

1

Nad ilmusid viinakuissele nõmmele, tasandikuseljakule, mille taga ei paista enam suurt midagi olevat peale alatasa edasi triiviva pilvemustri: kaks koerakogu, siis karjus. Sau paremas käes, seisatab ta vastuvalguses, nii kumaras, et teda võiks pidada vanaks meheks. Alles siis, kui ta astub sammu edasi, on näha ta nägu. Tal on siledad, värskest õhust õhetavad palged, pisut peast eemale hoidvad, samuti punetavad kõrvad, tuulehoog ajab lahu ta kaerakarva salkudesse. Kuklas on juuksed sakris ja tumedamad, sama värvi nagu ta silmad, mille pilk püsib maas. Tema selja taha kogunevad ta pudulohused, sajad loomad. Ta hakkab ees astuma ning pikkamisi moodustab kari ta järele laia halli slepi.

Põhja pool kõmatab kõu ja vaibub. Välku ei löö. Ükski loom ei võpata, karjus ka mitte. Ta ei tõsta peadki, vantsib edasi. Aeglaselt, otsekui voolaks aeg nende ümber loiumalt, liiguvad nad üle närbunud maa, kergelt lainelise kõnnu, toonitatud pruunikaks puitunud kõrtest ja liivast, kus ei kõrgu midagi peale kadakapõõsaste, mis meenutavad murtud sambaid.

Tema nimi on Jannes Kohlmeyer, ta on üheksateistaastane. Päev läbi relvatootja Rheinmetalli vabriku maalal testitava tankide laskemoona ragisemist ei pane ta eriti

tähele. See kuulub tema töö juurde nii nagu tuule vihisemine ja loomade määgimine. Tal on teised mured.

Ühes nõos jääb ta seisma, laseb karjal endast mööduda, loendab peaaegu masinlikult, kontrollib möödaminnes loomade keresid, villa, koonusid, nende liikumist, udaraid, sõrgu. Kitsi on nelikümmend kaks ja nõmmelambaid kolmsada viiskümmend seitse; need on arhailised olevused keerdus sarvedega, hallikaspruuni takuse karvaga ja süsimusta peaga, millest tungivad esile heledad silmamunad. Nad on vintsked ja vähenõudlikud, piima jagub neil vaid oma talledele, viimastest jättis pere sel aastal vaid kuus tükki endale. Ülejäänud said müüdnud või tapale saadetud.

All tunglevad loomad üksteise ligi. Kaks karjakoera – Hera ja Kasch – tiirutavad ümber selle summa. Jannes vaatab allapoole, liikumine meenutab talle kaadreid ühest kosmose-teemalisest dokumentaalfilmist. Nii nagu kuud või planeetid tiirutavad koerad ümber karja, mis on kui kõiksuse kese. Ja siis kaldub Jannes kõrvale; tal on omaenda tume rändaja, mõte, mis juba päevi elliptiliselt tuleb ja läheb, mille gravitatsioon painab ja halvab ja paneb ta tühjusse pörnitsema, kuni tsentrifugaaljõud selle taas tagasi õhe virutab: isa läheb arsti juurde.

Nad on nüüd parajasti arsti juures, mõtleb Jannes. Tõenäoliselt just sel hetkel. Iseenesest pole see ju midagi halba, ei, sugugi mitte. Ta üksnes ei suuda meenutada, et midagi sellist oleks varem ette tulnud. Tema isa ei jää haigeks. Ei kurda kunagi, isegi mitte peavalu või selja üle.

Üks vanematest lammastest eraldub karjast, võtab hoogu ja tormab mööda teist nõlva üles. Otsekui üks organism

hakkavad ülejäänud talle järele voolama, kaks kollit külgedelt piiramas.

See ei saa olla midagi halba, mõtleb Jannes veel kord, või pigem püüab mõelda, tõustes sauale toetudes piki nõlva üles. Need on ju üksnes mõttepausid. Tõenäoliselt mingi aine puudusest või midagi taolist, oli ema öelnud, või stressist. Jannes jälgib pilguga viimaseid loomi, kes pooleldi hüpeldes, pooleldi galopeerides teiste seltsi otsivad. Kari, mõtleb ta. Kõiksuse kese.

Nõos on maapind niiske ja sõrgadest songitud. Ta jääb silmitsema seda segadikku liival ja avastab midagi, mis tekitab rahutust: jäljed, mida pole jätnud lammaste sõrad, vaid käpad.

Need on koerte jäljed, käib esimesena peast läbi. Kuid juba samal hetkel kaalutleb ta, kas pole jäljed kuidagi kummaliselt reas; võib-olla, aga võib-olla tuleb see kallakust. Kes oskaks sellele vastata? Ta otsib nõlvakult kollide saledaid kogusid, ei leia neid selles saginas, ning talle meenub, et ta pole koeri nõos üldse näinud. Ja korraga näivad jäljed ka liiga sügavad ning mitte piisavalt värsked, võrreldes karja sõrajälgedega. Ta vilistab.

