
SYKSY 2023

S I S Ä L L Y S
Jouni Inkala
GEENIHYMNI	 2

Sirpa Kähkönen
36 UURNAA
Väärässä olemisen historia	 4

Maria Matinmikko
VALOHÄMY
taide, maisema ja maailmanloppu	 6

Pirkko Saisio
PIENIN YHTEINEN JAETTAVA
VASTAVALO
PUNAINEN EROKIRJA	 8

Janne Sarja
RAKKAUDELLA, JAMI	 10

Juha Siitonen
LAUPEUDENTYÖ	 12

Jyrki Lehtola – Tuija Siltamäki
SINÄ RIITÄT
Lopunaikojen opas	 14

IN MEMORIAM
Matti Klinge	 15

Lena Andersson
SILMÄÄTEKEVÄT
Salaliittoromaani	 16

Guillaume Musso
TYTTÖ JA YÖ	 18

Herman Koch
KUNINGASHUONE	 20

George Saunders
VAPAUTUKSEN PÄIVÄ	 21

Juha Kauppinen – Janne Toriseva
KORVAAMATTOMAT
Kertomuksia maailman avainlajeista	 22

Hannu Harju
KAJAVA	
Pelätty, parjattu, palvottu	 24

Jussi Pakkasvirta
FRANCON KANSSA?
Suomi, Espanja ja kylmä sota	 26

Anitra Komulainen
ROHKEA KAUPPAJÄTTI
Keskon historia 1940–2022	 27

Panu Rajala
PÄIN ELÄMÄÄ!
Muistelmani	 28

David Van Reybrouck
REVOLUSI
Indonesia ja modernin maailman
synty	 30

Sonja Saarikoski
NAISVANGIT 	
Rikollisuuden kehä maailman
onnellisimmassa maassa	 32	

Sakari Siltala
KORKEA PELI
Teollisuustitaani Walter Ahlströmin
elämä	 34

PALKINNOT JA UUTISET 	 36

KUVIA MATKAN VARRELTA 	 38

Kansi: Sirpa Kähkönen, kuva: Laura Malmivaara. Takakansi: Guillaume Musso, kuva: Emanuele Scorcelletti

Olisikohan Siltala kuin kimalainen?
Aerodynamiikan lakien mukaan kimalainen ei kykene

lentämään, mutta onnekseen se ei sitä itse tiedä, vaan pör-
rää ahkerasti kukasta kukkaan.

Siltalakin liihottelee iloisesti eteenpäin kuin ei lainkaan
piittaisi tavallisesti luotettavien tahojen vakavista varoituk-
sista.

Koetellun nyrkkisäännön mukaan firmat kaatuvat
useimmiten viiden ensimmäisen vuotensa kuluessa, jos ovat
kaatuakseen. Siltalaa kannattaa siis onnitella. Viisitoista
vuotta täyttävä yhtiö on painellut yli kuolemanlaaksonsa jo
vuosikymmen sitten ja vakiinnuttanut asemansa suomalai-
sen kirjankustantamisen dynaamisena pikku lippulaivana.

Melkoinen suoritus kaiken aikaa supistuvalla mark-
kinalla. Olisiko oikea asenne selitys selviytymiseen? Siis
uhkarohkeutta lähentelevä kutsumus tehdä työtä hyvien
kirjojen parissa, kaukana isojen pörssiyhtiöiden masenta-
vista byrokratiasulkeisista ja yrittäjähenkeä lannistavasta
markkinahölynpölystä?

Yleinen tunnelma oli innostunut Siltala-hankkeen
ponnahdettua helmikuussa 2008 mediahuomion kohteek-
si. Tarina oli hyvä. Kriisiä potevasta maan suurimmasta
kustantamosta oli hyppäämässä omilleen kirjallinen joh-
taja Touko Siltala ja tietokirjaosaston päällikkö Aleksi Sil-
tala rinnallaan joukko nimekkäitä kirjailijoita. Mikäpä sen
riemullisempaa.

Aavistuksen loukkaantunut reaktio yhtiömaailman ylä-
pilvissä vihjaili tosin Siltalan perustajien kärsivän realismin
puutteen ohella asennevammasta. Ennuste lupaili kovaa
kohtaloa. Vääräoppiset veljekset saisivat kohta karusti ko-
kea, ettei yksikään kustantamo voi ottaa kustantaakseen
muita kuin hyvin myyviksi tiedettyjä teoksia, vuorineu-
vosportaan kokemusasiantuntijat tylyttivät.

Miten ihmeessä emme ole näin syvää liikeviisautta itse
tajunneet, kyseli yksi jos toinen kustannusalalla pitkään
toiminut. Mutta klassiset viisaudethan ovat usein niin yk-
sinkertaisia, ettei niitä tajua kuin korkeuksista katsoen.

Vai pätisikö kimalaisoppi tässäkin? Kimalaisen lento ei
tarkentuneiden tietojen mukaan olekaan aerodynaaminen
mahdottomuus. Kannattaa siis myös epäillä tavanomaisia
talousviisauksia.

Miten epätavanomainen talousviisaus selittäisi Siltalan
tavanomaisia ennakkoluuloja uhmaavan lentopurjehduk-
sen? Parhaat bileet? Pienen ja osaavan ketteryys? Huono
huumori?

Miksei niinkin, mutta vain sympatiapisteinä.
Kokeneella sisäpiiriläisellä, kirjailija Kari Hotakaisella,

on uskottavampi teoria: ”Siltalassa kaikki perustuu vain
ja ainoastaan tekstiin. Ei hyviin ideoihin, ei hyviin tapaa-
misiin, ei hyviin keskusteluihin. Tekstin ulkopuolistakin
toimintaa on, mutta lopulta ainoa asia mikä merkitsee on
teksti.”

Sama asia on ilmaistavissa kuluneella mutta aina yhtä
osuvalla vertauskuvalla. Siltala on onnistunut yhdistelmä
pörssiä ja katedraalia, arkista liiketoimintaa hyvän kirjal-
lisuuden maailmassa, iloisen rohkeaa yritteliäisyyttä sivis-
tyksen puolesta.

Pörssin ja katedraalin symbioosista oli omalla tavallaan
puhe jo perustamisvaiheen mediamylläkän ytimessä ke-
väällä 2008.

”En perusta tätä ajatusta millekään fantasioille”, Touko
Siltala selitti silloin. ”Oman kustantamon perustaminen on
aina ollut unelmani”, Aleksi Siltala puolestaan perusteli sa-
massa yhteydessä, ikään kuin katedraalia kohti viittoillen.

Ei fantasiaa, mutta unelmia. Siinä se.

– Markku Kuisma,
Helsingin yliopiston
Suomen ja Pohjois-
maiden historian
professori emeritus

Kustannusosakeyhtiö Siltala 15 vuotta

KUVA: LAURA MALMIVAARA

JOUNI INKALA

Geenihymni

 • • • • • KOTIMAINEN KAUNOKIRJALLISUUS

2 s i l t a l a

isbn 978-952-388-194-5
kl 82.2 • sid. (yliveto) • 150 sivua
Graafinen suunnittelu Elina Warsta
Ilmestyy elokuussa

”Yön sydämessä uusi aukeama /
ihmiskuntaa kulunut sivukaupalla”

Uusimmassa runokokoelmassaan Inkala
tarttuu geenejämme kädestä ja käy keskus-
telemaan niiden kanssa syvällisesti, kaikessa
rauhassa. Hän kuuntelee tarkalla korval-
la geenien laulamaa ikiaikaista hymniä ja
muuttaa sen kirjoitukseksi – tuloksena on
värikylläisiä, anteliaita runoja, joiden takaa
paljastuu ei enempää eikä vähempää kuin
elämämme käsikirjoitus.

Geenien rinnalla kokoelmassa kulkevat
alkuaineet kuin viisaat tietäjät. Kysymykset
siitä, miten ja millaisin reunaehdoin elämä
tulisi myrskyissä ja tyynissä elää, saavat Gee-
nihymnin runoissa vastauksia, joista jotkut
huimaavat, jotkut haastavat, jotkut tarjoavat
lämpimän sylin.

Inkala jatkaa 2000-luvun runoudessam-
me omalla tiellään. Hän tuo näkyväksi kie-
leemme kätkettyjä ajatusten, tunteiden ja
sointujen saumattomasti yhteen kuuluvia
rakenteita – ja kuten aina, paljastaa meil-
le itsestämme jotain, minkä olemme aina
tienneet mutta emme ole osanneet pukea
sanoiksi.

KUVA: LAURA MALMIVAARA

Ote kirjasta Geenihymni

3 s y k s y 2 0 2 3

Tee kunniaa, tee kunniaa!
-kokoelmasta (2019) sanottua:

”Teoksen nimestä alkaen runo puhuttelee lukijaa ja kutsuu mukaan
ylistämään elämää kaikessa loistossaan, julmuudessaan ja sattuman-
varaisuudessaan.” – Vesa Rantama, Helsingin Sanomat

”Kirjan voisi antaa lahjaksi rakastuneelle parille tai elämälleen jatko-
aikaa saaneelle. Se tuntuu tervetulleen röyhkeältä, kuin vastarinnalta
nykyiselle ahdistuneisuuden kulttuurille.” – Virpi Alanen, Suomen
Kuvalehti

PODIUM

Auringon kultamitalit kevyinä kaulalla
emme koskaan toistu tämänlaisina
selässä ja niskassa kiiltelee
ihmiskunnan jälkihiki

kirvelee ja ihoa hivelee
edellisten sukupolvien vaivannäön riimi
geenihymni –

oletko vielä
kestävä
erääntyvä
vai tehtävä?

Mikä tahansa totuus onkin
siihen myönny.

Ellei kuitenkin
pane kampoihin jokin
ellei sittenkin
vielä jotakin
kuvaan mukaan työnny:

kun haluamme turvata auringon
kun haluamme tur va ta kuun.

J O U N I I N K A L A (s. 1966 Kemi) kuuluu sekä suoma-
laisen nykyrunouden ohittamattomiin tekijöihin että
kansainvälisesti tunnetuimpiin runoilijoihimme. Inkalalle
runous ei ole vaihtoehtoinen tapa olla olemassa vaan tapa
elää vailla vaihtoehtoa, tiiviisti kytköksissä maailmanlaajui-
seen, tiheästi sykkivään runosuonistoon. Hänen viimeisin
runokokoelmansa Tee kunniaa, tee kunniaa! ilmestyi vuonna
2019. Keväällä 2022 Venäjän hyökättyä Ukrainaan Inkala
kirjoitti runon nimeltä "Ukrainan puolesta", joka levisi ver-
kossa kotimaassa ja saavutti myös Italian Antonio Parenten
ansiokkaana käännöksenä.

äänikirja isbn 978-952-388-196-9
e-kirja isbn 978-952-388-197-6

isbn 978-952-388-186-0
kl 84.2 • sid. (suojapäällinen) • 220 sivua
Graafinen suunnittelu Jenni Saari
Ilmestyy elokuussa

SIRPA KÄHKÖNEN

36 uurnaa
Väärässä olemisen historia

Rakkaudentunnustus kuolleelle äidille

Kirjailija Sirpa Kähkösen äiti Riitta (s. 1941) kuoli maa-
liskuussa 2022 pitkään sairastettuaan. Eläessään hänen oli
vaikea ottaa rakkautta vastaan. ”En sure kuolemaasi, suren
elämääsi”, Sirpa Kähkönen kirjoittaa tietäen hyvin, että
äiti ei pitäisi lauseesta ja toteaisi sen kuultuaan yksikan-
taan: ”Teeskentelet.”

Äiti torjui rakkauden, vaikka kaipasi sitä kaikkein eni-
ten. Hän pyysi luokseen mutta samalla työnsi pois. Pitkien
prosessien kautta vihan on mahdollista muuttua suruksi.
Ja suruakin voimakkaampi on rakkaus. Se ohittaa kaikki
pettymykset ja loukkaukset ja etsiytyy sen hyvän äärelle,
mitä joskus on ollut, vaikka vain pieninä välähdyksinä.

Riitta Kähkönen kasvoi suvussa, jossa surtiin inten-
siivisesti ja sanattomasti Stalinin vainoihin kadonneita
omaisia. Kadonneista ei ollut lupa puhua. Sukualbumin
äärellä Riitta Kähkönen antoi tyttärelleen tehtäväksi
selvittää, mitä tapahtui Neuvosto-Karjalassa hänen isän-
sä Lauri Tuomaisen veljille Aarnelle ja Eliakselle, joista
jälkimmäinen oli Petroskoin suksitehtaan johtaja.

Edellisten sukupolvien hiljaisuudet on helppo nähdä
ja niihin tarttua. Omiaan on paljon vaikeampi sanallis-
taa. Sirpa Kähkönen ymmärsi vasta yli viidenkymme-
nen ikäisenä, että hänen äitinsä oli itselleen tuntematon.
Kuinka näin voi olla, miten ihminen muuttuu kahdeksi?

