

LEENA PAASIO

TUULI WSOY
KÄÄNTYY
ETELÄÄN

KOTISATAMA


LEENA PAASIO

TUULI
KÄÄNTYY
ETELÄÄN


WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

Lämmin kiitos saamastani apurahasta WSOY:n kirjallisuussäätiölle.


Ensimmäinen painos
© Leena Paasio ja WSOY 2025

WERNER SÖDERSTRÖM OSAKEYHTIÖ
Lönnrotinkatu 18 A, 00120 Helsinki
ISBN 978-951-0-51841-0
Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut:
tuotevastuu@wsoy.fi

I HIRMUMYRSKYVAROITUS

Key West Lighthouse, Florida
24°33,02'N 81°48,03'W

2. elokuuta

Odotettavissa huomiseen iltapäivään asti poutaa ja heikkoa idänpuoleista tuulta. Perjantaista alkaen Karibianmeren eteläosissa voimistuu trooppinen matalapaine, joka muodostuu hurrikaaniksi ja saavuttaa Meksikonlahden lauantaina. Merkitsevä aallonkorkeus nousee kahdeksasta kymmeneen metriin ja tuulennopeus jopa 50 metriin sekunnissa. Kolmannen kategorian hirmumyrskyksi kehkeytyvä hurrikaani ohittanee Floridan rannikon noin 200 kilometrin etäisyydeltä.

1. Hurrikaanin silmä

Keskellä Saaristomerta häämötti yksinäinen graniittimajakka. Se näytti kasvavan kalliosta ja hallitsi sieltä ylväänä tuulenpieksämää valtakuntaansa.

Henna haistoi rantaan valkokuippuisina vyöryvien vesimassojen suolan ja kuuli vastatuuleen taistelevien merilokkien kirkunan niiden lentäessä ulapalle kalastamaan. Hän tunki paljaiden jalkojensa alla kesääuringon paahtaman varvikon, kuivien jäkälien karhentaman kivikon ja virran mukana varpaiden välistä pakenevat hiekanjyvät.

Kännykkä alkoi piipittää tyynyn alla, ja Henna hätkähti hereille. Miksi ihmeessä Utö ja Suomi olivat alkaneet tulla jatkuvasti hänen alitajuntaansa?

Alkuillan taivaalle värjäytyneet hennonoranssit ja pronsiset pilvenhaituvat heijastuivat hytin pyöreään messinki-kehysiseen ikkunaan. Tuntui tuhlaukselta nukkua, kun ympäröivä luonto antoi parastaan. Henna oli työskennellyt kaksi vuotta loistoristeilijällä ja tottunut Karibian hehkuun.

Yövuoro oli venynyt melkein kaksikymmentuntiseksi, kun Henna oli johtanut turvavälineiden tarkastusta. Kaikki pelastusliivit, -veneet ja -lautat huollettiin kuukauden välein, ja vaikka vain yksi tuhannesta lampusta oli ollut rikki, työ

ei tuntunut turhalta. Merenkulun ammattilaisena Henna ymmärsi, että turvallisuudesta ei saanut koskaan tinkiä ja hätätilanteessa toimiva valo voisi säästää ihmishengen.

Laivanvarustamot sääntelivät tarkasti olosuhteita, joihin alukset sai viedä. Kapteenille ja muulle päällystölle oli annettu yksityiskohtaiset ohjeet sallituista kallistuskulmista, tuulennopeuksista ja aallonkorkeuksista. Pohjanmeren ja Atlantin syysmyrskyihin tottunutta Henna Karibia-laivojen tasainen ja varovainen kyyti oli ensin huvittanut, mutta hiljalleen hän oli turtunut toisteisiin auringontäyteisiin päiviin, viikkoihin ja kuukausiin.

Icon of the Caribbean ei yleensä pysähtynyt Florida Keysin saariryhmässä vaan ajoi suoraan Bahama-saarille ja Aruballe. Kapteeni Edward Harrison oli kuitenkin päättänyt jäädä Key Westiin saatuaan toimintaohjeet hurrikaanikeskuksesta. Niin kuin usein elokuussa, eteläisellä Karibiaanmerellä oli syntynyt trooppisen matalapaineen keskus.

