
P E A T Ü K K N U M B E R 0 ,
milles Arlekiin avab etenduse

Sõltumatud eksperdid kinnitavad, et Eesti on maailma naba.
Muidugi teised, mittesõltumatud, absoluutselt erapoolikud

eksperdid teavad seda kinnitamata.
Aga et püsime kindlad sõltumatute ekspertide eksimatuses,

teame, et Eesti on maailma naba ja siin juhtub see, mis juhtuma
hakkab. Võib-olla täna, võib-olla just alanud, päikesega kiiskaval
märtsiõhtupoolikul. Võib-olla mõnel teisel; vaid juhus osutas ka
iseendast väsinud tööpäevale. Lubatagu juhtumusi serveerida
kerglases, seedimist ajutiselt ärritavas kastmes. Teame ju, et välja-
mõeldise trumpab alati üle tegelikkus, mis aga kohitsetult antaks
edasi. Hirmutaks liiga, tegelikkust ennastki. Tegelikkus vahest
ainult veidi pelgab Arlekiini, kes teeb temast pila.

Ongi kirju kirevane päral ja veab eesriiet eest ikka pikeneval
irvel. Mis paljastub meie silmale?

6 _ R A I V O S E P P O

P E A T Ü K K N U M B E R 1 ,
milles teadus purustab
lõpuks ometi tunded

Kõik meis pidavat alguse saama lapsepõlvest. Selle magusus-
test, selle kibedustest ja enam veel keelatusest, kus avastame
end maailma loojana oma mõrumagusas saladuses, ei kellegi
teadmata. Tühjagi, et päris maailm looduna meid ümbritseb.
Sisehääl sosistab tunnustavalt „Aga ükspäev mina …“ Ei pruu-
gigi hääl sosinaks moonduda, vaid settib kuskile, saadab varjuna
meid läbi meie valikute ja sundide, kuni võime loojalikult
tõsta käed.

See oli temas, millele ta vastust otsis: oma erakordsuse
põhjusele. Temasse oli salvestunud viimne kui vastus, mis
janunes seletuse järele. Vaid selle hetke magame maha, mil meile
vastataks, ja teine hetk ei pruugi langeda osaks.

Poisike Kroop ei uinunud oma ülendatuse viivul. Just õigel,
kosmiliselt määratud ajal katkas ta kärbsel jala. Üks jalg – vähem
kui midagi, miniatuurne Suurt Mõistatust lahendamaks. Kakski ei
loe. Poisike rebis kolmanda, neljanda, kõik jalad, siis tiivad, kuni
putukas abituna keerles kohapeal, sumises ja keerles. Kas anus
ta viimast, kõnevõimetu? Poisike Kroop ei omistanud loodusele,
mis puudus seal. Ta eitas väljamõeldisi, hingi, kõiksugust kujutut.
Sestap vallaldas ta kärbse pea. Täiuslikkus peitus liikumatuses,
liikumatuse täiuslikkus allutatuses. Kuulekuse lõpuleviidud vorm.
Eksperimendi täiuseni sammub kaua. Teine kärbes jagas selleks
tühise osa, kolmaski. Meeletul hulgal kärbseid pöörles ikka ja
taas känkrana. Teaduslikult järeldades jäi eksperiment toppama,
tulemus samaks, eristumatuks. Sääskede püüdmine ja dissek-
teerimine ilmnes keerukam, rahuldust ei tabanud otsiv vaim

PA N D O R A LA E G A S _ 7

kuskil ega kellestki, kes vaid väikesele Kroopile kätte sattus.
Ta tundis end häbistatuna teaduses, puudulikuna, arvesta-
matuna, kui juba küünitas kujutluses teab milleni. Lahendus:
katsetada suuremaga. Teaduse mõte hõlmab, et selle vastu ei
võitle. Kangema uimusainena lahustub ta soontes, väristab
rahuldustarviduses keha, kananahas ajab pärlendama higi. Kassi
sappa seotav konservikarp või koera kinnipitsitatud händ näisid
algelisena, meelelahutusekski ei tõmmanud Kroopi kaugemale
tema närbunud inimlike tundmuste tühermaast. Poolikuks
lamestus talle kõik. Palavik piinas teda päeval kui öösel, une-
nägudes heitles otsatu košmaar, teaduse ja saavutuste võnked neis
maavärinaid korraldades. Pidi uimastama loomad põhjalikuma
rahulolu nimel.

