

KATRI SISKO

30 ennen 30

- Tärjestä hyvät bileet
- Juokse maraton
- Laihduta
- Rakastu
- Voita pelkosi
- Munta Karibialle
- Hanki uusia ystäviä

30 ennen 30

Kaikki henkilöt ja tapahtumat ovat fiktiivisiä.

30 ennen 30

Katri Sisko

© 2016 Katri Sisko

Kustantaja: BoD™ – Books on Demand, Helsinki, Suomi
Valmistaja: Books on Demand GmbH, Norderstedt, Saksa
ISBN: 9789523394988

Sisällys

1. Järjestä hyvät bileet	1
2. Juo vähemmän.....	10
3. Ala pukeutua kuin aikuiset	16
4. Opettele ajattelemaan positiivisesti	22
5. Laihduta viisi kiloa.....	29
6. Aloita uusi harrastus	36
7. Riko arkirutiinisi	43
8. Opettele käyttämään huiveja ja muita asusteita.....	49
9. Osta jotain törkeän kallista	56
10. Tapaile jotain, joka ei ole tyyppiäsi.....	60
11. Kasva aikuiseksi.....	65
12. Lähde unelmiesi matkalle	70
13. Hanki uusia ystäviä	76
14. Opi uusi taito	83
15. Hanki elämä	91
16. Tule pois mukavuusalueeltasi.....	97
17. Tee aloite	102
18. Elä terveellisemmin	107
19. Voita pelkosi	117
20. Hanki flunssarokotus	124
21. Muuta Karibialle	130
22. Kokeile jotain uutta	137

23. Pysy nälkäisenä	144
24. Vaihda puhelinnumero	151
25. Tee jotain yhteiskunnallisesti merkittävää	157
26. Vietä enemmän aikaa perheen kanssa	162
27. Opettele olemaan yksin	169
28. Anna anteeksi	173
29. Hankkiudu eroon turhasta	178
30. Rakastu	187
31. Pidä lupauksesi	192
32. Vaihda maitosuklaa tummaan suklaaseen	198
33. Älä luovu toivosta	204
34. Laita hyvä kiertoon	212
35.PPPP	217
36. Juokse maraton	223
37. Anna uusi tilaisuus	231
38. Nauti elämästä	237

1. Järjestä hyvät bileet

- Elinalle! Hyvää 29. syntymäpäivää!

Kun kilistelini ystäväni kanssa, yritin hymyillä ja unohtaa, että vietin sekä kesän viimeistä vapaata viikonloppuilltaa että viimeistä siedettävissä lukemissa olevaa syntymäpäivää. Ystäväni Mira ja Miska-Tuulia olivat tuoneet lasissani pirskahtelevan kuohuviinin juhlistaakseen syntymäpäivääni, vaikka minusta koko päivässä ei ollut mitään juhlistamista. (Siinä vaiheessa en vielä lainkaan osannut aavistaa, että illan kuluessa tapahtuisi paljon: Paavo Väyrynen pelastaisi minut, ratkaisisin energiakriisin, salaperäinen geologinen ilmiö aiheuttaisi minulle allergisen reaktion ja kaupunkiin saapuisi pitkä, komea muukalainen.)

- Hei, Elina. Hieman iloisempi ilme, olet sentään huomisen syntymäpäiväsankari.

- En vain voi uskoa, että jo huomenna olen niin *vanha!*

- Ikäsi alkaa kuitenkin vielä kakkosella eikä kolmosella kuten minulla, Mira yritti lohduttaa minua, mutta totesin synkeästi vastaan:

- Kai sinä opettajana tiedät, että pyöristyssääntöjen mukaan kaksikymmentäyhdeksän on ihan sama kuin kolmekymmentä.

Miska-Tuulia yritti vakuuttaa minut siitä, että minun pitäisi suhtautua ikääni kuin numeroon, eikä yksi numero estäisi minua olemasta hyvännäköinen ja menestyvä.

- Katso nyt vaikka Madonnaa tai George Clooneya!

