

**"Vastustamatonta taikaa
alusta loppuun"**

EMILY HENRY

CHRISTINA LAUREN

Tosi- rakkaus- testi

TAMMI

RAKKAUDEN ALGORITMIT

Sielunkumppanisovellus (2021, suom. 2024)

Tosirakkaustesti (2023, suom. 2025)

**CHRISTINA
LAUREN**

**Tosi-
rakkaus-
testi**

SUOMENTANUT

Riina Vuokko

TAMMI

HELSINKI

Ensimmäinen painos

Englanninkielinen alkuteos *The True Love Experiment* ilmestyi Yhdysvalloissa 2023.

Copyright © 2023 by Christina Hobbs and Lauren Billings

Published in agreement with the author, c/o BAROR INTERNATIONAL,

INC., Armonk, New York, U.S.A.

Suomenkielinen laitos © Riina Vuokko ja Tammi 2025

Tammi on osa Werner Söderström Osakeyhtiötä.

Lönnotinkatu 18 A, 00120 Helsinki

Painettu EU:ssa.

ISBN 978-952-04-7385-3

Tuoteturvallisuusasioihin liittyvät tiedustelut: tuotevastuu@tammi.fi

*Tämä on häpeilemätön rakkauskirje
omalle kirjallisuudenlajillemme.
Täytyykööt nämä sivut romantiikasta.*

*Jennifer Yuen, Patty Lai, Eileen Ho, Kayla Lee ja Sandria Wong:
teistä jokaisesta on mukana palanen.
Olemme kiitollisia siitä, mitä olette itsestänne antaneet,
ja toivomme että voitte nyt olla ylpeitä.*

Prologi

FIZZY

"**O**len kolmilapsisen perheen vanhin, vähän niin kuin ensimmäinen lettu." Salista kuuluu naurunpyskähdyksiä, ja minä hymyilen. "Tiedättehän? Vähän epämääräinen, ihan levällään eikä vielä edes täysin kypsä, mutta maistuu silti hyvältä."

Nauru yltyy, ja seassa on muutama härski vihellyskin. Minäkin alan nauraa, kun tajuan, miltä kommenttini kuulosti. "Ja uskokaa pois, nyt ei ollut edes tarkoitus puhua tuhmia! Kovasti yritän esittää ammattimaista, mutta levällään tässä silti ollaan." Vilkaisen olkani yli ja hymyilen professori Leila Nguyenille, San Diegon yliopiston Revelle Collegen provostille ja vanhalle luovan kirjoittamisen opettajalleni. "Sen siitä saa, kun pyytää rakkausromaanien kirjoittajaa juhlapuhujaksi."

Professori Nguyenin vieressä istuva kunniavieraskin joutuu pinnistelemaan, että saa pokkansa pidettyä. Tohtori River Peña – läheinen ystäväni, hottisnero ja vielä virallisesti diagnosoimaton vampyyri – on kutsuttu tänne kaiketi saamaan taas jonkin uuden arvonimen siitä hyvästä, että on

seksin ihmelapsi. River tuntuu olevan tässä ympäristössä kuin kotonaan: tohtorinviitan alta pilkistävät jäykkä valkoinen kaulus, moitteettomasti prässätyt housunlahkeet, kiiltävät mustat kengät ja hillitty vakavuus, jollaiseen minun on turha kuvitellakaan pystyväni. Nyt tietäväinen huvittuneisuus valaisee hänen katsettaan, jonka hienoista omahyväisyyttä edes paksut ripset eivät peitä.

Kun olin kertonut, että minut oli kutsuttu puhumaan yliopiston valmistujaisjuhlaan, River oli lätkäissyt pöytään kahdenkymmenen dollarin setelin ja julistanut: ”Lyödäänkö vetoa, että tuosta tulee vielä täysi katastrofi? Mutta mielelläni tämän vedon tietysti häviänkin.”

River ja paras ystäväni Jess – Riverin vaimo – kaiketi olettivat, että olin aikeissa esittää akateemiselle kuulijakunnalleni *Vaginamonologeja* tai ehkä vetäistä esiin banaanin, rullata sen suojaksi kondomin ja muistuttaa, että turvaseksi on tärkeää edelleen, vaikka nyt eletään jo herramme Harry Stylesin vuotta. Mutta kyllähän minä osaan vallan hyvin vetää asiallista kirjailijaroolia silloin kun tilanne sitä vaatii.

Tai no, ainakin kuvittelin pääseväni puheessani vähän ensimmäistä lausetta pidemmälle ennen kuin alan laukoa kaksimielisyyksiä – ja kaiken lisäksi ihan vahingossa.

