

PANDOJEN VALTAKUNTA

PIMEÄ AURINKO


SÖTURI-
KISSAT-
SARJAN
TEKIJÄLTÄ

ERIN HUNTER

WSOY

ERIN HUNTER

PANDOJEN
VALTAKUNTA
PIMEÄ AURINKO

Suomentanut Ville Viitanen


WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

Erityiskiitokset Rosie Bestille


Englanninkielinen alkuteos
BAMBOO KINGDOM #4: THE DARK SUN

Copyright © by Working Partners Limited 2023

Sarjan luonut Working Partners Limited

Kannen kuva © Johanna Tarkela 2023

Kuvitus © Johanna Tarkela 2021

Kartan kuvitus © Virginia Allyn 2021

Harper Collins Publishersin luvalla

SUOMENKIELINEN LAITOS © VILLE VIITANEN JA WSOY 2024

WERNER SÖDERSTRÖM OSAKEYHTIÖ

ISBN 978-951-0-48763-1

PAINETTU EU:SSA

*Erityiskiitokset inspiraatiosta ja luovuudesta CCPPG:lle,
joka auttoi Erin Hunteria Pandojen valtakunnan
saattamisessa maailmaan.*


*On kulunut yksi kuunkierto siitä kun
Lehti, Aave ja Sade
ottivat paikkansa
Bambuvaltakunnan uusina
Lohikäärmepuhujina.*


ESINÄYTÖS

KIEROKYNSI ISTUI VINOLLA PUUNRUNGOLLA ja nojasi murtuneen oksan tynkää vasten. Hän katseli maassa ammottavan halkeaman ympärille kerääntyvää valtavaa apinajoukkoa. He olivat nyt Murtuneen metsän sydämessä sijaitsevassa pimeässä paikassa. Täällä kivet olivat oudon mustia ja maanalaisista luolista kohosi yhä silloin tällöin hentoja usvahaituvia. Hän ei tiennyt tarkalleen, millainen mullistus maaperän oli aikoinaan saanut halkeamaan, mutta se oli murentanut monet ympäröivistä kivipilareista sorakasoiksi ja kaatanut melkein kaikki laakson puut. Nekin puista, jotka olivat selvinneet elossa, sojottivat nyt luonnottomasti eri suuntiin.

Lumiapinoiden johtaja Vahvakoipi oli kutsunut koko laumansa koolle, ja kaikki olivat totelleet. Kierokynsi arveli että heitä oli jo yli kolmesataa. Nyt valtava apinajoukko kuhisi halkeaman ympärillä ja keinahteli vinojen puiden oksilla.

Hän tunsi joka ikisen lauman apinoista. Mikään, mitä Murtuneessa metsässä tapahtui, ei jäänyt huomaamatta Kierokynnen tarkoilta silmiltä. Hän tunsi eri klanit ja tiesi mitkä niistä olivat

läheisiä ja tiiviitä perheryhmiä ja mitkä taas vain riitaisia koplia, joiden jokainen jäsen oli valmis tuuppaamaan vierustoverinsa rotkoon, jos siten saattoi voittaa vaikka vain yhden kirsikan. Hän tiesi, ketkä olivat toistensa verivihollisia ja ketkä olivat valinneet kumppanin, jota muu klaani ei hyväksynyt. Jokaisessa apinalaumassa oli aina tuplasti enemmän turhanpäiväisiä pikku riitoja ja kyteviä kaunoja kuin itse apinoita, ja Kierokynsi oli selvillä niistä kaikista.

Vahvakoipi istui maassa halkeaman vieressä ja silmäili tyytyväisenä laumaansa, joka oli nyt kokoontunut hänen ympärilleen. Edeltävien kuunkiertojen aikana heidän joukkoonsa oli liittynyt valtavasti uusia lumiapinoita, jotka olivat vaeltaneet tänne eri puolilta Bambuvaltakuntaa kuultuaan rohkeasta ja viisaasta Vahvakoivesta, jolla tiedettiin olevan jonkinlainen salainen suunnitelma, jonka avulla lumiapinat nousisivat jälleen Bambuvaltakunnan valtiaiksi. Kierokynsi arveli, että he saisivat pian tietää, mitä heidän johtajansa suunnitteli.

Aukiolle kokoontuneen apinajoukon läpi kulki innostunut kohahdus, ja ilma oli äkkiä täynnä riemukkaita ulvahduksia mutta myös pilkkahuutoja, kun Lujanäpit lähtivät marssimaan rintaansa pullistellen lauman läpi ja alkoivat tuupiskella eteen osuvia apinoita pois tieltään. Heitä johti Hopeaharja, joka oli Lujanäppien päällikkö, ja hänen perässään seurasivat joukon varakomentajat. Vinhakäpälän toinen käsi roikkui yhä avuttoman veltttona, sillä se oli murtunut jokin aika sitten taistelussa valkoista pandaa vastaan.

