

Sivulla 7 olevan sitaatin Jane Austenin teoksesta
Arkaileva sydän suomentanut Kersti Juva, Teos, 2024.

Sivulla 185 olevan sitaatin William Shakespearen teoksesta
Antonius ja Cleopatra suomentanut Paavo Cajander.

Taiteen edistämiskeskus ja WSOY:n kirjallisuussäätiön Edinburghin
residenssi ovat tukeneet tämän teoksen suomentamista.

Bazar Kustannus
www.bazarkustannus.fi

1. painos
Suomentanut Laura Liimatainen

Suomenkielinen laitos © Laura Liimatainen ja
Bazar Kustannus 2025

Englanninkielinen alkuteos
More Confessions of a Forty-something F**k up

First published 2023 Macmillan an imprint of Pan Macmillan,
a division of Macmillan Publishers International Limited

Copyright © Alexandra Potter 2023
ISBN 978-952-403-529-3

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

Kaikille tämän maailman Nelleille

Kukaan meistä ei odota tyyntä jokaisena elämän päivänä.

Jane Austen: Arkaileva sydän

Kumihanskoilla ja päättäväisyydellä voi ratkaista
ongelman kuin ongelman.*

Cricket: Nelkyt ja nolla

*	Jos ne eivät riitä, niin sitten tarvitaan tequilaa.

ELÄMÄN SÄÄNNÖT

1. Ei ole mitään sääntöjä.

11

ALKUNÄYTÖS

Moi, minä olen Nell, 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 elämään-
sä ja ajatellut, ettei tällainen kuulunut Suureen Suunnitel-
maan. Jokaiselle, joka luulee jääneensä junasta tai kaiken
menneen penkin alle ja joka yrittää edelleen epätoivoisesti
saada elämäänsä kasaan, kun muut ympärillä leipovat glu-
teenittomia brownieita.

Ensin kuitenkin ilmoitusluontoinen asia: en väitä oleva-
ni minkään alan asiantuntija. En ole lifestyle-guru enkä
influensseri, mitä ikinä se sitten tarkoittaakaan, enkä ole
kauppaamassa brändiä. Tai tuputtamassa tavaraa. Tai kerto-
massa, mitä pitäisi tehdä, sillä suoraan sanottuna olen aivan
ulalla itsekin. Olen vain tyyppi, joka etsii sekavalle elämäl-
leen 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 riittä-
västi haastetta tällaisenaankin. Joka ei ole vain #kiitollinen-
siunattuonnellinen ja menossa #voitollayöhön vaan lähinnä
#aivanhelvetinpihalla miettimässä #voinkogooglata?

12

Sen vuoksi aloitin tämän podcastin… Haluan puhua
suoraan, ainakin omasta kokemuksestani. Nelkyt ja nolla
käsittelee arjen kurimuksia ja kommelluksia, sitä miten
huomaa saavuttaneensa elämässä pisteen, jossa odotti kai-
ken olevan reilassa, mutta jossa kaikki onkin päinvastoin.
Podcast käsittelee sitä, miten paskan sataessa niskaan pys-
tyy silti nauramaan. Ideana on olla rehellinen ja kertoa to
tuus, puhua ystävyydestä ja rakkaudesta ja pettymyksistä.
Esittää isoja kysymyksiä, vaikkei niihin löytyisi vastauksia.
Aloittaa alusta, vaikka odotti olevansa jo maalissa.

Jaksoissa juttelen myös tavallisten naisten kanssa, jotka
puurtavat huomaamattomina arjessaan ja ovat sen ohella
aivan uskomattomia. Avoimissa ja sydäntä lämmittävissä
keskusteluissa jaamme kaiken: sekä surulliset että hauskat
jutut. Kerromme, miltä tuntuu olla vajavainen, hämmenty-
nyt, yksinäinen ja peloissaan, miltä tuntuu löytää toivoa ja
iloa epätodennäköisimmistä paikoista sekä siitä, ettei mi-
kään määrä julkkisten tuoksukynttilöitä tai 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. Ei sen ole väliä, onko kaksi-
kymppinen, nelikymppinen vai kasikymppinen, sillä jollakin
tapaa, jollakin elämänalueella, on niin helppo tuntea epä-
onnistuvansa, kun kaikki ympärillä näyttävät menestyvän.

Eli jos jollakulla siellä kotona on samanlaisia fiiliksiä,
niin toivottavasti tämän podcastin seurassa tunnet olosi
vähemmän yksinäiseksi ja muistat, että me olemme kaikki
samassa veneessä.

Ja että yhdessä on aina hauskempaa.