Riitta Kähkönen ihaili isäänsä, seppä ja kommunisti
Lauri Tuomaista, joka vietti parhaat miesvuotensa Tam-

 • • • • • KOTIMAINEN KAUNOKIRJALLISUUS

4 s i l t a l a

misaaren pakkotyölaitoksessa ja toisessa maailmanso-
dassa. Sodasta palannut etäinen isä, joka kirjoitti runoja,
oli tyttärelle suuren, täyttymättömän rakkauden kohde.

Riitta oli atleettinen, kaunis ja lahjakas. Kuusitois-
tavuotiaana koettu liikenneonnettomuus muutti hänen
elämänkulkunsa totaalisesti. Kirjassaan Kähkönen ku-
vaa 1950-luvun tytön elämää ja onnettomuuden jälkeistä
dramaattista murrosta Riitta-äitinsä päiväkirjojen kautta.

KUVA: LAURA MALMIVAARA

5 s y k s y 2 0 2 3

36 uurnaa kertoo tanssilavoista, murtuneesta mielestä,
liehuvista helmoista, 60-luvun äidistä, amfetamiinia si-
sältäneistä Mirapront-laihdutuspillereistä, ahdistuksesta,
vihasta ja psykoosin hetkistä.

Kaikki talot, joissa Kähkösen suku on asunut, ovat ka-
donneet. Kirjassaan Kähkönen kertoo, kuinka luovalla työllä
voidaan nostattaa takaisin kokonaisia taloja ja kaupunkeja ja
vaalia kaivattujen, tuhottujen sukulaisten muistoa.

Hautaustoimesta kerrottiin, että perhehautaan mah-
tuu 36 uurnaa. Teoksessaan Kähkönen etsii äidilleen
turvaksi 35 esinettä, jotka tämä saa mukaansa viimeiselle
matkalle. Kaipuunsa voimalla hän pystyttää vielä yhden
talon. Ovi on auki yöhön, laseja on täytetty viinillä ja
vedellä, kenties juuri tänä yönä sisään astuvat kaikki ne,
joita ei koskaan ole lakattu kaipaamasta ja ikävöimästä.

S I R PA K Ä H K Ö N E N (s. 1964)
on yhteiskunnallisiin ja historialli-
siin aiheisiin erikoistunut kirjailija,
jonka tuotantoon kuuluu romaa-
neja, novelleja, näytelmiä ja tieto-
kirjallisuutta.

MARIA MATINMIKKO

Valohämy
taide, maisema ja maailmanloppu

isbn 978-952-388-195-2
kl 84.2 / 82.2 • sid. (yliveto) • 192 sivua • Kuvitus 4/4
Kannen suunnittelu Maria Matinmikko ja Ville Karppanen
Ilmestyy syyskuussa

Kirje lukijalle

Olen kirjoittanut tämän teoksen rakkaudesta planeet-
taan ja taiteeseen. Se on kutsu maisemien pakahdutta-
vuuteen, taiteen seismiseen olennaisuuteen ja kirjalli-
suudenlajien hybridiseen tilaan.

Kieli katsoo itseään peilistä. Galaksin ytimessä on su-
permassiivinen musta aukko. Eläimet todistavat. Maa-
laustaiteen termi 'valohämy' (ital. chiaroscuro) näyttäy-
tyy sekä filosofisena asenteena että elettynä kokemuksena:
valo, pimeys ja niiden sekoittuminen on yhtäaikaista.

Kaikki on sisäkkäin.
Valohämy on kaunokirjallinen kuvakirja, jossa sekä

tekstit että kuvat osallistuvat kerrontaan täydentäen ja
haastaen toisiaan. Teoksen valokuvat olen ottanut noin 10
viime vuoden aikana. Kuvataiteilija Sami Jalosen piirus-
tusten kiehtovan nyrjähtänyt jälki on ihmeellisen osuvassa
yhteydessä teoksen alitajuntaan.

Valohämystä muotoutui kuvallinen, tarinan, esseen ja
autofiktion lohkareita käyttävä kontemplatiivinen kirjoi-
tus olemassaolon kauneudesta, historiallisuudesta, outou-
desta, väkivallasta, materiaalisuudesta ja tuhosta. Elegia.

			 – Maria Matinmikko

6 s i l t a l a

 • • • • • KOTIMAINEN KAUNOKIRJALLISUUS

Valohämyn kustantavat yhdessä Siltala ja Kustannusosakeyhtiö Parvs.
Teoksesta julkaistaan myös Jari Kohon läpisäveltämä elektroni-
nen äänitaideteos, joka on saatavissa äänikirjapalveluista. Ääni-
kirjan lukee Maria Matinmikko.

isbn 978-952-234-xxx-x
kl • sid. • 000 sivua
Graafinen suunnittelu
Ilmestyy xxkuussa

äänikirja isbn 978-952-
e-kirja isbn 978-952-

7 s y k s y 2 0 2 3

M A R I A M AT I N M I K K O on aiemmin
julkaissut neljä teosta, joista viimeisin,
runoromaani Kolkka (2019) oli ehdolla Ru-
neberg-palkinnon saajaksi pitkällä listalla.
Muilla teoksillaan hän on voittanut YLE:n
Tanssiva karhu -runouspalkinnon, Kalevi
Jäntin ja runousyhdistys Nihil Interitin ja-
kamat palkinnot ja ollut ehdolla Helsingin
Sanomien esikoiskirjakilpailussa. Matin-
mikko kuuluu Mahdollisen Kirjallisuuden
Seuran julkaiseman romaanin Ihmisko-
keita (2016) ja digitaalisen teoksen Lähes
tunnistamaton mahdollisuus menettää
(2018) kirjoittajakollektiiveihin. Hän on
valmistunut Helsingin yliopistosta filoso-
fian maisteriksi pääaineenaan estetiikka.
Sen lisäksi hän opiskeli taidehistoriaa,
teoreettista filosofiaa, kirjallisuutta ja
uskontotiedettä.

KUVA: VILLE JULIUS BLAD

"Ja viimeinen hyvin hauras lumi laskeutui hiutale
kerrallaan, muutti hetkeksi maiseman omakseen.
Sitten valkoiset lakanat ja peitot irtosivat
kiinnikkeistään, järjestäytyivät pystysuoriin ryhmiin
 – ja jättivät ihmiskunnan. Mikä näky."

Pirkko Saision omaelämäkerrallisia
aineksia sisältävä romaanitrilogia

on jälleen saatavilla
uutena upeana laitoksena

Trilogian sisältämät teokset (Pienin yhteinen jaettava, Vastavalo ja Punainen
erokirja) liikkuvat Pirkko Saisio -nimisen päähenkilön varhaislapsuudesta
keski-ikään. Muistot ja havainnot ovat moniulotteisia, sinne tänne heilah-
televia, jatkuvassa liikkeessä. Kirjoissa kulkevat mukana Suomen teatteri-
ja taidemaailman vahvatunnelmainen vuosikymmeniä kattava kuvaus sekä
seksuaali- ja sukupuolivähemmistöjen ihmisoikeudet. Toisena päähenkilönä
kirjoissa on Helsinki, erityisesti Kallio ja rakentuva Itä-Helsinki.

Kaikki kolme teosta olivat Finlandia-palkintoehdokkaita ilmestymisvuo-
sinaan, ja Punainen erokirja kohosi kyseisen palkinnon voittajaksi. Trilogian
käännösoikeudet on myyty Pohjois-Amerikkaan (Yhdysvallat ja Kanada),
Saksaan, Hollantiin sekä Ranskaan.

P I R K K O S A I S I O (s. 1949) opiskeli
Suomen Teatterikoulussa, josta hän val-
mistui näyttelijäksi vuonna 1975. Samana
vuonna ilmestyi hänen romaaninsa
Elämänmeno. Kirja sai J. H. Erkon palkin-
non vuoden parhaana esikoisteoksena,
ja sen jälkeen Saision teoksia on palkittu
monasti. Hän on saanut muun muassa
Finlandia-palkinnon Punaisesta erokir-
jasta vuonna 2003. Saisio on julkaissut
romaaneja myös nimillä Jukka Larsson
ja Eva Wein. Romaanien ohella Saisio on
kirjoittanut lukuisia näytelmiä sekä tv- ja
elokuvakäsikirjoituksia. Näyttelijäntyön-
sä lisäksi Saisio on myös teatteriohjaaja.

Saision Passio-romaani oli vuoden 2021 kauno-
kirjallisuuden Finlandia-palkintoehdokas. Raadin
perusteluista:

”Passio on kertomisen taidetta, kulttuurihistoriallisesti
rikas teos, joka kuljettaa lukijansa läpi vuosisatojen,
1400-luvulta aina 1950-luvulle saakka. Teoksen kieli
virtaa vaivattomana ja vivahteikkaana. Henkilöt ovat
rakastavia tai rakkautensa menettäneitä, ahneita tai
vilpittömiä, koko sielullaan elämäänsä heittäytyviä.
Kuolema, henkisyys ja kertojan sydämellinen huumori
ovat teoksessa vahvasti läsnä.”

Passiosta sanottua:

”Pirkko Saision romaani on kirjasyksyn kirkas kultakruunu.” – Suvi Ahola, Helsin-
gin Sanomat

”Vuosiluvut kirjailija on jättänyt pois ja näin korostuu eräänlainen ajattomuus.
Passio on näkemyksellinen historiallisten kohtausten sarja, visio eurooppa-
laisen ihmisen satojen vuosien aikaisen merkityksellisyyden ytimeen.” – Erkki
Kiviniemi, Kulttuuritoimitus

 • • • • • KOTIMAINEN KAUNOKIRJALLISUUS

8 s i l t a l a

KUVA: LAURA MALMIVAARA

Pienin yhteinen jaettava / isbn 978-952-388-233-1

Vastavalo / isbn 978-952-388-234-8

Punainen erokirja / isbn 978-952-388-235-5

kl 84.2. • nid. (suojapäällinen)
Graafinen suunnittelu Jan van Zomeren
Ilmestyy elokuussa

Pienin yhteinen jaettava (1998) seu-
raa neljän päivän mittaista ajanjak-
soa, jossa isän yhtäkkinen kuolema
laukaisee keski-ikäisen minäkertojan
lapsuusmuistot kommunismin värit-
tämästä kodista 1940–1960-luvuilla.
Varhaislapsuus Itä-Helsingissä mum-
molassa on idyllistä, mutta hyvin var-
hain tyttö aistii olevansa erilainen
kuin muut tytöt.

Vastavalossa (2000) päähenkilö on
19-vuotias ja juuri valmistunut yliop-
pilaaksi. Edessä on matka Sveitsiin
työskentelemään orpokodissa, jonka
todellisuus on aivan toista kuin hän
on ajatellut. Teoksen keskiössä on
identiteetin etsintä: tasapainon löy-
täminen vasemmistolaiskasvatuksen,
kristinuskon ja oman seksuaalisuu-
den välillä sekä taiteilijuuden kehit-
tyminen.

Punainen erokirja (2003) sijoittuu
1970–1980-luvuille, jolloin päähen-
kilö opiskelee yliopistossa, liittyy
Ylioppilasteatteriin, hakee Teatte-
rikorkeakouluun ja kohtaa ensirak-
kautensa. Vuosia myöhemmin hän
on kohdannut useita hyvästijättöjä.
Punainen erokirja on romaani kiih-
keän poliittisesta aikakaudesta sekä
seksuaali-identiteetin ja kirjailijan-
kutsumuksen löytymisestä.

Trilogian kaikki osat ovat saatavilla myös äänikirjoina

9 s y k s y 2 0 2 3

isbn 978-952-388-198-3
kl 84.2 • sid. (suojapäällinen) • 260 sivua
Graafinen suunnittelu Mika Tuominen
Ilmestyy syyskuussa

JANNE SARJA

Rakkaudella, Jami

Riemastuttava ja lämmin-
henkinen kertomus ihmisestä,

joka yritti vain auttaa

Jami on hyväntahtoinen mies, joka jou-
tuu vaikeuksiin kun kierrätystaloudeksi
naamioitua hämäräbisnestä pyörittävä
esimies Riku käskee hänet piilottamaan
ongelmajätettä luontoon.

Tehtävä on haastava, koska jätteet on
hävitettävä salaa vaimolta yhteisen kyl-
pyläloman aikana. Miehen yölliset retket
herättävät Ninan epäilykset, mutta hän
tahtoisi uskoa Jamista hyvää.

Rikun hähmäisestä liiketoiminnasta
yrittää ottaa selvää skuuppia metsästävä
toimittaja Paavo, joka epäonnekseen us-
koo vakavan journalismin kiinnostavan
lukijoita.

