

Melkein mahdoton tehtävä

VERKON VALTIAS

TIMO PARVELA

Kuvittanut Mari Luoma

WSOY

Teksti © Timo Parvela ja WSOY 2023

Kuvat © Mari Luoma ja WSOY 2023

Werner Söderström Osakeyhtiö

ISBN 978-951-0-46473-1

Painettu EU:ssa

TIMO PARVELA

**Melkein
mahdoton
tehtävä**

VERKON VALTIAS

3

Kuvittanut Mari Luoma

**Werner Söderström Osakeyhtiö
Helsinki**

Jojo

Mino

ELIAS

PAULA-TÄTI

– Sinä et siis ole tätini.

Se ei ole kysymys.

Hytisemme jääkylmässä pakettiautossa, jonka Paulatädiksi kutsumani ihminen on parkkeerannut moottoritien levikkeelle. Hän ei ole tätini. Hän on huijari.

Tätä edeltävässä kohtauksessa pakenimme hullun lailla läpi yön, kunnes bensamittari näytti nollaa. Me pakenemme Rubert von Maxxia ja hänen kätyreitään. Me pakenemme...

– Mitä me oikeastaan pakenemme?

Se puolestaan on kysymys, jonka esitän Paulalle.

Pakettiauton peltinen tavaratila. Aamun valju valo työntyy sisään ohjaamoja erottavan väliseinän kapeasta ikkunasta ja saa koko porukan näyttämään zombeilta.

Paula, Mino, Jopo ja minä istumme keltaisilla, muovisilla muuttolaatikoilla. Niitä on autossa vino pino, sillä keräämme Paulan kanssa niihin romuja jätteenkäsittelylaitokselta. Keräsimme. Se osa elämästäni taitaa olla nyt ohi.

Paula-tyyppi nostaa vihdoin katseensa. Sävähdän, sillä se kuuluu jollekin toiselle ihmiselle. Tuntemani Paula-täti on täynnä energiaa, voimaa ja ehtymätöntä

kärtyisyyttä. Tämä uusi olento vaikuttaa hauraalta kuin kanarialinnun muna. Hän rykäisee ja odotan hänen vihdoin vastaavan kysymykseeni.

– Kaikki työ sinun suojelemiseksesi on ollut turhaa. Minä olen pahoillani, hän kuiskaa.

Se ei ole mikään vastaus.

– Sinä olet minulle selityksen velkaa, tivaan ihmetellen itsekin rohkeuttani.

Ihmetyksekseni tämä uusi Paula, jos se nyt edes on hänen oikea nimensä, nielaisee ja nyökkää. Aistin, kuinka Mino ja Jopo pidättävät hengitystään. Tuijotan edessäni istuvaa naista ja yhtäkkiä en haluakaan kuulla vastausta. Haluan palata takaisin entiseen elämäni kaatopaikan laidalla asuvaksi kaveriksi, jonka suurin huoli on elämätön elämä. Nyt elämää on tarjolla liiankin kanssa. Kaikkein eniten pelkään sitä, että tuo nainen sanoo kohta olevansa äitini.

– Minä en ole sinun tätisi, hän sanoo ja niiskaisee.
– Enkä minä löytänyt sinua pyykkikassista kaatopaikalta.

Nyökkään. Tiedän jo kaiken tuon, mutta kuulostaa siltä, että Paula puhuu nyt totta. Ehkä ensimmäistä kertaa minun elämässäni.

– Minä...

Nyt se tulee. Haluaisin laittaa kädet korvilleni ja ruveta kiljumaan.

– Olen... olin sinun isäsi työtoveri. Matemaatikko. Tutkimme instituutissa neuroverkkoja.

– Eli yrititte rakentaa digitaalisia aivoja, tekoälyä? ehdotan ja vilkaisen Minoa ja Jopoa ylimielinen hymy huulillani. Heillä ei ole takuulla aavistustakaan neuroverkoista.

– Ei se sitä tarkoita, Mino sanoo. – Kyse on matemaattisesta hermojärjestelmän mallista, joka ei edes yritä jäljitellä ihmisaivoja.

Nyt on Minon vuoro hymyillä. Mino ja hänen typerät kirjansa.