„Kasch! Hera! Siia!“

Koerad sööstavad teineteise kannul nõlvakust alla ja enne kui ta jõuaks neid peatada, künnavad juba jäljereast läbi. Nad jäävad tema ees seisma, ta vaatab nende läbikumavatesse, teohimulistesse silmadesse.

„Mis siin toimub?“ küsib ta. „Teie väiksed ulakad, mida teie arvate?“

Ta kükitab, tõstab käe ja sügab üht, siis teist lõua alt, tunneb sõrmedel sooja hingeõhku ja pinget peentes kuklalihastes,

siis laseb lahti. Kasch raputab end, Hera tantsiskleb ühe koha peal. Jannes pöörab kõrvale. Mobiil vibreerib. Ta surub saua kaenla alla ja hüüatab:

„Edasi!“

Koerad kihutavad jälle mööda nõlva üles, Jannes tõmbab telefoni keebitaskust, koerte värsked jäljed otse silme ees; paistavad ometi pagana sarnased. Miks ta küll pilti ei teinud? Idioot, mõtleb ta veel sõnumit lugedes. SMS emalt, kelle numbri on Jannes mobiili salvestanud nimetusega Mamps.

„Kas terveks saanud jõuavad hästi järele? Kui kaua teil veel u läheb? Tervisi, emme.“

Jannes tipib vastust, järgnedes karjale mööda nõlvakut üles. Tema lihasmälu teab seda maastikku, pilk peatub enamasti loomadel või telefonil.

„Vast kaks tundi ja jah, edeneb kenasti. Keegi trikke ei tee,“ tipib ta ja siis, viivu pärast, teise sõnumi:

„Kuidas arsti juures läks?“

Ta kerib vestlust ülespoole, et näha, ega ema pole veel miskit muud kirjutanud, kuid ei leia midagi peale lühikeste lõikude, nende vahel ebateravad fotod maast tõstetud, kärnas sõrgadest või põidlagaga üles tõmmatud lambamokkadest, paljastunud hambaread ikka jälle ehmatavalt sarnased inimese omadega. Fotod kahjustatud tarandikest, fotod veristest või vedelatest pabulatest. Nende vahele üksikult *Okei, Hästi ja Tervisi, emme*.

Jõudnud künkatippu, tõstab ta pilgu ekraanilt, pigem mingi tunde ajal. Kari ei liiguta end. Ka koerad on vait, tuul ei puhu. Kostab vaid loomade nahistamist, siit-sealt määgimist. Sedamaid meenuvad talle all nähtud jäljed. Samal ajal

märkab ta, et mõned sarvilised kolud pöörduvad metsaserva poole. Kitsed tõstavad pea, silmade mustad pilud tühjusesse suunatud. Ühtäkki kargab paar looma karja hulgast välja.

„Hei!“

Hera pistab jooksu ja ajab nad tagasi teiste sekka. Jannes nõjatub taas sauale, kissitab silmi ja jälgib loomade pilke. Pilved ripuvad raskelt madalal maa kohal, nõmme piirav mets moodustab tumeda müüri. Põhimõtteliselt võib kes tahes selle taga luurata, ennast varjata, kuni nälg ta välja ajab. Jannes meenutab Facebooki grupi teralisi, hüplikke videosalvestisi, ühel neist oli looma näha. Too liikus rahulikult piki maanteeserva, vetruv jooks, pea kumaras, keskendunud pilk, võimalik, et uudishimulik, selle kõrval filmija hingeldamine, hääles kähe paanika, „Tee, et kaod! Kao minema! Kao nüüd minema!“, ikka ja jälle, loom isegi ei võpatanud selle peale, siis lendas kivi, kriiksatas maanteel, hunt tõmbus küüru, pööras ringi ja tormas üle põllu minema, muutus sekunditega laiguks metsaserval, hall pruunil, vaevu eristatav metskitsetaldest või hulkuvast koerast.

Jannesele tuleb meelde rünnak kolme nädala eest Steinbeckide karjamaal, vaevu kolmekümne kilomeetri kaugusel, silme ette kerkivad Siegrid Steinbecki Facebooki galerii viletsad fotod murtud vasikast, neli korda sama motiiv ruudustikus. Klipp, kursor tagajalgade vahelt rebitud kohtadesse, narmendavad nahatükid, isa ütlus: *Vaata nüüd seda sigadust, vähem kui saja meetri kaugusel majast. Vaata seda sigadust.*

Maas lamava Kaschi pea on käppadel, ta jälgib üht lamast, Hera lõõtsutab, keel suust ripnemas. Jannes ei näe nende juures mingeid märke hirmust. Pikkamööda haihtub

kehast pinge. Ta lükkab selle mõtte esialgu kõrvale, hakkab astuma, hõikab:

„Tu-lee!“

Ja kari hakkab aegamisi liikuma.

