

KÜMME

Automaat töötas suurepäraselt, vana hea Kalašnikov. Viis lasku, kaks surnut, kolm haavatut. Kasutasin üksiklaske, et padruneid säästa. Nad ei õpi kunagi. Järjekordne teesulg Ukrainas. Kive, mis on teele ette veeretatud, on lihtne eest ära lükata. Ilmselt on neil probleeme sõidukitega, ühtegi autot peale purustatud lahingumasinatega ei paista kusagil. Venemaa kõrge ohvitseri mütsi viskasin oma autosse, see müts vist ehmataski vastased kangeks. Relvad ja padrunid tuleb kokku korjata. Kamba peale oli neil kaks automaati ja viis täis magasin, suur saak. Neil peab ju ka toitu olema.

Sisenesin mingisse kokkuklopsitud onni, otsisin selle läbi, leidsin konserve, kuivikuid, pudelivett. Seda oli vähevõitu, aga mulle jätkub mitmeks päevaks. Ilmselt on varsti vahetust oodata. Kui vahetus saabub peagi, olen hädas. Kui surnud leitakse, võidakse hakata mind taga ajama. Seekord ei pruugi mul nii hästi minna kui viimasel korral.

Tookord märkasin autosid tahavaatepeeglist umbes kilomeetri kaugusel ja nad lähenesid jõudsalt. No selge, mind on märgatud, eks kõigil on vaja varusid täiendada. Praeguseks on kõigil kitsas käes. Peale tuumasõda on sul vaid seda, mida õnnestub leida või röövida. Ainult et nad ei tea, kes ma olen. Ma tunnen ennast ja ma tunnen vaenlast. Sõitsin aeglaselt, et autot säästa. Suurendasin pisut

kiirust, et jõuda kuhugi, kus saaks varjuda. Kõige rohkem muretsesin auto pärast, haagis ka järel ja raskelt koormatud. Sisuliselt kõike, mis mul on, kannan endaga kaasas. Juhuslik kuul võib palju kahju teha.

Leidsin purustatud eramajade vahele keerava tee. Keerasin sinna, veendusin, et tee pealt autot näha ei ole, ja jäin seisma. Mõnikord on lihtsam tulistada, seejärel laadida ja veelkord tulistada ning alles siis küsida, kes te olete. Haarasin kiiresti selliseks olukorraks valmis pandud laetud automaadi ja panin taskusse paar tagavarapidet. Jooksin peateele tagasi, tagaajajad olid umbes 800 meetri kaugusel. Selliselt kauguselt sõitvast autost mind nagunii ei taba. Aga mina olin paigal, taban kindlasti.

Et mul oleks hea laskenurk, kükitasin keset teed maha, nii tegin ennast ka väiksemaks. Varemetsesse pole mõtet peituda, liikuva auto juhile külje pealt pihta saada on väga raske. Tagaajajad olid õnneks tavaliste sõiduautodega, kuulikindlusest oli asi kaugel. Esimene auto oli vana Žiguli, teine ka mingi iidvana, vist Volkswagen Passat, summutist tuli hirmsasti tossu. Tuld on mõtet avada alles 350 meetri pealt, mitte varem. Nemad tulistasid mind automaadist läbi auto küljeakna vahetpidamata, kuulid läksid kaugelt mööda, ilmselt hirmutamiseks või oli neil padruneid laialt käes. Ma lihtsalt ei reageerinud sellele, sättisin automaadi üksiklaskudele. Valanguga tulistamine oleks raiskamine, nagunii viib tagasilöök relva otsa üles ja heal juhul tabab üks-kaks kuuli.