– Niistä me aloitimme, mutta etenimme pidemmälle, ennen kuin... Meidän olisi pitänyt lopettaa ajoissa, Paula voihkaisee ja painaa kasvot käsiinsä. Hän itkee lohduttomasti. Jostain syystä tunnen nilkassani olevan tatuoinnin sykkivän. Se on pelkkä tähti ✱, jollaista kutsutaan myös asteriskiksi. Mino väittää, että sen voi muuntaa numerosarjaksi 101010. Tiedän jo, että se ei ole syntymäpäiväni. Se ei myöskään ole päivä, jolloin isäni perustama Albert-instituutti räjähti ja tuhosi perheeni.

– Mitä tapahtui 10.10. vuonna 2010? kysyn ääni väristen.

Täti lakkaa hengittämästä. Ei, hän ei sentään kuole. Koko hänen vartalonsa jännittyy ja hän muuttuu jäävuoreksi, kunnes lopulta sulaa ja nostaa katseensa.

– Sinun veljesi syntyi, hän sanoo lopulta.

Minulla on veli.

Minulla on veli.

Tuijotan epäuskoisesti edessäni istuvaa naista. Hän on valehdellut minulle koko ikäni, joten miksi uskoisin häntä nyt? Nuolaisen huuliani, mutta en uskalla kysyä jatkokysymyksiä. Pääni on joutunut hurrikaaniin ja kaikki vain pyörii pyörimistään ympärilläni. Puhelin, tehtävät, instituutti, von Maxx, antikvariaatti, Jopo, Mino, Paula ja nyt tämä: minulla on veli.

Äkkiä tajuan. Hidastetuin liikkein kaivan esiin puhelimeni. Vanhan kuhmuisen luurin, jonka löysin kaato-paikalta. Tai joka löysi minut. Joku on lähettänyt minulle siihen viestejä, tehtäviä: 1. Etsi Albert Teräs. 2. Kuka räjäytti Albert-instituutin? Ja nyt puhelin piippaa hen-

kensä hädässä kuin olisi elävä olento ja tietäisi minun pitävän sitä kädessäni juuri tällä hetkellä.

Tehtävä 3: Pysäytä von Maxx!

Huomaan muiden katsovan itseäni. Jopo tutkivasti, Mino kauhistuneena ja Paula... hänen ilmettään on mahdoton tulkita. Käänän puhelimeni niin, että muutkin näkevät hämärässä loistavan näytön.

– Onko tämä veljeltäni? kysyn Paulalta. – Häinkö se minulle viestittelee?

Nainen ei katso minua, aivan kuin hän jo katuisi hetken avomielisyyden puuskaansa. Työnnän näytön aivan kiinni hänen kasvoihinsa. Ympärilläni riehunut hurrikaani on nyt sisälläni. Tuo ihminen on kaikki nämä vuodet tiennyt, että minulla veli. Minulla on elossa oleva sukulainen, jonka olisin voinut tavata. Jonka kanssa olisin voinut jakaa elämäni ankeuden ja kenties, kenties kaikki ei olisikaan ollut niin ankeaa, jos olisin saanut olla veljeni kanssa.

– Missä hän on? kysyn.

– Oletko sinä piilottanut hänet? Tai se sinun antikvariaattikaverisi, Bunyan, vai mikä hänen nimensä nyt olikaan.

– Milloin voin tavata hänet?

– Mitä hänelle on tapahtunut?

– Miksi hän ei ole täällä?

Kysymyksiä tipahtelee minusta täysin pidäkkeettömästi kuin sadepilvestä sadetta. Vaikutuskin on sama. Paula kyyristyy ja suojautuu ja muuttuu kysymys kysymykseltä umpimielisemmäksi.

– Nyt ei ole oikea aika vastata, hän lopulta urahtaa.

– Meidän on ensin päästävä täältä turvaan.

– Minä en lähde mihinkään ennen kuin kerrot minulle kaiken. Mitä instituutissa tapahtui? Miksi sinä räjäytit sen? Kuka on se vauva, joka itkee ääninauhalla? Kuka ampuu ja kenet? Mitä Maxx oikein puuhaa?

– Kaikki aikanaan, Paula-tyyppi tokaisee. Hän nousee ähkäisten, irrottaa peltisen bensakanisterin telineestään, potkaisee takaoven auki ja lähtee tarpomaan tien laitaa aikomuksenaan hakea polttoainetta.

