

HIEKKAKIELTEN KIROUS 2

ULJASMAA

MYRKYN MAHTI

SOTURI-
KISSAT-
SARJAN
TEKIJÄLTÄ

ERIN HUNTER

WSOY

ULJASMAA

Sarjassa aiemmin ilmestynyt:

Hajonnut lauma

Savannin laki

Veren ja luun voima

Hiipivät varjot

Henkiensyöjät

Leijonan vala

Hiekkakielten kirous: Varjoja vuorella

ERIN HUNTER

ULJASMAA

HIEKKAKIELTEN KIROUS 2

MYRKYN MAHTI

SUOMENTANUT
VILLE VIITANEN


WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI


Englanninkielinen alkuteos

BRAVELANDS: CURSE OF THE SANDTONGUE: THE VENOM SPREADS

Copyright © 2022 by Working Partners Limited
Sarjan luonut Working Partners Limited
Kartan kuvitus © Virginia Allyn 2021
Kuvitus © Owen Richardson 2021
All rights reserved.

Suomenkielinen laitos © Ville Viitanen ja WSOY 2024

WERNER SÖDERSTRÖM OSAKEYHTIÖ
ISBN 978-951-0-49594-0
PAINETTU EU:SSA

Erityiskiitokset Rosie Bestille

ULJASMAA


Paviaanumetsä

Vesikuoppa

Suuren vanhemman aukio

Ha

Sala


Laidunmaat

Esi-isiemme tasanko

ankalanlauman revüri

Laakso

amaruu

Korppikotkien lampi

ESINÄYTÖS

Aurinko välkehti kirkkaasti vesikuopan pinnassa, kun Ahmija antoi kuononsa nousta hitaasti esiin vedestä. Naaraskrokotiili raotti silmiään aavistuksen verran ja tiesi olevansa suojavärinsä ansiosta täysin huomaamaton. Otsan ruskea ja ryhmyinen iho sulautui täydellisesti rantatörmää reunustavaan ruovikkoon ja veteen pudonneisiin oksanpätkiin. Hän levitti raajansa, kellui liikkumatta ja tuijotti tiiviisti seepralaumaa, joka oli kokoontunut rantaan sammuttamaan janonsa. Vedenpäällinen maailma oli kuuma ja kirkas, ja hänen korvansa erottivat veden altakin seeprojen kavioiden töminän.

Sopiva kohde löytyi helposti. Yksi lauman varsoista oli hieman sivussa tovereistaan ja joi ahnaasti. Ahmija tarkkaili varsa. Se väräytteli korviaan, jotka näyttivät yhä suhteettoman suurilta muuhun päähän verrattuna, ja sen kömpelöt kaviot liukastelivat hieman törmän hietikossa.

Ahmijan kurkusta karkasi vaimea, tyytyväinen urahdus, joka kohosi suupielestä pienenä kuplavanana. Tällaiset ruohonsyöjät, jotka juoksivat suurissa ja meluisissa laumoissa, eivät

jostain syystä tuntuneet opettavan kunnolla selviytymistaitoja jälkeläisilleen. Varsa oli nälkäiselle krokotiilille helppo saalis, sillä muu lauma pakenisi heti jos huomaisi pienenkin merkin uhkaavasta vaarasta ja uhraisi toverinsa, jotta muut saisivat pitää henkensä.

Ahmija vilkuili puolelta toiselle nähdäkseen, vaaniko joku muu samaa varsaa, mutta lauman muita krokotiileja ei näkynyt missään. Ei vedestä kohoavia kuhmურaisia päälakia tai pinnan alla häälyviä tummia varjoja. Hänen herkat kylkensäköön eivät erottaneet liikehdinnästä kielivää vedenalaista pyörteilyä.

Hänen silmänsä vetäytyivät epäileviksi viiruiksi.

Saattoiko tosiaan olla, että kukaan muu ei ollut huomannut helppoa ateriaa?

