

Viimane päev

Väsimus on mähkunud märja tekina ümber pea. Kui ta oli väike ja tal oli palavik, jahutas ema teda ikka külmade käterättidega. Äkki on tal praegu ka palavik? Ta surub peopesa laubale, kuid see on jahe. Mida ema alati ütleski? Mingi heina kohta. Ei, see ei saa nii olla. Mõtted liiguvad nii neetult aeglaselt, neist on isegi raske kinni haarata. Ta vaatab tühja diivanipatja enda kõrval. Äsja istus seal keegi, aga kes?

Homme tuleb rahulikumalt võtta. Mitte ringi tormata nagu mingi hull. Aju ei tule sellega enam toime. Kõige rohkem teeb haiget tänane lõuna. Ta poleks pidanud rääkima. Mitte niimoodi. Neist ei saa Kickiga kunagi paari, aga ta ei taha, et naine tema peale viha kannaks. Praegusel hetkel suudab ta inimestele vaid pettumust valmistada. Kuigi see pole tegelikult midagi uut.

Lõug vajub rinnale. Mingi põntsu peale ta ehmatab. Kas külmkapiuks löödi kinni? Ta peaks kööki minema ja vaatama, ega piimapakk pole ümber kukkunud – viimati juhtus see siis, kui ta polnud korki korralikult peale keeranud –, aga ta ei jaksa. Pilku tõmbab tühi diivanipadi. Nii mõnus oleks pikali heita, lasta unel tulla. Kõigele muule käega lüüa.

Tema ette diivanilauale asetatakse konjakiklaas. Ta liigutab pilku käelt näoni. Meeleheide pigistab südant. Ta tahab olla üksi, kuid sõnad selle selgitamiseks ei tule meelde.

„Terviseks siis!“ ütleb hääl.

Mehaaniliselt võtab ta klaasi ning tõstab huulile, mekib konjakit. Joogil on veider kõrvalmaitse ja ta paneb klaasi käest.

„Ma tahan, et sa ära läheksid,“ saab ta suust.

„Veel mitte,“ ütleb hääl ja võtab korraliku lonksu oma konjakit.

Kehal on mälu ja see teeb liigutust järele. Vidar teeb nägusid, kui see maitse uuesti rinnus levib. Ta ei kannata enam kanget. Nüüdsel ajal piirdub ta tavaliselt õllega. Oiates veab ta end diivanilt üles.

„Kuhu sa lähed?“ küsib hääl.

„Külmkapi juurde,“ vastab tema.

„Istu maha.“

Hääl on omandanud uue, karmima noodi, ja tema vajub tagasi istuma, ei taha täna enam rohkem tülitseada.

„Joo nüüd,“ jätkab hääl. „Joo, siis ma lähen pärast ära.“ Ta ei usu seda lubadust, sellegipoolest ta joob. Miski kogu selles olukorras on pörgulikult vale. Ta vaatab puidust karbi poole raamaturiiulis. Vajab tuge, mida sellest alati saab. Karpi pole seal. Kõik ta mälestused on läinud.

Esmaspäev, 16. märts

1. peatükk

Käsi liikus kõhukumeruse poole. Laps seal sees oli elus, ent kuigi Hanna Dunckeril oli lastud kuulda ka südamelööke, oli tal raske seda uskuda. Ta ei sooviks midagi meelsamini, kui tunda lapse tõukeid. Kaheksateist rasedusnädalat oli möödas ja ta oli lugenud, et umbes sestpeale on võimalik tunda loote liigutamist. Järgmisel nädalal pidid nad lõpuks ultrahelisse minema. Ehk võiks ennast pärast seda vabamalt tunda.

„Liiguta,“ manitses ta beebit, kuid see ei kuulunud. „Ole nüüd, sa pead tegema, nagu emme ütleb.“ Endiselt samasugune vaikus.

