

BAZAR

**ALEXANDRA
POTTER**

**NELKYT
JA
NOLLA**

ALEXANDRA POTTER

**NELKYT
JA
NOLLA**

Suomentanut Laura Liimatainen

BAZAR

Bazar Kustannus
www.bazarkustannus.fi

1. painos

Suomentanut Laura Liimatainen

Suomenkielinen laitos © Laura Liimatainen ja

Bazar Kustannus 2025

Englanninkielinen alkuteos

*Confessions of a Forty-something F**k up*

First published 2020 Macmillan an imprint of Pan Macmillan,
a division of Macmillan

Publishers International Limited

Copyright © Alexandra Potter 2020

ISBN 978-952-403-528-6

Bazar Kustannus on osa Werner Söderström Osakeyhtiötä

Lönnrotinkatu 18 A, 00120 Helsinki

Tuoteturvallisuuteen liittyvät tiedustelut:

tuotevastuu@bazarkustannus.fi

Taitto Jukka Iivarinen / Taittopalvelu Vitale

Painettu EU:ssa

Jokaiselle, joka on ottanut kaiken vastaan nauraen.

Naisista, joiden vahvuutta ja arvokkuutta rakastan ja ihailen, ei tullut sellaisia kuin he ovat, koska kaikki meni putkeen. Heistä tuli vahvoja ja arvokkaita, koska mikään ei mennyt putkeen, ja he siitä huolimatta hoitivat tilanteet. He hoitivat tuhat eri tilannetta tuvantena eri päivänä, mutta hoitivat kuitenkin. Ne naiset ovat supersankareitani.

ELIZABETH GILBERT

ALKUNÄYTÖS

Moi ja tervetuloa Nelkyt ja nollaan. Tämä on podcast jokaiselle naiselle, joka miettii, miten hitossa päätyi tähän pisteeseen ja miksei elämä näytäkään yhtään siltä kuin joskus kuvitteli.

Tämä on jokaiselle, joka on jäänyt miettimään elämäänsä ja ajatellut, ettei tällainen kuulunut Suureen Suunnitelmaan. Jokaiselle, joka luulee jääneensä junasta tai kaiken menneen penkin alle, ja joka yrittää edelleen epätoivoisesti saada elämänsä kasaan, kun muut ympärillä leipovat gluteenittomia brownieita.

Ensin kuitenkin ilmoitusluontoinen asia: en väitä olevani minkään alan asiantuntija. En ole lifestyle-guru enkä influensseri, mitä ikinä se sitten tarkoittaakaan, enkä ole kauppaamassa brändiä. Tai tuputtamassa tavaraa. Tai kertomassa, mitä pitäisi tehdä, sillä suoraan sanottuna olen aivan ulalla itsekin. Olen vain tyyppi, joka etsii sekavalle elämälleen samastumispintaa täydellisessä Instagram-maailmassa ja tuntee itsensä vähän nollaksi. Nelikymppiseksi ja nollaksi, mikä karseinta. Olen tyyppi, jota yltiöpositiiviset lainaukset eivät innosta vaan lannistavat. Joka ei yritä saavuttaa uusia tavoitteita tai lisää haasteita, sillä elämässä on aivan riittävästi haastetta tällaisenaankin. Joka ei ole vain #kiitollinensiunattuonnellinen ja menossa #voitollayöhön vaan lähinnä #aivanhelvetinpihalla miettimässä #voinkooglata?

Sen vuoksi aloitin tämän podcastin... Haluan puhua suoraan, ainakin omasta kokemuksestani. Nelkyt ja nolla käsittelee arjen kurimuksia ja kommelluksia, sitä miten huomaa olevansa neljäkymppin pimeällä puolella ja tajuaa, ettei mikään ole mennyt odotusten mukaan. Podcast käsittelee sitä, kun paskan sataessa niskaan pystyy silti nauramaan. Ideana on olla rebellinen ja kertoa totuus, puhua ystävytydestä ja rakkaudesta ja pettymyksistä. Isojen kysymysten esittämisestä, vaikkei niihin löytyisi vastauksia. Alusta aloittamisesta, kun odotti olevansa jo maalissa.

Jaksot ovat muodoltaan tunnustuksia, ja jaan niissä kaiken: sekä surulliset että hauskat jutut. Kerron, miltä tuntuu olla vajavainen ja hämmentynyt ja yksinäinen ja peloissaan, miltä tuntuu löytää toivoa ja iloa epätodennäköisimmistä paikoista, ja kerron siitä, ettei mikään määrä julkkisten kokkirjoja ja avokadoleipiä voi pelastaa elämää.

