

HEL S I NK IH EL S I NK I

Tämän romaanin kirjoittamista on tukenut
Suomen Kulttuurirahaston Hämeen rahasto.

Teoksen etulehdillä on Hakoisten kartanon kartta vuodelta 1792.
Osien aloitussivuilla on Erica Leijonhufvudin kukka-aiheinen piirros

1700- ja 1800-lukujen vaihteesta.

1. painos
© Riikka-Maria Rosenberg ja Tammi 2025

Tammi on osa Werner Söderström Osakeyhtiötä
Lönnrotinkatu 18 A, 00120 Helsinki

ISBN 978-952-04-7160-6
Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut: tuotevastuu@tammi.fi

hakoisten naiset
Hakoisten Anna (2022)
Vapaaherratar (2024)

Amelie (2025)

FSC Finnish C021394 New MIX Paper Landscape BlackOnWhite

 

Äidille & isälle

haga

Mellan slingrande åar och glittrande sjöar,
Sandåsar, bergknallar och backar,
Gullråg, gullhö! Hvad skylar! Hvad stackar!

Men ack, fältens indelning är allra renast!
Från berget vid slottet skärskådas det hela.
I Alléen drainage-rören spela.
Den vägen från kyrkan är dock icke genast.

Ja, natur, du är mycket, men allt du ej skapat –
För Kuokkola fällningen ändrats vårt Haga!
Ej alla de planer i räkning vi taga,
Som der gjorts, eller som också man kapat.

Men om blicken från berget är god öfver sjöar
Och fälten och torpen och indelta skogen,
Det finnes en bild, som bli’r likaså trogen
I hjertat vårt, när i hjessan det snöar.

Lemna uthusbyggnaderna, att önska?
Ladugård, mejeri vi ej glömma,
Utsigten mot sjön skall i minnet man gömma,
Bland blommor och träd, som på sluttningen grönska.

rolf boije: p o es i e r o c h s p o rt (1898)

9

Kirjan keskeiset henkilöt
Amelie Sofie Elisabeth Baér (lempinimi Amy). Syntyi Haalis
gårdissa 25.8.1839, solmi avioliiton Hakoisten kartanon omistajan
vapaaherra Hans Gustaf Boije af Gennäsin kanssa 8.7.1857.

Hans Gustaf Boije af Gennäs (lempinimi Gösta). Syntyi Hakois-
ten kartanossa 19.12.1828. Peri tilan isänsä Gustaf Reinhold Boije
af Gennäsin kuoltua marraskuussa 1852.

Hedvig Elisebeth Henriette Boije af Gennäs. Amelien ja Hans
Gustafin esikoinen. Syntyi Hakoisten kartanossa 18.8.1858.

Rolf Gustaf Casimir Boije af Gennäs. Amelien ja Hans Gustafin
toinen lapsi. Syntyi Hakoisten kartanossa 17.9.1863. Peri kartanon
vanhemmiltaan. Kuoli 8.11.1930.

Anders Konrad Casimir Baér. Amelien isä. Sai ensimmäisessä
avioliitossaan Fredrika Amalia Granfeltin kanssa kolme lasta:
Amelien, Edward Anders Ludwigin (1837–1870) ja Albert Adolf
Ivarin (1838–1841). Solmi toisen avioliittonsa Christina Boije af
Gennäsin kanssa Hakoisten kartanossa 5.9.1844. Kuoli vuonna
1862 Haalis gårdissa.

Fredrika Amalia Baér (o.s. Granfelt, s. 1812). Amelien äiti. Kuoli
7.10.1839 Haalis gårdissa (barnsäng).

Edward Anders Ludwig Baér (s. 1837). Amelien veli. Solmi avio-
liiton vuonna 1864 Sigrid Wadmanin kanssa. He saivat kolme
poikaa, joista Hjalmar-esikoinen syntyi vuonna 1865. Hjalmarin

10

Hjördis-tytär asui Hangon Villa Tellinassa ja peri Hakoisten
kartanon 1830-luvulla. Edward kuoli lokakuussa 1870.

Christina Elisabeth Baér (o.s. Boije af Gennäs, s. 1813), vapaa-
herratar. Hedvig ja Gustaf Reinhold Boije af Gennäsin tytär,
Hans Gustafin sisar ja Amelien äitipuoli. Kuoli Hyvikkälässä
vuonna 1901.