Pian Jamia odottavat entistä oudom-
mat haasteet Lapin lumisissa maisemis-
sa. Tapansa mukaan hän yrittää parhaan-
sa. Se ei useinkaan riitä kovin pitkälle.

*

”Rakkaudella, Jami on palkitsemattoman
kirjailijan ei-odotettu teos.”

			 – Janne Sarja

 • • • • • KOTIMAINEN KAUNOKIRJALLISUUS

10 s i l t a l a

äänikirja isbn 978-952-388-199-0
e-kirja isbn 978-952-388-200-3

J A N N E S A R J A (s. 1987) on kirjailija ja
käsikirjoittaja. Vuonna 2020 ilmestyi hänen
esikoiskirjansa Läpimurtoteos. Sarja on
toiminut käsikirjoittajana muun muassa
MTV:n Pitääkö olla huolissaan? -komedia-
paneelissa. Hänen ensimmäisessä romaa-
nissaan ei ole mainoskatkoja.

11 s y k s y 2 0 2 3

KUVA: ANNI SUIKKANEN

Ote kirjasta Rakkaudella, Jami

NINA

Ensitreffeillä Jami pyysi minut kävelylle. Jami ei ole yleensä hir-
veän hyvä sellaisissa asioissa, mutta silloin hänellä oli päättäväi-
syyttä. Minä innostuin kevyesti. Ehdotin, että kävellään ja otetaan
vaikka jotkut juomat mukaan. Hieman yllätti, kun sitten kohta-
simme sovitulla paikalla ja Jamilla oli mukana kotoa otettu vesilasi,
jossa oli vettä.

– Eikö ollut puhe, että juomat mukaan? Jami kysyi.
– Ajattelin kahvilasta, vastasin.
Se on edelleen oudointa, mitä osaan arkielämässä kuvitella ih-

misen tekevän. Kävellä nyt kadulla oman vesilasin kanssa. Mutta
jotenkin se oli silti niin hellyttävää, että sydän suli heti ja on sula
vieläkin.

JUHA SIITONEN

Laupeudentyö

KUVA: LAURA MALMIVAARA

 • • • • • KOTIMAINEN KAUNOKIRJALLISUUS

12 s i l t a l a

Esikoisromaani rikkinäisistä
amerikkalaisista unelmista,

sodasta ja piinatun sielun tuskasta

Upporikkaan amerikkalaissuvun vesa Elias Rackliff
etsii merkitystä elämälleen. Eletään terrorisminvastai-
sen sodan, pahenevan opioidikriisin ja ilmastonmuu-
toksen aikaa. WTC-iskujen jälkimainingeissa Rackliff
värväytyy armeijan erikoisjoukkoihin ja lähtee sotimaan
Afganistaniin ja Irakiin. Sodan pauhu ja kauhu painavat
ahdistuksen taka-alalle, mutta eksistentiaalinen tyhjyys
ei täyty. Rackliff palaa siviiliin raskaassa lastissa, mielel-
tään murtuneena. Hän hylkää sukunsa rikkaudet ja vael-
taa Yhdysvaltoja ristiin rastiin löytämättä vastauksia.
Lopulta rakkauden vuoksi tehty karmiva laupeudentyö
sinetöi kohtalon ja tuo rauhan kidutetulle sielulle.

Laupeudentyö on syväluotaava ja piinaavan tarkka
itsereflektio sekä hätkähdyttävä kuva 2000-luvun maa-
ilmasta. Romaanin juoni on vetävä, toiminta timantin-
kovaa ja teemat suuria – parhaiden amerikkalaisten ker-
rontaperinteiden tapaan.J U H A S I I T O N E N (s. 1973) on helsinkiläinen käsikirjoittaja

ja esikoiskirjailija. Hän on valmistunut filosofian ja taiteen
maisteriksi sekä tehnyt uran kliinisissä lääketutkimuksissa
ennen kirjoittajanuraansa. Vapaasukellus vedenalaisine mai-
semineen on hänen temppelinsä.

13 s y k s y 2 0 2 3

Ote kirjasta Laupeudentyö

isbn 978-952-388-222-5
kl 84.2 • sid. (suojapäällinen) • 500 sivua
Graafinen suunnittelu Mika Tuominen
Ilmestyy syyskuussa

äänikirja isbn 978-952-388-227-0
e-kirja isbn 978-952-388-226-3

– Kaksi minuuttia, sanoin tarkistettuani si-
jaintimme GPS:stä. Vilkaisin Washingtoniin,
joka nyökkäsi valppaana ja kumartui ottamaan
jaloissaan lojuvasta varustekassista venäläisval-
misteisen rynnäkkökiväärin, jonka latasi ve-
tämällä liikkuvat taakse. Itse laskin kypäräni
päällä olevat suojalasit silmilleni, ja panin mer-
kille takapenkkiläisten seuraavan esimerkkiäni
ilman erillistä käskyä. Samassa pilvipeite repesi
ja aurinko tuli esiin kietoen meidät lämpöönsä,
minkä tulkitsin hyväksi enteeksi yrityksellem-
me. Sydämeni hakkasi tutusta jännityksestä. 	
 Kaliqin osoittama rakennus näytti täsmäl-
leen samalta kuin satelliittikuvissa: kolme ker-
rosta ja pieni muurin ympäröimä puutarha,
jossa ei kasvanut hylätyn romun, rikkinäisten
kodinkoneiden ja hajonneiden huonekalujen
seassa muuta kuin kuivuudessa kärvisteleviä
rikkaruohoja. Keskipäivän aikaan lähes aution
kadun laidalla sijaitsi asuntojen lisäksi pieni
kulmakauppa tai kioski ja likainen autokor-
jaamo. Pyysin Hollisia hiljentämään vauhtia.
Mustaan kaapuun verhoutunut nainen pai-
mensi edellään kahta nahistelevaa koulupoikaa.
Joukko vanhoja ukkoja oli kerääntynyt juo-
maan teetä autokorjaamon varjoon asetetuille
penkeille. He vaikenivat meidät nähdessään ja
seurasivat kulkuamme vakavin katsein, kunnes
ohitettuamme heidät puheensorina palasi kuin
ei olisi koskaan keskeytynytkään.

– Ajoneuvo seis! komensin taakseni vilkai-
sematta ja napsautin sylissäni pitämästäni kra-
naattikivääristä varmistimen pois päältä.

isbn 978-952-388-191-4
kl 84.2 • nid. (liepeet) • 280 sivua
Graafinen suunnittelu Joel Melasniemi
Ilmestyy elokuussa

JYRKI LEHTOLA – TUIJA SILTAMÄKI

Sinä riität
Lopunaikojen opas

Sinä riität! Vai riitätkö?

Miksi outo olo kalvaa edelleen sisimpääsi? Olisiko aika mennä taas jollekin
kurssille miettimään itseäsi?

Entä miksi aikalaisajattelijalla niksahti päässä, kun se kuuli sanan ”turvallinen
tila”? Miksi ikääntyvä miestaiteilija jättää jälkeensä vain tuhnuisen pornokir-
jan, jota se kutsuu elämäkerraksi?
Mikä olisi riittävä rangaistus niille,
joiden työelämää on sanoa painok-
kaasti ”työelämä”?

Sinä riität on sukupolvet ylittä-
vä yksinpuhelu, jossa Jyrki Lehtola
ja Tuija Siltamäki tavoittelevat yh-
dessä kirjoitetuilla esseillä tarkka-
näköistä analyysia ja päätyvät huo-
noon huumoriin.

Kun nykyaikana vanha mies
yrittää hyötyä nuoresta naisesta ja
nuori nainen vanhasta miehestä,
ei lopputuloksena ole kansallinen
skandaali tai Spede Pasasen tv-tuo-
tanto, vaan jotain surullisempaa –
esseekokoelma.

J Y R K I L E H T O L A on julkaissut toista-
kymmentä kirjaa, pitänyt kolumnipalstaa
muun muassa Ilta-Sanomissa, kirjoitta-
nut esseitä eri lehtiin, käsikirjoittanut
viihdeohjelmia televisioon ja valottanut
salanimien takaa esimerkiksi sitä, millaista
on olla rikas suomenruotsalainen yksin-
huoltajaäiti.

T U I J A S I LTA M Ä K I on maalais-
helsinkiläinen toimittaja, joka on feature-
juttujen ja kolumnien lisäksi kirjoittanut
nuorten suorituspaineista (WSOY) ja
sukupolvien välisestä oikeudenmukaisuu-
desta (Teos). Hän on päätoimittanut Yliop-
pilaslehteä ja Aviisia ja toimittanut muun
muassa Helsingin Sanomia ja Aamulehteä.

KUVAT: MIIKKA PIRINEN

14 s i l t a l a

 • • • • • KOTIMAINEN KAUNOKIRJALLISUUS

15 s y k s y 2 0 2 3

MATTI KLINGEN PÄIVÄKIRJOISTA
SAATAVILLA

Sirkka ja muurahainen (2011–2012)

Tuhoutuiko Rooma? (2012–2013)

Pinaatti ja Saint-Simon (2013–2014)

Hyppikää ilosta (2014–2015)

Paššan epäsuosio (2016–2017)

Niin siinä kävi (2017–2018)

AINUTLAATUINEN MUISTELMATEOSSARJA KATTAA VUODET 1936–2021

Kadonnutta aikaa
löytämässä

Upsalasta Pariisiin Anarkisti kravatti
kaulassa

Yliopistoa ja
Itämerta

Euroopan murros,
Proust ja Kross

Täysinpalvellut

LENA ANDERSSON

Silmäätekevät
Salaliittoromaani

Suomentanut Sanna Manninen

KUVA: ULLA MONTAN

”Korkea-arvoisen poliitikon murhaa ei tule
tutkia kuten murhaa kadulla vain koska

se on sattunut tapahtumaan kadulla.
Sitä täytyy tutkia luonteensa mukaisesti.

Olennaista on se, mitä halutaan saada selville.”

Helmikuisena 1980-luvun iltana Carl Stjärne, maan joh-
tava poliitikko, ammutaan pääkaupungin kadulla. Poliisi-
päällikkö Rolf Utterström vastaa surmatyön tutkinnasta,
mutta tekijää ei koskaan saada selville. Kolmekymmentä
vuotta myöhemmin tutkiva journalisti Roger Lilja päättää
kirjoittaa mysteeriksi jääneestä surmatyöstä. Pian häneen
ottaa yhteyttä salaperäinen tietolähde, murhatapauksen
vaiheet perusteellisesti tunteva juristi. Mitä todella tapah-
tui muutamaa kuukautta ennen murhaa, kun poliittisen
valtaeliitin jäsenet kokoontuivat Ranskassa?

Silmäätekevät-teoksessaan Lena Andersson tutkii tuo-
tantonsa keskeistä teemaa: kansankodin ideologiaa ja sen
vähittäistä hajoamista.

L E N A A N D E R S S O N (s. 1970) on Ruotsin kiitetyimpiä
ja kiistellyimpiä kolumnisteja ja kirjailijoita. Hän toimii kult-
tuurijournalistina ja kriitikkona Dagens Nyheterissä. Hänen
läpimurtoteoksensa Omavaltaista menettelyä (2014) sai
August-palkinnon. Anderssonin tuotannosta ovat suomeksi
ilmestyneet myös romaanit Vailla henkilökohtaista vastuuta
(2015), Svean poika (2018) ja Tytär (2020) sekä esseiden ja
kolumnien kokoelma Enpä usko (2016).

 • • • • • KÄÄNNET T Y KAUNOKIRJALLISUUS

16 s i l t a l a

Romaanista Tytär (2021) sanottua:

"Lena Anderssonin Svean poika (suom. Sanna Manninen, 2018)
oli nerokas kuvaus kansankodista, sen ihanteista ja niiden nou-
dattajasta. Yhtä veitsenterävää, lakonisella otteella tarjoiltua
tragediaa ja komediaa tarjoaa Tytär
– kertomus kansankodin hajoamisesta." – Helsingin Sanomat

e-kirja isbn 978-952-388-228-7

Alkuteos: Koryféerna – en konspirationsroman
Suomentanut Sanna Manninen
isbn 978-952-388-142-6
kl 84.2 • sid. (suojapäällinen) • 260 sivua
Graafinen suunnittelu Lukas Möllerstein
Ilmestyy syyskuussa

17 s y k s y 2 0 2 3

Ote kirjasta Silmäätekevät

”Mutta kuitenkin järkevä”, Fredriksson sanoi.
”Aina järkevä. Ja viisas. Astrid Stjärne on nai-
nen joka ymmärtää, etteivät valtion asiat kuu-
lu tavallisille ihmisille.”

