

SUSANNAH NIX


Poikaystävä- hypoteesi


Rakkaiden tiede -sarja

Poikaystävähypoteesi

SUSANNAH NIX

Poikaystävä-
hypoteesi


Rakkauden tiede -sarjan kolmas osa

Englannin kielestä suomentanut Saana Rusi

DOCENDO

Englanninkielinen alkuperäisteos:

The Boyfriend Hypothesis

Copyright © Susannah Nix, 2024

First published 2024 by Macmillan, an imprint of Pan Macmillan,
a division of Macmillan Publishers International Limited.

Suomenkielinen laitos:

© Docendo, 2025

www.docendo.fi

Docendo on osa Werner Söderström Osakeyhtiötä.

Suomennos: Saana Rusi

Kannen kuvat: Istock

Kansi: Tilla Larkiala / Taittopalvelu Yliveto Oy

Graafinen suunnittelu ja taitto: Taittopalvelu Yliveto Oy

ISBN 978-952-382-932-9

Painettu EU:ssa


Pimujen painonnostopiirille

LUKU 1

No voihan samperi, Penny Popplestone ajatteli tuijottaessaan pariskuntaa, joka oli juuri astellut kahvilan ikkunan ohi. Miksi minulle aina käy näin?

Hän ei ollut uskoa näkyä todeksi – mutta samaan aikaan todellakin uskoi, koska ilmeisesti hänet oli tuomittu ikuisiksi ajoiksi tapaillemaan uskottomia miehiä.

Vain kuukausi sen jälkeen kun hän oli hylännyt koko entisen elämänsä Washington DC:ssä ja muuttanut poikaystävänsä vuoksi maan toiselle laidalle, hänelle oli paljastunut, että kyseinen poikaystävä petti häntä. Sitä ennen sekä hänen opiskeluaikainen poikaystävänsä että lukioaikainen poikaystävänsä olivat pettäneet häntä. Hänellä oli ollut elämänsä aikana kokonaiset neljä poikaystävää, ja juuri tällä kellonlyömällä kävi ilmi, että joka ikinen oli ollut uskoton. Virheetön 4–0-suoritus.

Hänen yllään oli jokin kirous. Muuta selitystä ei ollut.

Kahvilan oven tiuku kilahti, kun Kenneth, hänen nykyinen mutta pian ex-poikaystävänsä, astui sisään. Juuri se sama Kenneth, joka oli perunut illan suunnitelmat, koska hänen piti kuulemma lähteä työkeikalle kaupungin

ulkopuolelle. Ja joka ei ollutkaan lähtenyt kaupungista, vaan asteli Pennyn suosikkikahvilaan käsi toisen naisen ympärillä.

Että kehtasikin.

Tähän kahvilaan purjehtiminen olisi ollut Kennethiltä muuten käsittämättömän typerä veto, paitsi että Pennyn ei myöskään olisi pitänyt olla kahvilassa tänään. Neulekerho tapasi yleensä maanantai-iltaisain, minkä Kenneth tiesi varsin hyvin. Tulevana maanantaina ryhmä oli kuitenkin menossa taidenäyttelyyn, minkä Kenneth myös tiesi, koska oli kieltäytynyt kutsusta tulla Pennyn aveciksi. Kenneth ei kuitenkaan tiennyt, että Penny oli soittanut muille ja ehdottanut neulekerhon tapaavan maanantain sijaan tänään.

Kenneth ei mitenkään voinut arvata Pennyn olevan Antidotessa perjantai-iltana. Täällä hän silti istui. Todisti miehen pahoja tekoja omin silmin. Aivan kuin kohtalo olisi tarkoituksella tehnyt hänelle temput.

Onneksi Kennethin huomio oli täysin kiinnittynyt seurassaan olevaan naiseen, eikä hän edes huomannut Pennyä, joka istui ystäviensä kanssa takanurkan suurella oranssilla sohvalla. Hän vain hieroi nenäänsä naisen silkkisiin, vaaleisiin hiuksiin ja sillitteli tämän ihonmyötäiseen mekkoon puettua pientä, timmiä takapuolta, kun kaksikko odotti jonossa.

Kenneth ei ollut koskaan käyttäytynyt samalla tavalla julkisesti Pennyn kanssa. Ei Penny sitä olisi toivonutkaan – julkinen kuhertelu ei ollut hänestä sopivaa. Mutta olisi ollut mukavaa, jos hän olisi edes yrittänyt. Pennyn

takapuoli ei tietystikään ollut pieni eikä timmi, eikä hän todellakaan omistanut ihonmyötäisiä mekkoja. Ei tällä XL-koon kropalla.

