

SUUR TÜLI
JA
SUVEVAHEAEG

JOHANNA UNT

SUUR TÜLI
JA
SUVEVAHEAEG


Tekst ja pildid Johanna Unt

Toimetanud Piret Ruustal

Küljendanud Marge Pent

Raamatu väljaandmist toetas Eesti Kultuurkapital


© Johanna Unt ja kirjastus Argo, 2025

Kõik õigused kaitstud

www.argokirjastus.ee

ISBN 978-9916-704-89-9

Trükitud trükikojas Print Best

*Pühendan selle loo Võsule,
Viitnale ja teistele ägedatele randadele üle terve Eesti!
Siinkohal tänan oma perekonda,
kellega mul kõikides nendes
paikades on alati nii tore olnud!*

Enamikule inimestele ei meeldi eriti esmaspäev, vähemalt neile, kes peavad esmaspäeval varakult tööle, lasteaeda või kooli minema või keda ootab mõni muu tüütu kohustus, näiteks hambaarst. Tõnu Aasametsale Võsu Vabatahtlikust Tuletõrjeühingust algas esmaspäev samuti üsna ebameeldivalt. Esiteks ei saanud ta öösel korralikult välja magada, kuna tema väikesel armsal tütreraasul tõusis palavik. Üsna uimasena tiksus ta kohvi abil lõunani. Just siis ilmus tuletõrjemaja juurde vihast vahutav oranžiks põlenud naisterahvas, pisike Yorkshire'i terjer rihma otsas lohisemas. Ta käskis Tõnul midagi viivitamatult ette võtta, kuna mingisugune hirmus elajas jookseb mööda Võsut ringi, terroriseerib tema Sõõr Charlesi ja haugub suvitajate peale.

Kui Tõnu palus naisel „elajat“ kirjeldada, selgus, et tegemist oli valge *chihuahua*'ga.

„Ja tema perenaist ei huvita see raasugi, igavene kasvatamata tüdruk!“ hüüatas naine nõrdinult. „Kujutage ette, plika jooksis minu eest minema, kui ma üritasin talle sõnu peale lugeda.“

Ma jookseksin ka sinu eest minema, mõtles Tõnu endamisi, kuid naise tungival nõudmisel märkis üles nii koera kui ka tüdruku tundemärgid ja lubas „asja uurida“.

„Uurige jah! Lõppude lõpuks ei saa lasta inimestel teha, mida nad tahavad! Keegi peab ju vastutama ka!“

Tõnu ei hakanud suvitajale isegi ütlema, et tema vastutas peamiselt tulekahjude kustutamise, mitte kasvatamatute koerte ja ebaviisakate teismeliste eest. Selle asemel jättis ta naisega viisakalt, aga kindlalt hüvasti.

Järgmine tund aega möödus sündmustevaeselt, kuid siis sai Tõnu kõne murelikult abikaasalt, kes avastas, et tütrele on tekkinud mingi salapärane lööve. Tõnu kiirustas koju ning rahustas nii last kui ka naist, lubades „asja uurida“.

Õhtu lõpuks, kui laps ja abikaasa magama jäid ning ka Tõnu diivanil istudes silma looja sai, kostus ukse taga äge koputamine. Tulija oli Tõnu tädi Maire, kes samuti Võsul elas ning suvitajatele oma maja välja üüris.

„Tõnu, sa pead otsekohe minuga kaasa tulema!“ hüüdis ta juba uksele. Kui unesegane Tõnu kohe ei reageerinud, haakis tädi Maire end Tõnu käevangu ja peaaegu rebis ta endaga kaasa.

Teel rääkis tädi segase loo oma kohutavatest üürnikest, kes viskasid ta tema isiklikust majast välja, sest nad tegelevad seal millegi KAHTLASEGA.

„Kas sellisel juhul poleks mõttekas konstaabel kutsuda?“ küsis Tõnu ettevaatlikult. „Ma olen TEHNILISELT ikkagi tuletõrjuja.“

„Selleks pole aega! Kes teab, millega see hirmus mees on jõudnud hakkama saada!“

Niiviisi täielikus hämmingus jõudis Tõnu Aasamets esmaspäeva õhtul tädi Maire värava taha ja leidis...

Kuid ärgem rutakem sündmustest ette! Mõnikord on muidugi üsna raske kindlaks teha, millest täpselt üks või teine lugu alguse saab, aga ma arvan, et kõige õigem oleks alustada päevast, mil...


