


SOLUTTAUTUMISEN

MOSKOVAN USKALIAIN VAKOOJAOHJELMA

MESTARIT

SHAUN WALKER

BAZAR

SHAUN WALKER

SOLUTTAUTUMISEN

MOSKOVAN USKALIAIN VAKOOJAOHJELMA

MESTARIT

SUOMENTANUT SIRPA PARVIAINEN

BAZAR


Ensimmäinen painos

Alkuteos: *The Illegals. Russia's Most Audacious Spies and
Their Century-Long Mission to Infiltrate the West*

Copyright © Shaun Walker 2025

Suomenkielisen laitoksen © Bazar Kustannus ja Sirpa Parviainen 2025

Bazar Kustannus on osa Werner Söderström Osakeyhtiötä

Lönnrotinkatu 18 A, 00120 Helsinki

ISBN 978-952-376-293-0

Taitto Jukka Iivarinen / Taittopalvelu Vitale

Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut:

tuotevastuu@bazarkustannus.fi

SISÄLLYS

Johdanto.....	9
Huomioita lähteistä ja terminologiasta	19

ENSIMMÄINEN OSA ENSIMMÄISET ILLEGAALIT

ENSIMMÄINEN LUKU

Juuret: Bolsevikkien vastarintaliike.....	23
---	----

TOINEN LUKU

Vanhus: Venäjän ulkomaantiedustelun ensimmäinen päällikkö	31
--	----

KOLMAS LUKU

Nopea lentäjä: Illeaalien suurista suurin	44
---	----

NELJÄS LUKU

Vainot: Stalinin puhdistukset.....	71
------------------------------------	----

TOINEN OSA TOISEN MAAILMANSODAN JA KYLMÄN SODAN AIKA

VIIDES LUKU

Jalansija Amerikassa: Ensimmäiset illegaalit Yhdysvalloissa	87
---	----

KUUDES LUKU

Operaatio Ankka: Lev Trotskin salamurha.....	103
--	-----

SEITSEMÄS LUKU

Operaatio Barbarossa: Hitler hyökkää Neuvostoliittoon	111
---	-----

KAHDEKSAS LUKU

Viheltäjä: Peitetehtävässä natsi-Saksassa	117
---	-----

YHDEKSÄS LUKU

Varhaiset soluttautajat: Kylmä sota syttyy..... 136

KYMMENES LUKU

Signor Ambasciatore: Tehtävänä Titon murha..... 148

YHDESTOISTA LUKU

Illegaalit astuvat julkisuuteen: Abelin oikeudenkäynti ja

CIA:n ensimmäiset illegaalit..... 173

KOLMAS OSA**ILLEGAALIN ELÄMÄÄ****KAHDESTOISTA LUKU**

Synty: Illegaalien värväminen ja koulutus 189

KOLMASTOISTA LUKU

Naimakaupat: Puolison ja illegaalikumppanin etsintä..... 213

NELJÄSTOISTA LUKU

Soluttautuminen: Saapuminen länteen 225

VIIDESTOISTA LUKU

Operaatio Edistys: Prahan kevään sabotoiminen 239

KUUDESTOISTA LUKU

Liikkuva residenssipäällikkö: Tehtävällä Israelissa 256

NELJÄS OSA**KYLMÄN SODAN RINTAMAT****SEITSEMÄSTOISTA LUKU**

Paroni Von Hohenstein: Peitetehtävä Länsi-Saksassa 279

KAHDEKSASTOISTA LUKU

Valtion ykkösvihollinen: Amerikkalaisia vakoilemassa 290

YHDEKSÄSTOISTA LUKU

Manttelinperijä: Yritys luoda toisen sukupolven illegaali..... 299

KAHDESKYMMENES LUKU

Kutistuvat saavutukset: KGB painaa eteenpäin 327

KAHDESKYMMENESENSIMMÄINEN LUKU

Yksitoista päivää Kabulissa: ”Taistelijaillegaalien” synty..... 336

VIIDES OSA
ROMAHDUS JA ELPYMINEN

KAHDESKYMMENESTOINEN LUKU

Sodan uhka: Lisääntyvät jännitteet ja uudet illegaalit 349

KAHDESKYMMENESKOLMAS LUKU

Loppu: Neuvostoliiton romahdus 363

KAHDESKYMMENESNELJÄS LUKU

Stierlitz astuu valtaan: Vladimir Putinin nousu 381

KAHDESKYMMENESVIIDES LUKU

Operaatio Kummitustarinat: FBI:n rynnäkököt..... 397

KAHDESKYMMENESKUUDES LUKU

Virtuaali-illegaalit: Vaaleihin sekaantumista ja vaivatonta
kiistettävyyttä 416

KAHDESKYMMENESSEITSEMÄS LUKU

Hienojen ihmisten elämät: Illegaalikultti 427

Jälkisanat..... 435

KGB:n terminologiasta ja rakenteesta 445

Kiitokset..... 449

Viitteet..... 453

Lähdeluettelo..... 481

Artikkelit ja julkaisemattomat työt 483

Henkilöhakemisto 497

Kirjailijasta 505

JOHDANTO

Oli hiostava, pilvinen iltapäivä kesäkuussa 2010, kun Ann Foleyn elämä mureni. Päivä oli alkanut aivan mukavasti, Ann ja hänen aviomiehensä Don veivät kaksi poikaansa Timin ja Alexin juhlalounaalle läheiseen intialaiseen ravintolaan, joka sijaitsi lähellä heidän kotiaan Cambridgessa Massachusettsissa. Oli Timin kaksikymmentävuotissyntymäpäivä, ja hän oli tullut kotiin kesälomalle George Washington -yliopistosta toisen opiskeluvuotensa päätteeksi. Aterian jälkeen perhe käveli takaisin kotiin, jonka Don ja Anne olivat ostaneet läheltä Harvard Squarea vain paria viikkoa aikaisemmin. Kolmikerroksinen rakennus, jonka etuoven edessä kohosi portiikki, oli ehdottomasti upein paikka, jossa he olivat koskaan asuneet, mikä heijasteli perheen paranevia oloja. Donin konsulttipalveluihin keskittyvä startup-yritys menestyi hyvin, ja Ann oli vähän aikaa sitten aloittanut työt kiinteistönvälittäjänä. Olohuoneessa Don avasi samppanjapullon juhla-aterian jatkoksi. Maljan nostettuaan Tim lähti yläkertaan makuuhuoneeseensa. Vähän myöhemmin ovelta kuului kova koputus. Ann arveli Timin ystävien tulevan toivottamaan pojalle hyvää syntymäpäivää. ”Yllätysvieraita”, hän huusi Alexille, joka oli matkalla yläkertaan isoveljensä luo. Ann avasi oven ja näki sen takana joukon mustiin pukeutuneita miehiä. ”FBI”, miehet huusivat ja työntyivät sisään. Kaksi agenttiparia työnsi Donin ja Annin kummankin omaan nurkkaansa avarassa, avoimen pohjaratkaisun mukaan

rakennetussa olohuoneessa ja napsautti käsiraudat heidän ran-teisiin. Vähän myöhemmin Alex katseli ikkunoista, kuinka hänen vanhempansa marssitettiin ulos ovesta punatiilikäytävää pitkin heitä odottaviin mustiin autoihin. Agentit kieltäytyivät kertomasta veljeksille, mitä oikein oli meneillään, mutta Alex oletti, että oli varmasti tapahtunut jokin kammottava erehdys. Hän ei voinut käsittää, kuinka hänen tavallisen tylsät vanhem-pansa olisivat voineet mitenkään ansaita näin dramaattisen rynnäkön.