Se, että tuntee itsensä nollaksi, ei nimittäin tarkoita, että olisi nolla. Tunne tulee ulkopuolelta, paineesta ja paniikista, että pitäisi saavuttaa tietyt asiat ja tavoitteet... ja siitä, mitä tapahtuu, jos niihin ei yllä. Kun löytääkin itsensä ulkopuolelta. Sillä jollakin tapaa, jollakin elämänalueella, on niin helppo tuntea epäonnistuvansa, kun kaikki ympärillä näyttävät menestyvän.

Eli jos jollakulla siellä kotona on samanlaisia fiiliksiä, niin toivottavasti tämän podcastin seurassa tunnet olosi vähemmän yksinäiseksi.

Koska meitä on kaksi, ja kaksi riittää porukaksi.

TAMMIKUU

#mitähelvettiäminäteenelämälläni

UUDENVUODENPÄIVÄ

Miten hemmetissä minä tähän päädyin?

En tarkoita tätä hetkeä, loputonta harmaata ja ankeaa tammikuuta, joka tuntuu jatkuvan ikuisesti ja pursuaa peräkkäisiä masismaanantaita, epäonnistuneita uuden vuodenlupauksia ja Instagram-syötteen täydeltä julkkiksia hypettämässä uutta vuotta ja uusia jännittäviä projekteja. Minulle ei tule niistä yhtään #inspiroitunut olo eikä tee mieli avata heidän jumppavideotaan tai aloittaa kerskailupäiväkirjaa (ei kun siis kiittolisuuspäiväkirjaa). Vaikutus on päinvastainen. Rohahdan takaisin sohvalle, olen täysin #häkeltynyt vierelläni megapussillinen juustonaksuja.

Tällä tarkoitan siis sitä, että synttärarit ovat tulossa, täytän neljäkymmentä jotakin eikä mikään ole niin kuin kuvitelin. Miten elämässä näin kävi? Ihan kuin olisin unohtanut kääntyä risteyksestä. Kuin olisi ollut määränpää nimeltä ”Nelikymppisyys”, jota kohti minä ja kaverit matkasimme innoissamme ja täynnä mahdollisuuksia, toisessa kädessä nuoruus ja toisessa unelmia. Vähän niin kuin silloin, kun astuu lomalla lentokoneesta ja kävelee liukukäytävää, joka kuljettaa yhdessä hujauksessa muiden mukana eteenpäin, ja seuraa kylttejä matkatavarahalliin intopiukeana siitä, mikä liukuovien takana odottaa.

Paitsi ettei siellä olekaan Bahama ja trooppiset palmupuut, vaan Nelikymppisyys, johon kuuluu rakastava aviomies,

hurmaavat lapset ja kaunis koti. *Huiskis*. Siihen kuuluu menestysura ja terrassin lasiovet ja vaatteet Net-a-Porterin nettikaupasta. *Huiskis*. Siihen kuuluu onnellisuus ja tyytyväisyys, sillä elämä on menestyksestä ja kaikki on järjestyksessä ja sitä on juuri siinä pisteessä, missä aina ajattelikin olevansa, ja kaiken kruununa on Instagram-tili pullollaan sellaisia hashtagia kuin #kiitollinensuonattuonnellinen ja #ihanaaelämää.

Painotan siis vielä, että siihen ei kuulu #missämenivikaan ja #mitähelvettiäminäteenelämälläni.

Katselen risti-istunnassa sängyllä ympärilläni, kun huomaan huoneen nurkassa pahvilaatikot ja kaksi avaamatonta matkalaukkuja. En ole vielä kukaan purkanut tavaroita. Tuijotan niitä ja yritän kerätä tarmoa, mutta lysähdänkin takaisin tyynyille. Ehtii ne myöhemminkin.

Sen sijaan silmäni osuu yöpöydällä lojuva uusi muistikirja. Ostin sen tänään. Lukemani lehtijutun mukaan salaisuus onneen on kiitollisuuspäiväkirja.

Kun kirjoittaa paperille kiitollisuuden aiheita, tuntee olonsa positiivisemmaksi, katkaisee negatiivisen ajatuskierteen ja muuttaa elämänsä suunnan.

