

Proloog

HJORTNÄS

Ta lohistab rasket riidest kotti üle kõva maapinna.

Sätendava härmatise alt paistavad veel sügislehed, sel aastal pole jõudnud aeda riisuda ja korras hoida, tal pole selleks jaksu olnud. Selle asemel on lehed kuhjadesse kogutud, need on kõdunenud ja siis maatasa vajunud. Paljudes kohtades on libe ja Rusta poest ostetud jalatsid ei ole just kõige paremad. Aga nende ostmiseks oli tal raha.

Ta ronib verandatrepile, avab välisukse ja viskab saapad esikus jalast. Köögis ootab pliit, mis juba köeb ja annab sooja. Ja see on küdenud juba hommikust saati. Viimase aja kõrgete elektrihindade tõttu proovib ta maja soojana hoida ainult ahje küttes ja tegelikult töötab see päris hästi. Mõned nädalad tagasi keeras ta radiaatorid kinni ja nüüd annab väikeses punases metsamajakeses sooja ainult elav tuli.

Ta võtab kotist äsjalõhutud puud ja paneb pliidi ette puidust kastidesse. Halud tuleb üsna peenikeseks lõhkuda, sest kolle ise on väike. Ja siis on ju alati vaja palju süütematerjali – päris peenikesi puulaaste ja -koort. Ja ajalehepaberit. Võib ka osta selliseid süütekotikesi, mis

sisaldavad süütevedelikku, aga need on üsna kallid. Ja sellest pole midagi, et tule tegemine võtab mõned minutid kauem aega. Aega on tal küllaga. Selle puudust pole ta kunagi kannatanud.

Ta täidab kolde halgudega ja kuuleb, kuidas puud hubaselt praksuvad. Rauast pliidiventilaator levitab soojust ülejäänud elamisse. Majake pole suur, ainult neljakümne ruutmeetri ligi.

Kui ta on pliidiukse kinni pannud, haigutab Alfie tema kõrval kaltsuvaibal. Väike Yorkshire'i terjer on väsinud, nad käisid täna ikkagi poolteist tundi jalutamas. Alfie lühikeste jalgade jaoks on see korralik jalutuskäik. Ta urises veidi novembri viimaste lehmade peale koplis. Varsti lähevad loomad talveks sisse. Ning aeg-ajalt hüples üle kruusatee mõni jänes.

Nüüd elab ta tõesti maal. Võrreldes tema varasema eluga on see hoopis teistsugune olemine. Ta on sündinud ja kasvanud linnas, elanud suurema osa elust keskuses. Aga nüüd elab ta siin. Maal. Ja tunneb ennast siin hästi. Siia kolis ta muu hulgas madala hinna tõttu, mille eest ta saab terve maja, kus on vesi sees ja aed õunapuudega, mis kevadel õide puhkevad. Ja kuna ta aitab majakese omanikust talunikku, kes ise elab mõnesaja meetri kaugusel talu peahoones, teatud tegevustega, on üür veelgi madalamale langenud. See sobib talle. Tal pole kunagi palju raha olnud, millega opereerida. Ent haiguspensionist jätkub igatahes toiduks, nii talle endale kui Alfiele.

Elu on hõlbustanud muidugi asjaolu, et ta on alati osanud mitte millestki midagi teha. Vanal Husqvarna pliidil teeb ta kapsahautist pohlamoosiga, keedab metsast korjatud kukeseentest suppi ja suures kastrulis üsna palju hakklihakatet. Talle meeldib sinne lihtne elu.

Ja siis on tal iPad, mille tütar talle mõned aastad tagasi ostis.

Kuna WiFi kuulub üürihinna sisse, saab ta vaadata kõiki SVT¹ krimisarju ja küpsetussaateid ja siis „Kutsuge ämmaemanda!“ vanu kordusi. See on tema lemmik. Ükski teine sari pole sama turvaline ja mõnus vaadata.

Ta täidab väikese kastruli teeveega ja patsutab Alfie pead. Ta hakkab just teekotikesi välja võtma, kui peatub keset väikest kööki ja kortsutab kulmu.

Ta pöörab pilgu aia poole avaneva akna suunas. Praegu, novembri lõpus valitseb seal kottpimedus. Või õigemini – hetk tagasi *oli* seal kottpime.

Ta tunneb, kuidas ta kõri kokku nõoritakse ja üle õlavarte ronib ebameeldivustunne, kui ihukarvad püsti tõusevad.

Latern on jälle põlema läinud.