Yhdeksän vuotta pidätysten jälkeen, lämpöisenä iltapäivänä Moskovassa kesällä vuonna 2019 olin menossa tapaamaan nais-ta, joka oli joskus tunnettu Ann Foleyna. Hän oli ehdottanut tapaamispaikaksi suosittua ranskalaistyylistä kahvilaa lähellä Gorkin puistoa. Useimmissa uusrustiikkisissa pöydissä istui nuoria, hyvin pukeutuneita moskovalaisia, osa orastavaa keski-luokkaa, joka oli noussut esiin Vladimir Putinin valtakauden pitkien vuosien aikana. Löysin vapaan tuolin, ja parin minuutin päästä vieraani saapui. Noin 55-vuotias, vaalea polkkatukkainen nainen oli pukeutunut taivaansiniseen puseroon, ja hänen kau-lassaan riippui muhkea kaulakoru. Hän hymyili lämpimästi, puristi kättäni ja istuutui. Tarjoilija saapui, ja nainen tilasi cap-puccinon venäjäksi ennen kuin vaihtoi takaisin englannin kie-leen. Nainen puhui molempia virheettömästi, mutta jostakin englannin intonaation seasta erotin hennon mutta selkeästi venäläisen korostuksen. Pohdin, olisinko erottanut sen, jos oli-sin tavannut hänet kymmenen vuotta aiemmin Yhdysvalloissa. Olisinko nähnyt jotain ilmiselvästi slaavilaista hänen kasvon-piirteissään, niin kuin näin nyt? Melko varmasti en. Silloin kukaan ei ollut epäillyt mitään Ann Foleysta, ystävällisestä osa-aikaisesta kiinteistövälittäjästä Kanadasta.

Todellisuudessa Ann Foley ei ollut ystävällinen, eikä hän työskennellyt kiinteistöalalla. Hän oli kuollut. Oikea Ann Foley syntyi syyskuussa vuonna 1962 montrealilaisessa sairaalassa ja kuoli seitsemän viikkoa myöhemmin virusperäiseen aivo-

kalvontulehdukseen. Hänen vanhemmilleen, vasta naimisiin menneille Edwardille ja Paulinelle, jäi muistoksi vain kaksi pientä valokuvaa tyttärestä, joka vain käväisi heidän elämässään. Yli kaksi vuosikymmentä myöhemmin Kanadan viranomaiset vastaanottivat pyynnön saada kopio syntymätodistuksesta, näennäisesti Ann Foleyta itseltään. Kukaan ei kyseenalaistanut tai tarkistanut pyyntöä, koska arkistoja ei ollut vielä siirretty digitaaliseen muotoon ja keskitetty yhteen lähteeseen. Viranomaiset myönsivät kysyjälle syntymätodistuksen ja myöhemmin passin. Ann Foley heräsi henkiin.¹

Kahvilassa minua vastapäätä päätä istuva nainen oli elänyt yli kaksikymmentä vuotta Montrealista kotoisin olevana Ann Foleyna aina siihen päivään saakka, kun FBI ilmestyi hänen ovelleen. Hän oli huijannut naapureitaan, ystäviään, jopa omia lapsiaan. Todellisuudessa hän oli Siperiassa syntynyt ja kasvanut Jelena Vavilova. Jelena oli illegaali, KGB:n kouluttama syväälle soluttautunut vakooja. Hänen aviomiehensä Don oli myös KGB:n illegaali, syntymänimeltään Andrei Bezrukov.

Jelena ja Andrei tapasivat 1980-luvun alussa opiskellessaan historiaa siperialaisessa Tomskin kaupungissa. KGB:n tiedustelijat valikoivat heidät alustavaan arviointiin. Myöhemmin he etenivät vaatimaan, useita vuosia kestäneeseen koulutusohjelmaan, jossa heidän puhettaan, manerejaan ja identiteettejään muokattiin tavanomaisen kanadalaispariskunnan kaltaiseksi. He lähtivät Neuvostoliitosta kumpikin eri aikaan vuonna 1987, lavastivat kohtaamisensa Kanadassa ja ryhtyivät suhteeseen kuin olisivat vasta tavanneet. He menivät naimisiin toistamiseen, tällä kertaa Donina ja Annina, ja asettuivat asumaan Torontoon, jossa Jelena synnytti heidän kaksi lastaan, Timin ja Alexin. Vuonna 1991 Neuvostoliitto hajosi, ja illegaalikaksikon tuli selviytyä muutama vuosi omine nokkineen. Mutta vuosikymmenen lopulla entinen KGB:n upseeri Vladimir Putin oli noussut valtaan Moskovassa. Andrei ja Jelena alkoivat jälleen vakoilla toden teolla, mutta nyt SVR:lle, uuden Venäjän ulkomaantiedustelupalvelulle. Don Heathfieldinä Andrei sai paikan Harvardin

Kennedy Schoolista, mikä mahdollisti parin muuton Cambridgeen kahden lapsensa kanssa ja toiminnan perustamisen Yhdysvalloissa. Andrein luodessa sosiaalisia verkostoja Harvardissa Jelena esitti ”kotiäitiä”, kuten hän rooliaan itse kuvasi. Hän kasvatti heidän kahta poikaansa ja huolehti kodista. Mutta kun hän oli peitellyt lapset sänkyihinsä iltaisin, hän hiipi takahuoneeseen ja purki Moskovasta radion kautta saapuneita koodattuja viestejä.

Jelena ja Andrei eivät koskaan puhuneet sanaakaan venäjää toisilleen eivätkä milloinkaan maininneet Venäjää Timille tai Alexille. Silloin tällöin Jelena teki salaa matkoja Etelä-Amerikkaan tai Kanadaan, joissa hän tapasi SVR:n operoijia poissa mahdollisten FBI:n silmien alta, ja vaihtoi passeja matkan varrella peittääkseen jälkensä. Pojilleen hän keksi tarinoita arkisista asioista, joita hänen piti hoitaa, ja selitti niillä poissaolonsa. Kukaan, jonka kanssa Jelena keskusteli, ei tiennyt mitään hänen todellisista lahjoistaan ja saavutuksistaan. Hän oli koulutettu KGB-agentti, jonka oli pakko esittää tavallisen kotiäidin roolia. Kun tapasimme Moskovassa, kysyin Jelenalta, oliko hänen ollut vaikeaa kestää sellaista epäkohtaa. Hän siemaisi kahviaan ja hymyili vaisusti. Ihmiset, jotka kaipaavat ulkoista hyväksyntää, eivät ikinä pääsisi illegaaleiksi, hän sanoi. ”Vakooja on näyttelijä, mutta sellainen joka ei kaipaa yleisöä tai näyttämöä.”