Dutti. Hilda Alexandra Augusta Baér (s. 1848). Amelien sisar-
puoli. Kuoli Janakkalassa vuonna 1933.

Helena. Hedvig Helena Elisabeth Baér (s. 1845). Amelien sisar-
puoli. Kuoli 17.10.1862 Haalis gårdissa kuristustautiin eli kurkku-
mätään (strypsjuka).

Aina Matilda Baér (s. 1862). Amelien sisarpuoli. Kuoli Janakka-
lassa vuonna 1841.

Alfons. Konrad Alfons Baér (s. 1853). Amelien velipuoli. Kuoli
21.10.1862 Haalis gårdissa kuristustautiin eli kurkkumätään (stryp-
sjuka).

Constance. Jeannette Constance Antoinette Lepsen (s. 1832).
Saaren kartanon omistajien tytär ja Amelien serkku isän puolelta.
Julia de la Chapellen (o.s. Lepsen) sisar. Constance pysyi nai-
mattomana koko ikänsä. Rakennutti villan Hankoon 1800-luvun
lopulla. Kuoli vuonna 1915.

Demoiselle Henriette Charlotte Bremer (s. n. 1814). Asui Haalis
gårdissa noin vuosina 1849–1859. Muutti myöhemmin Hakoisiin.
Kuoli lokakuussa 1873 (bröstinfluensa).

Hedda. Hedvig Eleonora Boije af Gennäs, o.s. Leijonhufvud
(s. 1793 Mustialassa). Stiftsjungfru. Solmi 17.9.1812 avioliiton
Hakoisten kartanon omistajan, kapteeni, vapaaherra Gustaf Rein-
hold Boije af Gennäsin kanssa. Hans Gustafin äiti. Kuoli Hakoi-
sissa 20.12.1878 vanhuuteen.

11

Grande-tante Erique. Erica Elisabeth Leijonhufvud (s. 1790 Mus-
tialassa). Stiftsjungfru. Kuoli naimattomana Hakoisten kartanossa
8.6.1874, haudattiin Janakkalan kirkkomaahan.

Gustaf Reinhold Boije af Gennäs, vänrikki (s. 1784 Tyrvännössä).
Ulrica Christina Tauben ja Lahdentaan Bengt Axel Boije af
Gennäsin poika. Avioitui Heddan kanssa 17.9.1812. Hans Gusta-
fin isä. Kuoli 26.11.1852 (slag, vattsot).

Kustaa Wilhelminpoika Paturi (s. 1812 Janakkalassa). Talon-
poikaissäädyn edustaja, kirjoittaja ja runoilija. Toimi aktiivisesti
Janakkalan pitäjänkouluhankkeessa. Vuonna 1842 häneltä ilmes-
tyi Huvi-Lauluja Hämeestä. Se oli runoteos, josta poimittu runo
”Kirwiäiselle” ilmestyi ranskannettuna Xavier Marmierin matka-
kertomuksessa. Kuoli kotitilallaan 1868.

Emil. Ivar Emil Blåfield (s. 1846). Åvikin lasitehtaan omistajan
Robert Blåfieldin (k. 1809) ja Lovisa Juliana (Louise) Leijon-
hufvudin (k. 1851) pojanpoika. Emilin isä Ivar Erik Blåfield kuoli
vuonna 1849 ja äiti Ida Aurora Augusta Charpentier vuonna 1848.
Lapsena ja nuorena Emil vietti pitkiä aikoja Hakoisissa. Opis-
keli agronomiksi Mustialassa ja valmistuttuaan toimi Hakois-
ten uuden meijerikoulun opettajana. Myöhemmin muun muassa
myi osakkeita ympäri Suomea. Avioitui heinäkuussa 1872 Duttin
kanssa. Kuoli Janakkalassa vuonna 1930.

Farbror Axel (s. 1828). Axel Fredrik Boije af Gennäs, edes-
menneen Gustaf Reinholdin Johan-veljen poika. Pietarin kadetti
koulun kasvatti, jonka ura laivastossa oli nousujohteinen. Avioitui
Eugenie Dasjkovan (1842–1906) kanssa vuonna 1882. Liitto oli
lapseton. Syyskuussa 1881 Axel ylennettiin kontra-amiraaliksi.
Kuoli 18.3.1903 Le Cannet’ssa Ranskassa. Haudattiin Janakkalaan.