Jah, aias, majast umbes kahekümne meetri kaugusel on vana kaunis latern, mis nüüd härmatisest valgele rohule oma valgust heidab. Iseenesest mitte midagi erilist. Asi on selles, et latern süttib automaatselt. Kui keegi sellest mööda läheb.

Uks, mõtleb ta. Paari kiire sammuga liigub ta tuulekotta ja keerab ukse lukku. Siis tagurdab ta ettevaatlikult tagasi kööki, jääb aknapiida taha seisma ja piilub aeda.

Kui ta veidi aega tagasi kuurist tagasi majja läks, ei möödunud ta laternast. Ja ta oleks pidanud tähele panema, kui see oleks põlema läinud, kui ta seal äsja kotti üle muru lohistas. Ei, see pidi süttima pärast seda, kui tema majja sisenes ja pliidi alla puid lisas.

¹ SVT – Rootsi rahvusringhäälingu peamine telekanal, nagu Eestis ETV. (*Siin ja edaspidi tõlkija märkused.*)

Ta jääb mõneks ajaks aknapiida juurde seisma, vaatab välja, ent ei näe midagi. Aed on pime ja tühi, veidi kaugemal laiuv põld niisamuti.

Probleem on selles, et see pole sugugi esimene kord.

Esimest korda pani ta laterna iseeneslikku süttimist tähele mõni päev tagasi.

Ta peab talunikuga rääkima. Võib-olla on lambil elektriviga, mille tõttu see niimoodi igal õhtul iseenesest põlema läheb. Jah, mõtleb ta ja noogutab endamisi. *Nii peab see olema.*

Sest teine võimalus, et tegu *ei* ole elektriveaga, vaid laterna paneb põlema inimese liikumine, kohutab teda surmani.

I

LOUISE

On krõbekülm detsembri alguse päev, kui Louise Collins roolib oma Mini Cooperit kaunist maastikku läbivatel seitsmekümne piiranguga kruusateedel. Päike paistab ja raadiost voogab kanali P1 saade „Stiil“, mis on Louise'i absoluutne lemmikraadiosaade. Selles käsitletakse iga-sugu teemasid. Alates moeklassikutest kuni suvilate ajalooni. Või seda, miks mitte seostada Vene kaaviari seksiga? Kui ta oleks kunagi raadios töötanud, kujutab ta ette, et oleks just sellist saadet juhtinud.

Akna tagant vilksatavad mööda ilusad punased küünid. Laiad heinamaad, kus suvel longivad kindlasti lehmad ja hobused. Vanad mahajäetud raudteejaamad ja mõisakohvikud.

Louise'ile tõesti meeldib see maakond. Dalarna. Kui Roslagenis on tihedad kasemetsad ja tuulised skäärid, leidub Dalarnas ohtralt nii mägesid, kauneid järvi kui kuuski. Ta mäletab, kui tal ja ta abikaasal Lennartil oli kombeks käia külas oma Insjönis elavatel sõpradel Ottol ja Lenal. Tegelikult tundis Lennart Ottot oma töö juurest, aga Louise sai hästi läbi nii tema kui ta naise

Lenaga. Nad käisid neil mitu korda aastas suvilas külas. Või nojah, nimetada Otto ja Lena maakodu suvilaks oleks sama, kui nimetada karri- ja banaani pitsat Itaalia delikatessiks. See ei olnud mingi niiskuse järele lõhnav onnike, kus on pumbaga kaev ja igal aknalaul viiskümmend neli surnud kärbest. See oli mõis. Jah, tõele auandes oli see lausa kunagi ajakirjas Mõisad & Talud. Aed oli nagu Inglise park kivikujude, aiamaa ja marjadest lookas põõsastega. Seal oli klaasist aiamaa, kus sai tänu infrapunalampidele talvelgi õhtusööki pakkuda, ja suures kolmekordses kivimajas oli kesklinnakorteri suurune köök, AGA pliidi ja tervelt üheksa keeduplaadiga.

Louise'ile meeldis see mõis väga. Pärast Lennarti surma pole ta kordagi seal külas käinud. Ta igatseb Lenat ja Ottot, aga isegi rohkem igatseb ta mõisat ennast. Ja ta mäletab, kuidas ta tõusis üles varajasel sügishommikul, pärast hilist õhtusööki, mille käigus oli nauditud rohkelt veini ja juuste. Ta tegi endale tassi kohvi ja läks kuuma joogiga verandale istuma ja vaatas üle heinamaade. Kuidas udu voogas üle külmunud maa. Ta küll elas ka ise ilusal Dalarö saarel mere ääres, aga see vaade oli peaaegu sama maagiline. Kuigi vett ei olnud.

