


Tunni

SATU ERRA

*Tällainen
tunne*


*Tekijä kiittää Koneen säätiötä teoksen
kirjoittamiseen saamastaan tuesta.*


Ensimmäinen painos

© Satu Erra ja Tammi 2025

Tammi on osa Werner Söderström Osakeyhtiötä

Lönnotinkatu 18 A, 00120 Helsinki

Kannen ja ulkoasun suunnittelu: Laura Lyytinen

ISBN 978-952-04-7267-2

Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut: tuotevastuu@tammi.fi

SATU ERA

Tällainen tunne

e i t ä s s ä m i t ä ä n

TAMMI / HELSINKI

I

Joitakin levottomia elokuun päiviä

Äänihuulet ja kurkunpää

Vagushermo on ihmisen pisin hermo, ja sillä on useita tehtäviä. Se ohjaa mm. äänihuulten toimintaa. Tämä mahdollistaa äänenkäytön, kuten puhumisen, laulamisen ja nauramisen, jotka puolestaan auttavat luomaan emotionaalisia yhteyksiä toisiin ihmisiin.

1.

Mun pitää ehdottomasti kertoa Joelin ihanasta nenästä, ihan kohta.

Katon eka tän viestin. Tässä on käynyt nyt niin, että olin aamulla siivoamassa samaa toimistoa kuin aina ja koulun jälkeen olin sit niin poikki, että otin erittäin vaaralliset päikkärit ja nukuin ihan liian myöhään. Nousin vasta, kun Sara aloitti perjantai-iltapommituksen. Näin tää lähtee:

ASAP! Jos siis tuut meidän kaa

Mis oot? Matkalla?

Emma?!!

Seuraava on ääniviesti:

– Emmaaaa! Rebe on tulos, ja me ei varmaan pystytää venaa kauaa. Jesse ja ne on jo siellä, ja Sonja ja jotain muita kakkosii, Rebe lupas viedä Joelin skeban, joo, älä kysy, Tuuven serkulla on kai jotain draamaa, joten meidän on pakko lähtee heti kun Rebe tulee, mut mä

en tosiaan tiedä vielä Aarosta enkä tietenkään Niklaksesta, mut veikkaan, et kun tiedän Aarosta, tiedän myös Niklaksesta. HK lupas koodaa, kun se pääsee lähtee. Mut mis sä oot?

Pysytkö perässä? Sikäli kun tunnen sut, sanoisin että tuskin. Mä en todellakaan pysy. En tunne puoliakaan ihmisistä, joista Sara puhuu. Tietenkin haluan mennä, koska mulla on syyni. Saralla on heimo, ja joskus tuntuu hyvältä ajatella, että voisin olla osa sitä heimoa, että kuuluisin. Tietenkään en yhtään jaksaisi lähteä. En tiedä, liittyykö tää kortisolitasojen muutokseen vai mikä homma, mutta päiväunien ja herätyksen torkuttamisen jälkeen on raskas olo. Sellainen ettei yletä omiin ajatuksiin.

Ei auta. Olen sitoutunut sääntöihin, mikä juuri nyt tarkoittaa, että seison tässä peilin edessä ja yritän saada itseni hereille ja minttiin.

Ihan just melkein matkalla

Avaan vaatekaapin ja katselen hyllyjä, vaikka oikeasti tiedän tilanteen tosi hyvin.

Uusi ääniviesti:

– Ookei, jos et ehdi, ni tuu sit peräs. Mä heitän sulle sijainnin. Kyl sä löydät, tai laita vaik viestii tai soita. Mä en tiedä, kuinka kauan mä jaksan tänään, tai no enköhän mä kuitenkin jaksa. Oli vaan rankat treenit, ja tälle viikolle on kertynyt kaikkee, mut joo. Jutellaan sit ja siis se vielä, että vois kyllä tehdä jotain joskus taas kahdestaankin. Jos mä vaik tulisin sun luo. Huomen-

nakin tai sit ens viikolla ehkä. Mut joo. Nähään kohta.