Hän laskeutui pinnan alle ja lähti häntänsä vauhdittamana lipumaan mutaista pohjaa myöten lähemmäs. Uidessaan hän tähysteli koko ajan ympäröivään ruovikkoon. Kenties Mässäilijä tai Nujertaja piileksi sittenkin kärsivällisesti jossain lähistöllä, valmiina hyökkäämään varoittamatta, jos joku toinen krokotiili yrittäisi tunkeutua apajille. Ei ollut mitenkään epätavallista, että lauman yksilöt taistelivat keskenään näin maukkaasta herkkupalasta. Ahmijakin oli vuosien varrella ollut mukana monessa sellaisessa kahakassa, mistä todistivat monesta voitosta – ja myös tappiosta – muistoksi jääneet arvet.

Nyt muista ei vain näkynyt jälkeäkään, vaikka rantavesi alkoi jo olla niin matalaa, että varsan latkivan kielen nostattamat väreet erottuivat aivan Ahmijan pään yläpuolella. Hän pysähtyi pinnan alle ja pysytteli liikkumattomana, kunnes seepravarsan turvan varjo laskeutui taas kiinni veden pintaan.

Sitten hän ponnisti kaikin voimin mahtavalla hännällään ja syöksyi kita ammollaan saalista kohti.

Hetki piirtyi hänen silmiinsä kirkkaana välähdyksenä – vesikuopan yllä äärettömänä kaartuva sininen taivas, varsan villisti pyörivän silmän kauhistunut katse, seepralauman pelokas ja sekasortoinen hajaantuminen, epätoivoisesti pakenevien ruohonsyöjien kavioista ryöppyävä muta.

Varsan jalat tärisivät hervottomina ja luiskahtelivat liejuisella törmällä. Pelko yritti pakottaa sitä liikkeelle, mutta se oli liian kauhuissaan kyetäkseen pakenemaan.

Ahmijan leuat puristuivat varsan reiteen kiinni. Hän kuuli seepran kiljahtavan ja maistoi veren kielellään. Nyt hänen ei tarvinnut tehdä enää muuta kuin antaa lihaksikkaan vartalonsa painon hoitaa loput ja vetää saalis perässään pois törmältä, kohti syvyyksiä. Varsa tempoili ja parkui tuskissaan kun hän kiskoi sen pinnan alle, ja sen toivoton räpikäinti täytti veden valkeilla kuplilla ja pohjasta kohoavalla liejulla.

Ahmija ei tehnyt mitään. Hän vain odotti. Kaikkien krokotiilien tavoin hänkin oli oppinut emoltaan, että tämä oli vain viimeinen temppu, jolla ruohokiehen puhuja yritti pelastaa itsensä. Järkevä krokotiili ei erehtynyt kuvittelemaan, että tilanne edellytti pikaista toimintaa, että saaliista oli tehtävä loppu saman tien, vaikka se riehuisi kuinka rajusti. Paras oli vain pysyä lujana ja odottaa kärsivällisesti, kunnes henki erkani saaliseläimestä, ja se muuttui pelkäksi lihaksi, syömäkelpoiseksi ravinnoksi. Kun krokotiili kerran puristi hampaansa yhteen, sen kita ei avannut enää kukaan eikä mikään.

Suurimpana uhkana ei ollut enää että saalis karkaisi vaan että joku toinen krokotiili yrittäisi siepata sen.

Ahmija vilkuili ympärilleen mutta totesi jälleen kerran, että vesikuopan tämä laita oli epätavallisen autio. Missä kummassa muut oikein olivat? Ei kai tällainen pärske ollut mitenkään voinut jäädä heiltä huomaamatta?

Seepra sätkähteli yhä hänen otteessaan, mutta sen voimat alkoivat ehtyä. Pian vesi täyttäisi sen hengitystiet ja kaikki olisi ohi.

Mutta muita krokotiileja ei vielääkään näkynyt.

”*He ovat matkalla minun luokseni, lapseni*”, lausui matala, kaikuva ääni. Ahmija säpsähti ja heilautti häntäänsä laajassa kaaressa. Siten hän saattoi pyörähtää hetkessä ympäri siitäkin huolimatta että piteli yhä heikosti nytkähtelevää seepra hampaissaan. Mutta hänen takanaan ei ollut ketään. Pian hän oivalsi, että ääni ei edes kuulunut hänen takaansa vaan tuntui värisyttävän koko vesikuopan vettä – tai sitten hän kuuli sen vain oman päänsä sisällä...