Ja siis lõikas ta kassil pea. Tilkuv veri kleepus sõrmedele,
soe, pigem magus kui viha, ta ainitise mõrumagusa saladuse
järelmaik, millele Kroop oli jõudnud lähemale.

Kuid mis rõõmustaks, kui tühjus järgneb tehtule? Iga katse
lõpus vaid tajumus, mis ei püsi. Sihti on katsutud kui maha-
langenud taevast ja tema tõesti ei koosne muust kui gaasidest.
Teadusele avali süda lõhkeb. Ta vajab midagi, mida ei ole olemas,
ja siiski tema tolle saavutaks, tarvitseb ainult tahta, pürgida
kuskile, kuhu ei ole astunud kaashumanoide. Hall ala, tume
ala – mida ebamäärast meie ümber on salastatud, kuid vähesed
oskavad liigelda seal, needki mitte, kes ülbitsevad kuuluvat
meistrite klassi. Teha miskit, millele ei tuleks keegi, seda suudad
üksnes sina. Kui mõni valetab suutvat, ära kuula. Kui valetab
veel, vaigista ta. Kui valetab liialt, vaigista lõplikult.

Veri ei rahuldanud enam, tühine substants. Loomadest me
tunneme ja näeme nagunii kõike. Mõni end teadlaseks nimetav
näeb ehk ka rakuehitust, aga ei kaugemale. Sügavamat ei paku
loom eksperimenteerijale. Korjused ehtisid Kroopi katseteks
kohandatud kuuri, olemata isegi tundnud, tajunud, aimanud.
Poisike Kroop oli looduse kroonina liiga veendunud loomade
totaalses tähendusetuses. Kuid leiame neid, kes tunnevad,

8 _ R A I V O S E P P O

tajuvad, aimavad liigagi. Neile kaldus Kroopi meelsus. Noore,
alistumatu, aina teotahtelisena käsutaks ta, kui ka takistataks
tema kaua kavandatud tegusid.

Inimesed.
Nemad tajusid, milleks ei ole võimeline ükski olevus, andes

eksperimentidele ääretuse mõõtme. Põnevus kulgeks neisse
aegade algusest, mille Kroop neile asetab, luues neile uue olemise.
Tema plaane aeglustas triviaalsus: õpiaastad, rännuaastad, ühis-
konda sissesöömise aastad. Tühi-tähi, millest teaduslikule meelele
pühendunu vaid teeskles hoolivat. Niigi ei läinud Kroopile
korda, mis teda oleks hälvitanud. Ei pidanudki, kui tema mõistus
oli programmeeritud suuremaks. Oma programmeerituse vastu
me ei saa, meeldis talle mõelda. Kroop laskis kogu oma tarmu
sellele, mis temast areneks, maailmalooja geniaalsest käest, kust
väärliigutuski puistab hüvangut, aga talle endale, mitte liialdatud
publikule. Tema mõttekäikudes kumas ehedaim lapsepõlve
magus saladus, võib-olla lapsik, kuid naljast kaugel, kui üksnes
Kroop valdas teadmist, mis oli ihulikustunud väiksesse viaali
külmkambri sügavikus, värskendatud universumi üsas.

Mõistagi nii püha ürituse künnisel oli Kroop maskeeritud,
kaitsetürbis ja labori külmlaos, kuhu sisenes üksi. Seega nauding
mitmekordistus varjatuse keskmes, süda rõõmustas ja juubeldas.
Mõne kolleegi meelest see tal üldse puudus, süda nimelt.
Arvamused voolasid ta küljelt vähimat vastupeegeldust leidmata.

