

ERIN HUNTER

WSOY

SOTURI- KISSAT

RIKOTTU LAKI

6

VALO USVASSA

ERIN HUNTER

SOTURI- KISSAT

RIKOTTU LAKI
6

VALO USVASSA

SUOMENTANUT NANA SIRONEN

WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

Erityiskiitokset Kate Carylle

Englanninkielinen alkuteos

WARRIORS, THE BROKEN CODE #6: A LIGHT IN THE MIST

Originally published by HarperCollins Children's Books under the title

WARRIORS, THE BROKEN CODE #6: A LIGHT IN THE MIST

Text copyright © Working Partners Limited 2021

Series created by Working Partners Limited

Cover illustrations copyright © Owen Richardson 2021

Map art © Dave Stevenson 2015, 2018

Used by permission of HarperCollins Publishers

Taitto: Sisko Honkala

Kannen Soturikissat-logo: Mikko Valtavaara

Suomenkielinen laitos © Nana Sironen ja WSOY 2024

Werner Söderström Osakeyhtiö

ISBN 978-951-0-50273-0

Painettu EU:ssa

KUKA KUKIN ON

MYRSKYKLAANI

- Päällikkö **VATUKKATÄHTI** – tummanruskea raidallinen kolli, jolla on meripihkanväriset silmät
- Varapäällikkö **ORAVALIITO** – punaruskea naaras, jolla on vihreät silmät ja yksi valkoinen käpälä
- Parantajat **NÄRHISULKA** – harmaa raidallinen kolli, jolla on sokeat siniset silmät
LEPPÄSYDÄN – punaruskea kolli, jolla on meripihkanväriset silmät
- Soturit (kollit sekä naaraat, joilla ei ole pentuja)
OKAKYNSI – kullanruskea raidallinen kolli
VALKOSIIPPI – valkoinen naaras, jolla on vihreät silmät
KOIVURUSKA – vaaleanruskea raidallinen kolli
HIIRIVIIKSI – harmaavalkoinen kolli;
LAAKERITASSUN (kullanvärinen raidallinen kolli) mestari
UNIKKOHALLA – vaalea kilpikonnakuvioisen ja valkoisen kirjava naaras
SIILIHALLA – vaaleanharmaa naaras
LILJASYDÄN – pieni, tumma raidallinen naaras, jolla on valkoisia laikkuja ja siniset silmät;
LIEKKITASSUN (musta kolli) mestari

KIMALAISRAITA – hyvin vaalean harmaa kolli,
jolla on mustia raitoja

KIRSIKKASADE – kellanpunainen naaras

KONTIAISVIIKSI – ruskean ja vaalean kirjava kolli

TUHKASYDÄN – harmaa raidallinen naaras;
PEIPPOTASSUN (kilpikonnakuviainen naaras)
mestari

KUKKASADE – kilpikonnakuviainen ja valkoisen
kirjava naaras, jolla on terälehdien muotoisia
valkoisia laikkuja

MURATTILAMPI – hopeanharmaan ja valkoisen
kirjava naaras, jolla on tummansiniset silmät

KOTKASIIPPI – kellanpunainen naaras;
MYRTTITASSUN (vaaleanruskea naaras) mestari

KASTENENÄ – harmaavalkoinen kolli

NEILIKKAKORVA – tummanharmaa naaras

MYRSKYPILVI – harmaa raidallinen kolli

PAATSAMATÖYHTÖ – musta naaras

SUKKELAKYNSI – raidallinen kolli

LEHVÄLAULU – keltainen raidallinen kolli

HUNAJATURKKI – valkoinen naaras, jolla on
keltaisia läiskiä

KIPINÄKARVA – oranssi raidallinen naaras

RATAMORAITA – tummanruskea naaras

VARPUOKSA – harmaa naaras, jolla on vihreät
silmät

EVÄHYPPY – ruskea kolli

SIMPUKKATURKKI – kilpikonnakuviainen kolli

LUUMUKIVI – musta-kellanpunainen naaras

LEHTIVARJO – kilpikonnakuviainen naaras

LEIJONAROIHU – kullanuskea raidallinen kolli,
jolla on meripihkanväriset silmät

Kuningattaret (naaraat, jotka odottavat tai imettävät pentuja)

KAUNOKAINEN – kermanvaalea pitkäkarvainen
kissa, joka on kotoisin hevospaikasta

TÄPLÄTURKKI – pilkullinen kirjava naaras

Klaanin-
vanhimmat (entiset soturit ja kuningattaret, jotka viettävät
vanhoja päiviään)