Käännyin taas katsomaan edessäni kampuksen urheilukentällä vellovaa musta-sini-keltaisten valmistujaisviittojen merta, ja valmistuvien opiskelijoiden jännittyneen odotuksen aalto iskee ylitseni. Nämä nuoret ovat nousemassa siviilleen. Edessä on loputtomasti mahdollisuuksia. Valtavasti stressiä opintolainojen lyhennyksistä. Mutta myös valtavasti upeaa seksiä.

”Pikkusiskoni on aivokirurgi”, minä kerron juhlaväelle.
”Ai pikkuveli? No hän on koko firman historian nuorin

omistajaosakas. Yksi parhaista ystäväistäni, joka sattuu myös istumaan tuossa takanani, on maailmankuulu geenitutkija.” Biotekniikan kultapoika saa vilpittömät aplodit, mutta kun ne laantuvat, isken korttini pöytään: ”Mutta tiedättekö mitä? Vaikka heillä olisi miten upeita saavutuksia tahansa, kukaan heistä ei ole kirjoittanut kirjaa nimeltä *Verhottu himo*. Niin että eiköhän kaikille ole selvää, mikä näistä on se todellinen menestystarina.”

Hymyilen suosionosoituksille ja jatkan puhettani. ”Kuunnelkaa siis tarkkaan. Tällaisen puheen pitäminen on valtava kunnia ja tärkeä mahdollisuus. Useimmat antaisivat teidän kaltaisillenne nuorille supertähdille pitkän listan erilaisia tapoja, joiden avulla löydätte paikkanne kaiken aikaa muuttuvassa maailmassa, tai kehottaisivat teitä vaikuttamaan asioihin ja keventämään hiilijalanjälkeänne. Useimmat sanoisivat, että lähtekää maailmalle ja muuttakaa sitä, ja niinhän se tietysti on – menkää. Peukutan kaikkea sellaista toimintaa. Mutta professori Nguyen ei kutsunut tänne puhujaksi ketään menestyvää ilmastotutkijaa, ei liioin ketään karismaattista mutta siedettävän neutraalia poliitikkoa. Hän kutsui minut, Felicity Chenin, kirjailijan joka kirjoittaa rakkaudesta, vastuullisesta asenteesta ja seksimyönteisyydestä, ja ainoa ympäristön kannalta hyödyllinen neuvo, johon pätevyyteni riittää, on se, että kannattaa suosia omaa lähikirjastoa.” Taas tukahdutettuja naurunpyrskähdyksiä. ”Mutta se asia, josta oikeasti välitän – se joka merkitsee minulle enemmän kuin mikään muu – on tämä: sitten kun vuoristoradan juna lopulta rullaa kohti ajelun loppua, jokainen meistä voi katsoa taakseen ja todeta täydestä sydäimestään, että on elänyt onnellisen elämän.”

Päivä on täydellinen: kirkas ja sininen. San Diegon pehmeä, lämmin tuuli huojuuttaa kentän laidalla seisovia

eukalyptuspuita, ja jos onnistuu hengittämään sisään juuri oikealla hetkellä, tuntee valtameren tuoksun, eihän rantaan-kaan ole kuin reilun kilometrin verran matkaa. Silti tässä vaiheessa puhetta alkaa tuntua, että vatsani kiepahtaa kohta ympäri. Suurimman osan koko aikuiselämästäni olen joutunut puolustamaan ammattiani ja kaikkein viimeisimmäksi haluan joutua tekemään sitä nyt. Seison puhujanpöntössä viitta ylläni ja kulmikas lakki päässäni, ja puhe on printattu kauniisti paperille, jotta en vahingossa puhuisi sivusuuni ja mokaisi koko hommaa murjaisemalla joka lauseen perään paria kikkelivitsiä, vaikka sitähän River minulta odottaa. Mutta minä haluan, että yleisö kuulee sanojeni vilpittömyyden.

”Haluan siis sanoa teille, että teidän on elettävä elämäenne kuin se olisi rakkausromaani.” Kun yleisöstä kuuluu tirsakuntaa, nostan käteni ilmaan, vaikka eipä kuulijoita tietysti voi siitä syyttää, että he kuvittelevat minun vitsailevan ja että esitän häveliäämpää kuin olenkaan. ”Kuulkaa.” Pidän vaikuttavan tauon, odotan että kikatus laantuu ja uteliaisuus valtaa siltä jääneen tilan. ”Ei rakkausromaneissa ole kyse siitä, että revitään vaatteet pois päältä aina kun siihen suinkin tulee tilaisuus. Voi ne repiäkin, ei siinäkään ole mitään vikaa, mutta rakkausromaanien fantasia ei ole fantasiaa rikkaudesta eikä kauneudesta, ei edes fantasiaa sänkyyn sitomisesta.” Taas naurua, mutta nyt olen saanut heidät kiinnostumaan. ”Rakkausromaneissa olennaista on se, että ilontäyteiset tarinat pääsevät nousemaan tuskasta kertovien tarinoiden yläpuolelle. Olennaista on se, että näkee itsensä päähenkilönä siinä kiinnostavassa – tai vaikka sitten verkkaisessa – elämässä, josta saa itse määrätä. Hyvät ystävät, se on fantasiaa *merkityksellisyydestä*.” Pidän taas tauon, aivan niin