1

VÄLISUKS LÖÖDI KINNI sellise pauguga, et päevinäinud diivanil lõunauinakut teinud must kass Salvador võpatas end kräunatades üles. Ta hüppas elegantselt põrandale ning sealt edasi molberti taga moonipõldu maaliva perenaise sülle. Kass põrnitses perenaist etteheitvalt, justkui oodates tugevamat reaktsiooni sellisele ennekuulmatule mürale. Perenaine omakorda üritas päästa kukkumast paletti, mille kass tema käest oli maha äianud. Veidi punast värvi nirises põrandale. Leebelt tõstis kunstnik kassi sülest ning hakkas ohates põrandat puhastama.

Paari hetke pärast ilmus kohale müra põhjustaja, punakas-blondide lokkidega umbes 12-aastane kiitsakas, ümara näo, üsna nöpsis nina ja võrratult helesiniste silmadega tüdruk. Kogu ta olek andis mõista, et harilikult on tegu rõõmsameelse ja positiivse inimesega. Täna oli tema täiskuunägu aga pilves nagu sügistorm, kust ei puudunud ka veidi äikest. Tüdruk viskas musta värvi mapi diivanile ja vajus ise sinna samasse, märkamatagi, et tema ainuke viisakas tumesinine seelik oli nüüd üleni kassikarvadega kaetud.

Emapitas end tagasi toolile, olles punase värvipleki enam-vähem likvideerinud. Ta heitis tütrele veidi mureliku

pilgu ja tahtis juba hakata uurima, kas matemaatikaõpetaja polnud siiski halastanud ning talle aastahindeks „kolme“ sokutanud, aga tüdruk jõudis ette:

„Mulle aitab! Kõik, nüüd on kõik! Kolime kuhugi ära! Kolime maale! Kolime teise riiki! Ma ei tea, Keeniasse kasvõi! Ma vahetan kooli! Ma ei kavatse selle inimese läheduses sekunditki kauem elada!“ pahvatas ta teatraalselt.

„Nii et „kolm“ tuligi ära?“ küsis ema malbelt ja keeras moonipõllule otsustavalt selja. „Pole hullu, Marika on sinu matemaatikaõpetaja viimast aastat. Ja pealegi, mul on midagi, mis...“ Ema tahtis hakata õhinal rääkima suurest üllatusest, mis tal oli juba viimased kuu aega hinges kripeldanud. Ta ootas nimme viimase koolipäevani, et teade kõlaks veelgi pidulikumalt.

„Mis kolm? Millest sa räägid?“ lõikas tütar ägedalt vahele. „Mind ei huvita mingi kolm ega Marika. Ma räägin Bella-Triinust!“

„Bella-Triinust?“ Ema vaatas hämmeldusega tulivihast tütart. „Aga Raheke, mis ometi juhtus?“

„Ta ütles, et ma olen nii loll, et minust ei saa kunagi kirurgi ega arsti ega õde ega ka sanitari mitte! Et ma ei kõlba isegi potte puhastama!“ Rahe purskas nutma.

Ema tõusis, istus tütre kõrvale ning kallistas teda kõvasti. Rahe nuttis südantlõhestavalt. Ema paitas rahustavalt tütre pead ning imestas sügavalt, miks oleks Rahe parim sõber pidanud midagi sellist ütleva. Bella-Triin oli igavesti äge

tüdruk, natuke nagu väike täiskasvanu või professor, kellega oli alati väga huvitav rääkida. Nad olid Rahega esimese klassi esimesest koolipäevast praktiliselt lahutatud...

Esimese klassi esimene klassijuhatajatund oli just algamas ning ruum oli elevust täis. Paljud õpilased teadsid üksteist juba lasteaiast või eelkoolist, kuid Rahe, keda ema oli kodus õpetanud, tundis end võõraste laste keskel üsna eksinuna. Ta niheles ärevalt ukse juures. Näis, et ta peab leppima üksiku lauaga keskmise rea lõpus. Viimaks märkas ta aknapoolse rea teises pingis üht tõsise moega tüdrukut, kelle kõrval oli tühi koht. Tüdrukul olid siledad tumepruunid juuksed, südamekujuline nägu ja tumehallid silmad. Ta üritas pingisalt lugeda tahvli kõrvale kinnitatud plakatit kooli reeglitest, aga tundus, et tal oleks hädasti prille vaja. Rahe kõndis otsejoones tema pingi juurde, et keegi ette ei jõuaks.

„Tere!“

Tüdruk pööras pea tabelilt ja vaatas üles.

