

Uljasmaa

SAVANNIN LAKI

SOTURI-
KISSAT
-SARJAN
TEKIJÄLTÄ


ERIN HUNTER

WSOY

ULJASMAA

Sarjassa aiemmin ilmestynyt:

Hajonnut lauma

ERIN HUNTER

Uljasmiaa

SAVANNIN LAKI

SUOMENTANUT
ULLA SELKÄLÄ


WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI


Englanninkielinen alkuteos
BRAVELANDS: CODE OF HONOR

Copyright © 2018 by Working Partners Limited
Sarjan luonut Working Partners Limited
Kartan kuvitus © Virginia Allyn 2018
Kuvitus © Owen Richardson 2018
All rights reserved.

Suomenkielinen laitos © Ulla Selkälä ja WSOY 2020

WERNER SÖDERSTRÖM OSAKEYHTIÖ
ISBN 978-951-0-44809-0
PAINETTU EU:SSA

Erityiskiitokset
Clarissa Huttonille ja Gillian Philipille

ULJASMAA

Paviaansaari

Vesikuoppa

Jätinlauman reviiri

Hyeenaluola

Salamapuu


Esi-isiemme tasanko

Laakso

Vuori


ESINÄYTÖS

Ohut punertava valokuova itäisessä horisontissa toi savannille ensimmäisen aavistuksen alkavasta päivästä ja paljasti ruohomerta täplittävät akaasiat. Tulossa on uusi kaunis päivä, loisonokkeli Lörppö ajatteli. Uusi herkullinen aamiainen. Hän venytteli ja suki höyheniään siiven alta ja nokkasi pulskan punkin ratsastamansa sarvikuonon nahasta.

Tämä sarvikuono oli kova puhumaan. Se oli väitellyt muiden laumansa jäsenten kanssa jo ennen aamun sarastusta. Lörppö ei ymmärtänyt sanaakaan niiden omituisesta maantallustajien kielestä, mutta keskustelu kuulosti tärkeältä, kiihkeältä ja varsin vihamieliseltä.

Lörppö kohotti päätään ja räpytti silmiään. ”Hölö?”

”Odota”, kuului tukahtunut ääni. Hölöstä näkyi pelkkä pyrstö, loput oli syvällä sarvikuonon lepattavassa korvassa.

Pyrstö heilui, ja Hölö putkahti esiin nielaisten loisen, jonka oli kaivanut korvasta. ”Niin?”

”Ihmettelin vain minne katosit”, Lörppö vastasi. ”Onko siinä korvassa mitään muuta makoisaa? Mistähän nämä sarvikuonot mahtavat puhua?”

”Ei aavistustakaan. En osaa ruohokieltä yhtään sen enem-
pää kuin sinäkään.” Hölö lehahti sarvikuonon leveälle niskalle.
”Taisin napata viimeisen punkin, mutta löydät varmasti jotain
toisesta korvasta.”

Lörppö hyppeli toverinsa ohitse sarvikuonon pään päälle.
”Kunpa ne lopettaisivat tuon sarvilla sohimisen ja pään raviste-
lun”, hän valitti. ”Se alkaa hermostuttaa. Eikä se ole mukavaa.”

”Se on ikävä tapa, mutta tiedäthän mitä vanha Pulina sanoo”,
Hölö sanoi kaivellessaan lerpattavan ihopoimun alta. *”Älkää
murehtiko tästä päivästä, sillä huomisellekin riittää hyönteisiä.”*

”No, kunpa Pulina puhuisi näille sarvikuonoille”, Lörppö
huokaisi. ”Ne tuntuvat olevan kovin kiihdyksissään jostain.
Niillä olisi yhtä ja toista opittavaa meiltä loisnokkeilta.”

”Todellakin – oh!” Hölö katsoi ylös, kun yläpuolelta kuului
etelänkruunukurjen huuto.

Lintu liiti valtavilla valkomustilla siivillään ja huusi läpitu-
kevalla taivaankielellä: ”Suuri parveutuminen! Suuri parveutu-
minen!” Hän kallisti päätään ja tuijotti kahta ystävästä. ”Suuri
parveutuminen!”