Pisike kui eimiski, ning ometi kõiksus. Kärbselaiba taoline
känkar ja teisalt – milline hunnitu massi ning energia vahekord!
Ent mida hoiustas pudelike enim? Sellist, mis katseloomadele
oli tundmata jäänud. Põhitöö kõrvalt aastate pikku oli Kroop
kasvatanud oma lemmikut või põhitöögi sildi all, sogades
mingeid lahuseid, mida nagunii oli enne sogatud, aga unustatud.
Temagi töö unustatakse, seda polnud kellelgi kuradil tarvis kui
ettekannete täiteks tähtsas ja tähtsamas instituudis, mil nimetus
pikenes iga peadirektoriga. Ühesõnaga, Kroop nautis mutrikese
elu bürokraatias.

PA N D O R A LA E G A S _ 9

Kui naeruväärseks kärbuvad ettekanded tema ime paiskudes
lavale! Hoida, säilitada, igavikustada hirmu, lihtsaimat, ürgseimat
valitsemise relva. Inimesi valitsemaks, ja kui neid, siis kõike.
Ei, dr Kroop ei pürginud liiga üle piiride. Täiesti mõõdukalt,
kohastesse raamidesse surus ta oma isiku, mis ei nõudnud
avaramat, kuhu ta uskus oma õiguse ulatuvat.

Ta tõstis kaetusele vaatamata jahenenud käed kapiukselt,
pööras need oma pikliku, ikka pisut imetlev-lapseliku näo
juurde maskikiles ja haistis oma ülearetatud, rõivaid läbistavais
näärmetes tolmuvinet. Siin tohtis vaid tema tolmu pühkida, oma
eraruumis, asutuse peidetuimas. Kuid saladuseks teiste keskel
oli ka vaeva nähtud.

Hirm ootas maailma, mis vannuks end tema alla, ja Kroop
ootas. Aega võis kuluda. Ta jaksab küll, ei kiirusta. Naudingud
küpsevad nähtamatuses. Ta vajas vaid algelist sööki ja peavarju.
Muidu jooksid grandid, milleks ei tulnud näppugi liigutada.
Tema eest toimetati, ta oli nende kuldvara. Kroopi nimi iga
kemikaali partiil, mis instituudis genereeriti, tagas tellimused
sadade kaupa. Musta tööd rahmeldasid laborirotid. Kasumlikult
kulges välismaale nende vääristatud toore, mis seal pressiti
tablettideks, kapsliteks, tinktuurideks, pulbriteks ja saabus tagasi
Eestisse müüki mitmekordse hinnaga. Kõik olid õnnelikud, kuis
käis äri, rahvusetu ja hingetu. Naiivsed vanainimesed rõkkasid
reklaamides, kuidas lootusetus, surmaga silmitsi eas neile tablet-
tide toimel viimaks on kasvanud juuksed ja rinnad, nad on
vohama puhkenud kui nooruse õied ja maha lahustanud viimse
rasvavöö. Raha voolas naerdes ja naeris ka Kroop, inimsuhetele
nõnda võõras, et endalgi hakkas veidi õudne müginast maskis.
Ta elas harjunult instituudi juurdeehitises, mis heategevuslikul
otstarbel majutas üliõpilasi. Sõi frugaalselt, ülimate meeste viisi,
nagu Julius Caesarist kuulukse. Naised tema ellu ei kuulunud.
Aastate eest painas teda kujutelm, nagu võtaks ta litse, kes jäid
temast vinguma vereloiku. Naine – see on alam olend, suute-
line vaid sünnitama säherdusi, kes kogeksid hirmu, ja selle anni

10 _ R A I V O S E P P O

ta neile kingib. Kujutlused haihtusid, nii ka perekonnasidemed.
Nendest ei olnud hõlbus pääseda, kuni leidus sugulasi, kes
oskasid kasutada internetti ja seostada end temaga, ligi liimuda
tema kuulsusele, eeldatavale rahale, kasulõikamises, nagu olid
inimesed ületamatud. Ta saatis need pimedasse kohta, iga isendi,
kes tungis tema privaattsooni, läbimatusse võrku mässunud
vanglasse. Kroop ei vajanud vestlusi kolleegidegagi, olles kehas-
tunud teadus, mida meie, ilmikud oma armetuses, tunnistagem
meid üksi juhtida võivaks väeks.