En muista nähneeni huoltoasemaa tulomatkalla, joten siihen voi kulua aikaa.

– Yhden kysymyksen unohdit kysyä,

Mino sanoo kuivalla äänellään.

Mulkaisen häntä.

– Mikä sen sun veljen nimi on?

Totta, sen unohdin kysyä ja äkkiä se tuntuu kaikkein tärkeimmältä. Huomaan Minon nyökkäävän kohden puhelinta, jota puristan yhä nyrkissäni.

Kirjoitan: *Mikä sinun nimesi on?*

Vastaus tulee sekunnissa: ✿

Sitten näytölle tulee ilmoitus: data 0 Mb. Akku 0 %. Koko luuri pimenee. Data on käytetty loppuun. Virta on lopussa. Yhteys veljeeni on lopussa. Kaikki loppuu tähän ennen kuin pääsi kunnolla edes alkamaan.

Olemme edelleen pakettiauton perätilassa, minä, Mino ja Jopo. Tuntuu kuin olisimme kiirastulessa odottamassa viimeistä tuomiota. Paulan lähdöstä on kulunut jo kauan, liian kauan. Liikenne soljuu moottoritiellä, mutta kukaan ei kiinnitä huomiota levikkeellä nuokkuvaan kuhmuiseen, vanhaan pakuun. Emme voi soittaa Jopon vanhemmille, koska he ovat matkoilla. Minon vanhemmilla taas ei ole autoa.

Emme myöskään uskalla ruveta liftaamaan siinä pelossa, että Rubert von Maxx joukkoineen etsii meitä.

Puhelin on kuollut. Minulle se tarkoittaa, että veli, joka minulla oli yhden ohikiitävän hetken, on myös kuollut. Minulla ei ole enää keinoa saada häneen yhteyttä. En tiedä hänen numeroaan, en osoitetta, kaupunkia tai

edes maata. Hän voi olla vaikka Ugandassa. Pelkään, että emme koskaan tapaa.

– Jos se tarttee vaan latausta, Mino ehdottaa. Paras-kin tekninen asiantuntija. Kaveri, jonka kotona ei ole muita nykyaikaisia laitteita kuin patteriradio ja senkin nykyaikaisuudesta voidaan olla montaa mieltä. Tai vain yhtä.

– Dataa voi ladata lisää, Jopo lohduttaa.

Nyökkään. Sen verran tiedän itsekin, mutta siihen tarvitaan rahaa, jota minulla ei ole, kiitos Paula-hirviön pihiyden. Tosin sekin nyt arveluttaa. Ehkä itaruuteen onkin ollut jokin muu syy? Onko hän sen avulla saanut pidettyä minut paremmin turvassa ja poissa minua etsivien tahojen silmistä, kun en ilman valuuttaa ole voinut mennä mihinkään. Entä yölliset kaatopaikkareissut? Oliko niidenkin tarkoitus vain pitää minut päivänvalon ulottumattomissa? Outo ajatusketju syntyy päässäni: Olen aina kuvitellut olleeni sivuhenkilö jopa omassa elämässäni, mutta entä jos olenkin koko ajan ollut se päähenkilö. Se, jonka ympärille koko tämä omituinen ja pelottava näytelmä on joskus kirjoitettu ja lavastettu?

– Jopo, lainaa minulle kymppi, pankkikortti, bitcoineja tai vaikka lottokuponki, ihan mitä vaan, että saan

ladattua tämän puhelimen jossain. Minun on saatava tietää enemmän veljestäni. Minun on saatava yhteys, sillä minä...

– Shh! Mino sihisee ja tarttuu käteeni.

– Mitä sinä...?

Enempää en ehdi, sillä pakettiauton takaovet lennähtävät auki ja kaksi virkapukuista poliisia seisoo oviaukossa häikäisevän valon kehystäminä kuin taivaalliset sanansaattajat. Heidän takanaan vilkkuvat levikkeelle parkkeeratun poliisiauton valot.

– Löytyi. Vastaavat kuvausta, toinen poliiseista sanoo radiopuhelimeensa.

– Mitä tämä nyt on? Ei teillä ole oikeutta! Ei me olla tehty mitään, Jopo protestoi.