Henna oli sopeutunut reittimuutoksiin, eivätkä aurinkokannella drinkkejä siemailevat risteilyvieraat tienneet tuon taivaallista muutaman sadan kilometrin päässä riehuvasta hirmumyrskystä. Komentosillalla Henna katsoi usein tutkan piirtämää kuvaa ristiriitaisin tuntein. Näytti siltä kuin vihreinä täplinä näkyvät matkustaja-alukset härnäisivät värikkään hurrikaanipyörteen oranssinmustaa silmää, joka eteni saarelta toiselle tuhoa kylvään.

Torkkuajastin käynnisti hälytyksen, ja Henna nousi istumaan, ettei nukahtaisi enää uudestaan. Hän hieroi silmiään ja yritti irrottautua tutuista näkymistä, jotka olivat vieneet hänet kauas pois kristallinturkooseista lahdenpoukamista ja vaniljasokerinvaaleilta hiekkarannoilta. Ikuisen kesän kirk-

kaat sävyt salpasivat hengen päivä toisensa jälkeen, mutta jos Henna oli täysin rehellinen itselleen, postikorttimaisemat olivat muuttuneet vähitellen itsestäänselvyyksiksi. Itämeren murrettu väripaletti oli juurtunut hänen sydämeensä, ja hän ikävöi kotiin.

Taivas räjähti Key Westin sataman yllä epätodellisen kauniiksi, mutta Henna näki mielessään yhä kotimajakan valkoiseksi rapatun seinän, joka osoitti suoraan pohjoiseen. Muiden ilmansuuntien punaiset pystyraidat ja pimeällä neljää välähdystä vilkuttava valo viestittävät h-signaalia, joka lupasi merenkulkijoille turvan ja luotsin avun. Hennalle ja hänen sisaruksilleen Heikille ja Hillalle Utö oli merkinnyt aina kotisatamaa. Olipa Henna viettänyt elämänsä viimeiset kymmenen vuotta missä maapallon kolkassa hyvänsä, ei yksikään paikka ollut kosketanut häntä samalla tavalla kuin vanha majakkasaari keskellä Itämerä.

Henna avasi viestit, joita oli tullut päiväunien aikana toista kymmentä. Suurin osa oli hänen lähimmältä työ-kaveriltaan Isabelilta, laivan johtavalta purserilta, joka oli lähettänyt kasan linkkejä heidän viestiketjuunsa. Isabel oli ammattiorganisoiija myös vapaa-ajallaan. He olivat päättäneet tutustua yhdessä Key Westin kaupunkiin, ja illan ohjelmassa olisi katutaiteilijoiden ja sateenkaariyhteisön kuuluisat auringonlaskujuhlat Mallory Square -aukiolla, oluet Hemingwayn vanhassa kantapubissa Sloppy Joe'sissa ja tanssia nudistien rakastamassa Garden of Edenissä.

Henna pudisteli päätään. Oikeastaan hän olisi vain halunnut siemalla henkilökunnan aurinkokannella maitokahvia ja ihailla horisonttia, jolle piirtyi Florida Keysissä erityinen vihreä välähdys auringon sukeltaessa mereen. Unelmien vapaailan olisivat kruunanneet aikainen nukku-

maanmeno ja pala paikallista limepiirakkaa, jonka kirpeänmakea ja ihanan kermanen hyödyke sulii suuhun.