HEINÄKUUHEINÄKUU

#paluunormaaliin#paluunormaaliin

15

TOISEN VUOSIPUOLISKON ENSIMMÄINEN PÄIVÄ

Ei voi olla totta.
Googlen mukaan tänään on vuoden 182. päivä, mikä

tarkoittaa tasan puoliväliä. Nyt jo! On aika katsoa taakse
ja muistella pitämättömiä uudenvuodenlupauksia ja saa-
vuttamattomia tavoitteita. (Vai olenko ainoa, jolle kävi
niin?) Mikä tärkeintä, tänään on kulunut tismalleen puoli-
toista vuotta siitä, kun uudenvuodenaattona suutelin
Edwardia ja rakastuin, enkä vain häneen vaan elämää-
ni, sotkuiseen, vajavaiseen, täydellisen epätäydelliseen
elämääni. Pienen hetken verran kaikki tuntui olevan
järjestyksessä.

Sitä kesti ehkä kaksi sekuntia.
Sitten sain perusteellisen opetuksen siitä, miten elämä

ei mene suunnitelmien mukaan: heti kun elämäni kelkka
oli kääntynyt, iski maailmanlaajuinen pandemia ja kaikki
muuttui yhdessä yössä. Se oli järjetöntä ja pelottavaa. Me
kaikki menetimme läheisiä, ikävöimme ystäviä ja sukulai-
sia, kävimme kotikoulua, leivoimme banaanileipää ja an-
noimme aplodeja hoitohenkilökunnalle. Siinä sivussa sie-
dimme loputtomia koronasulkuja, Zoom-tietovisailuja ja
somesyötteitä, jotka pursusivat ”Imaginea” hoilaavia ja
#pysytäänkotona-haastetta suorittavia Hollywood-julkkik-
sia. Ihan kuin kotona pysyminen ei olisi ollut jo muutenkin
tarpeeksi haastavaa.

16

Ojasta allikkoon jouduimme, kun vessapaperikin loppui.
#tulemukaanvessapaperipäiväuniin
Puolessatoista vuodessa ehti tapahtua hirveästi, mutta

siitä huolimatta minun maailmassani ei tapahtunut yhtään
mitään. Normaali elämä peruttiin, ja siinä samalla meni
toimittamani Montyn näytelmän West Endin -ensi-ilta sekä
sanomalehtikolumnini. ”Sori, Stevens, mutta nyt ei ole oikea
hetki lanseerata uutta kolumnia”, selitti toimituspäällikkö
Sadiq synkästi puhelimessa. ”Pakko pitää sinut sorvin ääres-
sä, siis muistokirjoitusten kimpussa.” Sitten menetin vielä
podcastin merkittävän sponsorisopimuksen ja sen myötä
kipeästi kaivattuja tuloja.

Monin tavoin tuntui siltä kuin olisin palannut kuukau-
sien taakse siihen hetkeen, kun olin vasta palannut Ameri-
kasta Lontooseen kaiken hajottua palasiksi. Seuraelämä
vedettiin viemäristä alas, en päässyt käymään vanhempieni
luona (vaikka tällä kertaa syynä ei ollutkaan se, että he
olisivat vuokranneet vanhan huoneeni Airbnb:ssä) ja mitä
taas tulee elämäni rakkauteen… Sanotaanko vain, että ro-
manttista suhdetta on vaikea ylläpitää turvavälin päästä.

Ihan turha tulla väittämään, että kaiken voi muka hoi-
taa Zoomissa.

Vastoinkäymisistä huolimatta minulla on niin paljon,
mistä olla kiitollinen. Itse asiassa viimeisen puolentoista
vuoden aikana päivittäiset kiitollisuuslistani ovat vain kas-
vaneet kasvamistaan. Rankkoina aikoina yritin aina nähdä
hyvät puolet, enkä tarkoita vain isoja, elämän ja kuoleman
juttuja, niin kuin julkisen terveydenhuollon upeaa väkeä
tai omaa terveyttäni tai sitä, että rakkaani olivat turvassa.
Tarkoitan kaikkea muutakin, niin kuin vaikka:

17

1. Kuulijoitani

Pölähdän naama punaisena esiin pyykinkuivaustelineen
päälle asetellun peiton alta, nykäisen auki vanhan viktoriaa-
nisen liukuikkunanrämän ja tungen pääni ulos vetääkseni
keuhkoihin kipeästi kaipaamaani ilmaa.

On perjantai-ilta, ja olen juuri saanut nauhoitetuksi
podcastin uusimman jakson väliaikaisessa äänitysteltassani,
jonka olen kyhännyt pikkiriikkisen olohuoneeni nurkkaan.
Sponsoridiili meni sivu suun, mutta kuulijakuntani on jat-
kanut kasvuaan, ja olen niin kiitollinen, että jaksoja lada-
taan enemmän kuin koskaan.