Vaatekaapin tilanne on tämä. En ole käynyt pyykkivälillä kertaakaan sen jälkeen, kun tulin kotoa kotoa, joten kivoja vaatteita ei ole puhtaana. Kokeilen äitin vanhaa flanellipaitaa, jonka nappasin kesällä sen yläkaapista, mutta en tiedä. Se on ehkä jotenkin liian jotain. Nyt ei olis aikaa.

Venähtäneet päiväunet ovat varisuttaneet ripsaria, ja silmäanaluset näyttää miltä näyttää, mutta selviän tästä, koska on ne säännöt ja ne säännöt on selkeät. Kuljetan etusormia alaluomia pitkin, ja tumma väri pakkautuu silmäkulmaan, jossa sen kestää ehkä paremmin. Teen tämän vähän liian tottuneesti. Ei noin, Emma! Mutta kyllä, alan lisätä meikkiä vanhan päälle. Vähän oranssia luomiväriä ja rajaukset mustalla eyelinerilla. Ei kovin symmetristä mutta melkein. Onneksi illalla alkaa olla jo hämärää. Huulet. Tää sävy on aika hyvä. Heitän meikkipussin reppuun, koska jos ahdistaa, voi aina lisätä. Tämä riittää nyt, kun ollaan ilta kuitenkin ulkona hämärässä. Sun pitää olla valloittava, Emma, ja nyt sun pitää lähteä.

Eteisessä vilkaisen peiliin ja palaan penkomaan likavaatekasaa. Haistelen mustan poolon kainaloita. Kyllä se vielä jotenkuten menee. Rappukäytävässä pyyhin huulipunan nenäliinaan.

Oot sanonut monta kertaa, että elämässä pitää olla tavoitteita ja että ne tavoitteet ei välttämättä oo sellaisia kuin jotkut muut ajattelee ja toivoo. Tiedän, ettet varmaan tarkoittanut ihan tätä, mutta mun tavoite on

pitää asiat hallinnassa ja sit toisaalta mun tavoite on Joel. Mun pitää jaksaa olla hurmaava, kiinnostava, sopivan ystävällinen mutta tietenkin tässä vaiheessa vähän etäinen. Niinku saavuttamaton mut saavutettava. Mun pitää jaksaa olla nätti ja viehättävä, varmaan sivistynyt, joo, ehkä. Mun pitää olla älykäs, rohkea ja ehdottomasti avoin, mutta ei mitenkään niinku oversharing koko ajan.

Mä tiedän mä tiedän mä tiedän, että pitää olla tosi tarkkana, etten mee uudestaan silleen rikki, mutta ei tässä mitään hätää. Riskit on lopulta aika pienet, koska mä oon oppinut mun virheistä ja saanut mun tunteet hallintaan. Mä oon tajunnut, mitä on, kun sitoutuu tavoitteisiin, johonkin pysyvään ja turvalliseen rakkauteen. Mä en aio hajota, ja siksi Joel on just hyvä. Mä en usko, että tämä uhkaa mun tasapainoa.

Näin Joelin nenän ekan kerran, kun olin jo muuttanut Helsinkiin. Se oli se viikko tokan syksyllä, kun koulu oli alkanut, ja tästä on nyt siis tyyliin vuosi. Mä olin mennyt tapaamaan Saraa Tapiolaan, ja Sara tarjos mulle kahvin sen ja sen kavereiden silloisessa vakkari-kahvilassa. Joel tuli siihen ihanan nenänsä kanssa, istui samaan pöytään, ja sit Sara ja Joel puhui pitkään kaikkea sellaista, mistä mä en tiennyt mitään. Hetken tuntui kuin en olis ollut edes samassa tilassa, koska keskustelussa oli niin paljon Espoota. Mä en yhtään kuulu Espooseen, mutta Sara kuuluu ja Sara on ihana. Kai sä siis muistat Saran?

