

MARVEL

SPIDER-MAN

**PUREMA, JOKA
MUUTTI KAIKEN**

Kirjoittanut **NED HARTLEY**

TAMMI

MARVEL
SPIDER-MAN

*PUREMA, JOKA
MUUTTI KAIKEN*

NED HARTLEY

MARVEL

SPIDER-MAN

**PUREMA, JOKA
MUUTTI KAIKEN**

Suomentanut Jouko Ruokosenmäki

TAMMI · HELSINKI

© 2025 MARVEL

All rights reserved. Published by Marvel Press, an imprint of Disney Book Group. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without written permission from the publisher. For information address Marvel Press, 125 West End Avenue, New York, New York, 10023.

Ensimmäinen painos

Alkuteos: *Spider-Man: The Bug Bite that Changed Everything*

Suomentanut Jouko Ruokosenmäki

Suomenkielinen laitos © Tammi, 2025

Tammi on osa Werner Söderström Osakeyhtiötä.

Lönnrotinkatu 18 A, 00120, Helsinki

ISBN 978-952-04-7196-5

Painettu EU:ssa.

Tuoteturvallisuuteen liittyvät tiedustelut: tuotevastuu@tammi.fi

Ensimmäinen luku

HÄMÄHÄKKIMIES AVARUUDESSA

Hämähäkkimiestä ei ollut koskaan pelottanut näin kovasti.

Peter Parker irtisti Hämähäkkimiehen naamion alla. Hän roikkui yläilmoihin kiitävän avaruusraketin kyljessä. Peter piti kiinni kaikin voimin, mutta hän pelkäsi irtoavansa raketista hetkenä minä hyvänsä ja tippuvansa maan kamaralle. Hämähäkkimiesasu tuntui kylmältä hänen ihoaan vasten.

Raketti kohosi ylemmäs ja ylemmäs, ja hän kääntyi katsomaan alaspäin. Se oli paha virhe. Peter ei osannut arvioida, kuinka kaukana maanpinnasta raketti lensi, mutta todella korkealla hän joka tapauksessa oli.

”Hei, näen täältä oman kotini!” hän hihkaisi. Se oli totta. Hän

näki Manhattanin pilvenpiirtäjien ohitse aina Queensin pieneen Forest Hillsin lähiöön asti, jossa hän itse asui.

”Miten sinä tänne päädyit, Hämis?” hän kysyi itseltään.

Kaikki oli tapahtunut niin nopeasti. Peter Parker oli ollut lukion luokkaretkellä katsomassa kokeellisen avaruussukkulaa Osborn-6:n laukaisua. Mutta välittömästi sukulan noustua ilmaan jokin oli selvästi mennyt pieleen. Sukkula liikkui liian hitaasti, ja hälytykset soivat ympäri tarkkailuasemaa.

Peter oli juossut kauas luokkatovereistaan vaihtaakseen ylleen Hämähäkkimiehen puvun. Punasiniset, hämähäkin tunnuksella koristetut trikoot olivat olleet hänen yllään kouluasun alla. Peter oli vetänyt äkkiä käsiinsä Hämähäkkimiehen sormikkaat ja jalkoihinsa saappaat, jotka hän oli kätkenyt reppuunsa. Hämähäkkimiehen naamion hän oli pukenut viimeisenä: sen päähän laittaminen sai hänet tuntemaan, kuin hän oikeasti olisi muuttunut – ikään kuin hänestä olisi tullut joku toinen.

Hän oli juossut Hämähäkkimiehenä Oscorpin laukaisu-alustalle ja jutellut kenttävalvojen kanssa. Yhdessä he olivat ylipuhuneet pienen suihkukoneen lentäjän viemään hänet tarpeeksi lähelle, jotta hän voisi hypätä Osborn-6:n kyytiin.

Nyt hän roikkui avaruussukkulalla kyljessä henkensä kaupalla.