Loisnokkeliin tuijottaessa ylös ihmeissään kurki kaarsi ja
lensi auringonnousua kohti. He kuulivat etäältä kuinka sama
kutsu kajautettiin yhä uudestaan ja uudestaan muille linnuille
maahan ja puihin.

”Suuri parveutuminen!” Lörppö sirkutti riemastuneena.

Hölö räpytti pyöreitä keltaisia silmiään. ”En ole koskaan ennen saanut kutsua suureen parveutumiseen. Voi, miten jännittävää!”

”En minäkään”, Lörppö säesti. ”Olen kuullut tarinoita suurista parveutumisista siitä asti, kun kuoriu duin munasta, mutten ole koskaan ollut sellaisessa.”

”Mennään sitten!” Hölö iski punaisen nokkansa viimeiseen hyönteiseen ja lehahti lentoon.

Lörppö lähti toverinsa perään. Aurinko oli nousemassa horisontin yläpuolelle sokaisevana, punertavan keltaisena puolipallona, ja kuulaan sininen taivas alkoi täyttyä linnuista. Varikset keskeyttivät syöminkinsä mätänevillä raadoilla ja nousivat raakkuen ilmaan, jalohaikarat lehahtivat maasta yhtenä valkoisten siipien mylläkkänä, ja akaasiasta pyrähti kottaraisparvi. Kirkkaan keltavihreä mehiläissyöjäkaksikko singahti Lörpön ohi melkein hipaisten hänen siipeään.

”Hei, katsokaa vähän eteenne!” hän sirautti, mutta hän oli liian innoissaan suuttuakseen. Linnut pimensivät taivaan, ja nousevan auringon hehkua vasten piirtyi lisää siivekkäiden siluetteja.

”Miksihän suuri parveutuminen on kutsuttu koolle?” Hölö huudahti.

Korkealla heidän yläpuolellaan liiti tumma varjo. Siellä kaarteli mahtava savannikorppikotka. Koolle kerääntyneet linnut nousivat syöksähtelemään ja leluttelemaan hänen ympärilleen, ja heidän huutonsa vaimenivat odottavaksi sirkutukseksi. Suuren linnun vanavadressä leijaili valtavilla mustilla siivillään kokonainen korppikotkaparvi.

”Eikö tuo ole Tuulenratsastaja?” Lörppö kuiskasi. ”Se vanha korppikotka, joka puhuu Suuren emon kanssa?”

”Taitaa olla.” Hölö räpytti siipiään ja tuijotti korppikotkaa kunnioituksen vallassa.

Oudon hiljaisuuden rikkoi Tuulenratsastajan kärisevä, aavemainen huuto.

”Uljasmaan linnut, tuon hirveitä uutisia. Suuri emo on kuollut.”

Taivas täyttyi kauhistuneista kirkaisuista ja sirkutuksista. Varikset raakkuivat järkytyksestä, kurkien surumieliset huudot sekoittuivat kottaraisten epäuskoiseen liverrykseen.

”Ei!” Hölö huudahti Lörpön vierellä. ”Sehän on kamala uutinen!

Lörppö oli tyrmistynyt. ”Ei ihme, että sarvikuonot olivat poissa tolaltaan. Ne varmaan tiesivät jo!”

”Seuratkaa.” Tuulenratsastajan käsky hiljensi hälinän.

Yksikään lintu ei väittänyt vastaan. Syöksähtelevät ja räpyttelevät parvet asettuivat löyhään muodostelmaan korppikotkan taakse, ja yhdessä valtava joukko lensi savannin yli auringon välkehtiessä tuhansilla siivillä. Värien rieha häikäisi Lörpön silmiä.

Kunpa suuri parveutuminen olisi kutsuttu koolle iloisemmasta syystä, hän ajatteli.