HARMAARAITA – pitkäkarvainen harmaa kolli

PILVIHÄNTÄ – pitkäkarvainen valkoinen kolli,
jolla on siniset silmät

KIRKASSYDÄN – valkoinen naaras, jolla on
kellanpunaisia läiskiiä

SANIAISTURKKI – kullanuskea raidallinen kolli

VARJOKLAANI

Päällikkö **TIKERITÄHTI** – tummanruskea raidallinen kolli

Varapäällikkö **APILAJALKA** – harmaa raidallinen naaras

Parantajat **LÄTÄKKÖHOHDE** – ruskea kolli, jolla on valkoisia
laikkuja

VARJONÄKY – harmaa raidallinen kolli

PERHONSIIPPI – täplikäs kullanvärinen naaras

Soturit

KELTATURKKI – kilpikonnakuviainen naaras,
jolla on vihreät silmät

KYYHKYSIIPI – vaaleanharmaa naaras, jolla on
vihreät silmät

JÄNISLOISTE – valkoinen kolli

JÄÄSIIPI – valkoinen naaras, jolla on siniset
silmät

KIVISIIPI – valkoinen kolli

KARSITURKKI – tummanharmaa kolli, jonka
korvissa on viiltoja

PELLAVAJALKA – ruskea raidallinen kolli

VARPUSHÄNTÄ – kookas ruskea raidallinen kolli

LUMILINTU – puhtaanvalkoinen naaras, jolla on
vihreät silmät

KÄRSÄMÖLEHTI – kellanpunainen naaras, jolla on
keltaiset silmät

MARJASYDÄN – mustavalkoinen naaras

RUOHOSYDÄN – vaaleanruskea raidallinen naaras

PYÖRREKARVA – harmaavalkoinen kolli

HUMALAVIIKSI – kolmivärinen naaras

ROIHUTULI – valko-kellanpunainen kolli

KANELIHÄNTÄ – ruskea raidallinen naaras, jolla
on valkoiset käpälät

KUKKAVARSI – hopeanvärinen naaras

KÄÄRMEHAMMAS – hunajanvärinen raidallinen
naaras

LIUSKETURKKI – sileäkarvainen harmaa kolli

LOIKKA-ASKEL – harmaa raidallinen naaras

VALOHYPPY – ruskea raidallinen naaras

LOKKISYÖKSY – valkoinen naaras

KÄRKIKYNSI – mustavalkoinen kolli

NOTKOLÄHDE – musta kolli

AURINKOSÄDE – ruskeavalkoinen raidallinen
naaras

Klaanin-
vanhimmat **TAMMITURKKI** – pieni ruskea kolli

TAIVASKLAANI

Päällikkö **LEHTITÄHTI** – ruskean ja kermanvalkoisen
kirjava naaras, jolla on meripihkanväriset silmät

Varapäällikkö **HAUKKASIIPPI** – tummanharmaa kolli, jolla on
keltaiset silmät

Parantajat **PISAMATOIVE** – täplikkäänkirjava vaaleanruskea
naaras, jolla on pilkulliset jalat

HUISKEHIUTALE – mustavalkoinen kolli

Sovittelija **PUU** – keltainen kolli, jolla on meripihkanväriset
silmät

Soturit **VARPUSTURKKI** – tummanruskea raidallinen kolli

IHMEMIES – mustavalkoinen kolli

KASTELÄHDE – tanakka harmaa kolli

JUURLÄHDE – keltainen kolli

NEULASKYNSI – mustavalkoinen naaras

LUUMUPAJU – tummanharmaa naaras

SALVIANENÄ – vaaleanharmaa kolli

HAARAHAUKKAVIIRU – punertavan ruskea kolli

HARRIPURO – harmaa kolli

KIRSIKKAHÄNTÄ – pörröinen kilpikonnakuvioiden ja valkoisen kirjava naaras

PILVIUSVA – valkoinen naaras, jolla on keltaiset silmät

NUPPUSYDÄN – kellanpuna-valkoinen naaras

KILPIKONNAVAUHTI – kilpikonnakuvioiden naaras

KANILOIKKA – ruskea kolli; PEUKALOISTASSUN (kullanvärinen raidallinen naaras) mestari