”Voi sen noinkin ilmaista. Hän ei liikah-
tanutkaan koko tapaamisen aikana. En ole
koskaan nähnyt kenenkään istuvan niin liik-
kumatta. Hän sai minut tuntemaan, että mi-
nun olisi pitänyt pukeutua tummaan pukuun
ja tehdä tukkaan vesikampaus. Hänen kurin-
alaisuutensa on vertaansa vailla. Kenenkään ei
tarvinnut selittää, että hänen velvollisuutensa
on mukautua tilanteen vaatimuksiin. Se oli
hänelle niin selvää, että hänen ensimmäinen
kysymyksensä kuului: ’Mitä minä olen näh-
nyt?’ Ällistyin niin että sekosin sanoissani.
Voitteko kuvitella? ’Mitä minä olen nähnyt?’”

”Anderssonin kerronta on yhteiskunnallisesti virittynyttä
ja älyllistä. Rivien välit kuitenkin kuplivat hienovireistä
komiikkaa, joka kirvoittaa naurut – vaikka
samalla kuvataan kuinka yhtenäiskulttuuri ja kansankoti
hajoavat.” – Sanna Puhto, Kotiliesi

18 s i l t a l a

 • • • • • KÄÄNNET T Y KAUNOKIRJALLISUUS

Alkuteos: La Jeune fille et la nuit
Suomentanut Anna Nurminen
isbn 978-952-388-229-4
kl 84.2 • sid. (suojapäällinen) • 400 sivua
Graafinen suunnittelu Laura Noponen
Ilmestyy syyskuussa

äänikirja isbn 978-952-388-230-0
e-kirja isbn 978-952-388-231-7

KUVA: EMANUELE SCORCELLETTI

GUILLAUME MUSSO

Tyttö ja yö
Suomentanut Anna Nurminen

G U I L L A U M E M U S S O (s. 1974) on jo vuosia
ollut Ranskan suosituin kirjailija ja hänen teoksiaan
on myyty yli 11 miljoonaa kappaletta yli kolmelle-
kymmenelle kielelle käännettynä. Tyttö ja yö on
Musson ensimmäinen suomeksi julkaistu romaani.

19 s y k s y 2 0 2 3

Superkoukuttava trilleri Ranskan myyntilistojen kärjestä

Tyttö ja yö -kirjasta sanottua:

”Valtavan nautinnollinen – – lopussa henkeäsalpaava koukku.” – The Irish Times

”Tyylikäs ja virtaviivainen, nostalginen… Lisää tätä, kiitos!” – The Times

”Nokkela, elegantti ja täynnä monikerroksisia hahmoja – yksi jännittävimmistä
romaaneista, joita olen vuosiin lukenut – ja myös yksi nautinnollisimmista.” – A. J. Finn

”Tytössä ja yössä on kaikki mitä taidokkaassa trillerissä pitääkin: kihelmöivää jännitystä,
mutkitteleva juoni täynnä yllätyksiä sekä kertoja, jolla on mystinen menneisyys.”
– Harlan Coben

”Täydellinen kesäkirja nautittavaksi uima-altaan äärellä loikoillen.” – Elle

Ote kirjasta Tyttö ja yö

Näkymä, joka levittäytyi Antibesin vanhan kaupungin muureilta
aina Nizzan rannoille asti, oli henkeäsalpaava. Taka-alalla koho-
si sisämaan vuoristo. Suojassa pinjapuiden kätköissä piileskelivät
Rivieran kauneimmat asuintontit. Vaahtopäiden kohinan saattoi
kuulla selvästi aaltojen esitellessä voimaansa.

Ajan saatossa tämä paikka oli toiminut näyttämönä traagisille
onnettomuuksille. Aallot olivat vieneet kalastajia, turisteja ja veden
ääreen pussailemaan saapuneita rakastavaisia. Lopulta viranomais-
ten oli täytynyt muuttaa reittiä turvallisemmaksi rakentamalla
kiinteät portaat, raivaamalla selkeän kulkuväylän ja asentamalla
kaiteet, jotka rajoittivat retkeilijöiden yrityksiä päästä liian lähelle
jyrkänteen reunaa. Tarvittiin kuitenkin vain parin tunnin kova pu-
huri, ja paikka muuttui taas erittäin vaaralliseksi.

Manon saapui kohtaan, jossa tuulen kaatama aleppomänty oli
tuhonnut suojakaiteen ja tukkinut kulkureitin. Eteneminen ei ol-

lut enää mahdollista. Olisi varmaankin parasta palata takaisin, hän
pohti. Täällä ei ollut ristin sielua. Mistraalituuli oli karkottanut
kaikki retkeilijät.

Ala laputtaa, siskoseni.
Manon seisoi liikahtamatta ja kuunteli tuulen ulvontaa. Se oli

kuin valitus, joka kantautui samaan aikaan läheltä ja kaukaa. Epä-
määräinen uhka.

Hän nousi kalliolle paljain jaloin kiertääkseen esteen ja jatkoi
etenemistään valonaan pelkkä puhelimensa taskulamppu.

Alhaalla kallioilla näkyi tumma epämääräinen hahmo. Manon
siristi silmiään mutta oli liian kaukana erottaakseen hahmoa kun-
nolla. Hän yritti laskeutua varovasti kalliota pitkin. Sitten kuului,
kun jokin repesi. Se oli hänen mekkonsa pitsihelma, mutta Manon
ei ehtinyt harmitella asiaa, sillä nyt hän näki, mikä hänen huo-
mionsa kiinnittänyt hahmo oli. Se oli ruumis.

Keskellä lumimyrskyä talvella 1992 nuori Vinca Rockwell
karkaa filosofianopettajansa kanssa yöhön, eikä ihailtua
naista nähdä enää koskaan.

Vasta luokkakokouksessa neljännesvuosisata myö-
hemmin on kolmen entisen ystävyksen aika kohdata
traagisen yön seuraamukset ja siihen asti kätköissä py-
syneet hirmutyöt. Salaisuudet alkavat keriytyä auki, eikä
mikään ole sitä miltä näyttää.

Guillaume Musson ylistetty romaani rakentaa jänni-
tettä, joka pitää tiukasti otteessaan yllättävään loppuun
saakka. Mysteerin takaa kohoavat esiin syyllisyys ja nos-
talgia, jotka kietoutuvat monimutkaisiin ihmissuhteisiin
ja tuhoisiin väärinkäsityksiin.

Ranskan kuumimman dekkaristin vahvatunnelmai-
sessa romaanissa Hitchcock kohtaa Twin Peaksin.

äänikirja isbn 978-952-388-202-7
e-kirja isbn 978-952-388-203-4

HERMAN KOCH

Kuningashuone
Suomentanut Mari Janatuinen

Alkuteos: Het Koninklijk Huis
Suomentanut Mari Janatuinen
isbn 978-952-388-201-0
kl 84.2 • sid. (suojapäällinen) • 260 sivua
Graafinen suunnittelu Susanna Appel
Ilmestyy syyskuussa

Kuninkaallista draamaa Netflixin tapaan

Hollannin kuningas Hendrik ja kuningatar Margarita katselevat The Crownia
ja ajattelevat, että heidän omassa tylsässä elämässään ei ole aineksia elokuvaan.
Kuningashuone jakautuu kymmeneen ”jaksoon”, joiden aikana käy kuitenkin
ilmi, että tämän perheen elämä on täyttä saippuaoopperaa: aviorikos, klepto-
maani sukulainen, entisiä aviomiehiä, joilla on levoton menneisyys… Lukija ei
voi koskaan olla varma, mihin suuntaan juonenkäänteet johtavat, kunnes taitava
loppu sitoo langat yhteen.

Kuningashuone on yllätyksellinen
satiiri eräästä kuningashuoneesta
sekä kuninkaallisiin kohdistuvasta
tirkistelynhalusta. Se tarjoaa ennen-
näkemätöntä ja uudenlaista Kochia,
mutta jälleen kerran kirjoittajan psy-
kologinen silmä on terävä ja armoton.

H E R M A N K O C H (s. 1953) on hollanti-
lainen kirjailija, kolumnisti ja näyttelijä.
Hänen läpimurtoteoksensa Illallinen
(2012) menestyi hyvin myös Suomessa,
sen käännösoikeudet myytiin 30 maahan
ja siitä tehtiin Richard Geren tähdittämä
samanniminen elokuva. Muut Kochilta
suomennetut teokset ovat Lääkäri (2013),
Naapuri (2015), Pormestari (2017), Suomen
päivät (2020) ja Pääosassa Sophia (2022).

” – – mehukas satiiri ja moderni kunin-
kaallinen draama yhteen kietoutunee-
na, jakautuneena kymmeneen osaan,
jotka kaikki loppuvat cliffhangeriin
– ikään kuin kyseessä olisi TV-sarja.” –
Telegraph

”Fiksu ja sujuva romaani, joka jättää
lukijan voitokkaalle tuulelle.”
– NRC

KUVA: MAARTEN KOOLS

 • • • • • KÄÄNNET T Y KAUNOKIRJALLISUUS

20 s i l t a l a

GEORGE SAUNDERS

Vapautuksen päivä
Suomentanut Markku Päkkilä

Alkuteos: Liberation Day
isbn 978-952-388-181-5
kl 84.2 • sid. (suojapäällinen) • 250 sivua
Graafinen suunnittelu Ilkka Kärkkäinen
Ilmestyy elokuussa

Amerikkalaiskertojan uusi novellikokoelma

Äidit tekevät henkilökohtaista tilintekoa keskellä raemyrskyä. Yhteiskunnan
hylkiöitä aivopestään ja uudelleenohjelmoidaan käytettäviksi poliittisissa mie-
lenosoituksissa. Helvetti-teemaisen maanalaisen huvipuiston työntekijä alkaa
kyseenalaistaa todellisuutta, jossa elää.

Vapautuksen päivä on kokoelma särmikkäitä tarinoita, jotka sisältävät iloa
ja epätoivoa, sortoa ja vallankumousta, outoa fantasiaa ja julmaa todellisuutta.

Tavaramerkkiproosallaan – ilkeän-
hauskalla, epäsentimentaalisella ja
hienoksi viritetyllä – Saunders tutkii
ajatuksia vallasta, etiikasta ja oikeuden-
mukaisuudesta sekä käsittelee yhtei-
sössä elämisen ydintä. Tarinat kuvaavat
vinksahtaneesta ja surrealistisestakin
näkökulmasta amerikkalaista jälki-
demokraattista yhteiskuntaa, jossa ih-
miset odottavat loppua, järjestelmän
lopullista kaatumista. Mutta mitä jos
loppua ei tule?

Kokoelman novelleja on julkaistu
New Yorker -lehdessä vuosina 2013–
2022. Lisäksi mukana on neljä uutta
tarinaa.

Yksi vuoden parhaista kirjoista:
The New York Times Book Review, The New
Yorker, Oprah Daily, NPR, Time, USA Today, The
Guardian, Esquire, Kirkus Reviews, Booklist,
Library Journal.

Kirja levottomasta ajastamme, siinäpä mer-
kittävä saavutus merkittävältä kirjailijalta.”
– Ben Clarke, Chicago Review
of Books

KUVA: TIM KNOX

G E O R G E S A U N D E R S (s. 1958) on
yhdysvaltalainen kirjailija. Alun perin geo-
fyysikoksi opiskellut Saunders löysi kirjat
ja kirjallisuuden työskennellessään opin-
tojen jälkeen kenttätöissä Sumatralla.
Palattuaan Yhdysvaltoihin hän pääsi
opiskelemaan kirjallisuutta Syracusen
yliopistoon ja on nykyään samaisen yli-
opiston opettaja. Saunders on julkaissut
laajalti arvostettuja ja palkittuja novelli- ja
lyhytproosakokoelmia sekä lastenkirjoja
ja kirjoittanut säännöllisesti muun muassa
The New Yorker -, Harper’s- ja The Guardian
-lehtiin. Hänen edellinen suomennettu
teoksensa Lincoln bardossa (suom. Kaija-
mari Sivill) ilmestyi vuonna 2018.

 • • • • • •  KÄÄNNET T Y KAUNOKIRJALLISUUS

21 s y k s y 2 0 2 3

JUHA KAUPPINEN –
JANNE TORISEVA

Korvaamattomat
Kertomuksia maailman avainlajeista

isbn 978-952-388-207-2
kl 50.1 • sid. (yliveto) • 96 sivua •
Kuvitus 4/4
Graafinen suunnittelu Janne Toriseva
Ilmestyy elokuussa

22 s i l t a l a

 • • • • • TIETOKIRJALLISUUS

Visuaalisesti loistokas retki
elävän luonnon solmukohtiin

Juha Kauppisen ja Janne Torisevan upeasti kuvi-
tettu tietokirja synnyttää yksittäisten lajien kautta
vaivihkaa näkymän koko maailmaan. Lähtökoh-
ta on, että lajit eivät kellu tyhjyydessä vaan ovat
aina olemassa vuorovaikutussuhteiden verkostos-
sa. Kuvatessaan noin 30 avainlajin suhteita mui-
hin lajeihin tekijät rakentavat vähän kerrassaan
synteesin koko luonnon toiminnasta ja myös sen
hauraudesta.