Kenneth oli aina väittänyt pitävänsä hänen muodoistaan, mutta ei ollut pitänyt niistä tarpeeksi hipelöidäkseen niitä julkisesti, kuten tätä hoikkaa vaaleatukkaista naista.

Pennyn serkulleen neuloma vauvanmyssy jäi syliin makaamaan, kun hän nosti kätensä ja sipaisi karheaa, punaista tukkaansa. Hän taisteli joka aamu puoli tuntia hiustenkuivaajien ja suoristusrautojen kanssa saadakseen pehkon oikeenemaan, mutta hänen hiuksistaan ei koskaan tullut yhtä sileää ja kiiltävää kuin vaaleatukkaisella naisella. Eikä hän ollut koskaan ollut yhtä laihakaan, ei edes niinä vuosina kun hän oli harrastanut muotidieettejä ja kuntoiluvillityksiä.

Ystävät hänen ympärillään jatkoivat neulomista ja jutustelua, yhtä tietämättöminä Kennethin läsnäolosta kuin Kenneth heistä. Cynthia, jonka taidenäyttelyyn he olivat maanantaina menossa, purnasi näyttelyn mainostamisesta ja tilaustarjoiluista, ja muiden huomio oli kiinnittynyt häneen. Parempi niin. Jos he näkisivät tilanteen, joku kenties päättäisi vaatia Kennethiä tilille, eikä Penny tahtonut järjestää kohtausta.

Hän olisi vain toivonut, ettei tätä tapahtuisi kaikista maailman paikoista juuri täällä, ystävien edessä. Antidote oli hänen paikkansa. Hän asui parin korttelin päässä ja teki etätöitä kotonaan, joten hän kävi täällä kahvitauolla miltei joka arkipäivä. Senkin Kenneth tiesi, koska täällä he olivat ensimmäistä kertaa tavanneet.

Kaksi kuukautta sitten Penny oli istunut vakiobaarijakkarallaan juomassa aamupäivän rasvatonta latteaan, kun Kenneth oli tilannut triplaespresson ja kysynyt, oliko vie-reinen paikka vapaa. He olivat rupatelleet melkein puoli tuntia, ja töihin palatessaan Penny oli ollut täysin miehen brittiaksentin ja hurmaavan käytöksen pauloissa. Seuraavalla viikolla mies tuli Antidoteen joka päivä samaan aikaan, jotta näkisi hänet uudelleen. Viidentenä päivänä hän pyysi Pennyä illalliselle, ja siitä lähtien he olivat olleet yhdessä.

Kaikki oli tuntunut niin romanttiselta. Niin täydellisesti. Jollei otettu lukuun sitä, että Kenneth teki usein töitä myöhään ja matkusti työkeikoille melkein joka toinen viikko. Mistä näin jälkikäteen ajateltuna hänen olisi pitänyt tajuta, ettei kaikki ollut kohdallaan.

Hän oli ilmiselvästi kirottu. Tai sitten loputtoman typerä, kun lankesi kerta toisensa jälkeen pettäjään.

Hän näki Kennethin nojautuvan kuiskaamaan jotain naisen korvaan, ja hänen kurkkuaan kuristi. Kennethin sanat saivat vaaleatukkaisen naisen punastumaan ja kihertämään. Kennethin käsi kietoutui omistavin elkein naisen vyötärölle, ja nainen nojasi päätään hänen olkaansa.

Penny räpäytti silmiään. Kurkkua kirvelsi. Itku oli tulossa noin viiden sekunnin päästä, ja sitä ennen hänen oli päästävä jonnekin piiloon. Hän laski neuleensa alas rauhallisesti, ettei herättäisi epäilyksiä, lausui jonkin verukkeen ja säntäsi vessaan.

Naisten vessassa oli kaksi koppia, jotka molemmat olivat onneksi tyhjiä. Penny meni sisään suurempaan koppiin

ja väänsi oven lukkoon juuri kun kyynelet kihosivat silmiin. Kyynelten läpi hän katsoi wc-istuinta, josta puuttui rengas. Aivan sama. Hän voisi itkeä myös seisten.