Kun aloitin podcastin pari vuotta sitten, luulin olevani
ainoa, joka stressaa siitä, ettei elämä ole mennyt suunni-
telmien mukaan, mutta näinä aikoina lukuisat kuulijat
samastuvat nelikymppisen nollan kommelluksiin. Minä
nimittäin tietenkin tunnen itseni edelleen ihan nollaksi. Se
ei ole muuttunut. Pandemian aikana taisin olla ainoa, joka
ei saanut aikaiseksi opetella uutta kieltä tai kirjoittaa kirjaa
tai vääntää banaanikakkua ja hapanjuurileipää kuin mikä-
kin Koko Britannia leipoo -kisailija.

Ei kun ihan oikeasti, aikuisten oikeasti.
Suoraan sanoen minä vain kompuroin läpi elämän ja

sävellän kaiken lennosta suurimman osan ajasta. Taitaa
olla niin, että mitä vanhemmaksi tulen, sitä vähemmän
mistään mitään tiedän. Elämäni ei vieläkään näytä siltä
miltä pitäisi, jos yhteiskuntaa on uskominen. En ole ollut
naimisissa, minulla ei ole lapsia eikä minkäänlaista kiinnos-
tusta joogaan tai savitöihin. Minusta ei ole somessa yhtä
ainutta upeaa bikinikuvaa. Pohdin edelleen suuria kysy-
myksiä, joihin on hankala löytää vastauksia, ja jokaista

18

voittoa kohden minulla on epäröintini, haasteeni ja kinte-
reillä kiiruhtavat riivaajani.

Silloin kun emme saaneet käydä toistemme luona, kau-
husta tuli vakivieras. En kertonut siitä kenellekään, mutta
olisi pitänyt arvata, ettei se tottelisi koronasulkusääntöjä.

Tosin kukapa meistä ei olisi joutunut elämään ahdistuk-
sen ja masennuksen kanssa viimeisen puolentoista vuoden
aikana?

Yritän olla nojautumatta liikaa ulos ikkunasta, sillä olen
toisessa kerroksessa, ja vedän keuhkot täyteen pakokaasuja
sekä ruukkukurjenpolvien ja thairuoan tuoksua, joka leijai-
lee hiljattain ovensa jälleen avanneesta ravintolasta kadun
toiselta puolelta. Nyt on taas kesä, koronarajoitukset ovat
päättyneet ja elämä on vihdoin palaamassa normaaliin.*

2. Sitä, ettei minun tarvitse jakaa kylppäriä kenenkään
kanssa

Palataanpa siis perusasioihin.
Käännyn pois ikkunalta ja vilkaisen rannekelloa. Hitto-

lainen, onko se jo noin paljon? Täytyy laittautua. Kiiruh-
dan kylpyhuoneeseen, riisuudun ja hyppään suihkuun. Pian
ilmaan nousee höyryä. Rakastan pitkiä, kuumia suihkuja.
Mitä pidempi ja kuumempi, sitä parempi. Ne ovat vain yksi
syy, minkä vuoksi rakastan sitä, että kylppärini on vain ja
ainoastaan minun käytössäni.

Muutettuani takaisin Lontooseen minulla ei ollut varaa
oman asunnon tähtitieteelliseen vuokraan, vaikka isä

*	Vaikka mikä enää edes on ”normaalia”? Ja mikä tärkeintä: haluaako
kukaan palata siihen?

19

auttoikin lainaamalla rahaa, ja niinpä löysin netistä vuokra-
huoneen. Sitä kautta tapasin Edwardin; hän vuokrasi huo-
netta. Asunnossa oli kuitenkin vain yksi kylppäri, minkä
vuoksi asunnon jakaminen Edwardin kanssa tarkoitti myös
kylpyhuoneen jakamista, ja se teki tilanteesta tukalan. Sain
jatkuvasti kuulla, miten olin käyttänyt kaiken lämpimän
veden lotraamalla suihkussa. Sitten kerran kun olin käynyt
ihanassa rentouttavassa kylvyssä tuoksuöljyineni enkä
ollut pessyt ammetta kunnolla, hän liukastui ja melkein
heitti veivinsä.

Enkä viitsi edes aloittaa Vessapaperin taistelusta.
Vaahdotettuani sampoon hytisen hieman kauhusta. On-

neksi emme asuneet yhdessä vessapaperipuutteen päivinä,
kun kaikki pelkäsivät paperin loppuvan kesken ja ryhtyivät
paniikkiostoksille, minkä vuoksi kaupat taas turvautuivat
säännöstelyyn. En kestä ajatustakaan. Edwardin tuntien hän
olisi määrännyt minut leikkelemaan sanomalehtipaperista
neliöitä käytettäväksi vessapaperin sijasta. Hän se tykkää
kierrättää.

