

VANKINA THAIMAASSA

WSOY

Kati Pukki


Kati Pukki

VANKINA THAIMAASSA

WERNER SÖDERSTRÖM OSAKEYHTIÖ - HELSINKI


WSOY:N KIRJALLISUUSSÄÄTIÖ ON TUENUT
TÄMÄN KIRJAN KIRJOITTAMISTA.

YKSITYISYYDEN SUOJAAMISEKSI OSA KIRJASSA
ESIINTYVISTÄ NIMISTÄ ON MUUTETTU.

ISBN 978-951-0-50000-2

© WSOY JA KATI PUKKI 2024

PAINETTU EU:SSA

SISÄLLYS

19. MAALISKUUTA 2015

• 9 •

1. LUKU NEITSYTMATKA

• 12 •

2. LUKU UUSIA YSTÄVIÄ

• 19 •

3. LUKU LEIKKIÄ TULELLA

• 35 •

4. LUKU VASIKKA

• 49 •

5. LUKU HULLUN RUNDI

• 64 •

6. LUKU

UUSI PERHE

• 91 •

7. LUKU

HINNALLA MILLÄ HYVÄNSÄ

• 109 •

8. LUKU

TUOMIOPÄIVÄ

• 116 •

9. LUKU

VIIMEINEN OLJENKORSI

• 127 •

10. LUKU

YKSIKIN VÄÄRÄ LIIKE

• 146 •

11. LUKU

LOPUN ALKU

• 160 •

12. LUKU

YLLÄTYSVIERAITA

• 175 •

13. LUKU

VANKIMIELISAIRAALA

• 184 •

14. LUKU
PARHAAT VUODET

• 200 •

15. LUKU
ILLAKSI KOTIIN

• 213 •

16. LUKU
EHDONALAINEN

• 232 •

* * *

JÄLKISANAT

• 247 •

LÄHTEITÄ

• 251 •

19. MAALISKUUTA 2015

Tomi kävelee ympyrää Pattayan oikeustalon sellissä. Hän ei pysty rauhoittumaan. Selli on täynnä tatuoituja, riutuneita, sairaan näköisiä vankeja, jotka makoilevat likaisella lattialla. He katsovat Tomia ihmeissään. Heitä ärsyttää. Miksi suomalaismies ravaa hermostuneena ympäri selliä?

Ulkona maaliskuinen ilta on jo hämärtynyt, mutta lämpötila pysyttelee silti lähes kolmessakymmenessä asteessa, ja ilma sellissä seisoo. Vankilan ruskea sortsiasu liimautuu Tomin hikiseen selkään. Selliosaston vessat ovat reunojaan myöten täynnä. Ulosteen, hien ja lian haju on kuvottava.

Tomilla ei ole kelloa, mutta hän tietää, että vangit kuljetaan takaisin Pattayan vankilaan vasta kymmenen aikaan illalla. Tämä on hänen viides kertansa oikeustalolla puolen vuoden aikana, niin pitkään hän on istunut tutkintavankeudessa Pattayan vankilassa. Käytännöt ovat ehtineet tulla tutuiksi. Nyt tilanne on kuitenkin erilainen, sillä Tomi ei aio palata vankilaan. Viimeiset kaksi kuukautta hän on punonut yksityiskohtaista pakosuunnitelmaa, joka on vihdoin tarkoitus panna täytäntöön.

Tomi on viettänyt oikeustalolla koko päivän. Aiemmin hänelle määrättiin oikeussalissa kahdenkymmenenviiden vuoden vankeusrangaistus huumausainerikoksesta. Hän osasi odottaa tuomiota, mutta sen kuuleminen oli silti

šokki. Samalla se vahvisti Tomin uhkarohkean päätöksen. Hän kuolisi mieluummin kuin jäisi vuosikymmeniksi vankilaan. Tomi katsoo vieressään seisovaa Jeffreyä. Hollantilainen vankitoveri on yhtä levoton kuin hänkin, mutta hänen katseessaan on päättäväisyyttä. Muutamaa tuntia aikaisemmin Jeffrey on saanut omassa oikeusistunnossaan neljäkymmenenviiden vuoden vankeusrangaistuksen luottokorttipetoksista. Tomi tietää, että Jeffrey ei peräänny. Heillä kummallakaan ei ole mitään hävittävää.

