

WSOY

LANZ HALDAR

VIIMEINEN PERILLINEN


MIKKO KALAJOKI

MIKKO KALAJOKI


WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

Kiitokset kirjoitustyön tukemisesta Suomen Kulttuurirahastolle ja
WSOY:n kirjallisuussäätiölle.


© Mikko Kalajoki ja WSOY 2024

ISBN 978-951-0-50093-4

Werner Söderström Osakeyhtiö

Painettu EU:ssa

”Poikani, kunpa tietäisit, miten vähällä järjellä
tätä maailmaa hallitaan.”

AXEL OXENSTIERNAN (1583–1654)


NHT


Lanz tuntee, kuinka ruosteisen metallin terävät särmät painuvat hänen kämmentensä ihoon ja uppoavat vähitellen yhä syvemmälle. Käsivarsissa tuntuva lyijynraskas paino muuttuu kivuksi, joka työntyy äkäisinä säteinä olkapäihin ja niskaan. Hän tajuaa, ettei tulisi jaksamaan enää pitkään.

Hämärästä käytävästä kuuluu raskaiden saappaiden rytmikäs jyske, sitten etäistä puhetta, joka kaikuu betoniseinistä katkonaisina tavuina. Tulijoita on enemmän kuin yksi.

Lanz puristaa metallia kivusta välittämättä ja heilauttaa jalkojaan, ensin varovasti, sitten voimakkaammin. Yritys on kuitenkin toivoton. Huoltotunnelin seinustaa kiertävälle tasanteelle johtava askelma on vain metrin päässä, mutta tässä asennossa etäisyys tuntuu loputtomalta. Hän roikkuu vääntyneen kaiteen teräspienasta kaksin käsin, eikä pystyisi mitenkään kampeamaan itseään tasanteelle. Toisella puolella avautuu tunnelin holvikatto ja jalkojen alla on ties kuinka monen metrin verran pelkkää tummanpuhuvaa tyhjyyttä.

Saappaiden jyske on lakannut. Joku on aivan hänen alapuolellaan. Samalla, kun hän tuntee otteensa alkavan vääjäämättä hellittää, taskulampun valokeila osuu hänen kasvoihinsa. Lanz kuulee pilkallisen naurun.

– Kukas se siellä killuu niin kuin karnevaalikoriste? sanoo matala ääni jostain alemmaa.

– Sehän on vasta pelkkä kakara, toinen ääni toteaa. – Mitä helvettiä?

Lanz puree hampaansa yhteen ja koettaa tiukentaa otetaan, mutta turhaan. Hän tuntee, kuinka kylmän metallin hiertämistä haavoista tihkuva veri valuu pitkin hänen paljaita ranteitaan.

Lanz sulkee silmänsä ja putoaa.


KAKSI VIIKKOA AIEMMIN


YKSITOIKKOINEN ääni työntyi Lanzin tajuntaan kuin sinnikäs hyönteinen. Mekaaninen melodia oli sama kuin joka ainut aamu, mutta tuntui aina yhtä piinalliselta. Hän vihasi heräämistä – ja varsinkin seitsemältä heräämistä. Minkä ihmeen takia koulun piti alkaa kello 8.00? Mitä tapahtuisi, jos opetus aloitettaisiinkin vasta kymmeneltä? Murtuisiko kansakunnan moraalilopullisesti, jos 14-vuotiaat saisivat nukkua edes hiukan pidempään? Romahtaisiko yhteiskunnan tuottavuus?

Lanz ei ehtinyt pohtia heräämisfilosofisia kysymyksiä sen pidemmälle, kun Regina avasi oven ja kurkisti huoneeseen.

– Herätys, senkin aromurmeli! En halua, että olet taas myöhässä.

– Äh, määrittele ”taas”, Lanz nurisi ja veti peiton kasvoilleen. – Ja määrittele ”myöhässä”. En ole myöhästynyt ainakaan kahteen viikkoon, ja viimeksikin olin luokassa ennen kuin vigilantti ehti merkitä poissaolijoiden nimiä listaan.

Regina-täti ei kuunnellut mutinoita, vaan marssi sisään ja avasi Lanzin huoneen ikkunan selälleen.

- Nuori ihminen on kuin versova kasvi, hän tuhahti.
- Tarvitset vain auringonvaloa ja ravintoa, niin kaikki on hyvin.

Lanz viivytteli nousemista vielä niin kauan kuin pystyi, vaikka tiesi sen turhaksi. Lopulta hän luovutti ja pakotti itsensä työntymään peiton alta julmaan ulkomaailmaan vähä vähältä, ruumiinosa kerrallaan. Hän vilkaisi kelloa ja haukotteli. Monta kallisarvoista aamun minuuttia oli valunut johonkin.