Hän saattoi jo nähdä, minne Tuulenratsastaja johdatti heitä; edessäpäin alhaalla suuri vesikuoppa kimmelsi ja läikehti aamuauringossa. Se ei ollut nyt sellainen rauhaisa ja miellyttävä paikka kuin sen olisi kuulunut olla. Ruohonsyöjälaumat tungeksivat toisiaan tuoppien rannalla, hirnuen ja mylvien hätääntyneinä. Lintujen laskeutuessa alemmas Lörppö näki vedessä ison tumman läiskän; järvessä makasi puoliksi upoksissa valtava hahmo.

Suuri emo.

Lörppö ei ollut koskaan ennen nähnyt viisasta, vanhaa norsua, ja nyt hän toivoi, ettei olisi mieluummin nähnyt ollenkaan kuin että se tapahtui tällä tavalla. Matriarkka makasi elottomana, raadeltuna, haavat tumman veren peitossa. Muut norsut olivat ympäröineet hänet ja työnsivät epätoivoisina ruumista. Heidän valtavat jalkansa hämmensivät veren tahrimaan vettä, kun he yrittivät saada sen rantaan.

Yksi norsuista seiso i erillään ja tuijotti Suurta emoa. Hän näytti Lörpön mielestä nuorelta – pienemmältä kuin muut, ja hänen jalkansa tärisivät järkytyksestä. Syöksyessään alemmas loisnokkeli näki norsun isot, tummat silmät: katse oli täynnä surua, mutta epätavallisen viisas niin nuorelle eläimelle.

Nuori norsu seiso i niin kuin olisi juuttunut kiinni mutaan samalla, kun muut ruohonsyöjät ympärillä töräyttelivät ja mylvivät, kavahtivat kahdelle jalalle ja ryntäilivät pillastuneina. Seeprat ja gnuut lönnkyttivät rantaan, tuijottivat vauhkoina Suuren emon ruumista ja syöksähtivät sitten pakoon yhtenä jylistävänä, pakokauhuisena lihamerenä. Pienemmät eläimet kiljuivat, kunnes vaikenivat yhtäkkiä tallautuessaan isompien jalkoihin.

Siitä huolimatta nuori norsu seiso i liikkumatta. Aivan kuin ruumiin näkeminen olisi jähmettänyt hänet kauhusta.

Kaikki linnut laskeutuivat nyt etsien istumapaikan puiden oksilta ja kiviltä ja ruohikkoisilta rinteiltä. Järven ranta kuhisi hetken räpyttelevien siipien paljoudesta, mutta mekastusta ei kuulunut. Vesikuopalla vallitsi aavemainen, murheellinen hiljaisuus. Tuulenratsastaja ja hänen korppikotkalaumansa

kerääntyivät Suuren emon päälle ja levittivät siipensä kuin hänen suojakseen.

”Tämä...”, Tuulenratsastaja raakkui hiljaisuuteen. ”Tämä on vain alkua sekasorrolle, joka valtaa Uljasmaan!”

Hän avasi nokkansa jatkaakseen, mutta juuri silloin hirmuinen jyrähdys vavisutti taivasta. Ääni jylysi ja kaikui vesikuopalla. Jokainen eläin jähmettyi pelosta. Lörppö painoi kauhuissaan päänsä siiven alle.

Taivas ei ollut enää aamuisen kuulas ja sininen, se oli peitynyt tummaan pilvimuuriin. Puhkeava rankkasade moukaroï Uljasmaan yhteen kokoontuneita eläimiä. Lörpön höyhenet vettyivät silmänräpäyksessä likomäriksi.

Hän tuijotti Hölöä, kun sadevesi valui heidän nokastaan ja pyrstöstään ja siivistään. Hänen ystävänsä näytti aivan yhtä pelästyneeltä kuin hänkin oli.

”Suuri henki on vihainen”, Hölö voihkaisi, ”koska Suuri emo on kuollut!”

Lörppö yritti räpistellä vettä siivistään, kunnes luovutti ja vain kyyhötti piiskaavan kaatosateen armoilla surkeana.

”Jospa Pulina oli väärässä”, hän kuiskasi. ”Jospa huomista ei tulekaan...”