kuin olen harjoitellut. Kaikki nämä lapsukaiset ovat kasva-
neet patriarkaatin uhkaavien pilvien alla, ja minun tehtäväni
on iskeä se lekalla palasiksi, vaikka sitten vain sanallisella
lekalla. Se, että me kaikki ansaitsemme merkityksellisyyttä,
on totuus, jonka ymmärtämiseen on syytä antaa ihmisille
aikaa.

Tauko kuitenkin venyy pidemmäksi kuin olin suunnit-
tellut.

En nimittäin osannut odottaa, että oma väitteeni iskeä
kumauttaa minua keskelle rintaa. Minähän olen elänyt koko
aikuisikäni juuri niin kuin elämäni olisi rakkausromaani.
Olen syöksynyt seikkailuihin ja ollut kunnianhimoinen ja
suhtautunut avoimesti rakkauteen. Nautin seksistä, kan-
nustan ja autan lähipiirini naisia, yritän kaiken aikaa keksiä
tapoja, joilla voin muuttaa maailmaa vähän paremmaksi.
Minulla on hyvät välit perheeseeni, minulla on läheisiä ystä-
viä. Silti oma merkityksellisyyteni tulee ennen kaikkea siitä,
että olen paras ystävä, vanhemmistaan huolehtiva tytär, se
yhden yön pysäkki, jota ei ikinä unohda. Mutta tarinani var-
sinaisen pihvin kohdalla – siinä missä sen varsinaisen juonen
pitäisi olla, kaiken rakkauden ja onnellisuuden – ammottaa-
kin vain valtava aukko. Olen täysin kyllästynyt loputtomiin
ekoihin treffeihin, ja äkkiä minua väsyttää niin että voisin
käydä pitkäksi tähän lavalle. Tajuntaani lävähtää oivallus:
minulla on ilo hukassa.

Tuijotan minua kohti kääntyneiden kasvojen merta, tark-
kaavaisia silmiä, ja minun tekee mieli tunnustaa ääneen se,
mikä on kaikkein pahinta: *omassa tarinassani en ole koskaan
päässyt alkunäytöstä pidemmälle*. En minä tiedä, miltä tuntuu
olla aina merkityksellinen. Miten voin yllyttää näitä aikuis-
suuteen astuvia lapsukaisia optimismiin, luvata että kaikki

järjestyy? Maailmahan murjoo ihmisiä aivan tarkoituksella, enkä edes muista milloin olisin viimeksi ollut aidosti onnellinen. Huolella valmistelemani puheen jokainen sana tuntuu äkkiä valheelta.

Jotenkin onnistun kiskomaan kasvoilleni leveästi hymyilevän, säteilevän naamion ja kerron näille nuorille, että parasta mitä he voivat tulevaisuutensa hyväksi tehdä on se, että valitsevat ympärilleen oikeat ihmiset. Kerron heille, että jos he suhtautuvat omaan tulevaisuuteensa samanlaisella optimisminä kuin koko maailman poikaystävä Ted Lasso, kaikki kyllä järjestyy. Kerron että jos he hyväksyvät, ettei aina voi tietää, mikä mutkan takana odottaa, hyväksyvät sen, että vastaan tulee ylä- ja alamäkiä, ja antavat itselleen luvan olla haavoittuvaisia, ottavat vastaan rakkautta ja ovat rehellisiä niille ihmisille, joilla on heille merkitystä, he selviytyvät melkein mistä vain.

Kun kävelen alas lavalta ja istun paikalleni Riverin viereen, hän painaa jotain käteeni. ”Nappiin meni.”

Tuijotan hetken uutuudenjäykkää kahdenkymppin seteliä ja ojennan sen sitten huomaamattomasti takaisin hänelle. ”Mutta entäs jos se oli pelkkää paskapuhetta enkä usko itse siitä sanaakaan?” minä kysyn.

1

FIZZY

Noin vuotta myöhemmin

"Et näköjään yhtään kuuntele. Ainoa hyväksyttävä selitys on, että kehittelet jotain kuumaa fantasiaa tuosta baarimikosta."

