

ETSIVÄPARI TAKKU JA TUPPI

ROBOTTI. PÖLLÖJEN HYÖKKÄYS

TAMMI

SAM COPELAND ⚡ JENNY PEARSON

Kuvittaneet ROBIN BOYDEN ja KATIE KEAR

SAM COPELAND ja JENNY PEARSON

ETSIVÄPARI TAKKU JA TUPPI

**ROBOTTI.
PÖLLÖJEN
HYÖKKÄYS**

Suomentanut
KAISA KATTELUS

Tekijöiltä on julkaistu aiemmin:

SAM COPELAND & JENNY PEARSON

ETSIVÄPARI TAKKU JA TUPPI:
KAAOKSEN KALSARIT

SAM COPELAND

SAMI MUUTTUU KANAksi

SAMI MUUTTUU HIRMULISKOKSI

SAMI MUUTTUU MAMMUTIKSI

JENNY PEARSON

FREDDIEN SUPERIHMEELLINEN SEIKKAILU

USKOMATTOMAT ENNÄTYSTENRIKKOJAT

ETSIVÄPARI TAKKU JA TUPPI

ROBOTTI. PÖLLÖJEN HYÖKKÄYS

SAM COPELAND ja JENNY PEARSON

Kuvittaneet ROBIN BOYDEN ja KATIE KEAR

TAMMI
HELSINKI

Englanninkielinen alkuteos
*TUCHUS AND TOPPS INVESTIGATE: THE ATTACK OF THE ROBOT
LIBRARIANS*

First published as *THE ATTACK OF THE ROBOT LIBRARIANS* in 2023
by Puffin, an imprint of Penguin Books Ltd which is part of the Random House
group of companies.

Teksti © Sam Copeland and Jenny Pearson, 2023
Kuvitukset © Robin Boyden and Katie Kear, 2023
Esilehden kuvat © Shutterstock, 2023
Suomenkielinen laitos © Kaisa Kattelus ja Tammi, 2024

Tammi on osa Werner Söderström osakeyhtiötä
Painettu EU:ssa

ISBN 978-952-04-4808-0

*Robin Boydenille, Katie Kearille
ja Ben Hughesille, joiden valtava
taiteellinen lahjakuus auttoi
tekemään tästä kirjasta totta*

PROLOGI

AGATHA

Minun nimeni on Agatha Tuppi, ja olen vakooja-etsivä. Ennen viime vuotta työskentelin mieluiten yksin, mutta sitten tuli Lenny Takku, ja otin hänet apurikseni. Myönnän, että olin vähän epäileväinen, mutta kun meidän koulussa, Pikku Outokodon alakoulussa, alkoi tapahtua kaikkea kummaa, olin iloinen että minulla oli Lenny rinnallani. Enimmäkseen.

Siis en tietenkään ollut kovin iloinen, kun hän melkein päästi meidät leijumaan avaruuteen. Ja oli kyllä ainakin *osittain* hänen vikansa, että meidän omat alushousumme melkein kuristivat meidät. Lisäksi hän ei vielä täysin hallitse erinomaisen vakooja-etsivän perustaitoja. Hiippailua käytävissä esimerkiksi tai yleensä vain hiljaa

olemista. Ja sanonpahan vain, että jotkut hänen ideansa ovat hieman kyseenalaisia. Hän esimerkiksi luuli todella pitkään, että Outouden aiheuttaja oli hänen napaluomensa nimeltä Nestori.

Hän ei siis ehkä olisi ollut ykkösvalintani apuriksi, mutta toisaalta hän kyllä esti minua imeytymästä *Kaaoksen kirjaan* ja pelasti kaupungin täydelliseltä tuholta. Kävi nimittäin ilmi, että Outouden aiheuttaja oli *Kaaoksen kirja*. Onneksi me pääsimme siitä eroon ja saman tien pääsimme eroon herra Sorista, koulun entisestä kirjastonhoitajasta, joka käytti kirjaa pahoihin tarkoituksiin.

Sen sijaan saimme Pekon. Pekko on skotlantilainen räystääspiru, jonka *Kaaoksen kirja* herätti henkiin ja jonka me sitten Lennyn kanssa ikään kuin adoptoimme. Se ei varsinaisesti ole lemmikki, mutta on siitä iso vastuu. Se vaatii jatkuvasti ruokaa ja välillä puhdistamista, ettei sen peppuvaossa kasvava hiipivä kolosammal ala hiertää.