RUOKOKYNSI – pieni vaalea raidallinen naaras

TILLITURKKI – harmaa raidallinen naaras, jolla on siniset silmät

NOKKOSLÄIKKÄ – vaaleanruskea kolli

PIKKUHAHTUVA – pieni valkoinen naaras

VAALEATAIVAS – mustavalkoinen naaras

ORVOKKIHOHDE – mustavalkoinen naaras, jolla on keltaiset silmät

BELLALEHTI – vaaleanoranssi naaras, jolla on vihreät silmät

VIIRIÄISSULKA – valkoinen kolli, jolla on korpinmustat korvat

PULUJALKA – harmaavalkoinen naaras

HAPSUVIIKSI – valkoinen naaras, jolla on ruskeita laikkuja

SOMERONENÄ – kellanruskea kolli

AURINKOKARVA – kellanpunainen naaras

Kuningattaret MESILAULU – ruskea naaras; MEHILÄISPENNUN (raidallisen ja valkoisen kirjava naaras) ja KUORIAISPENNUN (raidallinen kolli) emo

Klaanin- Keltasaniainen – haaleanruskea naaras, joka on vanhimmat tullut kuuroksi

TUULIKLAANI

Päällikkö JÄNISTÄHTI – ruskeavalkoinen kolli

Varapäällikkö VARISSULKA – tummanharmaa kolli

Parantaja HAUKKALENTO – täplikäs harmaa kolli, jolla on valkoisia täpliä kuin tuulihaukan höyhenpuvussa

Soturit YÖPILVI – musta naaras
JUOVASHIPI – laikukkaanruskea naaras
OMENAHOHDE – keltainen raidallinen naaras
LEHTIHÄNTÄ – tumma raidallinen kolli, jolla on meripihkanväriset silmät
KORPILAULU – ruskea naaras
HIILLOSJALKA – harmaa kolli, jolla on kaksi tummaa käpälää
VIIMATURKKI – musta kolli, jolla on meripihkanväriset silmät

KANERVAHÄNTÄ – vaaleanruskea raidallinen
naaras, jolla on siniset silmät

SULKAKARVA – harmaa raidallinen naaras

KYYRYJALKA – kellanpunainen kolli; LAULUTASSUN
(kilpikonnakuviainen naaras) mestari

KIURUSIIPPI – vaaleanruskea raidallinen naaras

SARAVIIKSI – vaaleanruskea raidallinen naaras;

VILSKETASSUN (ruskeavalkoinen kolli) mestari

HOIKKAJALKA – musta kolli, jolla on rinnassa
valkoinen läikkä

KAURAKYNSI – vaaleanruskea raidallinen kolli

HUUHKAJAVIIKSI – tummanharmaa kolli;

UJELLUSTASSUN (harmaa raidallinen naaras)

mestari

LEHVÄRAITA – harmaa raidallinen naaras

Klaanin-
vanhimmat

VIIKSINENÄ – vaaleanruskea kolli

PIIKKIHERNEHÄNTÄ – hyvin vaalea
harmaavalkoinen naaras, jolla on siniset silmät

JOKIKLAANI

Päällikkö USVATÄHTI – harmaa naaras, jolla on siniset
silmät

Varapäällikkö RUOKOVIIKSI – musta kolli

Soturit HÄMYTURKKI – ruskea raidallinen naaras

SÄRKIHÄNTÄ – tummanharmaa-valkoinen naaras;
LOISKETASSUN (ruskea raidallinen kolli) mestari
MALVANENÄ – vaaleanruskea raidallinen kolli
SUOJAKARVA – mustavalkoinen naaras
PALKOLOISTE – harmaavalkoinen kolli
SÄIHKYTURKKI – hopeanvärinen naaras
LISKOHÄNTÄ – vaaleanruskea kolli; SUMUTASSUN
(harmaavalkoinen naaras) mestari
NIISKUPILVI – harmaavalkoinen kolli
SANIAISKARVA – kilpikonnakuviainen naaras
NÄRHIKYNSI – harmaa kolli
PÖLLÖNENÄ – ruskea raidallinen kolli
PIIKKIHERNEKYNSI – valkoinen kolli, jolla on
harmaat korvat
YÖTAIVAS – tummanharmaa naaras, jolla on
siniset silmät
VIIMASYDÄN – ruskeavalkoinen naaras

Kuningattaret KIHARASULKA – vaaleanruskea naaras;
HALLAPENNUN (naaras), USVAPENNUN (naaras) ja
HARMAAPENNUN (kolli) emo

