

ERIN HUNTER

WSOY

SOTURI- KISSAT

TÄHDETÖN KLAANI

2

TAIVAS

ERIN HUNTER

SOTURI- KISSAT

TÄHDETÖN KLAANI
2

TAIVAS

SUOMENTANUT NANA SIRONEN

WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

Erityiskiitokset Kate Carylle

Ensimmäinen painos

Englanninkielinen alkuteos WARRIORS, A STARLESS CLAN #2: SKY

Originally published by HarperCollins Children's Books under the title
WARRIORS, A STARLESS CLAN #2: SKY

Text copyright © Working Partners Limited 2022

Series created by Working Partners Limited

Cover illustrations copyright © Owen Richardson 2022

Map art © Dave Stevenson 2015

Used by permission of HarperCollins Publishers

Taitto: Sisko Honkala

Kannen Soturikissat-logo: Mikko Valtavaara

Suomenkielinen laitos © Nana Sironen ja WSOY 2025

Werner Söderström Osakeyhtiö

Lönnrotinkatu 18 A, 00120 Helsinki

ISBN 978-951-0-51266-1

Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut: tuotevastuu@wsoy.fi

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) VALKOSIPI – valkoinen naaras, jolla on vihreät silmät KOIVURUSKA – vaaleanruskea raidallinen kolli HIIRIVIIKSI – harmaavalkoinen kolli LAAKERIHOHDE – kullanvärinen raidallinen kolli UNIKKOHALLA – vaalea kilpikonnakuvioiden ja valkoisen kirjava naaras LILJASYDÄN – pieni, tumma raidallinen naaras, jolla on valkoisia laikkuja ja siniset silmät YÖSYDÄN – musta kolli KIMALAISRAITA – hyvin vaalean harmaa kolli, jolla on mustia raitoja

KIRSIKKASADE – kellanpunainen naaras
KONTIAISVIEKSI – ruskean ja vaalean kirjava kolli
TUHKASYDÄN – harmaa raidallinen naaras
PEIPPOLOISTE – kilpikonnakuviainen naaras
KUKKASADE – kilpikonnakuviaisen ja valkoisen kirjava naaras, jolla on terälehdien muotoisia valkoisia laikkuja
MURATILAMPI – hopeanharmaan ja valkoisen kirjava naaras, jolla on tummansiniset silmät
KOTKASIPI – kellanpunainen naaras
MYRTTIHEHKU – vaaleanruskea naaras
KASTENENÄ – harmaavalkoinen kolli
NEILIKKAKORVA – tummanharmaa naaras
MYRSKYPILVI – harmaa raidallinen kolli
PAATSAMATÖYHTÖ – musta naaras
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
LEHVÄRAITA – harmaa raidallinen naaras
LUUMUKIVI – musta-kellanpunainen naaras

SUKKELAKYNSI – ruskea raidallinen kolli

LEHTIVARJO – kilpikonnakuviainen naaras

LEIJONAROIHU – kullanruskea 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;
SIILIPENNUN (oranssivalkoinen raidallinen
naaras), **VARSIPENNUN** (oranssi raidallinen kolli)
ja **HARMAAPENNUN** (valkoinen kolli, jolla on
harmaita täpliä) emo