LUKU 1

Tämä sade oli kovin, minkä Oka oli eläessään kokenut. Hän hoiperteli upottavassa mudassa pois vesikuopalta kömpelöin käpälin, turkki yltä päältä märkänä ja vettä valuvana. Hän näki tuskin lainkaan eteensä veden virratessa otsalta silmiin. Hän pyyhki sitä raivokkaasti pois yhä uudestaan ja uudestaan. Jopa sieraimet olivat täynnä vettä.

Mitä oli tapahtunut? Mitä oli tapahtunut?

Suuri emo oli kuollut. Se oli tapahtunut. Ei ollut kuitenkaan väliä, miten usein Oka sanoi tämän itselleen, se tuntui silti epätodelliselta. Miten? Miksi?

Väliäkö hänellä, Uljasmaan Suuri vanhempi oli kuollut eikä voisi auttaa Okaa enää, ja vain sillä oli merkitystä.

Hän oli mennyt vesikuopalle kysymään Emolta neuvoa, pyytämään apua, ammentamaan vanhan norsun viisaudesta – koska yksikään toinen eläin ei voinut auttaa häntä. Suuri

emo olisi tiennyt, mitä Piikki Latvalehdelle pitäisi tehdä, siitä Oka oli varma. Piikin hirmuiset rikokset ylittivät kaikkien tavallisten kuolevaisten käsityskyvyn. Petollinen paviaani oli murhannut Kaarna Latvalehden murskaamalla tämän kallon kivellä. Hän oli tappanut Kaarnan seuraajan Madon skorpionin myrkyllä – ja raivannut itselleen tien Kirkasmetsän lauman johtajaksi.

Kun Oka oli oikeutettua raivoa puhkuen vaatinut Piikkiä tilille, paha paviaani oli vain nauranut. Piikin pilkka kalvoi yhä Okan mieltä, ja hänen synkkyytään vain lisäsi varmuus siitä, ettei Piikkiä saataisi vastuuseen teoistaan. *Ymmärrätkö, miten pitkälle olen valmis menemään suojellakseni Kirkasmetsän laumaa?*

Ymmärrätkö, miten pitkälle olen valmis menemään...?

Oka oli tiennyt ihan tarkkaan, mitä se tarkoitti: Piikki ei empisi tappaa häntä, mikäli hän yrittäisi paljastaa tämän laumalle. Okalla oli ollut yksi ainoa mahdollisuus pysäyttää Piikki – yksi ainoa taho, josta hakea apua.

Nyt Suuri emo oli kuollut. Ja Oka oli aivan yksin.

Hämärän koittaessa päivänvalo hiipui surkeana, valjuna harmautena ilman illan ruskotusta ja Korkeiden puiden oksien lomasta siilautuvia punertavia säteitä. Oka kyyristeli likomäärässä maassa Neuvoston aukiolla mudan imeytyessä hänen turkkiinsa kuin hänelle olisi kasvamassa toinen iho. Koko Kirkasmetsän lauma oli kokoontunut Latvakiven eteen vastapäätä neuvoston jäseniä ja heidän avustajiaan, jotka olivat ryhmittyneet laakean, vaalean kiven molemmin puolin. Jokainen paviaani imeväisistä vanhoihin neuvoston jäseniin näytti

läpeensä märältä ja lannistuneelta – Piikki Latvalehteä lukuun ottamatta. Hänellä ei ollut valtaa lopettaa sadetta, eikä märkä turkki varmasti tuntunut hänestäkään mukavalta, mutta olihan hänellä sentään Latvakivi allaan.

”Mitähän nyt mahtaa tapahtua, Oka?” Muta Alalehti kuis-kasi.

Oka puristi Mudan olkapäätä. Hänen paras ystävänsä oli aina ollut pieni, mutta turkki liiskautuneena nahkaa myöten hän näytti hintelämmältä kuin koskaan. ”En tiedä, Muta”, hän mumisi. ”Mitään tällaista ei ole tapahtunut koskaan aiemmin.”

