

ERIN HUNTER
KUVITTANUT OWEN RICHARDSON

SOTURI- KISSAT

OPAS KLAANIEN MAAILMAAN

WSOY

Erityiskiitokset Victoria Holmesille ja Clarissa Huttonille

Ensimmäinen painos

Englanninkielinen alkuteos WARRIORS, THE ULTIMATE GUIDE:
UPDATED AND EXPANDED EDITION

Originally published by HarperCollins Children's Books under the title
WARRIORS, THE ULTIMATE GUIDE: UPDATED AND EXPANDED EDITION

Text copyright © 2013, 2023 by Working Partners Limited

Illustrations copyright © 2023 by Owen Richardson

Map art © 2023 by Dave Stevenson

Used by permission of HarperCollins Publishers

Series created by Working Partners Limited

Soturikissat-logo: Mikko Valtavaara

Lainaukset Ennustusten alku -saagasta sekä *Tulitähden tehtävä* -kirjasta
suomentanut Vesa-Matti Päijä.

Suomenkielinen laitos © Nana Sironen ja WSOY 2025

Werner Söderström Osakeyhtiö

Lönnrotinkatu 18 A, 00120 Helsinki

ISBN 978-951-0-51298-2

Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut: tuotevastuu@wsoy.fi

JOHDANTO

Metsässä eli neljä kissaklaania. Jokainen niistä puolusti reviiriä, joka sopi parhaiten sen saalistustaidoille: nopsajalkaiset kaninjahtaajat asuivat nummella avaran taivaan alla; kiiltäväturkkiset kissat, jotka suostuivat kastelemaan käpälänsä saadakseen kalaa, olivat asettuneet joen varteen; hiirten ja oravien vaanijat olivat tehneet kotinsa tiheän lehtimetsän ja sankan aluskasvillisuuden keskelle; ja rohkeat, ovelat, sammakoiden makuun päässeet kissat partioivat havupuiden ympäröimillä soilla.

Eipäs... alun perinhän klaaneja oli *viisi*. Yksi niistä ajettiin pois, kun kaksijalat veivät siltä reviirin. Tämä puissa saalistava klaani perusti uuden kodin kauas, kauas hiekkakivirotkoon.

Ja ennen näitä klaaneja oli kissojen yhteisö joka eli vuoriston sydämessä, lakkaamatta kohisevan vesiputouksen alla. Nämä kissat olivat tulleet erään järven rantamilta tehtyään vaikean päätöksen etsiä uusi asuinpaikka, sellainen jossa heidän ei tarvitsisi kärsiä nälkää ja kilpailla alati vähenevästä riistasta mäyrien, kettujen ja kotkien kanssa.

Entä ne metsässä asuneet neljä klaania? Ne päätyivät saman järven rantaan, kun kaksijalat alkoivat mellastaa niiden reviireillä ja kaataa puita uuden ukkospolun tieltä. Koska näiden klaanien kissat eivät tienneet enää mitään kaukaisista esivanhemmistaan, he uskoivat olevansa ensimmäiset sinne asettuneet kissat ja raivasivat uusia polkuja metsiin ja tuulisille kukkuloille.

Kaikkialla, missä nämä kissat ovat olleet, on monien sukupolvien käpälänjälkiä ja kerroksittain historiaa – osa tunnettua, osa unholaan jäänyttä ja osa yllättävällä tavalla paljastunutta. Mikä muovasi näiden ylpeiden ja jalojen soturien elämää? Tule mukaan, lähdetään yhdessä kuuntelemaan heidän tarinoitaan...

MYRSKYKLAANI

Johdanto: Sinitähti kertoo

Niin kuin kaikkiin muihinkin klaaneihin, myös Myrskyklaaniin on vaikuttanut sen kotipaikka: reviiirin sankka metsä ja runsasriistaiset tiheiköt. Minun soturini ovat kaikkien klaanien taitavimpia saalistajia: he osaavat liikkua hiljaa ja näkymättöminä metsästäessään pikkuisia karva- ja höyhenpiteisiä otuksia, joita reviiрилämme asuu. He osaavat hiipiä pudonneiden lehtien ja kuivien risujen yli päästämättä ääntäkään ja loikata ilman vauhdinottoa sellaisella voimalla, että kaatavat täysikasvuisen kanin. Me polveudumme kissoista, jotka olivat kaikkein sopeutuneimpia saalistamaan puiden alla, jotka eivät pelänneet taivaan peittävää oksakattoa eivätkä lähitaistelua ilman mahdollisuutta paeta hyökkääjältä. Lähitaistelu antoi meille rohkeutta ja uskoa kykyymme ruokkia ja puolustaa itseämme, ja tiesimme että metsä oli oikea koti meille.