Luontokadosta, ilmastonmuutoksesta ja eko-
kriisistä puhutaan paljon, ja kriisilähtöiselle taval-
le puhua luonnosta on perusteensa. Tässä kirjassa
halutaan kuitenkin näyttää luontoa läheltä niin,
että lukija kokee oivalluksia ja elämyksiä.

Merien syvyyksistä, metsistä ja muista elinympäristöistä löytyy yllättäviä lajeja,
joiden merkitystä luonnon kokonaisuuden kannalta lukija ei ehkä ole ennen tien-
nyt tai täysin ymmärtänyt: Parjatulla metsätuholaisella, kirjanpainajalla, on tärkeä
avainlajin tehtävä luonnontilaisissa metsissä. Okavangon suiston mosaiikki Afri-
kassa on suurelta osin termiittien synnyttämä. Tiikerihailla ja merisaukolla on niin
laajalle yltäviä vaikutuksia ekosysteemeihinsä, että niiden voi katsoa jopa hillitsevän
ilmastonmuutosta.

Yllättävää kyllä, Korvaamattomat on tiettävästi ensimmäinen kuvitettu popu-
laari tietokirja, joka esittelee koko maailman avainlajeja. Kirjan tekstit ovat lyhyitä
ja helppolukuisia, mutta ne pohjaavat kauttaaltaan tieteellisen tutkimuksen löy-
töihin.

KUVA: LAURA MALMIVAARA

KUVA: LAURA SUHONEN

23 s y k s y 2 0 2 3

J A N N E T O R I S E VA (s. 1978) on
helsinkiläinen tunnustettu kuvittaja ja
sarjakuvantekijä, joka on työskennellyt
uransa alusta asti niin kotimaisille kuin
kansainvälisille markkinoille. Hänen
sarjakuvaromaaninsa Valas syntyi 12
vuoden työn tuloksena ja oli kriitikoi-
den valinta vuoden 2019 parhaaksi
kotimaiseksi sarjakuvaksi. Työn ohella
erityisen lähellä Torisevan sydäntä ovat
perhe, luonto ja herkkutatit.

J U H A K A U P P I N E N (s. 1975) on
hämeenlinnalainen kirjailija. Hän on
kirjoittanut muun muassa teokset
Monimuotoisuus – kertomuksia katoa-
misista, Heräämisiä – kuinka minusta
tuli luonnonsuojelija ja Monimuotoisuus
– lyhyt oppimäärä.

24 s i l t a l a

 • • • • • TIETOKIRJALLISUUS

HANNU HARJU

Kajava
Pelätty, parjattu, palvottu

äänikirja isbn 978-952-388-205-8
e-kirja isbn 978-952-388-206-5

isbn 978-952-388-204-1
kl 99.1 • sid. (suojapäällinen) • 350 sivua •
Kuvitus
Graafinen suunnittelu Tuula Mäkiä
Ilmestyy syyskuussa

Aikansa suurimpiin kuuluneen
kulttuurivaikuttajan elämä ja teot

Jukka Kajava oli lähes puolen vuosisadan ajan
Suomen tunnetuin teatteri- ja televisiokrii-
tikko. Hänen terävä ja suorasukainen tyylinsä
herätti lukijoissa ihastusta ja suuttumusta, kyl-
mäksi se ei jättänyt ketään. Kajavasta tuli myös
Helsingin Sanomien tunnetuin brändi ja julki-
suuden henkilö.

Teatterintekijät toivoivat ja samalla pelkäsi-
vät Kajavan tulemista esitykseen. Hän kohot-
ti ensi-illan tunnelmaa pelkällä läsnäolollaan.
Kajavalta tuli välillä rajua sapiskaa, välillä hel-
pottava synninpäästö ja parhaimmillaan hurjaa
suitsutusta, joka toi jonon lippuluukulle.

Sanottiin, että jos Kajava haukkui televisio-
ohjelman, se kannatti ehdottomasti katsoa.

Hän painotti laatua ja tuijottamisen sijaan tiedostavaa otetta katselemiseen.
Kaikki tiesivät Kajavan, mutta harva hänet tunsi. Aina huolitellusti pukeu-

tunut mies varjeli yksityiselämäänsä. Kaksoisrooli kriitikkona ja ohjaajana he-
rätti hämmennystä ja ruokki salaliittoteorioita. Ohjata Kajava olisi halunnut
enemmän kuin mihin sai teattereissa mahdollisuuksia.

Jukka Kajavan elämäkerrassa läheiset, työtoverit ja teatterintekijät kertovat
tuntemastaan ihmisestä, julkisesta ja yksityisestä persoonasta. Kajavan jäl-
keensä jättämien 15 000 kirjoituksen myötä syntyy kuva kulttuurivaikuttajasta
ja aikalaiskommentaattorista, joka pystyi muokkaamaan ja ohjaamaan suo-
malaisten käsityksiä siitä, mihin teatteri ja televisio parhaimmillaan pystyvät
– ja huonoimmillaan sortuvat.

KUVA: SAMI KERO/ HS

25 s y k s y 2 0 2 3

H A N N U H A R J U (FM) työskenteli lähes 20
vuotta Tammen kotimaisen kaunokirjallisuuden
kustannuspäällikkönä. Tätä ennen hän toimi Hel-
singin Sanomien teatteriarvostelijana ja toimitta-
jana sekä Teatteri-lehden toimitussihteerinä.

 • • • • • TIETOKIRJALLISUUS

26 s i l t a l a

JUSSI PAKKASVIRTA

Francon kanssa?
Suomi, Espanja ja kylmä sota

Millaiset olivat Suomen suhteet oikeistodiktatuuriin?

Espanjaa 34 vuotta yksinvaltaisesti johtanut Francisco Franco kuoli 21. marraskuuta
1975. Hän oli Länsi-Euroopan viimeinen diktaattori. Suomessa vuosi 1975 huipen-
tui presidentti Urho Kekkosen isännöimään Euroopan turvallisuus- ja yhteistyö-
kokoukseen. Mitä nämä kaksi maata Euroopan eri laidoilla merkitsivät toisilleen?
Miten ne hoitivat kahdenvälisiä suhteitaan? Oliko suhde hankala, helppo, kalsea,
lämmin vai välinpitämätön?

Mielikuvat ja stereotypiat alkoivat 1960-luvulta lähtien elää uudella tavalla. Kans-
sakäyminen lisääntyi räjähdysmäisesti massaturismin kautta. Tavalliset suomalaiset
alkoivat tuntea tavallisia espanjalaisia – ja espanjalaiset alkoivat tyypitellä eurooppa-
laisia näiden matkailukäyttäytymisen mukaan. Enää tarinat Espanjasta eivät olleet

vain juopuneiden merimiesten pidätyksiä tai pienen Espanjassa asuvan suoma-
laisjoukon kaupallista tai kulttuurista toimintaa.

Francon kanssa? peilaa mielenkiintoisesti Suomen ulko- ja sisäpolitiikkaa
ja myös kulttuurihistoriaa kylmän sodan aikakaudella. Poliittisesti Espanja
aiheutti Suomelle haasteita. Vaikka Neuvostoliitto ei juurikaan painostanut
Suomea Espanjan asiassa, Franco edusti kuitenkin länsimaiden merkittävintä
oikeistodiktatuuria.

Kaikesta huolimatta Suomi oli Francon Espanjalle mieluisempi Pohjoismaa
kuin esimerkiksi Tanska tai Ruotsi, joissa esiintyi jatkuvasti hyvin voimakasta
kritiikkiä diktatuuria vastaan. Espanjalaiset diplomaatit myös tunnistivat Suo-
men tasapainoilun kylmän sodan eri vaiheissa. Jollain lailla viinin ja auringon
voima auttoi maita tulemaan toimeen keskenään – vieläpä yllättävän hyvin.

e-kirja isbn 978-952-388-220-1

isbn 978-952-388-212-6
kl 92 • sid. (yliveto) • 270 sivua • Kuvaliite
Graafinen suunnittelu Mika Tuominen
Ilmestyy syyskuussa

J U S S I PA K K A S V I R TA on Helsingin
yliopiston alue- ja kulttuurintutkimuksen
professori. Hän on kirjoittanut useita
teoksia nationalismin teoriasta ja Latina-
laisen Amerikan historiasta, politiikasta ja
kulttuureista.

KUVA: LINDA TAMMISTO

 • • • • • •  TIETOKIRJALLISUUS

27 s y k s y 2 0 2 3

ANITRA KOMULAINEN

Rohkea kauppajätti
Keskon historia 1940–2022

KUVA: PÄIVI HARJULEHTO

isbn 978-952-388-208-9
kl 69.309 • sid. (suojapäällinen) • 350 sivua •
Kuvitus
Graafinen suunnittelu Jaana Tarsa
Ilmestyy joulukuussa

Varoitus!
Teos sisältää runsaasti

tuotesijoittelua!

Viihdyttävä teos sukeltaa kauppajätin
kasvun ja menestyksen saloihin

Kesko syntyi vuonna 1940. Ensimmäinen suurtehtävä oli osallistua maan ruoka-
huollon turvaamiseen sotavuosina. Kesko panosti ensimmäisenä itsepalvelumyy-
mälöihin ja nimesi ne valintamyymälöiksi. Kauppajätistä kasvoi suomalaisen tie-
totekniikka-alan pioneeri: se lähetti maan ensimmäisen telexin vuonna 1964.

Kesko keksi monia suomalaiseen kulttuurihistoriaan iskostuneita ilmiöitä.
Pirkka-lehti julkaisi ensimmäisen legendaarisen niksinsä vuonna 1974. Pirk-
ka-tuotteiden myyntiä siivitti ”Ole tarkka, ota Pirkka” -slogan. Ikimuistettaviksi
mainoshahmoiksi kohosivat Mustan Pörssin Topi, Vaatehuoneen Simo ja tie-
tysti K-kaupan Väiski.

Kauppajätti oli maan suurin yritys liikevaihdolla mitattuna 1960-luvulla.
Johtoasema piti läpi vuosikymmenten. Nykyisinkin Kesko on maan viiden suurim-
man joukossa. Kotimaa kävi pieneksi jo 1990-luvulla. Kauppajätti laajeni
Pohjoismaihin, Baltiaan ja Venäjälle. Perinteinen ruokabisnes ei riittänyt, vah-
voiksi toimialoiksi kohosivat myös rauta-, auto- ja urheilukauppa. Miten kasvu
kauppajätiksi onnistui? Mistä kumpusi yli 80 vuotta kestänyt menestys? Näihin
kysymyksiin Anitra Komulainen vastaa asiantuntevassa ja mukaansatempaavas-
sa teoksessaan.

Presidentti Urho Kekkonen ja Keskon pääjoh-
taja Ilmo Nurmela (toinen vasemmalta) tutus-
tumassa yhtiön banaanikypsyttämöön. Kuvan
julkaissut The Finnish American Chamber of
Commercen tiedotuslehti nimesi presidentin
”maan ykkösbanaaniksi” ja Nurmelan ”johta-
vaksi businessbanaaniksi”. ”Banaanien” suhde
oli muutoinkin läheinen. Nurmela keräsi mm.
rahoituksen Kultarannan uuteen saunaan.

Historioitsija A N I T R A K O M U L A I N E N
(FT) on perehtynyt suomalaisten kauppa-
jättien antimiin aiemmin muun muassa
kirjoissa Kapinallinen kauppa (2015) ja Puna-
pääoman linnake (2021). Tietysti hän on myös
innokas shoppailija ja kokkailija.

PANU RAJALA

Päin elämää!
Muistelmani

KUVA: LAURA MALMIVAARA

28 s i l t a l a

 • • • • • TIETOKIRJALLISUUS

Vappuyönä 1963 melankolinen nuorimies istuu yksin tyhjässä huvilassa
Laaksolahdessa ja miettii tulevaisuuttaan. Aamuun mennessä hän on tehnyt
päätöksensä. Miehen tie vie oikeustieteen sijasta kirjallisuuden ja teatterin
maailmaan.

Panu Rajala kertoo muistelmissaan elävästi lapsuutensa Katajanokasta ja
Punavuoresta ja 50-luvun koulupojan kokemuksista maineikkaassa poika-
koulussa. Muistikuvat siirtyilevät taidokkaasti Helsingistä Tampereelle ja
suvun maille Hämeenkyröön. Opiskeluvuodet Helsingin yliopistossa kuo-
huvalla 60-luvulla vaihtuvat elokuvamaailmaan ja värikkäisiin kokemuksiin
Rauni Mollbergin, Mikko Niskasen ja Matti Kassilan käsikirjoittajana.