Kohotan katseen pöydän toisella puolella istuvaan parhaaseen ystävääni Jessiin ja tajuan, että olen onnistunut hypnotisoimaan itseni pyörittämällä oliivia martinilasissani. Ympäri, ympäri ja ympäri.

"Apua, anteeksi. Olin jossain ihan muualla. Kerrotko uudestaan."

"En." Jess nostaa viinilasın mukamas loukkaantuneena. "Nyt saat luvan arvata."

"Ai arvata, mitä aiotte tehdä Costa Rican -reissulla?"
Jess nyökkää ja hörppää viiniään.

Tuijotan häntä ilmeettömänä. Jess ja hänen miehensä, geenitutkija River Peña tuntuvat olevan koko ajan yhteydessä toisiinsa seksiä väreilevällä lasersäteellä. Vastaus on siis ilmeinen: "Paneskella hotellihuoneen joka ikisellä vaakapinnalla."

"Itsestänselvyys, jota ei tarvitse erikseen mainita."

"Juoksulenkkejä kissapetojen kanssa?"

Jessin viinilasi pysähtyy hänen huulilleen. ”Että sellaiseen sitten päädyit toisella arvauksella. Ei.”

”Piknik puumajassa?”

Jessin kasvoista näkee, ettei ajatus houkuta tippaakaan. ”Hämähäkkien keskellä? Ei kiitos.”

”Surffausta kilpikonnien selässä?”

”Äärimmäisen epäeettistä.”

Irvistän syyllisyudentuntoisena. Jessin seurassa minulta harvemmin jutut tyrehtyvät, mutta enää en keksi mitään hauskaa. ”Ei nyt irtoa.”

Jess katselee minua hetken ennen kuin sanoo: ”Laiskiaisia. Olemme menossa laiskiaistarhalle.”

Päästän kateellisen henkäyksen ja onnistun haalimaan kokoon sen verran energiaa, että jaksan intoilla Jessin mah-
tavista matkasuunnitelmista, mutta Jess ojentaa kätensä pöydän yli, laskee sen käteni päälle ja hiljentää minut. ”Fizzy.”

Katson puolityhjää martinilasiani, jottei minun tarvitse kohdata Jessin huolehtivaa, äidillistä katsetta. Jessin äiti-
naama herättää minussa välittömän tarpeen kirjoittaa omin kätösini anteeksipyyntökirjelmä, mistä pahasta teosta sitten olenkin jäänyt kiinni.

”Niin, Jessica”, mutisen vastaukseksi.

”Mitä oikein on meneillään?”

”Miten niin?” minä kysyn, vaikka tiedän täsmälleen mitä Jess tarkoittaa.

”Koko tämä meininki.” Jess kohottaa viinilasiaan. ”Minä tilasin Cullyn alueen viiniä, etkä sinä kommentoinut mitään terhakkaasti pystyssä olevista rypäleistä.”

Irvistän. Minulta oli mennyt ohi koko Cully. ”Mikä hukattu mahdollisuus, myönnän.”

”Baarimikko on tuijotellut sinua koko illan, etkä ole edes airoppannut hänelle puhelinnumeroasi.”

Kohautan olkapäitani. ”Hän oli ajellut viivat kulmakarvoihinsa.”

Sanat ovat tuskin pudonneet huuliltani, kun jo katsomme toisiamme järkytyksen vallassa. Jessin ääni hiljenee draamattiseksi kuiskaukseksi. ”Onko sinusta tullut...?”

”*Kranttu?*” minä henkäisen.

Jessin hymy pehmentää huolta, joka vielä viipyilee hänen katseessaan. ”Siinä se nyt tuli.” Hän puristaa sormiani, irrottaa sitten otteensa ja nojautuu taas taaksepäin. ”Onko ollut rankka päivä?”

”Aika paljon ajattelua”, minä tunnustan. ”Liikaa ajattelua.”

”Päätelenkö oikein, että olet ollut Kimin luona tänään?”

Kim on terapeutti, jonka asiakkaana olen ollut viimeiset kymmenen kuukautta ja joka toivottavasti pystyy murtaamaan koodin, niin että kykenisin taas kirjoittamaan, deittailemaan ja tuntisin taas olevani oma itseni. Kim saa päälleen kaiken sen ahdistuksen, jota rakkaus, ihmissuhteet ja työ minussa herättävät, sillä en voi enkä tahdo kumota koko kuormaa Jessin päälle (Jess ja River ovat olleet naimisissa vasta vähän aikaa), en myöskään sisareni Alicen päälle (Alice on raskaana ja totaalisen kypsynyt ylihuolehtivan synnytyslääkärimiehensä holhoamiseen) enkä varsinkaan äitini päälle (hän on muutenkin aivan liian kiinnostunut parisuhdetilanteestani, enkä sitä paitsi halua, että äitikin joutuu terapiaan).