Jelena intti, että hän ja Andrei eivät olisi koskaan kertoneet kahdelle pojalleen totuutta, ellei FBI olisi ilmestynyt heidän ovelle. ”Olimme itse vastuussa omasta turvallisuudestamme niin ulkoisten uhkatekijöiden kuin tahattomien virheidenkin suhteen, ja totuuden kertominen kenellekään olisi tehnyt meistä haavoittuvia”, hän vastasi napakasti. Tosin hän myönsi, että ennen FBI:n ratsiaa pariskunta oli alustavasti suunnitellut jäävänsä eläkkeelle vakoiluhommista ja ehkä vielä jonakin päivänä muuttavansa takaisin Venäjälle. Kai heidän olisi edes silloin pitänyt sanoa jotain pojilleen? ”Kyllä, mutta se onkin sitten jo toinen tarina”, hän sanoi äkillisen asiallisesti. ”Meillä oli niin paljon tarinoita. Tarina, jonka kerroimme vanhemmillemme,

tarina ystävillemme täällä Venäjällä. Tarinoita tarinoiden pe-
rään. Yksi tarina siihen päälle ei ole meille mikään ongelma.
Valitettavasti se vain on pelin henki.”

Tiedustelupalveluiden olennainen tehtävä on hankkia toisista
maista tietoja, jotka eivät ole saatavilla julkisten kanavien kautta.
Suuri osa tästä työstä tehdään varjoissa, ja useimmat tiedustelu-
palvelut käyttävät peitetetyissä olevia operoijia. Yksinkertaisin
keino on naamioida vakoojat diplomaateiksi. Jos he jäävät kiini,
he voivat yksinkertaisesti vain palata kotimaahansa vedoten
diplomaattiseen koskemattomuuteen. Toisaalta isäntämaan
vastatiedustelupalveluiden on helppoa tarkkailla näitä operoijia.
Diplomaattien läsnäolosta maassa tiedetään, ja heitä seurataan
huolellisesti. Jotkin tiedustelupalvelut käyttävät siksi riskialttiim-
paa, mutta vaikeammin havaittavaa vaihtoehtoa. Vakooja lähe-
tetään ulkomaille liikemiehenä tai muuna viattoman oloisena
ammattilaisena, joka ehkä rakentaa pitkän ja menestyksekkään
uran peiteroolissaan samalla kun hankkii vaivihkaa hyödyllisiä
lähteitä ja lähettää tiedustelutietoa takaisin tiedusteluvirastolleen.
CIA kutsuu tätä ”epäviralliseksi peiterooliksi”.

Moskovan illegaaliiohjelma vei tämän konseptin useita aske-
leita pidemmälle. KGB lähetti Jelenan ja Andrein kaltaiset taval-
liset neuvostokansalaiset vuosien koulutukseen muuttaakseen
heidät länsimaalaisiksi. Valmistuttuaan he asuivat kymmeniä
vuosia ulkomailla ja soluttautuivat isäntämaansa yhteiskuntaan.
Kuka tahansa, joka kohtaisi uteliaan, kysymyksillä pommittavan
neuvostoliittolaisen diplomaatin, pohtisi varmasti, oliko uusi
tuttavuus vakooja. Hän saattaisi epäillä sosiaalista Venäjän-
kaupan viranomaista tai ylen ystävällistä neuvostoliittolaista
toimittajaakin. Mutta kuka epäilisi kanadalaista kiinteistövä-
littäjää KGB:n vakoojaksi monimutkaisessa peiteroolissa?

Kuulin illegaaliiohjelmasta ensimmäisen kerran vuonna 2010,
kun Jelena, Andrei ja kahdeksan muuta vakoojaa pidätettiin
Yhdysvalloissa ja lopulta karkotettiin Venäjälle. Työskentelin
tuolloin *The Independentin* Moskovan kirjeenvaihtajana ja

yrityn muutaman viikon ajan jäljittää palanneita vakoojia. Päätoimittajat olivat erityisen kiinnostuneita kaksikymmentäkahdeksanvuotiaasta Anna Chapmanista, joka oli käyttänyt peiterooliaan newyorkilaisena kiinteistönvälittäjänä vakoillakseen SVR:lle. Tyylikäs seurapiirihai oli flirttaillut rikkaiden ja mahtavien kanssa oletettavasti Kremlin etu mielessään. Hän vaikutti suoraan halvan vakoojapokkarin sivuilta reväistyltä hahmolta liekinpunaisine hiuksineen, loistokkaine valokuvaus sessioineen ja irstaine tarinoineen, joita hänen entinen brittimiehensä syötti iltapäivälehdille heidän seksielämästään. Vuosi vakoojavaihdon jälkeen onnistuin viimein taivuttelemaan Annan tapaamaan minut Moskovassa. Hän oli viehättävä ja eloisa lounasseuralainen, mutta kieltäytyi kertomasta mitään vakoilutoiminnastaan. Sen sijaan hän halusi puhua uutta muotivaatemallistoaan koskevista suunnitelmista.²

Joka tapauksessa olin kiinnostuneempi vanhemmista illegaaleista ja koukeroista, joita vuosikymmenten eläminen vierasmaalaisen nahoissa vaati. SVR piti heidät kaukana median ulottuvilta, mutta vuonna 2016 onnistuin jäljittämään Jelenan ja Andrein kaksi poikaa, Timin ja Alexin, ja haastattelin heitä *Guardianin* aikakauslehden juttua varten. Kanadan hallitus oli vienyt veljeksiltä maan kansalaisuudet, ja he olivat haastaneet valtion oikeuteen saadakseen ne takaisin. He väittivät, etteivät olleet tienneet mitään vanhempiensa vakoilutehtävistä. Vuonna 2010 vielä FBI:n tekemien pidätysten jälkeisinä viikkoinakin Alex kertoi minulle kieltäytyvänsä uskomasta uutisia. Vasta kun hän saapui Moskovaan ja hänelle näytettiin valokuvia vanhemmistaan KGB:n univormuissa, hän viimein tajusi, että koko hänen lapsuutensa ja nuoruutensa oli ollut pelkkää valhetta. Ja nyt hänen odotettiin aloittavan uusi elämä maassa, johon hän ei ollut sitä ennen astunut jalallakaan. Hän sai Venäjän passin, jonka mukaan hänen nimensä oli Aleksandr Vavilov – nimi, jota hän ei osannut edes lausua oikein. ”Tyypillinen yläkoululaisen identiteettikriisi, eikö?” Alex totesi minulle kuivasti hymyillen, mutta äänestä kuului selkeä katkeruus.