Soturilaki on suonut meille mahdollisuuden kasvaa klaanina ja ylläpitää rakasta metsäreviiriämme. Mikään klaani ei vaali lakia yhtä innokkaasti kuin Myrskyklaani. Viimeiseen hengenvetoomme asti me tiedämme, että se suojelee meitä vääryyksiltä, julmuudelta ja tarpeettomilta taisteluilta. Laki vaatii meitä tarkastamaan rajamme päivittäin ja kieltää toisen klaanin reviiрille tunkeutumisen tai siellä saalistamisen, ja me noudatamme lakia. Muut klaanit saattavat nimittää meitä arkajaloiksi, koska yritämme välttää jatkuvia rajakahakoita, mutta me taistelemme kyllä reviiрistämme yhtä hur-

jasti kuin muutkin – joskaan emme silloin, kun yhteistä lakia noudattamalla on löydettävissä rauhanomaisempi ratkaisu.

Kun asuimme metsässä kaksijalkalan vieressä, pahin rajakiistamme koski Aurinkokiviä Jokiklaanin rajalla. Silloin kun kissoja alun alkaen saapui metsään, nämä kivet olivat saari keskellä jokea, eivätkä niille päässeet muut kuin ne eriskummalliset kissat, jotka suostuivat uimaan. Mutta kun joen virtaus muuttui, kivet yhtyivät Myrskyklaanin puoleiseen joenrantaan. Ainut järkeenkäypä ratkaisu oli liittää ne osaksi Myrskyklaanin reviiriä. Jokiklaanilaiset, ne hiirenaivoiset kalansyöjät, väittivät että se oli epäreilua ja yrittivät katkerasti saada Aurinkokivet takaisin. Me voitimme useampia taisteluita kuin hävisimme, ja se kertoo paljon. Kun minun soturini tietävät olevansa oikeassa, he taistelevat leijonien tavoin.

Me kuitenkin tiedämme myös, millaista on elää ilman klaanireviirin rajoja. Koska olimme metsässä niin lähellä kaksijalkalaa, tapasimme enemmän kotikisuja kuin muut klaanit, ja reviirimme poikki kulki enemmän kulkukissoja. Yritin opettaa klaaniani kohtelemaan näitä muukalaisia itsemme kaltaisina kissoina, tuomitsematta heitä sen perusteella, missä he ovat syntyneet. Jotkut sellaiset, jotka eivät usko Tähtiklaaniin laisinkaan, ovat hyviä kissoja verrattuina muutamiin reviiriämme havitteleviin pahantahtoiisiin sutureihin. Kissat voivat oppia noudattamaan soturilakia, mutta aina he eivät voi oppia myötätuntoisuutta tai rohkeutta, jotka ovat peräisin uskosta.

◆ SINITÄHTI ◆

SINITÄHTI

Sinitähti oli Myrskyklaanin päällikkönä ennen Tulitähteä. Hän oli ylpeä ja syvästi omistautunut soturinaaras, joka tunnettiin aiemmin Siniturkkinä. Nuoruuden kovat kokemukset jättivät häneen elinikäiset jäljet. Hänen emonsa kuoli hyökkäyksessä Tuuliklaaniin, ja hänen sisarensa Lumiturkki kuoli myöhemmin ukkospolulla. Suruissaan Siniturkki eristäytyi klaanitovereistaan ja rakastui jokiklaanilaissoturi Tammisydämeen. Heidän lyhyt suhteensa päättyi, kun Siniturkki tajusi ettei hän voisi olla uskollinen Myrskyklaanille, jos hänen sydämensä olisi muualla. Hän kuitenkin odotti tuolloin tietämättään Tammisydämen pentuja.

Siniturkki maksoi päällikkyydestään kalleimman mahdollisen hinnan: hän luopui kolmesta pikkuisesta pennustaan ohittaakseen varapäällikön valinnassa Ohdakekynnen, jonka Siniturkki pelkäsi tuhoavan Myrskyklaanin pahantahtoisilla tavoitteillaan. Tammisydän kasvatti eloon jääneet pennut, Kiviturkin ja Usvajalan, omassa klaanissaan. Siniturkki väitti klaanitoverilleen, että nälkäinen mäyrä oli vienyt hänen pentueensa. Hän selvisi surustaan ja ryhtyi varapäälliköksi ja myöhemmin päälliköksi suunnitelmansa mukaan.

