

Hõõguvad sõetükid

Nash

Minu kontoris viibivatel föderaalagentidel vedas kahel põhjusel.

Esiteks ei olnud mu vasaksirge enam päris sama kui enne kuuli saamist.

Ja teiseks ei suutnud ma üldse eriti midagi tunda, rääkimata veel nii palju vihastamisest, et mingi rumalusega hakkama saamist isegi kaaluda.

„Büroo teab, et teil on Duncan Hugo leidmiseks isiklikud huvid mängus,“ ütles eriagent Sonal Idler minu laua vastaspoolelt, kus ta istus, selg tikksirge. Tema pilk kandus korraks kohviplekile mu särgil.

Idler oli pükskostüümis karmi moega naine, kes tõenäoliselt jumaldas protseduurireegleid. Tema kõrval istuval mehel, U.S. Marshals Service'i agendil Nolan Grahamil, olid vuntsid ja peas selline nägu, nagu inimesel, kes on sunnitud tegema midagi, mida ta teha ei taha. Ja ta näis selles mind süüdistavat.

Tahtsin vihaseks saada. Tahtsin tunda midagi muud kui tohutut endasse imevat tühjust, mis minust üle rullus, peatamatu nagu tõusulaine. Aga mitte midagi ei olnud. Ainult mina ja tühjus.

„Aga me ei taha, et teie ja teie poisid ja tüdrukud minu juurd-luse ära vusserdaksid,“ jätkas Idler.

* U.S. Marshals Service (otsetõlge „Ameerika Ühendriikide marssaliteenistus“) on föderaalne õiguskaitseamet, mis tegutseb USA justiitsministeeriumi alluvuses. – *Siin ja edaspidi tõlkija märkused.*

Teisel pool klaasi kühveldas seersant Grave Hopper oma kohvikruusi poolt kilo suhkrut ja tema pilgud pildusid kahe föde poole pussnuge. Grave'i taga ruumis sumises väikelinna politseijaoskonnale omane energia.

Telefonid helisesid. Klaviatuurid klõbisesid. Politseinikud teenisid rahvast. Ja kohv oli jälk.

Kõik olid elus ja hingasid. Kõik peale minu.

Mina ainult teesklesin seda.

Panin käed rinnale vaheliti, tegemata välja näpistusest, mis õlas seepeale kohe tunda andis.

„Täna ametialase viisakuse eest, aga millest selline erihuvi? Ma pole ainus politseinik, kes tööülesannete täitmisel kuuli saanud on.“

„Te polnud ka ainuke nimi selles nimekirjas,“ tegi Graham esimest korda suu lahti.

Surusin hambad kokku. Sellest nimekirjast kogu see õudus alguse saanud oligi.

„Aga teie olite esimene, kes sihikule võeti,“ lausus Idler. „Teie nimi oli selles korrakaitsjate ja informatorite nimekirjas, aga siin on palju enam kui üks tulistamine. See on esimene kord, kui meil on midagi, milles saaks Anthony Hugot reaalselt süüdistada.“

See oli esimene kord, mil kuulsin naisagendi hääles mingisugustki emotsiooni. Eriagent Idleril oli oma isiklik eesmärk ja selleks oli maffiaboss Anthony Hugo vahelevõtmine.

„See juhtum peab olema igati reeglitepärane,“ jätkas Idler. „Sellepärast me ei võigi lasta kohalikel isetegevust tegema hakata. Isegi kui teil on ametimärgid. Suurematel eesmärkidel on alati hinnasilt küljes.“

Tõmbasin käega üle lõua ja üllatusin, tundes seal midagi enam kui vaid kerge habemetüügas. Raseerimine polnud viimasel ajal minu prioriteet olnud.

Idler arvas, et ma olin asja uurinud. Asjaolusid arvestades oli see mõistetav, aga ta ei teadnud minu väikest räpast saladust. Mitte keegi ei teadnud. Ma võisin ju pealtnäha paraneda. Võisin

vormiriided selga panna ja iga päev jaoskonnas kohal olla, aga minu sees polnud mitte midagi alles. Isegi mitte soovi süüdlast leida.

„Mida minu jaoskond siis tegema peab, kui Duncan Hugo siia tagasi tuleb, et linnakodanikele veel mõned augud kerre lasta? Pigistame silma kinni?“ venitasin ma.

