

LIILA JOKELIN

LEIKIN VARJOLLA

LEIKIN VARJOLLA

LIIA JOKELIN

*KOSMOS

© LIILA JOKELIN JA KOSMOS 2024

ISBN 978-952-352-269-5

KANSI: TERO AHONEN

***KOSMOS**

PAINETTU EU:SSA.

Prologi

Justine lepäsi avoimena sylissäni, kun minuun iski yhtäkkinen tarve korjata asentoani. Yritin nojata patjaan päästäkseni paremmin istumaan, mutta hotjahdin ja toisessa kädessäni olevan kahvikupin reunan yli karkasi juova, joka muodosti pudotessaan Justinen sivulle sienipilveä muistuttavan tahran. Poimin sängyn viereen lattialle unohtuneen hotellin pyyhkeen ja pyyhin sillä tahraa, mutta se vain levisi ja likasi nyt valkoisen pyyhkeenkin. Henri katseli puhelintaan, sillä siihen oli saapunut hetkeä aiemmin viesti, joka vaati hänen välitöntä huomiotaan. Kummarruin laskemaan kahvikuppini kirsikkapuiselle yöpöydälle, jotta voisin keskittyä hoitamaan tahraa kaksin käsin.

- Tää on kirjaston kirja ja nyt tää ehti imeytyy.
- Eiks niitä voi korvata, Henri vastasi.
- Ei mulla olis nyt varaa.

Henri laski puhelimen syliinsä.

- No näytä.

Ojensin Justinen hänelle. Henri noukki yöpöydältä silmälasit, asetti ne päähänsä ja katseli tahraa. Naamiaiskaupasta

ostamani kissan korvat puristivat, joten korjasin niiden asentoa. Henri keskittyi yhä kirjaan. Korjasin myös rintaliivejä. Huomasin kaaritukien pääte pisteessä, molempien kainaloitdeni kohdalla pienet mustelmat.

– Tämä kirja ei ole tästä tahrasta kyllä mitenkään pilalla. Päinvastoin, tahra vain sopii tähän, neiti hyvä. Jos mietimme de Sadea, jos mietimme hänen sellinsä seiniä, joita hän sotki omilla jätöksillään – niin sen rinnalla tämä kahvitahra, se ei merkitse yhtään mitään, arvon neiti, voitte olla huolehti, ja oikeastaan sotkea sitä vaikkapa lisää.

Hän nosti katseensa minuun. Se sai poskeni tuntumaan kuumilta ja puhkesin nauramaan. Henri hymyili ja kumartui laskemaan puhelimensa pöydälle.

– Tuu tänne, hän sanoi.

Laskeuduin hänen viereensä ja nojasin koko kehoni häntä vasten. Korjasin vasemman kainaloni kohdalla olevan kaarituen pääte pistettä, koska se painoi edelleen lihaani. Sitten asetin oikean kämmeneni lepäämään hänen rintakehälleen. Hengitimme samaan tahtiin.

– Sori mun oli pakko kattoo toi viesti, hän sanoi.

– Ei se mitään.

– Hei kuule.

– No?

Vastausta seurasi ratkaisevan pitkä viive. Henrin kulmakarvat tärisivät ja hän näytti aivan siltä kuin hänen kasvojensa ympärille olisi juuri laskeutunut harmaa kehä.

– Mitä nyt?

Kysyin, vaikka vastaus oli selvä. Haluan lopettaa suhteemme, koska sinulla on raivostuttava nauru, inhoan sitä

miten sinulla ei ole ikinä varaa mihinkään, etkä sitä paitsi tajua mitään yhdestäkään suurteoksesta oikeasti, kunhan esität. Näin hän sanoisi, se tapahtuisi tänään, se tapahtuisi nyt, ja minun tulisi vain hyväksyä asia.

– Voiko sun mielestä tässä meidän jutun kohdalla puhua jo seurustelemisesta?