Tomi ei erityisemmin pidä Jeffreyästä. Mies on kiero kuin mikä ja ajaa aina vain omaa etuaan. Vankilassa ei kuitenkaan pärjää olemalla mukava. Jeffreyästä on hyötyä, ja pakokumppanina mies on osoittanut luotettavuutensa. Hän puhuu thaita ja sai siksi keskusteluyhteyden Pattayan vankilassa istuviin myanmarilaisen rikosliigan jäseniin. Liiga tunnetaan siitä, että he ovat auttaneet vankeja pakenemaan oikeustalolta. Jeffreylla on myös hyvä asianajaja, joka on saanut järjestettyä hänelle ja Tomille saman käsittelypäivän oikeustalolla. Se on olennainen osa pakosuunnitelmaa.

Kaikki on valmista. Tomi ja Jeffrey ovat maksaneet myanmarilaiselle rikollisjengille kaksikymmentätuhatta euroa. Se on hinta kahden länsimaisen vangin vapaudesta. Aiemmin päivällä he ovat lahjoneet oikeustalon vartijat ja saaneet puoleksi tunniksi käyttöönsä yksityisen huoneen. Sieltä he ovat soittaneet ystävilleen ja sopineet käytännön järjestelyistä paon jälkeen. Esimerkiksi käteistä rahaa on pakko saada jostain, sillä myanmarilaiset ovat luvanneet auttaa heidät vain Pattayan ulkopuolelle, muutamaksi päiväksi hostelliin, ja sen jälkeen viidakon läpi rajan yli Myanmariin. Sieltä Tomin ja Jeffreyyn on päästävä omin avuin johonkin toiseen Aasian maahan ja edelleen Eurooppaan.

Tomi ja Jeffrey ovat käyneet suunnitelman läpi useaan kertaan. Kun vankeja pian aletaan siirtää sellistä vankilan bussiin, myanmarilaiset ilmestyvät paikalle autolla ja kahdella moottoripyörällä, raskaasti aseistettuina. Aseilla uhaten he ottavat Tomin ja Jeffreyyn mukaansa.

Tämä on Tomin ja Jeffreyyn ainoa mahdollisuus. Vankien siirtäminen bussiin on ainoa vähänkään heikko kohta ketjussa, ainoa hetki, jolloin pako on mahdollinen. Vankeja on aina siirtämässä vain muutama poliisi, joilla ei ole mahdollisuuksia puolustautua raskaasti aseistettua rikollisryhmää vastaan. Matka sellin ovelta bussiin on kuitenkin lyhyt, vain pari metriä, joten kaiken on tapahduttava nopeasti. Ajoituksen tulee osua täydellisesti kohdilleen.

Kun vartijat vihdoin käskevät vangit riviin ja kiinnittävät heille jalkaraudat, Tomi ja Jeffrey katsovat toisiaan viimeisen kerran. He tietävät, että he voivat kuolla. Kaikki voi mennä kamalalla tavalla pieleen – ja siinä tapauksessa heidät ammutaan varmasti.

Vangit järjestäytyvät jonoon, ja Tomi ja Jeffrey jäävät tarkoituksella letkan viimeisiksi. Ovet avataan, ja Tomin sydän on pompata ulos rinnasta. Hän näkee vankilan bussin, joka seisoo muutaman metrin päässä selliosaston oviaukosta. Mitään muuta ei näy – vielä. Tomi katselee pimeydessä ympärilleen ja odottaa.

1. LUKU

Neitsytmatka

Lunta tuprutti sakeasti, kun 26-vuotias Tomi Långstedt palasi matkalaukkunsa kanssa vuokra-asuntoon Helsingin Munkkiniemeen helmikuussa 2012. Häntä masensi. Suomen pimeys ja kylmyys vetivät mielen matalaksi. Tomi oli juuri viettänyt kaksi viikkoa Thaimaassa kiertelemällä tyttöystävänsä kanssa maan suosituissa turistikohdeissa, kuten Phuketissa, Krabilla, Bangkokissa sekä Koh Taon saarella.

