Karen Wynn Fonstad - Középfölde ​Atlasza

Hiteles földrajzi útmutató J. R. R. Tolkien mitológiájához, A Gyűrűk Ura, A babó és A szilmarilok című művek világához

[image: image1.jpg]SOOI AT LSS
RN AN R AN 34 SIAEAAAALR

_ Hiteles folbram utmutats
.] KR ‘I'olkien m1tolosi$iahoz,

Sl
AR AR _\,_.

Karen Wynn Fonstad könyve, a Középfölde Atlasza nem hiányozhat egyetlen Tolkien-rajongó könyvespolcáról sem. A mű részletes útmutatást nyújt Középfölde földrajzához, az Óidők-beli alapítástól kezdve egészen a harmadkor végéig, s végigkalauzolja az olvasót a tolkieni mitológia valamennyi fontos eseményén, nagyobb csatáján és ismerteti Bilbó, Frodó és a Gyűrűszövetség utazását. Az Atlasz a legfrissebb források (The History of Middle-earth) feldolgozásával készült – a térképek közel egyharmada újonnan került a teljes egészében felülvizsgált és javított szöveg mellé –, és teljesen új megvilágításban tünteti fel A szilmarilok, A babó és A Gyűrűk Ura varázslatos világát. Mintegy 180 kétszínnyomású térképet és ábrát, valamint közel 100 részletes leírást találhatunk a könyvben.

[image: image2.jpg]e PG - PG it Gl iyt H yACp ie o beidprs - bR PO

KAREN WYNNXFONSTAD

Kozépfolde
atlasza

Cicer6 Konyvstidié
Budapest
2017

3 1obEpat bt - bopaippt i apbyigi bydi pxid p&iim pdic - qifpbEp podt

A fordítás alapjául szolgáló kiadás:
Karen Wynn Fonstad: The Atlas of Middle-earth. Grafton, 1992.
© George Allen & Unwin (Publishers) Ltd., 1973, 1977, 1979
Copyright 1991 by Karen Wynn Fonstad
All rights reserved.
Published by special arrangement with Houghton Miffiin Harcourt Publishing Company.
A szerző fenntartja magának a jogot, hogy e mű szerzőjeként azonosítsák.
Fordította:
Büki Gabriella
(a 2., 3., 4. és 7. fejezet, valamint a függelék)
Füzessy Tamás
(a bevezető, az 1. fejezet és a térképek feliratai)
Tallián Balázs
(az 5. és 6. fejezet)

Hungarian translation Büki Gabriella, Füzessy Tamás, Tallián Balázs, 2004, 2017
Hungarian edition © Ciceró Könyvstúdió, 2004, 2017

A szaklektorálást a Magyar Tolkien Társaság képviseletében Füzessy Tamás végezte www.tolkien.hu

Kiadta a Ciceró Könyvstúdió Kft.

1126. Tartsay Vilmos u. 4.

Telefon: 329-0879

e-mail: cicero@cicerokonyvstudio.hu

Internet: www.cicerokonyvstudio.hu

Felelős kiadó: Földes Tamás

Felelős szerkesztő: Till Katalin

A kiadó könyvei megvásárolhatók a www.gabo.hu webáruházban.

Készült a Gyomai Kner Nyomda Zrt.-ben, a nyomda alapfiásának 135. esztendejében, 2017-ben

Felelős vezető: Balla László, az igazgatóság elnöke

Telefon: 66/887-400

ISBN: 978-963-432-068-5

A térképek digitalizálását és retusálását Királyházi Csaba, digitális újraszerkesztését és feliratozását Füzessy Tamás végezte.

A magyar nyelven megjelent Tolkien-művekre vonatkozó hivatkozásokat Büki Gabriella állította össze.

A fedelet Alan Lee festményének felhasználásával Füzessy Tamás tervezte.

A második kiadás terminológiai felülvizsgálatában és szövegjavításában segédszerkesztőként Sági Kiss Dániel és Banka Zsőfia működött közre.

A fedélen és a belső címoldalon található tengwar feliratok Måns Björkman ,,Tengwar Parmaitë" fontkészletével készültek.

A belső címoldalon található iránytű szimbólum a J. R. R. Tolkien által tervezett Eärendil címer alapján készült.

(Az iránytűn található tünde rúnák az égtájak quenya neveit jelölik; tünde szokásnak megfelelően a nyugati irány található felül.)

Minden jog fenntartva. A kiadó előzetes hozzájárulása nélkül a kiadvány, vagy annak részletei nem másolhatók, nem tárolhatók semmilyen lekérdező rendszerben, nem továbbíthatók semmilyen formában, semmilyen elektronikus, mechanikus, fotoeljárást alkalmazó, rögzítő vagy más egyéb eszközökkel.

Toddnak, Marknak és Kristinek, akik osztoztak tízévnyi középföldei kalandozásom megpróbáltatásaiban és sikereiben, valamint Kit Keefe-nek, kedves és bátor barátomnak, aki először adta nekem kölcsön A Gyűrűk Urát.

Köszönetnyilvánítás

 Bár e könyv minősége és hitelessége, pontossága (vagy pontatlansága) teljes mértékben a szerző erőfeszítéseinek eredménye, a mű nem készülhetett volna el a következő személyek támogatása és segítsége nélkül:

 Férjem, Todd, földrajzot tanító egyetemi docens, aki nemcsak érzelmi támaszt nyújtott, de a regionális és tematikus térképek fizikai földrajzának elemzését elősegítő tájékoztató anyagokkal és tanácsokkal is ellátott a kritikus kezdeti időszakban.

 Édesanyám, Estis Wynn, aki lelkiismeretesen legépelte az eredeti kézirat nagy részét, és nővérem, Marsa Crissup, aki számítógépen újragépelte az egész anyagot.

 Férjem szülei, Fay és a néhai Ward Fonstad, jóbarátaim, Lea Meeker és Zenda Gutierrez, valamint más családtagjaim és barátaim, akik végighallgatták panaszaimat, vigyáztak a gyerekekre, teljesítették kisebb-nagyobb kéréseimet, és elnézték nekem, hogy túl elfoglalt voltam ahhoz, hogy viszonozzam jóságukat.

 Azok az olvasók, akik megosztották velem lelkesedésüket, kérdéseiket és javaslataikat az Atlasz megjelenése óta eltelt tíz évben.

 Az University of Wisconsin-Oshkosh tantestületének számos tagja, akik megválaszolták kérdéseimet, többek között Paul Johnson, William és Doris Hodge, Andrew Bodman, Nils Meland, a néhai Donald Netzer, Nell Harriman, Donald Bruyere, Herbert Gaede, Ronald Crane és Marvin Mengeling.

 Lisa Richardson, aki megismertette velem a Liquid Eraser (Folyékony Radír) nevű tintaeltávolító szert!

 James M. Goodman, szaktárgyi professzorom az Universiry of Oklahomán, aki térképészetet tanított nekem, ellátta a konzulensi teendőket disszertációm megírásánál, s megosztotta velem a hosszú tanulmányok felépítésének és megszerkesztésének felbecsülhetetlen értékű ismereteit.

 A Marquette University Különleges Gyűjtemények és Egyetemi Levéltár Részlegének munkatársai, akik segítőkészen hozzáférést biztosítottak a Tolkien-Kéziratok Gyűjteményéhez, közülük is kiemelném Chuck Elstont és Taum Santoskit. A Marquette rajzainak tanulmányozása nélkül a kezdeti időszakban az Atlasz munkálatai sokkal több időt igényeltek volna, és sokkal alaposabb átdolgozásra lett volna szükség.

 A Wisconsin-Oshkosh University Földrajz Tanszéke, Térképészeti Hivatala, Tanulmányi Erőforrás Központja és az Oshkosh Közösségi Könyvtár, ahonnan a felhasznált irodalom nagy részét beszereztem.

 A Houghton Mifflin kiadó szerkesztői és egyéb munkatársai, akik a kezdettől fogva lelkesek és segítőkészek voltak. Külön köszönet jár a könyv két kiadásának elkészítésében közreműködő szerkesztőknek, Stella Easlandnek (eredeti kiadás) és Ruth Hapgoodnak (átdolgozott kiadás), valamint Anne Barrettnek, akivel először léptem kapcsolatba.

 Robert Foster, akinek kiváló enciklopédiája nélkül az eredeti Atlasz elkészítése sokkal több időt igényelt volna.

 Christopher Tolkien, aki A szilmarilok megszerkesztése és kiadása révén felébresztette bennem a szikrát munkám megkezdéséhez, és aki elvégezte a HoME sorozat összeállításának hatalmas munkáját.

 És legfőképpen J. R. R. Tolkiennek, akinek könyvei nem csak lenyűgözőek, de aprólékosak, részletekben gazdagok is. Csakis az ő kiterjedt tudásanyaga és részletekre való odafigyelése biztosíthatott elegendő információt egy egész atlaszhoz — és még egy átdolgozott kiadáshoz is!

TARTALOM

Előszó

Előszó a magyar kiadáshoz

Bevezetés

Jelmagyarázat

AZ ELSŐ KOR

Bevezetés

Valinor

Beleriand és az északi vidékek

A nagy menetelés

A noldák futása

Birodalmak a nagy vereség előtt

Menegroth, az Ezer Barlang

Nargothrond

Gondolin

Thangorodrim és Angband

Az emberek nyugatra mennek

Beren és Lúthien utazásai

Túrin és Nienor utazásai

A beleriandi ütközetek

Az első csata

A második csata

A harmadik csata

A negyedik csata

Az ötödik csata

A Nagy Csata

A MÁSODKOR
Bevezetés

A menekültek vándorlásai

A Sötét Esztendők eljövetele

Númenor

A númenoriak utazásai

A Száműzöttek Királysága

Az Utolsó Szövetség

A HARMADKOR

Bevezetés

A dúnadán királyságok (1050)

Csaták (1200-1634)

A Fekete Vész (1636-1637)

Az ekhósok és Angmar (1851-1975)

Súlyosbodó nehézségek (2000-2940)

A hobbitok vándorlásai

A törpök vándorlásai
REGIONÁLIS TÉRKÉPEK

Bevezetés

A Megye

Eriador

Vadonföld

A Ködhegység

A Barnaföldek, a Magasföld, a Dombság és az Emyn Muil

A Fehérhegység

Mordor és a környező területek

A HOBBIT

Bevezetés

Domb felett és domb alatt: az orkok városa

Cseberből vederbe

Beorn tágas csarnokai

Görbeláb, Görbeláb

Thranduil barlangjai

Tóváros

A Magányos Hegy

Az Öt Sereg Csatája

A GYŰRŰK URA

Bevezetés

Hobbitfalva és Zsáklak

A Borbuggyan mentén

A Sírbuckákon

A Pajkos Póniban

Széltető

Völgyzugoly

Moria

Lothlórien

A Helm-szurdok

Vasudvard

Edoras

Dúnharg

Minas Tirith

A Morannon

Henneth Annún

A Cirith Ungolba vezető ösvény

Cirith Ungol Tornya

A Végzet Hegye

A kürtvári csata (3019. március 3-4.)

A háború északon (3019. március 11-30.)

A csata Pelennor mezején (3019. március 15.)

A morannoni csata (3019. március 25.)

A morotvai csata (3019. november 3.)

Útvonalak

Zsáklaktól Völgyzugolyig

Völgyzugolytól a Raurosig

A Raurostól Dúnhargig

Dúnhargtól a Morannonig

Frodó és Samu útja

A hazaút

A negyedkor

TEMATIKUS TÉRKÉPEK

Bevezetés

Domborzat
Éghajlat

Növénytakaró
Népesség

Nyelvek

Függelék

Jegyzetek

Felhasznált irodalom

Helynevek mutatója

A The History of Middle-earth-ben található helynevek mutatója (válogatott)

Előszó az új magyar kiadáshoz

 J. R. R Tolkien különböző művei átfogó mitológiát alkotnak, amelyben a szerző a neveket, kifejezéseket, fogalmakat egységesen, egy gondosan kidolgozott struktúrában használja. Tolkien különös gondot fordított arra, hogy a több mint 50 éven keresztül zajló alkotási folyamatban a koncepcióváltások során megjelenő szóhasználatbeli különbségeket folyamatosan javítsa és az egész mitológia integritását fenntartsa. (Ez természetesen nem sikerülhetett tökéletesen, különösen, mivel a művek nagyobb része befejezetlenül maradt ránk a hagyatékban. A szerző erre irányuló szándéka azonban egyértelmű.)

 A Tolkien-művek magyar kiadásait más-más szerzők fordították, akik sajnos egyáltalán nem vagy csak részben törekedtek konzisztens magyar terminológia használatára a fordításokban. Noha minden fordítás a maga nemében teljes értékű alkotás, a magyar olvasó számára nagyon zavaró lehet az eltérő nyelvezet.

 A tolkieni mitológiában körülbelül 3-4000 egyedi földrajzi név, elnevezés található, és ebből mintegy 1000 olyan van, amelynek már született valamilyen magyar fordítása, ezek között pedig több száz olyat találhatunk, amelynek többféle változata is megjelent.

 Ez általában is problémát okoz a tolkieni mitológiához kapcsolódó művek fordításában, de ebben a könyvben, amely szisztematikusan feldolgozza Tolkien életművének egészét, komoly gondot okozott, hogy az egyes térképeken és a magyarázó szövegekben olyan kifejezéseket, neveket, fogalmakat kellett használni, amelyek az egységes angol nyelvű eredetivel szemben magyarul többféleképpen is bekerültek a köztudatba. A fordító ebben a helyzetben leginkább csak rossz döntéseket hozhat: kiválaszthat egy kifejezést, elnevezést a változatok közül, nem törődve azzal, hogy az olvasó esetleg más formában ismeri az adott kifejezést, vagy minden esetben megjelölhet több variánst is, elfogadva, hogy ezzel egy nehézkesebben olvasható szövegváltozatot készít.

 E kötet első kiadásában egy közbülső megoldás mellett döntöttünk, és noha minden fontosabb variációt megjelöltünk, az olvasható, gördülékeny szöveg kialakítására törekedve az egyes kifejezések szövegváltozatait igyekeztünk következetesen bemutatni. Azonban az időközben eltelt 13 év alatt a Magyar Tolkien Társaság közreműködésével minden, korábban megjelent Tolkien-mű esetén megtörtént a terminológiai különbségek egységesítése. A folyamat során létrehoztuk és folyamatosan frissítettük az Egységes Magyar Tolkien Terminológiai Jegyzék (EMTTJ) adatbázisát, melyben az összes műben előforduló valamennyi terminológia egység (személynevek, földrajzi nevek, elnevezések, kiemelt kifejezések és állandósult szókapcsolatok) mellett azok különböző magyar fordítási variációi is szerepelnek az egységesítés során javasolt, végleges, „hivatalos" változat mellett. Az EMTTJ jelenleg több mint 4000 terminológiai egységet tartalmaz. Az Atlasz jelen, felújított kiadásának legfőbb újdonsága, hogy már ezt az új, egységes terminológiát használjuk mindenhol.

 Külön kiemelendő Az elveszett mesék könyve (A The History of Middle-earth sorozat magyarul is megjelent első két kötete), amely a mitológiának egy olyan, korai változatát tartalmazza, amelyben a személynevek és elnevezések már az angol eredetiben is lényegesen különböznek a későbbi írásokban véglegesítettektől. Ebben az esetben tehát az eltérések nem a magyar fordítások különbözőségéből, hanem az alapművek eltéréséből adódnak. A roppantul zavaró többszörös névjelölés helyett az Atlasz szerzője következetesen a későbbi, A szilmarilokban kanonizált alakot használta még abban az esetben is, ha az adott leírás forrása egyértelműen Az elveszett mesék könyve. Ezt az elvet követtük a fordításban is. Azokban az esetekben, amikor az adott kifejezés csak Az elveszett mesék könyve lapjain szerepel, természetesen e könyv magyar fordítását vettük alapul.

 Meg kell még említenünk, hogy a művek magyar fordításai sok pontatlanságot is tartalmaznak, és egyes pontatlanul fordított kifejezések eredeti alakjai többször is szerepelnek az Atlasz térképein, valamint a magyarázó szövegekben. Ezekben az esetekben mindenhol igyekeztünk az eredeti angol szövegeknek megfelelő helyes alakot használni, és a magyar fordításra vonatkozó észrevételeket a szövegben való első előforduláskor jegyzetben rögzítettük.

 A különböző fordítások kifejezései számos esetben csak írásmódjukban, helyesírásukban („Kék-hegység", „Belfalas öble" stb.) különböznek egymástól. A fordítók a különböző szövegekben (de sok esetben ugyanazon mű különböző részleteiben is) a hasonló földrajzi alakzatok lehetséges írásmódjai közül eltérő alakokat választottak. Ezek a szövegben nem olyan feltűnőek, ám a térképeken kissé furcsának tűnhet, ha egymás mellé kerülnek (Iron Mountains, Ash Mountains, Dark Mountains, Red Mountains - Vashegyek, Hamuhegység, Sötét-hegyek, Vörös Hegyek). Az egyes elnevezések fordításában a kis- és nagybetűs írásmód alkalmazásakor is sok az eltérő használat, a következetlenség (Great East Road - Nagy Keleti Út; Battle of Five Armies - Öt Sereg Csatája; Battle of the Camp - Tábori csata; Battle of the Pelennor - Pelennori csata). MI minden esetben a már létező fordítások írásmódját használtuk.

 A Tolkien-művekben szereplő nevekben, kifejezésekben a „th" mindig egy speciális mássalhangzót jelöl. Ennek nincs megfelelője a magyar nyelvben - kiejtése azonos az angol „thing" szó elején szereplő hangzóval, és a kiejtése leginkább az „sz" hangéhoz hasonlít (de nem azonos vele).

 A szó végén előforduló th esetén a magyar ragokat e kiejésnek megfelelően alkalmaztuk.

 Sajnos több esetben is előfordult, hogy az egyes kötetek angol szövegében szereplő bizonyos helynevek, kifejezések fordítása elmaradt, mert az azt tartalmazó szövegrészlet, illetve térkép a magyar kiadásból kimaradt. Ezekben az esetekben az Atlasz fordítói végezték el a fordítást a meglévő magyar fordítások hagyományait követve, illetve a Tolkien professzor által a saját művei idegen nyelvre való fordításához összeállított segédlet felhasználásával.

 A szerző a könyvben következetesen az angolszász mértékegységeket (mérföld, láb stb.) használta. Ezeket a fordítás során a legtöbb esetben helyettesíteni próbáltuk a Magyarországon közismert, megfelelő SI-mértékegységekkel, vagy ha ez értelemzavaró lett volna, akkor az eredeti angolszász mértékegység megtartása mellett zárójelben elöltük annak SI szerinti megfelelőjét.

 A fordítás során a felszíni alakzattan tudományos fogalmainak magyar nyelvre való átültetésében nagy segítséget kaptunk Pataky Pétertől, amelyet ezúton is szeretnénk megköszönni.

 A könyv e fordítás alapjául szolgáló kiadásának készítése idején a tolkieni mitológia majdnem teljes tartalmát bemutató The Historyy of the Middle-earth sorozatnak még csak az első kilenc kötete jelent meg, ezért a szerző a szövegben a X., XI. és XII. kötetekben szereplő ismereteket nem használta fel. A fordításnál viszont lehetőségeinkhez mérten igyekeztünk figyelembe venni ezeknek a köteteknek a tartalmát is, és a szükséges esetekben külön jegyzetekben jeleztük a kiegészítő információkat.

 A könyv rendkívül kiterjedt hivatkozásrendszert tartalmaz, a szövegben mintegy 2-3000 hivatkozás szerepel a különböző Tolkien művekre és a másodlagos irodalomra, amelyek legnagyobb része elérhető magyar nyelven is. A könyv fordítási munkálatainak talán legmunkaigényesebb része volt az angol művekre vonatkozó hivatkozások oldalszámainak behelyettesítése a magyar nyelvű kiadások oldalszámaival. Az elkészült index teljeskörűen biztosítja, hogy az olvasó az összes, magyar nyelven megjelent Tolkien-műben (A Gyűrűk Ura, A hobbit, A szilmarilok, Befejezetlen regék, Az elveszett mesék könyve, J. R. R. Tolkien meséi) és a magyarul hozzáférhető másodlagos irodalomban (R. Foster: Tolkien enciklopédia; H. Carpenter: J. R. R Tolkien élete) tanulmányozhassa a hivatkozásokban megjelölt forrásokat. A könyv végén szereplő irodalomjegyzékben feltüntettük az összes, eredeti angol nyelvű forrásmunkát is, és kiemelten jelöltük az elérhető magyar fordítások közül azt a kiadást, amelyet a hivatkozásainkban felhasználtunk.

Füzessy Tamás

[image: image3.jpg]

Bevezetés

 Bilbóhoz hasonlóan én is mindig szerettem a térképeket. A Gyűrűk Urával először 1969-ben mint egyetemi térképészeti demonstrátor találkoztam, amikor egy tanítványom Középfölde térképének elkészítését választotta féléves feladata témájául. A térképet nem fejezte be a félév végéig. Igazából nem tudom, hogy bármikor is befejezte-e, de az ötlet és a megkezdett munka nagy hatást gyakorolt rám.

 Két évvel később végre elolvastam A Gyűrűk Urát és A hobbitot. Azonnal kigyulladt bennem a felfedezői vágy, hogy feltérképezzem és elemezzem ezt a (számomra) új világot. A történelem összetettsége, a tájak változatossága és a helyszínek sokasága olyan magával ragadó volt, hogy saját tisztán látásom végett szerettem volna megrajzolni őket tollal és tintával. Egy hatalmas, indexelt térképet akartam készíteni, amely az összes helynevet és útvonalat tartalmazza. Olyan sokszor olvastam újra és újra a könyveket, hogy egy idő után feladtam a számolást — s ez csak megerősítette bennem ezt a vágyat. Végül belevágtam a munkába, de ütemezés, határidők nélkül, pusztán saját vágyaimra építve lassan haladt a munka. A szilmarilok megjelenése oly sok korábbi hiányt pótolt és olyan mennyiségű összetett, új információt adott, hogy végül be kellett látnom: egyetlen térkép semmiképpen sem lehet elegendő; ebből a felismerésből született ez az Atlasz.
 Tolkien maga figyelmeztet minket, hogy ne akarjuk mindenáron látni a „csontokat", amiből a „leves" készült⁶, ám Az elveszett mesék könyve előszavában Christopher Tolkien azt állítja: „Elvben az efféle érdeklődés egy csöppet sem jogtalan, és abból fakad, hogy az elképzelt világot éppen olyan alkalmas tárgynak gondoljuk megismerésünk számára, mint a túlságosan is képzelettelen világot, a realitások tárgyait".⁷ Ezzel a vélekedéssel összhangban sokunkban olyan kielégíthetetlen vágy ébred arra, hogy benézzünk Középfölde minden apró zugába, hogy emiatt nem követhetjük Tolkien tanácsát. Így, a figyelmeztetést tudomásul véve, megkísérelem megmutatni az olvasónak azokat a bizonyos „csontokat".

A Tolkien féle „másodteremtés"

 A tündérmesékről című tanulmányában Tolkien kifejti: ahhoz, hogy egy képzelt világot (és a benne játszódó történetet) hihetővé tegyünk, ennek a másodlagos világnak „a valóság rejtett összefüggéseivel is rendelkeznie kell. Minél inkább különbözik egy másodlagos világ a mi elsődleges világunktól, annál nehezebb azt hihetőnek mutatni. Ehhez „egyfajta tündéri adottságra"⁹ van szükség.

 Tolkien nem akart teljesen új másodlagos világot alkotni. Egy interjúban ezt mondta: „Igazán tudni akarják, hogy honnan ered Középfölde alapgondolata? A Föld, de különösen a természet iránti csodálatomból és a benne lelt örömömből.¹⁰ Ezenkívül egy új, angol nézőpontú mitológia létrehozásának szándéka is munkált benne.¹¹ Ezért fogta a mi ismert világunkat annak ismert részleteivel, és annyi változást eszközölt rajta, hogy egészen „tündérivé" tegye. Ez a gondolat az alapja az Atlasszal kapcsolatos minden döntésnek: 1.) Milyen lenne ez a bizonyos dolog a mi elsődleges világunkban? 2.) Milyen módon befolyásolta a másodlagos világ?

„Gömbölyű" versus „lapos"

 Noha Kocher azt tanácsolja, hogy ne vizsgáljunk részletesen egy olyan kérdést, amiről Tolkien úgy döntött, nem veszi figyelembe¹², annak eldöntése, hogy ez a világ gömbölyű vagy lapos, megkerülhetetlen a térképész számára, aki el akarja készíteni a világ térképét. Az egyik hivatkozás elég határozottan azt mutatja, hogy Arda eredetileg lapos volt: Númenor bukása idején Valinort eltávolították Ardáról, s ezután „a világ valóban gömbölyű" lett, noha a kiválasztottak számára továbbra is létezett a Valinorba vezető „Egyenes út"¹³. A Változás előtt használt kifejezés, „a Világ Köre"¹⁴ nem egy bolygószerű gömb alakra vonatkozott, inkább a világ külső, fizikai „határaira".¹⁵ A The Shaping of Middle-earth Ambarkanta című fejezetében található térképek és ábrák megerősítik ezt az értelmezést.

 Tolkien olyasféleképpen képzelte el a világát, ahogyan az általunk ismert középkori térképészek képzelték a miénket.¹⁶ Ők a földet korongnak ábrázolták, körülötte óceánnal. A térkép felső része kelet felé, a „Paradicsom" irányába volt tájolva. Tolkien kifejtette, hogy Középföldén az iránytűk alapállása a nyugati irány volt¹⁷ — nyilvánvalóan Valinorra, az ottani „Paradicsomra" utalva. Tolkien e megjegyzése ellenére térképeit az olvasók, és nem Középfölde lakói szokásainak megfelelően tájolta. Az általa használt térképek teteje északi irányba mutat, és ebben az Atlaszban is így tájoltam a térképeket.

 A korong széle mentén azonban a „Vista" (Belső Lég) látható, amely kupolaként borul a szárazföld és a szilárd „Ambar" (föld) fölé, valamint a Vaiya (a Körülölelő Tenger, melyet azonban nyilván nem a hagyományos értelemben vett tengerként kell elképzelni), amely elválasztja az egész világot a „Kúmá"-tól¹⁸ („Üresség"-től). Nincs ellentmondás abban az állításban, hogy „egy új világ vált láthatóvá előttük és formálódott gömbbé az Üresség mélyén”¹⁹, mivel a Tolkien által rajzolt ábrák világosan mutatják, hogy Középfölde egyszerre lehetett gömbölyű és lapos! Így nyugodtan tekinthetjük Középföldét laposnak — legalábbis Númenor bukásáig...

 Miután a világ formája megváltozott, és Arda gömb alakúvá vált, megjelentek a különböző térképészeti nehézségek. A Gyűrűk Urában található Középfölde-térképen látható mind a léptékjelölő, mind az északi irány jele. Ez azt mutatja, hogy a térképnek mind a tájolása, mind a méretarányai pontosnak tekinthetők — ami lehetetlenség egy gömbölyű világon. Évszázadokon keresztül a legnagyobb térképészeti problémák egyike volt egy gömb alakú világ ábrázolása egy sík felületű papírlapon. Bármilyen ábrázolást is használunk, lehetetlenség, hogy minden távolság megfelelő legyen. Ha a távolságok megfelelők, akkor az alakzatok, területek formája torzul el. Kisebb területek ábrázolásain a változásokat figyelmen kívül lehet hagyni, mivel csak jelentéktelen különbségeket jelentenek, ám a földrészeket vagy az egész világot ábrázoló térképeken semmiképpen. Valamelyik jellemző pontos ábrázolása szükségszerűen a többi jellemző pontatlanságához vezet. Vajon hányan gondoltuk annak idején az iskolai falitérképek alapján, hogy Grönland nagyobb, mint Dél-Amerika?

 Visszatérve a kiindulópontunkhoz - Tolkien világa, legalábbis a Változás után, gömbölyű, ám úgy tűnik, a szerző mégis laposnak ábrázolta. Az egyetlen értelmes megoldás, ha Tolkien térképeit úgy kezeljük, mintha azok a valóságban gömbölyű világot síkbeliként ábrázolnák. Ekkor Középfölde úgy jelenik meg előttünk, ahogyan Tolkien számára. Végül is mi sem érzékeljük valóságosan, hogy egy gömb alakú világ felszínén élünk, noha tisztában vagyunk ezzel a ténnyel.

Helymutató

 Ennek a vállalkozásnak az egyik legfőbb célja egy olyan mutató elkészítése volt, amellyel minden helyszín könnyen meghatározható. Az elsődleges világ Atlaszaiban a koordináták szélességi és hosszúsági értékeket jelölnek. Mi egyikkel sem rendelkezünk. A szélességi értékekre lehet következtetni az éghajlati viszonyokból - az évszakokból és a szélirányokból. Ezek alapján úgy tűnik, hogy az ismerős északnyugati területek nagyjából Európáéval azonos elhelyezkedésűek voltak. Tolkienről feljegyezték, hogy a kérdésre, miszerint Középfölde azonos-e Európával, Tolkien igennel válaszolt²⁰, ám később, egy másik beszélgetésben tagadta, hogy ezt mondta volna.²¹
 A mi valóságos világunk koordinátáinak használatával ismét a lapos Föld problémáinál találnánk magunkat, de ez szükségtelenül nagyképű vállalkozás is volna. Ehelyett az összes helyi térkép alapja egy világméretű rács, amely Valinortól az Orocarni hegységig, valamint a Zajló Jégtől Messze-Haradig terjed. Minden négyzetoldal száz mérföld (~160 km), éppúgy, ahogy a Tolkien által használt térképeken láthatjuk.²² Minden helyszínt, beleértve az összes nyelvi variációt, e rács alapján indexeltem, és az összes területi térképen feltüntettem ezeket a koordinátákat a lap szélén.

Milyen hosszú egy leuga?

 Napjainkban, a kilométer idején, amikor már az angol mérföld is eltűnőfélben van, a Tolkien által használt leugák, furlongok, fathomok és ellek jelentősen fokozzák a történet hangulatát és misztikumát - valamint a térképkészítő zavarát. Egy fathom egyenlő 6 lábbal, egy ell 27-45 hüvelyk, egy furlong pedig 220 yard, illetve egynyolcad mérföld. Ezek a kisebb mértékegységek nem olyan lényegesek a térképészek számításaihoz, annál inkább fontos a league („leuga") - de vajon milyen hosszú egy leuga? Ez a mértékegység különböző korok és országok szerint változó módon 2,4 és 4,6 mérföld közötti távolságot jelölt.²³ Ilyen bizonytalansággal már akár a százzal való szorzás is elfogadhatatlan, használhatatlan eredményt produkálna. Ám végül a Befejezetlen regék kiadásakor egy pontos értéket is megismerhettünk: egy leuga a númenori mérték szerint ,,nagyjából három mérföldnek felel meg".²⁴

[image: image4.jpg]40 mérfsld

o 40 kilométer 40,0igA.

 Hogy biztosítsam a távolságmértékek egységességét, aprólékos térképi méréseket végeztem a tényleges útvonalakra és ,,a varjú röpte szerint" is a ligában megadott távolságadatokra, amelyek A Gyűrűk Ura lapjain előfordulnak (csak ebben a műben szerepel olyan térkép, amely léptéket is tartalmaz). A gyakorlatban a megjelölt távolságok 2,9 mérföld/leuga érték (Az Anduinon felfelé, Pelargir és a harlondi partraszállás között) és 17,5 mérföld/leuga érték (a légvonalbeli távolság a Helm-szurdoktól a Vas folyó gázlójáig) között szóródtak. A legtöbb mérés viszonylag közel volt a szövegben magadott leuga-értékekhez, ha azokat légvonalbeli távolságnak tekintettem, függetlenül attól, hogy ezt a szöveg külön megjelölte-e. A 3,0 mérföld/leuga értéket A szilmarilok távolságmeghatározásaira és térképeire alkalmazva bámulatos eredményt kapunk: a Kék-hegység íve (az egyetlen alakzat, amely az első és harmadkori térképeken is szerepel) tökéletesen egybevágott a két térképen, már a HoME térképeinek publikálása előtt is! Ha valaki szeretné maga is összehasonlítani ezeket az értékeket a nagyfelbontású regionális térképeken (kivéve a Valinort, Númenort és a Megyét), használhatja a mellékelt léptéket.

 Az útvonalak megszerkesztése jelentette a másik jelentős problémát. Az alaptérképek legtöbb eredeti távolságkalkulációjának az alapját ezek jelentették, és önmagukban is használni kellett őket a táborhelyek meghatározásához. Rengeteg alkalommal kellett becsülnöm a megtett távolságot, a mi elsődleges világunkból származó ismeretek alapján. Óránként hány mérföld megtételét képes elviselni több mint egy napon keresztül - egy gyalogos ember (egy törp és egy tünde társaságában)? Egy páncélos lovas? Egy félszerzet korlátozott fejadaggal? Egy póni hegyi ösvényeken? Végül a napi távolságok kiszámítását az ismert elhelyezkedésű táborhelyek és az érkezési időpontok felhasználásával végeztem el, a megtett mérföldek számát interpolálva az utolsó ismert helyszíntől, figyelembe véve a sebesség esetleges változását (pl. ha farkasok üldözték az utazókat). A HoME-ban található, a megtett távolságokra vonatkozó táblázatokat is összehasonlítottam az eredeti útvonalakkal, ám egyetlen kivételtől eltekintve (ahol a változást külön is jelöltem) a mese folyamatos átszerkesztései ellenére sem változtak az eredetileg megadott értékek.

A fizikai alaptérkép

 A fizikai alaptérkép nélkül nem tudjuk precízen nyomon követni a Szabad Népek kultúrájának földrajzát és történelmét. Tolkien bámulatos leírásai itt is felbecsülhetetlenek, és hatalmas tudása sem lehet kétséges; ám még így is nehéz néhány jelenséget a mi elsődleges világunk szakkifejezéseivel leírni. Ezek az átalakítások általában a másodlagos világ speciális viszonyaiból adódnak, ám a különbségek lehetnek pusztán a véletlen művei is. Sok szerző állítja, hogy a térkép kialakítására nagy hatást gyakoroltak Európa valóságos viszonyai.²⁵ Kétségtelen a hasonlóság, ám én mégis szívesebben gondolom azt, hogy Középfölde viszonyait leginkább a szerző gondolataiban az általa oly jól ismert tájakról élő élénk emlékképek határozták meg.

 A felszíni alakzatok ábrázolásában egy szinte képszerű stílust alkalmaztam, melynek használata elterjedt a terepmodellek és a metszetrajzok esetében. Ez a módszer csak általános benyomást ad a felszín tagoltságáról és a domborzati formák típusairól. Egy ilyen képen természetesen nem lehet minden egyes kis részletet ábrázolni. Tolkien eredeti térképeit és saját illusztrációit használtam a domborzatra és az elhelyezkedésre vonatkozó általános referenciaként; ha különbség adódott, akkor a végső ábrázolás általában a szövegen, illetve a szöveg állításaiból levezethető következtetéseken alapult.

 Néhány metszetrajzon a „függőleges nagyítás: 3:1" (vagy valamilyen más számérték) kitétel is előfordul. Bárki, aki már átrepült valamilyen nagyobb hegység felett, maga is megbizonyosodhatott arról, hogy az egyes domborzati elemek mennyivel laposabbnak tűnnek, mint amikor földi nézőpontból szemléljük őket. Ennek az ellenkezője is igaz. A függőleges nagyítás azt jelenti, hogy a képen látható alakzatot (a szélességéhez képest) magasabbnak ábrázoltuk a tényleges értéknél.

A kulturális kiegészítések

 Az Atlasz a fizikai felszíni alakzatoknak és a Szabad Népek által rajtuk hagyott lenyomatoknak a kombinációja. A kötetben hat, alapvető térképtípus szerepel: 1.) fizikai térképek (felszíni formák, kőzetek és éghajlat) a helynevekkel; 2.) politikai térképek (vagy befolyási övezetek ábrázolása); 3.) csaták; 4.) vándorlások (amelyek szorosan kötődnek a nyelvek kialakulásához); 5.) a szereplők útvonalai és 6.) helyszíni térképek (települések, lakóhelyek). Ezek nagyjából ilyen sorrendben szerepelnek az egyes fejezetekben. A térképeken található helynevek korszakról korszakra is változhatnak, attól függően, hogy az adott helyen, az adott időszakban éppen melyik nyelv volt az uralkodó. A megnevezések A szilmarilok, A hobbit, A Gyűrűk Ura és a Befejezetlen regék köteteiből származnak, összhangban a Robert Foster-féle nagyszerű szógyűjteménnyel, a Tolkien enciklopédiával. A HoME köteteiből származó kifejezések esetén pedig a leggyakrabban használt, legáltalánosabb alakokat igyekeztem felhasználni. Az első kor dátumai szintén a Foster-féle műre épülnek, mivel a HoME V. kötetében szereplő részletesebb leírásokat („The Later Annals of Beleriand") A szilmarilok szövegének előkészítésekor a szerkesztő nem használhatatta fel, hiszen azokat csak a mű megjelenése után találták meg a szerző hagyatékában.²⁶
 A különböző fizikai és kulturális jelenségeket jelölő szimbólumokat többé-kevésbé állandó formában használtam, bár néhány variációra egyes esetekben szükség volt. Ahol a jó és a rossz erők összekeverednek, a gonosz erőket feketével, a jókat pedig szürkével vagy barnával jelöltem. A legtöbb térkép tartalmaz jelmagyarázatot is az egyszerűbb tájékozódás érdekében, ám a szimbólumok általában megfelelnek a könyv elején található általános jelölési rendszernek is.

Összefoglalás

 Gyakorlatilag végeláthatatlan azoknak a kérdéseknek, feltételezéseknek és interpretációknak a sora, amelyek szükségesek voltak a következő oldalakon található térképek kidolgozásához. Sok dologgal kapcsolatban természetesen felmerültek és a későbbiekben is egészen biztosan felmerülnek majd véleménykülönbségek. Ám minden egyes megrajzolt vonal mögött komoly megfontolások állnak, és ezen indoklások nagyobb része szerepel is a magyarázó szövegekben; bár természetesen arra nem volt lehetőség, hogy a teljes értelmezési folyamatot klfejtsem. A lehetséges alternatívák közül mindig azt választottam, amelyik számomra elfogadhatóbbnak tűnt, mivel nekem nem volt lehetőségem további információkat kérni az öreg „Papsajttól" - igaz, a HoME megjelenésével talán sok kérdésre választ kapunk. Remélem, hogy az olvasó legalább annyit fog tanulni a térképek értelmezése közben, mint amennyit én tanultam a szerkesztésük során.

[image: image5.jpg]Jelmagyardzat

TERMESZETFOLDRAJZI ELEMEK

DAY OOERERE

alacsony dombok
buckik

hegyek, hésapkis csicsokkal
elstllyedt tertletek
jégabla, jéghegy
ocedn, tenger

6

4lland6 vizfolyds
iddszakos vizfolyds
2086

vizesés

erds

lip

CIVILIZACIOS ELEMEK

politikai hatdrvonal

fallal korillvett viros

©
o kisebb teleptiés, falu
. Grtorony
rom
A idszakos lakohely vagy taborhely
ut
- hd
W gddo
HADMOZDULATOK
— timado erck
~Ay folytat6d hadmvelet
—~p visszavonulds

XIV. - Kazepfoldo Atlasza

CSAPATOK
) Morgoth vagy Sauron alattval6i
==+ gonosz emberek
------- > egyéb - pl. sarkanyok, balrogok
> tondék (vagy egyesftett er6k)
-~ 6 emberek
= 1opok
=== egyéb - sasok, entek
UTVONALAK
fabb szereplok ttvonala

o
HELYSZINI TERKEPEK
M jrok, oliés

—

mellékszereplak ttvonala
kezos/egymdst kovetd vtvonalak
nappali tdborhely
¢jszakai taborhely

fontosabb esemény, talilkozds

ercdftett fal
kapu

udvar

kalonbozs épuletek
nagy, oszlopos csamok
felfelé vezets lépess
lefelé vezel6 lépess
46

mol6, colopepimeény
fa

AZ ELSŐ KOR - AZ ÓIDŐK

Bevezetés

„Kezdetben..." (Teremtés könyve 1:1)

 Ilúvatar a valákat küldte, hogy rendelkezzenek a világ felett és előkészítsék Ardát gyermekei, a tündék és emberek érkezésére. Melkor, Manwë testvére olyan önteltté vált, hogy elhatározta, lerombolja a többi vala összes alkotását. Ezért aztán Arda harcban és zűrzavarban született — a valák építettek, Melkor pedig rombolt. Az első nagy csatában aztán Tulkas vitézségének köszönhetően legyőzték Melkort, aki a kinti sötétségbe menekült.
Arda tavasza és Aman alapítása

 Melkor távozásával a valáknak végre lehetőségük nyílt lecsendesíteni a világ kezdeti zűrzavarát, és elképzelésüknek megfelelően kormányozni a dolgokat. A valák eredetileg Almaren szigetén lakoztak, amely a Nagy Tóban, a szárazföld középpontjában helyezkedett el.¹ Északon felállították Illuin lámpását, délen pedig az Ormalt.. A lámpások oszlopai hatalmas hegyek voltak, magasabbak a későbbi korok legnagyobb hegyeinél is.²
 Messze északon, ahová az Illuin fénye már csak halványan hatolt el, feküdtek a Vashegyek egy kelet - nyugati irányú, megszakítás nélküli ív mentén.³ Nem tudjuk, hogy ezt a hegyláncot mikor állították. Egy helyen Tolkien azt állítja, hogy Melkor emelte „fellegvára, Utumno kerítéséül"⁴, ami arra utal, hogy Utumno építésének idején jött létre. Máshol viszont az szerepel, hogy Melkor titokban kelt át az Éjszaka Falain, és az Ered Engrin hegyei között kezdett erődítményt ásni⁵ — amiből viszont az következik, hogy ezek a hegyek még korábban, Arda kezdeti zűrzavarában formálódtak. Noha a valák tudták, hogy Melkor visszatért, nem ismerték rejtekhelye pontos helyét. Utumnóból indított támadást Illuin és Ormal lámpásai ellen, lerombolva az azokat tartó oszlopokat. Olyan szörnyűséges volt a lámpások pusztulása, hogy a szárazföld összetöredezett és Almaren elpusztult.⁶ Ezen ősi idők leírásának egyik verziójában az szerepel, hogy a sziget, ahol a valák gyülekeztek, a Félhomály Szigetek egyike volt, és e szigetek nagy részét a pusztulás során szétáradó olvadékvíz elöntötte. Aztán Ossë nyugatra vontatta a valákat, ugyanazon a szigeten, amelyet később a tündék szállítására használt.⁷ Lehetséges, hogy ezek ugyanazok a szigetek, amelyeket Eärendil látott, amikor nyugatra tartott Valinor felé „mélyekbe fúlt partok felett,/melyek nem értek meg napot".⁸ Bármilyen módszert használtak is, a valák elhagyták Középföldét, és átkeltek a Belegaeren, az elválasztó tengereken, amelyek abban az időben keskenyebbek voltak, mint bármikor később. Amanba mentek, a „legnyugatibb földre a világ határain belül..."⁹ Melkor elleni védelmül emelték a Pelórit — keleten, északon és délen —, s ezek voltak a legmagasabb hegyek egész Ardán.¹⁰ Mögöttük hozták létre a valák Valinor Áldott Birodalmát. A valák folytatták tevékenységüket, és csak ritkán látogattak vissza Középföldére. Távollétükben Melkor hatalma dél felé is kiterjedt Utumnóból és Angband erődjéből, amelyek északnyugaton feküdtek, Amannal szemben.¹¹ Csak Oromë és Yavanna merészkedett a Külső Földekre. Hogy megakadályozza Oromë utazásait, Melkor egy új hegyláncot emelt, a Hithaeglirt, a Ködhegységet.¹²

A tündék ébredése és a második Nagy Csata

 Számolatlanul telt az idő. Yavanna felnevelte a fénylő fákat, és Varda éppen akkor gyújtotta meg az első csillagokat, amikor a tündék — Ilúvatar Gyermekei közül az elsőszülöttek — felébredtek a Cuiviénen vizénél. A Vadonban lakoztak a partnál, és gyönyörködtek az Orocarniról, a Keleti Hegységről lezúduló vizek hangjaiban.¹³ A Cuiviénen Helcar beltengerének egyik keleti öble volt, amely Illuin oszlopának olvadékvizéből keletkezett.¹⁴ A Cuiviénen nem lehetett túlságosan távol kelet felé Utumnótól, hiszen később, az Ostrom alatt a tündék a csata fényeit észak felé látták, és nem nyugati irányban.

 Utumno ostromára azután került sor, miután Oromë felfedezte, hogy a tündék végre megjelentek. A valák meg kívánták szabadítani a tündéket Melkor gonosz hatalmától, mivel ő már elfogott néhányat a tündék közül, és arra használta őket, hogy kitenyéssze belőlük az orkok förtelmes fajtáját. Ezért került sor a második Nagy Csatára. A valák gyorsan megsemmisítették Sauron erőit Angbandnál, megtörve az északnyugati vidékeket. Majd keletre indultak, Utumno tárnáihoz. Ám itt a gonoszság hatalma olyan nagy volt, hogy az ostrom elhúzódott.

 Arda szárazföldjei minden egyes alkalommal jelentősen megváltoztak, amikor Melkor és a valák egymással harcoltak. Az ostrom sem volt kivétel ez alól.¹⁵ A Belegaer szélesebb és mélyebb lett. A partvonal összetöredezett, sok új öböl keletkezett, köztük a Balari-öböl és a Nagy Öböl. Az „Ambarkantá"-ban található térkép is mutatja a Nagy Öblöt, amelyet Belego[rn?] névvel is jelöl.¹⁶ Ez a térkép egy „odavetett ceruzavázlat... amelyről számos részlet hiányzik".¹⁷ Az első kor végi zűrzavarban talán megváltozott az öböl alakja, csatlakozott Helcar beltengeréhez, kialakítva a későbbi Belfalasi-öblöt.

 Nemcsak a tengerek, hanem a szárazföldek is jelentősen megváltoztak Utumno ostroma során. A leírások szerint ekkor emelkedtek ki Hithlum és Dorthonion felföldjei, illetve „a Vashegység a nyugati szélén eltorzult, összetöredezett, és a darabjaiból jött létre az Eredwethrin és az Eredlómin, és a hegylánc többi része is visszagörbült észak felé".¹⁸ Az Echoriath talán szintén ebben a kavarodásban jelent meg, óriási, aktív vulkánként. Új folyók (például a Sirion) is formálódtak ebben az időszakban.

[image: image6.jpg]

A Nyugat felé vezető út

 A valák végül legyőzték Utumno védőit, tárnáit feltörték és lerombolták — de csak részlegesen. Az impozáns Ered Engrint, amely egykor hatalmas falként tornyosult Középfölde északi részén, Tolkien nem említette és a térképein sem ábrázolta az első kor után. Nyugati része biztosan állt még a Harmadik Nagy Csata (az Izzó Harag Háborúja) idején, egészen az első kor végéig (amikor Beleriand többi részével együtt eltűnt a tenger mélyén). Nem tudjuk pontosan, hogy a hegylánc többi része még az ostrom idején pusztult el, vagy Beleriand elsüllyedésekor semmisült meg, de az sem zárható ki, hogy bizonyos részei még a harmadkorban is fennmaradtak. A kísérő térképeken (amelyek ezt a területet az első kor idején ábrázolják) azt látjuk, hogy a hegyek csak kismértékben változtak Utumno lerombolása során¹⁹, és a végső megsemmisülésre, amely után csak kisebb töredékek maradhattak, mindenképpen jóval később, talán az Izzó Harag Háborújában kerülhetett sor.

 Melkort megláncolták és Mandos csarnokaiba börtönözték három hosszú korszakra, s a quendek számára szabaddá vált az út nyugat felé, Valinorba. A Cuiviénentől megtett út hosszát nem jegyezték fel, ám az Ambarkanta térképét használva megbecsülhető a távolság, és talán nem túlzás azt állítani: az utazás legalább 3000 kilométer volt. Magáról az utazásról semmilyen feljegyzés sincs egészen addig, amíg a tündék el nem érték azt a nagy erdőséget, amelyet a későbbi korokban Nagy Zölderdőnek neveztek. Az útvonaluk többé-kevésbé egyenesen nyugati irányba vezethetett, miután a Cuiviénentől elindulva elérték Helcar beltengerének északi partját. Elképzelhető, hogy Oromë azokon az utakon vezette őket, amelyek később a nagy Keleti Úttá, illetve az erdei ösvénnyé lettek. Oromë talán azért nem vezette őket dél felé, mivel ott egy másik nagy akadály állta volna az útjukat: a sűrű, áthatolhatatlan erdőségek. Szilszakáll említi egy helyen, hogy egykor fák álltak a Lún-hegységtől egészen a Fangorn keleti végéig.²⁰
 A Nagy Zölderdőtől nyugatra keltek át a Nagy Folyón, majd eléjük tornyosult a Ködhegység. Ez „akkoriban még magasabb és félelmetesebb volt".²¹ Már ez az egy állítás is utal arra, hogy mennyire hosszú idő telt el a tündék Valinorba való vándorlása és a noldák Középföldére való visszatérése között, miközben a Nap Éveinek kezdete előtt még tartott Yavanna Álma. Félmillió év aligha lenne elég ahhoz, hogy a fokozatos eróziós hatások érzékelhetően alacsonyabbá koptassák a hegycsúcsokat. Ezenkívül szinte semmit sem tudunk az Ered Luintól keletre található területekről azon kívül, hogy ott emelkedett az Ered Nimrais (Fehérhegység).²² Mivel ez sem szerepel az Ambarkanta térképén, talán ugyanakkor jött létre, mint a Köd Tornyai (Ködhegység), azaz amikor Melkor meg akarta akadályozni Oromë utazásait.²³ Figyelemre méltó módon mindkét térképről és a szövegekből is hiányoznak Mordor hegyei. Mordor azon a területen fog később elhelyezkedni, ahol ebben az időben Helcar beltengere terült el.

 A vándorló tündék végül átkeltek az Ered Luinon, amely minden bizonnyal alacsonyabb volt, mint a Hithaeglir, mivel úgy tűnt, ez nem jelentett nekik olyan nagy akadályt. A hágó az Ascar folyó felső völgyeiben volt — ahol a hegyek később kettéhasadtak, kialakítva a Lún-öblöt. Beleriand vidékeitől nyugatra voltak a Szétválasztó Tengerek. A tündék innen már nem juthattak tovább.

Valinor delelője és a visszatérés Középföldére

 Hogy biztosítani tudja a tengeren való átkelést a tündeseregek számára, Ulmo eloldozott egy szigetet, amely a Belegaer közepén feküdt. Ezen szállította át a quendeket — először a vanyákat és a noldákat, azután a telereket. Középfölde sekély, parti vizeiben a sziget keleti része megfeneklett, leszakadt és a Balari-öbölben maradt²⁴, míg a nagyobb részt az átvontatás után Osse lehorgonyozta Eldamar öblében — ez lett Tol Eressëa, a Magányos Sziget.²⁵
 Ez volt Valinor delelője. A valák mély nyílást vágtak a Pelóri falán (a Calaciryát), és az innen áradó fény megvilágította Eressëát. A három nemzetség a Boldog Birodalom dicsőségében élt mindaddig, amíg el nem érkezett Melkor büntetésének vége. Ő volt az, aki később megmérgezte Valinor Két Fáját, ellopta a szilmarilokat és a noldák által üldözve Középföldére menekült. Beköltözött régi erősségébe, Angbandba, majd annak kapujában felállította Thangorodrim tornyait, és amikor Tilion az újonnan megalkotott Holdat vezetve áthaladt az égen, Melkor megtámadta. A valák, emlékezve Almaren pusztulására, még bevehetetlenebb magasságúvá emelték a Pelóri falait, melynek külső oldala tükörsima volt, és nem volt rajta nyílás sehol, kivéve a Calaciryát. Amanon kívül létrehozták az Elvarázsolt Szigeteket.²⁶ Ezután már semmilyen segítség sem jött az Őrzött Földekről egészen a korszak végéig; a noldák és a sindák magukra maradtak Középföldén, csak saját erejükre és vitézségükre támaszkodhattak.

 A tündék azonban mégis kaptak támogatást, ahonnan nem várták: az emberektől. A Nap első felkeltével egyidőben ébredtek fel Ilúvatar fiatalabb gyermekei Hildórienben. Ez a föld szintén Középfölde keleti területein helyezkedett el.²⁷ Hildórienből az emberek szétszóródtak keletre, északra és délre²⁸, de sokan nyugat felé vették az irányt, ahonnan először látták felkelni a Napot. Néhányan végül eljutottak Beleriandba is, és sorsuk összefonódott az ottani tündékével minden eseményben, amely a korszak végéig, Beleriand tengerbe süllyedéséig lejátszódott.

Beleriand

 Ahhoz, hogy részletes világtérképet készítsünk Ardáról, össze kell raknunk a térképeken ábrázolt és a feltérképezetlen területeket. Bár az Ambarkanta-térkép tartalmaz egy durva, világméretű áttekintést, az első kor szempontjából Beleriandnak van döntő jelentősége. Ezt kellett hozzákapcsolni és méretarányosan hozzáalakítani Középfölde más területeihez, amelyeket elsősorban A Gyűrűk Ura térképmellékleteiben találhatunk meg. Az összes Szilmarilok-beli térképről hiányzik az adott területnek mind a déli, mind az északi széle. A szilmarilok és A Gyűrűk Ura térképmellékleteinek összeillesztéséhez szükséges támpontot eredetileg a Belegostba és Nogrodba vezető törp út szolgáltatta, hiszen ezek a városok nagyjából ott helyezkedtek el, ahol Beleriand tengerbe süllyedésekor az Ered Luin kettévált és kialakult A Gyűrűk Ura térképein is világosan látható Lún-öböl. A The History of Middle-earth sorozat publikálásakor azután nyilvánosságra kerültek új térképek is, és lehetővé vált az összeillesztés ellenőrzése A Gyűrűk Urához készített „első térkép"²⁹ és a ,,második, Szilmarilok-térkép"³⁰ egymásra helyezésével úgy, hogy a Tol Fuin sziget kerüljön Dorthonion (Taur-nu-Fuin) fölé és Himling szigete Himring városa fölé. Noha a két térképen használt rácsháló egyformán 100 mérföldes négyzeteket alkalmaz (ugyanúgy, mint ez a könyv), a rácsháló kiindulópontjai mintegy 50 mérfölddel eltérnek egymástól, és sem a szám-, sem a betűjelölések nem stimmelnek. Ez a különbség azonban pusztán kényelmetlenséget jelentett az összeillesztés során. Ezek a térképek lehetővé tették, hogy — egyetlen kivétellel* — megerősíthessem a szövegekben megadott távolságadatok helyességét is:

1.) Menegrothtól Thangorodrimig - *150 leuga³¹
2.) Dorthonion fennsíkja kelet-nyugati irányban - 60 leuga³²
3.) Nargothrondtól Ivrin tavaiig
- 40 leuga³³
4.) Nargothrondtól a Sirion vízeséséig - 25 leuga³⁴
5.) Kelet-Beleriand, a Siriontól a Gelionig - 100 leuga³⁵
6.) Sirion folyó - 130 leuga³⁶
7.) Narog folyó - 80 leuga³⁷
8.) Gelion folyó

 a) A Kis és a Nagy Gelion egybefolyásától az Ascar folyóig - 40 leuga³⁸

 b) Teljes hossz, ‚,kétszer olyan hosszú volt, mint a Sirion" - 260 leuga³⁹

 A térképen a déli partvonalat a Gelion folyótó forrásától 260 leuga távolságra ábrázoltam, feltételezve, hogy a folyó az eredeti térképekről lemaradt részeken is megtartja délnyugati folyásirányát. A part ezáltal közel került a Belfalasi-öböl partvidékéhez. A délnyugati ívet úgy egészítettem ki, hogy kiemelje a Balari-öböl tölcsérformáját. Ezt a területet erdős vidéknek ábrázoltam, feltételezve, hogy itt is a Taur-im-Duinatht létrehozó hatások uralkodtak.
[image: image7.jpg]or (Ka"zépfo--
24 paidelofAz Orsk
Fagy vidéke)

5 Vildg-
({f senbe szorosok

Belegaer
(Szétvélaszté Tengerek)

Arda _dereka

o Hyarmentir
10

.- Kozdpfolde Atlasza .
ARDA FLSO KORA

Valinor

 Noha Valinor az első korban és a másodkor nagyobbik részében is a világ körein belül feküdt, nem tekinthetünk úgy rá, mint a világ más részeire. Ugyanúgy hegyek, síkságok, tavak, dombok és erdők voltak találhatók itt is, és ugyanaz a tenger mosta partjait, mint a másik oldalon Középföldéét; ám ez mégis egy éteri táj – egy másik világ volt.

 A távolságokkal itt nemcsak az a baj, hogy nem ismerjük őket, hanem az is, hogy nem is nagyon van jelentőségük. A valák szellemi formájukban valószínűleg képesek voltak bármilyen távolságot bármennyi idő alatt áthidalni. A mérföldek aggályos számlálgatása helyett Tolkien csupán gyors képeket adott Valinorról, s én ezek alapján készítettem el Kelet-Közép-Valinor egyes helyeinek és néhány más, elszórt helyszínnek a térképeit.

A tengerpart és a Pelóri

 Amikor a valák berendezkedtek Valinorban, első cselekedetükként a Középföldén lakozó Melkor ellen védelmül létrehozták a Pelórit. A Pelóri tenger felőli oldala meredek volt, míg a nyugati oldal szelíd lejtői¹ lágyan ereszkedtek Valinor síkságai és mezői felé. A Pelóritól keletre elterülő tengerpart a hegyek árnyékában fekvő, kopár és terméketlen föld volt. Délen Avathar parti sávja keskenyebb volt, mint az északi Araman területe.² Araman azon részeit, amelyek közel feküdtek a Zajló Jég hazájához, a Helcaraxëhoz, sűrű köd borította, ezért ezeket a területeket gyakran illettek az Oiomúrë névvel.³ Itt eredetileg nem volt semmilyen átjáró, de amikor Ossë átvontatta Tol Eressëát Eldamar öblébe, a valák megnyitották a meredek falú Calaciryát, amelyen keresztül a Két Fa fénye eljuthatott a telerek lakóhelyéig.⁴ Ragyogás áradt ki a szorosból, és bevilágította Eldamar öblét, ám északra és délre nem juthatott el a fény, mivel a magas hegyek útját állták. Így jöttek létre az Árnyas Tengerek⁵. Míg a Belegaer partvonala a Helcaraxëtól indulva nyugat felé hajolt, a hegyek vonulata keleti irányba görbült, és a két ív a Túnán épült Tirion közelében keresztezte Arda derekát⁶, délen pedig az ellenkező irányba kanyarodva (a partvonal kelet felé, a hegyek pedig nyugati irányba) tűntek el az ismeretlen területeken. Vagyis a Calacirya ott vezetett át a hegyeken, ahol Valinor síksága és a partvonal a legközelebb került egymáshoz. A szorostól délre állt a Taniquetil, egész Arda legmagasabb hegycsúcsa. A következő legmagasabb csúcs a Hyarmentir volt, messze délen, ahol Ungoliant egy sötét szurdokban lakozott.⁷

[image: image8.jpg]Tulkas lakhelye

N
4edaen’s

VALINOR

Lakóhelyek

 Valinor síkjának közepén állt a sokharangú Valmar, a valák székvárosa, sőt, valószínűleg az egyetlen városa. Telis-tele volt impozáns építményekkel: Tulkas sokemeletes otthona, a fizikai erőpróbák számára készített nagyudvarral; Oromë állatbőrőkkel borított, alacsony termei, ahol minden szoba tetőszerkezetét egy-egy fa tartotta; Ossë gyöngyökből épült „átmeneti szállása", ahol csak a gyűlések idején tartózkodott; Aulë Tágas Udvara, ahol megtalálható volt a föld minden fafajtájából néhány.⁸ Ám mindezen pompa ellenére Valmar aranykapuin kívül helyezkedtek el azok a látványosságok, amelyekről a város igazán nevezetes volt: a Végzet Köre és a Két Fa. A Máhanaxarban, a Végzet Körében tanácskoztak a valák, és itt hozták ítéleteiket is.⁹ Itt ítélték el Melkort, és később ugyanitt tették szabaddá. Ez volt a hely, ahol a Fëanor száműzetését is kimondták, és itt adta elő Eärendil a kérelmét¹⁰ a tündék és az emberek nevében. A Kör közelében egy zöld domb állt, az Ezellohar. A domb tetején Yavanna egykor nagy erejű dalt dalolt, s ettől növekedett szépséges sudárrá Valinor Két Fája. A fák köré Varda hordókat állított, és ezekben fogta fel a sugárzó fényt, amit aztán csillagok formájában szórt szét az égbolton.¹¹
 Az e földön található egyéb helyekről csupán rövid leírással rendelkezünk, amely leginkább csak az elhelyezkedés megadására korlátozódik. Formenos, Fëanor erőssége, ahol száműzetésének idején élt, valahol az északi hegyekben állt.¹² Yavanna szántóföldjei a Hyarmentirről nézve Oromë erdeitől nyugatra terültek el.¹³ Nienna szállása „nyugatnál is nyugatabbra", Aman határán állt, nem messze Namo és Vairë tartózkodási helyétől, Mandos csarnokaitól, amelyek hatalmas, s az idő előrehaladtával növekvő föld alatti üregek voltak, és amelyek az Ekkaia partjaitól egészen Hanstovánen sötét, északi partvidékéig, Mandos próféciájának helyszínéig húzódtak.¹⁴ Irmo és Estë Lórien kertjelben lakozott, ahol Estë a Lorellin tó egyik szigetén aludt.¹⁵ Ugyanitt élt eleinte a maia Melian (akiből később Doriath királynője lett), és Olórin, aki Középföldén Gandalfként vált ismertté. Ám a valák lakóhelyei közül a leglátványosabb a Taniquetil csúcsán állt: Ilmarin csarnoka. Fehér és kék márványból készült őrtorony volt ez, amelyhez tetőként a levegő csillogó szálaiból készült háló szolgált, és azon keresztül Manwë és Varda egész Ardát belátta, még a távoli keleten álló Hajnal Kapuit is.¹⁶
 A többi város, amelyet a szövegek említenek, mind a tündék lakhelyéül szolgált. Tirion (amelynek neve korábban Kôr volt) a Túna dombjának tetején épült, a Calacirya közepén. Hatalmas kapujához kristálylépcsők vezettek felfelé¹⁷, belül pedig a noldák és vanyák gyönyörű házai emelkedtek sorban egymás fölött. Mindegyiknél magasabban állt a Mindon Eldaliéva¹⁸, melynek lámpása már messziről látszódott a tengerről. A torony előtt állt Finwë háza¹⁹, és a Nagy Tér, ahol Fëanor és fiai megtették szörnyű esküjüket.²⁰
 A telerek a tengeren át áradó fény után sóvárogva elhagyták Eressëát. A szorostól északra, ahol Varda csillagainak fénye is tisztán látszott, építették fel a gyönyörű Alqualondét, a Hattyúk Kikötőjét. A várost fal vette körül, a kikötő bejárata pedig egy eleven szikla alkotta boltív volt.²¹ Eressëa elnéptelenedett, és egészen az első kor végéig elhagyatott volt, amikor is a Beleriandból elmenekült tündék ide települtek, és a déli parton felépítették Avallónë kikötőjét.²²
[image: image9.jpg]Annon-In-Gelydh

B (Nold4k Kapuja)

Fiiggdleges nagyltés 10:1

felil: NOLDAK KAPUJA alul: SIRION VIZESESE (perspektivikus nézet)

Beleriand és az északi vidékek

 Az első kor ismert történelmének legnagyobb része az Ered Luintól nyugatra található területen játszódott. A későbbi időkben az egész földet, amelyet a tenger elborított, Beleriandnak nevezték, ám ezzel a névvel eredetileg csak a Balari-öböl, valamint Hithium és Dorthonion fennsíkjai közötti területet illették, s a tenger alá süllyedt szárazföldi rész ennél lényegesen nagyobb volt. Az ország négy részre osztható az éghajlat, a domborzat és a politikai berendezkedés alapján:

1.) Morgoth északi vidékei

2.) a Középső Hegyvidék

3.) Beleriand és

4.) az Ered Luin.