Minulla on ollut samantapaisia alakulopakkoja ennenkin, mutta aina ennen olen tiennyt, että ne menevät aikanaan ohitse. Elämässä tulee alamäkiä ja ylämäkiä, kukaan ei voi olla aina onnellinen, eikä onnellisuus ole mikään itsestäänselvyys. Tätä on nyt kuitenkin jatkunut yli vuoden. Tuntuu,

että kyynisyys on uinut osaksi maailmankatsomustani. Ennen kirjoittelin päivät pitkät rakkaustarinoita ja odotin loputtoman optimistisena, että oma rakkaustarinani alkaisi heti seuraavalta sivulta, mutta entäs jos se optimismi on nyt lopullisesti hävinnyt? Entäs jos sivut ovat jo lopussa?

”Kävin Kimin luona”, minä sanon. ”Ja sain kotiläksyjä.” Otan käsilaukusta pienen Moleskine-muistikirjan ja heilutan sitä ponnottomasti. Olen vuosikaudet kantanut aina mukanani pieniä värikkäitä muistikirjoja, kirjoitellut ylös juoniluonnoksia, hauskoja keskustelunpätkiä, mitä nyt milloinkin on sattunut mieleen putkahtelemaan. Ne ovat olleet ideakirjojani, ja normaalioloissa olen raapustanut jotain muistiin parikymmentä kertaa joka päivä, joskus kolme- tai neljäkymmentäkin kertaa. Ne raapustukset olivat minulle ehtymätön ideakaivo. Vielä muutaman kuukauden sen jälkeen kun romantiikka-aivoni olivat tehneet äkkijarrutuksen tuhansien vastavalmistuneiden yliopisto-opiskelijoiden edessä, pidin muistikirjaa aina mukanani siinä toivossa, että inspiraatio iskisi. Mutta kun jossain vaiheessa tajusin, että käsilaukussa kulkeva muistikirja aiheutti vain ylimääräistä stressiä, jätin sen työpöydälleni kotiin, ja siinä se keräsi pölyä pöytä tietokoneeni ja kannettavani vieressä. ”Kim käski pitämään muistikirjoja taas mukana”, kerron Jessille. ”Olen kuulemma valmis siihen pieneen paineeseen, jota muistikirja aiheuttaa, ja ilmeisesti yksittäisen lauseenkin kirjoittaminen tai epämääräinen piirustelukin on askel eteenpäin.”

Jess sulattelee hetken kuulemaansa. *Yksittäisen lauseen kirjoittaminen* leijuu välissämme. ”Tiesinhän minä, että olet ollut alamaissa”, Jess sanoo. ”Mutten tainnut ihan tajuta, miten pahaksi tilanne oli mennyt.”

”No eihän se yhtäkkiä mennytkään. Pitkään yritin kirjoitella jotain, mutta en saanut aikaan mitään erityisen hyvää. Ja sitten aloin ajatella, että entäs jos kaikki mitä tein onkin täyttä paskaa, ja seuraavaksi aloin pelätä, että minulla oli kipinä lopullisesti hukassa. Ja sitten tuli mieleen, että ehkä minulla on kipinä hukassa siksi, etten enää usko rakkauteen.”

Jessin kulmat painuvat entistä kurtumpaan, mutta minä paahdan vielä eteenpäin. ”Ei siinä niin käynyt, että olisin yhtenä aamuna herännyt ja todennut, että hupsis, rakkaus on huijausta.” Seivästäni drinkissäni uiskentelevan oliivin ja osoitan sitten tikulla Jessiä. ”Sinä olet elävä todiste siitä, ettei se ole. Mutta jossain vaiheessa on kai pakko myöntää, että *minun* rakkauselämästäni ei koskaan tule sellaista kuin olisin toivonut.”

”Fizzy –”

”Taitaa olla niin, etten enää paini pehmeimmillä matoilla.”

”*Mitä?* Tuohan on –” Jessin silmät räpsähtävät, ja hän jättää sanomatta mitä aikoi. ”No, ainakin se oli ihan hauska sanottu.”

”Tällainen klassinen muna ja kana -ongelma. Onko kirjoittamisen kuiva kausi saanut aikaan kuivuutta myös pöksyissä, vai onko pöksyjen kuiva kausi kuivattanut kaiken muunkin?”

”Kuivaa menoä.”

”Niinpä! Ja sitten kun on ollut sinkku riittävän pitkään, ei voi olla varma, osaisiko sitä enää edes olla missään suhteessa.”