Ülal teeb päike oma kaare teispool raju ja udu, all sasib tuul villa, karvakasukaid ja juukseid, pühib nõmme ääres kasvavatelt kaskedelt viimsed lehed. Justkui kullapritsmes hõõguvad need liivastel radadel. Paari päeva pärast kohanduvad maa toonidega ja määnduvad samamoodi pruuniks.

Täna nad rohkem ei peatu. Jannes ajab loomi pidevalt sõrki, nii nagu on olnud aastakümneid ja -sadu temasuguste töö: istutatud metsasiilude vahele jäänud nõmmelappidel, mida tumeda soonestikuna katavad loomade rajad ja mille kohal iga viieteist minuti järel kärgatab kahurikõma: väljalask, tabamus. Vana, loid süda.

Õhtuks on tal loomad lauta aetud ja koerad söödetud. Ta võtab halli keebi seljast, tõmbab käed vastu hõlma pisut puhutamaks ning riputab selle lauda eesruumi läpatanud vihma-kuubede ja mantlite kõrvale. Betoonseina tagant kostab tuhmilt karja hääli, ürgvana elektroonika sirisemist. Tööpinkidel vedelevad sõratangid, sahtlitega plastkastides süstlad ja käärnid. Riiulid on õhukesest plekist, nendel ravimipudelid, kanistrid täis desinfitseerimisvahendeid, kustutatud lubi, üksteise sisse virnastatud toobrid piimaasendaja segamiseks. Soppides ripuvad ämblikuvõrgud, vaheruumides erekollased kärbsepaberi ribad, täpilised rammusatest surnud kärbes-test. Ruumi nurgas on söodakotid asetatud hiirepabulaid täis papitükkidele – niiskuse tõrjeks. Jannes võtab oma sauja ja

pistab selle teiste juurde vastasseina ääres seisvasse pooleks saetud plasttünni, kostab klobinat.

Neil kõigil on oma sau, kuna nad kõik teevad sama tööd: tema ema Sibylle ja isa Friedrich, isegi vanaisa Wilhelmist on jäänud sinna mõni, mil vanust rohkem kui viiskümmend aastat. Enam neid suurt ei kasutata, need on pooleldi muuseumieksponaadid, Jannese isa võtab neid välja vaid talu tutvustades. Jannese sau on üle lakkimata ja sõlmiline. Ta meisterdas selle koos vanaisaga. Talle meeldib, kui saab mõne eseme kasvamist ja vanust sõrmedega tunda. Lapsena oli ta korjanud üles kõik metsas või nõmmel luusides leitud luutükid ja sarved ning seadnud need oma toas väljapanekuks. Veel tänaseni peab ta seda kummaliseks, et elusolendites võib kasvada midagi nõnda kivikõva.

Perekonna ainsad liikmed, kellel pole kunagi olnud selles tinnis oma sau, on vanaema Erika, kes dementsuse tõttu juba ammu hooldekodus, ja Jannesest üheksa aastat vanem õde Janine, kes elab teises kohas teist elu.

Laudaukse kõrval on otse seinast välja ulatuva voolikuotsa alla paigutatud väike pesukauss. Jannes keerab kraani lahti, käärib oma tumerohelise fliispulloveri käised üles, vajutab randmega kaks korda suurele luukarva seebidosatorile ja peseb päevase mustuse kätelt. Laes ripub katteta hõõgpirn, toores valgus kuklasse ja õlgadele. Kui ta käsi kuivaks raputab, läigatavad hämaruses fliisil ta oma ja koerte karvad.

Kui ta uksest välja astub, süttib pika katuseräästa all naksatusega valgustus, mis heidab betoonile varje kahest väikesest traktorist, mis seal seisavad. Üks neist on iidvana romu, mida pole enam aastaid paigast liigutatud, seda katab

õlijääkidest, tolmust ja pääsukeste väljaheidetest koosnev kiht. Teisel on vanust vähem kui kolm aastat, läikiv, korralkult tagurpidi pargitud. Kopp parasjagu nii kõrgele tõstetud, et selle alt saab läbi astuda. Moodne, erepunane Weidemanni laadur sõnniku, põhu ja sööda jaoks. Jannesele meeldib selle rataste väike pöördnurk ja ta puhastab traktorit sagedamini, kui vaja oleks.

Kui ta laudast eemaldub, kaob ninast sõidukite rooste- ja masinaõlilõhn, see taandub vänge virtsatünni haisu ja sõnnikuhunniku ees, mille kohal tiirlevad õrnad aurujoad, kuni laudavalgustus Jannese selja taga kustub.