Kapteenilta tuli viesti. Hän pyysi Henna pistäytymään pikaisesti komentosillalla ennen vapaailan alkua. Henna päätti laittaa itsensä kuntoon, ennen kuin käväisisi kysymässä, mitä asiaa pomolla oli. Hän väentäytyi ylös vuoteeltaan ja irvisti peilille, josta häntä tuijotti aivan liian väsynyt katse. Hänellä oli vain muutama minuutti aikaa ehostaa itsensä säällisen näköiseksi, jos hän aikoi pysyä aikataulussa. Henna kaatoi kosmetiikkapussukkansa sisällön pienelle pukeutumispöydälle. Kevyesti sävyttävä päivävoide oli melkein loppu, joten Henna leikkasi tuubin kynsisaksilla rivakasti halki ja pursotti kullanuskeaa nestettä meikkisienelle. Isabel olisi järkyttynyt, jos olisi nähnyt, miten huolettomasti hän taputteli ainetta sinne tänne, hutaisi auringon polttamille kulmille hiukan pigmenttigeeliä ja huulille samaa punaisen sävyä kuin saariston karpaloissa.

Keltainen pliseerattu hellemekko, isot kultaiset korvarenkaat ja löyhä niskanuttura saivat luvan kelvata Isabelille, jonka mielestä Henna ei ymmärtänyt omaa parastaan ja satsannut riittävästi ulkoasuunsa. Pohjoismainen kauneuskäsitys *vähemmän on enemmän* tuntui entisestä high school-kauneuskuningattaresta naurettavalta kainostelulta.

Henna päätti oikaista komentosillalle ulkokautta. Vaikka Karibian-risteilyjä pidettiin edelleen rahakkaiden eläkeläisten hupina, oli suurin osa Icon of the Caribbeanin matkustajista nuoria aikuisia ja lapsiperheitä. Seitsemän uimapaikkaa, 40 ravintolaa ja kellon ympäri jatkuvat show-elämykset takasivat sen, että laivalta löytyi jotain puuhaa kaikenikäisille matkustajille. Henna mietti, ettei koko paikassa ollut oikeastaan järjen häivää. Miksi ihmeessä keskellä herkkää

meriluontoa risteili alus, johon oli rakennettu jääareena luisteluesityksiä varten ja jonka suurimmassa altaassa Royal Bay Poolissa kiersi koko ajan yli 150 000 litraa vettä? Hennalle Karibian-risteilijä oli työpaikka muiden joukossa, mutta aina välillä hänestä tuntui, että hän voisi tehdä jotain merkityksellisempääkin kuin kuskata yliampuvassa viihdekeskuksessa lomailevia hyväosaisia turisteja paratiisisaarelta toiselle.

– Anteeksi, ei kun sorry, noin kahdeksanvuotias vesseli sanoi törmättyään vesipistooli kädessään Hennaan.

– Ei se mitään! Eihän suhun sattunut? Henna kysyi lapselta, joka oli jo jatkamassa matkaansa mutta pysähtyi kuultuaan Hennan vastauksen.

Henna ei hämmästynyt kuullessaan äidinkieltään laivalla, sillä yllättävän monet suomalaiset halusivat viettää kesälomansa Karibianmeren loppumattomassa auringonpaisteessa. Ajatus tuntui Hennasta itsestä vieraalta, sillä hänen lapsuudenperheensä ei ollut koskaan lomaillut kuin kotona Utössä tai muualla Turun saaristossa. Henna muisti ensimmäisen reissunsa Ruotsin-laivalla, kun koko perhe oli matkustanut Tukholmaan kannustaakseen Heikin lukioajan joukkuetta jalkapalloturnauksessa. Kieltämättä Viking Linen pallomeri ja kasvomaalaukset tuntuivat vaatimattomilta Icon of the Carribeanin huvipuistojen ja elämyskeitaiden rinnalla.

– Ai sä puhut suomea! lapsi huudahti. – Oletko säkin täällä lomalla?

– En vaan töissä, Henna vastasi hymyillen.

– Siis mitä? Onko täällä suomalaisia töissä?

– Ei taida tällä hetkellä olla muita kuin minä, Henna totesi. – Jos vanhemmillesi sopii, voitte tulla huomenna käy-

mään komentosillalla. Työpaikkani on siellä. Voin näyttää, miten laivaa ohjataan.

– Oikeestiko?

– Ihan oikeasti. Olen yksi tämän laivan perämiehistä.

– Vaaau, poika henkäisi ihmeissään.