Nüüd on ta Insjönist mööda sõitnud ja jõuab umbes kahekümne minuti pärast kohale.

Perekond Collinsi uusima hotelli Villa Vadstena sisseõnnistamisest on nüüd möödas üle kuu aja. Hotell on nagu Itaalia unelm, keset Östergötlandi maakonda. Avamisõhtut saatis suur edu ja hotell – esimene sarjas „Suur Maitserännak“ – on saanud lennuka stardi. Hotell on peaaegu kogu talveks täis broneeritud ja Louise on rahul. Aga ta ei ole mingi hotellitöötaja. Ta oli selle

projekti loovjuht. Ja nüüd on aeg võtta sihikule järgmine sihtkoht.

Aga enne seda sai ta paar väljateenitud puhkusepäevad kodus Dalaröl.

Rahulikud õhtud teleka ees ja jalutuskäigud mere ääres. Ta ei ole ikkagi enam viiekümnene, ta on jõudnud saada seitsmekümneks. Ja sellises vanuses võib osutada vajalikuks aeg-ajalt patareisid laadida. Aga nüüd on ta valmis uueks seikluseks.

Kolmesaja meetri pärast pööra paremale.

Louise noogutab tänulikult GPSi naishäälele. Kuidas enne seda leiutist üldse hakkama saadi?

Samal ajal kui lõppeb P1 saade „Stiil“, veereb Louise'i auto mööda väikesest Tempo poest ja üle raudteerööbaste. Sildid näitavad, et ainult mõni kilomeeter on jäänud tema sihtkohani.

Tällbergini.

Ta on seal varemgi käinud, ta arvab isegi, et ta ajakirjal oli Tällbergis üheksakümnendatel konverents. Siis oli suvi ja kohake oli uskumatult kaunis. Algselt oli see vana küla, mis oli muutunud kuumaks turismimagnetiks. Esimesed turistid hakkasid saabuma üheksateistkümnenda sajandi lõpus, kui ehitati raudtee. Ja sel ajal oli ka mitmeid laevu, mis sõitsid üle Siljani järve. Louise pidi enne sinnasõitu natuke guugeldama ja oma üllatuseks avastas ta, et Tällberg on riigi kõige suurema hotellikontsentratsiooniga asula! Võib-olla on põhjus selles, et seda nimetatakse „Dalarna Rivieraks“ – vanad rootsipunased majad asuvad kauni järve ääres nõlval ja kogu maakond pakub peadpööritavalt kauneid vaateid ning rohkelt puutumata loodust. Rääkimata jõulumeeleolust. Kui ta rääkis ühele

sõbrannale, et läheb mõneks nädalaks sinna, sai ta teada, et „Tällberg – seda peab talvel nägema!“.

Ja praegu on talv. Mitte Stockholmis muidugi. Seal veab, kui millalgi jaanuaris lund näeb, just siis, kui suured pühad on möödas. Aga Dalarnas on teised lood. Lumi moodustab teede ääres juba kõrgeid valle ja surub puuks allapoole. Ümbruskonnale on laskunud pimedus ja auto esituled valgustavad autorataste all krabisevat maanteed.

Ja äkitselt kerkib asula ta ette. Ta möödub hotellist nimega Gyllene hornet, mille järel näitab viit järgmiste hotellide poole, nimedega Dalecarlia, Green Hotel ja Klockaregården. Nagu öeldud – tihedaima hotelli-kontsentratsiooniga asula. Ja varsti ehitatakse sellesse sarmikasse paika veel üks hotell. Selline plaan neil vähemalt on. Juba enne, kui Villa Vadstena mõned nädalad tagasi oma ukсед avas, oli Louise'i isa, ärimees Daniel Collins, siin maad ostnud. Täpsemalt kolm vana, kaheksateistkümnendast sajandist pärit maja, mis asusid järve poole laskuval nõlval. Praegu tegeletakse nende majade renoveerimisega ja hotellitegevust kavatakse alustada alles järgmisel talvel. Aga nüüd kavatakse Louise tunnetada Tällbergi aurat, mõelda välja kontseptsiooni ja juurelda selle üle, kuidas „Suur Maitserännak“ selles juba hotelle tuubil täis turismimekas eristuda saaks.

Antud kontekstis on nende unikaalne müügiargument muidugi toit. Collinsi kontserni uues hotelliketis keskendatakse alati toidule ja ainulaadsetele maitseelamustele. Võib-olla õnnestub Louise'il meelitada siia oma õde Lina, et leida üheskoos kohalikke hõrgutisi? Tema tunneb tänu oma Stockholmi Södermalmi linnajaos asuvale delikatessipoole terve Rootsi tootjaid.