Sara esitteli mut ja Joelin, ja se meni jotenkin näin. Tässä on Emma, tässä on Joel, Emma oli mun kanssa sillä samalla kielikurssilla ysin jälkeen, ja se on just aloit-

tanut taidelukiossa tokalla, Joel on vanha kaveri, ollaan tunnettu pitkään. Sit vaihdetaan muutama lyhyt lause: Mistä sä siis oot kotoisin? Ai niinkö? Eiks se oo jossain Lapissa? Mä oon siis käynyt Lapissa aika monta kertaa, kun me käydään siellä usein pääsiäisenä lautailemassa. Eikö, ai jaa, just.

Mä yritin keksiä jotain kohteliasta kysyttävää, mutta keskustelu meni omia reittejään ja tosi nopeasti olin vain ulkopuolella. Saran ja Joelin puhe poukkoili asioissa, joista en saanut mitään otetta. Välillä ne puhui Espoota ja välillä jalkapalloa. Lopulta olin ollut niin kauan hiljaa, että suun avaaminen oli mahdotonta. Tiiätkö? Jos olisin sanonut jotain, se olis saanut aivan liikaa painoarvoa. Vähän niin kuin olisin koko pitkän hiljaisuuden ajan etsinyt sopivaa puhuttavaa ja sitten päättäisin avata suuni ja kommentoida kahvin makua tai hyvää säätä tai Espoon outoutta tai sitä että tykkään miehistä, joilla on jyrkää nenä. Ikään kuin mun päässä ei olis mitään kiinnostavampaa.

Kumpikaan niistä ei huomannut, että mä lähdin hakemaan santsikuppia. Kun palasin ja istuin omalle paikalle, aloin upota ajatuksiin. Siinä upotessani mietin kyllä, miten löytäisin jonnekin pinnalle, jossa mulla olis jotain sanottavaa. Ihan mitä vain. Silittelin sormella kahvikuppia. Kahvin hörppiminen oli tekemistä, kuvittelin juovani sitä niin kovalla panostuksella, etten sen takia ehtinyt jutella. Mä en tiedä, huomasko Sara, mutta ainakin se kiskas mut takaisin.

– Hei, tiiätsä keneen Emma on tutustunut! Se on Aaron kans about kaikilla samoilla kursseilla.

– Siis jep, sanoin, katsoin Joelia ja jostain selittämättömästä syystä heilautin oikeaa kättä sillä tavalla kohti kahvikuppia, että kahvi oli pian pöydällä ja etsi reittejä meidän syleihin. Kuppi vieri kohti pöydän reunaa, ja mä näin, että mulla oli tilaisuus pelastaa se. Sain kopin ilmasta, juhlin itseäni pienen hetken, mutta kuppi luis-kahti mun käsistä, perässä tuli ääni ja maitokahviset sirpaleet oli lattialla.

Halusin olla mukana, mutta en ehkä olis kaivannut just tällaista huomion keskipisteenä olemista. En tiedä, miksi painovoima välillä vittuilee mulle. Pudottelen asioita, ja putoavat asiat ei useinkaan pysy ehjinä. Joel nousi ylös ja hetken päästä se jutteli jonkun kahvilan työntekijän kanssa. Kuulin, kuinka se pahoitteli ja sanoi rikkoneensa kupin, ja sit asiat vain järjestyi, sirpaleet ja kahviroskeet oli poissa. Joel toi mulle uuden mukillisen, joka oli siinä vaiheessa jo ihan liikaa, mutta en tietenkään sanonut mitään. Joel kysyi, onko maitoa sopivasti. Mä sanoin joo enkä sit keksinyt mitään muuta vaan vedin kofeiiniöverit.

Sara lähti käymään vessassa ja jätti meille hiljaisuuden. Mietin, pitäiskö nyt sitten puhua Aarosta. Se tuntui olevan ainoa mua ja Joelia kiinnostava aihe. Aaro on sellainen taidelukiolaisklisee: suuri persoona, joka puhuu paljon ja vie ihan järkyttävästi tilaa. Mutta silti Aaro tuntui mulle turvalliselta heti alusta. Ikään kuin siinä sen viemässä tilassa olis joku suojainen paikka mullekin. Olin tossa kohtaa tuntenut sen vasta pari päivää ja tiesin, että sen perhe asuu jossain Tapiolassa päin.