Kenneth oli valehdellut. Kuinka pitkään tätä oli jatkunut? Kuinka monta kertaa hän oli valehdellut ennen tätä iltaa? Oliko hän koskaan käynytkään millään työkeikoilla, vai oliko kaikki ollut pelkkää huijausta? Syötti, jonka hän oli niellyt koukkuineen ja siimoineen. Hän tunsi olonsa pölkkypääksi.

Kenneth oli hyvin voinut tapailla naista jo ties kuinka kauan. Ehkä jo ennen kuin hän pyysi Pennyäkään ulos.

Apua. Entä jos Kenneth petti tätä naista Pennyn kanssa?

Ajatus sai hänet parahtamaan. Miten hän oli saattanut olla niin tyhmä? Niin sinisilmäinen? Sitä luulisi, että viime kerran jälkeen – viimeisen kolmen kerran jälkeen – hän olisi oppinut varovaisemmaksi. Tunnistamaan merkit. Ei selvästikään ollut.

Vessan ovi avautui narahtaen, ja Penny nosti käden suulleen vaimentaakseen nyyhkäykset. Hän oli melkein varma, ettei Kenneth ollut nähnyt häntä eikä kukaan neulekerholaisista ollut luultavasti huomannut mitään. Toivottavasti tulija oli vain joku tuntematon, joka tuli pissalle.

– Haloo? sanoi miesääni, joka ei todellakaan kuulunut Kennethille. Pennyttä kesti hetken oivaltaa, kenelle ääni kuului.

– Caleb?

Mies oli yksi kahvilan baristoista, eikä mikä tahansa barista, vaan se yliluonnollisen kuuma barista, johon hän oli ollut jollain tasolla ihastunut jo kuukausia.

– Joo.

Mitä hän täällä oikein teki? Penny niiskautti ja hieroi silmiään. – Tämä on naisten vessa.

– Huomasin, että ryntäsit tänne kun Kenneth astui sisään sen naisen kanssa.

Loistavaa. Nyt myös kuuma baristamies tiesi, mikä säälittävä idiootti hän oli. Täydellistä. Kaikista maailman ihmisistä juuri hänen piti todistaa tätä nöyryytystä. Penny repäisi palan vessapaperia ja niisti nenänsä.

– Onko kaikki kunnossa? Caleb kysyi ja kuulosti kiusaantuneelta. Sittenhän heitä oli kaksi.

– Ei tietenkään ole. Poikaystäväni on pettäjä ja nilkki.

– Olen pahoillani.

Äänestä kuultava sääli suututti Pennyä. Aivan kuin ei olisi riittävän kurjaa, että Kenneth oli valehdellut ja pettänyt, mutta hänen piti mennä tekemään nöyryytyksestä julkista esittelemällä naista Pennyn tuntemille ihmisille. Pennyn kurkkua kuristi, kun hän ajatteli, miten usein Kenneth oli mahtanut tehdä niin. Ehkä hän toi tänne naisia yhtenään. Ehkä kaikki työntekijät tiesivät, että hänen poikaystävänsä oli pitänyt häntä pilkkanaan.

– Tiesitkö siitä? Penny kysyi tukahtuneella äänellä.

Pitkä hiljaisuus. – Kyllä.

– Uskomatonta, Penny ulvoi. Paperimyytty hänen kädesään oli jo kastunut likomäräksi. Hän pudotti sen pönttöön ja repi uuden. – Olen oikea idiootti. Ovatko he käyneet täällä koko ajan? Tiesivätkö kaikki muut paitsi minä?

– En usko. Olen nähnyt heidät vain kerran aiemmin. Malik oli silloin myös vuorossa, mutta hän oli takahuoneessa kun he tulivat sisään.

No oli sekinkään sentään jotain. Penny pystyisi katsomaan muuta henkilökuntaa vielä silmiin. Vain Caleb oli tiennyt, mutta ei ollut varoittanut häntä sanallakaan. Se ei ollut järin yllättävää. Caleb oli aina käyttäytynyt viileästi ja etäisesti. Pennyä hämmästytti, että mies edes vaivautui tarkistamaan hänen vointiaan.

– Kuinka kauan siitä on? Penny kysyi.

Hän kuuli, miten jalat liikahtelivat lattialla, mutta Caleb ei vastannut.

– Caleb?

– Noin kuukausi, Caleb mutisi.

– *Kuukausi?* Tukahduttava nyökkäys pyrki Pennyn kurkusta, ja hän puri omaa huultaan.