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

OKAKYNSI – kullanruskea raidallinen kolli

PILVIHÄNTÄ – pitkäkarvainen valkoinen kolli,
jolla on siniset silmät

KIRKASSYDÄN – valkoinen naaras, jolla on
kellanpunaisia läiskiiä

SANIAISTURKKI – kullanruskea raidallinen kolli

VARJOKLAANI

Päällikkö **TIKERITÄHTI** – tummanruskea raidallinen kolli

Varapäällikkö **APILAJALKA** – harmaa raidallinen naaras

Parantajat	<p>LÄTÄKKÖHOHDE – ruskea kolli, jolla on valkoisia laikkuja</p> <p>VARJONÄKY – harmaa raidallinen kolli</p>
Soturit	<p>KELTATURKKI – kilpikonnakuviainen naaras, jolla on vihreät silmät</p> <p>KIVISIIPPI – valkoinen kolli</p> <p>KARSITURKKI – tummanharmaa kolli, jonka korvissa on viiltoja</p> <p>PELLAVAJALKA – ruskea raidallinen kolli</p> <p>VARPUSHÄNTÄ – kookas ruskea raidallinen kolli</p> <p>LUMILINTU – puhtaanvalkoinen naaras, jolla on vihreät silmät</p> <p>KÄRSÄMÖLEHTI – kellanpunainen naaras, jolla on keltaiset silmät</p> <p>MARJASYDÄN – mustavalkoinen naaras</p> <p>RUOHOSYDÄN – vaaleanruskea raidallinen naaras</p> <p>PYÖRREKARVA – harmaavalkoinen kolli</p> <p>HUMALAVIIKSI – kolmivärinen naaras</p> <p>ROIHUTULI – valko-kellanpunainen kolli</p> <p>KUKKAVARSI – hopeanvärinen naaras</p> <p>KÄÄRMEHAMMAS – hunajanvärinen raidallinen naaras</p> <p>LIUSKETURKKI – sileäkarvainen harmaa kolli</p> <p>LOIKKA-ASKEL – harmaa raidallinen naaras</p> <p>VALOHYPPY – ruskea raidallinen naaras</p> <p>LOKKISYÖKSY – valkoinen naaras</p>

KÄRKIKYNSI – mustavalkoinen kolli

HAPSUVIIKSI – valkoinen naaras, jolla on ruskeita laikkuja

NOTKOLÄHDE – musta kolli

AURINKOSÄDE – ruskeavalkoinen raidallinen naaras

Kuningattaret

KYYHKYSIPI – vaaleanharmaa naaras, jolla on vihreät silmät; **PIHLAJAPENNUN** (kellanpunainen kolli) ja **KOIVUPENNUN** (vaaleanruskea kolli) emo

KANELIHÄNTÄ – ruskea raidallinen naaras, jolla on valkoiset kypälät; **KUUSIPENNUN** (ruskea raidallinen kolli), **VIRTAPENNUN** (harmaa raidallinen naaras), **HEHKUPENNUN** (musta naaras) ja **KUISKEPENNUN** (harmaa kolli) emo

Klaanin-
vanhimmat

TAMMITURKKI – pieni ruskea kolli

TAIVASKLAANI

Päällikkö

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

Varapäällikkö

HAUKKASIPI – 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	<p>VARPUSTURKKI – tummanruskea raidallinen kolli</p> <p>IHMEMIES – mustavalkoinen kolli</p> <p>KASTELÄHDE – tanakka harmaa kolli</p> <p>JUURILÄHDE – keltainen kolli</p> <p>NEULASKYNSI – mustavalkoinen naaras</p> <p>LUUMUPAJU – tummanharmaa naaras</p> <p>SALVIANENÄ – vaaleanharmaa kolli</p> <p>HAARAHAUKKAVIIRU – punertavan ruskea kolli</p> <p>HARRIPURO – harmaa kolli</p> <p>KIRSIKKAHÄNTÄ – pörröinen kilpikonnakuvioisen ja valkoisen kirjava naaras</p> <p>PILVIUSVA – valkoinen naaras, jolla on keltaiset silmät</p> <p>KILPIKONNAVAUHTI – kilpikonnakuvioinen naaras</p> <p>KANILOIKKA – ruskea kolli</p> <p>PEUKALOISLENTO – kullanvärinen raidallinen naaras</p> <p>RUOKOKYNSI – pieni vaalea raidallinen naaras;</p> <p>KUORIAISTASSUN (raidallinen kolli) mestari</p> <p>TILLITURKKI – harmaa raidallinen naaras, jolla on siniset silmät</p> <p>NOKKOSLÄIKKÄ – vaaleanruskea kolli</p>

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

SOMERONENÄ – kellanruskea kolli

AURINKOKARVA – kellanpunainen naaras;

MEHILÄISTASSUN (raidallisen ja valkoisen kirjava naaras) mestari

MESILAULU – ruskea naaras

Kuningattaret **NUPPUSYDÄN** – kellanpuna-valkoinen naaras;
HARJUPENNUN (punertava naaras, jolla on valkoinen nenä) ja **HÄMYPENNUN** (valkoinen kolli, jolla on ruskeat käpälät ja korvat) emo

Klaanin-
vanhimmat **KELTASANIAINEN** – haaleanruskea naaras, joka on tullut kuuroksi