Föded vahetasid pilgu. „Eeldan, et te hoiate meid kursis kõigi kohalike sündmustega, mis on meie juhtumiga seotud,“ sõnas Idler kindlalt. „Meie kasutuses on veidi rohkem vahendeid kui teie jaoskonnal. Ja mängus ei ole mingeid isiklikke huvisid.“

Tundsini tühjuses midagi värelemas. *Häbi*.

Mul oleks pidanud isiklik huvi mängus olema. Peaksin seda meest ise taga ajama. Kui mitte enda, siis vähemasti Naomi ja Waylay pärast. Hugo oli teinud mu venna kihlatust ja tema õetütrest ohvrid muul moel – ta röövis nad ja hirmutas neid selle nimekirja pärast, mis mulle kaks kuuliauku kaasa tõi.

Agas osa minust oli tol ööl seal kraavis surnud ja see osa, mis alles oli, ei tundunud olevat eriti väärtuslik.

„Agent Graham jääb mõneks ajaks siia. Hoiab asjadel pilgu peal,“ jätkas Idler.

Vunts ei paistnud selle üle rohkem rõõmustavat kui mina.

„Kas mingitel kindlatel asjadel?“ uurisin ma.

„Kõik nimekirjas olevad sihtmärgid on föderaalse kaitse all, kuni oleme kindlad, et oht on möödas,“ selgitas Idler.

Jeesus. Kogu see neetud linn hakkab möllama, kui saab teatavaks, et föderaalagendid jäävad siia ootama, et keegi seadust rikuks. Ja mul polnud mölluks jaksu.

„Ma ei vaja kaitset,“ ütlesin ma. „Kui Duncan Hugol on vähemalt kaks ajurakku, siis ta ei jäänud siia. Ta on ammu läinud.“ Vähemasti korrutasin seda endale keset ööd, kui uni ei tahtnud tulla.

„Kogu lugupidamise juures, ülem, aga kuuli saite teie. Teil veab, et üldse elus olete,“ sõnas Graham üleoleva vuntsivõngutuse saatel.

„Aga minu venna kihlatu ja tema õetütar? Hugo röövis nad. Kas neid ka kaitstakse?“

„Meil pole mingit põhjust uskuda, et Naomi ja Waylay Witt praegu hädaohus oleksid,“ vastas Idler.

Kerge õlavalu läks üle peavaluga sarnanevaks tuimaks tuimamiseks. Olin magamata ja kannatus hakkas katkema ning kui ma neist kahest tüütusest varsti lahti ei saa, ei pruugi ma suuta viisakaks jääda.

Võtsin kokku kogu oma lõunaosariikide sarmi ja tõusin laua tagant. „Selge. Vabandage mind nüüd, pean linna teenima.“

Agendid tõusid ja me vahetasime põgusa käepigistuse.

„Oleksin tänulik, kui te mind asjaga kursis hoiaksite. Kuna mul on ju „isiklikud huvid“ mängus,“ ütlesin ma, kui nad ukse juurde astusid.

„Avaldame nii palju, kui saame,“ vastas Idler. „Ootame teilt ka kõnet kohe, kui teile tulistamise kohta midagi meenub.“

„Selge,“ ütlesin ma hambaid krigistades. Füüsilised vigastused, mälukaotus ja tühi tuimusetunne olid teinud minust endise Nashi varju.

„Nägudeni,“ lausus Graham. See kõlas nagu ähvardus.

Ootasin, kuni nad mu jaoskonnast minema kobisid, ja võtsin siis nagist jaki. Kuuliauk õlas protesteeris, kui ma käe varrukasse lükkasin. Keres olev auk ei tundunud parem.

„On kõik kombes, ülem?“ küsis Grave, kui ma jaoskonnaruumi astusin.

Tavaolukorras oleks mu seersant soovinud kohtumise kohta üksikasjalikku ülevaadet ja seejärel tunniajast kirumist jurisdiktsiooni üle. Aga seitsaadik, kui ma kuuli sain ja oleksin äärepealt vedru välja visanud, olid kõik üritanud mind äärmiselt leebelt kohelda.

Võib-olla ma ei varjanud oma hädasid nii hästi, kui ise arvasin.

„Jah,“ vastasin karmimalt, kui olin kavatsenud.

„Lähed välja?“ jätkas ta uurimist.