Ta tõstis pilgu ja vaatas läbi turvaklaasi, mis eraldas kuulajaid ülejäänud kohtusaalist. Teisel pool oli kohtu eesistuja hakanud läbi viima kohalolekukontrolli. Kohtu eesistuja, protokollija ja kolme kaasistuja vahele, kellest ühel oli mask ees, olid paigaldatud pleksiklaasid. Kõikide ees seisis väikesed pudelid desinfitseerimisvedelikuga. Kevadtalvine valgus voogas kõrgetest akendest valgete seintega kohtusaali. Ainsaks tumedamaks lisandiks olid mustad toolid.

Sõrmed libisesid üle kahe armi. Ta teadis täpselt, mis on pluusi täpilise kanga all. Üks noahoop oli tabanud külge ja läinud mööda kõikidest tähtsatest organitest, kuid teine oli lõikunud soolde. Järgnenud põletik oleks temalt ja lapselt peaaegu elu võtnud. Teda tuli kahel korral opereerida ja esimese põlvkonna antibiootikumidest ei olnud abi olnud. Alles kolme haiglas veedetud nädala järel oli ta olnud koju minekuks piisavalt terve. Nad olid mõlemad lapsega pääsenud. Tõesti, olidki.

Hanna sundis end kätt kõhult ära võtma ja vaatas publiku seas ringi. Arvestades, kui palju oli viimasel ajal kirjutatud Ester Jenseni surmast, oli inimesi oodatust vähem. Mitte üle kümne, kuid küllap hoidis hirm uue viiruse ees neid eemal. Ta vend Kristoffer ega sõbranna Rebecka tohtinud kumbki tulla, sest nemad pidid andma tunnistusi.

Politseinikuna oli Hanna osalenud paljudel kohtuistungitel ja arvas, et oli selleks valmis. Alles nüüd jõudis talle kohale, et polnud. Keel jäi suulakke kinni ja ärevus võbeles puurilinnuna rinnus. Adumiseks vaat et liiga suur. Ta istus Ester Jenseni tapmise uuel kohtuistungil. Kohtuistungil, mis peseb loodetavasti ta isa süüst puhtaks. Eelmisest Ester Jenseni tapmise üle peetud kohtuistungist oli ta eemale hoidnud. Kuidas reageerinuks isa uuele kohtuistungile, kui veel elus oleks?

Hanna kahetses, et oli Isakile ära öelnud, kui too ennast kaasa pakkus. Lapsed koolis vajasisid Isakit, aga tema ju ka. Kui mees oleks olnud ta kõrval, tähendanuks see talle nii palju. Võimalust kätt välja sirutada ja teda puudutada. Ise oli ta kohtuistungil jälgimiseks kogu nädala töölt vabaks võtnud.

Pilk peatus Henning Larssonil, kes pidi kajastama kohtuistungit Barometerni ajalehes. Tema oli siinolijatest see, keda ta võis ehk kõige enam kellekski sõbrataoliseks nimetada. Võib-olla tundis mees, et Hanna teda vaatab, sest ta pööras pea tema poole ja noogutas tervituseks. Diagonaalselt mehe ees

istus Hanna kolleeg Carina Hansson. Kolleeg oli alla võtnud, arvatavasti pigem stressist kui trennist. Carina oli Ester Jenseni tütre Maria nõbu ja nad olid omavahel lähedased. Kui Hanna Kalmari politseisse tööle tuli, näitas Carina oma ebasümpaatiat avalikult välja. Tema jaoks oli Hanna mõrtsuka tütar, kuid nüüd ehk nihkub süü mujale. Ester Jenseni eksabikaasa Sven-Otto – kes oli nüüd üks süüalustest – oli Carina onu.

Kas see on Carina arvates minu süü? Hanna tõrjus selle mõtte eemale. Muidugi ei oleks seda kohtuprotsessi temata ilmselt toimunud. Tema oli hakanud nuhkima selles, mis tegelikult juhtus, kui Ester Jensen suri. Kuid nad said nüüd Carinaga paremini läbi, ehkki nad ei rääkinud teineteisega kuigi palju.

Eesistuja andis sõna prokurörile ja Hanna pööras pilgu tema poole.