Tartun muistikirjaan, nappaan kynän ja avaan ensimmäisen sivun. Tuijotan paljasta paperia mieli tyhjänä.

Jos tarvitset inspiraatiota, tässä muutama kohta alkuun pääsemiseksi:

Minä hengitän.

Onko tämä vitsi? Minä hengitän? Pitäisikö olla kiitollinen siitä, etten ole heittänyt lusikkaa nurkkaan, niin kuin väistämättä tapahtuisi, jos lakkaisin hengittämästä?

Inspiraatio ei kolkuttele.

Älä huoli, jos et tiedä, mitä kirjoittaa. Aloita yhdellä ja pyri pikku hiljaa kirjoittamaan viisi asiaa joka päivä.

No niin. Kirjoitan nyt vain ensimmäisen asian, joka tulee mieleen.

1. Lentopisteet

Eihän tämä ole sellainen siunattu ja syvälinen juttu, jollaista lehtijutun kirjoittaja kaavaili, mutta oli kyllä aika hiton siunattu olo lentopisteistä, kun lensin viime viikolla takaisin Lontooseen.

Asuin Yhdysvalloissa viimeiset kymmenen vuotta, joista viisi kului Kaliforniassa amerikkalaisen kihlattuni kanssa. Rakastin Kaliforniaa. Päätymätöntä auringonpaistetta. Varvastossujen käyttämistä tammikuussa. Pientä kahvilan ja kirjakaupan yhdistelmäämme, johon upotimme kaikki säästömmme, sen herkullisia brunseja ja seiniä kiertäviä täysisiä kirjahyllyjä. Olin onnellinen ja rakastunut ja kihloissa ja menossa naimisiin. Tulevaisuus avautui edessä kuin pastellinsävyinen koristenauha. Kaikki oli menossa tismalleen niin kuin olin aina toivonut.

Sitten firma meni nurin ja suhteemme sen mukana ja – *padam* – kaikki muuttui takaisin kurpitsaksi. En ollut menossa naimisiin prinssin kanssa enkä eläisi elämäni onnellisena loppuun asti suloisten lastemme ja söpön rescue-koiran kanssa. Sen sijaan pakkasin elämäni rippeet, korotin lentopisteillä itseni bisnesluokkaan ja matkustin nyhkyttäen Atlantin yli. Jos kerran olisin saakelin sydän-suruinen tyhjätasku, niin ainakin minulla olisi vaakatasoon kääntyvä tuoli, juustotarjotin ja ilmaiset juomat, kiitosta vain.

Ginin pöhöttämällä sekä juustolla ja kekseillä tukoteuilla aivoillani suunnittelin, miten palaisin Lontooseen,

vuokraisin asunnon, täyttäisin sen tuoksukynttilöillä ja saisin elämäni taas kasaan. Viisumini Yhdysvaltoihin oli umpeutumassa, ja tarvitsin uuden alun, joka ei jatkuvasti muistuttaisi siitä, mitä olin menettänyt. Lisäksi isä tarjoutui anteliaasti lainaamaan rahaa, jotta pääsisin jaloilleni. Amerikkalainen unelmani oli ohi: oli aika palata kotiin.

Asiat olivat kuitenkin muuttuneet sitten lähtöni, ja pian huomasin vuokrien kaksinkertaistuneen, tai pikemminkin nelinkertaistuneen. Mennyttä oli myös sinkkukaveriporukani vierashuoneineen ja halpisiivoneineen, joita litkisimme pikkutunneille ja haukkusimme kovaan ääneen kusipääeksämme, vakuuttelisimme elämän olevan parempaa ilman heitä ja huutaisimme: Älä mene paniikkiin! Ei tässä ole mikään kiire! Samalla kävisimme läpi pitkää listaa julkkiksista, jotka olivat meitä vanhempia ja silti onnistuneet tapaamaan miehen, pullauttamaan maailmaan lapsen ja änkeämään juorulehteen kertomaan ihmeellisestä synnytyksestä *ennen kuin on liian myöhäistä*.*

Nyt kaikki tyttökaverini ovat naimisissa, ja heidän vierashuoneensa pursuavat vauvoja ja kerrossänkyjä ja loru-tarroja, ja illalla otetaan korkeintaan yrttiteetä ja mennään nukkumaan puoli kymmeneltä. Sen vuoksi minulla oli kaksi vaihtoehtoa: sohvasurffata kamomillakupillisen kera tai muuttaa takaisin vanhempien luo.

