

POJILLE, JOITA JOSKUS RAKASTIN -KIRJAN TEKIJÄLTÄ.


EI

ALKUPERÄIS-
SARJA NYT
KATSOTTAVISSA

prime


KESÄÄ

ILMAN

SINUA

JENNY HAN

SUOMENTANUT ANTTI HULKKONEN


EI
KESÄÄ
ILMAN
SINUA

JENNY HAN

SUOMENTANUT ANTTI HULKKONEN

Werner Söderström Osakeyhtiö
Helsinki


Englanninkielinen alkuteos
It's Not Summer without You

Copyright © 2010 by Jenny Han. Published by arrangement with
Folio Literary Management, LLC and Sebes & Bisseling
Literary Agency.

Kannen kuva © Amazon prime
Courtesy of Amazon Content Services LLC
and Wiip Productions, LLC

Suomenkielinen laitos © Antti Hulkkonen ja WSOY 2023

ISBN 978-951-0-48620-7
Painettu EU:ssa

J & S – aina ja ikuisesti

Sydämelliset kiitokset Pippin Propertiesin väelle
– *Emily van Beekille, Holly McGheelle ja Elena Mechlinille*
– *sekä S&S:n Emily Meehanille ja Julia Maguirelle.*
Kiitokseni saavat myös ensimmäiset lukijani
– *Caroline, Lisa, Emmy, Julie ja Siobhan.*
On suuri onni tuntea teidät kaikki.


Luku 1

2. HEINÄKUUTA

Cousinsissa oli kuuma kesäpäivä. Lojuin uima-altaan laidalla aikakauslehti kasvoillani. Äitini pelasi pasianssia kuistilla, Susannah puuhasteli sisällä keittiössä. Pian hän varmasti toisi minulle lasin jääteetä ja jonkin kirjan, jonka haluaisi minun lukevan. Jotakin romanttista.

Conrad ja Jeremiah ja Steven olivat olleet koko aamun surffaamassa. Viime yönä oli myrskynnyt. Conrad ja Jeremiah palasivat huvilalle ensimmäisinä. Kuulin heidän tulonsa ennen kuin näin heidät. He kiipesivät rannalta tulevia portaita ja vitsailivat Stevenistä, jolta tavallista ärhäkempi tyrsky oli vienyt shortsit jalasta. Conrad asteli luokseni, nosti hiestä kostean lehden kasvoiltani ja virnisti. »Sinulla on tekstiä poskillasi», hän sanoi.

Siristelin silmiäni. »Mitä siinä lukee?»

Hän kyykistyi viereeni ja sanoi: »En saa selvää. Anna kun katson.» Sitten hän tarkasteli kasvojeni conradmaisen totisena. Hän kumartui lähemmäs ja suuteli minua, ja hänen huulensa olivat merivedestä viileät ja suolaiset.

»Älkää nyt julkisella paikalla», Jeremiah murahti sen nähdessään, mutta tiesin hänen vain laskevan leikkiä. Hän iski minulle silmää, hiipi nostamaan Conradin ilmaan ja heilautti tämän altaaseen.

Jeremiah hyppäsi myös uimaan ja hihkasi: »Sekaan vain, Belly!»

Hyppäsin tietenkin myös. Vesi oli juuri sopivaa. Parempaa kuin sopivaa. Kuten aina ennenkin, Cousins oli juuri se paikka, jossa tahdoin olla.

»Haloo? Kuuntelitko yhtään, mitä äsken sanoin?»

Avasin silmäni. Taylor napsutteli sormiaan nenäni edessä. »Anteeksi», mutisin. »Mistä puhuitkaan?»

En ollut Cousinsissa. Conrad ja minä emme olleet kimpassa, ja Susannah oli kuollut. Mikään ei enää koskaan palaisi ennalleen. Oli kulunut – *Kuinka monta päivää siitä oli? Kuinka monta päivää tarkalleen?* – kaksi kuukautta Susannah'n kuolemasta, enkä vieläkään voinut uskoa sitä. En voinut antaa itseni uskoa sitä. Rakkaan ihmisen kuolema tuntuu epätodelliselta. Kuin se olisi tapahtunut jollekulle toiselle. Se oli jonkun toisen elämää. Henkiset asiat ovat aina olleet minulle hankalia. Mitä se edes tarkoittaa, että joku on ihan kokonaan poissa?