Lanz laahusti kylpyhuoneeseen. Vasta suihkun alle men-tyään hän muisti, että oli maanantai, eikä vettä siis tulisi sen enempää suihkusta kuin keittiön hanastakaan. Suolainen merivesi ja jätevedet olivat päässeet pilaamaan rannikkokau-punkien pohjaveden, joten kaikki käyttövesi piti puhdistaa kemiallisesti. Neljän päivän rajoitus oli viimeisin Kolossin määräämä toimenpide vesivarojen säästämiseksi. Lanz laski kolhiintuneesta kahdeksan gallonan varasäiliöstä pienen määrän haaleaa vettä metallivadin pohjalle ja huuhteli kas-vonsa.

Keittiön vanha viisarikello näytti jo kahtakymmentä vaille kahdeksaa, joten gourmet-aamiaiselle ei ollut aikaa. Lanz hotkaisi nopeasti kulhollisen muroja ja huuhtoi ne alas Regi-nan tekemällä marjamehulla. Normaalisti hän olisi tekaissut evääksi pari voileipää ja syönyt ne matkalla, mutta nyt oli liian myöhäistä siihen.

Regina selasi uutisia ja näytti omalta ylipirteältä itseltään, mikä tuntui ajankohdan huomioiden käsittämättömältä. Lanz arvasi, että tati oli todennäköisesti herännyt jo puoli kuudelta, juonut supersmoothien, joogannut, meditoi-nut, kastellut ikkunalaudalla olevan yrttiljelmänsä ja ottanut ter-

veellisen kasvokuorinnan ennen hänen heräämistään. Lanz ei voinut ymmärtää, miten keski-ikäinen naisihminen saattoi olla niin energinen.

Lanz veti valkoisen puseron ja sinisen liivin ylleen. Liivin rintamuksessa oli tahra ja toinen epoletti repsotti ikävästi, mutta nyt oli liian kiire ryhtyä korjailemaan koulupukua. Hän nappasi repun huoneensa nurkasta, murahti Reginalle hätäisen moin ja säntäsi matkaan.

Aamu oli usvainen, joskin oli mahdoton sanoa, oliko kyseessä yön jäljiltä haihtuva vesihöyry vai kauempaa kulkeutuneiden raskasmetallipäästöjen harmaa hunttu. Lanz oikaisi ratapihan yli, vaikka tiesikin joutuvansa ongelmiin, jos jäisi kiinni aidatun alueen sisäpuolella. Hän vilkaisi sivuilleen vartijoiden varalta, mutta näki ainoastaan yksinäisen mustaketun, joka jolkotteli kiskojen yli kauempana. Otus pysähtyi hetkeksi haistelemaan ilmaa, katsahti häneen päin ja jatkoi sitten matkaansa kohti Palaneen metsän hiilenkarvaista reunaa.

Ylitettyään ratapihan Lanz livahti parakkien suojasta kadulle. Hän hyppäsi tukkoon menneestä viemäristä tulvineen lätäkön yli ja kiersi keskeneräiseksi montuksi jääneen katutyömaan. Kaupunki näytti samalta kuin joka aamu eikä houkutellut ihastelemaan maisemia.

Toisen vyöhykkeen puolella vastaan tuli enimmäkseen töihinsä kiirehtiviä aikuisia, koululaisia ei enää näkynyt. Pari kertaa Lanz joutui odottamaan, että partiokierroksellaan oleva Kilpikonna oli vyörynyt ohi, ennen kuin pääsi ylittämään kadun. Autoilu oli viimeisten rajoitusten myötä sallittua enää harvoille ja valituille, mutta Testudines-joukkojen vaakunasta lempinimensä saaneita panssariautoja näkyi keskustan kaduilla yhä useammin.

Lanz hölkkäsi pari viimeistä korttelia ja ehti koulun ovelle juuri ennen kuin käytävällä kärkeä yli-innokas valvojaoppilas naksautti lukon salvan kiinni.

– Ordovik, olet taas myöhässä, virkaintoinen ylemmän luokan oppilas sihahti. – Ja sitä paitsi koulupukusi ei täytä määräyksiä!

– Se ei ole sinun ongelmiasi, Lanz huikkasi ohi juostessaan.
– Keskity vain opettajien mielistelyyn.

– Pidän huolta, että saat punaisen merkinnän! vigilanti huusi hänen peräänsä.

Lanz manasi mielessään, mutta yritti sitten rauhoittaa ajatuksensa. Aamu ei alkanut hyvin, mutta ehkä hänen onnensa kääntyisi. Ehkä tästä tulisi ihan tavallinen maanantai, jos hän malttaisi pitää suunsa kiinni ja päänsä alhaalla.


YLIOPETTAJA Pauker antoi katseensa kiertää luokkaa. Jos uskoi jälleensyntymiseen, Pauker oli taatusti ollut edellisessä elämässään laserleikkuri.