Käytännössä tyttöystävä oli jo entinen. Pariskunta oli seurustellut nelisen vuotta, mutta ennen matkalle lähtöä välit olivat kiristyneet. He olivat muuttaneet erilleen, mutta päättäneet silti kokeilla, auttaisiko yhteinen loma löytämään suhteen kipinän uudestaan. Kumpikaan ollut aikaisemmin käynyt Thaimaassa, ja matkaa oli suunniteltu yhdessä kesästä asti. Vaikka reissuun oli mahtunut myös paljon hyviä hetkiä, parisuhdetta se ei pelastanut. Päivät olivat menneet pitkälti riidellessä, ja kotimatalla lentokoneessa molemmille oli ollut selvää, että suhde oli tullut tiensä päähän.

Sekin masensi. Tomista tuntui, että hänellä ei ollut Suomessa enää mitään. Hän oli juuri ennen matkaa irtisanoutu-

nut työstään psykiatrisessa sairaalassa, jossa hän oli työskennellyt muun muassa akuutilla psykiatrisella osastolla. Lähihoitajaksi kouluttautunut Tomi oli aina ollut kiinnostunut ihmismielestä ja psykologiasta. Hän oli pitänyt käytännön työstä psykiatrisella osastolla, mutta ei ollut kesittänyt sairaalan kontrollointia ja tiukkoja rajoituksia. Tomi oli valittu mukaan uuteen erikoishoidon yksikköön, mutta hänen oli ollut vaikea keskittyä kokouksissa ja ottaa käskyjä vastaan ylempää. Suunnittelupalavereissa hän oli kikatellut takarivissä ja joutunut lopulta puhutteluun. Hän oli saanut varoituksen ja joutunut auktoriteettiongelmiansa vuoksi huonoihin väleihin esihenkilöiden kanssa.

Työpaikan jättämisen jälkeen parisuhteen päättyminen oli viimeinen pisara. Tomi ajatteli olevansa vapaa menemään ja tekemään mitä halusi. Samalla hänen kykynsä käsitellä eroa, pettymystä ja muita negatiivisia tunteita oli heikolla tasolla. Ero oli ollut hyvin paljon hänen syytään, sillä hän oli moneen kertaan kohdellut tyttöystävänsä huonosti. Tomi ei kuitenkaan kyennyt menemään itseensä ja näkemään syytä käytökselleen. Hän kaipasi jotakin itsetutkiskelua haus Kempaa: juhlimista, alkoholia ja irtosuhteita. Mitä vain, mikä vei ajatukset muualle ja tarjosi helpon tien hetkelliseen onneen.

Tomi ei saanut Thaimaata mielestään. Maan eläväinen kulttuuri, lämmin ilmasto ja iloiset ihmiset olivat tehneet häneen lähtemättömän vaikutuksen. Jo matkan aikana hän oli miettinyt useaan otteeseen, että halusi vielä joskus palata maahan yksin. Suomen pimeydessä ja yksinäisyydessä tunne vain vahvistui.

Eipä aikaakaan, kun Tomilla oli jälleen lentoliput ostettuna, tällä kertaa kuukauden mittaista reissua varten. Maa-liskuussa 2012 hän lensi Bangkokiin ja vietti siellä muutamia

päiviä. Bangkokista hän päätti lähteä käymään noin 150 kilometrin päässä Pattayalla, joka on yksi Thaimaan suosituimmista turistikohteista. Chonburin provinssissa sijaitseva Pattaya tunnetaan erityisesti railakkaasta elämänmenosta, go-go-baareista eli paikallisista strippiklubeista sekä kellon ympäri jatkuvista juhlista. Ajatus bileparatiisista houkutti Tomia, joka oli elämänsä ensimmäistä kertaa yksin ulkomailla. Kukaan ei vahtisi häntä tai puuttuisi siihen, mitä hän halusi tehdä. Tomi otti Bangkokista taksin suoraan Pattayan kuuluisalle baarikadulle Walking Streetille.

*

Oli vasta aikainen aamu, mutta kaupungin virallisella bilekadulla juhlat olivat täydessä vauhdissa. Go-go-baarit ja yökerhot seurasivat toinen toistaan, ja kaikkialla oli ihmisiä – pääasiassa thaimaalaisia naisia ja kaiken ikäisiä länsimaalaisia miehiä. Pattayan Walking Streetillä monet yökerhot ovat auki jopa yhdeksään tai kymmeneen asti aamulla, ja siellä täällä on myös pienempiä, kaksikymmentäneljä tuntia vuorokaudessa auki olevia paikkoja, joista seksiseuraa voi ostaa mukaansa mihin vuorokaudenaikaan tahansa.

