


Aino Pervik

Kallis
härna


Illustreerinud Piret Raud


 TÄNAPÄEV

Esmatrükk:
Eesti Kirjanike Liidu Kooperatiiv Kupar, 1992

Teine trükk:
Avita, 2004

Kolmas trükk © Aino Pervik ja Tänapäev, 2016
Illustratsioonid © Piret Raud

Kujundanud Dan Mikkin
Disainer Villu Koskaru

Trükitud OÜ Greif trükikojas

ISBN 978-9949-27-995-1

facebook.com/Tanapaev

www.tnp.ee

sisukord

Heinakuu 15. päeval	7
Heinakuu 16. päeval	12
Heinakuu 17. päeval	22
Heinakuu 19. Päeval	28
Heinakuu 21. Päeval	34
Heinakuu 22. päeval	45
Heinakuu 23. päeval	46
Heinakuu 26. päeval	48
Heinakuu 27. päeval	63
Heinakuu 30. päeval	67
Lõikuskuu 1. päeval	77
Lõikuskuu 2. päeval	78
Lõikuskuu 7. päeval	80
Lõikuskuu 9. päeval.	85
Lõikuskuu 10. päeval	90
Lõikuskuu 11. päeval	92
Lõikuskuu 12. päeval	98

Lõikuskuu 13. päeval	99
Lõikuskuu 14. päeval	107
Lõikuskuu 15. päeval	108
Lõikuskuu 16. päeval	110
Lõikuskuu 17. päeval	112
Lõikuskuu 18. päeval	119
Lõikuskuu 19. päeval	121
Lõikuskuu 20. päeval	122
Lõikuskuu 22. päeval	124
Lõikuskuu 23. päeval	129
Lõikuskuu 24. päeval	131
Lõikuskuu 25. päeval	137
Lõikuskuu 26. päeval	150
Õöl vastu lõikuskuu 27. päeva	152
Lõikuskuu 27. päeval	155
Lõikuskuu 28. päeval	158
Lõikuskuu 29. päeval	165
Ikka veel lõikuskuu 29. päeval, või õieti hilja õhtul	167
Lõikuskuu 30. päeva varahommikul tunnil	169
Lõikuskuu 30. päeval	171
Lõikuskuu 31. päeval	172
Sügiskuu 1. päeval	173
Sügiskuu 9. päeval	178

Kallis härra Q!


Heinakuu 15. päeval

Täna jäi meie kohtumine äärmiselt põgusaks. Ometi ootasid seda kokkusaamist nii väga. Jälle pean leppima vaid ettekujutusega, missugune Te tõeliselt olete.

Härra Q, nüüd peate küll sallima, et ma Teile kirjutan. Hakkangi Teile kirju kirjutama, sest näen Teid liiga harva. Peaaegu mitte kunagi siis, kui mul on Teid tõsiselt vaja. Alati pean muudkui ootama, ootama, ootama ööd, et Teid natukegi näha, ja küllalt tihti ei tule Te üldse välja. Võib-olla tahaksin Teiega rohkem koos viibida? Te olete ülekohtuselt üürrike.


Ega Te mu peale ei pahanda? Olen vist liiga pealetükkiv. Teie pole sellise käitumisega harjunud. Ärge võtke mu juttu mingil juhul etteheitena. Kindlasti on Teil olulisi põhjusi, kui Te ei tule. Muidugi on.

Enam sellest ei räägi.


Parem jutustan endast täpsemalt. Kui me kohtume, on alati kõik muu tähtsam, ja nõnda on jäänud meie vahele teatav ebaselgus.

Et ma olen heledate juustega ning hallide silmadega koolitüdruk, seda olete muidugi märganud.


Samuti seda, et ma pole ülearu pikk ega ülearu paks. Teile on ka tuttav meie Nõmme aed, kuhu Te öösiti minuga kolutuma tulete. Te teate, kus meil kasvavad männid ja kus on lillepeenrad, kus porgandid, petersell, till, sibul.

Varakevadel on aias sinised ja valged krookused ning lumikellukesed, mis hakkavad tilisema, kui neid hästi kaua ja vaikselt vaadata. Soojemate ilmadega astuvad rõõmsalt aeda tulbid ja nartsissid. Nad ilmuvad kohale maa alt. Tulbid on punased, roosad ja kollased. Nartsissiõied pikkade sirgete varte otsas on valged ja lõhnavad. Keset valget on igal õiel kollane punase äärisega rosett. Ja siis tuleb pojengide aeg! Pojengid on suured, jahedad, siidiselt läikivad ja imeuhked. Meil on tumepunased, roosad ja valged pojengid. Kui nemad lahkuvad, läheb aed lilli täis. Õitsevad lillherned, moonid, saialilled, kressid ja kes veel kõik. Täielik pidu! Praegu, just täna öösel lõhnab aias valge sihvakas liilia. Kaks õit on tal veel puhkemata, üks on täiesti lahti. Homme viib ema ta tädi Salme juubelile. Rohkem liiliaõisi tänavu ei tule. Aga veel on ju gladioolid, floksid, astrid, jorjenid! Hiljem puhkevad krüsanteemid. Sirelitest ja jasmiinidest ma polegi rääkinud, ent kevadel me lausa upume sirelitesse, see on parim aeg. Sügisel on lumimarjad ja metsviinapuuväätidel lähevad lehed purpurpunaseks. Meil on imeline aed!

Et Teie armastate lilli samuti nagu meie emaga, see on enam kui kindel. Ma ei tüüta Teid rohkem juttudega lilledest. Parem on neid vaadata ja Te võite seda teha alati, kui soovite.