”*Irrota otteesi ruohonsyöjästä, rakas lapsi*”, ääni sanoi. Se puhui hiekkakieltä mutta ei kuulostanut krokotiililta tai mil-tään muulta käärmeeltä tai liskolta, jonka Ahmija muisti koh-danneensa. Ääni oli matalampi ja jollain lailla kylmempi, ikään kuin se olisi kummunnut jonkinlaisesta onkalosta, suoraan maan uumenista.

Ahmija rypisti otsaansa. *En takuulla irrota*, hän ajatteli. *Tämä on minun saaliini!*

”*Ahmija, sinun täytyy totella.*”

Ahmija päästi irti varsasta.

Mitä? Miksi minä noin tein? hän ajatteli. Hän tuijotti äimistyneenä pientä seepra, joka räpiköi takaisin pintaan, veti keuhkonsa täyteen ilmaa ja alkoi hoipertaa epävakain jaloin

törmää ylös. Sen takareiteen ilmestyneestä haavasta valui verta paksuina noroina, mutta muuten varsa näytti siltä että selviäisi todennäköisesti hengissä. Ahmija yritti syöksähtää matkaan ja uida saaliin perään siepatakseen sen taas otteeseensa mutta huomasi ettei kyennytkään liikkumaan. Vasta kun seepra oli kadonnut näkyvistä ja karannut kauas loputtoman korkean taivaan hallitsemaan maailmaan, Ahmija sai pyrstönsä taas hallintaansa. Hän pyörähti kiivaasti ympäri ja puraisi tyhjää siltä varalta että näkymätön olento oli sittenkin aivan hänen takanaan. *Miksi sinun piti panna minut tekemään noin?*

”Meillä on nyt paljon tärkeämpää tekemistä”, ääni vastasi.

Ahmija tuhahti kiukkuisesti ja hänen sieraimistaan kohosi pieni kuplavana. Mikä muka oli syömistä tärkeämpää?

”Seuraa minua, Ahmija”, outo ääni jatkoi. *”Toiset odottavat meitä jo.”*

Ahmija huomasi katseensa kääntyvän ylävirran suuntaan ja häntänsä työskentelevän hitaasti mutta tasaisesti, niin että hän lipui korkean ruovikon halki. Hän ei tiennyt enää, liikkuiko hän omasta tahdostaan vai jonkun muun pakottamana – hän tiesi vain että hänen oli nyt mentävä tähän suuntaan.

Lopulta edessä alkoi erottua vedenpinnan värähtelyä. Rannassa näkyi pitkä rivi häntiä ja kynsiä, jotka reunustivat tiiviisti vesikuopan törmää. Koko muu krokotiililauma oli siellä, aina Nielijän vastakuoriutuneesta pikku riiviökatraasta vanhaan Rusauttajaan, joka poistui mukavasta pesästään niin harvoin, että hänen nahkaansa peitti niljakas sammalkerros.

Kaikki krokotiilit katsoivat samaan suuntaan ja kurottelivat päätään vedenpinnan yläpuolelle, ikään kuin kuivalla maalla olisi ollut jotain erityisen kiinnostavaa. Ahmija ui Mässäilijän

vierelle ja oletti että uros kai sentään kääntyisi tervehtimään, mutta Mässäilijä vain kellui liikkumattomana, melkein kuin olisi nukkunut tai tarkkaillut liian kauas laumastaan ajautunutta ruohonsyöjää.

Ahmija nosti varovasti päänsä vedenpinnan yläpuolelle nähdäkseen, mitä muu lauma tuijotti. Rannassa ei kuitenkaan näkynyt yhtään mitään.

”Rakkaat lapseni”, hänen päänsä sisällä puhuva ääni sanoi, ja Mässäilijän pienestä nytkähdyksestä hän tiesi vierustoverinsakin kuulleen sen. ”Hiekkakielten suuri hetki on viimein koittanut. Teidän Isoemonne tarvitsee teitä.”

Ahmija jäi rantaan tuijottamaan yhdessä tovereidensa kanssa. Hänen katseensa suuntautui kauas vesirajan yläpuolelle, törmän tuolle puolen, paikkaan joka oli koko hänen tähänastisen elämänpiirinsä ulkopuolella. Se kohdistui kaukana horisontissa siintävän vuoren sinipunervaaniin varjoon.