Kellegi kohalolek mõrandas Kroopi tunnetuse. Ükski tema
taju ei olnud suundunud välispidisele ning ometi viibis kutsu-
matu läheduses. Märkamatult oli avanenud labori uks, kelle-
legi kuuldamatu oskusega. Imelik, miski ei jäänud kuulmatuks
Kroopile, kes äärmuseni oli treeninud meeled oma salapaigas.
Natuke liiga järsku pöördus Kroop, oleks libastunudki, kui silmas
teist maskeerunud kolleegi. Tõsi, kohaselt riietunud, millimeetrit
nahka alastamata, reetsid ainult põsed, mis hägustusid kile all
mõningasest emotsionaalsest ülesköetusest, tulijas naise. Aga
mäherduse, odioosse! Kroopi kogemus pigistas läbi iga kaitse-
rüü: naine ei olnud muu kui laborant Izolde Näkisaar. Esiteks
puudus tal põhjus siia jalga tõsta, ja kus töökohustus välistas, seal
ei võidud logelda. Teiseks oli Kroop liiga sageli kohanud Izoldet
endale ettevalmistamata olukordades. Naine lendles tüütusena,
kui Kroop segamatult einestas instituudi söögisaalis, alati üksi,
sest temaga liitumine tähendas piiri ränka riket. Vahtis teda
ühelt, vahtis teiselt poolt, kehtamata kunagi paluda istet. Kolleeg
Sodratsist, kes aina siblis, kuid sai siblimises millegi kasuli-
kuga toime, kasvõi mölinaga, temast erinevalt ei teinud kolleeg
Izolde midagi, kui üldse millegagi oli hakkama saanud, va
näidislaborihiir. Ja kolmandaks mõjusaim põhjus, miks Kroop
ei sallinud kolleeg Izoldet silma otsas: Izolde oli türpi paken-
datusest hoolimata inetu. Kirjeldamatult inetu. Loodus oli
kuhjanud tema näojoontesse jälgimad viirastused või kui
püüdagi leebivamalt suhtuda – teda oli lihtsalt paha vaadata.

Mehed pöörasid tema eest pilgu, naised parastasid sisimas.
Muidugi ei olnud välimus tema süü ja mida muidu sellisel
puhul lisatakse – diskreetsusest ei olnud palju nõutud, et ta
oma ilmumisega ei häiriks kolleege. Et ta võis siin töötada,
selles oli isegi liialt tuldud vastu. Laborihiirest tõhusamaks ta
ei kõlba ainuüksi lõusta pärast, teisiti kolleeg Stellast, kes kõik-
võimalikke kirjutus- ja prill-laudu läbi ratsutades oli maandunud
teadussekretäri kohale. Teda vaatas Kroopki vahel mingi tukkuva
atavismi ajel mõnuga, kuni meenus pühendumus teadusele.
Pealegi oli Izolde ületanud sellise vanuse, et keegi ei teadnud
selle õiget suurust, personalijuhtki mitte. Vanadus ja inetus
moodustasid tema ainsa kooskõla.

Ta julges läheneda, kae häbematut. Ennenägematust lausa,
nagu püüaks Izolde osutada teenet, ehkki Kroop ei olnud
palunud, temalt ei palunud eal. Pealetükkivus muutus taluma-
tuks, naise veel üks nõksatus tema poole, mida Kroop uskus
täheldavat. Sellisele võis üksnes käratada:

„Kasi välja!“

12 _ R A I V O S E P P O

P E A T Ü K K N U M B E R 2 ,
milles tunded annavad
otsustava vastulöögi

Teaduskorüfee karedal häälel visatud kaks sõna mõjusid elektri-
sutsakuna. Izolde jahmatas, taganes, vaarus veidi, kuid peatus
kindlail jalgel, nagu inetuid tõeluse tabamus tihti selgemini koos
hoiab kui ilusaid. Ta mõistis olukorda, taganes veel, sammukeste
haaval, ja peaaegu oma jälgedesse astununa kobas ust. Naise
kahvatus vääris auhinda. Seda loomulikult ei aimanud keegi
peale ta enese; teadmisest talle piisas. Izolde tõmbus koridori.
Ta oli unustanud piirid, sooritanud meie põhivea, kui meelest
laseme, kuhu meid on paika seatud. Sotsiaalselt, moraalselt ja
igapidi. Ennekõike oleks ta võinud vaadata peeglisse, kui mitte
muul, siis naiselikult sissehakanud seisukohal. On ju klaar –
kaitsemaskigi kandes hoolitseb naine huulepulga õige joone ja
ripsmete küllaldase tuši eest. Kuid ta unustas, laskis end andes-
tamatult käest, alandas end terve vaba riigi teaduse koondi
dr Kroopi ees. Kuriteo lõõmas peitis Izolde kätega näo, oma
kohutava relva. Küüned tungisid nuhtluseks lihasse, kuid liha jäi,
sama lõtvunud, kare, pidalitõbine.

Siis jooksis ta. Sel päeval, järgmisel, nagu sageli oli jooksnud
koridorides kolleegide hämmelduseks. Keegi ei küsitlenud
teda, kellelegi ei vastanud ta ega kergendanud südant niisama.
Veel kaua ei mõelnud Izolde, kuni pisitasa teadlikuks sai: nende
stseenil puudusid tunnistajad. Tõsi, Izolde harrastas ettevaatust.
Korra nädalas ikka näkkas tal hetk Kroopile ligineda, kuigi iial
ei tundnud selleks valmina. Kroopi jaoks saabus kohtamine
liiga äkitsi, tema suutis vaid sõnalise tähelepanuavalduse kuul-
davale tuua. Kui rahunenult kaaluda ja trööstis siluda hinge, oli

PA N D O R A LA E G A S _ 13

Izolde vähemasti sõna pälvinud dr Kroopilt, rohkem kui ühe,
tervelt kaks! Igaühel sedasi ei vea. Ükspuha millised sõnad,
sulnilt maitses kannatus nädalast nädalasse. Sõimuski avaldus
Izoldele elu mõte. Solvang lahtunud, jäi ta järgmise ootele.
Polnud ju Kroop pillanud talle varem ühtki raasukest, et Izolde
selle andunult nokkis. Kroop oli kõnetanud teda! Purust toituv
ussike õnnistas end tühisuses ja selles, et tühisusena ta jätkab.
Kellele pole määratud muud, peab nautima olemasolevat,
rahulolu koguni rahulolematusest. Izoldele vilksatas, kui sageli
Kroop oli teda vaadanud naise lähenedes. Mitte kuidagi soosivalt.
Kas selgus talle, et Izolde tema pilgust üldse ei hirmunud ega
masendunud? Ükskõik mis avastus Kroopist vaimustas teda.
Lõputud katsumused mehe ligiduses – Kroop ei märganud
midagi. Vastumeelsus võib mõnikord tähendada vastupidist,
oli Izolde lugenud romaanidest, kui neid veel juhtuti lugema.
Vastupidise lootuses või lootusetuses kuluvad päevad, kui Izolde
leiab taas kohtamishetke, allika oma piinades vintselda.