Te vist teate, et mu nimi on Sigrid. Elame siin aia-
majakeses kolmekesi ema ja Maxiga. Max millegipärast
Teid eriti ei armasta, vahel ta isegi ulub Teie peale. Ärge
sellest solvuge, Max on väga tubli ja heasüdamlik vanake.
Võibolla umbusaldab ta Teid mingil põhjusel, mida ma ei
tea. Me oleme mitmes asjas Maxiga eriarvamusel. Näiteks
ei või Max kannatada ühtegi kassi, kuid ometi on kassid nii
armsad. Teie vist armastate just kasse? Võib-olla kannabki
Max seepärast Teie peale vimma, teil on ehk olnud mõne kassi
pärast tüli?

Kindlasti olete Te ka näinud mu ema linnas ringi kihuta-
mas. Teil on õigus, kui teete järelduse, et mu ema on takso-
juht. Just seda ta on. Vahel on ta ka öösel tööl, talle nimelt
meeldivad öised tühjad tänavad. Selles oleme emaga eriarva-
musel, sest tegelikult on öistes tänavates midagi ähvardavalt
jubedat. Mõnikord olen ema pärast nii hirmu täis, et ma ei saa
isegi ühe koha peal vagusi püsida. Muudkui kõnnin mööda
maja ringi ja ajan ka Maxi närviliseks. Mu ema ei mõtle nimelt
üldse ettevaatusele. Ta justkui ei hooli mitte millestki. Teie ju
teate, mis kõik võib juhtuda ja mis võib näiteks naistaksojuhti
öösel tabada. Naised ei tohigi öösel taksos tööl olla. Minu ema
aga vahetab ennast heameelega öövahetusse, kui onu Heino
tahab kuhugi minna. Onu Heino on taksos ema paarimees, see
tähendab, et nad sõidavad vaheldumisi ühe ja sama taksoga, ja
kui on öised sõidud, siis need on onu Heino teha. Ta on suur
pidudel käija ning ema asendab teda meeleldi, kui onu Heinol
on jälle mõni pulm või sünnipäev ees. Mõnikord on mul isegi

niisugune tunne, et ema lausa otsib hukatust. Kui need mõtted tulevad, on väga jube olla ja ma ei saa kuidagi magama jääda.

Nõnda on meil pärast seda, kui isa ära läks.

Usun, et Te tunnete ka minu isa. Mina ei ole teda juba seitse aastat näinud. Ma ei teagi enam, missugune ta välja näeb, sest ema on ta pildid kuhugi ära pannud. Vist ei taha ka isa mind näha, muidu oleks ta võinud ju tulla mind vaatama, kas või kooli, kui ta siia ei taha. Isa on muidugi harva maal. Ta on nimelt meremees, laevaradist, istub muudkui laeva raadio ruumis ja sõidab igasugu kaugetele maadele. Aafrikasse, Lõuna-Ameerikasse, Indiasse. Teie ju teate neid maid. Ka Teie olete suur reisimees. Kui ma olin väike, tõi isa mulle Hongkongist valgete ja mustade laikudega mängupandakaru. Pärilselt elavad niisugused karud Hiinas ja nad on muutunud haruldaseks. Teie olete neid kindlasti seal näinud, juba varem, kui neid oli rohkem. Minu karule panime nimeks Tanna. Praegu vaatab Tanna mind kušetiotse pealt, kus ta harilikult istub. Varem oli Tanna mu kaisukaru.


Isa läks meilt ära ühe pikkade mustade juustega naise pärast. Olen seda naist korra ka näinud. See on väga imelik mälestus, sest ma ei tea enam täpselt, mis oli päriselt ja mida ma võibolla kujutlen. Nägemine oli sadamas, kuid mitte Tallinnas. See oli kas Riias või Leningradis, ei tea, kummas. Sõitsime rongiga terve öö sinna ja pärast teise öö tagasi. Ema ja mina. Isa laev tuli nii lühikeseks ajaks maale, et isa poleks jõudnud koju sõita. Mäletan, et sadas vihma ja meie emaga seisime pimedas vihma käes ja eemal laterna all kallistasid isa ja üks hästi paks

mustapäine naine. Naisel olid juuksed lahti ning märjad, ja ema hoidis mul valusasti käest kinni ja nuttis.

Olen justkui kuulnud, et see naine pidi olema mingi näitleja, ent vist mitte väga tuntud. Ma ei tea isegi ta nime.

Mul pole muuseas mitte midagi viga. Elame ema ja Maxiga väga hubaselt koos ja armastame hirmsasti üksteist ja lilli. Käime emaga igal pool. Isegi Musta mere ääres oleme käinud. Ainult ema on mõnikord kohutavalt närviline ja ei saa öösiti magada. Eriti kui Teie nähtavale ilmute, härra Q.

Te mõjute kõigile. Kas see meeldib Teile? Kas Te teate, et mõned isegi kardavad Teid natuke? Mina igatahes mitte. Usun, et Te olete väga hea ja mõistate kõike. Te ju teate kohutavalt palju. Arvan, et see, kes teab rohkem kui teised, peab olema ka lõpprohkem arusaaja kui kõik muud siin maailmas.

Aga nüüd kostavad verandatrepile sammud. See on ema! Kohe tuleb ta uksest sisse. Ema läks õmbleja juurde uut kleiti ära tooma. Selle paneb ta homme tädi Salme juubelile selga. Juubelit peetakse Maiasmoka kohvikus! Kujutage ette, kui ilus ja noobel ja kallis seal kõik on!

Täna ma lõpetan kiiruga!

Teie suur austaja Sigrid.