


Erityiskiitokset Cherith Baldrylle

Ensimmäinen painos
Englanninkielinen alkuteos WARRIORS, A STARLESS CLAN #3: SHADOW
Originally published by HarperCollins Children’s Books under the title
WARRIORS, A STARLESS CLAN #3: SHADOW
Text copyright © Working Partners Limited 2023
Series created by Working Partners Limited
Cover illustrations copyright © Owen Richardson 2023
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 2026
Werner Söderström Osakeyhtiö
Lönnrotinkatu 18 A, 00120 Helsinki
ISBN 978-951-0-51269-2
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)

valkosiipi – valkoinen naaras, jolla on vihreät 
silmät

  koivuruska – vaaleanruskea raidallinen kolli 

hiiriviiksi – harmaavalkoinen kolli

laakerihohde – kullanvärinen raidallinen 
kolli

  unikkohalla – vaalea kilpikonnakuvioisen 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

  kontiaisviiksi – ruskean ja vaalean kirjava 
kolli

tuhkasydän – harmaa raidallinen naaras

peippoloiste – kilpikonnakuvioinen naaras

  kukkasade – kilpikonnakuvioisen ja valkoisen 
kirjava naaras, jolla on terälehden muotoisia 
valkoisia laikkuja

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

  kotkasiipi – 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 – kilpikonnakuvioinen kolli

lehväraita – harmaa raidallinen naaras

luumukivi – musta-kellanpunainen naaras


  sukkelakynsi – ruskea raidallinen kolli

lehtivarjo – kilpikonnakuvioinen 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 läiskiä

saniaisturkki – kullanruskea raidallinen kolli

VARJOKLAANI

Päällikkö tiikeritähti – tummanruskea raidallinen kolli
   
Varapäällikkö apilajalka – harmaa raidallinen naaras
   
Parantajat lätäkköhohde – ruskea kolli, jolla on 

valkoisia laikkuja


  varjonäky – harmaa raidallinen kolli
   
Soturit keltaturkki – kilpikonnakuvioinen naaras, 

jolla on vihreät 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

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


hapsuviiksi – valkoinen naaras, jolla on 
ruskeita laikkuja

  notkolähde – musta kolli

  aurinkosäde – ruskeavalkoinen raidallinen 
naaras

   
Kuningattaret kyyhkysiipi – vaaleanharmaa naaras, jolla on 

vihreät silmät; koivupennun (vaaleanruskea 
kolli) emo

  kanelihäntä – ruskea raidallinen naaras, jolla 
on valkoiset käpälät; 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 haukkasiipi – 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

juurilähde – keltainen kolli

neulaskynsi – mustavalkoinen naaras

  luumupaju – tummanharmaa naaras

  salvianenä – vaaleanharmaa kolli

haarahaukkaviiru – punertavan ruskea kolli

  harripuro – harmaa kolli

kirsikkahäntä – pörröinen 
kilpikonnakuvioisen ja valkoisen kirjava naaras

pilviusva – valkoinen naaras, jolla on keltaiset 
silmät

kilpikonnavauhti – kilpikonnakuvioinen 
naaras

kaniloikka – ruskea kolli

peukaloislento – kullanvärinen raidallinen 
naaras

  ruokokynsi – pieni vaalea raidallinen naaras; 
kuoriaistassun (valkomusta raidallinen kolli) 
mestari

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

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 haukkalento – harmaa kolli, jolla on valkoisia 
täpliä kuin tuulihaukan höyhenpuvussa; 
ujellustassun (harmaa raidallinen naaras) 
mestari

   
Soturit yöpilvi – musta naaras

  juovasiipi – 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

laululoikka – kilpikonnakuvioinen naaras

  saraviiksi – vaaleanruskea raidallinen naaras

  vilskejalka – ruskeavalkoinen kolli

  hoikkajalka – musta kolli, jolla on rinnassa 
valkoinen läikkä

  kaurakynsi – vaaleanruskea raidallinen kolli

  huuhkajaviiksi – tummanharmaa kolli
   


Kuningattaret kiurusiipi – 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 perhonsiipi – 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 – kilpikonnakuvioinen naaras

loiskehäntä – ruskea raidallinen kolli

sumunenä – harmaavalkoinen naaras

  jänisloiste – valkoinen kolli

  jääsiipi – valkoinen naaras, jolla on siniset 
silmät; usvatassun (kilpikonnakuvioisen 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 – kilpikonnakuvioisen ja 
valkoisen kirjava naaras


13

ESINÄYTÖS

Tähtiklaani minua auttakoon!
Marjasydän rimpuili avuttomana ja yritti pyristellä irti 

Tummahännän kynsistä. Ne upposivat kuitenkin vain syvem-
mälle hänen lapoihinsa, ja hänet valtasi sietämätön kipu joka 
vei häneltä kaikki voimat. Vaikka hän kuinka ponnisteli, hän 
vajosi järven pinnan alle.