Teel elumaja poole on hoovis pisut võis hautatud sibula lõhna. Ema tehtud toit, mõtleb Jannes. Kuigi ta on näljane, pole tal kiiret. Sest köögis ootab isa. Jannes tunneb talumatut uudishimu, aga samal ajal hirmu, mida küll võis arstlikäik tähendada. Ta ei taha sellest kellegagi rääkida. Küll oleks hea, kui keegi paneks anonüümselt kirja kõik, mida ta peab teadma, mõtleb ta, pöörates ümber nurga ja vantsides vana pika elumaja eest läbi.

Vanaisa oli selles majas sündinud, elanud vanaema Erikaga aastakümneid neis vaevu köetud ruumides. Isegi Jannese ema ja onu Uwe veetsid veel paar aastat vanas majas, kuni pere kolis seitsmekümnendatel uusehitisse, milles hiljem ka Jannes ja Janine üles kasvasid. Sestpeale on vana maja elaniketa, sellest on saanud pooleldi küün, pooleldi kolikamber, suurde eeskotta ja sellest avanevatesse ruumidesse on kuhjatud kila-kola: vanu jalgrattaid, pliidipuid, ehituspuitu, tonnide viisi traatvõrgurulle ja katkisi alumiiniumist karjavärvavaid.

Hoone laguneb ja on muinsuskaitse all. Lakas kasvab sari-kate vahel kirburohi, sirutab oma helerohelisi kasve valgus-jugade poole, mis langevad läbi tillukeste viltuste akende ja pragude. Väljast vaadates on katus silmanähtavalt lohku vajunud, ulatub pikemast servast alla, peaaegu Jannese laubani, ja seal, kuhu langeb õuest kahe vana tamme igavene vari, katab sindleid ja vuuke sentimeetrite paksuselt sammal.

Remonti ei saa nad juba ammu endale lubada ning jätkuva lagunemisega lükkub see veelgi kaugemale. Ometigi arutletakse selle üle iga paari kuu tagant. Jannese isa võtaks selle heameelega ette – kui lisanduva turismiatraksiooni. Ta ütleb: *Nad ju armastavad seda vana, rustikaalset.* Sinna võiks tulla müügikoht lambaliha paremaks otseturustuseks, ülemisele korrusele paar puhkekorterit ja alla eeskotta mingit laadi näitus lammastest ja nõmmetalunikest. Vanaisa Wilhelm, kellele talu paberite järgi ikka veel kuulub, ei taha kõigest sellest midagi kuulda. Tema leiab, et nad on ikkagi veel talupidajad, mitte näituseobjektid või tsirkuseklounid, *kui ka mõni siin võib-olla teisiti arvab.* Kui aga tahetakse nagunii laenu võtta, väidab ta, siis on kõigepealt vaja suuremat ja nüüdisaegsemat lauta ning igatahes: *suuremat karja, rohkem maad, ja mitte ainult neid tobedaid nõmmelambaid, vaid selliseid, kes annaksid piima ja juustu ja villa, ning tiiki on vaja hooldada, jõeniitudele tuleb minna, seal peitub raha, siinsete tühiste toimetustega rabate end muidu oimetuks, ütleb ta, vaadake ometi korra ringi.*

Jannes aeglustab sammu. Vana eeskoja uksepiida all pimeduses jääb ta viimaks seisma. Üle õue paistab köögiaken, soe valgus. Ta vaatab veel kord SMS-id läbi. Sõnumid

on ära saadetud, kuid tema küsimusele pole ema vastanud. Niimoodi ei saa ta end kuidagi ette valmistada. Ekraani silmitsedes taipab ta, et on jõudnud WiFi levialasse, saabuvad WhatsAppi märguanded, rämpspost. Selle asemel et edasi minna, kerib ta oma Facebooki voogu. Kaks teadet. Fynn Antelmann ja Phillip Maschwitz – kaks sõpra ametikooli ajast – olid nüüd ometi klikkinud kohaliku *halloween*'i-peo teatel „Osalen“. Järelikult tuleb Fynn, kes läks septembris ära Göttingeni ülikooli õppima, nädalavahetuseks vanematekoju Unterlüßi. Jannese meeleolu paraneb minimaalselt. Ta kerib edasi. Üks mees, keda ta praktikaajast tunneb, kommenteerib kohaliku ajalehe artiklit mingi tänava tõkestamisest, Faßbergis on kass kadunud, tuttav Hermannsburgist müüb köögisisustust. Uelzeni kreisis on nähtud hunti. Mediamarkti reklaam. Mööblimaja reklaam. Bundeswehri reklaam.