Älkää ymmärtäkö väärin. Vanhempani ovat ihania, mutta tämä ei kuulunut Suureen Suunnitelmaan. En pari-

* Tunnetaan myös lyhenteellä EKOLM. Ennen se tarkoitti kolmeakymmentäyhdeksää. Sitten se kohosi neljäänkymmeneenkahteen. Nyt siihen riittää mikä tahansa ikä, jossa näyttää hyvältä oikeassa valaistuksessa.

tai kolmekymppisenä maalailnut tulevaisuudessa olevani yli nelikymppinen sinkku, joka nukkuu lapsuudenhuoneessaan, vaikka äiti olisikin vaihtanut yhden hengen sängyn parivuoteeseen ja sisustanut Laura Ashleyn valaisinparilla.

Vanha huoneeni oli tarkoitettu niihin hetkiin, kun tulisin käymään kotona amerikkalaisen kihlattuni, pian komean aviomieheni kanssa. Niihin hetkiin, kun herättäisimme henkiin lapsuuden maalaisjoulut kasvavan punaposkisen pesueemme kanssa. Niihin viikonloppuihin, kun vanhempani pitäisivät huolta rakkaista lapsenlapsistaan meidän syöksyessämme kiireen vilkkaa ylihinoiteltuun hienoon hotelliin, jonka baaritiskin yllä roikkuisi hehkulamppuja, luomuruokalista pursuaisi niittylihaa ja laidunmunia ja jossa hieronnassa ei olisi koskaan riittävästi tytä.

2. Vierashuonevuokralle.com

Kuulin nettisivusta itse asiassa parhaalta ystävältäni Fionaalta, joka taas oli kuullut siitä lastenhoitajaltaan.

”Kokeile ihmeessä, Nell! Kuulostaa tosi hauskalta!” Fiona sanoi pirteästi vastaremontoidun avokeittiönsä Carraramarmorisen työtason toiselta puolelta. Toisella puolella nökötin minä, masentuneena ja aikaeroväsymyksestä kärsien kädessäni laihaa, kamalan makuista yrttiteetä, sillä Fiona oli ystävällisesti tarjoutunut majoittamaan minut pariaksi päiväksi palattuani Lontooseen.

Fionasta minun elämäni kuulostaa aina hauskalta, ja siltä se saattaa näyttääkin, kun kaikkea katselee onnellisen perhe-elämän turvasta. Vähän samalla tapaa kuin benji-hyppy tai kahdenkymmenen neliön mitalossa asuminen

tai hiusten värjääminen violetiksi vaikuttaa hauskalta, kunhan ei itse ole tekemässä mitään niistä.

Älkää toki ymmärtäkö väärin. Hetkittäin on ollut hauskaakin, mutta nyt ei ole sellainen hetki.

”Voi kai sitä noinkin kuvailla”, heitin ja väläytin hymyn viisivuotiaalle kummitytölleni Izzylle, joka lappoi suuhunsa luomukaurapuuroa. Itselläni oli mielessä pari muuta kuvausta, mutta Nell-täti ei saa sanoa rumaa v-sanaa.

”Kummitytöstäsi se kuulostaa hauskalta, eikö vain, kulta?” Fiona intoili, otti itselleen kulhollisen puuroa ja pudotti sinne muutaman tuoreen mustikan, chiansiemeniä ja lorauksen Manuka-hunajaa.

Fiona on ihana – olemme olleet ystäviä yliopistosta saakka – mutta hän elää täysin eri maailmankaikkeudessa kuin minä. Hän on onnellisesti naimisissa menestyneen asianajajan Davidin kanssa ja asettunut Lounais-Lontoon mukavan keskiluokkaiseen elämään, johon kuuluu kaksi hurmaavaa, yksityiskoulua käyvää lasta, hyvällä maulla sisustettu design-koti ja ammattilaisen föönaama ja värjäämä lainehtiva blondi tukka.

Ennen lapsia Fiona matkusti museokuraattorin työnsä vuoksi ympäri maailmaa, mutta luopui siitä kaikesta, kun esikoinen Lucas syntyi. Nyt Fionan päivät täyttyvät lukuisista koulutapahtumista, talon remontoinnista, ihanien perhelomien varailusta viiden tähden hotelleihin ja pilateksesta.

Samaan aikaan Mitä helvettiä minä teen elämälläni -planeetalla:

”Voisit tavata tosi kiinnostavia tyypejä.”