Nüüd ümbritsevad Louise'i punased talumajad. Ja veidi eespool märkab ta hotelli, kuhu ta ise elama asub. Åkerblads. Tällbergi ehk kõige müütilisem ja armastatum hotell. Selle aknad paistavad talvepimeduses nagu soojad säravad silmad.

Ta jätab rohelise Mini Cooperi parkimisplatsile ja sikutab suure reisikohvri pagasiruumist välja. Läheb hotelli väikesele verandale, kuhu on üles seatud ölest jõulusokk koos põlevate punaste õueküünaldega. Kui ta hotelli fuajeesse astub, lööb soe õhk talle vastu. Väikeses istumisnurgakeses paremal praksub kaminas tuli ja õhus levib suures vaskpajas podiseva glögi lõhn. Blond vastu võtutöötaja naeratab talle.

„Tere õhtust!“ ütleb ta. „Kas teete *check-in*’i?“

„Just nii. Louise Collins on mu nimi.“

„Just. Ja te elate ühes meie sviidis kolm nädalat, kas pole?“

„Peab paika.“

„Kui tore. Nii vahva, et te nii kaua meie juures olete,“ jätkab naine reipalt. „Kas olete siin tööasjus või ...?“

Louise neelatab ja sõrmitseb veidi kohvrikäepidet.

„Mul on üks projekt käsil. Ma kirjutan raamatut.“

Retseptsiionisti nägu lööb särama.

„Kas tõesti? Vau, kui lahe. Jaa, siin saate tublisti inspiratsiooni. Siljan ja kogu see kant on talvel ju täiesti maagilised. Mis raamat see on?“

„See on ... krimka.“

„Oo, mulle meeldivad krimkad!“

Louise naeratab. Tal pole mingisugust kavatsust raamatut kirjutada, pole kunagi olnud. Ta on küll kirjutav inimene, aga enda lugude leiutamise asemel on ta teinud karjääri oma ajakirjas päris inimestest jutustamisega.

Inimestest, kes on ületanud igasuguseid takistusi ja kellel on mingi lugu rääkida. Mitmed ajakirjanikest kolleegid on vanemas eas hakanud kirjanikeks, aga Louise'i pole see kunagi ahvatlenud. Milleks tegeleda millegi välja mõtlemisega, kui tegelikkus on nii põnev, et sellest piisab ja jääb ülegi?

Aga ta teadis, et peab seletama, miks ta üürib kolm nädalat täiesti üksi eksklusiivset sviiti. Ja raamatu toomine ettekäändeks tundus hea mõttena. Ta ei saa otsesõnu välja öelda, et on siin selleks, et avada kolmsada meetrit järvele lähemale konkureeriv hotell.

„Kas te Kepleri viimast romaani olete lugenud? Ma lausa neelasin selle!“ ütleb vastuvõtutöötaja õhinal ja palub siis kolleegil Louise'i kohvri tema tuppa viia.

Louise naeratab põgusalt.

„Ei, see on mul vahele jäänud.“

Tõele au andes proovib ta vältida liiga ebameeldivaid kriminulle. Selliseid, kus teismelised tüdrukud on mingi rituaali käigus kägistatud kodutute lapsorjade peast kistud juustega. Või mis nende sisu nüüd tavaliselt ongi. Talle meeldivad müsteeriumid, lahenduste mõistatamine. Auväärne vanaaegne müsteerium ületab kõik!

Ja alles mõni kuu tagasi oli Louise ise kistud süngesse müsteeriumi. Müsteeriumi, millesse ta õde kogemata sattus. Vadstenas. Kaks kadunud tüdrukut. Ja lahendus, mida kumbki neist poleks osanud ennustada.

Aga hetkel tuleb tööle pühenduda, tuletab ta endale meelde. Blond vastuvõtutöötaja saab talle toa vormistamisega valmis ja ütleb:

„Ja te ikka teate, et meil on ka mõnus spaa?“

Louise kergitab kulme. Hea küll, kõigepealt töö. Aga võib-olla lipsab mõni massaaž ka aeg-ajalt sisse. Mõnel

päeval vajab loovjuht selgelt mõtlemiseks õlitatud käsi ja hästimuditud õlgu.

*

Ta käib vannis oma mõnuses sviidis, mis on väike, aga võluv. Kuna talle enamasti ei meeldi hotellide seebid, on tal kaasas enda Molton Browni tooted, et muuta vanniskäik veel meeldivamaks.