Huuhtelen hiukset ja nautiskelen vielä viisi minuuttia
kuumasta vedestä ja siitä, ettei kukaan valita viemäriaukkoon
päätyvistä karvoista*, ennen kuin sammutan suihkun ja
nappaan pyyhkeen. Levitettyäni vartalovoidetta pukeudun
kiireen vilkkaa: puuvillamekko, varvassandaalit, sipaisu
huulikiiltoa. Käytettyäni kuukausitolkulla verkkareita ja
pidettyäni hiuksia suttunutturalla en meinaa enää osata
valita vaatteita treffeille.

Hiukset edelleen kosteina tassuttelen olohuoneeseen ja
ryhdyn metsästämään puhelintani. En muuten rakasta vain

*	Öö, haloo, eikö Jumala keksinyt putkenavaajan juuri tätä varten?

20

omaa kylppäriäni vaan myös kaikkea muuta omaani. Kur-
kistan sohvatyynyn alle ja pöyhin sitä sitten pikaisesti. Kuka
olisi uskonut, että sohvatyynyjen pöyhiminen voi tuottaa
näin paljon iloa? Pöyhiminen nostattaa aina sekopäisen
hymyn huulilleni. Tartun toiseen tyynyyn, sillä ne eivät ole
mitä tahansa IKEAn sohvatyynyjä, vaan minun IKEAn
sohvatyynyjäni. Sain valita ne itse, kuten sain valita sohvan,
jolle asettelen ne tyylikkäästi aivan kuin kiiltäväpaperisissa
sisustuslehdissä konsanaan.

Myönnetään, ettei minulla ole suurta hienoa taloa, pari
ovia puutarhaan (saati puutarhaa) tai hehtaareittain tyhjää
keittiötasoa (voitaisiinko myöntää, että tavarat on tungettu
kaappiin piiloon kuvien ottamisen ajaksi ja todellisuudessa
tasot ovat kaaoksessa), vaan postimerkin kokoinen pikku-
ruinen asunto – mutta silti hyrisen ylpeydestä aina ajatel-
lessani itseäni asunnonomistajana.

Kämpättyäni vuosikaudet vuokrahuoneissa, jaettuani
kylpyhuoneita, nukuttuani kavereiden sohvilla, muutettua-
ni yhteen poikakavereiden kanssa, pedattuani levitettäviä
sohvia ja riideltyäni vuokranantajien kanssa vakuuksista
(vaikka täytyy sanoa, ettei Edwardin kanssa ollut siinä
asiassa minkäänlaisia ongelmia) minulla on vihdoin oma
koti. Se on yksinomaan minun. Tai minun ja pankin ja osa-
omistajuusohjelman.

Niin kuin miehet aina tykkäävät korostaa: koko ei
tosiaan ratkaise.

3. iPhoneani

Etsittyäni minuuttikaupalla löydän puhelimen lopulta
takintaskusta. Helpotus hyökyy ylitseni. Onhan vähän

21

materialistista olla kiitollinen sähkövempaimesta, jollaisis-
ta me kaikki olemme riippuvaisia, mutta iPhone on ollut
henkireikä, kun perhettä ja ystäviä ei ole voinut tavata.

Minulla on useita lukemattomia viestejä. Kuulun kaveri-
porukan ryhmächattiin Fionan, Hollyn ja Michellen kans-
sa. Olemme yrittäneet järjestää tapaamista juhlistaaksem-
me kauan odotettua vapauden päivää, jolloin viimeisetkin
koronarajoitukset päättyvät, enkä voi uskoa, ettemme
ole nähneet porukalla yli vuoteen. Heillä on kaikilla avio-
miehet ja lapset, ja tapaamisten sopiminen oli tarpeeksi
vaikeaa ennen pandemiaakin, kun huomioon piti ottaa
lapsenvahdit, päikkäriaikataulut ja iltapäiväkerhot. On-
neksi olemme säilyttäneet yhteyden läheisiimme puhelimen
avulla.

Kahmaisen avaimet mukaan ja kiiruhdan ulos asunnosta.
Välillä voisi sanoa yhteyden olevan jopa liian vahva.
”Zoomataan kello yhdeksän”, äiti ohjeisti aiemmin tä-

nään videopuhelussa. ”Tasan yhdeksältä, että älä myöhästy.
Isä on keksinyt tälle viikolle uuden kierroksen. Siinä pitää
arvata näyttelijän ikä mutta roomalaisin numeroin.”