Toisinaan suljin silmäni ja toistelin mielessäni: *Se ei ole totta, se ei ole totta, tämä ei ole todellista.* Tämä ei ollut minun elämäni. Mutta olihan se sitä – minun elämäni nyt. Tästä eteenpäin.

Olin Marcy Yoon takapihalla. Pojat riehuivat uima-altaassa, ja me tytöt makasimme siistissä rivissä rantapyyhkeillä. Marcy oli ystäväni, mutta muut – Katien ja Evelynin porukka – olivat lähinnä Taylorin kavereita.

Hellettä oli jo kolmekymmentä astetta, ja päivä oli vasta puolessa. Tänään olisi kuuma. Makasin vatsallani ja tunsin

hien kerääntyvän ristiselkääni. Auringossa oli alkanut tuntua ahdistavalta. Oli vasta toinen heinäkuuta, ja laskin jo päiviä kesän loppuun.

»Kysyin, mitä aiot panna päällesi Justinin bileisiin?» Taylor toisti. Hän oli levittänyt pyyhkeemme niin lähelle toisiaan, että ne olivat kuin yhtä suurta kangasta.

»En ole varma», sanoin ja käänsin kasvoni häntä kohti.

Hänen nenällään näkyi pieniä hikihelmiä. Taylor hikoili aina ensimmäiseksi nenänvarresta. »Minä panen sen uuden hellemekon, jonka ostin äitini kanssa ostarilta.»

Suljin taas silmäni. Minulla oli aurinkolasit, joten hän ei voinnut tietää, olivatko silmäni auki vai eivät. »Minkä niistä?»

»No sen pilkullisen, joka sidotaan kiinni niskan taakse. Ei siitä ole kuin pari päivää, kun näytin sitä sinulle.» Taylor päästi pienen, tuskastuneen huokauksen.

»Joo, tosiaan», sanoin, vaikken vieläkään muistanut mekkoa, minkä Taylorkin varmasti huomasi.

Olin sanomaisillani vielä jotakin – jotakin ylistävää mekosta – kun yhtäkkiä tunsin jääkylmän metallin painavan niskaani. Kirkaisin, ja sitten huomasin Cory Wheelerin, joka oli kyykistynyt viereeni ja nauraa räkätti kosteutta tihkuva kokistölkki kädessään.

Nousin istumaan ja pyyhin niskaani mulkoillen häntä samalla häijyisti. Tämä päivä alkoi riittää minulle. Tahdoin vain päästä kotiin. »Mitä hittoa, Cory?»

Hän nauroi edelleen, mikä vain lisäsi kiukkuani.

»Voi luoja, miten lapsellista», sanoin.

»Mutta sinulla näytti olevan kuuma», hän puolustautui.
»Halusin vain viilentää sinua.»

En vastannut, hieroin yhä niskaani. Leukani tuntuivat hurjan kireiltä, ja huomasin kaikkien muiden tyttöjen tuijottavan minua. Silloin Coryn hymy aivan kuin sulsi pois, ja hän sanoi: »Anteeksi. Oatko kokiksen?»

Pudistin päätäni, ja hän kohautti olkapäitään ja palasi takaisin altaan toiselle laidalle. Vilkaisin ympärilleni ja huomasin Katien ja Evelynin luovan toisiinsa *mikä häntä vaivaa* -katseen, ja minua alkoi nolottaa. Corylle suuttuminen oli kuin toruisi saksanpaimenkoiran pentua. Siinä ei ollut mitään mieltä. Koetin kiireesti kiinnittää Coryn katseen, mutta hän ei katsonut taakseen.

»Se oli pelkkä vitsi, Belly», Taylor sanoi hiljaa.

Asetuin takaisin pyyhkeelleni, tällä kertaa selälleni. Vedin syvään henkeä ja laskin sen hitaasti ulos. Marcyn iPodista pauhaava musiikki sai pääni jyskyttämään. Se soi liian kovaa. Sitä paitsi minulla oli kuin olikin jano. Minun olisi pitänyt ottaa Coryn tarjoama kokis.