- Enpä usko, että Madonna ja George Clooney saivat ensimmäiset rypynsä alle kolmekymmentävuotiaana.

Osoitin sormellani aivan selvästi erottuvaa ryppyä, jonka olin juuri samana aamuna löytänyt huolellisen tarkastelun yhteydessä silmäkulmastani. Mira ja Miska-Tuulia nojautuivat lähemmäksi ja siristivät silmiään teeskennellen, etteivät nähneet mitään.

- Pahinta on, että tuo rypy on ainoa asia, joka elämässäni on muuttunut tämän vuoden aikana! Painan edelleen viisi kiloa liikaa, asun edelleen pikkukaupungissa ja ennen kaikkea olen edelleen - ja luultavasti myös aina ja iankaikkisesti - *sinkku*.

Mira ja Miska-Tuulia katsoivat toisiaan, kohottivat kulmakarvojaan ja huokaisivat. He olivat kuulleet tämän ennenkin.

- Jos jatkat naamasi rytistelyä samaan malliin, vuoden kuluttua rypypysi saavat jo lapsenlapsia.

- Pitääkö sinun juuri tänään murehtia vanhenemista? Jätät parhailaan käyttämättä loistavan tekosyyin juoda kuohuviiniä hyvällä

omallatunnolla. Sitä paitsi, me ostimme kerrankin kallista kuohuviiniä ihan syntymäpäiviesi takia.

Mira täytti kuohuviinilasini pipripintaan ja heilutteli sitä nenäni alla. Tartuin lasiin vaistomaisesti, ettei se läikkyisi yli. Katsoin kerrankin kallista kuohuviiniä, joka oli jo kaadettu lasiin. Enhän minä nyt voinut jättää arvokasta ainetta juomattakaan, varsinkaan kun se oli minua varten ostettu. Päätin ottaa vielä ihan pienen kulauksen ystäväieni mieliksi.

Tunsin hämmästyttävän nopeasti kuplien pirskahtelevan päässäni riemukkaasti. Humahivatkohan kalliiden kuohuviinien kuplat jotenkin helpommin päähän? Päätin, että empiirisen tutkimuksen nimissä minun oli epäitsekäästi pakko kokeilla uudestaan.

- Kai sitä vielä pari lasillista voisi ottaa, synttärät ja kaikki, sanoin pitäen edelleen suuta mutrussa, vaikka se olikin jo todella vaikeaa.

- Elinalle! huudahtivat Mira ja Miska-Tuulia ja kohottivat lasinsa juhlallisesti. Minäkin nostin lasini ilmaan ja julistin:

- Ei tunnu enää yhtään pahalta täyttää 29!

Paitsi että joka kerta, kun ajattelin tuota karmeaa lukua, tunsin veitsen uppoavan keuhkoihini ja hengitykseni pysähtyvän. Jos en voinut välttää vanhenemista, olisin ainakin halunnut unohtaa sen ja pitää kunnan bileet. Entinen luokkakaverini, nykyinen kollegani Miska-Tuulia sekä entinen kollegani, nykyinen sydänystäväni Mira olivat tietenkin parasta mahdollista seuraa, mutta en olisi pistänyt pahakseni, vaikka porukkaa olisi ollut paljoltikin. Olin kyllä lähettänyt kutsuja kaikkialle, mutta hedelmälliset bileeni olivat tänäkin vuonna rutistuneet rusinaksi. Ihmiset olivat ilmeisesti alkaneet kuvitella, etten osannut järjestää hyviä bileitä ihan vain sen perusteella, että parit viime bileet olivat olleet hieman kuivemmat. (Enkä nyt kuivuudella viittaa juoman vähyyteen, sillä alkoholipitoista oli kyllä aina riittänyt vieraillekin, vaikka olin itsekin hoitanut osuuteni vähintäänkin kunniakkaasti.) Viime aikoina oli vain ollut todella vaikeaa järjestää isoja bileitä, koska kaikki entiset kaverini olivat joko muuttaneet Helsinkiin työn perässä tai sitten maalle miehen perässä. Jopa pikkuveljeni Tuomas oli perunut tulonsa flunssan varjolla, vaikkei yleensä kieltäytynyt yhdestäkään kutsusta, johon sisältyi Tuomaksen lempijuomaa (eli mitä tahansa, minkä eteen saattoi lisätä *ilmaista*).