– Voitte pyytää, että infosta soitetaan minulle. Nimeni on Henna, Henna Meriö. Kuka sinä olet?

– Onni, lapsi vastasi eikä ollut selvästi pysyä housuisaan. – Saanko mennä kertomaan mun pikkuveljelle ja vanhemmille?

– Kaikin mokomin, Henna sanoi.

Altaalle kirmaava Onni muistutti kovasti hänen kummi-poikaansa Jasperia, joka oli aloittanut eskarin Turussa vain muutamaa viikkoa aiemmin.

Komentosillan oven älylukko aktivoitui, kun Henna vilautti kulkutunnistetta puhelimeltaan.

– O Captain! My Captain! Henna huikkasi ovelta Edwardin ja hänen välisensä sisäpiirivitsin, joka jaksoi naurattaa kumpaakin vielä kolmen vuoden työtoveruuden jälkeen.

– Our fearful trip is done! Edward vastasi runon seuraavalla säkeellä työhuoneestaan.

Edward oli kertonut, että sitaatti on alun perin Walt Whitmanin runosta eikä Kuolleiden runoilijoiden seura-elokuvasta, niin kuin Henna oli luullut. Hänen aloitettuaan Icon of the Caribbeanilla 65-vuotias merikarhu ei ollut ollut millänsäkään saatuaan yhdeksi perämiehekseen nuoren suomalaisen naisen.

Edward oli lykännyt eläkkeelle jäämistään jo kaksi vuotta, mutta heinäkuussa hän oli kertonut Hennalle lastenlasten ja vaimon kyllästyneen työuran venymiseen ja ilmoittanut varustamolle lähtevänsä vuoden lopussa. Edward oli

luvannut suositella Henna aluksen yliperämieheksi, mikä oli jo pitkään ollut Hennan unelma.

– Henna, minulla on täällä neuvottelut meneillään. Tulisitko tervehtimään? Edward pyysi leveästi hymyillen työpöytänsä takaa.

Hennan mielestä Edward näytti kapteenin univormusaan televisiosarjan amerikkalaiselta isoisältä. Mustat, kiharat hiukset olivat harmaantuneet charmikkaasti ohimoilta ja kehystivät ruskeita kasvoja, joiden tummissa silmissä tuikki hyväntahtoinen pilke.

– Olemme tainneet vihdoin löytää minulle seuraajan. Ja usko tai älä, puhuimme juuri sinusta. Sanoin, että suosittelen sinua lämpimästi aluksen yliperämieheksi, Edward sanoi myhäillen ja viittoili Hennan viereensä, jotta hän voisi osallistua videoneuvotteluun uuden kipparin kanssa.

Henna oli tiennyt, että tämä päivä olisi tulossa. Jos uusi tulokas olisi puoliksikaan yhtä hyvä esihenkilö kuin Edward, hänellä ei olisi mitään hätää. Henna korjasi nutturasta karanneen hiussortuvan korvansa taakse.

– Hei Henna.

Tietokoneen ruudulta kuului tuttu, syvä ääni. Se repi Hennan sydäntä kuin siihen olisi isketty naula.

– Siitä on aikaa.

Henna katsoi suoraan koboltinsinisiin silmiin. Tietokoneen näyttö oli liian ohut ja hauras suojatakseen häntä. Mieleen tulvi välähdyksiä, jotka olivat kuin huonosti käsi-kirjoitetusta elokuvasta tai jonkun toisen elämästä.

Henna näki itsensä hiippailemassa keskellä yötä Alan O’Farrelin hyttiin, piilottelemassa yhteistä viikonloppureissua laivan muulta henkilökunnalta ja valehtelemassa omalle perheelleen, miksi viipy kotona Utössä vain viikon

lomastaan. Hän aisti yhä ihollaan miehen huulten kosketuksen, joka oli saanut hänet tuntemaan itsensä halutuksi ja palvotuksi mutta myös riivatuksi. Hän muisti salaiset hetket työpäivien lomassa, jolloin he olivat riuhtoneet vaatteet yltään päästäkseen riittävän lähelle toisiaan.