Väitöskirjatyö F. E. Sillanpäästä avaa vähitellen elämäkertakirjailijan ja
teatterihistorioitsijan uran, joka johtaa kulttuurielämän moniin tehtäviin ja
esitelmä- ja tutkimusmatkoille Suomen joka kolkkaan ja neljään maanosaan.

Panu Rajala kertoo kaihtelematta elämästään, kohtaamistaan ihmisistä,
julkisuudesta, kolmesta avioliitostaan, voitoistaan ja karvaista takaiskuistaan.

FT PA N U R A J A L A N (s. 1945
Helsingissä) mittava tuotanto koostuu
teatterihistorioista, romaaneista, näytel-
mistä ja kirjailijaelämäkerroista. Kir-
jailijanuransa hän aloitti merkittävällä
kolmiosaisella F. E. Sillanpää -elämäker-
ralla. Arvostelu- ja yleisömenestykseksi
nousi Mika Waltari -elämäkerta Unio
Mystica (WSOY 2008), joka voitti Lauri
Jäntin säätiön ja P. E. Svinhufvudin
muistosäätiön palkinnon sekä Vuoden
historiateos -tunnustuksen. Keväällä
2020 ilmestyi Rajalan teos Kansallisru-
noilija. J. L. Runebergin elämä (Minerva)
ja saman vuoden syksyllä Tampereen
Komediateatteri esitti hänen näytel-
määnsä Päämäärä Tuntematon. Rajala
on toiminut myös Tampereen yliopis-
ton Teatterin ja draaman tutkimuksen
professorina.

29 s y k s y 2 0 2 3

isbn 978-952-388-068-9
kl 99.1 • sid. (suojapäällinen) • 570 sivua •
Kuvitus
Graafinen suunnittelu Tuula Mäkiä
Ilmestyy elokuussa

Nousin Bulevardilta leveät raput kolmanteen kerrok-
seen. Osasin avata ulko-oven sisäänpäin, missä kaikki
eivät onnistuneet. Minut ohjattiin työhuoneeseen, jossa
maisteri Vilho Viksten tervehti joviaalin hartevana ja
kehotti istumaan. Tuttu mies Jyväskylästä, tosin vain
luentosalin puolelta. Hänet oli äskettäin nimitetty kus-
tannusyhtiön kirjalliseksi johtajaksi. Miten minä olin
tänne singahtanut?

Viksten heitti kirjeellä ja kutsui käymään. Syynä oli
Nuoren Voiman Liiton talvipäivillä saamani WSOY:n
erikoispalkinto novellista ”Tunturin lapset”.

Nyt istuin vastapäätä Viksteniä, joka kyseli kirjal-
lisista suunnitelmistani. Olisiko minulla jotain muu-
takin pöytälaatikossa? Myönsin, että olen kirjoittanut
armeijasta semmoista veijariromaanin tapaista. Viks-
ten kiinnostui, pyysi lukeakseen. Samalla hän kertoi,
että kustannusyhtiö järjestäisi kesällä Pohjois-Savon
kansanopistossa kirjoittajakurssin yhdessä paikallisen
Vestäjät-yhdistyksen kanssa. Pääasiassa se on vapaa-
muotoinen tapaaminen, enemmänkin jaetaan tietoa
kuin varsinaista koulutusta. Mukana nuoria lupaavia kirjoittajia, lisänä muutama
varttuneempi tekijä. Tuore johtaja etsii uusia kykyjä, niitä vanha yhtiö nyt tarvitsee.
Vikstenin lisäksi vetäjinä toimivat kirjailijat Anu Kaipainen ja Jouko Tyyri. Mirjam
Polkunen Yleisradiosta on luvannut vierailla. Että semmoista, yhtiö vastaa kustan-
nuksista. Kiinnostaisiko osallistua?

Totta helkatissa kiinnosti. Viksten ojensi hyllystään umpimähkään kirjan,
Malcolm Lowryn Tulivuoren juurella, kertoo näköjään alkoholismiin sortuvasta kir-
jailijasta. Varoittavaa luettavaa alkavalle kirjoittajalle, hän hörähti. Varhain sammuvia
on alalla paljon, ihan liikaa, hän lisäsi. Tuossakin yksi lähettää vielä juttuaan, tuskin
siitä tulee enää mitään. Viksten viittasi paksuun lunttaan pöydällään. Kirjailijaelämän
karua todellisuutta. Kesti kauan ennen kuin tulin Lowryn kirjan lukeneeksi.

Kun astuin takaisin Bulevardille, tajusin vasta: minulle oli juuri avattu ovi kirjal-
liseen elämään!

Ote kirjasta Päin elämää!

30 s i l t a l a

 • • • • • TIETOKIRJALLISUUS

KUVA: FRANK RUITER

D AV I D VA N R E Y B R O U C K (s. 1971) on
flaamilainen kulttuurihistorioitsija, arkeologi ja
kirjailija. Hänen tunnetuin kirjansa on Kongo (suom.
2013), joka oli arvostelumenestys ja käännettiin
kahdellekymmenelle eri kielelle. Kongo palkittiin
mm. Prix Médicis’llä ja Libris History -palkinnolla.
Reybrouckin esseitä ja artikkeleita on julkaistu
laajasti eurooppalaisissa sanomalehdissä.

”David Van Reybrouck on haastatellut vaikuttavan
määrän silminnäkijöitä kirjaansa varten – noin
kaksi sataa. – – Revolusi on hämmästyttävä kirja:
laaja näkökulmaltaan, suurelle yleisölle kirjoitet-
tu, perustuen silminnäkijöiden kertomuksiin, joita
ei ole koskaan aiemmin kuultu.” – NRC Handelsblad

”Revolusi on henkeäsalpaava, Indonesialle omis-
tettu fresko. Mestarillinen teos, jota lukee kuin
trilleriä.” – Le soir

”Monumentaalinen kirja hollantilaisesta koloni-
saatiosta, japanilaisten miehityksestä ja Indo-
nesian itsenäisyystaistelusta – sekä siitä mitä ne
tänä päivänä merkitsevät.” – De Morgen

”Kuten voitte olettaa David Van Reybrouckin koh-
dalla, kirja nojaa vakavaan tutkimukseen, se on
loistavasti kirjoitettu ja ilo lukea.” – Gert Oostindie,
Radio 1	

DAVID VAN REYBROUCK

Revolusi
Indonesia ja modernin maailman synty

Suomentanut Sanna van Leeuwen

Alkuteos: Revolusi – Indonesie en het ontstaan van de moderne wereld
Suomentanut Sanna van Leeuwen
isbn 978-952-388-073-3
kl 98.14 • nid. (liepeet) • 650 sivua • Kuvitus / karttoja
Graafinen suunnittelu Susanna Appel
Ilmestyy elokuussa

31 s y k s y 2 0 2 3

Indonesia maailmanhistoriassa

Alankomaiden ja Itä-Intiaksi kutsutun saaristoryhmän
välinen konflikti johti Indonesian itsenäisyystaisteluun
1940-luvulla.

Indonesia oli ensimmäinen itsenäiseksi julistautunut
siirtomaa toisen maailmansodan jälkeen. Kun Japanin
miehitysvalta päättyi, alkoi kapinallisten taistelu brittiläi-
siä, australialaisia ja hollantilaisia joukkoja vastaan.

Revolusi avaa kaoottisen ja monimutkaisen konfliktin
taustoja ja kertoo, kuinka Indonesian tapahtumat inspiroi-
vat itsenäisyysliikkeitä globaalisti niin Aasiassa, Afrikassa
kuin arabimaissa.

Flaamilaisen kirjailijan ja historiantutkijan David van
Reybrouckin Revolusi liittää Indonesian dekolonisaation
laajempaan perspektiiviin, osaksi maailmanhistoriaa.
 Kirja perustuu kirjallisuuden ja tutkimustyön lisäksi
lukuisiin sodassa mukana olleiden haastatteluihin.

 Revolusin sivuilla kerrottu historia elää ja hengittää.

		
”Tämä on kirja ylpeydestä ja häpeästä. Emansipaatiosta ja
nöyryytyksestä. Toivosta ja väkivallasta. Kirjan tavoitteena
on koota yhteen se, mitä historioitsijat, kirjailijat, toimit-
tajat ja taiteilijat Indonesiassa ja muualla ovat aiemmin
selvittäneet, mutta jotka eivät aina ole tulleet laajemman
yleisön tietoon. Mutta ennen kaikkea se kertoo ihmisistä,
jotka kokivat sen itse: Revolusin viimeisistä silminnäkijöis-
tä.” – David van Reybrouck

”Belgialainen kulttuurihistorioitsija ja toi-
mittaja David van Reybrouck tuo kirjassaan
Kongo, historia Afrikan jättiläisen mennei-
syyden ja nykyisyyden lukijan iholle. Kirja
kertoo ensi kertaa Kongon historian kongo-
laisten silmin. – – van Reybrouckin vetävä
tyyli imaisee helposti mukaansa.” – Antti
Ämmälä, Helsingin Sanomat

SONJA SAARIKOSKI

 Naisvangit
 Rikollisuuden kehä

maailman onnellisimmassa maassa

äänikirja isbn 978-952-388-213-3
e-kirja isbn 978-952-388-214-0

isbn 978-952-388-071-9
kl 33.58 • sid. (yliveto) • 450 sivua
Graafinen suunnittelu Antti Grundstén
Ilmestyy syyskuussa

 • • • • • TIETOKIRJALLISUUS

32 s i l t a l a

Millaiset polut johtavat
telkien taakse?

Naisvangit on kirja rikoksesta ja rangaistuk-
sesta, ihmisestä rikoksen takana ja tapahtu-
mista sen ympärillä. Teos näyttää katkelmia
hyvinvointivaltion näkymättömistä todelli-
suuksista, sieltä missä on totuttu selviämään
keinolla millä hyvänsä.

Naisvangit on myös kuvaus laitoksista, val-
lasta ja sen käytöstä. Mikä vankilan tarkoitus
on? Mitä on olla nainen miesten ehdoilla
suunnitellussa vankilassa – osana vähemmis-
tön vähemmistöä? Miten vankilassa muuttuu,
ja miten vankila itse muuttuu?

Kymmenien vankien kertomuksissa nou-
sevat esiin epäreilut lähtökohdat elämään,
traumat, suru ja katumus, mutta myös toivo,
tavallisuuden kaipuu, halu aloittaa uudestaan
puhtaalta pöydältä.

Laajaan taustatyöhön ja haastatteluihin pe-
rustuva kirja tuo naisvangit ja vankilaelämän
lähelle. Saarikoski on seurannut monia kir-
jansa henkilöitä tiiviisti lähes kolmen vuoden
ajan. Ensimmäisen kosketuksensa naisvanki-
laan hän sai vuonna 2017 Helsingin Sanomien
Kuukausiliitteen juttukeikalla. Kirjan aineisto-
na on ollut myös tuhansia sivuja dokument-
teja lastensuojelusta, poliisista, vankilasta ja
terveydenhuollosta sekä lukuisia asiantuntija-
haastatteluja.

33 s y k s y 2 0 2 3

Ote kirjasta Naisvangit KUVA: LAURA MALMIVAARA

S O N J A S A A R I K O S K I (s. 1989) on
helsinkiläinen toimittaja, joka aloittaa
verkkomedia Long Playssa touko-
kuussa. Hän on erikoistunut pitkään,
kertovaan muotoon. Viime vuodet hän
on työskennellyt aikakauslehti Ima-
gen toimituspäällikkönä. Lisäksi hän
kirjoittaa klassisen musiikin kritiikkiä
ja opettaa journalistista kirjoittamista
Helsingin yliopistossa. Aiemmin hän on
ollut töissä muun muassa Ylioppilasleh-
dessä, Helsingin Sanomissa ja Suomen
Kuvalehdessä. Saarikoski on saanut työs-
tään lukuisia palkintoja, kuten Vuoden
nuori aikakauslehtitoimittaja -palkinnon
vuonna 2017 ja Hulda Paulo -palkinnon
vuonna 2020. Hän on ollut kaksi kertaa
ehdolla Suuren journalistipalkinnon
saajaksi Vuoden toimittaja -kategoriassa.
Naisvangit on Saarikosken ensimmäinen
kirja.

Kun Paula tutustui Heseen, hän oli vähän alle viisikymppinen.
Huumetuomiosta oli aikaa kymmenen vuotta. Välissä hän oli istu-
nut lyhyemmän tuomion väkivallasta.

He tapasivat sairaalan päivystyksessä. Katseet kohtasivat. Mies
ehdotti: lähetään meille ryyppäämään. Hän asui lähellä. Päivystys-
vuoro meni jollekin muulle.

He viettivät yhdessä aikaa lähes päivittäin. Hese omisti talon,
jonka he päättivät remontoida yhteiseksi kodiksi. Hän osti Paulal-
le sormuksen kihlauksen merkiksi.