Klaanin- SAMMALTURKKI – kilpikonnakuviaisen ja
vanhimmat valkoisen kirjava naaras

ESINÄYTÖS

AUKION LAIDALLA tähdettömän taivaan alla Synkän Metsän kissat katselivat. Heidän ympärillään pimeydessä leijui utua, kuin lämpimän hengityksen huurua pakkasessa. He tuijottivat soturia, jonka turkki oli tappelussa rähjäntynyt ja verinen. Se väreili kollin painaessa vatsansa tiiviimmin maata vasten. Hänen ympärillään kierteli hitaasti toinen kolli, valkoinen.

Valkoisen kissan kyljissä näkyivät lukemattomien taistelujen arvet. Hänen silmänsä hohtelivat uhkaavasti. Eikä hän silti hyökännyt.

Kissakatsojat liikehtivät rauhattomasti mutta pysyivät vaii.

Saarniturkki huitoi hännällään. Eikö yleisö nauttinut esityksestä? Johtuiko se siitä että Lumitöyhtö epäröi? Mokoma kollintyperys hipsutteli Juurilähteen ympärillä kuin säikky pentu! »Vähän vauhtia nyt, senkin kapinen valkoinen surkimus!»

Lumitöyhtö vilkaisi häneen. Oliko katse epävarma? Saarniturkin sisällä kuohahti tulinen raivo. Oliko hänen pakko tehdä ihan kaikki näiden hiirenmielten puolesta!

Juurilähteen on kuoltava! Äänettömästi hän sinkautti tämän yksinkertaisen ja julman käskyn henkikissoille. Ajatus

täytti niiden pään, ja ne saivat uutta puhtia. Niiden karvat nousivat sojolleen, korvat painuivat luimuun ja hännät pörhistyivät samalla kun ne alkoivat ulvoa.

»Tapa se!»

»Viillä siltä kurkku auki!»

»Revi se riekaleiksi!»

Pimeys täyttyi henkikissojen räkäisyydestä, ja Lumitöyhtö laskeutui hyökkäysasentoon sulavasti kuin käärme. Juurilähde perääntyi kauemmas silmät kauhusta selällään.

Saarniturkin raivo jäähdyi ja kivettyi graniittimöykkyksi hänen sisäänsä. Tätä raivoa hän oli tuntenut niin kauan kuin hän saattoi muistaa; se oli kuin vanha ystävä. Raivoon liittyi varmuus siitä, että jonakin päivänä ne soturit, jotka luulivat päihittäneensä hänet, saisivat maksaa petollisuudestaan. He olivat vähät välittäneet hänen kärsimyksistään, mutta hän nautiskelisi nähdessään heidän kärsivän. Hän tekisi lopun kaunasta, joka oli alkanut kauan ennen hänen kuolemaansa. Eikä ollut päättynyt edes kuolemaan.

Miten Tähtiklaanin kissat olivat saattaneet olla niin hölmöjä? He olivat oikeasti uskoneet, että hän katui, että hän oli antanut anteeksi vihollisilleen – jopa murhaajalleen Paatsamalehdelle. *Mitä ääliöitä!* Heillä ei ollut ollut aavistustakaan siitä mitä hän oli suunnitellut, koska hän oli samaan aikaan ollut olevinaan kiinnostunut heidän soturielämästään – saalistamisesta, auringossa torkkumisesta, kielten vaihtamisesta ystävien ja sukulaisten kesken. Se oli saanut heidät uskomaan että hän oli yksi heistä, ja samaan aikaan hän oli kaikessa hiljaisuudessa tutkinut Tähtiklaanin metsästyksensä joka hännänmitan ja opetellut tähtiklaanilaisista kaiken mahdollisen. Olivatko he todella kuvitelleet, että hän antaisi Vatukkatähden ja Oravaliidon elää rauhassa?

Ei ollut kestänyt kauankaan saada selville, että Tähtiklaanin mahti oli peräisin sen yhteydestä eläviin klaaneihin. Jos hänen onnistuisi katkaista tuo yhteys, hän voisi paljastaa, mikä säälittävä vanhuslauma Tähtiklaani oli. Sillä vaikka Tähtiklaanin soturien nuoruus ja voimat olivatkin palanneet, ikä oli heikentänyt heidän mielensä. Ilman yhteyttä jälkeläisiinsä he olisivat pelkkiä muistoja, ja esi-isistään eroon joutuneista elävistä klaaneista tulisi haavoittuvaisia kuin riista-eläimet.