Ellan de la Chapelle (s. 1857). Vapaaherra Carl Victor de la Cha-
pellen ja Julia Josefina Elisabet Lepsenin tytär. Vietti kesät Saaren
kartanossa, joka oli hänen äitinsä kotipaikka ja joka siirtyi myö-
hemmin hänen isänsä Victorin omistukseen. Perhe oli tekemisissä

12

Hakoisten Boije-suvun kanssa, ja Amelielle Ellan oli sukua isänsä
puolelta. Myöhemmin Ellanin veli Victor (Vicke) Eugen de la
Chapelle (s. 1859) toimi Rolf Boijen holhoojana. Ellan avioitui
taiteilija Albert Edelfeltin kanssa.

Axel Gabriel Wallensköld (s. 1864). Hakoisten Boije af Gennä-
sien sukulainen, Rolfin pikkuserkku ja hyvä ystävä. Solmi vuonna
1889 avioliiton Dagmar Augusta Wilhelmina Ammondtin kanssa.
Kuoli vuonna 1933.

13

Prologi
haalis gård, syksy 1853

Olkibonetin silkkinauhat olivat liian kireät, ne
painoivat ikävästi leuan pehmeää linjaa. Neljä
toistavuotias Amelie Sofie Elisabeth Baér repäisi

nauhat auki ja vapautti kasvojensa molemmin puolin roikku-
vat korkkiruuvikiharat syystuulen riepoteltaviksi. Hän killitti
kotiopettajatartaan, joka toruineen ei vaiennut hänen tum-
man katseensa edessä.

”Mademoiselle, kaikkiin hullutuksiin ei sovi lähteä mukaan”,
demoiselle Henriette Charlotte Bremer sanoi.

Päivä oli ollut lämmin ja aurinkoinen. Vasta illan myötä
olivat saapuneet autere ja viileä ilma. Nyt Amelie napitti Haa-
lis gårdin ympärillä avautuvaa sumuista puistoa ja niiskautti
nenäänsä. Hän tarttui demoiselle Bremerin ojentamaan nenä-
liinaan, johon oli applikoitu nimikirjaimet A. B., ja niisti hil-
jaa. Kotiopettajatar huokaisi helpottuneena. Liian aikaisin.
Sen sijaan että Amelie olisi jäänyt aloilleen, hän heilautti kät-
tään kaaressa. Nenäliina lennähti ilmaan, ja tyttö kipaisi iso-
veljensä Edward Andersin perään.

”Mademoiselle, votre châle!” kotiopettajatar huusi, mutta
turhaan.

14

Ison koivun luona Amelie pysähtyi. Isoveli odotti siellä
nojaillen puun runkoon ja kaappasi Amelien kainaloonsa.
”Ma chère sœur, kuuntele tarkkaan”, hän kuiskutti osoittaen
risteystä, josta erkani kolme puistokäytävää.

Amelie nyökkäsi ja miltei kuuli sydämensä jyskytyksen
valkean puuvillaleningin miehustan alla.

”Valitse yksi käytävistä ja kävele sen päähän, niin lupaan,
että tapaat tulevan sulhasesi.”

Silmät soppalautasen kokoisina Amelie kääntyi katso-
maan veljeä, jonka kasvoille oli levinnyt virnistys.

Edward nipisti hellästi sisarensa poskea. ”Ei, en tietenkään
tarkoita, että sulhanen sinua jo vartoo, ma sœur. Mutta…”,
hän sanoi ja piti merkitsevän tauon, siristi silmänsä viiruiksi.
”Siellä saat tietoosi, mihin säätyyn tuleva puolisosi kuuluu.”

Amelie tirskahti. ”Jos veljeni niin sanoo.” Hän astui roh-
keasti risteykseen ja arpoi hetken. Sumu sulki käytävät har-
sonsa sisään, kosketti kylmästi käsiä ja poskia. Olisi pitänyt
ottaa saali mukaan, Amelie ajatteli hytisten. Hän ei kyennyt
näkemään kuin käsivarren mitan päähän.

Leikkisä hymy koristi Amelien suupieliä, kun hän kään-
tyi takaisin Edwardin puoleen. ”Toivottavasti minua ei odota
torppari.”