Hänen silmänsä pysähtyivät takariviin.

– Lanz Ordovik, näytät väsyneeltä kuin luteen huokaus. Oletko kuullut sellaisesta asiasta kuin kunnon yöunet?

Lanzin mieleen tuli parikin nasevaa vastausta, mutta hän puri hampaansa yhteen ja tyytyi nyökkäämään. Paukerilla ei ollut huumorintajua enempää kuin kesken ateriansa häirityllä sarvikuonolla, joten vitsit olisivat kimmonneet hänestä kuin tennispallo betoniseinästä.

– Koulutusjärjestelmämme tarkoituksena on tuottaa mallikelpoisia kansalaisia Jabaltin palvelukseen, Pauker sanoi.

– Eikä se onnistu, jos oppilaat eivät itse panosta opiskeluun. Muistakaa, että olette jokainen vastuussa valtiolle. Sinä myös, Ordovik.

Yliopettaja mulkaisu vielä kerran Lanzin suuntaan, mutta kääntyi sitten opettajanpöydän ääreen ja käynnisti näytöt.

Lanz vilkaisi vieressään istuvaa Mandaa. Tyttö tuijotti eteensä asiallisen ryhdikkäänä, mutta raapusti samalla jotain pöydällään olevalle paperinpalaselle. Sitten hän sujautti paperin Lanzille.

Olet lude ja koko luokan häpeäpilkku, Onz Lardovik.

Lanz luki viestin ja virnisti itsekseen. Manda oli oma itsensä heti maanantaiaamuna.

Lanz kaivoi kynän repustaan, veti yli osan sanoista ja kirjoitti tilalle uudet. Hän ojensi lapun takaisin Mandalle.

Olet koko valtion häpeäpilkku, Wanda Mandel.

Manda vilkaisi paperia ja näytti sitten hänelle kieltään kämmenensä suojasta. Sitten hän otti taas vakavan ilmeen ja keskitti katseensa opettajaan.

– Avatkaa näytöt kappaleesta kahdeksan, Pauker sanoi.
– Jatkamme viime viikon aiheesta eli aivokuvantamisen mahdollisuuksista tulevaisuuden hallinnon apuvälineinä. Tällä kertaa keskitymme siihen, miten aivosähkökäyrän perusteella voidaan oppia tunnistamaan ihmisen mielipiteet.

Lanz selasi näytöltä esiin oikean kohdan ja huokaisi. Hänen mielipiteensä tunnistamiseen ei tarvittu sähkölaitteita. Aivotutkimuksen tuloksia käytettiin aivan väärin tarkoituksiin. Hän ei ymmärtänyt, miksi suurin osa kansalaisista hyväksyi uudet valvontamenetelmät mukisematta. Eivätkö he tajunneet, että *aivojoukkoistaminen, kansallinen parviälystrategia* ja muut hienolta kuulostavat nimikkeet olivat vain tekosyitä, joiden avulla hallinto sai luvan työntää antureita ihmisten päähän?

Mutta Lanz oli oppinut pitämään suunsa kiinni. Oli turha saattaa itseään tahallaan hankaluuksiin, koska niitä tuntui osuvan tielle muutenkin aivan riittävästi.


Tunnin loputtua oppilaat maleksivat ulos luokasta. Käytävällä vallitsi tavanomainen maanantaiamun puheensorina. *Kuka oli tehnyt mitä ja kenen kanssa, oliko totta että se oli nähty siellä niiden seurassa...* Lanz tunsi itsensä joukossa ulkopuoliseksi, eivätkä muiden jutut useimmiten edes kiinnostaneet häntä. Suurin osa oppilaista oli persoonattomia tylsimyksiä, joiden ainoana tavoitteena tuntui olevan eliitin suosioon pääseminen.

- Herätys, mörkö! Manda sanoi ja tönäisi häntä kylkeen.
- Miten menee?
 - Mikäs tässä, maailmanloppua odotellessa, Lanz murahti.
 - Ikuinen pessimisti, jolta on kaiken lisäksi tainnut jäädä aamupala väliin, tyttö hymähti. - Ota tästä, niin jaksat ruokailuun asti.

Manda ojensi hänelle energiapatukan.

- Kiitti, Lanz sanoi rapisteli uusiopaperikäären auki.
- He kävelivät ulos syksyiseen auringonpaisteeseen. Viileä ilma tuntui raikkaalta, länsituuli oli puhaltanut pois sakkal alueelta tulevat saastepilvet.

Mutustaessaan energiapatukkaa Lanz huomasi, että kaikki muut luokan oppilaat olivat kerääntyneet pihan keskelle tiiviiksi piiriksi. Kovaääninen ja innokas keskustelu kuului kauas, vaikka sanoista ei saanutkaan selvää. Tekeillä oli jotain tavanomaisesta poikkeavaa.