TUULIKLAANI

Päällikkö **JÄNISTÄHTI** – ruskeavalkoinen kolli

Varapäällikkö **VARISSULKA** – tummanharmaa kolli

Parantajat	<p>HAUKKALENTO – harmaa kolli, jolla on valkoisia täpliä kuin tuulihaukan höyhenpuvussa;</p> <p>UJELLUSTASSUN (harmaa raidallinen naaras) mestari</p>
Soturit	<p>YÖPIIVI – musta naaras</p> <p>JUOVASIIPPI – laikukkaanuskea naaras</p> <p>OMENAHOHDE – keltainen raidallinen naaras</p> <p>LEHTIHÄNTÄ – tumma raidallinen kolli, jolla on meripihkanväriset silmät</p> <p>KORPILAULU – ruskea naaras</p> <p>HILLOSJALKA – harmaa kolli, jolla on kaksi tummaa käpälää</p> <p>VIIMATURKKI – musta kolli, jolla on meripihkanväriset silmät</p> <p>KANERVAHÄNTÄ – vaaleanuskea raidallinen naaras, jolla on siniset silmät</p> <p>SULKAKARVA – harmaa raidallinen naaras</p> <p>KYYRYJALKA – kellanpunainen kolli</p> <p>LAULULOIKKA – kilpikonnakuviainen naaras</p> <p>SARAVIIKSI – vaaleanuskea raidallinen naaras</p> <p>VILSKEJALKA – ruskeavalkoinen kolli</p> <p>HOIKKAJALKA – musta kolli, jolla on rinnassa valkoinen läikkä</p> <p>KAURAKYNSI – vaaleanuskea raidallinen kolli</p> <p>HUUHKAJAVIIKSI – tummanharmaa kolli</p>

Kuningattaret	KIURUSIPI – vaaleanruskea raidallinen naaras; RAITAPENNUN (harmaa raidallinen kolli) ja PUROPENNUN (mustavalkoinen kolli) emo
Klaanin- vanhimmat	VIIKSINENÄ – vaaleanruskea kolli PIIKKIHERNEHÄNTÄ – hyvin vaalea harmaavalkoinen naaras, jolla on siniset silmät

JOKIKLAANI

Parantaja	PERHONSIPI – täplikäs kullanvärinen naaras; HALLATASSUN (vaaleanharmaa naaras) mestari
Soturit	HÄMYTURKKI – ruskea raidallinen naaras SÄRKIHÄNTÄ – tummanharmaa-valkoinen naaras MALVANENÄ – vaaleanruskea raidallinen kolli SUOJAKARVA – mustavalkoinen naaras PALKOLOISTE – harmaavalkoinen kolli SÄIHKYTURKKI – hopeanvärinen naaras LISKOHÄNTÄ – vaaleanruskea kolli NIISKUPILVI – harmaavalkoinen kolli SANIAISKARVA – kilpikonnakuviainen naaras LOISKEHÄNTÄ – ruskea raidallinen kolli SUMUNENÄ – harmaavalkoinen naaras JÄNISLOISTE – valkoinen kolli JÄÄSIPI – valkoinen naaras, jolla on siniset silmät; USVATASSUN (kilpikonnakuviaisen ja valkoisen kirjava naaras) mestari

PÖLLÖNENÄ – ruskea raidallinen kolli

PIIKKIHERNEKYNSI – valkoinen kolli, jolla on harmaat korvat

YÖTAIVAS – tummanharmaa naaras, jolla on siniset silmät

VIIMASYDÄN – ruskeavalkoinen naaras;

HARMAATASSUN (hopeanvärinen raidallinen kolli) mestari

Klaanin-
vanhimmat

SAMMALTURKKI – kilpikonnakuvioiden ja valkoisen kirjava naaras

ESINÄYTÖS

KAKSI KISSAA kyhjötti yhdessä kuin ankarimman lehtikadon pakkasessa. He eivät huomanneet turkkiinsa puhaltavaa lämpimän leppeää tuulta eivätkä yllä avautuvalta sinitaivaalta säteilevää aurinkoa.

Isomman kissan tuuhea musta turkki väreili hermostuneesti. »Meidän on varoitettava heitä.»

»Usko pois, Ruokoviiksi. Olen yrittänyt.» Usvätähti veti tassunsa tiukemmin vatsaa vasten. »Ei se onnistu.»

