


SISKO
LATVUS


W504

RUDOLFIN
NÄKÖINEN
POIKA

Sisko Latvus

Rudolfin näköinen poika

Werner Söderström Osakeyhtiö
Helsinki

Lainaukset s. 19 ja s. 30 kappaleesta Jumalan hullut, sanat Pekka Simojoki

Lainaukset s. 24-27, s. 31 ja s. 97 kappaleesta Zombie, sanat Dolores

O’Riordan


Ensimmäinen painos

© SISKO LATVUS JA WSOY 2025

ISBN 978-951-0-51713-0

WERNER SÖDERSTRÖM OSAKEYHTIÖ

LÖNNROTINKATU 18 A, 00120 HELSINKI

PAINETTU EU:SSA

TUOTETURVALLISUUTEEN LIITTYVÄT TIEDUSTELUT:

TUOTEVASTUU@WSOY.FI

Rudolfin jälkeläisille

Suvun murhamysteeri

Heinäkuussa minä pääsin ripille eikä siitä sen enempää, mutta se on pakko mainita, koska muuten en olisi saanut tietää Rudolfista mitään.

Soitin riparin bändissä kitaraa Einon kanssa, josta sain heti kaverin, kun oltiin kämppiksiäkin. Laulusolistina oli Juuli, jolla on pitkä vaalea tukka ja isot sinivihreät silmät. Kun leiri loppui, tuntui aika mahdottomalta ajatella, ettei enää nähtäisi. Heidän kanssaan olikin vähän puhetta, että ehkä jatketaan myöhemmin musisointia yhdessä, kun asutaan samoilla seuduilla.

Riparin jälkeen pidettiin mökillä meidän lähisuvulle juhlat, koska se kuuluu äidin mielestä asiaan. Lahjaksi sain mummilta ja Minna-tädiltä kummaltakin satasen sähkökitaraan ja isältä ja äidiltä hopeisen ristiriipuksen, jonka itse valitsin. He vähän ihmettelivät, kun halusin sellaisen, mutta olen nähnyt monien isojen rokkitähtien kantavan ristiä kaulallaan. Minusta vanhempien rippilahjan pitää olla perinteinen ja kuvittelen, että olen itsekin jonakin päivänä stara.

Melkein kaikki vieraat antoivat rahaa, enkä muuta olisi toivonutkaan. Pete, joka on isän veljenpoika eli minun serkkuni ja ammatiltaan graafikko, otti minusta

rippikuvan. Seisoin valkoisessa paidassa rusetti kaulassa mökkikalliolla lipputangon vieressä ja annoin hänen räpsiä, vaikka tuntui nololta, kun kaikki katsoivat minua.

Viikko juhlien jälkeen äiti läväytti pöydälleni pinon valokuvia, jotka hän oli teettänyt Peten ottamasta potretista. Ympäristö on rajattu tarkkaan pois, niin että vain kasvoni ja olkapääni ovat jääneet näkyviin. Näytän kuvassa vähän hölmöltä ja katselen kauas, kuin olisin eksynyt jonnekin sieltä missä minun olisi oikeasti pitänyt olla.

Sain myös listan kaikista ihmisistä, jotka olivat muistaneet onnitella minua, ja äiti antoi tehtäväkseni kirjoittaa jokaisen kuvan taakse: Kiittäen Jasper. Sitten minun piti vielä raapustaa ainakin kymmeneen kuoreen nimet ja osoitteet. Hikistä hommaa.

Koska mummi asuu vain parin kilometrin päässä, äiti totesi, että olisi tyhmää laittaa hänelle kuva postiin. Otin mummin kuoren eteisen pöydältä mukaani jo seuraavana päivänä, kun lähdin fillarilla tapaamaan Einoa. Mummin koti oli sopivasti matkan varrella, ja olin hetkessä hänen ovellaan.

– Moikka mummi, mä toin sulle mun rippikuvan, sainoin rappukäytävästä kynnyksen takaa ja ojensin kuorta.

– Hyvänen aika, tule nyt hetkeksi sisäpuolelle, ei kai sinulla niin kiire ole, mummi sanoi, ja minun oli ihan pakko ottaa askel eteiseen.

Mummi meni hakemaan silmälasejaan, enkä mitenkään kehdannut heti syöksyä ovesta ulos. Kohta hän huusi keittiöstä, että kävisin juomassa lasin mehua ja syömässä pullan, kun hän oli juuri aamulla leiponut. Oli vielä toivonut, että joku tulisi maistamaan.