Kõrgel Jannese kahvatusinaka näo kohal sirutuvad katuseräästast välja pehkinud vapihobuste pead, kivihallide pilvemustrite taustal sügavmustad, justkui tülitsedes üksteisest ära pööranud. Kolm meetrit neist allpool ehivad sõrestikseina viis sõõri – laskurite pidustuste kunagiste võitjate ehisplaadid, luitunud ajast ja ilmast, justkui kuufaaside illustratsioonid.

Kõige tumedam, vanem paremas servas on vanaisa Wilhelmi oma viiekümnendatest, kui sõja ajal keelatud kohalik laskurite selts sai uuesti moodustatud ja tema selle liikmeks. Jannes teab, et päevavalguseski on tammepärgi ja hirvesarvi plaadil vaevu näha, värv on ammugi maha koorunud ja pleekinud, vormid ja kontuurid samblike alla kadunud. Kolm plaati nende kõrval on pisut uuemad, ent peaaegu

sama luitunud – seitsmekümnendatest, kui Jannese onu Uwe võitis kahel korral noorte laskevõistluse ja sai aasta hiljem kõige nooremaks laskurite kuningaks seltsi ajaloo, enne kui kaheksakümnendate algul pööras talule ja karjale selja, läks ära sõjaväeteenistusse ja jäigi sinna.

Kõige heledama plaadi vasakul võitis Jannese ema viie aasta eest, 2009. Toona selgitati esimest korda parim naislaskur, Sibylle nõustus osa võtma. Kui palju mängis selles rolli vanaisa palumine, ei tea Jannes tänaseni päris täpselt. Mida ta kindlasti teab, on vaid see, et selts oli tookord leidnud vaid ühe naise veel ja ilma tema emata poleks võistlus saanud toimuda.

Jannes silmitseb plaati, pea kuklas. Teiste kõrval paistab see peaaegu säravat. Meenub selle pidulik seinale paigutamine viie aasta eest. Redel pragulisel majaseinal, sellel roheliste kaabudega ja valgete kinnastega mehed vankudes üles ronimas, pükstel plekid, puhkpillimuusika, kuljuste plekine kõlin. Kõikjal pooleldi võõrad vanainimesed, mõni naaber, paar noorukite salka külast, jalgratastel vahtimas, ebalevalt, et kas tegemist on avaliku üritusega. Tema oli tollal neljateistkümnene, kuid kevadel leeritatud ja niisiis jõi seda, mida talle pakuti: läbipaistvat Fanta-viina-segu väikestest, kummaliselt kergetest klaasidest, teravat ingverinapsi vanaisa sõprade ümaratelt kandikutelt. Kuidas kilisesid ja läigatasid aumärgid nende mundrite küljes, kui nad leti kohale klaaside järele küünicasid. Vanameeste higi ja õlle lõhn, läbisegi kapis kopitanud rõivastega. Õlalepatsutamine, vesised silmad, õndsad naeratused. Millal siis tema ükskord seltsi astub? See olevat ju tal ometi *veres*.

Talle meenub, kuidas isa jäi kogu päeva sellest sahmerdamisest eemale: oli vara hommikul väitnud, et tal tuleb tõesti kõik tarad üle kontrollida ja katkised kohad välja otsida. Hiljem kadus ta lauta ja väljus sealt alles õhtuhämarikus, kui õu oli tühi ja vaikne ning esimesed suitsupääsukesed hääletult madalaid lennutiire tegid. Kuigi Jannes jäi tookord õige purju, mäletab ta veel senimaani hästi, kuidas isa oli talle tõlgendamatu näoilmega korra noogutanud ja hakanud seejärel midagi ütlemata munakivisillutise pragudest klaasikilde ja väikeste napsupudelite korke kokku pühkima.

„Tjah, ega emal ka enam paremaks lähe,“ ütleb Wilhelm piisavalt kõvasti, nii et Jannes võib seda koomale lükatud ukse vahelt kuulda.

„Taat, see on ju hoopis midagi muud.“ Jannese ema Sibylle hääl.

Jannes avab kätt sirutades ukse, läheb kõheldes tupp, ilmselt räägivad teised tema isast. Vanaisa Wilhelm istub seljatoele nõjatudes oma lauanurgas, käed ristatud, tema taga suur teadetetahvel, tipitud tihedalt täis ajalehest välja lõigatud koltunud artikleid, kortsunud paberfotosid, puhvetite reklaame ja sedeleid käsitsi kirjutatud telefoninumbrite, ostunimekirjade ja allakriipsutatud tähtaegadega. Tema ees laual on Südheide looduspargi logoga aurav kruus; ühe oina sarve spiraalist moodustub soku profiil. Vana mees kummardub, haarab soonilise, vanadusest laigulise käega kruusi, keerab pildi enda poole. Ka õhtuti joob ta veel musta teed.