– Rauhoitu. Sinä olet varmaan Johanna, ja te olette Mino ja Elias? Teistä on tehty katoamisilmoitus, kun ette tulleet yöksi kotiin, tyylikkäästi harmaantunut naispoliisi sanoo ystävällisesti ja ohjaa meidät ulos autosta. Nuorempi kundi vahtii vähän liian tarkkaan, ettei kukaan meistä säntää karkumatkalle, mutta ehkä se menee vain virkaintoisuuden piikkiin.

Meidät istutetaan auton takapenkille, muttei sentään käsiraudoissa tai nippusiteissä.

Olemme hiljaisia matkustajia. Pitkä, valvottu yö ja pakomatkan jännitys purkautuvat vähitellen lämpimän auton hyrinässä. Keskellä istuvan Minon pää rupeaa ensimmäisenä kopsahtelemaan vuoroin minun, vuoroin Jopon olkapäätä vasten. Sitten Jopokin alkaa pilkkiä. Hän kuitenkin sinnittelee vielä.

– Älä huolehdi. Ei se sun veli mihinkään katoa, Jopo kuiskaa minulle. – Omituinen nimi sillä kyllä on, hän jatkaa ja nukahtaa.

Minä tuijotan poliisien niskoja. He juttelevat tulevasta viikonlopusta ja toisen lapsen synttäreistä. Kaikki tuntuu olevan normaalia, mutta silti minun on vaikea rentoutua. Olen jotenkin ylivirittyneessä tilassa. Tuntuu kuin kuvankauniin metsälammen tyynen pinnan alla vaanisi peto. Väsyneet aivoni varmaankin vain tekevät tepposet.

Uneni läpi kuulen epämääräisesti, kun Mino jätetään kotiinsa ja sitten Jopo. Nuokun yksin takapenkillä. En enää välitä, vaikka minut palautetaan taas mökkiimme kaatopaikan kupeeseen. Hortoilen unen ja valveen väli- maastossa, kunnes auto lopulta pysähtyy. Silloin myös ajatusteni vellominen lopulta rauhoittuu ja keksin, mikä minua on vaivannut: Poliisit puhuttelivat Jopoa Johan-

naksi. Jopon vanhemmat eivät ole soittaneet poliiseja. He ovat matkoilla, eivätkä edes tiedä, ettei Jopo ollut yötä kotona. Minokaan ei tiedä Jopon oikeaa nimeä, ja itsekin kuulin sen sattumalta, minkä jälkeen Jopo uhkasi henkeäni, jos ikinä paljastaisin hänen oikean nimensä.

Auton ovi aukeaa ja tunnen kylmän ilmavirran ihollani. Väsyneenä se tuntuu jäätävältä. Melkein yhtä kylmältä kuin syväjäädetytyn isäni kapselin äärellä Alapuron kartanon kellarissa. Hälytyskellot soivat päässäni ja kun viimein uskallan avata silmäni, pahimmat pelkoni toteutuvat. Edessäni kohoaa jylhänä, tummana ja pelottavana Alapuron kartano. Von Maxx seisoo auton vieressä ja kättelee poliiseja lempeästi hymyillen.

– Tämä on väärinkäsitys! minä huudan, ei, kiljun kuin pakokauhuinen sopuli. – Minä en asu täällä.

– Hän ei vielä tiedä, kuulen von Maxxin sanovan poliiseille, jotka nyökyttelevät empaattisesti ja vilkuilevat minua huolestuneena.

– Me pidämme hänestä täällä hyvää huolta, Maxx lupaa ja laskee kätensä olkapäälleni. Hän puristaa lujaa, ja voihkaisen. Olen liian lähellä miestä. Hän tuoksuu vaaralta.

– Ei hätää poikaseni, itke vaan, jos siltä tuntuu. Täällä voit levätä sen aikaa, kun asioiden selvittämisessä menee.

Von Maxx nyökkää poliiseille, jotka alkavat tehdä lähtöä.

– Meidän tietojemme mukaan palossa ei ollut henkilövahinkoja, vanhempi poliisi sanoo vielä, ja katsoo sitten minua kuin odottaisi kiitosta.

– Mistä palosta te puhutte? minä älähdän.

– Tätisi talo paloi viime yönä. Onneksi ette olleet kotona, poliisijuippi huikkaa ja istuu autoon.