Tuo kissahirviö on tuhonnut Varjoklaanin! Ajatus sumensi 
hänen epätoivoisen mielensä. Ja minä vielä autoin häntä…

Marjasydän muisti, miten vakuuttavalta Tummahäntä oli 
vaikuttanut metsään saapuessaan. Kolli oli houkutellut hä-
net ja monta hänen klaanitoveriaan lähtemään Varjoklaanista 
ja liittymään Suvuksi kutsumaansa joukkioon. Vasta paljon 
myöhemmin Marjasydän oli tajunnut, että Tummahäntä ha-
vitteli julmiin kynsiinsä koko metsää. Jokainen, joka uskalsi 
olla eri mieltä, joutui häijyn raivon kohteeksi.

Niin kuin minäkin… Mikä hiirenaivo olinkaan!
Kun vesi täytti Marjasydämen nenän ja korvat, hän keräsi 

rohkeutensa rippeet. Hänen oli selvittävä hengissä. Hänen oli 
korjattava tekemänsä vääryydet.

Minun on pelastettava klaanini – ja kaikki klaanit – tältä 
tunkeilijalta!


14

Marjasydän päästi itsensä valahtamaan veltoksi ikään kuin 
hän olisi lopulta antanut periksi ja tukehtunut. Helpotuksek-
seen hän huomasi Tummahännän otteen heltiävän; sitten kol-
lin voimakkaat takajalat potkaisivat häntä kauemmas rannas-
ta. Hän antoi itsensä ajautua eteenpäin pinnan alla ja pidätti 
hengitystä niin pitkään kuin saattoi auringon välkähdellessä 
aivan hänen päänsä yläpuolella.

Kun hänen rintaansa pakotti niin ettei hän kestänyt enää, 
hän valmistautui uimaan. Olenko ajautunut jo riittävän kauas? 
hän hermoili. Hän ei kuitenkaan voinut enää aikailla. Tämä 
on viimeinen mahdollisuuteni!

Hän potki ja kauhoi kunnes sai päänsä pintaan ja saattoi 
haukata henkeä. Hän odotti kuulevansa takaansa Tumma-
hännän äänen, joka ulvoisi kirouksia hänen uidessaan kar-
kuun. Mutta vaikka Tummahäntä ei vaikuttanut huoman-
neen häntä, pelkkä pelko sai hänet ajamaan itsensä voimiensa 
äärirajoille.

En minä mikään jokiklaanilainen ole, hän ajatteli. Mutta 
ei Tummahäntä enää saa minua kiinni.

Hänen voimansa olivat ehtymäisillään, kun järven vasta
ranta viimein kohosi hänen edessään. Hän huokaisi helpotuk-
sesta, raahautui kuivalle maalle ja ravisteli turkkiaan ponte-
vasti. Katsoessaan ympärilleen hän näki reheviä saniaisia, jot-
ka vaihtuivat edempänä tiheisiin pensaisiin ja puihin. Näyttää 
Jokiklaanin reviiriltä.

Marjasydän toikkaroi huterilla jaloillaan aluskasvillisuu-
den sekaan ja lyyhistyi vapisemaan pehmeälle karikkeelle 
seljapensaan alle. Kaikkein eniten hänen olisi tehnyt mieli 
pinkoa takaisin Varjoklaaniin, mutta ei ollut enää mitään 
Varjoklaania, johon pinkoa.

Lipoessaan voimattomasti vettä turkistaan Marjasydän 
lupasi itselleen, että jos Varjoklaani koskaan saataisiin taas 


15

uudelleen kasaan, jos Pihlajatähti ja hänen klaanitoverinsa 
koskaan voisivat antaa hänelle anteeksi että hän oli seuran-
nut Tummahäntää ja päästäisivät hänet takaisin kotiin, hän 
uhraisi viimeisetkin voimansa sen hyväksi, että hänen rakas 
klaaninsa palaisi entiseen mahtiinsa. Hänestä tulisi metsän 
kaikkien aikojen uskollisin Varjoklaanin kissa.