„Jah.“

Innukas algaja patrullpolitseinik hüppas toolilt püsti, nagu ta oleks elektrilöögi saanud. „Kui soovid lõunasööki, võin sulle Dino'sest midagi tuua, ülem,“ pakkus ta.

Knockemoutis sündinud ja kasvanud Tashi Bannerjee oli äsja politseiakadeemia lõpetanud. Tema kingad läikisid ja tumedad juuksed olid äärmiselt rangesse krunni kinnitatud, ent neli aastat tagasi, keskkooli ajal, oli ta saanud trahvi selle eest, et ratsutas hobusega kiirtoidurestorani kaasaostuakna juurde. Suurem osa jaoskonna töötajaist olid nooruses seadusega veidi pahuksis olnud, ja see tegi veelgi olulisemaks meie otsuse seadust kaitsta, mitte sellest mööda hiilida.

„Suudan ise ka endale süüa tuua,“ kähvasin ma.

Tashi nägu tõmbus korraks mossi, ent ta toibus kiiresti, nii et mul oli tunne, nagu oleksin kutsikat löönud. *Raisk*. Hakkasin muutuma oma venna sarnaseks.

„Aga aitäh pakkumast,“ lisisin ma veidi leebemalt.

No tore. Nüüd pean midagi head tegema. Jälle. Järjekordne palun-vabandust-et-olin-mõlakas-žest, milleks mul jaksu polnud. Sel nädalal olin ma toonud juba kohvi, sõõrikuid ja – pärast üht eriti piinlikku vihastamist jaoskonna termostaadi pärast – tanklast šokolaadibatoone.

„Lähen füsiosse. Tulen umbes tunni pärast.“

Astusin koridori ja suundusin ukse poole moega, nagu oleks mul tegemist, juhuks kui veel keegi peaks kaaluma vestluse algatamist.

Tegin pea tühjaks ja üritasin keskenduda sellele, mis toimus minu silme ees.

Knox Morgani munitsipaalhoone klaasustest välja astudes tabas Põhja-Virginia mind täie jõuga. Päike säras nii sinises taevas, et silmadel hakkas valus. Tänavat ääristavad puud uhkeldasid pruunikaspunaseks, kollaseks ja oranžiks tõmbunud lehtedega. Kesklinna äride vaateakendel olid peamiselt kõrvitsad ja heinapakid.

Tõstsin tsiklimüra kuuldes pea ja vaatasin, kuidas Harvey Lithgow mööda sõitis. Tal olid kiivri küljes kuradisarved ja istmele enda taha kinnitatud plastist luukere.

Ta tõstis tervituseks käe ja kimas mööda tänavat edasi, ületades lubatud sõidukiirust vähemasti kaksikümmend viis kilomeetrit tunnis. Harvey kõõlus alatasa seaduse piirimail.

Sügis oli lapsest saadik olnud minu lemmikaastaaeg. Uued algused. Ilusad tüdrukud pehmetes kampsunites. Jalgpallihooaeg. Koolitraditsioonid. Külmad õhtud, mille teevad soojemaks viski ja lõkketuli.

Aga nüüd oli kõik muutunud. *Mina* olin muutunud.

Kuna valetasin füsioteraapia kohta, ei saanud ma linnas lõunale minna, nii et sõitsin koju.

Teen võileiva, mida ma süüa ei taha, istun üksinda ja üritan leida mooduse, kuidas ülejäänud päev selliselt õhtusse saata, et ma ei käituks väga suure mölakana.

Teadsin, et pean end kokku võtma. Paberitööd teha ja aeg-ajalt nägu näidata selle kasutu käilakujuna, kes ma praegu olin, polnud ju nii kuramuse raske.

„Hommi-kust, ülem,“ tervitas mind Tallulah St. John, meie linna mehaanik ja Café Revi kaasomanik, minnes minu ees vales kohas üle tee. Tema pikad mustad patsid olid tunkede ühele õlale lükatud. Ühes käes oli toidukott ja teises kohv, mille tõenäoliselt oli valmistanud tema abikaasa.

„Hommi-kust, Tallulah.“

Seaduste eiramine oli Knockemouti elanike lemmikajaviide. Kuigi mina jäin mustvalgele kindlaks, tundus vahel siiski, et minu ümber elasid kõik teised hallil alal. Minu linna olid asutanud seadustele sülitavad mässajad ning siin ei olnud reeglite ja määrustega suurt midagi peale hakata. Eelmine politseiülem oli lasknud kodanikel ise enda eest seista, tegeles vaid ametimärgi kui staatuse sümboli läikima löömisega ja kasutas oma positsiooni üle kahekümne aasta isikliku kasu eesmärgil ära.