Lujanäppien keskellä näytti kompuroivan jokin otus, joka eteni vastentahtoisesti muutaman askeleen kerrallaan ja jatkoi aina vasta kun apinat alkoivat tuupia sitä kepeillään. Pian joukkio saapui lauman keskelle muodostuvaan tyhjään kehään, jonka sisällä Vahvakoipi odotti. Kun he levittäytyivät johtajansa eteen, heidän tuomansa vanki paljastui kaikkien nähtäväksi: otus oli muurahaiskäpy. Naaras tepasteli takajalkojensa varassa ja puristi eturaajojen kynsiä hermostuneesti rintaansa vasten. Kierokynsi nyökkäsi itsekseen. Lujanäpit osasivat pehmittää kenet tahansa,

ja he olivat jälleen kerran suoriutuneet tehtävästään paremmin kuin hyvin: vanki oli kauhusta jäykkänä.

”Tervetuloa”, Vahvakoipi sanoi ja heilautti suurieleisesti kättään. ”Kiitos että suvaisit saapua. Saisinko kuulla nimesi?”

Muurahaiskäpy vaikutti hämmentyneeltä. Totta kai vaikutti – Kierokynsi tiesi kyllä hyvin ettei hän ollut tullut omasta tahdostaan.

”P-Pyörretähti”, muurahaiskäpy sanoi.

”Kerrassaan ihastuttava nimi”, Vahvakoipi sanoi. Kierokynsi kuuli viereisessä puussa istuvan apinajoukon hihittelevän ilkeästi, ja Pyörretähtikin vilkaisi aukiota ympäröivään oksistoon mustina kiiluvilla silmillään. Kierokynsi mulkaisi naapureitaan äkäisesti, ja hihitys katkesi hetkessä.

Vahvakoipi jatkoi. Hän piti äänensä ystävällisenä ja rauhallisena. ”Pyysin sinua saapumaan tänään tänne, koska olen kuullut että te muurahaiskävyt tiedätte Suuresta lohikäärmeestä enemmän kuin ketkään muut Bambuvaltakunnan asukkaat – siis tietenkin Lohikäärme puhujia lukuun ottamatta – ja haluaisin siksi kysyä sinulta muutaman kysymyksen. Tule tähän viereeni ja asetu mukavasti.”

Pyörretähti epäröi hetken mutta otti lopulta muutaman askeleen Vahvakoiven suuntaan ja laskeutui maahan kyhjäyttämään.

”Kerrohan, Pyörretähti”, Vahvakoipi sanoi. ”Kuinka Suuri lohikäärme alun alkaen syntyi?”

Pyörretähti henkäisi hiljaa ja jäi epäröimään hetkeksi. ”En minä tiedä”, hän sanoi. ”Minä... olen aina ajatellut että Suuri lohikäärme on ollut olemassa aikojen alusta saakka. Mutta... Mutta vaikka tietäisinkin, miten se sai alkunsa, turha kuvitella että paljastaisin sen teille!” otus sopotti ja kierähti pelokkaasti inahaen tiiviiksi palloksi.

”No mutta miten käs nyt sillä lailla?” Vahvakoipi kysyi naama aivan muurahaiskävyyn panssarissa kiinni.

Muurahaiskäpy pysyi kippuralla, ja koska pää oli kokonaan suomujen peittämän hännän suojassa, hänen vastauksensa oli

varsin vaimea.”Koska... Koska te vain käyttäisitte tietoa pahan-tekoon!” hän inahhti.

Kierokynsi vilisti vinoa puunrunkoa myöten maahan ja asteli kerälle käpertyneen muurahaiskävyyn taakse. Hän kumartui kuis-katakseen sanansa tiiviin suomupanssarin rakoon.

”Sinä tiedät enemmän kuin annat ymmärtää”, Kierokynsi sihahti, ja Pyörretähti säpsähti niin että kerä aukesi aavistuksen verran. Silloin Kierokynsi tallasi jalkansa muurahaiskävyyn hänen päälle, niin että tämä ei kyennyt enää palaamaan panssarinsa suojaan. ”Ja sinun on paras paljastaa tietosi suosiolla, tai perheesi saa kärsiä. Me tarkkailemme heidän joka liikettään.”

Muurahaiskäpy inahhti taas, ja Kierokynsi virnisti ilkeästi. Kuinka hyväuskoisia jotkut eläimet olivatkaan! Pyörretähti oli ensimmäinen muurahaiskäpy, jonka apinat olivat onnistuneet saamaan kynsiinsä, mutta hän tuntui nielevän heidän valheensa hetkeäkään epäroimatta.

