

わたしのことを認識してくれたら
その人の世界にわたしという存在は
いたってことになるから

それでいい
それだけで十分なんだ

その瞬間だけは生きていられる

だけど、もしも願いが一つだけ叶うなら

抱きしめられて思いっきり泣きたいよ

Another Voice

私に届いたあなたの声。

橘 ジュン=文
text by Jun Tachibana
KEN = 写真
photography by KEN

いつも人の顔を伺いながら生きてきた。
人がこれいいねって言うのと、
私もそう思ってたなくてもいいねって言うって
でもそうしないと人が離れていきそうって
怖かった。

せな 18才

なんか、私、別にいなくてもいいんだよ、笑
学校でも、家でも
誰にとっても必要な存在じゃないの。

れいな 16才

期待に応えるために、
死に物狂いで休みなんかどうでも良くなって、
コロナやカラダが壊れる。
その瞬間に、プライドも何もかも失う。
保つのはこんなにも苦しいのに、
失う時は一瞬で、簡単に。
儂くて、全部を失った瞬間、
全てが灰色に見える感覚。

あおい 23才

ただただ情けない
二めんなさい。
なんか突然言いたくなったの。
ごめんなさい。

めい 18才

伝えたいことと今の気持ちとか
なにも言えなくて
結局いつもニコニコ笑って大丈夫ですって
言っちゃって
親にも友達にも本音は言えないし
もうどうしたらいいかわからなくて

ゆい 15

同じことを他人からされたら、
簡単に憎めるのに、
それが家族だからってだけで、
なんでこんなに苦しいんだろう

りお 16才

あんなにたくさんの方がいたのに、
孤独だったよ。
私は一人ぼっちで誰も助けてくれないって、
常に言い聞かせてないと、
飲み込まれてしまいそうになる。

空っぽになった心を埋めたくて、
寂しさを紛らわたくて
ネットで会ったこともない男の人と
連絡とったりしてました。
怖い目にあいそうになったこともあったけど、
それでも繰り返してました
自分が嫌いで大嫌いで
いっその自分なんて死ねばいいと思って
自暴自棄になってリネカしたり
お酒を手を伸ばしたり
そんなことしたって何も変わらないのに
私にやっつてんだろって最近思います

ましろ 16才

今まで、我慢してきた。
大人のいうこと従ってきたのに、なんで
頑張ってきたつもりだったのに、
認めてもらいたい、褒めてもらいたいって
思ってきたのに、
見捨てられて終わる。

誰でもいいからただ抱きしめて欲しい
誰かに静かに横にいてほしい。
もう嫌だ...もう嫌だ...

全部の場所に本当に居場所がない気がする。

あやか 16才

自分が見えない、受け入れられない
シルエットみたいに色がな
人間誰も信じられなくなりそう
寝るのも怖い

じゅり 16才

しょうこちゃんって、
いつもメールに書いてくれるよね。
電話もしょうこちゃんって呼んでくれるね
嬉しい。ホッとする。
私は〇なんだなって思いつ
寂しがり屋なのに、つよがり
寂しいんだねって、思い返す。

しょうこ 23才

苦しい。
しんどい。
とにかく苦しい

まき 17才

家族の前での自分、先生の前での自分、
友達の前での自分を作ったら
本当の自分が分からなくなった
誰といても自分に違和感がある
本当の自分はこうじゃないこんなじゃない
って思うけど本当の自分が分からない
生きてる感覚がない
現実じゃないかのように、ふわふわしてる
自分がない
誰より自分が分からない

かえで 17才