Ruokoviiksi tuijotti emoaan epätoivoisena. »On *pakko* olla jokin keino.» Hänen takanaan ruovikko rapisi kutsuvasti ja sieltä huokui niin mehevää riistantuoksua, ettei hän ollut eläessään maistanut sellaista, mutta hän ei vilkaissutkaan sinnepäin. »Jokiklaani on vaarassa.»

Usvätähti pudisteli päätään. »Emme voi tehdä mitään.»

»Sitten meidän on pyydetävä muiden klaanien apua», Ruokoviiksi patisti. »Viis siitä vaikka vaikuttaisimme toivotomilta. Meidän on tehtävä *jotain*.»

Usvätähti väläytti pojalleen varoittavan katseen. »Haluatko muiden oikeasti tietävän, miten haavoittuvainen Jokiklaani on juuri nyt?» Hän huitaisi hännällään. »Minä en ota sitä riskiä.»

»Klaanilla ei ole päällikköä eikä varapäällikköä.»

»Heillä on soturilaki.»

»Soturilaki on muuttumassa», Ruokoviiksi kinasi. »Eikä heillä ole kissaa, joka johdattaisi heitä. Miten me voimme vain katsella sivusta tekemättä mitään?»

Usvatähti kietaisi häntänsä kápälien ympärö. »Meidän on vain luotettava siihen että klanitoverimme löytävät itse ulos tästä sotkusta.»

»Mitä jos eivät löydäkään?»

»Ovat he ennenkin löytäneet.»

»Ennen heillä on ollut päällikkö!» Ruokoviiksi ei peitelty ärsyyntymistään. »Kunpa minä olisin vielä siellä. Kunpa en olisi kuollut. Voisin opastaa heitä. Voisin auttaa heitä!»

»Heidän on tehtävä tämä ihan itse.» Usvatähden nauku oli luja, mutta hänen silmänsä paljastivat pelon. Hän oli ollut päällikkönä niin kauan, että tiesi miten nopeasti kiistat voisivat jakaa klanin erillisiksi ryhmiksi ja miten herkästi tällaiset ryhmät voisivat kääntyä toisiaan vastaan. Aivan niin kuin kalat tarvitsivat joen ohjaavaa virtaa, soturit tarvitsivat päällikkyyttä.

Ruokoviiksi huokaisi mutta nyökytteli kuitenkin ja asteli sitten pois.

Usvatähti vetäytyi vielä tiukemmin kippuraan, ikään kuin Tähtiklaanin lämpimät tuulet olisivat tuoneet mukanaan Synkän Metsän kylmyyttä. Häntä pelotti nyt enemmän kuin koskaan hänen elinaikanaan. Kun Jokiklaanilla ei ollut päällikköä eikä varapäällikköä pitämään klania koossa, ajautuisiko se hajalleen kuin myrskyn repimä ruovikko?

LUKU 1

AURINKOSÄDE TUIJOTTI tiukasti eteenpäin ja siristi silmiään männynoksien välistä kimmeltävässä varhaisaamun valossa. Hänen ruskeavalkoinen turkkinsa kihisi ärtymyksestä, kun Lökkisyöksy hölkytti hänen viereensä häntä pystyssä. Hän olisi halunnut olla yksin.

»Mennään sille sammaleiselle purolle päin», Lökkisyöksy naukui pirteästi.

»Mene *sinä* vain.» Aurinkosäde oli yrittänyt leiristä asti taivutella pesätoveriaan siihen, että he lähtisivät eri teille jotta voisivat etsiä saalista mahdollisimman laajalta alueelta.

Lökkisyöksy oli kuitenkin päättänyt roikkua hänessä kuin takiainen. »Apilajalka käski meidän saalistaa yhdessä», hän muistutti Aurinkosädettä.

»Tuskinpa hän sentään tarkoitti, että meidän pitää kulkea toistemme kápälänjäljissä.» Aurinkosäde piti silmänsä tiiviisti polussa. Hän ei halunnut kohdata Lökkisyöksyn tutkivaa katsetta. Valkoinen naaras oli tarkkaillut häntä kuin saalista kyttäävä oppilas ja yrittänyt arvata hänen ajatuksensa, koska janosi juoruja niin kuin muukin Varjoklaani.