Pärast seda, kui Louise on industriaalajastu algusest pärit fööniga oma juuksed kuivatanud, paneb ta jalga mustad teksad, selga valge siidpluusi ja NK kaubamaja kübarakojast ostetud bareti.

Seejärel läheb ta restorani.

Ta juhatatakse ühte väiksemasse lauda, mis avaneb aia poole, kust paistavad suured jõulutuledesse mähitud kuused.

Täna õhtul mängib Åkerbladsi külalistele pianist. Või äkki mängib ta igal õhtul? Seda ta ei tea. Pianist paistab olevat sama vana kui föön Louise'i toas, ent tundub palju võluvam (ja teeb oma tööd paremini). Pealegi paistab ta olevat britt, kuna räägib muusikapalade vahel väga võluvast inglise keelt. Nüüd mängib ta Barbra Streisandit. Kuidas Louise noorena Barbrat armastas. Kuidas ta tantsis diskoteegis „Enough is Enough'i“ taktis ja nuttis kodus tema vinüülplaati kuuulates „Memory“ loo saatel.

Ta on nii süvenenud muusikasse, et ei märkagi punapäist ettekandjat klassikalises Dalarna rahvarõivais enda kõrval.

„Oi, vabandust,“ ütleb Louise, kui naine diskreetselt kõhatab. „Ma olin täiesti oma mõtetes. Nii tore, et teil on elav muusika! Kas see on teil alati?“

„Jah, neljapäevast pühapäevani. Eriti koos jõulumenüüga, mida me just pakkuma hakkasime.“

„Õigus, jaa. Ma olin peaaegu unustanud, et käes on jõulumenüü aeg. Kui tihti te seda pakute?“

„Samadel päevadel, kui on elav muusikagi, neljapäevast pühapäevani. Täna on selle nädala viimane *à la carte*’i päev, pärast seda on ainult jõuluroad!“

Louise naeratab kohkunult. Issand, sellele ta ei mõelnudki. Ta oli kavatsenud siin igal õhtul kaks-kolm nädalat süüa. Mitu jõulumenüüd peab ta ära kannatama? Muidugi, singivõileib kange sinepiga võib olla mõnus, aga jõulutoidul on kalduvus maitsta nagu ... jõulutoit, pikemas perspektiivis. Ta mäletab kõiki jõule, mil ta pingutas enne Lennarti perega pühade veetmist süüa teha. *Louise, sa võid ju peedisalatit kaasa võtta? Sa võid ju jõululeiba teha?*

Jõululeiba teha! Louise Collins pole sünnist saati endale süüa teinud, aga tema ämm tahtis tingimata isetehtud jõululeiba. Ta oleks võinud sama hästi öelda: *Louise, sa võid ju järgmine kord läbi astudes krundile dreanaažitorud paigaldada?* Ükskord ta proovis seda jõululeiba teha ja sellest tuli üks suur rosinatega saiamatusemissa. Peedisalatist rääkimata. Keedetud peedi kuubikud majoneesiga. *Tere, Nõukogude Liit! Mängige nüüd marsimuusikat!* Ei, jõulutoit ei ole kunagi olnud Louise’i teema. Jõululauas tuleb ennast läbi närida seitsmest (SEITSMEST!) käigust, mis koosnevad marineeritud heeringast, lihapallidest, koorest kapsahautisest ja sellisest hulgast keedukartulist, et sellest piisaks kogu

„Väljarändajate“² tegelaste toitmiseks. Pärast seda on kõht nii täis, et tuleb öö otsa külje peal magada. Pealegi eeldatakse toidu kõrvale õlle ja napsi joomist.

Õlle.

Loomulikult ei joo Louise Collins õlut.

„Kui tore, et teil on jõulumenüü,“ ütleb Louise ennast judistades. „Aga võib-olla kasutan ma täna õhtul juhust ja tellin midagi *à la carte*-menüüst. Mida te soovitate?“

„Kas te liha sööte?“

„Rohkem, kui peaksin.“

„Siis soovitan meie veisefileepastat trühvlikreemi, lehtkapsa ja pohladega.“

„Oi, see kõlab suurepäraselt. Ma võtan selle.“

„Hästi,“ vastab ettekandja ja naeratab. „Ja siis jook – kas te veini joote?“

„Rohkem, kui peaksin.“

„Siis soovitan kas klaasikest meie Ameerika Chardonnay’d või meie Valpolicellat.“

Louise noogutab.

„Chardonnay sobib väga hästi.“

² „Väljarändajad“ – Silmas peetakse Vilhem Mobergi tetraloogia esimest osa, milles kujutatakse 19. sajandi keskel Rootsit tabanud emigratsioonilainet.