Siinä minä sitten istuin mummin keittiöpöydän ääressä ja mutustelin tuoretta pullaa. Hän otti kuvani hitaasti esiin kuoresta ja alkoi tarkastella sitä, niin kuin se olisi joku harvinaisempikin otos, enkä itse istuisi häntä vastapäätä ilmielävänä.

– Sinulla on Rudolfin nenä, hän sanoi lopulta miettiväisesti kuin itsekseen.

– Hä? minä kysyin, koska en ollut ikinä kuullut mistään Rudolfista. – Kuka se muka on?

Mummi nousi kankeasti tuoliltaan ja käveli makuuhuoneeseen. Kaapin ovi vingahti, ja hän kuului etsiskelevän jotain hyllyltä. Pian hän palasi keittiöön käsissään pieni metallinen rasia. Sen kannessa luki Constantin N:o 84 ja kyljessä 100 Cigaretten, mutta kun mummi avasi kannen, rasiasta ei paljastunutkaan tupakkaa, vaan pino vanhoja valokuvia.

Selattuaan niitä kuin korttipakkaa mummi laski pöydälle kuvan nuoresta miehestä, jolla oli pyhäpuku päällä ja rusetti kaulassa. Kuvan yläreunaan oli piirretty lyijykynällä risti. Hän laittoi minun kuvani ja tämän toisen pojan kuvan vierekkäin.

– Katso nyt. Sinulla on Rudolfin nenä. Tämä taitaakin olla hänen rippikuvansa.

Tuijotin kahta nenää ja ihan totta, kyllä ne näyttivät kummasti samanmuotoisilta.

– Kuka tää tyyppi on? kysyin vähän hämmentyneenä.

Mummi nosti katseensa ja piti pienen mietiskelytaun ennen kuin sanoi:

– Hän on minun isoisäni.

– Ai. No se on sit kuollut kauan sitten.

– Totta.

– Mä en ole ennen nähnyt tota kuvaa. On meillä tosiaan aika samanlaiset nenät. Voisko se muka tulla mulle vielä noin kaukaa? Niinku mummin isoisältä.

– On se mahdollista. Mitä näitä nyt on, Mendelin lakeja. Jotkut ominaisuudet ovat voimakkaasti periytyviä, jotkut vähemmän. Ja voivat ne hypätä parin sukupolven ylikin. Mutta on sinulla vielä aika monta prosenttia minun isovanhempieni geenejä.

Mummi oli ollut biologian opettaja, ja nyt hän oli omalla alueellaan. En ruvennut ääneen epäilemään.

– Äiti ei ole koskaan puhunut mitään sun isoisästä. Eihän sekään sitä ole voinut nähdä.

– Ei ole, enkä minäkään. Eikä se isoisä nähnyt edes omaa tytärtään, siis minun äitiäni, kun kuoli niin nuorena.

– No vähän harmi, minä sanoin. – Mikä tauti sen tappoi?

Mietin kaikkia pandemioita, joita oli varmaan ollut silloin muinoin.

– Se ammuttiin, mummi sanoi.

– Hä? minä ihmettelin taas.

Että tämmöistä sai kuulla, kun lähti viemään mum-
mille rippikuvaansa.

– Kuka sen sitten ampui?

– En minä vaan tiedä, mummi vastasi melkein kevyesti. Niin kuin olisi tapettu kärpänen.

Hän näytti siltä, että asia on loppuun käsitelty.

– Minä vuonna se kuoli? tokaisin jotain sanoakseni, sillä totta puhuen olin ihan pää pyörällä mummin puheista.

– Vuonna 1918, mummi vastasi, ja oikeastaan vasta silloin ymmärsin, että hän puhui yli sata vuotta sitten tapahtuneesta asiasta. Että siitä oli toooooosi paljon aikaa.

– Huh huh, huokaisin ja nousin. – Karmee juttu. Mutta olishan se murhaaja pitänyt löytää ja laittaa vankilaan. Kiitti kuitenkin pullasta, se oli hyvää.

Minun piti päästä ajattelemaan rauhassa.

Meidän suvussa oli siis kätkeyty murhamysteeri, josta sain tietää kuin vahingossa.

Mutta olin heti varma, että asia ei jäisi tähän. Jos minulla oli Rudolfin nenä, minun olisi pakko saada tietää, miksi hänet oli ammuttu ja kuka sen oli tehnyt.

Tuleeko bändistä mitään?