Huone ympärillämme vääntyi uuteen asentoon. Minun piti miettiä hetki mitä kannattaisi vastata. Olin tähän mennessä oppinut, ettei kannata olla liian helppo. Se johtaisi kunnioituksen rapautumiseen. Päätin teeskennellä, että päässäni pyörii, koska elämässäni on muka niin paljon vaihtoehtoja.

– Mähän oon ollu viime vuodet vähän sellanen satakieli, mä oon lennellyt miten sattuu.

– Niinhän sä oletkin, Henri vastasi.

– Mutta ollaanhan me nyt jo hetken aikaa tässä oltu. Niin kyllähän tää seurustelua on, joo... Voidaan me mun puolesta sopia niin.

Henri painoi huulensa pehmeästi omiani vasten. Viivyimme siinä hetken, kunnes irrottauduimme ja katselimme toisiamme.

– Kiva juttu, Henri vastasi.

Sitten hän huokaisi rauhallisesti ulos ja ojensi kirjan takaisin minulle.

– Voitsä jatkaa lukemista?

Laskeuduin uudelleen nojaamaan koko kehoni hänen kehoaan vasten ja avasin kirjan sivulta neljä. Kun pääsin tekstissä kohtaan, jossa kerrottiin kuinka *avioliitosta tulisi bankkiutua eroon irstailun vuoksi, eikä ystävyYTEEN voi luottaa,*

ainoastaan roiston ystävyyteen voi luottaa, sillä sudet eivät syö susia, Henri keskeytti minut.

– Voitsä ettiä sieltä jotain törkeempää, hän sanoi ja nosti toisen kätensä paljaalle olkapäälleni hyväilläkseen sitä.

Nyökkäsin, selasin sivuja eteenpäin ja jatkoin siitä, kuinka *nuoren miehen jalomielisyys sai kyyneleet valumaan neidon silmistä, sillä ystävällinen kohtelu tuntui neidosta vastenmielisyyksien jälkeen suloiselta*. Henri keskeytti minut jälleen.

– Eiks siellä oo niitä panokohtia joissa puhutaan niistä salaisista aukoista... Se mitä me luettiin silloin yks päivä.

Hän irrotti otteensa olkapäästäni, otti kirjan ja alkoi selailua. Sänky allamme upotti. Vaihdoin asentoa nojatakseen häneen paremmin. Henri jatkoi kirjan selailua ja antoi katseensa viipyillä sen sivuilla, kunnes lopulta ojensi sen takaisin minulle.

– No emmä nyt löydä.

– Niin ku tää teksti on tällasta rönsyä.

– Mä en jaksa nyt haravoida.

– En mäkkää.

Nostin kämmeneni hänen vatsalleen. Tunsin kuinka hänen kehonsa virittyi kosketuksestani. Hän sulki kirjan kannen.

– Ei meidän tarvi lukea enää, hän sanoi ja heitti kirjan lattialle.

Henri puristi koko kehonsa minua vasten ja hyväili minua kaikkialta. Annoin hänen hymykuopalleen äänettömän suukon ja hän sulki silmänsä. Silitimme toisiamme ja suutelimme useiden minuuttien ajan. Kaikki tuntui uniselta ja kiireettömältä. Henri matkusti huulillaan kaulaani alaspäin.

– Henri.

– Mm.

– Sä oot niin hyvä ja kiltti mulle. Kiltti ja herkkä mies, kuiskasin hiljaa.

Henri keskeytti suutelemisen ja kääntyi selälleen makamaan. Hän tuijotti silmät tyhjinä kattoa. Ontto hiljaisuus levisi huoneeseen.

– Mitä nyt? kysyin.

Henri tuijotti edelleen kattoa.

– Onks kaikki hyvin?

– Joo, on, rakas. On. Jos voidaan vaan olla hetki hiljaa, Henri vastasi.

Liikahdin, enkä tiennyt mihin laittaa käteni.