Aurinkosäde yritti entistä kovemmin ottaa rennosti mutta tunki edelleen selkäkarvoissaan vihaista värinää. Ei se ihme ollut, että Lökkisyöksy oli utelias: olivathan Aurinkosäteen

nöyrytykset rakkausasioissa olleet puheenaiheena klaanissa jo puoli kuuta. Mutta eivätkö muut voisi antaa asian jo olla? Jos antaisivat, niin ehkä hänkin pääsisi elämässä eteenpäin.

Maasto alkoi kohota, ja Aurinkosäde kiristi tahtia. Mäen huipulla hän pinkaisi juoksuun. Paksu havunneulaskerros tuntui käpälien alla joustavalta. Neulaset lentelivät, kun hän kurvasi ensin suuntaan ja sitten toiseen ja puikkelehti puiden välissä. Lökkisyöksyn ei olisi helppoa jäljittää sellaista käpälänaskelten siksakkia metsän halki.

»Odota!» Lökkisyöksy parkaisi nyt jo kaukana.

Aurinkosäde ei kääntynyt katsomaan taakseen. Hän ei halunnut sekoittaa hyvää rytmiään. Hänen käpäliään kutkutti riemukkaasti. Näin lähelle yksinoloa hän ei ollut päässyt moneen päivään, ja ihanan ohikiitävän hetken ajaksi hän onnistui vapautumaan surusta ja häpeästä, jotka olivat piinanneet häntä aina siitä saakka kun –

»Hidasta!» Lökkisyöksy huusi uudelleen. »En pysy mukana.»

Pesätoverin parkuna latisti hänen intonsa, kuin pilvi olisi peittänyt loistavan auringon. Ei hänen olonsa tästä paranisi, jos klaanitoveri ottaisi nokkiinsa. Hän jarrutti ja jäi odottamaan Lökkisyöksyä hengästyneenä.

Lökkisyöksy ei kuitenkaan näyttänyt ollenkaan pahastuneelta, räpytteli vain innokkaasti silmiään. »Olet niin nopea», hän naukaisi. »Ja ketterä. Puikkelehdit tuolla lailla puiden välissä. Niin kuin varpushaukka.»

Tällainen mairittelu harmitti Aurinkosädettä vielä enemmän kuin uteliaisuus. Viime päivinä *kaikki* Aurinkosäteen klaanitoverit olivat tuntuneet tekevän kaikkensa kehuakseen häntä kuin arkaa pentua, joka tarvitsee kannustusta. Hän murahti Lökkisyöksylle. »*Riittää jo, onko selvä?*»

»Miksi?» Lökkisyöksy näytti yllättyvän. »Tarkoitan sitä oikeasti. Sinä olet tosi kette—»

»Lopeta!» Aurinkosäde sähähti. »Yrität vain piristää minua, mutta en minä siitä piristy, että kaikki hipsivät ympärilläni mielistelemässä. Se tuntuu ennemminkin sääliä. Jos haluat parantaa oloani, anna minulle tilaa ja ole kuin et olisi koskaan kuullutkaan, että minä pidin Roihutulesta.»

Aurinkosäde tiesi kyllä kuulostavansa kiittämättömältä. Eiväthän klaanitoverit pelkästään uteliaisuuttaan hänen ympärillään pyörineet; he olivat myös aidosti huolissaan. Muutkin olivat kuvitelleet, että hän ja Roihutuli olisivat jonakin päivänä kumppanukset. Hän oli ollut valko-kellanpunaisen kollin kanssa aina hyvin läheinen, he olivat syöneet yhdessä saalista, vaihtaneet kieliä, oleilleet keskenään aina kun mahdollista. He olivat viettäneet niin paljon aikaa yhdessä, ettei Aurinkosäteelle ollut tullut mieleenkään, että he eivät aikanaan päätyisi yhteen. Vaikutti kuitenkin siltä ettei Roihutulesta ollut tuntunut samalta. Hän halusi heidän olevan vain ystävä, ja Aurinkosäteen paha mieltä ja noloutta pahensi entisestään se, että kaikki Varjoklaanissa tiesivät Roihutulen torjuneen hänet. Hän oli todennut ettei voisi nyt muuta kuin ajatella asiaa mahdollisimman vähän. Siksi hän oli ilmoittautunut vapaaehtoisesti mukaan kaikkiin tarjolla olleisiin partioihin. Hän oli päättänyt pysytellä työn touhussa ja väsyttää itsensä niin, että kun hän päivän päätteeksi käpertyi vuoteeseensa, hänen mielessään ei ollut muuta kuin nukkuminen.