Oli ollut yllättävän helppoa sulkea Tähtiklaanin reviirin reunalta lähtevä polku, joka johti Synkkään Metsään ja eläviin klaaneihin. Saarniturkki kuitenkin tiesi, ettei voisi sulkea itseään Tähtiklaanin puolelle henkikissojen kanssa. Niin hän oli kaivanut keskelle Tähtiklaanin reviiriä tunnelin, joka johti syvälle Tähdettömään Maahan. Siitä ei tiennyt hänen lisäksään kukaan muu. Hitaasti ja vakain tuumin hän oli alkanut haalia valtaa käpäliinsä. Edelleenkin hän ei ollut kuitenkaan tiennyt, miten tavoittaisi elävät klaanit.

Oli kulunut kuita, ja Saarniturkin raivo oli kasvanut kasvamistaan. Hän oli kuitenkin niellyt sen kuin kitkerän saaliin, ja odottanut vain. Ja sitten Usvatähti oli menettänyt ensimmäisen henkensä ja Saarniturkki oli lopulta keksinyt keinon palata järvelle.

Hän oli seurannut sivusta, miten kuoleva Jokiklaanin päällikkö oli ilmestynyt tähtipilkkuihin soturien keskuuteen hohtelevana kuin aave. Leoparditähti oli tervehtinyt häntä. Hänen klaanitoverinsa olivat kerääntyneet hänen ympärilleen nähdäkseen vilauksen päälliköstään, ennen kuin tämä palasi eläviin klaaneihin aloittamaan seuraavaa henkeään. Silloin Saarniturkki oli hoksannut, että hengen ollessa Tähtiklaanissa ruumis oli suojaaton: se oli pelkkää turkkia ja lihaa, joka vain odotti että siihen asettuisi henki.

Lopulta Saarniturkki oli tiennyt, miten pystyisi palaamaan eläviin klaaneihin. Hän oli teeskennellyt edelleen kunnan tähtiklaanilaista ja oli saanut muilta luvan lähteä Tähtiklaanin metsästysmailta järvelle klaaneja tarkkailemaan. Hän oli väittänyt menevänsä tarkistamaan, miten hyvin klaanit noudattivat rakasta soturilakiaan. Päästyään viimein eroon Tähtiklaanista hän oli tukkinut salaisen tunnelinsa ruohoilla ja oksilla. Pian elävät klaanit olivat alkaneet tuskailla reistai-levaa yhteyttä esi-isiinsä ja menettää uskonsa Tähtiklaaniin. Tunnelin tukkiva sulkku oli tiivistynyt ja vahvistunut, kunnes Tähtiklaanin yhteys eläviin oli katkennut tyystin.

Ilman Tähtiklaanin johdatusta järven klaanit olivat olleet hukassa. Kuinka Saarniturkki olikaan nauttinut syöttäessä pelkoja Varjoklaanin parantajaoppilaan mieleen! Kun Vatukkatähti oli sairastunut, hän oli huiputtanut sen nuoren hiirenaivon pahentamaan tautia, ja niin potilas oli kuollut hankeen. Lopultakin Saarniturkilla oli ollut paluutie auki! Hän oli luikahtanut Vatukkatähden tyhjään ruumiiseen kenenkään huomaamatta, kuin hidasvaikutteinen myrkky joka tunkeutuu haavaan.

Se oli ollut hänestä puistattavaa: Vatukkatähden huonosti istuva nahka kummallisine äkillisine rajoitteineen oli inhottanut häntä. Hän oli kuitenkin päättänyt sietää sitä. Lopultakin hän saisi kaiken, minkä olisi pitänyt aina kuuluakin hänelle.

Ja silti kaikki oli mennyt pieleen. Klaanit olivat muuttuneet. Eikä Oravaliito ollut hänen kumppaninsa vaan Vatukkatähden. Naaraan lempeitä kehräyksiä ja rakastavia silmäyksiä ei ollut tarkoitettu hänelle – ei *missään tapauksessa* hänelle. Oravaliito oli aina rakastanut vain Vatukkatähteä.

Raivo kihosi Saarniturkin kurkkuun niin sapenkarvaana, että hän oli tukehtua. Hän käänsi akkaäkiä huomionsa taas aukioon ja alkoi mulkoilla keltaista Taivasklaanin soturia.