Poljin Einolle asti, kuten olin aikonut. Riparilla selvisi, että me asutaan melko lähekkäin, vaikka ollaankin käyty eri koulua. Eino oli pelaamassa tietokoneella, mutta suostui hikisesti keskeyttämään pelin. Heittäydyin retkottamaan sängynlaidalle, kun hän täräytti vielä viimeiset ammuksset.

– Mä aattelin vaan että ois kiva vähän miettiä meidän bändiä, että tulisko siitä mitään niin kuin leirillä puhuttiin, aloitin keskustelun.

– Joo, ihan hyvä idea se on munikin mielestäni, Eino sanoi, mutta katseli tietokoneelle päin kuin haluaisi heti päästä jatkamaan.

– Onko sulla uus peli? kysyin vaikkei asia minua paljonkaan kiinnostanut.

– Jep, sain rippilahjaksi kummisedältä, Eino vastasi ja mietin, että aika erikoinen kummisetä, mutta Einokin tunsu tarvetta selittää: – Se on pelifirmassa töissä.

– No just. Mutta jos me alettais tehdä musiikkia, olisiko tollanen kevyt poppi sun mielestä meille sopivaa? Vai millasta sä oot aatellu? Vähän rokimpaa?

– Jotain siltä väliltä varmaan tai molempia, Eino vastasi olkapäitään kohauttaen. – Ehkä ysäriä tai sellasta. Tarvittais tietysti meidän lisäksi basisti ja rumpali.

– Meidän luokalla on yks poika, joka soittaa rumpuja, mutta sillä on jo joku porukka, minä kerroin. – Entäs riparilaisista se tyyppi, joka asuu Vantaalla. Sehän mielti, että vois joskus hankkia basson. Täytyy kysellä. Mites laulusolisti, mä käsitin että Juulikin ehkä tulis?

Viimeisen lauseen heitin niin ohimennen kuin mahdollista, mutta sydämeni nyrjähti siitä huolimatta.

– Joo, mä voin kysyä siltä kun kumminkin nähdään, Eino sanoi yhtä ohimennen.

– Okei, minä vastasin, mutta sana oli vähällä tarttua nieluuni.

Ihminen voi sanoa okei, vaikka maa hänen jalkojensa alla pettäisi ja mahtava linnoituksensa sortuisi rytinällä pieniksi atomeiksi.

Okei, te siis tapaillette, minä ajattelin ja jatkoin mielessäni, että se siitä sitten, mutta oloni tuntui heti hirvittävän ontolta.

Koko bändi-idea muuttui saman tien melko yhden-tekeväksi, mutta eihän sitä voinut yhtäkkiä haudatakaan, kun olin varta vasten lähtenyt sen takia liikkeelle.

– Juuli vois tietää basistinkin, kun se on ollu pienestä asti musiikkiopistossa, Eino väänsi vielä veistä muina miehinä.

– No hyvä, minä väitin, vaikka mikään ei nyt tuntunut hyvältä.

Yritin ajatella Rudolfia, joka oli ammuttu, ja kummasti sain hitusen lohtua, kun ymmärsin, että hullumminkin voisi elämässä käydä.

– Palataan, sanoin ja nousin seisomaan, koska oloni tuntui kaikin puolin ylimääräiseltä. – Laitetaan viestiä,

kun jotain selviää. Meidän täytyis sitten keksiä sopiva treenikämpäkin, jos homma toteutuu. Ja nimi ynnä muuta.

– Juuli asuu omakotitalossa ja niillä on hyvä kellari-tila. Mä luulen, että me voitais aloittaa siellä. Voin kysyä sitä samalla, Eino lasketteli kuin itsestäänselvyytenä.

Kuulosti siltä, että hän jo melkein asui Juulin luona.

– Mahtavaa, minä väitin laimeasti, vaikka tosiasiasa koko bändi alkoi vaikuttaa ensimmäisen asteen kidutukselta.

Olisihan minun pitänyt ymmärtää jo riparilla.

Tarkemmin ajatellen Eino ja Juuli olivat olleet koko ajan kuin vanhoja tuttuja, vitsailleet toisilleen ja jopa tienneet toistensa perheenjäsenistä.

Päätin keskittyä lähiaikoina Rudolfin.

Arkistot aukeavat

Kotona marssin heti partsille, missä äiti lekotteli korituo-
lissa ottamassa aurinkoa. Hänellä oli vielä viikko lomaa,
sitten hänen piti jo mennä tekemään lukujärjestystä
ynnä muita suunnitelmia vieraskielisille opiskelijoilleen,
joille hän opetti suomea. Työnsin syrjään ajatuksen, että
minäkin olin pian aloittamassa peruskoulun viimeistä
luokkaa.