Päev oli kulunud või koguni kaks. Nende ühetabasuses ei
pidanud Izolde arvet. Igatahes kestis lõunaaeg. Ta tuikus söögi-
saali, mis vajanuks söökla nime, väheke kõle ja mugavusteta,
nagu näis. Kuid ärgem kasutagem labaseid sõnu, ainult ilusaid,
mispärast astusime Izoldega restorani. Läbi kahe korruse klaas-
seina avanes vaade parklale. Kõige hilisemad sööjad ei olnud
saabunud, nii ka Kroop vihuviimaste seas. Lusikad klõbisesid
teadusliku korrapärasusega. Izolde otsis silmitsi seltsi, takerdus ei
paremale, ei halvemale lauakaaslasele kui soovoolavale kolleegile
Keisy-Keiso Sömmerile. Praegu oli too Keisy, tibin, kes limpsis
igalõunast jogurtit. Koht tema kaheses lauas oli vaba. Izolde
ligines, kõhkles, meeles nii intsident Kroopiga kui oma nägu-
mood, mis mõnele peenetundelisemale ehmatas söögiriistad
kurku. Lusikas on süütu. Pealegi, mis seisab Izolde võimuses, et
hinnata õiglaselt ilu? Pidi tunnustavat poetama Keisy välimusest.
Oivaline top ja bottom. Natuke kuivetud ja nurgelised sääred,
aga emase mõõdu andis välja ajal, kui klassikalisest kaunidusest

14 _ R A I V O S E P P O

jagasid vaid kunstiteadlased, ja nemadki olid surnud. Keisy märkas
teda, naeratas, kõnetu kompliment mõistetud, kuid hääleta viitas,
silmadega, et praegu jääb ta Keisyks, alles õhtul saab tast Keiso, siis
räägime seksist. Nagu Izolde oleks vajanud miskit tema soovoola-
vaist hüvedest. Ta jagas muidugi muret, et instituudis jätkus prob-
leeme soovoolavuse pühitsemisega ehk huviga kolleeg Sömmeri
eraelu vastu. Sedagi taipas Keisy Izolde vaikusest ja ohkas tehis-
rindade, õige natuke kuuldavalt ka südame põhjast.

„Milline konnatiik! Et siin ka midagi juhtuks, mis paneks
meeste silmad mulle külge! Peab juhtuma miskit hullupöörast,
et toimuks pööre. Korrelatiivne tegur, tead. Kui oli Kuuba kriis,
oli kunagi, vanaisa rääkis, kardeti Kolmandat maailmasõda. Aga
siis hakati miniseelikuid kandma, kriis lahenes ja pinged kruviti
maha. Või kanaldati ümber, tead.“

Izolde mõlgutas. Poliitikast ei taibanud ta nimetamisväärset.
Miniseelikus see-eest peitub idu. Kui tõmmata see puusale,
vaatavad mehed muud kui nägu. Esialgu.

„Sellist ei kordu,“ jätkas Keisy. „Nüüd käib iga päev miski,
mida nimetatakse Kolmandaks maailmasõjaks. Argine asi,
tead, korrelatiivsus enam ei toimi. Issand, mis ma sulle vatran,
sa ei taipa ju ilust ja seksist. Mõnikord ma isegi kadestan sind,
tead. Ilusal naisel tehakse elamine võimatuks, mehed kardavad
läheneda, lausa liduvad eest.“

Ta pistis kahetsushoos suhu puhtaks lakutud lusika.
„Siin ma unistan! Vapustust on vaja ja vapustust ei tule ega tule,

mis natukegi mulle mõistmist tooks! Tead, keegi ei mõista mind!“
Keisy langes melodramaatilisse enesehaletsusse, muuseas

tõdemuses, kui valel ajal oli ta sündinud, mil miniseelikuga
ei korralda enam revolutsiooni. Tema ettekandeid oli Izolde
kogenud erilise osavõtuta, küll seetõttu, et ta võõraid tundeid
vältis, küll sellegi, et need liiga heiastasid tema elamusi. Oskas
ka tema sukelduda kurbuse süvikusse, üksnes melodraamata,
vaid vaikse leppimusega. Pisaraid ta põlgas. Mõni tilk võis vahel
tundmuse algfaasis libestada põske, nõnda inetut nagunii, et

PA N D O R A LA E G A S _ 15

pisarad häbenesid valguda ta portreele. Kõik Izoldes kuivas
enne, kui mõte lühistas närviimpulsi ja üks korralik naisinimene
lahistanuks peatäie nutta.