”Hyvä on”, muurahaiskäpy vinkaisi. ”Hyvä on, minä kerron koko tarinan.” Naaras selvitteli kurkkuaan hermostuneena ja rapsutteli hetken tuhkan mustaamaa kiveä kynsillään. ”No niin... Kauan sitten lohikäärmeitä ei ollut ainoastaan yksi niin kuin nykyään vaan kaksi. Valon lohikäärme, joka hallitsi päivää ja tulta ja totuutta ja kaikkea sellaista. Ja Pimeyden lohikäärme, joka hallitsi yötä ja varjoja ja tarinoita ja luolia ja muita sen tapaisia asioita. Mutta ennen pitkää kävi niin, että eräs... e-eräs apina sai heidät yhdistymään.”

”Miten?” Vahvakoipi kysyi ankaralla äänellä ja mäjäytti kämmenensä maahan aivan Pyörretähden kuonon eteen. Muurahaiskäpy kavahti kauemmas ja yritti käpertyä uudelleen kerälle, mutta Kierokynsi oli nopeampi ja painoi otuksen jalallaan tiukasti maata vasten niin että hän ei kyennyt liikahtamaan.

”En minä tiedä!” Pyörretähti huudahti. ”Vannon Lohikäärmeen nimeen! Ei sitä tiedä kukaan muu kuin –”

Muurahaiskäpy vaikeni kesken lauseensa. Hän ärähti kiukuisesti ja nosti etukäpälsänsä silmien suojaksi.

Me onnistuimme. Hän murtuu pian, Kierokynsi ajatteli ja nyökkäsi merkittävästi Vahvakoivelle.

”Menkää”, Kierokynsi sanoi Hopeaharjalle. ”Vangitkaa löytämänne muurahaiskävyt ja kiskokaa heidän suomunsa irti yksi kerrallaan. Jatkakaa, kunnes lähetän sanan, että Pyörretähti on kertonut meille, kuka tietää miten apina tempunsa teki.”

Hopeaharja naurahti ja nyökkäsi. Sitten hän ryhtyi astelemaan pois päin, ikään kuin olisi ollut lähdössä.

”Ei, älkää!” Pyörretähti sopersi. ”Sen tietävät vain lapset! Kuulitteko? Lohikäärmeen lapset. Tieto on vain ja ainoastaan heidän hallussaan.”

”Ja keitä nämä Lohikäärmeen lapset sitten ovat?” Vahvakoipi kysyi leukaansa raapien.

”He... He ovat muinainen muurahaiskäpyveljeskunta”, Pyörretähti vastasi surkealla äänellä. ”He ovat niiden muurahaiskäpyjen jälkeläisiä, jotka olivat läsnä kun Suuri lohikäärme luotiin. Mutta he pitävät salaisuutensa omana tietonaan. He eivät juuri puhu ulkopuolisille, ja silloin kun puhuvatkin, sanat ovat kuin arvoituksia. Eivät he paljasta tietojaan edes muille muurahaiskävyille. Sen kuin ryhdytte repimään suomujani irti”, hän lisäsi uhmakkaalla mutta hieman vapisevalla äänellä, ”mutta tämän enempää en pysty teille kertomaan.”

”Nämä Lohikäärmeen lapset kyllä kertovat kaiken mitä tahdomme tietää”, Kierokynsi vakuutti Vahvakoivelle.

”En tiedä mitä te suunnittelette, mutta uudet Lohikäärme-puhujat pysäyttävät teidät vielä!” Pyörretähti puuskahti.

Vahvakoipi hörähti. ”Ne kolme pandanpentuako, jotka ovat leikkineet Lohikäärme puhujaa kuunkierron ajan? He ovat kenties voimiensa tunnossa nyt kun onnistuivat kukistamaan Hämärä Takametsän, sen vähä-älyisen tollon, mutta minä kyllä näytän heille heidän paikkansa, jos he yrittävät puuttua suunnitelmiini.”

Kierokynsi tyrkkäsi Pyörretähden suoraan Hopeaharjan käsiin. ”Viekää tämä otus pois”, hän sanoi. ”Ja pitäkää hänet tallessa. Hänestä saattaa olla meille hyötyä vielä myöhemmin.”

Muurahaiskäpy yritti vastustella ja huutaa apua, kun Lujanäpit ryhtyivät raahaamaan häntä takaisin metsään, mutta Kierokynsi ei kiinnittänyt häneen enää mitään huomiota. Vahvakoipi oli noussut jaloilleen ja lähti nyt kiipeämään lähimpään vinoon puuhun, korkealle apinalauman yläpuolelle. Hän viittoili Kierokynttä seuraamaan. Kierokynsi käytti murtuneita oksantynkiä askelminaan ja nousi apinajohtajan perässä puuhun. Vahvakoipi pysähtyi kohtaan, jossa runko oli taipunut niin pitkälle että se oli murtunut suureksi, hiiltyneeksi kaareksi.