”Teidän tyhjillä vatsoillanne ei ole juuri nyt mitään merkitystä”, ääni sanoi. ”Kuunnelkaa Isoemonne ääntä, ja pian saatte upottaa hampaanne itse Uljasmaahan!”


LUKU 1

"Kuunlilja! Ota minua kädestä!"

Vatukka kurotti epätoivoisesti taivaalta ryöppyävän sateen läpi ja yritti tarttua sisareensa, joka luisui kivikkoista rinnettä pitkin häntä kohti. Kuunlilja kiepsahti veljensä suuntaan ja onnistui tarttumaan hänen käsivarteensa. Vatukka teki parhaansa pitääkseen tiukasti kiinni ja hillitäkseen Kuunliljan vauhtia samalla kun roikkui toisella kädellä rinteessä kasvavan puun oksassa. Sisko kuitenkin vyöryi hänen ohitseen niin kovaa vauhtia, että nyt kumpikin lähti kierimään hallitsemattomasti rinnettä alas. Vatukka piti Kuunliljasta tiukasti kiinni ja puristi silmänsä umpeen. Hän ulvahteli kivusta, kun kivet ja juuret tökkivät selkään ja olkapäihin. Pitkä luisu päättyi lopulta valtavaan jysäykseen, kun he törmäsivät suuren puun runkoon ja jäivät lojumaan sen juurelle epämääräisenä kasana.

Pian Kuunlilja onnistui kampeamaan itsensä istuma-asentoon. Hän kohotti naamansa mustaa ja vetistä taivasta kohti ja urahti turhautuneena.

”Tämä on aivan kamalaa”, hän sanoi.

Vatukka ymmärsi sisartaan paremmin kuin hyvin. Hän kurkisti puunrunгон ohi rinteeseen, mutta oli niin pimeää että alas savannille johtavaa reittiä oli mahdoton erottaa. He olivat joka tapauksessa laskeutuneet jo melkein kokonaan alas vuorelta, joka oli ollut heidän ainoa kotinsa syntymästä asti – heidän ja kaikkien heidän esivanhempiensa koti – mutta vaikeakulkuinen rinne ei ollut vielä kokonaan takanapäin, ja sen jälkeen heitä odotti vain silmäkantamattomiin levittäytyvä autius, joka tuntui huokuvan nimetöntä kauhua. Hän muisti taas gorillojen ikiaikaisen mantran, jonka oli tuntenut pikku poikasesta asti: *Savanni lainehtii verestä.*

Mutta ei heillä ollut enää minkäänlaista tulevaisuutta kotona vuorellakaan.

Kun Kuunlilja avasi taas suunsa, vaimeissa sanoissa oli kolkko kaiku. ”Luuletko, että... Tiedän kyllä että sanoit nähneesi jotain, mutta... eikö silti voisi olla edes pienen pieni mahdollisuus, että jos me lähemme nyt takaisin luolalle, hän on yhä elossa?”

Vatukka huokaisi ja istui sisarensa viereen.

Mitä siihen saattoi sanoa? Hän oli täysin varma, että Kuunliljan emo Päivänlilja oli kuollut. Hän oli nähnyt Päivänliljan silmistä säkenöivän kivun ja kauhun tämän luisuessa vääjäämättä vuotta halkovien onkaloiden uumeniin, aina vain syvemmälle. Ja hän oli nähnyt Päivänliljaan tarttuneen otuksen. Sillä oli ollut käärmemäinen suomujen peittämä iho, mutta se oli

näyttänyt aivan käsittämättömän suurelta. Mutta silti... Oliko todella mahdollista, että käärme voisi tulla riittävän vahvaksi kukistaakseen täysikasvuisen gorillan?

”Valitan, sisko, mutta... näin mitä emollesi tapahtui”, hän sanoi. ”Me emme voi enää palata.”

”Mutta jos on pienikin mahdollisuus...” Kuunlilja kääntyi katsomaan rinnettä, jota pitkin he olivat juuri luisuneet ja kompuroineet alas. Hän avasi suunsa sanoakseen vielä jotain mutta jähmettyi äkkiä paikalleen. Hänen hengityksensä salpautui.

”Vatukka?” joku sanoi hiljaa kivikon varjoissa.