„Aga kõik see kostab küll täitsa sarnaselt. Ja paistab ka nii. Seda oleme kõik kord juba näinud. Tuleb selleks valmis olla.“

„Ära aja nüüd jama,“ sõnab Sibylle ning Jannes märkab, kuidas ta lause lõpus häält tõstab, esitades nõnda üleskutse vait jääda.

Wilhelm vaatab üles, näeb Jannest ukssel ja noogutab lapselapsele. Nii nagu ikka, näib vanaisa tusane, ka siis, kui on parimas tujus. Nahavoldid põskedel ja silmade all, alalõug alati – nii kaua kui Jannes mäletab – pisut ette lükatud, just nagu mäluks ta pidevalt midagi. Jannes noogutab vastu. Teiste eest on nõud juba ära koristatud, ainult tema kohal seisab üksik taldrik. Vaikus. Jannes läheb kraanikausi juurde, peseb veel kord käsi, tunneb kuklas teiste pilke.

„Ahjus on veel ka lõunast jäänud lihavormi,“ ütleb Sibylle, võttes teiste juurde laua taha istet.

„Ma ei taha midagi sooja.“

Laual suures Tupperware karbis on lihalõike, juust ja vorst on rasvapaberis. Korv viilutatud haputaignaleivaga, kausis sült, kaks keedumuna väikesel taldrikul. Paar puhastatud porgandit teisel. Jannes võtab ühe muna, koksib seda vastu lauaserva, hakkab koorima. Sibylle kallab talle klaasi õunalimonaadi. See vahutab, vajub alla, kihiseb.

„Noh?“ küsib Wilhelm.

„Tulid kenasti kaasa.“ Jannes räägib täis suuga. „Algul võis veel märgata, aga siis sujus tegelikult normaalselt. Ja teised paistsid täitsa korras olevat. Ei tea, mis saab, kui ilm jääb edasi nii märjaks.“

Wilhelm noogutab.

„Mida paps teeb?“ pärib Jannes.

„Vaatab ilmateadet.“ Sibylle osutab peaga toa suunas. Jannes vaatab emale otsa, siis silmitseb poolikut muna oma

pihus. Ta tahab, et see saaks räägitud, ja pressib järgmisesse lausesse kogu näilise ükskõiksuse, mida vaid endast leiab.

„Ja mida siis arst ütleb?“

Sekundid mööduvad. Ema ei vasta kohe, Jannes pöörab pilgu ära. Ema tõmbab ühe suunurga üles, otsekui näkitseks midagi, hingab sügavalt sisse, kummardub pisut. Jannes on veendunud, et ema hakkab valetama või vähemalt tõde ilustama, ja kahetseb, et päris.

„Nad ei tea täpselt. Võib olla stress, võib olla midagi muud. Kahe kuu pärast tuleb minna Soltausse neuroloogi juurde.“

Jannes noogutab mõtlikult, ent sõna „neuroloog“ justkui kõrvetatakse ajju.

„Stress võib olla küll,“ ütleb ta ja kaalutleb hetke, kas rääkida jälgedest liival. Ta võtab viilu leiba, paneb sellele salaaimit, hammustab, mälub. Vestlus on lõppenud.

Mõne minuti pärast tuleb elutoast Jannese isa. Ta astub söögilaua valgussõõri, lugemisprillid laubale lükatud, nende all krussis juuksed, läbipaistvad ja õhukesed nagu kärntõves looma karv.

„Nõnda.“

„Nõnda,“ sõnab Jannes. „Mis siis homsest saab? Kas jääb sadama?“

„Nojah, jääb nii.“ Isa põrnitseb hetke ei kuhugi, siis ütleb:

„Aga vaata, jälle see jama.“

Friedrich tõmbab prillid ninale, näpib ja nühib oma telefoni ekraani, Jannes mõtleb: palun, mitte jälle, vaatab ema poole, ent paistab, et toogi ei aima, mida Friedrich talle näidata tahab. Isa tuleb teisele poole lauda.

„Siin.“

Ta sirutab telefoni Jannese poole, näpuots ühel Facebooki kirjutisel. Jannes märkab tegelikult vaid leinaranti ta küüne all.

„Steinbeckidelt viis vasika ära. Lõi hambad kõrri, jättis maha vedelema.“

Viivu vältel on Jannes siiralt imestunud.

„Mida? Juba jälle? Alles üleele juhtus ju seal miskit,“ sõnab ta valjusti, mõistab samal hetkel olukorda ja kahetseb otsekohe öeldut, heites pilgu üle öla. Nii nagu oodata võis, toimub midagi isa näos. Heledad, köetud õhust õrnalt vesised silmad hüplevad ringi, lootes sekundi jooksul, et see osutuks naljaks. Jannes teab hästi, et isale on nüüd täiesti selge, kuidas nad kõik siin juba ammu sellest rünnakust teavad, et ta ise on neile arvatavasti vähemalt korra sellest jutustanud, kui mitte rohkem. Jannes märkab, kuidas teised vaatavad lauale ja vaikivad, kõminalt. Ta häbeneb omaenese rumalust ja kuigi ta seda tegelikult ei taha, häbeneb ta isa pärast.