Veli vain kohautti harteitaan.
Hetken emmittyään Amelie päätti valita keskimmäi-

sen puistokäytävän, sen, jonka päässä hän tiesi kasvavan
omenapuita ja ahomansikoita. Hiekka rahisi nahkapohjais-
ten kenkien alla hänen lähtiessään kulkemaan, ja hän tunsi,
kuinka jokainen askel vei yhä kauemmas Edwardista. Amelie
olisi halunnut kääntyä takaisin, mutta se ei tullut kysymyk-
seenkään. Veli ei saisi kuunaan pitää häntä pelkurina.

Sumuseinämän läpi oli miltei mahdotonta nähdä, mutta
silti Amelie aisti jonkin lähestyvän vauhdilla.

15

Siiveniskut ohittivat hänet aivan likeltä. Amelie tukahdutti
kiljaisunsa, mutta jalkojen tärinä teki kulusta vaivalloista. Hän
istahti hetkeksi keskelle käytävää, vaikka tiesi, että kostea
hiekka tahraisi puvun.

Yht’äkkiä koko leikki näyttäytyi järjettömänä. Mikä hoppu
hänellä oli katsastaa tulevan aviomiehensä sääty? Halusiko
hän edes tietää kohtaloaan? Samaan aikaan asia tuntui mitä
tärkeimmältä. Totisesti tahdot tietää, Amelien pian neidoksi
varttuva mieli kuiskutti. Tovin jos toisenkin hän kuunteli sydä-
mensä kiihtyviä lyöntejä ja päätti lopulta siunata veljeään tämän
kekseliäisyydestä. Sitten hän risti kätensä ja lähetti rukouksen
Kaikkivaltiaalle, sillä tällaisissa asioissa Jumalan siunaus ei ollut
koskaan pahitteeksi. Noustuaan ylös Amelie suoristi laajat hel-
mansa, hieraisi käsiään yhteen ja solmi olkibonettinsa nauhat.

Odottipa käytävän päässä torppari, kauppias tahi aatelis-
mies, Amelie Sofie Elisabeth Baérin ei sopinut näyttää siivot-
tomalta. Ajatus nauratti häntä.

Puistokäytävä oli pidempi kuin Amelie muisti. Sen perällä
hän oli kuitenkin näkevinään lyhdyn heikon hohteen. Pysäh-
dyttyään hän alkoi empiä mutta työnsi taas epäilyksensä
syrjään. Huokaus sukelsi usvaan, kun hän jatkoi matkaansa
kohti valonkajoa. Vähitellen sumuverho alkoi hälvetä. Ensin
Amelie erotti varjojen keskeltä nuorukaisen, hoikan ja ryhdik-
kään, sitten hän näki käden, joka piteli kävelykeppiä. Lopulta
hän pani merkille mustat kengät, ruudulliset housut, hienon
frakkitakin liepeet.

Hän huomasi pitävänsä näkemästään.
Kun Amelie astui lähemmäs, hahmo kohotti silinteri-

hattuaan, taipui kumarrukseen ja pyöräytti kättään lyhdyn
valossa, epäilemättä jotta vaakunasormus tulisi huomatuksi.

Aatelismies. Tahi niin Amelie ainakin oletti. Tämän parem-
min hänelle ei olisi voinut käydä.

16

Niiaus taipui kauniisti, ja Amelie laski katseensa maahan,
ettei nuorukainen huomaisi hänen silmiensä tuiketta tahi
suupieliinsä hiipivää tyytyväistä hymyä.

Pitäisikö sanoa jotain, Amelie pohti, muttei keksinyt yhtä
ainutta järjellistä lausetta.

Nuorukainen rykäisi ja astui varjoista esiin. Amelie hät-
kähti, kun hän ymmärsi killittävänsä vanhanaikaista vaate-
partta ja kapeaa vartta sen sisällä. Sitten hän äkkäsi viiksien
repsottavan puoliksi irti. Lisäksi siniharmaat silmät olivat
tutunnäköiset, samoin tiukaksi viivaksi vedetty suu.

”Justina”, Amelie henkäisi.
Piika alkoi kuopia hiekkakäytävää kengänkärjellään ja oli

hiljaa. Äkillinen tuulenpuuska heilautti surullisesti roikkuvia
viiksiä.