Taylor nojautui lähemmäs ja siirsi aurinkolasejani nähdäkseen silmäni. Hän tarkasteli minua. »Oletko suuttunut jostakin?»

»En. Täällä on vain liian kuuma.» Pyyhkäisin käsivarrella hikeä otsaltani.

»Älä ole vihainen. Cory nyt vain tekee typeryyksiä aina sinut nähdessään. Hän tykkää sinusta.»

»Ei Cory minusta tykkää», tokaisin ja käänsin katseeni. Mutta tykkäsihän hän tavallaan, ja tiesin sen kyllä. Toivoin, ettei hän tykkäisi.

»Joo joo, hän on ihan hulluna sinuun. Minusta voisit antaa hänelle tilaisuuden. Se ehkä auttaisi sinua unohtamaan sen erään.»

Käänsin kasvoni pois päin Taylorista, ja hän sanoi: »Tekisinkö sinulle ranskalaisen letin bileisiin? Voisin laittaa etuosan ja kiinnittää sivut pinneillä niin kuin viimeksi.»

»Okei.»

»Miten aiot pukeutua?»

»En ole varma.»

»No, valitse jotakin söpöä, sillä sinne tulevat kaikki», Tay-

lor sanoi. »Tulen teille hyvissä ajoin, niin voimme laittautua yhdessä.»

Justin Ettelbrick oli järjestänyt mahtavat synttärjuhlat joka heinäkuu kahdeksannelta luokalta asti. Siihen aikaan kesästä olin aina ollut jo Cousins Beachissä, miljoonan mailin päässä kodista, koulusta ja koulukavereista. Juhlista pois jääminen ei ollut koskaan vaivannut minua, ei edes silloin, kun Taylor oli kertonut Justinin vanhempien vuokraamasta hattarakoneesta tai upeasta ilotulituksesta, joka ammuttiin keskiyöllä järven ylle.

Tämä oli ensimmäinen kesä, kun olisin Justinin juhlien aikaan kotona, ja samalla ensimmäinen kesä, jolloin en menisi Cousinsiin. Ja se vaivasi minua. Olin kuvitellut viettäväni Cousinsissa elämäni jokaisen kesän. Olisin halunnut olla vain kesähuvilalla. Olisin halunnut olla siellä aina.

»Kai kuitenkin tulet?» Taylor kysyi minulta.

»Joo. Minähän lupasin jo.»

Hän nyrpisti nenäänsä. »Tiedän, mutta...» Taylorin lause jäi kesken. »Ei mitään.»

Tiesin Taylorin odottavan asioiden palaavan ennalleen, kaiken olevan niin kuin aina ennenkin. Mutta mikään ei voisi enää olla niin kuin ennen. Minä en voisi enää palata ennalleni.

Ennen olin luottavainen. Uskoin, että jos todella halusin jotakin, toivoin tarpeeksi kovasti, niin kaikki vielä järjestyisi niin kuin piti. Susannah oli kutsunut sitä kohtaloksi. Jokaisena syntymäpäivänäni toivoin Conradia, ja jokaisen näkemäni tähdenlennon, jokaisen irronneen silmäripsen ja suihkulähteeseen heitetyn lantin omistin suurelle rakkaudelleni. Uskoin, ettei se koskaan muuttuisi.

Taylor halusi minun unohtavan Conradin, pyyhkivän hänet noin vain mielestäni ja muistoistani. »Kaikkien pitää toipua ensirakkaudestaan, se kuuluu aikuistumiseen», hän selitti minulle tämän tästä. Mutta Conrad ei ollut pelkkä ensirakkau-

teni. Hän ei ollut mikään aikuistumisrituaali. Hän oli minulle paljon enemmän. Hän, Jeremiah ja Susannah olivat perheeni. Muistoissani he kolme nivoutuisivat aina yhteen, liittyisivät ikuisesti toisiinsa. Yhtä heistä ei voinut erottaa muista.

Jos unohtaisin Conradin, jos karkottaisin hänet sydämestäni ja teeskentelisin, ettei hän ollut koskaan siellä ollutkaan, tekisin silloin samoin Susannah'lle. Ja siihen en pystyisi.