Se oli ääni, jonka Vatukka olisi tunnistanut missä vain, ja toden totta, pian hänen silmänsä jo erottivatkin Omena Kultaselän hämärässä häämöttävän hahmon. Suuri naarasgorilla laskeutui rystystensä varassa heitä kohti.

”Ja siinähan on Kuunliljakin! Mikä helpotus!” Omena sanoi. ”Pelkäsin jo että olitte loukanneet itsenne, kun karkasitte tänne alas asti.”

Omenan ääni oli tyynnyttelevän rauhallinen ja rakastava, samanlainen kuin aina. Vatukka nielaisi. Hän kääntyi ja kohotautui epäröiden pystyyn. Hän oli kahden vaiheilla: hänen sydämensä käski hänen juosta Omenan syliin, mutta samaan aikaan se myös hoputti häntä pakenemaan. Hänellä oli aina ollut erityisen turvallinen olo juuri Omenan seurassa, aina siitä lähtien kun Omena oli imettänyt häntä hänen jäätyään Omenan sisaren kuoltua orvoksi. Juuri nyt Vatukka oli lopen väsynyt ja peloissaan ja täynnä mustelmia, ja juuri Omena oli lauman kaikista gorilloista se, joka osasi aina lohduttaa ja piristää häntä...

”Vatukka, Juutti tahtoo pyytää anteeksi”, Omena sanoi ja astui esiin puun varjosta. Hän hivuttautui taas aavistuksen lähemmäs nuoria gorillasisaruksia.

Vatukka näki Omenan silmien anovan katseen ja naaraan lempeästi kurottavan käden, mutta sitten hänen silmänsä osuivat ranteessa näkyvään käärmeenpuremaan. Se näytti tuoreelta ja kostealta, eikä ainoastaan taivaalta ropisevan sateen vuoksi.

”Tässä vain sattui valitettava väärinkäsitys”, Omena kujersi. ”Tulisitte nyt minun kanssani takaisin, niin Juutti kyllä järjestelee asiat parhain päin. Minä lupaan.”

”Vatukka”, Kuunlilja sanoi ja tarttui veljeään käsivarresta. ”Älä usko!”

”Sinä olet lauman *kirkasselkä*, Vatukka”, Omena sanoi. ”Juutti tarvitsee sinua. Sinun täytyy ottaa paikkasi hänen seuraajanaan. Koko lauma tarvitsee sinua.”

Vatukka laski katseensa ja tuijotti mutaista rinnettä. Hän tunsii sadepisaroiden rummuttavan niskaansa vasten. Lau-man luona olisi lämmintä ja turvallista. Ehkä Omena tosiaan puhui totta, ehkä koko juttu oli kuin olikin pelkkä väärinkäsitys, ehkä...

”Lauma tappoi minun emoni!” Vatukka kääntyi kuullessaan Kuunliljan äänen ja näki siskon surullisen katseen. ”Olit ihan oikeassa”, Kuunlilja lisäsi hiljaa. ”Ei Päivänlilja voinut mitenkään selvittää siitä hengissä. Ja Juuttihan yritti tappaa meidätkin!” Sitten Kuunlilja kääntyi taas Omenaan päin, ja surullinen ilme muuttui uhkaavaksi. ”Ja sinä vain katsoit sivusta.”

Vatukkakin kääntyi nyt katsomaan Omenaa ja rukoili hiljaa mieleessään, että vanha naaras sanoisi jotain mikä todistaisi että Kuunlilja oli väärässä. Ihan mitä vain.

”Kyllä Juutti olisi pian päästänyt teidät ulos sieltä luolasta”, Omena sanoi ja huitaisi vähättelevästi käärmeenpuremasta tulehtuneella kädellään. ”Hän vain menetti malttinsa – te tiedätte hyvin miten vaikeaa hänellä on ollut. Hengen kidan antama ennustus olisi järkyttänyt kenen tahansa johtajan mielenrauhaa! Ajatelkaa nyt. Viestissä sanottiin että pahuus alkaisi levitä kaikkialle juuri siitä paikasta, jossa me silloin seisoiimme. Ja sitten Kassava paralle kävi niin kuin kävi...”

Isoveljen nimen kuuleminen tuntui selkeyttävän Vatukan ajatukset silmänräpäyksessä.