Kun Tomi käveli yksin katua pitkin, kaikkialta kuului huutelua ja houkuttelua. Pian Tomin seuraan lyöttäytyi afrikkalaistaustainen nainen, joka kysyi suoraan, lähtisikö Tomi hänen mukaansa panemaan jonnekin. Tomi kieltäytyi tarjouksesta. Hän oli väsynyt, mutta tunsu silti innostuksen kuplivan sisällään. Paikassa oli jotain todella syntistä mutta kiehtovaa.

Aivan Walking Streetin sydäimestä Tomi löysi jonkinlaisen hostellin ja bordellin yhdistelmän, jonka edustalla kävi kuhina. Paikalliset naiset myivät seksiä ja toivat asiakkaita

hostelliin. Tomi jäi mielenkiinnosta seuraamaan tilannetta ja päätyi vuokraamaan huoneen hostellin toisesta kerroksesta. Hän tutustui paikan omistajiin ja joi välillä heidän kanssaan iltaisin alkoholia hostellin terassilla tai sitä vastapäätä sijainneessa baarissa. Samalla hän sai ensikosketuksensa siihen, miten prostituutio Thaimaassa toimii. Hostellin alakerrassa oli yksityisiä huoneita, joita sai vuokrata tuntihinnalla.

»Naiset toivat niihin asiakkaita jatkuvalla syötöllä, se oli ihan liukuhihnameininkiä. Olin sen paikan ainoa länsimaalainen, joten sain itsekin usein ehdotuksia.»

Välillä Tomi huomasi, että jossain haisi kannabis tai että ympärillä pyörineet ihmiset olivat selvästi huumeiden vaikutuksen alaisena. Huumeiden myynti ja käyttäminen oli melko avointa – sitä oli vaikea olla näkemättä, jos vietti aikaa yökerhoissa. Tomia huumeet eivät kuitenkaan erityisemmin kiinnostaneet. Omat kokeilut Suomessa olivat rajoittuneet satunnaiseen kannabiksen polttoon ja muutamaani nuoruuden ekstaasikokeiluihin.

Alkoholia sen sijaan kului paljon. Ikuiset bileet ja Thaimaan rento elämäntyylivievät Tomin mennessään. Juhlmissen lomassa hän kävi salilla, nautti auringosta ja vietti aikaa muiden länsimaalaisten matkailijoiden sekä thaimaalaisten naisten kanssa. Nopeasti hän tottui siihen, että kaikki palvelut olivat tarjolla nurkan takana ja mikä tahansa oli mahdollista.

»Sulin ihan täysin siihen ajatukseen, että olin paikassa, jossa oli lämmin, hyvää ruokaa, mukavia ihmisiä, edullista ja kaikin puolin hyvä olla.»

Ajantaju katosi, kun juhlat jatkuivat maanantaista sunnuntaihin, aamusta yöhön. Tomi nukkui, söi ja joi juuri silloin kuin itse halusi, eikä kukaan tullut neuvomaan, miten

hänen pitäisi elää elämäänsä. Hän oli aina vihannut rajoja ja sitä, että joku päätti asioista hänen puolestaan. Suomessa se oli ollut ongelma ja johtanut hankaliin tilanteisiin muun muassa työelämässä. Pattayalla kaikki oli toisin. Tomi koki olevansa ensimmäistä kertaa elämässään täydellisen vapaa. Hän alkoi halveksua entistä elämäänsä: parisuhteen, työn ja muiden rutiinien täyttämää yksitoikkoista arkea pimeässä Suomessa. Hän ei halunnut enää koskaan palata siihen ankeuteen.

Erityisesti paikallisten naisten osoittama kiinnostus lämmitti mieltä. Kadulla Tomi jätti huutelut ja suorat seksimyyntitarjoukset huomioimatta, mutta yökerhoissa hän vietti mielellään aikaa naisten kanssa. Tomi nautti heidän huomiostaan ja huolettomasta flirttailustaan. Pattayan turistialueella baarien asiakaskunta koostui pääasiassa ulkomaalaisista miehistä ja thaimaalaisista naisista; paikalliset miehet loistivat poissaolollaan. Nuorelle, vasta eronneelle miehelle ympäristö oli hyvin vetovoimainen. Naiset tulivat juttelemaan kaikkialla, mihin Tomi meni. Huomio oli jatkuvaa ja elämä pelkkää hauskanpitoa: ravintolaillallisia, hymyileviä ihmisiä, kauniita naisia, aurinkoa ja bileitä. Nuoren sinkkumiehen mielentilassa siihen oli helppo jäädä koukkuun.