– Mitä sä tiedät Rudolfista? tiukkasin ja asetuin tuo-
lille häntä vastapäätä.

– Anteeks kenestä? äiti kysyi.

– Etkö sä tosiaan tiedä? Mummi näytti mulle sen
kuvan. Ja sanoi, että mulla on sen nenä.

Silloin äiti naurahti.

– Ai SE Rudolf. Voihan sussa tosiaan olla sen näköä.
Äiti on joskus näyttänyt mullekin sen valokuvan. Mutta
Rudolfhan kuoli jo yli sata vuotta sitten.

– Ammuttiin, minä tarkensin.

– Totta, niin siinä kävi.

– Etkö sä tiedä mitään muuta?

– Enpä paljonkaan. Mutta kysypäs mun siskolta.
Minna on ihan hurautanut sukututkimukseen. On se
mumminkin taustoja penkonut. Kun se on pappi, niin

se osaa kaivella vanhoja kirkonkirjoja ja arkistoja. Niistä löytyy vaikka mitä.

– Mä soitan sille heti.

Poistuin huoneeseeni ja etsin Minna-tädin puhelinnumeron. Arvelin, että suora toiminta oli nyt nopeampi vaihtoehto kuin viestittely.

– Hauskaa että sä olet alkanut kiinnostua suvusta, Minna sanoi, kun oli kuullut asiani. – Yleensä ihmiset alkaa penkoa menneitä juttuja vasta vanhoina.

– En mä muuten oliskaan, mutta kun mummi väitti, että mulla on sen nenä. Kai mä oon periny siltä jotain muutakin. Olikohan se musikaalinen?

– Siitä ei ole mitään tietoa, täti vastasi. – Itse asiassa mä olen vasta äskettäin löytänyt Kansallisarkistosta uusia dokumentteja, joissa kerrotaan sen vaiheista. Sanoiko mummi, että se kuoli sisällissodassa?

– Ai jaa, meillä luettiin siitä jotain kasilla. Mummi kerto vaan, että se ammuttiin.

– Totta. Mutta jos sä haluat tietää tarkemmin, poikkea joskus meillä, niin mä näytän sulle joitain papereita. Voisin ottaa sulle niistä kopiotkin, jos Rudolf sua niin paljon kiinnostaa.

– Kyllä kiinnostaa, minä vastasin, enkä sanonut sitä tädin mieliksi. – Minkä ikäisenä se muuten kuoli?

– Kaksikymppisenä, täti ilmoitti. – Sä voit oikeastaan päästä alkuun heti, kun haet netistä sivuston Sotasurmat ja sieltä nimen Rudolf Pessi yhdellä uulla. Sitten klikkaat auki sen luettelon, jossa on surmatut.

– Ai onks meidän suvussa ollu sellanekin nimi kuin Pessi?

– Ei kellään muulla, täti sanoi. – Nehän ei olleet koskaan naimisissa mummin isoäidin kanssa. Mummin äiti oli lehtolapsi.

– Ai pitkö se synnyttää metsässä? minä ihmettelin, ja kuulin Minnan nauravan.

– Silloin sanottiin lehtolapseksi, jos syntyi avioliiton ulkopuolella, Minna selitti, mutta mietin silti, että vähän syrjäytyneeltä se Rudolfin lapsi kuulosti.

Kiitin tätiä tiedoista ja lupasin mennä joskus katsomaan hänen papereitaan. Lopetin puhelun, koska halusin heti googlettaa, mitä Rudolfista kerrottiin netissä.

Sivuston nimeksi osoittautui Sotasurmat 1914–1922. Ensin oli luetteloita kaatuneista punaisista ja valkoisista. Muistin hissantunnilta, että sisällissodassa puhuttiin noista väreistä. Ne olivat tietysti eri osapuolten nimiä. Ajattelin kokeilla kepillä jäätä.

»Surmattuihin luetaan mestatut, teloitetut, ammutut, murhatut ja tapetut», luki tiedoissa. Tämmöiseen porukkaan Rudolfkin varmaan oli joutunut, koska oli kuollut. Selasin nimiluetteloita P-kirjaimen kohdalta, ja sieltä mies löytyikin saman tien.

Pessi Frans Rudolf Erikipoika

Osapuoli, johon luettiin kuollessaan: Punainen

Sukupuoli mies

Ikä 20

Siviilisääty naimisissa

Syntymävuosi 1897

Syntymäpäivä 27.5.