– Niin sä siis tunnet kans Aaron?

– Jep, Joel sanoi.

Sit oltiin lisää hiljaa. Purin varovasti kielen päätä, ikään kuin löytäisin sillä tavalla jotain sanottavaa.

– Emma, minkä kirjan sä olet lukenut viimeksi? Joel yhtäkkiä kysyi ja katsoi mua. Musta tuntui erityiseltä kuulla oma nimeni. Joelin siniharmaista silmistä näki läpi jonnekin, en oikein osaa sanoa minne. Huomasin, ettei se ole pelkkää nenää, vaan myös silmiä ja leukaa ja ihmistä, joka puhuu kirjoista. Mua hymyilytti ja nau-ratti, vaikka mikään ei ollut hauskaa. Samaan aikaan etsin sopivaa vastausta, koska tuollaisiin kysymyksiin on nimenomaan oikeita ja vääriä vastauksia. Jos siis joku ihana kysyy.

Mulla oli silloin Jane Austenin Ylpeys ja ennakkoluulo melkein lopussa. Olin joskus nähnyt äitin kanssa siitä tehdyn tv-sarjan, mutta kahvilassa istuessa tuntui, että sellainen vähän niinku rakkausromaani saisi mut vaikut-tamaan ihan liian tyttömäiseltä tai joltain romantikolta, mitä en tietenkään yhtään ole. Olin lainannut kirjastosta koulua varten myös Orwellin Vuonna 1984, joten sanoin sit sen, koska se vaikutti älykkäältä kirjalta. Joel oli tietysti lukenut Orwellia ja halus kuulla, mitä mä ajattelin.

Jep. Se siis halus kuulla, mitä mä ajattelin. En ollut lukenut kirjaa takakannta pidemmälle, eikä mulla ollut kau-heasti mitään sanottavaa, mutta oli pakko yrittää jotain.

– Niin. Joo. Onhan se nyt hyytävä, kun ajattelee, sanoin.

Kun Sara tuli takaisin, se ei huomannut mussa mitään uutta, vaikka kaikki oli oikeesti ihan toisin. Mä olin saanut tavoitteen.

Illalla ajattelin Joelin nenää, Joelin katsetta, Joelin asentoa. Ajattelin, että pitäis ajatella jotain muuta. Ajattelin, miten hyvätapainen Joel on. Yritin saada mieleen, miltä Joel tuoksui. Ei olis pitänyt. Ajattelin sen käsi-varsia ja käsiä. Kaikki vähän eskaloitui mun mielessä, ja sit ajattelin taas Joelin ihanaa nenää.

Nytkin, tässä perjantai-illan metrossa, ajattelen samaa. Meidän ensitapaamisesta on siis jo vuosi, enkä mä ole saanut asiaa ratkaistua, vaikka joskus ennen oon osannut toimia tehokkaastikin niinku hyvin tiedät. Ehkä se on tää, että en ole omalla maaperälläni. Ja siksi tää on nyt mun abivuoden päätavoite. Nyt tai sit ei. Jos tää ei onnistu, mä pelkään, etten ikinä löydä kumppania, jonka kanssa on helppoa ja rauhallista.

Nyt olen matkalla perjantai-iltaan, metro syöksyy tunneliin ja ajattelen Joelin nenää. Mun pitää rauhoitua ja tunnelin pimeys ja humina auttaa keskittymään. Olennaista on, että olen tänään kiinnostava ja valloittava.

Emma! Rauhoitu! Valloita!

Mutta siis. Ne tunteet.

Mulla on suunnitelma, ja siihen liittyy säännöt. Pitää olla säännöt, jos haluaa jotain ihanaa, sellaista kuin vaikka kuljettaa sormea pitkin Joelin ihanan nenän ihanaa kaarta.