Ootasin rahulikult, kuni nad lähemale jõudsid. Avasin tule umbes 250 meetri kauguselt, sihtisin autojuhti ja

tabasin hästi. Lasin korralikult sihtides kaks lasku sekundis, mööda lasta oli võimatu. Tabasin ka kõrval istuvat püstolikangelast. Auto sõitis teelt välja ja jäi seisma. Nüüd veel teine auto – seadistasin lasud valangu peale, kuna see oli juba päris lähedal. Tabasin ka seda autot hästi, esiots oli üsna sodi. Kas meestele pihta sain, polnud kindel. Auto peatus, jooksin sellele külje poolt ligi ja tegin kontrolllasud. Autost oli kahju.

Nüüd oli tarvis kiiresti järele vaadata, mida leida võib. Ühest autost leidsin mitu pudelit vett – ise villitud, kahtlane. Mitu täis ja tühja automaadipidet. Korjasin kõik kokku. Teises autos oli kaks surnut ja üks haavatu. Pagasnikust sain mitu pakki automaadipadruneid ja tühje pidemeid. Masina tagaistmel oli kaks seljakotti. Ei hakanud sisse vaatama, viisin need oma auto juurde ja viskasin läbi akna sisse. Tundusid rasked. Võtsin autost binokli ja pöördusin tagasi. Haavatule ma esmaabi andma ei hakanud, ta oli päris hullusti pihta saanud, sureb naganii poole tunni jooksul.

Uurisin binokliga ümbrust, kõik tundus vaikne olevat. Aga ikkagi otsustasin sealt kiiresti lahkuda. Läksin juba oma auto juurde tagasi, et ära sõita. Ent siis hakkasin mõtlema, kui kaugel on järgmine bensiiinjaam. Seda ilmselt ei olegi. Võtsin pumbaga vooliku ja tühja kanistri ning kõmpisin Volkswageni juurde tagasi. Sain paagist peaaegu kakskümmend liitrit diislikütust kätte. Oi, kui hea meel mul oli. Vaatasin, mis kindalaekas on: sigaretid, karp püstolipadrunitega. Toppisin kõik taskutesse. Kobasin meeste taskud läbi. Püstol, sigaretid, tikud – korjasin

kõik kokku. Teise auto kindalaekast leidsin paki tubakat ja laetud automaadipideme.

Kuidas ma sellisesse olukorda sattusin?

Tegelikult mõtlen tervet maailma. Et üks riik alustab territooriumi pärast tuumasõda. Kas Venemaal oli vähe maad? Tegelikult oli asi selles, et järjekordset diktaatorit tabas suurushullustus. Lääneriikides peeti seda lõputut tuumarelvaga ähvardamist blufiks. Sõjahüsteeria ja suurushullustus Venemaal olid nagu nakkushaigus, mis tabas tervet riiki ja riigiduumat. Kui keegi julgeski sõja vastu sõna võtta, pandi ta kümneks aastaks vangi.

Aga nüüd on mul tarvis teekonda Euroopa poole jätkata. Lihtne ei saa see olema. Maailmas valitseb kaos. Bensiinijaamad ei tööta, poed on tühjaks tassitud. Rahal pole enam mingit väärtust. Inimesi ei ole enam ammu kohanud. Enamik on lahkunud, kuigi ma ei tea kuhu. Palju inimesi on tapetud, paljud on haiged või vigased. Eks kõik üritavad kuidagi elus püsida. Auto on mul vana diiselmootoriga Volvo. Suur osa elektroonikast ei tööta, elektromagnetimpulss küpsetas ära. Uuematel autodel on kogu elektroonika omadega läbi, neil, mis olid tuumaplahvatustele lähemal, sulasid isegi generaatorimähised ära. Diislikütust olen leidnud ka purustatud sõjamasinate paakidest, järelhaagises on seda kanistrites veel umbes 200 liitrit.

Mind võeti Venemaal kinni kui spioon ja diversant, kes ma tegelikult ukrainlasena ka olin ja viidi vanglasse. Vangla asus Ukraina piirist 500 kilomeetri kaugusel. Kui ma vanglasse jõudsin, valitses tänavatel juba anarhia.