Se olisi ollut ensimmäinen kerta vuosikausiin, kun Paula olisi
muuttanut yhteen miehen kanssa. Usein puolisot olivat näytelleet
hänen elämässään sivuroolia. Monien miesystävien päässä ei tun-
tunut paljoa liikkuvan, mutta oikeastaan se ei haitannut Paulaa.
Hän ei ollut heidän kanssaan jakaakseen asiat tasavertaisesti tai
muodostaakseen aitoa kumppanuutta, vaan siksi, että olisi seuraa,
kun sitä halusi. Kerran hän meni nopeasti naimisiin, jotta mies
saisi oikeuden kieltäytyä kuulustelusta Paulaa koskevassa rikos-
tutkinnassa.

Mielessä oli käynyt, voisiko elämällä olla jotain muutakin an-
nettavaa kuin rikollisuus. Ehkä siksi asettuminen ei tuntunut has-
summalta ajatukselta. Paula piti remontoimisesta ja sisustamisesta.
Vankilassa hän oli opiskellut vähän aikaa huonekalujen restauroin-
tia. Oli mukavaa miettiä, millainen omakotitalosta tulisi, kun he
laittaisivat sen kuntoon. Se tuntui alulta kohti toisenlaista elämää.

Parisuhde Hesen kanssa ei ollut helppo. Hese saattoi humalas-
sa napsahtaa ja alkaa heilua astalon kanssa. Aggressio ei kuiten-
kaan kohdistunut suoraan Paulaan. Se oli uutta.

Heinäkuinen keskiviikko oli poutainen ja tyyni. Lämpötila kävi
kahdeksassatoista. Paula ja Hese olivat siinä vaiheessa tunteneet
muutamia kuukausia.

He pyykkäsivät Paulan luona. Taloyhtiössä oli hyvä pesutupa,
jossa oli kätevä pestä isompaa pyykkiä, peittoja ja mattoja. Pihapii-
ri oli vehreä ja viereisen lastentarhan äänet kuuluivat parvekkeelle.
Lähistöllä sijaitsi kelpo baari. Aiemmin päivällä he olivat käyneet
tervehtimässä siellä tuttuja.

Illan he viettivät kahdestaan. Sitten heille tuli riitaa.

-

SAKARI SILTALA

Korkea peli
Teollisuustitaani Walter Ahlströmin elämä

 • • • • • TIETOKIRJALLISUUS

34 s i l t a l a

FT S A K A R I S I LTA L A (s. 1984) on
historioitsija, joka on tutkinut yrityksiä,
taloutta ja yhteiskunnallisia valtasuhteita.
Hänen viimeisin elämäkertateoksensa
Kirnu ja kartelli – F. M. Pitkäniemen ja Axel
Solitanderin työt, taistot ja totuudet (2022)
oli arvostelumenestys.

Kirnusta ja kartellista (2022)
sanottua:

”[Teos] on kulttuuriteko sekä talous-
historian että poliittisen historian näkökul-
masta.” – Jukka Ahtela, Kulttuuritoimitus

“Jos Tieto-Finlandia jaettaisiin palkittavan
kirjan laadun perusteella, Sakari Siltalan
Kirnu ja Kartelli olisi harvinaisen selvä
tapaus: vuoden paras tietokirja.” – Jukka
Kemppinen, Kemppinen-blogi

Väkevä elämäkerta puhaltaa
marmorisen rintakuvan eläväksi

Suomen suurimman yrityksen patruuna ja maan rikkain mies. Afäärifen-
nomaani Antti Ahlströmin vanhin poika, mesenaatti Maire Gullichsenin
isä. Luksusautoihin, huvipursiin, salonkivaunuihin ja Euroopan kylpylöihin
viehtynyt joviaali seuramies. Herkkäsieluinen, taidetta rakastava mesenaatti
ja lahjakas pianisti. Tulisieluinen fennomaani, suomalaisuusliikkeen ruotsin-
kielinen rahasäkki. Tyrannimainen työnantaja, lakkojen rusentaja ja ankara
kotidespootti. Tunteellinen, epävakaa luonne. Murhayrityksestä hengissä
selvinnyt suurherra. Imperiumin rakentaja. Itseoppinut visionäärinen tek-
nologi. Heikkohermoinen pessimisti. Luunkova bisnesmies.

Walter Ahlström (1875–1931) toimi A. Ahlström Oy:n pääjohtajana vuo-
sina 1907–1931. Hänen ohjauksessaan yhtiö laajensi toimintaansa sahateolli-
suudesta kukoistavaksi monialayritykseksi.

Riskejä kaihtamaton Walter eli korkeaa peliä. Hän sekä voitti että hävisi.

KUVA: LINUS LINDHOLM

-

35 s y k s y 2 0 2 3

isbn 978-952-388-215-7
kl 99.1 • sid. (suojapäällinen) • 500 sivua •
Kuvitus
Graafinen suunnittelu Matti Berg
Ilmestyy elokuussa

Ote kirjasta Korkea peli

Walter kyyhötti yhä penkereellä noin kymmenen metrin päässä
ampujista. Geffert makasi tiellä mahallaan ja korahteli. Kuulia vin-
kui kahdesta suunnasta. Walter otti riskin, nousi ja juoksi henkensä
edestä metsään. Laukaukset räiskyivät, kuulat viuhuivat ilmassa ja
napsuivat puihin.

 Takaa-ajoon lähti kaksi miestä, jotka luovuttivat kuitenkin pian.
Walter palasi maantielle muutaman sadan metrin päässä ja löysi
Mäkelän ja Snellin kuolleen hevosen. Räiskyntä jatkui yhä. Walter
ylitti tien paukkeen puolelle ja juoksi metsän suojassa kohti Antreaa.
Hän näki tiellä miehen ja metsän sorakuopassa kaksi polkupyörää.
Hän sai eräästä torpasta lainaksi hevosen, jolla ajoi Kaskisen rannal-
le. Sieltä löytyi toinen hevonen, joka vei Antrean kirkolle. Kello oli
puoli kaksitoista. Walter tilasi höyrylaivan, jolla nimismies, poliisit ja
kunnanlääkäri lähtivät tapahtumapaikalle.

Sillä välin paikalle olivat ehtineet ajuri Tiirikainen ja Snell. Tie
oli tyhjä, murhamiehet kadonneet. Ruohossa ja sammalessa oli met-
sään johtava jälki. Sen päästä löytyi Geffertin ruumis. Ruumis oli
ryöstetty, rahat, sormus ja kultakello kadonneet. Tiirikainen ja Snell
nostivat ruumiin kärryihin ja ajoivat Vuosalmelle, missä kunnanlää-
käri laski neljä luodinreikää. Tappava kuula oli osunut takaraivoon ja
tullut ulos silmien välistä.

s i l t a l a36

 • • • • • • • PALKINTOJA • • • • • • • UUTISIA • • • • • • •  PALKINTOJA • • • • • • • UUTISIA • • • • • • •  PALKINTOJA • • • • • • •  UUTISIA • • • • • • •  PALKINTOJA • • • • • • •  UUTISIA • • • • • • •  PALKINTOJA • • • • • • •  UUTISIA

Anna Englundin
esikoisromaani
Lautapalttoo nousi
Helsingin Sano-
mien kirjallisuus-
palkinnon ehdok-
kaaksi.

Antti Majander Helsingin Sanomissa:
"Lautapalttoo näyttää, miten valtavasti
rohkeutta itsensä löytäminen sekä
varsinkin toteuttaminen vaatii suvaitse-
mattomissa oloissa. Muita syitä Elenan
uskallukselle Englund ei anna kuin sen,
että muuta vaihtoehtoa hänellä ei ole.
Sisäinen pakko. Päätarinaa paikoin
tauottava takautumalinja tuo kauniisti
esiin sen, miten mahdottomatkin um-
pisolmut aukeaisivat, jos vain ihminen
tekisi toiselle niin kuin hän haluaisi
itselleen tehtävän."

Mikko
Huhtamiehen
Seitsemäs vyö-
hyke – Pohjoista
merihistoriaa oli
Kanava-tietokir-
japalkintoehdo-
kas ja sai Lauri
Jäntin tietokir-
japalkinnon.

Jäntin raadin perusteluista: "Seitsemäs
vyöhyke osoittaa oivaltavasti, mikä
merkitys merellä ja merenkululla on
ollut Pohjolan elämässä ja kehityksessä
vuosisadasta toiseen. [--] Teos perus-
tuu tarkkaan, luotettavaan ja huolella
dokumentoituun tutkimustyöhön ja on
tietokirjallisuutta parhaimmillaan."

Vuonna 2022 Iida
Rauman Hävitys
voitti Finlandia-
palkinnon ja oli
Runeberg-palkin-
toehdokas.

Finlandia-valitsija piispa Mari Leppäsen
puheesta: " Voittajateos on kertomus
hiljaisesta viikosta, yksinäisyydestä,
halusta olla oikea ihminen ja elossa. Se
on tarina lapsesta, joka on elossa. Kun
kirjan viimeisen sivun kääntää, sen viesti
on kirkas, vahva ja vastaansanomaton:
suojelkaa lapsia!"

Vuonna 2023 Hävitys voitti Blogista-
nian 2022 -kirjallisuuspalkinnon paras
kotimainen kirja -kategoriassa ja nousi
Euroopan Unionin kirjallisuuspalkinto-
ehdokkaaksi.

Eeva Turusen
Sivistynyt ja miel-
lyttävä ihminen
oli Finlandia-eh-
dokas ja nousi
ehdokaskirjojen
joukosta lukijoi-
den suosikiksi.
Teokselle myön-
nettiin Kalevi

Jäntin palkinto joulukuussa 2022.

Jäntin raadin perusteluista: "Romaa-
nin monikerroksinen kompositio on
hämmästyttävän kevytlukuinen; hillitty
ylikorrekti tyyli vie lukijan mukanaan.
Niin kuin hienot humoristiset kertomuk-
set, tämäkin tarina päättyy suruvoittoi-
siin tunnelmin."

Juha-Matti
Ritvasen teok-
selle Mureneva
kulmakivi – Suomi,
Neuvostoliiton
hajoaminen ja
YYA-sopimuksen
loppuvaiheet 1989–
1992 myönnettiin
UKK-palkinto.

Raadin perusteluista: "Mureneva kulmakivi
kertoo Suomen ulkopolitiikan murrok-
sesta, jossa YYA-sopimukselle perustunut
ulkopoliittinen linja muuntui eurooppa-
laiseksi integraatioprosessiksi. Ritvanen
on tehnyt kattavaan lähdeaineistoon
perustuvan luotauksen erityisesti presi-
dentti Mauno Koiviston 'fundeerauksiin' ja
niiden poliittisiin ilmentymiin."

UKK-palkinnonjakotilaisuus pidettiin ulkominis-
teriön juhlatiloissa. Kuvassa vasemmalta presi-
dentti Niinistön kansliapäällikkö Hiski Haukkala,
Juha-Matti Ritvala ja presidentti Koiviston kanslia-
päällikkönä toiminut Jaakko Kalela.

s y k s y 2 0 2 337

 • • • • • • • PALKINTOJA • • • • • • • UUTISIA • • • • • • •  PALKINTOJA • • • • • • • UUTISIA • • • • • • •  PALKINTOJA • • • • • • •  UUTISIA • • • • • • •  PALKINTOJA • • • • • • •  UUTISIA • • • • • • •  PALKINTOJA • • • • • • •  UUTISIA

Kari Hotakaiselle myönnettiin
taiteen valtionpalkinto ansiok-
kaasta taiteellisesta urasta.
Hänen esikoiskirjansa julkaisemi-
sesta tuli vuonna 2022 kuluneeksi
40 vuotta.

Suomentajat Ville Keynäs ja Anu
Partanen saivat taiteen valtionpal-
kinnon ansiokkaasta taiteellisesta
urasta. Siltalalle he ovat suomen-
taneet muun muassa Maylis de
Kerangalin romaanit Haudataan
kuolleet, paikkaillaan elävät, Maailma
käden ulottuvilla ja Sillan synty. He
ovat myös Jarl Hellemann -palkin-
toehdokkaita Sillan synty -romaanin
suomennoksellaan.

Hellemann-raadin perusteluista: " Ville
Keynäs ja Anu Partanen ovat saaneet ra-
kennetuksi kirjan omaperäisen virketyy-
lin nautittavaksi lukukokemukseksi. Suo-
mentajat selviytyvät hienosti romaanin

Pirkko Saision trilogian (Pienin
yhteinen jaettava, Vastavalo,
Punainen erokirja) käännösoikeu-
det on myyty Pohjois-Amerikkaan
(Yhdysvallat ja Kanada), Saksaan,
Hollantiin ja Ranskaan. Passion
oikeudet on myyty Viroon.

Iida Rauman Hävityksen käännös-
oikeudet on myyty Ruotsiin.