Morgoth északi vidékei¹

 Két fő jellegzetessége volt ennek a vidéknek: a Vashegyek és Ard-galen síksága, de Lammoth és Lothlann is ide tartozott. Melkor azért emelte az Ered Engrin hegyláncait, hogy ezzel védelmezze Utumno erődjét², amelyet Arda Tavaszának idején vájt a sziklába.³ Nyugaton, ahol a hegység északi irányba kanyarodott, felépítette Angband erődjét az Ered Engrin mélyén, ám a főbejárathoz vezető folyosó kivezetett a hegylánc elé, és Thangorodrim hármas csúcsa alatt érte el a felszínt.⁴
 Angband és Thangorodrim nincs ábrázolva A szilmarilok megjelent térképmellékletén, de az eredeti térképvázlatokon az északi határterületeken tűnnek fel, összhangban azzal a szövegbeli utalással, hogy Thangorodrim mintegy 150 leuga (körülbelül 700 km) távolságra feküdt Menegrothtól, „messze, és mégis túlságosan közel".⁵ Nem világos, hogy ez a távolság hogyan értendő: „a varjú röpte szerint", vagy „ahogy a farkas szalad". Amennyiben a második verzió a helyes, akkor Morgoth fenyegetése még közelebbi volt. Számos dolog támasztja alá a második értelmezést:

1.) Dorthoniont magassága miatt mindenképpen meg kellett kerülni bárkinek, aki Menegroth és Thangorodrim között közlekedett.

2.) Eithel Sirionból rá lehet látni Thangorodrimra.⁶

3.) Tolkien Tol Sirionról készült illusztrációján Thangorodrim világosan látszik a háttérben — sokkal közelebb, mint ahogy az egy északibb elhelyezkedésnél lehetséges volna.⁷

4.) Fingolfin népének nyugaton elegendő volt hét nap, hogy megtegye a Helcaraxë és Mithrim közötti távolságot.⁸

5.) Fëanor a második csata után⁹, és Fingolfin a negyediket megelőzően¹⁰ nagyon gyorsan keresztül tudott vágni a síkságon.

6.) A legfontosabb érv: a Hitlumban, Dorthonionban és a Hímring dombon állomásozó erők „szemmel tartották Angbandot nyugat, dél és kelet felől"¹¹ — amennyiben Thangorodrim magasan északon feküdt volna, ezek a helyek mind déli irányban lettek volna tőle, és sem bekerítésről, sem pedig keleti és nyugati irányról nem beszélhetne a szöveg.

 Azonban A szilmarilokhoz készült első és második térkép Thangorodrimot olyan helyen jelöli, amely a korábban publikált térképeken üresen maradt.¹² Tisztázatlan, hogy Tolkien és fia miért mellőzték ennek a fontos helyszínnek a pontos elhelyezését, amikor A szilmarilok kiadásához újrarajzolták a korábbi térképvázlatokat. Ez talán annak tudható be, hogy Christopher Tolkiennek nyilvánvalóan nehézségeket okozott:

1.) az ellentmondás a szövegben található 150 ligás távolság és a térképeken ábrázolt, déli elhelyezkedésből számolt távolság között, amely légvonalban „alig több, mint 70"¹³ leuga lenne;

2.) Thangorodrim leválasztása a Vashegyek hegyláncának ívéről (mivel ezt a hegyláncot a korábbi térképek egyáltalán nem jelölték)¹⁴ vagy

3.) annak indoklása, hogy Morgoth seregeinek miért nem lett volna lehetőségük Hithlum megkerülésére és a partvidék felőli támadásra¹⁵, valamint annak magyarázata, hogy Morgoth miért a Drengisti-öböl felől érkezett Angbandba, amikor Valinorból menekült.¹⁶ A délebbí elhelyezkedés ugyan kényelmesebb lett volna Morgothnak, hogy folyamatosan fenyegethesse a tündéket, ám azok számára is megkönnyítette volna, hogy válaszlépésként csatát kezdeményezzenek.

 Domborzati szempontból az Ered Engrint e könyv térképei gyűrődéses hegyvonulatként ábrázolják, amelyet dél felől meredek hegyoldalak öveznek. Ez az értelmezés azon a gondolaton alapul, hogy az éles, dél felé néző meredélyek maximális védelmet biztosíthattak volna Melkor erősségei számára. A vulkáni aktivitás nem lehet kétséges, hiszen a leírások szerint a noldák első letelepedésének idején füst gomolygott Hithlum felett.¹⁷ A harmadik csata során földrengésekre is sor került, és a hegyek „lángot hánytak"¹⁸, a negyedik csatában pedig Ard-galent lángfolyók pusztították el.¹⁹ Ezen aktivitás nagyrészt Morgoth gigantikus kohóinak tulajdonítható, de nem szabad elfelejtenünk, hogy Középfölde mitikus hagyományai szerint igazi vulkánok is szolgálhattak olvasztókemenceként. Thangorodrim maga is teljes egészében vulkáni eredetűnek tűnik a hármas csúcsból²⁰ felszálló füst miatt, annak ellenére, hogy a leírás tornyoknak nevezi őket, amelyeket salakból és az alagútásás törmelékéből halmozott fel Morgoth megszámlálhatatlan rabszolgája.²¹ Egy vala számára egy ilyen mutatvány egyáltalán nem számít lehetetlennek: már a Valinorról szóló legkorábbi mesék is megemlítik, hogy a Pelórit a tengerpartról bányászott kőből emelték, amely művelet után széles parti síkságok maradtak hátra.²² Noha a bejárat feletti sziklafal csupán ezer láb (mintegy 300 méter) magasan állt²³, Thangorodrim nemcsak magasabb volt, mint az Ered Engrin fő vonulata (ahogy azt Tolkiennek a Tol Sirionról készült illusztrációja mutatja²⁴), de ez volt a legmagasabb hegycsúcs egész Középföldén.²⁵
 Éghajlati szempontból a hegyek az örök fagy határán álltak, és áthatolhatatlanok voltak a felhalmozódott hó és jég miatt.²⁶ Elképzelhető, hogy Morgoth és a csapatai a Helcaraxëhoz közeli tengerpart mentén lévő jég miatt nem tudtak északról betörni Hithlumba.²⁷ A hegyekből és a Helcaraxë felől fújó metsző szelek tették Lammotht terméketlen pusztasággá, oly kevés növényzettel és csapadékkal, hogy a keleti hasadékok és kopár partok visszhangoztak az ürességtől.²⁸ Szelek zúgtak át Ard-galen és Lothlann jellegtelen pusztaságain is, havat szállítva a síkságot övező hegyvidék felé. A síkságokon valószínűleg sztyeppi éghajlat uralkodott, vagyis éppolyan szárazak voltak, mint mennyire hűvösek. A déli és nyugati szelek által szállított csapadék nem jutott el idáig, már a hegyvidéken lehullott. Ezért ezeken a pusztákon nem voltak vízforrások, patakok²⁹, noha fű borította őket egészen a Dagor Bragollachig, a Váratlan Láng csatájáig, amikor is Ardgalen porig égett. A Thangorodrimból érkező mérgező levegő miatt a gyepszőnyeg később sem tudott magától regenerálódni, és a síkságból Angfauglith lett, a fojtogató por hazája, egy homokdűnékkel borított sivatag.³⁰

A Középső Hegyvidék

 Ennek a területnek a részét képezik Hithlum hegyei, és Dorthonion fennsíkjai (beleértve a Határhegyeket is) és Himring dombjai, amelyek mind Utumno ostroma során formálódtak.³¹ Nevrast szintén a hegyvidékhez kapcsolódik, de az alacsonyabb tengerszint feletti magasság és az enyhébb klíma alapján nyugodtan sorolható Beleriand területéhez is.³² Az egész terület mind politikai, mind éghajlati értelemben hatásos ütközőzónát alkot Morgoth földjei és Beleriand között. A terület nagy részét noldák lakták, akik a határról szemmel tartották a Morgoth uralta északi vidékeket.

 Ezt a területet elérték a melegebb déli és nyugati légáramlatok, és az éghajlat hűvös, de kellemes volt, kivéve a magasabban fekvő részeket, amelyeket gyakran ostromoltak Morgoth északi szelei. Hithlumban hidegek voltak a telek³³, és Beren is kemény, havas, téli időben menekült el Dorthonionból.³⁴ Himring dombját, ahol Maedhros fellegvára állt, az Örök-hidegnek nevezték, Aglon hágójánál pedig ,,mindig hideg szél fújt".³⁵
 A hegyvidék az alapkőzet nagy területű felgyűrődéséből keletkezhetett. Dorthonion magas fennsíkként nagyrészt egy darabban emelkedett ki, ám egyes területek a déli részeken éles szögben felgyűrődtek, és talán vetődések is létrejöttek, létrehozva délen az Ered Gorgoroth meredek szakadékait. Keleten szintén magas hegycsúcsokat találhatunk, és a térképen megjelenik egy vetődési vonalszerű völgy is. ,,Tengerszemekről" is tudósít a szöveg, márpedig ez a kifejezés szigorúan véve csakis kisméretű, de nagyon mély tavacskákat jelölhet, amelyek a glaciális olvadékvíz nyomán jelennek meg. Ezek a magas, gleccserekkel borított hegyvidékek jellegzetes alakzatai. Dorthonion tengerszemei azonban sziklabércek lábánál feküdtek. Úgy tűnik, hogy Tolkien ezt a kifejezést (az angol eredetiben: „tarn") általánosabb értelemben használta, ahogyan Észak-Angliában is ezzel az elnevezéssel jelölnek bármilyen tavat.³⁶ Tam Aeluintól nyugatra, ahol Barahir és Beren, valamint hűséges csapatuk bujkált, lápos területek voltak.³⁷ A lápokban pedig „csupasz sziklabércek"³⁸ — lekerekített szikladarabokból álló — halmok álltak, a víz és a fagy mindent legyőző erejének szüleményei, amelyek darabokra hasították az alapkőzetet. Ezek a periglaciális alakzatok általában gránithoz kapcsolódva jelennek meg, és sokkal ritkábban fordulnak elő homokkőben.³⁹ A lápok jelenléte viszont ingoványos talajt jelent. Márpedig csak nagyon kevés fa képes elviselni a vizes környezetet, ezért a szelíd északi lejtők jól ismert örökzöld facsoportjai innen hiányoztak.⁴⁰
 Az Echoriath, vagyis a Határhegyek íve klasszikus példáját adja a tűzhányónak, amely először összeomlik, majd újabb vulkáni kúpot halmoz fel, és végül kialszik. A távoli múltban ez bőven elegendő volt ahhoz, hogy egy tó kialakuljon, majd vize eltűnjön (egy föld alatti csatornán keresztül), alluviális üledéket hagyva maga után, éppúgy, ahogy az Tumladen lapos, zöld völgye esetében történt. A Vashegyek vulkáni területei épp elég közel voltak ahhoz, hogy magyarázatot adjanak erre a magányos déli vulkánra — különösen, ha azt is figyelembe vesszük, hogy a hegyformáló aktivitás meggyengíthette a földkérget, teret engedve ezzel a láva kitörésének. Crissaegrim magaslatai a kaldera megmaradt falaiból származhatnak, amelyek a Dorthonion egyébként is meredek és borotvaéles sziklaszirtjei fölé magasodnak. Az ércek, amelyeket Maeglin az északi hegyekben bányászott, a vulkáni aktivitás befejeződése után hatolhattak a sziklába, vagy pedig már a tűzhányók kitörése előtt is jelen voltak, különböző sziklaalakzatokban.

 Hithlumot a szerző hegyektől övezett területként jellemezte. Ezen hegyek legmagasabb része a keleten található Ered Wethrin volt, ám az Ered Gorgoroth még ennél is magasabbra nyúlt.⁴¹ A hegyek és az Echoriath között, egy meredek oldalú völgyben kanyargott a Sirion folyó. Úgy tűnik, Hithlum belső területe is kissé kiemelkedett a síkságból. Egy alacsony fennsík adhat magyarázatot a zúgókra és vízesésekre, amelyeket Tuor talált, miközben átkelt a Noldák Kapuján Dor-lómin és a Drengisti-öböl között.⁴² Az öböl vezethette el a vizet Hithlum nyugati részéről és Dor-lóminból. A Nen Lalaith („Nevető Víz") medrének elhelyezkedése nem szerepel a leírásokban.⁴³ A térkép szerint a Mithrim-tavat a belső vízelvezető rendszer táplálta, noha Tuor utazásának egyik változatában egy olyan folyóra lel, amely a Mithrim-tóból ered, és forrása annak a folyónak, mely a Szivárványszakadékot a sziklába vájta.⁴⁴ A tó akár egy víztározóba is ürülhetett — egy porózus sziklarétegbe, amely a belső medencéből az alacsonyabban fekvő külső hegyoldalakra szállíthatta a vizet — olyan forrásokat kialakítva, mint például az Ivrin és a Sirion. Barlangok — például Androth barlangjai, amelyekben Tuor is lakozott — sokféle kőzettípusban előfordulhatnak, ugyanúgy, ahogy a források.

 Az itt látható térkép bemutat egy olyan területet is, amely a Tolkien által is ábrázolt vidékektől északra helyezkedik el. A Tolkien rajzán szereplő hegyek „lelógnak" a térkép széléről, így az olvasó számára nem világos, hogy vajon folytatódnak-e észak felé, vagy nem. Az Atlasz ábrázolásában a hegyek egyetlen okból terjednek ki észak felé: az összes utazónak, aki Valinorból tartott Thangorodrim felé — még magának Morgothnak is — Lammothon és Hithlumon keresztül vezetett az útja. Ha Hithlum hegyei messzebbre nyúltak észak felé, akkor azokat bizonyára hó és jég borította, és feltehetően áthatolhatatlan akadályt alkottak a Helcaraxë és Angband között. Csak így magyarázható, hogy miért kerültek az utazók dél felé a közvetlen megközelítés helyett.

 Dor-lómin nyugati részén a dombok Nevrast alacsonyan fekvő területei felé lejtettek. Ez a föld kelet felé enyhe ívben ereszkedett le Linaewen mocsaraihoz a sötét tengeri szirtek irányából, amelyek „oszlopokba, csúcsokba halmozódnak, és hatalmas ívű boltozatokat alkotnak".⁴⁵ A területről összegyűlt víz időszakos vízfolyásokban csörgedezett, állandó folyókat errefelé nem találunk. Linaewen változékony partvonalaival, kiterjedt mocsaraival és náddal borított medencéivel feltehetően egészen sekély volt, valószínűleg nem mélyebb, mint 7-8 méter.

Beleriand

 Ezt a területet elsősorban a sindák lakták, ám fontos kivételt képez Finrod nargothrondi királysága (noha később a többi nolda szintén Beleriandba vonult vissza, miután északi országaikat lerohanták). A Középső Hegyvidéktől délre található terület legjellegzetesebb alakzatai (Andram falát leszámítva) a déli lejtőktől eredő folyók voltak. A keleti oldalon folyt a Gellon, amely az Ered Luinban eredt. A terület legnagyobb részét a Sirion vízgyűjtő területéhez tartozó vízfolyások csapolták le, a folyó maga választotta el egymástól Kelet- és Nyugat-Beleriandot. A Sirion eredeti fonásvidéke Eithel Sirionban volt, ahol az Ered Wethrinből több forrás is előtör, de a folyó később számtalan mellékfolyó vízét is magába gyűjtötte. A nyugati oldalon található mellékfolyók az Ered Wethrinből eredtek — a legjelentősebbek ezek közül a Teiglin és a Narog voltak. A keleti területről érkező mellékfolyók Dorthonionból indultak különböző irányokba — a Rivil forrása, a gondolini Száraz Folyó, a Mindeb (amely létrehozta a hegyvidékre vezető hágók egyikét), az Esgalduin és az Aros (amely a magas délkeleti oldalon eredt). Csak a Celon folyó, az Aros egyik mellékfolyója eredt Himring dombjai közül, a Kis Gelion forrásvidéke közelében.

 Még a terület topográfiájának leírása is nagyobbrészt a folyórendszerre vonatkozó hivatkozásokra épül. A folyók déli irányba folytak, ahogy az egész szárazföld is ebbe az irányba lejtett a Középső Hegyvidék felől; ám a folyók útja nem volt mindenhol sima és egyenletes. Dimrostnál, az „Esős Lépcsőnél" (amelyet később Nen Girithnek, a „reszkető víznek" neveztek) a Celebros a Teiglin vizébe bukott. Ugyanezen a területen volt található az a sziklafal a Teiglin egyik szűk szurdokában, amelyet Túrin megmászott, hogy megölje Glaurungot.⁴⁶ Keleten, Doriathban Carcharoth ott állt meg inni, ahol az Esgalduin „zubogó vízesésekben zúdult alá".⁴⁷ Nyilvánvaló, hogy ezen a területen az összes folyónak át kellett haladnia egy hirtelen szintkülönbségen. Talán egy kőzetkibúvást vagy valamilyen viszonylag kemény kőzetből álló, meredek lejtőt kellett keresztezniük. A Sirion és a Narog közötti terület leírásában mocsaras területekről olvashatunk — ezek valószínűleg Talath Dimen, az őrzött Síkság északkeleti részén voltak. Az Amon Rûdh a mocsarak mentén állt⁴⁸, azok legdélebbre eső szélén. Még keletebbre valószínű, hogy egy kiálló sziklatömb rétegeiben húzódó törésvonalak biztosították az alapot Menegroth járatainak kialakításához.⁴⁹
 Beleriand középső területeit kettészelte Andram „Hosszú Fal"-a.⁵⁰ Északról nézve nem mindenhol látszott a fal, mivel a vidék fokozatosan ereszkedett lefelé. Dél felől megközelítve azonban dombok végtelen láncolatának tűnt. Ezt a sziklakibúvást talán vízben oldódó mészkő alkothatta. Nyugaton, Nargothrondnál kiterjedt barlangrendszert találunk. A Sirion a dombvonulat északi szegélyénél a föld alá bukott, és 3 ligával (mintegy 15 kilométerrel) délebbre, a dombok lábainál bukkant elő újra az alagutakból.⁵¹ Ez a jelenség az ilyen méretű folyóknál rendkívül ritka, még vízben oldódó kőzetrétegek jelenléte esetén is, mivel a fedőkőzet általában beomlik, és a barlangok helyett kiterjedt szurdokok jönnek létre, olyanok, mint amilyeneket nyugaton a Ringwil és a Narog esetében megfigyelhetünk. A folyamat⁵² megszokott módon egy felszíni (zúgókon áthaladó) vízfolyásból indul el, amely fokozatosan föld alatti csatornákat formál a puha kőzetbe, melyek végül egy víznyelőben tűnnek el. Ha a csatornában a víz nagy erővel folyik és a fedőkőzet viszonylag vastag, az üreg kiterjed és meredek vízeséseket alkot. Ha a föld alatti vízfolyás több ágra szakad⁵³ — úgy, ahogyan ez a Sirion esetében történt —, a beomlás veszélye sokkal kisebb. A karsztvíz felszínre törési pontján a fedőkőzet részleges beomlása természetes sziklaboltíveket hagyhat hátra, a Sirion Kapujához hasonló módon.

Az Ered Luin

 Az Ered Luin sokkal fontosabb a népek vándorlását korlátozó természetes akadályként, illetve a Gelion mellékfolyóinak forrásvidékeként, mint települési központként. Magukban a hegyekben csak a törpök éltek, kivájva Nogrod és Belegost barlangvárosait, és vasat, rezet, illetve más szükséges ércet bányászva Középfölde történelmének során.⁵⁴ A hegyek A szilmarilok térképmelléklete alapján gyűrődéses alakzatnak látszanak. Az erodálódott, felgyűrt rétegek („tört redőboltozatok") üledékes kőzetet jeleznek, amelyben gyakori a vasérc. Ezzel szemben a réz inkább kristályos kőzetekben fordul elő, vagyis a hely geológiailag nyilvánvalóan összetett volt, de ebben semmi szokatlan sincs egy ilyen méretű hegyláncnál. A Rerir-hegy környéke elég magasan feküdt, és valószínűleg a múltban gleccsereket táplált. A Helevorn-tó „mély és sötét"⁵⁵ volt, és egy, a hegybe mélyedő medencében feküdt, hasonlóan az ismert hosszúkás nyelvmedence-tavakhoz. A hegylánc többi része valószínűleg teljesen lekopott, a korábbi hegycsúcsok erodálódtak, és nyugat felé belemosódtak az alluviális síkságba. A hegyeket nem fedte hó, és a tündéknek sokkal könnyebb volt átkelni rajtuk, mint például a Ködhegységen.

 A nyugati lejtők felfogták a Belegaer és a Balari-öböl nedves légáramlatait, és ez a nedvesség táplálta a hét folyót. Az Ascartól északra a szelek valószínűleg szárazabbak voltak (mivel sokkal nagyobb távolságot tettek meg a szárazföld felett), és 40 leuga távolságon belül nem is találunk mellékfolyót. Ossiriand földje meleg és kellemes volt, a hét folyó itt völgyeken áramlott át sebesen, melyek egyike volt a Thalos völgye, ahol Finrod először fedezte fel a halandó embereket.⁵⁶

[image: image10.jpg]OBrithombar
ke

LAS(Part)

© virosok, telepillése, fallal kirillvéve

N utak, adzldval, hiddal
BN Victoighook és viztolttatak
[erddedy

[mocsdr

Kilométer
100

12 - Kozdpfolde Atlasza

Teiglin
a4zid]a

Talath Dirnen
(Orzéte Slkekg)

Nan Du
gorthe

“Glrion vizesése
et

s)

-
I -4
5 bgievorn DT

THARGELION
ESTOLAD (Talath Rhinen)
(Taborhgly)

ndon)

ov/tedolin 7=

0SSIRIAND 4!

(Hét Folyd Féldje)
Brilthors ~ T
eiBelegoet

Ered Luin (L,

(LINDON) \(Qabilg_n_b’ol)

Ey)
1 % Jiae
Duilwen f, L% Eahents
Lamath -

Tol Galen

7. o
Adurint DOR FIRN-I-GUINAR ")y,
(EI6 Holtak F5ldje) CF 4
S

Beleriand

Eogalduin .
| Menegroth ~ Arost
= " «~—— Taur-im-Dulnath —|

BELERIAND (metszet: ESZAK-DEL)

[image: image11.jpg]26

Dor Daedeloth
(Orék Fagy Vidéke)

2 (v.abar_wn)
2710 s

" ARD-GALEN/ANFAUGLITH

(Z61d Vidék / Fojtogaté Fiist Féldje)

ONION . sy

Partl Novrast Dor-émin St
Belegacr Lo
—_—

ESZAKI VIDEKEK (metszet: KELET-NYUGAT)

A nagy menetelés

[image: image12.jpg]Helcar

beltengere

Valmar
O

A NAGY MENETELES

 Miután a valák lerombolták Utumnót és foglyul ejtették Melkort, a tündék előtt végre megnyílt az út nyugat felé, a Boldog Birodalomba. Mikor Oromë a korábban hírnöknek kiszemelt három vezetővel visszatért Cuiviénenbe, a tündék ébredésének helyére, a nép nagy része a nyugat felé vezető út mellett döntött. Azok, akik megtagadták az utazást és elkerülték a fényt, avárok, azaz „vonakodók"¹ néven váltak ismertté. Akik beleegyeztek a vándorlásba, három seregben keltek útra:

1.) Ingwë népe — ők mind elmentek nyugatra, mégis ez volt a legkisebb, bár legelöl haladó csapat. Valinorban ők éltek legközelebb a valákhoz, és vanyáknak, szép-tündéknek nevezték őket.

2.) Finwë népe — néhányan maradtak, de legtöbbjük közvetlenül a vanyák mögött haladt. Őket nevezték noldáknak, a bölcs-tündéknek.

3.) Elwë népe — a legnépesebb gyülekezet, s a legvonakodóbb az utazás során. Sokan közülük egyáltalán nem is keltek útra, mások nagyon hamar visszafordultak. Ezzel együtt olyan nagy számban mentek, hogy a seregnek két vezetőre volt szüksége, s Elwë fivérével, Olwéval együtt kormányozta őket. Mivel minduntalan lemaradoztak, telereknek nevezték el őket.²
 Oromë Helcar beltengerének északi oldala mentén vezette a hatalmas csapatot. Látván a sötét felhőket, melyek még mindig körüllengték Utumnót, néhányan megijedtek és elhagyták a menetet. Talán visszatértek Cuiviénenbe, és csatlakoztak az avarokhoz. Hogy volt-e közülük, aki később rátért a nyugati ösvényre, azt nem tudhatjuk.³ Akik folytatták az utazást, lassan haladtak előre számtalan mérföldön át, gyakran hosszú időre megállva, míg Oromë vissza nem tért közéjük. Így érték el végül a számunkra is ismerős vidéket — talán épp azt az úvonalat követve, ami később az Öregerdei Út néven lett közismert. Átkeltek egy erdőségen — valószínűleg a Nagy Zölderdőn —, s eljutottak a később Anduin néven ismert Nagy Folyó keleti partjához.⁴ A vízen túl ott tornyosult előttük a Ködhegység. A mindig is leglassabb és legkelletlenebb telerek sokáig táboroztak a folyó keleti partján. A vanyák és a noldák előrenyomultak a folyón keresztül, megmászták a hegyi hágókat és leereszkedtek Eriadorba. Útjuknak eléggé délen kellett vezetnie ahhoz, hogy kényelmes melegben utazhassanak, de eléggé északon ahhoz, hogy meg kelljen mászniuk a hegyeket ahelyett, hogy megkerülték volna őket, valamint ahhoz, hogy elkerüljék a déli erdőségeket és átkelhessenek a nagyobb folyókon. Mindent figyelembe véve a nagy Keleti Út eredete valószínűleg erre a rendkívül ősi útvonalra vezethető vissza.
A noldák és vanyák folytatták útjukat nyugat felé, mígnem a Sirionon való átkelést⁵ követően elérték a Nagy Tengert a Balari-öböl és a Drengisti-öböl közti partszakasznál.⁶ A tündék megrettentek a víz birodalmától, és visszahúzódtak az ismerősebb dombok és erdők közé — főképp Neldoreth és Region vidékére, ahol Finwë is letáborozott.⁷ Ott időztek azután hosszú éveken át.
Ezalatt Lenwë néhány telert délnek vezetett az Anduin mentén; ezekből lettek a nandák (a név jelentése: „azok, akik visszafordultak"⁸). Némelyek megmaradtak a Nagy Folyó mentén, mások a tengerhez vándoroltak, és néhányan végül bizonyára átkeltek a Rohani Kapun át Eriadorba.⁹ Hatalmas erdőségek vették körül őket, így erdel-tündék lettek belőlük, a bakacsinerdei¹⁰ és lórieni¹¹ erdőtündék ősei. Lenwë fia, Denethor népe végül Eriadorból a nyugati hegyeken keresztül átkelt Ossirlandba¹², s ekkor átnevezték őket laiquendeknek, zöld-tündéknek.¹³ A telerek zöme azonban folytatta útját nyugat felé (sok korral előbb, mint Denethor), miközben a vanyák és noldák már jó ideje Beleriandban várakoztak. Ám a telerek ismét csak megálltak — ezúttal a Gelion folyótól keletre.
Ulmo szolgái segítségével egy szigetet vontatott a Balari-öbölhöz, és azon szállította a noldákat és a vanyákat Amanba (az egyik történet szerint ugyanezen a szigeten szálitotta korábban Ossë a valákat is Valinorba).¹⁴ A telerek között nagy zavart okozott, hogy megint hátrahagyták őket, és sokan nyugatra mentek a Sirion torkolatához. Sok hosszú év különélés után Ulmo visszaküldte a kompként szolgáló szigetet, de sokan már nem is akartak átkelni a tengeren. Néhányan megszerették az Innenső Partot, s ők lettek a falathák, a parti nép, beleértve Círdant, a hajóácsot, Eglarest és Brithombar kikötőinek urát.¹⁵ Elwének nyoma veszett Nan Elmothban,¹⁶ s népéből sokan visszatértek az erdőkbe, egláknak, a cserbenhagyottaknak nevezve magukat;¹⁷ ám amikor Elwe és hitvese újra megjelent közöttük, ők lettek a sindák, a Beleriand nagy részét uraló szürketündék.¹⁸

A telerek zöme ennek ellenére útra kelt, de fájlalta az ismerős vidék elvesztését. Kérésükre aztán Ulmo lehorgonyozta a szigetet az Aman előtt fekvő öböl közepén, s így korokon át ott állt Tol Eressëa, a Magányos Sziget.¹⁹ A valák ekkor megnyitották a Calaciryát, hogy a Fényszoroson át a telerekhez is eljusson a ragyogás. A szoros közepén megalkották Tirion városát, s ott lakoztak a noldák és a vanyák is (míg az utóbbiak úgy nem döntöttek, hogy visszatérnek Valinor síkságára).²⁰ Végül a telereket magához vonzotta a fény. Akkor Ossë megtanította nekik a hajókészítés mesterségét és partra vonta őket, s ez időtől fogva a partvidéken, Alqulondë városában éltek.
A noldák futása

[image: image13.jpg]PN Eszaki
4* Jésiat ;

ll& londéi
testvérmészériie

 Fëanor Manwe utasítására a Taniquetilen tartózkodott¹, amikor Melkor és Ungoliant kioltotta a Fák fényét és végigsöpört Formenos erődjén, elragadva a szilmarilokat és meggyilkolva atyját, Finwét. Miután a valák a szilmarilokat kérték tőle, Fëanor haragja nőttön-nőtt, és száműzetését megtagadva visszatért Tirionba. Féltestvérei ellenérveit félresöpörve egy kis csoport kivételével az összes noldát a maga oldalára állította, és kapkodó előkészületeket követően a noldák útra keltek. Fëanor serege haladt az élen, ezt követte Fingolfin nagyobb serege, s Finarfin zárta a menetet.² Hosszú és kegyetlen volt az északi út, s azon túl a nagy tenger terült el, úgyhogy Fëanor megpróbálta rábeszélni a telereket, hogy csatlakozzanak hozzájuk, vagy legalábbis adják kölcsön nagyszerű hajóikat. Mivel kudarcot vallott, bevárta követői nagy részét, majd a kikötőbe vezette őket, ahol elkezdték erőszakkal megszállni a hajókat. A telerek sikerrel verték vissza őket egészen addig, míg meg nem érkezett Fingon, Fingolfin seregének első részével. Az ő erői is csatlakoztak az összeütközéshez és a noldák végül utat törtek a hajókhoz és eltávoztak rajtuk, mielőtt még Fingolfin seregének nagy része megérkezhetett volna. Otthagyták őket a sziklás parton hosszasan bajlódni, míg a noldák közvetlenül a háborgó tenger partjai mentén eveztek.³
 Hosszan utaztak, s a tenger és a szárazföld egyaránt kegyetlen ellenségnek bizonyult. Majd amint a messzi északon, Araman földjén meneteltek, egy erőteljes hang megállította őket, mely megjósolta a Noldák Végzetét. Ekkor Finarfin és követői, akik kezdettől a legkevésbé lelkesen vettek részt Fëanor vállalkozásában, visszatértek Tirionba, de a nép nagy része folytatta az utat. A sereg elért a Helcaraxë közelébe, s míg az útvonalon vitatkoztak, Fëanor népe titkon útnak indult a hajókkal, magára hagyva Fingolfint és népét. Kelet és dél felé hajózva partot értek Losgarnál, és elégették a fehér hajókat. Kelet felé hatoltak be Hithlumba, de a Mithrim-tó partjától északra⁴, egy Angbandból indított támadás során bekerítették őket, és Fëanor elesett.⁵ Fingolfin serege az árulástól feldühödve elindult a Zajló Jégen át. Hetekbe is beletelhetett, mire az első holdkeltekor először léphettek a szárazföldre. Hét napra rá felkelt a nap, épp akkor, amikor Fingolfin bevonult Mithrimbe.⁶ Tovább menetelt egészen Angband kapujáig, de kihívása válasz nélkül maradt. Visszatértek hát Mithrimbe, ahol Fëanor követőinek maradéka visszahúzódott a déli partra, hogy elkerüljék a további összeütközéseket.⁷

Birodalmak a nagy vereség előtt

[image: image14.jpg]Morgoth

sinddk)y
Fingolfin és fial
Finarfin fial ¢ nolddk

KIRALYSAGOK

 Amint arról már szó volt, a telerek egy része sosem hagyta el az Innenső Partot. Szétszóródtak Beleriandban, de többnyire három terület valamelyikén éltek: a falathák a partvidékeken Círdan uralma alatt, Ossiriandban a zöld-tündék, és Doriath védett birodalmában a sindák, Elwë/Thingol vérei. Thingol királyságának nagy része Melian övén belül helyezkedett el¹: Neldoreth erdeje, Region és Nivrim, a Sirionon túli nyugati határvidék egy darabja. Az Övön kívül csak Brethil maradt, egy kevésbé sűrűn lakott terület. Végül minden teler elismerte Thingolt urának, így többé-kevésbé beolvadtak a sindák közé.

 Mikor a noldák visszatértek nyugatról, Thingol így határozott: „Hithiumban szabadon lakozhatnak a noldák és Dorthonion hegyvidékein és az üres és zabolázatlan vidékeken Doriathtól keletre... mert én vagyok Beleriand ura."² Ennek megfelelően a noldák letelepedtek az említett területeken — nemcsak azért, mert Thingol így kívánta, hanem azért is, mert ez lehetőséget nyújtott nekik arra, hogy körülzárják Morgoth birodalmát északon. Nyugaton telepedtek le Fingolfin és fiai: a nagykirály Hithiumban; Fingon, az idősebb fiú Dor-lóminban, Turgon pedig Nevrastban.³ A középső területeken tanyáztak Finarfin fiai: Finrod és Orodreth a Sirion hágójánál, Angrod és Aegnor pedig Dorthonion északi részén.⁴ Keleten Fëanor hét fia őrködött: Celegorm és Curufin az Aglon hágójánál és mögötte Himladban, Maedhros Himring dombján⁵; Maglor a szorosnál és a Gelion két ága közti vidéken⁶, Caranthir a Rerir-hegyen és mögötte, Thargelionban.⁷ Csupán Amrod és Amras került a harcoktól távolabb, a domboktól keletre fekvő nyílt vidékekre.⁸
 Ötven évvel azután, hogy a vidékek benépesültek, Ulmo álmukban szólt Turgonhoz és Finrodhoz, és rejtett királyságok építését javasolta nekik.⁹ Finrod kivájatta Nargothrond csarnokait, s végül uralmát mindenki elismerte a Siriontól nyugatra. Turgon 104-ben fejezte be Gondolin építését.¹⁰ Miután népe odaköltözött, Nevrast üresen maradt.

 Ezek a királyságok fennmaradtak a Hosszú Béke alatt, egészen 455-ig, amikor Angband Ostroma véget ért. Az azt követő rövid ötven év alatt egymás után legyőzettek, míg végül a megmaradt tündék visszaszorultak a tenger partjaira.¹¹

Menegroth, az Ezer Barlang

[image: image15.jpg]" mélyen fekvé
kovhcem@helyek
(5% mbscdrold i Thingole)

MENEGROTH

 Menegroth csarnokait a belegosti törpök vájták ki Thingol és Melian számára.¹ Kérdéses azonban, hogy a barlangokat az Esgalduin melletti domb tömör kőzetéből faragták-e ki vagy korábban is voltak ott járatok, amelyeket egyszerűen kiszélesítettek. Utóbbi esetben ehhez megfelelő, a nargothrondihoz hasonló alapkőzetre lett volna szükség — Menegroth viszont jóval északabbra volt az Andramtól. Ezért azt kell feltételeznünk, hogy itt nem voltak nagy, természetes üregek, hanem mesterségesen, kézzel alakították ki ezeket. Ez első pillantásra talán valószerűtlennek tűnhet, de ha Khazad-dûmra, a törpök föld alatti építőművészetének csúcsteljesítményére gondolunk, már bármit el tudunk képzelni.

 A Menegrothnak otthont adó sziklaalakzatnak egészen az Esgalduin legszéléig kellett érnie, mert a kaput csak a hídon való átkeléssel lehetett megközelíteni.² A kapu közelében állt egy hatalmas bükkfa, a Hírilorn, amelynek gyökerei szolgáltak a trónterem tetőzetéül. A fán épült az a ház, amellyel a Beren megmentésére igyekvő Lúthien szökését próbálták megakadályozni.³ A bükk kitűnő választás volt, az esetek többségében a magassága feléig nincs kiálló ága.⁴ A legnagyobbak törzsének átmérője elérheti a másfél métert is, a korona mérete pedig ennek akár a hússzorosa is lehet.⁵
 Számtalan szobát és járatot (az ábrázoltaknál jóval többet) lehetett kialakítani egy négyzetkilométernyi területen — főleg, ha többszintes föld alatti barlangrendszerről van szó, ami ebben az esetben nem kétséges. Azonban kevés specifikus információ áll rendelkezésünkre. A megszámlálhatatlan „magas csarnok és terem"⁶ közül mindössze három helyről esik említés a szövegekben:

1.) Thingol Nagycsarnoka, ahol Beren a trón elé járult;⁷

2.) a mélyen fekvő kovácsműhelyek, ahol a törpök megölték Thingolt⁸, és

3.) a jól őrzött kincstár, ahol Mablung elesett, amikor a törpök visszatértek, hogy megszerezzék a Nauglamírt.⁹
 Menegroth barlangjai kétszer váltak csata színhelyévé. Mindkét öldöklés célja a Nauglamír és a belefoglalt szilmaril megszerzése volt. 505 körül¹⁰ a törpök visszatértek, hogy megbosszulják rokonaik halálát, akik Thingol meggyilkolása után estek el. Sikerült elrabolniuk a nyakláncot, de azt később visszaszerezték tőlük.¹¹ Négy évvel később Fëanor hét fia, akik még mindig ragaszkodtak átkozott esküjükhöz, végrehajtották a második testvérmészárlást, amelyben megtámadták és megölték Diort. Céljukat azonban nem érték el, mert Elwing a nép maradékával elmenekült Menegrothból, és magukkal vitték a szilmarilt is.¹²
Nargothrond

[image: image16.jpg]-
&
£
&
g
<

NARGOTHROND

 Turgonhoz és Finrodhoz álmukban szólt Ulmo, és azt tanácsolta nekik, hogy mindketten építsenek rejtett erődítményt. Nem sokkal ezután Finrod meglátogatta Thingolt Menegrothban, és az itt látottak egy hasonló erősség épittetésére ösztönözték. Tudomása volt Narog barlangjairól, és így belekezdhetett az építkezésbe.¹ A hely a Ringwil és a Narog találkozásától délkeletre feküdt, ahol ezek a folyók keresztülvágták az Andramot. A Hosszú Fal nyilván vízben oldódó kőzetből állt, legvalószínűbb, hogy mészkőből.² Ez a kombináció, egy olyan szilárd mederben haladó folyóval együtt, mint a Narog, ideális feltételeket biztosított a barlangképződéshez.³ A noldák visszatérése előtt az üregeket a pici-törpök találták meg és szélesítették ki⁴, és a Nulukkizdîn nevet adták nekik.⁵ Finrod a Kék-hegység törpjeit bízta meg a munka folytatásával. A munka olyan nagyszabású volt, hogy a törpök elnevezték a királyt Felagundnak, vagyis Barlangvájónak.⁶
 A történet lényegéhez elegendő, ha az olvasó maga elé képzel egy bonyolult barlangrendszert, mint amilyen a karlsbadi, az új-mexikói barlangrendszer vagy a Kentucky Mammutbarlang.⁷ Egy ilyen rendszerben rendkívül változatos alakú és méretű termek helyezhetők el, és megfelelően kiterjedt lehet ahhoz, hogy nyomtalanul elrejtsen akár nagyobb népességet is. A kiszélesítés után pedig számtalan csarnok elég naggyá válhatott ahhoz, hogy a sárkány is közlekedhessen bennük. A Nargothrondból ismert helyek a következők: számos, fegyvertárként használt terem,⁸ nagy csarnokok sora, amelyekben Finrod, Celegorm és Curufin beszélhettek népükhöz,⁹ egy kicsi, mélyen fekvő helyiség, ahova Lúthient helyezték, egy titkos kijárat, amelyen át megszökött Huannal¹⁰, és egy nagy, belső terem, ahol Glaurung felhalmozta kincseit.¹¹
 Tolkien három, különálló rajzon mutatta be Nargothrond bejáratát: ezek közül kettőn három kapu látható; a harmadikon csak egy.¹² A szöveg azonban következetesen többes számban ír róla (Felagund Kapui)¹³, így itt is hármat ábrázoltam. A kapuk előtt egy terasz volt — elég széles ahhoz, hogy Glaurung végigfeküdjön rajta, amikor elvezették a foglyokat.¹⁴ Erről a pontról tisztán ellátott egy leuga (3 mérföld, ~5 km) keleti irányba, ahol az Amon Ethir állt; itt lett varázslatának áldozata Nienor.¹⁵ A terasz alatt egy meredek sziklafal volt, amelynek tövénél folyt a gyors Narog. Eredetileg a tündék csak 25 mérfölddel (~40 km) északabbra tudtak átkelni a folyón¹⁶, de Túrin 487-es érkezését követően¹⁷ meggyőzte Orodretht, hogy építsenek egy nagy hidat. Mivel ezt nem lehetett felvonni az átkelést megakadályozandó, a híd lett Nargothrond végzete.

Gondolin

 Gondolin, a Rejtett Szikla volt az eredménye Turgon kitartó erőfeszítésének, hogy megalapítson egy titkos várost.¹ Ulmo elárulta Tumladen rejtett völgyének hollétét², és ötvenkét évi munkával felépült a város.³ Az Echoriatht óriási, vulkanikus kalderaként ábrázoltam, az Amon Gwaretht pedig egy másodlagos kúpként.⁴ A vulkán kihunyta után egy tó képződhetett itt, hasonló az oregoni Kráter Tóhoz.⁵ A leírás szerint a városba egy időközben kiszáradt folyó medrét követve, rövid alagúton, majd egy hatalmas sziklahasadékon keresztül lehetett eljutni, amelyen látható volt, hogy „maguk a valák feszítették szét a hatalmas hegyeket; a mélyedés falát mintha baltával hasították volna tükörsimára..."⁶ (A történet eredeti változatában egyébként a folyó nem volt kiszáradva, és a hasadék helyett egyetlen, hosszú alagút vezetett a városba.⁷) Ezen a hasadékon át a krátertó már bizonyára nagyon régen kiürült, és nem maradt más, csak egy lapos síkság, egy meredek hegyszoros és a Száraz Folyó. Amikor az első kor 104. évében a várost benépesítettek⁸, ezeket az adottságokat jól hasznosították. A Rejtett Út a kiszáradt folyó alagútjában, majd a szurdokon át vezetett. Az Utat hét kapuval őrizték szüntelenül: ezek sorrendben fából, kőből, bronzból, vasból, ezüstből, aranyból és acélból készültek.⁹ A Sötét (Külső) Kapu az alagúton belül állt, a többi pedig a szurdokban, amely az Orfalch Echor nevet viselte.¹⁰ A völgyön belül a várost csak a főkapu felé vezető lépcsőkön lehetett megközelíteni¹¹, mert a domboldal meredek volt — különösen az északi oldalon, Caragdûr ormánál, ahol Eöl halálát lelte.¹²
 A történet élénken ábrázolja Gondolin számos terét és utcáját¹³, és szól egy második, északi kapuról is, amelyen át Maeglin a városba vezette Morgoth seregét.¹⁴ A domboldalt lehetetlen volt megmászni, mert a források vize megnedvesítette a meredek, tükörsima köveket.¹⁵ Gondolin eredetileg ezekről a forrásokról kapta nevét: Ondolindë, a Víz Muzsikájának Sziklája.¹⁶
 A mellékelt térkép elkészítéséhez összekapcsoltam Tolkien e témában született egyik illusztrációját¹⁷ az eredeti térkép információival, illetve a mai világ hasonló felszíni formáinak elemzésével.¹⁸ Az Amon Gwaretht 400 láb (~120 méter) magasságúnak ábrázoltam, és feltételeztem, hogy a dombtető lapos volt. A Király Tornya ezzel azonos magasságú volt, vagyis csúcsa mintegy 800 lábnyira (~240 méterre) magasodott a völgy fölé. Idril vezetésével titkos járat épült a domb és a síkság alatt északi irányban.¹⁹ 511-ben, négyszáz évnyi béke után Gondolin elesett, Idril és Tuor pedig ezen az úton vezették ki az életben maradt gondoliniakat.²⁰
Thangorodrim és Angband

 Angband, azaz a „Vaspoklok" erődítménye az Ered Engrinben épült, Valinor létrejötte után, Középfölde északnyugati részén, olyan erősségként, amely közelebb volt Amanhoz, mint Utumno.¹ Labirintusszerű járatai, tömlöcei, vermei és lépcsői az Ered Engrin vonala alatt feküdtek; a bevezető nagy alagút bejárata a három hatalmas, füstölgő hegycsúcs, a Thangorodrim „tornyai" alatt állt.²
 Thangorodrim, a „nyomasztó hegycsoport"³ a kohókból származó salakból és a járatok kivájásakor termelődött kőtörmelékből épült.⁴ Ezek elég szilárd szerkezetet alkottak ahhoz, hogy oda lehessen szegezni Maedhrost egy sziklához⁵ és fogva lehessen tartani Húrint egy kőtrónuson.⁶ Füstölgő csúcsai kimagaslottak még a Vashegyek ormai közül is, sőt ezek voltak Középfölde legmagasabb hegycsúcsai.⁷ A szilmarilok térképén nem szerepelnek a Vashegyek és Thangorodrim, de A szilmarilokhoz készült második térkép Thangorodrimot a három csúcsot körülvevő előhegyek szigeteként ábrázolja, amely száz mérföldre (~160 km) kinyúlik a Vashegyek ívéből.⁸ A HoME megjelenése előtti időben az egyedüli hivatkozási alap egy Tolkien által írt szöveg és egy rajz volt, amelyen látható a középső csúcs a távolban.⁹ A szöveg ezt úgy mutatta be, mint „Középfölde leghatalmasabb tornyát".¹⁰ A kapu feletti hegyorom ezer láb (mintegy 300 méter) magas volt¹¹ — ez a legmagasabb modern kori épület magasságának mintegy kétharmada.¹² A rajzon a középső torony, a Sirion völgyéből nézve¹³ hatalmasnak tűnt — jóval magasabbnak, mint a Vashegyek. A kép alapján legalább öt mérföld (~8 kilométer) lehetett az átmérője, magassága pedig több mint 10 ezer méter.¹⁴
 A HoME sorozat, azon belül is az ún. Leithian-ének adja a legközelebbi és legrészletesebb beszámolót Angband belsejéről. A kapu nem egyszerű alagútnyílás volt: „eljöttek, mint éj-udvarba / csupa torony minden fala / erős kőből / hol derengnek, titkon várnak / roppant kapuk-szülte árnyak".¹⁵ Emögött Beren és Lúthien lejutott a „labirintusszerű piramis" járatain — amelyekben tízezer kovács ütései visszhangoztak, termek mellett haladtak el, amelyekben noldák raboskodtak, ahol minden elágazást „barlangi troll formájú torz alakzatok őriztek", míg végül beléptek Morgoth legmélyebben fekvő csarnokának „vigyorgó kapuzatán", ahol mindent „iszonyat töltött el, tüzek fénye világított be, s a halál meg a gyötrelem minden fegyverei borítottak"; ahol a „gonosz vésetekkel telerótt... oszlopok... fákként tornyosultak, melyeknek ágai kígyókhoz voltak hasonlatosak", s a terem végében „egy rettenetes oszlop alatt feltűnt Morgoth trónja" és Fëanor végzete.¹⁶
[image: image17.jpg]== ‘mereadly Nagy Kapu |

n;-a,y - alagdt o e o)
Angband / Thang, > anive
2 - i

16pesdk
labirintusa

B e M e Catin U
" Kamrék nagyltdsa; 1000:1
Fiiggbleges nagyltés: 10:1
kilométer
50 100

feliil: A REJTETT KIRALYSAG (metszet: KELET-NYUGAT; bels6 térkép: GONDOLIN)
alul: THANGORODRIM (metszet: ESZAK-DEL)

Az emberek nyugatra mennek

[image: image18.jpg]flstds képlek:
s h6égesek - Bér
e A0l - Ulfang

AZ EMBEREK NYUGATRA MENNEK |

 Amikor a nap felkelt nyugaton, a halandó emberek felébredtek¹, és háromszáz évvel később Finrod Felagund felfedezte egy csoportjukat a Thalos folyó mellett.² Három egymást követő évben három törzs érkezett Beleriandba: az Emberek Három Háza.³ Elsőként Bëor érkezett, aki Ossiriandból észak felé vezette népét, Amrod és Amras földjére. Ez a hely az Estolad, a Táborhely nevet kapta, és közel százötven éven át megszakítás nélkül lakott volt.⁴ Két évvel később Bëor népéhez csatlakozott a legnagyobb törzs — Marach népe —, akik tőlük délre és keletre telepedtek le.⁵ Eközben a haladok, a Második Ház, amely nyelvében és szokásaiban különvált a többitől, Thargelion déli részét foglalta el.⁶
 Az ezt követő ötven évben Bëor és Marach népéből sokan elhagyták Estoladot. Néhányan közülük kiábrándultak, ezért dél és kelet felé, ismeretlen földekre távoztak.⁷ A szövetségeseket kereső noldák megosztották földjeiket az emberekkel, de Thingol király megtiltotta, hogy letelepedjenek délen.⁸ Bëor népe Dorthonionba ment, és később megkapták lakóhelyül Ladros vidékét.⁹ Marach népéből sokan szövetségre léptek Fingolfin házával. Egyesek Hithlumba vándoroltak, míg mások az Ered Wethrintől délre fekvő völgyekben maradtak, egészen addig, amíg Hador, Dor-lómin ura egyesítette őket.¹⁰ A Második Ház, a haladok csak akkor költöztek Estoladba, miután az orkok megtámadták őket, de tovább is vonultak Nan Dungortheben át az őrzött Síkságra, majd onnan Brethil erdejébe.¹¹
 Azonban nem az adánok voltak az egyetlen halandó nép, amely Beleriandba érkezett. 457 körül, a Dagor Bragollach után tűntek fel először a füstös képű keletlakók.¹² Fëanor fiai megszerezték a szövetségüket. Bór és alattvalói Himringben éltek Maedhrosszal és Maglorral, míg az Ulfang alá tartozók az Amon Ereb közelében éltek Caranthirral, Amroddal és Amrasszal.¹³ Az ötödik ütközet, a Megszámlálhatatlan Könnyek Csatája után Bór népe hűséges maradt, és minden bizonnyal rákényszerültek, hogy kövessék Maedhrost Ossiriandba. Ulfang fiai azonban árulók lettek, és később Morgoth parancsára, más keletlakókkal együtt beköltöztek az elfoglalt Hithlumba, ahol a Húrin és Huor mellett elesett vitézek családjain élősködtek.¹⁴

Beren és Lúthien utazásai

 A Dagor Bragollach után Beren élete vándorlások sorozata volt. Hírneve — ahogy Lúthiené is — e vándorlások és a hozzájuk kapcsolódó küldetések miatt alakult ki. Beren hat fontosabb utat tett meg, ezek közül hármat Lúthien társaságában:

1.) Taur-nu-Fuinban (Dorthonionban), a Tarn Aeluintól a Rivil forrásáig, 460-ban;

2.) az Ered Gorgorothon és Nan Dungortheben át Doriathba, 464-465-ben;

3.) Doriathból Tol-in-Gaurhothba Nargothrondon át, 466-ban;

4.) vissza Doriathba, azután tovább Thangorodrimba, majd megint vissza; 467-ben;

5.) a Farkasvadászaton, 467-ben;

6.) Mandos Csarnokaiba, majd vissza, és végül Tol Galenre.¹
 Miután elhagyta a Tarn Aeluin-beli menedékét, ahol apját és társait lemészárolták, Beren követte az orkok nyomait a Rivil forrása közelében található táborhelyükig, és visszaszerezte Finrod Felagund gyűrűjét.² Az ezt követő négy évben (460-464) a hegyekben hajtott végre rajtaütéseket, amíg ki nem űzték onnan 464 telén. Útja során a hegytetőről déli irányba pillantva meglátta Doriatht, és senki által sem ismert titkos utakon közeledett Thingol országához, keresztüljutva az Övön is, ahogy Melian előre látta.³ Egy évig vándorolt errefelé, és itt találkozott Lúthiennel. 465 nyarán Lúthien az apja, Thingol király elé vezette őt. Szerelmükön felháborodva Thingol egy szilmarilt kért váltságul Lúthien kezéért.⁴ A „Tinúviel regéje" című írásban a történet egy korai formája szerepel; A szilmarilokban pedig a Leithian-ének tömörített formáját olvashatjuk.⁵
 Beren távozott Doriathból, átkelt a Sirion vízesésein, és Nargothrondba ért.⁶ Finrod ekkor teljesítette esküjét, amelyet Beren apjának tett a Dagor Bragollach alatt.⁷ Ezen az őszön tíz társával és Berennel együtt Ivrin tavaihoz utazott. Itt megfutamítottak egy orkcsapatot, és magukra öltötték a felszerelésüket. Azonban a Sirion hágójánál Sauron kikémlelte őket, és Tol-ln-Gaurhoth tömlöcébe kerültek.⁸
 Lúthien tudomást szerzett súlyos helyzetükről, és Menegrothhoz közeli házából megszökve nyugat felé indult (valószínűleg a Sirion hídján átkelve), Nivrimbe. Itt Celegorm és Curufin elfogták őt, és bebörtönözték Nargothrondban.⁹ Celegorm kutyája, Huan megszerette Lúthient, és segített neki, hogy megszökjön a barlangokból és elérje Sauron szigetét. Miután együttes erővel legyőzték Sauront, Lúthien kiengedte a foglyokat az erőd vermeiből — azonban Finrod számára ez már későn történt.¹⁰
 Huan visszatért gazdájához, s Celegormmal és Curufinnal maradt később, a tél folyamán is, amikor Brethil erdejében rátaláltak Berenre és Lúthienre. Amikor a testvérek megtámadták a szerelmeseket, Huan elhagyta Celegormot, és kiűzte őt és Curufint is az erdőből.¹¹ Lúthien meggyógyította Beren sebét, amit az összetűzésben szezett, és visszatértek egy tisztásra Doriathban. Küldetésüket azonban még nem teljesítették, így Beren megint útra kelt — Lúthien és Huan pedig követte. Ahogy Beren a Taur-nu-Fuin szélén állt, abban az alakjukban közelítették meg őt, amit Sauron szigetén vettek fel — farkas és denevér formájában.¹² Beren ekkor farkasnak álcázta magát, Huan pedig visszatért délre. Az álca segítségével Beren és Lúthien eljutott Thangorodrim kapujáig. Ott Lúthien megbűvölte a nagy farkast, Carcharotht és később magát Morgotht is. Beren kivágott egy szilmarilt a vaskoronából, ezután a szerelmesek félelmükben elmenekültek. A kapuban azonban már felébredt Carcharoth, és leharapta, majd lenyelte Beren kezét a benne lévő szilmarillal együtt. Az ékkő fellángolt, és a szörnyeteg őrjöngve elrohant dél felé. A szerelmesek még mindig nem szabadultak meg, mert Beren elájult, Morgoth seregei pedig felébredtek. Ekkor Thorondor két sassal északra repült, és megmentették a hős párt. A hatalmas sasok visszavitték őket arra a doriathi tisztásra, ahonnan elindultak, és Lúthien a következő tavaszig (467) ápolta Berent. Gyógyulása után visszatértek Menegrothba. Thingol megenyhült, és összeházasodhattak.¹³
 Eközben Carcharoth folytatta tekervényes útját Doriath felé, és végül már Menegroth közelében járt. Így Beren még egyszer harcba indult a Farkasvadászaton. Carcharoth valamivel északabbra, az Esgalduin egyik vízesésénél állt meg. Itt küzdött meg Huan a félelmetes szörnnyel, és a harcban mindketten halálukat lelték. Így járt Beren is, akinek a szörny felhasította a mellkasát, amikor Thingolt védte. Társai Menegrothba vitték, ahol meghalt. Halála után Lúthien belehalt a bánatba, és a lelke Valinorba távozott. Itt megkapta a lehetőséget, hogy a halandó életet válassza, és Berent is elengedték. Visszatérhettek Menegrothba, de innen továbbmentek a Tol Galenre, ahol halandó életük hátralevő részét töltötték. Ez a föld a Dor Firn-i-Guinar nevet kapta, ami azt jelenti: az Élő Holtak Földje.¹⁴

Túrin és Nienor utazásai

 Mikor 473-ban, a Megszámlálhatatlan Könnyek Csatájában Túrin és Nienor atyja, Húrin Serech mocsárvidékénél fogságba esett, dacolni mert Morgoth akaratával. Ekkor a Sötét Úr átkot bocsátott Húrinra és egész családjára.¹ Így pecsételődött meg Húrin gyermekeinek sorsa, mert Morgoth mindig megtalálta az alkalmat, hogy érvényesítse átkát.

 Túrin élete során öt fontos helyszínen lakott:

1.) Morwennel és Húrinnal Dor-lóminban, 465-473;

2.) Thingollal Doriathban, 473-485;

3.) A törvényen kívüliekkel a Teiglin melletti erdőben, majd utána az Amon Rûdhon, 485-487;

4.) Orodreth mellett Nargothrondban, 487-496;

5.) a haladokkal Brethil erdejében, 497-501.²

A térképen ábrázolt utak azok, amelyeken végighaladt, míg életének egyik állomásáról a másikhoz ért. Élete nagy fordulópontjainak többsége — közvetlenül vagy közvetetten — Morgoth átkának következménye volt.

 Morwen féltette Túrint a keletlakóktól, akik elfoglalták Dor-lómint Hithlum bukása után, ezért Menegrothba küldte, ahol Thingol nevelte őt ifjúi évei alatt. Ez volt Túrin első útja. Amint elérte a férfikort, három évig Belegnek segített az északi határvidék őrzésében. Húszéves korában pedig Saeros³ sajnálatos halála után elszökött Dorlathból. Nivrimben összeakadt egy törvényen kívüli csapattal, akikhez csatlakozott. Egy éven át táboroztak a Teiglin melletti erdőkben, de biztonságosabb menedék után vágyódva az Amon Rûdhra költöztek. Akkor csatlakozott hozzájuk Beleg, s földjük menedék lett Beleriand pusztulása közepette, melyet Dor-Cúartholnak, az Íj és a Sisak Földjének neveztek.⁴ Dór-lómin Sárkány-sisakja, melyet Túrin viselt, szerencsétlenségére elárulta hollétét Morgothnak. Ekkor Túrint elfogták, társait pedig mind megölték, Beleget kivéve. Az orkok kényelmesen meneteltek az újonnan épített úton, amely Anach hágóján át vezetett észak felé, a Taur-nu-Fuinon keresztül. Az északi lejtők szélén Gwindorba botlottak, Túrin megszabadult, de a kiszabadítására érkező Beleget tévedésből megölte.⁵
 Gwindor Nargothrondba vezette Túrint, át a Sírjon hágóján Ivrinig, majd dél felé a Narog mentén.⁶ Nargothrondban Túrin híres kapitány lett, Orodreth király pedig tanácsait megfogadva hatalmas hidat építtetett és nyíltan üldözte Morgoth szolgáit. Így Nyugat-Beleriand teljesen felszabadult, ezért Morwennek és Nienornak végre alkalma nyílt, hogy megkeresse Túrint.⁷
 A békesség azonban nem tartott sokáig. Glaurung támadást indított Nargothrond ellen, jól ismerve a nagy harcos kilétét. A sárkány megbűvölte Túrint, majd gúnyolta őt, azzal vádolva, hogy magára hagyta családját a szükségben.⁸ Túrin, megtévesztve a sárkány fondorlatos beszédétől, északra sietett Dor-lóminba, ahonnan azonban szerettei addigra már távoztak. Megnyugodván, hogy biztonságban vannak Thingolnál, szerelme, Finduilas hiábavaló keresésére indult, aki orkok fogságába esett Nargothrond elfoglalásakor. A Brethil-beli emberektől tudta meg végül, hogy Finduilast az orkok megölték s teste Brethilben pihen. Túrin a haladokkal maradt, és bár nevét nem viselte⁹, cselekedetei most sem maradtak titokban.

 A gonosz átok azonban továbbra is munkálkodott, mert időközben Morwen és Nienor továbbment Nargothrond felé. Morwen meghalt az út során, Nienort pedig az Amon Ethiren Glaurung megbabonázta, így mindent elfeledett addigi életéből. Vezetői visszavitték Nienort a híd biztonságába, ám ő megszökött tőlük egy orktámadás során. A Teiglin gázlójáig rohant, majd Brethilben Túrin találta meg őt. Mivel nem volt tudomása a lány valódi kilétéről, elnevezte Nínielnek. Végül összeházasodtak és boldogan éltek.¹⁰ Ekkor jött Glaurung — ismét Túrin hírneve által vonzva. A sárkány a Cabed-en-Arasnál, a Teiglin egy szűk völgyszorosán keresztül hatolt be Brethilbe (nyilvánvalóan a folyónak a Dimrost zuhataga és A szilmarilok térképén ábrázolt hasadékok feletti szakaszán). Napnyugtakor Túrin elérte Dimrostot (Nen Giritht), és folytatta útját a sötétben a Cabed-en-Aras felé. Egy társával átkelt a vad víz felett, és felkapaszkodott a sziklafalra. Éjfélkor Glaurung elindult, ekkor Túrin megtámadta és végzetesen megsebesítette őt. Amikor Túrin újból átkelt a folyón, hogy visszaszerezze kardját, elájult a sárkány mérgező vérétől és gonosz tekintetétől.¹¹
 Mindeközben Níniel, aki képtelen volt pusztán a hírekre várakozni, elindult az úton Nen Girith felé, és a messzeségben meglátta a sárkány tüzét. Mikor Brandir a keresésére indult, hogy elvezesse őt a Teiglin gázlójához, Níniel megszökött előle. Nem kelt át újra Dimroston, hanem délre sietett a Teiglin partja mentén. Hamarosan elérte Glaurungot, Túrin pedig ott feküdt mellette — így Níniel halottnak hitte szerelmét. Ezután Glaurung gyűlölete utolsó erejével felszabadította a lány emlékezetét. Níniel kétségbeesésében a folyóba vetette magát.¹²
 A sárkány halálával Túrin is felébredt és visszatért Dimrostba, ahol Brandir elmondta neki Nienor halálának és a lány valódi kilétének történetét. Túrin ekkor dühében megölte Brandirt, és a Teiglin gázlójához sietett. Ott találkozott Mablunggal, aki megerősítette, hogy Brandir igazat beszélt. Túrin ezután visszarohant a szakadékhoz, és végső kétségbeesésében megölte magát.¹³ Azután Brethil népe egy nagy, szürke követ állított a boldogtalanok, Túrin és Nienor, a kétszeresen kedvesek emlékére.¹⁴
[image: image19.jpg]o taldlkozds
o berethise

«—— Tirin Turambar
|+~~~ Nienor/Ninisl

Tirin, majd Nienor
Glaurung

felil: BEREN ES LUTHIEN UTAZASA/
alul: TURIN ES NIENOR UTAZASAI (belsd térkep: A HALALOS PARVIADAL)

A beleriandi ütközetek

 Morgoth a több mint hatszáz éven keresztül, amíg Angbandban lakozott¹, igyekezett uralma alá hajtani a Középfölde északnyugati részén élő népeket: a tündéket, embereket és törpöket. Öt fontosabb ütközet és egy Nagy Csata zajlott ebben az időben. Tolkien igen kevés információt adott a csapatok számáról, a kisebb csatározásokról pedig sokszor alig esik néhány szó. A szükséges becslések így a népességről és a népek lakhelyéről szóló elszórt feljegyzéseken, illetve a domborzati viszonyok, az utak, hidak, gázlók ismeretén alapulnak. A cél az, hogy az olvasó képet kapjon az érintett népekről, a csapatok méreteiről és veszteségeiről, valamint a csaták lefolyásáról. Segítségünkre lehet, ha figyelemmel kísérjük a változó vastagságú vonalakat, amelyek — a haladás irányától függően — a harcmezőre menetelő csapatok növekvő létszámát, vagy a harc során egyre növekvő veszteségeket szimbolizálják. A más vonalak felett húzódó vonalak azt jelölik, hogy az adott esemény a csatában később következett be.

Az első csata

 Nem sokkal azelőtt, hogy a noldák visszatértek volna Középföldére, Morgoth megtámadta a sindákat, hogy gyorsan megszerezze a hatalmat területük felett. A hatalmas sereg két részre szakadt, melyek nyugat felé indultak a Sirion mentén, kelet felé pedig az Aros és a Gelion között. Néhány csapat talán még Anach és Aglon hágóját is megmászta, mert a történet szerint az orkok „magas hágón át jöttek".²
 Keleten Thingol király, Menegroth és Region népének élére állva támadást vezetett. Segítségül hívta az ossiriandi Denethort, aki egyidejűleg keletről támadott. Az orkokat két oldalról körülvették, így azoknak hátukat egymásnak vetve kellett védekezniük. A kelet felé forduló orkcsapatok túlerőben voltak Denethorral szemben, és bekerítették őt az Amon Ereben, ahol elesett, még mielőtt Thingol a segítségére siethetett volna. Amikor a segítség megérkezett, a tündék elűzték Morgoth szolgáit. Néhány ork megszökött ugyan, de ők később a Dolmed-hegy törpjeinek fejszéitől estek el.

 A nyugati sereg főereje a Narog és a Sirion közötti síkságon táborozott le, és Nyugat-Beleriandban portyázott. Brithombar és Eglarest erői Cirdan vezetésével ellenálltak ugyan, de vissza keltett húzódniuk falaik mögé, melyeket azután az ellenség ostrom alá vett. A nyugati sereg tehát sikerrel lerohanta Nyugat-Belerlandot és Falast, ám Morgoth keleti serege megsemmisült. Mindkét fél csupán részleges győzelmet aratott. Doriath érintetlen maradt, és ez időtől fogva Melian varázslatos öve vette körül.

[image: image20.jpg]w— Morgoth
Sy sindék, z00d-tiindfk

D-GALEN

Serech mocsdrvdéie Y

AR
2

w——) Morgoth
Sy nolddk

felill: AZ ELSO CSATA, alul: A MASODIK CSATA

A második csata

(Dagor-nuin-Giliath, a Csillagok Alatt Vívott Csata)

 Amikor a noldák Aramanban küszködtek, Morgoth már felépítette Thangorodrimot, megújította erőit és a sindákkal harcolt, hogy hatalmát kiterjessze. Az orkok még mindig Brithombar és Eglarest kikötőit szorongatták, mikor Fëanor csapata váratlanul megérkezett a Drengisti-öbölbe és letáborozott a Mithrim-tó északi partjain.

 Morgoth remélte, hogy el tudja pusztítani a noldákat, mielőtt azok megvetnék lábukat, így átküldte seregét az Ered Wethrinen.³ Bár Morgoth csapatai létszámfölényben voltak a tündékkel szemben, azok rettenetes haragja hamar legyőzte az orkokat. Így az orksereg maradéka a hágókon át Ard-galen síkjára vonult vissza, a noldák pedig szorosan követték őket.

 A csapatok, melyek addig a kikötőket ostromolták, északra vonultak, hogy támogatást nyújtsanak társaiknak, de Celegorm lesben állva várta őket az Eithel Sirionnál. Az orkok tíz napig harcoltak Celegorm és Fëanor seregei közé szorulva. Valószínűleg fokozatosan bekerítették és Serech mocsárvidékére szorították őket, ahol kevés kivétellel mind elpusztultak. A tündesereg dühében átszáguldott Ard-galen síkján, üldözőbe véve ezt a kis sereget is. Abban bízva, hogy így teljessé teheti győzelmét és végül magát Morgotht is küzdelemre hívhatja, Fëanor egy kis csoport élén előretört. Dor Daedeloth szélén azonban az üldöző hamar üldözötté vált. Nemcsak az orkokkal kényszerültek harcba szállni, hanem a Thangorodrimból hozzájuk csatlakozó balrogokkal is. Fëanor egyedül harcolt tovább, és végül elbukott. Amikor Fëanor fiai megérkeztek, megmentették apjukat, a megmaradt orksereg és a balrogok pedig visszatértek Angbandba. Nem volt már több tennivalójuk, mert tudták, hogy Fëanor sebei halálosak. A győzelem nem volt teljes, és a dicsőség is kétesnek bizonyult.

A harmadik csata

(Dagor Aglareb, a Dicsőséges Csata)

 A Dagor-nuin-Giliath csatáját követő hatvan évben a noldák berendezkedtek Középföldén.⁴
 Morgoth kémjei úgy gondolták, a tündék inkább belső ügyeikkel vannak elfoglalva, és nem törődnek a harci készültséggel. A Sötét Úr ekkor ismét előparancsolt egy ork sereget, akik jöttét lángkitörés jelezte.⁵
 Számos kisebb csoport tört át a Sirion hágóján és Maglor szorosán, majd valóságos gerillaháborút indítva szétszóródtak Kelet- és Nyugat-Beleriandban. A helyi tündék — feltehetően elsősorban a noldák, bár Círdan valószínűleg segítséget nyújtott nyugaton — azonban ellenálltak. Doriath biztonságban volt, mert Melian Öve vette körül; az ossiriandi zöld-tündék pedig az első csatában elszenvedett szörnyűséges veszteségeik miatt elzárkóztak a nyílt összecsapástól.⁶
 Az orkok főserege eközben megtámadta Dorthoniont, ahol Angrodnak és Aegnornak kellett szembenéznie a roham fő erejével. Amikor Fingolfin és Maedhros előretört nyugaton és keleten, az orkok csapdába estek és visszavonulásra kényszerültek. Észak felé menekültek, de szorosan üldözték őket. Az orksereg előtt már feltűnt Angband kapuja, amikor vereséget szenvedtek. Most először volt teljes a Morgoth feletti győzelem.

 A noldák, ahogy ráeszméltek az állandóan fenyegető veszélyre, megerősítették szövetségeiket. Ekkor vette kezdetét Angband ostroma, amely közel négyszáz éven át tartott. Ebben az időben csak elszórt incidensek törték meg a békét. Száz évvel a Dicsőséges Csata után egy kisebb támadás érte Fingolfint, amit azonban hamar visszavertek. Egy évszázaddal később megjelent Glaurung, az akkor még fiatal és fejletlen sárkány, és a tündéket visszaűzte a fennsíkok védelmébe, ám Fingon íjászai visszavonulásra kényszerítették Ard-galenről. Morgoth szüneteltette a nyílt támadásokat, és erejét a Hosszú Béke idején inkább rejtett akciókra, árulásra és rabok megigézésére használta.⁷

[image: image21.jpg]¥DORTHONION 37 ™\

P
GG L 1t

— Orkok
== noldék

i

HiTHLuM

oSN Wi e 3111
% DORTHONION 1

:ﬂa\muw?nu

o
. Celegorm, cursf!
3

w—) Morgoth
=== nolddk

====+ omberek

relil: A HARMADIK CSATA, alul: A NEGYEDIK CSATA

A negyedik csata

(Dagor Bragollach, a Váratlan Láng Csatája)

 Az ostrom és a Hosszú Béke ideje alatt a noldák kiépítették védelmi rendszerüket. Nargothrond építését befejezték, és felépítették Gondolin rejtett városát. Számos erődítményt emeltek szerte Ard-galen síkságán, majd keletről feltűntek az emberek, és a nolda hercegek szövetséget kötöttek ezen bátor népek többségével. Ám Morgoth sem volt tétlen. 455-ben a béke váratlanul véget ért, amikor a Sötét Úr mindent elsöprő haderőt eresztett szabadjára Angbandból.⁸
 Ismét lángok nyitották a csatát, de ezek sokkal pusztítóbb erejűek voltak, mint a korábbiak a harmadik csatában. Lángfolyamok söpörtek végig a föld repedésein, felégetve Ard-galent és jóformán az összes, ott táborozó csapatot. Szorosan a tűz nyomában tengernyi ork érkezett balrogok és az akkor már ereje teljében lévő Glaurung vezetésével⁹. Ez nem egy néhány napig tartó, rövid csata volt. A támadás télen kezdődött és egészen tavaszig folytatódott, s a harcok később sem szűntek meg teljesen.

 A támadásban Dorthonion esett el legelőször. Angrodot és Aegnort lemészárolták, maradék népüket pedig szétkergették.¹⁰ Keleten — Maedhros erőit kivéve — a védelem összeomlott, mert Glaurung ide is eljutott, orkok tömegét vezetve. Maglor lovasait lerohanták Lothlann síkján¹¹, ő pedig visszavonult Himringbe, és Maedhrosszal együtt harcolt tovább. Aglon hágóján áttörtek, így Celegorm és Curufin kénytelenek volt Nargothrondba menekülni.¹² Az orkok megszerezték a Rerir-hegy nyugati oldalán lévő erődítményeket, lerohanták Thargeliont és bemocskolták a Helevorn-tavat. Ezután szétszóródtak Kelet-Beleriandban. Caranthir délnek ment, s Amrodhoz és Amrashoz csatlakozva védelmet épített ki az Amon Ereben.¹³
 Nyugaton Turgon rejtett menedékében maradt, de Finrod északra vonult Nargothrondból. Serech mocsárvidékénél Finrod elszakadt seregétől. Az orkok bekerítették, és bizonyosan meghalt volna, ha nem siet időben segítségére a Dorthonion nyugati részéről érkező Barahir. Miután csodával határos módon megmenekültek, Finrod és népe visszahúzódott Nargothrondba, miközben Barahir tovább folytatta a harcot Dorthonionban.¹⁴
 Egyetlen ellenséges seregnek sem sikerült betörnie Hithlumba, bár Fingolfin erői csak nagy nehézségek árán tudták megvédeni erődjeiket.¹⁵ Amikor Fingolfin, a noldák nagykirálya hírét vette a sok nolda pusztulásának, Thangorodrimhoz lovagolt és párbajra hívta Morgotht. Noha az ellenséget testében és büszkeségében is sikerült megsebesítenie, Fingolfin végül elesett — vitézen, ám ilyen gonoszság ellenében esélytelenül küzdve. ¹⁶

[image: image22.jpg]—) Morgoth
— tiinde seregek

2= emberek

=== ainuk, tindék

=== adénok, Edrendil

) sasok

felil: OTODIK CSATA alul: A NAGY CSATA

Az ötödik csata

(Nirnaeth Arnoediad,

a Megszámlálhatatlan Könnyek Csatája)

 Beren és Lúthien tettein felbuzdulva 473-ban Maedhros úgy döntött, támadást indít Angband ellen, hogy megpróbálja visszaszerezni korábbi állásaikat. A Dagor Bragollach óta eltelt tizennyolc év során a noldák további veszteségeket szenvedtek. Maedhros Szövetsége először kiűzte az orkokat Beleriandból, majd nyárközépkor összegyűlt a Thangorodrim elleni támadásra.¹⁷
 Az eredeti terv szerint a keleti csapatot vezető Maedhrosnak meg kellett volna futamítania Angband seregeit. Akkor indított volna támadást nyugatról Fingon serege, amely az Ered Wethrinben rejtőzött. Keleten állomásoztak: A Hirnring-beli tündék és emberek Maedhros és Bőr fiainak irányítása alatt, tündék és emberek az Amon Erebról, Caranthir és Uldor irányítása alatt, és a naugrik csapatai. Nyugaton várakoztak: a hithlumi tündék és emberek Fingon, Huor és Húrin vezetésével; tündék Falasból, emberek Brethilből, egy kis nargothrondi csoport Gwindor vezetésével, Menegrotht pedig mindössze két tünde képviselte.¹⁸ Majd váratlanul megérkezett Turgon Gondolinból tízezer harcossal.¹⁹ Ez nagyjából megduplázta a nyugati seregek erejét, és a szövetség teli volt reménnyel — ám nem győzelem várt rájuk...

 Morgoth, aki ismerte ellenségei haditervét, egy orkokból álló előőrsöt küldött, hogy kicsalogassa a nyugaton rejtőző csapatokat. Fingon csapatának nagy részét — és Turgon harcosainak némelyikét — magával ragadta Gwindor haragja. Rendezetlenül törtek ki a hegyek közül, és miután elsöpörték az orkcsapatot, keresztülszáguldottak Angfauglith sivatagán. Gwindor harcosai még Thangorodrim kapuján is áttörtek.²⁰ Ekkor Morgoth csapdája hirtelen bezárult. Óriási sereg özönlött elő minden oldalról, mely nemcsak visszaszorította, hanem üldözte, majd be is kerítette Fingon csapatát. A legtöbb Brethil-beli ember elesett az utóvédharcban. Turgon délről megindulva áttört a támadók gyűrűjén.²¹
 Végül Maedhros is megérkezett, aki a csatából árulás miatt késett öt napot.²² Ám a keleti szárny nem volt képes Fingon szorongatott csapatainak felmentésére, mivel Angbandból újabb sereg érkezett, Glaurung, a sárkány és Gothmog, a balrog vezetésével. Glaurung és erői megtámadták Maedhrost. Ezzel egyidőben az áruló Uldor kitört és hátba támadta Maedhrost, miközben a sereget jobbról a hegyekből érkező emberek támadták. Három oldalról szorongatva a keleti sereg széthullott. A Glaurungot sakkban tartó, majd megfutamító törpök hősiessége tette lehetővé, hogy a sereg lassanként visszavonulhasson és Ossiriandba menekülhessen.

 Eközben Gothmog erői megtámadták Turgont és újra bekerítették Fingont. A csapdába került Fingon elesett, és csapatainak legnagyobb része megsemmisült. Mivel a csata már elveszett, Hurin meggyőzte Turgont, hogy térjen vissza Gondolinba, így védelmezve a rejtett város titkát. Dorlómin emberei Huor és Hurin vezetésével élő falat alkottak, és lassan hátráltak Serech mocsárvidékéig, így fedezve a visszavonulást. Ott megálltak és a végsőkig kitartva mind egy szálig elestek, kivéve Húrint, akit Morgothhoz vittek, hogy megkínozzák. Így történt, hogy Hithlum elnéptelenedett, Himring pedig elhagyatottá vált. Az összes hegyvidéki terület — Gondolin királyságának kivételével — az ellenség kezébe került.

A Nagy Csata

(Az Izzó Harag Háborúja)

 Keveset mondhatunk el a végső csatáról, bár hatása elsöprő volt. Több mint egy évszázaddal a Nirnaeth Arnoediad után²³ a valák teljesítették Eärendil kérését, és felkészültek a harmadik, egyben utolsó támadásra Morgoth ellen. Seregükkel jöttek Valinorból a noldák és a vanyák, ám a telerek csak abba egyeztek bele, hogy elkísérik őket fehér hajóikon. A sereg valószínűleg Beleriandba érkezett, mert a föld itt „tündöklött fegyvereik fényétől".²⁴ Csak az adánok csatlakoztak a sereghez, mikor az elérte Középföldét, a tündék közül senki.

 A valinori sereg megközelítette Angbandot. A föld megremegett, mint ahogyan a valák és Morgoth (a bukott vala) korábbi küzdelmeinél is. Olyan elsöprő erővel támadtak, hogy Morgoth hatalmas serege hamar összeomlott. Utoljára kieresztette a szárnyas sárkányokat, akiket a Fekete Ancalagon vezetett. Még a valák is visszavonulásra kényszerültek ezekkel az ördögi lényekkel szemben. Ám ekkor megérkezett Eärendil, majd Thorondor egy csapatnyi sassal, s ők egész éjjel csatáztak a sárkányokkal. Napkelte előtt Eärendil levágta Ancalagont, aki Thangorodrimra zuhant, romba döntve magas tornyait. A valák seregei feltörték Angband tárnáit, és megsemmisítették Morgoth birodalmát.²⁵

A MÁSODKOR

Bevezetés

 Az Aman térképén látható változások az első korban következtek be, miután Morgoth újra birtokba vette Angbandot. A valák a Pelórit magasabbra emelve még jobban megerősítették földjüket, az Árnyas Tengereket pedig mind sötétséggel, mind sötét varázslatokkal elhomályosították, jelentős mértékben kiterjesztették, s az immár az újonnan emelt Elvarázsolt Szigeteken túlig ért.¹ A másodkor térképén megfigyelhető másik fontos fizikai és kulturális változás egyetlen esemény következménye volt az első kor végén — Thangorodrim romba döntéséé az Izzó Harag Háborújában. A csata során az északnyugati területek darabokra szakadtak, és nagy részük a tenger alá került.² Galadriel megjövendölte, hogy egy napon majd újra a felszínre kerülnek, de senki nem tudhatja, hogy ez a nap mikor jön el.³
 Középföldén Túrin és Morwen mélyen fekvő sírjai kiállták a viszontagságokat, ahogyan az megjósoltatott.⁴ Bár a Tol Morwent Tolkien „magányosként" írja le, talán csak az utolsó (legnyugatabbra fekvő) volt a megmaradt területek közül. Mivel Beleriand elpusztult, sokan visszavonultak a hegyek közé, s amikor a víz ellepte a hegyeket, hajókat építettek, amelyekkel elindulhattak. Dorthonionnak, illetve Himring dombjának utolsó földdarabjai Tol Fuinként és Himlingként: a Nyugati Szigetekként maradtak meg.⁵
 Lindon volt Beleriand egyetlen olyan területe, amely a szárazföld részeként maradt fenn, bár a Dolmed-hegy és a Rerir eltűntek. Az Ascar folyónál a Kék-hegység kettészakadt, és a tenger beáramlott, kialakítva a Lhûn- (Lún-) öblöt. A Lhûn folyó (amely nyilvánvalóan már az első korban is jelen volt, ám Tolkien nem ábrázolta térképen) folyásának iránya megváltozott, s onnantól fogva nyugat felé áramlott az öbölbe, amelyet róla neveztek el.⁶ Azelőtt kelet felé, az Alkony-tóba ömlött. Nogrod és Belegost elpusztult, és a törpök a hegyek más részeire menekültek. Lehetséges, hogy az Ered Luin kelet-nyugati vonulata és a Toronydombok ebben az időben alakultak ki.

 A forocheli Jeges-öböl nyugati vége egy vonalba esett az Ered Engrin és az Ered Luin találkozási pontjának egykori helyével, és több mint 300 mérföldnyire (~480 km) benyúlt az alacsonyabban fekvő területekre északon és keleten.⁷ A feltételezések szerint az előbbi hegység teljesen elpusztult, s csak néhol maradtak töredékei, mint például a Szürkehegység. Az öblök és partvonalak más helyeken is megváltoztak. Körülbelül egymillió négyzetmérföld (~2,6 millió négyzetkilométer) víz alá kerülése kellőképpen megemelhette a tenger szintjét ahhoz, hogy elöntött folyótorkolatok, öblök alakulhassanak ki (mint például Dol Amroth és az umbari erőd későbbi helyszíneinek közelében), valamint néhány magasabban fekvő terület part menti szigetté alakulása (mint például a Tolfalas) mehessen végbe.

 Egy helyszín érdemel még említést: Mordor. Amint az első korról szóló fejezetben is leírtam, az „Ambarkanta" világtérképén a Beltenger foglalta el azt a helyet, mely végül Mordor helyszíne lett.⁸ Bár nincs olyan írás, amely alátámasztaná a következtetésemet, úgy gondolom, Mordor egy világméretű talajemelkedés során tűnhetett fel a Vashegyek elpusztulása során azon a területen, ahol a Nagy Öböl részben elvezette a Beltengert — a vulkáni tevékenységek viszonylag gyors hegységképződési folyamatokra adhatnak magyarázatot ebben a térségben.

 Középföldén először fordult elő, hogy a vidékek viszonylag szabadok voltak a gonosztól, ám az emberek erdőkbe vágott, elszigetelt zugokban vagy a tengerpartok és a folyók mentén éltek — legtöbbjük távol a törpöktól és a tündéktől. Sötét évek voltak ezek számukra — sötétek a tudás tekintetében, és hamarosan sötétek a gonoszságtól is. Csak ötszáz év telt el, és Sauron újra felébredt s a másodkor ezredik éve körül Mordorban telepedett le.⁹ Az emberek közül sokan, például a Dúnharg közelében lakó hegyi emberek, a befolyása alá kerültek. Gonosz hatalma végül kihatott minden Szabad Nép történelmére a másod- és harmadkorban.

 A valák a gonosz elpusztítása mellett jót is tudtak adományozni. Így Ossë új földrészt emelt a tenger közepén — Andort, az Ajándékföldet. Ez kissé közelebb állt Valinorhoz, mint Középföldéhez. Az adánok, vagyis az emberek három, hűséges háza itt olyannyira messze nyugaton és közel voltak a Halhatatlanföldhöz, amennyire halandó emberek csak lehettek. Földjüket ezért Númenornak - Nyugathonnak nevezték.¹⁰ Békében és dicsőségben éltek, míg el nem pusztította őket saját ostobaságuk.

 Beleriandból menekülve sok tünde úgy döntött, elhagyja Középföldét, de Tirionba nem mehettek.¹¹ Így hát Tol Eressëára hajóztak, és megalapították Avallónë kikötőjét a déli part egyik öblében. Avallónë volt a keletről elsőként megpillantható város, bár megalapításakor a lehető legközelebb állt Valinorhoz.¹² Amikor évekkel később Eriol elérte a Tűnt játék kis házát¹³, nemcsak az ,,elveszett mesék" közül tanult meg sokat, de ellátogatott a sziget más helyszíneire is. Mert a Magányos Sziget elég nagy volt ahhoz, hogy sok falu és város lehessen rajta, és a mesékből megtudhatjuk, hogy épült egy nagyobb város is a sziget közepén, Alalminórénak, ,,Szilföldnek" fás gyűrűjében: Koromas, a „Kôr Száműzötteinek Pihenője". Ingil, Inwë fia itt hatalmas tornyot állított az elvesznett Tirion emlékének a Túnán, ezért a várost Kortirionnak is nevezték.¹⁴ Ott állt egészen a Nekiindulás idejéig, amikor is Ulmo ismét visszavontatta a szigetet a halandók földjére, és amikor „valóságos búcsúja következett el az eldák történetének s dalának".¹⁵

[image: image23.jpg]Belegaer Belfalas
(5zétvélaszts Tengerek)

dble

dercka

ARDA MASODKORA (bels6 térkep: TOL ERESSEA)

A menekültek vándorlásai

 Az északi területek elpusztulásakor sok túlélő elmenekült — jók és rosszak egyaránt. Angband alattvalói keletre indultak, míg a déli népek vagy nyugatra hajóztak, vagy pedig Lindonba és azon túlra vonultak vissza. A korszak végére a tündéknek már csak két csoportja maradt itt: Balar szigetén Gil-galad és Círdan uralkodott a Falasból, Nargothrondból, Gondolinból és Doriathból ott maradt népek nagy részén¹, emellett néhányan még mindig maradtak Ossiriandban és a Nyugati Szigeteken: a zöld-tündék, doriathi sindák és néhány nolda, akik Fëanor fiait követték.² Azon kevesek, akik hallgattak Eönwë hívására,³ sietve hajókat építettek⁴ és elhagyták Balart, mielőtt az elsüllyedt volna, míg mások akkor tették ezt, amikor a magasabb területekre kényszerültek. A noldák többsége, és a sindák közül is sokan úgy döntöttek, hogy nyugat felé indulnak, és a másodkor első évében útnak eredtek.⁵ Tol Eressëán akkor felépítették Avallónë városát, s az mindörökre azoknak a kikötője maradt, akik nyugatra hajóztak Középföldéről.⁶
 A sindák közül sokan, elsősorban a telerek kelet felé vándoroltak 1600-ig.⁷ Csatlakoztak az erdő-tündékhez, akik szétszóródtak az erdőségekben: A leghíresebb közülük Thranduil volt⁸, aki előzőleg feltehetően Doriathban élt, mivel Zölderdő-beli lakhelye igen hasonló volt ahhoz a helyhez.⁹ Az Innenső Parton maradt noldák az Ered Luintól nyugatra fekvő vidékre vonultak. Ezt a helyet egykor Lindonnak¹⁰ nevezték, így miután az Ascar folyónál beáramló tenger kettéhasította a hegységet, kialakítva a Lhûn-öblöt, a két megmaradt hegységrész új nevet kapott. Gilgalad Forlindonban, azaz „Észak-Lindon"-ban¹¹ uralkodott, Círdan pedig Harlindonban, ,,Dél-Lindon"-ban¹² székelt. Az öböl keleti végében épült Mithlond, a „Szürkerév", amely a fő kikötő volt, de nyugatabbra is kiváló kikötők voltak Forlondban és Harlondban.¹³ Gil-galad (Fingon fia) mellett élt a féltünde Elrond (Eärendil fia). Círdan mellett volt Celeborn és Galadriel, mígnem ismeretlen időpontban keletre, Lórienbe költöztek.¹⁴ Celebrimbor (Curufin fia) is Lindonban lakott egy ideig. Később Eriadorba ment, és számos noldát vitt magával. 750-ben érkeztek Eregionba Magyalföldre, és megalapították Ost-in-Edhilt.¹⁵
 Az adánok kevesen maradtak. Ők feltehetően Dor-lómin hegyei között rejtőztek el, Brethil erdejében s talán Ossirlandban. Innen először talán Lindonba, néhányan talán még Eriadorba és azon túlra is elvándoroltak.¹⁶ A legtöbben Númenor elkészülését várták, ahová végül a másodkor 32. évében jutottak el.¹⁷
 Nogrod törpvárosa valószínűleg összeomlott, amikor a Kék-hegység kettészakadt.¹⁸ A megmenekült törpök kisebb vájatokba menekültek — főként délen, ahol Belegost kétségkívül fennmaradt.¹⁹ Később sokan megtették a nagy utat keletre, Moriába, ahová a másodkor 40. évében érkeztek meg.²⁰
 A földek, s a rajtuk lévő erdők elpusztulása miatt még az onodok, az entek²¹ is a keleti vidékekre húzódtak. Területük még mindig hatalmas volt, bár egyre csökkenő.²²
 Bukása után Morgotht elfogták Angband legmélyebb csarnokában, és kitaszították az Éjszaka Kapuján.²³ Népes seregeiből csak kevesen élték túl a csatát és a pusztítást.²⁴ A sötét bőrű keletlakók, akik korábban főként Morgotht szolgálták, még mindig Dor-lóminban éltek.²⁵ Azok, akik túlélték a csatát, visszamenekültek keletre, ahonnan jöttek, itt néhányan királyok lettek, s a későbbiekben a belőlük áradó gyűlölet számos alkalommal a gondoriak megtámadására késztette őket.²⁶
 A Morgoth által teremtett vagy megrontott gonosz alattvalók: balrogok, sárkányok, trollok, orkok és farkasok többsége elpusztult.²⁷ Ezek mind sötét, mélyen fekvő helyek lakói voltak, és az életben maradottak ezután is hasonló hajlékok után néztek. Ha, ahogyan az feltételezhető, a Szürkehegység az Ered Engrin maradványa volt²⁸, valószínűsíthető, hogy az ő útjuk a megmaradt hegyek árnyékába vezetett. Később üres barlangokba költözhettek, vagy csatlakozhattak olyan fajtájukbeliekhez, akik sohasem jöttek nyugatra.²⁹
 Az egyetlen balrog, akiről a későbbi időkben szó esik, az volt, amelyik Moriába menekült, ahol is a kora harmadkorban a mélyre fúró törpök felzavarták.³⁰ Ott is maradt egészen addig, amíg Gandalf megölte.³¹ A sárkányok (legtöbbjük valószínűleg szárnyas, mint Smaug)³² a későbbiekben a Szárazréten tenyésztek és a Szürkehegységtől északra fekvő pusztaságokon éltek.³³ A trollok valószínűleg a Ködhegység északi völgyeiből kiindulva széledtek szét.³⁴ Az orkok és szövetségeseik, a farkasok szintén elsősorban a Ködhegységben és a Szürkehegységben éltek, bár területük kitágult, ahogyan a gonosz teret nyert. Legfőbb városuk Gundabad volt.³⁵ Sauron, Morgoth hadnagya, nem mutatott bűnbánatot Amanban, ahogy azt Eönwë követelte. Így aztán a másodkor 500. évéig Középföldén rejtőzködött. 1000 körül Mordort választotta lakhelyéül, és építeni kezdte Barad-dûrt, a Sötét Tornyot, amely 1600-ban készült el?³⁶ Ekkor új háborúskodás vette kezdetét.

[image: image24.jpg]&/
Elobrinbor B
k. 750) 7.

o ';al‘sizﬁlréa,v 5
4 A (4timeneti lakh:
((— Morgoth tert

% keletlnkﬁk'
= tiindék
~==== adénok

A MENEKULTEK VANDORLASAI

A Sötét Esztendők eljövetele

[image: image25.jpg]A SOTET ESZTENDOK ELJOVETELE

 Amikor a númenoriak egyre gyakrabban látogattak Középföldére, Sauron félni kezdett a befolyásuktól. A másodkor ezredik éve körül Mordotba költözött.¹ Ott elkezdte gyűjteni seregét: Morgoth teremtményeit és a keletlakók leszármazottait hívta maga köré. Más népek fiait is a hatalma alá vonta és maga mellé állította. Sauron a tündék szövetségét is kereste — megjelent Lindonban, ahol Gil-galad nem eresztette be, majd Eregionban, ahol az ékszerkovácsok szívélyesen fogadták.² 1500 körül Sauron és a tündék elkezdték kovácsolni a Hatalom Gyűrűit. Feltehetően a következő hetvenöt év során számos csekélyebb hatalmú gyűrűt alkottak meg együtt. Ekkor Sauron visszatérhetett Mordorba, mivel Celebrimbor egyedül dolgozott 1590-ig³, megalkotva a három leghatalmasabb gyűrűt: a Naryát, a Nenyát és a Vilyát (tűz, víz és levegő). Nem sokkal később Sauron létrehozta az Uralkodó Gyűrűt az Orodruin tűzében.⁴ Amikor rádöbbent, hogy gonosz fortélyát leleplezték, elhatározta, hogy háborúval sújtja a tündéket, megkaparintja a gyűrűket, majd megalapítja birodalmát. Egy évszázadon át gyűjtötte seregeit. Aztán 1695-ben megrohamozta Eregiont. Gil-galad Elrondot küldte Ost-in-Edhil megsegítésére, de mire 1697-ben megérkezett, Celebrimbor halott volt és a város elesett.⁵ Khazad-dûm és Lórinand támogatta Elrond erőit, de túl kevesen voltak ahhoz, hogy megtörjék Sauron erőit, igy Elrond visszavonult északra a megmaradt noldákkal, és megépítette Imladrist.⁶
 Sauron még mindig nem érte el célját, mert bár megszerezte a tizenhat csekélyebb hatalmú gyűrűt, a három Nagy Gyűrűt nem érhette el.⁷ Sauron ezért lerohanta Eriadort, hogy ezzel készítse elő Lindon megtámadását.⁸ 1699-re csapatai sok területen befolyást szereztek, megostromolták Völgyzugolyt, és Sauron a „Föld Urának" nevezte magát. A népek az erdőkbe és a hegyekbe menekültek, a tündék pedig nyugatra hajóztak.⁹ Egy éven belül másik irányból érkezett segítség: Númenorból. Azok az idők voltak ezek, amikor az elidegenedés még nem vette kezdetét, és Tar-Minastir hatalmas hajóhadat küldött Szürkerévbe és feljebb, a Szürkevízre. Seregei csatlakoztak a lindoni tündékhez, s együtt megszabadították Eriadort az ellenségtől.¹⁰ Ezután Sauron lassan visszavonult, és szándékosan kerülte a númenoriak által látogatott területeket.¹¹ Nyilvánvaló azonban, hogy a tengerpartoktól távol Sauron hatalma továbbra is fennállt, mert e Sötét Esztendőkben a dúnhargi emberek szolgálták őt.¹²

Númenor

[image: image26.jpg]?g\,LEGw{ e

Sauron temploma
Eros tomya /" yimio

ek

< udvar _

nincs fiiggdleges nagyltée

kilométer

100 350
vérosok

NUMENOR (metszet: ESZAK-DEL, belsé térkép: ARMENELOS)

 Thangorodrim romba döntését követően Ossë kiemelte a tengerből Andort, az Ajándék Földet, s ezzel jutalmazta meg a megmaradt hűséges adánokat.¹ A sziget a tenger mélyéből emelkedett ki, s mivel a legnyugatabbra fekvő volt a halandók földjei közül, Nyugathonnak — Númenórénak nevezték a nemestündék nyelvén.² Közepén állt a Meneltarma, a Mennyország Oszlopa, a „Tarmasundarral", a sziget öt nyúlványának irányaiba ágazó gyökereivel.³ Két alkalommal füst, majd tűz áradt a hegyből⁴, így a földrészt régóta vulkanikus szigetként értelmezik, melynek központi csúcsa 14 000 láb (~4300 méter) magas.⁵ A Meneltarma körül mindkét oldalon dombok koptak ki a talajból. Ezeken túl viszonylag sík területek voltak, ám a sziget északnyugat-délkeleti irányú lejtésének köszönhetően — a délkeleti kivételével — a félszigetek mindegyikének északi partvidékén sziklák magasodtak.⁶ Egyedül álló vulkanikus szigetként, távol mind Amantól, mind Középföldétől⁷, mérete (a mi elsődleges világunkkal való összehasonlítás alapján) meglehetősen korlátozott lehetett, bár 435 132 négyzetkilométerre rúgott — negyvenszer akkora volt, mint Hawaii Nagy Szigete!⁸
 A népesség Armenelosban és Rómennában volt a legsűrűbb, de az emberek nagy csoportjai éltek nyugaton, Andúniéban és Eldalondéban is.⁹ Eredetileg az Elendil pompás tengerparti birtokának otthont adó Andúnie kikötője volt a legnagyobb város.¹⁰ Eldalonde szintén méretes volt, mert a népesség itt gyűlt össze az Eressëáról érkező eldák fogadására. Ahogy azonban a tündék bizalmatlansága megnőtt, az énközpontú númenoriak fokozatosan áttelepültek az Arany Armenelosba. A valákhoz és az eldákhoz hű népek Andúniëban és környékén maradtak, mígnem Ar-Gimilzor Rómennába kényszerítette őket 2950 körül.¹¹ Ezután a nyugati kikötők elvesztették elsődlegességüket, míg a Hatalmas Sereg hajóra szállásának színhelyévé nem váltak.¹²
 Armenelosban Elros egy tornyot építtetett a fellegváron belül.¹³ A Király Udvarában nőtt a Nimloth, a Valinori Fehér Fa családjának sarja.¹⁴ Sauron befolyása alatt templom épült Morgoth tiszteletére — jóval nagyobb, mint a Pantheon.¹⁵ Onnantól fogva Númenor hanyatlása folyamatos volt, s ez a végső megsemmisülésben teljesedett ki. A szigetet, miután 3319-ben elsüllyedt, Akallabêthnek, az Elbukottnak, azaz az eldák nyelvén Atalanténak nevezték.¹⁶
A númenoriak utazásai

[image: image27.jpg]S

(77
Y,
%,

Ar-Pharazén 5

UTAZASOK (feldl: VILAGSZERTE, alul: BELEGAER)

 Amikor Númenor Szigete kiemelkedett a tengerből, a tündék átjöttek Eressëából, s ajándékokat hoztak a gazdagítására. Ezután látogatásaik rendszeressé váltak, de a dúnadánok nem tudták viszonozni őket, mert a valák megtiltották nekik, hogy megközelítsék a Halhatatlanföldet.¹ Ehelyett a númenoriak Középföldére hajóztak, és a legnagyszerűbb tengerészekké váltak — a Tenger Királyaivá.² A Belegaer átszelése csak egyike volt a númenoriak megszámlálhatatlan utazásainak. A nyugati partok mentén utaztak az Északi Sötétségtől a dél hevén át a Mély Homályig és azon túl. Behajóztak a beltengereken, és végül elérték a keleti partvidéket, majd a felkelő nap felé kalandoztak olyan messzire, amennyire csak mertek.³
 Az esetek többségében szükségszerűen Középfölde közeli nyugati partvidéke volt az úticéljuk, ahol elmaradottabb kultúrájú emberekkel ismerkedtek meg. Kapcsolatuk ezekkel a népekkel három szakaszra osztható: a Segítség Napjaira (600-1700), az Uradalom Napjaira (1800-3200), és a Háború Napjaira (3200-3319).⁴ 1200-ig a kapitányok nem hoztak létre állandó településeket, bár Aldarion 750 körül fakitermelés és hajókarbantartás céljából megépítette Vinyalondë kikötőjét (Lond Daer Enedhet).⁵ Embertársaik elmaradottabb körülmények között éltek, ezért az irántuk érzett szánalomból a númenoriak különböző mesterségekre tanították őket, és ellátták őket a számukra hozzáférhetetlen nyersanyagokkal és élelmiszerekkel.⁶ A tengerészek viszonylag gyakran meglátogatták Gil-galadot és Círdant a Szürkerévben, mert ebben az időben az eldák és az adánok közötti barátság még erős volt. 1700-ban Tar-Minastir hatalmas hajóhadat küldött a tündék segítségére Sauron ellen vívott háborújukban, és segítettek kiűzni az ellenséget Eriadorból.⁷
 Tar-Minastir uralkodását követően a númenori királyokat megrészegítette a gazdagság és a hatalom. Kikötőiket felfegyverzett erődökké alakították át, elsősorban délen, ahová a leggyakrabban mentek.⁸ A legfontosabb ezek közül Umbar volt, melyet 2280-ban erősítettek meg.⁹ E fallal körülvett településekbe egyre nagyobb számú telepes érkezett, és mivel tudásuk nagyobb, fegyverzetük fejlettebb volt, könnyen megváltoztathatták pozíciójukat, tanító-segítőkből uralkodó-bitorlókká válva.¹⁰ Végül már Sauron is félt tőlük, és visszavonult a kikötőik közelében fekvő területekről. Az adánok többsége fokozatosan elidegenedett az eldáktól. Azokat, akik titokban továbbra is fogadták az Eressëából érkezőket és el-elhajóztak északra Lindonba, Hűségeseknek nevezték.¹¹ Ők a tündék látogatásán kívül délre, Pelargirba is elmentek, amely 2350-ben épült.¹² Ar-Gimilzôr uralkodásának idején (feltehetően 3150 körül) Andúniëból keletre, Rómennába kellett költözniük, az eldáknak pedig tilos volt Númenorba jönniük.¹³
 Attól az időtől fogva a númenoriak egyre harciasabbá váltak. Még amikor Tar-Palantir (a Gimilzôrt követő király) meg is próbálta az embereket újra a tündék és a valák mellé állítani, bátyjának fia hatalmas hadvezérré tette magát, és háborúzott a part mentén lakókkal. A hadvezér végül Ar-Pharazôn néven király lett, és le kellett mondania a hajóhad személyes felügyeletéről. Sauron azzal fenyegetőzött, hogy visszafoglalja a part menti településeket, ám 3261-ben Ar-Pharazôn olyan lenyűgöző sereget vezetett elő, hogy behódolt neki s hagyta, hogy Númenorba vigye.¹⁴ Ebből következett a végső bukás. Hatvan év elteltével Sauron megrontotta az emberek nagy részét, a Hűségeseket pedig üldözte. Idővel rávette Ar-Pharazônt, hogy megszegje a Valák Tilalmát. Amandil, a Hűségesek vezetője tudomást szerzett e hiú tervről, és hajójával nyugatra, Valinor felé indult, hogy könyörületet kérjen. Nem esik szó arról, hogy ez valaha is sikerült-e neki. Fia, Elendil északnyugatra ment, hogy a parton várja őt, de csak a Hatalmas Sereget látta.¹⁵
 3319-ben Ar-Pharazôn elindította roppant flottáját.¹⁶ Eleinte nem volt szél, és a rabszolgák eveztek. Szürkületkor feléledt a keleti szél, s reggelre már túl voltak a látóhatáron. Mindazonáltal ,,lassan közelítettek nyugat felé, mert minden szél lecsendesült... ebben az időben a rémülettől..."¹⁷ Harminckilenc napig utaztak, s az utolsó napon napnyugtakor körülvették Eressëát, az éjszakát pedig a Túnán töltötték. Másnap délelőtt a világ romokban állt. A númenoriak közül egyedül azok menekültek meg, akik már letelepedtek Középföldén, valamint néhányan a Hűségesek közül.¹⁸ Amandil tanácsára Elendil és fiai hajókat készítettek elő: négyet Elendilnek, hármat Isildurnak és kettőt Anárionnak.¹⁹ A hajók vadul kelet felé sodródtak, amikor az összeomlás bekövetkezett. Elendil Lindonban ért partot, a fivérek pedig eljutottak Pelargirig. Magukkal vitték a Nimloth gyümölcsét, a palantírokat és a követ, amelyet később Erechben állítottak fel — ezek mind hasznosnak bizonyultak a Száműzöttek Királyságainak megalapításakor.²⁰
A Száműzöttek Királyságai

[image: image28.jpg]e erddftmény

21 Elendil és fiai
5] szauron

A SZAMUZOTTEK KIRALYSAGAI (belss térkép: OSGILIATH)

 A Númenor végromlását követő évben, 3320-ban Elendil és fiai megalapították a Száműzöttek Királyságait: Arnort és Gondort.¹ Arnor Eriadorban volt, ahol a nép nagy része Gil-galadhoz volt hűséges — ám kevés tünde élt Lindonon kívül, talán csak az imladrisiak.² Elendil Annúminasban székelt, a Nenuial-tó mellett.³ Jelentősebb hely volt még Fornost városa az Északi Dombságban, a települések a "Tyrn Gorthadon (a Sírbuckákon)⁴ és az erődítmények a Nagy Országúttól északra eső dombokon, az Utolsó Hídtól keletre.⁵
 A palantírokat elosztották a két királyság között.⁶ Elendil Látóköveit Annúminasban, a Nyugat Tornyában⁷, a Széltetőn, Amon Sûl tornyában és a Toronydombokon, Elostirionban, a legmagasabb és legnyugatabbra fekvő Fehér Tornyokban helyezték el.⁸ Gondor az Anduin völgyéből addig terjeszkedett nyugatra, míg már Erechnél, Aglarondnál és az egyik palantírnak otthont adó Orthanc törhetetlen tornyánál is voltak erődítményei. A másik három palantírt a Minas Ithilben, Isildur lakhelyén, Minas Anorban, Anárion otthonában és Osgiliathban (a királyság fővárosában), a Csillagok Fellegvárában emelt tornyokban helyezték el.⁹ Osgiliath legfontosabb sajátossága az Anduin folyó volt, amelynek vize ezen a ponton olyan széles és mély volt, hogy még nagyobb hajók is le tudtak horgonyozni a város rakpartján. A Minas Anorból és Minas Ithilből falakkal védett utak vezettek a városba.¹⁰ A könnyű bejutást megelőzendő, nagy híd épült itt. Az is lehetséges, hogy a híd maga a fellegvár volt, mivel tornyok és kőházak álltak rajta.¹¹ Ezek egyike lehetett a Kő Tornya, Nagy Csarnokával és a Csillag-kupolával, mert amikor a harmadkor 1437. évében leégett, a Torony leomlott, és a benne lévő palantír elveszett a folyóban.¹²
Mordor Arcorral és különösen Gondorral szemben állt. Bár Sauron teste elpusztult Númenor bukásakor, lelke megmenekült, és hamarosan visszatért Barad-dûr sötét tornyába.¹³ Ő is gyorsan elrendezte birodalmát, összegyűjtve nemcsak gonosz teremtményeit, de a haradi, rhûni és umbari embereket is. Közöttük voltak a fekete númenoriak, a Király Embereinek renegátjai, akik ugyanúgy gyűlölték a Hűségeseket, mint Sauron.¹⁴ A színpad készen állt a következő összeütközésre.

Az Utolsó Szövetség

[image: image29.jpg]2y

e

T
w%’/ Imladris
Gﬂmd\\%g :
s

v # Cirdan

" Barad-d(r ostroma
(3454-3441)

Szauron emberel és agyéb teremtményei
=—=> tiinddk

AZ UTOLSO SZOVETSEG

 3429-ben Sauron megtámadta Gondort, remélve, hogy összeroppanthatja a fiatal királyságot, még mielőtt annak teljes védelme kiépülne.¹ Isildurnak és családjának Minas Ithilből Annúminasba kellett menekülnie, Sauron erői pedig tovább nyomultak Osgiliath felé. Anárion megvédte a várost, és Ithiliából is kiűzte az ellenséget, ám ez csak átmeneti siker volt.² Abban a reményben, hogy az ellenség sem volt teljesen felkészült, Gil-galad és Elendil eltervezték, hogy egyesült erővel támadják meg Sauron birodalmát, s megkötötték az Utolsó Szövetséget.³ Úgy hírlett, a tündéken kívül minden teremtmény megoszlott a Szövetség és az ellenség között, még az állatok Is, bár a törpök közül kevesen harcoltak⁴, az entek pedig valószínűleg nem voltak jelen.⁵ Mivel a Szövetség kezdeményezte a támadást, két évig gyűjtötte erőit, majd 3431-ben az északi seregek elindultak.⁶ Elendil az Amon Sûlon várta Gil-galad és Círdan érkezését⁷, majd együtt Imladrisba vonultak, ahol három évet töltöttek — kétségkívül terveket szőve, fegyvereket kovácsolva, készülődve. 3434-ben átkeltek a Ködhegységen, majd az Anduin mentén dél felé indultak.⁸

Útközben tovább bővítették seregeiket: csatlakoztak hozzájuk a Zölderdő és Lórien tündéi, Moria törpjei, valamint Anárion a gondori erőkkel.⁹ A végső sereg nagysága csak az Izzó Harag Háborújában harcoló seregétől maradt el.¹⁰
 A csatát Dagorlad köves sikságán vívták meg, Mordor Fekete Kapujától északra. „Napokig és hónapokig" tartott, és a holttesteket azon a helyen temették el, ahol később a Holtláp alakult ki.¹¹ Végül a Szövetség felülkerekedett, és Sauron erői visszavonultak Barad-dúrba. Az erőd hét évig ostrom alatt állt, és a csatározások 3441-ig folytak, amikor is Sauron végül engedett a nyomásnak és előjött.¹² A Végzet Hegyének sáncairól nézett szembe kihívóival, ahol gyűrűje hatalmának teljében volt. Gil-galad mellett állt Círdan és Elrond, Elendillel pedig Isildur volt.¹³ Gil-galad és Elendil mindketten meghaltak, ám Sauron elbotlott és elesett. Amikor Isildur a Gyűrűvel együtt levágta Sauron ujját a kezéről, a gonosz lelke elmenekült. Ekkor a Szövetség erői megsemmisítették szolgáinak seregét, erődjét pedig lerombolták, ám a győzelem nem volt teljes, mert a Gyűrűt nem sikerült elpusztítani.¹⁴
A HARMADKOR

Bevezetés
[image: image30.jpg]40

Kézépfolde

Eszakpusztasig

... FORODWAITH

Cam Dl
- @W “T5zrazrét
ANGMAR birodalma & ;g,, abad: "mesesr

Formont (Fazatods) Zia
lA;bR/fﬁﬁ
DORWINION &
»40rbiilt
tenger” :

Holtldp
* Dagorlad

hasadg,

ﬁ 7 é ‘t‘\\?_; gL OoErs s
Belfalas o HARONDOR /) ’
oble

3,
‘) Kozel-Harad
&

»wa
°Kaldzok vérosa

” <
Tenger : o S

(Délfslde)

hatalf"‘a6

ATALANTE : &
(,,az E’bukatt-) & Messze-Harad
Meneltarma

kilométer
20

52- Kezépfolde Atlasza
ARDA (KORAI) HARMADKORA

 Az emberek korának kezdetére Arda korábbi mérete lecsökkent.¹ Beleriandot elárasztotta a víz, Númenor elsüllyedt, Valinort pedig eltávolították a Világ Köreiből. Nyugaton ,,új földrészeket" fedeztek fel, és úgy hírlett, a Meneltarma ismét a víz fölé emelkedett az elsüllyedt Númenor fölött.² A harmadkor történetének szempontjából már csak A Gyűrűk Ura térképén eredetileg ábrázolt területek fontosak.

 Amikor Númenor elbukott és Valinort elrejtették, nagy változásokról lehetett hallani — új szigetekről, új hegyekről, elsüllyedt partvidékekről.³ Arról azonban nincs pontos információ, hogy ezek a változások hol történtek. A logika azt sugallja, hogy jóval intenzívebb talajemelkedést okoznának a világ gömbölyűvé alakításakor végbement drasztikus változások. (amelyek Númenor végromlása után következtek be), mint Thangorodrim pusztulása. Ezzel a problémával Tolkien is küzdött, mivel ebben a témakörben megpróbált néhány szövegrészletet átírni — különösen Beleriand végső elárasztását illetően.⁴ Mindenesetre addigra már terjedelmes írások álltak készen, amelyekben a legfontosabb földrajzi tulajdonságokról már az összeomlás előtt szó esett, tehát nyilvánvalóan nem újonnan kerültek a történetbe. Még a partvonalak sem formálódhattak újra olyan mértékben, hogy egy világtérképen felismerhetők legyenek, mert Középfölde kikötői, ahol a númenoriak letelepedtek, a későbbi időkben is jelen voltak — például Umbar.

 Szükséges volt tehát térképre vetíteni legalább néhány olyan fizikai változást, amelyek nagy valószínűséggel bekövetkezhettek. Két fontos kivétel volt, mindkettő a növényzettel kapcsolatos: az erdők és a mocsarak. Az erdők kitermelése lassan indult meg az első korban, majd a másodkorban jelentősen kibővült Númenor fakitermelő tevékenysége nyomán.⁵ A harmadkor kezdetére már csak az Öregerdő, a Fangorn és néhány kisebb erdő maradt fenn az egykori gazdag faállományból.⁶ Ráadásul a „másodlagos világ" erői tönkretették a zöld területeket, és pusztaságokat hoztak létre: Sárkánypusztát⁷ és a morannoni pusztaságot.⁸ A pusztítás a környező mocsarak kiterjedését eredményezte. A Bakacsinerdő keleti részén lévő lápok Smaug érkezése után terjedtek ki.⁹ A Holtláp a harmadkor folyamán növekedett meg, elnyelve a Dagorladi Csata után ásott sírokat.¹⁰
 Noha Sauron e kor jelentős részében rejtőzködött, az általa szabadjára eresztett gonosz erők folytatták a rombolást. A tündék számára ez a várakozás ideje volt, bár néha részt vettek a többi Szabad Nép ügyes-bajos dolgaiban.¹¹ Lindonban, Imladrisban, Lórienben és a Zölderdő északi részén éltek, elzárkózva. A zavaros időkben sok tünde indult el Szürkerévből vagy Edhellond kikötőjéből, mely Dol Amroth közelében állt.¹² A többi nép számára ez az időszak meglehetősen mozgalmas volt: hódítások, visszavonulások, menekülések és vándorlások követték egymást. Orkok, sárkányok, emberek, törpök és az eddig még nem említett hobbitok vándoroltak szerte a vidéken a jó és rossz időkben — szükség idején elhagyva otthonukat, majd jobb vidékekre költözve, amikor lehetséges volt.¹³
A dúnadán királyságok

Harmadkor, 1050

[image: image31.jpg]Earnll-933)

HARADWAITH
(Hyarmendacil-1050)

JELMAGYA

Ismert véros vagy erdd [Eszaki Kirdlység - Arnor
megerdsltett fal [T péiikirdlység - Gondor
csatéban elnyert dj teriiletek [1 Gondor htbérese
réezkirdlysdg Gondor szévetségese

A DUNADAN KIRALYSAGOK

 Arnor és Gondor eredetileg különálló birodalmak voltak, melyek Elendil hatalma alatt álltak.¹ Elendil és fiai halála után a birodalmak egyre inkább két, külön királyságként működtek, mígnem annyira eltávolodtak egymástól, hogy már szövetségesnek sem voltak mondhatók, mivel mindkettő a saját ügyeivel volt elfoglalva.²

Arnor

 Arnor sohasem épült fel a harmadkor elején bekövetkezett nősziromföldi mészárlás után.³ Úgy tűnik, befolyási övezete soha nem nőtt sokkal nagyobbra, mint amekkora Elendil idején volt.⁴ Legnagyobb kiterjedésében határai a Lún folyó és a Szürkevíz torkolatának partja mentén délre vezettek, fel a Szürkevízen, majd a Zubogón a Ködhegységig; aztán nyugatra, a Forocheli öbölig⁵, bár az északi hó-emberek lakhelye valószínűleg nem tartozott ide.⁶ Teljes területe körülbelül 644 ezer négyzetkilométer volt.

 861-ben, a nyolcadik király halála után fiai közt olyan súlyos viszály támadt, hogy a birodalmat három részre osztották: az északnyugati Arthedainra, az északkeleti Rhudaurra és a déli Cardolanra. Arnor nem létezett többé.⁷
 Arthedain és Cardolan határa a tengerparttól a Baranduin folyó mentén húzódott észak felé a Nagy Keleti Útig, majd az Út mentén a Széltetőig. Onnantól az északi mezsgyéig Arthedain és Rhudaur határa húzódott, egy vonalban a Szelesdombokkal. Rhudaur és Cardolan a Nagy Országút északi és déli oldalain feküdt, a Széltető és a Szürkevíz felső folyása között, míg a folyón túli Folyóköz Rhudaur részét képezte. A királyságok a Széltetőnél találkoztak, s a határ-erőd, valamint az ott lévő palantír megszerzésének vágya elmélyítette az ellenségeskedést Cardolan és Rhudaur királyságai közt, hiszen nekik ezen kívül nem volt egyéb „Látókövük".⁸
 Arthedain volt a legnagyobb és legnépesebb a három birodalom közül, hiszen korábban a királyság magja volt,⁹ de az itteni népesség is annyira megfogyatkozott, hogy Annúminas elnéptelenedett, s az új főváros Fornost lett.¹⁰ A másik két terület fővárosát nem ismerjük, de legalábbis találgathatunk ezzel kapcsolatban. Bombadil mesélt a romokról a Sírbuckákon¹¹, amelyek egykor a temetőnek adtak otthont, később pedig a cardolaniak végső menedékhelyévé váltak.¹² A hobbitok, miután elmenekültek a buckamanók elől, átkeltek az északi árkon és a falon.¹³ Még keletebbre, Rhudaur környékén Bilbó és Frodó is kőfalakat, valamint omladozó tornyokat látott az Országúttól északra fekvő dombok közt.¹⁴

Gondor

 A déli dúnadánok nem szenvedtek annyi veszteséget a háborúban, mint az északiak, s bennszülött népességük is nagyobb létszámúnak tűnt. Az eredeti, Anduin menti magból kiindulva Gondor elérte legnagyobb kiterjedését, része volt minden föld a Szürkevíztől/Sirannontól nyugatra, az Anduin mentén Celebrant mezejéig északra, a Rhûn-tengerig keletre és (Mordor kivételével) a Harnen folyótól délre, a tengerpart mentén Umbarig. Haradwaith meghódított, alárendelt terület volt. A közvetlen uralom alatt álló terület körülbelül 1 856 023 négyzetkilométer lehetett, amelyhez Harad még körülbelül 1 261 075 négyzetkilométert adott. Ezenfelül az Anduin völgyében élő emberek elismerték Gondor fennhatóságát, s az uralkodók baráti viszonyban voltak a rhovanioni északlakókkal is.¹⁵
 Úgy tűnik, Gondor méretbeli növekedése az Anduintól nyugatra természetes gyarapodás eredménye, bár néhány távoli terület kézben tartása meglehetősen nehéz volt — a dúnföldiek például soha nem asszimilálódtak.¹⁶ Ők Enedwaith földjén éltek, amely „A Királyok idején még Gondorhoz tartozott, de nem sokat törődtek vele".¹⁷ Az Anduintól keletre a történelem egészen másként alakult. Ithilien olyan területek közé ékelődött, amelyek vagy lakatlanok voltak, vagy ellenségesek. Ezekkel a dúnadánok önvédelemből, megtorlásból és/vagy hódítási célokkal háborúztak. Az Utolsó Szövetség győzelme után Mordor elhagyatott volt, hágók — a Morannont, Durthangot, Cirith Ungolt — körülbástyázták, de nem szűnt meg létezni Gondor határain túl.¹⁸ Az első, dokumentált behatolás a harmadkor 490. évében történt, amikor a Rhûn-beli keletlakók átkeltek a Dagorladon. 550-ig nem sikerült őket végleg legyőzni.¹⁹ E csatákban Gondort egy rhovanioni herceg segítette (Rhovanion abban az időben látszólag csak egy, a Zölderdőtől keletre eső területre korlátozódott).²⁰ 830-ban Gondor a szárazföldi védelemről a tengeri támadásra helyezte át a hangsúlyt. Az első lépés a királyság déli irányú kiterjesztése volt az Ethir Anduintól keletre fekvő partok mentén²¹, melynek eredménye a Dél-Gondor feletti hatalom megszerzése volt. 933-ban megostromolták és elnyerték Umbart, ám az ellenségek 117 éven át küzdöttek a fallal védett kikötőért. Végül 1050-ben a király nagy erőket vezetett elő a szárazföldön, és legyőzte a haradiakat.²²
Csaták

Harmadkor, 1200-1634

 1050-ben Sauron ismét megjelent s lakhelyet épített Dol Guldurban. Mivel Gondor hatalma tetőpontján állt, Sauron úgy döntött, először északon támad. Elküldte az angmari Boszorkányurat, a nazgûlok vezérét az Ettensziktól északra fekvő vidékekre, ahol ő a hegy mindkét oldalára kiterjedő birodalmat rendezett be. 1350-re a királyi vérvonal mind Rhudaurban, mind Cardolanban megszakadt, s Rhudaurban megértek az állapotok arra, hogy gonosz hegyilakók vegyék át a hatalmat. Amikor Arthedain királya megkísérelte saját koronája alatt újraegyesíteni az amori királyságot, Rhudaur ellenállt, és harcok folytak közös határuk mentén, a Szelesdomboknál. 1356-ban Arthedain megerősítette a hegyvidéket, később pedig őrséget állított a cardolani határon. Ötven évig feltartották a gonoszt, s Völgyzugoly is ostrom alá került.

 1409-ben Angmar nagy sereget toborzott. Széltetőt bekerítették és bevették, s Amon Sûl tornyát lerombolták. A palantírt megmenekítve a dúnadánok visszahúzódtak, Angmar pedig lerohanta Rhudaurt. Onnét megrohamozták Cardolan földjét, s népét a Tyrn Gorthad temetői, a Sírbuckák közé kényszerítették. Az arthedainiak visszatértek Fornostba, és Círdan segítségével kiűzték az ellenséget az Északi Dombságból. Amikor hátulról, Lórienből és Völgyzugolyból segítség érkezett, a támadások mérséklődtek.¹
 Mialatt az Északi Királyság a túlélésért küzdött, Gondor külső és belső viszályokba keveredett. Valamivel azután, hogy Gondor elérte legnagyobb kiterjedését, a Bakacsinerdőtől délre fekvő vidékeket átengedték Rhovanion népének, hogy ütközőzónaként szolgáljon a keletlakók elleni küzdelmükben. 1248-ban, miután a keletlakók ismét csatározásokba kezdtek, egy Gondorból érkező sereg nemcsak az ellenséges seregeket, de a Rhûn-tengertől keletre fekvő összes táborhelyet és települést is elpusztította. Ezután az Anduin nyugati partját megerősítették, és megépítették az Argonatht, intő jelül a Gondorba belépni szándékozók számára²; ám az északlakókkal való barátság megerősödött, s a huszadik király egy rhovanioni hercegnőt vett feleségül.
Mivel a nép egy része nem volt hajlandó uraként elfogadni a féldúnadán Eldacart, kezdetét vette a Rokonviszály. 1437-ben Osgiliathban megostromolták Eldacart, aki ezt követően észak felé menekült az égő városból. Alig tíz év elteltével Castamirt, a trónbitorlót gyűlölet övezte, és a dúnadánok a törvényes király mellé álltak. Eldamir seregével délre vonult, és az Eruinál megnyerte az ütközetet. Castamir elbukott, de emberei Pelargirba menekültek, s később belőlük lettek az umbari kalózok.³
A kalózok a haradiakkal szövetkezve állandó háborúban álltak mind a tengeren, mind a szárazföldön: 1551-ben II. Hyarmendacil jelentős csapást mért a haradiakra; 1634-ben a kalózok feldúlták Pelargirt és megölték a királyt; 1810-ben a gondoriak visszahódították Umbart és elpusztították Castamir leszármazottjait.⁴

[image: image32.jpg]Angmar birodall

szt i
4llandd. aut{r)‘ozlsak

(1446

védett hatdr

Didnadénok e szbvetadgeseik erd) |
Angmar és a bitorldk erdt
visszavonulds vagy menekiilés

['egerdsebb hatdo

[leagyengébb hatds

felill: CSATAK, alul: A FEKETE VESZ

A Fekete Vész

Harmadkor, 1636-1637

 A térképet szemlélő olvasónak tisztában kell lennie azzal, hogy egy betegség terjedése nem mérséklődik vagy áll meg egy meghatározott vonalon, ahogyan azt a térkép mutatja. Fokozatosan veszít erejéből a járvány központjától távolodva, követve a népek csoportosulásait. Tolkien nem adta meg a pontos adatokat vagy az esetek számát, de hangsúlyozta a következményképpen fellépő népességfogyás fontosságát.

 1636-ban, alig egy évvel azután, hogy a királyt megölték a kalózok pelargiri rajtaütése során, egy gonosz keleti szél újabb katasztrófa magjait sodorta Gondorba. Az új király összes gyermekével együtt egy pusztító betegség áldozatául esett.⁵ Természetesen nem ők voltak az egyedüliek. A betegség először a keletlakókat és Rhovanion földjét érintette, s „Mire a Vész ideje elmúlt, azt beszélik, Rhovanion lakóinak csupán a fele élte túl"⁶ Osgiliathból kiindulva a Vész gyorsan végigsöpört Gondoron és a nyugati vidékek nagy részén.⁷ Minhiriatht, Cardolan déli részét súlyosan érintette a baj. Meghaltak azok a dúnadánok is, akik a Sírbuckák között bújtak meg, s az Angmarból és Rhudaurból érkező gonosz szellemek szabadon betelepedhettek ide. Arthedain északabbra eső részét kevéssé érintette a Vész, így az itt lakók fenntarthatták Fornost védelmét.⁸ A Megye népe súlyos veszteségeket szenvedett.⁹
 Rhovanionon kívül Osgiliathban volt a legtöbb halálos áldozat. Sokan vidékre menekültek a városból, és sohasem tértek vissza, a főváros pedig Minas Anor lett. Olyan sokan meghaltak, hogy a távoli táborhelyeken állomásozó csapatokat behívták, és a Mordort szemmel tartó erődök kiürültek. Az Ilyen mértékű legyengülés tárva-nyitva hagyhatta Gondort a támadók számára, ám az ellenségek (valószínűleg mind a keletlakók, mind a déliek) is szenvedtek a kórtól.¹⁰ Csaknem két évszázadon át Gondor azon fáradozott, hogy lassan visszanyerje erejét.

Az ekhósok és Angmar

Harmadkor, 1851-1975

 A Vészt követő két évszázad történelméről vajmi keveset tudunk. Mialatt Gondor lassan rendbe jött, Arthedain (melyet kevésbé érintett a járvány) folytatta harcait Angmarral. Ezután újabb konfliktusok kezdődtek.

A Déli Királyság

 1851-ben a keletlakók egy új csoportja jelent meg nyugaton — sokan voltak és jól felfegyverzettek —, ők voltak az ekhósok. 1856-ban támadást indítottak. Rhovanion déli és keleti része elesett, népét leigázták; a gondoriak elbuktak Dagorladnál, és visszahúzódtak az Anduinhoz. A következő negyvenhárom évben az ekhósok uralták a keletet, ám 1899-ben Rhovanion fellázadt, Gondor pedig nyugatról támadott. Ezúttal megverték és visszaszorították az ekhósokat. Negyvenöt évig ismét béke volt.¹
 1944-ben a keleti népek Khanddal és Közel-Haraddal szövetkeztek, és erőteljes, kétfrontos támadást indítottak. Az északi csatát a Morannon előtt vívták meg, s a keletiek győzelmet arattak. Amikor az ellenség előrenyomult Észak-Ithiliába, a dúnadánok már visszavonulóban voltak. A szövetség déli offenzívája már kevésbé volt sikeres. Gondor Déli Serege győzedelmeskedett, majd északra vonult, és meglepte a mulatozó keletieket. A Tábori Csata elsöprő győzelemnek bizonyult, az ekhósok megfutamodtak.²

Az Északi Királyság

 Mialatt délen az erőteljes támadásokat hárították, Arnor folytatta harcait Angmar ellen. Rhudaur mulasztás, Cardolan betegség miatt bukott el.³ Csak Arthedain maradt talpon, de népessége egyre fogyatkozott, s a nép akarata valószínűleg ingadozott. 1940-ben ismét szövetségre léptek a Déli Királysággal, mert végül belátták, hogy közös ellenség ellen hadakoznak, de az ekhósokkal vívott harcokból származó veszteségek miatt Gondor még sok évig nem tudott segítséget nyújtani. Majd 1973-ban Arthedain megtudta, hogy a Boszorkányúr végső, nagy csapásra készül. Szövetségesüknek segélykérő üzeneteket küldtek. Gondor nagy hajóhadat készített elő, melyet a király fia, Eämur vezetett, de mire a flotta 1975 közepe táján megérkezett, Arthedain elveszett.⁴
 A Boszorkányúr Fornost ellen indult 1974 telén, amikor a dúnadánok tartalékai a végüket járták. A Megyéből jött néhány ijászon kívül vajmi kevés erősítés érkezett⁵, és a városból csak kevesek menekülhettek el. Ezek többsége, köztük a király fiaival, nyugat felé indult a Lûn folyón átkelve, s végül elérkeztek Círdanhoz. Arvedui, az Utolsó Király az Északi Dombságból folytatta a harcot, de végül feladta a küzdelmet.⁶ Lóra szállva kitért üldözői elől, és északra, nyugatra vágtatott, mígnem a Kék-hegység távoli, északi csücskében elért egy elhagyott törp-bányát. Szűkös élelemmel, az északi éghajlathoz nem illő ruhákkal arra kényszerült, hogy segítséget keressen. A hegyek közelében, a Jeges-öböl nyugati partjainál rálelt a lossothok, a forocheli hó-emberek egyik táborára. Ők — eleinte vonakodva — beleegyeztek, hogy tavaszig támogatják a királyt. Márciusban egy Círdan által küldött nagy hajó jelent meg az Öbölben. A lossothok figyelmeztetése ellenére Arvedui felszállt a hajóra és elindult, de vihar kerekedett, a hajó megfeneklett, s fedélzetén mindenki megfulladt.⁷
 Valamivel később még ugyanabban az évben végül megérkezett a gondori hajóhad. A déli dúnadánok sokasága mellett rhovanioni lovas katonák is érkeztek. A megmaradt arthedainiakkal, a Círdan által Lindonból összehívottakkal és a Megyéből érkező csapattal együtt jókora sereg vonult északra, az Alkony-dombokhoz.⁸
 Az angmari Boszorkányúr nem várt Fornost falai közt, hanem nyugat felé átkelt a síkságon, és a támadók elébe ment. Ezt látván a lovasságot északra küldték a hegyekbe, hogy lesben álljon. A fő sereg elkezdte a harcot, és már kifelé űzték az ellenséget a mezőről, amikor a lovasság is megérkezett észak felől. Angmar erői a reá lesújtó két sereg közé szorulva összeomlottak. A Boszorkányúr kilovagolt a csatából, Eämur pedig utánavágtatott, ám amikor a gonosz megfordult, Eämur lova megbokrosodott és elfutott. Akkor Glorfindel támadott — ugyanaz a tünde, aki évszázadokkal később a Gázlónál a hobbitokkal együtt szembeszállt a nazgûlokkal. A Boszorkányúr az alkony homályába menekült és eltűnt északról.⁹ Arthedain így felszabadult, noha az Északi Királyság megszűnt létezni, mert népe elpusztult. Azon kevesek, akik életben maradtak, vándorló kószák lettek.¹⁰

[image: image33.jpg]Rhovaniont
lelgdzz4k

kelet teriiletek elvesznek

Gondor 'Vansgééc

wemmb dinadénok
G clicnség

GONDOR AZ EKHOSOK ELLEN (felill: 1856, 1899, 1944, jobbra: TABORI CSATA, 1944, ARTHEDAIN
ANGMAR ELLEN, kbzépen balra: FORNOST ELESTE, 1974, alul: ANGMAR VERESEGE, 1975)

Súlyosbodó nehézségek

Harmadkor, 2000-2940

 Az Északi Királyság megszűnését követő ezredfordulón a gondok egyre sokasodtak, míg végül többé-kevésbé minden ismert területre kiterjedtek a konfliktusok. A gonoszság elharapódzásának oka — közvetve vagy közvetlenül — elsősorban Sauron volt. Az Egy Gyűrű elveszítése ellenére ereje és befolyása nőttön-nőtt, míg már az időjárásra is hatással volt. A jó erők időnként el tudták hárítani Sauron támadásait, de a legyőzött gonosz seregek helyébe hamar újak kerültek. Gondor újra és újra ostrom alá került: 2060-ban, majd 2475-ben Mordorból, 2510-ben a Barnaföldekről, 2758-ban Umbarból, 2885-ben pedig Haradból indultak ellene seregek. Mindemellett orkok pusztítottak Eriadorban, Rohanban és a Vadonföldön, sárkányok fosztogattak, valamint eltelt két, rettenetesen hosszú és hideg tél is.¹ Úgy tűnt, a területek egy sakktáblává váltak, amelyen a fekete oldalnak korlátlan létszámú gyalogsága és végtelen számú lépési lehetősége volt.

Az utolsó gondori király (2000-2050)

 Miután a Boszorkányúr elmenekült az Evendim síkján vívott csatából, visszament Mordorba, és ismét támadó erőket készített elő. 2000-ben, huszonöt évvel Arnor bukása után átvonult Cirith Ungol hágóján, majd ostrom alá vette Minas Ithilt, mely két évvel később esett el.² A várost a nazgûlok foglalták el, s Minas Morgulnak, a Boszorkányság Tornyának nevezték át.³ Új lakhelyéről kiindulva a Boszorkányúr megkezdte déli hadjáratát. Nem küldött előre seregeket, hanem 2043-ban, majd 2050-ben párhajra hívta Eärnurt, a király pedig keletre ment, hogy megvívjon vele. Amikor Eärnur nem tért vissza, a trónnak nem volt örököse, s helytartók uralkodtak.⁴

Az Éber Béke ideje és a korszak vége (2060-2480)

 Gandalf, akit a tündék Mithrandimak neveztek, elsőként ismerte fel, hogy a Dol Guldurban egyre erősödő gonosz maga Sauron volt.⁵ 2063-ban Mithrandir a Sötét Úr erősségébe ment, Sauron pedig keletre húzódott vissza — ám ez talán csak színlelés volt. A következő négy évszázadot az Éber Béke idejének nevezték, mert a gonosz kevésbé volt jelen, ám semmiképpen nem tűnt el. Az orkok egyre terjeszkedtek. A törpöket kiűzték Moriából. S ami a legfontosabb, Sauron kihasználta a lehetőséget, hogy újabb erősítést toborozzon a keleti emberek népéből.⁶
 2460-ban Sauron új szövetségeseivel visszatért Dol Guldurba, s szolgái ismét közvetlen befolyása alá kerültek. Első támadását tizenöt évvel később, 2475-ben indította. A Minas Morgulhól érkező urukok átvonultak Ithilián, és megrohamozták Osgiliatht. Minas Anorhól és más közeli területekről valószínűleg erősítés érkezett, mert a részben elnéptelenedett város biztosan nem állhatta egymaga a támadást. I. Boromir legyőzte, majd a hegyekbe űzte vissza az ellenséget, ám Osgiliath végleg romba dőlt. A harcban összeomlott a nagy híd, s a város utolsó lakói elmenekültek — ahogyan Ithilien számos lakója is. Mégis, a vereség ismét megfékezte a nazgûlok által küldött erőket. Az urukok gerillaháborút folytattak Ithiliában, Osgiliathban viszont több mint fél évszázadig nem került sor újabb nagy ütközetre.⁷ A több oldalról — keleten Mordorból, délen Umbarból — érkező, pusztító támadások kimerítő hatása annyira lecsökkentette Gondor haderejét, hogy az ország már alig tudott mást tenni saját határai védelmén kívül. Voltak idők, amikor ez is gondot okozott.⁸ Hogy még inkább elvágják a segítség útját, az orkok ellepték a Ködhegység nagy részét, eltorlaszolva az átkelőhelyeket és elpusztítva azon keveseket, akik a hegyek közelében mertek maradni.

A balchothok és a rohírok (2510)

 A következő nagyobb támadás északon érte a jó erőket. Az ekhósok veresége után, amikor számos északlakó elhagyta Rhovaniont és Gondor lakói között telepedett le, a keletlakók egy új csoportja foglalta el a Bakacsinerdőtől keletre eső területeket. Ők voltak a balchothok, akik Sauronnak fogadtak hűséget. Először átkeltek a Bakacsinerdőn, s addig pusztítottak az Anduin völgyében, míg a Nőszirom folyótól délre fekvő vidékek elnéptelenedtek. Ezután maga Gondor ostromára készülődtek.⁹
 A balchothok tutajokon keltek át az Anduinon, a Barnaföldekről a Magasföldre érkezve. Először feltehetően kevés ellenállást tapasztaltak Calenardhon gyéren lakott pusztáin, míg a csapatok nagy része meg nem érkezett. Valószínűleg az Északi Sereg vágott vissza elsőként, buzgalmában előbb érkezve a Magasföldre, ahol az ellenség elvágta a később érkezőktől. A balchothok a sereget északra, a Limjódon túlra kényszerítve még jobban elkülönítették szövetségeseiktől. A sors úgy hozta (vagy úgy parancsolták), hogy egy orkcsapat szállt le a hegyekből, elzárva a további visszavonulás útját, s a dúnadánok visszaszorultak a folyóhoz. Ebben az időben érkeztek meg az éothéodok. Bár már a támadás előtt segélykérést küldtek Gondor szövetségeseinek, hosszú ideig tartott, míg a hír elérkezett a messzi északon élő lovasokhoz.

 Éorl serege sietve levágtatott az Anduin keleti partja mentén, a Sekélyesnél átkelt a folyón, s a támadó balchothok utóvédjeire tört — mind a barátok, mind az ellenség számára váratlanul.¹⁰ Nemcsak megfutamították az ostromlókat, de visszatértek Gondor északi területeire, és Calenardhonban is szétkergették a halchothokat.

 Jutalmul Gondor az éothéodoknak adományozta Calenardhonnak a Vas folyó és az Anduin között elterülő, elnéptelenedett vidékeit. A területet az éothéodok külön királyságként tartották fenn, saját királyaik uralkodtak itt. Gondor területe ismét megfogyatkozott.

Az ínség napjai (2758-2760)

 A rohírok érkezését követő 250 évben ismét nyugalom volt. 2545-ben még több keletlakó érkezett a Magasföldre, de előzték őket a lovasurak.¹² Leszámítva, hogy a sárkányok egyre gyakrabban fosztogatták az északi törpbányákat, 2740-ig nem olvashatunk konkrét nehézségekről. Akkoriban az orkok újabb rohamokat indítottak Eriadorba — nyugaton eljutottak egészen a Megyéig, ahonnét 2747-ben a zöldmezei csata során Bikabúgó Tuk kiűzte őket.¹³
 A 2758. év csaknem végzetes volt. A háború az időjárással együtt kis híján végzett a nyugati népekkel Eriadortól Gondorig. Az umbari kalózok szövetségre léptek a haradiakkal, és három, hatalmas hajóhadat küldtek, hogy ostromolják Gondor partjait a Vas folyótól egészen az Anduinig. A megszállók közül sokan hídfőállásokat létesítettek, és elvágták az ostromlottakat a belső területektől. Egész Gondor háborúban égett.

 Rohan nem siethetett Gondor segítségére saját problémái miatt. Megalapítása óta Rohan szemben állt a dúnföldiekkel, akik az északiakat betolakodóknak tekintették. A csatározások csaknem azonnal megkezdődtek a Vas folyó, Rohan és Dúnföld határa mentén. 2710-ben néhány dúnföldinek sikerült bevenni és megtartani Vasudvardot. A Helm király és a dúnföldiek egyik nagy földbirtokosa közötti összetűzés elmélyítette a konfliktust.¹⁴ Amikor a keletlakók átkeltek az Anduinon, mialatt a hajóhadak Gondort támadták, a dúnföldiek kihasználták a helyzetet. A Vas folyó és a Lefnui torkolatánál partra szálló déliekkel szövetkezve nyugat felől támadták meg Rohant. Helm hadserege vereséget szenvedett a Vas folyó átkelőjénél. Lovasvég azon lovasai, akik túlélték az összecsapást, arra kényszerültek, hogy visszavonuljanak a hegyek közötti völgyekbe. Az Aglarondnál álló erőd és Dúnharg ősi erődje valószínűleg megtelt, míg a dúnföldiek vezére Edorasban trónolt.¹⁵
 A hadi veszteségek tetézésére hosszú, kemény tél állt be. Novembertől márciusig hó takarta a vidéket Forocheltől az Ered Nimraisig. Az élelem és a tüzelő kevés volt, s emiatt már a tél közepén éhínséggel küzdött a nép. Az állatállományban és a késő tavasszal ültetett növényekben keletkezett károk rontottak a helyzeten, és sok ezren pusztultak el szerte északnyugaton.

 A rohani hegyekben rejtőző menekültek kétségbeesett támadásokat indítottak a táborozó ellenség ellen, s az ehhez hasonló megmozdulásokhoz kötődik Pörölykezű Helm hírneve.¹⁶ Az időjárás az ellenség számára is kegyetlen volt, s a tavasz a rohíroknak kedvezett, mert az olvadó hó elárasztotta a síkságokat. Amikor egy Helm unokaöccse vezette tomboló csapat kiűzte a dúnföldieket Edorasból, a bitorlóknak nem volt hova menniük. Mivel a hegyektől délre az időjárás enyhébb volt, Gondor szembeszállhatott támadóival, és tavasszal már Rohan segítségére is indulhattak. A dúnadánok érkezésével az ellenség maradékát is sikerült elűzni. Még Vasudvardot is visszaszerezték, Saruman pedig elfoglalhatta Orthancot, mert azt remélték, ő megakadályozhatja annak újbóli elfoglalását.¹⁷

További események az Öt Sereg Csatájáig (2770-2940)

 Az Ínség napjai után újabb gondok merültek fel: orkok Rohanban — 2800-2864; Harad Gondor ellen — 2885; urukok Ithiliában — 2901; a Hosszú Tél — 2911.¹⁸ Ezek a problémák elszórtan jelentkeztek, és kevésbé voltak fontosak. Sokkal nagyobb jelentősége volt a törpök tevékenységeinek — nemcsak azért, mert elővezették A hobbit történetét, hanem a történet nagyobb ívének részeként is. Az orkok legyőzése Moriában 2799-ben, majd később a Magányos Hegynél 2941-ben hozzájárult a Gyűrűháborúban rendelkezésre álló északi ork seregek létszámának csökkentéséhez. Smaug elpusztításával megsemmisült egy gonosz lény, amelyet Sauron elsöprő hatással használhatott volna.¹⁹ Mivel az eseményekről másutt is szó esik, itt nem ismétlem őket.²⁰
[image: image34.jpg]<’ Osg T ; & 2
védelric (2050, 2475) [Rohan kéedbbi terilose

felil balra: AZ EBER BEKE ELOTT ES UTAN
felil jobbra: EROK ELHELYEZKEDESE A CELEBRANT-MEZEI CSATABAN
alul: CELEBRANT-MEZEI CSATA

[image: image35.jpg]menedék

a jék erdi

a gonosz erdi
dinfsldiek
visszavonulds
hétakaré

B

-

a j6k erdi
a gonosz erdi

visszavonulds
hé ds/ivagy jég

felil: AZ INSEG NAPJAI ,alul: TOVABBI TORTENESEK ,, A HOBBIT” ESEMENYEI ELOTT

A hobbitok vándorlásai

 Az elmúlt korszakok folyamán a hobbitok békésen éltek ősi földjeiken, az Anduin felső völgyeiben.¹ Az idők során három, elkülönült csoportjuk alakult ki: az irhafakók, a gyaplábúak és a sztúrok. Kedvelt lakóhelytípusaik meglehetősen különböztek, bár talán nem éltek egymástól annyira elkülönülten, mint amennyire a térkép mutatja. Az irhafakók, a legészakibbak erdei népek voltak. A gyaplábúak a felvidéket választották, s otthonaikat a hegyoldalakban rendezték be. Feltehetően a sztúrok éltek a legdélebbre, és az alacsonyan fekvő területeket, folyópartokat kedvelték.² A hobbitok eredeti területeit a térképen úgy ábrázoltam, hogy azok nyugaton a Nagy Folyó mentén, valamint a Nőszirom és a Szirtfő között – az egykor rohírok lakta területen helyezkednek el.³ Ezt az elképzelést a vándorlási útvonalak támasztják alá: az irhafakók Völgyzugolytól északra átkeltek a Ködhegységen⁴, míg a sztúrok megmászták a Vörösfoki Hágót.⁵ A hobbitok valószínűleg tökéletesen boldogok lettek volna ott, ahol éltek, de az emberek sokasodtak, és a közeli Nagy Zölderdőbe behatolt a gonosz. Így hát kezdetét vette a Vándorlás Kora.⁶ A harmadkor 1050. évében a gyaplábúak egy csoportja nyugatra, Eriadorba ment – néhányan egészen a Széltetőig jutottak. Körülbelül egy évszázaddal később mind az irhafakók, mind a sztúrok csatlakoztak hozzájuk. Az irhafakók kevesen voltak, és elvegyültek a Folyóköz-beli gyaplábúakkal és sztúrokkal, ám számos sztúr Tharbad közelébe, Dúnföldre vándorolt tovább.⁷ 1300-ban az északon élőknek ismét menekülniük kellett a Boszorkányúr elől. A sztúrok közül néhányan délre indultak, csatlakozva Dúnföldön élő rokonaikhoz; mások visszatértek Vadonföldre, ahol a Nőszirom folyó mentén laktak⁸ – ők voltak Gollam ősei⁹; de a hobbitok legtöbbje nyugatra vándorolt. A legkorábbi s egyben legjelentősebb telephelyek Bríben, és főként Talpason voltak.¹⁰ Sok más barátságos falu is épült, ám ezek később elnéptelenedtek és feledésbe merültek. 1601-ben egy nagyobb hobbitcsoport Bríből a Baranduin folyótól nyugatra fekvő vidékekre költözött¹¹, ahová harminc évvel később követték őket a dúnföldi sztúrok¹²; végül pedig a legtöbb hobbit (ám bizonyára nem az összes)¹³ Sûzában, a Megyében telepedett Ie.¹⁴

[image: image36.jpg](~1150-1630) £
DUNFOLD

a3

~—— gyaplébiak
irhafakdék

~—— sztdrok

- = = vegyes

balra: VANDORLASOK jobbra: OSI LAKHELYEK

A törpök vándorlásai

 A Törpök Hét Atyja közül Durin volt az első, aki életre ébredt¹, más családokról nem is igen olvashatunk.² Durin népének egy csoportja az első korban nyugatra, az Ered Luinhoz ment³, ám a legtöbben a harmadkor 1980. évéig Khazad-dûmban maradtak, s egy idő után olyan mélyre ástak, hogy felébresztették a balrogot, mely csaknem 5500 évvel azelőtt rejtőzött el Moriában. Legtöbbjük északra, a Szürkehegységbe ment, ám I. Thráin, a trónörökös a Magányos Hegyhez vándorolt, ahol 1999-ben megalapította a Hegy alatti Királyságot.⁴ 2210-ben fia, I. Thorin uralkodása alatt e nemzetségből sokan követték rokonaikat a gazdag Szürkehegységbe, ahol is 2570-ig jólétben éltek.⁵ Amikor királyukat megölte egy hidegsárkány, a törpök ismét elhagyták otthonukat. Néhányan Thrórral, a király legidősebb fiával visszatértek az Ereborba, míg mások Grórral, egy fiatalabb testvérrel keletre mentek a Vasdombokhoz. Mindkét közösség jólétben élt, s virágzott közöttük a kereskedelem. Sauron Thrórnak adta az elsőként elkészült törp-gyűrűt, s a törpök emellé nagy halomnyi kincset gyüjtöttek.⁶ Sikerük így egyben bukásukat is jelentette, mert 2770-ben Smaug alászállt a kapun keresztül, és feldúlta a csarnokokat. Sokan elmenekültek és szétszóródtak. Néhányan elkísérték Thrórt, Thráint és Thorint, akik délre indultak, megállva azokon a helyeken, ahol munkát találtak.⁷

[image: image37.jpg]MAGANYOS HEGY)
_\ (1299-2770; 2941)

0G0 BAR

A danns

(]
negyadkar)

£5

nagy csoportok
klsebb tdrsasdgok

DURIN NEPENEK VANDORLASA

 Húsz év múlva, amikor Dúnföldön próbáltak megélni, Thrór visszatért Moriába, ahol lefejezték az orkok. A törpök mindenhonnan idesereglettek – nemcsak Durin népéből, de a „többi Atya nemzetségeiből" is –, hogy elpusztítsák az orkokat, s ebből 2799-ben nagy csata kerekedett.⁸ Ezután Thráin nyugatra, a Kék-hegységbe vezette népét, s a törpök népei ismét kezdtek összegyűlni. Ám a Gyűrű gonosz ereje újfent munkálkodott. Thráin egy kisebb társaságot keletre, az Erebor felé vezetett. A gonosz erők követték őket, majd Thráint elfogták, börtönbe vetették Dol Guldurban, s a Gyűrűt elvették tőle.⁹ Halála előtt Gandalf itt rátalált¹⁰, s ez vezetett a későbbi eseményekhez: Thorin Társaságának utazásához, az Öt Sereg Csatájához s az Erebor újrabenépesítéséhez. Már csak két nagyobb vándorlás volt hátra: Balin végzetes kísérlete Moria visszafoglalására 2989-ben¹¹, valamint Gimli és követői letelepedése a Csillogó Barlangokban.¹²

REGIONÁLIS TÉRKÉPEK

Bevezetés

 Az itt bemutatandó regionális térképek feltüntetik Középfölde északnyugati területeinek mindazon helyneveit, amelyek Bilbó és Frodó kalandjainak idején ismertek voltak, ahogyan azok A Gyűrűk Urában és A hobbitban szerepelnek. Ezek közül egyesek az elhelyezkedésre utaltak, mint például a Messze-Harad, „messzi dél", mások leíró jellegűek voltak, mint például a Lithlad, „hamu-síkság", megint másokat a környező kulturális hatások alakítottak ki, ilyen volt Ithilien, „hold-föld", mely Minas Ithilről, a Kelő Hold Tornyáról kapta nevét.¹ A Megye és Rohan voltak az egyedüli politikai egységek, amelyek határait rendelet határozta meg², így csak ezeket a határokat tüntettem fel a rajzokon.

 A Megye kivételével itt nem esik szó történelemről. Ehelyett az alábbi szövegek a fizikai földrajzi alaptérképek megrajzolása közben szükségszerűen meghozott döntéseket taglalják.³ Tolkien térképeit és szövegeit összevetettem egymással és az „elsődleges világgal", s az eredményül kapott terepeket úgy mutatom be, mintha azok felszíni formái a Földön, és nem Középföldén lennének. A feltüntetett jelölővonalak 200 mérföld (~320 km) távolságot jelölnek, mint ahogyan Tolkien eredeti térképein is, de a rácshálózat kiindulópontja 50 mérfölddel el van tolva a kelet-nyugati, és 25 mérfölddel északra az észak-déli irányban.⁴
[image: image38.jpg]A MEGYE

eredet! adomény
&, (h160|mi1)
e, M
%, Eszaki Fertly
% %
~ -
5 /Kelet!
Nyugati Fertdly 2 i
40 leuga —s
N,

~ 'Yuﬂﬂd/ Bakfo
X TN
¥ s T N

-
" Déll Fertdly
7

/- < " Zsineges
i
j LN_YUGATI
1/ FERTALY
#(

ﬁw g sthé;-:%o

 Fehéi Tornyok
- Elostirion o Toronyalja

Kisiireg

bok

=
i

©
E ”
nagy Kelet! U8

S} Ea
zaun.:m“'g\ —
\ge
S
\v*
5 ‘(’_‘a_‘
\ %
L %
e
utak, gézldval, hiddal \. Sar
Vizfolydsok &5 vizfelilotok Nk
srddedy B S

moceér

S f
n[{
A%

fFehér Dom

Nagyiireg

kisvérosok, falvak - ismert elhelyozkedéssel
kisvdrosok, falvak - feltételezett elhelyezkedéesel

kilométer

-
0 20 40

60

70~ Kazdpfolde Atlasza

B
P 7 /gémdomb,,l,

brtolke, Bgkvir

\[BAKFOLD

/" DELIFERTALY
Keményfenck

\
\\ L dpatorok

—\
Tarloznyd >\ ‘\
N
\

= gl

A MEGYE (belsé térkép: POLITIKA! FELOSZTAS)

LY

A Megye

 A Brí-beli hobbitok 1601-ben kaptak engedélyt a fornosti nagykirálytól arra, hogy letelepedjenek a Borbuggyan folyó és a Messzi Dombság közötti földeken. A feltüntetett határokat a művekben említett távolságok alapján húztam meg: negyven leuga (120 mérföld, ~193 km) a Messzi Dombságtól a Borbuggyan hídjáig, és ötven leuga (150 mérföld, ~240 km) a nyugati láptól a déli mocsarakig.⁵ Az utóbbi távolságot északnyugatról délkeletre mérték, mivel ha a vonal észak-déli irányban húzódott volna, dombok között, s nem mocsaraknál végződött volna. A teljes terület körülbelül 55450 négyzetkilométer volt, s négy fertályra oszlott. Ezeknek nem volt hivatalos funkciójuk, de egybeestek a Megye szubrégióival: hűvösebb, szárazabb mezők északon, alacsonyan fekvő vidékek nyugaton; védett szántóföldek délen s vegyes területek - erdők, lápok, szántók és kőfejtők - keleten. Később két, szomszédos területet: a Keletvéget (Bakföldet) és a Nyugatvéget a Megyéhez csatoltak. Bakföldet a harmadkor 2340. évében, csaknem 700 évvel a Gyűrűháború előtt foglalták el a hobbitok, míg a Nyugatvéget Aragorn adományozta nekik a negyedkor 32. évében.⁶
 Néhány különleges forrásban szó esik olyan településekről is, amelyek Tolkien térképein egyáltalán nem szerepelnek, így az a feltételezés született, hogy ezek valószínűleg a térkép szélein kívülre esnek.⁷ A térkép azért néhányuk elhelyezkedésének legalább az irányát feltünteti. A szövegek topográfial utalásaiból is következtethetünk néhány dologra: Nagyüreg a Fehér Dombokon volt (így feltehetően Kisüreg is), Zöldhalom a Messzi Dombságban; Toronyalja pedig a Toronydombok vagyis az Emyn Beraid keleti peremén volt található, ott, ahol Gil-galad felépítette a Fehér Tornyokat az elbukott Númenorból érkező Elendil számára.⁸ Ezek mindegyike a Nagy Keleti út mentén helyezkedett el. A nevek maguk is topográfiai utalásokkal bírnak. Nagysziklád (az északi Tukok lakta falu)⁹ neve egy hegyek közé ékelt szűk völgyet sejtet; míg Lápatorok feltehetően egy folyómederben feküdt (bár környékén a Borbuggyanon kívül egy folyót sem tüntet fel a térkép). A történelem is segítséget nyújtott a helységek feltérképezéséhez. Lápatorok elég közel feküdt ahhoz, hogy kényelmesen szállíthasson dohányt Sarumannak a Sarn-gázlón keresztül; Bikabúgó Tuk pedig győzedelmeskedett az orkok felett az Északi Fertályban vívott zöldmezei csatában –feltehetően nem messze az északi mezsgyétől.¹⁰
 Tarisznyádi-Zsákos Lobélia eredetileg egy Nagytüszőfi volt Keményfenekről. A név jelentése „kemény lakhely"¹¹, a falu tehát valószínűleg valamilyen sziklás vidéken lehetett, például a dombságban, de vajon északon vagy délen, a Fehér Dombok közt, vagy a Messzi Dombságban? A Nagytüszőfieket Tolkien térképén a Pántlikás-szigettől nyugatra helyezte el¹², bár Keményfeneket nem ábrázolja a térkép, még a közeli Rémdomboknál sem. A család több dohányültetvényt birtokolt, és a Tarisznyádi-Zsákosoknak a Déli Fertályban volt földjük, így Keményfenek a Fehér Dombok déli peremére került.¹³ Van egy másik falunév, amely összefüggésbe hozható a Tarisznyádi-Zsákosokkal, s amelyet Tolkien sohasem említett: ez Tarisznyád. A szerző a nevet csak vezetéknévként használta, noha észszerűnek tűnik, hogy ez egy falu volt, melyet a Tarisznyádi-Zsákos család tagjai birtokoltak. Az elhelyezés alapja a Tarisznyádi-Zsákosok déli fertályi dohányültetvénye, valamint a Zsákosok és a Nagytüszőfiek közötti kapcsolat volt.

 A Csavardiak feltehetően a Nyugati Fertályból származtak. Otthonuk, Csavard valószínűleg közel volt Zsinegeshez, mivel a két falu között intenzív vándorlás folyt. Két dolog sugallta, hogy Zsinegest a Nyugati Fertályban helyezzem el: Zsinegesről egy unokatestvér az Északi Fertályba költözött, Samu pedig egy alkalommal említette, hogy nagybátyjának „kőtélverő műhelye volt Zsinegesen".¹⁴
 Amint a falvak a helyükön voltak, a hozzájuk vezető elvágott utakat is kiterjeszthettem. A végső eredmény, bár nem hitelesített, segít abban, hogy a Megyét teljes valójában lássuk – népesen, de nem zsúfoltan, számos hobbittal, mégis rengeteg élettérrel.

[image: image39.jpg]Forochel

Mithlond //
(Sziirkerév) [[

74 - Kasdpfolde Alassa
ERIADOR (metszet: KELET- NYUGAT)

Eriador

 Eriador volt a neve a Ködhegység és a Kék-hegység között elterülő földeknek.¹ Tolkien térképén az egész vidéket integráns egészként tünteti fel, egy sor domborzati elemmel tarkítva, melyek enyhén megnyúlt koncentrikus gyűrűket formáznak.² A domborzati elemek között számos bucka volt – a Messzi Dombság, a Fehér Dombok, az Északi Dombság v. Buckák, a Déli Dombság és a Sírbuckák. A dombságokban elszórtan helyezkedtek el az Alkony-dombok és a Toronydombok, melyek szintén illeszkedtek a gyűrűszerű mintázatba, valamint a Zöld Dombság és a Rémdombok, amelyek nem voltak részei ezeknek a körkörös mintázatoknak, hanem inkább merőlegesek voltak az azokat alkotó dombságokra.³
 Néhány olvasó talán már hallott a buckákról, anélkül, hogy tudná, mik is azok tulajdonképpen (azonfelül, hogy valamiféle dombok). A bucka akkor képződik, amikor üledékes kőzetrétegek kopnak le dombok vagy hegyek oldalából, és elkezdenek lepusztulni, rétegről rétegre lemállva. Az ellenállóbb kőzetrétegek hosszú sziklahátakként emelkednek ki a talajból, néha több száz kilométernyire kiterjedve⁴, míg a puhább, kevésbé ellenálló üledékek hamarabb lekopnak, sík vidékeket formálva. A sziklahátaknak van egy meredek, lepusztult oldaluk, melynek neve letörés, és egy hosszú, enyhén lejtő hátsó rézsűjük.

 Körkörös bucka-ormok leggyakrabban olyan boltozatok körül alakulnak ki, mint amilyen például a Magasföld és a Dombság a Fangorn közelében. Általánosabban fogalmazva, a koncentrikus kiemelkedések egy széles, kerek medencét körülölelő dombságból kophattak ki. Eriador központja a Szelesdombokon volt, de észak és északnyugat felől a Kék-hegység, keleten, északkeleten pedig a Ködhegység gyűrűjében feküdt; különféle dombjai tehát vagy a központi dombokból, vagy a külső hegységekből kophattak ki, vagy mindkettőből. Az egyedüli utalások a Sírbuckákra és a Brí-dombra vonatkoznak, s ezeket részletesen megvitattuk a könyv megfelelő részében. E két, jellemző vonás értékelésének eredményeképpen Eriadort egyetlen, hatalmas, kerek medenceként ábrázoltam. Ez a nagyjából kör alakú forma egy sor üledékes kőzetréteg hosszú éveken át tartó lepusztulásának eredménye – a tájat körkörös ormok és közbülső síkságok tarkítják.

A Szelesdombok és a Szúnyogos-mocsár

 Az eredetileg a felszínen fekvő üledékes kőzetréteg volt kitéve a leghosszabb ideig az eróziós hatásoknak. A rétegek külső szélei fokozatosan lemállottak, míg végül az érintetlenül maradt rész csaknem ezer lábnyira (~300 méter) a környező táj fölé magasodott – ezek voltak a Szelesdombok.⁵ Az ormok kopárak és sziklásak voltak, mutatván, hogy az alapkőzet valószínűleg egyfajta keményebb mészkő volt, mint például a kelet-kansasi Flint Hills esetében. Ez az áteresztő kőfajta a víz olyan gyors leszivárgását teszi lehetővé, hogy az már nem kedvez a fák növekedésének a talaj túlzott szárazsága miatt. A víz egy része, mely egy hasadékban gyűlt össze, formálhatta azt a forrást, melyet Samu és Pippin talált a Széltető lábánál.⁶
 Az alant elhelyezkedő réteg kevésbé volt ellenálló, s eróziója egy alföldet alakított ki. Itt az alacsony lejtők, a szárazföldi eljegesedéssel párosulva, mely megszakíthatta a patakok folyását, számos lápot és mocsarat alakítottak ki – ezek közül a legismertebb a Szúnyogos-mocsár.

A Sírbuckák és a Brí-domb

 Az üledékes kőzetek harmadik csoportja viszonylag ellenálló volt. Belőlük alakultak ki az Északi Buckák, a Sírbuckák és a Déli Dombság. Meredek falaikat északnyugat, délnyugat vagy dél felé - a medenceképződés központjától kifelé - fordulva ábrázoltam. A Szelesdomboktól keletre nem találhatók dombságok. Hiányuk számos tényezőnek betudható, többek között a lejtésszög- és kőzettípus-beli különbségeknek.

 Tolkien csak a Sírbuckákat írta le részletesebben. Nem volt felületi vízelvezetésük, és inkább kopárak voltak, csak fűfélék éltek meg rajtuk. Emiatt feltételezhető, hogy erősen áteresztő kőzetből, például mészkőből álltak.⁷ A hobbitok által bejárt utak leképezéséhez elsődleges fontosságú volt a buckaormok fekvésének ismerete. Tolkien több támpontot is adott, melyeket egyesíteni kellett:

1.) Amikor a hobbitok pónijaikat észak felé vezették Bombadil Toma házától, a „dombtető" olyan meredek volt, hogy le kellett szállniuk a nyeregből a megmászásához; bár a mögötte fekvő enyhe dűlőn könnyedén lelovagolhattak.

2.) Észak felé haladva, az úthoz közeledvén felkapaszkodtak a meredek oldalon, és leereszkedtek a hosszú hátsó rézsűn, dombról dombra lovagolva.

3.) Amikor a hobbitok egy domb tetején állva kelet felé tekintettek, eléjük tárult a dombság, „egyik vonulat a másik mögött".

4.) Miután elhagyták a dombtetőt, ahol foglyul ejtette őket a köd, a hobbitok egy völgyön áthaladva észak felé lovagoltak.

5.) Amikor Frodó segélykiáltásokat hallott kelet felé fordult, és meredeken felfelé indult.⁸

E hivatkozások csaknem mindegyike arra utal, hogy a meredek letörések dél felé néztek, az ormok maguk pedig kelet-nyugati irányban húzódtak. A hosszú észak-déli völgy valójában az ormok közötti hasadékok sorozata volt.⁹ Ez az elképzelés azonban ellentmondásban áll a térképen ábrázolt dombok körkörös mintázatával csakúgy, mint a valódi világban tapasztalható folyamatokkal - ezek ugyanis inkább nyugatra néző buckákat eredményeznének. Mintegy kompromisszumképpen a hossztengelyt északnyugatról délkeletre húzódva ábrázoltam – ez észszerű magyarázatnak tűnt, tekintve a Fűztekeres határozottan délnyugati irányú folyását.

 Valószínűleg mind a kopasz tetejű domb az Öregerdőben, mind a Brí-domb geológiailag a Sírbuckákhoz kapcsolódott. A domb nem volt messze az erdő keleti szélétől, és amikor Bombadil a buckák északnyugati pereméhez vezette a négy hobbitot, azt mondta, csak négy mérföldet (~6,5 km) kell menniük, hogy elérjék a Pajkos Pónit.¹⁰

A Megye

 A hátságok belső gyűrűjétől nyugatra a Borbuggyan alföldje egy puha kőzetrétegekből álló területen feküdt. A folyó a Sarn-gázló közelében az Északi Buckáktól nyugat felé kanyarodott. A síkságból két dombos terület emelkedett ki: a Zöld Dombság és a Rémdombok. Ezek feltehetően nem buckák voltak, mivel a buckaormokra merőlegesen álltak, és Tolkien nem is nevezte őket buckáknak. Inkább egykori dombok igen ellenálló kőzetből álló maradványai lehettek, tetejükön gyenge üledékréteggel, mely később lepusztult. Az Északi Fertályban volt még egy képződmény: az Északi Láp.¹¹ A lápok gyenge lefolyású, magasan fekvő vidékek, amelyek főként gránitos talajon alakulnak ki.¹² Ha a Megyében ez a helyzet állt fenn, a Zöld Dombság szürke kövei¹³, a Szirtes közelében fejtett kő¹⁴ és a lápvidék mind gránitból állhattak.

 A Zöld Dombságtól nyugatra terültek el a Fehér Dombok és a Messzi Dombság. A Messzi Dombságról nemigen tudhatunk meg semmit, ám a Fehér Dombok egészen biztosan mészkőből álltak. Nemcsak az alapkőzet színére utaló név árulkodó, hanem a szerencsétlen Sápláb polgármestert is mészkő temette maga alá, amikor a nagyüregi városháza teteje beomlott.¹⁵

A Toronydombok és az Alkony-dombok

 Tolkien ezeket szándékosan domboknak (hills), és nem buckáknak (downs) nevezte, bár A Gyűrűk Ura rajzos térképén első pillantásra úgy tűnhet, beleolvadnak a koncentrikus körök gyűrűjébe. Még ha ez így van is, nyilvánvaló, hogy az Alkony-dombok sokkal kiterjedtebbek voltak, mint bármely buckás vidék. A The History of Middle-earth szintvonalas térképei jobban láttatják a lényeget, és tisztán mutatják az összetettebb topográfiát.¹⁶ Minthogy ezek a dombok közel voltak a Kék-hegységhez, inkább felgyűrődhettek, mintsem üledékes kőzetrétegek lepusztulásának eredményei lettek volna. A Toronydombok, bár nem terjedtek messzebbre, elég meredekek lehettek. Álmában Frodónak küszködnie kellett, hogy elérje a Fehér Tornyokat a dombtetőn.¹⁷

A Kék-hegység

 Az Ered Luint Tolkien kevéssé írta körül, hiszen az minden történetének a peremén állt. Vonulatai valószínűleg alacsonyabbak voltak, mint a Ködhegység ormai, mivel a Kék-hegység nem jelentett annyira jelentős akadályt a korai nyugati vándorlások idején. A hegyvonulat helyenként iker-ormokban húzódik – ez különösen jól látható A szilmarilok térképén. Ezeket az Atlasz felgyűrődve, lepusztult csúcsokkal, meghasadt redőboltozatként ábrázolja, amely olyan eróziós alakzat, ami leggyakrabban üledékes kőzetből alakul ki. A külső rétegek alatt valószínűleg metamorfitok – azaz vulkáni eredetű benyomulás hatására átalakult kőzetek feküdtek. Általában ilyen környezetben alakulnak ki az ércerezetek, mint amilyeneket a törpök a kezdetektől fogva kutattak és bányásztak e hegyek között.¹⁸

[image: image40.jpg]%)

35

bad h
ndabad hegye

. Rhosgobel
\ Régl Gdzi6'

(o105 Roen®

telepilldsck

romok
utak, gézibval, hiddal

vizfolydsok és vizfeliiletek

Ered Mithrin (5zarkohoa¥"“) R
¢ Y\y g .' w‘)g}y " Szérazrét
A Y F S

26 3 B8

T e,

EREBOR
(Magényo
Hegy.

Thranduil o
arlangjag . aab

Esgaroth
)

o X
Bakacsinerdel HogyeX.

Oregerdel Ut (W""'"'"‘”m

Bakacsinerdd
(Taur-en-Dacdelos)
V4

4
o

 Kolet! Hurok

Erddtorok

"y Dol Guldur
zub’

-

Xx - b,
Eo e
-f?“t S

in fo/,
celduln fols
~eb0s-7,,

(Keloti Tenger)
42

VADONFOLD

Vadonföld

 Tolkien térképén Vadonföldet Rhovanionnal azonosként tünteti fel¹; noha a bővebb meghatározás magában foglalná az összes Bruinen gázlójától keletre és Lórientől északra fekvő területet — a „Vadon" néven ismert vidéket is.² Keveset ismerhettünk meg erről a környékről, talán mert nem is érdemes sokat beszélni róla, illetve mert nagyon kevés a rá vonatkozó utalás. Csak három dologban lehetünk biztosak:

1.) Thranduil barlangjainál feltehetően jelen voltak oldódó mészkőrétegek;

2.) a környéken szárazföldi eljegesedés zajlott le; és

3.) kristályos kőzetek formálódtak, legalábbis a dombok egy részének belsejében. A Bakacsinerdőn átvezető út, amelyen Thorin és társai haladtak, valószínűleg sima volt, de éppen elég emelkedő és lejtő lehetett rajta ahhoz, hogy Bilbó észre se vegye, hogy egy széles völgy aljában van, amikor felmászott a nagy tölgyfára.³ Ez a mélyedés akár egy olyanfajta völgy is lehetett, ahol víz szivárog a mészkőbe, majd föld alatti folyóként távozik belőle. A medence eléggé közel volt Thranduil király lakhelyéhez, hogy alapkőzete a vízben oldódó mészkő lehessen. Thranduil föld alatti palotája, „eleven kőből" kivájt, oszlopos csarnokaival és föld alatti folyójával⁴ valószínűleg mészkőből kioldott barlang volt, melynek megerősítésében a törpök is segédkeztek.⁵
 Az erdei utak végeinél elterülő nagy mocsarak és lápok az Erdei-folyó melletti Hosszúláp, a Magányos Hegy és legközelebbi északkeleti szomszédjai között lévő „szeszélyesen szétzilált táj"⁶ és különösen a Hosszú Tó leírása egykori szárazföldi eljegesedésre utalnak. A Tóváros melletti hegyfok lábánál felhalmozódott nagymennyiségű „kavics"⁷ könnyen lehetett jégkori törmelékanyag — a gleccser által összegyűjtött és elhordott kavicsok, szikladarabok elegyének — maradványa. Fontos megemlíteni, hogy a Hosszú Tó egy olyan területet töltött ki, amely „egykor nagy, mély, sziklás völgy lehetett".⁸ Ez New York keskeny tavaira emlékeztet. A Hosszú Tótól délre már nem volt egyenetlen a felszín: a Bakacsinerdő széle és a Sebes-folyó között Rhovanion „széles síkságok" terültek el.⁹
 A Szürkehegység, a Vasdombok és a Magányos Hegy ásványban gazdag területek voltak. Az Erebor aranyat és drágaköveket is rejtett, melyek közül a legcsodálatosabb az Arkenkő volt.¹⁰ A Vasdombok legfontosabb ásványkincsére nevéből is következtethetünk. A Szürkehegység kitermelhető javait illetően nem találunk pontos utalásokat, csak annyit tudunk, hogy ásványi kincsekben gazdag volt.¹¹ A Szürkehegység eredetileg a kiterjedt Vashegyek része lehetett. Ez a megállapítás három tényen alapul: 1.) Amint Tolkien elhelyezte a térképen Thangorodrimot, látható volt, hogy a Vashegyek hozzávetőleges helyzete tökéletesen igazodott az utóbbi hegyvonulathoz.¹² A valák talán csak részben pusztították el az anya-hegyvonulatot, s így egyes darabjai megmaradtak itt-ott Középföldén.

2.) Az Ered Engrintől északra feküdt az „Örök Fagy Vidéke"¹³, az Ered Mithrintől északra pedig az Északpusztaság terült el.¹⁴ Lehetséges, hogy a két név ugyanarra a területre vonatkozott.

3.) A Szárazréten sárkányok éltek, még mielőtt I. Thorin az első korban ideérkezett volna.¹⁵ Az orkok sokáig bitorolták a Gundabad hegye körüli vidéket.¹⁶ Ezek Morgoth teremtményei voltak, s Thangorodrim pusztulása után a Vashegyek épségben maradt részei tűntek a legmegfelelőbbnek elhelyezésükre.

 Mindent egybevetve Vadonföld sok lehetőséget rejtett, ám a történelem folyamán gonosz emberek és teremtmények — keletlakók, orkok, trollok, sárkányok, farkasok — beszennyezték. Bár hosszú éveken át lakott terület volt, mégis a „Vadon" maradt.

A Ködhegység

[image: image41.jpg]oy aproikON - 08

DISADIHAQN

Sz
(Amon 5il)

Déll Domboie

telepiilésck

romok »e
utak, gézlval, hiddal *

vizfolysok és vizfeliletek
orddsds
mocsér

kllométer
j00

34

Esza kpusztasédg

926 o,

7

zirtfé
<Rhosgobel
Oregerdel Ut.

19P:

"/3‘”

oAy

h NS
Celebrant
Celebrant
e

Fangorn
(Entvadon) ..

 A Köd Hegyeinek a táj fölé tornyosuló tömege kétségkívül Középfölde leglátványosabb alakzatai közé tartozott. Igen valószínű, hogy a Fehérhegységhez hasonlóan ezt is az európai Alpok mintájára alkotta meg Tolkien, ahol 1911-ben túrázott is.¹ A Melkor által az első korban Oromë lovaglása elé akadályul emelt Hithaeglir a korai nyugati irányú vándorlásokat², valamint Bilbó és Frodó előrejutását is hátráltatta.

 A mintegy 900 mérföldnyire (~1450 km) kiterjedő hegyvonulat észak-déli irányultsága miatt feltehetően az uralkodó csapadékos nyugati szeleket is felfogta. A csaknem 12000 láb (~3700 méter) magasra nyúló hegylánc miatt kialakuló orografikus emelkedés³ alakította ki azt a felhőtakarót, amelyről nemcsak maga a hegység, hanem a Fanuidhol (Felhősfő) is kapta a nevét, s amely a Thorin társaságát fedezékbe kényszerítő félelmetes vihar előidézője is volt.⁴

Felszíni alakzattan

 Tolkien vajmi kevés támpontot adott a Ködhegységet kialakító erők elemzéséhez. Ha a hegységet az Alpokhoz hasonlíthatnánk, akkor elmondhatnánk róla, hogy vetődés, gyűrődés, felboltozódás és vulkáni tevékenység összetett hatásai alakították ki.⁵ Ez a felszíni egyenetlenség kiterjedt a hegységtől nyugatra lévő vidékekre is, nehezen járható terepet hozva létre, kezdve az északon, az Ettensziktől⁶ kiinduló számos vízmosással, szakadékkal és mély völggyel tarkított Völgyzugoly környéki repedezett fennsíktól⁷ és az Eregionban a Kilenc Talpas által bejárt, feldúlt dombvidéken át⁸ egészen Dúnföld dombos pusztaságáig.⁹ A hegyvonulattól keletre az Anduin viszonylag egyenes vonalban hömpölygött át egy széles, zöld völgyön, míg elérte a Lórientől délre fekvő dombvidéket. Biztosak lehetünk benne, hogy itt egykor alpesi jellegű eljegesedés ment végbe. Két olyan kulcskifejezést is használt a szerző, amelyek a jég koptató hatása által „létrejött" alakzatokra utalnak: ezek egyike a „fok" („hom"), mely három vagy több oldalán a jég által élesre vágott hegycsúcs, a másik a „vályú alakú völgy", amelyet gleccser koptat V alakúra, szélesre és meredek falára. Más, Tolkien által leírt formák is glaciális eredetűnek tűnnek. Egy előrehaladó gleccser például kőlépcsőt hozhat létre, míg egy visszahúzódó gleccser oldalmorénákat hagyhat hátra. Mindkét folyamat elrekeszthet tavakat vagy tengerszemeket, amelyek azután vízesésekben, zuhatagokban ömlenek át az akadály fölött.¹⁰ Moria környékén számos hasonló alakzat volt megtalálható: a Caradhras nevének jelentése „Vörösfok" volt¹¹, Gandalf, miután legyőzte a balrogot, az Ezüstfokon, a ,,föld kemény szarván" feküdt¹², nem messze attól a ponttól, ahol a Kilenc Talpas visszafordult a Vörösfoki Kapuhoz vezető úton, az ösvény „sekély, tágas mélyedésben" haladt¹³; az Ezüstér pedig „kiszökken[t] a völgy árkába".¹⁴ A Feketepatak Völgyén át nagy víztömegek zúdultak le a Tükörtóba. A Tükörtó maga a gleccserturzás által kialakított tó klasszikus példája volt: „Hosszú és tojásdad alakja, mint a lándzsahegy, amit mélyen beledöftek az északi hegyszorosba; de déli vége túlnyúlt a hegyek árnyékán, ki a napsütötte égbolt alá". Az Ezüstér azonban nem közvetlenül a tóból eredt, hanem előbb átszűrődött a rétegzett morénán, majd mintegy másfél kilométernyivel lejjebb, jeges forrásként tört felszínre. Egy mellékágával együtt később is át kellett zúdulnia egy akadályon, ami egy másik gleccserturzás lehetett.¹⁵ A Moria nyugati kapujánál elterülő völgyet is gleccser vájhatta ki, mivel viszonylag sík felszínű volt, magas falakkal, s a gonosz hatalom megbízottja által eltorlaszolt tó jellegzetesen hosszú és keskeny volt.¹⁶
 Mivel az alpesi eljegesedés általában a hegyek központi területein megy végbe, itt is a hegyvonulat magasabb szintjein folyhatott le — elsősorban a hidegebb északi területeken.

 A Tolkien által készített rajz, amely az orkok lakóhelyének kapuját ábrázolja a Sasfészekből szemlélve¹⁷, valamint a csúcsok „sziklacsúcs"-ként való körülírása¹⁸ igazolja azt a feltételezést, hogy a hegytetők csipkézettek voltak. Még a déli fekvésű, magas Methedras csúcsát is hósapka fedte.¹⁹

Kőzettípusok

 A hegyvonulatok általában legalább olyan változatos kőzettípusokból állnak, mint amilyen sokrétűek az őket kialakító hegységképző folyamatok. A Ködhegység esetében csak három támpont áll rendelkezésre az alapkőzet meghatározásához: a szín, az ásványok és a felszíni formák. A hegységgel összefüggésben említett színek legtöbbje nem a fő vonulatra, hanem a tőle nyugatra fekvő dombvidékre vonatkozott. Vörös kőről mind Völgyzugoly, mind Moria leírásánál olvashatunk. Trollháza közelében a keleti út ,,nyirkos, vörös kőfalak közt"²⁰ vezetett az utolsó leágazásnál, amely a Bruinen gázlójához tartott, ahol a Fekete Lovasok megtámadták az utazókat. Trollháza nyugati szegletében Thorin és társai egy „vöröslőn vágtató" folyón keltek át; ez esetben a szín annak jele volt, hogy a víz a vörös talaj üledékeit sodorta magával (bár ha ez a folyó a Mitheithel („szürke forrás”) volt, a vörös nem lehetett a megszokott színe).²¹ Moria közelében a Szövetség egy „vörös köves", sivár vidéken vergődött át a Sirannontól északra, melynek medrében „barnásvörös kövek" voltak láthatók.²² Lehetséges, hogy a Moriától nyugatra heverő kőzetek típusa azonos volt a Völgyzugolytól nyugatra lévő kövek típusával. Ezek vagy homokkőből, vagy kvarcitból lehettek, mert mindkettőnek létezik vörös változata.

 Magán a hegyvonulaton belül csak a Caradhrast írja le a szerző vörös színűnek („Vörösfok"), a hegység többi kőzettípusát szürkének mutatja be.²³ Valószínűtlennek tűnik, hogy a Caradhras, Moria hegycsúcsainak legmagasabbika ugyanabból a vörös kőzettípusból állt volna, ami a hegy lábánál fordult elő – már csak azért is, mert a többi csúcs nyilvánvalóan más anyagból állt. A színre így két dolog adhat magyarázatot: az alapkőzet egy harmadik típusú kő volt, mely sem a hegy lábánál, sem a környező hegyekben nem fordult elő; vagy nem is az alapkőzet volt vörös, s a csúcsról csak a felkelő nap sugarai verődtek vissza.²⁴
 Egy másik folyamat, az ásványképződés vizsgálata is segíthet a tények felderítésében. A mithril, egy másutt meg nem található ércféleség lelőhelyei a „észak, azaz Caradhras felé húzódnak és sötét mélységekbe".²⁵
 A nemesfémércek ereit általában a törésvonalakba ismételten benyomuló vulkanikus anyag alakítja ki.²⁶ Ha benyomulások voltak, kilökődéseknek is jelen kellett lenniük, s a Vörösfok elszigetelt, vulkanikus kőzetből, például fakórózsaszín vagy vörös andezit porfírból álló hegycsúcs lehetett.²⁷
 A környék más hegyeinek felszíne, ahogyan azt már említettem, szürke volt. Ám olyan sok kőtípus szürke, hogy bővebb információ hiányában nem lenne érdemes fejtegetésekbe bocsátkozni. Az alapkőzet mindazonáltal valószínűleg kristályos szerkezetű lehetett. Moria ásványokban gazdag, ezüsttel, arannyal és vassal sűrűn erezett ezüstszürke kőzetű bánya volt. Kincsei, a „beril gyöngy, sápadt opál"²⁸ olyan szokatlan keveréket alkottak, hogy némelyiküket talán nem is ott bányászták. Valószínűbb, hogy kereskedelem útján jutottak hozzájuk, különösen a gyöngyökhöz, melyeket általában édesvízi vagy tengeri állatokból, s nem kőzetekből nyernek ki – feltéve persze, hogy nem barlangi gyöngyökről volt szó, amelyek gipsz vagy mészkő barlangrendszerekben fejlődnek ki.²⁹
 Talán jobb magyarázatát adja a dolgoknak az a tény, hogy Tolkien eredetileg rubint írt a gyöngyök helyett – ez a drágakő sokkal nagyobb valószínűséggel fordulhatott elő a többi mellett.³⁰
 Nem könnyű meghatározni, hogy a hegyekben másutt megtalálható képződmények vajon ugyanazok voltak-e, mint a Moriában lévők. Délen hasonló folyamatok mehettek végbe, mivel Vasudvar vulkanikus eredetű terület volt³¹, s a réz- és vasoszlopok elkészítéséhez szükséges érceket feltehetőleg valahol a környéken bányászták.³²
 A hegyvonulat északi részén, ahol Thorin és társai „bejárták" az orkok alagútjait, az eddigiektől nagyban eltérő folyamat, a barlangképződés játszott fontos szerepet. Gollam ürege, iszamos szigetével és a sötét patakba áramló föld alatti tavával³³ valószínűleg vízben oldódó mészkőből állt. Ellenállóbb típusú mészkőtömbökből állhatott az a „földcsuszamlás maradványaként ott maradt kövek"-ből álló „széles meredély", melyen a törpök lebucskáztak az orkok elől menekülve.³⁴ Ugyanebből a kőzetből alakulhatott ki a hegység külső, „széles sziklapárkány"-a, ahová a sasok fészkeiket építették.³⁵ Tolkien illusztrációja arra enged következtetni, hogy a hegycsúcsot mészkőrétegek fedték.³⁶

Utak és folyók

 Az itt bemutatott, javított térkép két ponton, mind az Atlasz korábbi kiadásában, mind A Gyűrűk Urában található térképtől különbözik: a Bruinen folyási irányát, valamint a nagy Keleti Útnak a Széltető és a Bruinen gázlója közötti szakaszát illetően. Amikor egyre több és több anyag jelent meg nyomtatásban is, Tolkien úgy döntött: „...ahol ez lehetséges, és nem borítja fel a történet menetét, ott elfogadtam, hogy a térképmelléklet a helyes, és szükség szerint ehhez igazítottam az elbeszélést"." Ez feltehetőleg A Gyűrűk Ura második kiadásának szerkesztése közben hozott döntések egyike volt. Az első kiadás „szerint az út a Zubogó mentén vezetett sok-sok leuga távolságon keresztül a Gázlóig", míg a második kiadásban azt olvashatjuk, hogy az Út „a dombok lábánál fut".³⁸ Az itt bemutatott térképen a Bruinen folyásának irányát a The History of Middle-earthben megjelent részletes elemzésre alapozva vázoltam fel. Tolkien eredeti térképein a Nagy Keleti Útnak szélesebb kanyarulatai voltak. Christopher Tolkien publikálás céljából újra megrajzolta őket, s később felfedezte, hogy az egyik térképen ellaposította az út görbületeit: „1943-ban készítettem egy részletes térképet... az Útnak a Széltetőtől a Gázlóig terjedő szakasza pontosan olyan, mint apám térképein, láthatólag a nagy északi és déli kanyarulatok is. Azon a térképen, melyet 1954-ben készítettem... ezzel ellentétben az Útnak csak egy enyhe északi irányú kanyarulata volt a Széltető és a Szürke Omboly hídja között, ezután egyenes vonalban haladt át a Gázló fele." Az Atlasz térképe, mint a Bruinen folyó esetében is, Tolkien eredeti szándékát tükrözi, melyet a The History két, vázlatos térképe mutat be világosan.⁴⁰

A Barnaföldek, a Magasföld, a Dombság és az Emyn Muil

 Tolkien a térképein újra és újra megrajzolta ezt a területet, és nem csak a helyneveket változtatta meg. Négy, különböző rajzon kísérhetjük figyelemmel annak a területnek a fejlődését, amelyen az Anduin folyt keresztül. Az első térképen a Nen Hithoel 120 mérföldnyire (~190 km) északra helyezkedett el, közvetlenül délre a térképen Zöld Dombságnak (Green Hills) nevezett területtől, melynek vonulatai kelet-nyugati irányban húzódtak, nagyjából egy magasságban a Magasfölddel és a Barnaföldekkel. Kissé délebbre, az Emyn Muil keleti vonulatának közelében volt a Határ-hegység.¹ Ahogy a Nen Hithoel egyre délebbre került, három további térkép mutatta az Emyn Muil átalakulását is. (A szerző az Emyn Muilt később Sarn Gebirnek nevezte, noha ez a név csak a zuhatagot jelölte.²)

 A dombság eleinte egyszerű, kelet-nyugati irányú lánc volt, majd fokozatosan bonyolult kanyarulatokkal rendelkező vonulattá vált, melynek középpontjában a tó állt.³ Míg ezek a térképek nem mutatták ennyire egyértelműen a Magasföld térségének felszíni alakzatait, az itt bemutatott ábrákat megpróbáltam olyan pontosan megrajzolni, hogy mind a történettel, mind az elsődleges világ alakzataival és folyamataival összhangban álljanak.

 Ezek a területek mind a kőzetek típusát illetően, mind alakzattanilag hasonlók voltak egymáshoz. Általánosságban elmondható róluk, hogy üledékrétegekből álltak, melyek a délnyugati-északkeleti tengely mentén enyhén felgyűrődtek. Az eredmény egy északkeleti irányban elkeskenyedő, széles felgyűrődés vagy antiklinális redőboltozat volt. Ezt egy legyűrődés vagy szinklinális redőteknő egészítette ki, mely délnyugati irányban keskenyedett. A Barnaföldeket, a Magasföldet és a Dombságot felgyűrődés, míg az Emyn Muilt legyűrődés alakította ki. A gyűrődés keleti végében a rétegek nemcsak összetömörültek, hanem meg is törtek, kialakítva azt a szirtfalat, amelyről Samu és Frodó olyan nehezen ereszkedett le.

A Barnaföldek, a Magasföld és a Dombság

 A Gyűrűk Ura eredeti, angol nyelvű változatában Tolkien a Magasföldet „Wold"-nak nevezte. Ez egy közép-angliai kifejezés, mely rokon értelmű a nyugati szász „weald" kifejezéssel, melynek jelentése: „erdős terület".⁴ Délkelet-Angliában létezik is egy Weald nevű dombos vidék. Tolkien magasföldje felépítésében igen hasonló volt ehhez, bár az utóbbi területeken nemigen voltak erdők. Ez is felgyűrődés, vagy antiklinális redőboltozat volt, amelyről különböző ellenállóképességű üledékes rétegek pusztultak le, kialakítva a koncentrikus körökben elhelyezkedő Dombságot.

 Dombságok mind a Magasföldtől északra, mind délre előfordultak. A Limjódon való átkelés után a társaság az északi hátság mellett haladt el. Napokkal később, a nagy vasudvardi hajsza során a társaság egy része a déli hátság nyugati pereméhez érkezett. Innen tíz mérföldre (~16 km) nyugatra folyt az Entséd.⁵ A dombok szikkadtabbak voltak, mint a völgyek, így az orkok a dombok közelében haladtak, hogy szilárdabb talaj legyen a lábuk alatt.

 Ezek a dombok az őket felépítő rétegek viszonylagos vékonysága miatt alacsonyak voltak. A Magasföldtől enyhe szögben lejtettek kifelé, ám belső oldaluk sokkal meredekebb volt – „lankás és kopár dombvonulat húzódott előttük nyílegyenesen észak felé" .⁶ Az üledékes rétegek valószínűleg krétakőből, a mészkő egyik típusából álltak. Az angliai „Downs" nevű vidék is krétakőből áll, és annyira vízáteresztő, hogy köztudottan vízhiányos, és juhlegelőként használják.⁷ A Magasföldtől északra fekvő magaslatok „dimbes-dombos, gyér fűvel borított buckák"⁸ voltak, a déliek pedig „hosszú, fátlan lejtők"⁹, amelyek lábánál „a föld száraz volt, a gyep rövid szálú".¹⁰
 A Magasföld Tolkien leírása szerint kietlen, kopár és a buckáknál magasabban fekvő terület volt. A Magasföld és a Barnaföldek valójában egyazon tájegység részei voltak, s az Anduin választotta ketté őket. Az ellenálló kőzet igen töredezett volt. A Magasföld valamikor talán művelés alatt állhatott, ahogyan valamikor a Barnaföldek is jó állapotban voltak az ent asszonyok gondozásának köszönhetően, még mielőtt ellenség „pusztította... el a tájat".¹¹
 Az angliai „Weald"-hez hasonlóan a Magasföld és a Dombság befelé néző meredek lejtői között is feltehetőleg völgy terült el, mind északon, mind délen. Ahol az Anduin nyugati kanyarulatai keresztezték e völgyeket, kialakult az Északi és Déli Sekélyes, melyeket a balchothok és az éothéodok is átkelőhelyként használtak a ceIebrant-mezei csata idején.¹²

[image: image42.jpg]Nen Hithoel

Tol Brandir 4
Parth Galen Lhaw
- «_ (Fil Hegye)
L =
‘Hallfe Széke

RAUROS (belss térkép: AMON HEN)

Az Emyn Muil

 A rétegvastagság és az ellenálló képesség különböző szintjei éppúgy szerepet játszottak az Emyn Muil, mint a Magasföld és a buckákból álló hátságok kialakulásánál. Az Emyn Muil kőzetrétegei sokkal vastagabbak voltak a korábban leírt magaslatok rétegeinél. A sziklás vidéket három főbb legyűrődő üledékréteg alkotta. Ezek elsősorban a nyugati Emyn Muilban voltak megfigyelhetőek, ahol a felföld „két, hosszú és szirtes hegyvonulat formájában húzódott északról dél felé".¹³ A három fő réteg a következőképpen épült fel:

1.) A belső, keleti vonulat volt a legmagasabb és legvastagabb

2.) A külső, nyugati vonulat körülbelül 120 lábnyi (~37 méter) vastagságú volt, és „negyvenötven lépés"-sel¹⁴ a harmadik réteg felett helyezkedett el.

3.) A harmadik réteg „széles, szaggatott kőpárkány" volt, „amely kopasz sziklafalban ért véget: ez volt Rohan Keleti Fala".¹⁵
 A belső kőzetrétegek minden oldalról lepusztultak, s helyükön medence alakú szinklinális völgy alakult ki. Ennek viszonylag hosszú befelé irányuló lejtői és meredek külső szirtjei voltak. Sarn Gebir zúgói e réteg északi sziklafalán zúdultak alá. E helyütt a folyóhoz legközelebb álló kőzet különösen lepusztult volt, s így itt kémények képződtek. A mészkő néhány helyen feloldódhatott, mert megfigyelhető volt itt a karsztos területek néhány jellegzetessége (hasonló alakzatokat az Egyesült Államok-beli Kentucky Mammutbarlang környékén és Horvátország dalmát régiójában találhatunk). Ahol a felszín alatti kőzet feloldódott és a felső réteg beomlott, különböző méretű víznyelők alakultak ki. Így amikor a Szövetség a folyó és a „teherhordó ösvény" közötti területen járt, számos „rejtőzködő üreg"-re és „csupasz horpadás"-ra bukkant.¹⁶
 A Sarn Gebir és az Argonath között a folyómeder fala éles szögben lepusztult, s a szirtfalak „kiszámíthatatlan magasságban" emelkedtek „mindkét parton".¹⁷ A Nen Hithoel, a déli vonulat természetes gátja mögötti tó szintén magas szirtfalak lábánál feküdt. Ezek a szirtfalak bizonyos mértékben lekoptak, s talapzatuknál alluviális teraszok maradtak, mint például Parth Galen gyepe és a „sekély öblöcske", ahol Samu és Frodó elrejtették hajójukat.¹⁸ A tótól délre a folyó valószínűleg átvágott a hátságon, három dombot maga mögött hagyva. Nyugaton és Keleten állt az Amon Hen és az Amon Lhaw, a Szem és a Fül Hegyei csipkézett oromzatukkal, s a Látás és Hallás magas Székeivel. Középen, gyom áramlatok által övezve helyezkedett el a Tol Brandir.¹⁹
 A szigeten túl a három réteg összeért, kialakítva azt a szirtet, melyről a Rauros lezúdult. A víz esésének szöge olyan meredek volt, hogy az átkelés csak az ősi Északi Lépcsőn leereszkedve volt lehetséges.²⁰
 Amikor Aragorn, Legolas és Gimli az orkokat üldözték, nyugat felé az enyhébb keleti lejtőn kapaszkodtak fel, majd egy mély völgybe ereszkedtek le. A szirt talapzatánál „a völgy úgy húzódott a két vonulat között, mint egy kővályú."²¹ Ez a völgy jelölte a két fő kőzetréteg választóvonalát. A külső vonulat hasonult a belső vonulat mintázatához. A patakmedertől kiindulva felfelé emelkedő lejtője enyhébb, míg a Rohan pusztái felé néző lejtője meredek volt.

 A Nen Hithoeltől keletre Samu és Frodó hasonló rétegeken kelhettek át, de itt más volt a dőlésszög, és némi felszíni gyűrődés is látható volt, s a keleti Emyn Muil két, elkülönült vonulata és párkánya helyett itt „különös torz kővilág"²² terült el. A keleti perem nyilvánvalóan egy gyűrődés volt, a déli területeken ez volt a legmagasabb. Északon „a hegy taraja a lapály szintjéhez közelített".²³
 Az erózió és a kőzetek tömeges pusztulása alakította ki azt a feldúlt vidéket, ahol a sziklaszirt „lépcsős és repedezett... csupa hasadék és lejtős..."²⁴ pereme körülbelül 108 láb (18 öl)²⁵ magasan tornyosult, és Samu „körülbelül... 30 könyök"²⁶ hosszú kötelének nagy részére szükség volt ahhoz, hogy a hobbitok végül elmenekülhessenek az Emyn Mullból (108 láb=18 öl=~33 méter; 30 könyök=34 méter).

[image: image43.jpg]Celebrant
mezeje ,

anéarn
(Entvadon)” 7"

Q
selep
utak, gézidval, hie

vizfolydsok ée vl:(alﬂlaftak
Vil

o —)
mocedr

A DOMBVIDEKEK (metszet: ESZAK-ESZAKNYUGAT ~ DEL-DELKELET)

A Fehérhegység

 A második nagy hegylánc nagyjából 1000 km hosszan ívelt kelet-nyugati irányban. A Fehérhegység már az első korban jelen volt¹, és nagy valószínűséggel egy időben emelték a Köd Tornyaival. Északi vonulata ráadásul olyannak is tűnt, mintha ezen észak-déli fekvésű hegység kiterjedése lett volna, mely a Rohani Kapunál vált le róla. Dúnhargtól nyugatra s a Helm-szurdoktól délre, ahol a kelet-nyugati és az észak-déli vonulatokat kialakító erők találkoztak, a talaj felemelkedett, és tekervényes csomóba tömődik. Nagy valószínűséggel itt álltak Középfölde ismert vidékeinek legmagasabb hegycsúcsai (a Thangorodrim és a Vashegyek elpusztítása utáni időszakban) — talán még az Alpok csúcsainál is magasabbak voltak. A Fehérhegység számos más helyütt is ugyanolyan magas vagy magasabb lehetett, mint a Ködhegység nagy része, mert délebbi fekvésével csak így fedhette csúcsait hósapka. Tolkien kontúrszerű rajzai A Király visszatér térképén azt a benyomást keltik, hogy a [Mindolluin hegye] [Mindolluin-hegy] és a Starkhorn alig voltak magasabbak az Emyn Muilnál vagy az Ephel Dúathnál, noha az előbbi csúcsokat hótakaró fedte, a többi magaslatot pedig nem. Tolkien eredetileg azt írta, hogy a Fehér- (majd Fekete-)hegység „nem volt nagyon magas, de az északi oldalon nagyon meredek volt".² Az állításnak legalábbis az első része megváltozott, mert a hótakaróhoz legalább 9500 lábnyi (~2900 méter) magasság szükséges.³ Továbbá vagy a magasság, vagy az egyenetlen felszín, vagy a kettő kombinációja miatt nemigen voltak hágók, különben Aragorn nem lett volna olyan elszánt, hogy megkockáztassa a Holtak ösvényét.

Felszíni alakzattan

 Tolkien itt ismét arra engedett következtetni, hogy legalábbis a dúnhargi területeken alpesi eljegesedés ment végbe. A Starkhornnak csipkézett orma volt, tetején örök hóval.⁴ Az Irensaga „fűrészfogú" volt⁵, tipikus példája a csipkézett ormok sorozatának, melyeket gleccserek alakítanak ki, addig vájva a kőzetet, mígnem egy helyütt találkoznak. A gleccserek még ezen a déli szélességi fokon is a Hókút-folyó fő völgyéig nyúltak. A völgy mély volt és meredek oldalú, mint amilyen bármely nagy hegység völgye lett volna. Az eljegesedésre utalt a „több mint fél mérföld"-nyi szélesség azon a ponton, ahol Théoden lovasai átkeltek⁶, valamint a két mellékvölgy, melyek magasan a fővölgy felett helyezkedtek el. A nyugati völgyben lévő folyó „keskeny vízmosás"-ban haladt, majd „vízesés"-ben ömlött át a sziklafal felett⁷, így ez valószínűleg nem volt eljegesedett, bár a fő völgy maga az volt. A folyón túl keleten a csupapúpnép útja lassan kanyarodott fel a „völgy fölött" „ugyancsak magasan" tornyosuló szirten a „jókora fennsík"-ra, „Firienholt"-ra.⁸ A szurdok mélyen lejtett a hegyek közé, míg elérte a Kísértethegy „csupasz sziklafal"-át.⁹ Ez a magasan fekvő völgy jellegzetes, eljegesedett függő völgy volt — széles és hosszú, melynek falait a gleccser meredekre dörzsölte, peremén a köveket szétmorzsolta, kialakítva egy völgykatlant.¹⁰
 Más, gleccser által létrehozott felszíni alakzatokról nem olvashatunk a hegység leírásaiban, bár ilyenek előfordulhattak. Atipikus, hogy a [kőemberek szekérútjának völgyét] <Kőszekér-völgyet> „szurdok"-ként írta le a szerző, noha alacsony szintje arra utal, hogy nem gleccseri eredetű volt — Tolkien itt talán tágabb értelemben használta a kifejezést. A völgyet folyó is vájhatta, bár a harmadkorban nem volt folyó ezen a területen. Vetődés vagy legyűrődés is lehetett, vagy talán nem is természetes képződmény volt, hanem hatalmas kőfejtő, ahogyan Ghân-buri-Ghân utalt rá.¹¹

Kőzettípusok

 Biztonsággal csak két kőzettípus azonosítható be a Fehérhegységben: a mészkő (mely bizonyos területeken márvánnyá alakult át) és a betüremkedett vulkanikus kőzet. Az oldódó mészkő jelenléte egyértelmű volt a Helmszurdokban, és valószínűsíthető volt Mindolluin hegye közelében is, az Emyn Muilban, a Dombságban és az Észak-Ithiliában lévő mészkő-alakzatok közelségének köszönhetően. Minas Tirith fehér falai feltehetőleg ellenállóbb típusú, helyben bányászott mészkőből voltak. Ecthelion Tornya, mely „úgy villant az égre..., mint egy ezüstszürke lándzsa",¹² fehér márványból készülhetett.

 Aglarond Csillogó Barlangjai alapvetően egy vízben oldódó mészkőrétegben voltak. Belül a kiterjedt barlangrendszerek jellegzetes cseppkőképződményei — oszlopok, szárnyak, füzérek, függönyök, föld alatti tavak — voltak megtalálhatók. Kevésbé voltak elterjedtek a „drágakövek, kristályok és kincset érő ércek telérjei",¹³ melyek vulkáni eredetű benyomulások eredményei lehettek. A mi világunkban talán a legfinomabb rubinokat és zafírokat nyerik ki oldott üregek másodlagos üledékeiből Burma északi részén.¹⁴ Érclerakódásokról nem esik szó a hegység leírásaiban, ám ez nem jelenti azt, hogy nem is léteztek.

 Aglaronddal ellentétben a Holtak Ösvénye „száraz volt, mint a por".¹⁵ Száraz barlangrendszerek általában felső galériák formájában alakulnak ki, ám e helyszínnel kapcsolatban nem esik szó barlangszerű képződményekről, ezért valószínűleg nem nedvesség oldotta üregrendszer volt. Kialakíthatta viszont a már létező repedéseket, hasadékokat kiszélesítő, majd a csatornát kiürítő víz, fagy, vagy akár láva. Az Ösvényt vagy ezen hatások egyike hozta létre, vagy részben vagy egészben bányászati munkálatok eredménye volt. A környező területek színei alátámasztják a vulkanikus kőzet jelenlétét, mely gyakran fekete. A napkelte „fekete csíkos fehér"¹⁶ csúcsokat világított meg, a Kísértethegyet pedig „fekete Dwimorberg"-nek"¹⁷ is nevezték.

 Annak ellenére, hogy Minas Tirith felépítéséhez elsősorban fehér köveket használtak, a hegy maga vulkanikus kőzetből állhatott. A külső fal ugyanabból a törhetetlen, fekete kőből épült, mint amelyből Orthancot készítették, és könnyen lehet, hogy a „nagy, előrenyúló sziklahát" pedig az időjárás viszontagságait álló kőzettelér volt, melyet néha kihunyt, pusztuló vulkáni kúpokban találhatunk meg.¹⁸

Alföldek

 A Fehérhegység vonulatai messze délre kiterjedtek, néhányuk elért a Belfalasi-öbölig is. A vonulatok között mélyen hasított folyóvölgyek feküdtek, mint például a Morthondnál elterülő völgy, ahol a Szürke Csapat letért a Holtak Ösvényéről: egy „nagy katlan" volt ez „a hegység meredek déli oldalában".¹⁹ Ezek az alluviális völgyek az öbölhöz közeledve egyesültek, így kialakítva Anfalas és Belfalas üde, zöld tengerpartjait.

 A Fehérhegységtől északra s a Ködhegységtől délkeletre elterülő széles síkságról az Entséd hatalmas folyórendszere vezette el a vizet. Bár az Entséd a Methedrasról Szilszakáll otthona felett lezúduló forrásnál eredt²⁰, legtöbb mellékfolyója a Fehérhegységből indult ki. A rendszer egy föld alatti elvezető járaton keresztül a Déli Dombságról és a Magasföldről is elvezethette a vizet. Az Entsédnek volt egy szokatlan tulajdonsága: a nagy szárazföldi deltatorkolat. Az Entséd vízelvezető rendszeréhez hasonló képződmény arra engedne következtetni, hogy a folyó igen iszapos volt, a szárazföldi deltatorkolat viszont nem annak a jele, hogy a folyó nagymennyiségű üledéket sodor. Ilyesmi ott alakul ki, ahol a rendkívül magas hegyekből a sík völgyfenékbe vezető lejtő dőlésszöge hirtelen lecsökken. A hirtelen változás miatt a folyó jóval kevesebb szemcsés anyagot képes hordozni a felszínén, s az így felhalmozódott üledék részekre vágja a fő folyócsatornát. Az Entséd esetében ezt a folyamatot a deltatorkolat feletti összefonódott folyóágak jelzik.²¹ Az ágak elválása tovább csökkenti a hordképességet, ezzel még több lerakódást előidézve. A kis folyóágak tovább erednek, s a folyamat addig folytatódik, míg a folyó visszatér eredeti medrébe, vagy, mint az az Entséd esetében történt, egy másik folyóba ömlik.

 Füves prérik általában viszonylag száraz területeken jönnek létre, noha ezt a síkságot könnyen eláraszthatta a víz. A Hosszú Tél után a terület „egyetlen, hatalmas ingovánnyá" vált²², és Keselyüstök még a szárazabb években is „rejtett tocsogó[k]... álnok ingoványok" közepette járta útját a Fangorn és Edoras között.²³ Bizonyára éppen elég víz volt itt ahhoz, hogy Rohan csodálatosan buja, füves mezői kialakulhassanak.

[image: image44.jpg]i 2\
it o ROHAN o
% "“ (Lovasvég)
Enedwalth Nyugatelve Keletelve

Drdwalth laur

(Régi Pikel-féld) 40 .
cale (Fshérhaqy!/ =
e o NS

Q

o
s ¢
® ®
n <

Gilrain folyé

celepildock Belfalas oble

Jolzdtizek
uvak, gdzidval, hiddal
vizfolydsok és vizfelllovek
erdfség

mocsdr

kilométer

88 - Kozdpfoldo Atlasza
ipfolde Al A FEHERHEGYSEG

Mordor és a környező területek

 Tolkien egy alkalommal kifejtette, hogy Mordor többé-kevésbé a földközi-tengeri vulkanikus medencének, a Végzet Hegye pedig a Strombolinak felel meg.¹ A vulkanikus folyamatokra számos utalásból következtethetünk: Mordor — Fekete Föld, Fekete Ország; Ephel Dúath — fekete kőzetből álló hegyek; Ered Lithul — hamuhegység; Lithlad — hamusík; Gorgoroth — vulkanikus fennsík; és természetesen a Végzet Hegye — egy aktív vulkán. A táj — urának gonoszságával összhangban — vészjósló volt. Az Ephel Dúathon (a „külső kerítésen") kívül eső földek: Észak-Ithilien, a meredeken lejtő, folyókban, barlangokban gazdag vidék, a lápvidékek; a Senkiföldje mocsarai s Dagorlad, a kemény talajú csatasík nem vulkanikus eredetűek voltak. Jelenlétükkel ezek is fokozták a hely misztikumát. Az északnyugati, Morannonhoz közeli földek Sauron hatalma alá kerültek és elpusztultak, ám Ithilien csak később került a gonosz befolyása alá, s így „bájos volt, akár egy kócos kis tündelány".²

A környező területek

 Az északi területeken zord keleti szelek fújtak, melyek füstöket hoztak a Salakdombokról és az egyre aktívabb Végzet Hegyéről.³ Az éghajlat szárazzá vált, a tájról pedig lassan eltűnt a növényzet. Amint ezek a vidékek egyre kopárabbá váltak, a területet érő kevés eső lefolyt a közeli hegységek oldalán, s egyre növelte a mocsarakat. A Holtláp addig növekedett, míg végül elnyelte az Utolsó Szövetség csatája után ásott sírokat.⁴
 Amint Frodó és társai elhagyták a Holtlápot, a „Senkiföldje kiszáradt mocsárvidéke" „hosszan, enyhén" emelkedő talaján haladtak tovább.⁵ Ez a lejtő valószínűleg egy olyan üledékes réteg hátrahajló vége volt, mely délen, az Ephel Dúathtól lefelé lejtve átívelt Ithilián. Az üledékréteg széle lekopott a hegységből, maga után hagyva a „hosszú, árokforma völgy"-et, „amely a domb és a hegy túlsó nyúlványa közt húzódott", és amely felett áttekintve a hobbitok megpillantották a Morannont.⁶
 Ahol a hegylánc kelet felé kanyarodott, a gerinc ellaposodott, s a völgy síksággá szélesedett — ez volt Dagorlad, számos ütközet színhelye —, amely felett kuporogva a hobbitok figyelték a Fekete Kapun bevonuló délieket. A „köves" síkság feltehetően kősivatag volt, azaz a hegyekből kiázott, végtelen kőtörmeléktömeg, mely a száraz éghajlatnak köszönhetően soha nem kopott el.⁷
 A hobbitok dél felé haladtak tovább a nyugati dűlők és a keleti hegyek között épült úton. Egyre szebb tájakra értek, ahová a Belfalasi-öbölből érkező nedves, délnyugati szelek bőséges esőket hoztak.⁸ A vizet itt számos folyó és patak gyűjtötte össze, melyek azután meredek falú szurdokokat vájva az Anduinba folytak tovább. A patakok némelyütt hasadékokba tévedtek és követték a felszín alatti keskeny repedések vonalait, majd jóval mélyebben forrásként törtek elő. Az egyik ilyen repedés lezárult, kialakítva a Henneth Annûnt.⁹ Messzebb, délen az üledékes rétegek továbbra is meredeken lejthettek, mert Faramir menedékhelyét elhagyva a hobbitok az úttól nyugatra haladtak, míg elérték Morgulduin szurdokát. Kelet felé fordulva továbbra is felfelé haladtak, és „ha egy darabig lefelé mentek, a rákövetkező kaptató biztos, hogy hosszabb volt és meredekebb". Végül nagy nehezen felmásztak „egy nagy hegynyereg" oldalára¹⁰, egy ellenálló, üledékes kőzetrétegből álló, hegyes csúcsú magaslatra, melynek hátsó rézsűje több mint 45 fokos volt, elülső fala pedig még ennél is meredekebb.¹¹ A Keresztúton túl terültek el Mordor első „feldúlt vidékei".¹²

Mordor

 Sauron földjének három fő része volt: a hegyek, melyek „egyetlen, nagy fal két felé"-t képezték, Gorgoroth fennsíkja, valamint Lithlad síksága.¹³ Ezek mindegyike száraz, vulkanikus eredetű terület volt. Miközben a hobbitok felkapaszkodtak a hegyeken, végig vulkanikus kőzetek vették körül őket, melyek a hegyláncnak fekete színt kölcsönöztek. Nagy mélységből érkező anyagok kerülhettek a felszínre; alacsonyabb szinteken bazalt áramlott ki vagy vulkáni hasadékokban és kürtőkben tört elő. Ezek mindegyike felelős lehetett a fekete színért. A kanyargós lépcső mentén a hobbitok „magas sziklaszirteket, szaggatott sziklacsúcsokat... közöttük éjnél is feketébb hasadékokat, mélyedéseket"¹⁴ láttak kétoldalt. Lehetséges, hogy ezeket a bazalt oszlopszerű lepusztulása hozta létre. Körülöttük a csúcsok a magasba nyúltak, de látszólag alacsonyabbak voltak, mint a Fehérhegység és a Ködhegység magaslatai. Hóról itt nem esik szó, noha azt olvashatjuk, „rég elfeledett telek rágtak, vájtak [hasadékokat, mélyedéseket] a napot sosem látott kőbe".¹⁵ Az ormok valószínűleg még így is elég magasak voltak, hiszen Cirith Ungol hágójának legfelső pontja több mint 900 láb magasan tornyosult a Keresztút fölé.¹⁶ A hegyvonulatok létrejöttében mind gyűrődés, mind vetődés közrejátszhatott. Valószínűleg vetődés hozta létre az Ephel Dúath és a Morgai közötti völgyet, amelyen a hobbitok Cirith Ungoltól északra átkeltek. „Az Ephel Dúath keleti oldala meredeken, csupaszon szakadt a völgybe", a Morgai lejtői pedig kuszák, hézagosak, szaggatottak voltak.¹⁷ Harántcsapású redők is tarkították a felszínt, mert Samu és Frodó egy olyan vízmosásból ivott, amely olyan volt, mintha ,,baltával hasították volna kőbe".¹⁸
 Az Ephel Dúath északi végén, ahol a hegység az Ered Lithuihoz kapcsolódott, egy meredek, csupasz és fekete szirtekkel övezett, mély és körkörös völgy feküdt: ez volt Udûn. Tolkien azt írta e völgyről, hogy a két hegyvonulat karjainak ölelésében terült el.¹⁹ A völgy szimmetriája arra utal, hogy ez vagy egy kaldera, vagy egy gyűrűtelér lehetett. A kaldera egy felrobbant vagy beomlott vulkán maradványa. A gyűrűtelér lehűlt vulkanikus kőzetből álló, körkörös hegyvonulat, mely mély völgyet vesz körül. Általában akkor képződik, amikor egy kerek kőtömb lesüllyed az alatta lévő magmakamrába, s a folyékony magma a peremek mentén felfelé nyomul. A feláramlás gyakran megszakad, így hágók alakulnak ki, mint például a Vasgádoros és a Cirith Gorgor.²⁰ Mindkét folyamat előidézhette a Tolkien által bemutatott felszíni alakzatokat, bár a mi világunk nagyságrendjéhez mérten ezek hatalmasak voltak. Képzeljük csak el, mekkora lehetett egy 76 kilométer átmérőjű vulkán! Egy ilyen kolosszus legalább 29 000 láb (!) (~8850 méter) magasra tornyosulhatott. Ezzel ellentétben a Végzet Hegyének alapzata két mérföld (~3,2 km) széles, magassága is mindössze 4500 láb (~1400 méter) volt.²¹
 Amikor a hobbitok keletre, majd délre fordultak Udûntól, szemben találták magukat az utolsó útszakasszal, amely a Gorgorothon, egy lávafennsíkon vezetett keresztül.²² Ennek tengerszint feletti magassága valószínűleg meghaladta Udûnét (mely „mély medence" volt) és Lithlad síkjáét.²³ A talajt tarkító számos repedésből az évek során a bazalt lassan feláramlott és rendkívül vastag régegekben lerakódott. Ezeket egészítették ki az olyan vulkánokból érkező anyagok, melyek korábban aktívak voltak, ám többségüknek erre az időre már csak vázai maradtak meg telérek és kürtők, alacsony buckák és délkeleten, ahol az erózió előrehaladottabb volt, fennsíkok és tanúhegyek. A Gyűrű-küldetés idejében számos repedés volt a talajon. A fennsíknak a vulkanikus tevékenység maradványai kölcsönöztek göröngyös, baljós megjelenést²⁴; bár a legborzongatóbb látvány a terület szívében álló, füstölgő csúcs — a Végzet Hegye volt.
 Ez a síkság kopár volt, s ha Mordor teljes területe ilyen lett volna, akkor Sauron nemigen tudta volna mivel ellátni hatalmas seregeit; ám Lithladon, a hamusíkon a feltételek sokkal jobbak voltak. Itt a szilárdabb anyagok feláramlása sokkal csekélyebb mértékű volt, vagy ezek az anyagok nagyrészt már elkoptak. A kőzetek nagymértékben lepusztultak, az ennek eredményeképpen létrejött talaj igen termékeny lehetett. A félszáraz éghajlaton a vízellátást csak nehezen lehetett megoldani, mert a Númen zord beltengere (belső vízelvezető rendszerével együtt) sós vizű volt.²⁵ Egy előzőleg lerakódott hamuréteg azonban elősegíthette a nedvesség megőrzését (mivel a hamu nagyon hatékony talajtakaró, ami csökkenti a párolgást)²⁶, s így a ,,nagy, rabszolgák művelte mezők"-ön²⁷ lehetőség nyílt a szárazságtűrő növényekkel végzett mezőgazdasági termelésre.
 Mordor földajza a korai szövegváltozatokban — különösen északnyugaton — nagyban különbözött a későbbi állapotoktól. A Gorgoroth a kezdetektől fogva jelen volt, de akkor még csaknem Númen beltengeréig terjedt, s a térképeken csak a keleti hátság volt látható, végében Barad-dûrral.²⁸ A Gorgoroth Kapuja — melyet később lezártak Morannon erődjével — a szöveg egy korábbi változatában Cirith Ungol helyszíne volt.²⁹ Udûn völgye és a Vasgádoros, a Morgai vonulata, és a Gorgorotht Lithladtól elválasztó keleti és nyugati hátságok a történet egészen késői változatának megszületéséig hiányoztak a térképről.³⁰ A Gyűrűk Ura térképmellékletén Tolkien csaknem teljesen körbekerítette a Gorgorotht, s déli részéhez hozzácsatolta Numt, de Lithlad eredeti helyén — a Gorgorothtól keletre, s a Hamuhegységtől délre — maradt.³¹ Az Ephel Dúath déli része is megváltozott, mivel ez eredetileg mintegy 240 kilométer hosszan, két körívben nyúlt Harad felé, s csak a Nargil-hágónál keskenyedett el, ahol a Númen beltengerébe ömlő déli folyó eredt.³²
[image: image45.jpg]vizfolyksok ée vizfeliletek
[— A
mocsdr
kllométer

) -

“Barad-dir

(56tét Torony)

fenns(kja

) z s
yW
red Lithul (H‘(',"-;l—’vhag’

E

Orszdg)

Ndrnen beltengere

Lithlad (Hamusfk)

A HOBBIT

[image: image46.jpg])r’ v
sal - becslés szetin®, 2
Frodé 4;\b-r‘“'f K

—ammius. oA hobbit" téborhelyel
vkt oA Gydrdk Ura” tborhelyel

UTVONALAK A HOBBITBAN feliil: ZSAKLAKTOL VOLGYZUGOLYIG (OSSZEHASONLITVA A GYURUK
100+ Kosdpfolde Alasza URAVAL)

- (belsd térkép: ALTERNATIYV UTVONALAK) alul: VOLGYZUGOLYTOL A MAGANYOS HEGYIG

Bevezetés

 A hobbitban Tolkien életszerű leírásokat adott, ám csak néhány dátumot és távolságadatot nevezett meg, Vadonföld eredeti térképén pedig nem tüntetett fel léptéket. Ezért az utazások térképét csak A Gyűrűk Ura térképeinek és egyéb információinak segítségével tudtam elkészíteni. A megyei naptár elmagyarázza a napok és dátumok rendszerét, ezek alapján vált lehetségessé A hobbitban található néhány dátum elemzése.¹ Az utazások dátumának meghatározását követően már egyszerű méréssel ki lehetett számítani a naponta megtett mérföldek számát; segítségemre voltak ebben az olyan plusz információk, mint például a korai indulás vagy a késő estig tartó lovaglás, valamint azok a tényezők, amelyek befolyásolhatták a társaság sebességét.

 A Gyűrűk Ura Függeléke szerint a Gyűrűháború minden dátuma a megyei naptár² alapján értendő, így én is ezt használtam e fejezet dátumainak alapjaként. Valószínű, hogy A hobbit írása idején Tolkien még nem készítette el a megyei naptárt, de saját naptárunk is csak néhány napos eltéréseket mutatott volna. A kelet felé vezető útnak csak három pontos dátumát ismerjük: április 27. — indulás Hobbitfalváról csütörtökön, „még május előtt",³ Évközép Napja — indulás Völgyzugolyból Évközép Napjának reggelén (ez megfelel a nyári napfordulónak)⁴ és szeptember 22. — megérkezés Tóvárosba.⁵ A trollokkal való találkozásra akkor került sor, amikor már közelgett a június.⁶

Zsáklaktól Völgyzugolyig

 A Zsáklak és Völgyzugoly közötti úton eltöltött napok számát csak visszafelé számolással lehet megbecsülni. A társaság április 27-én hagyta el Zsáklakot, Évközép Napjának reggelén pedig Völgyzugolyt (ahol „vagy két hetet mindenképpen" eltöltöttek), tehát ekkor már ötvenegy napja lehettek úton.⁷ A Zsáklak és Völgyzugoly között a távolság alig volt több 400 mérföldnél (~645 km), így a csapat átlag napi nyolc mérföldet (~13 km) tehetett meg. Valószínűleg nem siettek az útjukkal. Az idő késő májusig kellemes volt, szálláshelyeiken bőséges ellátást kaptak; de az esőben való táborozás és az éhség feltehetően sietségre ösztökélte őket az út későbbi szakaszában. Az is lehet, hogy két hétnél többet töltöttek Völgyzugolyban — a halandóknak látszólag nehéz volt nyomon követniük az időt a tündék városaiban. Mintegy kompromisszumként végül úgy becsültem, hogy harmincnyolc napig utaztak és huszonhét napot töltöttek Völgyzugolyban — ám ez is csak napi tíz mérföldes (~16 km) átlagot jelent.

 Mivel Frodó és társai később ugyanezen két helység között utaztak, a térkép Völgyzugolytól nyugatra összehasonlításképpen megmutatja mind A hobbitban, mind A Gyűrűk Urában beutazott távolságokat. A törpök még pónikon lovagolva is csigatempóban haladhattak, miközben Frodó állandó erőltetett menetben volt. A törpök csak egyszer bizonyultak gyorsabbnak a hobbitoknál: Trollháza környékén. A zavar a gyors folyó és azon tisztás közötti távolságból eredt, ahol Bilbó a trollokkal találkozott. A folyó nevét A hobbitból nem tudjuk meg, bár a történet javított változata említi, hogy volt egy kőhídja.⁸ Ha azt a helyet vesszük alapul, ahol az Utolsó Híd keresztezi a Szürke Ombolyt, a távolságok nem egyeznek. A trollok tábortüze olyan közel volt a folyóhoz, hogy „nem sokkal távolabb"-ra ellátszott⁹, és a törpöknek nem kellett több egy óránál ahhoz, hogy elérjék, míg Vándor az úttól északra vezette a hobbitokat, ahol eltévedtek és csaknem hat nap alatt érték el a tisztást, ahol megtalálták a kő-trollokat. Eltévedtek vagy sem, szinte elképzelhetetlen, hogy az időtől sürgetett kósza hat napot töltsön egy hely keresésével, amit a törpök egy óra alatt megtaláltak. A HoME sorozat segít megmagyarázni az eltérést: a kőhíd feltüntetése a történetben egy 1960-as, részletes újraírás része volt, melynek eredményét soha nem adták ki. A tervezett változtatás az lett volna, hogy Thorin és társai korán reggel átkelnek az Utolsó Hídon, és csak este, több mérföldnyi utazást követően érik el a trollok közelében lévő táborhelyet.¹⁰
 Sajnos még ez az átdolgozás sem javít számottevően Frodó és társai helyzetén, miközben A hobbit történetét jócskán módosítja. Talán a legjobb megoldás az, amit Strachey mutat be: ő úgy értelmezi az eseményeket, hogy azok egy kisebb vízfolyásnál történtek (amit Tolkien nem ábrázolt), közelebb a Bruinenhez, és figyelmen kívül hagyja mind a kőhidat, mind azt az állítást, hogy a folyó a hegyekben eredt." Az itt feltüntetett másféle útváltozat a HoME egyik térképvázlatán alapszik, s látható rajta ez a másik folyó is. Ez a legvilágosabb ábrázolása Tolkien valódi elgondolásának, ám ez sem tökéletes, mivel a Glorfindellel való találkozás után a Frodó és barátai által megtett utat s az eltelt időt alapul véve a Gázlótól való távolság túl rövidnek tűnik.¹² Következésképpen a törpök útjuk minden szakaszában lassabban haladtak, mint a hobbitok a későbbi történetben. Ennek okát illetően csak találgathatunk. Lehetséges, hogy Tolkien hosszabb távú utazásokat képzelt el A hobbit történetét illetően, és vagy nem ellenőrizte a térképen ábrázolt lépték hatását a későbbi könyv eseményeire, vagy nem foglalkozott vele. Ha Vadonföld térképének léptéke nagyjából kétszerese lett volna Középfölde többi részének, a törpök utazási sebessége megközelítette volna a rendes haladási iramot. Tolkien „nagyon ügyelt arra, hogy Bilbó utazását összhangba hozza... A Gyűrűk Ura... történetével, de ezen igyekezetével soha nem jutott határozott eredményre".¹³ Az események túl részletes vizsgálata helyett jobb, ha csak általános benyomást szerzünk a látszólag vég nélküli bonyodalmakról, amelyek során hőseink eljutnak a Magányos Hegyig.

Völgyzugolytól a Magányos Hegyig

 Nyolcvannégy nap telt el onnantól, hogy a társaság Nyárközép napján elindult Völgyzugolyból, míg szeptember 22-én megérkezett Tóvárosba. Ez az idő teljes egészében utazással telt, leszámítva az egynapos pihenőt Beorn házában és a fogságot a Tündekirály barlangjában. Az időszak négy szakaszra osztható: a Ködhegységben, az Anduin völgyében, a Bakacsinerdőben és a Thranduil barlangjaiban töltött időre. Az út első szakasza a hegyek megmászásával telt. Völgyzugoly a hegylánctól nyugatra feküdt, így a társaságnak el kellett érnie az előhegyeket és a hegység lábát, és át kellett kelnie rajtuk, még mielőtt egyáltalán megkezdődött volna a hosszú, fárasztó mászás a Magas Hágóig. A törpök olyan lassan haladtak, hogy Bilbó azt gondolta: „Nemsokára begyűjtik a gabonát, leszedik a földiszedret, mielőtt mi ilyen tempó mellett akárcsak elkezdenénk leereszkedni a hegy túloldalán".¹⁴ Az orkok barlangjain átvezető kétnapos, rövidebb útjuk után, csütörtökön azonban úgy tapasztalta, hogy „a földi szeder még épp csak hogy virágzott..., majd megevett három vadepret".¹⁵ Ezen a földrajzi szélességen feltehetően június közepe és július közepe között termett az eper és virágzott a földi szeder,¹⁶ és a nyár dereka ellenére jelen lévő „őszies ködfátyol"¹⁷ alapján kikövetkeztethető, hogy az események legkésőbbi lehetséges dátuma július közepe lehetett. Ez azt jelenti, hogy Völgyzugolytól az orkok Elülső Tornácáig huszonöt napon át tartott az út — bizonyosan hosszabb ideig, mint a „kétnapi járás", ami Gandalf becslése volt arra vonatkozólag, hogy a Gyűrű Szövetsége mennyi idő alatt érné el a Vörösfoki Hágó tetejét.¹⁸
 A társaság, miután megszökött az orkok hátsó kapuján keresztül, gyorsan leereszkedett a hegység keleti lejtőin, és a sasok közreműködésével másnapra megérkeztek Beornhoz. A tőle kapott pónikkal gyorsan haladtak, amint az Anduin füves völgyében vágtattak — nagyjából napi húsz mérföldet (~32 km) megtéve. Bár Beorn házát kevéssel dél után hagyták el, „sok mérföld"-et tettek meg estig, majd további három napon át haladtak észak felé. A második napon különösen későig voltak úton, majd a harmadik napon hajnalban kerekedtek fel, így kora délutánra elérhették az erdei ösvény bejáratát.

 A Bakacsinerdőben lassú volt a gyalogos előrejutás, és „egyik nap telt a másik után" — már azelőtt Is, hogy Bombur beleesett volna az Elvarázsolt folyóba, s azután vinniük kellett őt, ami még inkább lelassitotta őket.¹⁹ Az erdei ösvény hossza 302 kilométer volt, amiből már 230 kilométert megtettek, amikor elérték a folyót. Innen a továbbhaladás kelet felé körülbelül egy hétbe telt, így négy hetet is eltölthettek az erdőben, naponta valamivel kevesebb, mint tíz és fél kilométert megtéve.

 A Thranduil börtönében töltött idő „csüggesztően hosszú"²⁰ volt. Bilbó ,,egy vagy két hetet" töltött Thorin keresésével, és még ki is kellett dolgoznia, majd végrehajtania a menekülési tervet — ami valószínűleg újabb két hétbe telt.²¹ A terv végül szeptember 21-én délután valósult meg. A törpök és Bilbó a délutánt és az egész rákövetkező napot hordólovaglással töltötték, majd megérkeztek Tóvárosba —éppen Bilbó születésnapján.

 A társaság előkészületeket tett az utazás utolsó szakaszára, és körülbelül „két hét" után Tóváros Urának segítségét kérték.²² Feltételezve, hogy legalább két nap kellett a készletek összeállításához, október 9. körül indulhattak el. Három napig eveztek felfelé a Hosszú Tavon és a Sebes-folyón majd a Hegy felé lovagoltak. Rövid ideig a Hollódombtól nyugatra táboroztak, azután áttelepültek a Hegy nyugati nyúlványai közötti völgybe, majd később a Hegy oldalában lévő rejtett bemélyedésbe. Itt maradtak egészen Durin Napjáig, amikor is kinyithatták a titkos ajtót és beléphettek a Hegybe. Visszafelé számolva, időt hagyva a seregek felvonulására, az ostromra, a csatára és Bilbó visszatérésére Beornhoz Júle előtt²³, Durin Napja nem lehetett később október 30.-nál. A térképen ezt a becsült adatot tüntettem fel, de ha Durin Napjának pontos kiszámítása meghaladta a törpök képességeit, akkor biztosan meghaladja az enyémet is.

A harmadkor 2941 - 2942. évei

 A hobbit fontosabb dátumai a következő kronológiában szerepelnek. Emlékezzünk rá, hogy csak 2941. április 27., Évközép Napja és szeptember 22., valamint 2942. május 1. ismeretes pontos dátum szerint.²⁴ Az összes többi dátum számításokon alapul, és bizonytalan.

április 25. Gandalf meglátogatja Bilbót Zsáklakon.

április 26. Szerda. A váratlan társaság érkezése.

április 27. Thorin és társai délelőtt 11 órakor kilovagolnak Hobbitfalváról.

május 29. A társaság átkel egy folyón, majd a trollok fogságába esik.

június 4.
Átkelnek a Bruinen folyón, és szürkületkor Völgyzugolyba érnek.

Első Líte
Nyárközép estéje. Elrond felfedezi a holdbetűket Thrór térképén.

Nyárközép Napja
A társaság elindul Völgyzugolyból.

július 16. Hétfő. Éjszaka elfogják őket az orkok.

július 19.
Csütörtök. Gandalf és a törpök megszöknek, Bilbó megtalálja a Gyűrűt, találkozik Gollammal, elmenekül. A társaság a farkasok csapdájába esik, majd a sasok megmentik őket.

július 20.
 Elrepülnek a Szirtfőhöz és délután elérik Beorn házát.

július 22.
Kora délután ellovagolnak Beorntól.

július 25.
Gandalf a pónikkal együtt elválik tőlük a Bakacsinerdő nyugati szegélyénél.

augusztus 16. A társaság átkel az Elvarázsolt folyón. Bombur álomba merül.

augusztus 22. Éjszaka elhagyják az ösvényt.

augusztus 23. Hajnal előtt Thorint elfogják az erdőtündék, a többi törpöt a pókok kapják el. Bilbó megmenti a törpöket.
augusztus 24. Szürkületkor a törpöket elfogják az erdőtündék, és a Tündekirály csarnokaiba viszik őket.
szeptember 21. A társaság délután megszökik a Tündekirálytól, és szürkületkor elérik a tutajosok kunyhóit.
szeptember 22. Naplemente után megérkeznek Tóvárosba.
október 9. A társaság csónakokon elindul Tóvárosból.
október 12. Elhagyják a folyót, és a Magányos Hegyhez lovagolnak.
október 14. A tábort átköltöztetik a nyugati völgybe.
október 19. Bilbó megtalálja a rejtett ösvényt. A tábort átköltöztetik a rejtett bemélyedésbe.
október 30. Durin Napja. Szürkületkor kinyitják a titkos ajtót. Bilbó találkozik Smauggal, éjfélkor visszatér a törpökhöz.
november 1. Délután Bilbó visszatér Smaug csarnokába. Este Smaug összezúzza az ajtót, megtámadja Tóvárost, majd elpusztul.
november 2. Az orkok, Beorn és Gandalf meghallják Smaug halálhírét.
november 3. A Tündekirály serege elindul a Bakacsinerdőből. Thorin híreket kap.
november 4. A tündék Tóváros felé fordulnak.
november 6. A tündék elérik Tóvárost. Dáinhoz megérkezik Thorin üzenete.
november 12. A tündék beérik a tavi-embereket, elhaladnak a Hosszú Tó északi vége mellett.
november 15. Az egyesült haderő szürkületkor Suhatagba érkezik.
november 16. A Magányos Hegy ostroma.
november 22. Bilbó átadja az Arkenkövet a Tündekirálynak és Bardnak.
november 23. Kora reggel megérkezik Dáin. Az Öt Sereg Csatája. Thorin és Bolg elesik.
november 27. Gandalf, Bilbó és Beorn elindul a Magányos Hegytől.
december 30. Megérkeznek Beorn házához,tavaszig ott maradnak.
május 1. Gandalf és Bilbó megérkeznek Völgyzugolyba.

május 8. Elindulnak Hobbitfalvára, júniusban odaérnek.
Domb felett és domb alatt: az orkok városa

[image: image47.jpg]47
ay |

a Nagy Ko’bold barlangja

A helyiségek hozzdvetdieges méretardnya:
1cm : 36 méter

AZ ORKOK VAROSA (metszet: DELNYUGAT - ESZAKKELET)

 A hegy vihara elől menedéket keresve a társaság a Magas Hágó tetejének közelében rálelt egy barlangra, amiről kiderült, hogy a legújabb nyílása egy orkok által lakott hatalmas, bonyolult járat- és barlanghálózatnak.¹ A főbejárat korábban „egy másik hágóra nyílt, ezen könnyebben esett az utazás",² s ez valószínűleg délebbre volt, közelebb a Keleti Úthoz. Az alagutak hossza az Elülső Tornáctól a hátsó kapuig becslésem szerint ötvenhat kilométer volt, mert a törpök körülbelül két és fél napon át mentek kilométereken át, átvágva a hegyeken, egészen a Szirtfőtől nyugatra lévő pontig.³

A fogság

 A bejárati barlang „elég nagynak látszott, de mégsem túlságosan annak".⁴ A hátsó falon egy ügyesen elrejtett ajtó volt: a „éj rés".⁵ Ez egy széles járatba vezetett, ami folyamatosan lejtett, s hamarosan újabb járatok csatlakoztak bele, melyek „keresztezték és minden irányban elkuszálták egymást".⁶

 A törpök és Bilbó arra kényszerültek, hogy olyan gyorsan fussanak le, ahogy bírnak, de a pónikat vezető orkoknak mégis elég idejük volt arra, hogy jócskán megelőzzék őket, leszedjék és feltúrják a nyeregtáskákat.⁷ Egyéb utalás híján a Nagy Manó csarnokához vezető út hosszát nyolc kilométerre becsültem. A csarnok nem tűnt rettentően nagynak, így háromszáz láb (~93 méter) hosszúnak és száz láb (~31 méter) magasnak ábrázoltam.

 A barlangból való szökés után a törpök előnye jelentős lehetett. Először hallották, amint az orkok zaja „lassan elhalt", majd futottak, és „hosszú időn át nem állottak meg, csak amikor már mélyen lent lehettek a hegy gyomrában".⁸ Amikor az orkok utolérték őket, a törpök egy olyan helyen voltak, ahol a járat enyhe kanyart vett, s egy ideig egyenesen haladt, mielőtt egy éles fordulóba jutott volna. A sarkon túl Gandalf és Thorin megfordult, hogy védekezzen, s végül sikerült teljesen meglepniük és szétszórniuk üldözőiket. A harccal nyertek még egy kis időt, és a törpők „megint jócskán előlrehaladtak, messze-messze járva", mielőtt ismét rájuk támadtak volna.⁹ A zűrzavarban Bilbót elejtették és maguk mögött hagyták.

Bilbó szökése

 Bilbó valószínűleg ugyanazt az utat követte, amelyet Gandalf, mert a fő úton haladt, és úgy tűnik, egyszerűen elvétette a fordulót a kisebb oldaljárat felé, amely kifelé vezetett. Ehelyett követte az utat Gollam barlangjába, ahol a járat véget ért.¹⁰ A távolság, amit egyedül megtett, valószínűleg nem volt túl nagy, Bilbó ugyanis szinte azonnal oldaljáratokat talált, amelyek nagyjából egy mérföldnyire (~1,6 km) lehettek a barlangtól.¹¹
 Gollam barlangja természetes képződmény volt: a felső kőzetrétegen átszivárgó víz kioldotta az anyag egy részét, s az üledéket a tóba mosta, majd a kis vízfolyásba, amit Gollam korábban követett a föld alá.¹² A tó közepén egy „iszamos sziklasziget" állt, ez volt Gollam otthona. A tó „széles és mély" volt, „és halálosan hideg", ám csak négyszáz láb (~120 méter) átmérőjűnek ábrázoltam, mert Gollam a szigetről láthatta Bilbót, könnyen beszélgethetett vele és gyorsan a partra evezhetett.¹³
 A visszaúton, míg Bilbó menekült, Gollam számolta az oldaljáratokat: „Egy balra, helyes, egy meg jobbra, helyes. Kettő jobbra, igen, kettő balra, igen... Hét jobbra, helyes. Hat balra, helyes!".¹⁴ Az utolsó volt a hátsó kapuhoz vezető út, az pedig nem volt messze, hiszen Gollam érezte az őrszobában lévő orkok szagát. A járat először lefelé haladt, azután felfelé, majd meredeken emelkedett, befordult egy sarkon, egy darabon lefelé vezetett, végül egy másik sarok következett - pontosan ott, ahol az őrszobába torkollott.¹⁵ A szoba, melynek központi része a nagy kőajtó volt, nem lehetett túl nagy, mert az orkok „egymásba botolva" bukdácsoltak, amint Bilbót keresték. Ahogy túljutott a külső ajtón, Bilbó leugrott a lépcsőkön, majd leszaladt a völgybe.¹⁶
Cseberből vederbe

[image: image48.jpg]A SASOK MENTOAKCIOJA

 Miután Bilbó kijutott az orkok alagútjaiból, leszaladt a lépcsőn „egy szűk völgybe a magas hegyek között", ahonnan megpillanthatta a távoli síkságokat.¹ Ez a völgy az ábrázolás szerint egy nagyobb völgybe torkollik, mely délkeletre, az Anduin felé halad tovább. Ez az irány több információn alapszik: a társaságnak délkelet felé kellett haladnia, hogy visszatérhessen a fő útra; Tolkien térképein az összes vízfolyás ebben az irányban haladt a hegyekből az Anduin felé; az alsóbb völgyből látszottak erdei emberek falvai a „déli síkságokon", és bizonyára közel voltak a tisztáshoz, ahonnan a farkasok és az orkok indultak volna a rablóportyára.²
 Mikor a nagyobb völgybe ért, Bilbó egy ösvény mentén kúszott, ami körülölelte az északi lejtőt, bal oldalán pedig fal emelkedett. Az ösvény alatt, egy kis völgyben rátalált Gandalfra és a törpökre. Valószínűleg csütörtök délután öt óra körül járhatott az idő, mert a nap nem sokkal azután kezdett leereszkedni, hogy Bilbó kijutott az orkok kapuján. A völgy „jócskán magasan" volt, így egy rövid beszélgetés után a társaság a lehető leggyorsabban továbbment a göröngyös ösvényen, átkelt egy kis patakon, és még mielőtt beesteledett volna (8:30 körül, mivel nyár közepe volt), belefutott egy földcsuszamlásba.³ Miután az utazók leszánkáztak az omlás aljába, az alsó völgyben elterülő fenyőerdő irányába indultak. A fák között a törpök egy „ösvényen" haladtak, „mely egyre délnek tartott", majd „végtelennek tűnő idő" után egy tisztásra érkeztek.⁴
 A tisztás pontos helyéről nem olvashatunk, de valószínűleg még az előhegyekben volt, mert idehallatszott a „domb alján" üvöltő farkasok hangja.⁵ Ezek a gonosz vargok hamarosan körülvették a törpöket, majd csatlakoztak hozzájuk az orkok, akik meg akarták sütni a társaságot, amikor hirtelen megérkeztek a sasok, és hegyi fészkükbe vitték a törpöket. A sasok zajokat hallottak, és „elrepültek a hegyekből", hogy nyomozzanak.⁶ Ez arra utalhat, hogy a tisztás a fészektől keletre feküdt, ennek ellenére a térképen attól délre ábrázoltam, mert az erdő a hegyek lábánál terült el, míg a fészek „a hegyek keleti szegélyén" lévő „magányos sziklaszirt tetején" volt, amely Tolkien illusztrációi és térképei szerint a síkság közepén állt, egy keleti hegynyúlvány távolabbi végén.⁷

Beorn tágas csarnokai

[image: image49.jpg]méhlegels

3
8
8
L

O

Sneliék-
dpilletek

balra: A BIRTOK Jobbra: A HAZ

 Beorn birtoka pontosan keletre feküdt a Szirtfőtől, s a társaság a nap jelentős részét átgyalogolta, hogy odaérjen. Amikor „nagy virágtáblák"-hoz és „méhlegelőkhöz" értek, már tudták, hogy közel vannak.¹ Magát a házat sövénykerítés és tölgyek övezték, s a sövényen csak ott lehetett átjutni, ahol azt egy magas és széles, fából készült kapu szakította meg. A kapun belül és a méhkasokon túl, a déli oldalon még több kert volt, valamint egy széles, füves út, mely a „hosszú, alacsony faház"-hoz és melléképületeihez: csűrökhöz, istállókhoz, pajtákhoz vezetett.²
 A ház nyilvánvalóan U alakú volt, mert az út egy udvar nyitott végébe torkollott, melyet hátul a ház, oldalt pedig a két hosszú épületszárny zárt körül.³ A középső rész lehetett az a terem, ahová Beorn az első két látogatót vezette — később ugyanitt evett és aludt a társaság. Tolkien egyik illusztrációja sok információval. szolgál erről a teremről.⁴ A rajzon a helyiség hosszabbnak tűnik, mint amilyen széles, és ha az összerakható, alábakolt asztal lapja 240 x 120 cm nagyságú volt, akkor a terem 6 x 10,5 méter, a központi tűzhely pedig 180 x 240 centiméter területű lehetett. Mindkét oldalsó fal mentén dobogók voltak, itt tartották az asztallapokat és a bakokat az asztalokhoz, valamint itt ágyaztak meg az utazóknak.⁵ Az oldalfalak valószínűleg szomszédosak voltak az épületszárnyakkal, így nem voltak rajtuk ablakok, s emiatt a csarnokban csak gyenge fény volt.⁶ A Tolkien rajzán szereplő ajtó az lehetett, amelyik a tornácra nyílt. A kellemes, fedett tornác délre nézett, lépcsők vezettek le róla egy ösvényhez, mely a házat megkerülve áthaladt a kerteken s visszatért a fő úthoz. Ezen az ösvényen érkeztek a törpök, miközben Gandalf elmesélte a történetüket.⁷

Görbeláb, Görbeláb

[image: image50.jpg]g Bilbe
s 5BrpOk

balra: LETERES AZ OSVENYROL, Jobbra: CSATA A POKOKKAL

Ahogy a Bakacsinerdőben igyekeztek előre, a törpök tündetüzeket láttak az ösvényen túl. Minden jó tanács ellenére elhagyták az utat. A térképen feltüntetett távolság azon az információn alapszik, hogy a tűz „Igen messzire" volt.¹ A társaság erőfeszítései hiábavalók voltak, mert a tűz körül ülő tündék azonnal eltűntek. Még kétszer ismétlődött meg ez a jelenet, ekkor a tüzek a „közelükben" voltak.² A harmadik próbálkozás eredményeképpen az erdő-tündék elfogták Thorint, a többi törp elkóborolt, a pókok csapdájába esett, Bilbó pedig egyedül maradt, és nemsokára félig behálózva találta magát.³

 Miután Bilbó megölte a pókot, meglelte az irányt, amerre a a törpöket vitték, „óvatosan lépkedett egy jó darabon át, majd elérte a sötét helyet, ahol a törpök voltak.⁴ Úgy tűnik, a pókok tisztása még távolabb volt az ösvénytől, mint a tüzek gyűrűje, mert ezek környékén nem fordultak elő pókok.⁵ Mikor elérte a tisztást, Bilbó meglátta a törpöket, amint egy ágon lógtak a túloldalon. Kővel megdobta a pókot, amelyik meg akarta mérgezni Bomburt, majd megpróbálta elcsalni a pókokat a tisztásról. Sokan közülük követték, de a többiek lezárták a szabad utakat a tisztás körül, így Bilbónak hamar vissza kellett fordulnia, hogy utat vágjon. Azután folytatta az elterelő hadműveletet, majd visszalopakodott, s az erdőben hagyta a rá vadászó pókokat. Tizenkettőből hét törpöt sikerült kiszabadítania, mielőtt fogvatartóik visszatértek, majd harcolt a pókokkal, amíg a többiek a maradék törpöket is kiszabadították. Hogy kimeneküljenek az elvesztett csatából, Bilbó még egyszer elcsalta a pókokat jobbfelé, míg a törpöket arra utasította, hogy Balin vezetésével törjenek ki „oda balra... ahol utoljára láttuk a tündérek tüzelt lobogni".⁶ A pókok szétváltak, követték Bilbót és a törpöket ís, így a kimerült társaságnak gyakran meg kellett állnia, hogy harcoljanak, amikor Bilbó visszatért segíteni. A pókok végül feladták, épp akkor, amikor a társaság elérte a tündetisztást.
[image: image51.jpg]Folsd coarnokok
(iinnepadack)

THRANDUIL BARLANGJIA!

Thranduil barlangjai

 A Tündekirály Thranduil volt, aki egykor Thingol és Melian mellett élt, így lakhelye érthetően emlékeztetett Menegrothra és Nargothrondra¹: ezek a birodalmak mind fával borított dombok alatt feküdtek egy folyó partján, s hatalmas kapuikig kőhíd vezetett; mindegyiknek hatalmas oszlopcsarnokai voltak trónterem gyanánt, kanyargós utak vezettek más, különböző méretű szobákba a különböző szinteken, és mindegyiket a törpök bányászmunkájának segítségével bővítették.² Thranduil lakhelye azonban két dologban különbözött a másik két palotától: bár nagy kiterjedésű, mégis valamivel kisebb volt, mint az ősi föld alatti királyságok, emellett volt egy föld alatti folyója. Az Erdei-folyó valószínűleg elég meredeken zuhant alá a kapu és a kisebb, föld alatti folyó között, mert a fő út a felső folyosókra vezetett, miközben a kisebb folyó a hegy szívében eredt, és „a palota legmélye alatt... valamivel távolabb keletre beleömlött az Erdei-folyóba, túl azon a meredélyen, ahol a barlang főnyílása tátongott".³
 Amikor az erdő-tündék elfogták a törpöket, átvezették őket a hídon, fel a meredek partoldalon átvágó lépcsőn, át egy füves teraszon, majd keresztül a hatalmas kapukon, amelyek „varázsszóra záródtak", s végül lefelé a kanyargós alagutakban, Thranduil hatalmas csarnokába.⁴ Mivel nem voltak hajlandók szándékaikról beszélni a Tündekirálynak, bebörtönözték őket „tizenkettő [zárkába]... a palota különböző pontjain". Thorint „becsukták az egyik legbelső barlangba, amelynek erős faajtaja volt".⁵ Lehetséges, hogy évekkel később ezen cellák egyikében tartották fogva Gollamot.⁶ A többi helyiségről keveset tudunk, talán csak annyit, hogy voltak felső csarnokok, melyek elég nagyok voltak az ünneplésre, és hogy „a legmélyebb pincék" a föld alatti folyó csatornája fölött voltak.⁷ Bilbó ezekbe a pincékbe vezette a törpöket a szökéshez: elsőnek Balint, utolsónak pedig Thorint, akinek a cellája „szerencsére nem [volt] nagyon messze a pincéktől".⁸ Az őr és a pincemester egy kis szobában volt, közvetlenül amellett a terem mellett, amelyikben a csapóajtó volt, és Balin szemmel tartotta őket, amíg Bilbó a hordókba zárta a törpöket. Miután a tündék a folyóba dobták a hordókat, a távolság elég kicsinek látszott addig a helyig, ahol azok a rácsos boltozat alatt kiúsztak a nagy folyóra.⁹

Tóváros

[image: image52.jpg]S
=
N
®
Ky
S
a5

 Ahogy a hordók elúsztak a földnyelv mellett, ami a Hosszú Tó és az Erdei-folyó közti sziklakaput alkotta, Bilbó egy olyan települést látott, ami egyedinek számított Középföldén: Tóvárost. Noha minden városnak, amelyet Tolkien leírt — még néhány kisebb városnak vagy falunak is —, volt valamilyen védműve, fala, és/vagy dombra, esetleg a föld alá építették őket, egyedül Tóvárosban használták a vizet a gonosz elleni védekezésül. A Bakacsinerdő hatalmas fáiból készült óriási pillérek süllyedtek itt a Hosszú Tó fenekére, ezekre építették a raktárakat, üzleteket és a tavi-emberek lakhelyeit. A törpök dicsőséges napjaiban Esgaroth nagyobb városa ugyanezen a helyen állt, de valamikor elpusztították (feltehetően Smaug), és a rothadó pillérek még mindig látszottak a tóban, amikor a víz alacsonyan állt.¹
 Tóváros térképe szinte teljes egészében Tolkien egyik illusztrációján alapul, ennek segítségével a méret, a forma és a fekvés is megbecsülhető volt, és még egyes házak helyzetét is kikövetkeztethettem a tetővonalak alapján.² A cölöpökön álló dobogó párhuzamos volt a tónak az Erdei-folyótól északra fekvő nyugati partjával. A sziklafok védelmében egy öböl terült el, lejtős parttal, itt „néhány kunyhó és épület" állt, melyek valószínűleg az itt összegyűjtött hordók tárolására szolgáltak.³ Az egyik épület egy őrkunyhó volt, mely a városba vezető nagy fahíd végében állt.⁴
 A híd távolabbi végénél kapuk álltak, ezeken túl pedig egy kicsi, zsúfolt falu, egy városhoz hasonlítva körülbelül két háztömbnyi, ám számos kétszintes épület volt itt, melyek között csak szűk rés maradt, lakói tehát kihasználtak minden talpalatnyi helyet. A családok és a házak méretének függvényében ezen a kis területen legalább négyszáz ember élhetett. A dobogó minden oldalán széles rakpart volt, innen lépcsők vezettek a vízhez. A hídhoz közeli épületek mellett elhaladva a társaságot egy „sima vízfelület"-hez vezették, ami a város központi piacaként működött.⁵ Ha valaki leereszkedett a tér számos lépcsőinek és létráinak egyikén, kievezhetett a tóra egy csatornán keresztül, mely egy boltíves alagúton haladt át; ez a boltív keresztülért a járópallókon, még egy épületen is.

 A falu leírásában csak négy konkrét épületről esik szó: a „nagy csarnok"-ról, ahol a törpök egy ünnepségen megtalálták a Város Urát, a nagy házról, ahol a társaság lakott, a városházáról, ahonnan elindultak, és a „Nagy Ház"-ról, amelyet Smaug összezúzott.⁶ Lehetséges, hogy ezen elnevezések közül egy vagy több ugyanazt a helyszínt jelölte. Csábító az a feltételezés, hogy az ünnepi csarnok a városháza lett volna, de míg az előbbi a piactónál állt, az utóbbi lépcsői magához a Hosszú Tóhoz vezettek. Ezért a térképen az ünnepi csarnok arra a helyre került, ahol Tolkien rajzának közepén egy nagy épület látható, a városházát pedig a híd sarkánál látható, kiemelkedő épület helyén ábrázoltam. A térképen sem a „nagy ház", sem a „Nagy Ház" nem látható. Az ünnepi csarnok viszont megfelelhet a Nagy Háznak, mert a piactó körüli épületek mind „nagyobb házak" voltak, és úgy tűnik, az ünnepi csarnok volt köztük a legnagyobb.⁷
 Minden épület fából készült, így sebezhetőek voltak a tűzokádó sárkánnyal szemben. A bátor erőfeszítések és a bőséges vízkészlet ellenére az épületek már jó úton voltak a teljes pusztulás felé, még mielőtt Smaug rájuk zuhant volna. A várost később északabbra, a part mentén feljebb újraépítették, s szebb és nagyobb lett, mint korábban.⁸
A Magányos Hegy

[image: image53.jpg]legals ’plncal >,
‘Smaug) ||
h

téborhely
kamra

Iépesdsor
belsd dtvonal
kills& dtvonal

kifométer

(a déil oldalon)

Thrér nagy terme
Eliilsd Kapu

legalsd pince

nincs fiiggdleges nagyltds

A MAGANYOS HEGY (metszet: KELET - NYUGAT)

 Thror térképén látható, hogy a Magányos Hegy átmérője körülbelül a fele volt a Hosszú Tótól való távolságnak, ami körülbelül 30 kilométerre feküdt dél felé.¹ A Hegy csúcsa elég magasan volt ahhoz, hogy legalább tavaszig hósapka fedje, így nagyjából 3500 láb (~1100 méter) magas lehetett.² A hegy nyúlványainak alakja tisztán látszik Thrór térképén: a központi csúcsból hat nyúlvány indult kifelé sugárirányban. A széles, dél felé nyitott völgyben voltak Suhatagnak, az emberek egykor virágzó városának a romjai.³ A Sebes-folyó, mely az Elülső Kapun belül eredt egy forrásból⁴, két zuhatagban ereszkedett alá⁵, majd Suhatag körül tett egy széles hurkot, ami először a keleti nyúlvány közelében haladt el, majd nyugat felé kanyarodott tovább a Hollódombon is túlra, mielőtt keletnek és délnek fordult a Hosszú Tó felé.⁶ A Hollódombtól északra, a nyugati oldalon táborozott le először a társaság. Pár napon belül átköltöztek egy nagyjából hét kilométer hosszú, szűk völgybe, a két nyugati nyúlvány közé. Itt, a völgy keleti végén, egy kinyúló, 150 láb (~50 méter) magas szirt mögött volt a rejtett bemélyedés a titkos ajtóval.⁷ Bilbó fedezte fel az ösvény elejét a völgy ,,déli sarkának leomlott sziklái között".⁸ Itt durván faragott lépcsők vezettek felfelé a déli nyúlvány tetejére, végig egy keskeny párkányon. Közvetlenül a tábor felett az ösvény egy szikla mögött kelet felé fordult, s egy meredek falú mélyedésbe vezetett. Ahogy Bilbó hátát a falnak vetve ült, a résen át nyugat felé tekintve láthatta a Ködhegységet, de a nyílás olyan keskeny volt, hogy távolról csak egy repedésnek látszott. A füves teraszon túl az ösvény folytatódott a hegy oldalán, de a törpök nem mentek tovább, mert biztosak voltak abban, hogy ez az „ajtólépcső".⁹
 Durin Napján Thorin kinyitotta a mágikus Mellékajtót, igy az utazók bejuthattak Erebor, a Hegy alatti Királyság ősi járataiba. A szöveg a sok terem, sikátor, alagút, köz, pince, lakóhely és járat¹⁰ közül konkrétan csak a „legalsó pincé"-be vezető titkos alagutat nevezi meg, valamint a lépcsőket és csarnokokat, amelyek „Thror nagy termé"-be vezettek, az Elülső Kapu közelébe, az egyetlen, megmaradt bejárathoz.¹¹ A titkos alagút kicsinek számított, bár ,,öt láb magas (volt] az ajtó, s hárman" fértek el ,,a járatban egymás mellett".¹² (5 láb =~1,5 méter.) Az alagút sima, egyenes vonalban ereszkedett alá Smaug csarnokába. Mivel a börtönlyuk a „Hegy mélyében" feküdt,¹³ a bemélyedés pedig a völgy keleti végénél volt, az alagút nagyjából három kilométer hosszú lehetett. A sötétben kúszva, hogy ne verjen visszhangot, Bilbó körülbelül három óra alatt tette meg ezt a távolságot.¹⁴
 A csarnokban hevert Smaug kincse, annak bizonyítékaként, hogy itt egykor temérdek aranyat és drágakövet bányásztak.¹⁵ Tolkien egyik illusztrációja alapján megbecsülhető volt a csarnok mérete.¹⁶ Smaug nagyjából hatvan láb (~18 méter) hosszú volt, ez alapján a csarnok hossza 180 láb (~55 méter) körül lehetett. A hatalmas méretet tovább fokozta Bilbó fáklyájának folyamatosan zsugorodó fénye.¹⁷ Két, hatalmas lépcsősor vezetett ki a teremből boltíves ajtókon keresztül, a keleti oldalon. Thorin ezek egyikén vezette fel a társaságot az Elülső Kapuhoz. „Hosszú lépcsősoron másztak fel, aztán megfordultak, és messze visszhangzó utakat jártak be, majd megint fordultak, és újabb lépcsőkre hágtak, melyeket továbbiak követtek."¹⁸ Mivel az alsó csarnok a Hegy szívében volt, az Elülső Kapu pedig a déli oldal közepe táján, az utak általában kelet felé vezethettek, majd délre és ismét nyugatra. A lépcső tetején beléptek Thrór nagy termébe, és miután átvágtak rajta, elérték a Sebes-folyó forrását, amely egy egyenes, szűk csatornában folyt a kapunál lévő zuhatagig. Emellett széles út futott, ami a magas, boltozatos kapu alatt elhaladva egy sziklateraszra vezetett.¹⁹
 A terasz alatti régi út és híd már romba dőlt, de a folyó túlpartján lévő lépcsők még érintetlenek voltak, és egy olyan ösvényre vezették a társaságot, ami a délnyugati nyúlványra vitt, a Hollódombi őrhelyhez: a szerző a számos hasonló hely közül egyedül ezt mutatta be részletesebben.²⁰ Ennek egy nagy külső és egy kisebb belső szobája volt. A társaság rövid időt töltött itt, majd visszatért az Elülső Kapuhoz, ahol befalazták a kapuboltozatot, és elárasztották a teraszt (a régi úttal együtt). Ezután csak egy keskeny párkány maradt a nyugati oldalon, ahonnan meg lehetett közelíteni a kaput. Itt várták be a közeledő seregeket.²¹
Az Öt Sereg Csatája

[image: image54.jpg]w—- orkok, farkasok
) tiindék, tdrpSk, emberek

=== sasok

felal: UT A CSATAIG, alul: A CSATA

 Smaug pusztulásának híre gyorsan terjedt, és az északi népek nagy része napokon belül mozgolódni kezdett, hogy megkaparinthassa az őrizetlenül maradt kincset. Az orkok és a farkasok már a Nagy Manó megölése után jókora erőt gyűjtöttek össze Gundabadnál, és fel voltak készülve, hogy kihasználják a váratlan előnyüket. Azonnal elindultak kelet felé a Szürkehegységen keresztül, ám az éber sasok titokban figyelték őket.¹ A Tündekirály is kelet felé vonult, de Bard kérésére Tóváros felé fordult. Tizenegy nappal Smaug halála után az egyesült seregek elérték a Hosszú Tó északi végét.² Eközben Thorin hollóhírnököket menesztett rokonaihoz ,,az észak hegyvidékére", kiváltképpen unkatestvéréhez, Dáinhoz a Vasdombokba³, nagyjából négyszáz kilométernyire onnan. Bard és a Tündekirály érkezett meg először, és Thorin komor elutasítására válaszul ostrom alá vették a Hegyet. Az ostrom időtartamát nem tudjuk pontosan, ám akkor ért véget, amikor Dáin megérkezett: talán tíz nap elteltével. Dáin serege megpróbálta elérni a kaput, ám ekkor hirtelen megérkeztek az orkok és a farkasok az északi pusztaságból.⁴
 A tündék, az emberek és a törpök gyorsan szövetkeztek a közeledő ellenség ellen. Reménytelenül nagy túlerő állt velük szemben. Dáin „ötszáz bátor törpé"-vel érkezett⁵; a Tündekirály legalább ezer lándzsást, valamint íjászokat vezetett⁶, és bár Bard seregének nagyságáról nincsenek pontos információink, a város méretéből ítélve talán ha kétszázan lehettek. Velük szemben az ellenség „hatalmas sereg"-gel rendelkezett.⁷ Gandalf tervének megfelelően a tündék védték a délnyugati nyúlványt, a törpök és az emberek pedig a délkeletit. Az orkok a kaput keresve beözönlöttek a völgybe, és két oldalról kapták a támadást. Először a tündék rohamoztak nyugatról, majd mielőtt az orkok feleszmélhettek volna, Dáin és a tavi-emberek megindultak kelet felől, a tündék pedig újra támadtak. A stratégia sikeres volt: az orkokat beszorították a völgybe, és két oldalról támadták őket; ám ekkor a rajtaütőkből rajtaütöttek lettek. Az orkok rátaláltak egy hegyi ösvényre, ami éppen a kapu fölött ágazott ketté, így mindkét nyúlványon ők támadhattak felülről. Ebből az előnyös helyzetből megtámadták a szövetségesek hátvédjét, így a völgyben lévő orkok ismét hadrendbe állhattak és friss erőket vonhattak be, többek közt Bolgot és erős testőrségét.⁸
 A tündéket visszaszorították a Hollódomb közelébe, Dáin és Bard pedig a folyótól keletre vonult vissza, amikor Thorin áttörte az újonnan épített falat a kapunál, és belevetette magát a harcba. ,,Hozzám! Ó, rokon népem!" — dörögte, majd követte őt Dáin minden harcosa, és sok ember és tünde is.⁹ Együtt benyomultak az ellenséges csapatok közé, egészen Bolg testőrségéig; de nem volt hátvédjük, így fokozatosan bekerítették őket. A védőket, akik nem hagyták el a hegy nyúlványait, ismét támadták, így nem tudtak segíteni. Épp időben csaptak le a sasok nyugat felől, és leszórták az orkokat a felső hegygerincről. Így, mivel a Hegy felszabadult, minden erő a völgybe, Thorin segítségére sietett. Még mindig túlerővel álltak szemben, és vereséget is szenvedhettek volna, ám ekkor, „senki se tudta, hogyan vagy honnan", megjelent Beorn. Az ellenség gyűrűjén áttörve kihozta az elesett Thorint, majd visszatért, és megölte Bolgot.¹⁰ Vezérük halálával az orkok szétszóródtak és belevesztek a Sebes-folyóba, az Erdei-folyóba vagy a Bakacsin rengetegébe.

A GYŰRŰK URA

Bevezetés

 A Gyűrű megtalálása és Frodó küldetése között eltelt hetvenhét év alatt Sauron újra hatalomra jutott Mordorban; Balin megpróbálta újra benépesíteni Moriát; Saruman teljesen a gonoszság felé fordult; Aragorn nagy utazásokra indult; Bilbó Völgyzugolyba költözött; Gollam pedig elindult a „tolvaj" Zsákos keresésére.¹ Gollam 2944-ben hagyta el hegyi barlangját, útja a Bakacsinerdőn át Esgarothig és Suhatagig vezetett. 2951-ben nyugatra, a Megye felé tartott, amikor valami Mordor felé vonzotta. Addig ólálkodott a határnál, amíg 3017-ben el nem kapták, majd később, még ugyanebben az évben szabadon engedték, ám ekkor újra elkapja valaki — ezúttal Aragorn.² Egy ideig a Bakacsinerdőben,Thranduil őrizete alatt raboskodott, de az orkok megszöktették, és eljutott Moriába.³
 Gollam mordori fogsága alatt Sauron megtudta tőle, hogy Bilbó megtalálta a Gyűrűt, de nem ismerte a Megye helyét. Osgiliath elfoglalása után⁴ a nazgûlok átkeltek a folyón és felfelé haladtak az Anduin völgyében, sikertelenül kutatva a félszerzetek után. Szeptember közepe táján visszatértek, Sauron pedig Vasudvardba küldte őket információért. Onnan nyugatra lovagoltak tovább, a Megye felé.⁵ Eközben Saruman árulása hátráltatta Gandalfot. Június végén Gandalf a Megye határára igyekezett, a Füvesúton haladva találkozott Radagasttal, és értesült a nazgûlok útjáról és Saruman segítőkész ajánlatáról.⁶ Az éjszakát Bríben töltötte, majd Vasudvardba lovagolt, ám itt Saruman bebörtönözte és szeptember 18-ig fogva tartotta Orthanc tetején.⁷ Miután Gwaihir, a sas Edorasba vitte őt, a mágus megszelídítette Keselyüstököt. A leggyorsabb ménen lovagolva szélsebesen Hobbitfalva felé vágtatott, de túl későn érkezett: Frodó ekkor már elindult, a Fekete Lovasokkal szorosan a nyornában.⁸
[image: image55.jpg]A SZINPAD KESZEN ALL

|
|
|
B ; Gollam M;Zﬂdk
b g Gy o 3018, Jinius 20.
r <

nazgllok
Gollam
Gandalf

Hobbitfalva és Zsáklak

 Tolkien térképen és rajzon is ábrázolta Hobbitfalvát, így biztos ismereteink vannak a faluról és a környező vidékről.¹ Olyan kicsi falu volt, hogy nem volt sem fogadója, sem kocsmája, lakóinak pedig „egy mérföldnyit vagy többet is" gyalogolniuk kellett Morotvára, hogy betérhessenek a Borostyánba vagy a Zöld Sárkányba.² Két legjelentősebb épülete Veres Molnár malma volt a Nagyvízen, és az Ómajor a Dombra vezető út nyugati oldalán.³ A legtöbb lakóépület a hídon túl délre, a morotvai út két oldalán épült⁴, ám északon volt a falu (és az egész környék) legfényűzőbb otthona: Zsáklak, a Domb alatt.⁵
 Zsáklak természetesen nem épület volt, hanem hobbit-üreg, melyet a környék egyetlen, erre alkalmas dombjának oldalába vájtak.⁶ Ez alatt, a nyugati oldalon más, kisebb üregek is voltak, többek között a Zsákvég utca 3., ahol Csavardi Tata és fia, Samu lakott.⁷ A Zsákvég utca és Zsáklak ajtaja között nagy, nyílt térség volt, Bilbó születésnapi ünnepségének helyszíne. Az ünnepség alkalmából új bejáratot vágtak az úthoz, lépcsőkkel és egy kapuval. A rét északi csücskében állt az „óriási, szabadtéri" konyha, délebbre pedig a Tanácsfa, amely köré a családi pavilont emelték.⁸

Zsáklak

 Zsáklakba a domb oldalában lévő hatalmas, zöld ajtón át lehetett bejutni, a helyiségek ettől nyugatra helyezkedtek el. Az ajtó egy előszobára nyílt, ami — Tolkien egyik rajza alapján becsülve — nagyjából tizenöt láb (~4,5 méter) széles lehetett.⁹ Az ajtó délre nézett, nyílását meredeken vájták a domboldalba ott, ahol az út kelet felé tartott, mielőtt délnek fordult a kapuhoz. A tornácon beszélgetett Bilbó és Gandalf, itt hagyták a törpök a hangszereiket, és Frodó itt készítette össze az úti batyukat, amikor az indulásra készülődött.¹⁰
 Maga az előszoba ruhatárként is szolgált, kampókkal a kabátoknak és elegendő hellyel Bilbó búcsúajándékainak felhalmozásához.¹¹ A bejáraton túl ajtók nyíltak „hol az egyik, hol a másik oldalon".¹² A legjobb szobák „bal felől nyíltak", mert ezeknek voltak ablakaik, melyeket a domboldalba vágtak; némelyikük a Tanácsréttől nyugatra elhelyezkedő konyhára és virágoskertekre nézett.¹³ E szobák között volt a nappali, ahol a törpök Gandalffal és Bilbóval találkoztak, az étkező, egy kisebb nappali, ahol Bilbó és Gandalf beszélgetett az ünnepség előtt, és a dolgozószoba, ahol Frodó a Tarisznyádi-Zsákosokkal, majd később Gandalffal beszélt.¹⁴ Legalább a dolgozószobában és a nappaliban volt kandalló.¹⁵ Volt még itt továbbá egy társalgó, ahol Bilbó „magához tért", két vagy több hálószoba, étkezők, egy konyha, valamint „pincék, kamrák (s ezekből rengeteg)".¹⁶ Mindent egybevetve, Zsáklak igen kényelmes lakhely volt.

[image: image56.jpg]{
* Iy g ’é, iy |
REDL

Zedkvég ul}cﬂ

J Al

oogfq
kétrdnyos [
barakkok 3

méter

od
morotval it D
| . —]

50

felitl: ZSAKLAK, balra alul: HOBBITFALVA A HABORU ELOTT, jobbra alul: HOBBITFALVA A HABO}U
UTAN

Hobbitfalva: előbb, majd később

 A Gyűrűháború előtt Hobbitfalva festői tájon terült el, csinos sövényekkel elválasztott, jól gondozott földek között, ahol fákkal szegélyezett utak vezettek kényelmes házakhoz és üregekhez, melyeket szép kertek vettek körül. A háborúból visszatérő hobbitok elé azonban egészen más kép tárult. A morotvai út mentén minden fát kivágtak, akárcsak a gesztenyefasort a Domb felé vezető ösvényen. A sövények széttöredeztek, a földek felperzselve álltak. Egy hatalmas kémény, valószínűleg egy kohó mérgezte a levegőt; mocskos új házak álltak egymáshoz zsúfoltan az úton, Veres Molnár malmának helyére pedig egy nagyobb épület került, ami a Nagyvíz fölött terpeszkedett, és beszennyezte a folyót. A maimon túli, régi tanyaépületet sokablakos műhellyé alakították át.¹⁷ Az Ómajor eltűnt, helyén kátránypapírral borított barakkok álltak. A Zsákvég utca most „ásító homok- és kavicsbánya" volt. Zsáklak alig látszott a sok nagy kalyibától, amelyek az ablakaiig értek, a Tanácsrét tele volt földkupacokkal, mintha „megkergült vakondok jártak volna arra", a Tanácsfát pedig kivágták.¹⁸ Szomorú látvány volt, de egyévnyi munkával helyreállították a falut, és végül az öreg Csavardi Tata is azt mondta: „minden jó, ha a vége jó!"¹⁹
A Borbuggyan mentén

 Amikor küldetésének első szakaszán Frodó elhagyta Zsáklakot, keletnek indult újonnan vásárolt háza, Töbörlyuk felé. Ahelyett, hogy a Nagy Keleti Úton ment volna és átkelt volna a Parittyás-hídon, dél felé indult, átvágott a Zöld Dombságon és Mocsolyaszegen, majd a bakvári révnél jutott át a folyón. A Fekete Lovasok megjelenése miatt a hobbitok elhagyták az utat, így a szokásostól eléggé eltérő módon jutottak el a révhez.

Zsizsik gazda birtoka és a rév

 A hobbitok Erdőcsáttól keletre átvágtak a vidéken, és Mocsolyaszeg gondosan megművelt földjei felé folytatták útjukat. Egy répaföld mentén haladtak el, amikor Pippin rádöbbent, merre járnak: az öreg Zsizsik gazda birtokán.¹ Valójában tilosban jártak egészen addig, amíg át nem haladtak a mező szélén álló jókora kapun és be nem jutottak a sövénnyel szegélyezett útra. A távolban egy facsoport látszott, ezek mögött bújt meg a tanyaház. A fák között magas téglafal állt, hatalmas fakapuval, ami az Útra nyílt. A zárt részen belül álltak a tanya épületei (valószínűleg a vad kutyák házai is) és a nagy ház, ahol a csapat egy falatnyi vacsorát kapott, mielőtt Zsizsik elfuvarozta őket a révhez.²
 Zsizsik gazda birtoka két vagy három kilométernyire lehetett a főúttól. A Borbuggyantól nyugatra eső vidék elég vizenyős lehetett, ahogyan azt a „mocsolya" szó sugallja. Tolkien eredetileg csak az utat ábrázolta, de nem sokkal később úgy döntött, hogy az útnak egy magas töltés mentén a környező földek és legelők fölé kell emelkednie.³ Az Út nyugati oldalán húzódó mély árok is segített megoldani a vízelvezetés problémáját.⁴ Zsizsik gazda dűlőjétől mintegy nyolc kilométerre északra futott a révhez vezető Út, a kereszteződéstől százyardnyira (~90 méter) keletre volt a beszállóhely. A korábbi verziókhoz képest ez is változott: a beszállóhely e változatokban Zsizsik gazda birtokától délre helyezkedett el, míg a végső verzióban a hobbitok „túlságosan is elkanyarodtak dél felé [és] Bakvár balra volt tőlük".⁵ A Borbuggyan szélességét nem ismerjük, de nagyobb folyó volt, valószínűleg a felső Mississippihez hasonlítható. „Nyugodt méltósággal hömpölygött előttük", túl széles volt ahhoz, hogy egy ló átússzon rajta, és a hobbitok alig tudták kivenni a Fekete Lovas alakját „a távoli lámpások alatt".⁶
 A keleti parton egy másik kikötőhely volt, innen egy ösvény kanyargott fel a parton a Bortelkén és Bakváron túli Úthoz. Bortelke a Bakdomb nyugati oldalába épült, s a domb szélén épültek Bakvár üregei és házai.⁷ A révhez vezető út a dombtól délre haladt egy kereszteződésig, ahol találkozott Bakföld észak-déli Útjával. A főúton megtett pár száz méter után a hobbitok rátértek egy ösvényre, amely a néhány kilométerre lévő Töbörlyukhoz vitte őket.⁸

[image: image57.jpg]© :
EN

S

8

©

< |hdlészoba

Mocsolyaszeg) :
N O meliéépistetek

Bkutyahdzak

L] csar

Zsizsik gazda
tanyéja

S
Zsizslk gazda ddiéje

kilométer
GE-:-:1_

A BORBUGGYAN MENTEN (bels6 térkép , feliil: TOBORL YUK, bels6 térkép, alul: ZSIZSIK GAZDA
BIRTOKA)

Töbörlyuk

 Töbörlyuk egy kis ház volt, eredetileg Bortelke egyik menedékháza, s elszigeteltsége miatt nagyon is megfelelt Frodó céljainak.⁹ A házat sűrű sövény rejtette, s a sövényen túl alacsony fák vették körül. A sövény keskeny kapuján túljutva az utazók egy „tágas, füves térség"-en vágtak át, egy zöld ösvény mentén.¹⁰ Feltehetően elöl és hátul is kertek voltak, mert amikor a Fekete Lovasok beléptek a kapun, Pufi látta a „kertben kúszó sötét árnyakat"; majd amikor hátul kiszökött a házból, ő is a kerten át menekült.¹¹
 A ház „hosszú és alacsony" volt, „földszintes, gyeptégla tetővel, kerek ablakokkal és nagy, kerek bejárati ajtóval".¹² A ház közepén széles előszoba helyezkedett el, a bejárati ajtótól kiindulva, ahol a barátok beléptek, egészen a hátsó ajtóig, amelyen át Bögyös Pufi menekült ki a nazgûlok elől.¹³ Az előszoba mindkét oldalán ajtók nyíltak. Hátul egy ajtó a tűzhely által megvilágított fürdőre nyílt, amely elég nagy volt ahhoz, hogy három, gőzölgő dézsa elférjen benne, így amíg a vándorok fürödtek, Trufa és Pufi elkészítette a második vacsorát a konyhában „amely a folyosó másik oldaláról nyílt".¹⁴ A házban lévő szobák száma és berendezése nem ismert, de a ház alakjából és viszonylag kis méretéből ítélve nem lehetett túl sok helyiség. Talán még étkező sem volt, mert a vacsorát a konyhaasztalnál fogyasztották el.¹⁵ Végeredményben kényelmes kis lak volt, nem szorult túl bonyolult térbeosztásra.

 Frodó csak egy éjszakát töltött új otthonában. Hajnalban kivezették a pónikat egy közeli istállóból¹⁶, és ellovagoltak arra a helyre, ahol az Öregerdő közel ért a sövényhez: a Nagykerítéshez.¹⁷ A sövénytől nyugatra az ösvény lefelé lejtett, a széle téglákkal volt kirakva mindkét oldalon. Közvetlenül a sövény alatt egy boltozatos alagút húzódott, melynek keleti végét vaskapu zárta le. Amikor átértek rajta, a hobbitok egy fátlan mélyedésben találták magukat, és körülbelül százyardnyira (~90 méter), a szemközti oldalon az ösvény behatolt az Öregerdőbe — egy sűrű, fenyegető rengetegbe, amit csak a Máglya-tisztás tört meg, ahová ők igyekeztek.¹⁸

A Sírbuckákon

 Bár Frodó és három barátja észak felé próbált átvágni az Öregerdőn, délen lyukadt ki, a Fűztekeresnél, ahol csapdába ejtette őket az öreg Fűzfaapó.¹ A jó szerencsének köszönhetően Bombadil Toma a segítségükre sietett, és a Fűztekeres mentén az otthonába vezette őket, mely az erdő széle és az első Sírbucka között állt.

Bombadil Toma otthona

 A kövekkel szegélyezett út az erdőből kiérve egy füves dombra vezette fel a hobbitokat, azon túl pedig egy újabb magaslatra, ahol egy magas dombtető alatt bújt meg Bombadil Toma kőháza, s a dombtetőről bugyogott alá az ifjú Fűztekeres.² Amint arról az Eriadorról szóló fejezetben is szó volt, a Buckák uralkodó elhelyezkedése alapján a szirtnek délnyugat felé kellett volna néznie.³ A Fűztekeres azonban minden bizonnyal átvágott a sziklán, ahogy lezuhogott a magasból, mivel Bombadil háza nyugat felé nézett, nem délnyugatra.⁴
 A kőküszöbön átlépve a hobbitok egy hosszú, alacsony szobában találták magukat, ahol egy hosszú asztal, egy kandalló és nádból font székek álltak, s az ajtóval szemben ült a szép Aranymag, liliomokkal teli, csillogó edények között.⁵ Feltehetően volt egy hátsó ajtó és egy konyha is, valamint egy második szintre vezető lépcső, mert hallhatták (de nem látták) Tomát, ahogy csörömpölt és énekelt mindenhol.⁶
 Az egyetlen másik körülírt szoba a vendégszoba volt, ahol a hobbitok mosakodtak és aludtak. Ide a nagyszobából az ajtón át kilépve, egy hirtelen kanyarodó, rövid folyosón lehetett eljutni.⁷ Az alacsony szobát a ház északi végéhez toldották. Ablakai nyugatra (a virágoskertre) és keletre (a konyhakertre) néztek, egyik fala mentén elfért a négy matrac, s a szemközti oldalon egy pad volt.⁸ Miután két éjszakát töltöttek ezen a kellemes szálláson, a hobbitok elővezették a pónikat, és felügettek az ösvényen, ami a ház mögött haladt el, majd felkanyarodott a szirt északi végére.⁹ Elérték a Sírbuckákat.

A Sírbuckák

 Dél körül a hobbitok már számos dombgerincen túl voltak, és az egyik tetejéről megpillantottak egy sötét vonalat, amiről azt gondolták, hogy a Nagy Keleti Út mentén húzódó fasor volt. Megkönnyebbülten úgy döntöttek, megállnak ebédelni. A domb, amit megmásztak, lapos tetejű volt, tetején egy gyűrűvel, ami ,,olyan volt, mint egy tányér, amelynek zöld pereme kissé felmagasodik", s ennek közepén egy kőoszlop állt. Keletebbre a dombok magasabbak voltak, és „mindegyik dombon zöld halmok emelkedtek, némelyiken pedig jókora kődarabok meredeztek az ég felé".¹⁰ Ezek az alakzatok — gyűrű, sírdombok és kövek — valószínűleg temetési szertartások maradványai voltak.

 Ahogy Angliában is, a hatalmas harangbuckák lehettek a legkevésbé elterjedtek. Ezek a halmok gondosan elhelyezett gyeptéglákból épültek, néha peristalith, vagyis állókövek gyűrűje vette körül őket. A köveknek talán rituális funkciójuk volt vagy csak fizikai támaszt adhattak a sírdombnak. A kör alakú mélyedés, ahol a hobbitok ettek, szintén egyfajta sírdomb lehetett, mert az angliai Exmoorban ,,a legtöbb sírhalom tál formájú, az alakja olyan, mint a felfordított pudingostányér (és]... hamvasztásos temetés esetén... keskeny, kör alakú kőhalmot is találhatunk rajtuk".¹¹ A különböző formájú sírdombok ugyanazon korszak, vagy különböző történelmi korok változatos gyakorlataival állhattak összefüggésben, mert e buckákat már az első korban is temetkezési helynek használták az adánok ősei, még mielőtt Beleriandba költöztek volna.¹² A dúnadánok visszatértükkor a területet ismét elfoglalták, megerősítették, és újból itt temetkeztek; ekkor a terület már Tyrn Gorthad néven volt ismert, és ez volt Cardolan népének utolsó menedéke a Boszorkányúrral szemben. Miután a dúnadánok elpusztultak a Fekete Vész idején, a buckák gonosszá váltak, mert Angmarból való szellemek népesítették be őket — a buckamanók.¹³
 Ahogy a hobbitok lassan, libasorban lovagoltak a kör alakú mélyedéstől az északon megpillantott nyílás felé, két kőoszlop előtt találták magukat, s a pónik megriadva szétszéledtek. Frodó kelet felé tartott a barátai hangja után, és azon vette észre magát, hogy felfelé kapaszkodik egy emelkedőn, dél felé. A lapos tetőn egy sírdomb sötét árnyéka látszott, ahol ő is fogságba esett.¹⁴ Másnap, mikor Bombadil átvezette őket a nyíláson, Frodó nem látta a kőoszlopokat. A sötét vonal felé indultak tovább, ami nem az Út volt, hanem egy sövény, egy árok és egy fal. Ez volt egykor Cardolan északi erődítménye. Végül elérték az utat, és továbblovagoltak Brí felé.¹⁵
[image: image58.jpg]- /"
+~—Q hagy bucka
\ (a hobbitokat

itt fogja el a mnndf

Ghvoral—~

itok

e FA-
magényos< WA
kddarab (tinyérezerd horpadds

(a hobbitok cbédelnek)

l'-{ﬂ.}v{/,‘{ p

féozer)

balra: A SIRBUCKAK, jobbra feltil: A BUCKA ,jobbra alul: BOMBADIL TOMA HAZA

A Pajkos Póniban

 A Sírbuckáktól keletre a hobbitok a Brí-vidékre érkeztek, mely »megművelt földek és szelíd erdők keskeny gyűrűje" volt, s „alig néhány kilométernyi szélességben" terült el.¹ A Brí-vidéknek négy települése volt: Brí, Talpas, Fenekes és Arcset. A települések a Brí-domb körül csoportosultak — Brí nyugaton, a komor dombtető alatt, Talpas a nyájasabb délkeleti lejtőkön, Fenekes a keleti oldalon lévő völgyben, Arcset pedig a Cset-erdőben, Fenekestől északra.² A négy közül a legnagyobb és legjelentősebb Brí volt. Az apró települést megviselték az évszázadok viharai, hiszen már az Óidőkben dúnföldi emberek éltek itt.³ 1300 körül a Nagyok népéhez csatlakoztak a Boszorkányúr fenyegetése elől menekülő hobbitok⁴; a Kicsik népe főleg Talpasban telepedett meg, de néhányan Bríben is éltek.⁵

Brí

 Brí jelentősége talán a helyzetéből adódott: a falu a két fő út, a Nagy Keleti Út és a régi Északi Út találkozásánál feküdt. Az utóbbi különösen fontos volt a harmadkor elején, amikor a dúnadánok még eljártak Fornostból, az Északi Domságről Tharbadba, és azon is túl Gondor birodalmába. Arnor bukása után az utat csak elvétve használták, és Füvesút néven kezdték emlegetni, mert benőtte a fű.⁶ Az útkereszteződés nem messze, nyugatra volt a Brí-dombtól, és mint sok ősi település lakói, a Brí-beliek is fizikai akadályokkal próbálták védeni falujukat. Nem építettek falakat, inkább egy mély védművet vagy árkot ástak, melynek belső oldalára sövényt ültettek. A Nagy Keleti Út áthaladt a falun, így az árok fölé egy-egy átjárót építettek az Út bejáratánál a nyugati határszélen és a kijáratnál délen. A sövénynél az utat erős kapuval zárták le, amelyet mindig őriztek.⁷
 A faluban az Út délre kanyarodott a domb körül, majd ismét keletnek fordult.⁸ Tolkien egyik rajzán szerepel egy kisebb út, ami északra kanyarodik a Nagy Úttól, egyik ága felkúszik a domb tetejére, a másik pedig átvezet a sövény egyik kis nyílásán, rövidebb utat biztosítva Fenekes és Arcset felé. Ugyanezen a rajzon az árok majdnem félkörívesnek látszik.⁹ Mindazonáltal ez a szelíden lejtő vidék közel sem volt olyan sűrűn lakott, mint a Brí-domb, mivel Brí házainak többsége az Úttól északra épült, és csak kevesebb volt az Út és az árok között. A faluban körülbelül száz kőház volt, legtöbbjük a domb lejtőjének aljában. Keleten és a házak fölött vájták a hobbitüregeket.¹⁰ A szerző csak négy épületet nevezett meg konkrétan: a két kapuőr szállásait, Páfrány Pockó házát (az utolsó ház a déli kapu előtt) és a remek fogadót, a Pajkos Pónit.

[image: image59.jpg]591U0s

£\ éozaki - /
kapu (" Ca
,.. e Y
3 3 &
' . —

N7 . P e A\ - ist4ll6
R -

nyugati

23

Cbejdrat i fogadbudvar

»
A0

S

A Széltetd felé

4ziké]a -

e ol

déii kapu

balra feliil: BRI-VIDEK, jobbra feliil: A PAJKOS PONI ,alul: BRI

A Pajkos Póni

 Tolkien azt állította, hogy a „brí" (bree) szó jelentése „domb", így ez az elnevezés illik ehhez a helyhez,¹¹ de ez lehetett kettős szójáték is (bár erről nem olvashatunk), mert a „bree" szó jelentése a skót nyelvben „likőr" vagy „zöldségleves" — Papsajt mindkettőt bőkezűen mérte.¹²
 Frissítőt és éjszakai szállást keresve a hobbitok betértek a fogadóba. Az épület ott állt, ahol az Út keletre fordult, de nem volt messze a nyugati kaputól sem, mert a hobbitok csak néhány háznyit mentek, mielőtt elérték az udvart.¹³ Az elülső ablakok nyugatra, az Út felé néztek, két épületszárny a dombba ékelődött, közöttük egy udvarral. Mivel a fogadó háromemeletes volt, középen egy boltív emelkedett, ami utat nyitott a belső udvarra és alátámasztotta a felső szobákat. A hobbitok az udvarban hagyták a pónikat. Boba feladata volt, hogy istállóba kösse és ellássa őket — valószínűleg a déli szárny földszintjén, ahol nem voltak ajtók, és lépcsőkről sem olvashatunk.¹⁴
 A fogadóba a boltív alatt, bal oldalon felvezető széles lépcsőket megmászva lehetett bejutni.¹⁵ Odabent Frodó majdnem beleütközött Papsajtba, aki korsókat vitt egy tálcán, s „épp kifordult az egyik ajtón, és sietett befelé a másikon".¹⁶ Valószínűleg a konyhából a söntésbe ment, ami bizonyára a bejárat közelében volt, a falusiak kényelme érdekében. A fogadós egy rövid folyosón egy „nagyon barátságos kis szobá"-ba vezette le a hobbitokat. Kicsi és kényelmes szoba volt, kandallóval, néhány székkel és egy asztallal.¹⁷
 A szobáikat is megmutatták, hogy megmosakodhassanak. Ezek feltehetően távolabb estek az északi szárny csarnoka mentén, s az is lehet, hogy leghátul voltak¹⁸, mert a domb emelkedő oldalába ékelődve nem lenne hely egy normális méretű szobának, csak a hobbitok kicsi ágyainak. Ezt az elhelyezkedést megerősítette Vándor azon állítása is, hogy a szobák ablakai közel voltak a földhöz,¹⁹ és míg a fogadó elülső részéhez lépcsőkön kellett felmenni, hátul az alsó szint alacsonyabb volt, mint a felsők, a domb emelkedő oldala miatt.²⁰ Az alacsony ablakok annyira nem voltak biztonságosak, hogy a kósza bölcsen ragaszkodott hozzá, hogy a hobbitok a nappaliban töltsék az éjszakát. A konyha, egy privát étkező, amit Gandalf használt (egy korábbi szövegváltozatban), Papsajt szobája és az oldalajtó is értelemszerűen a földszinten lehetett.²¹
Széltető

 Brítől távol, keletre volt a Széltető, a Szelesdombok legmagasabbika, mely kissé elkülönülten állt a többitől, a hullámos hegygerinc déli végén. A csúcsa háromszáz méternyire emelkedett a környező síkság fölé, jó rálátást biztosítva az egész vidékre, és felért a felső légrétegekbe, ami miatt a Széltető másik neve Amon Sûl, a Szél Dombja volt.¹ A Széltető csúcsa lapos volt, és egy romos kőkör koronázta – csak ennyi maradt meg abból az őrtoronyból, amely még Arnor korai időszakában épült.² Miután Rhudaur behódolt Angmarnak, a tornyot és az északi dombokat még jobban megerősítették, de 1409-ben minden elveszett, és a torony leégett.³
 Hogy elérjék a Széltetőt, Vándor egy olyan ösvényen vezette a hobbitokat, amely egykor a dombokon lévő erősségekhez tartozott. Az ösvény körülfonta a nyugati lejtőket, azután folytatódott a közbülső gerinc mentén, majd egy hídszerű kaptatón felvezetett a Széltető északi peremére.⁴ Onnan felkanyargott a hegytetőre, s egy utolsó meredek szakaszban érte el a csúcsot. A megfeketedett kör közepén egy halom állt, itt volt Gandalf kőbe vésett üzenete. Ahogy letekintett a Keleti Útra, Frodó meglátta a Fekete Lovasokat, így az utazók lesiettek a hegyről a mélyedésbe, ahol tábort akartak verni.⁵
 A domb északnyugati lejtőjén, a Szelesdombok felé futó hegytaréj mellett volt egy bemélyedés, ebben pedig egy tál alakú horpadás.⁶ Samu és Pippin bejárta a környéket, s a közelben egy forrást találtak a domb oldalában, egy kőomlás mögött pedig elrejtett tűzifára bukkantak.⁷ A forrás közelében Vándor lábnyomokat talált, ezért nem akart itt éjszakázni, de nem volt más választásuk. A mélyedés legvédettebb sarkában tüzet raktak és vártak.⁸ Félelmük megalapozottnak bizonyult, mert a nyugati szegély mögött öt, fekete alak bukkant fel.⁹
[image: image60.jpg]SZELTETO (bels6 térkép: A MEL YEDES)

Völgyzugoly
[image: image61.jpg]Elrond héza ==

W

a gézléfelé e ¥
méter A N

100 200

VOLGYZUGOLY (bels6 térkép: AZ UTOLSO MEGHITT OTTHON

Ost-in-Edhil bukása után, a másodkor 1697. évében Elrond északra vezette az eregioni tündéket, és megalapította Imladris menedékét – Völgyzugolyt.¹ Ez a település később az Utolsó Szövetség sok tagjának szolgált főhadiszállásul, részt vett a Boszorkányúr elleni csatákban, és szállást adott Isildur örököseinek sok nemzedéken át.² Aragorn itt találkozott Arwennel, itt pihent meg Thorin és társasága, ide vonult vissza Bilbó, és Frodó is itt gyógyult fel a morgultőr okozta sebból.³
A mély völgy egyike volt azoknak, amelyek átvágtak a Ködhegység lejtőit borító mocsarakon.⁴ A völgy fala olyan meredek volt, hogy Gandalf lova majdnem lecsúszott a meredélyen, mikor a mágus keletre vezette a törpöket, és az utazók ,,csúszkáltak és botladoztak lefelé... a cikcakkos, meredek ösvényen".⁵ A déli lejtőn még legalább egy ösvény lehetett, mert amikor a törpök tündékkel találkoztak a tisztáson, a vendéglátók elvezették őket a „jó ösvényre", valószínűleg arra, ami Tolkien illusztrációján is szerepel: ez egy hosszú lépcsősoron ereszkedett le.⁶ Az ösvény átvezetett egy keskeny hídon a Bruinen folyó fölött, és Elrond házáig vezetett.⁷ Az Utolsó Meghitt Otthon nagy épület volt, s szinte mindig új felfedezni valót nyújtott az ide látogatóknak.⁸ Legalább két nagy terme volt: Elrond Csarnoka, ahol az ünnepséget tartották, és az oszlopos Tűz Csarnoka, ami a folyosó túloldalán volt.⁹ Ezek nyilvánvalóan a bejárat mellett voltak, mert Frodó kintről látta a tűz fényét, mielőtt a Szövetség útra kelt.¹⁰ Csak három egyéb helyiségről esik szó a ház leírásában: Frodó szobájáról, ami az emeleten volt¹¹, Bilbó szobájáról, ami a földszinten helyezkedett el, délre nézett, és volt benne egy kandalló, valamint egy ablak és egy ajtó a kert mellett¹², és a keletre néző tornácról, ahol Frodó ismét találkozott a barátaival, és ahol a tanácskozást tartották.¹³ Tolkien rajzán szerepel még egy elülső tornác és egy kis központi torony, valószínűleg itt lehettek a csengettyűk, amelyek az étkezéseket jelezték, és összehívták a Tanácsot.¹⁴ A házon kívül keletre és délre kertek voltak, s egy ösvény vezetett a terasz mentén egy kőszékhez, ahol Gandalf, Bilbó, Frodó és Samu találkozott.¹⁵ Valószínűleg voltak istállók is, ahol Bugát tartották, és egy kovácsműhely, ahol az Andúrilt készítették Aragornnak.¹⁶
Moria

 Az idők mélyén, az első korban Durin felfedezte az Azanulbizar feletti barlangokat, a Feketepatak völgyét, és itt megalapította azt a birodalmat, ami később a leghatalmasabb lett a törpkirályságok között: Khazad-dûmot.¹ A törpök itt maradtak és bányákat nyitottak, amelyek „hatalmasak, minden képzeletet felülmúlóan tekervényesek" voltak.² Ez egészen a harmadkor 1980. évéig ment így, amikor is felzavartak egy balrogot, és emiatt el kellett hagyniuk a birodalmat.³ Ezután a bányákat gyakran nevezték Moriának, fekete veremnek.⁴

Moria hegyei

 A bányák három, égbe törő hegy: Caradhras, a Vörösfok, Celebdil, az Ezüstfok; és Fanuidhol, a Felhősfő mélyén feküdtek.⁵ A Vörösfok volt a legmagasabb, és ez feküdt a legészakabbra, alatta húzódtak a mithril-telérek.⁶ A két másik csúcs pontos helyzetét nem ismerjük, de Tolkien térképe az egyiket a Tükörtótól nyugatra, a másikat pedig keletre mutatja. Az Ezüstfok került nyugatra, mert itt volt a Durin Tornyába vezető Végtelen Lépcső, ahol Gandalf megvívta a Hegycsúcs Csatáját⁷, és mivel minden említett alagút a Feketepatak völgyétől nyugatra futott, a nagy, csigavonalú lépcső is valószínűleg arrafelé volt.

 A Caradhrastól délre egy meredek, kanyargós ösvény húzódott, mely átvezetett a Ködhegységen: ez volt a Vörösfoki Kapu.⁸ A „kanyargós" nyugati út „helyenként szinte eltűnt".⁹ A keleti végénél egy mély völgybe ereszkedett, „a vízesések végeláthatatlan lépcsősor"-a mellett.¹⁰ Gandalf úgy vélte, a hágó „kétnapi járás"-ra volt tőlük, de a Szövetséget lelassította a hó, így inkább délnyugatra, a Magyalföldi Kapu felé vonult.¹¹

A nyugati kapu

 A Másodkor elején a noldák Eregion vidékén, Khazaddamtól nyugatra felépítették városukat, Ost-in-Edhilt. A két város között a Sirannon folyó mentén egy út futott, mely a Törptárna nyugati kapujánál ért véget.¹² A kapu egy sziklapárkányra nyílt, ami „ötölnyi" (~9 méter) magasságban tornyosult a folyómeder fölé, eredetileg efelett zubogott alá a Sirannon vize. A Lépcsős Zuhatag mellett meredek lépcsősor volt, de „a fő út elfordult balra és több kanyart is tett", ahogyan az Tolkien rajzán is világosan látszik.¹³
 A sekély völgy körülbelül 3/8 mérföld (600 méter) hosszan terült el a zuhatag és a kapu között, teljes egészében pedig valószínűleg két mérföld (~3,2 kilométer) volt.¹⁴ Az út eredetileg sövények között keresztezte a párkányt,¹⁵ ám a Szövetség a völgyet elrekesztve és elárasztva találta, szélén csupán egy keskeny peremmel. Északon egy kis patakon átkelve (mely valószínűleg a Sirannon forrása volt) megkerülték a vizet, és megérkeztek Durin kapujához.¹⁶

[image: image62.jpg]27y e
o r!ﬁzletoétérk?‘u(

Caradhras |

(Vérdsfok) f

AN

Grosfoks Yo B A

s fakf"’-‘ga' mithrll telérek
= i

s

58 . N !
Végtelen Ilpcsd,é); Durin Tornya

v

== |\ (H@wggas‘cmj.)

A hiromljﬁut

" \ (=7 v
//4 “~Gandalt et
N

- Celebdil }
N

£ (Eziistfok) \ —— 2 5zdvetség tvonala
a@/eméu/,l (eqyédb jératok

H
\5‘
hetedik szint J\§

vordsfoki telérek fold e
ST _ T
//VS“ szint

21. csarnok
Eaz!khég

*Masodik Coarnok
ﬂakx!oszlnt:e

°

LY

feliil: MORIA (metszet: KELET - NYUGAT! IRANY) ,balra alul: NYUGAT! OLDAL, jobbra alul: KELET/

OLDAL

A bányák

 Gandalf úgy számította, hogy „a nyugati kaputól a keleti kapuig egyenes vonalban nem több a távolság, mint negyven mérföld" (~65 km).¹⁷ A lépcsőkön túl, a bejáratnál kanyarok voltak az alagútban, sok járat indult minden irányba, a padlón repedések és lyukak voltak.¹⁸ Végül Gandalf elérkezett egy olyan helyre, ahol egy boltívbál három, keleti irányú járat nyílt – egy felfelé, egy lefelé, egy pedig ugyanazon a szinten. Az utazók a boltív mellett, egy őrszobában táboroztak le, ahol egy kút is volt.¹⁹ Az őrszobát a térképen 3900 lábnyi (~1200 méter) mélységben ábrázoltam, ám a kútból kalapácshangok hallatszottak ide egy még mélyebb szintről.²⁰ A bánya körülbelül 12 500 láb (3800 méter) mély lehetett, de még így sem volt nagyobb, mint a mi elsődleges világunk bányái.²¹
 Az emelkedő járat nagy kanyarokkal kúszott felfelé, nem keresztezte egyetlen alagút sem, végül egy magas, oszlopokkal teli csarnokba ért, amelynek minden oldalán volt bejárat – ez volt az Északi-vég huszonegyedik csarnoka.²² Egy sarokban vertek tábort, távol a nyugati ajtótól.²³ Másnap a fény felé indulva átmentek az északi ajtón, és megtudták, hogy a napsugár a folyosó jobb oldalán lévő kis szobából érkezett – ez volt a Krónikák Terme, ahol Balin sírja feküdt.²⁴ Itt megtámadták őket, de sikerült elmenekülniük a keleti ajtón át, lefelé egy meredek lépcsősoron (ami feltehetően kelet felé vezetett, hiszen a lépcsőn lefelé haladva maguk mögött látták az ajtónál hátramaradt Gandalfot).²⁵ Hogy elérjék a Keleti Kaput, Gandalf azt mondta, haladjanak „mindig jobbra és lefelé", de „nem tért le a folyosóról se jobbra, se balra, mert az nyilván a kívánt irányban haladt".²⁶
 Miután sok lépcsőn leereszkedtek és megtettek legalább egy mérföldet (~1,6 km), elérték az első szinten a Második Csarnokot, de az út közben eltérhetett dél felé, mert a csarnokba észak felől érkeztek, a kapu pedig a „folyosó végén túl, balra" volt.²7 A csarnok sokkal nagyobb volt, mint bármelyik, amit korábban láttak. A Szövetség a keleti végében volt, egyik oldalukon egy szakadék, amelyben tűz égett, a másikon a mélység, amelyen Durin hídja ívelt át.²⁸ Miután Gandalf és a balrog lezuhant a mélybe, a többieknek „alig hogy negyed mérföldnyire" (~400 méter) kellett menniük „föl egy meredek lépcsőn, aztán egy széles út" vezetett „át az Első Csarnokon", s ezután kiértek.²⁹

Lothiórien

 Caras Galadhon a „fák városa" volt.¹ A név az erdő-tündék nyelvéből eredő kifejezés sindarin nyelvű, módosult változata. A lakosok nagy része erdő-tünde származású volt², bár egy sinda, Celeborn, és a középföldi noldák legnemesebbike, Galadriel kormányozta őket.³ Lórient az erdő-tündék alapították az első korban, akkor még Lórinand néven, de a források eltérnek abban a tekintetben, hogy mikor csatlakozott hozzájuk Celeborn és Galadriel.⁴ A mallomfákat Galadriel ültette, és az ő gyűrűjének hatalma alatt az erdei birodalom új neve Laurelin-dórinan lett, az Éneklő Arany Völgye; de az idők múlásával hanyatlásnak indult, igy lett Lothlórien, az Álomvirág.⁵

A Nimrodel és a Cerin Amroth

 Az utazók a Nimrodel folyótól egy mérföldre (~1,6 km) északra érték el az Aranyerdőt. A folyót egy tündelányról nevezték el, aki egykor a zuhatag mellett élt.⁶ Miután átkeltek a vízen, úgy döntöttek, a fákon alszanak, és erre a célra véletlenül épp azt a fát szemelték ki, amelyet az északi határőrök használtak.⁷ A hobbitok az őrök fletjén töltötték az éjszakát, míg a többiek egy másik fleten aludtak, a közelben.⁸ Másnap egy rövid úton levezették őket az Ezüstér folyóhoz, amelyen kötelek segítségével keltek át.⁹
 Lórien földjének legnagyobb része az Ezüstértől keletre feküdt, azon a vidéken, amit Naith vagy Gór (háromszög alakú földdarab) néven ismertek. Az erdő mélyén egy hatalmas dombhoz érkeztek, melyet fák kettős gyűrűje koronázott: a külső gyűrű fehér, a belső aranyszínű volt. Középen egy hatalmas mallom tornyosult, ezen egy flet épült, amelyen valaha Amrothnak, Nimrodel szerelmének a háza állt. A dombot Cerin Amrothnak nevezték, ez volt „az ősi birodalom szíve, az egykori birodalomé".¹⁰ Itt fogadott hűséget egymásnak Arwen és Aragorn, Aragorn halála után itt halt meg Arwen, s itt is helyezték örök nyugalomra.¹¹

Caras Galadhon

 Az utazók végül megérkeztek Egladilba, Lórien szívébe¹², a birodalom egyetlen városába: védett város volt ez, mint Tolkien összes nagyobb települése, ám a Fák népére jellemző különlegességekkel rendelkezett. A város egy fallal körülvett dombon állt, ám a fal zöld volt, tehát valószínűleg földből készült, nem pedig kőből. A falon kívül egy árok húzódott, várárokhoz hasonló, melyben látszólag nem volt víz, mert árnyék borította. Az északi ösvénytől egy déli hídig köves ösvény futott, és ahol a város Keleti Kapuja állt, a falak átfedték egymást és „falszoros"-t alkottak.¹³
 A város légszokatlanabb vonása természetesen az volt, hogy nem voltak épületek és tornyok, helyettük a tündék fleteken (vagy talanokon) éltek, a dombot borító hatalmas mallomfákon épült házakban. Amint az utazók a kanyargós ösvényen a dombtetőre tartottak, bár nem láttak senkit, énekszót hallottak, és fényeket pillantottak meg maguk fölött a fákon.

 A domb tetején állt a leghatalmasabb mallom, ezen épült Celeborn és Galadriel otthona. A ház olyan nagy volt, hogy „az emberek közt, a Földön, csarnoknak is beillett volna".¹⁴ A fát nagyjából négyszáz láb (~120 méter) magasnak és szélesnek ábrázoltam, ami épp hogy nagyobb, mint a létező legmagasabb mammutfenyő¹⁵, de Tolkien bizonyára óriásinak szerette volna láttatni a fákat, amint ezt írta: „Még csak sejteni sem sejtették, hogy meddig érnek, úgy meredtek a magasba a félhomályban, mint megannyi eleven torony".¹⁶ A törzsön egy létra vezetett fel, ,,egyik oldalt Is, másik oldalt is" fletek mellett elhaladva, „de volt, amelyik a törzs köré épült". Végül megérkeztek a házhoz, ahol Celeborn ovális csarnoka volt.¹⁷
 A hatalmas mallorn alatt zöld pázsit terült el, ahol a tündék sátrakat állítottak fel az utazóknak. A közelben csillogó szökőkút állt, melynek vize egy medencébe hullott, majd patakként lefutott a dombról.¹⁸ Messze lent, a déli lejtő aljában a patak egy fátlan mélyedésen: Galadriel kertjén haladt át. Itt egy sövényen átkelve, majd egy hosszú lépcsőn leereszkedve a mélyedés legalsó pontjához lehetett érkezni, ahol a víz egy másik medence közelébe ért, s így biztosított vizet Galadriel Tükréhez.¹⁹
 Miután Galadirellel bejárták a kertet, az utazók még egy napig maradtak, majd útra keltek, a kaputól délkelet felé indultak az Anduin és az Ezüstér találkozásához. Az út a falon túl egy füves rétre vezetett, ahol a folyásiránnyal szemben felfelé egy kis kikötő²⁰ volt, itt horgonyoztak a társaság csónakjai.²¹

[image: image63.jpg]Cerin Amroth felé

_gzokékit -

: pﬁzlaft*;x a Szdvetsdy shtra
A ;I‘* "

. Celeborn Cearnoka

Galadriel
kertje

nagy kapu
(a falak kézétt)
hid

~~"mély 4rok

a Cerin Amroth folé T2l

mély drok
nincs fiiggbleges nagyitis

-~ T pfehér fhk
oty >,

—~ Amroth sg&/kari
Nimrodel %®

Caras Galadhon
mallornok|
i s, hézfnzk helye- - /"/, A
i dmak Fletiel {7 e
.- helye s W * . Arwen sirja
L 7~ 7

Anduin folyd

YL >
[— O
[50 100 150

felill: CARAS GALADHON (metszet: ESZAK-DELI IRANY) alul balra: NIMRODEL
alul kizépen: CERIN AMROTH alul jobbra: A FOLYOK TALALKOZASA

A Helm-szurdok

 A Gondor alapítása utáni első napokban a dúnadánok megerősítették az Aglarondtól, a Csillogó Barlangoktól kiinduló völgyet.¹ Amikor az éothéodok megkapták ezt a földet, elfoglalták a helyi erődöket is, és a harmadkor 2758. évében, amikor Rohant lerohanták a keletlakók és a dúnföldiek, Pörölykezű Helm ebbe a várba vonult vissza, s népének nagy része itt is maradt az ostrom és a rákövetkező Hosszú Tél során. Helmet egykori tettei Rohan egyik leghíresebb királyává avatták, s a menedéket az ő tiszteletére nevezték el Helm-szurdoknak.²

A Szurdok

 Gyakran az egész menedéket Helm-szurdoknak nevezték, de szigorúan véve a név csak a szűk völgyre vonatkozott, amit a Szurdokvíz vájt ki az Aglarond szája és a Kürtszikla között. A barlangok és a jól védhető völgy ideálissá tették a Szurdokot az erődépítésre. A barlangok ,,óriásiak és meseszépek" voltak, „terem, terem után... és a véget nem érő, kanyargó lépcső... a hegy szívébe" vezetett.³ A medencék vize előbb-utóbb megtalálta az utat a Szurdokvízbe, ami a barlang szájának közelében vájta ki a szorost, ott, ahol az orkok csapdába estek, amikor előlször végigkúsztak az átereszen a Szurdokba.⁴
 A barlangoktól távolabb a vízmosás kissé szélesebb volt, és miután a folyó megkerülte a Kürtszikla lábát, a völgy sokkal jobban kiszélesedett. Azt a pontot, ahol a folyó elhagyta a szurdokot, Helm Kapujának nevezték⁵, itt állt Kürtvár és a Szurdokfal – mindkettő világosan látszik Tolkien egyik rajzán.⁶ A falat, amelyet körülbelül kétszázötven láb (~75 méter) hosszúnak ábrázoltam, jól védhette Théoden kétezer embere, akik a falon és Kürtvárban harcoltak.⁷ Ám sajnos kevesen voltak ahhoz, hogy Helm Árkát is védjék, ami csak negyedmérföldnyire (~400 méter) feküdt a vártól, de nagyjából egy mérföld szélesen nyújtózott a gyorsan szélesedő Szurdok-katlanban. Noha Tolkien az árkot „vizesárokkal védett ősi földsánc"-ként írta le, én úgy képzeltem el, mint egy helyenként húsz láb (~6 méter) magasra nyúló szirtet, amely félkörívben veszi körül a meredek hegyoldal egy szakaszát. A Szurdokvíz az alatta lévő katlanba zúdult alá, az út pedig egy vágatban haladt a folyó mellett.⁸
 Helm Árka és a Szurdok között zöld mező terült el, ide temették a Szurdok-beli csatában elesett kelethalmi és nyugathalmi lovasokat.⁹ Bár a Helm-szurdok a források szerint északról kanyarodott el, valamelyest kelet felé is elhajolhatott, mert Tolkien két térképén is északkelet felől kiindulva ábrázolta a völgyet, a Kürtszikla pedig az északi szirt része volt.¹⁰ A Szurdok-katlant szegélyező dombok a keleti oldalon túl meredeken emelkedtek ahhoz, hogy itt másszanak fel rajtuk, de nyugati oldalukon hosszú, enyhe lejtőik voltak.¹¹ Saruman seregeit kelet felől a meredek lejtők, nyugat felől Gandalf, az árok felől Théoden, lejjebb, a völgyben pedig a huornok kerítették be. Így az orkok elpusztultak, holttesteiket később egy huornok ásta tömegsírba temették, egy mérföldre az ároktól: ez volt a Holthalom. A dúnföldieket nagyobb tisztességgel temették el, egy külön sírhalomba az árok alatt.¹²

[image: image64.jpg]S,

,73\'\

R Tavor
sfrhalmal

kelethalmiak—
N 4 nyug.lﬁh‘lm;‘k 2
‘gumﬂk
A

“agnfoldiek
sirhalma

\,\0

feliil: A HELM-SZURDOK, kézépen: KURTVAR, alul: METSZET

Kürtvár

 Bár Saruman seregeit a katlanban pusztították el, a harcok aznap éjjel nagyrészt a fő védelmi vonalnál zajlottak: Kürtvárnál és a Szurdokfalnál. A fal Kürtvár külső falánál kezdődött, átívelt a folyón, majd a völgyön. Húsz láb (~6 méter) magas és olyan széles volt, hogy négy ember elfért rajta egymás mellett, úgy nyúlt ki, mint „vízmosta tengeri szirtfalak párkánya", mellvéddel a tetején. A folyó felett széles hídja volt és saját tornya, három sor lépcső vezetett le róla a Szurdokba, és egy másik felfelé, Kürtvár külső udvarába.¹³
 Kürtvár a Kürtszikla, azaz „a jobb oldali szirtfalból" kinyúló „sziklasarkantyú" tetejére épült.¹⁴ A szikla nem volt magasabb negyven lábnál (~12 méter), és nem kellett kanyargós út, csak egy feljáró, hogy a folyót keresztező töltésről fel lehessen jutni a Keleti Kapuig.¹⁵ Kürtvár két szilárd falból állt, melyek körülvették a külső udvart, a belső udvart és a központi tornyot (vagy ahogy néha nevezték: a várat).¹⁶ Ezek a falak a rajzon kicsit vastagabbak és magasabbak, mint a Szurdokfal, mert a rohírok szerint nehezebben lehetett támadni őket.¹⁷ A torony, bár ,,magas" volt, mégis sokkal alacsonyabb, mint Minas Tirith hasonló tornya.¹⁸ Kürtvár külső falán három bejárat volt: a Keleti Kapu; a kis kapu a szirt mellett, Aragorn és Éomer ezen ment ki, hogy védje a főkaput,¹⁹ és az alsó kapu, amin keresztül Aragorn és Legolas kimenekült a Szurdokból az orkok elől.²⁰ A Szurdokfalról levezető lépcsőt valószínűleg le is zárhatták. A Keleti Kapu felett kőboltozat épült, melynek hátuljában feltehetően egy sétány volt, mert Aragorn a kapu fölött állva nézte a napkeltét. Egy pillanattal később a kapu kivágódott, Aragorn pedig csatlakozott Théoden testőrségéhez (akik lovaikat nyergelték a belső udvarban, ahol az istállók voltak), majd átvágtatott a romokon a csatába.²²

Vasudvard

 Akárcsak a Helm-szurdokot, Vasudvad erődjét is a dúnadánok építették Gondor első éveiben¹; de a Helm-szurdoktól eltérően Vasudvard nem került az éothéodok birtokába, amikor Rohant nekik adományozták. Gondor megtartotta magának ezt a helyet, de egy időben elhagyatottá vált. A harmadkor 2758. éve után, amikor Rohant megtámadták és Vasudvardot elfoglalták a dúnföldiek, Saruman megkapta Orthanc kulcsait²; s ettől fogva a Vasudvardot körülvevő völgyet Nan Curunírnak – a Mágus Völgyének nevezték.³

A gyűrű és a torony

 Vasudvard Nan Curunír nyugati részén feküdt, tizenhat mérföldnyire (~26 km) a völgy bejáratától és egy mérföldre nyugatra a Vas folyótól.⁴ Vasudvard két legfőbb ismertetőjegye a külső gyűrű, valamint Orthanc tornya volt. A gyűrű egy mérföldet tett ki egyik szélétől a másikig, és „az oltalmat jelentő hegyoldalból indult ki, majd... ugyanoda" tért vissza.⁵ Belül a föld némileg bemélyedt, sekély medencét alkotva, melynek közepén ott állt a torony.⁶
 Tolkien rajzai azt mutatják, hogy Orthanc magasan a körfal fölé emelkedett.⁷ Mivel Orthanc több mint ötszáz láb (~150 méter) magas volt, a fal csak száz láb (~30 méter) lehetett, vagy még kevesebb: az entek minden különösebb nehézség nélkül lerombolták. Orthanc maga nyilvánalóan sokkal ellenállóbb kőből volt, mint a fal. Bár a tornyot Nûmenor építészei alkották, alig módosítottak rajta valamit, mert olyannak látszott, „mintha nem is emberkéz műve lenne, hanem a hegyek ősi kínja gyötörte volna ki a föld testéből".⁸ Leginkább egy vulkáni dugóra hasonlított, mint amilyen például a Hajószikla Új-Mexikóban. Ha a kúp kevésbé ellenálló külső anyaga az erózió és a bányászat eredményeképpen részben lepusztult, a maradék alkothatta Vasudvard gyűrűjét, míg a tömör, fekete bazaltból, ami a központi kürtőben maradt, kialakulhatott a „négy roppant, sokszögű kőpillér", amit a númenoriak toronnyá dolgoztak össze.⁹
 Tolkien legkorábbi rajzain Orthanc világosan emberkéz művének látszik – egy szigeten álló, többszintes épületnek. A legutolsó vázlat már a végső elképzelést mutatta, ezen „maga Orthanc [szigetszerű] sziklája lett a torony".¹⁰ Egy rövid jegyzetben azonban azt olvashatjuk, hogy az igazi végső koncepció soha nem került papírra: ez ötvözte volna a legkorábbi és legutóbbi elképzeléseket, magyarázatot adva Orthanc „szirtforma sziklaszeglet"-ként való jellemzésére.¹¹

[image: image65.jpg]" Meth edra El
(Utolsé Csiics)

v, az entek 4ltal
végott rés helye

Orvadon

Nan Curunfr
(a Mégus Vilgye)

a Vas folyd g4zléja
felé i

750

cslcs

erkély
& bels lépcsd’ =
ks 3 medenc;_//hrk”

dpiletek :%,E 27 T istalls
kohd

nincs fiiggbleges nagyitds

balra: VASUDVARD ERQD]E (metszet: KELET - NYUGATI IRANY)
Jjobbra, fentrdl lefelé: VASUDVARD EREDETI ALLAPOTA, A KERT, ORTHANGC, A KAPU

Az erőd

 A harmadkor 2953. évéig, tizenkét évvel az Öt Sereg Csatája utánig Vasudvard kellemes és zöld volt, ligetekkel, árnyas sétányokkal és egy tóval, amit a hegyek vizei tápláltak; ám amikor Saruman megerősítette Vasudvarot (a nemrég újjáépített Barad-dûr riválisa gyanánt), a ligeteket kivágták, s a tavat kiszárították.¹² Bár egy Vasudvard gyűrűjét ábrázoló korai rajzon szerepel egy kis északi kapu, ebből később csak egyetlen bejárat maradt: egy, a sziklafal déli részén áthaladó boltíves alagút, melynek mindkét végét vaskapu zárta le. Az alagútban baloldalt (a bejárat felől) volt egy lépcső, ami az őrszobába vezetett, Trufa és Pippin itt szolgálta fel az ebédet barátainak. A szoba elég nagynak tűnt: egynél több ablaka volt, melyek az alagútra néztek, egy hosszú asztal és egy tűzhely volt odabent, és (a távolabbi falból) két, külön raktárszobára nyílt, ahol a hobbitok megtalálták a készleteket. Az egyik szoba távolabbi sarkában volt egy lépcső, ami felkanyargott egy szűk nyílásig az alagút felett.¹³
 Tolkien egyik rajzán a körgyűrűn belül nyolc, kövezett út látszik (némelyik pillérekkel szegélyezve), amelyek sugárirányban indultak ki Orthancból a gyűrű pereme felé.¹⁴ A gyűrű falába vájták Saruman számos szolgájának lakóépületeit, köztük a farkasok istállóit is. Így a mélyedést ablakok ezrei vették körül, amelyek a síkságra tekintettek. A sugárirányú utak között a földet számos kőkupola pettyezte, amelyek a hatalmas föld alatti műhelyek kéményeit és szellőzőit fedték. Itt voltak „Saruman kincstárai, raktárai, fegyvertárai, kovácsműhelyei és nagy kohói".¹⁵
 A síkság közepén állt Orthanc, amelyet valamilyen ismeretlen technikával formáltak csillogó, többoldalú, fekete kőtüskévé, amelynek az anyaga olyan erős volt, hogy még az entek sem árthattak neki.¹⁶ Egyetlen bejárata egy keletre nyíló ajtó volt, melyet huszonhét, meredek lépcsőn felmászva lehetett elérni. A toronynak sok ablaka volt, melyek sötét ablakmélyedésekben ültek. Tolkien legtöbbjüket az ajtó szintje fölött ábrázolta. Közvetlenül az ajtó fölött egy nagy, spalettás boltív nyílt az erkélyre, ahonnan Saruman beszélt.¹⁷ Ennél is magasabban volt az ablak, ahonnan Kígyónyelvű ledobta a palantírt.¹⁸ A torony csúcsán a négy kőpillér élesre fent, elkülönült szarvakra vált szét, amelyek körbevették a teret, ahol Gandalf raboskodott.¹⁹ Ezekről az éles tüskéktől kapta Orthanc a „Villás Magaslat" nevet²⁰, s a torony szimmetriája, a körülötte lévő udvar és a sugárirányú utak Tolkien címereihez tették hasonlatossá Vasudvard képét.²¹
 Miután Sarumant legyőzték, az entek lerombolták Vasudvard gyűrűjét, a torony lába körül elárasztották a medencét, és helyére gyümölcsöskertet telepítettek. A környék így ismét üde és zöld lett: ezután Orthanc fáskertjének nevezték.²²

Edoras

 Edoras városa, az „udvarok", egy magányos előhegyen épült, mely ,,őrszemként" emelkedett ki a Fehérhegységből.¹ Nyugatról vagy északról jövet az utazónak át kellett kelnie a Hókúton, majd végig kellett lovagolnia egy kerék szántotta úton. Az út a kapuhoz közeledvén áthaladt a Sírhalmok mezején, a kétsornyi sírdomb között.² A nyugati oldalon az első nemzetség kilenc királyának sírjai álltak, Éorltól Helmig. A keleti oldalon voltak eltemetve a második nemzetség királyai: hét sírhalom állt Itt, Fréaláftól Thengelig, s a Gyűrűháború után Théoden sírja is itt volt.³ Mindkét sorban feltehetően a nemzetség legkorábbi sírja volt legközelebb a dombhoz.

 A sírhalmokon túl volt az árok és a fal, amelyek körbevették a várost. A fal nagyságáról nincs információnk, de ,,roppant fal" volt, a tetejét pedig „kősövény" borította.⁴ A kapun belül széles, kövezett ösvény kanyargott fel a domb tetejére, lejtését néhol lépcsők törték meg. Az ösvény mellett, kövezett csatornában patak csörgedezett, mely közvetlenül a csarnok alatt eredt egy forrásból és egy medencéből.⁵ Nem tudni, hogy a patak hol hagyta el a várost, ám a legvalószínűbbnek az tűnik, hogy egy átereszen folyt át a Hókút közelében.

A domb tetején állt a király hatalmas háza, melynek építését Brego fejezte be a harmadkor 2569. évében: Meduseld, az Aranycsarnok.⁶ Zöld pázsit vette körül, mely a terasz felől lejtett, ahová a csarnok épült. A pázsiton meredek, széles lépcső vágott át, felső lépcsőfoka elég széles volt ahhoz, hogy padok álljanak rajta.⁷ Az északra néző ajtók befelé nyíltak egy hosszú, széles, sokoszlopos csarnokba. Ennek középen tűzhely állt, innen a füst külön erre a célra vájt nyílásokon távozhatott a tetőn át.⁸ A csarnok távolabbi, déli végében egy emelvény volt, ezen állt Théoden trónusa.⁹ A csarnok valószínűleg többféle szerepet töltött be: egyrészt ünnepi teremként, másrészt hivatalos fogadóteremként szolgált¹⁰; hálóteremként azonban nem használták,¹¹ a kora középkori európai vártornyok szokásaihoz hasonlóan.¹² Bár úgy tűnt, a csarnok kitölti a házat, a külső falakon lévő ablakok azt bizonyitják¹³, hogy a saroktornyokban is épülhettek szobák, legalább egy Théodennek, egy Éowynnak, és volt egy, ahol Kígyónyelvű Gríma a ládáját tartotta.¹⁴ A fegyvertár egy közeli épületben lehetett.¹⁵
[image: image66.jpg]Sirhalmok mezeje

>\ Fréal4ftél
Thengelig

e / \ [fegyvertér - L
.Q pézsit
w\\-/\

 MEDUSELD .
!

— ——— méter
200 300 400 500 dea

Dinharg erddje ;M}}a{t_‘”ﬁﬁé posat

P 77 svénye
" OT———
Hargveley i Firienholt

a /:Tz'/ErJd
15km, Iépcedje

fiiggdleges nagyltés: 6:1

balra felil: HARGVOLGY ES A FEKETEGYOKER VOLGYE
Jobbra, feliil: EDORAS, alul: DUNHARG (metszet: KELET - NYUGATI IRANY)

Dúnharg

 Edorastól a folyó mentén néhány mérföldnyire felfelé egy felvidéki síkság terült el „ugyancsak magasan... a völgy fölött".¹⁶ Ez a vidék a Dúnharg erődje nevet viselte: egy menedék volt ez, melyet még a másodkor elején alakítottak ki.¹⁷ Amikor Théoden visszatért a Helm-szurdokból, a lovasok a Hargvölgybe, a Hókút völgyébe érkeztek egy, a nyugati lejtőn lévő hasadékon keresztül, és a hegy lábánál átkeltek a folyón. A völgyfenék keleti oldalában (mely ott fél mérföld széles volt) állomásozott a sátrak és a lovak egy része.¹⁸
 A keleti hegyfokhoz kanyargós utat vágtak: az Erőd lépcsőjét.¹⁹ A keresztmetszetet szemlélve a lépcső jelleg még inkább kitűnik. Trufa minden fordulóban a csupapúpok szobrait látta. Amikor az út keletnek fordult a hegytetőn, egy bevágáson keresztül elérte Firienholtot.²⁰ A kövekkel szegélyezett ösvény átvezetett a fennsíkon. Délen a mező szélesebb volt, és itt, a szirt közelében állították fel a lovasok legtöbb sátrát. A tábor közepén, északon állt Théoden nagy sátra, ennek szomszédságában állították fel Trufa kicsi sátrát.²¹
 A történet érlelődése során Dúnharg látképe történelmileg és topográfiailag is változott. Történelmi szempontból a félkör alakú fennsík nem volt más, mint egy füves tisztás az erőd előtt.²² Az erőd egy természetes, félköríves meredély volt a mezőn túl, barlangokkal, amelyek közül egy elég nagy volt ahhoz, hogy ünnepi csarnokként szolgáljon ötszáz rohani lovasnak vagy találkozóhelyet nyújtson háromezernek.²³ A hely ősi volt, de nem volt benne semmi természetfeletti.²⁴
 Topográfiai szempontból Firienfeld „Dúnharg öle"-ként volt ismert, és több helyütt is olyasmit olvashatunk róla, hogy „a hegy lábába ékelődött" és „a hegy karjai körülölelték".²⁵ A Hókút forrása a félköríves meredély fölötti lejtőn volt, innen a patak áthaladt a mezőn, majd alábukott a völgybe, ahol már elég széles és mély volt ahhoz, hogy kőhidat kelljen építeni rajta.²⁶ A történet későbbi változataiban a Hargvölgy déli végén lévő hegycsúcs Dúnhargból Starkhorn lett, északon megjelent a Irensaga, s közéjük ékelődött Firienfeld. A Hókút már nem folyt át a mezőn, és csak egy gázló volt rajta.²⁷ Ahogy a Szürke Csapat keletre lovagolt Firienholton keresztül, elhaladt a Setétbozót, egy sötét fákból álló, kis erdő alatt; érintette a figyelmeztető követ, majd a mély szurdok végén elérte a sötét kaput, egy szorost a Dwimorberg, a Kísértethegy meredek falában. Amint az utazók áthaladtak a kapun, beléptek a Holtak ösvényére.²⁸

Minas Tirith

 Gondor első éveiben Minas Anor erődje, a „Lenyugvó Nap Tonya" azért épült, hogy a katonák innen őrködhessenek a Fehérhegység völgyeinek vademberei felett.¹ A várost és tornyát a változó szükségletek szerint újra meg újra átépítették, így bizonyos, hogy a leírásokban szereplő falak és épületek nem az eredetiek, melyeket Anárion épített háromezer évvel korábban.² Az eltelt évek során a város rendeltetése is megváltozott: erődített őrhelyből nyári királyi rezidencia, majd állandó királyi székhely, végül főváros lett.³ Még a város neve is megváltozott, mert a harmadkor 2002. évében, Minas Ithil eleste után neve Minas Tirith lett, az „Őrség Tornya".⁴

Az Őrhegy

 Az Őrhegyet Tolkien majdnem kör alakú ellipszisként ábrázolta a térképen.⁵ Szimmetriáját csak két dolog törte meg: a keskeny sziklahát, mely összekötötte az őrhegyet a hegység tömegével, és a hatalmas, látványos kőbástya, melynek „éle mint a hajóorr nézett keletre". Ez a Nagykapu mögött emelkedett egészen a Fellegvár szintjéig, így „akik bent voltak a Fellegvárban, úgy láttak le a Nagykapura alant, mint a tengerészek a hegymagas hajó parancsnoki hídjáról".⁶ Mivel ez a jellegzetesség hiányzott Tolkien rajzairól, a falak mintázatára gyakorolt hatását illetően csak találgathatunk.⁷ A keresztmetszet egy köztes állapotot mutat a szövegben leírtak és a rajzok között, hogy feloldja ezt az ellentétet.

 Tolkien nem adta meg a hegy méreteit, kivéve a magasságát – 700 láb (~210 méter)⁸, de a többi adat megbecsülhető Minas Tirith és a Fellegvár rajzainak összehasonlításával.⁹ Ha a Fehér Tornyok átmérője körülbelül 150 láb (~45 méter) volt, a város szélessége nagyjából 950 méter lehetett.¹⁰

A kőváros

 A munka, melynek során kivájták és felépítették ennek a szinte bevehetetlen erődnek a falait, tornyait, házait és szentélyeit, már önmagában grandiózus volt. Az építmény a leírások szerint „olyan erős és olyan régi" volt, „mintha nem is emberkéz építette volna, hanem óriások faragták volna ki sziklakőből.¹¹ Ecthelion Fehér Tornya magasabbra nyúlt, mint a legmagasabb európai vártorony, bár kétszáz lábbal (~60 méter) alacsonyabb volt, mint Orthanc.¹² A támadóknak nem a szokásos kettő, hanem hét koncentrikus várfallal kellett szembenézniük. Ezek a tények arra engednek következtetni, hogy a falak legalább akkorák lehettek, mint amekkorákat mi, méltatlan leszármazottak építettünk¹³, és nagyobbak, mint a Helm-szurdok kisebb erődjének falai.¹⁴ A hegyhát külső fala bástyaként emelkedett: falak szegélyezték a hatalmas földteraszokat, és a legkülső fal ugyanabból az áthatolhatatlan kőből épült, mint Orthanc tornya.¹⁵ A hét fal a tornyokkal együtt összesen negyvenezer láb (~12 kilométer) hosszú volt, felépítéséhez nagyjából kétmillió tonna kőre lehetett szükség.¹⁶ Érthető tehát, miért gondolta Ghân-buri-Ghân, hogy a kőház-nép „követ eszik".¹⁷
 A körök, ahogy Tolkien megrajzolta őket, bőséges helyet hagytak a fő útnak, egy vagy több kisebb utcának (például annak, amelyiken Pippin rátalált Trufára)¹⁸, és minden körön belül legalább két sor épületnek. A szerző konkrétan csak az istállókról, a Régi Vendégházról és az Ispotályról tesz említést. Az istállók a hatodik körben voltak, a lovasfutárok szállásai mellett.¹⁹ A Régi Vendégház, ahol Pippin megtalálta Beregond fiát, az első szinten állt, a Rath Celerdain útján.²⁰ Az Ispotály a hatodik körben volt, a déli falnál, de eléggé keleten ahhoz, hogy közel legyen a Fellegvár kapujához, és ahhoz, hogy Faramir és Éowyn északkelet, Mordor Fekete Kapuja felé tekinthessen innen.²¹ A fő út a Nagykaputól kiindulva minden szinten végigkanyargott, s kapukon haladt át, amelyek délkeleten vagy északkeleten nyíltak. Az út minden forduló után boltozatos alagutakon haladt át, melyeket a kelet felé törő sarkantyúba vágtak. A hetedik kaput csak egy lámpafényes alagúton át lehetett elérni, ami nyugatra, a Fellegvár felé tartott.²²
 A Fellegvár sok épületet zárt magába – többet, mint amennyi a térképen látszik, mert Tolkien nem tüntette fel őket rajzain, a szövegekben pedig csak futólag tett róluk említést.²³ Az elrendezés hasonlított a keresztes hadjáratok után épült nyugat-európai várakra.²⁴ Merethrond (az Ünnepségek Csarnoka), a királyi ház, a lakások és az egyéb, azonosítatlan funkciójú épületek mind a Szökőkút Tere köré csoportosultak. Más házak a falakba épülhettek, mint ahogy az is, amelyikben Gandalf és Pippin szállást kapott.²⁵ A Fellegvár közepén állt a Fehér Tornyok. A toronyban a legalsó szinten raktárak és kis étkezők voltak a toronyőrök számára²⁶, kisebb tanácstermek a nagy csarnok körül és felette, s a torony csúcsa alatt rejtőzött a palantír titkos szobája.²⁷
 A hegyhát csak az ötödik körig emelkedett, tetején pedig a Sírtermek álltak: egy fallal teljesen körülvett terület, ahová a királyok és helytartók sírjait helyezték. A Holtak Háza Tolkien rajzain akkora kupolát kapott, ami alig kisebb, mint a Pantheoné.²⁸ A Rath Dínenre, a „Csöndes Útra" egyedül egy fallal szegélyezett úton lehetett eljutni, mely a hatodik körben nyíló bejárattól kanyargott lefelé: ez volt a Fen Hollen, a „Zárt Ajtó".²⁹

[image: image67.jpg]—
e - Torony-
(kilsé k5rf37\\r csarnok

orannest . << ~— "
N (éezaki kapu)
N\

Ecthellon 3
Fehér Tornya=—
e

-

=T
Yo TR TR
g, “o TR - Vendébh X5
\ b E -"'v/J ”
/ kézelltd vizezintes méret - méter ./ o

o oo 200 300 00 500 A
fiiggbleges nagyltés: 2:1 7 /

MINAS TIRITH (balra, feliil: A l{AROS, feliil ,kbzépen: A FELLEGVAR
Jobbra, felill: A FEHER TORNYOK, alul: AZ ORTORONY)

A Morannon

 A harmadkor kezdetén, miután az Utolsó Szövetség legyőzte Sauront, Gondor erődöket épített Mordor határain, hogy szemmel tarthassa az ott élő gonosz teremtményeket.¹ A legnagyobb erődök Cirith Gorgornál, a „Kísértethágónál" álltak, mert itt esett a legkönnyebb átjárás a hegyek között.² Miután a Fekete Vész idején Gondor népessége megfogyatkozott, az erődök elhagyatottá váltak³, majd Sauron visszatértével ismét örökké éber helyőrségekké váltak.⁴

A „mély hegyszorost" egy köves lejtő zárta le, amibe egy „egyetlen vaskapu"-t vágtak, három boltozatos kapunyílással.⁵ Ez volt a Morannon, a „Fekete Kapu". A sziklák mindkét oldalán „száz meg száz barlangot, járatot vájtak a kőbe".⁶ A hágó nyílásából, talapzatukkal egy árokforma völgyben állva, két, kopár, fekete csúcs nyúlt ki, rajtuk az Agyartornyokkal: a Narchosttal, a tűz-foggal, és a Carchosttal, a fogerőddel.⁷ A tornyok ablakai északra, keletre és nyugatra néztek, a Morannonhoz vezető utakra: északon a Dagorladra, keleten Rhûnra, nyugaton, majd délen pedig Minas Morgul felé s onnan a Haradba vezető utakra.8

Az utaktól északra feküdt a salakdombok és pocsolyák pusztasága, amelyek mérföldekre elnyúltak. Az egyik kupacba egy mélyedést vájtak; Frodó, Samu és Gollam innen kukucskált ki, hogy lássa a dél felől érkező seregeket.⁹ Aragom a Fekete Kapuval szemben állította fel seregét „két nagy, kirobbantott kő- és földhalmon", amelyek körül „mocskos iszaptavak és bűzös pocsolyák egész sora húzódott".¹⁰
[image: image68.jpg]o 2 Dagorlad
pusztasdg i
Salakdombol
1

Rhiin feld

~
Carchost ;|

Minas Morgul felé

~e
arlangok és -
Jératok \N\ﬁ\
\
\

(Fekete Kapu) s N

VS ® "\
/pheﬁuat/)’ & / \Ersd Lithui
méger P L ,
100 7 = S

-

re s & Morannon
4 B0 7

A MORANNON

Henneth Annûn

[image: image69.jpg]nincs fiiggdleges nagyltds

balra: A FOLYO jobbra fentrd] lefelé: A MENEDEK, HENNETH ANNON, METSZET

 Miután Sauron a harmadkor 2901. évében elfoglalta Minas Ithilt, a gondoriak menedékeket építettek csapataiknak, hogy megvethessék lábukat Ithiliában.¹ A legnagyobb és legtovább használt menedék Henneth Annûn volt, a „Napnyugta Ablaka".² Egy vízesés mögött helyezkedett el, ami az Ephel Dúathban eredt és az Anduinba ömlött, Cair Andros közelében. Samu és Frodó a folyó felső szakaszánál, az út közelében megmosdott egy kis tóban.³ Faramir szerint Henneth Annûn tíz mérföldnyire (~16 km) volt innen nyugat felé⁴ (ez a szám összhangban van a Tolkien térképén feltüntetett elhelyezkedéssel⁵), noha Henneth Annûnnak olyan közel kellett lennie az Anduin partjánál elterülő Connallen mezejéhez, hogy a sziklakapun átcsobogó víz hangját onnan is hallani lehessen.⁶

A menedék

A Henneth Annûnhoz vezető út utolsó mérföldjét illetően Frodó csak találgatni tudott: a folyó mindvégig baloldalt volt, s egyre hangosabb lett. A vége felé „egy darabig fölfelé kapaszkodtak", majd „fölkapták őket, s csak vitték, lefelé, lefelé, sok-sok lépcsőn, majd befordultak valahová". Mikor szeméről lekerült a kendő, Frodó a barlang küszöbén állt: a barlang szájából a vízesés felé kiugró kőpárkányon. A párkány felett egy érdes, alacsony boltív volt, valaha ezen haladt át a folyó⁷, és a párkányról zúdult alá. A menedék bejárataként azonban nem ezt a nagy, boltíves nyílást használták. Ehelyett egy alagutat és lépcsőket vájtak a sziklába, amelyek egy távoli bejárattól az oldalfalba vágott ajtón keresztül vezettek a barlangba.⁸
 A barlang „tágas volt és nyers, teteje egyenetlen". Bár nem volt „királyi", elég nagy volt ahhoz, hogy szállást biztosítson a csatában részt vevő kétszáz embernek, valamint elegendő étel és asztal fért el benne.⁹ A régi mesterek a hátsó részen rekeszthették el a korábbi csatornát, amely egykor kivájta a sziklaüreget, mert a barlang ott volt keskenyebb, s itt egy részt el is függönyöztek, így tudtak Faramirnak és vendégeinek némi privát szférát biztosítani.¹⁰

A medence

 A régi mesterek a folyót egy csatornába terelték, amely valaha az eredeti folyóágy lehetett, még mielőtt a víz kivájta volna a barlangot. Így ahelyett, hogy a föld alá bukott, majd alacsony vízesés formájában újra felbukkant volna a barlang száján keresztül, a folyó átsietett egy mélyülő vízmosáson, teraszok felett bugyogott át egy csatomában, majd az eredeti magasság kétszereséből zuhogott alá a sziklákról.¹¹ Ez volt „Ithilien valamennyi vízesése közül a legszebb"¹² és talán a legnagyobb is. A toronyszerű lépcsősor magassága, a zuhatag fölötti párkány fenyegető mivolta, a barlang szájából leugrókra leselkedő veszély, és a zuhatag mélyén sötéten kavargó víz együtt azt a benyomást kelti, hogy a magasság nagyjából nyolcvan láb (~24 méter) lehetett.¹³
 A bejárathoz vezető lépcsőn, egy világítóakna alatt pihenőhely volt. A pihenőtől egy másik lépcsősor vezetett bal felé, „csigalépcső"-ként kanyarogva (ezen mentek fel a hobbitok a szirt tetejére, ahonnan meglátták Gollamot).¹⁴ A fő lépcső viszont a déli oldal tetején lévő bejáratig folytatódott, innen Frodót nyugat felé vezették a magas part mentén, melynek jobb oldala meredeken lejtett. Bár a hobbit óvatos volt, a part hirtelen, mégis simán ereszkedhetett alá, mert nem volt szükség lépcsőre vagy kanyargós ösvényre, hogy elérje a medence távolabbi végét, ahol rálelt Gollamra.¹⁵

[image: image70.jpg]AZ OSVENY (belsd térkép: AZ ODU KELETI VEGE)

A Cirith Ungolba vezető ösvény

 A Minas Morgultól nyugatra álló híd lábánál Gollam letért a morguli útról, áthaladt egy résen a falon, majd rátért az ösvényre, ami Cirith Ungolba, a „a pók hágójá"-ra vezetett.¹ Az út először a Morgulduin-völgy északi oldala mentén haladt, de amikor elérte Minas Morgul északra néző kapujának vonalát, az ösvény balra fordult egy mellékvölgy melletti keskeny párkány mentén², majd felfelé kúszott az egyenes lépcsőn. A lépcső mindkét oldalát meredek, egyre magasodó fal védte, mégis olyan hosszú volt, hogy a hobbitok félni kezdtek a mögöttük lévő mélységtől.³ Ha az út egyenes vonalban 600 láb (~183 méter) hosszú volt, a lépcsősor az aljától a tetejéig 900 láb (~275 méter) magas lehetett!

 Az egyenes lépcső után az ösvény egy göröngyös, de kevésbé meredek emelkedőn folytatódott, melyről a hobbitok „úgy érezték", hogy „több mérföld hosszú", s ez végül egy széles párkányon ért véget, amelynek jobb oldalán meredek falú szakadék tátongott.⁴ Ezen túl volt a kanyargós lépcső, ami a sziklafal oldalában tekergett. Frodó itt egy ponton megpillantotta a morguli utat, mely mélyen futott a völgyben.⁵
 Cirith Ungol a szerző eredeti elképzelései szerint sok pók otthona lett volna, az odú pedig a két lépcső között helyezkedett volna el. A történet megalkotása folyamán azonban Tolkien felcserélte ezek helyét, s ez csak később tudatosult benne.⁶
 Alig egy mérfölddel a második lépcső vége után volt a bejárata Torech Ungolnak, a „Banyapók Odújá"-nak. A széles, boltozatos alagút egyenes és sima volt, s meredeken emelkedett. Hosszáról nincsenek információink, de a mellékelt rajz nagyjából tizenkét mérföld (~20 km) hosszúnak mutatja. Tolkien rajzain a járat sokkal rövidebbnek tűnik, de az időrend megkövetelte a távolságot: a hobbitok az alagútban „már rég nem tudták, mióta vannak úton s mekkora távolságot tettek meg... vajon mennyi ideje... [lehettek] ebben a fény nélküli lyukban? órákat... de lehet, napokat, heteket töltöttek már itt".⁷
 Mindkét oldalról sok mellékjárat nyílt, de úgy tűnik, a hobbitok a táv nagy részét már megtették, mielőtt egy széles nyíláshoz érkeztek a bal oldalon – a pók odújának bejáratához.⁸ Nem messze onnan az alagút elágazott: egy ajtó elzárta a bal oldali járatot, ami az őrtorony alsó kapujáig kanyargott; a jobb oldali alagút a fő (de nem egyetlen) kijárathoz vezetett. A kijáraton túl nagyjából 600 lábnyi (~183 méter) lépcső veztett a hasadékhoz, Cirith Ungolhoz.⁹ A hágó körülbelül 3000 láb (~915 méter) magas volt¹⁰, s a túloldalán az ösvény alászállt, hogy a Tornyon túl találkozzon a morguli úttal.¹¹
Cirith Ungol Tornya

 Amikor Samu először látta teljes terjedelmében Cirith Ungol befelé néző tornyát, ráébredt, hogy „ez a vár nem azért épült, hogy az ellenséget Mordortól távol, hanem éppen, hogy Mordorban tartsa". A Torony valójában azon erődök egyike volt, amelyeket Gondor a harmadkor elején épített, hogy Sauron bukása után szemmel tartsa Mordort.¹ A Torony Cirith Ungol hágójától nem messze támaszkodott a meredek hegyoldalnak, s a fiatorony a hegygerinc fölé emelkedett; ablakaiban égő fáklyái az átjárótól, de még a Banyapók Odújától nyugatra is látszottak.²

A Torony

 Tolkien egyik illusztrációján az ösvény az erőd mögött kanyargott lefelé, „hogy a Torony-kapu közelében, a komor fal alján, a főúttal találkozzék".³ A kapuhoz vezető út és az északkeleti erődfal külső oldalán tátongó meredély kizárt minden megközelítési vagy szökési lehetőséget az út kivételével.⁴ A kapu délkeleten volt, s nem zárta le látható ajtó, csak a Két őr rosszindulata.⁵ Odabent a nyugati oldal kivételével egy „keskeny udvar" vette körül a Tornyot; a rajzon ez 50 láb (~150 méter) szélesnek látszik. Az udvart egy harminc láb (~90 méter) magas fal szegélyezte, mely a tetejénél „lépcsőzetesen előreugrott".⁶ Tolkien rajzán a fal tetején mellvéd húzódott, mely hatalmas lándzsafejekből álló kerítéshez hasonlított.

 A torony három nagy szintből állt, s mindegyik szint kisebb volt, és beljebb kezdődött, mint az alatta lévő.⁷ A harmadik szint lapos teteje éppen a hegygerinc alatt és nem sokkal a hágó hasadéka fölött (200 lábnyira – 600 méterre – a kapu fölött) terült el.⁸ Felette emelkedett a fiatorony, csúcsa olyan éles volt, hogy távolról a hegy fokának tűnt.⁹ Tolkien egyetlen, a Toronyról készült rajzán négy szint látható a fiatoronnyal együtt (később ez három szintre változott), és a falak körívesnek tűnnek; de a szöveg a kezdetektől így szól: „hátoldala hatalmas sziklaszirt, abból álltak ki éles bástyái, [...] sima kőoldalaik északkeletre s délkeletre néztek".¹⁰ Az itt bemutatott térkép ebben a tekintetben a szöveggel áll összhangban. A szintek viszonylagos magassága és szélessége Tolkien vázlatán alapszik, de nagyjából egyezik a kéziratban szereplő méretekkel is.¹¹
Első szint: Magasság 30 méter, Mélység (felülnézet) 37 méter

Második szint: Magasság 23 méter, Mélység (felülnézet) 27,5 méter

Harmadik szint Magasság 15 méter, Mélység (felülnézet) 18 méter

 A legfelső szint lapos teteje hatvan láb (~18 méter) széles volt a fiatorony és a fal alacsony mellvédje között. Bár a leírás szerint a fiatorony „nagy" volt, és elég nagy átmérőjű ahhoz, hogy minden egyes szinten csarnokok töltsék ki a csigalépcső közepén lévő teret, mégis „szarvszerűnek" látszott mind a Cirith Ungolhoz vezető ösvényről szemlélve, mind a Torony vázlatán.¹²

A Torony belseje

 Amikor Samu belépett a Toronyba, áthaladt egy ajtón, ami a főkapura nyílt. Az ajtón túl széles út vezetett vissza a hegy felé. A folyosó mindkét oldalán sok ajtó és nyílás volt, távolabbi végén pedig egy hatalmas boltív, amit kettős ajtó torlaszolt el: ez volt az alsó kapu.¹³ A kapun túl volt az Alsó út, a kanyargós járat, ami a Banyapók Odújához vezetett.¹⁴ A nagy ajtótól nem messze, jobboldalt egy nyílás meredek, kanyargós lépcsőhöz vezetett. Helyenként oldalajtók nyíltak a lépcsőről a többi szintre, de Samu addig mászott, amíg el nem érte a lépcső végét.¹⁵
 A lépcső tetején, a legfelső szinten egy kicsi, boltozatos szoba volt, félúton a Torony csúcsa és a mellvéd között. A szobának két, nyitott ajtaja volt: az egyik keletre nyílt, a Végzet Hegye felé, a másik nyugatra, a nagy fiatorony ajtaja felé.¹⁶
 A fiatorony bejáratán túl Samu jobboldalt egy lépcsőt talált, ami az óra járásával ellentétes irányban kanyargott felfelé az ívelt falakon belül. A lépcső félig megkerülte a fiatornyot, mielőtt egy ajtóhoz ért, ami a torony belsejébe vezetett. Az ajtóval szemközt volt a nyugatra néző ablak, ahol Frodó a vörös fáklyafényt látta. Még egy félkört mászva Samu felért a második szintre, ahol a keletre néző ablak volt. Itt a lépcső véget ért, így Samu befordult a központi járathoz vezető ajtón. Hamarosan rájött, hogy zsákutcába jutott, zárt ajtók voltak jobbra és balra is. Frodó a feje fölött volt egy szobában, amit csak egy csapóajtón keresztül lehetett megközelíteni.¹⁷

[image: image71.jpg]A TORONY (metszet baira, alul: KELET - NYUGATI IRANY) joblrs, felil: A TORONY ATIARO!
Jobbra, alul: A FELSO FIATORONY BELSEJE

A Végzet Hegye

[image: image72.jpg]kézponti kdp
900 méter

(6bazan
%méw' Sauron
Utja

figgieges nagyeds 3.5: 1

dités Sauron
s

A VEGZET HEGYE (meszet: KELET - NYUGATI)

 Sauron a másodkor 1000. éve táján telepedett le Mordorban¹, és ezen az elkerített vidéken megtalálta a tökéletes kovácsműhelyt: az Orodruint, az „Izzó Tűz Hegyét".² Az olvadt lávában készítette el az Egy Gyűrűt, melyet semmilyen más láng nem volt képes megolvasztani, ezért elpusztítani is csak itt lehetett.³ Sauron nyilván gyakran használta a tüzeket, mert a Hegyre felvezető utat „újra meg újra helyrehozták, megtisztították".⁴ Valahányszor Sauron hatalma növekedni kezdett, kitörések rázták meg a vidéket. A másodkor 3429. évében, mielőtt Sauron megtámadta volna az újonnan alapított Gondort, a kitörések miatt a dúnadánok új nevet adtak a Hegynek, így lett Amon Amarth, a Végzet Hegye.⁵

A Hegy

 A Végzet Hegye Mordor északnyugati részén, Gorgoroth fennsíkján állt, noha úgy tűnt, ezen a vulkanikus területen ez volt az egyetlen aktív vulkán. Voltak itt azonban füstölgő repedések, például azok, amelyek között Sauron Útja haladt Barad-dúrtól a Hegyig.⁶ A Végzet Hegye kétségtelenül vegyes típusú vagy sztratovulkán volt, váltakozó hamu- és és lávarétegekből állt. Mind a magassága, mind a leírása arra utal, hogy nem közönséges hamukúp volt: „hatalmas lábazatának zűrzavaros és összevissza hányt magaslatai talán ha háromezer lábnyira nyúltak föl a lapály síkjától, s fölöttük már feleannyi se volt a központi kúp" (3000 láb = ~915 méter).⁷ 4500 lábnyi (~1400 méter) magassága azonban nem különösebben figyelemreméltó⁸, sokkal alacsonyabb volt, mint az olaszországi Etna, mely 11 000 lábnyira (~3400 méter) magasodik, alapja pedig 145 kilométer kerületű (s nagyjából 47 kilométer átmérőjű).⁹ A Végzet Hegyének átmérőjét a térképen hét mérföldnyinek (~11 km) ábrázoltam, így falának átlagos emelkedése a tipikus 20⁰-nak felel meg (bár felhívom az olvasó figyelmét, hogy a keresztmetszeti rajzon a függőleges torzítás miatt sokkal meredekebbnek tűnik).¹⁰
 A lejtő sokkal enyhébb volt az északi és a nyugati oldalon, ahol Frodó és Samu a Hegy oldalán felkapaszkodva elérte Sauron Útjának északi szakaszát.¹¹ A leírások szerint az út egy töltésen áthaladva érte el a Hegy keleti oldalát, majd kígyóként tekeredett a hegy lába körül.¹² A központi kúp három, tátongó repedésen keresztül szellőzött, melyek nagyjából délen, nyugaton és keleten nyíltak.¹³ A hobbitok szerencséjére a legfrissebb lávafolyamok a déli oldalon voltak, így nem torlaszolták el az út felső szakaszát. Ahogy Frodó és Samu kelet felé gyalogolt az emelkedő ösvényen, egy hajtűkanyarhoz értek, ahol Gollam rájuk támadt. Ez a forduló tisztán látszik Tolkien két rajzán, s épp azon pont alatt van, ahol a lejtő meredekebbé válik.¹⁴ A korábban kiadott rajzon az út még a Hegy lába mentén kanyarodik, egy másik (később megjelent) rajzon azonban a javított változat szerepel.¹⁵ Ezen látszik, hogy ahol az út ismét keletnek fordult, a sziklába vájva haladt tovább, hogy az erre járók eljuthassanak „ha nem is a füstölgő kráterig, de egy feketén tátongó bejáratig – Sauron tüzes kohójáig, vagyis a Sammath Naurhoz, a „Tűz Kamrájához".¹⁶

A Sammath Naur

 A „Tűz Kamrájá"-nak mibenléte nem egészen világos. A kifejezés vonatkozhatott a kúp szívébe vezető hosszú alagútra, a Végzetkatlanra, a központi kürtőre vagy akár az egész lávakürtő-rendszerre (innen eredhet az angol többes szám használata). A rajzon a Tűz Kamráját a kürtő belsejében tüntettem fel, az utóbbi értelmezésnek megfelelően. Ebben az értelemben a név összhangban áll a Gandalf által használt kifejezéssel – Végzetkatlan, ami a Hegy belsejében lévő repedésekre utal.¹⁷ Csak egyetlen ilyen repedés volt elérhető helyen, mert amikor Samu átmászott az ajtón, látta, hogy egy „hosszú barlangba vagy alagútba jutott, amely mélyen a hegy füstölgő kúpjába hatol. De padlója hamarosan megszakad, s a falba mindkét oldalról nagy hasadék mélyül... a Végzetkatlan...".¹⁸ Ez biztosan nem lehetett a központi mag, mert amikor a tüzes magma felbugyogott, megvilágította az alagút tetejét.¹⁹ Ha Frodó a központi kürtőnél állt volna, fent az égnek kellett volna látszania. A szakadék mégis mély volt és széles, s a láva igen magasan állhatott a kamrában, hogy ebben a magasságban ilyen erősségű fényt adhatott a kúpban. A hegy további kitörések előtt állt, és amikor Gollam lezuhant a Gyűrűvel, megindult közülük a leghatalmasabb.

 Az Orodruin valójában igen robbanékony volt, kitörései valószínűleg vulkáni típusúak voltak, folyékony lávával, ami megszilárdult a kitörések között; minden újabb robbanásnál hamut lövellt és „hamuval teli gázokat... amelyekből sötét, karfiolszerű felhők álltak össze".²⁰ Ezek a bűzös felhők a Virradatlan Napon terjedtek szét a legjobban, de a Gyűrű pusztulásakor újra megjelentek, amint a Hegy beomlott, hamueső hullott, és „a sápadt felhők háttere előtt hatalmas... árnyalak száll[t] feketén az égre", betöltve ,,az égbolt egészét". Ezt még Minas Tirithből is látni lehetett.²¹ Samu és Frodó még elért „egy alacsony hamuhalmot a Hegy lábánál", de körülvette őket a folyékony láva, és nem mehettek tovább.²²

A kürtvári csata

Harmadkor, 3019. március 3-4.

 Saruman először 3019. február 25-én küldött seregeket Rohan ellen, ekkor Nyugathalom emberei megvívták az Első csatát a Vas folyó gázlójánál, feltartották az ellenséget; de március 2-án a mágus kiürítette egész Vasudvardot, minden katonáját harcba küldte, és miután szétverték a rohírok védelmét a gázló Második csatájában, az orkok és a hegyi emberek délre vonultak, hogy a Helm-szurdokban megtámadják Kürtvárat.¹
 A gázló Első csatájának híreit hallva Gandalf azt tanácsolta Théodennek, vezesse nyugatra Rohan lovasait, hogy elhárítsák az újabb támadásokat.² Több mint ezer ember indult meg a Vas folyó gázlója felé³, de amikor híreket hallottak a gázló Második csatájáról, eltértek a Helm-szurdok irányába. Eközben Gandalf elvágtatott, hogy csatarendbe állítsa a szétszóródott rohírokat és megszerezze az entek támogatását, akikről tudta, hogy Vasudvardnál vannak.⁴ Az entek éppen azelőtt érkeztek Vasudvardba, hogy Saruman seregei elindultak volna, így Trufa láthatta az ellenség vonulását: „mindet összevetve, lehettek vagy tízezren".⁵
 Ezzel szemben Erkenbrand talán ezer gyalogos harcost hagyott hátra a Helm-szurdokban, bár ezek többsége idősebb vagy fiatalabb volt a kelleténél.⁶ Théoden ezer lovasával együtt „elegen voltak a vár és a sánc védelmére is", de kevesen ahhoz, hogy az árkot is védjék⁷; s legjobb esetben is ötszörös túlerővel néztek szembe. Valószínűleg hősi, de sikertelen véget értek volna, ha Gandalf nem hoz segítséget. Sebesen vágtatva összegyűjtött vagy ezer gyalogost, akiket Erkenbrand vezetett elő⁸, meg egy erdőnyi huornt, akik (Trufa szerint) „százával és százával" voltak.⁹ A haderők becsült nagysága a következőképpen alakult:

I. Rohan és szövetségesei

Vezér: Théoden/Éomer; Indulási hely: Edoras; Csapat létszáma: 1000 lovas¹⁰
Vezér: Öreg Gamling; Indulási hely: Helm-szurdok; Csapat létszáma: 1000 gyalogos ¹¹
Vezér: Erkenbrand; Indulási hely: Vas folyó gázlója; Csapat létszáma: 1000 gyalogos¹²

Vezér: Entek (huornok); Indulási hely: Fangorn, Vasudvard érintésével; Csapat létszáma: ,,százával és százával"¹³

ÖSSZESEN március 3-án 2000
ÖSSZESEN március 4-én kb. 3800, ebből harcolt 2700) és a huornok

II. Saruman serege

Uruk-hai és kisebb orkok, farkasok; Indulási hely: Vasudvard

Dúnföldiek Indulási hely: Dúnföld, Vasudvard érintésével
Csapat létszáma összesen legalább 10 000.¹⁴

 Sok farkaslovas már Nyugathalmi völgyében vagy a Szurdok-katlanban járt, mikor Théoden lovasai megérkeztek. A rohírok felvonultak Kürtvárba.¹⁵ Miután az utóvéd visszavonult az árokból, beözönlöttek a támadók.

 Éomer a Szurdokfalon és a toronyban állította fel a katonák többségét mert, „itt... nehéz (volt) védekezni".¹⁶ A nyílzápor után a támadók előrerontottak, hogy bevegyék a falat. Kürtvár kapujához „a legtermetesebb orkokat küldték és a dúnföldi felláp vadembereit".¹⁷ Ők két, hatalmas faltörő kossal próbálták bezúzni a fából készült kaput. Aragorn, Éomer és Gimli egy maroknyi harcossal kirontott egy hátsó ajtón, és leszórta az ellenséget a szikláról, majd torlaszt építettek, hogy tartani tudják a kaput.¹⁸
 Mivel Saruman katonái nem jártak sikerrel a kapunál, csendesen átkúsztak a Szurdokfal alatti átereszen, de meglátták és megölték vagy a völgybe űzték őket, ahol a többi védő áldozatai lettek.¹⁹ Gimli felügyelete alatt néhány ember megpróbálkozott az áteresz eltorlaszolásával, de később, amikor a legádázabb küzdelem folyt a falon, az orkok felrobbantották az átereszt, miközben sok más ellenséges katonának sikerült megmásznia a Szurdokfalat. „Az utolsó roham... a védőket magával sodorta", a védők visszahúzódtak a vár és a barlangok biztonságába. Aragornnak, Legolasnak, a király testőrségének és sok más harcosnak is sikerült bejutniuk a fellegvárba, míg Éomer és Gimli küzdelmek közepette visszatért a Csillogó Barlangokba.²⁰ A támadások egész éjjel folytatódtak; a támadók minden irányból megközelíthették Kürtvárat, kivéve a hegy felől. Kürtvár kapuját sem tudták áttörni hajnalig, ám ekkor egy nyílást robbantottak.²¹
 Ahelyett, hogy az orkok beözönlöttek volna Kürtvárba, Théoden rohamra vezette lovasait, talán kilencszázat, ha az életben maradt védők fele a barlangokba menekült. Kitörésük olyan erőteljes és váratlan volt, hogy Saruman seregeit (bár veszteségeik ellenére sokszoros túlerőben voltak) visszaszorították egészen Helm Árkáig.²² Az ároktól mindössze négyszáz méterre állt a huornok erdeje, s az ellenség a kettő közé szorult. A nyugati hegygerincen hirtelen felbukkant Gandalf és Erkenbrand. Keletről a megmászhatatlan szirtek, nyugat és dél felől a támadók ejtették csapdába az ellenséget, így a dúnföldiek megadták magukat, az orkok pedig bemenekültek a huornok „erdejébe", ahonnan senki sem juthatott ki.²³ A barlangokból túl későn érkeztek az emberek — a kürtvári csata ekkor már eldőlt, s Saruman teljes serege megsemmisült.²⁴

[image: image73.jpg]- i
- cuiare

Balrs, feldl: KESZULODES A CSATARA, jobbra, felti: EJSZAKAL VISSZA VONULAS,
lul: HAJNALI ELLENTAMADAS

A háború északon

Harmadkor 3019. március 11-30.

 Március 6-án, mikor Aragorn felfedte kilétét Sauron előtt¹, az ellenség sietve megindította a régóta tervezett támadásokat. A legnagyobb ezek közül a Minas Tirith elleni volt. Sauron itt a déli seregeit mozgósította, de voltak még erői Dol Guldurban és szövetségesei Rhûnban, akik csak a parancsára vártak. A déli sereg március 10-én indult el Mordorból, ezzel egyidőben valószínűleg ezek az északi csapatok is megindultak a kitűzött célok felé.²
 A Dol Guldurból induló sereg volt az első, amelyik célhoz ért és megtámadta a közeli Lórient.³ Mivel kudarcot vallottak, sokan közülük megkerülték az erdőt és elérték a Rohani Magasföldet. Március 12-én meglepték, majd megfutamították őket a Fangornból és Vasudvardból keletre érkező entek.⁴ Lórient még két alkalommal érte támadás, március 15-én és 22-én, de az ellenség egyszer sem tudott betörni az Aranyerdőbe. Dol Guldurból északra is vonult haderő, és csatát vívtak Thranduillal a Bakacsinerdő fái alatt. A fő ütközet itt is március 15-én volt, s a ,,nagy csatá"-ból, melyben ,,sok mindent elemésztett a tűz", Thranduil került ki győztesen.⁵
 Sauron keleti, valószínűleg rhûni szövetségesei átkeltek a Carnen folyón, majd a Suhatag-beli emberek és az erebori törpök ellen vonultak.⁶ A harc itt is azon a bizonyos március 15-én kezdődött, bár a suhatagi csata nem egynapos ütközet volt, hanem három napig tartott.⁷ Március 17-én Brand király elesett Erebor kapujában, Vaslábú Dáin király bátran harcolt Brand teste felett, mígnem őt is levágták. Ekkor a törpök és az emberek is kénytelenek voltak visszavonulni a Magányos Hegy védelmébe, ahol ostrom alá vették őket, de a keletlakók nem jutottak át a Kapun!⁸
 Miután március 25-én a Gyűrű elpusztult, és Sauron seregei elvesztették az irányító hatalmat, minden megtámadott előmerészkedett, és végzett a megmaradt seregekkel: Thranduil és Celeborn Dol Guldur csapatai ellen, az erebori ostromlottak pedig a keletlakók ellen támadtak.⁹ Így bátorságuk révén Észak megmenekült. Ahogy Gandalf mondta: ,,gondoljátok meg, mi lett volna... ádáz kardok Eriadorban, sötét éjszaka Völgyzugolyban".¹⁰

[image: image74.jpg]3 : &%Emborostmma(mﬁmms 17-kb. 30,)
Thrandull gybzelmé >

(mércus 15.) (mércluelé—ﬂ.)

Z tindék
! Dol Guldurt lerombolj4k e
(kb. mércius 30.) emberek, torpo|
) entek

Dol Guldur erdi
keletlakék
7 visszavonulé ceapatok

F T L
) ‘2z entek legyézik az orkokat kilométer
= SRl I
) ¥ (mércius 12.) 100 250

AZ ESZAKI CSATAK ‘

A csata Pelennor mezején

Harmadkor, 3019. március 15.
Bár Sauron gonoszsága nem kizárólag Gondor ellen irányult, a fő csapás mégis Minas Tiritht sújtotta. Csodálatos módon a város nem esett el. Faramir támadói „ tízszeres túlerőben" voltak az országúti erődöknél¹, „s ha a rahírok háromszoros túlerő ellen indítottak rohamot, most már a haradiak fölénye egymagában is sokkal több volt ennél".² Még a legszigorúbb becslések is azt mutatják, hogy Mordor erői legalább négy-egy arányban múlták felül Gondor csapatainak létszámát. Mordor orkjaihoz csatlakoztak Közel- és Messze-Harad, Khand és Rhûn harcosai,³ nagy részük a Morannonnál gyülekezett és a fősereggel indult el.⁴ A csapatok létszámáról nem esik szó a szövegekben, csak azt tudjuk, hogy a haradiak háromszor annyian voltak, mint a rohírok (az ő seregük hatezer főt számlált).⁵ Az ellenség hatalmas létszámát azonban számos utalás alátámasztja. A morgul sereg nagyobb volt, mint bármelyik, amely „ebből a völgyből Isildur ideje óta... vonult ki... pedig ez még csak egy volt, s nem is a legnagyobb Mordor seregei közül".⁶ A mordori sereg, amely a Fekete Kaputól indult, „a sisakjukon Szentet viselő orkok zászlóaljaiból és számlálhatatlan emberszázadból áll[t], olyan fajta emberekből, amilyenekkel eddig még nem találkoz[tak].⁷ Olyan hatalmas volt az ellenség serege, hogy sokan a tartalékban maradtak, készülve a város várható kifosztására.⁸ Faramir azt mondta: „tízszer akkora veszteséget okozhatunk az Ellenségnek az átkeléskor, mégis mi fizetünk rá".⁹
 Gondor hadereje lehetett volna nagyobb is, de az umbari kalózoktól való félelem miatt a déli hűbéresek csak „seregük töredékét" küldték el.¹⁰
 A gondori segédcsapatok létszáma „nem egészen háromezer" volt¹¹, s a toronyőrök legalább három századdal rendelkeztek (valószínűleg négyszáz-ötszáz emberrel csapatonként) plusz a külső őrséggel.¹² Mindent egybevetve talán kevesebb mint ötezren várták a fekete áradatot. A haderők becsült nagysága a következőképpen alakult:

Vezér - Honnan érkeztek - Csapatok

I. Gondor és szövetségesei¹³

Déli szövetségesek:

Forlong
- Lossarnach
- 200 „állig fegyverben"

Dervorin
- Ringló völgye - 300

Duinhir - Morthond - 500 ,,íjász"

Golasgil - Anfalas - 150 (becs.) „hitványan fölfegyverezve"

--- - Lamedon - 50 (becs.) „hegyilakó"
--- - Ethir Anduin - 100 „halász"
Hirluin - Pinnath Gelin - 300
Imrahil - Dol Amroth - 1200 (becs.) (700 plusz „egy század" lovon)
Minas Tirith védői:

Denethor - Minas Tirith - 2000 (becs.)

rohírok:

Théoden/Éomer - Rohan - 6000 lovas¹⁴
Aragorn:

Dúnadánok - észak - 30¹⁵
--- déli hűbéresek - 1000 (becs.)¹⁶
GONDOR TELJES BECSÜLT HADEREJE: 11 250

II. Mordor és szövetségesei

mordori és morgul sereg

Boszorkányúr/Gothmog - Barad-dûr,
 Minas Morgul - 20 000 (becs.)

szövetségesek:

haradiak - Közel- és Messze-Harad - 18 000¹⁷
egyéb - Rhûn, Khand - 7000 (becs.)
MORDOR TELJES BECSÜLT HADEREJE: legalább 45 000

 Miután Sauron előző év júniusában elfoglalta Osgiliath keleti felét, munkásai számos bárkát készítettek elő az átkeléshez, majd március 12-én a morgul sereg előőrse átözönlött az Anduinon.¹⁸ Faramir visszavonult Osgiliathból a Rammas Echor erődjeibe, ahol emberei egy napig kitartottak, de az ellenség hidat vert a folyón és átkelt.¹⁹ Eközben a Fekete Kaputól induló sereg március 10-én elfoglalta Cair Androst, és északkelet felől érkezett; a két sereg északról és kelet felől áttörte a Rammast, majd elözönlötték Pelennor mezejét.²⁰ Faramir emberei a délután folyamán rendezetten visszavonultak az országúti őrtornyokból, de amikor már csak négyszáz méter választotta el őket a városkaputól, lecsaptak a nazgûlok, embert és lovat fejetlenségbe hajszolva. A közelben lévő haradiak is támadták őket, s Faramirt eltalálta egy déli harcos nyílvesszeje.²¹ Csak az mentette meg Faramirt és embereit, hogy Imrahil herceg vezetésével a város minden lovasa kitört.²² A kirohanókat azonban hamarosan visszahívták, s a kaput bezárták. Az egész Pelennort feladták az ellenséges seregeknek, akik gyorsan átkokat ástak, és tűzzel töltötték meg azokat. A legközelebbi árok éppen nyíllövésnyi távolságon kívül volt a városfaltól, itt állították fel a katapultokat és az ostromgépeket.²³ A tűz, a harc és a gyűrűlidércek rettenete letörte az ostromlottak bátorságát. A második éjjelen, március 14-én a csapatok megindultak a falak ellen az ostromtornyokban, s a Boszorkányúr bevetette a hatalmas faltörő kost, a Grondot.²⁴ Kevéssel hajnal előtt a Nagykaput betörték, Gandalf pedig ott állt egymagában, szemben a Nazgûlok Urával, ám a távolban felharsantak Rohan kürtjei, és a lovasurak bekapcsolódtak a csatába.²⁵
 Amikor a rohírok elérték a Rammas északi kapuját, szétszórták a néhány ott lévő orkot, és átözönlöttek a réseken. Théoden Elfhelmet jobbra küldte, az ostromtornyok ellen, Grimboldot balra, Éomer csapatát pedig egyenesen előre; de a király mindannyiukat megelőzve az ellenség sűrűjébe vágtatott. Mordor erőinek nagy része valószínűleg a város közelében táborozott, így a rohírok viszonylag könnyedén megtisztították a Pelennor északi felét.²⁶ Théoden érte el elsőnek a folyóhoz vezető utat, mely nagyjából egy mérföldnyire (~1,6 km) volt a városkaputól. A haradiak az úttól délre álltak, vezérük a király ellen vezette a lovasságot, de Théoden testőrségével ellentámadásba lendült és győzött, amikor a lovak hirtelen megvadultak, mert megjelent az angmari Boszorkányúr, a Nazgûlok Ura.²⁷

[image: image75.jpg]KESZULODES A CSATARA

 Az Éomer elé táruló gyászos látvány új tettekre sarkallta a rohírokat. Éomer megrohamozta a haradiak lovasságát és a felvonuló gyalogságot, de a lovak kitértek a mûmakok elől. Eközben Imrahil herceg elővezette a város minden erejét, de nem tudta elérni Éomert, Mordor tartalék seregeit pedig átküldték a folyón.²⁸ Késő délelőttre Gondor ellenségei ismét súlyos létszámfölénybe kerültek, s a csata kezdett kilátástalanná válni. Éomert körülzárták egy domb tetején, alig egy mérföldnyire Harlond kikötőjétól, amikor Aragorn hajói megérkeztek. Mikor Éomer ismét támadott északról, Imrahil nyugatról, Aragorn pedig délről, az ,,ellenfél csapatai" üllő és kalapács közé" kerültek. Gondor erői – bár még mindig túlerővel szemben – egész álló nap folytatták a harcot és kivívták a győzelmet.²⁹
[image: image76.jpg]felil: AZ OSTROM, alul: A CSATA

A morannoni csata

Harmadkor, 3019. március 25.

[image: image77.jpg]~—— Gondor erdi

@ Mordor serege

balra: A CSATABA VEZETO UT, jobbra: A CSATA

Két nappal a pelennori csata után Aragorn elindult egy sereggel, hogy kihívja Sauront saját Fekete Kapuja előtt. A sereg létszámát Tolkien világosan megjelölte: ezer lovas és hatezer gyalogos vonult fel.¹ A hosszú menet alatt Aragorn felégette Minas Morgul hídját, és erős őrséget hagyott a Keresztútnál arra az esetre, ha ellenség közeledne a Morgul-hágón át vagy a déli úton.² Kétnapos észak felé vezető menet után támadás érte a sereget, pontosan azon a helyen, ahol Faramir tőrbe csalta a haradiakat, de Aragornt előre figyelmeztették felderítői, így lovasokat küldött nyugatra, hogy oldalról támadják az ellenséget.³
 Amikor elérték a morannoni pusztaságot, néhány ember annyira elbátortalanodott, hogy Aragorn inkább délnyugatra küldte őket, hogy foglalják vissza Cair Androst. Velük és a Keresztútnál hagyott erőkkel együtt ezer emberrel csökkent az eredeti hétezer fős létszám.⁴ A követ távozása után a Fekete Kapu előtt Gondor serege „tízszer, sőt, több mint tízszer akkora ellenséges sereg"-gel találta szemben magát.⁵ Kétségbeesett próbálkozásában, hogy felvegyék a harcot, Aragorn csapatait a kapuval szembeni két, hatalmas salakdomb körül állította fel.⁶ Baloldalt ő állt Gandalffal, Elrond fiaival és a dúnadánokkal az első sorban, ahol a támadás a legerősebbnek ígérkezett. A tőle jobbra eső dombon, elöl állt Éomer és Imrahil Dal Amroth lovagjaival és a toronyőrök válogatott embereivel. Velük volt Pippin és Beregond.⁷
 Az ellenség gyorsan körbevette őket. Hatalmas sereg jött ki a Fekete Kapun, orkok özönlöttek lefelé a dombokról mindkét oldalon, és keletlakók vonultak fel az északi tornyon túlról, ahol addig rejtőzködve várakoztak a hegy oldalában. Elsőként a hegyi trollok keltek át a várárokszerű posványon, egyikük megsebezte Beregondot, s válaszul Pippin megölte.⁸ A trollokat gyorsan követték a többiek, így Gondor erőit körülvették, amikor megjelentek a sasok és lecsaptak a nazgûlokra, ám a nazgûlok a Végzet Hegye felé menekültek, és eltűntek a mészárlásban.⁹ Ekkor Sauron erői megfutamodtak vagy elpusztították magukat, Rhûn és Harad embereire hagyva a csatát. Ezek legtöbbje szintén elmenekült vagy letette a fegyvert; néhányan tovább harcoltak, ám végül mindegyiküket legyőzték.¹⁰

[image: image78.jpg]—= > hobbitok
== banditék

w—)— hobbitok
—) banditik

A
“Filométer

> j 2 e)
10 30 skbdnya M~ o 50 a Kelet] Ut felé

balra, feldl: A CSETEPATE, balra alul: A CSATA ELOKESZULETEY, fobbra: A CSATA

A morotvai csata

Harmadkor, 3019. november 3.

 Amikor a Gyűrűszövetség hobbit tagjai visszatértek a Megyébe és látták, hogy milyen változások történtek a távollétükben, úgy döntöttek, hogy fellázítják a Megyét és megszabadítják a hobbitokat a banditáktól, akik Kapzsinak dolgoztak. November 2-án délután érkeztek Morotvára, ahol kisebb összetűzésbe kerültek a Főnök zsáklaki embereivel. Trufa kürtjének hangjára körülbelül kétszáz markos hobbit gyűlt össze, akik a főút menti épületek között (és talán az épületekben) bujkáltak faluszerte. Az út és a Déli fasor kereszteződésében máglyát raktak, mögötte várakozott Csűrös Tamás gazda. A falu mindkét végén barikádot emeltek az úton, és amikor vagy húsz ember érkezett Hobbitfalva felől, a nyugati úttorlaszt megnyitották. Mikor már bent voltak, a banditák látták, hogy körülvették őket. Többen próbáltak nyugat felé visszamenekülni, de amikor a vezért lelőtték, a többiek megadták magukat.¹
 Másnap reggel nem sokkal tíz után megvívták a nagy morotvai csatát. Előző nap a banditák Keresztútnál állomásozó nagy csapatához üzenet érkezett, ezért kelet felé vonultak, s az úton többen csatlakoztak hozzájuk. Száznál is többen voltak, de ez egyszer nem az ellenség volt túlerőben, mert az előző este Morotván összegyűlt hobbitok mellé Pippin hozott még százat Tukföldről. Trufa egy előnyös helyet választott, ahol a morotvai út magas, bozóttal koronázott töltésen vágott át. Felfordított szekerekből álló torlasz zárta le a hely távolabbi végét, és miután a banditák beértek a tisztásra, még több szekeret toltak mögéjük. A hobbitok ismét körülvették az ellenséget. Ezúttal azonban körülbelül húszan átjutottak a második torlaszon, a hátramaradtak közül pedig sokan próbálták megmászni a nyugati torlaszt. Mivel a banditák erejüket egy helyre összpontosították, a hobbitok azon az oldalon már-már engedtek a nyomásnak, mígnem Trufa és Pippin erősítést hozott a keleti oldalról. Trufa megölte a vezért, majd íjászaival körülvette az ott maradtakat. A szökési kísérlet során hetven banditát öltek meg, később egy közeli homokveremben földelték el őket: a Csata-gödörben.² Így ért véget a Gyűrűháború utolsó csatája.

ÚTVONALAK

 A hobbittal ellentétben A Gyűrűk Ura szövegében Tolkien számottevő információval szolgált a megtett távolságokat, az utazással töltött időt és a táborhelyeket illetően. A történetből és a függelékekből kiböngészett utalások százai biztosítottak adatokat nemcsak az útvonaltérképek, hanem az alaptérképek elkészítéséhez is. A mű szövegében jelzett távolságok néhol eltérnek a Tolkien térképein ábrázoltaktól, így a térképeket kissé módosítottam, hogy jobban illeszkedjenek a szöveghez. A teljes egyezés azonban nem volt mindig lehetséges, így az útvonalak mentén jelzett távolságok néha nem pontosan akkorák, mint ahogyan a mellékelt lépték mutatná; ám a szöveggel vagy a szöveg alapján készült becslésekkel összhangban állnak, ha a Tolkien által javasolt „három mérföld/leuga" számítást alkalmazzuk.¹
 Ha a történetben olyan részre bukkantam, ahol egy vagy több napig nem esik szó a megtett távolságról, akkor azt becslés alapján számítottam ki, Tolkien térképén lemérve az ismert táborhelyek közti távolságot s azt egyenlő mértékben elosztva a napok között (figyelembe véve bizonyos módosító körülményeket, például a hosszabb utazási időt, gyorsabb vagy lassabb haladást). Annak megállapításához, hogy az egyes becslések reálisnak tűnnek-e egymáshoz, vagy az elsődleges világ viszonylataihoz mérten, egy összehasonlító táblázatot állítottam össze. Bár néhány utazási sebesség szokatlanul gyorsnak vagy lassúnak tűnt (az okokat lásd a megfelelő térképeknél), a legtöbb eléggé következetesnek bizonyult, ha számításba vettem olyan tényezőket, mint például a nehéz terep, a sietség, a fizikai vagy pszichológiai akadályok. Ha egynapi útnak több szakasza volt, ezeket külön is feltüntettem a listában. A legtöbb utat gyalogosan tették meg a szereplők, alkalmanként csónakon vagy lóháton. A sebességtartományok általában a következők voltak:

Gyaloglás: általában 3-4 km/h (15-20 perc kilométerenként), ez 5 km/h-ra (12 perc/kilométer) emelkedett az orkok és üldözőik, Aragorn, Legolas és Gimli hajszája során.

Lovaglás: pónik: 5,5 km/h ügetésben (11 perc/kilométer). Rohani lovak: 10,8 km/h vágtában (5,6 perc/ kilométer). Dúnadánok lovai: 11,3 km/h vágtában (5,3 perc/kilométer). Keselyüstök: 32 km/h vágtában (1,9 perc/kilométer).