– Sä et tehnyt mitään pahaa, anteeks, mun pitää nyt vaan hetki olla, hän sanoi katse naulittuna katon paneeleihin.

Nousin istumaan ja nojasin selkäni takanamme olevaan seinään. Naapurihuoneesta kuului yskimistä. Yritin tulkita mitä tapahtuu.

– Tällanen yhtäkkinen tunnelman muutos tuntuu vähän oudolta, sain lopulta sanotuksi.

– Voidaan me yrittää jutella, Henri vastasi.

Untuvapeitot kahisivat hänen kiskoessaan niitä kasvojensa eteen.

– Ihan kaikessa rauhassa, sanoin hänelle.

Hän keräsi itseään pitkään. Minä nypläsin peittoa ja päätin riisua kissankorvat. Henri nousi sängyn reunalle istumaan ja kaatoi itselleen viskiä.

– No tota... Okei, hän vastasi ja hengitti syvään.

– Miten sä kuvailisit mua, Henri jatkoi ja kulautti viski-lasillisen kerralla alas.

– Herkkä. Kaunis. Syvällinen... Seksikäs. Älykäs. Hyvä keskustelija.

– Onko mitään muuta?

Kuulin hänen äänestään nousuhumalaisen potkun.

Ryömin kiinni häneen ja annoin poskiemme nojata vastakkain.

– Mikä saa sut kysymään, kuiskasin.

Hän joi lisää viskiä ja tuijotti tyhjyyteen. Olimme hiljaa. Ravistin häntä kevyesti olkapäästä. Henri havahtui ja kääntyi katsomaan minuun.

– Tää on ihan tyhmää.

– Sano vaan.

– Mulle vaan tuli tosta ”herkästä miehestä” mieleen se kun sä sanoit mua silloin joskus Forrest Gumpiksi.

Keskityin parhaani mukaan, mutta en silti ymmärtänyt, mistä hän puhui. En muistanut mitään sellaista.

– Se jäi vaivaamaan mua, Henri jatkoi.

– Oikeesti? Anteeksi.

– Ei sun tarvitse pyytää anteeksi.

Hieroin häntä lapaluiden kohdalta. Hän oli hetken vaiti ja sitten kääntyi kohti minua.

– Mutta voitko sanoa, ihan tosi rehellisesti, että oonko mä siis sun mielestä jotenkin forrestgumpmainen?

– Siis...

– Siis nössö ja ylikiltti mies, jonka yli kävellään.

– Et sä ole missään nimessä mitenkään forrestgumpmainen, sanoin.

- Miksi sä sitten sanoit niin?
- En mä muista enää kunnolla. Varmaan se liittyy johonkin tilanteeseen.
- Mä en haluais olla Forrest Gump.
- Et sä olekaan. Sä olet Aragorn. Sehän on tosi miehekäs, vaikka se hengaa siellä keijumaassa. Kyllähän mies voi olla kaunis ja herkkä ja silti soturi.
- Henri haroi hiuksiaan ja tuijotti kattoa.
- Mistä on kyse, herra Presidentti, mikä teille tuli, onko tämä salamurha, sanoin hänelle muuntautuen Marilyniksi.
- En mä osaa sanoa. Sori tosi paljon, Henri vastasi lähtemättä mukaan vitsiini.
- Voinko mä tehdä jotain mistä sulle tulis parempi olo?
- Henri nosti katseensa minuun.
- No en mä tiä.
- Ootsä varma?
- Henri silitti leukaansa niin että parransängestä kuului paperinen ääni. Hän katseli minua arvioivasti, aivan kuin yrittäisi tulkita minua, vaikka se oli hieman älytöntä, sillä oikeastihan minä yritin tulkita häntä.
- En mä tiä viittinkö mä sanoo.
- Sano nyt vaan.
- Henri nojasi päänsä käsiinsä, hieroi kasvojaan ja sitten katsoi jälleen minua.
- Voisinks mä piiskata sua?
- Hänen äänensävyensä ei ollut käskevä. Se oli hiljainen, nöyrä ja harras. Hän tarkkaili reaktiotani kostein silmin. Hengitin hitaasti sisään ja ulos tunteakseni kehoni.
- Totta kai, vastasin.