Laura Lindstedtin ja Sinikka Vuolan
teoksen 101 tapaa tappaa aviomies

Tammikuussa menehtynyt ansioitu-
nut suomentaja Antero Helasvuo
(1941–2023) on ehdolla J. A. Hollo
-palkinnon saajaksi Anne Apple-
baumin Gulag – Vankileirien saaristo
-teoksen suomennoksella.

Raadin perusteluista: "Hollo-raati haluaa
kunnioittaa Antero Helasvuon hienoa
suomennosta klassikoksi nousseesta
teoksesta, joka tuli uudella, järkyttävällä
tavalla ajankohtaiseksi suomennoksen
ilmestymisvuonna 2022. [– –] Applebau-
min teos on raakuudesta todistamisen
mammutti. Silti se on juonellisesti taitava
ja paikoitellen taiteellisesti koskettava.
Yhdistelmä on tietokirjassa harvinainen."

Sebastian Musielakin
puolannos Juhani
Karilan Pienen hauen
pyydystyksestä on
ehdolla T. Boy-
Zelenski -palkinnon
saajaksi vuoden par-
haasta käännöksestä
Puolassa.

-teoksen käännösoikeudet on myy-
ty Ranskaan.

Kari Hotakaisen Tarinan käännös-
oikeudet on myyty Bulgariaan,
Henkireiän ja Opetuslapsen oikeudet
Unkariin.

Juhani Karilan Pienen hauen pyydys-
tyksen maailmanvalloitus on jatku-
nut käännösoikeuksien myymisellä
Bulgariaan, Ruotsiin ja Liettuaan.

KÄÄNNÖSUUTISET • • • • • • • KÄÄNNÖSUUTISET • • • • • • •

poikkeuksellisen rikkaan sanavaraston
asettamista kiperistä haasteista."

KUVA: LAURA MALMIVAARA

40 s i l t a l a

 • • • • • • • KUVIA MATKAN VARRELTA • • • • • • • KUVIA MATKAN VARRELTA • • • • • • • KUVIA MATKAN VARRELTA • • • • • • • KUVIA MATKAN VARRELTA • • • • • • •  KUVIA MATKAN VARRELTA • • • • • • • KUVIA MATKAN VARRELTA • • • • • •

Anna Englundin esikoisromaani Lautapalttoo oli
Helsingin Sanomien kirjallisuuspalkintoehdokas.
Kuvassa Annan kanssa hänen kustannustoimitta-
jansa Johanna Haakana.

Helmikuussa 2023 edesmennyt suomentaja Antero
Helasvuo ja kustantaja Aleksi Siltala ehtivät iloita suuren
käännöstyön, Anne Applebaumin Gulagin valmistumi-
sesta.

Erkki Tuomioja signeerasi teostaan Lievää voimakkaampaakin
tyrmistystä, presidentti Tarja Halonen tuli tervehtimään.

Hanna Jensen signeeraamassa teostaan Äitini
muistina – toinen kierros.

Helmi Kekkonen, Kalle Siltala ja Eeva Turu-
nen hellissä tunnelmissa.

Siltalan standin toimivuudesta vastasi mes-
tarillisesti, kuten aina, Kaisa Hotakainen.
Gummeruksen toimituspäällikkö Minna
Pelkonen tuli muistelemaan lämmöllä van-
hoja hyviä aikoja Siltalan standivastaavana.

Vegaaniretken tekijät Ada Pykäläniemi
ja Mika Pesonen.

H E L S I N G I N K I R J A M E S S U T, LO K A K U U 2022

Leena Parkkinen ja Tuija Välipakka kokkasi-
vat yleisön edessä ja kertoivat uusimmista
teoksistaan, Leena Neiti Steinin keittäjättä-
restä ja Tuija Kirjailijan keittiöstä.

Touko Siltala haastatteli Lauri Mäkistä tämän uusimmasta romaanista
Lopun alku d-mollissa.

 • • • • • • • KUVIA MATKAN VARRELTA • • • • • • • KUVIA MATKAN VARRELTA • • • • • • • KUVIA MATKAN VARRELTA • • • • • • • KUVIA MATKAN VARRELTA • • • • • • •  KUVIA MATKAN VARRELTA • • • • • • • KUVIA MATKAN VARRELTA • • • • • •
F I N L A N D I A - H U U M A A 2022

Finlandia-ehdokas Eeva Turunen kustan-
nustoimittajansa Sari Rainion kanssa. Cafe
Ekbergin yläkerta, marraskuu 2022.

Finlandia-ehdokas, myöhemmin Finlan-
dia-voittaja Iida Rauma ja hänen kustannus-
toimittajansa Antti Arnkil.

Vuoden 2022 Finlandia-ehdokkaat Iida Rauma ja Eeva Turunen sekä vuoden
2021 Finlandia-ehdokkaat Matias Riikonen ja Marjo Niemi Akateemisessa
kirjakaupassa haastattelujen jälkeen.

Finlandia-ehdokkaita keskusteluun syven-
tyneinä Teatteri-ravintolassa: Eeva Turunen,
Marja Kyllönen, Iida Rauma ja Matias
Riikonen.

Touko Siltala ja Jānis Joņevs Frankfurtin kirjamessuilla
lokakuussa 2022.

Aki Ollikainen kertoo Seppo Puttoselle romaanistaan Kristuk-
sen toinen tuleminen Jyväskylän Kirja, Ruoka & Viini -messuilla
marraskuussa 2022.

Jouni Inkala allekirjoitti sopimuksen runo-
teoksestaan Geenihymni marraskuussa 2022
Kappelissa.

Mirkka Lappalainen ja Julia Korkman kirja-
kauppaillassa Yrjönkatu 18:n juhlatiloissa
marraskuussa 2022.

Amsterdam, joulukuu 2022. The Lobby
-ravintolan kristallikruunun alla leväh-
tämässä Letterfondsin Barbara Den
Ouden ja Aleksi Siltala.

Amsterdamin illassa
Prometheus-kustantamon
Job Lisman ja Aleksi Siltala.
Joulukuu 2022.

42 s i l t a l a

 • • • • • • • KUVIA MATKAN VARRELTA • • • • • • • KUVIA MATKAN VARRELTA • • • • • • • KUVIA MATKAN VARRELTA • • • • • • • KUVIA MATKAN VARRELTA • • • • • • •  KUVIA MATKAN VARRELTA • • • • • • • KUVIA MATKAN VARRELTA • • • • • •

Mirkka Lappalainen, Aulikki Oksanen
ja Sari Rainio Siltalan pikkujouluissa
joulukuussa 2022.

Siltalan pikkujoulut: Antti Hurskainen, Janne Sarja, Vilja-Tuulia
Huotarinen ja Kari Hotakainen.

Sari Rainion ja Juha Rautaheimon
Mortui non silent -kirjasarjan
toista osaa Vaeltavat vainajat juh-
littiin helmikuussa 2023 Siltalan
toimistolla.

Antti Hurskainen viimeisteli helmikuussa 2023 ilmestyneen Suntio-romaa-
ninsa jokaisen kappaleen käsin Kirjavälityksessä Hyvinkäällä. Kirjailijan
kuvasi teoksen graafinen suunnittelija Aleksi Salokannel.

Tuuve Aro, Elina Warsta ja Sari
Rainio Vaeltavien vainajien julkkari-
tunnelmissa.

Heidi Airaksisen Laventelimurhat-kirjasarjan
toinen osa Maa jota ei ole ilmestyi tammikuus-
sa 2023. Sitä juhlittiin Siltalan toimistolla. Tuuve Aron teos Universumin takahuone

ilmestyi helmikuussa 2023. Maljoja nosteltiin
riemukkaissa tunnelmissa Siltalan toimistolla.

Kari Hotakaisen Tarina ilmestyi maaliskuussa 2023 italiaksi nimellä La grande
migrazione. Kirjailijan seurassa Milanossa kustantajat Pietro Biancardi ja Cristina
Gerosa. (Kuva: Urpu Strellman)

Eeva Turunen ja ilo Kalevi Jäntin palkinnosta
joulukuussa 2022.

 • • • • • • • KUVIA MATKAN VARRELTA • • • • • • • KUVIA MATKAN VARRELTA • • • • • • • KUVIA MATKAN VARRELTA • • • • • • • KUVIA MATKAN VARRELTA • • • • • • •  KUVIA MATKAN VARRELTA • • • • • • • KUVIA MATKAN VARRELTA • • • • • •

 • • • KOTIMAINEN KAUNOKIRJALLISUUS

 • • • TIETOKIRJALLISUUS

GUNILLA BOËTHIUS
Elämänmittainen
salaisuus
ISBN 978-952-388-051-1

HEIDI AIRAKSINEN
Maa jota ei ole
ISBN 978-952-388-141-9

TUUVE ARO
Universumin takahuone
ISBN 978-952-388-121-1

ÉLISA SHUA DUSAPIN
Sokcho talvella
ISBN 978-952-388-152-5

TIMO HARAKKA
Datakapitalismi kriisien
maailmassa
ISBN 978-952-388-063-4

TUULA KARJALAINEN
Taiteesta suoraan
ISBN 978-952-388-072-6

 • • • KÄÄNNET T Y KAUNOKIRJALLISUUS

ANTTI HURSKAINEN
Suntio
ISBN 978-952-388-000-9

JYRKI LEHTOLA
Ihan sama
ISBN 978-952-388-161-7

SARI RAINIO –
JUHA RAUTAHEIMO
Vaeltavat vainajat
Mortui non silent II
ISBN 978-952-388-064-1

HARRY SALMENNIEMI
Varjotajunta
ISBN 978-952-388-050-4

JUHA SEPPÄLÄ
Merille
ISBN 978-952-388-055-9

PATTI SMITH
Päivien kirja
ISBN 978-952-388-159-4

ROBERT THOROGOOD
Kuolema kylässä
Thamesjoen murhat 2
ISBN 978-952-388-170-9

BENGT JANGFELDT
Immanuel Nobel
ja hänen poikansa t
saarien Venäjällä
ISBN 978-952-388-169-3

BENGT JANGFELDT
Venäjä – aatteet ja ideat
Pietari Suuresta Putiniin
ISBN 978-952-388-137-2

ANGELIKA LEIKOLA –
ISMO LEIKOLA
Unelmaero – elämä 2.0
ISBN 978-952-388-156-3

MIKKO MAJANDER
Kylmän sodan ja
ristiriitojen puolue
SDP:n historia 4, 1952–1957
ISBN 978-952-388-143-3

JUKKA TARKKA
Jättiläisen jalanjäljet
Alaviitteitä suomettumisen
historiaan
ISBN 978-952-388-176-1

ÉRIC VUILLARD
Kunniallinen
vetäytyminen
ISBN 978-952-388-160-0

TOIMITUSJOHTAJA
	 Arto Forstén
	 puh. 050 4322 292 	
	 arto@siltalapublishing.fi

KUSTANTAJAT
	 Aleksi Siltala 	
	 aleksi@siltalapublishing.fi

	 Touko Siltala 	
	 touko@siltalapublishing.fi

TOIMITUSPÄÄLLIKKÖ
	 Sari Rainio
	 puh. 0400 828 732 	
	 sari@siltalapublishing.fi

KUSTANNUSTOIMITTAJA
	 Antti Arnkil
	 puh. 040 5900 238 	
	 antti@siltalapublishing.fi

KUSTANNUSTOIMITTAJA
	 Sakari Siltala
	 puh. 041 436 2861
	 sakari@siltalapublishing.fi

KUSTANNUSTOIMITTAJA
	 Johanna Haakana
	 puh. 040 845 8183
	 johanna@siltalapublishing.fi
	
TIEDOTUSPÄÄLLIKKÖ
	 Reetta Ravi
	 puh. 0400 328 300 	
	 reetta@siltalapublishing.fi

MYYNTIPÄÄLLIKKÖ
	 Veijo Kekäläinen
	 puh. 050 438 9389
	 veijo@siltalapublishing.fi

DIGITAALISEN KUSTANTAMISEN
PÄÄLLIKKÖ
	 Kalle Siltala
	 puh. 050 475 3317 	
	 kalle@siltalapublishing.fi

ÄÄNIKIRJATUOTTAJA
	 Sylvikki Siltala
	 sylvikki@siltalapublishing.fi

KIRJATILAUKSET
	 Kirjavälitys Oy 	
	 puh. 010 345 1520 faksi 010 345 1454	
	 kvtilaus@kirjavalitys.fi
	 tai Veijo Kekäläinen
	 puh. 050 438 9389
	 veijo@siltalapublishing.fi

YHTEYSTIEDOT
	 Kustannusosakeyhtiö Siltala
	 Suvilahdenkatu 7, 00500 Helsinki
	 tiedotus@siltalapublishing.fi

Superkoukuttava trilleri
Ranskan myyntilistojen kärjestä:
Guillaume Musson Tyttö ja yö