– Penny?

– Mitä? Penny tunsi olevansa ansassa. Tuntui kuin seinät olisivat työntymässä lähemmäs. Hän toivoi, että kuuma baristamies lähtisi. Hän toivoi, ettei saisi hermoromahdusta kahvilan vessassa. Mutta eniten hän toivoi, ettei Kenneth olisi ollut valehteleva ja pettävä paskiainen. Tai olisi hänelle kelvannut sekinkään, jos olisi saanut palata ajassa taaksepäin ja kieltäytynyt lähtemästä hänen kanssaan ulos.

– Voinko tehdä jotain? Caleb kysyi.

– Voit lähteä ja jättää minut itkemään itsekseni, kiitos vain.

– Okei, Caleb vastasi. – Olen pahoillani.

Vessan ovi sulkeutui, ja Penny painoi kasvot käsiinsä ja antoi kyynelten ryöpytä.

Liian myöhään hän tajusi, että olisi pitänyt pyytää kuumaa baristamiestä kertomaan, oliko Kenneth yhä

kahvilassa. Hänellä ei ollut aavistustakaan, kuinka kauan hänen piti vessassa oikein piileskellä. Ehkä hän voisi livah-
taa takaovesta ulos. Hän voisi tekaista jonkin selityksen
ja lähettää neulekerholaisille viestin, jossa pahoittelisi
lähtöään. Hän voisi sanoa tulleen kipeäksi – ei, kaikki
luulisivat sen johtuneen hänen tuomistaan kekseistä. Hän
voisi sanoa jättäneensä uunin päälle. Se kelpaisi hyvin.

Hän hamuili jo puhelinta esiin laukustaan, kun vessan
ovi avautui taas.

– Penny? hänen paras ystävänsä Olivia huhuili. – Onko
kaikki hyvin?

– Kaikki kunnossa. Penny yritti kuulostaa siltä, ettei
ollut juuri itkemässä, mutta sammakon kuolinkorahduk-
silta kuulostava ääni paljasti totuuden.

– Avaa ovi.

Penny liu’utti salvan auki ja raotti ovea. Olivian ilme
kertoi tämän tietävän. – Näitkö hänet? Sen naisen kanssa?

Olivia pudisti päätään. Tuhkanvaaleat hiussuortuvat
putosivat kasvoille, kun hän penkoi valtavasta mustasta
laukustaan nenäliinapakettia. – Kuuma baristamies kävi
kertomassa, hän sanoi ja ojensi Pennylle uuden nenä-
liinan.

– Mahtavaa. Mies oli vältellyt häntä kuukausitolkulla,
joten miksi kaikista maailman illoista hän päätti kiinnos-
tua Pennystä juuri tänään? Penny niisti nenänsä, ja Olivia
ojensi hänelle uuden nenäliinan.

– Olen pahoillani, että poikaystäväsi on munaton näätä.

Olivia oli parasta, mitä Los Angelesiin muutosta oli
seurannut. He olivat olleet nettiystäviä kuusi vuotta ennen

kuin päätyivät asumaan samaan kaupunkiin. Molemmat olivat opiskeluaikoina olleet *Sherlock*-sarjan faneja, ja he olivat viettäneet tuntikausia Tumblrissa jauhamassa jaksoista, lukemassa fanifiktiota ja huokailemassa Benedict Cumberbatchin perään. Kahden vuoden odotus toisen tuotantokauden päätösjakson jälkeen oli ollut suoranaista kidutusta, mutta se oli sinetöinyt heidän ystävyytensä. Vuosien mittaan *Sherlock*-innostus oli laantunut ja molemmat olivat löytäneet muita kiinnostuksenkohteita, mutta ystävyys oli säilynyt, vaikka he eivät olleetkaan tavanneet kasvotusten ennen kuin Penny vuosi sitten muutti Los Angelesiin. Ilman Oliviaa hän ei olisi mitenkään selvinnyt ensimmäisistä kurjista kuukausistaan täällä.

– Ovatko he yhä siellä? Penny kysyi.

– Eivät, he ottivat kahvit mukaan ja lähtivät.

Elämän pieniä armopaloja. Ainakaan hänen ei tarvitsisi lymyillä koko iltaa vessassa sillä aikaa, kun Kenneth ja toinen nainen siemailisivat juomiaan ja katselisivat toisiaan lemmeikkäästi.