– Ai ”totta kai”?

– Musta tuntuu että mua pitääkin piiskata, jos mä olen loukannut sua, sanoin toteavasti.

Hänen hartiansa laskeutuivat naurahduksen ja pitkän uloshengityksen saattelemana.

– Niinkö? hän kysyi silmät välkehtien.

– Niin.

Nostin hänen oikean kämmenensä pehmeästi kohti hiuksiani. Hän hyväili niitä ja kallistin päätäni niin, että hänen sormenpäätänsä koskettivat kasvojani ja huuliani. Hän katsele keskittyneesti, kuinka hänen sormenpäätänsä työntyivät suuhuni. Ne maistuivat suolaisilta ja puhtailta. Hän käänsi kehoani hitaasti vinoon kulmaan.

– Voitsä laittaa ne kissankorvat takas päähän, hän pyysi.

Asetin korvat takaisin paikoilleen.

– Voitsä mennä kontillesi?

Asetuin kontilleni kuin päiväunilta heräävä kissa, joka kouristaa selkäänsä loivan U-kirjaimen muotoiseksi. Pienen hetken ehdin luulla, että hän oli muuttanut mielensä, kunnes yhtäkkiä ilman lävisti kirkas ääni hänen läimäyttäessään toisella kämmenellä pakaraani. Hän puristi sen lihaa sormiensa välissä, ja se tuntui kihelmöintinä koko vartalossani. Ilman halkaisi taas kirkkaan läiskähtävä ääni, kun Henri löi minua uudestaan pakaralle.

– Oliko se liian lujaa? Henri kysyi.

– Se oli tosi hyvä.

Sitten hän odotti kolmen sekunnin verran ennen kuin löi uudelleen.

– Olenko mä sun mielestä Forrest Gump?

– Et.

Hän löi minua jälleen, tällä kertaa lujempaa. Sitten hän tarttui minua kevyesti hiuksista kiinni ja painoi itsensä minua vasten. Tunsin hänen olevan kovana. Pysyin paikoillani ja hiljaa kuin keskellä yötä liikenneympyrään seisahtanut eläin.

– Sattuuko? hän kysyi, mutta ei vielääkään päästänyt hiuksistani irti.

– Ei.

Henri irrotti toisen kätensä silittääkseen selkääni hitaasti, aivan kuin olisin oikea kissanpentu. Kämmenten sisäpinta oli pehmeä ja lämmin. Hotellin käytävällä imuroitiin. Henri kuljetti vapaana olevan kätensä alaselälleni ja päästi toisella kädellään hiuksistani irti. Käännyin ympäri, ja vetäydyimme kiinni toisiimme kuin käytävällä lojuva karamellipaperi, joka imeytyy ilmavirran mukana putkeen.

Ensimmäinen näytös

Kaikki oli alkanut puoli vuotta aiemmin, tarkalleen ottaen huhtikuun neljästoista päivä yliopiston ruokalassa. Söin eväitäni syrjäisessä pöydässä ja katsoin tietokoneeni ruudulta kahden nykyfilosofin väittelyä. Videosta oli keskusteltu opiskelijakaverini bileissä, ja halusin katsoa sen, jotta osaisin seuraavalla kerralla osallistua keskusteluun. Erotin yhtäkkiä ruokalan tiskillä liikettä. Tuttu mies kuikuili sen taakse. Hän oli noin nelissäkymmenissä oleva vankkarakenteinen älykkö, jolla oli sammaleenvihreät silmät ja veistoksellinen leuka. Oikealla puolella kasvoja, lähellä hiusrajaa oli haalea ja vaivoin erotettavissa oleva peukalon pään kokoinen syntymämerkki, joka muistutti hieman Saturnusta. Tukka oli kastanjanruskea, ja sen rennon lennokas töyhtö oli kallistettu aina hänen kasvojensa oikealle puolelle. Hänestä huokui hyvä maku ja sivistynyt eetos. Olin alkanut tervehtiä häntä käytävillä. Hän nyökkäsi aina takaisin, mutta sanoi ilmeettömästi yhden ainoan sanan.