”Hämähäkkimies! Kuuletko minua?” rahisi ääni hänen korvaansa.

”Joo, totta kai kuulen!” vastasi Hämähäkkimies ennen kuin muisti, kenen kanssa hän puhui. Ennen lähtöä hän oli saanut korvakuulokemikrofonin, jonka välityksellä hän saattoi keskustella lennonjohdon kanssa.

”Sinun pitää keksiä keino, jolla erotat raketin astronauttien kapselistä”, sanoi ääni hänen korvaansa.

”Toki, kuulostaa hyvältä”, Hämähäkkimies vastasi. ”Helposti se varmaan käy. Eihän tämä nyt mitään tähtitiedettä ole!”

Valvomon vastausta ei kuulunut.

Astronautti John Jameson III oli sukkulan kyydissä, rakettiin kiinnitetyssä kapselissa. John Jamesonin isä oli J. Jonah Jameson, Daily Bugle -sanomalehden päätoimittaja.

”Hei, tekisittekö palveluksen?” Hämähäkkimies sanoi lennonjohdolle. ”Jos valvomossa sattuu olemaan Daily Buglen reporttereita, pyytäisittekö heitä kirjoittamaan minusta jotakin mukavaa? Se olisi tosi siistiä!” Positiivinen lehtijuttu tulisi nyt tarpeeseen.

Hämähäkkimies tiesi, ettei hänen kannattanut katsoa enää alaspäin. Hän vain pelästyisi entistä pahemmin. Maankamara oli liian kaukana. Hän vilkaisi taas alas.

”Onko tämä sen vaikeampaa kuin muutaman johdon irrottaminen?” hän kysyi ja yritti kuulostaa pelottomalta. ”Jos on, kaikki näkemäni elokuvat ovat olleet petosta.”

”Olemme varmoja, että pystyt tähän, Hämähäkkimies”, lennonjohto vastasi, mutta ääni toisessa päässä ei kuulostanut kamalan luottavaiselta. ”Mene vain edessäsi olevan ison luukun luokse.”

Hämähäkkimies liikkui hitaasti raketin kylkeä pitkin ja yritti olla miettimättä, miten nopeasti sukkula liikkui tai kuinka hankalaksi hengittäminen oli muuttumassa.

”Taisin löytää oikean luukun”, hän sanoi lennonjohdolle. ”Hei! Täällä on punainen johto ja sininen johto! Katkaisen punaisen!”

BUUM!

Pääkapseli irtosi raketista, aivan kuten pitkin.

Hämähäkkimies hymyili naamionsa takana pidellessään kiin-

ni putoavasta kapselistä. Helpotuksen tunne levisi otsasta koko ruumiiseen. Hän oli onnistunut. Hämähäkkimies oli pelastanut päivän!

Hetkenä minä hyvänsä kapselin laskuvarjo aukeaisi, ja he leijailisivat hiljakseen maan pinnalle. Hetkenä minä hyvänsä...

Laskuvarjo ei auennut.

Sen sijaan, että hän olisi kohonnut ilmaan liian nopeasti, hän putosikin alaspäin liian nopeasti. Oli pakko tehdä jotakin. Ja äkkiä.

”Huhuu? Korvassani oleva tiedeheppu? Kapselin laskuvarjo ei aukea! Keksitkö, miten sen saa toimimaan?” hän kysyi, mutta ei saanut vastausta. Kuulokkeen yhteys lennonjohtoon oli katkennut.

Hän jäähmettyi hetkeksi. Miten hän, teinipoika Queensistä, oikein kuvitteli pelastavansa avaruussukkulan? Nyt koko homma oli menossa pieleen, ja se oli hänen vikansa!

Mitä hän voisi tehdä?

Hämähäkkimies moukaroi hetken aikaa avaruusaluusta. Hän yritti saada laskuvarjon aukeamaan, mutta sen lisäksi nuijiminen helpotti hänen oloaan. Kunpa olisin oikea hämähäkki, hän ajatteli. Voisin vain liidellä tieheni.