”Toivotan teidät kaikki tervetulleiksi.” Piikin käskevä ääni vangitsi jokaisen paviaanin huomion. Kun levoton lörpötely vaimeni, hänen tiukka katseensa kiersi vakavana laumaa. ”Kuten tiedätte, tapaisin normaalisti täällä vain neuvostoni jäsenten kanssa, mutta Uljasmaassa on koettu tänään jotain ennenkuulumatonta. Koskaan aiemmin ei – ei koko näiden maiden historiassa – Suurta vanhempaa ole murhattu.” Piikki kohotti katseensa taivaalle ja sulki silmänsä, aivan kuin olisi pyytänyt apua itseltään Suurelta hengeltä. ”Meidän täytyy keskustella yhdessä siitä, mitä se merkitsee meille – koko Kirkas-metsän laumalle.”

Jokainen paviaani kurkotti eteenpäin odottaen innokkaana Piikin neuvoja ja viisaita sanoja. Heidän katseistaan kuvastui huolta, mutta myös kunnioitusta ja luottamusta. Okan selkäpiitä pitkin kulkivat kylmät väreet. *Vielä eilen minäkin olisin katsonut häntä tuolla tavalla.*

”Mango!” Piikki huusi viittoen pitkäsormisella käpälällään. ”Olet nuuskinut tietoja. Kerro meille mitä sait selville.”

Mango Ylälehti rämpi mudan läpi lauman eteen ja karaisi kurkkuaan. ”Arvoisa Latvalehti, kukaan ei tiedä varmasti mitä tapahtui. Monet eläimet kuitenkin sanovat, että Suuren emon tappoivat krokotiilit. Hänen ruumiissaan on niiden elukoiden hampaanjäljiä.”

”Kammottavaa!” Sammal Keskilehti parahti.

”Mokomat raakalaiset!” Lehdykkä Rohtolehti kiljaisi, ja hänen äänensä sortui tunnekuohusta.

Piikki levitti kypäliään. ”Mitä me voimme odottaa otuksilta, jotka eivät tunnusta Suuren vanhemman johtajanasemaa?”

”Eiväthän ne noudata edes lakia!” Siru Keskilehti huusi vihaisena. ”*Tapa vain elääksesi.* Mehän opimme sen jo imeväisinä emojemme vatsoilla!”

Jäärä Ylälehti laahusti eteen neuvoston jäsenten joukosta. Hän oli jo vanha ja köyryselkäinen, ja hänestä löyhähti käyneiden hedelmien imelä tuoksu, mutta kaikki vaikenivat kunnioittavasti hänen puhuessaan. ”Olen kuullut”, Jäärä sanoi kitisevällä äänellä, ”että vesikuopalla puhjennut kaaos koitui monille hengenmenoksi. Paniikki ei kenties yllätä, mutta melko varmasti se vain leviää eikä suinkaan laannu.”

Piikki nyökkäsi mietteliäänä. ”Uljasmaan eläimillä ei ole opastajaa”, hän mumisi.

”Eikä kukaan tiedä, kuka uusi Suuri vanhempi on”, Mango huomautti. ”Suuri emo ei ehtinyt siirtää Henkeä seuraajalleen, eikä moista ole tapahtunut koskaan aiemmin. Mitä me teemme?”

Sammal piipitti väliin pienellä, pelästyneellä äänellä: ”Ehkä Suuri henki kuoli Emon mukana.”

Sanat nostattivat mekkalan. Paviaanit kiljuivat kauhusta,

osa heistä takoi nyrkillä mutaista maata, ja pienokaiset alkoivat ulista.

”Hiljaa, hiljaa!” Piikki hakkasi kypälällään Latvakiveä ja kohottautui pystyyn. ”Laumani! Muut eläimet saattavat panikoida kuin hätyytetyt muurahaiset, mutta me olemme paviaaneja! Me pysymme rauhallisina ja säilytämme arvokkuutemme!”

Möykkä vaimeni. Emot hyssyttelivät poikasiaan, ja Sammal mutisi häpeilevänä: ”Anteeksi, Piikki.”

Piikki kääntyi häntä lähinnä olevan paviaanin – Mudan emon – puoleen. ”Mitä Tähtilehtemme sanoo? Mitä kuukivet kertovat?”