Eikä hän enää milloinkaan antaisi kenenkään ulkopuoli-
sen petkuttaa itseään.


16

LUKU 1

Hallatassun turkki kihisi; Jokiklaanin leirissä oli jännitettä 
ilmassa, kuin olisi ollut puhkeamassa myrsky. Joka suunnalla 
näkyi haavoittuneita sotureita. Jotkut makasivat maassa nuo-
lemassa haavojaan nujerrettu katse silmissään ja pää painuk-
sissa. Toiset kyhjöttivät vieretysten, jupisivat kiihdyksissään ja 
väläyttelivät vihamielisiä katseita Tiikeritähteen ja voitokkai-
siin Varjoklaanin kissoihin.

Vielä vähän aikaa sitten Jokiklaanilla oli mennyt hyvin. 
Klaanipäällikkö Usvatähden kuolema ja sitä välittömästi seu-
rannut varapäällikkö Ruokoviiksen kuolema olivat ajaneet 
klaanin sekavaan tilaan.

Hallatassun valtasi murhe ja syyllisyys. Hän oli klaanin 
ainoa parantaja jolla oli yhteys Tähtiklaaniin, joten oli jäänyt 
hänen vastuulleen etsiä uusi päällikkö. Ja minä epäonnistuin, 
hän ajatteli onnettomana. Epäonnistuin kahteen kertaan.

Kun muut klaanit olivat havainneet Jokiklaanin ahdin-
gon, Tiikeritähti oli hyökännyt. Hän uskoi että ainoastaan 
hänen päällikkyytensä saattaisi pelastaa päälliköttömän klaa-
nin sekasorrolta, eikä heikentynyt Jokiklaani ollut pystynyt 
estämään klaanin valtaamista.

Nyt Tiikeritähti hyppäsi Suurkannolle. Ihan kuin hän olisi 
klaanin päällikkö! Hallatassu ajatteli katkerana. Minun emoni 


17

kuuluisi seistä tuolla. Sain Tähtiklaanilta merkin, että hän olisi 
seuraava päällikkömme. Häntä vapisutti vieläkin järkyttävä 
muisto siitä, miten koirat olivat raadelleet Kiharasulan mat-
kalla Kuulammelle. Hän olisi ollut niin hyvä.

Hän käänsi selkänsä kun Tiikeritähti rupesi puhumaan 
hänen klaanilleen, tassutti Malvanenän luo ja alkoi lipoa 
kollin revennyttä korvaa, josta oli tipahdellut verta vaalealle 
raidalliselle turkille.

»En voi uskoa, että kukaan tässä klaanissa noin vain totte-
lisi toista klaania. Eikö Pöllönenän vähintäänkin pitäisi antaa 
käskyt?» Malvanenä naukui poikansa puolesta närkästyneenä.

Hallatassu jatkoi lipomistaan välttääkseen vastaamisen. 
Kiharasulan jälkeen luulin että Pöllönenän oli määrä johtaa 
meitä. Miten saatoinkaan olla niin väärässä? Pöllönenä oli 
myöntänyt Tiikeritähdelle, ettei ollut saanut yhdeksää hen-
keä, mutta ainoastaan Hallatassu, Pöllönenä itse, Perhonsiipi 
sekä Huiskehiutale tiesivät todellisen syyn: Pöllönenä ei us-
konut olevansa oikea kissa johtamaan klaaniaan.

»Tarvitsemme metsästyspartioita», Tiikeritähti kuulutti. 
»Vapaaehtoiset ilmoittautukoot. Kaikki eivät ole pahasti haa-
voittuneita.»

Kovin moni ei kuunnellut, eivätkä muutkaan vastanneet 
mitään, tuijottivat vain Varjoklaanin päällikköä juron näköi-
sinä. Malvanenä katseli ympärilleen tyytyväinen loiste silmis-
sään, hyvillään siitä että kukaan hänen klaanitovereistaan ei 
suostunut Tiikeritähden pompoteltavaksi.

»Vähän ryhtiä nyt!» Tiikeritähti murisi huitaisten ärty-
neesti hännällään. »Vai luuletteko te että saalis hyppää suu-
hun ihan itsekseen?»