Hetkinen... kenties hämähäkit olivatkin ratkaisu! Jotkin hämähäkit liitelivät verkkonsa varassa ilmavirtoja myöten. Hän muisti katselleensa dokumenttia aiheesta Ben-sedän kanssa. Lentääkseen hämähäkit kutoivat kolmikulmaisia verkkoja, joihin tuuli tarttui, ja tätä sanottiin ”ilmapalloprosessiksi”. Ehkä hän voisi tehdä samoin!

Hämähäkkimies toimi nopeammin kuin osasi kuvitellaan. Hän ryhtyi kutomaan kolmikulmaista verkkoa ranteidensa me-

kaanisten seittisinkojen avulla. Kun hän kutoi ja kutoi, hätälaskuvarjo alkoi pikkuhiljaa valmistua.

Se tepsi! Vaikka verkossa oli aukkoja, se hidasti astronauttien kapselin putoamista, ja hän saattoi ohjailla sen avulla kapselia kohti East River -jokea, joka erottaa Manhattanin Queensistä.

Tärkeintä oli varoa, ettei kapseli rysähtäisi sellaiseen paikkaan, jossa se vahingoittaisi ihmisiä.

Kapseli putosi edelleen vauhdilla, eikä Hämähäkkimies ollut varma, onnistuisiko hänen suunnitelmansa. Mutta pakkohan sen oli onnistua. Maankamara lähestyi vilisten, ja...

VOOOSH! Vettä loiskui kaikkialle, kun kapseli tippui jokeen hirveällä metakalla.

Hämähäkkimies singahti ilmaan ja vajosi sitten pinnan alle. Virtaukset kieputtivat häntä ympäri niin moneen otteeseen, ettei hän enää osannut sanoa, missä päin vedenpinta oli. Hän polski ja yritti päästä pinnalle.

Viimein hän nousi kakoen ja yskien East Riverin pinnalle. Hän näki kapselin aukeavan – astronautit vaikuttivat hieman tokkuraisilta, mutta he olivat nyt turvassa.

Hämähäkkimies kohotti katseensa ja näki ison valomainoksen, joka mainosti Daily Bugle -sanomalehteä. Suurin kirjaimin kirjoitettu otsikko **HÄMÄHÄKKIMIES - UHKA!** kohosi hänen ylleen. J. Jonah Jameson ei pitänyt Hämähäkkimiehestä.

Vaikka Hämähäkkimies oli pelastanut hänen poikansa, Jonah ei taatusti kehuisi häntä. Itse asiassa vaikutti siltä, että Jonah inhosi Hämähäkkimiestä entistä enemmän, koska tämä oli anastanut hänen poikansa tähtihetken.

Hämähäkkimies huokaisi ja ryhtyi uimaan kohti rantaa.

Toinen luku

PÄIVÄ, JONA KAIKKI MUUTTUI

Ymmärtääksesi Hämähäkkimiestä sinun pitää tutustua Peter Parkeriin.

Peter Parker syntyi Queensissä, joka sijaitsee New Yorkissa, aivan Manhattanin saaren vieressä. Kuusivuotiaaksi asti Peteriä kasvattivat hänen vanhempansa, Richard ja Mary Parker.

Kaikki muuttui, kun Peter oli kuusivuotias. Hänen koulu-päivänsä oli päättynyt, mutta äiti ei tullutkaan hakemaan häntä. Sen sijaan vastassa olikin ollut hänen setänsä Ben.

Ben-setä oli pyylevä, hymyilevä mies, jolla oli harmaa tukka. Peter rakasti setäänsä, mutta hän ei ollut ymmärtänyt, miksei äiti tullut häntä vastaan. Ben-setä oli keskustellut Peterin opettajan kanssa ja polvistunut sitten juttelemaan Peterille.

”Peter, minä tulin nyt hakemaan sinut koulusta”, hän oli sanonut.