Luku 2

Kun koulu heinäkuussa loppui, tapasimme aina ennen pakata tavaramme ja ajaa suoraan Cousinsiin vielä samalla viikolla. Päivää ennen lähtöä äiti kävi Costco-supermarketissa ja osti kannukaupalla omenamehua, monta perhepakkausta myslipatukoita, aurinkorasvaa ja täysjyvämuuroja. Kun anelin häneltä Lucky Charms- tai Cap'n Crunch -muuroja, hän tapasi aina sanoa: »Beckillä on kyllä kaikenlaista hampaita mädättävää aamupalaksesi, siitä voit olla varma.» Hän oli tietenkin oikeassa. Susannah – jota äiti kutsui Beckiksi – rakasti makeita muuroja siinä missä minäkin. Kesähuvilalla kului aina monta laatikollista muuroja. Ne eivät koskaan ehtineet edes vanhentua. Yhtenä kesänä pojat olivat syöneet muuroja aamiaiseksi, lounaaksi ja päivälliseksi. Veljeni Steven oli Frosted Flakes, Jeremiah oli Cap'n Crunch, ja Conrad oli Corn Pops. Jeremiah ja Conrad olivat Beckin pojat, ja heille murett maistui-
vat. Minä söin sitä, mitä jäljelle jäi, ja ripottelin sokeria päälle.

Olin käynyt Cousinsissa koko ikäni. Meiltä ei ollut jäänyt väliin ensimmäistäkään kesää. Melkein seitsemäntoista vuotta

olin koettanut pysyä poikien perässä ja toivonut ja haaveillut, että jonakin päivänä olisin kyllin vanha heidän joukkoonsa. Kesäpoikien porukkaan. Se aika oli viimein koittanut, mutta liian myöhään. Viime kesän viimeisenä iltana olimme huvilan uima-altaassa sopineet, että palaisimme aina sinne takaisin. Lupaukset särkyivät pelottavan helposti. Ihan tuosta vain.

Palattuani kotiin viime kesänä aloin odottaa. Elokuu vaihtui syyskuuksi, koulu alkoi, ja odotin edelleen. Emmehän me Conradin kanssa toki olleet mitään päättäneet. Eihän hän oikeastaan edes ollut poikaystäväni. Olimme vain suudelleet. Hän oli lähdössä opiskelemaan ja tapaisi vielä miljoonia tyttöjä. Tyttöjä vailla kotiintuloaikaa, tyttöjä samassa asuntolassa – kaikki minua älykkäämpiä ja kauniimpia, salaperäisiä ja uudenlaisia, toisin kuin minä.

Ajattelin häntä herkeämättä – mistä tässä kaikessa oikeastaan oli kyse, mitä me nyt toisillemme olimme. Paluuta entiseen ei kuitenkaan ollut. Ei ainakaan minulle. Se, mitä oli tapahtunut – minun ja Conradin välillä, minun ja Jeremiah'n välillä – oli muuttanut kaiken. Kun sitten elokuun jälkeen alkoi syyskuu eikä puhelin vielääkään soinut, minun tarvitsi vain muistella hänen katsettaan sinä viimeisenä iltana vakuuttaakseni itselleni, että toivoa oli vielä. Tiesin, etten ollut vain kuvitellut sitä kaikkea. Se ei ollut mahdollista.

Äitini mukaan Conrad oli asettunut huoneeseensa asuntolassa ja saanut ärsyttävän kämppekaverin New Jerseystä, ja Susannah murehti, saiko hän riittävästi ruokaa. Äiti paljasti tietonsa huolettoman ylimalkaisesti, jotta ei olisi loukannut ylpeyttäni. En koskaan tivannut häneltä lisäselvitystä. Olinhan varma, että Conrad vielä soittaisi. Tiesin sen. Minun tarvitsi vain odottaa.

Puhelin soi syyskuun toisella viikolla, kolme viikkoa edellisen tapaamisemme jälkeen. Söin mansikkajäätelöä olohuo-

neessa ja taistelin Stevenin kanssa tv:n kaukosäätimen hallinnasta. Kello oli yhdeksän maanantai-iltana, siis paras katse-luaika. Kumpikaan meistä ei tehnyt elettäkään tarttuakseen puhelimeen. Se, joka nousisi vastaamaan, häviäisi kamppailun telkkarista.