Hänen lopetettuaan Loiskehäntä vääntäytyi käpälilleen 
niskakarvat pystyssä. »Miksi meidän pitäisi tehdä mitä si-
nä käsket?» hän penäsi Tiikeritähteä mulkoillen. »Miksei 


18

Pöllönenä hoida hommaa? Tiedetään, että Tähtiklaani ei ole 
vielä antanut hänelle yhdeksää henkeä, mutta ainakin hänet 
on valinnut Jokiklaanin kissa!»

Monet jokiklaanilaiset nyökyttelivät Loiskehännän sa-
noille ja osoittivat kannatustaan. Hallatassua huolestutti että 
nuori kolli oli suututtanut Tiikeritähden, mutta Varjoklaanin 
päällikkö jatkoi rauhalliseen ja harkittuun sävyyn.

»Jos joku voisi selittää, mitä Kuulammella tapahtui», hän 
aloitti, »ja miksi Pöllönenä ei tarkalleen ottaen ole nyt Pöllö-
tähti, niin ehkä kaikki olisivat sitten paremmin perillä asioista 
ja voisimme mennä eteenpäin.»

Hänen äänensä oli hiukan kireä, ja hän tuijotti puhuessaan 
Pöllönenään. Hallatassu yritti tukahduttaa pakokauhun tun-
teen: Tiikeritähti oli taatusti tajunnut, että jotain oli mennyt 
vikaan – hän oli hoksannut sen nopeammin kuin jokiklaani
laiset, jotka alkoivat nyt kerääntyä Pöllönenän ympärille.

»Pöllönenä, mitä siellä tapahtui?» Suojakarva kysyi.
Palkoloisteen silmissä oli hämmentynyt katse. »Niin, 

mikset sinä saanut yhdeksää henkeä?»
Pöllönenä näytti surkealta; hän katseli käpäliään ja olisi 

varmaan mieluummin ollut vastaamatta. Hallatassu tiesi et-
tä jokiklaanilaiset katsoivat myös häneen ja Perhonsiipeen, 
mutta Perhonsiipi ei piitannut kysyvistä katseista, piti vain 
suunsa tiukasti supussa.

Mitä minä sanon, jos Tiikeritähti alkaa kuulustella minua? 
Pitäisikö minun kertoa epäilyksistäni? Hallatassu tuijotteli tas-
sujaan. Hän ei ollut kertonut edes omille klaanitovereilleen, 
että epäili omaa yhteyttään Tähtiklaaniin. Eihän hän miten-
kään voisi kertoa siitä ensimmäiseksi Tiikeritähdelle!

Hän ei tiennyt mitä tehdä. Perhonsiipi oli halunnut pitää 
Jokiklaanin hankaluudet salassa alusta alkaen ja saisi taatus-
ti hepulin, jos Hallatassu paljastaisi mitä Kuulammella oli 


19

tapahtunut. Hallatassu aisti turkillaan Tiikeritähden läpitun-
kevan meripihkanvärisen katseen. Lopulta Pöllönenä veti sy-
vään henkeä, ojentautui ja nosti päätään.

»Minusta ei tullut teidän päällikkönne eikä koskaan tule-
kaan – ja se on oma valintani», hän selitti, ja hänen äänensä 
kiiri kirkkaana leirin poikki. »Tiedän ettei minusta olisi hy-
väksi päälliköksi, joten en ryhtynyt menoihin.»

Tunnustus kirvoitti leiristä raivokkaita ulvahduksia.
»Miksi sinä kieltäytyisit Tähtiklaanin kutsusta?» Loiske-

häntä kysyi silmät ymmyrkäisinä.
»Ja miksi kerrot siitä meille nyt?» Liskohäntä lisäsi.
Vaikka Hallatassu oli helpottunut, kun totuus oli tullut 

julki ilman että hänen oli tarvinnut tehdä mitään, hänestä 
tuntui kuitenkin kuumottavalta, kun Tiikeritähti antoi pil-
kallisen katseensa kiertää leiriä. »Tarkoitatko että Pöllönenän 
olisi pitänyt valehdella meille?» hän maukui. »Niin kuin te 
valehtelitte kokoontumisessa? Siinäpä juuri teidän ongelman-
ne», hän jatkoi painellen kynsiään Suurkantoon. »Aina kun 
te peittelette sitä mitä oikeasti on meneillään, kaivatte itsel-
lenne vain syvempää kuoppaa. Pöllönenä» – hän nyökäytti 
päätään kohteliaasti ruskealle raidalliselle kollille – »kiitän 
rehellisyydestäsi. On selvää että Jokiklaanilla ei ole päällik-
köä, Tähtiklaanin hyväksymää tai muutakaan, ja siksi minä 
olen täällä.» Hänen katseensa kiersi taas jokiklaanilaisia, tällä 
kertaa käskevänä. »Joten kyllä, toistaiseksi minä annan täällä 
käskyt, jotta tämä klaani ei hajoa ennen kuin teille löytyy 
varsinainen päällikkö.»