Mina olin olnud ülem peaaegu viis aastat. See linn oli minu kodu, selle elanikud minu perekond. Ilmselgelt polnud ma suutnud neid õpetada seadust austama. Ja oli vaid aja küsimus, mil nad kõik taipavad, et ma ei suuda neid enam kaitsta.

Telefon piiksus taskus ja ma sirutasin vasaku käe selle poole, enne kui mulle meenus, et ma kannan seda nüüd teisel poolel. Pomisesin vandesõna ja võtsin telefoni parema käega välja.

Knox: Ütle födedele, et nad musitaksid sinu, minu ja kogu pagana linna tagumikku.

Loomulikult teadis mu vend, et föded on linnas. Tõenäoliselt saadeti teavitus kõigile kohe, kui födede auto peatänavale veeres. Aga ma ei tahtnud sellest rääkida. Ma ei tahtnud õieti midagi teha.

Telefon helises peos.

Naomi.

Alles veidi aega tagasi oleksin ma sellele kõnele vastama kibenud. Olin olnud ootamatult linna saabunud plindris ettekandjast sisse võetud, aga tema oli arusaamatul kombel armunud minu pahurasse venda. Olin oma tunded maha tampinud – see käis lihtsamini, kui ma arvasin –, aga nautisin Knoxi ärritust iga kord, kui tema tulevane minu käekäigu vastu huvi tundis.

Nüüd aga oli see justkui järjekordne kohustus, millega ma ei suutnud rinda pista.

Lasin oma tänavasse pöörates kõnel postkasti minna.

„Hommi-kust, ülem,“ hõikas Neecey pitsarestorani kokkupandavat reklaamtahvli uksest välja vinnates. Dino’s avati seitsmel päeval nädalas täpselt kell üksteist. See tähendas, et ma olin suutnud olla tööil vaid neli tundi, enne kui pidin jalga laskma. Uus rekord.

„Hommi-kust, Neece,“ vastasin ma tuimalt.

Tahtsin minna koju ja ukse kinni panna. Maailma välja lülitada ja pimedusse vajuda. Ma ei tahtnud iga paari meetri järel jutuajamiseks peatuda.

„Kuulsin, et see vuntsidega föde jääb linna. Arvad, et talle meeldib motellis?“ küsis Neece, kaval säde silmis.

See naine oli prillidega ja nätsu näriv klatšimoor, kes iga vahetuse ajal poole linnaga juttu ajas. Aga ta sõnades oli seekord iva. Knockemouti motell oli terviseinspektori märg unenägu. Seal rikuti kõikvõimalikke reegleid. Keegi peaks selle neetud paiga ära ostma ja maha lammutama.

„Vabandust, Neece, pean vastama,“ valetasin ma, tõstes telefoni kõrva juurde ja teeseldes, et mulle helistatakse.

Kohe, kui ta sisse tagasi läks, torkasin telefoni taskusse ja kiirustasin korteriukse juurde.

Pikalt mulle hingetõmbeaega ei antud. Nikerdatud puidust ja paksust klaasist trepiukse vahel seisis kast, millele oli nurgelise käekirjaga kirjutatud sõna „Kaustad“.

Astusin kasti piieldes hoonesse sisse.

„Persse!“ Ülevalt kostis naisehää, mis ei kuulunud minu eakale naabrile.

Tõtsin pilgu just siis, kui peen must seljakott nagu disainerkõrbepall trepist alla minu poole veeres. Poole trepi peal köitsid mu tähelepanu kellegi pikad saledad jalad.

Neid katsid samblarohelised retuusid ja vaade aina paranes. Karvane hall kampsun oli lühike ja paljastas veidi siledat päevitunud ihu pingul lihaste peal, tuues samas esile kerged kehakumerused. Aga kõige suuremat tähelepanu nõudis nägu. Raidkuju meenutavad põsesarnad. Suured tumedad silmad. Täidlased huuled pahaselt torus.

Naise juuksed – nii tumedad, et olid peaaegu mustad – olid lõigatud lühikeseks järguliseks soenguks ja jäi mulje, nagu oleks keegi neid äsja sõrmedega sasinud. Mu enda sõrmed tõmblesid külgedel.