Söömata jättis ta Keisy sinnapaika, suundus tagasi tööle, mis
ei huvitanud ja sedavõrd ei pea huvitama meid. Lihasmälu ja
käteliigete sujuvus ühinesid kaebuseta Izolde vähenõudlikkuses.
Ta ei tundnud end vaesena milleski, mida rahaga hangiti. Mida
ei hangitud, sellega leppis ta meel, harva nähtavas järjekindluses,
mille abil vahest ehk idioot suudab hävitada endast tunded.

Kuid ta oli liialt kaua alandunud, et taas alla neelata kibes-
tumisi. Ogaliste käppadega ronisid deemonid Izoldes, üha
kangemini küünistasid. Hetkel, kui Izolde uskus rahu langevat
tunnetest riisutud ihus, vajusid valud värske hooga sisse ega
lasknud mingil moel Kroopi solvangust lahti.

Loomulikult oli Izolde abi otsinud Inimlike Inetute grupist,
kus temasarnaseid istus hulgi koos, korrates mantrat, et inetud
on ka inimesed, neilegi jäägu teistega võrdsed õigused. Ilusatel
jooksis mantra külgi mööda maha, kasvõi palu. Koguni raha
eest ei kiskunud neid illusioonist, et mõnikord sisemist ilu võiks
väärtustada. Olgugi püütud säherdusse võikasse kesta, kust
keedes hing pakitseb. Ilusad oma ülbusega naersid pakitsuse
välja. Kroopki naeris.

Vähemalt ühes oli Keisyl õigus. Ta oli visanud idee Izoldele,
mida see ei arendanud, vaid haaras tagaotsast. Jahmatus pidi
toimuma, mis käänaks pahupidi mida tahes. Sest Izolde ei
teadnud, mida oleks hea pahupidi käänata. Moraalset ilma,
milles mehed kargaksid hommikuti naiseks, õhtuti meheks
moonduvat Keisy-taolist. Või muud, kust temalegi kasu kukub.
Miks peaks Keisyl õnneks minema, kui võib temalgi? Juhtuks
mingi enneolematus, aga selle varjus miski muu, mitte iseeneslik,
vaid läbini korraldatud toiming. Kuni kõik ahmivad õhku esime-
sest, ei märgata teisest tühjagi.

Ähm sünnib; Izolde veendus ikka karmimalt, et nii õrn ta pole,
kui õrnaks on harjutatud. Klomp lasus kurgus. Solvumus mehest,

16 _ R A I V O S E P P O

kes ta südame oli kahestanud, ühest ning ainsast, kättemaksu järele
karjuvast mehest. Andke vaid ime, mis varjab neima. Noh, iga päev
sattus vapustavat, põrutavat, põrpivat, millest päev hiljem lõhkes
tühine mull. Enneolematused ei kõlvanud kuidagi oma tiitlile.

Napakas ootab kaudset abi. Järsku ärritasid Izoldet tema
enese loiud liigutused. Märku andis miski ta sees. Seletamatus
ammutas ta energia, valulev mõte peatus, kui viivuks peatusid
Izolde käed, halvatusid midagi tühist toimetama. Raputamatult
laskus ta suule saatanlik kurd. Mõtte kedrates pragunesid huuled.
Tegutsemisjanu elustas ta. Mitte teiste nähes. Üksi, ukse sulgunult.
Vist mitu minutit kestis teadvustamatu tegevus, millest Izolde
virgutas tehisvalgus. Sädemeid silmist ajades leidis Izolde end
laboris. Objektiivsel põhjusel nautis ta üksindust, ent nüüd veel
ühel, millele selgitust tõrkus jagamast endale. Joovastus üksindu-
sest haaras teda päevade kaupa. Mõistlikult öelnuks, et kolleegid
olid koju läinud, kell näis sealmaal. Temale lubati segamatust.
Üks paik instituudis vajab nimelt teda.