Fiona oli niin herttainen ja positiivinen, etten viitsinyt sanoa, että ajatuskin kiinnostavien ihmisten tapaamisesta

yöpaidassa aiheutti välitöntä ihottumaa. En halunnut jakaa vieraiden kanssa jääkaappia tai, herra varjelkoon, kylppäriä. Nuorena se oli hauskaa, mutta ei enää. Nykyään se olisi masentavaa ja sielua murskaavaa ja pikkiriikkisen kauhistuttavaa. Voisihan siinä käydä niin, että kummajaiskamppis murhaisi minut nukkuessani ja päätyisin hakkeena pelargonioiden lannoitteeksi.

NELIKYMPPIINEN KOKI KARUN KOHTALON KIMPPAKÄMPÄSSÄ

Hänen elämänsä vaikutti ennen niin lupaavalta, sanovat järkyttyneet vanhemmat, jotka toivoivat ainakin yhtä lapsenlasta.

Kerroin kauhukuvistani, mutta Fiona ohitti ne reippaalla kädenheilautuksella. Lastenhoitajan mukaan nettisivu oli mieletön ja tämä kertoi tutustuneensa sitä kautta vaikka kuinka moniin uusiin kavereihin. En nostanut esiin sitä, että lastenhoitaja on parikymppinen brasilialainen, minkä vuoksi huoneen vuokraaminen on tietenkin mieletöntä. Siinä iässä kaikki on mieletöntä. Erityisesti jos näyttää siltä kuin Fionan lastenhoitaja.

”No niin, autan sinua etsimään”, Fiona julisti, vetäisi iPadinsa esiin ja sulki John Lewisin tavaratalon alesivun. Sekunneissa hän oli jo selaamassa kuvia innokkaasti kuin nettishoppailisi. Niin kuin hän käytännössä tekikin. Etsinnässä ei vain ollut kiva lamppu tai kashmirtorkkupeitto, vaan koti köyhälle ystäväparalle.

”Hei, katso! Nyt löytyi! Tämä on täydellinen!”

3. Arthur

Vierashuone oli vuokralla kaksikerroksisessa asunnossa Richmondissa, joka on kylätunnelmasta ja lapsiystävällisyydestä tunnettu vehreä Lontoon lähiö. Toiveissani oli ollut keskeisempi ja vähemmän ydinperheellinen sijainti, mutta huone oli vapaa ja rahani riittivät siihen. Lisäksi mennessäni katsomaan huonetta se näytti jopa suuremmalta kuin kuvissa, ja siinä oli pieni parveke. Jutussa oli vain yksi mutta.

”Tässä on sitten yhteinen kylppäri.”

Esiteltyään makuuhuoneen Edward, asunnon omistaja ja mahdollinen vuokraisäntäni, pysähtyi kylpyhuoneen ovelle.

”Ai yhteinen?”

”Ei huolta, lasken kyllä vessanpöntön renkaan – kuuluu talon sääntöihin”, hän vitsaili, avasi oven ja kiskaisi narusta valot päälle.

Tai ainakin oletin sen olevan vitsi. Sitten huomasin hänen hammasharjansa mukissa lavuaarin reunalla ja pettymys pyyhkäisi ylitseni.

”Okei, selvä.” Yritin olla miettimättä omaa kylpyhuonetani makuuhuoneen yhteydessä Kaliforniassa. Muistutin itseäni siitä, että tämän oli tarkoitus olla hauskaa. Olisimme ihan kuin *Freundeissä*, paitsi nelikymppisiä enkä näytä pätkääkään Jennifer Anistonilta. Pakotin kasvoilleni hymyn. Kyllä minä tästä selviäisin.

”Onko sinulla jotakin kysyttävää?”

Edward näytti minua vanhemmalta, tummat taipuisat hiukset harmaantuivat ohimoilta ja silmälasit olivat neliskanttiset, mutta pahoin pelkäsin meidän olevan suunnilleen

saman ikäisiä. Nykyään minulle käy aina niin. Se on ihan outo juttu. Luen lehdestä keski-ikäisistä kuin he olisivat vanhempiani tai jotakin, mutta sitten yhtäkkiä tajuaankin, että ei helvetti, mehän olemme saman ikäisiä! Miten muka? En minä näytä yhtään tuolta. Tai en ainakaan usko näyttäväni.

Näytänkö minä tuolta?

”Öö... onko mitään muita sääntöjä?” heitän huonon vitsin, kun kävelen hänen perässään keittiöön.