– Hei.

Ajattelin että pidättyväisyys oli naamio. Olin nähnyt ker-
ran, miten hän hakkasi välipala-automaattia, jonka sisään
oli juuttunut suklaapatukka. Päätelin tästä hänen olevan
villieläin, joka vain yritti kätkeytyä keskiluokkaiseen arvok-
kuuteen, ja halusin todistaa hänelle kuinka hänen koko
todellisuutensa luonne voisi muuttua. Haaveilin siitä, kuinka
heittäisin hänen nahkasalkkunsa jokeen ja sotkisin hänen
naamansa persikkamehulla.

– Huhuu, hän sanoi tähyillessään tiskin taakse.

Ruokalan sali oli autio, joten kuulin hänet vaikka istuin
ruokalan toisessa päädyssä.

– Täällä ei oo ketään töissä enää tähän aikaan, sanoin kuu-
luvalla äänellä.

Mies katsoi ympärilleen aivan kuin olisi kuullut tyhjyy-
destä ilmestyvän kummituksen äänen.

– Mäkin syön tässä omia eväitä, lisäsin perään.

– Aha, niin joo, okei, no voi helvetti, hän mutisi.

– Jos sulla on nälkä niin mulla on pähkinöitä.

– Ei pähkinöillä elä.

Jokainen sana tuli ulos tasaisella intonaatiolla. Mies tutki
tiskiä aivan kuin löytääkseen sieltä hylättyjä tähteitä.

– Ne tekee hyvää aivoille.

Ei vastausta.

– Siks ne on filosofeille just täydellisiä, jatkoin.

– Jaha.

– Sokrates söi näitä monta kiloa.

Mies vilkaisi minua ensin ohimennen, mutta naulitsi heti
sen jälkeen uudestaan katseensa minuun.

– Ja aivan kännissä, lisäsin perään.

– Kännissä?

– Niin, se veti viinejä kyytipojaks. Platonin kanssa aamuyöllä jossain palatsin puutarhassa. Mutta onneks meillä on nyt sen ansiosta länsimainen sivistys.

– En mä nyt tiedä. Onhan alkoholismi edelleen aika iso yhteiskunnallinen ongelma.

– Nii, totta. Eli eihän me oikeestaan olla kehitytty mitenkään.

– No ei se nyt ihan niinkään ole. Meillä on vaikka nyt nämä yliopistot.

– Haluutsä pähkinöitä?

Mies tuijotti minua otsa rypyssä. Minä katsoin takaisin, ja niin me katsoimme toisiamme ensimmäistä kertaa siten, miten ihmistä todella katsotaan. Henri hymyili varovasti. Planeetta lakkasi pyörimästä akselinsa ympäri ja ruokalan lamput räjähtivät.

– Kiitos, mutta säästä vaan, sä tarvit niitä enemmän, hän sanoi, ja tällä kertaa hänen lauseessaan oli intonaatio.

Sitten hän räpsäytti ilmeettömästi silmiään, kääntyi ja lähti kävelemään porraskäytävää kohti. Sellainen Henri oli heti ensimmäisestä kohtaamisestamme lähtien, samaan aikaan kutsuva ja loittoneva.

Kun ruokalassa koetusta hetkestä oli kulunut kaksi ja puoli viikkoa, päätin osallistua Henrin luennolle. Kumartuessani ottamaan luentosalin takarivissä vesipulloa laukustani näin penkin alle pudonneen hopeisen sormuksen. Sen musta kivi näytti eläimen silmältä joka kätki jotakin sisälleen. Tartuin sormukseen ja piilotin sen taskuuni. Puristin sitä taskussani kuin hobitti, joka tuntee mahtisormuksen kuiskaaman taian ja kirouksen.