Tämän kieroutuneen perhetarinan lumoamana aloin lukea illegaaliohjelman toiminnasta vuosien saatossa ja ymmärsin pian, ettei vakoilun historiassa ollut aiemmin koettu mitään sen kaltaista. Eri tiedustelupalvelut ovat ajoittain naamioineet operoijiaan ulkomaan kansalaisiksi, mutta eivät koskaan siinä vaikutusalueessa tai siinä mittakaavassa kuin KGB:n ohjelmassa. Illegaalit olivat jotain ainutlaatuisen neuvostoliittolaista ja juonsivat juurensa maan historialliseen kokemukseen. Mitä enemmän luin ohjelmasta, sitä enemmän minusta tuntui, että se tarjoaisi kiehtovan tavan kertoa paljon suurempi tarina koko Neuvostoliitto-kokeesta ja sen lopullisesta epäonnistumisesta, dramaattisen ja verisen historian vuosisadasta.

Kaikki alkoi vuodesta 1917, kun Vladimir Leninin bolševikit kaappasivat vallan lokakuun vallankumouksessa. Uudella neuvostohallinnolla oli vain vähän kannattajia ulkomaiden hallituksissa, mutta se pystyi nojaamaan kosmopoliittisiin, paljon matkustelleisiin kommunisteihin, jotka improvisoivat ja puhuivat itsensä paikasta toiseen ympäri maailmaa eri valesuissa, ja heidän varallisuuteensa, joka auttoi puolustamaan vallankumousta ja levittämään sen aatetta. Neuvostoliittolaistiedustelun perimätiedossa nämä virtuoosimaiset, asialleen omistautuneet vakoojat opittiin tuntemaan suurina illegaaleina, jotka esiintyivät eurooppalaisina aristokraatteina, persialaisina kauppiaina tai turkkilaisina opiskelijoina ja käyttivät viekkautta, viehätysvoimaa ja seksiä tiedustelutiedon hankkimiseen. Monet heistä osasivat välttää paljastumisen lännessä, mutta tulivat oman hallintonsa pidättämiksi ja teloitettaviksi 1930-luvun loppupuolella Josif Stalinin puhdistusten aikaan.

Myöhemmin kylmän sodan aikana diplomaattisuojan varjossa toimineet KGB:n upseerit huomasivat joutuneensa länsimaiden vastatiedustelupalveluiden ympärivuorokautisen tarkkailun alaisiksi, mikä rajoitti heidän mahdollisuuksiaan kerätä salaista tietoa. Illegaalit, joilla ei ollut näkyviä yhteyksiä Moskovaan saati kommunismiin, saattoivat elää ja matkustella ilman minkäänlaisia epäilyksiä. KGB kehitteli kunnianhimoisia

suunnitelmia sijoittaa suuria määriä illegaaleja Yhdysvaltoihin, mutta neuvostoliittolaisten runsaasti matkustelleiden polyglottien värväyspooli oli mennyttä. Sen sijaan KGB:n oli pakko värvätä tavallisia Venäjän kansalaisia ja kouluttaa heitä vuosikausia, jotta heistä muovautuisi vakuuttavia länsimaalaisia.

Monia lännessä asuvia kylmän sodan aikaisia illegaaleja käskettiin yksinkertaisesti pitämään matalaa profiilia ja odotamaan. Mikäli jännitteet kohoaisivat siihen pisteeseen, että diplomaattisuhteet Moskovon kanssa katkaistaisiin, illegaalien nukkuvat solut voisivat aktivoitua ja jatkaa KGB:n työtä vihollislinjojen sisäpuolella. Mutta nämä pitkäaikaiset tehtävät, jotka pakottivat illegaalit viettämään vuosia eristyksissä perheistään, ystävistään ja kotimaastaan, vaativat valtavan henkisen veron. Monet ratkesivat paineen alla: osa murtui henkisesti, toiset loikkasivat tai jäivät kiinni. Vain harva eli onnellista yksityiselämää.

Suurin osa ihmislähteitä käyttävästä vakoilusta vaatii huijaamista, mutta illegaalit petkuttivat erityisen intiimillä tavalla. KGB:n perimätiedon mukaan tästä henkisestä taakasta tuli olla ylpeä ja se puhutteli Venäjän valtion aatteellista tehtävää. ”Ainoastaan tiedustelupalvelu, joka työskentelee ylevän tarkoituserän puolesta, voi pyytää upseereiltaan niin suurta uhrausta”, intoili brittiläinen KGB-agentti George Blake selittäessään, miksei yksikään länsimaisista tiedustelupalveluista käyttänyt illegaaleja.³

Mahtipontisesta retoriikasta huolimatta 1980-luvulle tultaessa nuoren Neuvostoliiton vallankumouksellinen huuma oli väistynyt lyijynraskaan byrokratian tieltä. Laajalle levinnyt tyytymättömyys yhdistettynä heikkenevään taloudelliseen tilanteeseen johti lopulta Neuvostoliiton romahdukseen, mikä synnytti uuden aikakauden, jossa Venäjän ja Yhdysvaltojen oli tarkoitus olla kumppaneita. Yhtenä ensimmäisistä toimistaan vasta itsenäistyneen Venäjän presidenttinä Boris Jeltsin hajotti KGB:n. Ohjeet, joita illegaalit saivat viikoittaisissa radioviesteissään, yksinkertaisesti lakkasivat tulemasta. Osa heistä palasi kotimaahan, toiset, Andrein ja Jelenan tavoin, olivat jo ehtineet sopeutua ja

olivat tyytyväisiä väärennettyihin identiteetteihinsä ja päättivät jäädä elämään peiterooleissaan.

Kymmenen vuotta myöhemmin Vladimir Putinista tuli presidentti, ja hän alkoi hiljalleen palauttaa Venäjän vakoiluvalmiutta. Putin oli itse toiminut vuosia KGB:n palveluksessa illegaalien tukiupseerina, ja hän piti yhä ohjelmasta. Illegaalit, jotka olivat jääneet kentälle, alkoivat jälleen saada koodattuja ohjeitaan, ja uutta joukkoa operoijia ryhdyttiin kouluttamaan Moskovassa.

Kun FBI nappasi Elenan, Andrein ja muut vuonna 2010, Yhdysvalloissa ihmeteltiin illegaaliohjelman röyhkeyttä, mutta sitä katsottiin myös huvittuneen hämmentyneinä: tuntui kuin Kreml olisi jäänyt jumiin kylmän sodan aikakauteen ja käyttäisi vanhentuneita ja turhan aikaa vieviä vakoilumenetelmiä, joilla ei ollut paljonkaan merkitystä 2000-luvulla. Siitä huolimatta kulissien takana Venäjän tiedustelutoiminnot muuttuivat aina vain ketterämmiksi ja häikäilemättömämmiksi. Moskovassa päämajaansa pitävät ”lentävät illegaalit” lensivät lyhyille tehtäville salamurhaamaan ulkomailla olevia Kremlin vihollisia. Uusi ”virtuaali-ilgaaalien” armeija esiintyi länsimaalaisina sosiaalisessa mediassa ja oli olennainen osa Venäjän yrityksiä sekaantua ulkomaisiin vaaleihin. Vaikka pitkäaikaisten illegaalien aikakausi tuntui olevan ohitse, heidän työnsä taustalla olevat toiminta-ajatukset pysyivät yhä Venäjän tiedustelutoiminnan ytimessä.