- Mikä torikokous tuolla on menossa? hän kysyi Mandalta.
- Etkö tiedä? Kaikki ovat aivan täpinöissään kutsusta, tyttö vastasi.

- Kutsusta? Lanz ei heti tajunnut, mitä Manda tarkoitti.
- Niin, kutsusta inspektioon, Manda sanoi. – Kolossiin, senkin puuaivo!

Lanz säpsähti. *Niinpä tietenkin*, hän ajatteli. Hän oli työntänyt ajatuksen ikätarkastuksesta jonnekin pänsä takavarastoon. Koko asia ei kiinnostanut häntä, tai niin hän ainakin halusi ajatella. Hän oli aina pitänyt inspektiota vain pakollisena rituaalina, aivan kuten koulupuvun pitämistä tai Jabaltin lipulle kumartamista. Hän oli ehkä alitajuisesti uskotellut itselleen, että jos hän ei välittäisi kutsusta, koko asia ei koskisi häntä.

- Mennään, Manda sanoi ja kiskoi Lanzin mukaansa muiden luokse. Vastahakoisesti Lanz seurasi.

Heidän saapumisensa sai muiden päät kääntymään.

- Manda, oletko sä jo saanut kutsun? Ingrid kysyi. – Tai totta kai *sä* olet saanut, koska sun isäsi on...

- Minun isäni ei kuulu tähän, Manda vastasi napakasti.
- Mutta kyllä, olen saanut kutsun.

– Mitä sä aiot laittaa päälle sinne? Ingrid jatkoi uteluaan.

Manda vilkaisi Lanzia ja pudisti päätään.

- Voi hemmetti, mikä ääliö! piirin toiselta laidalta kuului. Se oli Gideon Boras, yksi luokan johtohahmoista. – Koodina on tietysti koulupuku, vai luulitko sä että ne on jotkut uimallasbileet, Ingrid pieni?

Gideonin kommentti sai aikaan hajanaista naureskelua. Itsevarma poika antoi katseensa kiertää oppilaasta toiseen. Hän kuului eliittiin eikä epäröinyt näyttää ylemmyyttään aina kun siihen tarjoutui mahdollisuus.

Gideonin katse pysähtyi Lanziin.

– Lanz Ordovik, joko sä olet saanut kutsun? Vai onko siellä uloimmalla sektorilla edelleen sähköt poikki? Ehkä postinjakaja ei löydä perille pimeässä!

– Ei kuulu sinulle, Lanz vastasi lyhyesti.

– Voi poika rukkaa, Gideon sanoi säälivästi. – Kuntotestissä sun lihaksilla ei ainakaan tulla pärjäämään. Mutta ehkä sä voisit kysyä hyviä treenivinkkejä sun isältä... Ai niin, mutta sehän taitaakin olla maanpaossa.

Gideon nauroi korostetun pilkallisesti. Tällä kertaa muut eivät yhtyneet hänen nauruunsa, vaan seurasivat tilanteen kehittymistä jännittyneenä.

Lanz tunsi punan kohoavan kasvoilleen. Hän puristi kädet nyrkkiin ja otti askeleen eteenpäin, mutta pysähtyi tuntiesaan Mandan kosketuksen käsivarrellaan.

– Ei kannata nähdä vaivaa tuon ääliön takia, Manda sanoi niin hiljaa, että muut eivät kuulleet. – Gideon on pelkkä idiootti.

– Paskat hänestä, Lanz sanoi ja käänsi selkensä nauravalle joukolle. – Ja paskat koko tarkastuksesta.

VOITKO ITSE PÄÄTTÄÄ ELÄMÄSI SUUNNAN, JOS KANNAT VERENPERINTÖNÄ POIKKEUKSELLISTA KYKYÄ?

14-vuotias Lanz elää tavallista teinin arkea, kunnes saa kutsun pelätyn Kolossin muurien sisällä pidettävään tarkastukseen. Tarkastus kokoaa yhteen niin ensimmäisen vyöhykkeen eliittiperheiden jälkeläiset kuin uloimman vyöhykkeen köyhyydessä elävät nuoret. Tätinsä kasvattama Lanz kuulee yllättäviä tietoja oikeista vanhemmistaan ja perimistään kyvyistä. Hän ryhtyy hullunrohkeaan yritykseen selvittääkseen lisää - vain löytääkseen itsensä pian pahimmasta mahdollisesta paikasta.

Viimeinen perillinen aloittaa Lanz Kalmar -toimintasarjan nuorille. Mikko Kalajoen tekstissä vetävästi etenevät käänteet ja terävä huumori yhdistyvät kysymyksiin elämästä totalitaarisessa yhteiskunnassa.


www.wsoy.fi

N84.2

ISBN 978-951-0-50093-4