Kun kirjasta oli päästy eroon, me luulimme, että Pikku Outokodon elämä palaisi entiselleen, mutta aina käy niin, että kun yksi vihollinen on

nitistetty, toinen nostaa päätään. Tai tässä tapauksessa viholliset. Viidennen luokan alussa Lenny ja minä kohtasimme aivan uuden uhan. Minerva-niminen yritys, jonka omistaja oli eräs Pamela Piukkaperä, oli ilmestynyt Pikku Outokodon alakouluun nykyaikaistamaan kirjastoa pikkuisten robottipölkökirjastonhoitajien avulla.

Pikkuisia robottipölkökirjastonhoitajia – kuulostaa aika söpöltä, vai mitä.

VÄÄRIN!

Aluksi pöllöjen pahin teko oli, että ne valitsivat kamalia ja tylsiä kirjoja, joiden tarkoitus oli tehdä meistä fiksumpia. Mutta tämä ei pöllöille riittänyt. Pian ne jo valvoivat meidän käyttäytymistämme punaisilla lasersilmillään. Sitten ne alkoivat jaella rangaistuksia vähäpätöisistä rikkomuksista, kuten esimerkiksi käytävällä juoksemisesta tai tunnilta myöhästymisestä. Se oli inhottavaa, mutta minulla oli *aavistus*, että niiden taustalla piili jotain vielä häijympää.

Kävi ilmi, että vakooja-etsivävaistoni osuivat oikeaan, ja pian Lennyn ja minun toinen operaatio oli täydessä vauhdissa: me pysäyttäisimme robottipöllöjen hyökkäyksen!

LUKU 1

LENNY

”Inhoan jatko-osia”, Agatha kuiskasi. ”Ne ei ole ikinä yhtä hyviä kuin eka osa.”

Laahustimme muun luokan mukana kohti aamunavausta ja supisimme uudesta supersankarileffasta, jonka nimi oli *Mekastajat II: Tosi pitkä sota*. Koska kouluvuosi oli juuri alkanut, kaikilla oli upouutta kamaa: eväsrasioita, penaaleja ja liian isoja koulupukuja. Minun uudet housuni olivat *toooooosi* pitkät. Äiti sanoi, että niissä oli kasvunvaraa, mutta minä olin koulumatkalla kom-

pastunut niihin kolme kertaa. Agathan rinnalla näytin niissä entistäkin hölmömmältä, sillä hänen housunsa olivat nilkkapituista mallia. Hän huomasi, että vilkuilin meidän lahkeitamme.

”Äidillä ja isällä ei ollut aikaa hankkia uusia”, hän tokaisi.

Kohautin olkapäitä, käännyin Ernie Struudelin puoleen ja kuiskasin hänelle: ”Oletko jo nähnyt uuden *Mekastajat*-leffan?”

Ernie nyökytteli innokkaasti, kun asetuimme istumaan. ”Joo! Se oli mahtava. Olin ihan ällistynyt, kun paljastui kuka pahis oli!”

”Älä kerro!” sanoin. ”Isän piti viedä minut, mutta sillä on nyt tosi paljon töitä.”

Agatha kohotti toista kulmaansa. ”Ai koko kesäloman ajan?”

Olin juuri sanomassa, että pitäisihän hänen tietää miten kiireistä salaisen agentin elämä on, mutta Agatha hyssytti ja nyökkäsi kohti kattoa. Kattoparruilla kökötti kaksi Minervan robottipöllökirjastonhoitajaa, jotka rehtori Ömm oli hankkinut edellisenä vuonna. Niiden silmät

hehkuivat punaisina, ja ne tarkkailivat, ettei kukaan vain käyttäytynyt huonosti.

Ernien naamalle levisi kauhistunut ilme, mikä oli aivan ymmärrettävää, sillä eiväthän kaikki voi olla samanlaisia huippurohkeita vakooja-etsiviä kuin minä.

Agatha taputti minua olalle, ja minä päästin rohkean varoituskirkkaisun. Robottipöllöt heilauttivat päätään ja iskivät katseensa minuun. Nielaisin, mutta onneksi pari uutta kolmasluokkalaista jatkoivat vielä höpöttelyä. Toisen pöllön hälytys alkoi soida.