Angelina Solavita ehk Lina, mu venna kunagine kallim, oli tõeliselt ilus naine. Ja ta seisis minu maja trepil.

See ei töotanud head.

Kummardusin ja tõstsin koti oma jalge eest üles.

„Vabandust, et sind oma asjadega loopisin,“ hõikas ta, maadel-des viimastel trepiastmetel suure ratastel kohvriga.

Ma ei saanud küll vaate üle kurta, aga tühja jutu ajamisega ma suure tõenäosusega toime ei tule.

Teisel korrusel oli kolm korterit: proua Tweedy ja minu oma ning tühi korter minu oma kõrval.

Mul oli niigi tegemist eaka leskprouaga, kes ei pidanud lugu ei privaatsusest ega isiklikust ruumist. Ma ei tahtnud, et mul kodus veel rohkem segajaid oleks. Isegi mitte selliseid, kes nägid välja nagu Lina.

„Kolid sisse?“ hüüdsin ma vastu, kui ta üles kadus. Sõnad kõlasid sunnitult, mu hääl oli pingul.

Ta naeratas mulle seksikalt. „Jah. Mis õhtusöögiks on?“

Vaatasin teda, kui ta kiiresti ja graatsiliselt trepist alla jooksis.

„Arvan, et saaksid paremat kui see, mida mul pakkuda on.“ Ma polnud käinud toidupoes ... Okei, ma ei mäletanud, millal ma viimati Grover'si toidupoes süüa ostmas käisin. Olin elanud koju tellitavast toidust – kui mulle söömine üldse meenus.

Lina seisatas viimasel astmel, nii et meie silmad olid ühekõrgusel, ja libistas pilgu aeglaselt minust üle. Naeratus laienes. „Ära alahinda ennast, äss.“

Ta oli mind selle nimega esimest korda kutsunud mõni nädal tagasi, kui lappis mu õmblusi, mis olid Naomi ja Way päästmis-missiooni ajal lahti tulnud. Oleksin pidanud tol hetkel mõtlema paberitöölaviinile, mis mind inimröövi ja järgnenud tulevahetuse tõttu ees ootas. Mina aga olin istunud seina vastas, mõtted Lina rahulikel asjatundlikel kätel ja tema puhtal värskel lõhnal.

„Kas sa flirdid minuga?“ Ma polnud kavatsenud seda välja pahvatada, aga pidasin veel vastu ainult tänu tahtejõule.

Vähemasti polnud ma öelnud, et mulle meeldib tema pesu-vahendi lõhn.

Lina kergitas kulmu. „Sa oled mu nägus uus naaber, politsei-ülem ja mu ülikooliaegse kallima vend.“

Ta kummardus pisut lähemale ja minu sisemuses süttis mingi säde. Tahtsin sellest kinni haarata, seda oma peos hoida, kuni see mu jäätunud vere üles sulatab.

„Ma lausa *jumaldan* halbu ideid. Sina?“ Tema naeratus oli nüüd ohtlik.

Endine mina oleks sarmi käiku lasknud. Nautinud meeldivat flirti. Oleks vastastikust tõmmet väärtustanud. Aga ma polnud enam selline.

Tõstsin tema koti rihmapidi üles. Tema sõrmed puudutasid minu omasid, kui ta selle enda kätte võttis. Meie pilgud püsisid teineteisel. Säde paljunes kümneks tillukeseks söetükiks, ja see peaaegu meenutas mulle, mis tunne on midagi tunda.

Peaaegu.

Ta jälgis mind pingsalt. Need viskikarva pruunid silmad vaatasid minu sisse, nagu oleksin ma avatud raamat.

Lasin kotist lahti. „Millega sa elatist teenidki?“ küsisin ma. Ta oli seda põgusalt maininud, öelnud, et see on igav, ja teemat vahetanud. Aga tema pilgule ei jäänud miski märkamata ja ma tundsin huvi, mis töö see selline on, mis võimaldab tal mitu nädalat Virginias suvalises linnakeses peatuda.

„Kindlustus,“ vastas ta, tõstes seljakoti õlale.

Kumbki meist ei taganenud. Mina sellepärast, et nende süte hõõgumine oli ainus hea asi, mida ma olin mitme nädala jooksul tundnud.