Ben-setä oli taluttanut Peterin autolleen. He molemmat olivat odottaneet, että Peterin May-täti oli noussut autosta. Täti oli halannut Peteriä hieman liian kovasti. May-täti oli sitonut pitkät hiuksensa nutturalle, ja oli näyttänyt siltä, kuin hän olisi itkenyt.

”Vanhemmillesi on...” Ben-setä oli ryhtynyt sanomaan. Sitten hän oli vaiennut. ”Muutat asumaan minun ja May-tätisi luokse. Vanhemmillesi on sattunut jotakin. Lentokoneonnettomuus. Olen pahoillani, Pete.”

Täti oli halannut Peteriä taas ja alkanut itkeä.

Siitä hetkestä lähtien elämä oli ollut toisenlaista.

Ben-sedän ja May-tädin talo oli pienempi kuin Peterin aiempi koti, ja se sijaitsi eri puolella Queensiä. Ensimmäiset kuukaudet olivat Peterille vaikeita. Hän huusi ja vaati, että vanhemmat tulisivat hakemaan hänet kotiin. Milloin he tulisivat noutamaan hänet? May-täti ja Ben-setä olivat aina kärsivällisiä ja ystävällisiä: he tekivät kaikkensa, jotta Peter kotiutuisi. Peter sai oman huoneen ja niin paljon tietokirjoja kuin ehti lukea, mutta aluksi mikään ei lohduttanut häntä.

Ajan myötä Peter alkoi sopeutua uuteen elämäänsä. Peter, May ja Ben katselivat mielellään yhdessä luontodokumentteja, joiden jälkeen he laativat luetteloita suosikkihyönteisistään. Kerran May vei Peterin eläintarhaan, ja hän vietti seuraavan päivän piirtämällä kuvia kaikista muistamistaan eläimistä.

Eräänä päivänä koulun jälkeen Peterin Ben-setä kysyi häneltä: ”Onko sinulla jo tiedeprojekti tälle vuodelle?”

”Joo... saan valita oman projektini”, Peter vastasi. ”Mietin, että olisi kiva keksiä jokin keino pyydystää eläimiä vahingoit-

tamatta niitä.” Ben-sedän ja May-tädin talossa oli hiiriä, mutta Peter ei antanut heidän käyttää ansoja, jotka saattaisivat tappaa hiiret.

”Miten sinä sen tekisit?” Ben-setä kysyi.

”En tiedä, ehkäpä jokin liima, joka haihtuisi aamuksi?” Peter ehdotti. ”Sillä tavoin voisi napata hiiren... tai siis eläimen... ja päästää sen vapaaksi myöhemmin...”

Peter ja Ben viettivät sen iltapäivän kehittelemällä erilaisia liimoja ja liistereitä, mutta mikään niitä ei toiminut täysin. Kaiverukset liimasivat monta monituista lautasta olohuoneen pöytään, ja heistä se oli hupaisaa. Loppujen lopuksi he päättivät jatkaa kokeita joskus toiste.

Tulevina vuosina Peter ja Ben tekivät aina vain enemmän tieteellisiä kokeita yhdessä. Peteristä oli hienoa tehdä keksintöjä Benin kanssa, eikä hän enää kaivannut vanhempiaan niin kovasti. Pikapuoliin Peter jakoi kaiken mahdollisen Ben-sedän ja May-tädin kanssa. He olivat hänen elämänsä tärkeimmät ihmiset.

Benillä ja Maylla ei ollut paljon rahaa, mutta he tekivät kaikkensa, jotta Peter olisi mahdollisimman onnellinen. Kun Peter täytti kymmenen vuotta, täti ja setä veivät hänet katsomaan vapaapainiottelua paikalliselle kuntosalille. Peter oli katsellut televisiosta satoja otteluita. Hänen sankarinsa Murskaaja-Hogan oli kaupungissa, ja Peter odotti ottelua innoissaan.

Heti kun Peter käveli sisään saliin, hän kuuli väkijoukon huutavan: ”MURS-KAA-JA! MURS-KAA-JA! MURS-KAA-JA!” Hän oli pelkkää hymyä.

Ben-setä näki, miten iloinen Peter oli, ja halasi tätä tiukasti. Yleensä May-täti paheksui sitä, että Peter katseli painia tele-

visiosta, mutta nyt hänkin hymyili tyytyväisenä nähdessään Peterin nauttivan olostaan.

Peter epäili, että salaa May nautti vapaapainin katselemisesta, sillä täti tiesi kaikkien painijoiden nimet ja huusi ääneen muun väkijoukon mukana.

Illan päätapahtuma oli Murskaaja-Hoganin ja Naamiopainijan ottelu. Peter ei tuntenut Naamiopainijaa, mutta hahmon salaperäisyys kiehtoi häntä. Murskaaja kamppaili urheasti, mutta Naamiopainija oli vahvempi, ja hän löi Murskaajan kanveesiin aina uudelleen ja uudelleen.

”Murskaaja häviää”, sanoi Peter hädissään ja kääntyi Ben-setän puoleen.

Ben-setä ei sanonut mitään. Hän vain hymyili ja osoitti Murskaaja-Hogania, joka kiipesi takaisin kehään lennettyään sieltä jo toistamiseen. Murskaaja näytti jotenkin erilaiselta, hänen kasvoillaan oli päättäväinen ilme. Naamiopainija kohotti käntensä ja oli jo iskemässä Murskaajaa...

...mutta Murskaaja esti iskun!

Hän piti Naamiopainijaa ranteesta ja mukiloit tätä toisella kädellään. Kun Naamiopainija oli pökerryksissä, Murskaaja nosti hänet päänsä päälle ja paiskasi vastustajansa kanveesiin!

BAM! Kun iso mies osui lattiaan, ääni sai korvat soimaan! Murskaaja heittäytyi vikkellästi vastustajansa päälle ja piti tätä lattiassa niin kauan, että tuomari ehti laskea kolmeen ja julistaa Murskaajan voittajaksi.

Kotimatikalla Peter jutteli innoissaan siitä, miten Murskaaja-Hogan oli melkein hävinnyt ottelun, mutta oli sitten pinnistellyt ja voittanut.

”Hän ei luovuttanut”, Ben-setä sanoi. ”Vaikka näytti siltä, että

kaikki oli menetetty. Se on tärkeä opetus, Peter. Koskaan ei pidä luovuttaa.”

Astuessaan kotiinsa Peter tajusi, ettei osannut enää kuvitella-kaan elämää ilman Ben-setää ja May-tätiä. Hän oli tavattoman onnellinen.

Peter, Ben ja May menivät sen jälkeen joka vuosi katsomaan Murskaaja-Hogania.

SÄHÄKKÄ SYNTYTARINA PALJASTAA
TOTUUDEN HÄMÄHÄKKIMIEHEN ALKUPERÄSTÄ
— PUREMASTA, JOKA MUUTTI KAIKEN!

PETER PARKER on lukiolainen lukutoukka, hintelä ja hiljainen kiusanhenkien silmätikku... joka saa yhtäkkiä uskomattomat supervoimat! Sankarin syntyyn tarvitaan silti muutakin kuin radioaktiivisen hämähäkin purema ja kotitekoinen trikooasu. Pikkurikolliset, arkkikonnat, koulukaverit ja viattomat sivulliset – sekä muuan pahasuinen päätoimittaja – pakottavat pojan tekemään välillä vaikeitakin valintoja, sillä suuri voima tuo mukanaan suuren vastuun. Ja pystyykö edes hämmästyttävä Hämähäkkimies pysäyttämään kaamean Tohtori Mustekalan?

MARVEL

© 2025 MARVEL

www.tammi.fi

L84.2

ISBN 978-952-04-7196-5