

DOCENDO

EEVA ELORANTA

Yhdeksän karaatin unelmat


Yhdeksän karaatin unelmat

EEVA ELORANTA

Yhdeksän karaatin unelmat

DOCENDO

Ensimmäinen painos

© Eeva Eloranta ja Docendo, 2025

www.docendo.fi

Docendo on osa Werner Söderström Osakeyhtiötä.

Lönnrotinkatu 18 A, 00120 Helsinki

Kansi: Laura Noponen

Sitaatti Linn Ullmanin teoksesta *Rauhattomat* sivulla 271,

suom. Katriina Huttunen (Like, 2016)

Graafinen suunnittelu ja taitto: Taittopalvelu Yliveto Oy

ISBN 978-952-850-316-3

Painettu EU:ssa


Tuoteturvallisuusasioihin liittyvät tiedustelut:

tuotevastuu@docendo.fi

Tyttäreni

1

TIMANTTISORMUS OLI HÄIKÄISEVÄN kaunis. Santtu pyyhkäisi hikeä otsaltaan, laski mopin kolhiintuneen muovisankonsa pitimen varaan ja tarkasteli löytöään. Upea! Hän oli löytänyt sen grillin taaimmaisen pöydän alta. Sormus oli kiilautunut piiloon metallisen pöydänjalan alle nurkkaan. Santtua huvitti. Sormus oli taatusti melkein yhtä arvokas kuin hänen parin kuukauden palkkansa. Joillakin oli millä mällätä. Siinä se lepäsi hänen kämmenellään ja kimalteli grillin loisteputkien valossa kuin toisesta todellisuudesta pudonnut tähti.

Santtu tutki sormusta tarkemmin. Koosta ja tyylistä päätellen se oli selvästi naisen. Valkokultaisessa rungossa oli keskellä säihkyvä iso timantti, ja sitä reunustivat kaksi pienempää timanttia. Santtu siristi silmiään ja luki sisäpuolen kaiveruksesta, että joku Enni oli saanut sormuksen joltain Robertilta nelisen vuotta sitten.

Maikin ääni keskeytti hänen tutkimuksensa.

– Mitä sinä oikein kuppaat siellä? Parilat pitää vielä pestä. Pistä töpinäksi!

Maikki oli kiukkuinen kuin nälkäinen hai. Ymmärtäähän sen. Kymmentuntinen päivä ja koko ajan jalkojen päällä. Santtu heilautti kättään kuullun merkiksi, työnsi sormuksen taskuunsa ja ryhtyi rivakoin ottein vetelemään mopilla viimeisiä neliöitä.

Pestyään grillin harmaavalkoruutuisen, linoleumpäällysteisen lattian ja lopuksi sisäänkäynnin ja tiskin edustat Santtu kolautti mopin sankoineen keittiön sementtilattialle ja onki sormuksen taskustaan.

– Hei Maikki, katso, mitä löysin. Onko pikkasen hieno?

Maikki keskeytti tiskin pyyhkimisen ja silmäsi löytöä hajamielisesti ajatukset jo seuraavan päivän tukku-tilauksissa. Kun hän tajusi, mitä Santun kämmenellä lepäsi, ilme muuttui. Hän paiskasi räätinsä tiskille niin, että pesunesteestä sameat pisarat läiskähtivät ympäriinsä, sieppasi sormuksen hyppysiinsä ja katseli sitä ihailen keittiöstä lankeavassa valossa.

– Helkkari sentään! En tiennyt, että meillä käy näin äveriästä porukkaa. Hän sovitteli sormusta lyhyisiin ja pulleisiin sormiinsa, mutta se mahtui ainoastaan pikkurilliin. – Olispas mun ukko ostanut minulle tällaisen.

– Olisi se varmaan *halunnut* ostaa, Santtu loivensi.

Maikin silmiin nousi suru.

– Niin kai. Mutta ikinä ei ollut varaa. Joka euro meni niihin sen romppeisiin ja ties mihin hömppään. Mitään hyötyä niistä ei kumminkaan ollut eikä ole. Kuka sen tekeleitä ostaisi? Ei kukaan.

Santtu oikoi selkäänsä ja potkaisi Crocs-pistokkaat jalastaan.