”Justina, mitä merkillistä leikkiä tämä on?”
”Amelie-neiti tietää, että tämä oli Edward-herran päähän-

pisto. Minä kyllä vastustin.”
Tietenkin koko teatteri oli ollut pelkkää pilaa, typerää ja

ajattelematonta. Amelien posket punehtuivat samassa tah-
dissa hänen yltyvän kiukkunsa kanssa. Veli oli huijannut
häntä. Silmät täyttyivät kyynelistä, mutta Justinan nähden
hänen ei sopinut näyttää mielipahaansa. Amelie puri ham-
paat yhteen ja räpytteli silmiään kiivaasti. Aatostensa voimalla
hän koetti saada häpeän katoamaan syysiltaan.

Mitään sanomatta Amelie käännähti kannoillaan, nosti
helmansa, pinkaisi juoksuun. Harmi antoi askelille vauhtia.
Saavuttuaan takaisin puistokäytävien risteykseen hän yllätti
Edwardin lepäilemästä koivun juurella hattu kasvojensa
päällä. Sen suuremmin ajattelematta Amelie tempaisi pää-
hineen pois ja heitti sen kaaressa niin kauas kuin kykeni.

Veli aukaisi silmänsä ja haukotteli suu ammollaan. Amelien
olisi tehnyt mieli lyödä häntä.

17

”Sisko kulta, mikä nyt on? Eikö sulhanen miellyttänyt?”
Amelie tuijotti veljeä silmät viiruiksi venähtäneinä. ”Sinä

senkin”, hän sähähti. ”Kuinka mieleesi edes juolahti moinen
kepponen? Kuka nyt pukee piian miesten vaatteisiin ja vaatii
poloista esittämään toisen tulevaa puolisoa?”

”Snälla Amelie, ei sovi suuttua. Tiedetään, että tällainen
teatteri on myös tullut todeksi. Kenet sinä kohtasit?”

Amelie ei olisi mielinyt vastata, mutta lopulta hän tius-
kaisi: ”Justinan. Minä kohtasin Justinan.”

Edward puri huulta ja näytti siltä kuin olisi purskahtaa
nauruun. Vain vaivoin hän sai hillittyä itsensä. ”Tapasit siis
aatelismiehen.”

”Minä tapasin Justinan.”
”Höpsis, tapasit aatelismiehen. Niin tämä leikki menee.”
Amelie huitaisi veljeään, joka väisti osuman ketterästi.
”Ma chère sœur, olisit tyytyväinen, ettet kohdannut Ulrikaa!

Hänellä oli yllään torpparin kulunut paita ja risaiset housut.”
Amelie nosti kädet korvilleen. Hän juoksi, juoksi, juoksi ja

olisi mielinyt kadota sumuun kauas Haalis gårdin vainioille.

I OSA

21

I
haalis gård, elokuu 1855 – talvi ja kevät 1856

Vihreän eri sävyjä toistava silkki sopi tummiin piir-
teisiin, rusottaviin poskiin ja vaaleaan ihoon, sen
Amelie myönsi auliisti katsoessaan peilikuvaansa.

Rakkaalle mammalle aikoinaan kuulunut juhlapuku oli muo-
kattu edellisenä sesonkina nykymuodin mukaiseksi. Kesän
aikana Amelie oli kuitenkin venähtänyt mittaa, ja nyt puvun
helmaa oli jouduttu taas pidentämään. Silti kokonaisuus oli
kaunis, ja se sointui täydellisesti kynttilänvaloon ja elokuiseen
iltaan.

Näkemäänsä tyytyväisenä Amelie ajatteli, että parissa
vuodessa hänestä oli kasvanut nuori neito. Silti hän katsahti
ennen lähtöään demoiselle Bremeriin kysyvästi ja sai kotiopet-
tajattarelta vastaukseksi pienen nyökkäyksen.

Kohta olisi dinén aika, ja tänään se olisi vähintäänkin
juhlava.

Koko päivyen touhu Haalis gårdissa oli muistuttanut mark-
kinoita. Tilalla oli kuhissut kuin muurahaiskeossa, kun pal-
kolliset olivat juosseet toimittamassa ylimääräisiä askareitaan.
Piiat, joita ei suinkaan ollut liiaksi asti, olivat putsanneet ja
puunanneet päärakennuksen läpikotaisin. Keittiössä he olivat

22

kaltanneet, kuorineet ja pilkkoneet hedelmiä ja vihanneksia
sekä vaivanneet leipätaikinaa niin, että iho oli ollut mennä
rikki. Vanhan viljamakasiinin vellikellon kalkattaessa kutsuaan
kaikki palkolliset eivät olleet ehtineet edes särpimelle. Lopulta
Amelien kotitalossa oli tuoksunut kaukomailta, kun touhun
päätteeksi oli kaivettu esiin turkulaisesta C. & F. Åkermanin
kauppahuoneesta ostetut sitruunat, appelsiinit ja viikunat sekä
pippurit, teet, punaviinit ja vahakynttilät.