Äiti vastasi puhelimeen työhuoneestaan. Hän toi luurin olohuoneeseen ja sanoi: »Se on sinulle, Belly. Conrad soittaa.» Sitten hän iski silmää.

Sisälläni kuohahti. Korvissani kaikui valtameren pauhu. Tyrskyt jyrisivät tärykalvoissani. Olin kuin horteessa. Olin onneni kukkuloilla. Odotukseni oli palkittu! Varmuus ja kärsivällisyys eivät koskaan olleet tuntuneet niin tyydyttäviltä.

Steven palautti minut viimein maan tasalle. Hän kurtisti kulmiaan ja kysyi: »Miksi Conrad *sinulle* soittaa?»

En ollut kuulevinani vaan otin puhelimen äidiltä. Jätin taakseni Stevenin, kaukosäätimen ja kulhollisen sulavaa jäätelöä. Niistä millään ei ollut enää mitään väliä.

Annoin Conradin odottaa enkä sanonut mitään ennen kuin olin ehtinyt portaisiin. Istahdin portaalle ja sanoin: »Moi.» Koetin pitää kasvoni peruslukemilla; tiesin, että hän olisi kuullut hymyn äänestäni.

»Moi», hän sanoi. »Mitä uutta?»

»Ei mitään erityistä.»

»Arvaa mitä», hän sanoi. »Kämppinkseni kuorsaa jopa kovempaa kuin sinä.»

Hän soitti uudestaan heti seuraavana iltana, ja taas seuraavana. Juttelimme aina tuntikausia. Steven oli aluksi ymmällään, kun puhelut olivat minulle eivätkä hänelle. »Miksi ihmeessä Conrad sinulle soittelee?» hän tivasi.

»Etkö sitä käsitä? Hän tykkää minusta. Me tykkäämme toisistamme.»

Steven oli vähällä yökätä. »Jätkä on seonnut», hän sanoi päätään puistellen.

»Onko sinusta muka ihan mahdotonta, että Conrad Fisher tykkää minusta?» kysyin häneltä ja vedin käteni uhmakkaasti puuskaan.

Hän ei miettinyt vastaustaan hetkeäkään. »On», hän sanoi. »Se on ihan mahdotonta.»

Ja niinhän se tietysti olikin.

Se oli kuin unta. Epätodellista. Kaiken sen vuosikausia ja kokonaisia kesiä kestäneen kaihon, kaipauksen ja haaveilun jälkeen *hän* oli alkanut soitella *minulle*. Hänestä oli mukavaa jutella kanssani. Sain hänet nauramaan jopa silloin, kun hän ei ollut naurutuulella. Ymmärsin, miten vaikeaa hänellä oli, sillä olinhan itsekin tavallaan samassa tilanteessa. Maailmassa ei ollut montaa ihmistä, jotka rakastivat Susannah'a yhtä paljon kuin me. Arvelin, että se riittäisi.

Meistä tuli jotakin. Jotakin, mitä ei koskaan tarkkaan määritely, mutta silti jotakin. Se vasta oli jotakin.

Silloin tällöin hän ajoi kolmen ja puolen tunnin matkan opiskelupaikastaan meille. Kerran hän jäi yöksi, sillä oli ehtinyt tulla jo niin myöhä, ettei äiti tahtonut lähettää häntä paluumatkalle. Conrad yöpyi vierashuoneessa, ja minä valvoin tuntikausia vuoteessani ja ajattelin häntä nukkumassa vain parin metrin päässä – *minun* luonani.