Elektrit ei olnud, poed olid rüüstatud, valitses seadusetus. Minu konvoeerijad ei näinud enam mingit mõtet minu ja teiste vangidega tegeleda. Viimased vangid lasti vabaks ja jäeti saatuse hooleks. Koos kahe ukrainlasest kurjategijaga otsustasime liikuda läände. Varastasime auto, otsisime ja ka leidsime bensiini ning proviant. Liikuisime läbi raskuste Ukraina poole. Meie autot üritati korduvalt röövida. Lõpuks see kellelgi ka õnnestus. Üks minu kaaslasest jäi vahipostil olles magama. Mõlemad kamraadid tapeti, minul õnnestus põgeneda. Liikusin jala edasi, kuni mul vedas, ja vedas suurelt. Leidsin ühelt sõjaväeosa territooriumilt vana Volvo sõiduauto koos haagisega. See oli sõidukorras ja üks kõrge ohvitser valmistas seda sõidukit rännakuks ette. Auto oli tangitud, haagisel oli kanistrites kütust tagavaraks. Proviant oli kõvasti varutud. Masinat valvati, mina valvasin valvureid. Selline kassi-hiire mäng kestis terve nädala. Tegelikult oli olukord minu kontrolli all. Korraga tegid venelased suure vea, jõid ennast täis. Kasutasin kohe juhust ja varastasin auto.

Kaartide järgi on minu asukoht kusagil Harkovi ja Kiievi vahel. Varsti ootab mind suur probleem, kuidas saada üle Dnepri jõe. Igal pool on venelaste kontrollpostid. Neile vist kiirgus ei mõju. Kontrollida pole neil midagi, kükitavad teede peal, et kedagi röövida. Samas – ega neil kusagile minna pole.

Mis Venemaal toimub, pole teada, info puudub. Ka Venemaad pommitati päris korralikult. NATO sihikud olid kõik teadaolevad raketite stardiseadmed. Venemaal käivitatus kindlasti „surnud käe“ süsteem, see käivitub

automaatselt. Satelliidid jälgivad rakettide lennutrajektoore. Kui on oht, et tegu võib olla tuumapommi kandva raketiga, antakse häire. Satelliit tuvastab pommitamise ning maapealsed seadmed kinnitavad selle. Kui keegi sellele ei reageeri ja ei anta käsklust „jätta vastamata“, arwab süsteem, et kõik on surnud. Siis järgneb maailmalõpu stsenaarium ehk stardivad kõik terveks jäänud tuumapommidega raketid.

Kas Kiievi poole tasub minna? Seal võib olla liiga kõrge kiirguse tase. Kui venelased taipasid, et nad on Ukrainast igaveseks ilma, kuna ukrainlased kaitsevad oma kodumaad lõpuni, pommitasid nad mõlemad Ukraina tuumaelektrijaamad puruks. See oli katastroof. Seepeale reageeris NATO juba tõsisemalt, hävitades Sevastopolis Venemaa sõjalaevastiku ja enam-vähem kõik läänepoolsed sõjaväebaasid. Küll veel mitte tuumarelvaga. Sellel polnud aga nagunii mingit mõtet. Need olid kõik tühjad, kogu tehnika oli Ukrainasse saadetud ja lääne abiga seal purustatud.

Peale seda läks kõik aina hullemaks. Esimesena kasutas tuumarelva Venemaa. Tabamuse said Lääne-Ukrainas ja Poolas asuvad sõjaväebaasid. Sellele vastas omakorda NATO, pommitades tuumarajatisi Venemaal. Jah, venelased võitsid sõja, aga selleks oli vaja terve maailm ära hävitada. Moskvat ei ole enam ega ka Peterburi ja teisi suurlinnu. Elektrit pole, telerid ega raadiod ei tööta, elektromagnetimpulss on kõik ära küpsetanud. Ei tea isegi seda, kas üldse on mõtet kuhugi rännata.