Samaan aikaan Tomi tiedosti, että pinnan alla mikään ei ollut aitoa. Hymyjen, huomionosoitusten ja flirttailun taustalla oli aina jokin tavoite, ja yleensä se oli raha. Pattaya on yksi seksiturismin suurimpia keskuksia Thaimaassa. Kauptunkiin saapuu naisia maan köyhistä kylistä hankkimaan rahaa seksityöllä. Rahaa vastaan on mahdollista saada lähes mitä vain. Välillä Tomia vastaan käveli todella nuoria, jopa alaikäisiä, tyttöjä ja poikia huomattavasti vanhempien miesten kanssa.

»Siellä on paikkoja, joihin voi mennä toteuttamaan minkä tahansa fetissin tai perversion.»

Eräänä iltana matkan alkuvaiheessa Tomi tapasi yökerhossa ikäisensä thaimaalaisen naisen Vigin. Nainen oli ollut naimisissa brittimiehen kanssa, joten hän puhui hyvää englantia. Juttu luisti, ja kaksikko juhli yhdessä aamuun asti. Sen jälkeen he menivät Vigin kotiin yöksi, ja Tomi päätyi viettämään Vigin kanssa koko loppumatkansa. He kävivät paljon ulkona syömässä ja juhlimassa. Tomi tapasi myös Vigin siskon ja ystäviä. Ulkona ollessaan Tomi maksoi aina myös Vigin juomat ja ruuat. Lisäksi hän antoi välillä naiselle rahaa, jos tämä halusi ostaa jotain.

»En maksanut hänelle seksistä vaan yhdessäolosta. Hänen kanssaan oli todella helppo olla.»

Vigin kanssa vietetty aika sinetöi lopullisesti Tomin päätöksen: tällaista elämää hän halusi elää myös jatkossa. Istuessaan huhtikuun puolivälissä lentokoneessa matkalla takaisin Suomeen Tomi tiesi, että palaisi pian takaisin.

*

Suomessa arki ei tuntunut enää millään lailla mielekkäältä. Tomi irtisanoi vuokra-asuntonsa, heitti suurimman osan tavaroistaan roskiin ja hyvästeli perheensä ja ystävänsä. Hänellä oli tiivis kaveriporukka, ja ystävyys merkitsi hänelle paljon, mutta silti hän koki, ettei Suomella ollut hänelle mitään annettavaa. Tomi muistaa yhä uhon, jonka vallassa jätti kaiken. Hän suhtautui ylimielisesti Suomeen jääviin ystäviinsä, joiden elämä tuntui hänestä tylsältä ja merkityksettömältä. Hän oli varma, ettei palaisi kotimaahansa enää koskaan. »Jälkiviisaana voin sanoa, että ei kannata vain lähteä ja polttaa kaikkia siltoja takanaan. Jätin rakkaat

ihmiset taakseni ja ajattelin, että saan jotain parempaa tilalle.»

Kolme vuotta myöhemmin Tomi istui tutkintavankilan sellin likaisella lattialla sadan muun vangin kanssa eikä ajatellut mitään muuta kuin sitä, kuinka paljon hän halusi takaisin Suomeen.

»Thaimaassa näkee
kilometrin päähän, kuka on
istunut linnassa. Se on
ihan oma maailmansa.»

Tomi Långstedt jäi vuonna 2014 Thaimaan Pattayalla kiinni tuhannen ekstaasitabletin hallussapidosta. Kun poliisit tekivät rynnäkön Tomin hotellihuoneeseen, vaihtui yltäkylläinen ja päihdehuuruinen elämä kertaheitolla thaimaalaisten vankiloiden täysin epäinhimillisiin oloihin. Tomi vietti lukemattomia unettomia öitä selleissä, joiden likaisella lattialla lojui päällekkäin satoja vankeja, ja todisti vierestä pahoinpitelyitä, itsemurhia ja raiskauksia. Hän joutui selviytymään olosuhteissa, joissa väkivallan ja vakavien sairauksien uhka oli jatkuvasti läsnä ja joissa pärjätäkseen oli toisinaan itsekkin turvauduttava äärimmäisiin keinoihin.


www.wsoy.fi

99.1

ISBN 978-9510-50000-2