Keskipäivällä Haalikseen olivat saapuneet odotetut vieraat,
Hakoisten kartanon leskivapaaherratar Hedvig Boije af Gennäs
ja hänen poikansa vapaaherra Hans Gustaf Boije af Gennäs.

Etelätuuli oli hyväillyt Haaliksen väkeä, kun sukulaisten
kiiltävät vaunut olivat kaartaneet pihaan mustan oriparin vetä-
minä. Amelie oli seissyt taivasalla vaaleaan, putipuhtaaseen
pukuun sonnustautuneena. Sisarpuolet, seitsenvuotias Dutti ja
kymmenvuotias Helena, olivat kiehnänneet hänen vieressään
yhtä siisteissä asuissa, ja kahdeksanvuotias Gustaf Casimir oli
näyttänyt polvihousuissaan ja merimiespaidassaan piskuiselta
matruusilta.

”Jos laulaisitte virttä, olisitte kuin enkelikuoro”, isoveli
Edward oli pilkannut sisaruksiaan hyväntahtoisesti. Äitipuoli
Christina taasen oli näyttänyt siltä kuin kokonaisen armeijan
soittokunnan olisi pitänyt olla toivottamassa hänen äitinsä ja
veljensä tervetulleiksi. Silloin Amelie oli ollut miltei varma,
ettei itse keisariakaan olisi otettu Haalis gårdissa vastaan yhtä
innokkaasti. Silti hän oli seurannut näytelmää kasvot ilmeettö-
minä ja taipunut kepeään niiaukseen, kun vapaaherra ja leski
vapaaherratar olivat pysähtyneet hänen kohdallaan. Amelie
oli aistinut tupakan, viiksivahan ja jo haipuvan parfyymin
tuoksun. Vieraiden jatkettua kulkuaan hän oli tahtomattaan-
kin seurannut katseellaan 26-vuotiasta vapaaherraa. He eivät
olleet tavanneet toviin, sillä Hans Gustaf Boije af Gennäs oli

23

vastikään palannut neljän kuunkierron mittaiselta Euroopan-
matkaltaan.

Muistellessaan nyt tuota kohtaamista Amelie huomasi
sydämensä lyöntien tihenevän. Hän nosti leukaansa, katsoi
itseään vielä kerran kamarin peilistä ja näki hymyn kiipeävän
kasvoilleen lupaa kyselemättä.

Kotiopettajatar silmäsi Amelieta jälleen mietteliään näköi-
senä. ”Mademoiselle muistaa, että vaatimattomuus on hyve”, hän
huomautti ennen kuin päästi oppilaansa menemään.

”Oh oui”, Amelie kuiskasi hymyillen. Hän kohotti helmo-
jaan lähteäkseen kohti alakerran salonkia ja sieltä kantautuvaa
puheensorinaa ja lasien kilinää.

Raskailla verhoilla ja kultaraamisilla tauluilla sisustetun
salongin ovella Amelie pysähtyi kuin peuranvasa metsän
reunaan. Alahuultaan jäytäen hän vetäytyi varjoihin ja jäi
niille sijoilleen pohtimaan näkemäänsä. Mahonkisen pöytä
ryhmän ääressä istui viinilaseineen iloinen seurue. Amelien isä,
varatuomari Anders Konrad Casimir Baér, vaikutti huoletto-
mammalta kuin moneen aikaan, ja hymy näytti pehmentäneen
myös äitipuoli Christinan ilmeen. Entisestäänkin pyöristynyt
leskivapaaherratar, jota ystävien kesken kutsuttiin Heddaksi,
kertoili Hakoisten kuulumisista, ja solakka vapaaherra kat-
seli seuruetta mietteliään oloisena. Kahdeksantoistavuotias
Edward-veli puolestaan yritti näyttää ikäistään vanhemmalta
sopiakseen papan ja vapaaherran seuraan.

