittiönurkkaukseen ja kehotti Eetua avaamaan Amirin tuoman skumpan. Kun korkki poksautti auki, Sara huoautti. Vaikka kaikki olisikin perseestä, ilta voisi sentään olla perseestä kuplilla.

Yhteen vuoteen voi mahtua koko elämä, kun täyttää kahdeksantoista.

Neljä nuorta, neljät syntymäpäivät – ja yhdet hautajaiset.
Salla Simukan uusi nuorten aikuisten romaani paljastaa
pala palalta ystäväysten suurimmat surut ja salaisuudet.

”Kuvan ottamisesta on kulunut nyt

kymmenen vuotta.

On taas syntymäpäivät.

On taas aika puhaltaa kynttilät ja toivoa.”


www.tammi.fi

N84.2

ISBN 978-952-04-7409-6