Ta teadis. Rumalaks ei maksa dr Kroopil teda arvata, kui ta
külmutisse oli istutanud oma panatsea. Küll see tervisearetuses
ravim on, mis maailma kõigist tõbedest parandab. Salastatud
valem – palun väga. Täiuslikkus hukkub kokkupuutes poolikuga
ja täiuslikkusele lähimal seisis dr Kroop. Izolde ei nõua temalt
ta intellektuaalset koormat. Ta vaid vabastab Kroopi tolle suuri-
mast meeleheast mõnede teenete vastukaaluks. Paha ei tee ta
millegagi. Koorem võib sandistavalt muljuda Kroopi pea ja
instituudi mainet kahjustaks korüfee väikegi korratus.

Izolde sisenes riietusruumi. Kapid olid lukustatud, oldi
ilmselgelt lahkutud. Teiste hilja oli talle täna vara. Ootame veel.
Entusiastid pruugivad ringi luusida. Rääkimata koristajatest,
kes vähema kui eriharidusega ei võinud moppi viibata, sellised
antiigistunud laborihiired. Izoldest saab ka koristaja, kui ta
selleni välja veab. Kuid dr Kroop ütleb organismina üles, kui
tema alandatakse koristajaks. Aga proovime, miks mitte võimal-
dada talle selline karjäär. Katsuks keeleotsaga tõsise elu maiku.

Kurvastuste servitut magusust sellele, kes haub kättemaksu.
Öeldakse küll, et parim kättemaks on jätta plaan kus see ja teine.
Parem siiski teotseda enne, kui tabab see mõte, vaimus äratatuna.

Nüüd. Nüüd olid kõik läinud. Izolde kuulatas ventilatsiooni-
torude vahelehõikeid. Kõrv kumises õõnsalt. Turvamees
muidugi passib valvelauas, kuid ei päri Izolde kohalolekust, kui
too eksib kaamerapilti. Izolde on prügina tavaline, kes vorbib
meelsasti ületunde. Ühtki ei kiusa Izolde töökus ja tähendusetus!
Tema virvendamine siin või seal ei vääri silmapilgutustki. Kuid
me ei lase juhusel rikkuda, mille oleme valinud oma täiustumise
tunniks. Izolde teadis, millal astub turvamees vetsu, teab kindlat
kellaaega, oma üksinduses nõnda pindunud asutuse kellavärki, et
mingi asjatoimetus muul ajal ei kulge kui minuti täpsusega. Izolde
koguni ei riietu; see ta reedaks. Ta hoopis pimendab kaamerad,
nende asukohad on talle enam sõbrad kui keegi inimeste soost.

Ta sammub vaikimisi, turvamehe sammud kaugel kõmamas,
mis justkui kordaksid Izolde võppeid rinnus. Ah, ainult ei kuskile
hälbiv korrapära. Närv takistab tegutsemist ja teisalt paiskab
ta ette. Kinnastunud pihku pigistub kiipkaart, mida Kroop
arvab olevat ära peitnud. Püsigu tema teadmus kõikvõimsuses.
Ärapõlatud, tallatud naine sööb end sellesse nagu uss õuna.
Naine, kes oleks ulatanud talle rohkem kui kõiksuse. Kroop ei
aima, mis punktid oli Izolde teinud temast peensusteni selgeks;
miski ei pääsenud näidislaborihiire analüsaatoritest. Las jääda,
vastamata armastuse märgiks.

Värisevi käsi avas Izolde külmuti. Või üksainuke anum siin
uhkeldaski, üks liiga silmatorkav, et mitte eksida kolleeg doktori
reliikvias. Pole midagi loomulikumat kui sirutada uudishimus
käsi. Kõhklematu haare, osav hoid, ettevaatusmeetmed kõigiti
järgitud. Ja hoiab ta seda, on kinkinud vangile sümboolse
vabaduse. Lõplik vabadus kehtestub, kui urgitseda pärani kork.
Kaugemal siit. Kaugemal metsastki, mis mustab instituudi
akendesse. Kaugemal, ent hävitavalt sellele, kes oli vägistanud
Izolde Näkisaare inimsuse viimsed koed!