– Älä sano. Mistä sitä koskaan tietää.

Maikki tuhahti välittämättä vastata. Kuin sinetiksi tunnelmilleen hän työnsi sormuksen taskuunsa. Santtu havahtui.

– Hei, älä laita sitä mihinkään taskunpohjalle, sieltä se vierähtää ja katoaa uudelleen. Anna se minulle takaisin.

Maikki meni oudon näköiseksi.

– Miksi minä sen sinulle antaisin? Mitä sinä sillä aiot tehdä?

Santtu jäi seisomaan toinen kenkä kädessä ja tuijotti naista.

– Mitähän minä sillä tekisin? Vien sen tietysti löytötavaratoimistoon. Jos kukaan ei kysy sitä pariin päivään täältä. Tai sanotaan viikkoon.

Maikki katseli uudelleen sormusta ja hiveli sen sileää ylellisen kiiltävää pintaa. Timantit välkähtelivät kuin metsälampi kuutamossa.

– Älä unta näe. Me ei viedä tätä kaunokaista yhtään minnekään. Se kuuluu meille.

Santulta putosi kenkä lattialle, kun hän harppoi pari askelta Maikin luokse.

– *Minä* löysin sen ja *minä* päätän, mitä sille tehdään. Ja minä sanon, että se viedään löytikseen. Me ei pidetä toisen omaa. Sitä paitsi tuolla voi olla tunnearvoa omistajalle.

Maikki pyörähti kannoillaan ja pakeni keittiöön Santtu perässään. Maikki piti tapanaan käyttää työasuna hihattomia trikoopaitoja, mistä Santtu silloin tällöin varovasti huomautteli. Hihallinen paita olisi ollut

Santun mielestä asiallisempi, mutta Maikki vähät välitti tämän rutinoista. Maikki sulloi majoneesipurkit toiseen, täpötäyteen ja lattiasta melkein kattoon ulottuvaan jääkaapin puolikkaaseen ja täräytti oven kiinni.

– Sinäkö rupeat minua neuvomaan, mitä pitää tehdä ja mitä ei? Minä olen kuule, kullannuppu, sun *työnantajasi!*

Maikin lihaiset käsivarret hyllyivät, kun hän huitoi Santtua kauemmaksi. – Ja *minä* sanon, että löytäjä saa pitää!

Santtu yritti pysyä rauhallisena. Näitä loputtomia otteluita Maikin kanssa hän oli käynyt pitempään kuin muistia riitti, ja hän tiesi, että suukopu ja inttäminen vain pahensivat asioita. Hän yritti maanittelua.

– Jos omistaja lunastaa sen löytötavaroista, sinä saat ehkä löytöpalkkion. Se voi olla vaikka sata euroa. Tai jotain.

Maikki nauroi hersyvästi kuin olisi kuullut hyvän vitsin.

– Vai että oikein *sata* euroa? Silläkö minä maksan sähkölaskun, mitä? Pizzauuni porottaa aamusta iltaan ja syö sähköä, ja sinä runoilet jostain sadan euron löytöpalkkiosta. Jonka minä *ehkä* saan.

Sanasota keskeytyi kellon kilahdukseen. Molemmat hätkähtivät, paikan olisi pitänyt olla jo kiinni ja ovet lukittu.

– Mene nyt hemmetissä ja hoida tuo ulos, oli kuka hyvänsä. Me ollaan suljettu.

Santtu kiirehti tiskin luo. Maikin kailotus kuului keittiöstä. – Koeta nyt edes yksi asia hoitaa kunnolla sen

sijaan että kerrot minulle, mitä minun pitää tehdä tai olla tekemättä. Ja pistä se ovi lukkoon!

Santtu pyyhkäisi kahvitahran tiskiltä ja kumartui tulijan puoleen.

– Me ollaan suljettu. Tervetuloa aamulla taas, avaamme kello kymmenen.

Nuori nainen ei näyttänyt kuulevan Santun sanoja. Hänellä oli kauniit, hieman sulkeutuneen oloiset kasvot. Hupun alta pilkistivät pitkät punertavat hiukset. Silmät olivat siniharmaat, täyteläisten huulten kaari hienostunut ja vähän uhmakas. Leuan siro linja päättyi päättäväisyydestä kertovaan leukaan. Hoikat sormet rummuttivat hermostuneesti tiskin reunaan.

– Onko täältä löytynyt sormusta? Olimme tänään täällä syömässä ja sen jälkeen...

Santtu ei ehtinyt sanoa mitään, kun Maikki tuli tuulispäänä keittiön puolelta ja oli yhtä pahoittelevaa hymyä.

– Voi, neitikulta, miten ikävää, että teidän sormus on kadonnut. Täältä ei ole kyllä löytynyt mitään. Olisihan se huomattu siivotessa, jos se tänne olisi pudonnut.

Santtu tunsu, miten kuumotus nousi hänen kaulaltaan poskiin. Hän tuijotti tiiviisti tiskiä ja mutisi jotain, mistä kumpikaan naisista ei saanut selvää. Nuori nainen näytti pettyneeltä. Santtu pani nopeasti vilkaistessaan merkille, että naisen kasvoilla häilähti hetken myös jotain pelokasta.

– Jos se kumminkin löytyy, niin voitteko ottaa yhteyttä?

Santtu aukaisi jo suunsa, mutta Maikki ehätti ensin.

– Totta kai soitetaan. Ei kahta sanaa etteikö. Jos se siis löytyy.

Maikki hymyili sydämellisesti ja antoi varoittavasti kunnan tällin Santun sääreen tiskin suojassa. Santtu ei antanut periksi.

– Annatko numeron? Laitan sen ylös tähän meidän päivyriin.

Nainen sanoi numeronsa ja lisäsi sitten vähän vaivautuneena. – Minun numeroni on kyllä salainen.

Sitten hän meni ovelle. Maikki seurasi haukan katseellaan, että harmin aiheuttaja varmasti oli lähdössä.

– Hyvää yötä ja toivotaan, että se sormus löytyy. Maikin ääni oli silkkaa hunajaa.

Nainen kääntyi lähteäkseen.

Santtu muisti yhtäkkiä.

– Sanotko vielä nimesi, niin panen sen myös tähän muistiin?

Nainen vilkaisi kysyjää kuin varmistaakseen, että kysymys oli tarkoitettu hänelle.

– Nimi on Enni.

Santtu kirjoitti ja odotti sitten kynä kädessä.

– Niin? Enni kuka?

Nainen näytti hivenen hämmästyneeltä mutta peitti sitten nopeasti ilmeensä.

– Suuronen. Enni Suuronen.

Sitten hän katosi pimeyteen.

Grillin puoli oli jo vajonnut öiseen hämärään, vain kadulta tuleva ohut valokuova siilautui sisään mainos-

tarroilla koristellusta ikkunasta. Pöydät putkijalkaisine tuoleineen häämöttivät mykkinä ja salaperäisinä pimeässä. Keittiössä parilat oli pesty ja tiskit pyyhitty. Santtu ja Maikki olivat jähmettyneet paikoilleen kapealle käytävälle astianpesukoneen ja hellan väliin kuin härkä ja matadori ennen taistelua. Santtu ojensi avoimen kämmensä Maikin eteen. Henkien taistelu. Maikilta loppui hermo ensimmäisenä.

– Jo nyt on helkkari!

Hän kaivoi sormuksen taskustaan Santun odottaessa kämmen avoinna hänen edessään.

– Tämän siitä saa, kun ottaa sinun kaltaisen hifistelijän hommiin. Ei minkäänlaista bisnestajua eikä ällää muutenkaan. Ihan niin kuin se toinen tyyppi Sipoossa, muuta minä en sano.

Santtu nappasi sormuksen, taitteli sen paperipyyhkeen sisään, työnsi mytyn muovipussiin ja pussin talvitakkinsa povitaskuun.

– Älä sotke häntä tähän. Tiedät itsekin, että näin pitää toimia. Minä soitan nyt sille tytölle.

Puhelu meni vastaajaan. Santtu jätti viestin, että hänellä on asiaa sormuksesta ja jäi odottamaan Enni Suurosen soittoa. Maikki paukutteli keittiönkaappien ovia mielenosoituksellisesti ja marmatti sydämensä kyllyydestä Santun hölmöyttä ja elämän kaikenpuolista kohtuuttomuutta.

Santtu ei viitsinyt osallistua tunteenpurkauksiin sen enempää, veti keittiönjakkaran alleen, lusikoi suuhunsa lounaalta jääneet nuudelit ja hörppäsi päälle loput

kahvit ennen kuin pesi kahvinkeitTIMEN pannun ja puhdisti suodattimen. Hän lamsi takkia päälle pukien grillin läpi ulko-ovelle, kääntyi ja toivotti Maikille hyvät yöt. Tämä työnsi hapsottavahiuksisen päänsä keittiöstä.

– Päin prinkkalaa meni tämä päivä. Semmoinen aarre kämmenellä ja sinä heität sen pois, niin kuin tässä oltaisiin jotain helkkarin kroisoksia. Milloin sinä oikein käsität, ettei nukkuvan kissan suuhun hiiri juokse?

Santtu hymähti ja avasi oven. Ulkona lumihiutaleet putoilivat arastellen kuin itseään epäillen.

– Kaipa sekin päivä vielä koittaa. Tässä asiassa minä kumminkin pidän pääni. Älä ole pitkään vihainen, Maikki.

Hetkeä ennen oven sulkeutumista Maikki muisti vielä hihkaista: – Ja Sipooseen et sitten vie grilliltä mitään. Tuliko selväksi?

Santtu huokaisi. Jouluvaloja näkyi vielä Kolmannen linjan kerrostalojen ikkunoissa, vaikka tammikuu oli jo pitkällä. Pimeää riitti silti.

– Tuli. Älä edes epäile semmoista.

Santtu työnsi kädet syvälle parkatakkinsa taskuihin ja lähti kulkemaan pää painuksissa loskaista jalkakäytävää. Valehtelu oli hänelle aina vaikeaa.

2

ENNI KIIREHTI PUOLIJUOKSUA rapaista, himmeästi valais-
tua kujaa, joka erkani kapeana autovirtojen täyttämästä
Hämeentiestä, ja kiitti taivasta, että sound check oli
tehty jo alkuillasta. Nyt vain esiintymisasu päälle, mei-
kin viimeistely ja lavalle. Keikka alkoi vajaan tunnin
kuluttua, hyvin se menisi, hän rauhoitteli itseään. Oli-
han hän monien ensi-iltojen karaisema näyttelijä, tosin
nyt vaihtamassa alaa tai vähintäänkin tekemässä uutta
aluevaltausta musiikin saralla.

Sormuksen katoaminen oli sattunut todella pahaan
saamaan. Robbe olisi juhlatuulella eikä taatusti ymmär-
täisi, miksi sormus ei ollut Ennillä sormessa näin tär-
keänä iltana. Jotain täytyisi keksiä selitykseksi. Enni
ei pitänyt valehtelusta, mutta jospa sormus sittenkin
löytyisi, silloinhan kertominen olisi aivan turhaa. Koko
episodi olisi ohitse sen suurempaa härdelliä aiheutta-
matta.

Enni naputteli klubin takaoven koodin ja pujahti
sisään. Bäckärin tummanpunaisilla nahkasohvilla

istuskelevat bändin muusikot kääntyivät katsomaan hänen ilmestymistään. Parilla heistä oli silmät rajattu mustalla kajalilla, kaikilla yllään mustaa, niiteillä koristeltua nahkaa ja hiukset pinkin, sinisen ja keltaisen sävyillä raidoitettuja. Marik, joka hoiteli rumpukonetta, syntetisaattoria ja sampleria, näytti vinosti hymyillen kelloa seinällä, ja Enni heilautti kättään ymmärtämisen merkiksi. Marik oli bändin tukiranka. Kaikki muut muusikot olivat vaihdettavissa mutta ei Marik.

Enni paineli pikkuruiseen pukuhuoneeseen ja veti oven perässään kiinni.

Grillin nainen oli vaikuttanut tosi mukavalta, varmasti hän soittaisi, jos sormus löytyisi sieltä. Hän tuntui olevan aidosti pahoillaan Enniä kohdanneesta epäonnesta. Sydämellinen ja äidillinen tyyppi. Sellaisia ihmisiä saisi olla enemmän. Samaa ei voinut sanoa siitä tiskiin nojailevasta kaverista. Hän oli oudon oloinen, tuijotteli jäykästi pois päin eikä hymyillyt edes nimeksi. Tyyppi ei ikinä soittaisi sormuksen löytymisestä, ties vaikka pistäisi sen taskuunsa ja kiikuttaisi panttilainaanmoon. Enni tuhahti harmista. Kaiken lisäksi kaveri teeskenteli kuin ei olisi tuntenut Enniä. Se ei ollut uskotavaa, ei todellakaan. Olihan hän näkynyt pari vuotta ruudussa lähes päivittäin *Salaiset suhteet* -sarjassa, kunnes oli sitten lopettanut siinä. Uusinnat pyörivät kuitenkin edelleen. Harvalle hänen ulkomuotonsa ja nimensä olivat täysin vieraita, mutta tämä tyyppi oli tietenkin niin olevinaan, että teki tahallaan kiusaa esittämällä, ettei yhtään tiennyt, kuka Enni oli. Naurettavaa.

Enni silmäsi nopeasti puhelimelta vastaamatta jääneet puhelut ja viestit. Tsemppiviestejä oli tullut äidiltä ja Siiriltä sekä parilta näyttelijäkollegalta, kiva juttu. Pari puheluakin näytti tulleen, Robbelta ja joltakulta, jonka numeroa Enni ei tunnistanut. Hän päätti soittaa vieraaseen numeroon myöhemmin, hän ehtisi hyvin keikan jälkeen.

Grilli ei ollut ainoa paikka, mistä hän oli kysynyt sormusta. Hän oli käynyt myös R-kioskillä, mistä oli ostanut aiemmin iltapäivällä smoothien, ja kysynyt sormusta myös Kolmannen linjan kampaamosta, josta oli hankkinut päivemällä hiustenhoitotuotteita. Hän oli pistellyt paikat puolijuoksua, koska keikan alkuun ei ollut kuin parisen tuntia. Turhaan. Sormusta ei ollut missään.

Hän klikkasi Robben puhelua. Tämä vastasi heti.

– Moi, joko on *fleda mintis*?

Robbe nauroi omalle vitsailulleen, Ennikin naurahti ystävällisesti.

– Juu, juu. Mulla on kaikki *on fleek*. Oletko jo klubilla?

Mies viivytteli vastaustaan.

– ...joo, just tulin. Aika pieni persereikä tämä. Odotin enemmän.

Enni huokaisi. Robbe oli taas aloittamassa dissaamisensa.

– No, joo... Mutta täällä käy hyvin porukkaa. Mä lopettelen nyt, pitää vetää kuteet päälle.

Robben ääni kohosi yhden napsun.

– Mitä vittua, missä sinä olet luuhannut, kun et ole vielä kledjuissa?

Enni veti syvään henkeä ja koetti säätää äänensä kepeäksi.

– Minä en koskaan vedä keikkakledjuja päälle ennen kuin ihan vasta vähän ennen esitystä, etkö muista? Sillä lailla säästyy siltä, että kahvit on rinnoilla juuri kun pitäisi astua lavalle. Tai ketsupit.

Robbe ei hellittänyt.

– Ethän pidä ovea auki, kun vaihdat? Tyypit tiirailee tietysti muna kovana, että näkisivät tissiä tai muuta.

Enni pakotti äänensä levolliseksi.

– Robbe, minä en *koskaan* vaihda vaatteita pukkarin ovi auki. Siitä voit olla varma.

Robbe vaihtoi aihetta.

– Keikan jälkeen mennään bilettämään mun frendien kanssa. Eikö niin?

– Mutta minähän mainitsin sinulle, että keikan jälkeen minun pitäisi tavata se DF Recordsin kaveri, muistatko, se Daniel, jonka kanssa on alustavasti sovittu kiinnityksestä heidän levy-yhtiönsä artistiksi ja..

Robbe ei lämmennyt ajatukselle. Hänen äänensä kuulosti ärtyneeltä.

– Jätkä on pelkkä suunsoittaja, älä anna sen hörhön hämätä itseäsi. Sitä paitsi sinä ehdit tavata sen myöhemminkin, jos se ylipäätään on välttämätöntä, mutta nyt mennään kimpassa Kaivariin bilettämään.

– Ok. Enni luovutti, hän varoi, ettei Robbe kokisi itseään toissijaiseksi. Vähempiarvoiseksi. Yhdentekeväksi.

– Minä lopetan nyt, kohta on meidän vuoro.

Enni päätti tekstata Danielille, että tunsi olonsa vähän flunssaiseksi, ja ehdotti tapaamista vaikka alkuviikosta. Tekstiviestiä lähettäessään Enni havahtui hetkeksi siihen, miten paljon hän joutui viljelemään valkoisia valheita, että sai pidettyä pakan kasassa ja Robben tyytyväisenä. Kauas oli tultu heidän ensimmäisen yhteisen lomamatkansa onnentäyteisistä päivistä Kreetalla. Silloin Robbe antoi itsestään aivan toisenlaisen kuvan. Ei mustasukkaisuudesta tietoaakaan, vaan Robbe esiintyi mitä joviaaleimpana herrasmiehenä. Enni muisti, miten hän oli hotelliaamiaisella juuri ehtinyt kohottaa valkean, posliinisen kahvikupin huulilleen ja ottaa ensimmäisen kulauksen vahvaa kreikkalaista kahvia, kun näki Robben olan yli hotellin isännän lähestyvän heidän pöytänsä. Tulija oli kuusissakymmenissä, kuparin ruskea iho oli uurteinen mutta charmikkaalla tavalla, ja tuuheat, kasvoilta taaksepäin kammatut ja lähes olkapäille ulottuvat hiukset olivat valkeat. Silmiä varjostavat, kihartuviksi pehkoiksi kasvaneet kulmakarvat olivat nekin valkeat. Kulmakarvojen suojista tuikkivat ruskeat ilkikuriset silmät. Mies laski leveästi hymyillen Ennin aamiaislautasen viereen lasisen maljakon, jossa oli kaksi orkideaa.

– *Se parakaló, agapítí mou kyría*, mies sanoi hohtavan hammasrivistön välkähdellessä.

Mies teki pienen elegantin nyökkäyksen päällään ja iski samalla Ennille silmää. Sitten hän jatkoi matkaansa terassin halki keittiöönsä.

Robbe kumartui Enniin päin ja madalsi ääntään.

– Iskikö tuo ukkeli sinulle silmää?

Enni hätkähti kysymystä. Robbelta ei mikään jäänyt huomaamatta. – Taisi iskeä...

Robbe oli puhjennut hyväntuuliseen hekotukseen. – Melkoinen äijä. Ikää on varmaan kuusikymmentä, ja silti silmä vilkuttaa.

Enniäkin oli naurattanut. – Ei se taida ikää katsoa.

Robbe hörppäsi kulauksen kahvikupistaan ja katseli Enniä hymyssä suin.

– Minusta on vain hienoa, että naiseni kiinnostaa muitakin. Saalis on selvästi arvokalaa.

Enniä oli huvittanut Robben ”arvokalaa”-nimitys. Karskia puhetta, mutta sellaisia miehet joskus olivat. Hyvällähän Robbe sen sanoi, ei pahalla ollenkaan, muisti Enni ajatelleensa. Nykypäivän Robbe olisi kiihtynyt mokomasta silmäniskusta nollasta sataan sekunnissa ja nostanut kunnon äläkän.

Enni havahtui Marikin nykäistessä häntä hihasta. Tosiaan. Keikka oli alkamassa. Hän kokosi hajanaiset ajatuksensa ja ryhdistäytyi. Muistelot hittoon ja takaisin Hot Street Clubin kiihkoisiin tunnelmiin!

Hän kurkisti lavan sivuseinämään tehdystä pienestä kurkistusaukosta. Sali oli täpötäynnä, lähes kaikki seisoiivat juoma kädessä pakkautuneena lavan eteen, jokunen istui sivummalla pienissä pöytäryhmissä. Kutsuvierailia oli ilmaiset appelsiinin ja sitruunan siivuilla koristellut, sokerihilereunaiset drinkit, joita baaritiskin täysmustiin asuihin sonnustautunut henkilökunta koko ajan täydensi kimaltelevat Hot Street Club -logot rintapielissään; muut joutuivat ostamaan tietenkin juomansa itse. Ilma

oli täynnä odotusta, kovaääninen nauru ja puhe, huudahdukset ja bassonjytke täyttivät klubin lattiasta kattoon. Valot pyyhkivät mustiksi maalattuja seiniä, joissa näkyi siellä täällä jättikokoisia graffitin tapaisia maalauksia.

Robbe näkyi yhtenä istujista, hän tutki keskittyneesti puhelimensa näyttöä, vaikka keikka oli kohta alkamassa. Enni toivoi hartaasti, että Robbe tällä kertaa jättäisi työhuolet sikseen, keskittyisi musiikkiin ja rentoutuisi. Monilla Ennin keikoilla mies oli hoidellut vaiivikkaa työsähköpostiaan ja kerran jopa poistunut kesken Ennin biisin eteistiloihin puhumaan jotain tuiki tärkeää puhe-lua. Ennistä se ei ollut mukavaa, mutta ennen muuta hän oli huolissaan siitä, ettei Robbe kerta kaikkiaan osannut työntää työjuttujaan omaan boxiinsa ja rentoutua silloin, kun siihen oli tilaisuus. Hassua kyllä, Enni totesi nopeasti, tosiasiaa hän ei tainnut itsekään sellaiseen pystyä... Kaksi työnarkomaania yhdessä. Hupaisaa.

Näyttelijän hommat Enni oli jättänyt pitkälti siksi, ettei halunnut Robben tuntevan itseään ulkopuoliseksi. Eihän mies voinut tulla hänen mukaansa studioille kuvauksiin eikä teatterin työryhmien kokoontumisiin, ei mitenkään, vaikka olisi varmaan sitä halunnut. Robbe oli kestänyt pari vuotta Ennin mukanaoloa *Salaisissa suhteissa* mutta lähettänyt aina kuvauksiin lukuisia viestejä, joissa valitti yksinäisyyttään ja kaipaustaan. Aikansa sinnitelttyään ja tasapainoteltuaan työn ja parisuhteen välillä Enni oli luovuttanut eikä ollut uusinut sopimustaan. Hän oli kyllä jäänyt kovasti kaipaamaan kanssakäymistä sarjan muiden näyttelijöiden ja työryhmän

Timantit ovat ikuisia – vai ovatko?

Tähtiartistin urasta haaveilevalle Ennille avautuu huikea mahdollisuus päästä maineikkaaseen ja arvostettuun levy-yhtiöön. Uralleen kiihkeästi nostetta kaipaava nuori nainen ei epärii hetkeäkään tilaisuuteen tarttumista.

Lounaalla käydessään Enni kadottaa poikaystävältään Robbelta saamansa timanttisormuksen, ja sen löytää Santtu, joka on aivan toista maata kuin Robbe.

Kun Ennin lähipiiri eksyy lain nurjalle puolelle, uhkaa hänen nousukiitonsa katketa alkuunsa. Hän löytää itsensä keskeltä median ryöpytystä ja someskandaalia. Purkaako levy-yhtiö Ennin sopimuksen ja onko rakkauskin katkolla?

Vai näkyykö tähteydestä haaveilevan Ennin taivaanrannassa toivoa herättävä valonpilkahdus?

Eeva Eloranta on tehnyt pitkän uran suomalaisessa teatterimaailmassa. Hän on tullut tutuksi tv:stä ja elokuvista, viimeisimpänä Mirjan roolista Tuukka Temosen elokuvassa *Meduusalla ei ole sydäntä*. Hänet on palkittu kahdesti sekä elokuva-alan valtionpalkinnolla että Jussi-patsaalla. *Mistä löytäisin uskollisen sydämen* oli Eeva Elorannan esikoisromaani, ja *Yhdeksän karaatin unelmat* on hänen uutukaisensa.

ISBN 978-952-850-316-3 • 84.2 • DOCENDO.FI