„Ma alustan sellest, et kirjeldan tegu niimoodi, nagu see toimus meie, prokuratuuri arvates: 2003. aasta neljandal juunil umbes kella seitsme paiku õhtul murdsid Axel Sandsten, Kristoffer Baxter – või Duncker, nagu ta nimi toona oli – ja Robin Svensson Åbys Ester Jenseni poole sisse. Axel Sandsten peksis seal Ester Jensenit nii jõhkralt, et naine suri. Seega taotlen ma talle tapmise eest 12-aastast vanglakaristust.“

Prokuröril oli seljas tumehall ülikond ja tema helepruunid juuksed olid korralikult pügatud. Ega ta üle kolmekümne aasta vana polnud, kuid Hanna lootis, et ta on sama pädev kui kõlas. Prokuröri kõrval istus Maria Jensen koos hageja kaitsjaga. Maria oli riietunud musta ja ta vahtis oma käsi. Ta oleks võinud samahästi istuda matustel. Vahest nii see talle tunduski. Ema oli tapetud ja selle taga oli arvatavasti isa.

Hanna tõstis pilgu süüdistatavale. Nende seljad olid kuulajate poole, Axel Sandsteni oma oli sirge ja ta väike pea liikumatu, nagu poleks tal midagi häbeneneda. Kindlasti arvas see põrguline, et pääseb. Sven-Otto istus kühmus seljaga ja käed liikusid pidevalt.

„Lisaks on prokuratuur arvamusel, et Sven-Otto Jensen maksis Axel Sandstenile oma endise naise tapmise eest. Selle eest taotlen ma talle tapmisele õhutamise eest eluaegset vanglakaristust.“

Kui süüdistaja lõpetas, pöördus eestseisja süüaluste advokaatide poole. Hanna teadis, mida Axel Sandsteni advokaat ütleva hakkab juba enne, kui too oli suu avanud. Ainus, mida Hanna temast nägi, oli naise pintsakuselg ja rangesse krunni seotud tumedad juuksed.

„Minu klient eitab, et ta tol hetkel üldse seal viibis ja vaidlustab vastutuselevõtu.“

Ka Sven-Otto eitas kuritegu. Tema advokaat oli ehk umbes viiekümnene meesterahvas, kellel oli seljas triibuline ülikond. See istus sama lodevalt, kui mees end ülal pidas. Prokurör ei olnud esitanud süüdistust Hanna vennale Kristofferile, ehkki too oli seda anunud ja palunud. Talle oleks saanud esitada süüdistuse kurjategija kaitsmise eest, kuid see oli aegunud kahe aasta möödumisel.

Hanna sulges kurbuse ees silmad. Ta elu oli muutunud hetkel, kui politsei ta isa minema viis. Kristoffer ei olnud ainus, kes pidas suud selle osas, mida Axel Sandsten oli teinud. Ta oli ka helistanud isale, mille peale too võttis kuriteo eest süü enda peale, väites, et oli ise süüdi. Nende isa Lars olevat pannud maja, kus lebas Ester Jenseni laip, põlema, ning tunnistanud seejärel, et tema oli ka tapja. Selle eest viibis ta peaaegu kümme aastat vangis. Kui ta välja lasti, jõi ta ennast surnuks.

Mis siis, kui Axel Sandsteni ei mõistetagi süüdi? Mis saab siis Hannast ja Kristofferist? Hanna oli veendunud, et süüdimõiste kohtuotsus oli ainus, mis võiks nende omavahelist suhet parandada.

Võimalik, et Kristoffer oli menetlusest veelgi rohkem stressis kui Hanna. Ta oli jõudnud Rootsi laupäeval ja ööbinud Isaki maja külalistoas Södra Näsby. Hanna mõtles

sellest endiselt kui Isaki omast, kuigi nad olid seal kolm kuud koos elanud. Kristoffer kutsutakse tunnistajapinki alles homme.

Süüdimõistev otsus lõpetaks loodetavasti ähvardused ja ründamised. Blond mees, kes Hannat vahetult enne jõule pussitas, oli möllus pagema pääsenud. Hanna isegi ei teadnud seda meest, kuid ei kõhelnud hetkekski, et too oli Axel Sandsteni saadetud.