Vuoden 2022 helmikuussa Putin antoi käskyn täysimittaiseen sotilaalliseen hyökkäykseen Ukrainaun, ja tuo päätös johti hirvittävään verenvuodatukseen ja tuhosi viimeisetkin hyvän tahdon rippeet Moskovon ja lännen välisissä suhteissa, joista tuli vaarallisemmat kuin koskaan kylmän sodan pahimpien aikojen jälkeen. Kesäkuussa, neljä kuukautta hyökkäyksen jälkeen, Putin matkusti SVR:n päämajaan Moskovon ulkopuolelle Venäjän ensimmäisen illegaaliosaston virallisen perustamisen sata-vuotisjuhlan kunniaksi. Hän antoi tunnustusta menneiden aikojen illegaaleille, jotka olivat viettäneet vuosikymmeniä kaukana

kotoa palvelukseen isänmaataan, ja illegaaleille, jotka ”tälläkin hetkellä suorittavat ainutlaatuisia operaatioitaan” ympäri maailmaa. Tässä vaiheessa länsimaat olivat karkottaneet sadoittain venäläisiä diplomaatteja suurlähetystöistä ja konsulaateista vasta-reaktiona Ukrainaan kohdistuvaan hyökkäykseen. Suurin osa oli vakoojia, jotka työskentelivät diplomaattisuojan varjossa, ja heidän ajamisensa ulos maasta heikensi merkittävästi Venäjän vakoilumahdollisuuksia juuri kun suhteet länteen olivat heikommat kuin koskaan. Moskovan vakoiluvirastojen oli siirrettävä toimintonsa painopistettä kohti illegaaliverkostojaan, mikä puolestaan teki niistä haavoittuvampia paljastumiselle. Seuraavan vuoden aikana useita illegaaleja saatettiin päivänvaloon. Niihin kuuluivat Italiassa asuva perulainen korusuunnittelija, argentiinalainen taidegallerian omistaja, jonka asemapaikka oli Sloveniassa, sekä australialaisbrasilialainen, joka pyöritytti 3D-tulostusyritystä Rio de Janeirossa. Eksoottisten peiterooliensa alla he olivat kaikki yhtä venäläisiä kuin vodka ja silli.

Hyvin todennäköisesti nämä kiinni jääneet vakoojat tullaan korvaamaan uusilla. Lukemattomat kerrat tässä kirjassa käsitellyn vuosisataisen historiansa aikana illegaalien aika tuntui jo olevan auttamattomasti ohi, ja joka kerta Moskovan tiedustelupäälliköt herättivät ohjelman uudelleen henkiin. Nyt Moskovan ympärille hajautetussa mitäänsanomattomien SVR:n huoneistojen verkostossa uusi operoijien sukupolvi on lähes varmasti valmistautumassa tehtäviinsä – hioo järjestelmällisesti kohdekielensä lausumista huippuunsa, tutkii ulkomaisten sanomalehtien ja aikakauslehtien arkistoja huomioidakseen keskeiset kulttuuriset ja yhteiskunnalliset kontekstit ja opettelee ulkoa pikkuriikkisetkin yksityiskohdat peitetarinoistaan. Ennen pitkää nämä uudet illegaalit lähetetään elämään ulospäin tylsältä näyttävää arkeaan eri paikkoihin ympäri maailmaa ja samalla työskentelemään salaa Moskovan agendan edistämiseksi.

HUOMIOITA LÄHTEISTÄ JA TERMINOLOGIASTA

KGB:n illegaaliosasto oli yhden maailman salamyhkäisimmistä organisaatioista kaikkein salaisin osa. KGB:n arkisto Moskovassa on lukittu tiukasti, ja SVR:n mediapalvelu ei ollut kuulevinaanakaan pyyntöjäni. Onneksi monet ihmiset olivat avuliaampia. Tein satoja haastatteluja, puhutin muun muassa entisiä illegaaleja, heidän jälkeläisiään, vastavakoilun ammattilaisia ja ihmisiä, jotka kohtasivat illegaaleja näiden yhdessä tai toisessa identiteetissä. Useimmat näistä ihmisistä eivät olleet koskaan aiemmin puhuneet julkisesti kokemuksistaan.

Käytin laajalti entisen KGB:n arkistonhoitajan Vasili Mitrohinin työn tuloksia. Mitrohin kopioi salaa arkistossa olleita tiedostoja päivä toisensa jälkeen usean vuoden ajan aina siihen saakka kun jäi eläkkeelle palveluksesta vuonna 1984. Tuhansia sivuja muistiinpanoja, jotka Mitrohin kirjoitti koneella datšasaan, kesähuvilassaan, Moskovan ulkopuolella, on nyt vapaasti katsottavissa arkistossa Cambridgessä, ja monet niistä koskevat illegaaleja. Olen myös turvautunut useisiin loistaviin vakoojista, KGB:stä ja laajemmasta historiallisesta kontekstista kertoviin kirjoihin. Ne on lueteltu viitteissä ja lähdeluettelossa.

Vuosien saatossa kaivellessani illegaalien elämäntarinoita esiin käytin hyväkseni FBI:n ja MI5:n tiedostoja, joiden salaukset on poistettu, sekä arkistolähteitä yli tusinasta eri maasta. Joidenkin illegaalien kertomille tarinoille ei ollut aina mahdollista löytää vahvistavia lähteitä. Olen yrittänyt välttää spekulatioita

ja olla huomioimatta tapauksia, jotka saattavat perustua epäluotettavaan muistikuviin. Kuten aina tiedustelusta kertovissa kirjoissa, aukkoja jää väkisinkin. Ne täyttyvät vasta, kun Venäjän arkistot avautuvat kokonaan, ja se tuskin tulee tapahtumaan ihan lähiaikoina.

KGB erikoistui pitkähköihin akronyymeihin ja hämmentävään terminologiaan. Palvelu itsekin vaihtoi nimeään säännöllisesti ja muutti monimutkaista virastorakennettaan sekä illegaalien asioita hoitavien osastojen nimiä tasaisin väliajoin. Olen yrittänyt jättää tämän rakenteellisen sotkun pois tästä kirjasta aina kun se vain on ollut mahdollista. Halutessaan lukijat voivat löytää aikajärjestyksessä olevan oppaan KGB:n eri versioihin ja rakenteeseen sekä asiaankuuluvan terminologisen sanaston kirjan lopusta.