Psykan kurssilla puhuttiin tällaisesta, että tunteet pitäisi sallia ja että niiden kanssa voi elää, kun ne vain huomaa ja hyväksyy. Olennaista tässä on todeta itselleen että ”jaahas, tällainen tunne”, mutta sit ei pitäis sen kummemmin juuttua siihen. Sehän on vain tunne

eikä mikään totuus maailmasta tai musta tai Joelistä tai mistään muustakaan.

Tunteet saa mut aina sekopäiseksi, ja oon kelannut, etten halua enää koskaan kokea mitään myrskyistä tai edes navakasti tuulista. Ei enää ikinä mitään sellaista kuin silloin, kun kaikki se paska tapahtui ja tunnerintama kävi päälle. Tää menee jotenkin niin, että jos tunteet yrittää kieltää, niille antaa samalla vallan. Mutta jos ne huomaa ja hyväksyy, niistä voi myös irrottautua.

Menetelmä toimii. Vaikka Joel on ollut mulle olemassa vuoden, en ole vielä kukaan hajalla tai sekopäinen. Ajattelen Joelia usein, ja silti, ihan oikeesti, kaikki on hallinnassa. Mä oon tosi onnellinen. Musta tuntuu, että tää on just se mitä mä tarvitsen. Joku kiva, jolla on kaunis nenä ja hyvät sormet. Ei mitään raskasta ja monimutkaista.

– Tapiola. Tämä juna jatkaa Kivenlahteen.

Kadehdittavan rauhallinen naisääni keskeyttää ja vetää mut todellisuuteen. Metroasemalla vilkuttaa tuttu jättiläistyttöpatsas. Pidä hauskaa, se huutaa mun perään. Liukuportaissa kirjoitan Saralle.

Hei, sori, ihan just siellä

Menee kyllä aika kauan ennen kuin olen siellä, koska pitää vähän kävellä.

2.

Perjantai-ilta, Espoo, pieni metsikkö, pieni joukko. Kaikki tämä, mikä tuntuu juuri nyt ihan jäätävän hankalalta, tämä kaikki. Tunnen täältä oikeasti vain muutamman, vaikka onhan mua esitelty. Olo on sellainen, että samanaikaisesti kuulun ja olen ulkopuolella. Enimmäkseen haluaisin kuulua.

Todellisuus täällä on niin toisenlainen kuin omani, että kehitän strategian ja asetun mulle tarjottuun taidelukiolaisen rooliin.

– Hei kaikki, oon Emma, taidelukiolainen, Saran ystävä.

– Moi Emma, toiset vastaa, mutta tässä ei nyt aleta avautua. Ollaan vain kohteliaita.

Sydämessä tiedän, että mun erilaisuus ei oikeesti ole mitään taidelukiolaisuutta. Se on ihan vain sitä, että olen kotoisin muualta, pohjoisen pikkupaikan pienistä ympyröistä. Ratkaisen tämän ajattelemalla, että on oma valintani olla etäinen. Kukaan ei pakota.

Täällä pienessä metsikössä on Sara ja Saran elämä, Saran tyypit. Jotkut on tehneet pienen nuotion, yksi pojista heittää sinne oikean jalan sukan syystä, jota en

varmaan koskaan saa tietää, ja yritän olla hermoilematta, vaikka aina hermoilen. Luvaton avotuli pienessä metsässä liian lähellä asutusta, kituliaasti palava sukka, levoton joukko hädin tuskin täysi-ikäisiä pitämässä iloa tai ainakin ääntä.

Saran elämä, Saran tyypit. Joku rämpyttää kitaraa, ja tytöt laulaa: ”Sä oot ylivoimainen.” Tunnistan tietenkin, mitä tämä on, koska kuvio on jo tuttu, ja oikeastaan kuvio on sama kaikkialla, vaikka ympäristöt vaihtuisivat. Nuotio, kitara, laulua, tyypit. Ihmisillä on ehkä osin erilaiset vaatteet ja erilainen tapa puhua, mutta silti kaikkialla asetutaan joukkoihin ja joukkojen sisällä on järjestyksiä. Toisilla on valtaa ja toisilla ei.

