

TUHANSIEN

Antti Helin

HYMYJEN

Kati Häkkinen

HOTELLI

wsoy

TUHANSIEN

Antti Helin

HYMYJEN

Kati Häkkinen

HOTELLI

Werner Söderström Osakeyhtiö • Helsinki

Tämä kaikki tapahtui.
Kirjassa esiintyvien henkilöiden nimiä
ja tapahtumien yksityiskohtia
on muutettu yksityisyyden suojaamiseksi.

WSOY:n kirjallisuussäätiö on tukenut kirjan kirjoittamista.

© ANTTI HELIN, KATI HÄKKINEN JA WSOY 2024

ISBN 978-951-0-49465-3

PAINETTU EU:SSA

Ninolle ja Aidalle

Kiitos Mui. Ilman sinua
tämä tarina ei olisi syntynyt.

Sisällys

- Peili 9
- 1 Hyvää uutta elämää! 13
- 2 Salaisella rannalla 24
- 3 Unelmista totta 40
- 4 Perhe paratiisissa 55
- 5 Pimeys 73
- 6 Punainen mekko 95
- 7 Kauhujen vuosi 112
- 8 Häpeä 129
- 9 Monoliitti 138
- 10 Kehässä 169
- 11 Voittamaton 191
- 12 Palkintojen voima 217
- 13 Uutta kohti 235

Peili

୧୩

[Yim]

Hymy

Kasvojen ilme, jossa
silmät kirkastuvat
ja suun kulmat kaareutuvat
hieman ylöspäin

Hotelli oli tänään kuin jättimäinen kellokoneisto, joka tikitti täsmällisesti oikeaan tahtiin. Kokki kantoi tuoreita kaloja keittiöön, teknikko avasi tukkeutunutta viemäriä ja puutarhuri saksii pensaita oikeaan muotoonsa. Taukotilassa kuiskittiin viimeisimpiä juoruja ja vastaanotossa tarkasteltiin tietokoneelta varaustilannetta juuri sisään kävelleelle asiakkaalle. Aava-hotellimme oli avannut vasta hiljattain eikä hotellimme ollut lähelläkään täyttä, joten hän pääsi yöpymään yhteen kauniista villoista, jotka ympäröivät hotellin uima-allasta.

Yksi uuterrimmista työntekijöistämme, pieni eteläthaimaalainen Ying parkkeerasi siivouskärryensä vierelleni. Hän tarkasteli minua hetken samalla kun keräsi rohkeutta sanoa sen, mikä hänen kielenpäällään poltteli. Ying karisti kurkkuaan ja tokaisi: »Madam, Khun Kati, tiesitkö että meillä henkilökunnalla on sinulle lempinimi: Nainen joka ei

koskaan hymyile?» Sanomansa pehmennykseksi hän väläytti hurmaavan hymyn.

Katsoin Yingiä ihmeissäni. Miten niin minä en muka hymyile?

Mumisin jotain epämääräistä vastaukseksi ja kiiruhdin lähimmän peilin luo henkilökunnan taukotilaan. Jouduin hieman kyyristymään, sillä peili oli matalalla, niin kuin ne Thaimaassa usein ovat. Kattolampusta loisti kelmeä valo.

Elin onnellista elämää, niin ainakin uskoin ja niin olin itselleni vakuutellut. Kai se näkyi myös hymyssäni? Olin muuttanut rakkaani Aten kanssa paratiisiin. Kolme vuotta sitten olimme löytäneet Thaimaasta pitkän ja koskemattoman paratiisirannan, jolle olimme rakentaneet luksushotellin Aten perheyrityksestään saamalla rahoilla. Hotellin pitämisessä tulisi yhdistymään kaikki se, mitä rakastin: matkailu, kaunis design, hyvä ruoka ja ennen kaikkea ympäri maailmaa tulevien ihmisten tarinat.

Yrityksen perustaminen vieraaseen maahan ei ollut tietenkään ollut helppoa, ja ensimmäiset varjot olivat jo alkaneet tummua ympärillämme ja vaikeudet kuiskia tulostaan, mutta ne tuntuivat vielä voitettavilta.

Peili ei valehdellut. Kuriton hiuspehko näytti kyllä tutulta, mutta kasvot sen suojissa eivät olleet ne, jotka oletin näkeväni. Peilistä olisi pitänyt näkyä vahva ja periksiantamaton nainen, jonka lempisana oli »kyllä». Sellainen nainen, joka oli aina valmis uuteen seikkailuun. Nainen, joka saisi Thaimaan syrjäisellä rannalla sijaitsevan luksushotellin täyttämään matkailijoiden kaikki toiveet. Lyhyesti sanottuna nainen, joka eli unelmaansa todeksi.

Peilistä katsoinkin takaisin tuiki tavallinen vakavakatseinen, 30-vuotias nainen, pienen lapsen äiti. Huuleni eivät taipuneet hymyyn, ainakaan sellaiseen leveään, joka loisti thaimaalaisten kasvoilla. Silmäni eivät säteilleet, mutta hartiani nousivat sitäkin kireämpinä korviin.

Väänsin suutani kohti jotakin hymyntapaista. Ensin hampaani olivat liikaa esillä, sitten silmät liian sirrillään. Nenämeni ryttyyn kuin hamsterilla. Aloin juoda aamukahvini peilin edessä samalla kun harjoittelin hymyilemistä. Vääntelin naamaani kuin totinen Tilda Swinton, joka yritti olla Jim Carrey. Yhtenä päivänä näytin sarjamurhaajalta, toisena hammaslääkärin mannekiinilta, jolla oli tosin aivan liian ulkonevat kulmahampaat. Atte ihmetteli, miksi vietin niin pitkän ajan kylpyhuoneessa.

Hiljalleen kasvolihakseni alkoivat vetreytyä. Pörröisen aamutukkani kehystämä kankea hymy vaihtui teennäiseksi, teennäinen hölmöksi, hölmö orastavaksi, orastava lupaavaksi, lupaava täyteläiseksi.

Mitä enemmän hymyilin, sitä innokkaammin hymy tarttui kasvoihini. Lopulta peilistä heijastui hymy, joka näytti kauniilta ja sopusuhtaiselta, luonnolliselta silloinkin, kun ei tehnyt yhtään mieli hymyillä. Siitä tuli asusteeni, johon pukeuduin heti aamusta. Seuraavien vuosien aikana sain kuulla lukemattomia kehuja hymystäni, kuinka se säteili ja täytti huoneen, johon astuin. Hymy sai kaupat syntymään ja miehet sulamaan.

Hymy ei kuitenkaan kerro kaikkea. Thaimaassa hymy voi kuvastaa monenlaisia eri tunteita. Thaimaalaisten sanotaan erottavan toisistaan peräti 13 erilaista hymyä eli *yimiä*. Niistä vain muutama on oikeasti iloinen.

Ystävällinen perushymy *yim tak thaai* väläytetään vastaantulijoille sen kummemmin miettimättä. Se on turisteille hymyistä tutuin. Mutta hymyjen joukossa on myös surumielinen *yim sao* ja pilkallinen mitä-minä-sanoin-hymy *yim yao*. Jos hymyllä haluaa osoittaa olevansa eri mieltä, voi väläyttää *yim dor dhaan*.

Runollisin hymy on *yim thang nam taa*, jossa hymyillään kyyneleet silmissä. Siinä on koko ihmisyyden kuva yhdessä hymyssä, kun itkettää ja hymyilyttää samaan aikaan. Se on kuin kesäsateen keskeltä pilkistävä aurinko. Se kertoo uskosta, että surun keskelläkin voi olla jotain hyvää, että kyllä tämä suru vielä taittuu.

Surulliset hymyt tulivat minulle liiankin tutuiksi. Alkuhuan haihduttua unelmani paratiisihotellista muuttui selviytymistaisteluksi. Kauniiksi treenatusta hymystäni tuli suoja-kuori, jonka taakse kätkin kaiken sen, mitä elämässäni todella tapahtui. Kaikki luulivat, että elämäni oli täydellistä. Siltä sen kuuluikin näyttää.

1

Hyvää uutta elämää!

ยิ้มทั้งหน้าตา

[Yim thâng nâatâ]

*Hymyillä kyynleet
silmissä*

Katkeransuloinen hymy,
kun surun takaa voi nähdä
ilon pilkahduksen.

A ten katse tavoitti omani. Hän kohotti minulle lasiaan ja aloimme laskea muiden juhlijoiden mukana ääneen kymmenestä alaspäin. Nollan kohdalla taivas repesi valoihin ja täyttyi värien tansseista. Vuosi 2008 oli alkanut. Ilotulitukset syöksyivät ylös Harbour Bridgen kaaresta ja aukesivat Sydneyn oopperatalon ylle kuin kiinalaiset viuhkat. Rakettien pauke ja rätinä huumasi korvia.

»Hyvää uutta vuotta!» Atte toivotti ja siemaisi samppanjaa. Yhtä hyvin hän olisi voinut toivottaa hyvää uutta elämää. Tuntui kuin koko entinen elämämme olisi sinkoutunut ilotulitteiden mukana korkeuksiin ja räjähtänyt yötaivaalle.

Aten perheyritys oli juuri listautunut Australian pörssiin. Rakkaastani oli tullut yhdessä yössä miljonääri, mutta äkkirikastuminen sai hänet mietteliääksi. Näin hänen hymyssään onnea, mutta myös epävarmuutta ja hämmentyneisyyttä.

Kuin hymy olisi sanonut: Tässä sitä nyt oltiin, eikä mikään olisi kuin ennen.

Seurasin maailman kuuluisinta ilotulitusta aitiopaikalta, Aten vanhempien asunnon valtavalta parvekkeelta taivaita tähyävän pilvenpiirtäjän yläkerroksista. Oopperatalo ja Harbour Bridge näkyivät suoraan edessäni. Niiden viereen oli kerääntynyt tuhansia huviveneitä, jotka korkeuksista katsottuina kutistuivat pieniksi kaarnaveneiksi.

Tunnelma oli huipussaan, aivan kuin olisimme koko maailman huipulla. Ympärilläni oli tuttua puheensorinaa ja lasien kilinää. Parhaimpiinsa pukeutuneiden vieraiden joukossa Atte erottui komeana valkoisessa puvussaan. Hän oli aina tyylikäs. Paitansakin hän teetätti rätätälillä, ja hihoihin oli brodeerattu hänen nimikirjaimensa. Minulla oli päälläni polven alapuolelle ulottuva kaunis ja värikäs mekko ja jaloisani kahdeksan sentin korot.

Reilut kymmenen vuotta sitten Atte oli pyytännyt minua laittamaan jotain nättiä päälle ja vienyt minut balettiin. Olin silloin 16-vuotias ja Atte minua pari vuotta vanhempi, silmissäni jo kokenut maailmankansalainen.

Kutsu jännitti minua ja odotus kutkutti ihanasti mielesäni. En ollut koskaan ollut missään hienossa tilaisuudessa, en edes teatterissa, saati sitten baletissa. Minun perheelleni kulttuururia oli Ramonesia ihailevien Himasten veljesten Haukivuorella perustama punkbändi Himanes, jonka hitti-biisi oli *Kyyvesi kutsuu*. Paljon muuta siinä ei laulettukaan kuin Kyy, kyy, Kyyvesi kutsuu.

Kulttuuritapahtumien sijaan vanhempani harrastivat lentopalloa. Sitä pelasivat Haukivuorella kaikki paitsi minä. Ainoa pallo, joka minua kiinnosti, oli maapallo. Olisin

halunnut nähdä ja kokea uusia paikkoja, mutta vanhempani eivät olleet koskaan vieneet minua ruotsinlaivaa pidemmälle. Pieni kotitalommekin sijaitsi kaukana kaikesta pellon laidalla, metsien keskellä. Sieltä minä pyöräilin kouluun hiukset viilettäen.

Aten perhe oli sen sijaan asunut ympäri maailmaa, ja suurina tanssitaiteen ystävinä he olivat perustaneet Haukivuoren naapuriin Mikkeliin balettifestivaalin, joka toi heidän pieneen kotikaupunkiinsa maailmanluokan tähtiä.

Muistin elävästi, kuinka seisoin jännittyneenä Aten vieressä Mikkelin Pankalammen rannalla katselemassa konserttitalo Mikaelin suuria ikkunoita ja kulmikkaita muotoja ja sitä, miten kauniisti pukeutuneet pariskunnat kulkiivat elegantisti sisään. Atte hymyili minulle rohkaisevasti ja ohjasi minut paikoillemme permannon eturiviin. Jännitykseni laukesi heti, kun orkesteri alkoi soittaa. Esirippu nousi ja lavalle asteli ranskalainen supertähti Patrick Dupond. Seurasin esitystä lumoutuneena. Kun yleisö repesi illan päätteeksi raikuviin aplodeihin, ajattelin, että tällaista siellä oli, oikeassa maailmassa Haukivuoren ulkopuolella.

Silloin näin ja ymmärsin ensimmäistä kertaa, ettei ole mitään syytä tyytyä keskinkertaiseen. Myöhään illalla olin rutistanut tyynyä ja miettinyt, kuinka onnellinen olin, kun minulla oli Atte; poika, joka oli avannut eteeni koko maailman. Huomasin rakastavani sitä kutkuttavaa väreilyä, jonka uuden asian kokeminen aiheuttaa sekä kehossa että mielessä, ja sitä tunnetta, että jotain yllättävää ja ennennäkemätöntä on tapahtumassa.

Ja nyt, Sydneyssä uudenvuoden aattona, olin jälleen uuden edessä. En tiennyt, minne elämämme oli menossa, eikä sillä

ollut merkitystä. Tärkeintä oli, että siitä seuraisi jotain uutta. Ei elämässäni mitään vikaa ollut, päinvastoin. Olin 27-vuotias ja minulla oli upea mies ja rakastamani työ Mikkelin balettifestivaaleilla. Kaikki palaset olivat mukavasti paikoillaan, mutta juuri se sai minut tuntemaan itseni rauhattomaksi.

Myöhään yöllä, juhlien ja Sydneyn yössä vietettyjen nousuhuumaisten tuntien jälkeen, makasimme sylikkään sängyssä. Juhlista huolimatta Atte näytti vakavalta.

»Mitä minä teen kaikilla niillä rahoilla, Kati? Miten osoitan olevani niiden arvoinen?» hän kysyi.

Samanlaisia keskusteluja olimme käyneet jo aiemminkin, sillä äkillinen rikastuminen ahdisti Attea. Hänen oli vaikea suhtautua rahaan, jota hän ei tuntenut itse ansainneensa.

»Kyllä me jotain keksimme», vastasin. »Meidän juttumme tulee aivan varmasti meitä vastaan, tiedän sen.»

»Mutta mikä se on?» Atte tivasi.

»En tiedä vielä», vastasin mahdollisimman rauhoittavasti.

Enkä minä tiennytkään. Itse olin haaveillut tällaisesta päivästä siitä asti, kun olin lukenut läpi pienen kyläkirjaston ja unelmoinut tekeväni jotain suurta ja jännittävää.

»Ehkä meidän on aika perustaa perhe?» lipsahti suustani.

Hupsista. Nyt, kun elämämme seikkailut voisivat toden teolla alkaa, olin sanonut sanat, jotka saattaisivat lopettaa ne alkuunsa.

En ollut koskaan pitänyt itseäni äiti-ihmisenä. En ollut lapsena leikkinyt perinteisiä tyttöjen kotileikkejä. En ollut haaveillut perheestä vaan olin halunnut olla menestyvä kirjailija, keksijä tai bisnesnainen.

Silti vauvakuume oli tarttunut minuun juuri ennen Sydneyn matkaa. Olin juuri palannut Suomeen Brasiliasta,

jossa Atte oli töissä perheyrityksensä palveluksessa. Kotona olin nähnyt televisiosta aivan tavallisen vaippamainoksen, jossa pullea vauva oli taapertanut eteenpäin. Aiemmin olisin vaihtanut kanavaa, nyt olinkin purskahtanut itkuun.

Olin aina tehnyt kaiken tunteella, ja sama näytti pätevän vauvoihin. Kun vauvakuume iski, kaikki muu jäi taka-alalle. Kun näin kaupungilla vaunuja työntävän äidin, koin voimakasta fyysistä tarvetta saada oma lapsi. Kehoni halusi tulla raskaaksi, eikä mielelläni ollut siihen vastaan väittämistä.

Uskalsin esittää toiveeni ääneen, sillä Atte oli vihdoinkin sitoutunut minuun ja parisuhteeseemme. Olimme olleet yhdessä jo vuosia, mutta koin vasta Sydneyssä käymiemme yöllisten keskustelujen lähentäneen meidät jonkin näkymättömän rajan yli.

Aina näihin hetkiin saakka olin joutunut kilpailemaan Atesta muiden naisten kanssa. Välillä olin ollut voitolla, välillä häviöllä. Muutaman kerran olin yllättänytkin hänet toisen naisen kanssa. Myös Brasiliassa hänellä oli ollut rakastajia. Olin nähnyt Aten kannettavalla vahingossa kuvankin yhdestä heistä, kun olin avannut sen etsiäkseni Helsingistä jotain kivaa ravintolaa. Ruudulle lävähtikin viestintäsovelus, jossa näkyi kuva alastomasta, seksiä tihkuvasta naisesta brasilialaisilla rusketusraidoilla.

Huusin silloin Atelle, että se sai olla viimeinen kerta, kun hänen naisseikkailunsa näkyisivät meidän arjessamme. Olin sietänyt kaikenlaista, koska olin hulluna häneen ja rakastin häntä. Atte oli älykäs, hyvännäköinen ja hauska. Hänen seurassaan ei ollut koskaan tylsää hetkeä. Hän oli täynnä tarinoita. Muut naiset tulivat ja menivät, minä pysyin.

Nyt vieressäni oli mies, josta oli juuri tullut miljonääri, ja silti hän oli tunnustanut minulle haavoittuvaisen puolensa,

heikkoutensa, epävarmuutensa ja inhimillisyytensä. Mikä voisi olla suurempi luottamuksen merkki? Yhdessä me muodostimme tiimin, jota mikään ei pystyisi hajottamaan.

Atte mumisi jotain myöntymisen merkiksi.

Suutelin hänen poskeaan ja silitin hiuksia.

»Oletko varma?» kysyin.

Hän ei hypännyt ilmaan ja tunnustanut palavaa rakkautaan. Atte ei ollut sellainen. Sen sijaan hän sanoi rauhallisella äänellä: »Okei, perustetaan perhe.»

Nekin sanat riittivät minulle, vaikka samalla äänensävyllä olisi voinut tilata kahvilassa toisen kupin kahvia.

Kolme kuukautta myöhemmin katselin hiljaisena ulos lentokoneen soikeasta ikkunasta. Tunnit kuluivat ja kaukana alapuolella lipuivat hiljaa ohi Iranin aavikot ja Afganistanin vuoristot. Jostain kumman syystä tuntui kuin olisin ollut Kapteeni Nemon sukellusveneessä.

Maisema näytti etäiseltä ja rauhalliselta, aivan päinvastaiselta kuin mieleni. Ulkoisesti olin ilmeeton, mutta sisäisesti olin rikki. Muutamassa kuukaudessa oli tapahtunut paljon.

Olin tullut nopeasti raskaaksi ja olimme päättäneet lähteä vielä viimeisen kerran kahdestaan maailmalle seikkailemaan ennen kuin meistä tulisi perhe. Valitsimme kohteeksi Aasian, joka oli jäänyt meille varsin tuntemattomaksi, kun olimme vuosien varrella matkustelleet yhdessä Yhdysvalloissa, Meksikossa, Brasiliassa, Karibiassa, Euroopassa ja Venäjällä.

Ostimme liput Bangkokiin, josta tarkoituksenamme oli jatkaa matkaa saman tien naapurimaihin. Olimme käyneet kerran Koh Samuun saarella, ja Thaimaasta oli jäänyt kummallekin tylsä ja turistinen vaikutelma. Se ei meitä kiinnostanut. Naapurimaista uskoimme löytävämme aidon, eksoottisen Aasian täynnä tuoksuja ja uusia kokemuksia.

Tarkkoja suunnitelmia emme olleet tehneet, kunhan olimme heitelleet ilmaan ideoita. Kambodža ja Angkorin muinaistempelit? Kyllä! Vietnamin skoottereita kuhisevat kadut ja Laosin laiskanpulskat vuoristokylät? Ehdottomasti! Ehkä voisimme jatkaa matkaa Malesiaan asti ja käydä katsomassa orankeja Borneon viidakoissa? Kyllä! Kyllä! Kyllä!

Minua ei ollut vaikea saada innostumaan. Olin aina sanonut helposti kyllä. Se oli minun taikasanani, jolla tartuin elämään kiinni ja syöksyin päin seikkailuja. Ja niitä oli Aten kanssa riittänyt. Hän tapasi ostaa matkoja hetken mielihohteesta milloin minnekin. Minä seurasin innokkaana perässä.

Kolmen kuukauden matkabudjetiksi sovimme 5 000 euroa. Se saisi riittää. Emme köyhäilisi muttemme myöskään törssäisi. Pian liput ostettuumme pieni sisälläni kasvanut elämä oli päättynyt ennen kuin se oli ehtinyt kunnolla alkaakaan.

Ja tässä sitä oltiin, lentokoneessa, jossakin Hindukušvuorten yllä. Tuntui turhalta edes yrittää selittää vieressäni istuvalle Atelle, miten kovaa keskenmeno oli minua satuttanut. Mies ei kykenisi ymmärtämään sen fyysisyyttä, sitä miltä oli tuntunut olla raskaana, odottaa äitiyttä, kasvattaa uutta elämää sisällään. Muutaman hetken olin ollut niin onnellinen kuin on mahdollista olla. Olin jo kuvitellut yhteisen tulevaisuuden, jossa pidin lastani sylissäni ja haistelin hänen poskeaan.

Jossain Bangladeshin suistomaiden yläpuolella päätin ryhdistäytyä ja heivata mielestäni itsesyytökset. En ollut ensimmäinen enkä viimeinen nainen, joka koki keskenmenon. Muutkin ovat jatkaneet sen jälkeen elämäänsä, ja niin jatkaisin minäkin.

Juuri ennen matkaa oli tapahtunut erikoisia sattumuksia. Olin saanut täysin yllättäen sähköpostia ystävältämme Sarilta, johon olimme tutustuneet ohimennen edellisellä ja ainoalla Thaimaan-matkallamme vuotta aiemmin. Sari pyöritti rokkibaaria Koh Samuilla yhdessä thaimaalaisen miehensä Lennyn kanssa.

Emme olleet pitäneet sen jälkeen mitään yhteyttä. Facebook oli rantautunut Suomeen vasta hiljattain, emmekä olleet siinä vielä kavereita. Universumi yksin tietää, mistä hän olikin keksinyt ottaa juuri nyt yhteyttä. Eipä ollut hänkään tiennyt, millainen seikkailu tuosta sähköpostista alkoi.

Mailissa Sari kertoi pitkästä ja autiosta hiekkarannasta, jonka hän oli löytänyt. Se sijaitsi mantereella vastapäätä hänen kotisaartaan Koh Samuita.

»Ihanampaa paikkaa ei olekaan», Sari kirjoitti ja kehotti meitä käymään, jos vielä joskus saapuisimme Thaimaahan. Paikan nimi oli Khanom.

Yhteensattumat eivät jääneet siihen. Vain pari päivää ennen matkaa tapasimme sattumalta mikkeliäläisen taksikuskiystävämme Tonin, jolle kerroimme lähtevämme Aasiaan. Paljastui, että hän matkustaisi samalla lennolla Thaimaahan tapaamaan Kikiä, paikallista naisystävänsä. Jaoin yhteisen pirssin Helsinki-Vantaan lentokentälle.

Myanmarin viidakoiden yllä minua jo vähän naurattikin. Olimme muistaneet käydä lääkärissä kysymässä rokotuksista

vain viikkoa ennen matkaa. Koska rokotuksia piti ottaa useamman viikon aikana, lääkäri oli määrännyt meille ampullit mukaan.

»Voitte piikittää toisianne matkan varrella», hän neuvoi.

Sellaista elämäni tapasi olla: yhtä hullunmyllyä. Syöksyin tilanteesta toiseen, kyllästyin nopeasti ja etsin aina jotain uutta. Sen takia olimmekin Aten kanssa niin hyvä pari. Mutta nyt sille tulisi loppu. Kiertäisimme Aasian, mutta siihen se jäisi. Matkan jälkeen perustaisimme perheen. Aikuis-tuisimme. Atte jatkaisi töitä perheensä yrityksessä ja koska firmalla oli tehtaita ympäri maailmaa, voisimme asettua asu-maan jonnekin ulkomaille.

Kiki oli Tonia vastassa lentokentällä. Hän oli hyvin pieni nainen, sellainen vyötärön korkuinen. Hiukset olivat pitkät, sileät ja kiiltävät, hymy leveä. Hän vaikutti todella iloiselta ja ystävälliseltä, suorastaan hurmaavalta.

Kikillä oli jo pikkubussi odottamassa. Toni kertoi heidän ajavan suoraan Dolphin Bayhin, rauhalliseen rantakohtee-seen, joka sijaitsee parisataa kilometriä Bangkokista etelään.

»Lähtekää mukaan. Ei sinne kauan kestä. Ostetaan kaljat autoon», hän kehotti.

Katsoin Attea, joka nosti kysyvästi kulmakarvojaan.

En ollut ajatuksesta erityisen innoissani, sillä meidän-
hän oli tarkoitus suunnata saman tien pois Thaimaasta. En
kuitenkaan noussut vastahankaan. Pääni oli usvassa kaiken
tapahtuneen takia, joten oli oikeastaan helpottavaa antaa
jonkun muun päättää ja seurata vain mukana. Omat suun-
nitelmamme eivät olleet lukkoon lyötyjä ja niitä oli helppo
muuttaa lennosta. Angkorin temppelit olivat seisseet pystyssä
jo tuhat vuotta, joten tuskin ne viikossa tai parissa sortuisivat.

Neljä tuntia ja poikien useita oluita myöhemmin olimme Dolphin Bayssä. Ranta oli pitkä ja hiekka oli vaaleaa, muttei säihkyvän valkoista. Meri oli kirkas, vaan ei turkoosi. Ruoka oli hyvää, muttei herkullista. Dolphin Bay oli juuri sellainen kuin suurin osa rantakohteista on: ihan mukava.

Rauhallinen tunnelma veti puoleensa etenkin perheitä, ja rannalla kirmaili paljon lapsia. Pyyhkäisin kyyneleen silmäkulmastani mahdollisimman huomaamattomasti. Koetin pitää ääneni tasaisena.

»Mitäs tekemistä täällä on?»

»Tekemistä?» muut ihmettelivät. »Mehän ollaan lomalla!»

Rannan toisessa päässä näkyi jyrkkäreunaisia ja teräväkärkisiä vuoria.

»Mitä tuolla on?» jatkoin kyselyäni.

Kukaan ei osannut vastata. Vasta vuosia myöhemmin sain tietää, että vuoret muodostivat Sam Roi Yotin kansallispuiston, jossa oli autioita hiekkarantoja ja upeita luolia. Me emme siellä käyneet, emmekä missään muuallakaan. Kun Atte ja Toni kiskoivat kaksin käsin Singhaa, minä katselin karttaa.

Yritin etsiä Sarin mainitsemaa paikkaa, joka oli jäänyt kummittelemaan mieleeni. Mikä sen nimi olikaan?

Kha... jotain.

Khanom!

Löysin sen kartalta. Olimme jo kulkeneet hyvän matkaa sen suuntaan. Takaisin Bangkokiin oli matkaa 250 kilometriä ja eteenpäin Khanomiin 500 kilometriä. Kun olimme tulleet jo näin pitkälle, miksemme menisi perille asti? Ranta saattaisi ollakin sellainen koskematon paratiisi, jonka Sari oli minulle kuvaillut.

Attea ei tarvinnut enempää houkutella. Neljän päivän jälkeen jätimme Tonin ja Kikin Dolphin Bayhin ja nousimme pikkubussiin, joka kaahasi seitsemässä tunnissa Surat Thanin lauttarantaan. Sieltä kaikki muut matkustajat nousivat lauttoihin, jotka veivät heidät Siaminlahden saarille: Koh Taolle, Koh Phanganille tai Koh Samuille.

Me kysyimme, miten pääsee Khanomiin.

Kaikki luulivat, että elämäni on täydellistä.

Kun savolaisesta maalaiskylästä kotoisin oleva Kati Häkkinen löysi puolisonsa kanssa upean paratiisirannan Thaimaasta, he päättivät rakentaa sille luksushotellin.

Loistokas rantahotelli tarjosi vierailijoille palan paratiisia, mutta luksusta ja onnea uhkuvien kulissien takana Kati pelasti hotellia niin luihuilta rakennuttajilta kuin luonnonkatastrofeilta ja päätyi sairaalan teho-osastolle ja putkaankin. Vaikeudet saivat

Katin vajoamaan mustuuteen, josta hän pääsi ulos vasta kun sitkeä työ alkoi tuottaa tulosta. Hotellin menestyksen myötä täydelliseksi treenattu hymy muuttui vihdoin aidoksi.

Tuhansien hymyjen hotelli on inspiroiva tositarina ihmisestä, joka uskalsi lähteä tavoittelemaan unelmaansa.

Kati Häkkinen on Thaimaassa toimivan Aava-hotellin perustaja, yrittäjä ja poliitikko. **Antti Helin** on nojatuolireissaamista rakastava matkailutoimittaja ja tietokirjailija.

www.wsoy.fi

99.1

ISBN 978-951-0-49465-3