Voihkaisin mielessäni. Äidin korviin ei ole vielä kantau-
tunut, ettei kukaan enää järjestä Zoom-tietovisoja. Kun
rajoitukset poistuivat, koko kansakunta huokaisi helpo-
tuksesta, ettei enää tarvinnut kykkiä olohuoneessa ja osal-
listua kerran viikossa tietovisailuun sukulaisten kanssa,
joita tavallisesti näkee kerran vuodessa jouluna. Nykyään
Verity-täti, joka asuu Espanjassa ja on ajaa isän hulluksi,
sekä äidin Fred-serkku, joka ei suostu käyttämään teko-
hampaitaan, saapuvat videovälitteisesti olohuoneeseeni
joka sunnuntai.

”Eikö visailuja voisi pikkuhiljaa lopettaa nyt kun –?”

22

”Lopettaa?” Äiti näytti järkyttyneeltä. Hänellä oli yllään
paljettitoppi, ja hiukset oli föönattu.

”Mietin vain, kun nyt ollaan palaamassa normaaliin.”
”Mutta sehän on viikoittainen koko suvun juttu.”
Sitten äidin kasvoille nousi loukkaantunut ilme, mikä

sai minulle syyllisen olon.
”Philip! Tule puhumaan tyttärellesi. Nell sanoo läh-

tevänsä…”
Voi taivas. Äiti syyllisti kuin olisin lentämässä viimein

pesästä.
”En minä niin sanonut –”, aloitin mutta keskeytin, kun

isän naama ilmestyi suurena ruudulle.
”Hei, muru.”
”Moi, isä.”
Virnistelimme, sillä osasimme lukea toistemme ajatuk-

set. Se on yksi monista asioista, joita isässä rakastan: voim-
me käydä kokonaisen keskustelun sanomatta sanaakaan.

”Näytät voivan hyvin”, sanoin.
”Äitisi mukaan minun pitäisi pudottaa painoa”, isä

nurisi.
”Niin kuin meidän kaikkien”, valittelin ja laskin käteni

vaistomaisesti vyötärölleni.
Alkuhan oli ollut oikein lupaava. Ensimmäisen korona

sulun aikana jumppasin olohuoneessa seuraten personal
trainer Joe Wicksin ohjeita YouTubesta niin kuin kaikki
muutkin britit. Oloni oli inspiroitunut, päättäväinen ja mo-
tivoitunut. Aurinko paistoi, some pursusi julkkisten fitness-
videoita, tanssikoreografioita ja terveellisiä esimerkkiruoka
valioita, ja minä otin kaiken vastaan ilolla.

Ensin treenasin olkapäitä Davinan kanssa, sitten disko-
tanssin keittiössä Sophie Ellis-Bextorin kanssa. Kvinoaa kului.

23

Hiljalleen uutuudenviehätys hiipui. Sulut jatkuivat. Kesä
muuttui talveksi. Nyrjäytin jotakin. En jaksanut keskittyä.
Olin lopen uupunut mutten saanut nukuttua. Häkeltynee-
nä ja ahdistuneena aloin lohtusyödä vaikken saanut siitä
lohtua. Kaikki ympärilläni ottivat #kaikenirtikoronasulusta,
mutta minä lojuin sohvalla mättämässä juustonaksuja ja
selaamassa loputtomasti kännykkää.

En todellakaan treenannut sohvalta vitosen juoksu-
kuntoon vaan sohvalta keittiönkaapille ja takaisin.

Se selittäneekin miksi nyt, kun maailma on taas avautu-
massa, minulla ei ole esiteltävänä timmiä joogakroppaa
niin kuin losangelesilaisella ystävälläni Lizalla, vaan astun
silmiä räpytellen häikäisevään kirkkauteen kaksi vuotta
vanhempana ja kymmenen kiloa painavampana jousto-
vyötäröisissä housuissa miettien, mitä helvettiä oikein
tapahtui.

”Äiti pani minut taas jollekin kuurille”, isä sanoi.
”En ole pannut sinua millekään kuurille!” Kuulin äidin

huudon taustalta. ”Me noudatamme terveellistä, pääosin
kasvipohjaista ruokavaliota.”

”Kasvipohjaista.” Isä pudisti päätään inhon vallassa.
”Minä äiti minua oikein pitää? Jonain halvatun vegaanina
vai?”

Hillitsin hymyni ja nyökyttelin myötätuntoisesti.
”Tiedäkin, että meillä on vaikka mitä superfoodeja!”