Oli luultavasti Tuomaksen ohareiden vika, että yksi hanaviinipakkauskin oli vielä avaamatta. Tulin siihen tulokseen, että jos hanaviinipakkaus jäisi juomatta, ei kallista kuohuviiniä ainakaan saisi jäädä yli. Jatkoimme kokemusperäisiä kokeita kuohuvalla ja vaihdoimme kuulumisia samalla. Mira oli käynyt kampaajalla, manikyryrissa ja

hierojalla ja yritti houkutellessa meitä mukaan maratonkouluun. Miska-Tuulia oli lukenut henkisen hyvinvoinnin oppaita ja siivonnut niiden innoittamana kaiken turhan pois vaatekaapistaan ja varastostaan. Minunkin oli pitänyt kesäloman aikana panostaa painoni pudottamiseen ja kaappieni kaaoksen korjaamiseen, mutta olin sen sijaan luonut uutta filosofista teoriaa elämän hauraudesta, ajan armottomuudesta ja kaiken katoavaisuudesta. (Eli makoillut sohvalla kissani Prinssin kanssa ja murehtinut vanhenemistäni.)

Lopulta huitaisin huiviin viimeisenkin lasillisen kerrankin kallista kuohuria. Siis kuohuriiniä. Ei kun kuohi... tai antaa olla.

- No niin, nyt olen humalassa, ilmoitin Miska-Tuulialle ja Miralle hyvin selkeästi, koska en halunnut kuulostaa humalaiselta.

- Nytkö vasta? kysyi Miska-Tuulia, jonka s oli alkanut suhista suloisesti kuin samppanja.

- Joko lähdetään baariin? huudahti Mira, joka oli meistä ainoa, joka ei ollut sinkku, ja ainoa, joka aina sai miesseuraa baareista.

Pikkukaupungin miestarjonnassa ei valitettavasti ollut valtavasti valinnan varaa, mutta ainakin kapakat olivat kävelyetäisyydellä. Matkaevääksi otimme Miska-Tuulian tuoman kuohuvan, jota emme olleet ehtineet aloittaa tyhjentäessämme tarjoilujani. Avaamaton hanaviinipakkaus säästy seuraaviin bileisiin, jonne toivottavasti saisin houkutelua enemmän halukkaita.

Lähdimme toiveikkaasti ilman takkeja, vaikka Suomen kesässä on lämpimiä iltoja hyvälläkin tuurilla korkeintaan yksi, eikä se ilta ollut sattunut syntymäpäivilleni.

- Olen tosi onnellinen, että olen syntynyt elokuussa, kun syntymäpäiviä voi juhlia terassilla, sanoin positiivisuutta tavoitellen, kun viimein istuimme terassilla.

- Mitä, en saanut selvää, kun hampaasi löivät loukkaa, vastasi Mira täristen terassipeiton alla.

Paikalla ei ollut yhtään kiinnostavaa miestä, vain pari alkoholisoitunutta alakoulukaveria, kourallinen keski-ikäisiä sormus-takataskussa-tapauksia, rypäs rumiin ruutupaitoihin pukeutuneita nörttejä ja muutama jo kertaalleen kokeiltu muukalainen.

- On kyllä helpompaa löytää alelaarista oikea koko kuin hyvä mies meidän kaupungistamme, minä sanoin huokaisten. - Miksi tämän kaupungin miehet eivät osaa edes ostaa kunnollisia housuja?

- Tänä iltana etsitään kunnolliset miehet, joilla on kunnolliset housut! Miska-Tuulia ilmoitti. - Minä olen niin valmis unohtamaan Jarin ja siirtymään eteenpäin. Miettikää, olen ollut jo neljä kuukautta ilman seksiä!