”Ethän sinä koskaan mihinkään vakituiseen suhteeseen edes pyrkinyt”, Jess muistuttaa. ”Fizzy ei olisi Fizzy, ellei ottaisi deittailua jonkinlaisena extreme-urheiluna.”

Osoitan Jessiä taas oliivitikulla, nyt entistä ponnekkaammin. ”No sepä se! Ja siitä päästäänkin siihen toiseen juttuun, joka minua pelottaa. Entäs jos olen käyttänyt paikalliset varannot loppuun?”

”Paikalliset... varannot?”

”Sanon aina vitsilläni, että olen käynyt treffeillä San Diegon jokaisen sinkkumiehen kanssa – ja ihan vahingossa muutaman ukkomiehenkin – mutta ei se taida oikeasti olla kovin kaukana totuudesta.”

Jess hymähtää viinilasiinsa. ”Joopa joo.”

”Muistatko Leonin? Sen kundin, johon tutustuin marketin parkkipaikalla, kun hän kaatoi päälleni ison kulhollisen kreikkalaista salaattia?”

Jess nyökkää ja nielaisee suunsa tyhjäksi. ”Sen, joka oli kotoisin Santa Festä?”

”Entä muistatko Nathanin? Sen, jonka kanssa kävin sokkotreffeillä?”

Jess siristää silmiään. ”Epämääräisen tuttu nimi.”

”Leon ja Nathan ovat veljeksiä. *Kaksosia*. Molemmat olivat vastikään muuttaneet San Diegoon, jotta olisivat lähempänä sukulaisiaan. Ja minä kävin kahden viikon sisällä treffeillä molempien kanssa.” Jess nostaa käden suulleen ja tukahduttaa naurunsa. ”Kun Nathan sitten ilmestyi sinne ravintolaan ja käveli minua kohti, minä tietysti sanoin: ’Mitä helkkaria sinä täällä teet?’”

Jess nauraa nyt ääneen. ”Mutta kaikki kaksoset ovat varmaan joutuneet tottumaan siihen, että heidät sekoitetaan koko ajan.”

”Epäilemättä. Mutta sitten viime kuussa kävin ulkona yhden Hectorin kanssa.” Pidän tauon, jotta se mitä aion sanoa seuraavaksi saisi varmasti riittävästi painoa. ”Hector on Leonin ja Nathanin serkku ja juuri se sukulainen, jonka takia molemmat tänne muuttivat.”

Jessin kunniaksi on sanottava, että hänen naurunsa kuulostaa enemmänkin vaikerrukselta. Ennen tällainen oli meistä

hauskaa. Nauroimme kippurassa, ja kaikenlaiset deittailutoilailut tekivät hommasta vain kiinnostavampaa. Sain loputtomasti inspiraatiota ”Fizzyn seikkailuista” – jos treffit menivätkin katastrofaalisesti pieleen, ainakin niistä irtosi aineksia johonkin komedialliseen kohtaukseen tai pieneen dialoginpätkään. Mutta nyt minulla onkin kuusi kirjanalkua, joissa on juuri päästy ensikohtaamisen yli, ja sitten... sitten ei mitään. Tie on tukossa jo paljon ennen sitä kohtaa, jossa päästäisiin rakkaudentunnustuksiin asti. Vastaan tulee kyltti, jossa lukee ”pääsy kielletty”, ja pikkuhiljaa alan ymmärtää miksi. Kun näen, miten Jess alkaa säteillä aina kun River astuu huoneeseen, tajuan etten ole yhdessäkään ihmissuhteessani kokenut samanlaista mullistavaa iloa. On alkanut tuntua täysin mahdottomalta kirjoittaa rakkaudesta millään lailla uskottavasti.

En taida edes tietää, miltä tosirakkaus tuntuu.

Jessin puhelin alkaa väristä pöydällä. ”Juno soittaa”, Jess sanoo. Juno on Jessin kymmenvuotias tytär, toiseksi paras ystäväni heti Jessin jälkeen ja yksi hurmaavimmista ihmisistä, joita olen koskaan tavannut. Lapset ovat yleensä minulle täysi mysteeri, mutta Junoa osaan tulkita siinä missä aikuisiäkin – luultavasti siksi, että Juno on paljon minua fiksumpi.

Viittaan Jessiä vastaamaan, ja melkein samalla hetkellä katseeni kohtaa baarin toisella puolella istuvan herkkumiehen katseen ja lukittautuu siihen. Mies on rennolla ja välittömällä tavalla upea: tumma hiuspehko, josta riippuu suortuvia vaaleiden, intensiivisesti katsovien silmien päälle, ja niin terävä leuka, että sillä saisi näppärästi riivittyä vaatteet päältäni samalla kun hän siirtyisi suutelemaan minua suulta kaulalle ja sitten aina vain alaspäin. Puvuntakki on heitetty huolettomasti viereiselle tuolille, kauluspaita on pingottunut leveiden harteiden kohdalta, pari ylintä nappia on avattu – olemus

näyttää siltä, että töissä on ollut rankka päivä, ja nälkäinen katse kertoo, että hän ottaisi mielellään minut avuksi, jotta rankkuus unohtuisi. Miehet, jotka katsovat noin, olivat minulle ennen silkkaa kissanminttua. Entinen Fizzy olisi jo ryntäämässä baarin poikki.

Nykyistä Fizzyä ei jaksa pahemmin kiinnostaa. Onko han sisäinen kiimabarometrini tosiaan rikki? Kopautan sitä mentaalisella refleksivasaralla ja kuvittelen, miten kiskon hottispomon jakkaraltaan ja vedän kauluksesta nurkan taakse.

Ei mitään.

Katso nyt tuota suuta! Täyteläiset huulet! Ihanan röyhkeä ilme!

Ei edelleenkään mitään.

Pakotan katseeni irti miehestä ja katson Jessiä, joka lopettelee juuri puheluun. ”Onhan Junolla kaikki hyvin?”

”On on, pitää vain järjestellä kuskauksia tanssitunnille ja jalkapallotreeneihin”, Jess sanoo. ”Pitkästyt kuoliaaksi, jos alan selittää tarkemmin. Mutta mitä sinä olit sanomassa Hectorista, oliko serkku herkumpi –”

”En minä mennyt sänkyyn heistä kenenkään kanssa”, pamautan. ”En ole mennyt yhtään kenenkään kanssa yli vuoteen.” Suoritin laskutoimituksen muutama päivä sitten. Tuntuu oudolta sanoa se ääneen.

Ilmeisesti se myös kuulostaa oudolta, sillä Jess tuijottaa minua suu auki. ”Oho.”

”Maailmassa on vaikka kuinka paljon ihmisiä, joilla ei ole seksiä joka vuosi!” minä protestoin. ”Onko se muka niin järkyttävää?”

”Fizzy hei, on se, kun on kyse sinusta. Oletko nyt ihan toissasi?”

”Katselin pornoa tässä yksi ilta, eikä missään tuntunut mitään.” Katsahdan syliini. ”Pöksyissäni on ihan kuollutta.”

Jess näyttää entistä huolestuneemmalta. ”Fizz-muru, minä –”

”Viime viikolla harkitsin, että lähtisin juoksulenkillle rantasandaaleissa ihan vain, että muistuisi mieleen, miltä seksi kuulostaa.” Jessin otsa kurtistuu, ja teen saman tien harhautusliikkeen. ”Ratkaisu on tietysti ilmeinen. Tähän auttaa vain otsatukka.”

Pienen hetken Jess harkitsee, antaako minun vaihtaa keskustelun suuntaa, mutta hyppää onneksi mukaan. ”Meilähän on sopimus. Ei kriisiotsatukkaa missään tilanteessa. Olen pahoillani, mutta bestiskomitea ei aio näyttää tälle vihreää valoa.”

”Mieti nyt, miten nuorekkaalta näyttäisin. Reippaalta ja pirtsakalta.”

”Ei.”

Vaikerran ja käännän katseeni pois. Baarin televisiossa urheiluohjelma on loppunut ja paikallisuutiset ovat juuri alkamassa, otsikot rullaavat jo ruudun alalaidassa. Osoitan televisiota. ”Aviomieheni naamataulu on taas telkkarissa.”

Jess hörppää viiniään ja katsahtaa kaksiulotteista Riveriä. ”Tuo ei varmaan koskaan lakkaa tuntumasta kummalliselta.”

”Aviomiesosuus vai telkkariosuus?”

Jess nauraa. ”Telkkari.”

Ja näenhän minä sen Jessin kasvoilta: aviomiesosuus tuntuu hänestä yhtä luonnolliselta kuin hengittäminen. Mitenkäs muutenkaan, onhan tiede ja etenkin Riverin oma keksintö – DNA-testi, joka luokittelee pariskunnat geenien ja luonteenpiirteiden perusteella joko perus-, hopea-, kulta-, platina-, titaani- tai timanttiosumiksi – ilmoittanut, että

Jess ja River ovat niin yhteensopivia kuin kaksi ihmistä ylipäätään voivat olla.