Jollei Steven olisi roikkunut kannoillamme kuin mikäkin kulkutauti, Conrad olisi varmasti ainakin yrittänyt suudella minua. Mutta veljeni ollessa paikalla sellainen oli aika lailla mahdotonta. Jos Conrad ja minä katselimme tv:tä, Steven rojahti sohvalle meidän väliimme. Hän puhui Conradille jalkapallosta ja kaikesta muusta, mistä en tiennyt tai ollut kiinnostunut. Kerran päivällisen jälkeen kysyin Conradilta, haluaisiko hän lähteä Brustersiin jäätelölle, ja Steven hihkaisi heti: »Joo, mennään vain.» Mulkoilin veljeäni kiukkuisesti, mutta hän vain virnisteli minulle. Silloin Conrad tarttui käteeni, ihan siinä Stevenin nenän edessä, ja sanoi: »Mennään

kaikki.» Niin me sitten menimme, ja äitikin tuli mukaan. Tuntui ihan älyttömältä, että olin lähdössä treffeille, ja äitini ja veljeni olivat takapenkillä seuranamme.

Loppujen lopuksi se kaikki sai sen yhden, ihmeellisen joulukuun yön tuntumaan entistäkin ihanammalta. Conrad ja minä palasimme Cousinsiin, ihan vain kahden. Täydellisiä öitä tulee vastaan todella harvoin, mutta se oli sellainen. Siis täydellinen. Se oli yö, jota oli kannattanut odottaa.

Olen onnellinen, että saimme kokea sen.

Sillä toukokuussa kaikki oli jo ohi.


Luku 3

Lähdin Marcyn luota aikaisin. Selitin Taylorille, että halusin levätä ennen iltaa ja Justinin juhlia. Se oli osittain totta. Halusinkin levätä, mutta juhlista en piitannut. Heti kotiin päästyäni puin ylleni väljän Cousins-t-paidan, täytin vesipullon limulla ja jäämurskalla ja katselin telkkaria, kunnes päätäni särki.

Oli ihanan, rauhoittavan hiljaista. Kuului vain tv:n ääni ja ilmastoinnin ajoittainen hurina. Kukaan ei häirinyt rauhaani. Steven oli saanut kesätöitä Best Buy -elektroniikkaliikkeestä. Hän säästi rahaa viidenkymmenen tuuman taulutelevisioon, jonka hän aikoi ottaa mukaansa lähtiessään syksyllä opiskelemaan. Äiti oli kotona, mutta hän vietti päivänsä työhuoneessaan – omien sanojensa mukaan hoitamassa rästäin jääneitä työasioita.

Ymmärsin kyllä. Hänen asemassaan minäkin haluaisin olla yksin.

Taylor ilmestyi kuuden aikaan shokkipinkin Victoria's Secret -meikkilaukkunsa kanssa. Hän marssi olohuoneeseen ja kurtisti kulmiaan nähdessään minun lojuvan sohvilla Cousins-paidassani. »Etkö ole vielä käynyt edes suihkussa, Belly?»

»Kävin suihkussa aamulla», vastasin nousematta sohvalta.

»Niin kai, ja sitten makasit koko päivän auringossa.» Hän tarrasi käsivarsiini, ja annoin hänen kiskoa minut istumaan. »Äkkiä kylpyhuoneeseen siitä.»

Seurasin häntä yläkertaan, missä hän meni huoneeseeni ja minä kylpyhuoneeseen. Otin elämäni nopeimman suihkun. Valloilleen laskettuna Taylor oli armoton nuuskija ja penkoisi tavaroitani kuin omiaan.

Kun tulin suihkusta, Taylor istui lattialla peilin edessä. Hän levitti riuskoin ottein rusketusvoidetta poskilleen. »Haluatko, että meikkaan sinutkin?»

»Ei kiitos», vastasin. »Pidä silmät kiinni, kun pukeudun.»

Hän pyöritteli silmiään mutta sulki ne sitten. »Olet ihan hirveän häveliäs, Belly.»

»Ei se minua haittaa», sanoin ja puin ylleni pikkuhousut ja rintaliivit. Sitten vedin päälleni taas saman Cousins-t-paidan. »No niin, nyt saa katsoa.»

Taylor avasi silmänsä selälleen ja alkoi levittää ripsiväriä. »Voisin laittaa kyntesi», hän ehdotti. »Minulla on kolme uutta väriä.»

»Äh, ei kannata.» Näytin sormiani. Olin pureskellut kynteni ihan nysiksi.

Taylor irvisti. »No, miten ajattelit pukeutua?»