„Mis liiki kindlustus?“

„Mis siis? Kas tahad uut poliisi?“ õrritas ta eemale tõmbudes.

Aga ma tahtsin, et ta püsiks lähedal, õhutaks neid nõrku sädemeid, et ma saaksin teada, kas minu sees on veel midagi, mis võiks põleda.

„Kas võtan selle?“ pakkusin ma, viidates pöidlaga kaustade kastile ukse vastas.

Naeratus kadus. „Saan ise,“ vastas Lina energiliselt ja kavatses minust mööda astuda.

Ma takistasin teda. „Proua Tweedy nüliks mul naha maha, kui saaks teada, et ma sundisin sind seda kasti trepist üles tassima,“ väitsin ma.

„Proua Tweedy?“

Osutasin ülespoole. „2C. Ta on oma jõusaalirühmaga väljas, aga sa kohtud temaga peagi. Ta hoolitseb selle eest.“

„Kui ta on väljas, ei saa ta ju teada, et sa ei teinud oma kuulihaavadele liiga, kui kasti teisele korrusele tassisid,“ tähendas Lina. „Kuidas need paranevad?“

„Hästi,“ valetasin ma.

Ta ümises ja kergitas taas kulmu. „Tõesti või?“

Ta ei uskunud mind, aga ma ihkasin neid tundekilde nii väga, nii meeleheitlikult, et mul oli kama.

„Tõesti-tõesti,“ kinnitasin ma.

Kuulsin vaikset helinat ja tabasin Lina näol pahameelt vilksatamas, kui ta retuuside värvli külge peidetud taskust telefoni välja otsis. Nägin ekraani ainult korraks, aga jõudsin seal näha sõna „Ema“, enne kui ta kõne kinni vajutas. Tundus, et me mõlemad vältisime oma perekonda.

Kasutasin juhust ja segajat ning tõstsin kasti vasaku käega üles. Õlg tuikas ja mööda selga nirises külm higi, aga kohe, kui ma talle uuesti otsa vaatasin, olid sädemed tagasi.

Ma ei teadnud, mis see on, teadsin ainult, et vajan seda.

„Näha on, et Morganite kangekaelsus on sinus sama tugev kui su vennas,“ tähendas Lina ja torkas telefoni tagasi taskusse. Ta heitis mulle veel ühe hindava pilgu, pöördus siis ja hakkas trepist üles minema.

„Knoxist rääkides,“ laususin ma, üritades kõnelda võimalikult loomuliku häälega, „sina oled siis 2B-s?“ See maja kuulus mu vennale ning siin oli alumisel korrusel ka baar ja meeste juuksurialong.

„Nüüd olen. Peatusin seni motellis,“ vastas Lina.

Tänasin mõttes jumalat, et ta läks trepist üles aeglasemalt, kui oli alla tulnud.

„Uskumatu, et sa seal nii kaua vastu pidasid.“

„Nägin täna hommikul rotti jagelemas endasuuruse prussakaga. See oli viimaseks piisaks,“ vastas Lina.

„Oleksid võinud ju Knoxi ja Naomi juures elada,“ laususin ma, sundides sõnu üle huulte tulema enne, kui hingeldamine kõnelemist takistama hakkab. Mul polnud energiat ja tema vormikas tagumik neis retuusides ei aidanud mu südame-veresoonkonna vastupidavusele sugugi kaasa.

„Mulle meeldib omaette olla,“ vastas ta.

Jõudsime trepist üles ja ma astusin oma korteri kõrval lahti olevast uksest sisse, jääne higi mööda selga voolamas. Teadsin, et pean uuesti trenni tegema hakkama. Kui kavatsen ülejäänud elu olla elav surnu, peaksin olema vähemasti selline, kes jaksab trepist üles minnes juttu ajada.

Lina viskas seljakoti sisse ja pöördus, et minult kast võtta.

Meie sõrmed puutusid taas kokku.

Ma tundsin taas midagi. Ja mitte ainult õlavalu või üleüldist tühjust.

„Aitäh abi eest,“ lausus ta kasti võttes.

„Kui midagi vaja, siis olen kõrvalkorteris,“ ütlesin ma.

Huuled kaardusid kergelt. „Hea teada. Näeme, äss.“

Seisin paigal ka veel siis, kui uks oli juba kinni, ja ootasin, et kõik söed kustuksid.