Sara on nuotion toisella puolella. Me halattiin, kun tulim, mutta nyt istun tässä ja katselen, miten Sara hehkuu, sen iso ja kaunis tukka ja vielä isompi ja kauniimpi nauru. Nyt se katsoo mua ja vilkuttaa kuin naputtelisi ilmaa sormenpäillä. Hymyilen ja nyökkään, vaikka haluaisin, että Sara olis tässä eikä tuolla. Tässä on juuri nyt vähän hermostuttavaa. En edes tiedä, miten esitetään upeaa ja itsevarmaa, jos on sellainen olo, että on ihan reunalla tai ulkopuolella. Aarokaan ei ole täällä tarjoamassa mulle suojelusta.

Asetun istumaan repun päälle, sitten juon järkyttävän paha valkkaria suoraan pullon suusta ja rapsutan etiketin reunaa oikean etusormen kynnellä. En muistanut lakata kynsiä, ja tummansininen väri on kulunut siivotessa. Ehkä tää viini ei olekaan niin kauhean paha. Taivas on syvän sininen, selvästi vaaleampi kuin

ympärillä tummeneva maisema. Mietin, että tätä vois kuvata. Sit mietin, että vois laittaa viestin Viljalle tai jollekin muulle lukiokaverille. Hiljalleen viilenee ja mun ruumis vähän niinku valmistautuu kylmyyteen, mutta en lisää vielä vaatteita, että on jotain lisättävää, jos alkaa oikeasti palella.

Joel on tuossa, heittää nuotioon muutaman karahkan, jotka ensin sähähtää ja alkaa sitten palaa. Joelin kasvot loistaa liekkien valossa.

Hitto, että sen nenä on kaunis. Se on täysin erilainen kuin kaikki ne nenät, joihin olen pohjoisessa tottunut, ja täysin erilainen kuin oman lukion abiturienttityttöjen ja -tyttöjen nenät. Joelin nenä on sellainen suuri ja ylväs, pääkaupunkiseudulle ja hyvinvoiviin kaupunginosiin sopiva nenä. Ei pottunokka, ei hyppyrimäki, ei pikkuienen ja vaaraton kuten oma nenäni, vaan arvokas ja vakuuttava maailmanluokan nenä, joka saa huokaamaan ja sitten puremaan huulta, miettimään lopulta aivan jotain muuta kuin sitä nenää.

Joelissa on ihan kaikki, mitä ihminen voi haluta. Se on välillä hirveän ystävällinen ja jotenkin fiksu ja lempeä. Sen voi kuvitella avaavan ovia ja tulevan asemalle vastaan. Se on kai sellainen, että se paitsi lukee kirjoja myös kuuntelee hyvää ja siis oikeesti tosi monipuolista musiikkia, sellaista jota mä haluisin ehkä alkaa kuunnella enemmän. Yritän kirjoittaa ylös niitä bändejä, joita Joel mainitsee. Se on sellainen, jonka kanssa vois nähdä Euroopan rouheimmat kaupungit ja opiskelijaelämän jälkeen asettua tekemään suloisia ja oppivaisia vauvoja, istua aamupalapöydässä ja vaihtaa pikaisia suukkoja ja

sanomalehden osia, elää rauhallista aikuisuutta aurin-
gon paisteessa.

Yks miinus. Joel ei ole mun, eikä toistaiseksi ole Joelia ja Emmaa. Aina välillä on Sara, Emma ja Joel. Aika usein on Sara, Emma, Joel ja yks Rebekka. Ja toisinaan on vielä pidempi luettelo nimiä, joista kaikki ei mitenkään jää mieleen, ja niissä nimilistoissa mä en taida olla ihan alkupäässä. Toivoa kuitenkin on, koska mun käsityksen mukaan Joel on tällä hetkellä vapaa.