Minul on Briti kodakondsus, sündisin 1990. aastal Inglismaal, aga rahvuselt olen ukrainlane.

2022. aasta mais saadeti mind vabatahtlikest eriväelastest koosneva üksuse koosseisus missioonile. Missioon oli üliohtlik, kuid kedagi see ei heidutanud. Rühmas oli kaheksa meest. Me olime parimad.

Sõjalise koolituse sain SAS erivägedes. On selline kursus, mille sisseastumiseksamid läbib sajast soovijast viis ja selle lõpetab edukalt sajast osalejast heal juhul neli meest. Küsimus ei ole füüsilises jõus ega heas mälus. Inimesel peab olema sõjakunsti peale annet. Seal sõelutakse välja mehed, kellel on nn kuues meel. See on alateadvus, mis enamikul inimestest magab sügavat und. Teatud olukordades peab sõjamees vastu võtma otsuse, milles tuleb arvestada umbes saja faktoriga ning otsuse tegemiseks on aega murdosa sekundist. Neid, kes on selle koolituse lõpetanud, saadetakse missioonidele, kus võetakse vastu otsuseid, millest sõltuvad inimeste elud. Ametlikult selliseid kursusi ega üksusi ei eksisteeri.

Ülesanne oli minna vaenlase tagalasse ja teha kahjutuks venelaste raketihaitjate patarei. Need reaktiivraketiheitjad põhjustasid suuri inimkaotusi ja tohutuid purustusi. Need ei ole küll eriti täpsed, aga laskemoona oli venelastel väga palju. Nad kasutasid põletatud maa taktikat ehk hävitasid kõik, mis neile ette jäi. Luure oli kindlaks teinud, et nende juhtimine oli wagnerlaste käes. Neil oli parim tehnika ja parimad seadmed, ilmselt ka öövaatlusseadmed.

Liikusime öösiti, varjuda sai ainult tee ääres olevasse võssa. Metsi selles piirkonnas ei olnud, ainult põllud. Päeval istusime võsas ja varjasime ennast luuredroonide eest, öösel öövaatlusseadmete eest. Selleks olid meil soojustatud alumiiniumkattega tekid. Läbisime kakskümmend kilomeetrit kahe päevaga. Viimased sajad meetrid roomasime.

Meil oli konkreetne ülesanne, meid huvitasid wagnerlased. Siin nad olid: kuus raketihetitjat, veoautod laske-
moonaga ja muu tehnika. Tunnimehed olid ka, kolm meest. Meil olid igal mehel öönägemisprillid. Relvad olid samuti öise nägemisvõimega, optilise sihiku ja summutiga.

Võtsime tunnimehed sihikule ja kõrvaldasime korraga. Terve perimeeter oli sihikul, teadmisega, et kui keegi kuskilt ilmub, saab tina. Sapöörid hakkasid miine paigaldama. Wagnerlased olid majutatud telkidesse, terve rida telke. Iga telgi juurde paigaldati jalaväemiin suunaga telgi poole. Üllatus saab olema missugune! Miinid pandi muidugi ka raketihetitjatesse, mis olid laetud, tore. Kui need detoneerima hakkavad, lendavad raketid kaootiliselt igale poole.

Meie plaan oli põgeneda vaenlase soomukitega otse üle põldude. Kuna masinaid oli kaks, otsustasime võtta mõlemad. Õnneks olid nende luugid pärani lahti.