Minä yskäisin niin, että kuohuviiniä tuli nenästäni ulos. Minä en ollut nähnytkään miestä viimeiseen vuoteen! (Ainakaan, jos ei laskettu koulumme komean liikunnan opettajan Antin katselua.) Puolustuksekseni haluan sanoa, että pikkukaupungissa meno nyt vain ei ollut kuin Sinkkuelämässä. Olin empiirisesti todistanut, että oli todella vaikeaa löytää miestä, joka oli löytänyt Kotikaupungista koulutustaan vastaavaa työtä, ja jota joku kavereistani ei ollut jo löytänyt ensin. Olin kerta toisensa jälkeen kolunnut Kotikaupungin baarit läpi siinä toivossa, että löytäisin sieltä edes jonkun edes siedettävän miehen. En tietenkään ollut mitenkään epätoivoinen enkä väkisin halunnut löytää ketään, sillä olihan sinkkuelämässäkin omat hyvät puolensa (ainakin Ruotsin Cosmopolitanin mukaan). Olin vain jokseenkin valmis luopumaan kaikista sinkkuelämän siunauksista ja aloittamaan kypsän, aikuisen ja vakaan, mutta samalla intohimoisen, heittäytyvän ja villin parisuhteen.

Koska terassilla ei käynyt tuuri, siirryimme Yöhön, Kotikaupungin parhaaseen ja myös ainoaan yökerhoon, joka varmuuden vuoksi oli piilotettu maan alle. Alku näytti lupaavalta, Yössä oli täyttä ja hyvä huono biisi soi. Päätin käydä hakemassa meille pullollisen kerrankin kalliimpaa kuohuviiniä ennen tanssilattialle siirtymistä.

Baaritiskillä oli tungosta, mutta minä raivasin tietäni perille humalaisen itsevarmuudella. Olin melkein perillä, kun minua tönäistiin niin, että lähes kaaduinkin baaritiskillä seisoskelevan miehen päälle.

- Oho, anteeksi.

- Ei se mitään, mies vastasi, ja vasta silloin katsoin häntä kunnolla. Näin elovenanvaaleat hiukset, ruiskukansiniset silmät ja hyvin istuvat, hyvännäköiset, hyväkuntoiset farkut. Tämä mies ei voinut olla meidän kaupungistamme.

Innostuin välittömästi. Jos Kotikaupunkiin oli saapunut pitkä, komea muukalainen, jolla ei ollut sormusta sormessaan (eikä toivottavasti takataskussakaan), minä todellakin halusin tutustua häneen! Minulla ei vain todellakaan ollut tapana lähestyä miehiä, sillä olin vakuuttunut siitä, että aloitteen tekeminen kuului miehille. Niinpä tilasin pullon kuohuviiniä ja yritin näyttää siltä, että mies voisi aloittaa keskustelun kanssani. Hyväfarkkuinen mies tilasi oluen, mutta ei näyttänyt huomaavan minua. Nojauduin häntä kohti varovaisesti muka muiden tönimänä, mutta mies vain seisoj seuraamassa baarimikon touhuja.

Oluttuoppi lähestyi miestä, joten minulle ei lopulta jäänyt kauheasti vaihtoehtoja, jos halusin tutustua mieheen. Kalliin kuohuviinin karaisemana päätin, että minun täytyi aloittaa keskustelu. En vain tiennyt miten. Mitä Ruotsin Cosmopolitanissa neuvottaisiin? Muistelin lukeneeni,

että kannatti etsiä keskustelunaiheita ympäristöstä. Niinpä nyökkäsin kohti kuohuviinipulloani, jota baarimikko parhaillaan avasi, ja sanoin miehelle:

- Minulla on tänään syntymäpäivät!

- Onneksi olkoon, mies sanoi, ja kääntyi saman tien pois päin.

Oli tavallaan ihan positiivista, ettei hän ollut kiinnostunut iästäni. Jos mies olisi kysynyt, paljonko täytän, olisin joutunut heti valehtelemaan, enkä ollut varma, menisinkö enää 25-vuotiaasta. Ensikontakti oli ainakin luotu ja olimme tavallaan jo tuttuja, joten ajattelin, että voisin esittäytyä muukalaiselle.

- Minä olen Elina, sanoin ja ojensin miehelle käteni.

- Mikko, mies vastasi katsomatta minuun ja tarttumatta käteeni.

Hymyilin iloisesti aivan kuin minulla olisi tapana pitää kättäni ojennettuna edessäni ja heilutella sitä yksinäni. Tilanne ei ollut edennyt aivan toivomallani tavalla. Aloitteen tekeminen todellakin kannatti jättää miehille! Olisin tietysti voinut poistua baaritiskiltä ja julistaa, että kyseessä on lopulta miehen tappio, mutta minulla ei ollut enää paljon armon aikaa jäljellä. Vuoden (tarkalleen ottaen 365 päivän, 20 tunnin ja 27 minuutin) kuluttua olisin ikuisesti ja lopullisesti siirtynyt kolmenkymmenen huonommalle puolelle, eikä millään, mitä olin tehnyt tai sanonut ennen sitä, olisi enää mitään merkitystä.

- Et taida käydä täällä usein, minä aloitin, ja kun kerran avasin suuni, sanat karkasivat kuin kesälaitumesta villiintyneet varsat, enkä saanut niitä enää pysähtymään:

- Minä en ainakaan ole nähnyt sinua täällä aiemmin, joten et voi käydä täällä usein. Ei sillä, että kävisin itsekään täällä kovin usein. Korkeintaan käyn usein näin kesäaikaan, kun olen lomalla. Sitä paitsi onhan täällä pakkokin käydä usein, koska tämä on kaupungin ainoa yökerho... Että tarkoitin vain sitä, ettet taida olla täältä kotoisin.

- Olen juuri muuttanut tänne työn perässä Loviisasta, mies sanoi vaihtaessaan rahoja baarimikon kanssa. Yritin keksiä jotain mielenkiintoista kommentoitavaa joko työstä tai Loviisasta. Lopulta keksin yhden asian.

- Loviisassahan on se ydinvoimala!

Mikko nyökytteli. Minä nyökyttelin.

- No, mitäs mieltä sinä olet ydinvoimasta?

Voi luoja. Se oli kyllä ehdottomasti huono keskustelunavaus. Yritin pelastaa tilanteen ottamalla vakavan ilmeen ja näyttämällä siltä, kuin puhuisin ydinvoimasta ja muista Maailman Suurista Kysymyksistä joka päivä. (En puhunut.) Ilmeisesti Mikkokaan ei ollut niin kovin

kiinnostunut energiapolitiittisista kysymyksistä ja maailman pelastamisesta, sillä hymy häivähti hänen kasvoillaan.

- Taidat olla ensimmäinen nainen, joka on kysynyt tuota minulta baaritiskillä.

En edes ehtinyt pahentaa tilannetta toteamalla, että olin ensimmäinen monessa muussakin asiassa, kun Mikko alkoi vilkuilla ympärilleen. Hän vilkutteli viiinään ruutupaitaiselle miehelle, joka tuli baaritiskille Mikon viereen. He olivat selvästikin lähdössä omaan pöytänsä, joten minun oli pakko tehdä hätäinen siirto.

- Hei, Mikko, vaadin saada tarjota teille lasin kuohuvaa syntymäpäivieni kunniaksi. Tämä on kerrankin kallista, kokemuseräisesti hyväksi todettua.

- Kiitos, mutta...

- Eihän sinkkumies nyt tuollaisesta tarjouksesta kieltäydy, Mikon kaveri ennätti sanoa väliin. Hän iski minulle silmää ja läimäytti Mikkoa harteille.

Hillitsin haluni tuulettaa. Sen lisäksi, että Mikko oli todistettavasti sinkku, hän suostui kaverinsa painostamana tulemaan istumaan meidän pöytäamme. Ehkä en ollut onnistunut antamaan itsestäni ihan parasta ensivaikutelmaa, mutta nyt minulla oli uusi tilaisuus esitellä hurmaavaa persoonaani Mikolle. Yritin kovasti keksiä jotain hyvää puheenaihetta, jotain tarpeeksi syvällistä, muttei kuitenkaan liian vakavaa, mutta mieleeni tulivat vain Pohjois-Korea ja Paavo Väyrynen. Onneksi Mikon kaveri oli kovasti kiinnostunut keskustapoliitikosta ja saimme keskustelun käyntiin. Vakuutuin vitsaillessamme siitä, että kalliimmat kuohuviinit todella antoivat enemmän rahalle vastinetta, sillä oloni oli pirskahtelevampi kuin aikoihin.

Mira väsähti melko pian ja lähti kotiin Mikansa kainaloon. Miska-Tuulia lähti tanssimaan hitaita jonkun laihan, pitkätukkaisen miehen kanssa, vaikka hitaita ei vielä edes soitettu. Loppuillan tapahtumat ovat hienoisen hämärän peitossa. Muistan vain, että selitin Mikolle jotain juuri keksimääni teoriaa energiakriisin ratkaisemiseksi (johon luultavasti liittyi jollain tavalla suklaan käyttäminen pääravintoaineena), kun Yössä annettiin valomerkki.

Miska-Tuulia ja pitkätukka jatkoivat edelleen hitaiden tanssimista, vaikka musiikki oli jo lakannut. Mikon kaveri alkoi ehdotella, että lähtisimme kotiin. Sydämeni tykytti, sillä nyt olivat kyseessä ratkaisevat hetket. Olinko onnistunut tekemään vaikutuksen pitkään, komeaan muukalaiseen? Pyytäisikö hän minua kanssaan jatkoille?

Nousin pöydästä ja lähdimme yhdessä kävelemään narikkaan. Teoriani todistettiin välittömästi. Kalliimmat kuohuviinit nousivat täysin epäilyksettä helpommin päähän. En ollut juonut juuri mitään, mutta olin harvinaisen hyvässä humalassa. Maailma ympärilläni heilui kuin Ruotsin laiva, mutta onneksi kävelin kunnioitettavasti suoraan korkokengissäkin. Keinuin kyllä niin, että uhkasin tulla merisairaaksi. Onneksi minulla ei ollut takkia mukana, narikkalapun kaivaminen taskusta olisi ollut liian tarkka tehtävä.

Ulkona kävi raikas tuulenhenkäys ja se virvoitti hieman merisairauttani. Vedin syvään ilmaa sisääni ja olin varma, että kävely matka kyllä parantaisi minut. Mikon kaveri häipyi paikalta nopean tahdikkaasti jättäen meidät kahden. Minä katsoin Mikon ruiskukkasilmiä ja kysyin hymyillen:

- Missä suunnassa sinä asut?

Mikko osoitti jonnekin Rantalaa suuntaan ja minä hymyilin:

- Sehän sattui, minäkin olen menossa siihen suuntaan!

Siis vain, koska Mikko oli menossa kohti Rantalaa. Totuus oli, että asuin täysin vastakkaisessa suunnassa ja että inhosin Rantalaa, mutta en voinut lähteä Mikon seurasta ainakaan ennen kuin hän olisi pyytänyt puhelinnumeroni. Lähdimme siis yhtä matkaa kulkemaan kohti Rantalaa. Minä tuskin tunsin maata jalkojeni alla, niin lujaa keinuin ruotsinlaivahumalassani. Toki olisin toivonut olevani vähän selvemässä kunnossa, kun viimein tapasin Kotikaupungin baarissa pitkän, komean muukalaisen, mutta tärkeintä oli, ettei meidän iltamme loppuisi vielä, kun loppuelämämme oli vasta alkamassa. Kuvittelin jo, kuinka kertoisin lapsenlapsillemme, miten tapaamisemme oli ollut rakkautta ensisilmäyksellä.

Olisin kehittänyt hurmaavan keskustelun matkalle, mutta jouduin keskittymään liikaa suoran kävelylinjan löytymiseen. Mikkokin huomasi, että muutuini hiljaisemmaksi.

- Voitko sinä huonosti?

Avasin suuni vakuuttaakseni, että voin mainiosti, mutta suustani karkasikin iso röyhtäisy. Se tuli niin yllättäen, etten ehtinyt pysäyttää sitä.

- Oho, anteeksi.

Nostin käden suulleni kauhuissani. Minulla oli äkkiä kammottavan paha olo, jouduin pidättelemään oksennusta. Tajusin, että suunnitelmiini oli sittenkin pakko tehdä muutos. En selviäisi oksentamatta, enkä halunnut Mikon kertovan lapsenlapsillemme, että vietin ensimmäisen yhteisen yömmen vessassa.

Väänsin kasvoilleni pakotetun irvistyshymyn ja sanoin Mikolle:

- Tästä sinä varmaan osaatkin jo itse kotiin.

Taputin Mikkoa rohkaisevasti olkapäälle, ettei hänestä tuntuisi pahalta kävellä yksin kotiin. Odotin hetken Mikon pyytävän puhelinnumeroani, mutta koska vatsassani velloi valtaisa maininki, minulla ei ollut aikaa odottaa loputtomasti, että hän rohkaistuisi.

- Mitä jos vaihdettaisiin puhelinnumeroita tai jotain?

Mikko ei ehtinyt edes vastata ehdotukseeni, kun merisairauden aallot hyökivät yliitseni, käännyin ympäri ja oksensin.

En halua kertoa enempää yksityiskohtia. Sen nyt ehkä vielä kerron, että onnistuin oksentamaan myös osan lähes uudelle kevätjuh lamekolleni.

- Hei, oletko kunnossa? Selviätkö varmasti kotiin?

Mikko oli siis vielä hyvän ulkomuotonsa lisäksi herrasmies. En kai olisikaan tavannut hyvää miestä, ellen olisi jo pilannut mahdollisuuksiani oksentamalla hänen edessään.

- Joo, selviän kyllä. Luulen, että nuo Yön maanalaiset maakaasut tai jokin muu geologinen ilmiö eivät vain oikein sopineet minulle.

- Pitäisikö sinulle soittaa taksi?

Pudistelin päätäni tarmokkaasti, sillä pelkkä ajatus taksimatkasta sai minut melkein oksentamaan uudestaan.

- Kotikaupungissa ei ole pitkä matka minnekään, sopersin ja käännyin, sillä tunsin jo oksennuksen nousevan uudestaan kurkkuuni, enkä halunnut oksentaa toista kertaa Mikon nähden.

Vilkutin nopeasti ja jouduin ottamaan juoksuaskelia ehtiäkseni kulman taakse, jossa taas oksensin. Kyyneleet nousivat silmiini, eivätkä ne johtuneet vain pahoinvoinnista vaan myös pettymyksestä. Olin taas jäänyt yksin baari-illan jälkeen. Baareista ei todella kannattanut etsiä kunnollisia miehiä. Oma deittailusääntöni nro 1 tulisi tästä lähtien olemaan: Jos dokaat, älä deittaa!

Laahustin kotiin. Kun laitoin eteisen lampun päälle, se alkoi räpsyä. Prinssi juoksi minua vastaan äänekkäästi maukaisten.

- Ruoka-aika!

- Minä olen ihan yksin eikä minulla ole ketään muuta kuin sinut, minä huokaisin sille vastaan.

- Ruoka-aika! Ruoka-aika! Prinssi vain maukui, vaikka olin ruokkinut sen juuri ennen lähtöä.

Annoin sille ylimääräisen yöannoksen ja se hyökkäsi lautasensa kimppuun yhtä hyvällä ruokahalulla kuin jos olisi itse pyydystännyt saaliinsa.

- Sinäkin taidat rakastaa minua vain silloin, kun annan sinulle ruokaa, kuiskasin hiljaa.