ENSIMMÄINEN OSA

ENSIMMÄISET ILLEGAALIT

ENSIMMÄINEN LUKU

JUURET:

BOLSEVIKKIEN VASTARINTALIIKE

Kostean syysaamun auringonnousua edeltävässä hämyssä hevosen vetämät Hansom-kiesit pysähtyivät 30 Holford Streetille kolmikerroksisen kaupunkipientalorivistön eteen Lontoossa St. Pancrasin rautatieaseman lähistöllä. Oli vuoden 1902 lokakuu. Vähän yli parikymppinen mies, jonka jäntevä hahmo oli kietoutunut tummaan viittaaan, hypähti ulos sen matkustamosta. Töksähtelevällä englannilla hän käski ajuria odottamaan: hänellä ei ollut rahaa. Mies oli saapunut kohteeseensa pitkältä matkalta, joka oli alkanut Verholenskin syrjäiseltä asuinalueelta Siperiasta. Hän oli matkustanut reellä, veneellä ja junalla, käyttänyt useita eri henkilöllisyyksiä eri paikoissa Pietarin, Münchenin ja Wienin kautta kulkeneen eppisen matkansa aikana. Hän löysi etsimänsä oven ja kopautti siihen kuuluvasti kolme kertaa.

Saksalainen pari kuukautta aiemmin Lontooseen saapunut pariskunta oli vuokrannut leskeksi jääneeltä räätälistä matkalaiselle majapaikan, joka koostui kahdesta nukkavierusta ja niukasti kalustetusta huoneesta. Tohtori Jacob Richter oli ankara, vähän yli kolmekymmentävuotias mies, joka oli kaljuuntunut ennen aikojaan ja jolla oli siististi huolitellut viikset ja pukinparta. Richter kuuli kolme koputusta, jotka olivat salaisella asialla tulevan vieraan koodi, ja hänen uninen vaimonsa hypähti sängystä avaamaan oven. Nähdessään rouva Richterin, joka oli selvästi-kin vasta herännyt, portailta seisova mies pahoitteli, ettei ollut odottanut sivistyneempään ajankohtaan. Hän selitti venäjää

jännittyneenä tulittaen, kuinka oli yhä täynnä energiaa Siperias-
ta pakenemisensa jäljiltä, ja sanoi toivovansa, että pariskuntaa
oli varoitettu etukäteen hänen tulostaan. Hän mainitsi myös,
melko nolona, että heidän pitäisi maksaa hänen vaunukyytinsä.

Tohtori Richter, joka kurkisti tulijaa vaimonsa olan ylitse,
arvasi pian vieraan henkilöllisyyden.

”Ahaa!” hän huudahti innoissaan. ”Kynä on saapunut!”¹

Tohtori Richterin oikea nimi oli Vladimir Uljanov. Hän oli
sosiaalidemokraattien, Venäjän tsaarin valtaa vastaan taistele-
van äärilaitapuolueen poliittinen teoreetikko. ”Richter” oli vain
yksi yli sadasta salanimestä, joita hän käytti pitkien vastarinta-
liikkeessä viettämiensä vuosien aikana. Maailma tuli myöhem-
min tuntemaan hänet nimellä, jolla hän rakensi maineensa
marxilaisena teoreetikkona – Lenin.

Lev Bronštein, Leninin vieras tuona lokakuuisena aamuna
vuonna 1902, käytti hänkin useita valenimiä vuosina ennen
Venäjän vallankumousta. Lenin tunsikin hänet Kynänä (”nepo”)
johtuen nuoren kansankiihottajan kyvystä kirjoittaa kiihkeää,
säkenöivää proosaa. Bronštein tulisi aikanaan tunnetuksi nimel-
lä, jota hän oli käyttänyt joissakin viimeisintä Siperiasta pakoaan
varten hätäisesti väärentämässään papereissa: Trotski. Se oli en-
simmäinen tapaaminen näiden kahden miehen välillä, jotka
viisitoista vuotta myöhemmin muuttaisivat dramaattisesti
maailmanhistorian kulkua.

Bolsevikit, Leninin siipi sosiaalidemokraattisessa puolueessa,
olivat pieni, mutta armottoman hyvin järjestäytynyt ryhmä.
Tsaarin salainen poliisi, *Ohrana*, panosti valtavasti voimavaroja
vallankumouksellisten liikkeiden jäljittämiseen ja niihin solut-
tautumiseen. Pitääkseen *Ohranan* poissa jäljiltään bolsevikit
ottivat käyttöön säännöstön, joka tunnettiin *konspiratsijana*,
jonka merkitys on lähempänä ”viekkautta” kuin englannin kielen
salaliittoa tarkoittavaa *conspiracy*-sanaa. *Konspiratsija* koostui jou-
kosta monimutkaisia sääntöjä ja tiukkoja käyttäytymismääräyksiä
– se oli elämäntapa, jonka kaikenkattava päämäärä oli pitää

puolueen operoijat salassa ja piilossa. Se oli käytössä useilla tsaarinvaltaa vastustavilla vallankumouksellisilla ryhmillä.

Siihen mennessä kun Trotski tapasi Leninin Lontoossa, molemmat miehet olivat jo hyvin harjaantuneita *konspiratsijan* opinkappaleiden käyttäjiä. Seuraavan vuosikymmenen aikana vääristä papereista ja salanimistä tuli itsestäänselvyys puolueen jäsenten välillä, ja arkaluontoisessa kirjeenvaihdossa käytettiin koodinimiä tai numeroita salaamaan tovereiden todelliset henkilöllisyydet. Joskus salaisia suunnitelmia sisältävät kirjeet kirjoitettiin sitruunamehulla tai kloorilla tavallisella musteella kirjoitetun viattoman tekstin päälle, ja kirje osoitettiin keksitylle vastaanottajalle. Näkymättömän kirjoituksen sai myöhemmin näkyviin käsittelemällä sivut kemikaaleilla, jotka paljastivat piilotetun tekstin.²

Leninin vaimo, Nadežda Krupskaja (”rouva Richter”), valvoi päivittäistä yhteydenpitoa Venäjällä piileskelevien ja ”Keskuksen” välillä, koska maanpaossa olevat Lenin ja puolueen johto tunnettiin kaikkialla. Hän purki salaisten kirjeiden koodit, kehitti uusia koodeja pysyäkseen *Ohranan* edellä ja välitti tiedot Lontooseen saapuville tovereille.³

Venäjän ulkopuolella Lenin ja Krupskaja saattoivat vähän hellittää *konspiratsijan* säännöistä. Leninin onneton esitys tohtori Richterinä ei olisi kestänyt lähempää tarkastelua: hän puhui usein työläisten kokoontumisissa Lontoossa venäjäksi, ja tapaukset muualta Euroopasta saapuvien tovereiden kanssa järjestettiin huterien verukkeiden varjolla – eräissäkin tapauksessa muka vierasmaalaisten parturien konferenssina lontoolaisen pubin yläkerrassa. Useimmissa Euroopan maissa poliisi jätti venäläiset siirtolaiset enimmäkseen rauhaan.⁴

Selviytyminen maan alla Venäjällä olikin sitten jo kokonaan toinen juttu *Ohranan* toimiessa alituisena uhkana liikkeelle. Vuonna 1905 Lenin päätti, että hänen pitäisi palata takaisin maahan, kun tsaarin joukkojen järjestämä verilöyly Pietarissa kiihotti vallankumouksellista mielialaa kansan keskuudessa. Hän matkusti takaisin kotimaahansa väärennetyillä englantilaisilla

papereilla, joissa hänen nimekseen mainittiin William Frey. Krupskaja tuli perässä pari päivää myöhemmin *Ohranan* vakoojan seurattessa häntä Venäjälle menevään junaan. Pietarissa pariskunta yritti pitää matalaa profiilia, mutta tajusi pian, että heidän asuinpaikkaansa tarkkailtiin tiiviisti. He livahtivat ulos asunnosta tarkkailijoiden huomaamatta ja viettivät seuraavat päivät siirtyen bolševikkien turvatalosta toiseen. Lenin pelkäsi pidätystä ja karkotusta takaisin Siperiaan ja uskaltautui siksi ulkoilemaan vain hyvin harvoin.