”Kassavan kuolema oli Juutin syytä!” hän ärähti ja löi Omenan käden pois. Omena kavahti kauemmas järkyttyneen näköisenä.

”Kuinka sinä voit sanoa tuollaista?”

”Koska käärme oli purrut Juuttia jo ennen Hengen kidan ennustusta”, Kuunlilja sanoi. ”*Siitä* tämä kaikki oikeasti alkoi. *Sen* jälkeen meidän kotivuoremme alkoi ajautua pahuuden ja hulluuden valtaan.”

”Tule, mennään.” Vatukka tönäisi sisartaan kylkeen ja he alkoivat yhdessä perääntyä kauemmas Omenasta. He yrittivät kulkea niin että pitivät vanhan naaraan koko ajan näkyvissään, mutta oli vaikea löytää tukevia jalansijoja kun täytyi edetä takaperin. ”Meillä on tehtävä – meidän täytyy onnistua siinä mitä Kassava yritti tehdä ennen kuin Juutti esti häntä. Me lähdemme etsimään Suurta vanhempaa, jotta voimme kertoa mitä täällä on tekeillä. Ja jos oikeasti rakastat laumaasi, Omena, et yritä estää meitä lähtemästä.”

”Te tässä hulluja olette”, Omena sanoi päätään pudistellen. ”*Savanni lainehtii verestä*. Yksikään gorilla ei ole laskeutunut

alas savannille sen jälkeen kun Makkarapuu kauan sitten saapui vuorelle, ja siihen on myös hyvä syy! Ette voi selvitä hengissä tuolla alhaalla!”

”Sama se”, Vatukka sanoi. ”Me lähdemme silti.”

Omenan anovasti kurottava käsi iskeytyi kiukkuisesti maahan. Vatukka säpsähti ja hamuili vaistomaisesti otetta sisarensa olkapäästä, sillä Omenan ystävälliselle naamalle oli nyt ilmestynyt uhkaava irvistys.

”Te ette lähde yhtään minnekään!” Omena ärisi.

”Uaah!” Kuunlilja ulvahti, ja Vatukka tunsi otteensa kirpoavan. Hän pyörähti ympäri ja näki että Tulikruunu Kultaselkä piteli vimmatusti tempoilevaa Kuunliljaa tiukasti käsivarsiansa puristuksessa ja että puiden lomasta hivuttautui nyt esiin joukko muita kultaselkiä ja mustaselkiä. Lauma oli saartanut heidät.

Ja minä kun luulin että olimme jo turvassa, Vatukka ajatteli samalla kun teki epätoivoisen syöksyn väistääkseen Nokkosen hamuavia kouria. Hän vilkaisi surkeana Omenan suuntaan, mutta naaraan silmistä näki, että tämä ei ollut enää sama rakastava gorillaemo, joka oli kasvattanut hänet kuin omana poikaseanaan.

Hän tarttui Tulikruunun käteen ja yritti irrottaa sen Kuunliljasta. Silloin Tulikruunun takaa pimeydestä kohosi esiin Maapapu Mustaselän hahmo. Vanhan uroksen naamalla oli ankara ilme.

”Varo!” Kuunlilja kähähti, ja Vatukka syöksähti sivuun ennen kuin Maapavun koura ehti tarttua häneen. Hän paljasti hampaansa ja irvisti uhkaavasti, mutta Maapapu vain tunki Tulikruunun ohi ja harppoi hänen peräänsä niin

hurjasti karjahdellen, että koko vuori tuntui tärisevän jalkojen alla.

”Halkaisen ennemmin kallonne kuin annan teidän hylätä oman laumanne!” Maapapu karjui. Hän kohotti kummankin nyrkkinsä ja jysäytti ne sitten laajassa kaaressa alas voimalla, joka olisi riittänyt halkaisemaan vaikka kivenmurikan. Vatukka heittäytyi kyljelleen ja kierähti maassa välttääkseen hirmuisen iskun. Sitten hän kompuroi takaisin jaloilleen mutta oli vähällä menettää tasapainonsa liejuisessa rinteessä. Hän iski varpaansa ison, mangonkokoisen kiven reunaan, joka törrötti louhikkoi-
sen rinteestä mudasta.