Tähtilehden valkojuovaisella naamalla oli lempeä ja levollinen ilme. Jopa Oka tunsi olonsa tyynemmäksi, kun naaras asetteli järjestelmällisesti kuukivet eteensä. Kaikki kivet olivat erivärisiä: osa oli kirkkaansinisiä, vihreitä tai oransseja, toiset läpinäkyviä ja säihkyivät jopa heikossa valossa, jotkut sileitä ja läpikuultamattomia. Yksi oli lohjennut sirpale, jonka ontossa sisuksessa kimmelsi kiteitä. Tähtilehti nosti yksi kerrallaan kivet maasta ja tutki niitä naama keskittyneesti rypyssä.

Lopulta hän kohotti katseensa hymyttömänä – mutta eihän hän toisaalta koskaan hymyillyt kuukiviä lukiessaan. Oka vilkaisi Mutaan levottomana, mutta hänen ystävänsä nyökkäsi luottavaisena.

”Piikki on oikeassa käskiessään teitä rauhoittumaan”, Tähtilehti ilmoitti. ”Suuri henki löytää uuden Suuren vanhemman – siitä kivet ovat varmoja.”

”No, sehän on hyvä uutinen”, Mango urahti.

”Mutta entä jos se on sellainen eläin, joka suhtautuu meihin nurjasti?” Silmu Keskilehti kysyi hermostuneena. ”Vaikka gepardi?”

”Tai hyeena!” Sammal vinkaisi.

Tähtilehti loi häneen lempeän mutta tiukan katseen. ”Suuri henki valitsee aina viisaasti.”

”Niin hyvältä kuin tuo kuulostaakin”, Jäärä sanoi, ”täytyy kuitenkin todeta, että jokaisella eläimellä on omat ennakkoluulonsa ja...”

Kun keskustelussa alettiin puida eri eläinten hyviä puolia Suurena vanhempana, Oka lakkasi kuuntelemasta. Marja Ylälehti istui isänsä Piikin lähellä, mutta hän ei ollut sanonut toistaiseksi sanaakaan. Hän kuunteli puhujia hieman huolestuneen näköisenä, mutta ennen kaikkea hänestä välittyi surun ja mielipahan tunne. Ja minä tiedän miksi, Oka ajatteli syyllisenä ja onnettomana.

Hänestä tuntui hirveältä, koska hän oli loukannut Marjan tunteita niin syvästi edellisenä iltana. Kunpa Marja tietäisi todellisen syyn, miksi hän oli tehnyt sen. Kun Oka oli sanonut, että heidän täytyi lopettaa tapailu, hän ei ollut tehnyt sitä omasta halustaan. *Tein sen suojellakseni sinua, Marja.*

Suojellakseen Marjaa ja pitääkseen hänet turvassa Okan oli täytynyt valehdella, että syynä oli heidän erilainen arvoasemansa. Hän oli sanonut, etteivät he voineet enää rikkoa lauman sääntöjä, vaan heidän täytyi kunnioittaa lakeja ja perinteitä, joiden mukaan ylälehdet eivät voineet pariutua keskilehtien kanssa.

Marja oli varmasti halveksinut häntä niiden sanojen vuoksi, mutta Okalla ei ollut ollut vaihtoehtoja. Hän tiesi aivan liian-

kin hyvin, mihin Piikki pystyi. Jos Piikki saisi selville, että hänen tyttärensä tapaili salaa sitä ainoaa paviaania joka tiesi hänen salaisuutensa, tai jos Okalta lipsahtaisi vahingossa osa totuudesta, silloin Marja olisi hirveässä vaarassa. Piikki rakasti ehkä tytärtään, mutta itseään hän rakasti vielä enemmän.

”Oka”, Muta kuiskasi, ”mitä teidän kahden välillä on tapahtunut? Marja ei ole puhunut sinulle sen jälkeen, kun tulit takaisin.”

”Ei mitään.” Oka ravisteli itseään ärtyneenä siitä, että oli tuijottanut Marjaa niin avoimesti.