”Hyvää työtä, Kierokynsi”, hän sanoi. ”Sinun korvaamattomat taitosi tulevat tarpeeseen, jos aiomme onnistua suuressa suunnitelmassamme.”

”Voit olla varma, että onnistumme”, Kierokynsi sanoi.

Vahvakoipi mittaili jättimäistä apinalaumaa silmät ilkeästi välähdellen. Hän tiesi että hänellä oli käytössään suurin armeija, joka Bambuvaltakunnassa oli koskaan nähty. ”Ja kun saamme haltuumme muurahaiskäpyjen salaisuudet, minä hallitsen koko tätä valtakuntaa! Joka ikistä lehteä ja pienintäkin kivenmukulaa myöten.”


LUKU 1

LEHTI ISTUI KORKEAN GINKGOPUUN latvassa ja katseli vehreänä levittäytyvää Etelän metsää ja sen yltäkyläisiä bambumetsikköjä. Hän piteli vihreää Lohikäärmepuhujan kiveä tassussaan, valkoisen tarttuma-anturan otteessa, ja kuunteli lehtiä havisuttavaa tuulta. Hän siirtyi tarkkailemaan toisten pandojen mustavalkoisia hahmoja kaukana alapuolellaan. Muutamat heistä vain loikoilivat oksiston läpi paistavan auringon lämmössä, ja toiset keräsivät bambua korkean auringon ateriaa varten. Hän näki pari yksilöä pandapolulla, tasaiseksi tallatulla ruohikkoisella reitillä, joka kiemurteli kukkuloiden jyrkillä rinteillä. Joen kimmeltävä pinta kajasti metsän takana hänen oikealla puolellaan, ja vasemmalla kohosi tasainen huippu, jonka päällä sijaitsi pandojen ateria-aukio. Sen takaa alkoi pitkä jono rehevän metsäisiä kukkuloita ja jyliä kivipilareita, joka jatkui silmäkantamattomiin, niin pitkälle että kaukaisimmat huiput katosivat taivaanrantaan peittävän hailakan usvan sekaan.

Lehti näki alhaalla Sateen, jonka ympärille oli kerääntynyt joukko pikkueläimiä, pääosin hiiriä ja liito-oravia. Hän ei kuul-

lut mistä he puhuivat, mutta hän huomasi heti että eläimet olivat tulleet kysymään Sateelta neuvoja arkisiin pulmiinsa. Sade kuunteli heitä päätään nyökytellen ja kohotti sitten sinisen kivensä. Se välähteli kirkkaasti, kun aurinko osui siihen.

Oli juuri Sateen tapaista kysyä vastausta heti Suurelta lohikäärmeeltä. Hän halusi aina vastata neuvoa pyytävien eläinten kysymyksiin mahdollisimman nopeasti, silloinkin kun se tarkoitti että he joutuivat pettymään, jos Lohikäärme pysyi vaiti. Lehdestä se oli omalla tavallaan ihailtavaa.

Tai se olisi ihailtavaa, jos hän tekisi niin koska tahtoo auttaa lähimmäisiään mahdollisimman pian, Lehti ajatteli. *Eikä siksi että hänelle jäisi enemmän aikaa loikoa päiväunilla tai polskia joessa.*

Lehti itse antoi puheilleen saapuvien eläinten odottaa jonkin aikaa, niin että ehti pohtia heidän pulmiaan kunnolla, silloinkin kun itse Lohikäärme ei vastannut. Ja Aave taas... No, Aave yritti parhaansa mukaan sopeutua uuteen elämäänsä kaukana vuorista ja lumileopardisarisaruksistaan, joiden kanssa oli viettänyt pentuaikansa, mutta kyllä hänenkin neuvonsa näyttivät useimmiten palvelevan avunpyytäjiä.

Lehti tunsu outoa ylpeyttä saadessaan Aaveen silmiinsä. Aaveen puhtaan valkoinen turkki pisti heti silmään muun pandajoukon keskeltä. Hän käveli yhdessä Usva-nimisen vanhan naaraan kanssa, ja he näyttivät käyvän jonkinlaista vakavaa keskustelua.

Lehden oli vaikea uskoa, että hän oli ehtinyt tuntea sisaruk-sensa vasta hieman yli yhden kuunkierron ajan. He olivat täysin erilaisia keskenään, mutta hän tiesi että voisi aina luottaa toisiin kolmoseen jos tarvitsisi apua. Kukin heistä oli saanut vastuulleen eri osan valtakunnasta: Sade joen ja kuun, Aave vuoret ja tähdet, ja Lehti puut ja auringon. He eivät olleet vielä täysin selvillä siitä, mitä se tarkoitti käytännössä, mutta aina kun yksi heistä kohtasi jonkin aivan uuden ja ihmeellisen kokemuksen, hän juoksi heti toisten luo jakaakseen sen sisarustensa kanssa. Jälleennäkeminen tuntui joka kerta yhtä ihanalta kuin heidän riemukas ensikoh-

taamisensa lumihuippuisilla vuorilla. Lehti rakasti sisaruksiaan niin paljon että hänestä tuntui kuin he olisivat kasvaneet yhdessä pikku pennuista asti – ehkä jopa enemmän kuin yhdetkään yhdessä varttuneet sisarukset saattoivat toisiaan rakastaa.

Äkkiä jostain kantautui vauhdikasta oksien rapinaa ja lehtien kahahtelua. Lehti kumartui katsomaan alas ja huomasi metsässä liikettä.

”Puhuja Sade? Voisinko kysyä jotain?” joku pandoista huusi niin kovaa että ääni kantoi Lehden oksalle asti, ja Sateen ympärille kokoontuneet pikkueläimet vilistivät metsän suojiin. Lehti huokaisi nähdessään tulijoiden astuvan aukiolle. Ensimmäisenä kuljivat Atsalea ja Graniitti, jotka näyttivät hyvin happamilta, ja heidän perässään seurasivat vastahakoisesti Kukka ja Ginseng.

Lehti kierähti oksaltaan ja laskeutui puunrunkoa myöten alas – tai pikemminkin putosi, enemmän tai vähemmän hallitusti. Hän jysähti takamukselleen maahan, kierähti saman tien jaloilleen ja lähti kiirehtimään aukion suuntaan.

Kukan ja Ginsengin paluusta oli vasta muutama päivä, ja heidän saapumisensa oli ollut Rehevärinteen pandoille melkoinen järkytys. Nähdessään heidän raahustavan pandapolkua pitkin ateria-aukiolle Sade, Lehti ja Aave olivat valmistautuneet armotomaan taisteluun. He olivat nähneet heti mielessään kaksikon verenhimoisesti ärisevät naamat, jotka olivat vain jokin aika sitten kurkotelleet heitä kohti Lohikäärmevuoren huipulle johtavan polun reunan yli, kun häikäilemätön huijari nimeltä Hämärä Takametsä oli yllyttänyt seuraajansa hyökkäämään Lohikäärme-puhujien kimppuun. Kaikilla kolmosilla oli yhä monia arpia muistona tuosta taistelusta. Sateen ja Aaveen kannalta asiaa pahensi entisestään se, että he olivat joutuneet sietämään Kukan ja Ginsengin valheita ja väkivaltaa myös kauan sitä ennen, silloin kun Hämärä oli hallinnut Rehevärinteen pandoja.

Mutta jos Kukan ja Ginsengin ilmaantuminen oli jo itsessään ollut pulmallinen käänne, kaikkein vaikeinta Lehden oli sulattaa se, että he eivät olleet palanneet vain haastaakseen riitaa.

Kun Lehti juoksi aukiolle, näytti että Sade ja Ginseng valmistautuivat jo hyökkäämään toistensa kimppuun – tai ainakin Sade valmistautui hyökkäämään Ginsengin kimppuun. Ginseng itse asiassa perääntyi hitaasti ja vaikutti hyvin huolestuneelta. Lehti ymmärsi häntä paremmin kuin hyvin, sillä Sade näytti todella raivostuneelta ja suunnitteli mitä ilmeisimmin tekevänsä pian jotain hyvin epäpuhujamaista.

”Minä voin hoitaa tämän”, Lehti puuskutti saapuessaan juoksujalkaa sisarensa luo. ”Sinulla taisi olla äsken juttu kesken niiden oravien kanssa, eikö?”

”Oli”, Sade ärisi. ”Siihen asti kun nämä neljä tässä säikyttivät puolet neuvonpyytäjistä metsään.”

”No, ehkä sinun olisi sitten paras lähteä etsimään heitä, vai?” Lehti sanoi. *Suostu nyt*, hän ajatteli ja yritti kääntää sisarensa pään silkalla tahdonvoimalla. *Sinä tiedät kyllä itsekin ettet pysty subtautumaan näiden pandojen asiaan puolueettomasti, mikä se sitten onkin. Anna minun hoitaa tämä.*

Sade kääntyi katsomaan Lehteä ja huokaisi. ”Hyvä on siten. Minä menen. Graniitti, kerro Lehdelle se mitä kerroit äsken minulle.” Sitten Sade kääntyi ja tömisteli tiehensä. Vielä mennessäänkin hän vilkuili Kukkaa ja Ginsengiä kiukkuisesti olkansa yli.