„Tere.“

„Kas ma tohin siia istuda?“ küsis Rahe veidi hingetuna.

„Ju vist,“ kehtas tüdruk õlgu. Ta vaatas uurivalt kaaslast, kes kärmelt kõrvaltoolil istet võttis, ja küsis siis: „Mis su nimi on?“

„Rahe.“

„Rahel?“

„Ei, Rahe.“

„Nagu kõvade teradega lumi?“ imestas tüdruk ja puuris teist oma tumehallide silmadega.

„Just nii!“ sõnas Rahe muretult.

„Huvitav nimi, kuidas sa selle said?“ ei jäänud pinginaaber rahule.

„Noh, vaata, mul on juulis sünnipäev ja minu sündimise päeval oli hirmus äikesetorm ja sadas isegi rahet. Sellepärast emme ja issi panidki mulle sellise nime,“ selgitas Rahe.

„Aga kui sel päeval oleks paistnud päike?“ uuris tüdruk edasi.

„Siis oleksin Päike.“

„Ja kui oleks vihma sadanud, siis Vihm?“

„Ma ei tea, võibolla.“

„Kas sind on selle nime pärast narritud ka?“ küsis tüdruk tõsiselt.

„Ei,“ oli Rahe üllatunud. „Mispärast?“

„Näiteks minu sõber, kes käis minuga ühes lasteaias, tema nimi oli Kannike.“

Rahe hakkas itsitama, kujutades ette kõiki võimalikke hüüdnimesid, mis vaesel tüdrukul võisid olla, aga teise etteheitvat pilku märgates jättis kohe järele.

„Lapsed on julmad,“ sõnas ta kaastundlikult.

Tüdruk noogutas ja jätkas pärimist: „Kas su vanematel on ka ilma-nimed?“

„Ei, mu emme on Tiina ja issi on Igavene Värdjas,“ ütles Rahe juba veidi kannatamatult. „Mis sinu nimi on?“

„Bella-Triin.“

„Nagu mingi vererõhuravim või baleriin,“ arutles Rahe. „Kuidas sa tahad, et ma sind kutsun?“

„Mis mõttes?“ ei saanud Bella-Triin aru. „Bella-Triinuks.“

„Nojah, aga kumba nime sa ise kasutad?“

„Mõlemat.“

„Kogu aeg? See on ju päris pikk nimi,“ imestas Rahe.

„Nojah, aga kui mulle on need nimed pandud, siis tuleb ju neid kasutada. Mis mõte sellel muidu on?!“ ei jäänud Bella-Triin vastust võlgu. „Ma tunnen näiteks ühte Lillut, aga tema päris nimi on Marii Isabella Lisandra. Lasteaias ütlesid isegi õpetajad talle Lillu. Täitsa kasutu nimede raiskamine!“

Rahe noogutas nõusolevalt. Tal polnud oma lühikese nime tõttu kunagi selliseid probleeme olnud, aga Bella-Triinu jutul oli kindlasti jumet.

„Minu täditütart kutsutakse Ninnuks,“ ütles ta mõtlikult. „Ta pärisnimi on...“


„Las ma arvan, Nele Elina Isadora?“ lõikas Bella-Triin vahele.

„Ei,“ vastas Rahe naeratades, „Niina.“

Rohkem ei saanud tüdrukud nimepaneku keerulist kunsti arutada, sest klassijuhataja, kelle valvsa pilgu all olid kõik õpilased viimaks koha leidnud, plaksutas energiliselt käsi. Ta tutvustas end klassile ja hakkas siis õpilasi tähestiku järjekorras nimetama. Raheni jõudes turtsatas uksepoolses reas istuv Hans ja hõikas poolihääli tervele klassile: „Lörts!“

Bella-Triin vangutas täiskasvanulikult pead ja sosistas Rahele: „Lapsed ON julmad.“

Pärast klassijuhatajatundi said vastsed pinginaabrid teada, et neil on isegi natuke ühist koduteed. Tõele au andes võis neid vabalt ka sõpradeks nimetada, sest kes muu kui tõeline sõber oleks Hansule garderoobis „kogemata“ jala taha

pannud, nii et too lendas pea ees selga hirmuäratavale koristajatädile? Bella-Triin tegi just seda ning pälvis Rahelt tulise heakskiidu ja lisaks pisikese kassiga klepsu.

Ja nüüd ei saanud Rahe järsku oma parima sõbraga isegi samal kontinendil elada. Ja siis veel see üllatus! Ema oigas mõttes. Ta õngitses taskust salvrätinutsaku ja hakkas tütre pisaratest märgi põski kuivatama.