**"LUVATONTA KESKUSTELUA!
LUVATONTA KESKUSTELUA!"**

Sitten pöllöt suhahtivat alas ja syöksyivät uusien oppilaiden kimppuun. He eivät voineet muuta kuin kiljua, kun pöllöt nappasivat heidän kauluksensa nokkaansa. Koko koulu katsoi, kun pöllöt kiskaisivat heidät ilmaan ja kiidättivät pois salista. Sinne lankesi hiiskumaton hiljaisuus.

”Olkoon tuo varoitus teille kaikille”, rehtori Ömm sanoi ja nojautui puhujapöntön yli. ”Me täällä Pikku Outokodossa odotamme oppilaiden käyttäytyvän esimerkillisesti kaikissa tilanteissa, muuten seurauksena on katumustehtävä.”

Katumustehtävät ovat KAMALIA! Usko pois, minä olen tehnyt niitä paljon. Kerran jouduin puhdistamaan koulun kanojen jalat pikkuruisella hammasharjalla, koska kengästäni oli jäänyt yksi mutajälki käytävään. Kerran minun piti pestä käsin kaikki löytötavaroiden löyhkäävät jumppavaatteet, koska olin unohtanut jumppashortsit kotiin, ja siihen meni ikuisuus. Robottipöllöt leijuvat yläpuolella koko katumustehtävän ajan, ja jos pitää lyhyenkin tauon, ne laskeutuvat päähän nokkimaan, niin että on ihan pakko jatkaa.

Istuin puhisemassa kamalien robottipöllöjen takia, kun Agatha osoitti lavalle. ”Tuo tietää ongelmia”, hän kuiskasi synkästi.

Rehtori Ömmin takana istuu mies, jota en ollut koskaan ennen nähnyt. Hänellä oli pikkuruiset shortsit ja T-paita ja todella pitkät jalat.

Vakooja-etsivätutkani alkoi pyöriä villisti. Tyypissä oli jotain outoa. Ei koskaan pidä luottaa ihmisiin, jotka käyttävät pikkuruisia shortseja kesän jälkeen, sillä heidän jalkansa palelevat ja siksi he ovat aina vihaisia.

”Kuka tuo on?” kuiskasin.

”Kuka kuka?” Agatha kuiskasi.

”Tuo mies, jolla on pikkuruiset shortsit.”

”Vähät miehestä, jolla on ehdottomasti aivan liian pikkuruiset shortsit. Katso kuka sen vieressä istuu!”

Käänsin silmiäni aavistuksen vasempaan ja näin, ketä Agatha osoitti. Lavalla istui kukapa muu kuin Pamela Piukkaperä, jonka Minervaniminen firma oli syypää siihen, että robottipöllöt tekivät elämästä niin kurjaa. Puhisin vähän lisää.

”Miksi se on taas täällä?” Agatha kysyi.

Miksi se on taas täällä, mietin juuri kun Agatha oli kysynyt samaa, mikä oli ärsyttävää, sillä minä olisin halunnut sanoa sen ensin.

Rehtori Ömm laajensi uskomattoman isoja sieraimiaan, ja hiljaisuus syveni entistä syvemmäksi.

”No niin, lapset”, rehtori Ömm sanoi, ”pyydän teitä toivottamaan tervetulleeksi kaksi henkilöä. Ensimmäinen” – hän osoitti miestä jolla

oli pikkuruiset shortsit – ”on uusi liikunnanopettajamme herra Piiska.”

Arvasin! Tiesin että tyypissä oli jotain pahaa! Liikunnanopettaja! Kaikista maailman opettajista liikkaopet ovat julmimpia, ja julmalta näytti tämäkin. Kylminä ja murhanhimoisina kiiluvat silmät ja kylmät karvattomat koivet kertoivat selvästi, että hänestä koituisi paljon pahaa Pikku Outokodon alakoululle.

”Ennen tänne tuloa opettaja Piiska on luonut maineikkaan uran vanginvartijana.”

Kaikki salissa olijat taisivat nielaista.

”Ja tässä vieressäni on Minervan neiti Piukkaperä”, rehtori Ömm jatkoi. ”Näillä kahdella on meille jännittävä ilmoitus!”

Koulussa jännittävä ilmoitus ei ole ikinä jännittävä. Yleensä se on kamala, ja niin se oli tälläkin kertaa. Rehtori Ömm napsautti suureleisesti kaukosäädintä, ja kankaalla hänen takanaan alkoi pyöriä video.

Ensin tuli Minervan pöllölogo ja sitten nopeasti vaihtuvia kuvia koulusta. Joku puhui imelällä äänellä kuvien päälle.

”Pikku Outokodon on aika muuttua VIH-REÄKSI! Minerva-yhtiö saattelee teidät 2000-luvulle...”

Kuvaan ilmestyi Pamela Piukkaperä yllään hohtavanvalkoinen lääkärintakki. Hän katsoi kameraan leveästi hymyillen.

”Robottikirjastonhoitajien onnistuneen lanseerauksen jälkeen seuraava askel kohti tulevai-

suuden koulua on ilmaisen uusiutuvan energian käyttöönotto täällä Pikku Outokodossa.”

”Kuulostaa aika hyvältä!” kuiskasin Agathalle.

”Hmm”, Agatha kuiskuhymisteli, mitä on todella vaikea kuulla ja mikä saattoi olla vain ihan tavallista hengitystä.

”Tämän vuoksi”, video-Piukkaperä jatkoi, ”aloitamme patentoidun vihreän lapsivoimateknologian käytön koko koulussa.”

En tajunnut. Miten lasten maalaaminen vihreiksi muka tuottaisi energiaa? Nyt oli pakko saada lisätietoa.

Video loppui, kangas alkoi kohota kohti kattoa, ja sen takaa paljastui kiiltävän peitteen alle piilotettu iso esine.

”Voisiko joku ilmoittautua vapaaehtoiseksi?” rehtori Ömm kysyi.

Tässä nyt oli mahdollisuus saada lisätietoa salaperäisestä lastenmaalausteknologiasta. Sinkautin käteni ylös.

”Ahaa!” Rehtori Ömm osoitti minua. ”Lennox Takku –”

”Niin, Agatha Tuppi haluaa ilmoittautua vapaaehtoiseksi”, sanoin.

Agatha katsoi minua silmät pyöreinä ihailusta, koska olin keksinyt näin mainion idean.

”Ei käy, Takku”, rehtori Ömm sanoi. ”Ilmoit-tauduit itse vapaaehtoiseksi. Ylös vain.”

Voihan matzopyörykät!

Marssin lavalle ja olin vähällä kompastua liian pitkiin lahkeisiini. Pysähdyin ja tervehdin koulua hillityllä kumarruksella, sillä taisin sillä hetkellä tosiaan olla pienoinen julkkis. Kun olin lopettanut kumartamisen, rehtori Ömm tempaisi kiiltävän peitteen pois. Silloin näin, mitä sen alle oli piilotettu, ja peppuni melkein yrjösi.

Polkupyörä.

Kuntopyörä, mutta pyörä silti.

Enkä minä osannut ajaa pyörällä. Isä oli antanut minulle synttärilahjaksi pyörän, mutta ei ollut ehtinyt opettaa minua ajamaan, koska oli aina poissa tekemässä tärkeitä juttuja, jotka luultavasti liittyivät salaisen agentin hommiin. Eikä äitikään ollut opettanut, koska hänen mielestään

meidän sukua riivaa muinainen pyöräilykirous.

Kirous on peräisin 1800-luvulta, jolloin isoisoisoisoisoisäni, krakovalainen Shlomi Takku, ajoi ihka ensimmäisellä pyöräretkellään noidan päälle. Hän joutui pakokauhun valtaan ja peruutti noidan yli ja joutui uudelleen pakokauhun valtaan ja ajoi noidan yli vielä kerran. Noita oli tosi äkäinen ja langetti Shlomi-vaarin niskaan ikuisen kirouksen. Siitä pitäen Takkujen ja pyörien suhde on ollut hankala.

”Vauhtia, Takku”, rehtori Ömm sanoi.

Polveni notkahtelivat. ”En voi”, kuiskasin.

”Pyörän selkään siitä!”

Nyt koko koulu jo tuijotti minua odottaen, että hyppäisin satulaan.

”Mutta en osaa ajaa pyörällä!” ulisin kuiskausäänellä.

”Takku. Tämä on kuntopyörä. Se ei liiku.”

”On se silti pyörä!”

Herra Piiska marssi lavan poikki ja pysähtyi parin millin päähän minusta. Hän oli niin lähellä, että melkein maistoin hänestä lähtevän

sipulinhajun. Katsoin häntä polvet louskuen ja sanoin: ”En ole kovin hyvä ajamaan pyörällä. Meidän suvussa on nimittäin yksi kirous –”

En ehtinyt kertoa isoisoisoisoisoisästäni Shlomi Takusta ja noidasta, sillä herra Piiska karjui päin naamaani: ”NYT ISTUTAT LAIHAN TAKAMUKSESI PYÖRÄN SATULAAN JA ALAT POLKEA TAI MUUTEN!”

En tiennyt, mitä muuten tapahtuisi, mutta jotenkin tuntui, ettei siitä kannattaisi ottaa selvää. Niinpä nousin pyörän selkään ja puristin sarvia henkeni edestä.

Rehtori Ömm sanoi: ”No eihän se nyt niin vaikeaa ollutkaan.” Hän kääntyi hymyilemään Pamela Piukkaperälle ja sanoi: ”Jatka vain.”

Pamela Piukkaperä nousi seisomaan ja suuntasi laserosoittimensa minuun.

”Tästä päivästä lähtien jokaisen oppilaan täytyy polkea oppituntien ajan. Minervan patentoitu lapsivoimateknologia muuntaa polkemisen ilmaiseksi energiaksi. Parhaille polkijoille on luonnollisesti luvassa palkintoja ja laiskimmille

katumustehtäviä. Kutsumme tätä hanketta nimellä Polkuvoima.”

”Ala polkea!” Ömm sähisi minulle.

”En osaa –”

”**LIIKETTÄ!**”

Aloin polkea koko ajan uikuttaen.

”Ja mikä parasta”, Pamela Piukkaperä jatkoi, ”järjestelmä on täysin tollonkestävä!”

Pyörät suhisivat ympäri, ja valotaulussa alkoi loistaa valoja.

Uskomatonta! Homma toimi! Ajoin pyörää. Ajoin polkupyörää! Vihdoinkin!

Mutta silloin Takun suvun kirous palasi kummittlemaan. Ylipitkät kouluhousuni tarttuivat kettinkeihin. Siitä seurasi hirvittävä risahdus ja nytkähdys, ja sitten jo sinkouduin pää edellä sarvien yli. Kiisin ilman halki takuulla tosi kauan ja laskeuduin onneksi eturivin eka-luokkalaisten päälle.

”Eikös tämän pitänyt olla tollonkestävä!” rehtori Ömm älähti Pamela Piukkaperälle.

”Se... se... on!” Pamela Piukkaperä sanoi.

Ehkä laite oli tollonkestävä, mutta Takun sukukiroukselle sekään ei mahtanut mitään.

Koko koulu tuijotti minua, kun kompuroin pystyyn. En todellakaan punastunut palatessani istumaan Agathan viereen.

”Ei näkynyt vihreää maalia”, kuiskasin. Agatha loi minuun yhden niistä katseistaan, joita on tosi vaikea tulkita.

Uusi lukuvuosi Pikku Outokodon koulussa alkaa,
mutta omituinen meno jatkuu!

Kaverukset Agatha Tuppi ja Lenny Takku palaavat kouluun kesän jälkeen ja huomaavat pian, että jotain kummallista on jälleen tekeillä. Oppitunteja vahtivat **laserkatseiset** robottipöllöt, ja tuntien aikana oppilaiden on poljettava vimmatusti **kuntopyörää**.

Kun vielä luokkakaveri Ernie muuttuu neroksi yhdessä yössä ja koulun kellarissakin tapahtuu jotain outoa, on etsiväparin ryhdyttävä tutkimuksiin.

Vakooja-etsivät Tuppi ja Takku arvelevat, että kaiken takana on koulun uudistuksia ajanut **Pamela Piukkaperä** ja hänen kiero firmansa Minerva. Mutta ehtiikö etsiväpari selvittää arvoituksen ennen kuin on liian myöhäistä? *Kaaoksen kalsareista* tuttu hulvaton parivaljakko jälleen kiperän arvoituksen kimpussa!

L84.2

ISBN 978-952-04-4808-0

9 789520 448080

www.tammi.fi