Kirjoillaolokunta Uusikirkko VL

Kirjoillaololääni Viipurin lääni

Ammatti talollisen poika
Rekrytointitapa sotilasjärjestöön ei tietoa
Aseenkanto kyllä
Kuolinvuosi 1918
Kuolinpäivä 25.5.
Kuolinkunta Viipuri
Kuolintapa mestattu
Surmamotiivi punakaartilainen
Hautaustapa ei tietoa
Lisätieto: Kuolintapa ammuttu todennäköinen

Minulla oli laatikossa vihko, jonka kannessa oli nuotin kuvia. Olin ostanut sen riparia varten, mutta tehnyt leirillä vain alkusivuille muutaman muistiinpanon ja sitten kirjoittanut siihen Isä meidän -rukouksen ja uskontunnustuksen, kun ne piti opetella ulkoa. Lisäksi olin kiinnittänyt teipillä vihon loppuun paperin, jota olin kierrättänyt ennen kotiinlähtöä. Kaikki halukkaat olivat kirjoittaneet siihen, millä nimellä heille voisi viestitellä. Tiesin, että Juuli oli @juuliheinä, kun olin vilkaissut listaa niin monta kertaa.

Aloitin tyhjältä sivulta ja kirjoitin otsikoksi: Rudolf. Jäljensin siihen Sotasurmat-sivustolta löytämäni tiedot. Niitä kertyi toista sivua. Oli kyllä vaikea kuvitella, että ne koskivat mummin näyttämän valokuvan nuorta.

Minusta tuntui, että jotakin oli mennyt pahasti pieleen. Sodassa tietysti ihmisiä kuoli, kun luoti osui niihin, niin kuin Koskelaan Tuntemattomassa sotilaassa, jonka katsoin telkusta isän kanssa itsenäisyyspäivänä. Mutta mestattu! Ihmisiä mestattiin joskus muinoin Ranskan

vallankumouksessa giljotiinilla, mutta ei kai sentään Suomessa?

Ja oliko tämä mies lopulta edes sama Rudolf, josta mummi kertoi? Hänhän oli sivuston mukaan naimisissa. Äsken täti väitti, ettei Rudolf ollut mennyt naimisiin, vaan mummin äiti oli syntynyt jonain lehtolapsena.

Varmasti totta oli kuitenkin se, että joku Rudolf oli ammuttu kaksi päivää ennen 21-vuotissynttäreitään.

Ja minä olisin muka hänen näköisensä.

Otin kitaran ja aloin hajamielisenä rämpytellä konfirmaatiolaulun sointuja. Lopetin kuitenkin nopeasti, kun korvamato alkoi laulaa Juulin äänellä:

Kuinka hauska nähdä on uudelleen,

istu sisko pöytään juttelemaan.

Kuinka paljon teitä kaipasinkaan...

Kenen puolella seisot?

Isä palasi iltalennolla viikon kestäneeltä työmatkaltaan Amerikasta ja oli jetlagin takia ihan tööt. Hän toi tuliaisiksi kalifornialaisen punaviinin, ja äiti tilasi sen kunniaksi kaikille pizzat ja minulle kokiksen.

Minulla oli isältä paljon kysyttävää, ja vaikka hän oli puoliunessa, en malttanut pizzeriaa haukatessani olla heittämättä:

– Sä varmaan tiesitkin, että mummin isoisä on ammuttu punasena.

Isän leuat pysähtyivät hetkeksi, niin että äiti ehti selittää:

– Jasper on kiinnostunut siitä mun esi-isästäni, kun mummi meni väittämään, että se oli Jasperin näköinen.

– Tai tarkemmin, että mä olen saanut sen nenän, minä oikaisin.

– Jaahas, isä sanoi ja jatkoi pizzan pureskelua. – On siitä joskus ollut puhetta. Että olivat eri puolilla.

– Ai ketkä? minä kysyin.

– Minun ja äidin esi-isät. Minun vaarini isä oli veljiensä kanssa valkoisten joukossa. Silloin kun Mannerheim ratsasti Helsinkiin, he olivat marssimassa siellä voitonparaatissa valkoiset nauhat käsivarsissaan.

– Ai millon ne marssi stadiin? minä halusin tarkentaa.

– No millos se nyt oli. Toukokuussa 1918 varmaan, kun sota oli päättynyt. Jos mä jaksan joskus kaivella vanhoja kuvia vaarin jäämistöstä, siellä on sellainenkin, missä neljä veljestä seisoo valkoiset nauhat käsivarsissaan. Se on varmaan otettu just silloin kun pääkaupungissa juhlittiin.