Äiti astui huoneeseen ja lakatun kampauksen laki ilmestyi
isän pään taakse. Sitten he kiistelivät hetken iPadista. ”Jos
et usko minua, niin kysy Alexalta!”

Koronasulun aikana äiti ja isä olivat hankkineet ääni
ohjattavan Amazon Echo -kaiuttimen, jonka Alexa-teko-
älystä on käytännössä tullut uusi perheenjäsen. Saatan

24

jutella äidin kanssa puhelimessa, kun hän yhtäkkiä kes-
keyttää minut kysyäkseen Alexan mielipidettä tai käskee
tätä tekemään jotakin. Kerran kuulin, miten isä oli matkal-
la siirtolapuutarhalle ja jäi kysymään Alexalta, tarvitseeko
ulkona takkia.

”Hei Carol, miten voin auttaa?” kysyi Alexa iloisesti.
”Älä sotke Alexaa tähän”, isä vastasi tuohtuneesti.
Alexaa käytettiin ilmeisesti myös ratkomaan riitoja.
”Olen vain huolissani terveydestäsi. En halua, että sinul-

le käy mitään, en sen edelliskerran jälkeen…”
Isä oli jonkin aikaa sitten auto-onnettomuudessa, joka

oli koitua hänen kohtalokseen. Puhumme siitä harvoin,
mutta ei sellaista voi unohtaa. Sen kaltaiset kokemukset
muuttavat meitä ihmisinä. Äiti ei saanut enää liikutuksel-
taan sanaa suustaan, ja näin, miten isän ilme pehmeni.

”Siitäkö tässä on kyse?” Isä veti äidin kainaloonsa ja
suukotti hellästi. ”Siinä tapauksessa syön niin montaa super-
foodia kuin haluat, rakas.”

Vanhempani ovat olleet naimisissa lähes viisikymmentä
vuotta, ja pitkän liiton salaisuus tuntuu olevan yhtä lailla
syvä kiintymys kuin toisen ärsyttäminenkin.

”Nähdään siis yhdeksältä”, äiti sanoi käännyttyään taas
minua päin.

Vastarinta oli turhaa. ”Tasan.” Nyökkäsin ja valmistau-
duin seuraavaan kysymykseen.

”Osallistuuko Edwardkin?”
Äiti kysyy tätä joka viikko, ja joka viikko minun on

keksittävä tekosyy.
”Ei, kun hänellä on kiireitä.”
”Taasko?” Äiti kurtisti kulmiaan kameralle. ”Hänellä

on aina kiireitä.”

25

”Töitä.”
”Ai sunnuntainako?”
Keskustelu oli aivan naurettava. Minun olisi pakko ker-

toa totuus.
Mutta ei juuri nyt.
”Sori, yhteys katkeilee –.”
Älypuhelimissa on sekin mahtava puoli, että aina voi

teeskennellä nettiyhteyden pätkivän ja sanoa, ettei kuulu.
”Ei kuulu, täytyy varmaan lopettaa –.”
Mikään niin mitätön kuin katkeileva nettiyhteys ei äitiä

hätkäytä, oli se sitten totta tai ei, ja niinpä hän ryhtyi ker-
tomaan polveilevaa juttua jostakusta, jota en tunne ja joka
on kuollut ilmeisesti sunnuntaitöiden vuoksi. Onneksi isä
tajusi jutun jujun.

”Selvä homma, heippa muru.”
”Heippa isä, heippa äiti.”
”Anteeksi, en saanut selvää”, vastasi sähköinen ääni.
”Heippa Alexa.”

4. Treffi-ilta

On mielettömän kaunis ilta, ja ulkona kadut vilisevät ihmi-
siä. Kävelen poispäin joesta ja nousen ohi kahviloiden, ra-
vintoloiden ja baarien terassien, joille on kerääntynyt väkeä
nauttimaan vasta-alkaneesta vapaudesta. On elähdyttävää
nähdä, miten kaupunki herää jälleen eloon.

Hetken päästä saavutan Richmond Hillin kukkulan
laen, josta avautuu upea näkymä. On vaikea uskoa olevan-
sa Lontoossa. Alapuolella puut ja niityt viettävät Thames-
joelle, joka kiemurtelee kohti horisonttia. Luin joskus, että
tämä on ainoa lailla suojeltu maisema Lontoossa. Onneksi

26

tämä on suosikkini, ja sen vuoksi olemme sopineet tapaa-
vamme juuri täällä.

Edessäni leveän hiekkapolun varrella on puiston-
penkkejä, jotka ovat täynnä ihmisiä nauttimassa maise-
masta ja paikallispubin juomista. Vilkuilen väkeä tuttuja
kasvoja etsien ja kävelen eteenpäin. Innostus ja jännitys
kihisevät vatsassani. Pian me tapaisimme.