Henri oli puhunut tunnin verran. Hän joi hörppäyksen vettä ja käveli pientä puoliympyrän kaltaista kuviota edestakaisin. Hän puhui innostuneesti ja hypisteli sormenpäitään yhteen joka kerta kun lausui konsonanttipitoisia sanoja kuten *ekstaattinen* tai *kompleksinen*. Välillä hänen piti kääntyä tarkistamaan muistiinpanoista tai PowerPointista kirkkaalta ruudulta lähde, johon hän pienellä viiveellä viittasi.

– Anteeks, mä palasin just Kaliforniasta seminaarista, mulla on aivot ihan mössönä jet lagista. Mutta eiköhän me selvitä tästä. Jatketaan, hän sanoi hymyillen ja vaihtoi diaa.

Hänen esiintymisensä oli ollut muuten varmaa ja tasaista, mutta tämä epävarmuuden hetki teki särön hänen hallittuun olemukseensa. Katselin ympärilleni. Ihmiset kirjoittivat muistiinpanoja tietokoneillaan, kuului vaimeaa naputusta ja ruutujen valkoinen valo heijastui silmälaseista. En ymmärtänyt miten kukaan pystyi keskittymään mihinkään muuhun kuin Henrin käsien liikkeisiin ja hänen tapaansa sivellä leukaa taukojen aikana, tai hänen taipumukseensa siristää silmiään aina kun joku kysyi jotakin. Ihmiset olivat akateemisessa unessa. Kukaan ei vastaanottanut tilaisuutta aistiensa kautta. Vain kaksi tyttöä näytti supattavan keskenään huoneen toisella puolella, mutta oli mahdotonta sanoa johtuiko se Henristä vai hänen tutkimuskysymyksistään.

Luennon päätyttyä opiskelijat alkoivat valua ulos. Henri pakkasi nahkakantisen vihkon salkkuunsa ja jäi juttelemaan yhdelle professoreista huoneen vasempaan laitaan. Kaksi supattajatyttöä keräsi tavaroitaan viivytellen. Puristin voimasmormusta taskussani.

Mene hänen luokseen, sormus kuiskasi.

Kävelin Henriä kohti. Suoni hänen kaulassaan näytti olevan täynnä kuohuvaa ja kuumaa verta. Hänellä oli ruskettuneet käsivarret, ja aina kun hän nauroi, hänen oikeaan poskeensa muodostui hymykuoppa. Juuri kun olin saavuttamassa puhe-etäisyyden, sujautin voimasormuksen sormeeni. Henri kääntyi minua kohti ja katsoi suoraan lävitseni. Kävelin ulos ovesta, enkä katsonut taakseni.

Kotona etsin Henrin sähköpostiosoitteen yliopiston tietokannasta. Tuijotin tyhjää ruutua kahdenkymmenenviiden minuutin ajan, kunnes aloin naputtaa.

Hei!

Haluan kiittää sinua tämänpäiväisestä luennosta. Olen aloittamassa pro graduani ja etsin siihen ohjaajaa. Haluaisin kysyä, olisiko sinulla aikaa ja kiinnostusta siihen. Aiheeni on vielä hieman auki. Olen kiinnostunut Nietzschestä ja oikeastaan kaikesta mikä liittyy ihmisten välineellistämiseen, niin kuin vaikka pornografia, Markiisi de Sade tai mainokset. Tiedän, tämä ei ole vielä kovin selkeää. Mutta tässä voisit auttaa minua.

Terveisin,

Se jonka näit aiemmin tällä viikolla ruokalassa

Nuolaisin hikeä ylähuuleni päältä. Kuuma ilma puski meidät kyyryyn. Jokke rakasti kovia löylyjä, kuten minäkin. Istuimme ylälauteilla vaiti ja naamat märkinä.