Kõigepealt tulevärk, siis ruttu minema. Kui põrgu pihta hakkab, ei pööra keegi meile enam tähelepanu. Miinid saab käivitada raadio teel korraga. Meie väljaõppesse kuulus ka venelaste sõjatehnika tundmine. Soomukite käivitamine pole probleem. Ega neid võtmega käivitata, need peavad käivituma nupust, lahingolukorras ei ole

kellelgi aega taskust võtmeid otsida. Jagunesime soomuki-tele, viimasena tulid peale mehed, kes julgestasid. Nüüd tuli valmis olla. Suurekaliibrilised kuulipildujad olid soomusmasinatel laetud, sihtisime tornid vaenlase poole. Nendega saab isegi raketihetitja puruks lasta. Kaks masinat käivitused korraga, hakkasime kõrvuti liikuma. Huvitav, et keegi sellele ei reageerinud, kõik magasid, valve oli väljas, aga seekord vedas neid alt. Saime sõita umbes 150 meetrit, kui selja taga läks sagimiseks. Nüüd oli aeg ilutulestikuks. BABAAH! Paugud, ragin, plahvatused, nüüd võisime rahulikud olla, me olime nähtamatud, kõik nägid ainult tulevärki.

Raketid hakkasid detoneerima, lendasid igasse suunda ja näitasid meile teed. Sõitsime üle mitme põllu, keerasime tee peale. Venelased olid igal pool, meie masinatele ei pööranud keegi tähelepanu. Kõik vaatasid tulemöllu poole ja olid segaduses. Varsti tuleb rindejoon. Olime ka selles kokku leppinud: seisma ei jää, vaikselt edasi, et mitte tähelepanu äratada. Et omad meid tükkideks ei laseks, tegime alusärkidest valged lipud. Praktiliselt rindejoonel, keset põldu, tõstisime lipud. Kui venelased ära tabasid, algas tagant kuulirahe. Omad tabasid ka asja ära ja tegid katet.

Meil oli tookord kõvasti õnne, sellist vedamist meil rohkem ei olnud.

Otsustasin kõik jätta, nagu on. Veeretasin teetõkkeks olevad kivid eest. Sõitsin edasi, varsti tee hargnes, võtsin suuna edelasse. Maantee oli ilus, palju oli mahajäetud ja

lõhutud sõiduautosid. Reeglina on need kõik rüüstatud. Näha oli ka igasuguseid soomustransportööre ja muid purustatud lahingumasinaid.

Liikusin läände. Tee äärde jäävatest küladest läbi sõites otsisin terveks jäänud majadest proviant. Midagi ikka leidsin.

Mis on minu eesmärk? Otseselt mul eesmärki polegi, üritan lihtsalt rasketes tingimustes ellu ja inimeseks jääda. Sellises olukorras loomastuvad inimesed kiiresti.

Kust läheb piir ellujäämisinstinkti ja kurjuse vahel? Olukord tirib ka mind endasse. Maailmalõpu tingimustes, kus kõik võitlevad ellujäämise nimel, võid ju endale kehtestada reeglid, et sa ei tapa. Aga siis tapetakse sind. Olen vaatleja. Elu on mäng, no mängime siis. Reeglid kehtestavad inimesed, kellega kohtun ja siis mängin nende reeglite järgi. Ma ei klammerdu elu külge. Kui kõik inimesed surevad, mis selles siis halba saab olla?

Õobisin ühes õuepealses majakeses, see oli väike ja vana, aga väga puhas ja heas korras. Õnneks rüüstajatele kahe silma vahele jäänud. Köögis oli isegi teed ja suhkrut, just nagu minule jäetud.

Tegin tule pliidi alla ja olemise mõnusaks, märkasin keldriluuki. Võtsin tikud ja ronisin keldrisse. Vau, marineeritud kurgid, tomatid, hoidised ja mahlad. Isegi koduveini oli. Jäin sinna majja umbes nädalaks. Pesin pesu, korrastasin oma asju, puhastasin relvi ja lihtsalt vedelesin niisama. Aeg ei omanud enam mingit tähtsust. Lahkudes tassisin söögikraami autosse ja haagisele, suuremat sõidukit olnuks vaja. Suurem võtab jällegi palju kütust.

Tavaliselt on autodel paagid tühjaks tehtud, mina puurisin kütusepaaki augu ja midagi ikka sain.