Prokurör kohendas lipsusõlme ja alustas süüdistuskokkuvõtet kirjeldusega, kuidas kuritegu tema arusaama järgi toime pandi. Nüüd esitati ka kriminaaltehniline tõendusmaterjal, kuid arvestades, kui palju aastaid oli kuriteost möödas, oli seda üsna vähe. Eelkõige esimese juurdluse kordus, maha põlenud maja läbivaatus ja Ester Jenseni söestunud keha lahkamisaruanne. Kuid ka uus: majas tuvastati Axel Sandstenile kuuluv DNA-jälg ja nädal pärast tapmist oli Sven-Otto Jensen kandnud 50 000 krooni Axelile kuuluvale kontole. Kontoväljavõte leiti läbiotsimisel Axeli korterist. Miks ta seda alles oli hoidnud? Võib-olla mingi garantiina Sven-Otto vastu. Mitu aastat hiljem oli tehtud veel ülekandeid.

Kui tuli Axel Sandsteni ja Sven-Otto Jenseni advokaatide kord, ei olnud neil kuigi palju lisada. Hanna niheles nende rääkimise ajal vaevatult. Nende sõnul oli tegu komejandiga, mille oli käivitanud kurjategija, kes oli täielikult kaotanud reaalsustaju. Oli ilmne, et nad olid kokku leppinud kogu süü ajamises Kristofferi kaela. DNA-jälge põhjendati sellega, et Axeli isa oli Esterile kummuti müünud ja Axel oli aidanud seda sisse tassida.

Hanna tõstis pilgu piklikele akendele lae all, vajades meeldetuletust selle taga eksisteerivast maailmast. Klaasi tagant paistsid vaid puud. Oksad olid raagus ja vahemaa liiga pikk, et aru saada, kas neil on juba pungad.

„Teeme pausi,“ ütles eesistuja.

Pärast pausi pidi üle kuulatama hageja Maria Jensen. Seejärel süüdistatav. Hannal hakkas kõht valutama tühipaljast mõttest, et peab kuulama, kuidas Axel Sandsten hakkab ta venda poriga üle valama.

2. peatükk

Ingrid Mattsson lõi Barometerni kinni ja pani ajalehe köögi-lauale. „Kaks uut koroonajuhtumit Kalmari läänis“, kuulutas kõige suurem pealkiri. Muidugi ei olnud see viirus mingi naljaasi, ta ei olnud vahele jätnud veel ühtegi Anders Tegneli pressikonverentsi. Kuid hetkel oli mure Vidari pärast suurem. Ta helistas eile nagu igal pühapäeval viimastel kuudel. See oli esimene kord, kui mees vastu ei võtnud ega tagasi helistanud.

„Vanaema, vaata!“ ütles Olivia ja näitas enda joonistatud pilti.

Olivia oli kaheteistkümnene ja tema kõige noorem lapselaps.

„Kui ilus,“ ütles Ingrid ja naeratas. „Kas see on Rufus?“ Rufus oli nende pere koer.

„Ei,“ itsitas Olivia. „See on lehm, totu.“

Ta lükkas pidevalt alla libisevad prillid nimetissõrmega ülespoole. Olivia vanem õde ja vend olid kakskümmend kolm ja kakskümmend üks aastat vanad, kuid ehkki üks neist oli äsja ülikooliõpingud katkestanud ja teine maadles pideva peigmeeste probleemiga, ei muretsenud ta nende pärast sel moel. Mida nende isa ka ei arvanud, olid nad tragid lapsed ning leiavad endile kindlasti arukad elualad ja armastused. Keerulisem oli lugu Oliviaga, kellel oli Downi sündroom.