Pizza alkoi takertua kurkkuuni. Rudolfhan ammuttiin samassa kuussa!

– Aika törkeätä, minä huomautin. – Miten silloin voitiin vielä tappaa ihmisiä, kun sota oli kerran jo ohi?

– Loistava kysymys, isä sanoi. – Sitähän tässä on ihmetelty jo sata vuotta. Sodat eivät vaan suju sääntöjen mukaan. Mä jatkaisin tätä keskustelua mielelläni hyvien unien jälkeen.

Isä kulautti punaviiniä kurkkuunsa, kasasi lautaselleen reilun keon salaattia ja haukotteli.

– Ihan hieno homma, Jasper, että olet kiinnostunut historiasta, hän tasoitteli vielä äskeistä repliikkiään.

Kai hän tuli katupäälle, ja mietti että on huono isä, kun ei heti matkansa jälkeen jaksanut paneutua poikansa kysymyksiin.

– Mä voin kyllä antaa sulle ne vanhat albumit vaikka tänään, niin voit itse etsiä sen kuvan, josta mä puhuin, hän jatkoi nopeasti perään.

Pöydästä noustuaan hän tosiaankin käveli työhuoneeseen, penkoi siellä vähän aikaa hyllyjä ja toi minulle sitten kaksi paksua valokuva-albumia.

– Näissä on mun sukuni historia, hän sanoi ja läimäytti minua olkapäälle. – Ja onhan sinussa onneksi minunkin näköäni. Ainakin silmät ja korvat.

Isä naurahti kuivasti ja huomasin, että hän iski äidille silmää. Sitten he alkoivat pussailla, ja minä käänsin selkäni ja retkahdin nojatuoliin selaamaan albumeita.

Suurin osa niiden ihmisistä ja paikoista oli minulle ihan outoja. Kuvien alla ei aina ollut edes nimiä, joten kääntelin sivuja nopeasti. Miehillä oli huopahatut päässä kesälläkin ja naisilla aina päällään pitkähelmaiset mekot. Muoti oli ollut sata vuotta sitten vähän erilaista kuin nyt.

Toisen albumin puolivälissä tuli vastaan kuva, josta isä oli maininnut. Siinä oli jonkinlaisissa asetakeissa neljä miestä, jokaisella vasemmassa käsivarressa leveä valkoinen nauha. Yhdellä oli nauhassa risti, ehkä punainen mutta kuva oli mustavalkoinen. Kolmella oli lipalliset lakit ja yhdellä kypärä. Kuvan alle oli kirjoitettu: Helsinki 16.5.1918.

Silloin nuo miehet juhlivat sodan päättymistä.

Laskeskelin päässäni ja mietin päivämääriä. Jossain tuntui taas olevan virhe.

Miten oli mahdollista, että Rudolf mestattiin vielä yhdeksän päivää myöhemmin? Sotahan oli silloin jo ohi. Mitä niin pahaa hän oli tehnyt, ettei siitä vähemmällä kuin kuolemantuomiolla voinut selvitä?

Halusin nopeasti saada käsiini Minna-tädin paperit.

Annulla ystävyttelle
Rudolf

”Makailimme siinä vierekkäin suremassa jotain sata vuotta sitten kuollutta ja olimme synkkiä kuin marraskuu. Ja kuitenkin lähelläni oli Juuli. Heinäkuu.”

Riparikesän lopussa Jasperin pää on täynnä leiri-
läisten kanssa perustettavaa bändiä ja etenkin sen
suurisilmäistä solistia, Juulia. Kun mummi huomaa
rippikuvasta Jasperin muistuttavan suvun esi-isää
Rudolfia, jokin sisällissodassa 20-vuotiaana tapetun
nuoren miehen kohtalossa alkaa vetää häntä väkisin
puoleensa. Pala palalta Rudolfin tarina aukeaa Jasperil-
le. Samaan aikaan niin bändi kuin suhde Juuliinkin
ottavat hapuilevia ensiaskeleitaan.

Rudolfin näköinen poika on historiallisista nuorten-
romaaneistaan tunnetun Sisko Latvuksen koskettava
pienoisromaani Jasperista, jota suvun murhamysteeri
ei jätä rauhaan.


9 789510 517130

www.wsoy.fi

N84.2

ISBN 978-951-0-51713-0

Kansi Kaisu Sandberg