Sõitsin edasi lääne poole. Ühes väikelinnas tegin puhkepeatuse. Peitsin auto ühe maja hoovi. Läksin majja, see oli suhteliselt terve, isegi välisuks oli ees, kuid nagu ikka, segamini ja läbi otsitud. Kelder oli tühi, siiski midagi leidsin, kaks väikest gaasiballooni. Uued ja minu priimusele sobivad, tore. Tegin õhtusöögi, sõin ja jõin magusateid. Läksin teisele korrusele, koristasin pisut ja heitsin pikali, aga und ei tulnud. Tõusin üles, riietusin – riided on mul kaitsevärvi, hästi mugavad. Seljakott on ka kaitsevärvi, sõjaväe oma, kõigi vajalike taskutega. Revolver on mul naganii kogu aeg taskus. Läksin välja, oli juba pime, kuu paistis ja heitis varje. Mulle meeldib olla märkamatu, seega kõndisin varjulisemal tänavapoolel. Ühest majast leidsin mingisuguseid ravimeid, toppisin kõik seljakotti, hiljem sorteerin.

Kauplus. Astusin sisse, süütasin taskulambi: rüüstatud, riulid tühjad, ainult sodi ja pakendid vedesid maas. Nägin põrandal harja, lihtsalt sportlikust huvist roobitsesin leti ja lauaalused läbi. Tasus ära, leidsin kaks pudeelit šampooni. Panin kotti, väga vajalik leid. Läksin välja ja astusin mööda tänavat edasi, mõtlesin, kuhu veel sisse astuda. Järsku süttis eespool ühes aknas tuli, kohe lange-tati ka ruloo. Kas tõesti?

Olin just lõpetanud Inglismaal erivägede kursuse parimate hulgas. Sõitsin Kiievisse puhkusele, oli kevad. Elasin õe

juures, ukraina keelt räägin puhtalt, vene keelt natuke puistselt, aga saan hakkama. Nautisin ilma ja jalutamist. Võisin tundide kaupa jalutada ja mõtiskleda.

Teele jäi ööklubi, läksin sinna, et lihtsalt natuke aega veeta ja inimesi vaadata. Küsisin baaris alkovaba õlut, neil polnud. Ma pole harjunud alkoholi tarbima, seega võtsin mullivee. Vaatasin ringi, peaaegu kõik lauad olid vabad, õhtu oli noor. Istusin neljasesse lauda, panin oma mullivee lauale, mõtisklesin ja vahtisin niisama ringi. Vaatasin küllastajaid.

Baari sisenes neli tüüpi, kaks kaukaaslase välimusega, kaks ilmselt venelased. Jäin neid vaatama, kuna midagi muud teha polnud. Mulle meeldib inimesi jälgida. Nad olid natuke purjus ja äärmiselt enesekindlad. Eks nad märkasid ka, et ma neid vaatan. Näod olid neil paistes, kõhud punnis, liiga palju alkoholi ja süsivesikuid. Nad otsustasid minu lauda istuda, kuigi kõik lauad olid vabad. Üks tüüpidest potsatas minu laua taha istuma, ütlesin: „Vabandust, vabu kohta ei ole.“

„Kas sa ei tahaks mujale istuda, meile meeldib just see laud?“ küsis teine tüüp vene keeles.

„Ei taha, mulle meeldib siin istuda,“ vastasin ukraina keeles. Nad vahetasid korra pilke ja istusid ikka minu lauda, kõrvallauast võeti tool lisaks. Neil oli lihtsalt igav ja nad otsisid ohvrit, kelle arvel saaks ennast lõbustada.

Teadsin juba, mis järgneb, minu pilgu eest ei jää midagi varjatuks. Tajusin iga mehe vähimatki näolihase väratust ja salamisi vahetatud pilke. „Miks sa inimese keeles ei räägi?“ küsis üks.