”Lehti”, Graniitti sanoi. ”Nuo kaksi ovat olleet taas pahan-teossa. He yrittivät haalia itselleen paljon enemmän bambua kuin heidän kuuluisi saada. He vartioivat sitä suuren kivipilarin varjossa kasvavaa põheikköä niin kuin sen ruo’ot olisivat heidän omaisuuttaan!”

”Kyllä kai me nyt saamme istua ja syödä siellä missä huvittaa”, Ginseng murisi äkäisesti. ”Eivät ne bambut teidänkään ole!”

”Jollen nyt ihan väärin muista, meidän kaikkien on tarkoitus elää täällä yhdessä, sulassa sovussa. Ja se tarkoittaa, että ruoat jaetaan tasan kaikkien kesken”, Atsalea tiuskaisi kipakasti. Lehti yritti tukahduttaa rinnastaan ulos pyrkivän tuskastuneen huokauksen.

Ei kai taas? Aina tämä sama kiista.

Jotkut pandoista halusivat hajaantua kukkuloille ja etsiä itselleen omat reviirit palatakseen elämään samalla tavalla kuin ennen suurta tulvaa, joka oli tuhonnut lukemattomien Bambuvaltakunnan asukkaiden kodit. Oli kuitenkin myös monia, jotka tahtoivat pysyä yhdessä ja jatkaa uutta elämäntapaansa. Atsalea oli innokkaimpia lähtijöitä, ja Lehdestä oli alkanut tuntua, että Atsalean piti Rehevärinteessä lähinnä se, että hän nautti valittamisesta.

”Entisaikoina se bambu olisi kuulunut meille ja *yksin* meille”, Kukka nurisi. ”Jos meidän kaikkien ei tarvitsisi elää näin ahtaasti samalla reviirillä, tällaisia ongelmia ei olisi.”

”Mutta kun me kaikki *elämme* nyt tällä samalla reviirillä”, Lehti sanoi ja keskittyi pysymään mahdollisimman kärsivällisenä. ”Te kaksi päätitte itse palata tänne, ja me muut päätimme antaa teille uuden mahdollisuuden – ja teidän täytyy nyt hyväksyä se, että kaikki jotka elävät Rehevärinteessä jakavat bambut keskenään.”

”Niin. Niin täytyy”, Ginseng sanoi. Kukka vilkaisi urosta hieman äkäisen näköisenä, mutta sitten hänkin huokaisi ja nyökkäsi.

”Niin, kyllä me sen tajuamme. Anteeksi”, Kukka sanoi. ”Me ehdimme kai vain jo tottua toisenlaiseen elämään. Anteeksi, Atsalea.”

Lehti räpäytteli silmiään tyytyväisenä, ja hieman yllättyneenäkin. Sade oli kertonut Lehdelle yhtä ja toista siitä, miten kamala Kukka oli ollut jo ennen kuin Hämärä oli saapunut Rehevärinteeseen. Hän ei ollut odottanut Kukan pyytävän anteeksi näin helpolla.

He taitavat yrittää ihan tosissaan, hän ajatteli.

Atsalea ei kuitenkaan näyttänyt täysin vakuuttuneelta.

”Mitäs jos te kaksi kävisitte hakemassa vähän tuoreita versoja sieltä pöheiköstänne?” Lehti sanoi. ”Sitten kaikki saavat tilaisuuden nauttia niistä yhdessä, kun tulee seuraavan aterian aika.”

”Käyhän se”, Ginseng sanoi. ”Tule.” Hän tuuppasi Kukkaa kylkeen, ja sitten kaksikko lähti tassuttelemaan ulos aukkiolta.

”Minä en kyllä vieläkään luota noihin kahteen”, Atsalea sanoi hiljaa.

”En minäkään, mutta meidän täytyy antaa heille mahdollisuus parantaa tapansa”, Lehti sanoi. ”Vaikka he yhä ovatkin hieman itsekkäitä, on meidän velvollisuutemme tukea heitä, jos he tahovat hyvittää aiemmat tekonsa.”

Atsalea ei vastannut vaan marssi vain päätään puistellen pois Graniitti kannoillaan.

Oli jo melkein korkean auringon ateria aika. Lehti oli metsässä keräämässä bamburuokoja, jotta voisi kantaa oman nippunsa yhteiseen kekoon ateria-aukion keskelle, kun hän kuuli rapinaa tiheikön toiselta puolelta. Hän kohotti katseensa ja näki Mukulan, joka puski bambujen läpi suu täynnä paksuja ruokoja. Mukula pudotti kantamuksensa maahan ja istahti Lehden eteen.

”Hei, Lehti”, Mukula sanoi.

”Hei”, Lehti vastasi. Hän puristi leukansa valitsemansa ruo’on ympärille, ja se katkesi mukavasti rusahtaen.

Mukula vain istui paikallaan ja katseli häntä.