– Miksi minulle aina käy näin? Penny kysyi ja taputteli silmiään kuiviksi. – Mikä minussa on vikana?

– Sinussa ei ole mitään vikaa. Olet upea tyyppi.

– Jokin minussa kuitenkin houkuttelee miehiä pettämään, koska sama tapahtuu kerta toisensa jälkeen. Eritäkö minä jotain feromoniam, joka viestii: *petä minua*?

Olivia yritti työntää ovea auki, ja se pysähtyi Pennyn käsivarteen. – Tulepa nyt ulos ja pese kasvosi.

Penny pudisti päätään. – En tahdo. Tahdon jäädä tänne ja rypeä surussa.

– Tiedän, että tahdot, mutta tämä on vessa. Täällä on ällöttävää. Tule rypemään surussa ihmisten pariin, jotka välittävät sinusta. Cynthia meni hakemaan seurueelle pullollisen lempiviiniäsi, ja minä ostan lempisuklaakup-pikakkusi.

– En voi syödä kuppikakkua, söin jo keksin.

Penny seurasi tarkkaan sokerinkulutustaan, ja Antido-ten kuppikakut olivat valtavia. Yhdessä oli suunnilleen viikon sokerimäärä.

– Olet juuri saanut tietää, että poikaystäväsi on pettäjä ja kusipää. Voit tehdä tämän kerran poikkeuksen ja syödä sen pahuksen kuppikakun. Mielesi kuitenkin tekee.

Niin tekikin, vaikka hän hyvin tiesi, että myöhemmin olo olisi kahta kauheampi. Osa hänestä halusikin rypeä kurjuudessa. Gluteenista johtuva vatsakipu oikein alle-viivaisi sitä, miten surkeaa hänen elämänsä oikein oli.

Penny astui ulos wc-kopista ja huuhteli kasvonsa lavuaarilla. Hänen kalpea ihonsa oli itkemisen jäljiltä kirkkaan pinkki, mikä korosti silmien vihreään taittavaa sävyä. Ripsiväri oli levinnyt ja hän näytti Marvelin Talvi-sotilalta, mutta Olivia ojensi laukustaan meikinpoisto-liinan ja auttoi häntä siistimään silmät. Olivian käsilaukku oli oikea matka-apteekki. Sieltä löytyi aina se, mitä muut kulloinkin tarvitsivat: särkylääkettä, huulirasvaa, peite-voidetta, närästyslääkettä, myslipatukka. Mitä tahansa tarvittiinkin, se löytyi Olivian käsilaukusta.

Kun Penny oli saanut itsensä taas siedettävän näköi-seksi, hän käveli Olivian perässä naistenvessasta takaisin oranssille sohvalle. Kaikki olivat laskeneet neulomukset

sivuun, ja Cynthia oli kassalla juttelemassa kahvila-päällikkö Roxannen kanssa. Caleb seiso i espressokoneen luona valmistamassa juomaa. Kun Penny astui näkyviin, mies vilkaisi häntä nopeasti.

– Kul ta pieni, tule tänne, Vilma sanoi ja levitti kätensä. Olivia puristi Pennyn käsivartta ja lähti Cynthian luo kassalle.

Penny lysähti sohvalle ja puristui kasaan Vilman halaukseen. Vilma oli ryhmän vanhin jäsen, keski-ikäinen luokanopettaja, jolla oli kaksi teini-ikäistä poikaa, ja hän antoi todella hyviä äidillisiä halauksia.

– Mikä kusipää, Esther murahti paksujen ruskeiden otsahiustensa alta ja nojautui taakse tuolissaan sohvaa vastapäätä. – Tuoda nyt joku nainen tänne, vaikka hän tietää, että käyt täällä joka päivä. Hän ansaitsisi potkun munille.

Esther ei milloinkaan säästellyt sanojaan tai pelännyt puolustautua tai ilmaista mielipidettään. Penny toivoi, että olisi ollut enemmän tämän kaltainen. Esther ei olisi antanut Kennethin kaltaisen tyy pin pitää itseään pilkka naan.

– Ihan kuin hän olisi halunnut jäädä kiinni. Estherin paras ystävä Jinny pudisteli päätään ja heilautti tummat, suorat hiuksensa olan yli. – Ehkä hän halusikin. Ehkä syyllisyys kalvoi häntä ja hän toivoi, että näkisit hänet ja lopettaisit hänen kärsimyksensä.

