
ANCA BURSAN

UHM, FIUL HIENEI

Vol. 2

 Soarele juca prin frunzişul des al pădurii.

 Uhm o pornise aşa la întâmplare. Plecase numai ca să plece. Ultima vânătoare de Sivi fusese îmbelşugată. Un timp lung, cât va fi carne proaspătă, carne uscată şi carne afumată, nu vor face altă vânătoare. Nimeni nu avea nevoie de el. Păşea liniştit, printre trunchiurile înalte, fără să stârnească nici un zgomot. Nu încerca anume să nu facă zgomot; trupul lui ştia să se strecoare, fără să clintească o frunză măcar, tălpile lui fe-reau crăcuţele uscate şi alegeau drumul, nasul şi urechile lui căutau să aibă vântul în faţă. El îşi trudea mintea. Gândul licărise de mult, dar se stinsese. Acum pâlpâia iar, dar era atât de încurcat. Uhm mergea repede, ca şi cum ar fi vrut să ajungă undeva, şi ochii lui vedeau pentru el.

 Gândul acela era stârnit de două lucruri şi întâmplări mai vechi: apa şi carapacea mică. Era ceva, o legătură, între apa pe care o putea ridica din apă şi carapacea aceea. Uhm simţea că asta însemna ceva, dar nu putea să limpezească ce. Şi gândul lui se lega şi de Luuh. Luuh, carapacea, apa, carapacea, apa, Luuh… Şi mai era ceva, ceva pe care ochii lui Uhm îl văzuseră. Ce? Un-de? Uhm se opri, nemişcat, între trunchiurile înalte, cu lumina soarelui strecurându-se verde-galbenă spre el. Tot trupul i se arcuise. Uhm îşi pândea gândul, cum învăţase să pândească prada. Când o luă sprinten la goană, ştia aidoma locul către care pornise. Acolo, departe, dincolo de a doua cotitură largă a apei, unde malul se ridica, acolo, în lutul galben, se afla acel ceva care îl frământa, gândindu-se la apă, la carapace şi la Luuh. De la sine, trupul lui coti spre dreapta, ocolind locul unde Nalc mistreţul şi puii scormoneau sub frunze, căutând hrana. Acum îşi aducea aminte când văzuse acel ceva. Se întor-cea cu un Uvi iepurele pe care îl ucisese lângă a treia cotitură a apei şi se grăbea spre peşteră, fiindcă noaptea era atât de aproape. Atunci nici nu ştiuse că ochii lui zăriseră lucind acel ceva acolo, în malul de lut.

 Ieşi din pădure şi, dincolo de iarba grasă şi aproape albastră de atâtea flori albastre, dincolo de înaltul stufului subţire, era apa de-a lungul căreia se întorsese şi atunci, de mult, când noaptea era atât de aproape şi trupul iepurelui i se răcea pe umăr.

 Uhm ajunse la malul înalt, deasupra apei care se întindea largă şi domoala, cu sălcii multe, cu stuf şi papură legănate de vântul uşor. Pe povârnişul aproape drept, cam la mijlocul urcuşului, în galbenul uscat, Uhm văzu ceea ce ochii lui văzuseră atunci, lucirea verzuie pe care acum o căuta. Se căţără, îşi înţepeni picioarele şi începu să scormonească pământul, să-l îndepărteze, ca să scoată la lumină ceea ce ştia că este o carapace de Bari broasca ţestoasă dar o carapace mare. Numai să nu fie spartă, gândi Uhm, dând cu băgare de seamă ţărâna la o parte. Încet, rotundul osos începu să apară, şi Uhm se bucură.

 Nu-i era încă limpede de ce, dar voia carapacea mare. Când, în sfârşit, o avu în mână, era încă atât de plină de lut, încât nu putea să ştie decât că e întreagă, dar nu şi dacă nu e crăpată. Uhm se strecură spre apă şi, căutând un loc unde racul cel mare să nu fie ascuns între pietrele late, se lăsă pe glezne şi se apucă să spele carapacea.

 Când o ridică plină de apă, şi apa nu curse din ea, se bucură că e de tot întreagă. Ieşi pe mal şi se aşeză pe o salcie căzută acolo de mult. Privea carapacea mare, foarte mare, plină cu apă din faţa lui şi, ţinând-o cu o mână, cu cealaltă începu să lovească uşor apa din ea. Se jucă astfel un timp, apoi, golind-o, o porni către peşteră.

 Era mulţumit. Mergea încet, cu vântul din spate, un vânt uşor care-i flutura abia coama roşca-tă. Era dus cu mintea la Luuh. Da, pentru Luuh voise carapacea mare. Luuh va putea să ia multă apă din apă şi să aibă la îndemână, când va râcâi pieile. Ochii lui Luuh vor străluci tare, privind carapacea cea mare, şi când îl vor privi pe el vor fi încă plini de strălucire. Gândind la Luuh, simţea un foc care-l ardea, un fel de durere nelămurită, şi în gât, ca ceva care nu trecea, parcă ar fi înghiţit o bucată prea mare de carne. Îl îneca. Îşi trase răsuflarea, ca să alunge nodul acela. Se opri scurt. Nările îi vesteau ceva neplăcut. Ceva ne-plăcut, care se afla departe de el, dar nu destul de departe ca mirosul său să nu-l fi simţit. Ce?

 Se roti uşor pe loc şi prinse vântul. Mirosul venea cu vântul, de acolo, din pădure şi din urma lui.

 Ceva mort! Dar ce? Puse carapacea la adăpostul unor rădăcini ieşite pe jumătate din mâlul apei şi porni. Auzise de mai multe ori pe vânători spunând că nu e bine să nu ştii ce a fost ucis şi de cine a fost ucis. Nu ştia cum va face ca să afle cine ucisese, dar cel puţin va afla cine fusese ucis. Un timp îşi alese drumul cu greu, apoi simţi întocmai de unde vine mirosul, şi înaintă, cu toate simţurile ascuţite gata de fugă sau să se caţere într-un copac, dacă s-ar ivi o primejdie.

 Cunoştea mai puţin pădurea în partea aceasta.

 Îşi aminti că undeva, la marginea ei, încep Ierburile Înalte. Arborii se răriră în jurul lui. Ajunse la capătul pădurii. Printre ultimele trunchiuri văzu întinderea cu iarbă lungă, unduind şi ascunzându-i ce se petrecea acolo de unde mirosul venise până la el. Dar ochii lui prinseră în văzduhul albastru rotirea înceată a lui Marani vulturul cu gâtul fără pene şi erau mai mulţi.

 Un hoit foarte mare, gândi Uhm, Marani sunt mulţi! Simţea că mai sunt şi alţii, într-o vale pe care nu putea să o vadă din pricina Ierburilor Înalte. Şovăi o clipă. Ar fi trebuit să se întoarcă.

 Auzise pe vânători spunând lângă Focul cel Mare că nu e bine să te apropii de vulturi când sfâşie prada moartă. Dar voia să vadă ceea ce nu mai văzuse. Voia să vadă cum sfâşie vulturii prada moartă, şi mai ales din ce se hrănesc Marani, din leşul cui? Începu să se strecoare prin Ierburile Înalte. Într-un fel, ştia că de sus păsările îl văd sau pot să-l vadă. Iarba era mlădioasă şi verde şi nu foşnea sub strecurarea lui. Era înaltă aproape cât el, în unele locuri, şi le alegea tocmai pe acelea. Când era mai scurtă, se lăsa în jos, şi se furişa, pitindu-se. Uneori se târa ca Til şopârla sau cu Vafi şarpele atât de primejdios Vafi cel cu semnul negru pe frunte, Vafi a cărui muşcătură aducea moartea mai repede ca izbitura pietrei, tot atât de repede ca izbitura bâtei vânătorului. Uhm îl văzuse pe Vafi. Îl văzuse pe Vafi muşcând pe Uvi cel cu urechile foarte lungi.

 Iepurele se zbătuse abia, şi rămăsese nemişcat.

 Uhm înainta către marginea dealului pe care o simţea acum aproape. Acolo iarba nu mai era destul de înaltă ca să poată sta în picioare. Şi sus, în albastru, Marani se rotea în cercuri. Şi alţi vulturi veneau de peste tot şi se lăsau să alunece până în adâncul văii unde se afla acel ceva din care pleşuvii se hrăneau. Târându-se pe ultimii câţiva paşi ce i-ar mai fi avut de făcut, ajunse chiar la începutul coborâşului lin. Doar un rând de iarbă subţire îi apăra faţa, şi prin străve-ziul ei privi. Aproape în vale, dar încă pe povârniş, păsările uriaşe smulgeau cu ciocurile dintr-un hoit pe care-l acopereau. Când şi când fâlfâiau din aripi. Unii, mai la o parte, ţinând cu gheara halca mai mare pe care o apucaseră, o sfârtecau liniştit.

 Dar, din cauza mulţimii lor, Uhm nu putea să vadă din ce se hrăneau. Capul leşului era îndrep-tat către vale, nici nu putea măcar să-l zărească.

 Trebuie să fie cel puţin un Kraha-orocul dar un taur mare, se socoti Uhm. Cine omorâse pe Kraha? Cine pregătise ospăţul vulturilor? Când, în sfârşit, mişcările marilor pleşuvi descoperiră, pentru scurt timp, picioarele din spate ale pradei lor, Uhm ştiu că nu mai văzuse niciodată fie vie, fie moartă copita aceea, mult mai mare decât capul său, mare cât capul bâtei lui Var. Fără să stea pe gânduri, Uhm începu să se strecoare repede, dar cu mare băgare de seamă, ca să ajungă acolo unde Ierburile Înalte îl puteau ascunde şi de acolo, între copacii pădurii. Odată la adăpostul lor, o porni la goană către Peşteră, ca să aducă vestea că în vale Marani se hrănea dintr-o făptură uriaşă. În mintea lui Uhm se în-cuibase o teamă nelămurită, ca de o primejdie mare.

 Fiara care ucisese făptura atât de mare din ca-re vulturii se ospătau putea să fie pe undeva, pe aproape. Când înţelese aceasta, groaza se sălăşlu-ise în toate mădularele sale, o groază cu atât mai puternică, cu cât nu-şi putea închipui o aseme-nea fiară, dar după mărimea leşului ştiind că trebuie să fie năprasnică.

 Vanu împărţea carnea vânătorilor când Uhm ajunse la peşteră. Soarele era aproape la marginea lumii, şi norii roşcaţi parcă aşteptau ca să-l prindă. Năduşeala abia dacă înrourase trupul lui Uhm, care acum era cât al lui Durg, deşi încă mult, mult mai subţire. Uhm era printre cei mai înalţi dintre vânători. Uhm se opri lângă intrarea peşterii, şi de acolo, în timp ce Vanu împărţea carnea, spuse:

 Uhm a văzut pe Marani sfâşiindu-şi prada.

 Unde? întrebă Vanu, dându-i partea lui Gom.

 Dincolo de Ierburile Înalte, dincolo de pădu-re, înainte de cotul al treilea al apei, răspunse Uhm.

 Ce pradă sfâşia Marani? întrebă Vanu, dându-i partea lui Rah.

 Uhm nu ştie!

 Mur, care mânca lângă Focul cel Mare, începu să râdă, şi toţi vânătorii râseră, şi obrazul lui Uhm se înroşi, fiindcă simţea batjocura. Şi atunci Var, din culcuşul de frunze, spuse tare:

 Uhm nu a văzut nimic! A întâlnit o pană, şi s-a speriat! Du-te la apă şi curăţă pieile!

 Şi râsul vânătorilor se înteţi.

 Ce pradă sfâşia? întrebă printre râsete Lan, şi râsetele se potoliră.

 Am văzut o copită uriaşă, mai mare decât capul meu! Mare cât capul bâtei lui Var!

 Capul bâtei lui Var e foarte mare. Poate nu ai văzut bine.

 Am văzut bine! se încăpăţână Uhm. Am văzut mulţi Marani. Copita era mare cât capul bâtei lui Var. Era cenuşie. Era despicată. Semăna cu copita lui Savani.

 În umbră, femeile şi copiii mai mari se adunaseră şi ascultau. Şi vânătorii ascultau. Soarele căzuse în golul de dincolo de marginea lumii, numai focul din nori mai ardea, roşu deschis.

 Vântul mişca frunzişul pădurii atât de aproape.

 Deasupra peşterii, păsările ţipau când şi când, căutându-şi locul pe ramuri.

 Era copita lui Panir, spuse Vanu, întinzându-i carnea lui Sag, şi Uhm veni către Vanu, fiindcă acum avea să fie rândul lui să-şi primească hrana.

 Cine e Panir? întrebă el în tăcerea care se lăsase.

 Panir e uriaşul cu două coarne pe botul lung. Panir mănâncă iarbă şi are pielea mai groasă decât… Vanu şovăi o clipă şi, negăsind decât ce era mai groasă pielea lui Panir rinocerul sfârşi, întinzându-i carnea: Mai groasă decât foarte groasă… Apoi adăugă, întorcându-se către Lan: Tirh a arătat vânătorilor copita lui Panir, când Vanu şi Lan abia începuseră să strige în urma lui Sivi.

 Din culcuşul de frunze de unde mai niciodată nu se amesteca în vorbă, Goroh, cel mai vechi dintre vânători, care avea părul aproape alb, spuse, şi glasul lui greu se auzi până departe:

 Am întâlnit pe Panir când Tirah ducea vânătorii pe urmele lui Sivi calul. Panir e mai mare decât Kraha cel mai mare, şi fuga lui scutură pământul. Numai Anthar fiara uriaşă, galbenă, cu plete negre, Ranu hiena întunericului şi Osumi ursul cenuşiu se pot măsura cu Panir.

 Nu mai râse nimeni. Vânătorii mâncau, în timp ce femeile împărţeau hrana femeilor mici şi mari, bărbaţilor mici şi nevânătorilor care acum erau mulţi.

 Atunci Vanu întrebă pe Goroh:

 Crezi că Anthar, Osumi sau Ranu au ucis pe Panir?

 Nu ştiu. Voi merge să văd pe Panir, după ce vulturii vor fi lăsat oasele albe. Voi spune vânătorilor cine l-a ucis pe Panir. Apoi, după un timp de tăcere, când nu se aştepta nimeni să-i audă glasul, adaugă: Uhm a fost cuminte, să vrea să ştie ce mănâncă pleşuvii. Va fi un vânător printre vânătorii lui Vanu şi Lan.

 Uhm simţi căldura mulţumirii cuprinzându-i trupul.

 Din culcuşul său, Var auzise şi el, şi Uhm îi fu şi mai nesuferit, şi atunci spuse:

 Toţi vânătorii ar fi făcut ca Uhm. Eu aş fi alungat pe Marani şi aş fi ştiut că e Panir! Lui Var nu îi e frică de Marani!

 Vocea lui Goroh se ridică aspră:

 Var singur nu ar fi putut să alunge vulturii.

 Când sfârtecă stârvul, atacă vânătorul. Nu ai fi şti-ut că e Panir, fiindcă nu ai văzut nici urma lui Panir. Odihneşte-te în culcuşul de frunze.

 Urmă o nouă tăcere, apoi Goroh glăsui:

 Uhm, vino lângă mine să-ţi mănânci carnea.

 Şi Uhm se îndreptă către peretele peşterii, un-de Goroh îşi avea frunzişul, şi se aşeză lângă el, dar trecuse cât de departe de Var.

 Goroh mai spusese astfel încât să-l audă toţi vânătorii:

 Uhm poate să doarmă lângă Goroh. Uhm va fi un vânător printre vânătorii lui Vanu şi Lan.

 *

 Panir fusese ucis de Osumi ursul cenuşiu, mărturisise Goroh vânătorilor, după ce cercetase locul şi oasele, cu de-amănuntul. Apoi Goroh adăugase:

 Osumi nu vânează de mai multe ori în aceeaşi parte. Osumi este departe. Vânătorii nu au de ce să se teama.

 Niciodată Uhm nu-l auzise vorbind pe Goroh.

 Vanu şi Lan şi toţi vânătorii îl ascultaseră. Vanu era mulţumit că Goroh ştia cum luptă Osumi, şi obiceiurile lui. Lan se gândea la Tirh care ştiuse că pădurea ardea, fără să o vadă că arde, la Tirh care trimisese pe Vanu şi pe Lan în fruntea vânătorilor tineri la peşteră, ca să-i scape pe cei rămaşi acolo. Îşi aducea aminte de noaptea aceea cumplită, când focul voia să-i împresoare. Atunci Goroh rămăsese cu Tirh. Împreună cu ceilalţi vânători, care luaseră Pasul cel Lung, îi întâlniseră pe Vanu, Lan şi pe cei fugiţi cu ei, dincolo de apa care fusese mare şi era încă mare, cu toată sece-ta năprasnică. Lan era cu mintea la Tirh. Acum vedea toată lupta vânătorilor lui Tirh cu Anthar şi se cutremura. Dintre toţi cei care fuseseră atunci cu Tirh, numai Goroh rămăsese viu, şi acum Goroh era printre vânătorii lui Vanu şi Lan şi mai niciodată nu se amesteca în vorba lor când se aflau strânşi lângă Focul cel Mare.

 Farih se întreba cum ştiuse Goroh că a fost Osumi, şi nu Anthar sau Ranu? Şi alţi vânători ar fi vrut să ştie acelaşi lucru. Farih, sprijinindu-se în bâtă, întrebă:

 Cum a ştiut Goroh că e Osumi şi nu Anthar sau Ranu?

 Farih nu era încă vânător când a luat Fuga cea Mare din peştera de dincolo de pădurea arsă.

 Tirh m-a învăţat să văd urmele. Le văd.

 Nu înţeleg ce vezi, Goroh! se încăpăţână Farih. Vezi că a fost frânt gâtul lui Panir. Nu-l vezi pe Osumi, nici pe Anthar, nici pe Ranu! Atunci cum ştii care a fost?

 Goroh tăcu un timp lung, şi Uhm zări în iarbă, fugind, şopârla verde. Vântul se schimbase şi le bătea în faţă. Uhm auzi cum undeva, departe, Sivi chema pe Sivi, ca să meargă la apă, şi, după nechezat, ştiu că Sivi era liniştit. Goroh stătea rezemat în bâtă şi se uita la iarba sau la oasele albe ale lui Panir, care zăceau împrăştiate. Strilpasărea alb cu negru săgeta peste întinderi, şi Fral pasărea dimineţii se înălţa către soare. Uhm auzi sunetele ieşite din ciocul ei atât de limpede, încât parcă ar fi fost chiar în urechile lui.

 Vânătorii aşteptau.

 Anthar ar fi înfipt colţii în gâtul lui Panir, spuse, în sfârşit, Goroh. Vorbea rar, căuta să dea un chip gândurilor care nu erau gânduri, ci ce ştia el despre lucruri. Anthar ar fi sfâşiat pielea lui Panir, şi ghearele ar fi lăsat semnul pe oase. S-ar fi tăvălit pe iarbă. Iarba nu este frântă. Fiara galbenă cu negru ar fi mers la apă în salturi lungi.

 Urma i-ar fi fost departe de oase, şi peste tot în jurul lor. După un timp s-ar fi întors şi ar fi mâncat din nou. Aşa cum e iarba şi cum sunt urmele pe oase nu a putut fi Anthar.

 Şi iarăşi Goroh tăcu îndelung. Toţi tăceau şi ascultau încordaţi, simţurile lor erau ciulite la tot ce era în jur, şi fiecare ar fi ştiut dacă se apropie cineva.

 Ranu fiara întunericului, Hiena neagră nu înfruntă pe Panir. Ca să-l înfrunte, Panir ar fi trebuit să fie rănit, să aibă piciorul rupt, să nu se poată să se apere. Atunci hiena ar fi venit asupra lui Panir. I-ar fi sfâşiat gâtul. Ar fi mâncat mult, mult, mult de tot. Apoi s-ar fi dus la apa.

 S-ar fi întors şi ar fi mâncat iar. Ar fi sfărâmat oasele. Pleşuvii nu ar fi avut ce să mănânce, după ce ar fi sfârşit Ranu. Toate oasele lui Panir ar fi fărâmate. Fiara întunericului nu ar fi lăsat nici o urmă în iarbă. Ea nu lasă urmă. Nu face zgomot.

 Este făptura cea mai tăcută. Poate veni până lângă foc, ca să-şi ia prada. Păşeşte atât de uşor, încât nimeni nu o aude. Numai când sfarmă oasele ştii că a fost Ranu, umbra neagră! Oasele sunt în-tregi, nu a fost hiena, încheie Goroh.

 În liniştea mare, plină de viaţă măruntă, care nu putea însemna primejdie, grohăitul lui Nalc, chemându-şi puii, se auzi până departe, dar toţi ştiau că vântul duce spre Nalc vestea că vânătorii sunt mulţi, şi Nalc va ocoli vânătorii în drumul lui spre apă.

 Osumi ursul cenuşiu se măsoară cu Anthar, reîncepu Goroh. Se măsoară cu Ranu.

 Vânează pe Kraha-orocul chiar şi pe taurii foarte mari. Vânează pe Panir rinocerul cu do-uă coarne. Poate să-l ucidă pe Ranu. Poate să-l ucidă pe Kraha, dacă l-a despărţit de turmă. Poate însă fi învins de Anthar fiara galbenă cu negru sau poate să-l răpună! Când vânează, frânge gâtul. Apoi mănâncă o dată. Nu se întoarce unde a vânat. Lasă urme pe unde trece. Goroh făcu câţiva paşi şi, aplecându-se în iarbă, spuse: Uitaţi-vă aici. Urma e lată. Tălpile uriaşe ale lui Osumi au strivit iarba.

 Toţi se apropiară şi priviră cu băgare de seamă. Uhm se strecurase cât mai aproape de Goroh, şi deodată văzu că pe lângă urma lată mai sunt, în dreapta şi în stânga ei, alte două, mai mici, şi zise:

 Goroh, dar mai sunt două urme, şi cu degetul le arătă.

 Goroh se ridică zâmbind în barba sură şi, punând mâna pe umărul lui Uhm, îi lămuri ne-dumerirea:

 Osumi nu era singur. Era cu puii. Ieşise de sus, din pădure, ca să-i înveţe să vâneze. Panir păştea aici liniştit. Osumi a venit cu vântul în faţă. Panir nu l-a simţit. Osumi a frânt gâtul lui Panir. Uite aici şi Goroh arătă frântura. Apoi adăugă, arătându-le pe oase: Aici e urma colţilor lui Osumi mare, aici a unuia din pui. Şi aici, şi aici. Au mâncat. Pe aici au plecat către apă. La început au mers alături. Sunt trei urme. Acolo rămâne o singură urmă. Puii au trecut în spatele fiarei mari, fiindcă iarba era prea înaltă.

 Stând adunaţi unii lângă alţii, vânătorii cerce-tau oasele cu urmele de colţi, trecându-şi-le din mână în mână. Apoi priviră cu luare-aminte cum era strivită iarba.

 Osumi şi puii sunt departe, mai spuse Goroh. Fiara uriaşă nu se întoarce unde a ucis şi a mâncat o dată. Nu se hrăneşte alungând pleşuvii. Acum am spus lui Farih de ce era Osumi, şi nu Anthar sau Ranu. Mă întorc la peşteră. Şi ridicându-şi bâta pe umăr se uită la Vanu.

 Ne întoarcem la peşteră, hotărî acesta, şi toţi o porniră într-acolo. Soarele ardea sus, în miezul zilei. Cerul era albastru şi norii subţiri şi străvezii se pierdeau în depărtările zării. Uhm ar fi întrebat încă multe pe Goroh, dar nu îndrăznea. Erau atâtea şi atâtea de înţeles şi de descur-cat. Atâtea pe care ar fi vrut să le desluşească.

 Fiecare luase din oasele lui Panir. Nu fiindcă voiau să facă ceva anume din ele, dar fiindcă puteau, poate, face ceva din ele. Nu ştiau încă ce, dar se îndoiau că le vor găsi o întrebuinţare.

 Erau mari şi grele. Vanu şi Lan luaseră şi duceau uşor capul greu, cu coarne pe botul lung. Uhm alesese două coaste desprinse.

 Uhm lăsă vânătorii să ia drumul peşterii, şi el coti către apă. Scoase, de unde o pitise, carapacea cea mare şi, în fugă, ajunse vânătorii din ur-mă, dar nu se amestecă printre ei.

 Luuh curăţa o piele cu blană a lui Savani. În genunchi, lângă apă, o întinsese în faţa ei. Ca să nu alunece spre ea, în mişcarea râcâitorului ţinut cu amândouă mâinile, o înţepenise cu pietre. Uhm se apropie de apă, umplu carapacea mare şi o aduse lângă Luuh, plină. O aşeză în iarbă, lângă mâna dreaptă a lui Luuh. De jos, Luuh privi ca rapacea şi apa din ea în care se răsfrângea cerul, dar Luuh nu vedea cerul, vedea carapacea mare şi apa din ea. Luuh se oprise din lucru şi, ridicându-se pe genunchi, înălţă faţa către Uhm.

 Ochii lui Luuh străluceau foarte tare. Uhm simţi un foc arzând în el şi, întorcându-i spatele, fugi către peşteră. Nu ar fi vrut să fugă, dar simţea în ceafă ochii plini de scântei ai lui Luuh, şi fugea cum fugise când Tilic se afla pe urmele lui.

 *

 Cum învăţase de la Durg meşteşugul şi ciudăţeniile pietrei, Uhm începu să înveţe de la Goroh meşteşugul şi ciudăţeniile urmelor. Goroh se lăsase la început rugat. Era bătrân şi ursuz, dar până la urmă începu să răspundă la întrebările lui Uhm. Câteodată aştepta mai multe zile ca să găsească o anumită urmă şi să-l înveţe despre ea. Uneori însă nu-i putea răspunde. Astfel, Goroh nu ştia de ce din orice piatră, chiar dacă face scânteie, scânteia nu trece în iască. Nici de ce piatra rămâne rece şi focul e cald, nici multe, multe. Uhm aproape nu se dezlipea de Goroh, şi-l întreba tot timpul câte ceva. Într-o zi, Goroh îi spuse cum arsese pădurea, atunci, de mult, când Uhm era foarte mic. Cum muriseră atât de mulţi.

 Şi-i vorbi despre Tirh şi despre vânătorii cu alb în plete, şi că aceştia muriseră toţi într-o luptă cu Anthar. Altădată îi povesti că Vanu şi Lan şi ceilalţi, care erau vânători înainte să ardă pădurea, înţeleg urmele, dar nu ca el, fiindcă el le-a învăţat cu Tirh. Ceilalţi toţi nu ştiu, pentru că erau prea tineri.

 De ce nu le spui tu despre urme? întrebase Uhm, tu ştii tot, despre toate urmele.

 Ştiu mult despre multe urme, răspunsese Goroh, dar vânătorii sunt departe de mine… Sunt între ei. Tu eşti singur, fiindcă nici un altul nu e ca tine. Eu sunt singur, fiindcă nici un altul nu e ca mine…

 Atunci tu şi cu mine suntem la fel, spusese râzând Uhm, şi Goroh râsese şi el.

 Altădată, Uhm revenise:

 Când ai să le spui despre urme vânătorilor tineri?

 Vorbesc greu, nu ştiu să le spun. Tirh vorbea uşor. Vanu sau Lan ar trebui să-i înveţe!

 Am să le spun eu când am să ştiu tot, răspunse Uhm, şi Goroh râsese:

 Ai să ai coama albă, şi tot n-ai să ştii tot despre urme, dar ai să afli tot ce ştiu eu!

 Şi aşa e foarte bine! răspunsese Uhm, bătând din palme.

 Bucuria lui că desluşeşte tot mai mult şi mai mult despre urme se împletea în Uhm cu triste ţea. Dar Uhm nu ştia că e trist.

 Uhm era trist, fiindcă Luuh nu mai avea carapacea cea mare. Femeile mari se adunaseră în jurul lui Luuh, şi Vacri spusese încruntată:

 Luuh nu împarte culcuşul nici unui vânător. De ce ea să aibă carapacea? E doar o femeie mică. Nu are nevoie de carapace! Eu iau carapacea.

 Dar Trali, Sumi, Oriti şi altele se năpustiseră.

 Toate erau printre femeile mari. Fiecare voia carapacea. Larma se făcuse atât de mare, încât Vanu trimisese pe Farih să vadă ce fiară se rătă cise printre femeile mari şi mici. Acesta se întorsese râzând şi spusese vânătorilor ce se petrecea.

 Atunci Var se ridicase de lângă Focul cel Mare şi ceruse carapacea pentru Trali. Rong se împotrivi-se. Rong o voia pentru Sumi, şi se făcu larmă şi între vânători. Vanu, supărat că vânătorii se cear-tă, strigase tare:

 Femeile să aducă aici carapacea. Am s-o împart.

 Vânătorii tăcuseră şi se aşezaseră. Dar femeile nu voiau să aducă lui Vanu carapacea. Atunci Lan coborâse către apă, acolo unde femeile se certau. Luase carapacea din iarbă, o golise de apă şi se întorsese lângă Focul cel Mare. Toate femeile mari şi mici veniseră să vadă împărţeala lui Vanu. Nimeni nu mai vorbea. Numai Luuh rămăsese lângă apă şi începuse din nou să râcâie pielea de Savani. Dar Uhm, de pe locul lui, de unde cioplea piatra, văzuse în ochii lui Luuh do-uă lacrimi mari, care se rostogoliseră pe faţa lui Luuh, înainte ca ea să plece capul în jos. Şi lacrimile lui Luuh îl arseseră pe Uhm mai rău ca para focului.

 Lan întinsese carapacea lui Vanu, şi Vanu o răsucise pe faţă şi pe dos, o privise un timp, apoi spusese:

 Carapacea rămâne lângă Focul cel Mare.

 Şi, într-un fel, toată lumea se simţise mulţumită, fiindcă fiecăruia îi fusese frică să nu o capete altul. Orti şi Xisi mai erau supărate, dar tăcuseră şi nu spuseseră nimic, deşi Vanu şi Lan nu ceruseră carapacea pentru ele, cu toate că ar fi putut să o facă.

 Odată ajunşi în culcuşurile lor alăturate, Vanu şoptise lui Lan:

 Cine a adus carapacea?

 Lan stătuse un timp tăcut, apoi răspunsese:

 Luuh avea lacrimi în ochi. Uhm a adus carapacea pentru ea. Femeile mari i-au luat-o. Carapacea e a lui Uhm. El a găsit-o şi a adus-o. Are o carapace mică. Bea apă din ea.

 Vanu tăcuse un timp foarte lung, apoi vorbise către Lan:

 Carapacea va rămâne lângă Focul cel Mare.

 Vânătorii vor căuta altele, fiecare pentru una din femeile mari. Când vor fi destule, Luuh va căpăta carapacea lui Uhm.

 Chiar dacă Uhm nu va avea încă bâtă? întrebase Lan.

 Crezi că Var va încerca să ia carapacea de la Luuh? Şi că Uhm va fi nevoit să o apere?

 Cred că Var va încerca orice, ca să-l facă pe Uhm să se măsoare cu el şi să-l ucidă! murmu-rase Lan.

 Şi totuşi, când va veni timpul, va trebui ca Uhm să aibă bâta vânătorilor!

 Să i-o dai cât mai târziu!

 Numai să pot! oftase Vanu.

 *

 Uhm ucisese o vulpe roşie foarte mare, un Rapi. Cu ea pe umăr se abătu pe la luminişul lui Bari. Poate simţise că Luuh este acolo. Luuh avea în mână mai multe bucăţi de piele de Sivi şi le amestecase între ele. Uhm se opri lângă ea şi aruncă jos pe Rapi, care căzu cu o bufnitură surdă. Rapi era rece şi înţepenit. Uhm îl aducea de departe. O privea pe Luuh de sus, şi ea ridică ochii spre el. Acum zâmbea, dar Uhm nu putea să uite lacrimile care fuseseră în ochii ei.

 Ai ucis un Rapi foarte mare, spuse Luuh.

 Îl duc în faţa Focului cel Mare.

 Cere lui Vanu blana lui Rapi. Am să-ţi fac din ea o învelitoare pentru şolduri mai bună ca cea pe care o porţi. Blana lui Rapi e frumoasă.

 *

 Uhm ceruse blana lui Vanu, şi Vanu i-o dădu-se, şi în dimineaţa aceea Luuh curăţa blana. Uhm, pe povârnişul din faţa peşterii, cioplea o piatră nouă, privind-o din când în când pe Luuh.

 Îi plăcea să lucreze şi să o vadă acolo, în iarbă, nu prea departe. Pe o piatră mare pusese carapacea mică, plină cu apă, şi destul de des îşi muia degetul în ea şi uda spărtura nouă, de unde sări-se aşchia, ca să vadă dacă sărise cum voia el…

 Bărbaţii şi femeile foarte mici se jucau la soare, lângă o salcie mare, cu o scorbură adâncă. Aşa cum căzuse trunchiul, treceau prin el, dintr-o parte în alta, ca printr-un cotlon. Şi Uhm se ju-case aşa. Vânătorii erau în faţa Focului cel Mare şi aşteptau să se prăjească, pe pietre şi în ţepuşe, carnea lui Nalc mistreţul, ucis de Var.

 Femeile mari păzeau carnea lângă foc şi-l ţineau treaz cu crengi uscate, subţiri. Alte femei erau lângă apă şi curăţau piei, sau rădăcini, sau intraseră în apă şi-l scoteau pe Xah racul cel mare dintre pietrele cu mâl subţire. Unele făceau învelitori de pus peste şolduri. Toate vor-beau şi râdeau.

 Răcnetul lui Vral răsună sfâşietor. În genunchi, lângă pielea lui Sivi, Vral lăsase râcâitoarea să-i cadă din mâini şi avea ochii plini de spaimă. Uhm sări în picioare. Acolo, jos, Vafivipera cu dungă neagră se ducea drept spre Vral, cu capul ridicat şi sâsâind furioasă. Dintr-un salt, Uhm se aruncă între femeie şi şarpe, şi cu piciorul trimise un bulgăre de pământ cu iarbă în faţa lui Vafi. Vafi se opri o clipă, înălţând capul, şi atunci Uhm o lovi pieziş cu piatra cu care cioplea. Colţul rotunjit atinse capul lui Vafi şi-l sfărâmă. Vafi începu să se zbată. Uhm nu ştia că murise. Smulse o bucată de iarbă cu pământ şi o trânti peste capul lui Vafi, apoi strivi capul sub picioare şi simţi cum trupul lui Vafi se zvârcoleşte. Vânătorii ajunseseră jos. Durg puse mâna pe umărul lui Uhm şi spuse zâmbind:

 Vafi moare o singură dată. De ce încerci să omori pe Vafi de două ori? Uhm se dădu la o parte, şi Durg ridică de coadă şarpele şi îl arătă vânătorilor. Goroh, oprit lângă Focul cel Mare, zise cu glas tare:

 Dacă Uhm ar fi avut bâtă, Uhm ar fi ucis mai uşor pe Vafi.

 Uhm poate să aibă bâtă, răspunse Vanu.

 Tarh are două bâte! Dau una lui Uhm. Tarh o dă lui Uhm, în faţa Focului cel Mare.

 Toţi se urcaseră către platformă, şi Uhm simţi cum inima îi bate foarte tare, ca atunci când Luuh venea către el.

 Vânătorii se aşezară la locurile lor, şi Tarh aduse bâta şi o întinse lui Vanu. Vanu o luă, o cântări în mână, apoi o întinse lui Uhm:

 Când vei veni cu bâta în faţa Focului cel Ma-re te vei putea măsura cu oricare dintre vânători.

 Şi oricare dintre vânători se va putea măsura cu tine. Să nu uiţi asta. Înainte să ştii să mânuieşti bâta să nu vii cu ea în faţa Focului cel Mare. Şi Uhm luă bâta atât de grea din mâinile lui Vanu.

 După ce Uhm ieşi din Peşteră, Vanu şi Lan se întoarseră în culcuşurile lor alăturate şi Lan spuse încet:

 E încă prea slab, bâta e încă prea grea pentru el.

 Nu puteam şti că Tarh îi va da una. Până când Uhm şi-ar fi făcut singur bâta, ar fi trecut mult timp. Atunci braţele lui ar fi ajuns destul de puternice, răspunse Vanu.

 Dacă Var va cere să se măsoare cu Uhm, ce vei face? întrebă după un timp de tăcere Lan.

 Ţi-am spus că nu pot să-l ucid pe Var. E unul dintre cei mai buni vânători.

 Va veni timpul când Var va încerca să se măsoare cu tine, ca să fie el în fruntea vânătorilor.

 Cât Vanu şi Lan vor fi împreună, Var nu va încerca să se măsoare cu unul dintre noi, răspunse liniştit Vanu, apoi adaugă: Dar va încerca să ucidă pe Uhm.

 *

 Uhm îşi mânuia bâta. La început, de câte ori în-cercase să o rotească deasupra capului, bâta îl trăgea înainte şi-l culca pe jos. Ajunsese să o ridice destul de bine, dar nu încă să ştie să lovească cu ea. I se părea că niciodată nu va ajunge să o folosească aşa cum o foloseau toţi vânătorii. Era atât de grea. Fusese a lui Tarh, şi Tarh era printre cei mai voinici vânători, aproape ca Vanu, Lan, Var, Rong şi Farih. Uhm gândea că el iubeşte mai mult pietrele, decât trunchiul cumplit, parcă făcut anume pentru braţele lui Tarh.

 În ziua aceea Uhm se aşezase pe o rădăcină groasă a copacului din luminişul lui Bari. Uhm privea la Bari care crescuse mult; mânca frunzele pe care i le culesese. Bari avea carapacea mare, dar nici pe departe aşa de mare ca aceea care stătea acum lângă focul din gura peşterii. Cele pe care vânătorii le aduseseră pentru femeile mari erau toate mai mici decât cea pe care Uhm o adusese pentru Luuh.

 Uhm simţi pe Luuh intrând în luminiş, deşi ea nu făcuse nici un zgomot. Purta pe braţ blana lui Rapi vulpea roşie şi peste blana lui Rapi ceva din piele de Sivi. Uhm se uită la Luuh aşa cum nu ar fi făcut vânătorii care, fiind mândri de puterea lor, nici nu privesc la femeile atât de slabe. Luuh zâmbi şi-i întinse blana lui Rapi:

 Pune peste şolduri blana lui Rapi. Ţi-am adus şi cu ce să te încingi, după ce o vei pune.

 Uhm luă în mână blana roşie şi moale şi privi la şuviţele de piele de Sivi şi văzu că sunt mai multe, trecute unele în altele, într-un fel ciudat.

 Era una alburie, una neagră, una roşietică. Ce-i dădea Luuh ca să se încingă îi plăcu grozav. Dar Uhm nu ştia să mulţumească. Apucă blana şi cingătoarea, trecu printre sălciile dese, dincolo de trestii. Îşi scoase blana lui Savani pe care o purta de mult şi-şi puse blana lui Rapi.

 Soarele, jos de tot, la marginea lumii, se strecura spre Uhm, peste apă. Ca o urmă de sânge, gândi Uhm.

 Când păşi în luminiş, Luuh îl aştepta, rezemată de trunchiul copacului gros, şi ochii ei erau ca două lumini mari, albastre, şi atât de adânci, încât Uhm simţi că ameţeşte, şi gura lui rosti cuvintele fără ca Uhm să-şi dea seama:

 Luuh vrea să fie mereu numai cu Uhm?

 Luuh începu să râdă încet şi răspunse, plecând ochii:

 Numai Vanu şi Lan, în faţa Focului cel Ma-re, pot da pe Luuh lui Uhm.

 Uhm o luă de mână pe Luuh, ridică bâta şi porni cu ea către peşteră. Urcară către Focul cel Mare, unul lângă altul, şi în el era lumina din ochii ei.

 Uhm, cu bâta în mână, ajunse în faţa focului şi-i simţi căldura aproape. Flăcările erau înalte, şi jocul lor făcea şi mai frumoasă faţa frumoasă a lui Luuh, cu ochii plecaţi. Din culcuşul lui, Var se ridică şi spuse cu voce răguşită:

 În faţa Focului cel Mare, Vanu să dea pe Luuh lui Var!

 Mâna lui Luuh strânse tare mâna lui Uhm.

 Uhm vru să vorbească, dar vocea lui Vanu pornise aspră:

 Var a cerut pe Trali şi pe Dira. E destul pentru Var.

 Sângele clocoti în Var, şi ochii aprinşi văzură bâta în mâna lui Uhm. Uhm uitase să o lase la intrare, şi atunci Var strigă:

 Uhm a venit în faţa Focului cel Mare cu bâta în mână. Uhm să se măsoare cu Var.

 Se făcu o tăcere grea, apăsătoare. Mâna lui Luuh strângea mâna lui Uhm. Vanu se sculă în picioare şi, o dată cu el, Lan şi Vanu rosti rar:

 Uhm să se măsoare cu Var. Dar nici Vanu, nici Lan nu ţineau bâtele lor în mână, şi Var ştiu atunci că Vanu şi Lan nu se vor măsura cu el după ce îl va fi ucis pe Uhm. Şi se bucură.

 Var îşi ridică bâta din culcuş şi, ocolind focul, trecu dincolo de el, spre gura peşterii. Uhm strânse mâna lui Luuh, apoi şi-o desprinse dintr-a ei şi, punându-i-o pe umăr, o împinse încet către întunecime. Luuh ştiu că Uhm vrea ca ea să treacă dincolo de Focul cel Mare, înainte ca Var să fi ajuns lângă el. Prin cealaltă parte decât pe unde venea Var, Luuh se strecură către întuneric. Vânătorii se ridicaseră şi se apropiaseră. Rând pe rând veneau şi femeile. Uhm ştia că bâta lui Var îl va strivi, dar se bucura să se măsoare, în sfârşit, cu Var. Nu ştia că-l urăşte. Nici că-l urăşte numai fiindcă ura acestuia o chema pe a lui.

 Îşi aducea aminte că Var voise să-l dea hrană lui Tilic. Înţepenit bine pe picioarele lungi, îl aştepta pe Var, rezemat în bâtă, cu tot atâta linişte de parcă ar fi fost însuşi Vanu sau Lan. Pe obrazul lui nu era nici o umbră de teamă.

 Var ajunse lângă Uhm destul de departe ca să aibă loc să-şi rotească bâta şi unul şi altul; se opri şi râse puternic:

 Var se măsoară cu Uhm în faţa Focului cel Mare! Icnind scurt, ridică bâta şi începu s-o rotească; Uhm înalţă bâta cu greutate şi îndoind puţin picioarele. Bâta lui Var izbi în bâta ridicată a lui Uhm şi i-o smulse din mâini. Uhm îşi pierdu echilibrul şi se prăbuşi, lovind cu fruntea aspri-mea pietrei. Râsul vânătorilor se stârni în furtună, amestecându-se cu râsul femeilor mari şi mici, cu al bărbaţilor mici şi al nevânătorilor. Râsul trecea de la unii la alţii, ca flăcările când cuprind pădurea uscată de secetă. Var râdea şi el. Vanu şi Lan, unul lângă altul, nu râdeau. Mâna lui Vanu tremură uşor, şi Lan ştiu că mâna lui Vanu caută bâta.

 Lan puse mâna pe umărul lui Vanu, şi mâna lui Vanu se linişti. Uhm zăcea pe jumătate ameţit.

 Lipită de peretele rece, Luuh privea cu ochi mari, cuprinşi de spaimă. Var, râzând, se înţepeni în picioarele groase ca trunchiul bâtei, se opinti ic-nind şi cu amândouă mâinile ridică deasupra capului lemnul îngrozitor. Vârtejul se auzi în tăcerea care se lăsase treptat. Toţi aşteptau, cu tru-purile arcuite înainte. Toţi ştiau că sângele va ţâşni din trupul ce avea să fie sfărâmat. Tarh strânse dinţii, şi mâna lui căută bâta, dar era departe, rămasă în culcuşul său. Durg aştepta.

 Durg nu putea să facă nimic pentru Uhm. Goroh rămăsese în culcuşul de frunze şi privea spinările celor care-l despărţeau de Focul cel Mare. Goroh se gândea la Tirh. Tirh căzând sub ghearele lui Anthar. Goroh închise ochii, ca să vadă în adâncul amintirii.

 Trupul lui Uhm se zvârcoli, şi Uhm fu ferit de izbitura bâtei lui Var, care zgudui pământul. Şi înainte ca Var să o poată ridica din nou, sau numai să o mişte spre Uhm, trupul lui Uhm zvâcni în întunericul dinafara peşterii. Pe povârniş, picioarele lui Uhm începură să fugă.

 Picioarele lui Uhm nu urmăreau potecile. O luaseră de-a dreptul; pământ şi piatră lunecau, rostogolindu-se, pe povârnişul repede. Picioarele lui Uhm fugeau către vale, către apă, către pădu-re. Mintea lui Uhm nu lega nici un gând.

 *

 În zori, Uhm păşea ca urmărit de furtună. Nu-şi alegea drumul. Nici foamea, nici setea, nici osteneala, nici necunoscutul care îl înghiţeau treptat, nici primejdia, pândind de peste tot, nu-l putea face încă să uite hohotul de râs al vânătorilor, amestecat cu râsul femeilor. Nu ştia că nu toţi vânătorii râseseră şi, chiar dacă ar fi ştiut, între peşteră şi Uhm era râsul vânătorilor şi, dincolo de acesta, bâta lui Var. Abia târziu în noapte dormi în furca unui arbore singuratic, ce se înălţa în cuprinsul Ierburilor Înalte. Dar neastâmpărul clocotitor din el îl alungă mai departe, încă înainte de ziuă.

 Mâncă în pripă nişte rădăcini şi, fără linişte, spori depărtările.

 Dincolo de Ierburile Înalte, făptura lui se mis-tui în adânc de pădure, şi Uhm ştiu că este pădurea în care intraseră urmăriţi de Tilic atunci, de mult, în noaptea aceea albă. Dar clocotul era din ce în ce prea mare, ca să facă loc amintirilor.

 Seara nimeri la marginea unei bălţi cu stuf şi papură. Bău din apa stătută cu miros de mâl.

 Mâna lui căută, în cuta blănii de vulpe, carapacea mică. Nu o găsi şi nu se gândi încă la lipsa lucru-rilor din cuta blănii noi. Nu-şi dădu seama că rămăseseră acolo, la marginea apei, lângă luminişul lui Bari, în blana veche a lui Savani, pe care o aruncase de pe el. Fără răgaz, o pornise din nou.

 La ziuă simţi locurile de tot necunoscute.

 Când soarele coborî iar, aruncându-şi luminile piezişe prin frunzişul pădurii în care Uhm pă trunsese de dimineaţă, simţi în toată făptura sa apropierea întunericului. Copacii, în umbra căro-ra îşi purtase paşii tot lungul zilei, se făceau din ce în ce mai mari, mai stufoşi, pe măsură ce trunchiurile se depărtau unele de altele. Stratul de frunze se subţia sub talpa sa. Iarba începea să-i ia locul. O iarbă deasă şi groasă. Umbrele se făceau din ce în ce mai lungi, pasul lui mai nesigur. Ar fi vrut să se oprească. Îşi simţi osteneala picioarelor. Dar ceea ce-l tulbura era că singură tatea şi depărtarea se prefăceau treptat în teamă.

 Se gândi la Focul cel Mare, la Luuh, şi în el răsu-nă ca într-o peşteră hohotul de râs al vânătorilor.

 Simţi fuga intrând în picioarele lui, care ar fi trebuit să tremure de osteneală. Se opri şovăind.

 Era în mijlocul unei poiene largi. Ochii lui priviră în jur. Tăcerea plină de freamăt crescu. Vântul abia adia, şi nu dintr-o parte, sălta de ici-colo, de peste tot. Ochii îngânduraţi ai lui Uhm prinseră nefireasca legănare a ierbii, şi foamea din el zvâcni ascuţit. Cu un salt se aruncă spre stânga, şi mâna i se încleştă pe blana fumurie a lui Dovi sobolul. Pumnul lui zdrobi ţeasta mică. Cu dinţii sfâşie blăniţa, ca să o desprindă de carne.

 Sângele lui Dovi picură pe pieptul lat, umed de năduşeală istovitoare. Dar Uhm nu ştia că e istovit. Un ropot de copite îl alungă, cu prada în dinţi, pe crăcile joase ale copacului de trunchiul căruia se rezemase. La adăpostul frunzişului aşteptă, în timp ce galopul se apropia năvalnic.

 Avu doar răgaz să desluşească înghesuiala lui Sivi. Apoi ropotul începu să scadă dincolo de un-de putea să vadă. Acum asculta încordat. Cine stârnise în Sivi spaima? Ghemuit pe craca no-duroasă, împietrise. Depărtarea între el şi vânători crescu în Uhm, nemăsurat.

 În salturi uşoare, jivina uriaşă se ivi şi pieri în adâncul verde, atât de iute, încât ochii larg deschişi ai lui Uhm abia avură vreme să-i desluşească trupul galben, tărcat cu negru. Auzul lui, ciulit până la suferinţă, prinsese doar foşnetul frunzelor şi, departe, doar bănuit, ropotul surd al copitelor lui Sivi, fugind înspăimântat. Uhm simţi groaza şi osteneala. Stătea nemişcat. Anthar!

 Anthar, sub dinţii căruia Goroh spusese că pieri-seră vânătorii lui Tirh. Anthar, care sfâşiase pe Tirh! Anthar care se poate măsura şi cu Osumi.

 Când Goroh vorbea de Anthar, Uhm simţea în Goroh un tremur mare.

 Încet, parcă anevoie, Uhm se urcă din cracă în cracă, spre înălţimi, căutând o furcă în braţele căreia odată foamea astâmpărată să-şi adăpostească somnul. Mintea lui muncea gândul: Poate Anthar nu se va întoarce. Poate nu are să-i ia urma. Dar Uhm aflase de la Goroh că Anthar bântuie, şi bântuie locul, până ucide tot ce poate ucide. Ajuns acolo unde greutatea trupului său făcea să se legene ramurile, mlădiindu-le în freamăt, Uhm se aşeză într-o furcă, rezemându-şi spinarea de trunchi şi proptindu-şi bine tălpile. În timp ce măselele puternice meste-cau carnea crudă a lui Dovi, ochii lui priviră în jur.

 Pădurea nu-l mai înconjura. Arborele în care se afla era aproape de marginea ei. Dincolo de ea, cât putea să cuprindă în seara târzie, Iarba Înaltă acoperea întinderile ici, colo presărate cu pâlcuri de copaci. Un Sivi necheză departe, atât de departe, încât auzul lui Uhm cu greu prinse sunetul.

 Sivi! Acum Sivi cădea pradă ghearelor lui Anthar. Doar izbitura copitelor lui Sivi era pri-mejdioasă. În mintea lui Uhm crescu amintirea.

 Uroh fusese adus cu şoldurile rupte de izbitura lui Sivi. Murise acolo, lângă Focul cel Mare. După aceea Var plecase să vâneze singur. Înfruntase pe Nalc cu puii. Venise să cheme vânătorii, să aducă la peşteră pe Nalc cu ţeasta sfărâmată. Din puii lui Nalc nu mai rămăseseră decât pielea cu oasele şi carnea atât de zdrelite şi amestecate, încât femeile nu putuseră să aleagă nimic. Dar când Var se întorsese la peşteră, Uroh nu mai era lângă Focul cel Mare. Îl duseseră femeile în adâncuri.

 Trupul lui Uhm tânji după flăcările roşii din preajma cărora frica putea fi alungată. Dar acum, în peşteră, lângă foc, era Var, şi în Var moartea lui Uhm.

 Seara tot mai aproape şterse umbrele, învolburându-le. În sfârşit, noaptea păşi peste lume. Uhm adormise, dar simţurile lui vegheau asupra trupului prăbuşit în somn.

 Răcoarea dimineţii îl trezi. Anthar! gândi Uhm şi îşi simţi, într-un fel, inima bătând tare.

 Uhm ştia că-i e frică. Frică şi foame. Dar Anthar putea să-l pândească de oriunde. Se simţi singur şi slab. Groaza îl zgudui, când îşi dădu seama că nu are nici o armă. Bâta grea, pe care o opintea încă anevoie, rămăsese acolo, lângă Focul cel Ma-re, unde căzuse, smulsă din strânsoarea mâinii sale, de izbitura bâtei lui Var. Două pietre erau în culcuşul lui Uhm. O piatră, în blana veche a lui Savani, acolo, lângă apă, împreună cu pietrele de foc şi carapacea mică. Şi toate: bâta, pietrele, culcuşul, Luuh, Focul cel Mare toate erau acolo, atât de departe, pierdute dincolo de zare. Acolo era Var. Aici se afla Anthar.

 Soarele se ridica încet pe albastrul străveziu al bolţii, şi Uhm, pradă fricii, nu se încumeta să coboare. Îi era sete. Ochii lui cuprinseră cu luare-aminte întinderile verzi, pădurea prin care venise, şi iarăşi privirile lui se întoarseră către Ierburile Înalte. Acolo, undeva şi Uhm ştia unde se afla apa. Uhm nu ar fi putut să spună de unde ştie, dar lângă trunchiurile subţiri, cu frunze aproape albe şi lungi, ştia că e apă. Prin poiană trecură mai mulţi Savani păscând liniştiţi, din mers. Uhm aşteptă încordat saltul lui Anthar.

 Dar nu veni nimic să tulbure trecerea paşnică a sperioaselor animale. Păşteau, oprindu-se din când în când şi privind într-o parte şi în alta.

 Atunci, încet, cu băgare de seamă, din cracă în cracă, Uhm coborî şi ajunse jos, în iarba moale, pe arcuirea picioarelor lungi. Mişcările lui se pierduseră în foşnetul frunzişului, iar căderea în iarbă fusese uşoară ca un salt al lui Tilic lupul cenuşiu. Numai după ce se ridică în picioare şi după ce îi privi un timp, Savani îl văzură şi zvâcniră în desişuri. Uhm strânse pumnii. Dacă ar fi avut o piatră şi-ar fi găsit în Savani o hrană îmbelşugată! Dar aşa?! Acum ştia că Anthar nu-i pe aproape, şi porni spre apă. Trecu dincolo de ultimii arbori răzleţi ai pădurii şi se află în întinderea verde, plină de miresme şi zmălţuită cu flori. Dar ochii lui nu cunosc încă bucuria frumuseţii culorilor, nici a jocului fluturaşilor în soare. Priveau ca să vadă ce este şi cum este.

 Nările lui adulmecau doar ca să desluşească anume mirosuri, care să-i dea de ştire despre ce fel de vieţuitoare se aflau prin preajmă. Cu băga-re de seamă se strecură spre apă.

 Era acolo.

 Se lăsă la pământ şi cu faţa în unde îşi potoli setea. Uhm bău lung. Doi Til şopârle pe care mâinile lui îi prinseră unul după altul şi câteva rădăcini mici îi astâmpărară foamea. După ce mai privi încă o dată cu încordare în jur şi încercă să prindă vântul în nări, Uhm îşi scoase de pe sine blana roşcată a lui Rapi şi, intrând în apă, începu să se frece cu lut moale. Când nici o parte din el nu mai fu curată, se clăti cu apa strânsă în căuşul pumnilor. Apoi îşi netezi părul lung, care-i atârna coamă roşietică pe spinarea arsă de soarele verii. Acum era sătul şi odihnit. Ar fi putut să plece mai departe. Ar fi putut să ia pasul lung. Dar stătea pe loc, cu simţurile ciulite şi cu mintea muncită de gând. Înapoi nu se putea întoarce, bâta lui Var şi poate şi Anthar îi închideau calea peşterii. În afara ei nu cunoştea nici un alt loc unde să-şi afle adăpostul, apărarea, hrana şi focul. Nu avea arme. Ştia că pentru a-şi ciopli o piatră i-ar trebui mult, mult timp, chiar dacă nu era în stare să spună cât. Bâtă nu putea să-şi facă fără ajutorul jarului şi al pietrei. Mugetul prelung al lui Kraha-orocul nu-l făcu să tresară. Vântul bătea spre Uhm, şi de un timp mirosul şi auzul îl înştiinţaseră că cireada vine la apă. Se ascunse în Ierburile Înalte, sub vântul lui Kraha, ca să nu-l simtă. Aflase că, o dată stârnit, Kraha nu fuge ca Sivi, ci se întoarce împotriva vânătorilor.

 Goroh spusese asta lui Uhm. Dar dacă Kraha nu simte vânătorul, poate fi privit în voie. După ce uriaşele mâncătoare de iarba se îndepărtară, Uhm se ridică din ascunziş. Trebuia să plece. Dar în care parte? Oriunde, numai spre peşteră nu! Uhm plecă cu vântul în faţă.

 Spre miezul zilei ajunse la marginea podişului pe care se aflase. Podişul se rupea într-o vale adâncă. Jos, la picioarele malului lutos, o apă mare mai mare decât cele pe care Uhm le văzu-se până atunci oprită ici, colo, în ochiuri de baltă, mărginea un desiş de pădure cu trunchiuri alburii şi frunze subţiri. Dar dacă privirile lui Uhm cuprinseră întreaga desfăşurare a locurilor, chiar şi cu amănunte, ochii îi rămaseră aţintiţi către malul apei unde se adunaseră o mulţime de trunchiuri, cu rădăcinile încă pline de ţărâna din care fuseseră smulse. Bâte, ţâşni gândul lui Uhm şi un surâs îi descleştă buzele. Dacă ar fi avut foc! Dar focul era departe. Uhm coborî clinul dealului alergând, şi nici o clipă simţurile lui nu încetară să fie la pândă. Dar lumea părea pustie.

 Ajuns la maldăr, începu să aleagă. În sfârşit, opintindu-se din răsputeri, scoase la iveală un trunchi drept, greu, cu rădăcinile stufoase. Îl ridică de partea subţire, îl învârti deasupra capului, apoi izbi maldărul din care îl scosese. Lemne-le trosniră. E bun! Dar e mare şi greu! Cum să-i desprindă rădăcinile? Căută o piatră. Găsi una care, la prima izbitură, i se fărâmă în mâini, şi Uhm îşi aduse aminte de vremea când lovea o piatră moale de altă piatră moale. Dar nu vru să se gândească la Luuh. Căută altă piatră: şi aceea era moale. Pe a treia nici nu o mai încercă. Un timp stătu în loc, trudindu-şi mintea. Poate cu un lemn! Din vraf trase afară un trunchi mai subţirel, pe care îl încercă pe genunchi şi nu re-uşi să-l frângă. E tare, gândi. Pe acesta, până în seară, reuşi să-l lipsească de rădăcini. Apoi mâncă mai mulţi Til. Aici mişunau, ca şi Vuvu broasca verde. Dormi în scorbura încăpătoare a unei sălcii bătrâne. Era mulţumit şi adormi cu gândul la bâta pe care avea să şi-o facă. Poate va găsi şi piatră tare. Dimineaţa privi lumina cu un fel de bucurie. Îl aşteptau trunchiul cel gros şi cel subţire. Uhm apucă trunchiul cel subţire. Îl roti, şi braţul lui puternic abia dacă simţi greutatea.

 Cu o smucitură seacă, Uhm plesni peste o rădăcină groasă a trunchiului gros. Rădăcina se frânse. Ochii lui Uhm sclipiră. E tare, e tare! gândea Uhm, şi dincolo de gândul acesta mai era ceva, dar Uhm nu ştia încă ce. Mişca trunchiul subţire, îl sucea, îl răsucea, şi îl simţea atât de uşor în mâna lui. Aproape tot atât de uşor ca piatra cu care ucidea pe Savani. Uhm rămase ne-mişcat. Voia ceva. Gândul însă nu se lăsa prins.

 Uhm, pândindu-l pe Uhm, încerca să-l prindă. O cută adâncă se brăzdase, între sprâncenele negre şi lungi, pe fruntea largă. Ochii i se făcuseră subţiri, şi nu se mai vedeau printre genele stufoase.

 Uhm îşi aducea aminte. Era de mult, de mult de tot, înainte ca el să fi mers să strige ca să înspăimânte pe Sivi la prima lui vânătoare… Era în pădure, pe o cracă înaltă. Sub el, jos, în iarba deasă, Uvi cel cu urechile foarte lungi mânca ronţăind o bucată de scoarţă. Era un Uvi foarte mare. Uhm văzuse strecurându-se ceva către Uvi şi crezuse că e Vafi vipera cu dunga neagră pe frunte. Dar era altcineva. Uhm ştiu că şi acel altcineva e primejdios, înainte ca fiara mică să se fi aruncat în gâtul lui Uvi şi să-şi fi înfipt colţii în el. Apoi văzu pe Uvi zbătându-se, sărind de colo până colo, cu fiara mică prinsă de gâtul lui, şi fiara mică ucisese pe Uvi. Durg spusese lui Uhm că fiara mică e Sir nevăstuica şi că Sir se aruncă uneori şi în gâtul lui Sivi. Că Sir nu poate omorî pe Sivi, dar că-l poate răni tare. Sir! Uhm se uită la bâta mică, pe care o ţinea în mână, şi la trunchiul gros, care zăcea cu rădăcina sfărâmată la picioarele lui. Zâmbi. El avea un Sir! Va ucide cu bâta mică, bâta mică va fi ca un Sir pentru el. Uhm nu se mai simţi atât de singur.

 Mai multe zile de-a rândul curăţă cu grijă şi toci capetele rădăcinilor. Cu răbdarea cioplitoru-lui şi încăpăţânare dârză frecă lemn de lemn, lemn de piatră, până când capul rotund deveni neted, pe cât îi fu cu putinţă să-l facă. Apoi începu să mânuiască pe Sir aşa numise bâta mică. O aruncă în maldărul de trunchiuri, alegând locul unde voia să lovească şi, zi după zi, nimerea mai bine. În acelaşi timp învăţa să o rotească, să lovească pieziş, să lovească de jos în sus, şi iar în jos, din scurt şi din lung. Când din ascunzişul trestiişului lovi în cap pe Savani venit să bea apă, Uhm nu se miră, văzându-l cum cade cu ţeasta sfărâmată. Din coarnele lui Savani începu să-şi facă un fel de râcâitoare cu care să desprindă pielea de pe carne. Când, după un timp nu prea lung, unealta care era ca un fel de cuţit fu gata, se simţi nespus de bucuros.

 *

 Uhm plecase de lângă apa mare. O trecuse printr-un vad, tot căutând piatra tare, printre pietrele pe jumătate acoperite de mâl şi ajunsese dincolo. Urcase malul, şi în faţa lui se deschidea o lume nouă. O pornise către soarele care se ridica acolo, de pe marginea lumii. Într-o zi ajunse la malul marii. Întâi auzise cu mult înainte să o vadă izbiturile surde, foşnetul prelung. Se oprise nedumerit, încercând să dea un nume zgomotului, dar, după un timp, ştiu că nu mai auzise un huiet asemănător şi că nimeni nu-i vorbise de dânsul. Încet, cu mare băgare de seamă, se apropie până când, cu urechile asurzite, ieşind din desişul pădurii, o văzu desfăşurată şi izbind duşmănoasă piciorul de lut al falezei. Rezemat în bâta uşoară, Uhm o privi, ascultând răsuflarea uriaşă.

 Abia spre seară coborî, şi tălpile sale cunoscu-ră blândeţea nisipului. Valurile cu spume învol-burate veneau spre el unele după altele. Uhm le privea. Cu ţipătul sfâşiat al păsării albe, care nu avea încă nume, avusese timp să se obişnuiască în tot lungul zilei, şi nu-l mai auzea. În sfârşit, îndrăzni să se apropie îndeajuns, ca apa să-i umezească picioarele. După un timp se încumetă să intre în foşnetul sclipitor. Apa se adâncea treptat, şi valurile nu erau mari. Stropii atinseră buzele lui Uhm. Gustă şi scuipă, scuturându-se.

 Înainta încă un pas. Un val mai mare îl izbi pe Uhm în pântece, şi Uhm sări în lături, cu bâta ridicată, gata să lovească. Dar nu se întâmplă nimic. Păşi înainte. Fuga unui calcan, sub talpă, îl aruncă înapoi şi cum se apleca, încercând să vadă ce fusese apa îl plesni peste faţă şi-l înăbuşi. Valul îl prinse şi-l dete peste cap şi-l purtă, repezit, către malul atât de aproape, de care îl izbi fără cruţare. Când valul se trase înapoi, încercă să-l tragă şi pe Uhm cu sine. Dar simţurile lui Uhm vegheau asupra sa. Fără ca el, buimăcit, să ştie cum, se regăsi, cu bâta în mână, la adăpost, pe nisipul uscat şi încă fierbinte. Se ridică, se scutură, şi coama roşietică i se lipi, desfăcându-se pe piept şi pe umerii laţi. Ce apă ciudată! gând Uhm, netezindu-şi părul şi alungându-l către spate. Ce apă ciudată!

 *

 Sus, în mal, Uhm descoperise o peşteră adâncă şi cu nenumărate cotloane. Lângă ea curgea un izvor bogat, cu apă ca aceea care-i era cunoscută de totdeauna. Uhm urcă faleza până la o mică platformă destul de netedă şi ierboasă, spre care dădea intrarea întunecată. Platforma se găsea la mult mai mult de trei înălţimi de om deasupra nisipului pe care veneau să se spargă valurile.

 Deasupra peşterii era pădurea, care ajungea aproape de marginea falezei şi, dincolo de ea, începeau Ierburile Înalte, care se desfăşurau până foarte departe. Uhm, la pândă, văzuse trecând prin ele pe Sivi mai mult decât mulţi, pe Savani, odată îl zărise pe Panir şi, zărindu-l, se întrebase cum e Osumi care-l poate ucide. Prin pădure, Nalc erau mulţi, şi lângă o apă mai mare veneau şi Kraha, să se adape, şi alte mâncătoare de iarba, care nu aveau nume pentru el. În pădure întâlnise Rapi, Vafi, dar nu-l întâlnise pe Tilic şi se bucura. Era un loc bun. Peştera era mai mare decât peştera în care crescuse. Cu toată ciudăţe-nia ei, apa care se mişcă nu-i făcuse nici un rău, şi pasărea fără nume încă pescăruşul nu se repezise la el. Era un loc foarte bun. Şi totuşi, Uhm ar fi vrut să se întoarcă. Lipsa focului, lipsa vânătorilor, lipsa lui Luuh, singurătatea chiar dacă nu-l mai înspăimântau îl ţineau încordat.

 Dar nu îndrăznea. Groaza de Var era adâncă în el.

 *

 Într-o zi, intrând în peşteră, simţi mirosul fiarei. Uhm ar fi fugit, dacă nu ar fi ştiut că orice mişcare o poate arunca asupra lui. Nemişcat, cu suflarea ţinută, asculta cu încordare, încercând, după miros, să-i dea un nume. Dar nu-i cunoştea mirosul. În întuneric nu putea să o vadă. În sfârşit, auzul lui îi spuse că fiara doarme. Încet, pe nesimţite, începu să dea înapoi, către lumină.

 Tălpile sale pipăiau cu băgare de seamă pământul, alegând drumul cel mai prielnic în acest mers de-a-ndăratelea. Poate nu s-ar fi întâmplat nimic, dacă din peretele de lut nu s-ar fi desprins un bulgăraş şi n-ar fi căzut tocmai când Uhm ajungea afară. Pe lumina strâmtă de la intrare, făptura lui înaltă primea toată lumina de afară, şi fiara, trezită pe jumătate, îl văzu. Uhm auzi răsuflarea schimbându-se şi cu un salt ajunse în iarba măruntă a platformei, care pre-lungea peştera în afară, deasupra adâncului. Pădurea era departe, acolo sus. Nici un copac nu-şi întindea crengile către trupul cuprins de groază.

 În faţă, fiara. În spate, prăpastia malului. În dreapta şi în stânga, lutul drept al falezei. Valurile izbeau în nisipul moale. Păsărea fără nume ţipa aplecat.

 Parcă ştiind că prada nu poate să-i scape, sau sătulă fiind, jivina se ivi, ieşind alene din adâncul întunecat. Uhm nu văzuse niciodată uriaşa fiară.

 Dar ştiu că e Ranu hiena neagră cu care Anthar sau Osumi se măsoară. Şi iată, acum Ranu îl ţintuia clipind din ochii galbeni. Ranu deschise gura şi căscă prelung, arătându-şi colţii galbeni, groşi cât degetele lui Uhm. Uhm aştepta saltul lui Ranu. Nimic şi nimeni nu-l putea scăpa. Dar, cum se luptase cu Var, cel mai puternic după Vanu şi Lan, acum se va lupta cu Ranu.

 Fiara măsură omul. Mâncase şi băuse.

 Nestârnită, nu şi-ar fi căutat o pradă acum. Un mârâit răguşit hârjâi gâtlejul hienei, şi creasta aspră i se zburli şi mai tare. De la picior şi până la umăr era cât Uhm de înaltă. Partea din spate a trupului i-ar fi ajuns lui Uhm abia ceva mai sus de piept.

 Capul i se ridica la o lungime bună de braţ deasupra capului lui Uhm. Ranu mai căscă o data.

 Trupul lui Uhm parcă împietrise. Pândea până şi o umbră de mişcare în fiara uriaşă. Ranu mişcă coada în stânga şi în dreapta, apoi, cu un salt, se aruncă asupra lui Uhm. Uhm ţâşni într-o parte şi înainte, ajungând în spatele fiarei, în dreptul gurii peşterii. Întors aproape în loc, Ranu primi izbitura bâtei lui Uhm peste botul larg căscat. Uhm nu era Var, şi bâta lui nu era bâta lui Var, dar Uhm auzi pârâitura osului. Hiena se dădu o clipă înapoi, urlând, apoi se repezi. Uhm zvâcni din nou, ferindu-se într-o parte. Din salt, Ranu intră cu partea dinainte a trupului în deschizătura îngustă a peşterii. Acum, ca să se întoarcă, trebuia să se dea înapoi. Uhm ştiu că pentru asta o clipă îi era de ajuns. Dar clipa aceea era a lui. Din lung, bâta lui se abătu asupra piciorului stâng din spate, fărâmându-i călcâiul. Urletul de durere al lui Ranu fu cumplit. Uhm se cutremură de spaimă.

 Dacă Ranu l-ar fi avut atunci în faţă pe Uhm, ar fi putut să-l doboare, fără ca el să se mai apere.

 Dar Ranu era prins în intrarea peşterii. Se opinti pe uriaşele labe din faţă şi făcu un salt mare înapoi. Uhm, nemişcat, cu bâta în mână, văzu fiara trecând pe lângă el, depăşind marginea platformei şi începând să alunece în adânc. Ghearele din faţă se înfipseră în lutul moale şi nu căzu. Atunci, Uhm ştiu că, dacă Ranu ar fi avut amândouă picioarele din spate, cu o zvâcnitură ar fi fost iar pe platformă. Dar Ranu trebuia să se tragă doar pe labele din faţă. Gândul era limpede în Uhm, şi Uhm ieşi din nemişcare. Se repezi înainte, aproape, foarte aproape de colţii grozavi. Ridică bâta şi izbi cu toată puterea pe laba stângă. Auzi osul pârâind. Fiara, lipsită de strânsoarea labei sfărâmate, rămase agăţată o clipă şi se prăbuşi în adânc. Uhm, de sus, privi pe Ranu căzând, zbătându-se şi încercând să se agate pe povârnişul aproape drept. Când Ranu ajunse jos, pe nisip, şi începu să se zvârcolească, urlând, Uhm ştiu că-l învinsese pe Ranu.

 Ranu nu mai putea să urce ca să-l sfâşie pe Uhm.

 Încă de la începutul luptei, dincolo de dorinţa de a se apăra de Ranu, de a-l învinge, se aprinse-se în Uhm nevoia de a-l învinge pe Var. În Uhm, Ranu şi Var erau aceleaşi făpturi poate fiindcă în amândoi era moartea lui Uhm. Învingându-l pe Ranu, Uhm simţea că îl va învinge pe Var. Acum Ranu era acolo, jos. Ranu trăia încă. Uhm ştia că Var nu va fi învins decât atunci când va fi mort.

 Coborî şi se găsi aproape de Ranu, schilodit. Ştia că şi acum Ranu e încă mai puternic decât el. Dar Ranu nu-l putea ajunge. Se rostogolea, sprijinindu-se de cele două labe din dreapta, încercând să-şi aducă colţii spre Uhm. Dar el zvâcnea când într-o parte, când în cealaltă, căutând clipa prielnică. În sfârşit, se găsi în spatele lui Ranu. Atunci, înainte ca aceasta să se învârtă din nou, repezi bâta pe ţeasta uriaşă.

 Ranu se linişti. Dar Uhm ştia că Ranu e încă viu.

 Cu toată puterea, ţinând bâta tot cu amândouă mâinile, începu să o coboare, să o ridice şi să o coboare, izbind de fiecare dată pe Ranu în cap, în ceafă, în coaste, până când simţi că a stins ultima licărire de viaţă. Atunci se sprijini în bâta mânjită de sânge şi privi leşul uriaş. Un timp, apoi se aplecă şi se uită cu băgare de seamă la colţii as-cuţiţi, care ar fi trebuit să sfarme carnea sa, la măselele care ar fi trebuit să sfarme oasele sale.

 Ochiul sticlos al lui Ranu mort scăpără într-o licărire de soare, şi Uhm se simţi puternic. Se ridică încet şi privi peste mare. Uhm ucisese pe Ranu. Uhm purta în sine puterea lui Ranu. Uhm era fiul lui Ranu hiena neagră, cu care Var nu îndrăznea să se măsoare. Picioarele lui Var erau mai slabe decât ale lui Ranu. Uhm avea să se întoarcă şi să-l ucidă pe Var, în faţa Focului cel Mare.

 *

 Uhm recunoscu mai întâi copacul singuratic de la marginea Ierburilor Înalte, acolo unde el mersese cu vânătorii când vânaseră pe Sivi. Dar Ierburile le simţi pustii. Trecu prin ele, apoi prin pădurea cea apropiată şi se înfrigură cât e de pustie. Teama se strecură în el. Oare peştera era goală? Oare plecaseră, ca atunci, de mult, de mult, înainte ca el să ştie să umble? Grăbi pasul, şi foşnetul frunzelor îi aminti de fuga lui în noaptea vrăjmaşă. Când ajunse la marginea apei lor, se opri la cotitura dealului, fiindcă ştia că dincolo de ea va vedea Focul cel Mare din gura peşterii. Dar dacă Focul cel Mare nu mai e?

 Dacă e stins? Dacă în peşteră nu mai e nimeni? Blana aspra a lui Ranu, pe care o jupuise cu atâta trudă, o strânsese şi o purtase pe umăr atâta cale, i se păru grea.

 Pentru întâia oară Uhm îi simţi povara, aspri-mea, mirosul. De ce o mai luase? De ce avusese atâta grijă de ea? Oprit în loc, se simţi obosit, atât de obosit, mai obosit decât după goana cea mare în faţa lui Tilic, atunci, în noaptea albă. Ar fi vrut să doarmă.

 Un urlet prelung despică tăcerea, şi Uhm tresări. Era glasul lui Anthar, undeva, departe. Apoi o linişte mare îl cuprinse. Dacă peştera era goală, Anthar putea să vină. Glasul lui Anthar îl trezise.

 Răsuflând adânc, depăşi botul dealului şi văzu focul, acolo, deasupra platformei, în peşteră.

 Strigătul vânătorilor întorşi cu pradă bogată i se urcă în gâtlej. Dar buzele lui rămaseră închise.

 Goroh spusese: Ranu este făptura cea mai tăcu-tă. Se strecoară ca o umbră şi ucide fără zgomot.

 Ranu poate veni până lângă foc, ca să-şi ia prada, şi păşeşte atât de uşor, încât nimeni nu-l aude.

 Numai când sfarmă oasele ştii că a fost Ranu, hiena neagră. Acum, în Uhm, Ranu se apropia de peşteră!

 *

 Când păşi în lumina focului, toţi îl văzură, dar nimeni nu-l auzise. O tăcere grea, cu răsuflări mai iuţi sau mai rare, slei cuvintele pe buze. Uhm îi privea şi simţea căldura focului mângâindu-l. Parcă şi în el s-ar fi aprins un foc. O clipă întâlni privirea lui Var aşezat lângă Rong, unde îşi avea locul, apoi glasul lui Var aspru şi răguşit rosti plin de batjocură:

 Unde a găsit Uhm pielea rău mirositoare?

 Toţi recunoscuseră blana neagră şi aspră a lui Ranu. Unii, fiindcă îl zăriseră cândva pe Ranu, alţii, fiindcă Goroh le vorbise de el, şi deşi Var se uitase de jur împrejur, întrebarea lui nu stârni râsul.

 Uhm se uită către Vanu, care se încruntase adânc. Faţa lui Vanu era posomorâtă. Uhm, liniştit, aruncă pielea la picioarele lui Vanu şi-i spuse:

 Am adus lui Vanu şi lui Lan blana lui Ranu. L-am ucis pe Ranu. Uhm e fiul lui Ranu şi a venit cu bâta în faţa Focului cel Mare. Vreau să mă măsor cu Var!

 Uhm, fiu al ierbii! răcni Var, sculându-se, şi, pe când înconjura focul, din vale se auzi, prelung, urletul lui Anthar, care se ridica şi se cobo-ra ca o răsuflare uriaşă. Var ajunse de partea cealaltă a focului. Din mers opinti bâta şi începu s-o rotească. Dar Uhm nu mai era Uhm. Uhm era Ranu însuşi. Strecurându-se sub bâta lui Var, ţinută din scurt şi cu o singură mână, bâta lui uşoară lovi pieziş genunchii lui Var. Oasele trosniră. Var, urlând de durere, se prăbuşi la pământ.

 Încă o dată bâta lui Uhm lovi, de sus în jos, zdro-bind capul cu pletele învălmăşite. Anthar urlă pe vale. Uhm ştia că din deschizătura peşterii ar fi putut să vadă, în noaptea plină de lumina lunii, trupul galben tărcat cu negru. Dar Uhm privea la Vanu. Vanu îi întoarse privirea, şi undeva, în adâncul ochilor celui mai bun vânător, Uhm simţi mulţumirea.

 În timp ce femeile îl luau pe Var din preajma focului, ca să-l ducă în cotlonul fără fund din adâncul peşterii, Vanu spuse liniştit:

 Uhm, fiul lui Ranu, aşează-te la locul tău lângă Focul cel Mare. Îţi voi da partea. Şi îi întinse lui Uhm două rădăcini coapte în jarul fierbinte.

 Uhm luă rădăcinile, şi ştiu că Anthar bântuie pentru că e foame în peşteră. Uhm se aşeză la locul lui, lângă Sag, şi Goroh, ieşind din culcuşul lui, veni să se aşeze lângă el. Şi văzându-l, Uhm ştiu cât este foamea de mare. Goroh era umbra lui Goroh. Sag se dădu la o parte şi-i făcu loc.

 Durg privi pe Uhm şi-i zâmbi. Tarh făcu doar un semn cu mâna, dar Uhm ştiu că e pentru el.

 Atunci văzu Uhm cât sunt toţi de slabi.

 Lan, de lângă Vanu, din partea cealaltă a focului, vorbi, şi Uhm, auzindu-l, nu tresări, fiindcă era fiul lui Ranu. Lan spunea:

 Luuh să aducă apă lui Uhm în carapacea cea mare care este a lui Uhm.

 Uhm mâncă mai departe, dar auzul lui, atât de ascuţit, prinse pasul uşor care se apropia. Când îi văzu faţa, în bătaia flăcărilor, Uhm ştiu că Luuh îl aşteptase. Se ridică şi vorbi rar, liniştit, dar în el era un tremur mare:

 În faţa Focului cel Mare, Vanu şi Lan să dea pe Luuh lui Uhm.

 Luuh să fie a lui Uhm, hotărî Vanu.

 Atunci Uhm se întoarse către Luuh, şi ea, fără să-şi ridice capul, îi întinse carapacea mare, şi el bău lung, uitându-se la degetele subţiri care spri-jineau rotundul osos. Apoi Uhm, fără să o pri-vească, îi întinse bucata de rădăcină din care muşcase.

 E partea lui Luuh din partea lui Uhm. Fără să-i vadă, ştia că ochii albaştri ai lui Luuh străluceau. Apoi Uhm se întoarse din nou către foc, se aşeză şi simţi cum Luuh se lasă jos, în spatele lui.

 Urletul prelung al lui Anthar se îndepărtă, şi Uhm întrebă pe Goroh:

 Anthar ucide prin preajmă?

 Goroh privi către el, şi lui i se păru că zâmbeşte:

 Anthar nu ucide prin preajmă, că nu mai are ce. Dar tu poţi să cobori la Anthar, dacă vrei să-i astâmperi foamea.

 Un râs uşor scutură vânătorii, şi Uhm, ca să-i înveselească, spuse:

 Ştiu un drum ca vânătorii să iasă din peşte-ră, acolo unde Anthar nu are să-i caute!

 Toţi se uitară la el, iar Vanu întrebă:

 Ce drum cunoşti? În vocea lui Vanu nu era decât mulţumirea, şi Uhm se simţi un vânător printre vânători. Se ridică în picioare şi spuse:

 Este un cotlon lung, care duce deasupra peşterii. Acolo sunt cuiburile mele. În noapte, Sum pasărea cu carne uscată nu va simţi vânătorii. Vor avea o pradă bogată, şi foamea se va potoli. Dacă Vanu şi Lan vor, pot să le arăt drumul.

 Vanu se sculase, şi o dată cu el, şi alţii. Numai cei care trebuiau să meargă pe urmele lui Uhm o porniră către adâncurile peşterii. Dar când se sculase Uhm se sculase şi Luuh, şi timp de o clipă mâinile lor se strânseră atât, atât de tare.

 *

 Gândul lui Uhm cu vânătoarea de noapte în cuiburile lui Sun cioara se adeverise un gând bun. Gustul cărnii lui Sun era destul de neplăcut, dar foamea fusese înlăturată şi veselia începu să domnească în peşteră, mai ales printre femeile şi bărbaţii mici. Vânătorii erau îngrijoraţi. Anthar tot bântuia în preajmă. Şi Goroh socotea că Anthar întârziase atât de mult în împrejurimi, încât acum numai pe vânători îi mai avea de vânat şi că nu va pleca înainte să se sature cu tot ce mişca în peşteră. Goroh gândea că trebuiau să aştepte până foamea lui Anthar va fi prea mare, şi va pleca acum când vânătorii nu mai trebuiau să se ducă sub dinţii lui Anthar ca să aducă hrană în peşteră. Vanu şi Lan gândeau ca Goroh, dar Uhm îşi muncea mintea să găsească o cale de luptă cu Anthar. Uhm nu mai era Uhm, Uhm învinsese pe Ranu, şi acum Luuh era mereu cu el. Dar Luuh nu putea să coboare la apă decât cu primejdia lui Anthar, şi lui Uhm îi era frică pentru ea. Lui Luuh nu-i plăcea să stea în peşteră şi ziua şi noaptea. Îi plăcea afară, şi el voia să poată ieşi afară.

 Anthar ucisese mai mult de trei vânători şi mai mult de trei femei, un bărbat mic şi o femeie mi-că. Acum aştepta să ucidă din nou. Şi Uhm încerca să-şi ucidă gândurile între ele. Cioplea o piatră în gura peşterii. Focul cel Mare ardea în spatele lui. Erau lemne destule, fiindcă le puteau aduce prin cotlonul lui Uhm. Dar Goroh spusese că numai noaptea să iasă şi când Anthar nu urlă pe vale, ca să nu-i vadă Anthar şi să urce sus, printr-un drum ocolit, şi să ucidă. Uhm cioplea piatra şi mintea i se chinuia cu un gând subţire, care se rupea şi nu-l putea duce la capăt. Vanu şi Lan veniră să se aşeze lângă el, şi Vanu spuse:

 Var a vrut să înfrunte pe Anthar. Noi am oprit vânătorii. Noi eram cu Tirh când a venit Anthar. Tirh ne-a spus să luăm vânătorii cei mai tineri, cei mai buni şi cei mai puternici şi să plecăm la peşteră. Mi-a spus să-i trec prin toate apele şi să merg un timp prin ele, ca Anthar să ne piardă urma. Tirh a rămas cu vânătorii vechi şi cu Goroh, care nu a vrut să meargă cu noi. El a vrut să rămână cu Tirh. Noi am făcut cum a spus Tirh. Anthar era prea sătul când a sfârşit de sfâşiat vânătorii rămaşi şi pe Tirh. Goroh a ajuns la peşteră, lângă Focul cel Mare. Goroh a ocolit prin pădurea arsă, zile şi zile, şi aşa nu l-a vânat Anthar. Noi nu vrem să-l înfruntăm pe Anthar.

 Acum nu mai e foame în peşteră. Drumul tău este bun. Sun sunt mai mulţi decât mulţi.

 Uhm ştia că Sun sunt mai mulţi decât mulţi, dar Sun puteau să plece, şi dacă Sun pleca…

 Nu! El credea că Anthar trebuie ucis.

 Când îşi văzu gândul întreg în mintea sa, Uhm întrebă:

 Vanu şi Lan cunosc o peşteră cu intrare strâmtă?

 Cât de strâmtă? vru să ştie Lan.

 Strâmtă, ca Anthar să creadă că poate trece, ca Anthar să treacă, dar să treacă mai greu.

 Vanu şi Lan se priviră un timp, apoi Vanu spuse:

 Da!

 Atunci Vanu, Lan şi vânătorii, cu Uhm, pot ucide pe Anthar.

 Cum? Şi ochii verzui ai lui Vanu scânteiară ca ai lui Tilic în noaptea albă. Cum?

 Vanu şi Lan cu vânătorii aleşi de Vanu se ascund lângă peşteră şi aşteaptă pe Anthar. Uhm strigă pe Anthar. Uhm face ce poate să vie Anthar. Anthar vine. Uhm aleargă la peşteră şi intră înăuntru. Anthar îl urmăreşte pe Uhm. In-tră în peşteră, dar Anthar intră greu. Un timp, picioarele lui Anthar sunt lângă vânători, şi colţii lui Anthar în altă parte. Vanu, şi Lan, şi vânătorii sfarmă picioarele lui Anthar. Atunci Anthar se trage înapoi. Când Anthar se trage înapoi, vânătorii lovesc spatele lui Anthar, şi când iese capul lui Anthar, sfarmă capul lui Anthar. Aşa a ucis Uhm pe Ranu.

 Vanu şi Lan se priviră lung, apoi se întoarse către Uhm care aştepta plin de nerăbdare, şi Vanu grăi:

 Vanu şi Lan vor duce vânătorii pe drumul spus de Uhm!

 *

 Peştera mică era cam departe şi se deschidea în urcuşul unui deal împădurit. Povârnişul din-spre intrare era destul de lin. Tufişuri mari o ascundeau. De mai multe zile, Vanu, Lan, Rong, Farih, Tarh, Mohr şi Uhm se aflau în preajma ei. Cel mai greu fusese să se furişeze până aici fără să taie urma lui Anthar. Merseseră mult, mult, prin apa de lângă peştera lor şi, pe lângă carnea de Sun, prăjită şi afumată, din care aveau toţi, strânseseră o mulţime de Xah racul mare care li se agăţase de picioare.

 Acum erau la peştera mică şi aşteptau să vină Anthar. Goroh rămăsese lângă Focul cel Mare şi împărţea carnea, atât de uscată şi de searbădă, în locul lui Vanu şi Lan… Dar Anthar nu venea.

 Uhm simţea în el toate nerăbdările şi teama: Dacă Anthar se va duce la peşteră? Dacă nu va fi împiedicat să treacă peste Focul cel Mare?

 Dacă… Uhm, în vale, aştepta pe Anthar, şi Anthar nu venea! Uhm urla, chemând pe Anthar.

 Dar lumea părea pustie, şi vânătorii ştiau că şi aici Anthar bântuise şi alungase toată făptura.

 Luna se subţiase atât de tare, încât abia mai rămăsese o umbră din ea, şi Vanu spusese vânătorilor:

 În noaptea de mâine, focul cel mic de pe cer nu se va mai aprinde.

 Vântul mai rece, din ce în ce mai rece, smulgea frunzele de pe ramuri, şi foşnetul uscat încurca sunetele. Vânătorii dormeau în peşteră şi astupau cu bâtele intrarea. Peştera era strâmtă şi deschisă deasupra, printr-un cotlon îngust şi lung. Dar nici Uhm nu s-ar fi putut urca până la el. Uhm nu ar fi vrut ca vânătorii să doarmă în peşteră, fiindcă Anthar putea să vie şi noaptea, dar Vanu şi Lan spuseseră că afară, în noapte, Anthar ar fi putut să-i ucidă mai lesne. Uhm simţea că nu e bine, dar nu găsea cum să-i spună lui Vanu. Îi era dor de Luuh.

 În dimineaţa aceea, Uhm stătea în vale şi urla, cu gândul la Luuh, şi într-un fel nu-l mai aştepta pe Anthar, când văzu, acolo sus, rotindu-se Marani. Atunci Uhm ştiu că Anthar ucisese undeva, departe, dar nu prea departe ca urechile lui Anthar să nu prindă strigătele sale purtate de vânt. Întorcându-se către peşteră, răcni:

 Anthar a ucis acolo şi cu mâna arătă către locul de unde soarele se ridica treptat în dimineaţa rece. Anthar e aproape! Anthar era mai aproape decât gândea Uhm.

 Anthar mare, galben tărcat cu negru ieşi din Ierburile Înalte care se întindeau dincolo de pădurea ce se sfârşea într-un fel de hăţiş subţire.

 Anthar venea domol spre Uhm, şi Uhm se înfioră, văzând cât este fiara de uriaşă. Capul lui Uhm abia dacă i-ar fi ajuns la umăr, iar în gura căscată bâta lui ar fi intrat ca într-o peşteră. Uhm aştepta, privind, şi măsura salturile lui Anthar în gând. Anthar se opri şi privi pe Uhm, Uhm simţi privirea verde şi ştiu că Anthar nu e flămând, cum nu fusese nici Ranu. Anthar deschise gura şi urlă prelung, şi Uhm ştiu că se va năpusti.

 Uhm se răsuci şi săgetă în goană pe povârniş, cu Anthar venind în salturi lungi, uşoare, fără să facă nici un zgomot. Uhm socotise că trebuie să fie destul de aproape de fiară, dacă vrea ca ea să se năpustească să-l prindă, chiar în gura peşterii, şi se întreba dacă nu va fi prea aproape! Când îşi simţi trupul la adăpostul lutului, se întoarse şi văzu, la lumina verzuie ce curgea de sus, prin cotlon, capul lui uriaş în strâmtoarea intrării.

 Anthar intrase. Uhm auzi izbitura bâtelor şi o văzu în ochii fiarei care urla. Dar Anthar nu era Ranu! Anthar, în loc să iasă spre în afară, cum spusese Uhm că va face, se propti cu ghearele ascuţite, le înfipse în lutul bătut şi dintr-o smucitură cumplită îşi trase tot corpul în peştera pe care aproape o umplu. Gura îi era acum atât de aproape de Uhm, încât el pricepu că nu o va mai vedea niciodată pe Luuh. Între jivina schilodită, cu picioarele din spate fărâmate, şi el mai erau mai puţin de trei lungimi de om. Şi Anthar, pe ghearele ascuţite, se trăgea către el. Uhm vedea bine că nu poate să izbească fiara fără să se apropie de gheare, şi cu o singură labă Anthar l-ar fi putut ucide uşor. Uhm simţea în spate răceala peretelui de lut şi ştia că nu are unde să se ducă şi aştepta să simtă colţii sfâşiindu-l, dar se bucura, fiindcă Anthar era învins, cum fusese învins şi Ranu. Anthar nu va mai ucide lângă peştera unde ardea Focul cel Mare şi unde aştepta Luuh.

 Când peste coama fiarei, care treptat se apropia de el cu gura căscată, Uhm văzu pe Vanu strecurându-se prin deschizătura strâmtă, începu să urle, ca să nu audă Anthar ce se petrece în spatele lui. Vanu se furişă prin dreapta, în timp ce Lan intra şi se furişa prin stânga. Uhm urla, ameninţând cu bâta uşoară, aproape de botul căscat al fiarei care încerca să-l prindă cu ghearele lucioase şi lungi. Ochii îi erau aţintiţi pe Uhm, numai pe Uhm, la care voia să ajungă. Izbiturile bâtelor lui Vanu şi Lan răsunară în acelaşi timp, una lângă alta, pe ţeasta uriaşă. Oasele trosniră îngrozitor. Un tremur cumplit zgudui fiara. Şi încă o dată bâtele loviră. Uhm privea pe Vanu şi pe Lan cu piepturile năduşite şi coamele negre aruncate spre spate şi încurcate de vânt. Bâtele lor loveau şi stinseră ultima licărire de viaţă. Apoi veniră lângă Uhm, şi Vanu, sprijinindu-se în bâtă, între capul lui Anthar şi Uhm, spuse:

 În faţa Focului cel Mare, locul tău este între mine şi Lan. Vei împărţi carnea vânătorilor cu mine şi cu Lan. Lan dădu din cap, şi Uhm văzu năduşeala ca o rouă pe fruntea largă, şi un zâmbet în ochii mari, albaştri, aşa de asemănători cu ai lui Luuh.

 Vanu şi Lan sunt fiii lui Anthar, spuse Uhm, şi în el cânta o bucurie mare, atât de mare, încât parcă ar fi fost o durere aşa o simţea de tare.

 *

 Pielea lui Anthar dormea la soare, pe platfor-ma din faţa peşterii în gura căreia ardea Focul cel Mare. Femeile, în soarele cald, curăţau pieile lui Sivi, ale lui Savani, ale lui Nalc şi ale lui Rapi, afumau carnea sau o puneau în bătaia vântului, să se usuce. Femeile mici şi bărbaţii mici se jucau în jurul scorburii, ieşind şi intrând prin ea ca printr-un cotlon. Nevânătorii cu Vahu şi Sag, ca să-i apere plecaseră să culeagă fructele dulci şi roşii, ascunse în iarba groasă a pădurii.

 Carapacea cea mare oglindea cerul lângă mâna dreaptă a lui Luuh. Farik, Mohr, Tarh şi Gom făcuseră un foc în vale şi tocau rădăcinile bâtelor uşoare, din care acum fiecare vânător voia să aibă una. Durg, Uhm şi Vixoh care nu era încă vânător, şi-i ajungea lui Uhm numai la piept ciopleau piatra, iar Durg arăta lui Vixoh, cum îi arătase şi lui Uhm. Stril pasărea alb cu negru săgeta cerul în lung şi lat, şi Fral ciripea urcând sus, sus, în lumina calda. Vanu şi Lan se apropiară de Uhm şi, aşezându-se lângă piatra mare pe care carapacea mică stătea plină cu apă, Vanu spuse lui Uhm:

 După a doua vânătoare mare de Sivi vom duce vânătorii, femeile mari şi mici, bărbaţii mici şi nevânătorii la peştera mare de la marginea ape-lor mari, pe drumul ştiut de tine.

 Lan dădu din cap, privind către Uhm. Uhm ascultă în sine cântarea nenumărată a valurilor şi, ridicând fruntea, privi către Luuh, şi Luuh simţi privirea lui Uhm, şi ochii lor se întâlniră.

 Tu, fiul lui Ranu, vei merge în faţa mea şi a lui Lan, fiii lui Anthar, ca să arăţi drumul, hotărî vocea lui Vanu, dar Uhm nu-l asculta. Vedea în minte faleza înaltă, apa albastră şi albă, cu răsuflare uriaşă, şi desfăşurarea nisipurilor galbene, atât de fierbinţi.

 SFÂRŞIT