Ja olen tietysti vain iloinen, että minullakin oli oma osuuteni jutussa. Jess ei olisi vaivautunut tekemään koko DNADuoksi nimettyä testiä, ellen minä olisi tunkenut koeversiota hänen kouraansa. Missä ovat kaikki ne karmapisteet, jotka minun olisi pitänyt siitä hyvästä ansaita? River ja hänen tiiminsä olivat soveltaneet ihmisen geeniperimää ja sen vaikutusta yhteensopivuuteen ja parisuhteiden pysyvyyteen koskevaa tutkimustaan käytäntöön, perustaneet firman nimeltä GeneticAlly ja kehittäneet parinhakusovelluksen. Nyt GeneticAllyn arvo huitelee miljardeissa, ja siitä on tullut niin biotekniikan kuin deittisovellusbisneksenkin uusi kullannuru. Firma on ollut yhtenä uutisissa aina sovelluksen julkaisemisesta lähtien.

Kun River pääsee puhumaan taustatutkimuksestaan ja jutun tieteellisestä puolesta, pulinasta ei tahdo tulla loppua, mutta sovellus on aivan oikeastikin muuttanut deittailuympyröitä. DNADuon julkaisusta on nyt kolmisen vuotta, ja käyttäjiä on jo enemmän kuin Tinderillä. Jotkut analyytikot ennustavat, että se ohittaa vielä Facebookinkin nyt kun DNADuon kanssa yhteensopiva sosiaalisen median sovellus Paired on julkaistu. Kaikki tuntevat ainakin jonkun, joka on löytänyt rakkauden GeneticAllyn osumien kautta.

Menestystarina on tietysti uskomaton, mutta Riverin tunteen hän viettäisi aikansa mieluummin vetokaapin äärellä kuin sijoittajatapaamisissa tai median myllytyksessä, ja jatkuvan markkinapyörytyksen keskellä eläminen on ollut hänelle raskasta.

Mutta kuten illan uutisissa muistutetaan, GeneticAlly ei ole enää kovin pitkään Riverin päänsärky. Firma on myyty.

”Milloin sopimus astuu voimaan?” minä kysyn.

Jess naukkaa viiniä katse yhä televisioruudussa. ”Maanantaiaamuna, ellei mitään yllätyksiä tule.”

Tätä kaikkea on hiukan vaikea käsittää. GeneticAllyn hallitus on hyväksynyt ostotarjouksen, sen jälkeen on neuvoteltu jostain tavaramerkkioikeusasioista, joita en edes yritä ymmärtää. Sen minä sentään ymmärrän, että rahaa on tiedossa melkoisia määriä. Jess saa luvan maksaa tämän illan viinit.

”Miltä sinusta nyt tuntuu?”

Jess nauraa. ”En ole millään tavalla valmistautunut siihen, millaista elämä on tästä eteenpäin.”

Katson Jessiä ja yritän ymmärtää yksinkertaista lausetta. Kun kurotan pöydän yli ja tartun Jessiä kädestä, sumu hälvenee. Jessin oikeassa ranteessa on toinen puolisko kännipäissä hankitusta Fleetwood Mac -tatuoinnistamme: *Thunner only happens ja wen it's raining*. Ne sitovat meidät ikuisesti yhteen. ”Olet rakas”, minä sanon, nyt vakavissani. ”Ja autan tuhlaamaan kaikki kirahvirahat.”

”Mieluummin hankkisin alpakan.”

”Ei pidä olla turhan vaatimaton, rouva Peña. Kaksi alpakkaa.”

Jess virnistää leveästi, sitten hymy hiipuu pois. Hän puristaa minua kädestä. ”Kyllä se vanha Fizzy vielä tulee takaisin”, hän sanoo. ”Sinulla vain on jokin murrosvaihe menossa, ja se vie aikansa.”

Vilkaisen baarin toisella laidalla istuvaa kuumaa pörröpäätä. Tunnustelen veressäni värähtelyä, edes hentoista liihakadusta. Ei mitään. Käänän katseeni pois ja henkäisen syvään. ”Toivottavasti olet oikeassa.”

Menestyskirjailija, kahdeksan hurmuria ja aivan uudenlainen deittiohjelma. Mikä voisi mennä pieleen?

Fizzy on hukassa. Toki hän on menestyskirjailija, jonka rakkausromaanit suorastaan revitään käsistä, mutta hän ei ole koskaan ollut rakastunut ja rakkausneuvojen antaminen lukijoille on alkanut tuntua valheelliselta.

Dokumenttituottaja Connor on aivan ulalla joutuessaan uuden deittiohjelman puikkoihin. Hänen on keksittävä lyömätön koukku. Mitä jos Fizzy, romantiikan kuningatar, rakastuisi kaiken kansan nähden? Fizzy ei täysin luota Connorin tarkoitukseen, mutta päättää silti uskaltautua kameran eteen. Nyt on hänen tilaisuutensa astua sankarittaren kenkiin ja löytää onnellinen loppu.

www.tammi.fi

84.2

ISBN 978-952-04-7385-3