Jinny istui lähes kaksi kertaa itsensä kokoisessa vihreässä nojatuolissa. Hän oli samanlainen ikuinen optimisti kuin Penny ja yritti aina nähdä kaikissa jotain hyvää.

Hänenkin edellinen poikaystävänsä oli pettänyt häntä, vaikka hän oli pieni, siro ja kaunis. Ehkä vika ei ollutkaan Pennyssä. Ehkä vika oli miehissä.

Paitsi että nyt Jinnyllä oli uusi, ihana ja täydellinen poikaystävä, joka ei varmasti koskaan pettäisi häntä. Estherilläkin oli poikaystävä, eikä Penny voinut kuvitellaakaan, että kukaan rohkenisi pettää häntä. Ja Vilma ja Cynthia olivat kumpikin onnellisesti naimisissa. Neulekerhon ainoa sinkkunainen oli Olivia, ja Penny liittyisi hänen seuraansa vanhojenpiikojen joukkoon heti kun saisi jätettyä Kennethin.

– Tai sitten hän on vain omahyväinen mulkku, joka luulee pääsevänsä kaikesta kuin koira veräjältä, ilman ensimmäistäkään ikävää seurausta, Esther ehdotti ja nojautui ottamaan yhden Pennyn tuomista kekseistä.

Penny leipoi neulekerhon tapaamisiin aina keksejä. Hän rakasti leipomista, mutta antoi itselleen luvan syödä vain yhden makean herkun päivässä, joten hän jakoi uurasuksensa hedelmät muille. Kahvilaan ei tarkalleen ottaen olisi saanut tuoda omia syötäviä, koska siellä myytiin paikallisen leipomon leivoksia, mutta Penny oli saanut erivapauden, koska oli hyvissä väleissä kahvilapäällikön kanssa ja toi myös henkilökunnalle maistiaisia.

– Viini tulee pian, Cynthia ilmoitti kuusi viinilasia mukanaan. Lyhyeksi ajeltujen hiusten ja pitkän, solakan vartalonsa ansiosta hän näytti *Black Pantherin* erikoisjoukkojen Dora Milajen jäseneltä, vaikka oikeasti hän oli lastenkirjakuvittaja, joka wakandalaisten haarniskojen sijaan pukeutui enimmäkseen pitkiin mekkoihin.

– Ja tässä suklaakuppikakku. Olivia laski kuppikakun pöydälle, istuutui Pennyn vierelle ja jakoi haarukoita ja leivoslautasia, jotta kaikki saisivat palan.

Penny niiskautti ja kohottaui ylös. – Kiitos. Kuppikakku näytti ihanalta. Kahdeksan senttiä korkea, mehevä kuppikakku, jonka päälle oli pursotettu muhkea keko voikreemikuorrutetta ja tummasuklaaraastetta. Se oli melkein liian sievä syötäväksi.

– Sinähän aivan kuolaat. Cynthia pyyhkäisi hameensa sivuun ja istuutui tyhjään tuoliin Estherin toisella puolella. – Älä jää tuijottamaan, käy kimppuun vain.

Penny leikkasi kuppikakun kuuteen palaan ja jakoi ne muille. Pienimmän palan hän piti itsellään.

– Mitä aiot tehdä Kennethin kanssa? Jinny kysyi ja penkoi laukustaan laktaasipilleriä.

– No eroan hänestä. Penny työnsi haarukallisen suklaakuppikakkua suuhunsa. Se maistui yhtä taivaalliselta kuin näyttikin.

– Niin, mutta miten? Esther kysyi. – Kasvotusten vai puhelimesta?

– Haluatko meidät mukaan? Vilma kysyi. – Tueksi?

Tarjous oli houkutteleva, mutta Penny ei voinut kuvitellaan marssivansa Kennethin asunnolle koko neuleryhmä mukanaan vain, jotta saisi jätettyä tämän. – Kai minä vain soitan hänelle.

– Etkä soita, vaan lähetät tekstiviestin, Cynthia käski. – Niin sääliävään tyyppiin ei kannata tuhlata aikaa edes soiton verran.

Penny iski haarukkinsa toiseen palaan. – Pelkkä tekstiviesti ei riitä tilinteoksi.