Jälleen kerran salongissa toisensa kohtasivat Haaliksen ja
Hakoisten väki, niin kuin oli kohdannut monta kertaa sen jäl-
keen, kun pappa ja äitipuoli Christina olivat yksitoista vuoden
kiertoa aiemmin astuneet avioon. Silti jokin oli tänään toisin.
Amelien katse hakeutui jälleen kerran Hans Gustafiin. Hei-
dän keväisestä tapaamisestaan oli pitkä aika, ja vapaaherra vai-
kutti muuttuneen.

24

Vaivihkaa Amelie vaihtoi painoaan jalalta toiselle ja kat-
soi vapaaherraa entistä tarkemmin. Poissa oli se vähäinenkin
maalaisuus, jota tämä oli aiemmin olemuksessaan kantanut.
Toki Amelie oli ennenkin kohdannut elegantteja ihmisiä, eten-
kin Turussa, mutta Hans Gustaf vaikutti vielä hienommalta.
Yllään hänellä oli kapeat housut sekä musta, vyötäröltä tiukasti
istuva takki, jonka alta pilkottivat liivi ja valkea paita. Kaulaan
oli sidottu tyylikäs rusetti. Asu oli viimeisintä muotia, se oli
selvää. Lisäksi vapaaherrassa oli uudenlaista itsevarmuutta.

Amelie epäröi, joutui hetken etsimään oikeaa sanaa. Hans
Gustaf… Hans Gustaf oli mondeeni, eikä ihme: nuori vapaa-
herra oli nähnyt Euroopan-turneellaan vähintäänkin Tukhol-
man, Hampurin, Berliinin, Dresdenin, Wienin, Salzburgin,
Münchenin, Pariisin. Kaiken lisäksi hän oli elämänsä aikana
ennättänyt visiteerata Pietarissa useammin kuin yhdessä
kädessä oli sormia, käydä siellä katsomassa baletteja ja ooppe-
roita, liikkua paikallisen suomalaisen sosieteetin joukossa sula-
vasti. Amelie huomasi hyrisevänsä kuin uuninpankolle nostettu
kissanpentu ja huokaisevansa yhtä syvään kuin lukiessaan salaa
Jean-Jacques Rousseaun romaania Julie ou la Nouvelle Héloïse.
Hän päätti pitää saapumisensa salassa vielä hetken.

”Väittävät, että Haaliksen ohi virtaavassa joessa olisi raak-
kuja helmineen. Koko kevään ja kesän ajan joku on siellä sou-
dellut onneaan koettamassa”, hän kuuli papan sanovan ja näki
tämän naurahtavan niin, että mahtava kaksoisleuka heilahti.

”Hans Gustaf varmasti viihtyisi joella helmiä etsimässä”,
Christina virkkoi katsoen veljeään miltei hellästi.

Heddakin päätti kehaista Hans Gustafia. ”Poikani on
oppinut Kärnälä-järvessä erinomaiseksi uimariksi.”

Edward-veli, joka oli seurannut keskustelua tähän saakka
ääneti, huomasi tilaisuutensa tulleen. ”Elähdyttäisikö vapaa-
herraa huomenna helmenkalastus?”

25

”Vielä kysytkin”, Hans Gustaf vastasi.
Veli nosti punaviinilasin huulilleen ja nojautui tuolinsa

selkänojaan. Aivan kuten pappa, Amelie tuumi.
”Kun aurinko nousee, lähtekäämme rantaan”, Edward

sanoi. ”Sitä ennen me kaikki varmasti toivomme kuulevamme
vapaaherran matkoista. Tuulahdus Euroopasta voisi tehdä
meille hyvää.”

”Min kära bror, kerro vain. Et uskokaan, kuinka onnelli-
seksi se meidät saisi”, Christina sanoi ja hymyili jälleen kerran
kuin ei olisi nähnyt veljeään vuosikausiin.

Amelien suupielet kaartuivat ylöspäin. Niin rakastuneelta
äitipuoli näytti Hans Gustafia killittäessään. Hän ei kyennyt
enää hillitsemään itseään vaan tirskahti ääneen. Pappa kat-
sahti ovelle alta kulmain ja huomasi sen varjoissa seisoskele-
van tyttärensä. ”Kas, Amelie”, hän sanoi ja herätti näin myös
vapaaherrallisten vieraiden huomion.