„Kallike, sa ju tead, et ma ei ole see inimene, kes oma nina teiste asjadesse topib ja arvustab, aga antud juhul, kui meid ootab tõenäoliselt ees riigist ärakolimine, siis mul oleks natuke rohkem informatsiooni vaja,“ ütles ta pooleldi naljatades.

Rahe tõmbas lurinal tatti ja vaatas emale pahaselt otsa: „Kas see on sinu meelest mingi nali?“

„Kindlasti mitte,“ vastas ema ja sasis tütre juukseid. Tema enda lokid olid tulutult krundi surutud, et need maalimisele ette ei jääks, ja samasugused sinisilmad vaatasid tütrele tõsiselt otsa. „Lihtsalt minu kogemused ütlevad, et tavaliselt on igal tüülil kaks osapoolt ja...“

„Nüüd sa ütled, et see kõik on minu süü?!“ vihastas Rahe.

„Enda arvates küll mitte,“ sõnas ema tasakaalukalt.

Ema oli Rahe temperamentse käitumisega harjunud.

Kunstnikuna polnud ta ise samuti kuigi kannatlik ja kippus üle reageerima, kuid oli aru saanud, et kaks dramaatilist hullukest ühe katuse alla ei mahu.

„Ma ei hakka mingeid süüdlase-silte kellelegi otsaette kleepima, enne kui ma kõiki fakte ei tea. Äkki alustad algusest. Millest tüli tekkis?“ küsis ta.


2

„SEE ALGAS SELLEST, et Aliisi väike õde viidi vägisi hambaarsti juurde ja tal tõmmati narkoosi all neli hammast välja.“

„Nii?“ Bella-Triinu ema tõstis üllatunult pilgu lepingult, millesse ta oli süvenenud.

Bella-Triin oli õnnelik, et sai lõpuks ometi vähemalt ema huvi äratatud. Isaga polnud mõtet katsetadagi: tema telefon oli alatasa kinni või hääletu peal, sest ta oli kohtus. Ja vanema vennaga rääkis ta heal juhul korra kuus, kui see juhtus kodus olema. Tüdruk teadis väga hästi, et ta ei tohtinud vanemaid töö ajal segada ja võis nende kontoris minna ainult hädaolukorras. Noh, see oli päris kindlasti hädaolukord kui mitte katastroof, õigustas Bella-Triin end mõttes, kui ta sirge selja ja tähtsa näoga end ema nõmedast sekretärist mööda pressis.

„Need logisesid ja ta keeldus hambaarsti juures suud avamast, sellepärast talle narkoos tehtigi,“ selgitas Bella-Triin kannatamatult.

„Jah, sellest ma sain aru,“ muigas ema, „aga kuidas on see seotud asjaoluga, et Rahe on nüüd järsku *persona non grata*?“

Bella-Triin oli harjunud, et ema ei hakka tema jaoks midagi nämmutama, vaid kasutab raskeid ja pikki sõnu ning väljendeid, mis pole sageli eesti keeleski.

„See on täiesti otseselt seotud, sest kui Rahe hammastest kuulis, ütles ta, et Aliisi väikesel õel veab, aga hambahaldjas peab ületunde tegema. Aliis hakkas naerma ja küsis, et kas Rahe teeb nalja või on ta viieaastane. Rahe vihastas selle peale ja ütles, et hambahaldjad on olemas. Aliis küsis siis, et kas Rahe meelest on olemas ka jõuluvana, lihavõttejanes ja päkapikud. Rahe vastas, et muidugi on nad olemas.“ Bella-Triin jäi järsult vait.

„Nii?“ küsis ema uuesti ja puuris tütart üle tumedate prilli-
raamide.

Bella-Triin ohkas ja jutustas edasi: „Siis ütles Rahe, et nad on igatahes olemas ja et tema on jõuluvana näinud ja tal koguni Rovaniemis külas käinud. Siis ütles Aliis, et Rahe on ikka päris loll, et see on lihtsalt näitleja ja et üleüldse, Rahe võiks nüüd koju minna ja barbidega poodi mängida, kui ta nii nõmedalt lapsik on.“

„Ja siis?“

„Siis ütles Rahe mulle, et mina ütleksin Aliisile, et ta valetab, ja et jõuluvana ja kõik need teised ON olemas ja mingi Aliis koju ja võõbaku kuues kiht meiki omale peale, sest viies hakkab pragunema.“

„Ja siis?“