Sitten huomaamme toisemme melkein samalla hetkellä,
ja kultani hyppää innoissaan ylös, nuolee kasvojani ja peit-
tää minut kuolaisiin suudelmiin.

”Arthur! Hei poju!”
Arthur saattaa olla koira, mutta kokonsa puolesta se

kävisi pienestä ponista ja on kumota minut innostuneella
tervehdyksellään.

”Joku on innoissaan.”
Ottaessani vastaan Arthurin hännän iskuja nostan kat-

seeni ja näen penkillä Edwardin, joka hymyilee minulle tum-
mat taipuisat hiukset silmälasien päälle heilahtaneena. Hän
nousee pystyyn ja suukottaa minua. ”Eikä se ole ainoa.”

”Moi”, hymyilen ja vastaan suudelmaan. ”Tuoksut
hyvältä.”

”Johtuu uudesta luomusuihkugeelistä, siinä on sitrusta
ja inkivääriä.”

Minä myhäilen ja nyökkäilen hyväksyvästi.
”Oli se vähän hintava, mutta ajattelin panna isolleen,

kun on kerran treffi-ilta.”
Edward sanoo tämän ilmekään värähtämättä, ja vastus-

tan halua kiusata häntä. Hän ottaa treffi-iltamme todella
vakavasti. Sen sijaan kiedon käteni hänen vyötärölleen,
kun hän halaa minua. En enää koskaan pidä halaamista
itsestäänselvyytenä.

27

Treffi-illat olivat alun perin Edwardin ajatus. On ollut
vaikea pitää romantiikkaa elossa koronasulkujen aikaan,
kun ei asu samassa osoitteessa*, joten niinpä kerran vii-
kossa lähdimme ulos asunnoistamme, jätimme kotivaatteet
kaappiin ja kävimme yhdessä pyöräilemässä, kävelyllä
joenvarressa tai piknikillä puistossa.

Ajan viettäminen yhdessä helpottui, kun hallitus lansee-
rasi koronakuplat ja pääsin osaksi Edwardin kuplaa. Tilan-
ne kyllä kupli niin, että meinasi kiehua ylikin, kun äiti
yritti saada minut liittymään heidän kuplaansa ja Fiona
vetosi siihen, miten kummityttöni halusi epätoivoisesti viet-
tää aikaa kanssani. Minulla oli kuitenkin vahva epäilys,
että oikeasti Fiona itse kaipasi epätoivoisesti apua kotona,
kun heidän lastenhoitajansa palasi Brasiliaan. Kuten ystä-
väni Cricket sanoi, lapsettomat, yksin asuvat sinkkunaiset
eivät ole koskaan olleet yhtä suosittuja.

”Otettaisiinko yhdet?”
”Olenko koskaan kieltäytynyt?” kysyn naurahtaen, kun

irtaudumme toisistamme, ja vilkaisen kadun toisella puo-
lella sijaitsevaa pubia, jonka ovelle on muodostumassa
pitkä jono. ”Hitto, miten paljon väkeä.”

”Maistuisiko gintonic?”
”Ihan oikeasti, Edward, jono ulottuu puoleenväliin

katua. Joudumme odottamaan ikuisuuden.”
Käännyn hänen puoleensa, mutta hän ei tunnu kuunte-

levan vaan on istahtanut takaisin alas ja kaivaa reppuaan.
Turhautuminen kolkuttelee. Edwardilla on raivostuttava

*	Toki olisi saattanut olla vaikeampaa pitää romantiikkaa hengissä
yhdessä asuessa, jos ottaa huomioon saman katon alla kykkimisestä
johtuvien avioerojen määrän.

28

tapa uppoutua omiin ajatuksiinsa kuin katkaisijasta
kääntäisi.

”Emme joudu, jos on omat juomat mukana”, hän vas-
taa hyväntuulisesti ja vetää esiin gini- sekä tonicpullot,
kaksi lasia ja sitruunan.

Turhautuminen jää rakkauden hyökyaallon alle. Huo-
mioni äidistä ja isästä olivat oikeassa: kiintymys ja ärsyyn-
tyminen taitavat olla joka suhteen kulmakivet.

”Miten sinä osaat aina varautua kaikkeen?” Istuudun
hänen viereensä penkille.

”Aina valmiina”, hän sanoo tiukasti ja leikkaa sitruu-
naa linkkuveitsellä.