Hans Gustaf silmäsi sukulaistyttöään välinpitämättömästi.
Ohikiitävän hetken vaikutti siltä kuin vapaaherra olisi ollut
aikeissa tarttua viinilasiinsa ja kääntää selkänsä tulijalle. Hän
kuitenkin nousi tuolistaan, vetäisi liivinsä suoraksi ja suun-
tasi askeleensa kohti sivupöytää, jossa odotti useampi karahvi
täynnä ulkomailta tuotuja juomia. Päästyään pöydän luo
hän muutti äkisti mieltään ja käännähti ympäri. Hän asteli
Amelien luo ja pysähtyi vasta päästyään liki. Amelie vain tui-
jottaa killitti mustien kenkiensä kärkiä, jotka vilkkuivat hel-
mojen alta.

”Fröken Amelie on hyvä ja liittyy seuraamme”, Hans
Gustaf sanoi ojentaen kätensä. Sitten hän kuitenkin kuului
kääntyvän papan puoleen jatkaessaan: ”Kuinka vanha fröken
Amelie onkaan?”

”Kuudentoista. Ihan lapsonen vielä, jos minulta kysytään”,
pappa vastasi ja joi lasinsa tyhjäksi.

TAMMI

Naishistoriaa koukuttavasti.
–– HHeellssiinnggiinn ssaannoommaatt

VVaappaaaahheerrrraattttaarreessttaa

E letään kesää 1855. Amelie kohtaa Hakoisten vapaa-
herran Hans Gustaf Boije af Gennäsin ja rakastuu.
Moni pitää Amelieta liian vaatimattomana karta-
non perijälle, mutta nuoret päättävät saada toi-

sensa.
 Hakoisten kartanossakin on aika astua uuteen aikaan

niin rakkauden kuin tilanpidon saralla, mutta sitä suvun
vanhimpien on vaikea hyväksyä. Kun katovuodet sitten
saapuvat ja viljasadot tuhoutuvat, itse kunkin tulevai-
suudenusko joutuu koetukselle. Kaiken lisäksi Amelien
elämään hiipii salaisuus, josta on syytä vaieta.

Amelie huipentaa aistikkaan Hakoisten naiset -sarjan ja
vie mukanaan Suomen historian käänteisiin 1800-luvun
jälki puoliskolla.

Rosenberg kuljettaa tarinaa
epookkimaisen elävästi.

–– aannttiiiikkkkii && DDeessiiggnn
rroommaaaanniissttaa VVaappaaaahheerrrraattaarr

EEttuukkaannnneenn mmaaaallaauuss::
GGeeoorrggee EEllggaarr HHiicckkss:: PPoorrttrraaiitt ooff aa LLaaddyy.. BBrriiddggeemmaann IImmaaggeess..

Uuden ajan
tuulia Hakoisissa

84.2 ISBN 978-952-04-7160-6www.tammi.fi

s a m a a s a r j a a :

Rosenberg on nousemassa
Kaari Utrion jalanjäljille

vahvojen naisten kuvaajana.

–– HHäämmeeeenn ssaannoommaatt
rroommaaaanniissttaa VVaappaaaahheerrrraattaarr

Tämä oli täydellinen historiallinen
romaani. Sellainen ahmittava

(tietäjät tietää). Ihmissuhteita, tarkkaa
kuvausta miljöistä, vaatetuksesta ja

ruoista sekä säätyjen välisiä jännitteitä.
Mitä muuta voi pyytää?

–– @@eemmmmaann__lluukkeemmiisseett
rroommaaaanniissttaa HHaakkooiisstteenn AAnnnnaa

Kerrassaan kaunis ja herkkä romaani,
jossa todelliset historialliset tapahtumat

limittyvät mielikuvituksen kanssa.

–– @@kkiirrjjaavviinn rroommaaaanniissttaa
VVaappaaaahheerrrraattaarr

riikka-maria rosenberg
(Ft, s. 1977) on historioitsija ja kirjailija,
joka herättää menneisyyden naiskohtalot
eloon. Hänen kynästään ovat syntyneet
historialliset romaani Ninon (Teos 2021)
sekä Hakoisten naiset -sarjan romaanit
Hakoisten Anna (Tammi 2022), Vapaa­
herratar (Tammi 2024) ja Amelie (Tammi
2025). Lisäksi Rosenberg on toimittanut
ja kirjoittanut tietokirjoja barokin ajan
pariisittarista. Hän asuu Helsingissä ja
Hämeessä Janakkalan Hakoisissa.

k u va © m i k k o r a s i l a