Sinitähden ollessa oppilas Myrskyklaanin parantaja Hanhisulka oli lausunut häntä koskevan ennustuksen: »Sinä olet tuli, ja sinä roihuat metsässä; vain vesi voi tuhota sinut.» Päällikkyytensä aikana, Myrskyklaanin kamppaillessa kilpailijoitaan vastaan, Sinitähti löysi rakkaan klaaninsa turvaksi toisenkin tulen – punaturkkisen kotikisun Ruskan.

Sinitähden murhanhimoinen varapäällikkö Tiikerikyysi kuitenkin jatkoi raivoisaa hyökkäilyään Myrskyklaania vastaan vielä Varjoklaanin päällikkönäkin. Hän yritti usuttaa nälkäisen koiralauman hyökkäämään leiriin, ja Sinitähti antoi yhdeksännen henkensä johdattaakseen koirat rotkon reunalta alas; hän kuoli viimeisen kerran pudottuaan veteen, aivan niin kuin Hanhisulka oli ennustanut. Tähtiklaanin armosta Kiviturkki ja Usvajalka vetivät Sinitähden Jokiklaanin puolelle rantaan, ja viimeisinä hetkinään hän teki sovinnon eloon jääneiden pentujensa kanssa, ennen kuin liittyi tyttärensä Sanggalpennun seuraan Tähtiklaaniin.

• KLAANI •

• ASEMA •

Päällikkö

• KUVAUS •

Viisas

Varautunut

Hallitseva

Kunnianhimoinen

• MESTARIT •

Kivikarva

Aurinkotähti

• OPPILAAT •

Hallaturkki

Vinhatuuli

Tulitähti

• TURKKI •

• SILMÄT •

»Klaanini on ainut mitä minulla nyt on. Annan vaikka joka hengenvetoni sen palvelukseen.»

– SINITÄHTI,
SINITÄHDEN TARINA

• MÄNTYTÄHTI •

MÄNTYTÄHTI

Mäntytahti oli Myrskyklaanin päällikkönä silloin kun Sinipentu (myöhemmin Sinitahti) syntyi. Hän suojeli kiihkeästi Myrskyklaanin rajoja ja riis-
taa mutta näytti voimaa mieluummin partioilla ja sanoilla kuin varsinaisissa yhteenotoissa. Mäntytahti oli tyyni, oikeudenmukainen kolli, joka piti velvollisuutenaan taistella Jokiklaanin kanssa Aurinkokivistä ja luotti varapäällikkönsä Aurinkokajon kykyyn pyörittää klaanin päivittäisiä töitä. Kun parantaja Hanhisulka löysi ennusmerkin, jonka mukaan Tuuliklaani olisi ai-
keissa tuhota Myrskyklaanin, Mäntytahti suostui vastahakoisesti ryhtymään toimiin, vaikka tiesikin miten paljon haavoittuneita tai jopa kaatuneita se voisi merkitä.

Mäntytahti johti itse hyökkäystä Tuuliklaaniin, ja taistelusta tuli niin verinen kuin hän oli pelännytkin: Sinitassun emo Kuukukka kuoli Tuuliklaanin parantajaksi ryhtyneen soturin Haukkasydämen kynsissä. Taistelu hävittiin, ja Mäntytahti alkoi menettää uskonsa väkivaltaiseen klaanielämään. Hän kuljeksi Myrskyklaanin reviiirin ulkopuolella, päätyi kerran kaksijalkalaan ja tarkkaili siellä, miten helppoa kotikisuilla oli, kun heidän ei tarvinnut vaarantaa henkeään ruokaa ja suojaa saadakseen.

Mäntytahti tutustui Jakke-nimiseen kotikisuun, jota kiehtoi metsän kissojen elämä ja joka oli aiemmin taivaltanut yhdessä Tuuliklaanin Pitkähännän kanssa. Mäntytahti alkoi myös ottaa eräältä kaksijalalta ruokaa, ja vähitellen elämä klaanin ulkopuolella muuttui yhä houkuttelevammaksi. Ei aikaakaan, kun Myrskyklaanin oppilas Leijonatassu sai hänet kiinni kaksijalkalavierailun aikana. Mäntytahti keksi hätävalheen: hän muka tarkkaili hankaluuksia aiheuttanutta kotikisua ja tekeytyi itsekin kotikisuksi saadakseen kulkea rauhassa kaksijalkalassa.