”On, tulostin ne sinulle tutustuttaviksi...” Edward vetää laatikosta kansion ja ojentaa sen minulle.

”Ai.” Sivuja on parisenkymmentä, ja monta kohtaa on alleviivattu. ”Aikamoinen pinkka.”

”Eikö sinustakin ole parempi tehdä kaikki selväksi heti kättelyssä? Sitten vältetään väärinymmärryksiltä.”

Silmäilen sääntöjä. Ne ovat peruskamaa musiikin äänenvoimakkuuden huomioimisesta, siisteydestä ja kunnioittavasta käytöksestä, ovien lukitsemisesta.

”Siellä on erillinen osio ympäristöstävällisyydestä ja sähkön säästämisestä.”

”Joo, niinpä tietysti.” Tästä me olemme samaa mieltä. Olen asunut viimeiset viisi vuotta Kaliforniassa. Ajoin Priusta. Ostin luomua (kun oli varaa). Minulla oli kiva valikoima bambuisia kestopasseja ruokaostoksille. ”Ympäristön pelastaminen on ihan minun juttuni”, kerroin Edwardille.

”Eli sammuta valot, kun lähdet huoneesta, käy suihkussa äläkä kylvyssä –.”

”Ai ei kylpyjä?” Rintaani alkoi ahdistaa.

”Viiden minuutin suihku kuluttaa kolmanneksen kylvyn vesimäärästä, eli suihkussa käyminen on paljon ympäristöstävällisempää.”

”Niin tietysti.” Nyökkäsin, sillä hän oli oikeassa, tietenkin, mutta emme me ole kuivuuden riivaamassa Kaliforniassa. Olemme Englannissa, jossa sataa aina ja ikuisesti. Viime vuonna vanhempieni luona tulvi kahdesti.

”Lisäksi olisi parempi, jos et koske keskuslämmityksen termostaattiin.”

Kiskoin vaistonvaraisesti takkia tiukemmin ylleni. Sisäläkin oli hyytävää. Kosketin patteria. Se oli jääkylmä.

”Ai edes tammikuussa?”

Vittu mitä paskaa. Kuka ei pane lämmitystä päälle tammikuussa?

”Se on säädetty 12,5 asteeseen, mikä on tehokkain asetus.”

Siinä vaiheessa ajattelin, että Pitäkää Tunkkinne. Erotuani amerikkalaisesta kihlatustani uusi elämänfilosofiani on ollut Pitäkää Tunkkinne. Se on jopa parempi kuin Painukaa Helvettiin, sillä se vaatii vähemmän panostusta.

”Selvä, suuret kiitokset. Minulla on muutama muukin huone, jota olen menossa katsomaan...”

Rajansa kaikella. Myönnetään, että elämäni on yksi sekasotku. Mikään ei ole onnistunut. Aika on loppumassa, enkä ole saavuttanut mitään. Olen edelleen ulkona odottamassa onnellista loppua, millainen se nyt ikinä olisikaan. En ole vaimo enkä äiti, mutta en myöskään supermenestynyt *uranainen*, vaikka se erään nimeltä mainitsemaattoman sanomalehden mielestä on syy sille, miksi kaikki *tietynikäiset* naiset ovat päätyneet samaan jamaan kuin minä. Olen työtön kustannustoimittaja ja upottanut kaikki säästöni yritykseen, joka meni nurin yhdessä parisuhteeni kanssa. (Voisiko joku siihen liittyen kertoa, miksei ole olemassa sellaista konseptia kuin *uramies*?)

En mehusta tai leivo tai kokkaile terveellisiä aterioita ihanassa keittiössäni, pääasiallisesti siksi, ettei minulla ole keittiötä eikä kotia. Totta puhuen olen ihan pihalla muutenkin. Minulla ei ole harmainta aavistustakaan, mitä Brexitin kanssa on menossa, eikä kyllä kiinnostakaan. En tee mindfulness-harjoituksia enkä joogaa. Enhän minä helvetti soikoon edes yletä varpasiini. Eikä minulla ole some-tilailla tuhansia tykkäyksiä kerääviä kuvia täydellisestä elämästäni.

”Oli kiva tavata.” Liikahdin kohti ovea.

”Vielä yksi juttu...”

Varauduin henkisesti.

”En ole täällä viikonloppuisin.”

Hätkähdin. ”Anteeksi?”