Lökkisyöksy katseli häntä nyt myötätuntoisin silmin, ja hän joutui pinnistelemään ollakseen pörhistämättä karvojaan. »Kyllä sinä jossain vaiheessa pääset hänestä yli», Lökkisyöksy vakuutteli. »Ja löydät varmasti ennen pitkää itsellesi sopivan kollin. Jonkun *oikean* varjoklaanilaisen —»

Aurinkosäteen silmät levisivät. »Roihutulihan on oikea varjoklaanilainen.»

»Kyllä sinä tiedät mitä tarkoitan», Lökkisyöksy jatkoi. »Sellaisen joka on *syntynyt* täällä. Roihutuli on kelpo soturi, mutta hän on kotoisin kaksijalkalasta. Ei hän ole *oikea* klaanikissa. Hän ei koskaan tule ajattelemaan niin kuin sellainen kissa joka on syntynyt täällä.»

Aurinkosäde kimpaantui Roihutulen puolesta. Hän tiesi että Lökkisyöksy yritti vain peristää häntä. Sillä ei kuitenkaan ollut mitään merkitystä, missä Roihutuli oli syntynyt. Hän oli lämmin ja ystävällinen ja taitava ja rohkea kissa, ja oli Varjoklaanille onni että hän oli halunnut liittyä klaaniin. »Roihutuli on erinomainen soturi», Aurinkosäde täräytti.

»Onhan hän», Lökkisyöksy myönsi. »Sitä minä vain, että sinulle on tarjolla aivan mainioita Varjoklaanin kolleja. Ja pysyttehän te Roihutulen kanssa edelleen kavereina.» Hän silmäsi Aurinkosädettä uteliaasti. »Vai mitä?»

»Tietenkin.» Aurinkosäde huiskautti häntänsä. Hän ei aikonut olla pentumainen ja käyttäytyä kuin Roihutulta ei olisikaan. Sitä paitsi Roihutuli oli edelleen se sama hyväluontoinen kolli johon hän oli aikoinaan ihastunut. Hän *halusi* kyllä olla Roihutulen ystävä, ja hänestä tuntui kovasti siltä että vaikka Roihutuli nykyään viihtyikin enimmäkseen Valohypyn kanssa, ei ollut mitään syytä miksi he kaikki eivät olisi voineet tulla toimeen keskenään.

Roihutuli oli alkanut lähentyä Aurinkosäteen parhaan ystävän kanssa samoihin aikoihin kuin oli tajunnut, ettei haluaisi ryhtyä Aurinkosäteen kumppaniksi, mutta se oli pelkkää yhteensattumaa. Roihutulen ja Valohypyn välillä ei ollut mitään. Siltikin Valohypyn ajattelemisen nosti happaman maun Aurinkosäteen kielelle. Valohypyn holtittomuuden takia Roihutuli oli jäänyt kivivyöryn alle ja joutunut viettämään

viime päivät parantajien pesässä. Hän olisi voinut *kuolla!* Ja silti Roihutuli piti Valohyppyä parempana ystävänä kuin Aurinkosädettä.

Aurinkosäde kääntyi katselemaan metsään. Hän oli lähtenyt tähän partioon voidakseen olla ajattelematta Roihutulta. Ja nyt hän ajatteli kaiken kukkuraksi vielä Valohyppyäkin.

Aurinko porotti männynlatvojen välistä ja lämmitti kylmää lehtisateen ilmaa. Pentutarhassa pennut alkoivat näihin aikoihin liikehtiä. Kanelihäntä oli varmasti nälkäinen ruokittuaan pentuettaan läpi yön, ja Kyyhkysiipi toivoi jotain mureaa ja mehukasta Pihlajapennulle ja Koivupennulle. Kumpikin pikkukolli oli niiskuttanut ja köhinyt pari päivää, joten oli tärkeää napata jotain tuoretta ja makoisaa, joka maistuisi heille.