Yhteisten kuukausien aikana riippuvuus oli patoutunut syvälle Hennan sisimpään, ja repivät tunteet olivat pilkkoneet häntä pala palalta. Epätoivo, tarpeet ja himo olivat vuorotelleet hänessä kuin myrsky, joka yltyi aina uudelleen muttei koskaan laantunut. Ensimmäistä kertaa elämässään Henna ei ollut tiennyt, miten navigoisi raivoavalta mereltä satamaan. Jokainen kohtaaminen, jokainen terävä aallonhuippu oli huuhtonut hänet korkeuksiin ja hukuttanut yhä syvemmälle hurrikaanin silmään, jossa hän oli ollut loukossa.

Vastavalmistuneena merikapteenina Henna oli luullut, että hänellä kävi hillitön tuuri, kun hän sai ensimmäisen vahviperämiehen pestinsä hyvämaineiselta rehuraaka-aineita Brasilian ja Hollannin väliä kuljettavalta Sea Queeniltä. Laivan henkilökunta oli tuntunut poikkeuksellisen yhteisölliseltä, ja Henna oli rakastunut päätä pahkaa Alaniin, aluksen irlantilaiseen, hurmaavaan ja syvämietteiseen kippariin. Kun Hennalle selvisi, että Alan eli surutta kaksoiselämää, oli ollut liian myöhäistä perääntyä. Vapaalla ollessaan mies oli Dublinin lähiössä asuva perheenisä, joka kärräsi lapsiaan puistoihin, jalkapalloharjoituksiin ja kaverisynttäreille, ja merillä Hennan rakastaja, joka käytti sumeilematta hyväksien nuoren naisen tunteita.

Sinä päivänä, kun Alanin vaimo ja lapset olivat lentäneet talvilomallaan Brasiliaan ja tulleet yllättäen Rio de Janeiron satamaan tutustuakseen isän työpaikkaan, oli Henna vii-

mein saanut tarpeekseen ja lähtenyt laivalta sydän rikki revittyinä. Hän oli siirtynyt suremaan suurta rakkauttaan öljytankkerille, jonka työilmapiiiri oli niin tulehtunut, ettei kukaan poistunut vapaavuorollaan omasta hytistään. Se oli sopinut mainiosti Hennalle, joka oli päättänyt, ettei rakastuisi enää ikinä eikä päästäisi itseään ajalehtimaan holtittomasti jonkun toisen varassa.

– Mitä ihmettä? Tunnetteko toisenne? Edward kysyi ja vilkuili kummissaan vuoroin Hennaan ja Alaniin, jonka katse oli tietokoneen ruudullakin niin intensiivinen, että Henna oksetti. Muistot koversivat onkaloita hänen sydämeensä puunsiyitä tuhoavien tupajumien lailla.

– Emme, Henna vastasi, ja häätä velloi hänen vatsassaan kuin terävä ristiaalokko. – Edward, olen pahoillani mutta minun on mentävä. Isabel odottaa. Palataan asiaan myöhemmin.

Henna ryntäsi alas komentosillan portaita ja suuntasi sokeasti kohti laivan perää, jossa päällystön hytit sijaitsivat.

– Äiti, tossa on se Henna, joka lupasi, että mä saan mennä ohjaamaan laivaa.

Henna keskittyi hengittämään hitaasti, sillä hiki helmeili hänen otsallaan ja rintaa pakotti. Hän keräsi kaiken tahdonvoimansa ja kääntyi hymyillen Onnin ja hänen perheensä puoleen, vaikka tunsikin itsensä sumeaksi ja epätodeksi varjokuvaksi, jonka pystyi näkemään vain kaukoputken lävitse.

– Moi Onni! Tavataanko me huomenna komentosillalla?

– Todellakin! Onni vastasi ja virnisti ylpeänä vanhemmilleen.

– Hienoa, Henna sanoi ja läpsäytti Onnin kanssa ylätivosen. – Hei, olen Henna Meriö, yksi aluksen perämiehistä.