Sitten Edward kertoi minulle olevansa naimisissa ja kaksospoikien isä. Vai että naimisissa? Hän taatusti huomasi, miten katseeni singahti hänen paljaaseen nimettömäänsä, sillä hän selitteli sormuksen unohtuneen kotiin lavuaarin reunalle. Koti tarkoitti taloa maaseudulla, minne he olivat muuttaneet ”koulujen vuoksi”, mutta arkena Edward asui Lontoossa välttyäkseen pitkiltä työmatkoilta. ”Lähden perjantai-iltana ja palaan vasta maanantai-iltana, eli saisit kämpän itsellesi.”

Hetkinen – ynnäilin äkkiä päässäni. Se tarkoittaisi asunon jakamista vain kolmena päivänä. Neljä päivää asunto olisi yksin minun.

”Paitsi että tänne jää tietysti Arthur.”

”*Arthur?*”

Nimensä kuullessaan jättiläismäinen karvainen olento syöksyi keittiöön ja melkein kaatoi minut kumoon valtavalla hännällään.

”Arthur, istu. *Istu!*”

Arthur ei ottanut komentoa kuuleviin korviinsa, vaan jatkoi innokkaasti päälleni hyppimistä ja kuolaamista, kun omistaja yritti kammata koiraa istuma-asentoon.

”Vaimoni Sophie on allerginen, joten Arthur asuu täällä”, Edward huohotti. ”Mutta viikonloppuisin se jäisi tänne kanssasi... Se on huomioitu vuokrassa.”

Katsoin Edwardia. Hänen lasinsa olivat vinossa ja collegepaita peittynyt hienoon valkoiseen karvaan, jota leijaili huoneessa. Keittiö oli muuttunut koirankarvan täyttämäksi lumisadepalloksi, ja Edwardin hiha katosi kovaa vauhtia Arthurin kitaan.

”Okei, mahtavaa. Koska voin muuttaa?”

4. En ole kuollut hypotermiaan

Pieniä iloja ja niin pois päin, mutta vuokraisäntä on lähtenyt laskettelemaan. Hän ajoi Kentistä viikonlopulla moikkaamaan minua ja Arthuria ja syöksyi sitten Heathrow’lle ja sieltä juhlimaan uutta vuotta Verbieriin perheensä kanssa. Heti hänen lähdettyään väänsin termostaatin kahteenkymmeneenasteeseen. Niinpä nyt on ihanan lämmintä ja makoilen sängyssä pelkissä alushousuissa. Voin melkein kuvitella olevani Kaliforniassa.

Mielikuvakin saa silmät kostumaan. Ei, en halua ajatella koko asiaa. En ole itkenyt pariin päivään eikä kiinnosta aloittaa taas.

Niiskaisen kovaa ja katson ensin Arthuria, joka nukkuu matolla ikkunan ääressä, ja sitten taas muistikirjaani. Kiitollisuuslistalta puuttuu vielä yksi päivän viidestä kohdasta, mutta minua väsyttää. Aikaero painaa edelleen.

"OMAN AIKAMME BRIDGET JONES"

#hyvänmielenkirjat

- Telegraph

Vielä vuosi sitten Nellillä oli oma yritys, sulhanen ja koti Kaliforniassa, mutta se oli silloin ja nyt on nyt.

Palattuuan Lontooseen kodittomana ja työttömänä hän tuntee olevansa kuin kävelevä katastrofi keskellä täydellistä Instagrammaailmaa. Lähipiirissä leivotaan gluteenittomia sämpylöitä ja kuskataan lapsia harrastuksiin, mutta Nell on taas lähtöruudussa. Koska ei halua rasittaa ystäviään ruikutuksellaan, hän aloittaa salaa oman podcastin ja ystävystyy yllättäen kahdeksankymppisen leskirouvan kanssa. Nell päättää olla kiitollinen ihan joka päivä, vaikka kiitollisuuden aiheita joutuisi etsimään kuin neulaa heinäsuovasta...

Alexandra Potterin *Nelkyt ja nolla* saa lukijan nauramaan, ja ehkä jopa itkemään. Ennen kaikkea se muistuttaa, että meistä kukaan ei ole yksin. Ei edes aloittaessaan nollasta.

ISBN 978-952-403-528-6 · 84.2 · bazarkustannus.fi
Kannen suunnittelu: Tiia Javanainen / Purotie Design
Kannen kuvat: iStock ja Tiia Javanainen