Aurinkosäde ravisteli turkkiaan. »Saalistetaan», hän naukaisi. Hän raotti suutaan löytääkseen riistanhajua ja lähti mäkeä alas.

TAIVAALLE VYÖRYI pilviä, ja siinä vaiheessa kun he olivat saaneet kumpikin saalista ja palasivat leiriin, aukio oli melkein tyhjä. Sade piiskasi karhunvatukkapesiä. Ainoastaan Hapsuviiksi ja Apilajalka olivat jääneet ulos. Hapsuviiksi istui soturien pesän edustalla ilmeenkään värähtämättä, vaikka sadepisaroita ropisi hänen sievälle pyöreälle naamalleen. Yrittikö hän todistella ettei säikkynyt huonoa säätä, vai olivatko Taivasklaanin kissat vain yksinkertaisesti hiirenaivoisia?

Valkoruskea naaras oli tullut Varjoklaaniin Taivasklaanista elääkseen Aurinkosäteen veljen Kärkikynnen kumppanina. Soturilakia oli hiljattain muutettu niin, että kissat saivat vaihtaa klaania kumppanin takia. Entinen taivasklaanilaisnaaras tuntui päättäneen osoittaa uusille klaanitovereilleen, että hän oli yhtä urhea ja uskollinen kuin muutkin Varjoklaanin soturit.

Sade ei tuntunut häiritsevän Apilajalkaakaan. Hän oli kaapimassa vanhaa veren sotkemaata maata tuoresaaliskasan ympäriltä, ja ainoastaan pörhistetty turkki paljasti, että häntä hiukan paleli. Eilisen saaliista ei ollut jäljellä kuin sammakko sekä nahistunut rotta, jota kukaan ei ollut halunnut syödä tuoreena eikä taatusti haluaisi enää nyt.

Sammakko ja rotta muuttuivat entistäkin vähemmän houkutteleviksi, kun Aurinkosäde laski pulskan kottaraيسان niiden viereen.

Lokkisyöksy pudotti hiirensä ja vilkaisi sitten syömättä jätettyjä saaliita. »Käynkö heittämässä nämä leirin ulkopuolelle variksille?» hän kysyi Apilajalalta.

Varjoklaanin varapäällikkö rypisti otsaansa. »Riistaa ei pitäisi haaskata», hän murisi. »Etenkään kun lehtikato on nyt niin lähellä. Jonakin kuuna me olisimme tällaisista kiitollisia.»

»Minä syön sen sammakon», Hapsuviiksi tarjoutui ja lähti tulemaan heitä kohti.

Apilajalka räpäytti hänelle silmiään. »Syö myöhemmin», hän naukaisi. »Pentutarhaan tarvitaan nimittäin nyt uusia makuualusia.»

»Käyn keräämässä.» Hapsuviiksi innostui, ja Aurinkosäde mietti oliko naaras oikeasti mielissään saadessaan auttaa vai pelkästään huojentunut, kun sai eltaantuneen sammakon syömistä helpomman tavan osoittaa uskollisuutensa Varjoklaanille.

»Ota Kärämölehti mukaasi», Apilajalka lisäsi. »Hän tietää missä kasvavat tiheimmät sananjalat.» Kun Hapsuviiksi lähti matkaan, Apilajalka huusi vielä hänen peräänsä: »Oppilaiden pesä on tyhjä. Pankaa kaikki keräämänne aluset sinne kuivumaan ensin.» Hän kääntyi Aurinkosäteen puoleen ja räpäytti silmiään rohkaisevasti. »Hyvä saalis», hän naukaisi taputtaen kottaraista tassullaan.

**»Klaanilla ei ole päällikköä
eikä varapäällikköä.»**

Jokiklaani on ajautunut kriisiin, ja katseet kääntyvät nuoreen parantajaoppilaaseen, jolta odotetaan vastauksia. Tärkeintä on, että muut klaanit eivät saa tietää tilanteesta. Salailu muuttuu yhä vaikeammaksi, kun omien ongelmiensa piinaamat naapurit tulevat pyytämään apua. Tilanne kiristyy, eikä tarvita kuin pieni kipinä sytyttämään iso roihu...

Taivas on Tähdetön klaani -saagan toinen osa.

Suomentanut Nana Sironen

www.wsoy.fi

N84.2

ISBN 978-951-0-51266-1

Kannen kuva: Owen Richardson