Lehti huokaisi ja lisäsi katkaisemansa ruo’on tassujensa välissä odottavaan kekoon. ”Mitä sinulle kuuluu, Mukula?” hän kysyi.

”No, ihan hyvää”, Mukula sanoi. Hän kieritteli yhtä maahan laskemistaan ruo’oista etutassunsa alla. ”Tai siis... Niin, hyvää. Minä vain...”

Mietit taas Sadetta, Lehti ajatteli.

”Minä vain mietin taas Sadetta”, Mukula sanoi.

Lehti nyökkäsi myötätuntoisesti. ”Eikö hän siis *vieläkään* suostu puhumaan sinulle?”

”Ei tässä ole kyse niinkään siitä että hän ei *suostuisi* puhumaan minulle”, Mukula sanoi ja kellahti makaamaan bambukasansa viereen. ”Hän ei vain *tahdo* puhua minulle. Hän vastaa kyllä jos kysyn häneltä jotain tai osoitan sanani juuri hänelle, mutta hän

ei koskaan aloita keskustelua itse. Ei hän ennen ollut sellainen. Olen sanonut että olen kamalan pahoillani siitä kaikesta, ja Sade väitti ymmärtävänsä kyllä, mutta... Pelkään että meistä ei voi enää koskaan tulla ystäviä. Mitä jos hän ajattelee että petin hänet niin pahasti että meidän välimme eivät yksinkertaisesti voi enää palata ennalleen?”

Lehti huokaisi. Hän kyllä ymmärsi Sadetta paremmin kuin hyvin. Mukula oli ollut Sateen paras ystävä mutta asettunut siitä huolimatta häntä vastaan, Hämärän ja tämän käytyreiden puolelle. Mukula ei ollut suostunut auttamaan Sadetta kun Sade ja hänen ottoemonsa Pioni olivat joutuneet vangeiksi Hämärän ja lumiapinoiden kaivaman kuopan pohjalle. Mukula oli jopa pilannut Sateen ja Pionin pakoyrityksen ja johdattanut Hämärän heidän peräänsä. Mukula itse väitti vain tehneensä hätiköidyn päätöksen, koska tilanne oli ollut niin sekava ja painostava, mutta Lehdestä tuntui että jos esimerkiksi Loikka olisi tehnyt hänelle samanlaisen tempun, hän olisi tuskin itsekään pystynyt unohtamaan asiaa kovin nopeasti.

”Sade tarvitsee vain aikaa”, Lehti sanoi Mukulalle. ”En usko kenenkään epäilevän, ettet olisi aidosti pahoillasi. Olen aivan varma, että hän leppyi kyllä ennen pitkää, mutta sinä et saisi painostaa häntä.”

”Tiedän”, Mukula sanoi. Hän nyppäisi ruo’ostaan bambunlehden ja murskasi sen tarttuma-anturoidensa väliin. ”Mutta... No, mitä kauemmin joudun odottamaan, niin...” Mukula huokaisi syvään. ”Melkein aina kun näen Sateen, hän on Litsin kanssa.”

”No, ehkä Litsi on tällä hetkellä Sateen paras ystävä”, Lehti sanoi. ”Ei kai mikään laki kiellä pandaa pitämästä useampaa parasta ystävää kuin vain yhtä!”

Mukula siirteli tassujaan vaivautuneena. ”Mutta mitä jos Sade haluaa Litsistä enemmänkin kuin pelkän ystävän? Ja minä ajattelin aina, että... minä halusin... tai siis...”

Tietenkin! Lehteä nolotti niin että nahkaa kihelmöi. *Siitä tässä siis kiikastaakin.* Lehti ei ollut itse vielä uhrannut ajatustakaan

kumppanin etsimiselle, mutta oli tietenkin täysin luonnollista jos Sateella ja Mukulalla oli jo sen suuntaisia tunteita toisiaan kohtaan!

Nyt kun Lehti viimein ymmärsi koko asian, hänen sydäntään särki Mukula raukan vuoksi. Mukula oli aivan oikeassa. Sade tosiaan vietti huomattavan paljon aikaa Litsin kanssa. Litsi oli nuori uros, joka oli saapunut Rehevärinteeseen vasta sen jälkeen kun Lohikäärme puhujat olivat yhdessä asettuneet sinne. Oli hyvinkin loogista, että Sade tunsu vetoa koko metsän ainoaan nuoreen urokseen, joka ei ollut osallistunut millään tavoin Hämärän juoniin tai muuten kääntänyt hänelle selkäänsä, niin kuin kaikki muut. Mutta se ei tehnyt tilanteesta yhtään vähemmän kivuliasta Mukulan kannalta, minkä näki nyt hänen surkeasta ilmeestään.

”Oletko koskaan kertonut tunteistasi Sateelle?” Lehti kysyi.

Mukula pudisti päätään.