Mõne keerulise aasta järel, kui tüdrukul oli õnnestunud paar korda kodust ära joosta, paistis ta olevat rahunenud. Kool oli täna kinni ja Ingrid oli oma pojale Jakobile pakkunud, et võib tüdrukut hoida, et Jakob saaks tööd teha. Jakob pidas talu, mille sai päranduseks oma isalt – seda, mis oli kord olnud kogu Ingridi argipäev. Lüpsilehmade arv oli ligikaudu sama, veidi alla saja, kuid Jakobi naine oli rajanud tillukese talumeierei, kus ta tootis juustu.

„Millele sa mõtled?“ küsis Olivia.

Imeline lapsuke.

„Et mul on nii hea meel sinuga siin olla.“

Olivia itsitas uuesti ja tõusis püsti.

„Ma tahan õue mängima minna.“

„Veel mitte,“ vastas Ingrid ja ulatas tüdrukule uue valge paberi. „Kas sa võiksid enne Rufust joonistada?“

Olivia võttis pruuni pliiatsi ja hakkas joonistama. Peaaegu kohe pistis ta keele suust välja nagu keskendudes ikka. Rufus oli mustvalge borderkolli, kuid Ingrid jättis värvivaliku kommenteerimata. Sellised asjad ei olnud Olivia maailmas olulised. Selle asemel võttis ta mobiiltelefoni ja valis Vidari numbri, kuid too ei võtnud endiselt vastu. Ingrid oli üha rohkem veendunud, et midagi pidi olema juhtunud. Masendunult vajutas ta punase toru kujutisele ja otsis välja Hanna numbri – tema politseinikust endise naabri oma. Siis meenus talle, et Hanna oli kohtuistungiga hõivatud ja pani telefoni käest. Äkki võiks paluda kellelgi Borgholmist Vidari juurest läbi astuda ja uksekella helistada? Ta hoidis paljude vanade ja isegi mõne uue sõbraga ühendust, kuid tundus vale sellist asja paluda. Neil võis tulla pähe hakata midagi tema ja Vidari kohta mõtlema. Palgeile valgus kerge puna, kui ta nende viimasele kohtumisele mõtles. Ei, siia ei saanud ta passima ja nuputama jääda. Ingrid puudutas Olivia kätt ja ootas, kui tüdruk tähelepanu temale pööras.

„Kas sa tahad ühe sõidu teha?“ küsis ta.

„Jah!“

Olivia tõstis käed rõõmujoovastuses õhku. Joonistuselt vaatasid vastu Rufuse pruunid silmad. Ka kõrvad oli loom jõudnud saada, ja väga pika koonu. Kujutis oli tõesti midagi koerast kinni püüdnud.

Nad pakkisid koos kokku korvi juustuvõileibade, maasikamorsi ja sügavkülmast võetud saiakeste kotiga. Sõit Klevast Borgholmi võttis nelikümmend minutit ja enamasti Oliviale autosõit tänu automängudele meeldis. Viisteist minutit hiljem pärast kohustuslikku tualetikülastust istusid mõlemad vana Volvo esiistmetel. Olivia avas kindalaeaka ning võttis sealt kaardipaki.

„Kas me oleme varsti kohal?“ küsis tüdruk ja tõmbas välja esimese kaardi.

See polnud küsimus, vaid mängu nimi. Kaardil oli lehma pilt.

„Jaa!“ hüüdis Olivia ja vaatas aknast välja.

Päike küll paistis peaaegu selges sinises taevas, kuid oli alles märtsi keskpaik ja temperatuur ei olnud veel seitsmest kraadist kõrgemale tõusnud. Ingrid kahtles väga, kas keegi on juba oma lehmad karjamaale lasknud. Pärast tulutut minutitepikkust ootamist tõmbas Olivia välja järgmise kaardi.

„Sildid!“ hüüdis ta sama rõõmsalt.