Juurilähde saisi maksaa siitä, että oli yrittänyt asettua hänen tielleen. Hän antoi raivonsa hyökyä henkikissoihin, jotka sylkivät hänen ajatuksensa suustaan vihaulvaisuina.

»Kynsi siltä turkki päältä!»

»Revi siltä korvat päästä!»

Lumityöhtö syöksähti kohti Juurilähdettä, painoi hänet maahan ja vetäisi veriset kynnenjäljet soturin selkään.

Mielihyvä kupli Saarniturkin rinnassa. *En minä ole julma*, hän tuumi. *Tämä oli täysin Oravaliidon syytä. Hän ajoi minut tähän. Minä halusin vain näyttää klaanikissoille, miten tekopyhiä he ovat.* Oli tuntunut hyvältä kääntää klaanit toisiaan vastaan. Saarniturkki oli katsellut, miten pahansuopuus oli puhjennut kukkaan järven klaanien keskuudessa kaikkien yrittäessä todistella, miten hyviä ja uskollisia satureita he olivat. Jos ei muuta, niin ainakin hän oli odottanut että he tajuaisivat, etteivät olleet yhtään häntä parempia. Mutta sitten Oravaliito oli lavastanut kuolemansa päästäkseen häneltä pakoon, ja elävät klaanit olivat kääntyneet häntä vastaan. Ne olivat *pettäneet* hänet. Hän ei ollut voinut muuta kuin paeta Synkkään Metsään. Täällä hänellä oli liittolaisia – kissoja jotka olivat liian ilkeitä tai julmia päästäkseen Tähtiklaaniin. Ja koska hän oli tukkinut Tähtiklaaniin vievän tien, kuolleiden henget eivät enää päässeet sinne vaan kerääntyivät hekin kaikki Synkkään Metsään. Hän oli pitänyt huolen siitä että hekin taistelisivat hänen puolestaan – halusivat tai eivät.

Hän oli ajatellut että hänellä olisi edelleen mahdollisuus. Hän voisi tuoda Oravaliidon tänne, niin että tämä alkaisi nähdä klaaninsa uudessa valossa – pelkkänä murhanhimoisten ketunmielten koplana, joka luuli olevansa jotenkin erityinen. Oravaliito myös huomaisi, etteivät klaanikissat olleet mitenkään erilaisia kuin Saarniturkki. Kai Oravaliito sitten voisi rakastaa häntä?

Mutta täälläkin Oravaliito oli torjunut hänet. Paennut, ja vienyt Vatukkatähden mukanaan.

Saarniturkki kourkisteli kynsiään. Hän ei aikonut elätellä toivoa enää. Tällä kertaa hän ei siekailisi. Hän rankaisisi Juurilähdettä, ja sitten hän tuhoaisi kaiken mahdollisen – Synkän Metsän, Tähtiklaanin, elävät klaanit. Jos hän ei saisi haluaansa, miksi kenenkään klaanikissan pitäisi saada? Hän veisi heiltä kaiken. Hänen lopetettuaan jäljellä olisi pelkkiä erakoita ja kulkukissoja.

Hän tunsu turkkinsa alla voimakkaan säväyksen. Hän nosti huultaan ja katseli miten Lumitöyhtö paiskasi Juurilähteen maahan. Arpisen valkoisen kollin kynnet pureutuivat soturin kurkkuun ja painuivat syvemmälle jo valmiiksi veriseen turkkiin. Lumitöyhtö nosti päätään ja katsoi Saarniturkkiin kysyvästi.

Saarniturkin suusta tipahti sylkiläntti tummaan maahan. »Tapa», hän ärähti.

»Toivoa on kyllä, jopa
Synkässä Metsässä.»

Pahan huijarihengen valta on ajanut soturikissojen
klaanit tuhon partaalle, ja henkikissojen maailmat
ovat katoamassa olemattomiin. Kun muuta ei
ole enää tehtävissä, Tähtiklaani, Synkkä Metsä
ja kaikki viisi klaania liittoutuvat padotakseen
pimeyden tulvan – ennen kuin hirmuvaltias ehtii
antaa viimeisen iskunsa.

Valo usvassa on Rikottu laki -saagan kuudes,
viimeinen osa.

Suomentanut Nana Sironen

www.wsoy.fi

N84.2

ISBN 978-951-0-50273-0

Kannen kuva: Owen Richardson