– Tilinteko on yliarvostettua, Jinny sanoi suu täynnä kuorrutetta. – Muistatko kun Stuart petti minua? Hän soitteli viikkokausia ja aneli minua palaamaan, ja minä melkein palasinkin. Ota minun neuvostani vaarin ja estä hänen numeronsa heti kun olet jättänyt hänet.

– Koska aiot jättää hänet? Esther kysyi.

– Jos soitat tänä iltana, hän saattaa olla juuri sänky-puuhissa sen uuden naisen kanssa, Jinny huomautti ja nyripisti nenäänsä.

– Soita heti tänään, Esther nyökytteli innoissaan.

– Cockblokkaa se kuspää jos vain voit.

– Yksi pullo uusiseelantilaista sauvignonia, Roxanne ilmoitti saapuessaan pöydän luo ja veti pullonavaajan takataskustaan. Hänellä oli tatuoidut käsivarret paljastava musta toppi, joka oli pingottunut raskausvatsan ympärille.

Ennen raskauttaan hän oli kuulunut paikalliseen roller derby -joukkueeseen ja näytti edelleen siltä, että voisi murskata miehiä reisiään vasten. Kerran Penny oli kuullut, kun hän uhkasi potkaista asiakkaan hampaat sisään, kun tämä oli laukonut ruokottomia kommentteja hänen takapuolestaan.

Roxanne loi myötätuntoisen katseen Pennyyn kaataessaan viiniä laseihin. – Kurja juttu se poikaystäväsi.

– Tiesitkö sinäkin? Penny kysyi. Se, ettei Caleb sanonut mitään, oli eri juttu: Caleb ei ollut koskaan ollut häntä kohtaan kovin tuttavallinen. Roxanne oli toista maata. Penny piti Roxannesta. Hän oli parhaillaan neulomassa peittoa tämän vauvalle. Jos Roxannekin oli suojellut Kennethiä...

Se on juuri oikeanlaista kemiaa!

Kun kemiantekniikan insinööri Penny huomaa, että hänen poikaystävänsä pettää häntä, hän vannoo luopuvansa miehistä kokonaan, kunnes on selvittänyt, miksi he pettävät häntä jatkuvasti.

Deittailulakko uhkaa kuitenkin murtua, kun suosikkikahvilan ylimaallisen kuuma barista alkaa osoittaa kiinnostusta häntä kohtaan, vaikka mies on aiemmin torjnut kaikki Pennyn ystävydenosoitukset.

Caleb on äreä ja sulkeutunut, kun taas Penny on suloinen ja ystävällinen, eikä hän voi ymmärtää, miksi mies olisi kiinnostunut hänestä.

Penny pysyttelee sinnikkäästi etäällä, kunnes Caleb eräänä päivänä antaa hänelle elämänsä suudelman.

Eipä aikaakaan kun tämä pluskokoinen sankaritar kohtaa ratkaisemattoman ongelman. Mitä teet, kun erossa oleminen on sietämätöntä... mutta yhdessä oleminen mahdotonta?

"Nixin kerronnan rytmi on täydellinen, ja joukko ihastuttavia henkilöitä – – tuo romaaniin syvyyttä ja vetoa. Penny on virkistävä sankaritar, jolla on sotkuinen yksityiselämä mutta inspiroiva työura. Lukijat ahmivat innokkaasti Nixin älykkään ja seksikkään tarinan."

– Publishers Weekly

Sähköviihderomaani *Poikaystävähypoteesi* on kuusiosaisen *Rakkautta tieteiden sarjan* kolmas osa. Sarjan päähenkilöt kamppailevat kunnianhimoisen uran ja rakkautta tieteiden hetteikössä. Ensimmäinen osa *Rakkautta tieteiden yhtälö* ja toinen osa *Deittailun teoria* ilmestyivät vuonna 2024.

Susannah Nix on Texasissa asuva *USA Todayn* bestseller-kirjailija, joka rakastaa romanttisia komedioita. Romantiikan ja huumorin vastaansanomaton yhdistelmä on tehnyt Susannah Nixin romaaneista maailmanlaajuisen BookTok-ilmion, ja *Rakkautta tieteiden* sarjaa on suositeltu lukuisissa BookTokin videoissa.

DOCENDO

www.docendo.fi

KL 84.2

Kansi: Tilla Larkiala /
Taittopalvelu Yliveto Oy


MIX
Paperi | Tukee
vastuullista metsänhoitoa
FSC® C021394

ISBN 978-952-382-932-9


9 789523 829329