Friedrich ise murrab vaikuse, rõhutatult lihtsameelselt. Ta tõmbab telefoni tagasi, paneb kaane kinni, pistab taskusse.

„Nii et, jah,“ lausub ta. „Homme jääb sadama. Terve päeva. Selline värk.“

Pikk paus, mille jooksul otsib ta mingit sõna.

„Jumaluke. Madalrõhkkond. Atlandi kohal. Tormi-iilid ja nii edasi. Kuid mitte eriti külm.“

„Ma läheksin sellegipoolest välja,“ ütleb Jannes, tänulik, et isa jutu mujale juhtis.

„Kas sa ei tahtnud mitte sinna vastlakarnevalile minna?“ küsib kõrvalt Sibylle.

„Vastlad on varakevadel,“ sekkub Wilhelm.

„Halloween, ema. See on midagi muud. Eks näis. Sinna võin ka hiljem minna.“

Jannes tõuseb.

„Juba söödud?“ küsib talt isa. „Ahjus on veel vormirooga.“

„Ma tean. Ma tahan kõigepealt duši alla minna. Võib-olla tulen võtan pärast veel midagi.“

Jannese taldrik on puhas, paar munakoore tükikest, paar leivapurukest, muud midagi. Ta läheb ja asetab selle kraanikaussi, portselan kõlksatab vaikuses vastu plekki. Alles siis, kui ta on uksest väljas ja pooleldi juba trepil, märkab ta, et lõuad valutavad kramplikust kokkusurumisest.

Hiljem koputatakse ta uksele. Jannes lamab pesemata ja tööriietes voodil, vahib lakke. Tema kõrval on teki vahele vajunud telefon, selle ekraanil avatud viis NetDoktori akent. Ta silmitseb „Sõrmuste isanda“ plakati üht lahtiselt rippuvat nurka. Tuhmilt kleepribalt tõusev tolm tantsiskleb olematusse. Kuidas saab nii olla, mõtleb Jannes. Kuskilt ju miski ei puhu. Ta nihutab end selgapidi mööda seina üles.

„Jannes?“ See on isa hääl.

Vasakut kätt seisab ta kirjutuslaud, sellel ruudukujulise ekraaniga monitor, hall klaviatuur, hall hiir, ülejäänud pind pahna täis; üksikud töökindad, paberid, mil murdekohas ebemeid, koerakarvu, surnud kärbseid. Mängude ja DVD-de virna vastu toetuvad kolm raamatut, üks firmade raamatupidamisest, teine lammaste ja kitsede haigustest ning veel leerikooli lauluraamat. Tema sarvetükkide ja luude kogu tolmub seinale kinnitatud riiulil. Toa teises küljes seisab lameekraanteler, sellega ühendatud PlayStation 3 on

ümbritsetud tolmurullidest. Ei ole mingeid pilte ega toataimi. Koputatakse veel kord, peegel uksele väriseb. Jannes näeb selles ennast voodil vastu pöörnitsemas.

„Oled sa veel ärkvel?“

„Jep.“

„Ma tulen sisse.“

„Hea küll.“

Jannes pöörab telefoni tagurpidi. Uks läheb lahti, toasisemus libiseb peeglis edasi, korraks pimestab Jannest öökapi lamp justkui välk fotoaparaadist. Isa asetab taldriku vormiroaga ühele paberivirnale kirjutuslaual. Jannes täheledab, et nuga-kahvlit pole. Ega tal nagunii isu ole.

„Ole lahke.“

„Aitäh.“

„Kas sa duši all juba käisid? Lõhna järgi otsustades võiks karja ka lihtsalt siiasamasse ulualla tuua.“

Jannes pingutab naeratada.

„Pole veel jõudnud.“

Isa uurib ta nägu. Jannes silmitseb oma sokke. Villa küljes on pisut õlgi või heina.

„Kuule,“ sõnab Friedrich ja astub sammu voodi poole, öökapiambi valgus peegeldub ta lugemisprillidel, ta seisatab. Torkab käed taskutesse, kergitab õlgu, siis võtab käed taskust välja.