Jokiklaanin seuraava hyökkäys Aurinkokiville sai hänet kuitenkin tajuamaan, että hän ei voisi viettää loppuelämänsä taistellen reviiirin joka kypälänalasta tai jokaisesta ruokapalasta. Todistettuaan järkyttävää kuolemantapausta ja nähtyään unia, jotka patistivat häntä tekemään pahaa hänen ja Leopardijalan yhteiselle pennulle, Tiikeripennulle, Mäntytahti luovutti päällikkyyden Aurinkokajolle ja muutti kaksijalkojen luo. Hän uskoi palvelleensa klaaniaan uskollisesti ja hyvin kahdeksan pitkän elämän ajan ja ansaitsevansa viimein rauhaa.

• KLAANI •

• ASEMA •

Päällikkö

• KUVAUS •

Tyyni
Rauhallinen
Katuvinen
Oikeudenmukainen

• MESTARIT •

Usvakarva

• TURKKI •

• SILMÄT •

»Minulla on ollut kunnia palvella teitä näin kauan. Loppuelämäni vietän kotikisuna, missä minun ei tarvitse osallistua taisteluihin eikä olla vastuussa kenenkään ruoasta tai turvallisuudesta.»

– MÄNTYTÄHTI,
SINITÄHDEN TARINA

◆ TULITÄHTI ◆

TULITÄHTI

Tämä urhoollinen, suurisydäminen Myrskyklaanin päällikkö aloitti elämänsä Ruska-nimisenä kotikisuna ja asui ensimmäiset kuusi kuutaan kotiväkensä kanssa. Hän peri isältään Jakelta kiinnostuksen siihen, mitä oli kaksijalanpesien ulkopuolella metsässä, jossa asui huhujen mukaan villejä kissoja. Kohdattuaan sattumalta Myrskyklaanin oppilaan nimeltä Harmaatassu Ruska päätyi esittäytymään Sinitähdelle, joka näki nuoren kotikisukollin liekinvärteisessä turkissa yhteyden hiljattain saamaansa ennustukseen: »Vain tuli voi pelastaa klaanin.»

Nuori kellanpunainen kissa sai klaanissa nimen Tulitassu ja sittemmin Tulisydän, ja hän harjoitteli utterasti. Hänestä tulikin yksi Myrskyklaanin luotetuimmista satureista ja myöhemmin Sinitähden varapäällikkö. Hänen polkuaan synkensi kuitenkin hänen verivihollisensa Tiikerikyysi, entinen varapäällikkö, joka häädettiin klaanista Tulisydämen paljastettua juonittelun Sinitähden tappamiseksi.

Klaanissa Tulitassun parhaita ystäviä olivat aluksi Harmaatassu, Korppitassu ja nuori parantaja Täplälehti. Täplälehden kuoltua Varjoklaanin hyökkäyksessä Tulisydän lähentyi kipakan Hiekkamyrsky-nimisen naaraan kanssa. Myöhemmin, Tulisydämen noustua päälliköksi ja saatua Tulitähti-nimen, Hiekkamyrsky synnytti heidän tyttärensä Lehtipennun ja Oravapennun.

Tulitähti johti Myrskyklaania suurella taivalluksella metsästä järvelle ja oli mukana järjestämässä kaikkien neljän klaanin asettumista uusille asuinsijoille. Hänen väsymätön luottamuksensa Tähtiklaaniin antoi hänelle voimia taistella sairauksia, kuivuutta ja kaksijalkojen aiheuttamia häiriöitä vastaan ja kahakoida rajoista. Hän antoi jokaisen yhdeksästä hengestä toisten puolesta – eritoten viimeisen, jonka hän menetti taistelussa Synkkää Metsää vastaan. Salama iski sillä hetkellä, kun Tulitähti lähti soturiesi-isiensä luo – vaikkeivät he olleet verisukulaisia, heitä yhdistivät perintö, perinne ja kunnia.

Vielä kuolemansa jälkeenkin Tulitähti varjeli rakasta Myrskyklaaniaan ja kaikkien klaanien kissoja. Hän ilmestyi lukuisiin näkyihin auttaakseen eläviä klaanitovereitaan ja välitti ennustuksia Myrskyklaanin parantajille ja Vatukkatähdelle. Tulitähdellä oli kypälänsä pelissä jopa silloin, kun Synkkä Metsä nousi uudelleen klaaneja vastaan. Tulitähti tekee kaikkensa suojellakseen klaaneja, elävänä tai kuolleena.