Eräänä maaliskuisena päivänä vuonna 1906 Lenin pani merkille, että häntä seurattiin, joten hän eksytti seuraajat jäljiltään ja kiiruhti rautatieasemalle. Hän hyppäsi Suomeen menevään junaan ja piileksi siellä jonkin aikaa. Lenin palasi Venäjälle toukuussa, tällä kertaa venäläisillä asiakirjoilla ja Tškheidzen sukunimellä; Krupskaja oli hankkinut passin, jonka mukaan hänen nimensä oli Praskovja Onegina. Valepuvuista ja väärennetyistä papereista huolimatta avioparin oli pian jälleen paettava Suomen suhteelliseen turvaan. Siellä Lenin otti jälleen uuden henkilöllisyyden – hänestä tuli professori Müller, saksalainen geologi, joka tutki suomalaisia kalkkikivivarantoja. Suomesta hän lähetti kuriireja takaisin Venäjälle, ja heidän mukanaan ohjeita ja levitykseen tarkoitettuja tekstejä. Vuoden 1907 loppupuolella *Ohrana* alkoi uhkaavasti lähestyä Leninin piilopaikkaa Suomessa ja pakotti hänet dramaattiseen pakoon: hän hyppäsi ulos liikkuvasta junasta ja ampaisi reen kyydissä häidin tuskin jäätyneen vesikaistaleen yli. Lopulta hän onnistui pääsemään turvaan Geneveen.⁵ Vaikka Lenin oli yhä pelkkä sivuhahmo Venäjän poliittisella kentällä, hänet tunnettiin jo liian hyvin, jotta hän olisi voinut pysyä vapaalla jalalla Venäjän keisarikunnassa, edes valepuvussa. Lenin ei palaisi Venäjälle ennen vuotta 1917, vallankumouksen vuotta.

Länsi-Euroopan turvissa Lenin ryhtyi määrittelemään bolševikkien strategiaa uudessa poliittisessa ympäristössä. Hän jakoi toiminnot kahteen eri kategoriaan: lailliseen eli legaaliin ja laitomaan eli illegaaliin puoluetyöhön. ”Laillinen” toiminta sisälsi

kaiken, minkä bolševikit pystyisivät tekemään avoimesti, kuten työläisten kiihottamisen, osallistumisen julkisiin väittelyihin tai painostamisen ammattiliittojen ja osuuskuntien perustamiseen. ”Laittomaan” toimintaan puolestaan kuului radikaalin kirjallisuuden levittäminen ja puolueen järjestäytyminen maan alla. Kaikki laitton toiminta ei välttämättä ollut laissa kiellettyä, aivan kuten kaikki laillinenkaan ei ollut täysin sen mukaista. ”Laitonta” parempi käänös venäjänkielisen sanan *nelegalnaja* merkityksestä onkin tässä yhteydessä pikemminkin ”salainen” tai ”maanalainen”. Lailliset puolueaktiivit, legaalit, toimivat julkiesti omilla nimillään, kun taas laittomat, illegaalit, naamioivat todellisen päämääränsä ja usein myös henkilöllisyytensä. He noudattivat *konspiratsijan* sääntöjä pitäessään yhteyttä puolueen järjestelyistä vastaavaan päämajaan, Keskukseen.

Lenin uskoi, että onnistuakseen bolševikkien tuli yhdistää sekä laillinen että laitton toiminta ja tarttua myönnytyksiin, joita hallinto teki, mutta myös työskennellä maan alla, jotta he voisivat käyttää hyväkseen hallinnon heikkouksia.⁶ Yhteydenpito kahden verkoston välillä tuli pitää minimissä, ja salaisten operoijien joukossa käytettiin lokeroitua aina kun se vain suinkin oli mahdollista. Jokainen salainen puolueen jäsen piti yhteyttä suoraan Keskukseen, mutta ei minkäänlaista yhteyttä toisiinsa. Siten jos joku jäi kiinni, muut operoijat eivät vaarantuneet.

Koko Venäjän keisarikunnan alueella bolševikkiaktivistit pyörittivät näitä maanalaisia piirejä hankkiakseen tukea ja kerätäkseen rahaa aatteelle. Eteläisessä Bakun kaupungissa, keisarikunnan öljypääkaupungissa, Josif Džugašvili, joka myöhemmin opittiin tuntemaan nimellä Stalin, juoni pankkiryöstöjä, kidnappauksia ja kiristysuunnitelmia kerätäkseen rahaa puolueen kirstuihin. Hänen tapaamansa ihmiset tunsivat hänet vain salanimellä Koba, ja hän muutti usein osoitettaan harhauttaakseen *Ohranaa*. Stalin kyhäsi taiturimaisia muunnelmia *konspiratsijan* perussäännöistä: kerran hän käski tyttöystäväänsä panemaan salaiset asiakirjat arkkuun ja hautaamaan arkun hautausmaalle näytellen surevaa sisarta, joka hyvästeli pikku-

veljensä. Parin päivän päästä toinen liikkeen jäsen kaivoi ”ruumiin” ylös maasta.