»Näin», sanoin hymyä piilotellen. Osoitin Cousins-paitaani. Olin käyttänyt sitä niin ahkerasti, että kaula-aukon ympärille oli tullut pieniä reikiä ja kangas oli virttynyt pehmeäksi kuin huopa. Mieleni olisi kovasti tehnyt mennä siinä juhliin.

»Tosi hupaisaa», Taylor sanoi ja kömpi polvillaan vaatekaapilleni. Hän nousi ja alkoi penkoa, sysi henkareita sivuun aivan kuin ei muka muistaisi ulkoa jokaista omistamaani vaatekappaletta. Yleensä sellainen ei olisi minua haitannut, mutta tänään oloni oli jotenkin takkuinen ja kaikesta kireä.

»Älä suotta näe vaivaa», sanoin hänelle. »Voin tulla topissa ja farkkushortseissa.»

»Justinin bileisiin pukeudutaan, Belly. Et voi tietää sitä, kun et ole koskaan käynyt, mutta et todellakaan voi ilmestyä paikalle joissakin resuisissa shortseissa.» Taylor veti esiin valkoisen hellemekkoni. Olin viimeksi käyttänyt sitä viime kesänä, niissä juhlissa, joissa olin ollut Camin kanssa. Susannah'n mielestä mekko korosti ulkonäköäni kuin kehys maalausta.

Nousin, nappasin mekon Taylorilta ja työnsin sen takaisin kaappiin. »Siinä on tahra», sanoin. »Keksin jotakin muuta.»

Taylor istahti taas peilin eteen ja sanoi: »Pane sitten vaikka se musta mekko, jossa on pieniä kukkasia. Rintasi näyttävät siinä upeilta.»

»Se on liian pieni ja kamalan epämunakava», sanoin.

»Kokeile nyt edes.»

Huokaisin, otin mekon henkarista ja puin sen ylleni. Usein pääsi helpommalla, jos vain antoi periksi Taylorille. Olimme olleet ystäviä, parhaita kavereita, ihan pikkulapsesta asti. Olimme olleet parhaat kaverukset niin pitkään, että siitä oli tullut tapa – sopimus, josta ei oikein voinut sanoutua irti.

»No niin, sehän näyttää törkeän hyvältä.» Hän astui taakseni ja sulki vetoketjuni. »Nyt meidän pitää tehdä toimintasuunnitelma.»

»Mikä toimintasuunnitelma?»

»Minusta sinun ja Cory Wheelerin pitäisi pussailla bileissä.»

»Taylor...»

Hän kohotti kätensä. »Kuuntele nyt edes. Cory on superkiltti ja supersöpö. Jos hän treenaisi ja saisi vähän lihaksia, hänestä voisi tulla ihan Abercrombie-herkku.»

Tyrskähdin. »Älä viitsi.»

»On hän ainakin yhtä söpö kuin herra C.» Nykyään hän ei enää maininnut Conradia nimeltä, puhui vain »herra C:stä» tai »siitä eräästä».

»Sinun on ihan turha yllyttää minua, Taylor. En pääse hänestä yli vain siksi, että sinä käsket.»

»Voisitko edes yrittää?» hän aneli. »Cory voisi olla sinun lohdutuspalkintosi. Ei hän siitä pahastuisi.»

»Jos vielä kerrankin mainitset Coryn, en tule koko bileisiin», uhkasin, ja tarkoitin sitä myös. Oikeastaan ihan toivoin, että Cory tulisi vielä puheeksi, ja saisin tekosyyän jäädä kotiin.

Taylorin silmät laajenivat. »Okei, okei. Anteeksi. Huuleni ovat sinetöidyt.»

Sitten hän nappasi meikkilaukkunsa ja istahti sänkyyni reunalle, ja minä istuin hänen jalkojensa juureen. Hän tarttui kamppaan ja alkoi jakaa hiuksiani. Hän letitti ne nopeasti varmoin ja vikkelin sormin, ja kun palmikko oli valmis, hän kiinnitti sen pinneillä hiukan vinoon päälaeleni. Olimme kumpikin olleet hiljaa, mutta kun kampaus oli tehty, hän sanoi: »Tukkasi näyttää tosi ihanalta näin. Olet jotenkin intiaanimainen, ihan niin kuin cherokee-prinsessa tai jokin sellainen.»