• KLAANI •

• ASEMA •

Päällikkö

• KUVAUS •

Rohkea
Uskollinen
Urhoollinen
Hyväntahtoinen

• MESTARIT •

Sinitähti

• OPPILAAT •

Tuhkamarja
Pilvihäntä
Vatukkatähti

• TURKKI •

• SILMÄT •

»Tulisydän, sinä olet tuli, joka pelastaa Myrskyklaanin. Sinusta tulee loistava päällikkö. Yksi kaikkien aikojen suurimmista koko metsässä.»

– SINITÄHTI TULISYDÄMELLE,
VAARALLINEN POLKU

• TÁPLÁLEHTI •

TÄPLÄLEHTI

Täplälehti oli Myrskyklaanin parantajana silloin kun klaaniin saapui kotikisu Ruska, josta tuli myöhemmin Tulitähti. Täplälehti näki kollissa samat ominaisuudet kuin Sinitähtikin: rohkeuden, luottamuksen ja horjumattoman uskollisuuden pyrkimyksessä kohti sitä mikä on oikein. Hän näki kuitenkin myös lämminsydämisen, herkän kissan, jota eivät rajoittaneet ennakkoluulot hänen parantajantehtävänsä kohtaan ja joka näki hänet ensisijaisesti ystävänä. Jos asiat olisivat olleet toisin – jos Täplälehti olisi ollut muutaman kuun nuorempi ja ennemmin soturi- kuin parantajaoppilas – heidän suhteestaan olisi voinut tulla vieläkin läheisempi.

Mutta kuinka ollakaan, Täplälehti kuoli ennen kuin hän ja Tulisydän olivat ehtineet saada sanotuksi mitä tunsivat toisiaan kohtaan, ja Täplälehti oli Tähtiklaanissa turhautunut ja yksinäinen. Hän ikävöi ystävää, jonka oli joutunut jättämään. Hän ei suostunut päästämään irti yhteydestään Tulisydämeen ja ilmestyi tämän uniin opastaakseen ja tukeakseen tätä päällikkyyden alkutaipaleella.

Kun Tulitähti lähti etsimään kadonnutta Taivasklaania, Täplälehti tiesi menettäneensä hänet Hiekkamyrskylle. Sydämessään hän ymmärsi, että nuori soturinaaras oli paljon parempi vaihtoehto: Hiekkamyrsky saattoi kulkea Tulitähden rinnalla, synnyttää pentuja ja jakaa vastuuta klaanista tulevana vuodenaikoina. Täplälehti suri menetettyjä tilaisuuksia, elämää jota ei olisi koskaan voinut olla, mutta silti hän varjeli Tulitähteä ja entisiä klaanitovereitaan silloin kun nämä muuttivat järvelle ja aloittivat uuden elämän kaukana metsäkodistaan.

Klaanien suuressa taistelussa Synkkää Metsää vastaan Täplälehti luopui elämästään tähdissä pelastaakseen Hiekkamyrskyn. Se oli viimeinen lahja hänen rakkaalle Tulitähdelleen.

• KLAANI •

• ASEMA •

Parantaja

• KUVAUS •

Rakastava
Lohduttava
Hengellinen
Omistautunut

• MESTARIT •

Rastaskarva
Sulkaviiksi

• TURKKI •

• SILMÄT •

»Olin silloin parantaja ja tulen aina olemaan. Mikään muu ei ole yhtä tärkeää, ei yksikään metsän kamaralla kulkeva kissa. Ei edes Tulitähti.»
– TÄPLÄLEHTI,
TULITÄHDEN TEHTÄVÄ

**YKSI LAKI.
VIISI KLAANIA.
LUKEMATTOMIA KOHTALOITA.**

**HUIKEA TIETOPAKETTI
SOTURIKISSOJEN YSTÄVILLE!**

Opas klaanien maailmaan esittelee
lähes 90 Soturikissat-hahmoa sankareista lurjuksiin.
Lisäksi kirjan tarinoissa paljastetaan, miten
Vatukkatähti ja Tiikeritähti saivat yhdeksän
henkeä, kurkistetaan Tähtiklaanin metsästysmailta
klaanireviireille – ja paljon muuta!

Upeasti kuvitettu kirja kattaa seitsemän
ensimmäisen saagan ajan.

SUOMENTANUT NANA SIRONEN

Kannen kuva: Owen Richardson