Ingrid tegi näo, nagu ei märkaks kiirusepiirangu liiklusmärgi, vaid lasi Olivial erutunult näidata Karlevi kivi suunas osutavat muistiseviita, mis hetk hiljem tema pool nähtavale ilmus. Mäng kestis lausa Rällani. Siis tahtis Olivia peatust ja kohvipausi, kuid Ingridil õnnestus see pareerida, tehes ettepaneku loendada punaseid autosid. Kiirustamise tunne haaras ta üha tugevamasse haardesse. Mis siis, kui Vidar on kukkunud ja lebab keset korterit, jalaluu murdunud? Sellisel juhul polnud ju Olivia kaasavõtmine kuigi tark tegu. Ingrid

kahetses, et polnud juba eelmisel päeval Borgholmi sõitnud, kuigi see oleks mõjunud ehk liiga meeleheitliku sammuna. Mis siis, kui telefonil on lihtsalt midagi viga, või oli mees selle lihtsalt ära kaotanud. Või kahetses ta, kuidas nende viimane kohtumine lõppes.

„Mul on kõht tühi,“ kurtis Olivia.

„Me oleme peaaegu kohal,“ ütles Ingrid. „Vaata, seal ongi lossivaremed.“

See oli ümber nimetatud Borgholmi lossiks, kuid tema ei mõtle sellele kunagi selle nimega.

„Kas me kohvitame seal?“ küsis Olivia.

„Ei, me läheme ühele mu sõbrale külla. Tema tahab ka kindlasti saiakest.“

QKQ8 bensiinijaama juurest pööras Ingrid Storgatanile ja peatas auto mõnesaja meetri järel Vidari korterelamu ees. Üks naaber oli just majauksest väljumas ja Ingrid kiirustas sinna, kuna polnud veendunud, et mäletab koodi.

„Sa unustasid korvi,“ osundas Olivia, kui uks oli nende selja taga kinni vajunud.

„Oih. Eks tuleb hiljem järele minna.“

Olivia ei jäänud sellise vastusega rahule, kuid tuli siiski koos temaga trepist üles. Nädal tagasi oli Vidar ta lõpuks enda poole õhtusöögile kutsunud. Lasanje oli pisut kõrbenud ja mees oli selle naljaks pööranud, öelnud, et tal kadus ajataju, kuna oli Ingridile mõtlemisega nii ametis. Ta käsi oli üle laua liikunud ja nad olid istunud mitu minutit, sõrmed seotud, ja teineteisele otsa vaadanud. Kui Ingrid pidi lõpuks ära minema, oli mees ta enda vastu tõmmanud ning surunud oma huuled tema omadele. Naine oli avanud suu ja lubanud ta keele oma suhu. Suudluse äratatud iha tugevus oli talle eneselegi üllatus. Muidugi oli ta viimastel kuudel mõelnud omajagu sellele, mis nende vahel oli olnud ja mis võis veel tulla. Esiti ei olnud need mõtted olnud enam kui igatsusvirvendus. Pärast nädalatagust

õhtusööki on ta suutnud vaevalt keskenduda millelegi peale Vidari. Kuidas ta teda tahtis.

Vidar elas kolmandal korrusel. Ingrid palus Olivial uksekella helistada ja surus kõrva vastu ust. Seestpoolt ei kostnud midagi. Kui Vidar lebaks põrandal, jalaluu murdunud, oleks ta võinud hüüda. Ingrid võttis mobiili ja proovis helistada. Teiselt poolt ust kostis helinat. Sellegipoolest ei tulnud mees avama. Ingrid katsus linki ja tema üllatuseks ei olnud uks lukus. Nad astusid esikuvaibale.

„Vidar!“ hüüdis ta korterisisemuse poole.

Ei mingit vastust.

„Püsi siin,“ ütles ta Oliviale ja lukustas kindluse mõttes tüdrukuga selja taga ukse.

Kõige lähemal oli köök ja tal polnud vaja sinna sisse minna, et näha, et see on tühi. Tasakesi liikus ta elutoa poole, kuid meest ei olnud ka seal. Ta jõudis magamistoa juurde ja avas sinna viiva ukse. Vidar lamas selili, pea tema poole pööratud. Silmad olid pärani ja klaasjad. Suu ja padi olid oksega koos. Ingrid ei suutnud jahmatust tagasi hoida. *Oh, Vidar.*

„Kas ta on haige?“ küsis Olivia ta selja taga.