Vatukka kohotti katseensa ja jäi hetkeksi tuijottamaan Maapavun raivon vääristämää naamaa. Hänestä tuntui että hän tuskin tunnisti aiemmin tuntemaansa ystävällistä mustaselkää, jonka päähän hänellä oli ollut tapana tiputella mangoja puiden oksilta. Toki Maapapu oli silloinkin karjunut, mutta se oli ollut pohjimmiltaan hyväntahtoista kiukkua ja osa hauskuutta. Tässä Maapavussa, joka häntä kohti rynnisti nyt, ei ollut mitään leikkisää.

Vatukka kumartui, kiskaisi pakonsa katkaisseeseen kiven mudasta ja viskasi sen kohti Maapavun päätä. Hän ei voinut olla irvistämättä itsekin, kun kivi jysähti maaliinsa, tasan keskelle mustaselän otsaa. Isku kirvoitti Maapavusta kivuliaan ja raivoisan ulvahduksen, ja otsaan aukesi verta valuva haava.

Pian kuului toinenkin ulvahdus, ja Kuunlilja pudottaui Tulikruunun sylistä hampaat kultaselän verestä punaisina. Tuli-
kruunu puristi tuskissaan kynärtaivettaan, johon Kuunlilja oli purrut syvälle lihakseen ulottuvan haavan. ”Älkää päästäkö häntä karkuun!” naaras kiljaisi.

”Tule!” Kuunlilja sähähti. Hän nappasi kiinni Vatukan kädestä ja loikkasi täyttä vauhtia rinteeseen. Vatukka pyörähti ja seurasi perässä. Hänen jalkansa tanssivat kivikossa ja käsi puristi tiukasti siskon kättä, niin että jos he kaatuisivat, he kaatuisivat edes yhdessä. Takaa kantautuva karjahtelu ja ärinä jylähteli raivokkaana rinteiden yllä, mutta Vatukka yritti olla kuuntelematta huutoja tai edes vilkaisematta taakseen. Hän keskittyi rinteiden maastoon, puikkelehti puunrunkojen ympäri, loikki kivenmurikoiden yli ja luisui liukkaiden sammalmättäiden poikki. Sisaruksien auttoivat toisensa turvallisesti pienen kalliojyrkänteen reunan yli, ja sen alla he pujahtivat pienen luolan suuaukon varjoon. Vatukka pysähtyi hetkeksi ja kuulosteli.

Hän erotti yhä oksien natinan ja lauman vihaiset huudot, mutta äänet kuulostivat jo kaukaisilta.

”Ala tulla”, Kuunlilja kuiskasi. ”Nyt ei voi pysähtyä.”

”Ei niin. Ei ennen kuin vasta alhaalla savannilla”, Vatukka totesi. ”Sinne nuo eivät meitä seuraa.”

Koska yksikään gorilla ei ole koskaan käynyt savannilla, hän lisäsi hiljaa mielessään. Koska siellä meitä odottaa vain kuolema...

Mutta nyt kuolema odotti heitä kahta myös kotona vuorella.

He kävelivät koko yön, jopa silloin kun kuu vetäytyi pilvien taakse eikä kumpikaan kyennyt erottamaan pimeyden seasta edes omia jalkojaan, polusta puhumattakaan. Viimein rinne alkoi taittua tasamaaksi, ja Vatukka toivoi sen olevan hyvä merkki. Sitten hän huomasi, että hänen silmänsä kykenivät taas hahmottamaan, mitä edessä oli. Korkea puusto alkoi käydä harvemmaksi, ja sen lomassa leijui harmaata usvaa.

GORILLA,

joka on joutunut kauas kotoaan.

GASELLI,

joka on kohdannut mysteerin.

LEOPARDI,

jonka on saatava vastauksia.

Uljasmaassa leviää salaperäinen myrkky, jonka edessä Suuri isä Okakin on voimaton. Ehtivätkö Vatuikka, Kiito ja Jahti puuttua peliin ennen kuin on liian myöhäistä?

KUULE SAVANNIN KUTSU

Lue myös sarjan aiemmat osat:


Suomentanut Ville Viitanen

www.ms-oy.fi


NR42

ISBN 978-951-0-49594-0


9 789510 495940