”Se on minun syytäni, eikö olekin?” Muta hieroi päätään ja ähkäisi. ”Teille on tullut välirikko minun takiani. Sinä olisit nyt ylälehti, jos en olisi voittanut sinua kolmen urotyön kaksintaistelussa.”

”Ei”, Oka sanoi tiukasti. ”Ihan totta, Muta, kyse ei ole siitä.”

”Koska minusta tuntuu pahalta ja –”

”Hah. Se on ihan turhaa!” Muta keskeytettiin Okan hienoiseksi helpotukseksi. Kääntyessään katsomaan hän näki Heinä Ylälehden. Kookas paviaani pureskeli tapansa mukaan heinänkortta ja silmäili Mutaä huvittuneen halveksivasti. Hänen laiha ystävänsä Vinha virnisteli lohjenneilla hampaallaan ilkeästi. Okan ohella molemmat olivat kuuluneet Piikin avustajajoukkoon silloin, kun tämä oli ollut vain neuvoston jäsen Piikki Ylälehti.

”Niin juuri, suret ihan turhaan, Muta”, Vinha ilkkui. ”Et voittanut Okaa – hän hävisi sinulle tahallaan.”

”Se oli *niin* ilmiselvää.” Heinä virnuili.

”Älkää puhuko hyeenanläjjiä”, Oka ärähti vilkaisten nopeasti

syriäsilmillä Mudan tyrmistynyttä ilmettä. ”Muta, älä kuuntele noita. Voitit rehdisti.”

Vinha hihitti. ”Taitaa olla arka – voisi sanoa *okainen* – aihe?”

Heinä ulvoi ja läimäytti reittään. Oka mulkoili kaksikkoo. Totuus oli, että he olivat oikeassa. Hän oli antanut Mudan voittoa. Jos Muta olisi hävinnyt viimeisen urotyönsä, hän olisi jäänyt syväjuureksi loppuiäkseen – ja hänen osanaan olisi ollut onneton elämä leirin siistijänä ja muun lauman käskyläisenä.

Mutta sitä Mudan ei pitänyt koskaan saada tietää.

”Häipykää siitä, senkin lannankaivelijat!” hän ärähti virnullevalle parivaljakolle.

”Kuka pakottaa – sinäkö – *Aih!*” Heinä hoiperteli taaksepäin päätään pidellen. Hän oli saanut raa’an mangon suoraan otsaansa.

Oka tuijotti hetken pöllämystyneenä. Sitten ilmaa halkoi toinen hedelmä, ja yhtäkkiä metsä oli täynnä lentäviä ammuksia, jotka moukaroivat erottelematta puita ja paviaaneja.

Oka hypähti kypälilleen muiden mukana. Salaperäisiä hyökkäjiä ei näkynyt missään, mutta oksat huojuivat ja narisivat ja rapsahtelivat. Okan kuono kipristyi irvistyksen, ja hän murisi.

”Haistan apinat!” Muta kirkaisi.

Paviaanit puhkesivat vihaiseen ulvontaan. ”Apinoita!” Mangokin huusi.

”Tuolla!” Oka kiljaisi. ”Pensaikossa!”

Torahammas ärisi raivosta. ”Ne pikku – Niitä on kokonainen lauma!”

Apinat hyökkäsivät heitä kohti hoilottaen ja kirkuen. Oka näki vihertävän ruskeita turkkeja ja mustia naamoja, joita reu-nusti valkoinen karva – ja tunnisti tunkeilijat oitis.

PAVIAANI,

joka on paljastanut petoksen.

NORSU,

joka on epävarma kohtalostaan.

LEIJONA,

joka on valmiina iskuun.

Savannin lakia on rikottu.

Oka, Taivas ja Peloton saavat taistella yhteistuumin,
jotta oikeus voitaisi – ennen kuin Uljasmaan
eläinlajien herkkä tasapaino särkyy ikiajoiksi.

“Syviä henkilöitä, monipolvinen juoni,
rikasta mytologiaa ja huikeita maisemia.

Villi ja valloittava.”

Kirkus Reviews

KUULE SAVANNIN KUTSU

Lue myös
edellinen ja
seuraava osa:


