

P.S.
Rakastan
sinua
yhäi

Jenny Han


NETFLIX

NETFLIX-
ALKUPERÄISSARJA

wsjy

Jenny Han

P.S.

Rakastan
sinua yhä

SUOMENTANUT ANTTI HULKKONEN

Werner Söderström Osakeyhtiö
Helsinki


ENGLANNINKIELINEN ALKUTEOS

P.S. I Still Love You

© 2015 BY JENNY HAN. PUBLISHED BY ARRANGEMENT WITH
FOLIO LITERARY MANAGEMENT, LLC AND SEBES &
BISSELING LITERARY AGENCY.

KANNEN KUVA © NETFLIX 2020. USED WITH PERMISSION.

SUOMENKIELINEN LAITOS © ANTTI HULKKONEN JA WSOY 2020
WERNER SÖDERSTRÖM OSAKEYHTIÖ

PIENI MERENNEITO -ELOKUVAN KAPPALEEN SUOMENTANEET
MATTI RANIN JA JARKKO TAMMINEN.

ISBN 978-951-0-46397-0
PAINETTU EU:SSA

Loganille. Tutustuin sinuun vasta
ja rakastan sinua jo.

*Hän iloitsi siitä, että kodikas talo, isä ja äiti
ja tulen loiste ja musiikki olivat olemassa
juuri nyt. Niitä ei voisi unohtaa, hän ajat-
teli, sillä nyt on nyt. Se hetki ei koskaan
voisi olla kaukana takanapäin.*

– LAURA INGALLS WILDER,
Pieni talo suuressa metsässä

Aika on pisin etäisyys kahden paikan välillä.

– TENNESSEE WILLIAMS,
Lasinen eläintarha

Rakas Peter,

kaipaam sinua. On kulunut vasta viisi päivää, mutta kaipaam sinua kuin viisi vuotta olisi vierähtänyt. Ehkä siksi, etten tiedä, oliko tämä kaikki sitten tässä, ja puhummeko enää koskaan toisillemme. Tai siis moikkaamme varmasti vielä kemiانتunnilla tai kärtävässä, mutta voiko mikään enää olla niin kuin ennen? Sen vuoksi olen surullinen. Minusta tuntui, että voin kertoa sinulle kaikesta. Luulen, että sinustakin tuntui siltä. Toivon, että tuntui.

Kerron sinulle siis kaiken nyt, kun vielä uskal-lan. Se, mitä meille porealtaassa tapahtui, pelotti minua. Tiedän, että sinulle se oli vain päivä Peterin elämää, mutta minulle se merkitsi paljon enemmän, ja siksi pelästyin. En vain sitä, mitä kaikki sanoivat siitä – ja minusta – mutta myös sitä, että sellaista edes tapahtui. Kuinka helppoa se oli, kuinka paljon siitä pidin. Säikähdin ja purin pelkoni sinuun, ja siitä olen valtavan pahoillani.

Olen pahoillani myös siitä, etten puolustanut sinua Joshilta konserttikekkereissä. Minun olisi pitänyt. Tiedän olleeni sen sinulle velkaa. Olin sinulle velkaa sen ja enemmänkin. Tuntuu vielä-kin aivan ihmeelliseltä, että edes tulit ja toit vielä niitä hedelmäkakkuleipiä tullessasi. Näytit muuten söpöltä neulepaidassasi. Enkä nyt yritä mielistellä sinua. Olen tosissani.

Välillä pidän sinusta niin paljon, etten voi kes-tää sitä. Tunne täryttää minut ääriä myöten, ja on kuin se olisi tulvimaisillaan yli. Pidän sinusta niin

paljon, etten tiedä, mitä tekisin. Sydämeni hahkaa ihan hulluna, kun ajattelen näkeväni sinut taas. Ja sitten, kun katsot minua sillä tiettyllä tavallasi, tunnen olevani maailman onnekkain tyttö.

Se, mitä Josh sinusta sanoi, ei ollut totta. Et ole vahingoittanut minua. Päin vastoin. Olet tehnyt minusta kokonaisemman. Sain sinulta ensimmäisen rakkaustarinani, Peter. Kunpa se ei päättyisi vielä.

Rakkandella

Lara Jean

1

KITTY ON OLLUT KOKO AAMUN OIKEA PIKKU KITISIJÄ, ja vaikuttaa vähän siltä, että sekä Margot että isä kärsivät uudenvuoden krapulasta. Entä minä sitten? Minulla on sydämenkuvat silmissäni ja taskussani kirje, joka on polttaa reiän takkiini.

Kun vedämme kenkiä jalkaan lähteäksemme Carrie-tädin ja Victor-sedän luo, Kitty koettaa yhä keksiä verukkeita, jottei joutuisi pukeutumaan hanbokiin. »Katso näitä hihoja! Ne yltävät tuskin kyynärpään yli.»

»Niiden kuuluukin olla tuollaiset», isä sanoo, mutta ei kuulosta kovin vakuuttavalta. Kitty osoittaa minua ja Margotia. »Miksi heillä sitten on pidemmät?» hän tivaa. Mummi osti meille hanbokit viime Korean-matkallaan. Margotin asussa on keltainen pusero ja omenanvihreä kietaisuhame. Minun hanbokini on kirkkaan pinkki, ja sen etumukseen on kirjailtu kukkia; norsunluunvalkoista jakkua koristaa pitkä, pinkki rusetti. Helma on kellomaisen leveä ja laskeutuu lattiaan asti. Toisin kuin Kittyn, joka loppuu hänen nilkkoihinsa.

»Ei ole meidän vikamme, että kasvat kuin rikkaruoho», tokaisen ja asettelen rusettiani. Hankalinta hanbokiin pukeutumisessa on rusetin saaminen ojennukseen. Jouduin katselemaan YouTube-videon moneen kertaan päästäkseni siitä jyvälle, ja nauha roikkuu silti löysänä ja surumielisen näköisenä.

»Hameenikin on liian lyhyt», Kitty jupisee ja kohottelee helmojaan.

Totuus on, että Kitty inhoaa hanbokiin pukeutumista, koska se yllään on asteltava varovaisesti ja pideltävä toisella kädellä hametta kiinni, jottei koko komeus leviä auki.

»Kaikilla serkuillasikin on tuollainen, ja mummille pitää olla mieliksi», isä sanoo ohimoitaan hieroen. »Ja sillä hyvä.»

Autossa Kitty toistelee: »Vihaan uudenvuodenpäivää», ja kaikki paitsi minä tulevat pahalle tuulelle. Margot on jo valmiiksi hiukan hapan jouduttuaan heräämään aamuvaihain ehtiäkseen ajoissa kotiin kaverinsa mökiltä. Eikä mahdollinen krapulakaan helpota tilannetta. Minua taas ei voi masentaa mikään, sillä en oikeastaan ole edes läsnä. Olen aivan muissa maailmoissa ajattelemassa kirjettäni Peterille; mietin, tuliko siitä tarpeeksi tunteikas, miten ja milloin annan sen hänelle, mitä hän siitä sanoo ja miten sanat tulisi tulkita. Pitäisikö minun jättää se hänen postilaatikkoonsa? Sujauttaa se hänen kaappiinsa? Kun sitten näen hänet taas, hymyileekö hän minulle ja sanoo jotakin vitsikästä tunnelman keventämiseksi? Vai onko hän kuin ei olisi nähnytään koko kirjettä säästääkseen tunteitamme? Jälkimmäinen olisi ehkä pahempi vaihtoehto. Minun on toisteltava itselleni, että Peter on kaikesta huolimatta kiltti ja rento eikä missään tapauksessa sanoisi mitään julmaa. Siitä voin ainakin olla varma.

»Mitä sinä noin ankarasti mietit?» Kitty kysyy minulta.

Tuskin kuulen hänen sanojaan.

»Haloo?»

Suljen silmäni ja teeskentelen nukkuvani, enkä näe mitään muuta kuin Peterin kasvot. En tiedä, mitä häneltä oikeastaan haluan tai mihin olen edes valmis; kaipaanko ihan totista raskaan sarjan poikaystävä-tyttöystävä-rakkautta vai vain sitä samaa kuin ennen – pientä hauskanpitoa ja satunnaista suukottelua – vaiko jotakin siltä väliltä, mutta siitä olen varma,

etten saa hänen hurmurinnaamaansa mielestäni. Hymyä, joka kohoo hänen kasvoilleen, kun hän sanoo nimeni, ja sitä, kuinka joskus unohdan hengittää, kun hän on lähelläni.

Carrie-tädin ja Victor-sedän luona käy ilmi, ettei kenelläkään serkuistamme tietenkään ole hanbokia yllään, ja Kittyn pitää pinnistellä naama sinipunaisena, jottei rupeaisi räyhäämään isälle. Margot ja minäkin silmäilemme isää merkitsevästi. Hanbok ei ole mikään oloasu, jossa on mukava istuskella aamusta iltaan. Mutta mummi hymyilee minulle hyväksyvästi, eikä asia enää harmita.

Kun riisumme kenkiä ja takkeja eteisessä, kuiskaan Kittyille: »Ehkä saamme aikuisilta enemmän rahaa, kun viit-simme pukeutua.»

»Kuinka sieviä tyttöjä te olettekaan», Carrie-täti sanoo ja rutistaa meitä. »Haven kieltäytyi käyttämästä omaansa.»

Haven pyörittelee silmiään äitinsä puheille. »Hiuksesi ovat ihanat», hän sanoo Margotille. Havenilla ja minulla on vain pari kuukautta ikäeroa, mutta hän esittää olevansa paljon minua vanhempi. Hän yrittää aina päästä Margotin suosioon.

Ensimmäiseksi hoidamme kumarrukset alta pois. Korealaisen tavan mukaan uudenvuodenpäivänä vanhemmille sukulaisille kumarretaan ja toivotetaan onnea tulevalle vuodelle, ja vastineeksi heiltä saa rahaa. Toivotukset esitetään vanhimmasta nuorimpaan, joten seurueen vanhimpana mummi istuu sohvalle ensimmäisenä, ja Carrie-täti ja Victor-setä kumartavat. Sitten on isän vuoro, ja hänen jälkeensä seuraavat ikäjärjestyksessä kaikki muut, kunnes päästään Kittyyn, joka on nuorin. Kun isä istuu sohvalle ottamaan kumarruksia vastaan, hänen viereensä jää tyhjä istuintyyny, kuten jokaisessa uudenvuodenjuhlassa siitä lähtien kun äiti kuoli. Rintaani ihan kouraisee, kun katselen isää yksin jakelemassa kymmenen dollarin seteleitä urhea hymy huulillaan. Mummi luo

minuun paljonpuhuvan katseen, ja tiedän hänen ajattelevan samaa. Kun tulee minun vuoroni kumartaa, polvistun, painan otsani yhteen puristettuja käsiäni vasten ja päätän, ettei isä enää ensi vuonna joudu istumaan yksin.

Saamme kymmenen dollaria Carrie-tädiltä ja Victor-sedältä, kympin isältä, kympin Min-tädiltä ja Sam-sedältä – jotka eivät ole oikeasti tätimme ja setämme vaan kaukaisempaa sukua, toinen heistä on kai äidin serkku – ja mummilta kaksikymppiä! Hanbok-lisää emme saa, mutta ihan kelpo saaliin kuitenkin. Viime vuonna tädit ja sedät antoivat vain viitosen kullekin.

Seuraavaksi ohjelmassa on onnea tuova riisikakkukeitto. Carrie-täti on tehnyt myös papukakkusia ja vaatii kaikkia maistamaan ainakin yhden, vaikkei kenenkään tee mieli. Kaksoset Harry ja Leon – siis kai pikkuserkkumme – kieltäytyvät keitosta ja papukakkusista ja syövät kananugetteja tv-huoneessa. Ruokapöydän ympärillä ei ole riittävästi tilaa, joten Kitty ja minä asetumme jakkaroilta keittiösaarekkeen ääreen. Muun seurueen nauru kuuluu sinne asti.

Kun alan lusikoida keittoa, esitän toivomuksen. *Kunpa kaikki alkaisi taas sujua Peterin kanssa.*

»Miksi minä saan pienemmän lautasen kuin muut?» Kitty kuiskaa minulle.

»Koska olet pikkuisin.»

»Miksi me emme saaneet omaa kimchi-kulhoa?»

»Carrie-täti kai luulee, ettemme pidä siitä, koska olemme vain puoliksi korealaisia.»

»Käy pyytämässä», Kitty kuiskaa.

Ja niin käynkin, sillä minunkin tekee mieli kimchiä.

Aikuisten juodessa kahvia Margot, Haven ja minä menemme Havenin huoneeseen, ja Kitty liittyy seuraamme. Tavallisesti hän jäisi leikkimään kaksosten kanssa, mutta tällä kertaa hän

kaappaa Carrie-täidin yorkshirenterrieri Smittyn syliinsä ja kiipeää yläkertaan tyttöjoukon jatkona.

Havenin seinillä on indie rock -julisteita; useimmista bändeistä en ole kuullutkaan. Hän vaihtaa niitä jatkuvasti. Silmäni pistää uusi, kohopainettu Belle and Sebastian -juliste. Se näyttää ihan farkkukankaalta. »Tämä on cool», sanon.

»Minun piti juuri vaihtaa se toiseen», Haven sanoo. »Saat sen, jos haluat.»

»Kiitos, en tarvitse», vastaan. Tiedän, että hän tarjoaa sitä vain tunteakseen itsensä minua paremmaksi, kuten aina.

»Minä otan sen», Kitty ilmoittaa, ja Havenin ilme synkenee sekunniksi, mutta Kitty irrottaa julistetta jo seinältä. »Kiitos, Haven.»

Margot ja minä vilkaisemme toisiimme ja pidättelemme virnistystä. Haven ei ole koskaan juuri piitannut Kittystä, ja tunne on pohjattoman molemminpuolinen.

»Margot, oletko käynyt Skotlannissa millään hyvillä keikoilla?» Haven kysyy. Hän heittäytyy vuoteelleen ja avaa kannettavansa.

»Enpä juuri», Margot vastaa. »Kurssitehtävien kanssa on niin kova kiire.» Margot ei muutenkaan ole erityisen kiinnostunut konserteista. Hän räplää puhelintaan; hanbokin helma on asettunut viuhkaksi hänen ympärilleen. Meistä Songin tytöistä hän on ainoa, joka on yhä täysissä pukeissa. Minä olen riisunut jakkuni, ja ylläni on enää alusmekko ja hame; Kitty on riisunut hameenkin, hänellä on enää aluspaita ja housut.

Istun sängylle Havenin viereen, jotta hän voi näyttää minulle Instagramista kuvia Bermudan-lomaltaan. Kun hän selaa syötettään, vastaan tulee kuva hiihtoreteltä. Haven kuuluu Charlottesvillen nuoriso-orkesteriin ja tuntee väkeä ympäri kaupunkia, myös minun koulustani.

En voi olla huokaisematta nähdessäni sen – kuvan seurueestamme bussissa viimeisenä aamuna. Peterin käsi on

ympärilläni, ja hän kuiskaa jotakin korvaani. Muistaisinpa vain mitä.

Haven nostaa hämmästyneenä katseensa ja sanoo: »Hei, tuossahan olet sinä, Lara Jean. Mistä tämä on?»

»Koulun hiihtoretkeltä.»

»Onko tuo poikaystäväsi?» Haven kysyy, ja kuulen äänestä hänen olevan vaikuttunut, vaikka yrittääkin peitellä sitä.

Toivon, että voisin vastata myöntävästi. Mutta...

Kitty kömpii luoksemme ja kurkistaa olkapäidemme yli. »Joo, ja hän on kuumin kundi, jonka olet eläissäsi nähnyt, Haven.» On kuin hän heittäisi Havenille haasteen. Margot, joka oli keskittynyt puhelimeensa, vilkaisee meihin ja hihittää.

»Ei se nyt ihan niinkään ole», puolustelen. Tai siis onhan hän kuumin kundi, jonka *minä* olen eläissäni nähnyt, mutta en tiedä, millaisia poikia Havenin koulussa on.

»Ei, Kitty on oikeassa. Hän on tosi kuuma», Haven myöntää. »Miten onnistuit nappaamaan hänet? Ei millään pahalla. En vain olettanut sinun olevan deittailevaa tyyppiä.»

Kurtistan kulmiani. Vai en ole deittailevaa tyyppiä? Mil-laista tyyppiä sitten? Olenko jokin pikku sieni, joka nököttää kotona hämärässä huoneessa ja kasvaa sammalta?

»Lara Jean deittailee koko ajan», Margot vakuuttaa uskollisesti.

Punastun. En deittaile milloinkaan – ei Peteriä voi laskea – mutta olen kiitollinen valheesta.

»Mikä hänen nimensä on?» Haven kysyy minulta.

»Peter. Peter Kavinsky.» Pelkkä nimen sanominen herättää ihanat muistot, ja nautiskelen siitä kuin kielellä sulavasta suklaapalasta.

»Ooh», Haven henkäisee. »Luulin, että hän oli kimpassa sen söpön blondin kanssa. Mikä hänen nimensä olikaan? Jenna? Ettekö te olleet pienenä bestikset?»

Tunnen pistoksen sydämessäni. »Hänen nimensä on Genevieve. Me olimme ystäviä, mutta emme ole enää. Ja hän ja Peter erosivat jo ajat sitten.»

»Kuinka pitkään olet sitten ollut Peterin kanssa?» Haven tiva. Hänen silmissään on epäluuloinen katse, aivan kuin hän uskoisi minua 90-prosenttisesti mutta tuntisi vielä 10 prosentin kalvavan epäilyksen.

»Meidän juttumme alkoi syyskuussa.» Se ainakin on totta. »Emme ole juuri nyt kimpassa; pidämme pientä taukoa... Mutta olen... luottavainen.»

Kitty tökkäisee pikkusormellaan poskeeni hymykuopan. »Sinä hymyilet», hän sanoo ja alkaa itsekin virnistellä. Hän painautuu minua vasten. »Tehkää tänään sovinto, jookko? Tahdon Peterin takaisin.»

»Ei se onnistu noin vain», väitän – vai onnistuisiko sittenkin?

»Tietenkin onnistuu. Hän tykkää sinusta vielä kovasti. Kerrot hänelle vain, että sinäkin tykkäät yhä hänestä, ja pum. Olette taas yhdessä ihan kuin et olisi potkaissutkaan häntä pihalle.»

Havenin silmät laajenevat entisestään. »Lara Jean, dumpasitko *sinä* hänet?»

»No hitsi, onko sitä noin vaikea uskoa?» Katson Haveniin silmät viiruina, ja hän avaa ja sitten viisaasti sulkee suunsa.

Hän katsoo Peterin kuvaa uudestaan. Sitten hän nousee käydäkseen vessassa ja tokaisee vielä ovea sulkiessaan: »Sanon vain, että jos minulla olisi tuollainen poikaystävä, en päästäisi hänestä ikipäivänä irti.»

Ne sanat kuullessani koko kehoani alkaa kihelmöidä.

Ajattelin joskus juuri noin Joshista, vaan kuinka kävi? On kuin miljoona vuotta olisi vierähtänyt, ja hän on minulle pelkkä muisto. En halua, että Peterille käy samoin. Hän ei saa hukkua historian hämärään niin, etten enää pysty tuomaan

hänen kasvojaan mieleeni, kun suljen silmäni. Kävi miten kävi, tahdon aina muistaa hänen kasvonsa.

Kun olemme lähdössä kotiin ja vedän takkia ylleni, kirjeeni Peterille putoaa taskustani. Margot poimii sen lattialta. »Taasko näitä kirjeitä?»

Lehahdan tulipunaiseksi ja kiiruhdan selittämään: »En ole vielä päättänyt, milloin se olisi hyvä antaa hänelle, pitäisikö se viedä hänen postilaatikoonsa vai suorastaan postittaa. Vai ojentaisinko sen hänelle itse? Mitä mieltä sinä olet, Gogo?»

»Jospa vain puhuisit hänelle», Margot ehdottaa. »Mene nyt saman tien. Isä voi ajaa sitä kautta. Menet hänen luokseen, annat kirjeesi ja katsot, mitä hän siitä sanoo.»

Ajatus saa sydämeni jyskyttämään. Nyt hetikö? Menisinkö vain tapaamaan häntä varoittamatta ja suunnittelematta? »Enpä tiedä», epäröin. »Minusta tuntuu, että asiaa pitää vielä miettiä.»

Margot avaa suunsa vastataksaan, mutta silloin Kitty ilmestyy taaksemme ja ilmoittaa: »Kirjeet saavat jo riittää. Käy ottamassa hänet takaisin.»

»Älä jätä sitä liian myöhään», Margot sanoo, ja tiedän, ettei hän puhu vain minusta ja Peteristä.

Kaiken tapahtuneen jälkeen olen vältellyt Joshista puhumista. Antoihan Margot toki minulle anteeksi, mutta venettä ei kannata keikuttaa. Viime päivät olen siis vain kannustanut häntä ääneti ja toivonut sen riittävän. Mutta Margot palaa Skotlantiin jo vajaan viikon päästä. Tuntuu pahalta ajatella, että hän lähtisi sanomatta Joshille sanaakaan. Olemme tunteet toisemme niin pitkään. Josh ja minä saamme kyllä välimme kuntoon; olemme naapureita ja näemme toisiamme tämän tästä, joten sitä ei voi estää. Asiat järjestyvät kuin itsestään. Mutta Margot on kaukana, ja heidän välillään kaikki on toisin. Jos he eivät selvitä asioitaan nyt, arvet vain kovet-

tuvat ajan myötä, ja lopulta he ovat kuin ventovieraita, jotka eivät koskaan ole rakastaneet toisiaan – ja sitä murheellisempaa ajatusta ei olekaan.

Kittyn vetäessä saappaita jalkaansa kuiskaan Margotille: »Jos minä puhun Peterin kanssa, sinun pitää puhua Joshille. Et saa lähteä Skotlantiin ja jättää asioita tähän jamaan.»

»Katsotaan», hän sanoo, mutta näen hänen silmissään toivon kipinän, ja se antaa minullekin toivoa.

Lara Jeanin ja rakkauskirjeiden tarina jatkuu!

Lara Jeanin ja Peterin ei pitänyt rakastua oikeasti
- he vain teeskentelivät seurustelewansa. Yhtäkkiä
suhteesta kuitenkin tulee täyttä totta, ja samaan aikaan
Lara Jeanin elämään palaa toinenkin menneisyyden
ihastus. Tunteet saavat Lara Jeanin pään pyörälle.

Voiko kahta poikaa rakastaa yhtä aikaa?

P.S. Rakastan sinua yhä on jatkoa huippusuositulle sarjalle,
jonka ensimmäinen osa on *Pojille, joita joskus rakastin*.

Molemmista kirjoista on tehty Netflix-elokuva.


NETFLIX AND AWESOMENESS PRESENT AN ACE ENTERTAINMENT / AWESOMENESS FILMS PRODUCTION "TO ALL THE BOYS PS, I STILL LOVE YOU"
LINA CONDIR NOAH CENTENO JANEL PABRISH ANNA CATHCART JORDAN FISHER BOSS BUTLER MADELINE ARTHUR EMILIA BARANAC TREZZO MAHORO WITH HOLLAND TAYLOR
AND SARAYU BLUE AND JOHN CORBETT PRODUCED BY TAMARA-LEE NOTCUTT CSA CO-PRODUCED BY FRANK MAX CSA DIRECTED BY LINDSAY WOLFFINGTON LAURA WEBB WARREN FISCHER EXECUTIVE PRODUCERS
CHRIS FOSS STEVEN LORRANE CARSON EXECUTIVE PRODUCERS JOE KLOTZ AND PRODUCED BY CHRS AUGUST AND PRODUCED BY MICHAEL FRADOGHARI PRODUCED BY AUBREY BENOIX KELSEY JACKSON MEGAN GREYDANUS
ADRIAN MAX SIEMERS ROBYN MARSHALL JENNY HAN SORA ALVAREZ REBECCA GLASHOW SHELLEY ZIMMERMAN DOH DUINN SCOTT LEWIS MARC BENSTOCK SUSAN JOHNSON
PRODUCED BY MATT KAPLAN EXECUTIVE PRODUCERS BY JENNY HAN EXECUTIVE PRODUCERS BY SORA ALVAREZ AND J. MILLS GOODALE EXECUTIVE PRODUCERS BY MICHAEL FRADOGHARI
AWESOMENESS FILMS ACE ENTERTAINMENT NETFLIX