– Onpa hauska tutustua! Me olemme Miia ja Petri Koivisto ja tässä on Onnin pikkuveli Oiva. Luulimme jo, että Onni keksi omiaan, kun hän kertoi meille suomalaisesta Henna-kapteenista.

– Oletteko viihtyneet Icon of the Caribbeanilla? Henna kysyi ja tunsu itsensä laivan maskottidelfiiniksi, jonka pehmokasvoille oli jähmettynyt leveä virne.

– Erinomaisesti! Tätä varten on venytetty penniä monta vuotta, Petri naurahti. – Onko hirmumyrskystä uutta tietoa?

– Tilannetta seurataan tarkasti. Näyttää siltä, että hurrikaani pyyhkii eteläkautta ohitsemme, Henna vakuutteli, vaikka tiesikin valehtelevansa. Hän oli nimittäin juuri syöksynyt sellaiseen sisäiseen hirmumyrskyyn, jota ei ollut uskonut enää ikinä kohtaavansa.

2. Toinen aalto

Hytin ovelta kuului koputus.

– Hei, oletko valmis? valkoiseen toppiin, tummansinisiin pellavahousuihin ja remmisandaaleihin pukeutunut Isabel kysyi työntyessään Hennan hytin ovesta sisään.

– Enköhän, Henna vastasi ja nappasi päättäväisesti käsilaukkunsa tuolin karmilta.

Isabel tarkasteli Henna tummanruskeat silmät sirrillään ja huolellisesti rajatut huulet mutrullaan.

– Onko kaikki kunnossa?

– Tottahan toki, Henna vastasi niin napakasti, että Isabel mietti selvästi, kannattiko udella enempää.

Henna oli tehnyt kaikkensa palattuaan komentosillalta hyttiinsä. Hän oli päättänyt sivuttaa Alanin kohtaamisen parhaansa mukaan ja lähteä Key Westiin Isabelin kanssa. Henna torjui mielen reunoilla vaanivan paniikkikohtauksen hengittämällä syvään ja googletti parhaat pikakonstit itkun jälkien peittämiseen. Pyyhkeeseen kiedottu kylmäpussi ja runsaasti kosteuttava silmävoide olivatkin tepsineet yllättävän hyvin punareunaisiin ja turvonneisiin silmänympäryksiin. Mutta olisihan hänen pitänyt tietää, ettei Isabelia niin vain sumutettu.

– Kerro, ole kiltti. Mikä on hätänä?
– Ei mikään, ei enää.
– Kaipaavat selvästi vähän piristystä.
– Pitäisikö meidän vain lähteä?
– Ei ihan vielä! Katsoin eilen netistä loistavan tutoriaal-
lin. Voinko testata sitä suhun? Usko pois. Saan tuota pikaa
sun pitkien ripsien kehystämät vihreät silmät loistamaan
ja kalpean, skandinaavisen ihon hehkumaan kuin Karibian
aurinko, Isabel sanoi ja Henna alkoi naurattaa osuvasti
imitoitu amerikkalainen ostoskanavatyyli.

– No olkoon. Saat tarjota mulle ainakin kaksi palaa
limepiirakkaa tästä hyvästä, Henna mutisi, kun Isabel
alkoi levittää huolellisesti uutta meikki pohjaa hänen kas-
voilleen.

– Saat vaikka viisi, jos haluat. Sulle taisi tulla viesti. Toi-
vottavasti se ei ole Edward, Isabel huomautti sutiessaan
punaa Hennan poskipäihin.

Henna kurotti nappaamaan kännykkänsä peilipöydältä ja
näki tuntemattomasta numerosta tulleen viestin.