Myöhemmin Pietarissa Stalin kehittyi taitavaksi välttelemään *Ohranan* tarkkailijoita. Hän livahti sisään ja ulos takaovista ja pujahti sisäpihoille astellessaan kaupungin kaduilla ja kanavan rannoilla. Hänet pidätettiin monta kertaa, ja hän pakeni lukemattomia kertoja Siperian rangaistussiirtoloista käyttämällä väärennettyjä papereita. Eräästä siirtolasta Stalin pakeni höyrylavalla naiseksi pukeutuneena pitkässä mekossa. Venäjän keisarikunnan ulkopuolella matkustamiseen Stalin käytti koko joukkoa eri asiakirjoja, ja muutaman kuukauden sisällä hän saattoi ilmestyä missä tahansa ympäri Eurooppaa esiintyen venäläisenä, persialaisena tai armenialaisena kauppiana.⁷

Toiset bolševikit elivät pitkään illegaalien elämäänsä aivan *Ohranan* nenien alla tukeutumalla huolellisesti *konspiratsijan* säännöstöihin. Kuten kirjailija Victor Serge asian ilmaisi: ”Vallankumoukselliset saattoivat elää illegaalien elämää Venäjän suurimmissa kaupungeissa kuukausia tai vuosia kerrallaan. He kykenivät tarvittaessa muuttumaan kaupustelijoiksi, vaunuajureiksi, ’rikkaita ulkomaalaisiksi’ tai palvelijoiksi.”⁸

Monet taidoista ja konsepteista, jotka toimivat bolševikkien kamppailun taustalla tsaarihallintoa vastaan, osoittautuivat hämmästyttävän pitkäkestoisiksi. Sata vuotta myöhemmin Venäjän ulkomaantiedustelu oli yhä jakautunut legaalisiin eli diplomaattipeitteiden alla toimiviin ja illegaalisiin operoihin, ja sen päämajasta puhuttiin yhä laajalti Keskuksena. Salaisiin tapaamisiin käytetystä asunnosta puhuttiin yhä *konspirativnaja kvartirana*. Aikakausia erottaneen vuosisadan aikana oli nähty lukemattomia teknisiä edistysaskeleita, mutta suuri osa perustermistöstä ja rakenteesta, jota Lenin käytti taistelussaan tsaarihallintoa vastaan, olisi ollut tuttua Jelenalle ja muille illegaaleille, jotka pidätettiin Yhdysvalloissa vuonna 2010.

Vuoden 1917 helmikuussa, kun Venäjän armeija jumiutui asemiinsa ensimmäisen maailmansodan taisteluissa ja finanssikriisi

ja ruokapula pahenivat sen kotimaassa, yleinen tyytymättömyys saavutti huippunsa ja tsaarin oli luovuttava vallasta. Väliaikainen hallitus otti johdon. Lokakuussa Lenin bolševikkeineen teki vallankaappauksen, joka myöhemmän neuvostopropagandan linssin lävitse tuli tunnetuksi suurena lokakuun sosialistivallankumouksena. Vallankaappausyönä Lenin saapui uupuneena mutta riemuissaan Smolnan instituuttiin, entiseen tyttökouluun, joka nyt toimi bolševikkien päämajana, peruukkiin ja paksulinssisiin silmälasihin naamioituneena. ”Vainosta ja elämästä maan alla suoraan vallan kahvaan, ja millä vauhdilla”, hän huudahti Trotskille epäuskoisena ja heilautti kätensä ilmaan etsien oikeita sanoja. Viimein hän löysi ne, saksaksi. ”*Es schwindelt.*” Se panee pään pyörälle.

Lenin vallankumouksellisjoukkoineen oli voittanut muodollisen vallan, mutta heillä oli yhä edessään päätähuimaava urakka sen toimeenpanemisessa ja säilyttämisessä koko jättimäisessä Venäjän valtakunnassa. Lenin oli varma, että valtion laitokset lopulta kuihtuisivat pois orastavan työläisten paratiisin tehdessä ne merkityksettömiksi. Siitä huolimatta hän uskoi, että valtiollisen armottoman väkivallan kausi olisi tarpeen tuon onnellisen lopputuleman saavuttamiseksi.

Lenin perusti turvallisuuspalvelun, Tšekan, organisoimaan tulevat kauhut ja nimitti sen johtoon Feliks Dzeržinskin, fanaattisen puolalaisen bolševikin, joka oli viettänyt useita vuosia vankina Siperiassa. Tšekasta kehkeytyi nopeasti huikea iskujoukko, jonka saattoi päästää poliittisten vastustajien ja luokkavihollisten kimppuun. Siitä tulisi yksi päänäyttelijöistä verisessä sisällissodassa, joka asetti bolševikkien puna-armeijan taisteluun vastaan valkoisten sotajoukkoja, jotka koostuivat tsaarihallinnon puolustajista ja ulkomaisista komennuskunnista, joita monessa tapauksessa yhdisti ainoastaan viha bolševismia vastaan. Sisällisota oli molemmille osapuolille taistelua olemassaolosta, ja sitä leimasi armoton väkivalta ja julmuus. Etulinjat vaihtuivat nopeaan tahtiin ja ennalta arvaamatta, ja bolševikkien *konspiratsija*-perinnöstä, jota oli hiottu vastarintaliikkeessä

kahden vuosikymmenen ajan valepukujen ja väärin henkilö-
lisyyksien avulla, tuli korvaamaton. Paikoissa, joissa valkoiset
voittivat rintamalla, bolsevikit määrättiin pysymään aloillaan ja
auttamaan vastarintatoiminnan järjestämisessä. Vuoden 1919
kesäkuussa Tšeka perusti illegaalien operaatioiden osaston hoi-
tamaan niiden tarkoituksellisesti ”kentälle jätettyjen” verkostoja.

Kun bolsevikit selvisivät sisällissodasta voittajina vuonna
1921, Tšeka otti tuon perinnön parempaan käyttöön. Leninin
konsepti legaalien toiminnan yhdistämisestä illegaalien laaja-
mittaiseen käyttöön määritteli sen, kuinka uusi Venäjä johtaisi
tiedustelupalvelujaan vuosikymmeniä eteenpäin. Nämä ajatuk-
set ensimmäisenä käyttöön ottanut mies, Venäjän ulkomaan-
tiedustelun isä, tiesi illegaalien toiminnan tärkeyden. Yli kym-
menen vuoden ajan hän oli itsekin ollut sellainen.

V

uonna 2010 Yhdysvalloissa pidätettiin kymmenen venäläisvakoojaa, jotka olivat soluttautuneet amerikkalaiseen yhteiskuntaan valehenkilöllisyyksien turvin välittääkseen salaista tietoa Moskovaan. Edes heidän lapsensa eivät tieneet heidän olevan venäläisiä, saati sitten vakoojia.

Monet tiedustelupalvelut ovat käyttäneet peiteagentteja, mutta KGB meni pidemmälle kuin kukaan muu: se käytti vuosia vakoojien kielitaidon ja käytöstopojen kouluttamiseen ja lähetti heidät ulkomaille tehtäviin, jotka saattoivat kestää vuosikymmeniä. Näitä vakoojia kutsuttiin illegaaleiksi.

Venäjään erikoistunut brittijournalisti Shaun Walker kertoo asiantuntija-haastattelujen ja tekemiensä arkistolöytöjen avulla koko vakoojaohjelman historian 1920-luvulta tähän päivään. Mukana on monia tunnettuja ja aiemmin tuntemattomia vakoojia, joista osaa hän on päässyt haastattelemaan kirjaa varten.

Soluttautumisen mestarit on ensimmäinen laaja tietokirja ja huikea tarina Neuvostoliiton ja Venäjän kylmäverisestä yrityksestä soluttautua länsimaisten yhteiskuntien rakenteisiin.


ISBN 978-952-376-293-0

kl 97.14

www.bazarkustannus.fi

Kansi: Ville Tietäväinen