”No... Jos Sade tuntee samoin, olen aivan varma että hän leppyy ennen pitkää”, Lehti sanoi. ”Ja jos ei lepy, voit olla onnellinen hänen puolestaan, kun hän on löytänyt kumppanin jonka kanssa on onnellinen. Eikö?”

”Saat sen kuulostamaan vähän liiankin helpolta.”

Lehti tuijotti bambutiheikon tuulessa keinoja ruokia ja yritti keksiä jotain rohkaisevaa sanottavaa... ja sitten hän äkkiä erotti liikettä. Välähdyks punaista, kultaisen harjan heilahdus... Lehden hengitys salpautui, ja hänen sydämensä alkoi jyskyttää raskaasti.

Suuri lohikäärme!

Suuren lohikäärmeen kohtaaminen tuntui edelleen aina yhtä sykähdyttävältä. Se ravisteli häntä luita ja ytimiä myöten. Hän painoi vihreän kivensä rintaa vasten ja vilkaisi Mukulaa.

”Lohikäärme kutsuu”, hän sanoi ja hymyili pahoittelevasti.

”Mene, mene”, Mukula sanoi ja heilautti etutassuaan. ”Minä kannan bambusi ateria-aukiolle.”

”Kiitos, Mukula!” Lehti sanoi. Hän seurasi silmillään bambumetsän läpi etenevää värähtelyä, ja se johdatti hänen katseensa

lähellä kasvavan korkean ginkgopuun luo. Hän tassutteli puun juurelle, painoi vahvat kyntensä syvälle kaarnaan ja alkoi kiivetä. Pian hän oli jo ensimmäisellä oksalla.

Mitähän Suuri lohikäärme tahtoo minulle kertoa? hän pohti ja kiirehti sydän jyskyttäen seuraavalle oksalle, ja sitten taas seuraavalle. *Liittyykö se jotenkin puihin? Tai ehkä aurinkoon?*

Ginkgopuun kullankeltaiset lehdet värisivät hänen ympärillään, ja niiden takana erottui aina silloin tällöin kirkkaanpunainen välähdys. Hän jatkoi ylöspäin, kunnes oli ylimmällä oksalla joka kykeni kannattelemaan hänen painoaan. Siellä hän otti tukevan otteen puun rungosta ja alkoi tähystellä allaan levittäytyvää Bambuvaltakuntaa. Vaikka latva keinui tuulessa, Lehti ei pelännyt.

Hän piti toisella tassullaan kiinni puusta ja puristi toisella vihreän Lohikäärmepuhujan kivensä tiukasti sydäntään vasten. Sitten hän käänsi katseensa ylös sinisenä hohtavalle taivaalle ja vain odotti ja kuunteli.

Lohikäärmeen ääntä edelsi aina lämmin tuulenhenkäys, ja pian hän jo tunsikin sen turkissaan. Sitten ilmavirta kuljetti hänen luokseen vaimean karjahduksen, joka tuntui kohoavan pyörteenä runkoa myöten ja sulkevan hänet sisäänsä. Lopulta hän kuuli Lohikäärmeen sanat. Sen ääni kaikui jylhänä, samaan tapaan kuin silloin aiemmin, kaukaisen Lohikäärmevuoren suuressa kammiossa.

”Lehti”, Lohikäärme sanoi, ja Lehti aivan värähti innosta. Ääni oli syvä ja laulava, ja aina sen kuullessaan Lehti tunsu heti olevansa kotonaan, oli pa hän missä tahansa.

”Minä kuuntelen”, hän kuiskasi vastaukseksi.

”Olen tullut varoittamaan sinua”, Lohikäärme sanoi. *”Pimeä aurinko on nouseva pian.”*

Lehti värähti taas, mutta tällä kertaa aivan eri syystä kuin hetkeä aiemmin. Hän kääntyi katsomaan taivaalta paistavaa aurinkoa silmiään siristellen ja tunsu sen säteiden tutun lämmön naamallaan. Se näytti kaikin puolin samalta kuin aina.

MYSTINEN ENNUSTUS. HÄIKÄILEMÄTÖN JUONI.

Sade, Lehti ja Aave ovat viimein päässeet Lohikäärmepuhujiksi. Heidän välinsä alkavat kuitenkin rakoilla uusien haasteiden edessä. Erikoinen viesti varoittaa pandoja pimeästä auringosta, ja apinajohtaja Vahvakoiven kavala vallantavoittelu uhkaa koko valtakuntaa. Muurahaiskäpyjen veljeskunnan varjelemat salaisuudet ovat vaarassa paljastua ja koitua itse Suuren lohikäärmeen kohtaloksi...

TÄRKEINTÄ ON LUOTTAMUS.

Suomentanut Ville Viitanen


Kannen kuva: Johanna Tarkela