*Henna, meidän on pakko puhua. Avioeroni tulee voimaan
ensi kuussa. Ole kiltti ja vastaa. En koskaan unohtanut sinua.*

Puhelin poltteli Hennan sormissa. Vai täytyisi hänen ja
Alanin puhua. Henna oli luullut tuntevansa surua, kaipuuta
tai kenties toivoa, mutta suuttumusta hän ei ollut odot-
tanut. Eikä myöskään hallitsematonta naurua. Miten Alan
kehtasi olettaa, että hän olisi kaiken kokemansa jälkeen
valmis poimittavaksi kuin Utön itäniityllä kuumina kesä-
päivinä kypsynyt kaarnikka? Mistä Alan oli saanut hänen
numeronsa? Luultavasti Edward oli jakanut alaistensa
yhteystiedot seuraajalleen. Puhelin alkoi piristä, ennen
kuin Henna ehti heittää sen kiukuspäissään käsistään.

– Nyt sulla on näköjään jotain tosi isoa meneillään. Saat kertoa kaiken, kun lähdetään, Isabel sanoi peilin kautta.

Henna nyökkäsi ja katsoi ihmeissään soittajan nimeä. Miksi isä soitti vain päivää ennen kuukausittaista perhepuhelua? Suomessa oli puoliyö, ja Henna tiesi isänsä valvovan ja lukevan usein myöhään, mutta äidin diagnoosin jälkeen jokainen yllättävä puhelu Suomesta nostatti hänen sykkeensä pilviin. Äidillä oli havaittu otsalohkodementia melkein kaksi vuotta aikaisemmin.

– Moikka!

– Hei Henna, kuului isän ääni kaiuttimesta vakaana ja tuttuna.

Henna tunsu palan nousevan taas kurkkuunsa. Koti-ikävä hyökki hänen ylitseen kallioihin iskeytyvien aaltojen voimalla.

– Oletko turvassa? Kuulin uutisista, että siellä on taas kehkeytymässä uusi hurrikaani.

– Kaikki on hyvin. Jäimme yöksi Key Westiin ja lähdemme huomenna läntiselle Karibialle Bobia karkuun.

– Bobiksiko se on ristitty tällä kertaa?

– Joo. Aika osuva nimi, jos mieltii sen esikuvaa Twin Peaksissä, Henna naurahti, sillä hän tiesi kulttisarjoja rakastavan isänsä arvostavan yhteyttä. – Hirmumyrskyt nimetään täällä vuorotellen feminiineiksi ja maskuliineiksi. Nyt on Bobin aika mellastaa, mutta sen pitäisi ohittaa Floridan rannikko parin sadan kilometrin päästä. Täällä ei kaivata uutta katastrofia.

– Ei tietenkään. Onpa mukava kuulla, että olet turvassa. Kuule Henna, minulla olisi tärkeää puhuttavaa. Ehtisitkö keskustella hetkisen?

Isabel oli tehnyt ihmeitä muutamassa minuutissa. Peilistä Henna katsoivat tutut mutta äskeistä hohdokkaammat

kasvot. Hänen vihreiden silmiensä katse oli yllättävän syvä ja iho hehkui kauniisti.

– Olen juuri lähdössä työkaverini kanssa ulos. Voitaisiinko jutella huomenna ennen perhepuhelua? Mulla alkaa vahti vasta viideltä, joten voin soitella milloin tahansa aamu- tai iltapäivällä.

– Olisin kovasti kiitollinen, jos ehtisit vaihtaa muutaman sanan jo nyt.

– Okei. Onko äidille sattunut jotain? Henna kysyi ja tunsi pelon kuplivan vatsassaan.

– Henna, meidän täytyy mennä, ettei auringonlaskujuhla jää väliin, Isabel kuiskasi ja viittoili ovelle.

– Odotatko ihan pienen hetken? Henna sanoi ja peitti mikrofonin kädellään. – Isä soittaa. Hänellä on jotain tärkeää asiaa. Otan sut kiinni.

– Hyvä on. Nähdään Mallory Squarella. Haen sulle konditoriasta pari palaa sitä piirakkaa, Isabel vastasi ja heilautti kättään.

Henna lähetti ystävälleen lentosuukon, hengitti muutaman kerran syvään ja tuijotti tyhjäksi valahtanutta ilmettään.

– Okei, mikä hätänä?

– Olisin halunnut kertoa tämän kasvokkain, mutta se ei nyt valitettavasti ole mahdollista, isän ääni oli edelleen tasainen, mutta Henna aisti kireyden ja jännittyneisyyden tuhansien kilometrienkin takaa.

– Oletko sairas? Henna kysyi ja käänsi selkensä yhtäkkiä aivan liian räikeältä tuntuvalle peilikuvalleen.

– En. Mutta olen muuttanut eilen pois kotoa. Vuokrasin Nauvosta rivitalokolmion ja asun siellä toistaiseksi.

Henna oli valmistautunut muutaman minuutin puhelun aikana kaikkeen mahdolliseen, mutta tätä hän ei ollut odottanut. Hytin ikkunan täyttävä kultahehkuinen aurinko vähät

välitti hänen tunnekarusellistaan levittäessään viimeiset vaaleanpunaiset säteensä taivaan poikki ennen sulautumistaan horisonttiin. Toisin kuin Suomessa, pimeä ei viipyillyt vaan laskeutui maiseman ylle silmänräpäyksessä.

– Anteeksi kuinka? Henna kysyi uskomatta korviaan.

– Lähdin eilen Utöstä.

– Kuulin kyllä, mitä sanoit! Henna räjähti ja tunsu sisälään riehuvan hirmumyrskyn syytävän myrkyllistä adrenaliinia hänen jokaiseen kudokseensa ja soluunsa. – Oletko seonnut? Jätät muistisairaana vaimosi, kotisi ja koko kyläyhteisön! Mitä helvettiä on oikein meneillään, isä? Onko sulla toinen nainen?

– Henna-kulta, kuuntele ole kiltti. Tiedän, että tämä on sinulle järkytys, mutta –

– Tietävätkö Heikki ja Hilla? Henna keskeytti isänsä selitykset tylysti.

– Tietävät. Heikki oli eilen muuttoapuna. Äidilläsi on kaikki hyvin. Heikki on luvannut asua vuoroviikot toistaiseksi Utössä, ja Gunilla ryhtyy äidin kokopäiväiseksi avustajaksi, isä puhui normaalia nopeammin.

Hän selvästi pelkäsi, että Henna keskeyttäisi hänet uudelleen.

– Et ole tosissasi! Henna kahahti ääni täynnä sappea ja tunsu, miten kurkkua pisteli ja hengitys kulki raskaasti.

– Henna-kulta, anna kun selitän, isä aneli, mutta Henna ei kestänyt kuunnella enempää.

Hän oli saanut tarpeekseen sekä Alanista että isästään.

– Ei. En halua kuulla. Miten saatoit? En tahdo nähdä sua enää ikinä.

– Henna, odota.

– Hei sitten, isä.

UNELMAT MUUTTAVAT SUUNTAAN KUIN MERITUULI

//////

Henna Meriö palaa lapsuutensa maisemiin Utön saarelle. Hän on työskennellyt luksusristeilijällä Kari-bialla mutta päättää vaihtaa paratiisisaarten hehkun pienen kallioisen luodon marraskuuhun. Henna opettelee luotsin työn voidakseen pysyä Utössä ja huolehtia sairastuneesta äidistään.

Henna ei ole säästynyt pettymyksiltä rakkaudessa, mutta luotsiaseman Miikka saa Hennan kaipaamaan kosketusta.

Hennan veljen Heikin inttikaveri Samal, entinen ammattikoripalloilija ja nykyinen somevaikuttaja, tulee Utön kouluun opettajan sijaiseksi ja valtaa oitis saarelaisten sydämet. Vain Henna epäilee miehen motiiveja muuttaa syrjäiseen saareen.

Tuuli kääntyy etelään aloittaa mereltä tuoksuvan *Kotisatama-viihdekirjasarjan*. Tunnelmallinen saaristolaisarja keskittyy kirja kerrallaan yhden Meriön perheen sisaruksen – Hennan, Heikin ja Hillan – vaiheisiin. Vaikka elämä ulottuu mantereelle ja muihin saariin, Utö säilyy turvallisena kotisatamana.