– Hei tosi kiva ku pyysit.

– Kiva ku tulit, vastasin.

Olimme taas hiljaa. Heitin kiukaalle kauhallisen vettä.

– Saitsä muuten siihen pyörään sen osan mitä sä huutelit Facebookissa? kysyin Jokelta.

– Joo, Tori.fistä löyty sit. Piti vaan säätää se ite kiinni siihen nii en mä tajunnu mitää. Mut onneks on sellanen yks brittimuija iigeessä jolla on sellasia diy-tutoriaaleja.

– Sä se kans jaksat hääretä.

– Me lähetää Andren kaa pyöräilemään pitkää matkaa Kreikkaan ens keväänä. Vedetään sellanen viidenkympin lenkki.

– Mut mitäs sulle kuuluu, Jokke sanoi ja oikaisi itsensä makaamaan laskien samalla päänsä niin, että se lepäsi reittäni vasten.

– Eipä tässä... Opintoja ja kaikkee, välillä duunii.

– Onks mitään äijiä?

Olin hetken hiljaa.

– No ei.

– Ai ei.

Heitin lisää löylyä, lämpö puristi taas. Jokke nousi istumaan ja kääntyi katsomaan minua.

– No kerro nyt, Jokke sanoi hymyillen ja tönäisi minua olkapäällään.

– Mä oon ehkä rakastunut mun opettajaan.

Jokke katsoi minua muutaman sekunnin verran epäuskoisena, sitten repesi nauramaan ja veti sormiaan siilitukkansa läpi.

– Siis onks teillä joku suhde?

– No ei todellakaan.

– Onks se kuinka vanha?

– Seittemän vuotta vanhempi. Tai ainaki Wikipediassa oli nii.

– Miks se on Wikipediassa?

– Emmä tiä. Kai se on kuuluisa.

– Onks se joku ukkomies?

– Saaks heittää lisää löylyä?

– Tyyppi vaihto puheenaihetta.

– En mä tiä onks se naimisissa. Mä googletin niin kyllä sieltä löyty joku vaimo. Ne oli tehny jotain tutkimuksiakin yhdessä. Mutta kun en mä oo sen sormessa kyl nähny sormusta.

– Minkä niminen?

– Henri.

– Onks se punkkari? Jokke kysyi.

”MUA KIINNOSTAA SEKSI JA VALTA”

Veran kokemusmaailma on kuin elokuvaa tai videopeliä. Pienenä Vera on saanut pärjätä, miten taisi. Aikuisena hän päätyy suhteisiin, joissa kaikki tuntuvat pelaavan toisillaan. Graduohjaaja Henrin kanssa seksileikit kiihottavat, mutta salailu tuntuu pahalta. Ystävyys Joken kanssa on häilyvää, he ovat kuin vanha pariskunta, joka ei koskaan valinnut toisiaan. Kovan paikan tullen Vera turvautuu lapsuudessa opittuihin keinoihin ottaa väkisin se, minkä haluaa. Kun kuvioon ilmestyy kiltti ja sielukas Luukas, Vera ei osaa enää leikin sääntöjä. Mutta onko elämä peli, ja voiko siinä voittaa?

Liila Jokelinin esikoisromaani *Leikin varjolla* on omintakeinen yhdistelmä vääristynyttä naurua ja väreilevää vaaran tuntua. Sävyt ovat samaan aikaan tarkkoja ja epätodellisia kuin unimaailmassa. Jokelin luo taitavasti tunteen siitä, että minä hetkenä hyvänsä tapahtuu jotain järjestyttävää.

Liila Jokelin on teatterintekijä, muusikko ja kirjailija.
Leikin varjolla on hänen esikoisromaaninsa.

* KOSMOS

ISBN 978-952-352-269-5
84.2 | 9789523522695
KANSI: TERO AHONEN