Seurasi uusi raivokkaiden ulvahdusten sarja, mutta Tiikeri
tähteä se ei hetkauttanut: hän seisoi ylväänä Suurkannolla 
samalla kun useat jokiklaanilaiset lähtivät lähestymään häntä 
karvat sojollaan ja kynnet esillä.


20

Hallatassun vatsaa kouraisi ajatus uudesta verenvuoda-
tuksesta, etenkin nyt kun hänen klaanitovereillaan ei ollut 
mitään mahdollisuuksia voittaa. Jotkut Tiikeritähden soturit 
siirtyivät kantoa kohti, mutta ennen kuin Joki klaanin kissat 
ehtivät hyökätä, Jänisloiste pysäytti heidät.

»Onko teillä mehiläisiä päässä?» hän tiukkasi. »Jos olette 
haavoittuneet, menkää Perhonsiiven pakeille, ja jos ette ole, 
menkää saalistamaan. Ettekö te tajua, että me emme nyt mah-
da tälle mitään?»

Hämyturkki tuhahti tyytymättömästi. »Miksi meidän pi-
täisi kuunnella Jänisloistetta?» hän purnasi. »Hän on elellyt 
niin pitkään Varjo klaanissa että on käytännössä varjoklaani-
lainen itsekin!»

Hallatassu huomasi että pari muuta jokiklaanilaista näytti 
olevan samaa mieltä. Kun Saarniturkki oli ottanut Myrsky-
klaanissa vallan, hän oli taivutellut Usvatähden karkottamaan 
Perhonsiiven klaanista. Joidenkin klaanikissojen taisteltua 
huijarihenkeä vastaan Usvatähti oli karkottanut myös hyök-
käykseen osallistuneet Jääsiiven ja Jänisloisteen, jotka eivät 
olleet totelleet hänen käskyjään; muut Joki klaanin kissat oli-
vat taistelleet Saarniturkin puolella. Tiikeritähti oli ottanut 
karkotetut Varjo klaaniin, missä he olivat asuneet aina siihen 
saakka, kunnes Valot Usvassa päihittivät Saarniturkin Synkäs-
sä Metsässä ja Usvatähti päästi heidät klaaniin takaisin. Halla-
tassu ymmärsi klaanitoverien epäluulon mutta tajusi samaan 
aikaan, että he eivät halunneet asettua oman klaanitoverinsa 
käskyjä vastaan varjoklaanilaisten nähden.

Jänisloiste oli juuri aikeissa puolustautua, mutta ennen 
kuin hän ehti sanoa mitään, Hämyturkki käännähti Pöllö-
nenää kohti viuhtoen hännällään kiukkuisesti.

»Tämä on kokonaan sinun syytäsi», naaras murisi. »Jos 
sinä olisit hoitanut velvollisuutesi Kuulammella, meillä olisi 

VA R JO

E R I N  H U N T E R W S OY

TÄ
HD

ETÖN KLAANI3
N84.2www.wsoy.fi ISBN 978-951-0-51269-2

9 789510 512692

Kannen kuva: Owen Richardson

Jokiklaani on yhä vailla päällikköä, ja 
parantajaoppilas Hallatassu alkaa olla epätoivoinen. 

Aurinkosäde ja Yösydän kamppailevat 
toisenlaisten ongelmien kanssa: Varjoklaanissa 
tunteita kuumentaa paitsi Jokiklaanin miehitys 
myös lain mahdollistama klaanin vaihtaminen, 

ja Myrskyklaanilla on omat hankaluutensa. 
Seurauksena on sotku, jota yölliset hiippailijat 

hämmentävät entisestään.

Varjo on Tähdetön klaani -saagan kolmas osa.

Suomentanut Nana Sironen

»Paras tapa saada Varjoklaani 
pois leiristänne on löytää 
todellinen päällikkönne.»

W S OY

ERIN ERIN
HUNTERHUNTER

tähdetön
klaani

3

V
A

R
J

O