„Ma lähen homme ise välja. Mine sina oma pittu.“

„See hakkab alles õhtul.“

„Mis sest. Sa ei taha ometi lauda järele haiseda.“

„Aga ma teen seda meelega. Mul on ju vaja kogemusi. Ises ütlesid nii.“

„Aga mitte iga päev. Lase ma lähen homme ise. Sina siis jälle pühapäeval, nagu plaanitud.“

Jannes mõtleb jälgedele liiva peal. Ta mõtleb, et kui juba ta ise ei suuda neid eristada, kuidas peaks isa seda oma seisukorras suutma? Mida võiksid need temas vallandada? Kuidas peaks ta loomi loendama, ülevaadet säilitama? Taas kujutab Jannes olukorda ette: kuidas isa unustab, et on loomi loendanud, kuidas teeb seda ikka uuesti, jätab arve vahele, kuidas hullub, kuna arv iialgi ei klapi, kuidas sisimas käärrib mõte, et üks loom on puudu. Mis siis juhtub, seda on Jannes juba kaks korda kogunud. Isa muutub täiesti teiseks inimeseks. Ta hakkab valjul häälel kärkima nagu mingi isand, silmad metsikult pärani peas. Justkui muundaks keha igasuguse hirmu hetkega raevuks. Siis muutuks iga käpajalg liival otsekohe ja pöördumatult kahtlaselt suureks ja hundilikuks. Jannes ei räägi sellest midagi, märgib vaid:

„Nad ju ütlesid, et see võib tulla stressist.“

„Millest sa räägid?“

„Te,“ lausub Jannes, vakatab, kaalub sõnu, „ei käinud seal täna ju lihtsalt niisama.“

Seejuures ei söanda ta isale otsa vaadata. Ta ei taha näha heitlemist ja allaneelamist.

„Ah, see. Tegin seda ainult selleks, et su ema ometigi rahu annaks. Tead ju ise. Päris naeruväärne sihukese asja pärast.“

„Aga miks peab siis veel neuroloogi juurde minema?“ pärib Jannes.

Vaikus. Jannes hakkab kohe kõhklema, kas isa kuuleb sellist infot praegu esimest korda, võib-olla rääkis arst seda ainult emale. Miks ta oleks pidanud nii tegema? See oleks

halb märk, või kuidas? Kui ta siis viimaks endast jagu saab ja sokkidelt pilgu tõstab, vaatab isa maha. Jannesel on temast kohutavalt kahju ja see ajab marru.

„See pole ometigi stress,“ ütleb Friedrich siis. „Karjaga töötamine on ju ometigi stressi vastand. Vähemasti minu jaoks. Võta see teadmiseks.“

„Jah,“ vastab Jannes.

Siis nad vaikivad, Jannes hingab aeglaselt välja, siis räägib edasi, pikkade pausidega, iga lause kui kaljunukk, mille peab märke jõudmiseks ületama.

„Ma ainult mõtlesin. Kõik see värk. Ka nende rünnakud ja nii. Ei pea ju praegu viis korda nädalas välja minema.“

„Mida? Kuidas? Mis on juhtunud?“ küsib isa.

„Ei midagi. Üldse mitte midagi. Ma mõtlen ju ainult, et see praegune aeg iseenesest. Juba see tekitab stressi.“

„Mis asi? Et juba kuid viivad nad takistamatult loomi minema? Ja keegi ei võta midagi ette?“

„Jah, ka see.“

„See on kuritegelik.“ Isa teeb pausi. „Siin. Sinisilmne. Inimene. Sinisilmsed, et nad lihtsalt lasevad sel juhtuda. Nad jätvad ju meid sellega täiesti omapead.“

Jannes vaikib. Iga sõnaga muutub Friedrichi hääl valjemaks ja jutt kiiremaks.

„Aga seda pole mul vaja ju sinuga arutada,“ lisab ta. „Tead ju ise kõike.“

„Jah, isa.“

„Ja mina olen ka tõesti viimane, kes seda kritiseerib. Sinu vanaisaga õiendame ka meelsasti selle üle. Aga et nad meid niimoodi omapead jätvad. See on halvasti. See on hullumeelsus, Jannes. Ma võiks praegu kolmanda kanali mängima

panna ja sealt tuleb vähemasti üks lugu armsatest hundi-kutsikatest. Hundiemme ja hundiissi, kes hoolitsevad südant-liigutavalt oma järelkasvu eest. Jah. Aga kus oleme meie?”

„Isa, pole aimugi.“

„Jah. Just. Pole aimugi. Seda pole nähtavasti siin enam kellelgi. Mulle meeldib ju ka filme vaadata, aga vahel peaks neis ka näitama, mis hinda selle eest makstakse. See on ju hullumeelsus.“

„Isa,“ sõnab Jannes ja püüab teist rahustada: „Õnneks pole meie loomi veel rünnatud.“

„Mida?“ Isal läheb veidi aega enda kogumiseks.

„Jah. Jah, õnneks.“

„Isa?“

„Jah?“

„Ma lähen homme ise välja, eks?“

„Jah, hea küll. Miks mitte.“

Jannes suleb silmad.