Minua alkoi naurattaa, mutta vakavoiduin heti. Taylor tapasi katseeni peilissä ja sanoi: »Nauraminen on ihan sallittua. Kyllä sinullakin saa olla hauskaa.»

»Selvä se», sanoin, vaikkei se minusta ollut mitenkään selvää.

Ennen lähtöämme pistäydyin äidin työhuoneessa. Hän istui kirjoituspöytänsä ääressä kansioiden ja paperipinojen keskellä. Susannah oli määrännyt äitini testamenttinsa toimeenpanijaksi, ja siihen nähtävästi vaadittiin paljon paperityötä. Äiti soitti tämän tästä Susannah'n lakimiehelle ja selvitti erilaisia asioita. Hän halusi kaiken sujuvan virheettömästi, olihan kyse Beckin viimeisistä toiveista.

Susannah oli jättänyt minulle ja Stevenille kummallekin vähän opiskelurahaa. Olin saanut häneltä myös koruja. Safiireilla koristellun rannerenkaan, jota en voinut kuvitellakaan käyttäväni. Timanttikaulakorun häitäni varten – sen hän oli maininnut erityisesti. Opaalikorvakorut ja opaalisormuksen. Ne olivat suosikkejani.

»Äiti?»

Hän nosti katseensa minuun. »Niin?»

»Oletko syönyt päivällistä?» Tiesin, ettei hän ollut. Kotiin palattuaan hän ei ollut poistunut työhuoneestaan.

»Ei ole nälkä», hän sanoi. »Jos jääkaapissa ei ole mitään syötävää, voit tilata pizzan, jos haluat.»

»Voin tehdä sinulle voileivän», ehdotin. Olin käynyt aiemmin viikolla kaupassa. Steven ja minä hoidimme ostokset nykyään vuorotellen. Äiti tuskin edes tiesi, että oli kansallispäivän viikonloppu.

»Kiitos, ei tarvitse. Tulen laittamaan itselleni jotakin vähän myöhemmin.»

»Okei.» Epäroin. »Taylor ja minä menemme bileisiin. Tulen kotiin vasta myöhään.»

Toivoin melkein, että hän olisi käskenyt minua jäämään kotiin. Tavallaan olisin halunnut tarjoutua jäämään hänelle seuraksi, ehdottaa jotakin filmiä Turner Classic Movies -kanavalta, laittaa meille popcornia.

Hän oli jo palannut paperitöidensä pariin. Hän järsi kuulakärkikynänsä päätä. »Kuulostaa kivalta», hän sanoi. »Ole varovainen.»

Suljin oven perässäni.

Taylor odotti minua keittiössä ja kirjoitti viestiä puhelimellaan. »Aletaan nyt jo painua.»

»Odota, minun pitää hoitaa vielä yksi asia.» Menin jääkaapin luo ja otin esiin kalkkunavoileivän ainekset. Sinappia, juustoa, vaaleaa leipää.

»Bileissä saa kyllä ruokaa, Belly. Älä syö enää mitään.»

»Tämä on äidille», selitin.

Tein voileivän, panin sen lautaselle tuorekelmun alle ja jätin sen pöydälle, mistä äiti löytäisi sen.


Bellyn ja Fisherin poikien pitkät, kuumat kesät rantahuvilalla ovat ohi.

Conrad, ainoa poika, jota Belly on rakastanut, on lähtenyt opiskelemaan ja vienyt Bellyn sydämen mukanaan.

Jeremiah ja Belly ovat edelleen parhaat ystävät – mutta riittääkö se enää Jeremiah'ille? Kun Jeremiah soittaa ja kertoo, että Conrad on kadonnut, Bellyn pitää päättää, haluaako löytää pojan jota rakastaa vai vihdoinkin päästää hänestä irti.

Courtesy of Amazon Content Services LLC and Wiip Productions, LLC
Cover photography © 2022 Amazon Content Services LLC and Wiip Productions, LLC
Cover design © 2022 by Thunderwing


www.wsoy.fi

N84.2

ISBN 978-951-0-48620-7