Rebekka istuu tuossa Saran vieressä. Se on ottanut mukaan laseja, joita se jakaa ihmisille, eikä se itse tunnu kaipaavan juotavaa. Joel ottaa lasin ja kaataa siihen oluensa. Pullon se laittaa oranssinkeltaiseen muovikas-
siin, joka on ehtinyt illan aikana tulla melkein täyteen.

– Pullomummolle, Joel kerran sanoi, ja olen oppinut, että pullopussit jätetään aina metsän reunaan ja sieltä ne sitten katoaa. Ihana Joel.

Kaikkeen, mikä on tällä tavalla hurmaavaa, liittyy riski. Siksi on sääntöjä. Tietenkin voi tuntea ja ehkä on ihan inhimillistä rakastuakin, kunhan tekee sen silleen kohtuullisesti ja hillitysti. Just tällaiseen hillittyyn Joel on täydellinen. Toivoa on niin kauan, kun mä huomaan ja hallitsen mun tunteet. Esimerkiksi nyt tuntuu jännitystä mahanpohjassa. Se on lämmintä, se hermostuttaa näköjään vähän, mutta ei aiheuta mitään pakokauhua. Ok, tällainen, hyväksyn tämän tunteen.

Mut vaikka hyväksyisin tunteen, sen ei varmaankaan tarvitse tarkoittaa, että näyttäisin sen muille. Raken-
nan kasvoille hymyä, jonka tehtävä on ennen kaikkea peittää.

Joel istuu viereen mutta ei sano mitään. Se on ihan lähellä, hörppää olutta lasista, ja mä kulautan viiniä pullosta. Pieni noro livahtaa suupielestä leualle. Olen rento ja pyyhin sen kämmenselkään, ei tässä mitään. Mieli asettelee kättä Joelin reidelle. Haluaisin koskea. Haluaisin kaikenlaista. Yritän keksiä jotain.

– Käytkö täällä usein?

Ei, Emma, ei! Joel ei välttämättä ymmärtäisi, että vitsailen. Jotain muuta.

– Meille vai teille?

Aargh. Vielä huonompi, vaikka pakko sanoo että rehellinen.

– Ootko huomannut, että sulla on tosi kaunis nenä? Voi ei.

Ei näin, Emma!

Menin sit sanomaan sen ääneen. Joel kääntää kasvot muhun päin, mutta mä keskityn katselemaan nuotiota, sen takana laulavaa Saraa, sitä, miten liekit heittää lämmintä valoa mäntyjen kylkiin. Osa korteista on paljastettu, ja nyt tässä elokuisessa illassa olen aika suojaton. Miten tällaisen kysymyksen jälkeen voi enää vaikuttaa kiinnostavalta ja salaperäiseltä? Miten tällaisen kysymyksen jälkeen voi enää valloittaa? Ja sit kaikkein olenaisin: eikö Joel aio sanoa mitään?

Tunnen Joelin katseen itsessäni ja yritän jännittää kasvojen lihaksia oikealla tapaa. Niin etten tekisi mitään duckfacea, mutta että poskipäät korostuisivat ja huulet näyttäisivät isommilta ja houkuttelevilta. Äh, olen työntänyt kielen hampaiden väliin ja voin kuvitella, miten hölmöltä näytän.

Meneekö se niinku niin,
että on kahdenlaisia poikia,
niitä jotka pussaa ja niitä jotka haluaa?
Vai silleen, että on ylipäänsä joitain
poikia, jotka pussaa ja haluaa,
ja ne on tosi okei? Et minkälainen
porukka tää some boys
niinku sun mielestä on?

Tällainen tunne on nuorten aikuisten romaani
halusta, tunteista ja yhteiskuntaluokasta.
Tunteita voi hallita, kun ne huomaa ja hyväksyy,
mutta miten hallita kokonaista elämää?

SATU ERRA on Sveitsissä asuva kirjailija
ja runoilija, joka on kotoisin Kuusamosta.

Tällainen tunne on hänen ensimmäinen
nuorille suunnattu romaaninsa.


Kannen suunnittelu: Laura Lyytinen
Kannen alkuperäiskuvat: Istockphoto