Prinssi rouskutti ruokaansa päähän kulhossaan, eikä edes katsonut minuun päin. Purskahdin itkuun, jätin meikit poistamatta, heitin päällimmäiset vaatteet pois ja menin sänkyyn pukematta edes flanellipyjamaani ylleni. Mietin, että todennäköisesti en koskaan saisi miestä ja kuolisin yksin ja onnettomana, ja Prinssin pojanpojanpoika söisi kasvoni, kunnes minut löydettäisiin kuukausien kuluttua kuolemastani. Sitä ennen kukaan tuskin olisi kaivannut minua, sillä eihän kukaan vaivautunut edes tulemaan bileisiini.

30 ennen 30: Järjestä hyvät bileet

(Sellaiset, että osa vieraista joutuu parvekkeelle.)

2. Juo vähemmän

- Kuoooooooooleeeeen, kuiskasin pikkuveljelleni Tuomakselle puhelimeen aamulla. - En mitenkään pysty nyt lähtemään mukaan.

- Ota buranaa. Minä en mene sinne yksin, joten sinä todellakin lähdet mukaan.

En uskonut voivani nousta sängystä. Olin tullut tieni päähän, juhlinut elämäni viimeisen illan ja ennen kaikkea juonut viimeistä kertaa kalliita kuohuviinejä. Olin jo julistanut Facebookissa, etten koskisi koskaan enää edes yskänlääkkeeseen.

- Näin facebookpäivityksesi. Jos pystyit tekemään sen, et voi olla täysin kuoleman kielissä.

Yritin vielä vedota siihen, etten ollut vielä ajokunnossa, mutta Tuomas ilmoitti, että tulisi siinä tapauksessa hakemaan minut.

- Anna armoa, sääli sisko, rukoilin, mutta Tuomas oli armottoman säälimätön.

Tein ensimmäisen epäonnistuneen yrityksen nousta ylös sängystä, mutta humahdin takaisin sängyn pohjalle. Olisin voinut vaikka vannoa, etten ollut juonut edellisenä iltana niin paljon, että ansaitsin krapulan. Nuorempana en saanut krapulaa, vaikka join tequilaa auringonnousuun! Mitä vanhemmaksi tulin, sitä suuremmaksi kärsimykseksi elämä muuttui.

Prinssi tuijotti minua välinpitämättömästi, kun otin yliannostuksen särkylääkkeitä, join atlantillisen vettä ja yritin kaivella täyteen ahdetuista vaatekaapeistani jotain päälle laitettavaa. Vääntäydyin aurinkolasit silmillä ulos kadulle ja vältin katsomasta yhteenkään peiliin, koska olin aika varma, että näytin juuri siltä, mikä olinkin: k-o-l-m-e-kympinen.

Tuomas hurautti pihalleni rämisevällä, punaisella autollaan, tööttäsi kiusallaan ja minä avasin vaivalloisesti auton oven. Veivasin istuinta makuuasentoon vielä, kun Tuomas oli jo kääntymässä pihasta pois.

- Älä tee noin äkkinäisiä liikkeitä! Täällä on hirveän kuumakin, voitko laittaa ilmastoinnin täysille?

- Se on jo. Onko sinulla kuumia aaltoja?

- Voivatko kuumat aallot alkaa jo ... tämän ikäisenä?

- Etkös sinä jo ole keski-ikäinen?

En pystynyt puhumaan enempää. Kolmenkymmenen kilometrin matka tuntui kulkevan Sodoman ja Gomorran läpi. Väänsin

Mitä kaikkea täytyy tehdä ennen kolmeakymmentä?

Kun Elina täyttää 29, hän päättää tehdä listan tavoitteistaan. Mutta ehtiikö vuodessa juosta maratonin, tulla Vuoden Opettajaksi ja muuttaa Karibialle, kun suunnitelmia sotkevat niin sinkkukorit, nettideittailu kuin hurmaava liikunnan opettajakin...

30 ennen 30 on hulvaton tarina kolmenkymppien kriisistä ja sinkkunaisen elämästä pikkukaupungissa.