”Häh?”
”Partiolaisten motto”, hän selittää, ja huomaan hänen

tuoneen jopa jäitä. Mitenkäs muutenkaan.
”Minut potkittiin pihalle sudenpennuista”, kerron.
”Miksi tuo ei yllätä?”
”Olin ensimmäisellä kerralla niin innoissani, että kir-

jaimellisesti laskin alleni. Kaikki vieressä risti-istunnassa
töjöttävät sudenpennut alkoivat kiljua. Siitä tehtiin aika-
moinen numero.”

Edward nauraa ja lorauttaa molempiin laseihin giniä
reilulla kädellä. Edward ei pihistele viinan kanssa. Muun
muassa sen vuoksi rakastan häntä.

”Tuletko tänään minun luokseni yöksi?” hän kysyy, kun
rapsuttelen Arthuria, joka istuu maassa paikallaan kuin sfinksi
ja tuijottaa oravaa. ”Pojat eivät ole tänä viikonloppuna meillä.”

Parin vuoden takaisesta avioerosta saakka Edwardin
pojat ovat asuneet arkiviikot maalla ex-vaimon luona, mikä
on käynyt järkeen koulujärjestelyjen vuoksi, mutta viettä-
neet viikonloput Edwardilla Lontoossa.

29

”Ei valitettavasti onnistu. Minulla on se Zoom-visailu
yhdeksältä.”

Edward voihkaisee kovaan ääneen.
”Älä huoli, keksin taas tekosyyn puolestasi. Ellet

halua osallistua tällä kertaa…”, ehdotan, vaikka tiedän jo
vastauksen.

”Tiedät, miten minä inhoan pubivisoja, uuvuttavia
anagrammeja ja lähikuvia keittiöstä löytyvistä asioista. En
kykene enää koskaan syömään maissihiutaleita.”

”Et sinä syö maissihiutaleita vaan luomukaurapuuroa”,
muistutan, mutta hän teeskentelee, ettei kuule ja ojentaa
lasin.

”Mille nostetaan malja?” hän kysyy lasiaan kohottaen.
”Miten olisi vapauden päivälle?” ehdotan. ”Se on parin

viikon päästä.”
”Miten olisi vapaudelle äitisi viikoittaisesta visasta?”

hän heittää vitsillä, vaikkei hänellä ole tapana vitsailla, ja
minä nauran hänen pokerinaamalleen. ”Tai miten olisi
meille”, hän toteaa katsoen minua kaiken aikaa silmiin. ”Ja
tulevaisuudelle.”

Sekunnin sadasosaksi mieleni palaa siihen hetkeen, kun
olin pari vuotta sitten vasta muuttanut takaisin Lontooseen
nelikymppisenä sinkkuna ja sydän murskana ja mietin,
miten en koskaan voisi saavuttaa mitään tällaista. Odotta-
matta tunnen ahdistuksen nykäyksen. Haluaisin suhteem-
me säilyvän ikuisesti tällaisena, haluaisin meidän pysyvän
tässä hetkessä ainiaan: pariskunta puistonpenkillä koiran-
sa kanssa nauttimassa lämpimän kesäillan iloista, mielettö-
mästä maisemasta, väkevistä paukuista ja toistensa seu-
rasta. Elämä on kuitenkin ollut jäissä liian kauan. On aika
alkaa taas elää.

NELKYT
JA

EDELLEEN
NOLLA

ALEXANDRA
POTTER

A
LEX

A
N

D
R

A
 PO

TTER
N

ELK
YT JA

 ED
ELLEEN

 N
O

LLA

ISBN 978-952-403-529-3 • 84.2 • bazarkustannus.fi
Kannen suunnittelu: Tiia Javanainen / Purotie Design
Kannen kuvat: iStock ja Tiia Javanainen

Nell on täällä taas eikä hänen elämänsä edelleenkään suju ihan
suunnitelmien mukaan. Ja nyt vielä pandemia on sotkenut kaiken
entistä pahemmin. Nellin ei-siis-todellakaan-keski-ikäinen elämä
tuntuu olevan täynnä suuria kysymyksiä: Miksi rakastuminen on niin
helppoa, mutta parisuhteessa eläminen niin vaikeaa? Voiko koskaan
todella elää hetkessä? Kun kaikki menee päin helvettiä, mitä jos vain
hyppäisi kahdeksankymppisen bestiksen kanssa lentokoneeseen
kohti villiä seikkailua Los Angelesissa?

Tunnustuksia-sarjan toinen osa Nelkyt ja edelleen nolla
pursuaa totuuksia lähestyvästä varhaiskeski-iästä, juhlistaa
ikääntymisen mukanaan tuomaa vapautta – ja osuu taas
jokaiseen mahdolliseen ilmakuoppaan matkalla.

JUURI KUN
LUULIT
SAANEESI
ELÄMÄN
RAITEILLEEN…