– Kummallinen yö, peräti kaksi tulipaloa. Molemmissa rakennukset tuhoutuivat täysin, toinen poliisi sanoo autosta. – Kaatopaikan röttelön minä vielä ymmärrän, mutta kokonainen vanha ostoskeskuskin.

– Älkää menkö! Tämä äijä ne palot sytytti, jotta sai todisteet tuhottua ja minut tänne. Tämä on ansa! Minä olen varma siitä! minä yritän huutaa, mutta nyt myös vanhempi poliisi istuu autoon ja se lähtee liikkeelle. Yritän pyristellä von Maxxin otteesta, vaikka se on turhaa. Hänen kätensä on kuin jänisrauta. Ainoa keino paeta olisi järsiä hampailla käsivarsi irti, mutta se taas aiheuttaisi mahdollisesti muita ongelmia tulevaisuudessa.

– Meillä on paljon puhuttavaa, ukko sanoo näköjään yhtään hermostumatta rimpuilustani. Vasta silloin uskallan katsoa häntä tarkemmin ja huomaan pääläella olevan sidetaikoksen, joka on teipattu kaljuun kiinni. Toisissa oloissa se voisi näyttää pieneltä hatulta, joka

on veikeästi kallellaan, mutta nyt ei näytä. Von Maxxissa ei ole mitään veikeää. Hän huomaa katseeni ja naurahtaa. – Kuusi tikkiä. Maalitölkeissä on terävät reunat. Minulla on paljon puhuttavaa myös Paulan kanssa, kun seuraavan kerran tapaamme.

Ainakin Paulan nimi on oikeastikin Paula, mutta se tieto ei pahemmin lohduta minua juuri tällä hetkellä.

Von Maxx haluaa puhua kanssani ja hän haluaa kovasti puhua Paulankin kanssa. Alkaa tuntua siltä, että tämä Maxx-setä on kova puhumaan. Tai sitten hänen kieleensä puhuminen tarkoittaa jotain aivan muuta, kenties vesikidutusta ja tikkuja kynsien alle. Muistan, mitä Mino luki MK-Ultrasta, CIA:n salaisesta kuulusteluohjelmasta, jossa von Maxx hankki aikoinaan kannuksensa.

– Minä en tule tuonne. En varmana tule, yritän kiemurrella, kun ukko alkaa töniä minua kohden kartanon ammottavaa ovea, joka tuo minulle mieleen Moolokin kidan. Sillä tunnilla sentään kuuntelin. Ei olisi kannattanut, sillä muistaakseni Moolokin kitaan uhrettiin lapsia.

Heittäydyn portaiden juurelle kuin uhmaikäinen, mutta jostain sivultani ilmestyy kaksi kookasta tyyppiä kuin Prinsessa Ruususen pahat haltijat. En kuitenkaan

saa kolmea toivomusta, en edes yhtä, sillä äijät nappaavat minua kainaloista ja lennättävät portaat ylös niin, että varpaani tuskin hipovat maata.

– Harmi, että asenteesi on tuollainen, mutta kyllä meistä vielä ystävät tulee. Lupaam sen, Rubert von Maxx hyrisee leppoisasti kuin puhuisi makaronilaatikon reseptistä.

Tiemme erkanevat. Minut rajataan rakennuksen yläkertaan, sen kolmanteen kerrokseen, jossa vartijat paiskaavat minut sisään yhdestä pitkän käytävän monista harmaista ja naarmuisista ovista. Kaadun lattialle ja kuulen lukon naksahdavan takanani.

Melkein mahdoton tehtävä on mysteerisarja, joka nappaa lukijan pihteihinsä eikä päästä irti ennen kuin ollaan perillä!

”Tehtävä kolme: Pysäytä von Maxx.” Elias on juuri saanut tietää, kuka lähettää viestejä hänen sala-peräiseen puhelimeensa, kun von Maxx kaappaa hänet synkkään kartanoonsa. Von Maxxin pahuden syvyys alkaa valjeta Eliakselle ja hän huomaa olevansa suuremmassa vaarassa kuin osasi edes kuvitella. Apua on kuitenkin tulossa yllättävästä suunnasta.

Sarjan avausosasta sanottua:

**”Mukana ei ole mitään turhaa, eikä juoni
jämähdä hetkeksikään paikoilleen.”**

– Mari Viertola, Turun Sanomat

www.wsoy.fi

L84.2

ISBN 978-951-0-46473-1