Hajók — kis csónak: az áramlat által sodorva 4,5 km/h (13,3 perc/kilométer), evezve 6,6 km/h (9,1 perc/kilométer). Hajó árral szemben: evezve 7,6 km/h (7,9 perc/ kilométer), vitorlával 11,6 km/h (5,2 perc/kilométer).

 Érdemes megjegyezni, hogy az entek tizenhat km/h sebességgel tudtak haladni (3,8 perc/kilométer); a másik érdekesség, hogy bár az orkok nem voltak gyorsabbak, mint a három jó barát, kitartásuk rendkívüli volt — 56 órán át utaztak egyetlen pihenővel és két másik megállóval!

 A jelzett időpontok számításakor decemberre és januárra reggel 7 órai napfelkeltét és délután 5 órai napnyugtát, szeptemberre és márciusra reggel 6 órai napkeltét és este 6 órai napnyugtát vettem számításba. Ha a szerző másképp nem említi, azzal számoltam, hogy az egyes utazók kihasználták a hajnaltól szürkületig tartó napfényes órákat nappali, illetve az alkonyattól pirkadatig tartó időt éjszakai utazás esetében. Késő indulás, hosszú pihenő vagy egyéb változás esetén az időtartamot a megfelelő mértékben megrövidítettem vagy megnyújtottam.

 A dátumokat illetően némi zavart okozott, ha a menet másnapig tartott vagy két, külön utazás zajlott ugyanazon a napon. A táblázatban a dátumokat olyan információk követik, amelyek azon a bizonyos napon bármely időpontban kezdődő utazásra vagy utazásokra vonatkozhatnak. A táborhelyek mellett feltüntetett dátum azt az időpontot jelzi, amikor az utazók megálltak az adott helyen. Az időrend a megyei naptár szerint értendő², s az új nap — a megyelakók szokása szerint — éjfélkor kezdődik³; így néhány alkalommal, ha a menet éjfél után, de még hajnal előtt kezdődött, esetleg (ahogy az gyakran megesett) a vándorok csak éjfél után pihentek meg, a táblázatban vagy térképen szereplő dátum már az új napot tünteti fel, amelynek hajnala még nem virradt fel a nyugati földeken.

 A The Histoty of Middle-earth sorozat érdekes információkat közöl a történet fejlődéséről, Tolkien aprólékos számításai és átdolgozásai pedig pontossá teszik a kronológiát. Mindazonáltal itt is, ahogy bárhol máshol az Atlaszban, az útvonaltáblázatban és a térképeken szereplő dátumok (kevés kivétellel) az „Esztendők számlálása" című íráson alapulnak, mert ez az elsődleges hivatalos forrás, mely összhangban áll a történet részleteivel.⁴
 Csak Tolkien részletekre irányuló óriási figyelme tehette lehetővé, hogy ilyen pontosan kövessem az útvonalakat, bár néhol — mint más térképek esetében is — feltevésekre és becslésekre kellett hagyatkoznom, és ezek a döntések természetesen különbözőképpen értelmezhetők. Az itt következő táblázat tehát nem abszolút adatokat tüntet fel, hanem pusztán azon számítások összetett felsorolása, melyeket a bemutatott térképekhez készítettem.

Útvonaltáblázat

[image: image79.jpg]Utvonaltabldzat

(Harmadkor, 3018 szeptemberét8l 3019 méirclusilg)

Utazdssal Ta
D e orik Gy Megiogyzes il
Zsaklakial Volgyzugolyig

s2.23. 5 29 58 Est menet 761d Dombsdg
sz. 24, 8 45 56 Fekete Lovasok, tindek Erdéesdttsl nyugatra
5225 5511 27,155 5113 48 Mocsolyaszeg, Zsizsik gazda Toborlyuk
szekere, Bakfold
sz 26, 105 40 39 Ponihdton. Domb, dreg Fozfa- Bombadil hdza
a
s2.27. - - - rgg Bombadil haza
sz. 28, 5 7 55 Ponihdton. Alvds délutdn, fog- Sirbucka
sig este
52.29. 6 32 53 Ponihdton. Indulds ebéd utdn Bel
sz.30. 75 16-19 24 Vandor csatlakozik, Indulfs de. Nyugati Cset-erdG
10 érakkor, kerdld vt
ol 11 2% 24 Tovibb kelet felé Keleti Cset-erd6
a.2. 1 26 24 Sinyogos-mocsdr
0.3, 1 24 23 Villandsok Széltetén Mocsdr keleti széle
0.4, 11 27 24 Hegyi patak mellett
o.5. 15 2 26 Szelesdombok
0.6. 4 19 48 Dombm fel délben. Tdmadds Esdds volgy Szétets
holdkeltekor mellett
0.7 1 31 27 Frod6 pénihdton Bozét az Uuol délre
a8 1 31 27 Frod6 pénihton Bozot az Ut6l délre
0.9. 1 31 27 Frod6 pénthdton Bozét az Unol delre
a, 10. 11 31 27 Frod6 pénihdton Bozdt az Untél délre
o.11. 1 31 27 Frodé pénihdton Bozét az Undl déire
0.12, 1 31 27 Frod ponihdton Utols6 Hidt6l délnyugat-
a
0.13. n 10-16 0814 Atkelés a Hidon, Utrél le Trollhdza nyugati része
o. 14, 11 106 0814 Trollhza nyugati része
0.15. 1 10-16 0814 Trollhdza nyugati része
0. 16. 1 10-16 0814 Tovdbb észak felé Kis tireg
0.17. 6 610 11,6 Tovibb délkelet felé Hegygerinc teteje
0.18. 21 34-21 11,6 Trallok. Taldlkozds -
Glorfindellel, menet hajnalig
0.19. 9 3224 3523 Frodd 6hiton Trollhdza kizépsG césze
0.20. 9 29 32 Meneta Gazloig. Fekete Lova- Volgyzugoly
sok tdmaddsa
Velgyzugolytdl Lorienig
d.2s. 14 35 26 Menetalkonyandl hajoalig. A —
Gizl6t6l tovibb del felé
d.26- 14 1520 1114 Nehéz terep Hegyekidl nyugatra
i 6.
7 1 1520 114 Magyalfoldi Orom (. 8.)
I 14 26 18 Tovibb délkelewe a Hagé felé, Vordsfokial észak-
fel az vitr nyugatra). 9.)
§.9 14 27 19 Vortsfokidl észak-

nyugatra (). 10

[image: image80.jpg]Utazdssal 61- Tévolsig.
Damm L (k) km/h Megjegyzés Taborhely
710, 1 27 19 Vorostok Hbandl (. 11
n. 6 13 21 Miszds ¢jfélig, ho Vorssfoki Higo
j1z 8 45 56 Menet késo délel6udl alkonyatig Domb G. 12. délutdn)
Farkasok timaddsa jel
j. 13. 10; 7,5 T32,32 32;43 Hajnaltél alkonyatig kival; alko- Orszoba (). 14. délelom)
nyatt6l éjfél uudnig Moridn belal
) 14 8 32+ 4 Menet délelouol estig Huszonegyedik Csamok
j 15 1565 22 1,6;4 Tamadds Moridban, menckilés Fletek a Nimrodel part-
jan
} 16, 8 52 64 Sima utak Lorien kozpontja
jo17. 8 52 64 Cerin Amroth délben; vros alko- Caras Galadhon
nyat utdn
Lorientdl a Raurosig
£.16. %475 16, 40 453 Séafolyohoz; csonakban délu- Erd6 a nyugati parton
tintd] estig
£17 13 64 50 Nyugatl part
£18 13 64 50 Siksdg a Celebranucl
északra
£19. 13 64 50 Barnafoldekkel szem-
kozt
£.20. 13 89 66 Evezés egész nap Sekély, kavicsos szakasz
f21 13 8 66 Hosszan tan6 everés Kis sziget
f.2 18 13 60 Viltds éjszakai utazdsra Gorongyos vidék
(F. 23.
£.23. 4 19 48 Zuhatag és orkok elkerti¢se Obol, 0,5 mérfoldnyire
északa a zubatagt6l
24 — 3 — Cipekedés Zuhatag labindl
(hdromszor)
£25 11 64 58 Argonath késG déludn Parth Galen
f. 26, A SZOVETSEG FELBOMLIK

A Raurostdl Vasudvardig — Trufa és Pippin

£26.

f£.27.
£.28.
£.29.
f. 30.

m.2

56

28
18
210

25

6

19,24

4

Fogsigha esés délben. Csetepaté a —

volgyben alkonyatkor. Nincs 14bo-

rozds
£l alkonyatig
Rohirok bekerftik a csapatot

Dombsdg déli szegdlye
Fangom szegélye

Szokés hajnal eldt, allkozds Szil- Csérgecsamok
s

Ent-tandcs

Ent-tandcs

Ent-tandcs véget ér késG délutdn;
érkezés a kapuhoz Gfélkor

Melyszurdok kozelében
Mélyszurdok kozelében
Vasudvard

Vasudvard

[image: image81.jpg]Ditum

Utazdssal tol- Tavolsig

o1t Grik (km)

knvh

Megjegyzés Téborhely

A Raurostél Vasudvardig - Aragorn, Legolas, Gimli

£26-27.

P
~BBR

1412
12
12
5.5

213

33%5

13
8

755

4358
58
58
48

8; 161

40; 43

155
64

2627

3148
48
48
89

4122

122,119

19
81

375

Kés6 délutintd] mdsnap hajnalig; Felton az Entséd felé
dombok, majd siksig

Dombsigiol délre
Erkezés a Dombsighoz de. 11-kor Dombsdg északi vége
Délutin l6hgton Fangorn szegélye

Taldlkozds Gandalffal. Lovaglis Uton Edoras felé (M. 2.
déluidn és az éjszaka nagy részé- jszaka)
ben

Erkezés Edorasba hajnalban; indu- Uton a Helm-szurdok

las du. 1-kor felé

Helm-szurdoki csata Helm-szurdok

Du. 4161 félig gyors vigta 15 méroldre északra a
Vas foly6 gizlojdtol

Lassi lovaglds Vasudvardba & Dol Baran
vissza. Taborbontds a nazgil érke-
zése utdn

Vasudvardbdl Minas Tirithbe — Gandalf és Pippin

m.5.
m. 6.
m.7.
m. 8,

7

12
12
12

225

193
193
193

322

16,1
16,1
161

Kés6 gjieltol hajnalig, iszonyd Edoras (M. 6.)
i

Utazds alkonyan6l hajnalig Firienholt (M. 7.

Erelas jelzdtaze (M. 8
Erkezés a Rammas Echorhoz M. 9. Minas Tirith (M. 9.)
hajnalban

Vasudvardbol Minas Tirithbe - Trufa, robirok

m.s,

m 6.
m7.

65

5
12
12

12
35:55

12
12
12
18
9

66

32
64
64

64
32:58

129
129
129
137
105

101

64
53
53

53
92,105

108
108
108
7.6
11,6

Lovaglis késG Gjet6l hajnalig Helm-szurdok (M. 6.

reggel)
Indulds du. 1-kor Fehérhegység
Hegyi tsvények Fehérhegység
Higo a Fehcrhegység-
ben
Diinharg
A Virmadatlan Nap. Indulds Fiizfa erdd
Dunhargbal reggel 9-kor; sereg-
szemle Edorasban délben
Lovaglds hajnalt6l alkonyatig Firienholt
Hajnalt6! alkonyatig Minrimmon
Hajnaltd] alkonyatig Druadn erd6
Evezés Az Anduinon
Haj6zds ¢jfeéltol reggel 9-ig. Minas Tirith

Pelennori csata

[image: image82.jpg]Utazissal tol- Tavolsig
Datum %0 Gl km/h Megjegyzés Taborhely
Minas Tirithbol a Morannonboz
m. 16- — — — Seregszemle Minas Tirith
17
m. 18, 6,5 (Pippin)
m. 18, 6,5 (Pippin) 29 43 Gyalogsig 5 mérfoldre keletre
Osgiliathts|
8 (Tobbiek) 53 64 Lovassig Keresznit
m.19. 6 (Pippin) 24 4,0 Gyalogsdg csatlakozik a lovassighoz Kereszut
m. 20, 10 40 40 Ithilien
m. 2L 8 32 4,0 Csa délutin Henneth Annintd! keletre
m. 22, 10 35 35 Eszalclthilien
m. 23, 10 29 29 A megrémiheket elbocsitjdk. A sereg Puszasig déli szegélye
letér az Gtrol
m. 24 10 24 24 lassa menet Morannonto| északnyugat-
@
m. 25, — — — Momnnoni csaw
Frodd é Samu titja
f.26. s 16 32 Du. 16l alkonyatig Keleti Emyn Muil ko7éps6
része
£27. 12 32 2,7 Hajnaltd] alkonyatig szint
f.28. 12 32 27 Hajnadl alkonyatig Melyedés
£.29. 13 39 29 Hajnaltol estig Emyn Muil liba
5 16 32 Gollam elfogdsa. Rovid pihend, majd Vizmosds (f. 30. reggel)
gyalog holdnyugta6l hajnalig
30, 16 40 26 Alkonyaudl m. 1. reggelig Holtldp északi része (m. 1.)
m 1. 10 % 24 Alkonyaudl hajnalig. Megallss nazgtl Hoh.lﬂp dél-keleti része (m.
miatt
m. 12 2% 21 Alkonyattsl hajnalig senlurdlme (m. 3)
m. 3, 12 24 21 Alkonyattdl hajnalig Pusziasig széle (m. 4)
m. 4 8 19 24 Alkonyausl hajnal eléitig Egy mérfoldre a
Morannont6l (m. 5.)
m.s. 12 39 32 Alkonyausl hajnalig TthiliftG] északea
m. 6. 12 39 32 Alkonyaul m. 7. hajnalig T6 kozelében (m. 7. reg-
gel)
m7. 25 16 64 Kes délutintol alkonyatig Henneth Annin
m. 8. 12 35 29 Hajnaltsl alkonyatig Féliton a morguli Gt felé
m. 9. 12 35 29 Hajnalsl alkonyatig Morguli dt
m. 10, 6 16 27 Fjfélol hajnalig nehéz terepen. A Vir- Kissé nyugatra a Kereszt-
radatlan Nap w6l
14 19 1,4 Du. 4461 alkonyatig (Keresztat); majd —
egész éjel. Morgul sereg feltinése
m 11 - — — Alvas nappal és egész éjjel Kanyarg6s Lépess teteje
mi12. 24-30 23 0,8 m. 12. nappal és &jel, m. 13. nappal Banyapk Oduja
m. 13 — — — Hajnalban az orkok fogsdgdban Frodé — Cirith Ungol Tor-

nya; Samu — Als6 6t

[image: image83.jpg]i DO T e iy

™14, — — — Cirith Ungol Tomya
m. 15, 13 2% 19 Satkésa toronybol. Gyaloglis Szakadek alja a Morgain
hajnali 561 alkonyatig, w@bb pihe-
novel
m. 16. 12,12 10;34 0829 Morgai megmdszdsa nappal, gya- KozépsG volgy (m. 17.)
loglds a vélgyben éjel. Rovid pi-
hen6
m. 17, 12 40 34 Alkonyaud! hajnalig Volgy északi vége
(m. 18)
m. 18. 63 19; 13 32;43 Orkok érkezése az titon Vasgddoros kozelében
(m. 19. reggel)
m. 19, n 16 14 Vissza az ttea. Gyaloglds kora Ut kozelében
reggeltd] alkonyat utdnig
m. 20. 12 24 21 Hajnalt6l alkonyatig Ut kozelében
m. 21 12 2% 21 Utolsé cisziena Ut kozelében
m. 22, 12 2% 2,1 Letérés dél felé az urdl. Az iszo- Az w6l délre
nyd gszaka
m. 23, 12 16 13 Gor
m. 24, 12 16 13 Végzet Hegyének laba
m. 25, 2 6 32 AGyord elpusandsa

Zsáklaktól Völgyzugolyig

[image: image84.jpg]4jozakal thborhely

nappall téborhely
dtvonal tévolsdggal (km)

kilométer
20 40 60 280

ZSAKLAKTOL VOLGYZUGOLYIG

 A hobbitok szeptember 23-án, szürkületkor indultak el Zsáklakból. A Zöld Dombság felé vették útjukat, s körülbelül három órát gyalogoltak. Evés után folytatták az utat, amíg nagyon el nem fáradtak. Másnap délelőtt 10 után indultak el. Nagyjából egy órával naplemente után, amikor a hobbitok egy Fekete Lovas elől próbáltak elrejtőzni, tündék jelentek meg, és „jó néhány mérföld"-nyire vezették a hobbitokat, egy Edőcsátra néző dombhátra. A következő napon a hobbitok a mezőn átvágva Zsizsik gazda birtokáig mentek, majd az ő szekerén jutottak el a révhez. Szeptember 25-én este értek Töbörlyukba.¹
 Hogy lerázzák az őket üldöző Fekete Lovasokat, a hobbitok átvágtak az Öregerdőn. Noha a terep nehéz volt és az öreg Fűzfaapó is elcsípte őket, még aznap alkonyatkor eljutottak Bombadil házába. Nála töltötték a teljes következő napot, majd szeptember 28-án északnak indultak a nagy Keleti Út felé.² Toma figyelmeztette őket, hogy maradjanak a Sírbuckák nyugati szélén, de a hobbitok akaratukon kívül kissé kelet felé fordultak. Terven felüli délutáni pihenőjük után leszállt a sötétség, és elfogta őket egy buckamanó. Bombadil másnap reggel kiszabadította őket, de valószínűleg már csaknem dél volt, mire elindultak. Majdnem alkonyodott már, amikor elérték az utat, és onnantól „lassan kocogtak" Brí felé az utolsó négy mérföldön (~6,5 km).³
 A fogadót ért támadás késleltette a társaság indulását másnap reggel 10-ig. Vándor észak felé vezette őket a Cset-erdőn keresztül Arcset felé, sok kerülőt téve, hogy összezavarja a nyomokat. Október 1-jén kelet felé fordultak, másodikán pedig elhagyták a Cset-erdőt, és estére már a Szúnyogos-mocsár nyugati részén jártak. A másnapot teljes egészében a mocsárnál töltötték, és csak negyedikén reggel hagyták maguk mögött a lápvidéket. Azon az éjszakán egy patak mellett táboroztak, amely a Szelesdombokban eredt. Vándor úgy becsülte, másnap (október 5-én) délre elérhetik a dombokat, de a menet valójában estig tartott.⁴ Október 6-án reggel dél felé indultak egy ösvényen, mely „ravaszul kanyargott" a Széltető északi lejtőjéhez. Miután dél körül elérték a dombot, Vándor fél óra alatt felvezette Frodót és Trufát a dombtetőre. Az út valószínűleg csupán egy vagy két mérföld (~3 km) lehetett, noha Széltetőt aránytalanul nagynak tüntettem fel a térképen, s emiatt hosszabbnak tűnik. Miután meglátták a Fekete Lovasokat az úton, az utazók a Széltetőtől nyugatra lévő horpadásban töltötték a nap hátralevő részét és az estét.⁵
 Amikor a hold felkelt, a Lovasok támadtak, és Frodó megsebesült; ezért az utazóknak el kellett osztaniuk a málháspóni terhét, hogy Frodó lovagolhasson. Október 7-én napközben a társaság átkelt az Úton, és bevette magát a déli oldalon lévő bozótba. A vidék „vad volt és úttalan", s az utazók „lassan... haladtak". Ám még így is gyorsabban mentek, mint az erdőben, a mocsárban vagy a Széltetőtől nyugatra fekvő dombvidéken. Valamivel több mint öt nap alatt tették meg a 120 mérföldes (~190 km) távolságot az Utolsó Hídig.⁶
 A hídtól egy mérföldre keletre befordultak egy keskeny völgytoroknál, amely észak felé vezetett. Ahogy A hobbit útvonaltérképén, itt is két, lehetséges variációt ábrázoltam Trollházánál: az eredeti térképet, ami A hobbit 1965-ös kiadásán alapul, és amelyen a trollok tábora közel esik az Utolsó Hídhoz, valamint az átdolgozott térképet, ami a tábort egy kisebb patak mellé helyezi, közel a Bruinenhez.⁷ Bármelyik változatot is szemléli az olvasó, legalábbis képi benyomást szerezhet az Útról letérve töltött napokról és a viszonylagos irányokról, amelyeket hőseink a nehéz terepen követtek. Az utazóknak „kidőlt fák közt és kőgörgetegeken kellett utat törniük".⁸ Az idő esős volt, és Frodó sebe is egyre rosszabb állapotba került. Miután a völgytorokban észak felé mentek, feltehetően kelet felé próbáltak haladni, de október 16-án „kénytelenek voltak az eddigi útiránytól északra eltérni".⁹ Másnap későn indultak és délkelet felé haladtak, de ismét útjukat állta egy hegygerinc, így ott kellett tölteniük az éjszakát. Október 18-án találtak egy ösvényt, ami az Úttól délkelet felé vezetett, és dél körül felfedezték Bilbó kő-trolljait.

 Délután elérték az Utat, és olyan gyorsan haladtak rajta, ahogy csak lehetett. Trollházánál az Út vonalát, valamint a Bruinen (Zubogó) folyásirányát módosítottam, hogy egyezzen Tolkien eredeti elképzelésével: ennek megfelelően az Út a dombok pereménél fut, mégis közel a Bruinenhez, mert a szöveg szerint „az Út eltávolodott a folyótól... szorosan a dombok lábánál, hol fel, hol le, hol erre, hol arra fordulva tartott [észak felé] az erdő és a hangafüves domboldalak közt".¹⁰
 Alkonyatkor lepihentek, de amikor Glorfindel megérkezett, tovább vezette őket egészen október 19. hajnaláig.¹¹ Kevesebb mint öt óra múlva folytatták az utat, és „estig majdhogynem húsz mérföldet lenyomtak" (~32 km).¹² Még mindig „jó néhány mérföldet kellett talpalniuk" a Bruinen gázlójáig, de továbbvánszorogtak, és késő délutánra meg is érkeztek — ám itt újra rájuk támadtak.¹³ Miután a Fekete Lovasokat elmosta az áradat, a társaság lassan továbbvitte Frodót Völgyzugoly felé, ahová késő éjszaka érkeztek meg. Az utazás első szakasza véget ért.

Völgyzugolytól a Raurosig

[image: image85.jpg]G2

=

7 ,,;,,,,, k'.p".‘);:{‘

J14. détum

4 djezakal thborhely_
& nappall thborhely
dtvonal tévolskggal (km)

féldalatel dtvonal
kilométer

20 4060 80

 December 25-én szürkületkor a Szövetség útnak indult, és január 8-án hajnalban elérte Magyalföldet.¹ Január 11-én letáboroztak a Vörösfok lábánál, és a sötétben megkezdték a mászást.² Már éjfélkor hó kényszerítette őket megállásra³, másnap reggel visszavonultak, éjjel pedig farkasok támadtak rájuk.

 Moria nyugati kapuja tizenöt mérföldre (~25 km) délnyugatra volt a Hágótól, noha a dombról, ahol az éjszakát töltötték január 12-én, Gandalf délkeletre mutatott Moria falai felé. Január 13-án a társaság egész délelőtt kereste az utat a Sirannon mellett, és már a naplemente is elmúlt, mire elérték a kaput.⁴ Miután Frodót megtámadták, társai „szívesen gyalogoltak még órák hosszat".⁵ Noha Gandalf több mint negyven mérföldnyire (~65 km) becsülte a távolságot, nagyjából éjfélre valószínűleg megtették a távolság felét. Az őrszobánál Gandalf úgy döntött, ideje felmászni⁶, és ők valóban másztak — nyolc órán keresztül. Azon az éjszakán (január 14.) elérték az Északi-vég huszonegyedik csarnokát. A következő napon megtámadták őket, de elmenekültek, és egy mérföld után elérték az első szintet; itt Gandalf lezuhant.⁷ Az utazók du. 1 órakor jutottak ki Moriából, és kora estére elérték a Nimrodelt, mely „alig... háromszor öt mérföldnyire [volt] a Kaputól" (~25 km).⁸ A következő két napon a tündék átvezették őket Lórienen, majd január 17-én szürkületkor elérték Caras Galadhont.⁹

[image: image86.jpg]éjszakal chborhely
nappali tborhely

25, détum
a
32

dtvonal tévolsggal (km)

)~
J kilométer

| - —
0 20 40 80 &0

VOLGYZUGOLYTOL A RAUROSIG

 Február 16-án reggel az utazók elindultak, és tíz mérföldet (~32 km) tettek meg az Anduinig, majd kieveztek a folyóra.¹⁰ Bár Aragorn ragaszkodott hozzá, hogy minden reggel korán induljanak és késő estig haladjanak, az első három napon csupán sodródtak az árral.¹¹ Február 19-én buckák maradtak el mellettük a nyugati, dombvidékek a keleti oldalon. A következő napokban a vidékek olyan vészjóslóvá váltak, hogy hosszú ideig eveztek, és áttértek az éjszakai utazásra.¹² Így február 23-án éjfélkor váratlanul a Sarn Gebirnél találták magukat. Kitartóan evezve elkerülték mind a zuhatagokat, mind az orkokat, majd a következő nap folyamán cipekedtek néhány mérföldet a zuhatag lábáig. Február 25-én reggel ismét dél felé eveztek, és estére elérték Parth Galen gyepét.¹³
A Raurostól Dúnhargig

[image: image87.jpg]. 4
talélkozds Szilszakéllal *

H »
. menckillZs az orkokvdl

Pippin eldobja |

nappall thborhely

Trufa gt 17 3 X
(Fippinne! vagy néikiie a Szévetség

Pippin dtjs Gandalftal f‘?’ﬁ’éﬂﬁ“

T
taldlkozds Eomerrel

P e N § Arngornmegiaibiin’
Helm-szurdok . ‘ = 2 _Aco8tot|
R T U
25 aksum LA el 3 \

A djszakal thborhely’

A nappali téborhely

a szévstség
52

felbomlik
£.26., dél
0 20 40 60 20

A RAUROSTOL DUNHARGIG — felil: TRUFA ES PIPPIN, alul: ARAGORN, LEGOLAS ES GIMLI

 Február 26-án délben a Szövetség felbomlott: Frodó és Samu elmenekült, Boromir elesett, Trufát és Pippint pedig az orkok Vasudvard felé hurcolták.¹ Már múlófélben volt a délután, amikor Aragorn, Gimli és Legolas megkezdte a hajszát. A nyomok nyugatra vezettek, az Entséd felé, majd követték a völgy vonalát a Fangornig.² Az orkok ötórás előnye harminchat órásra nőtt³, mert úgy tűnt, a nagyjából 156 mérföldes (~251 km) út során csak egyszer vertek tábort hatvan óra alatt⁴, amíg elérték a Fangornt, és ott csapdába estek.⁵ Ezzel szemben a három barát egy éjszakán és három napon át üldözte őket, és még fél napot lovagoltak, hogy elérjék a Fangornt. A barátok 135 mérföldet (~217 km) futottak, mindennap 36 mérföldet (~58 km) tettek meg a síkságon, és (ahogy Éomer is elismerte) ez nem volt kis teljesitmény.⁶
 A három barát vadászata sajnos eredménytelenül végződött, mert Trufa és Pippin előző hajnalban (február 29-én) megszökött és találkozott Szilszakállal. Az öreg ent alkonyatkor elvitte őket a Csörgecsarnokba — találkozásuk helyéről „hetvenezer entlépésre" (100 mérföld =~160 km > 2,3 méter lépésenként).⁷ Március 1-jén a hobbitok már másfél napja a Mélyszurdokban voltak, amikor Aragorn megérkezett Szilszakáll dombjához és találkozott Gandalffal.⁸ Késő délelőtt Gandalf továbbvezette őket Edoras felé, ahová március 2-án hajnalban érkeztek meg. Ugyanaznap kora délután nyugat felé lovagoltak, majd március 3-án alkonyatkor délnek fordultak, a Helm-szurdok és az egész éjszakán át tartó csata felé.⁹ Miután az ellenséget legyőzték, Gandalf egy kis csapatot vezetett Vasudvard felé.¹⁰ Március 3-án letáboroztak a Nan Curunír bejáratánál, majd másnap reggel megtették a maradék tizenhat mérföldet (~26 km) Vasudvardig¹¹,de a hobbitok már előttük ott voltak.¹²
 Miután beszélt Sarumannal, Gandalf összeszedte a hobbitokat, és a társaság a korábbi úton visszatért a völgy bejáratához. Dol Barannál táboroztak, de amikor egy nazgûl elrepült felettük, a lehető leggyorsabban útra keltek, és egész éjszaka siettek.¹³ Hajnalra Gandalf és Pippin megérkezett Edorasba, a társaság többi tagja pedig visszatért a Helm-szurdokba.¹⁴ Innentől minden út kelet felé vezetett. Gandalf Minas Tirithbe sietett, s március 9-én hajnalban ért oda. Aragorn, Legolas, Gimli és a dúnadánok az országúton vágtattak, és március 7-én alkonyatkor érkeztek Dúnhargba. Théoden, Trufa és a rohírok a hegyi ösvényt választották, és március 9-én, naplementekor érkeztek meg.¹⁵

Dúnhargtól a Morannonig

[image: image88.jpg]Drdsdgn —
F gt D
-

détum 3 J
é4szakal téborhely ./
nappali téborhely
Aragorn =
Trufa T 7
—— Pippin
kilométer
0 20 40 60 80

DUNHARGTOL A MORANNONIG

 Ezúttal nyugat minden erejét Minas Tirithbe szólították harcolni. Március 8-án hajnalban Aragorn a Dúnharg mögötti szurdokba vezette a dúnadánokat, majd beléptek a Holtak Ösvényére.¹ Aragorn megidézte az esküszegőket, majd továbbment. Még „két óra hiányzott a napnyugtához", amikor elérték a Morthond völgyét², majd a Szürke Csapat „mintha vadászna", úgy vágtatott tovább Erech dombjáig, ahová éppen éjfél előtt érkeztek meg.³ Erechtől Pelargir kilencvenhárom leuga távolságra volt⁴, de az út háromszázhatvan mérföldet (~580 km) tett ki. A dúnadánok naponta tíz - harminc mérfölddel (16 - 50 km) többet tettek meg, mint Théoden lovasai, mígnem elérték a partot, ahol harcolni kényszerültek.⁵ Miután március 13-án Pelargirnál legyőzték az umbari kalózokat, előkészítették a hajókat, és másnap reggel észak felé eveztek. Az áramlat erős volt, de éjféltől a délről fújó szél felgyorsította őket. Vitorlával tették meg a hátralevő utat, és március 15-én délelőtt bekapcsolódtak a csatába.⁶
 Március 9-én este Trufa a rohírokkal együtt megérkezett Dúnhargba.⁷ Március 10-én, a Virradatlan Napon Théoden úgy döntött, az országúton vezeti előre lovasait. A szöveg szerint Minas Tirith 306 mérföldre (~493 km) volt innen, de ez valószínűleg az egyenes vonalban mért távolság lehetett, mert az út nagyjából 360 mérföld (~580 km) volt. A rohírok valamivel dél után indultak el Edorasból, és azon az éjszakán nagyjából 36 mérföldnyire (~60 km) keletre vertek tábort.⁸ Három éjszakával később, március 13-án a szabadban táboroztak a Drúadán erdőben, Eilenach közelében, miután mindennap körülbelül 80 mérföldet (~130 km) lovagoltak. Rejtekutat keresve a sereg követte a vadembereket a Kőszekér-völgyön át, és a Szürke Erdőben vert tábort. Március 15-én hajnal előtt megtették az utolsó 21 mérföldet (~34 km) a Rammas Echorig, majd megkezdődött a pelennori csata.⁹
 Március 18-án reggel a csapatok elindultak Mordor felé. Aragornnal tartott a Szövetség minden jelen lévő tagja, Trufát kivéve. A gyalogság (Pippinnel együtt) Osgiliathtól őt mérföldre (~8 km) keletre megállt, de Aragorn és a lovasság továbbhaladt kelet felé a Keresztútig, másnap itt csatlakoztak hozzájuk a gyalogosok.¹⁰ Március 20-án a Nyugat Serege megkezdte észak felé vezető, „tán száz mérföld"-es (~160 km) útját a Morannonhoz.¹¹ Március 21-én rájuk támadtak Henneth Annûn közelében, március 23-án pedig elhagyták az utat, ezzel megnyújtották a távolságot.¹² Az országúttól távol lassabban haladtak, de végül március 25-én reggel a sereg a salakdombok között állt, szemben az áthatolhatatlan Fekete Kapuval.¹³

Frodó és Samu útja

 Február 26-án, a Szövetség felbomlásának napján nem sokkal dél után Frodó és Samu átevezett a Nen Hithoel tavon, és az Amon Lhaw déli oldalánál ért partot.¹ A délután folyamán és a rákövetkező három napon az Emyn Muil keleti részén próbáltak küszködve utat találni. Mivel a Holtlápra néző szirtfal dél felé túl meredek volt, inkább mellette haladtak.² Február 29-én délután lemásztak egy szakadékba, és végül kiszabadultak a hegyek fogságából.³ Kis idő múlva látták és hallották, hogy Gollam pontosan ott mászik lefelé, ahol korábban ők ereszkedtek le, és úgy gondolták, az lesz a legjobb, ha elkapják. Frodó úgy döntött, Gollamra bízza a vezetést, és az ő tanácsa alapján még azon az éjszakán ismét útnak indultak, miután lement a hold.⁴
 Gollam egy közeli vízmosáshoz vezette a hobbitokat, ahol a patak mentén másztak tovább. A vízmosás délkeletre, a Holtláp felé vezetett, és miután az éjszaka hátralevő részében, majd a következő éjszakán végig gyalogoltak, március 1-jén hajnalban elérték a mocsárvidéket.⁵ Feltehetően a láp északi széléhez érkeztek, mert a mocsár nyugat felé terjedt a szirtfalig, Dagorladhoz pedig „vissza egy kicit ész körbe egy kicit" kellett menni észak és kelet felé.⁶ Rövid pihenő után Gollam a mocsárba vezette a hobbitokat, és amikor „magasan lovagolt... a nap", megálltak. Alkonyat előtt továbbindultak, majd a sötét éjszakában átvergődtek a lápvidék közepén, körülöttük a holtak fényeivel. Továbbhaladva sikerült szilárd talajra émiük. Amikor elrepült felettük egy nazgûl, két órára megálltak, majd tovább bukdácsoltak, és március 2-án már közel jártak a láp délkeleti széléhez.⁷

[image: image89.jpg]détum

éjszakai téborhely
nappali téborhely
dtvonal tévolsiggal (km)

kilométer P
40 60 80

FRODO ES SAMU UTJA

 A lápvidéken túl alaktalan lejtők feküdtek, a Senkiföldje kiszáradt mocsarai; és miután két éjszaka alatt átküzdötték magukat ezen az úttalan vidéken, a hobbitok elérték a salakdombokat, melyek köztük és a Morannon között álltak.⁸ Az aznap éjszakai menet közben kétszer megálltak, amikor egy nazgûl föléjük ért, de március 5-én már csak egy mérföldnyire voltak a nyugati Agyartoronytól.⁹ Miután Gollam meggyőzte Frodót, hogy inkább menjen 90 mérföldet (~145 km) délre, Cirith Ungol hágójához, alkonyat után elindultak. A délnyugatra vezető út nyugati széle mentén másztak tovább. Hajnalra 24 mérföldet (~39 km) tettek meg, és végül befordultak a hegyek sarkánál.¹⁰ A következő éjszakai menet során megérkeztek Észak-Ithiliába, és március 7-én reggel elérték azt a sebes vízfolyást, amely délnyugatra folyt Henneth Annûn felé.

 Amikor Samu tüze elárulta rejtekhelyüket Faramirnak, két gondori ember velük maradt, amíg a haradiak elleni harc zajlott. Késő délutántól napnyugtáig a folyó mentén gyorsan megtették a tíz mérföldes (~16 km) utat Henneth Annûnba.¹¹ A menedékben töltötték az éjszakát, majd hajnalban dél felé indultak az erdőn át. Faramir biztonságosnak vélte ezt az útvonalat: „mehettek nappal is... az ország hamis álomba merült".¹² Az úttól jócskán nyugatra haladtak, és két nap után elérték a Morgulduin-völgyet, ahol az Osgiliathból induló út futott. Egy tölgyfa odvában rejtőztek el és pihentek, majd éjfélkor kelet felé indultak.¹³ A terep egyenetlen volt és nagyon meredek, lassan haladtak. Ahogy véget ért az éjszaka, egy hegynyereg keleti széle alá húzódtak be, de ezúttal nem kelt fel a nap, mivel a sötét órák alatt Sauron gőzei és füstjei egészen Rohanig eljutottak. Március 10. volt ekkor: a Virradatlan Nap.¹⁴ „Uzsonnaidő" (körülbelül délután 4 óra) előtt Gollam visszatért, és nagyjából egy órán keresztül dél felé vezette őket a göröngyös lejtőn, majd keletnek fordultak a Déli út felé.¹⁵ Továbbkúsztak, és éppen napnyugtakor érték el a Keresztutat.¹⁶
 Kelet felé fordulva a morguli úton haladtak a hídig, ami nem messze volt, a völgy bejáratánál. Samu észak felé vezette botladozó társát, ahol az ösvény elhagyta a fő utat. Lassan felküszködtek a kanyargós ösvényen, majd Minas Morgul északra néző kapujával éppen szemben Frodó megállt, és látta, ahogy a morgul sereg kivonul.¹⁷
 Tolkien térképén az Ephel Dúath szélessége kicsivel több, mint húsz mérföld (~32 km), talán nem több, mint egynapi út; ám valójában három éjszaka és nap telt el. Március 10-én este volt, amikor a hobbitok elérték az ösvényt, majd az éjszaka hátralevő részében megmászták az Egyenes Lépcsőt, és végigmentek azon az úton, amiről „úgy érezték... több mérföld hosszú" volt. Végül elérték a Kanyargós Lépcső tetejét, ahol hajnalban megálltak pihenni (március 11.).¹⁸ Valószínűleg huszonnégy órát aludtak vagy még többet, mert amikor Gollam „órákkal utóbb" visszatért, azt mondta, már „holnap", azaz nappal volt.¹⁹ Gollam egy mérföldön át vezette őket felfelé a hasadékban, a Banyapók Odújának bejáratáig.²⁰ Az utazók március 12-én léptek be az alagútba, és csak március 13-án, késő délután sikerült kijutniuk a keleti végén. A csúszásra magyarázatot adhat Tolkien folyamatos törekvése a négy különböző útvonal kronológiájának összehangolására. Jegyzeteiben a következőt írta: „jó lenne megnyújtani azt az időt, amely alatt Frodó, Samu és Gollam megmászta a Kirith Ungolt...". Az Esztendők számlálásában a dátumok megegyeznek az itt szereplő adatokkal, de Tolkien ez egyszer nem tisztázta ezt a változást a végső szövegben.²¹ Végeredményben úgy tűnt, hogy a hobbitok legalább 30 órát töltöttek abban a sötét lyukban!

 A Banyapók Odúján túl Frodó megsebesült, elfogták az orkok, és a Toronyba vitték. Samu hiába rontott neki az alsó kapunak²², és amikor magához tért, március 14. volt, s az idő délre járt. Mikor Samu ismét elérte a Banyapók Odújának kijáratát, alkonyodott.²³ Március 15-én, hajnal előtt a hobbitok megszöktek a Toronyból, és beugrottak egy hasadékba a Morgaitól nyugatra.²⁴ A völgyben vezető út mentén vánszorogtak észak felé késő délutánig, majd átkeltek a völgyön és aludtak.²⁵ Másnap megpróbálták megmászni a Morgait, de épp egy hatalmas tábor fölött voltak, így ugyanazon az úton visszahúzódtak. Ismét észak felé fordultak, és tovább vonszolták magukat egészen március 17-én hajnalig. Nagyjából „harminchat mérföldnyire... . [jutottak]... a hídtól, észak fele.²⁶ A következő éjszaka folyamán elérték a völgy északi végét, és március 18-án alkonyatkor elindultak azon az úton, ami a Vasgádoroshoz vezetett. Tizenkét mérföld (~19 km) után beérte őket egy csapatnyi ork, és arra kényszerítették őket, hogy „szapora ügetéssel" tegyék meg az utolsó nyolc mérföldet (~13 km).²⁷ Miután a Vasgádoros közelében sikerült megszökniük, másnap (március 19.) kora reggelig aludtak.

 Az út hátralévő részét nappal tették meg, mert Sauron csapatai leginkább éjszaka mozogtak. Március 19-én a hobbitok később keltek, így csak „néhány mérföldet" tettek meg a nehéz terepen, mígnem Samu visszavezette Frodót a töltésútra.²⁸ Még az úton haladva is csak negyven mérfölddel (~64 km) jutottak előbbre nem egészen három nap alatt. Március 22-én, négynapi járásra a Vasgádorostól egy vonalba kerültek a Végzet Hegyével, és délnek fordultak.²⁹ Újabb két nap küszködés után eljutottak a Hegy lábához, március 25-én délelőtt elérték a Végzetkatlant, és a Gyűrű elpusztult.³⁰
[image: image90.jpg]X7 03,7 drkezés ddtuma
03 Gandalf érkezése
s dfszakai tborhely
s+ nappall téborhely
5 Fordé és Samu axl
(= — Aragorn, legolas és Gimli /t ‘{L &

; = Trufa (esotonként. Pippinnel egyives N {

Gandalf (esetenként Pippinnel egyite)
- Boromir koporsé-csénakja i

kilométer

NVIYNOALD LTYNIGWON

100

A hazaút
[image: image91.jpg]

 Nyár kezdetekor az utazók még időztek egy kicsit Minas Tirithben, és nem szívesen gondoltak a Szövetség felbomlására, de Aragorn és Arwen esküvője után közeledett az elválás ideje. Július 19-én egy csapat elindult Rohan felé Théoden király halottas menetével. Sietség nélkül mentek, augusztus 7-én értek Edorasba, és csak augusztus 14-én indultak tovább a Helm-szurdokba. Itt két napot töltöttek, majd északra, Vasudvard felé lovagoltak, ahová augusztus 22-én érkeztek meg. Ezen a napon a Szövetség tagjai elváltak: Legolas és Gimli a Fangornon keresztül indult el, Aragorn visszatért Minas Tirithbe, Gandalf és a hobbitok pedig továbbmentek északra, Völgyzugoly felé.¹
 Hat nappal később, augusztus 28-án Dûnföldön találkoztak Sarumannal. A társaság észak felé folytatta útját, de Saruman a Megye felé igyekezett gonosz tervekkel telve, míg a hobbitok „kétszer olyan hosszú utat" tettek meg.² Szeptember 6-án megálltak Moriától nyugatra, majd egy hét után Celeborn és Galadriel hazaindult Lórienbe, Elrond népe, Gandalf és a hobbitok pedig továbbmentek Völgyzugoly felé, ahová szeptember 21-én érkeztek meg. Itt csaknem két hétig vendégeskedtek Bilbónál, egészen október 5-ig maradtak, azután megkezdték az utolsó útszakaszt. Másnap átkeltek a Bruinen gázlóján, majd (a rosszabbodó időjárás miatt kissé gyorsabban haladva) október 28-án este megérkeztek Bríbe.³ Egy napot töltöttek Papsajtnál, majd elindultak a Megye felé tartó egynapos lovaglóútra. Gandalf elvált tőlük, hogy meglátogassa Bombadilt, a hobbitok pedig siettek, és estére elérték a Borbuggyan hídját. Otthonuk állapotát látva egyenesen Zsáklakra lovagoltak. November 1-jén megtették a huszonkét mérföldes (~35 km) utat Békásfenékig, másnap pedig továbbmentek Morotva felé (az út nagy részén megyeőrök kíséretében).⁴ Az esti csetepaté és a másnap reggeli morotvai csata után november 3-án délután érkeztek meg Zsáklakra, ám itt magával Sarumannal találták szemben magukat. Az ezután következő események során Saruman meghalt, és ezzel véget ért a Gyűrűháború.⁵
 A következő két évben a hobbitok újjáépítették a Megyét és rendbe tették saját életüket is, de Frodó sosem szabadult meg teljesen a fájdalomtól. A negyedkor első évében, szeptember 21-én (régi időszámítás szerint harmadkor 3021.) elindult Samuval a Szürkerév felé. Délre, a Bozótos felé tartva találkoztak Elronddal, Galadriellel és Bilbóval, szeptember 29-én pedig megérkeztek a Lún-öbölbe. Itt várta őket Gandalf, és miközben Samu Trufával és Pippinnel együtt visszatért a Megyébe, a hajó rátért a Nyugat felé vezető Egyenes Útra.⁶
A negyedkor

[image: image92.jpg]U

(] Ujracayesiilt Kirdlysig
BE000E vosrelt terilotek

[szévetséges orszégok

B - felszabaditott ellenségok orszéga

30

ARPDA NECYEDKORA

 Elrond távozásával kezdetét vette a negyedkor. Aragorn (Rohan kivételével) visszaszerezte Gondor és Arnor minden földjét abban a formában, ahogy azok a legnagyobb kiterjedés idején voltak, és megalapította az Újraegyesült Királyságot.¹ A birodalom határain belül számos olyan nép élt, melynek lakóhelye a királysághoz tartozott, mégis teljes önkormányzatot kapott: a Megye hobbitjai, a Drúadán erdő ,,vadonlakói", az entek Vasudvardon, Gimli törpjei a Csillogó Barlangokban, valamint a Zölderdő tündéi Legolas mellett Ithiliában. A Megye és a Drúadán erdő területére senki nem léphetett be saját lakóin kívül.² Nurnt Mordor szolgáinak adományozták, s békét kötöttek a haradiakkal és a keletlakókkal.³
 Az Újraegyesült Királyságtól északra a Bakacsinerdő felszabadult. Thranduil a birodalmához csatolta a hegyektől északra fekvő vidékeket, a középső részt pedig a beornfiaknak és az erdei embereknek adták. Celeborn birtokba vette a szorostól délre fekvő területet, és elnevezte Kelet-Lóriennek, de Celeborn távozása után „Lórienben a régi népnek csak a maradéka tengődött szomorún".⁴

TEMATIKUS TÉRKÉPEK

Bevezetés

 A tündérmesékről című esszéjében Tolkien azt írja, hogy „ott [Tündérföldön]... vannak... tengerek, nap, hold, égbolt, föld és mindenféle fák és madarak, vizek és kövek, bor és kenyér, és persze mi magunk, halandó emberek is ott vagyunk, amikor varázs, bűbáj kerít bennünket hatalmába".¹ Elképzeléséhez hűen kisebb vagy nagyobb mértékben megjelenítette műveiben elsődleges világunk minden fontosabb alkotóelemét: a felszíni alakzatokat, az ásványokat, az időjárást és az éghajlatot, a természetes növénytakarót, a mezőgazdaságot, a politikai egységeket, a népesség eloszlását, a fajokat, a nyelveket, a szállítási útvonalakat, még az épülettípusokat is. Nem csak egyszerűen körülírta az egyes alkotóelemeket — ez egyhangú és mesterkélt lett volna. Ehelyett, az elemeket egymással gondosan elvegyítve, megalkotta azt a minőséget, amelyet olyannyira nélkülözhetetlennek tartott egy képzeletbeli helyszín hiteles ábrázolásához: ,,a valóság rejtett összefüggéseit".² Képzeletének szüleményei olyan jól sikerültek, hogy tájait szinte élő, valóságos világnak érezzük, ahol testi valónkban járhatnánk-kelhetnénk, Frodóval és Samuval együtt belélegezve Ithilien friss, illatos levegőjét — már ha megtalálnánk az odavezető utat.

 Bár az egyes alkotóelemek egy egységes rendszer részei, mégis érdemes őket egyenként is értékelni. A felszíni alakzatok nem csak a történet helyszínéül szolgáltak. Ezek a fizikai képződmények a jó és a rossz erők: a valák, valamint a Melkor és Sauron közötti harc látható eredményei voltak.³ Úgy is mondhatnánk: a föld háborús sebei. A dombok, hegyek, völgyek és síkságok szinte élőként viselkedtek, amint útjuk során segítették vagy hátráltatták az egyes szereplőket. Az első tündéktől kezdve, akik nyugat felé vezető útjuk során elakadtak a föléjük magasodó Ködhegységnél, az évezredekkel később a Caradhrason átvergődő Gyűrűszövetségig, a hegységek félelmet keltettek mindenkiben, aki megpróbált szembeszállni fenségükkel.⁴
 Az éghajlat s különösen az időjárás igen fontos szerepet játszottak Tolkien történeteiben. Havazás űzte el Berent Dorthonionból, a Gyűrűszövetséget pedig a Vörösfoki hágótól. Viharok rémisztették meg a Túrint foglyul ejtő orkokat és kényszerítették Thorint és társait, hogy menedéket keressenek. Köd burkolta a Zajló Jégtől nyugatra fekvő vidékeket, s szintén köd tévelyítette el a hobbitokat a Sírbuckáknál és fedte el az átkelőhelyet a Sarn Gebirnél. A vidéket nyugati szelek uralták, ám az Emyn Muil keleti területein Sauron füstökkel terhes keleti szelei fújtak, és rendellenes irányba terelték a viharokat.⁵
 A növényzet nemcsak a helyszínek további árnyalásában játszott fontos szerepet, hanem újabb közvetítő eszközt is jelentett, amely által a jó és a rossz erői, az öröm és a félelem elérhették az utazókat. Noha Tolkien a Dombság kurta, száraz gyepétől kezdve Lórien fenségesen magasodó mallomjaiig a növények teljes skáláját megjelenítette műveiben, a fák iránti szeretete s a róluk szerzett tudása egyértelműen megnyilvánult abban, hogy az erdőknek központi jelentőséget tulajdonított. E szeretetét Yavanna szavai által fejezte ki egyértelműen: „Mindennek megvan a maga értéke...[de) igen nagy becsben tartom a fákat". ⁶
 Az élőlények megjelenítése teljessé tette a képet, s elhelyezésük az egyes területeken önmagában egy külön történetet mond el. Úgy tűnt, hogy a gonosz teremtmények (kevés kivétellel) hatalmas ellenséges seregeket voltak képesek létrehozni — Morgoth orkjaitól, balrogjaitól és sárkányaitól kezdve, akik olyannyira megsokasodtak, hogy Anfauglith síkja már nem tudta befogadni őket⁷, Sauron seregéig a Gyűrűháborúban, mely elég nagy volt ahhoz, hogy masszív erőket küldhessen Minas Tirith, Lórien, Thrandull királysága, Suhatag és Erebor ellen úgy, hogy még így is hatalmas tömegek maradjanak a Fekete Kapunál vívott csatához. A jó erők — lelkükben nagyobb elszántsággal, mint amennyi ellenségeik lelkében volt — néha felülkerekedtek rajtuk, ám létszámuk ritkán volt nagyobb, mint a sötét erők szolgáié.

 A népek azonban nem csak a csaták szempontjából voltak fontosak. Középfölde nyugati vidékei igencsak gyéren lakottnak tűntek, s ez fokozta azt a magány- és elszigeteltségérzetet, amelyet a göröngyös terepen átvergődve az utazók érezhettek távol barátaiktól, szövetségesek nélkül, szemben az őket üldöző gonosz teremtményekkel. Micsoda megkönnyebbülés lehetett hát egy olyan helyre érkezniük, ahol az otthonihoz hasonló kényelem vette körül őket! Így érezhetett Frodó és Samu is Henneth Annûnnál: milyen jó is volt „a vadon magánya után halványsárga bort [inni], vajas kenyeret, a sózott húsokat és aszalt gyümölcsöt, a jó vörös sajtot [enni], tiszta kézzel, tiszta késsel, tányérról".⁸
 Az ebben a fejezetben bemutatott térképeken, ha mégoly prózai módon is, megkísérelem külön-külön ismertetni a tolkieni világban megjelenő öt fontos elem: a felszíni formák, az éghajlat, a növényzet, a népesség, s az író számára oly kedves nyelvek jellegzetességeit. A térképeket szemlélve az olvasónak nem szabad megfeledkeznie arról, hogy bár számos szövegrészletből merítettem információt, Tolkien nem minden területet írt le egyformán átfogó módon. Azon területek esetében, amelyekről bővebben olvashatunk a történetekben, a térkép nem is lehetne pontosabb, mint az adatok térképész általi elemzése. Ezeknél a térképeknél — talán még inkább, mint bárhol máshol az Atlaszban — alapvető fontosságú volt, hogy Középfölde jellegzetes vonásait és folyamatait a mi elsődleges világunk jellegzetességeivel, folyamataival hasonlónak fogadjam el — hacsak a másodlagos világ erői (legyenek azok jók vagy rosszak) változást nem idéztek elő.

Domborzat

[image: image93.jpg]Ard-galen

térés
nagyobb irdnyvonalak
erdzids lejtd
hegység

dombvidék

hullémzé alféldek
fennsik

siksdgok, alfsldek
medencék

DOMBORZAT (felil: ELSO KOR, belsd térkép: MASODKOR, alul: HARMADKOR)

 A főbb felszíni formákat illető részletes utalásokat és elemzéseket már a Valinort, Númenort, Beleriandot és Középfölde egyéb, ismert területeit ábrázoló regionális térképeknél ismertettem.¹ Az itt bemutatott térkép pusztán vázlat. Tolkien térképei a Pelóri és a Vashegyek kivételével minden hegyvonulatot és dombot feltüntettek. Számos dombos terület és egyenetlen terep azonban nem látható rajtuk, mivel az ilyen mély domborzati elemek ábrázolása térképészeti nehézségeket okozott. Általánosan fogalmazva megállapítható, hogy minél közelebb volt egy terület a hegyekhez, annál egyenetlenebb volt, s igazán sík területek csak mocsarak vagy alluviális síkságok közelében voltak találhatók.

Hegyek

 A két legnagyobb hegyláncot, a Pelórit és a Vashegyeket (Ered Engrin) Tolkien soha nem ábrázolta térképen. Én mindkettőt rendkívül magasnak és szélesnek ábrázoltam. A Pelóriról Tolkien azt írta, hogy egyfelől volt egy meredek, törésvonalhoz hasonlító, tenger felőli lejtője, másfelől több enyhébb, nyugati lejtője, s így maximális védelmet nyújtott a külső világ hatásaival szemben.² A Vashegyeket a szerző hasonlóképpen írta körül, ám ezek sziklafalai dél felé néztek.

 A Vashegyektől délre, Beleriandtól pedig északra fekvő Középső Hegyvidék síkságnak tűnt, bár hegyek övezték.³ E hegyek közül az Echoriath és a Dorthonion déli szegleténél álló Ered Gorgoroth volt a legmagasabb. A Beleriandtól keletre ábrázolt hegyek közül a Ködhegység és a Fehérhegység tűntek a legmagasabbnak, mivel csúcsaikat hó borította, s az évek során látszólag ezek jelentették a legnagyobb akadályt mind az éghajlat, mind az utazók számára.⁴ Mordor hegycsúcsait, bár csak három hágójuk volt (Cirith Gorgor, Cirith Ungol, Morgul-hágó), tudomásunk szerint nem fedte hó, s így valószínűleg alacsonyabbak is voltak.⁵

Dombságok és fennsíkok

 Alacsony dombok, előhegységek feltehetőleg minden hegyvonulat szomszédságában előfordultak, s ahol az utazók átkeltek rajtuk, ott ez a feltételezés a leírásból igazolást is nyert. Lindon dimbes-dombos vidékén, a Kék-hegységtől nyugatra Finrod rábukkant a halandó emberekre.⁶ Tuor az Echoriath lábánál ,,egymásnak boruló dombok"-on kelt át.⁷ A Ködhegységtől nyugatra, az Ettensziktől délre göröngyös talaj borította Dúnföldet. Trollháza környékén is igen egyenetlen volt a felszín.⁸ A Völgyzugoly közelében fekvő terület csaknem fennsíknak tűnt, mivel „egyetlen, hatalmas meredély"-ként emelkedett⁹, bár mély szurdokok barázdálták. Völgyzugolytól délre a talaj lepusztultabb volt. Ezek a topográfiai vonások jellemezték Dúnföldet, valamint a Rohani kapuig terjedő területeket is.¹⁰ A Fehérhegységtől északra az őrdombok az északi szirteknél zsúfolódtak össze, míg a hegylánctól délre fekvő dombok messze délre terjedtek ki a fő vonulattól, kialakítva a Dol Amroth közelében elterülő göröngyös partvidéket.

 A beleriandi és a völgyzugolyi fennsíkon kívül az egyetlen hasonló terület Gorgoroth lávafennsíkja volt Mordor északnyugati részén.¹¹ Mint ahogy a Völgyzugoly közelében lévő vidékek esetében is, az első benyomás csalóka volt: Gorgoroth ,,messziről tágas és jellegtelen síkságnak látszott, [ám] valójában csupa hepehupa és hasadék [volt]".²² Az üledékes kőzetrétegek különböző hegyekről és egyéb, szélesen redőzött felszínű területekről leválva váltakozó hegygerinceket és alföldeket alakítottak ki. A leggyakoribb dombtípust buckának nevezték, ez Númenorban, Eriadorban és a Magasföld környékén fordult elő. A ,,hegynyerget", amelyet a hobbitok Észak-Ithiliában megmásztak, ugyanez az eróziós folyamat hozta létre, ám ez meredekebb lejtésű volt, mint a buckák.¹³ Két beleriandi hegygerinc szintén eróziós eredetű lehetett: az Amon Rûdh közelében fekvő mocsaraktól az Esgalduin vízeséséig terjedő orom, valamint az Andram, a Hosszú Fal.¹⁴ Mindkettő dél felé fordult, s így nem valószínű, hogy a Középső Hegyvidékből váltak volna le.

Síkságok és hullámzó alföldek

 Sík vidékek ott alakulnak ki, ahol gyenge a kőzetréteg vagy a közeli hegyekben vízi üledékanyag található, amely a hegység lábánál beteríti a talajt. Tolkien számos síkságot részletesebben is körülírt: Ard-galent és Lothlannt a Vashegyek lábánál, az Adramtól északra, a Félhomály-tavaknál fekvő alföldet, Rohan síkságait és Rhovaniont, Dagorladot, a kemény földű csatamezőt, valamint Lithladot, a hamusíkot.¹⁵ Hacsak part menti szirtek fel nem tűntek Tolkien térképein (mint ahogyan Nevrastban, Númenorban és Dol Amroth közelében),¹⁶ a partvidékek síkságok voltak.

 A fent említett alföldeket leszámítva a tájak feltehetően inkább dombosak voltak, mert sokkal valószínűbb, hogy folyók felszíni vájótevékenysége alakította ki őket, mintsem alluviális, üledékes feltöltődés. Néhány északi területen azonban, különösen Vadonföld északi részén úgy tűnt, mintha a vidéket egykor szárazföldi eljegesedés sújtotta volna, s a lepusztult dombok mellett itt üledékrétegekből felépült dombok is voltak.¹⁷ A szereplőknek útjuk tekintélyes hányadát e dimbes-dombos tájakon kellett megtenniük. A lankás domborzat valószínűleg kedvezett gyors előrehaladásuknak, bár még e kevésbé göröngyös területeken is hátráltathatták őket egyéb tényezők.

Éghajlat

[image: image94.jpg]kemény, szdraz tél,
révid, hivoe nydr

sarkividékl

T
kemény £,
hlvés nyér

hideg t4), enyhe nyr

hideg té,
melea nydr

bcedni dramlatok:
meleg
hideg
uralkodd szelek:
——= meleg, nodves
——— hideg, szdraz
éghajlati veriilevck: N
széraz éghajlat: sztyeppe, sivatag
BT nedves éghajiat, enyhe tél
3 nedves éghajlat, hivds, ill. kemény tél
[sarkvidéki éghajlat: tundra, jégtakard
[EZFT] jeldletlen hegyvdékek
a mésodlagos vilkg erél

EGHAJLAT (felil: ELSO KOR, belsé térkép: NUMENOR A MASODKORBAN, alul: HARMADKOR)

 A kiterjedt éghajlati övezeteket az éves és évszakos hőmérséklet, valamint a csapadék tulajdonságai alapján határozzák meg.¹ A kedves olvasó talán könnyebben kaphat képet a Középfölde éghajlati térképén szereplő övezetekről, ha a mi világunkból kiragadott példákkal vetjük össze őket.

NEDVES ÉGHAJLATOK

Enyhe tél, enyhe nyár - Anglia, Közép-Európa északi része, Nyugat-Oregon
Enyhe tél, forró, száraz nyár - Földközi-tenger környéke, Dél-Kalifornia
Enyhe tél, meleg nyár vagy kemény tél, hűvös nyár - Kelet-Európa, USA Arkansastól Wisconsinig
SZÁRAZ ÉGHAJLATOK

Száraz - Arábia, Nyugat-Arizona, Nevada
Félszáraz - Irán, a Great Plains (pl. Kelet-Colorado)
SARKVIDÉKI ÉGHAJLATOK

Tundra - A volt Szovjetunió északi partjai, Alaszka, Kanada

Hótakaró - Grönland középső vidékei

 Valinorra nem voltak befolyással azok a fizikai erők, amelyek Középföldére hatottak.² A Tirion közelében fekvő területek földrajzi szélességi fokának (mely Arda derekának közelében volt³) környékén a felsőbb hatalom befolyása nélkül is egész évben meleg lett volna az idő. Északon Araman partvidéke hideg volt, az Oiomúrét pedig vastag köd borította, melyet a meleg tengervíz és a Zajló Jég találkozása hozott létre.⁴
 Középfölde ismert vidékei feltehetően az európai földrajzi szélességi fokok magasságában helyezkedhettek el, mivel Középfölde Európához hasonlóan elsősorban nyugati széljárású övezetben feküdt. Tolkien számos alkalommal említette a nyugati szeleket: Nevrastban, a Megyében, a Sírbuckákon, Trollházán, a Magányos Hegynél, Gondorban s még Mordorban is, a pelennori csata idején.⁵ Észak-Númenorban, Beleriandban és Eriador nagy részén tehát Anglia, valamint Közép-Európa északi területeinek tengeri, nyugati parti klímája uralkodott. Beleriandban és Nevrastban Morgoth hatalmának megnövekedése előtt enyhék voltak a telek.⁶ A Középső Hegyvidék hidegebb volt, nem csak a nagyobb tengerszint feletti magasság miatt, hanem azért is, mert a tél folyamán felfogta Morgoth jeges északi szeleinek nagy részét. Hímring „örök-hideg" volt, Aglon hágóján pedig „hideg szél fújt" keresztül.⁷ Hithlumban ,,hűvös volt... a levegő s a tél hideg".⁸ A hegyvidékek szintén elállták a déli szelek útját, csillapítva az esőzéseket, ezért mind Ard-galen, mint Lothlann füves puszták voltak.⁹
 A másod- és harmadkor folyamán, Beleriand elsüllyedését követően a tengeri szelek hatása feltehetően áttevődött Eriador belsőbb részeibe. A Kék-hegység valószínűleg felfogta a nedvesség egy részét, s ezáltal nyugati lejtőinek erdői vízhez jutottak, ám a Lún-öbölnél lévő hasadék és az Eriador délnyugati részén elterülő hosszú partvidék ellensúlyozta ezt a hatást, s így a Megye éghajlata Angliáéhoz hasonlóvá vált. Alig százligányival északabbra, a forocheli Jeges-öbölnél azonban Morgoth zord hidege uralkodott, s ezt egy alkalommal a Boszorkányúr által küldött fagyok fokozták is.¹⁰ Ezek a megállapítások az Északpusztaságra is vonatkoznak: a hidegebb területekhez közeledve a telek kétségkívül keményebbek voltak. Aragorn így beszélt erről dél felé vezető hajóútjuk során: „... messze a tenger. A világ itt hideg, amíg csak hirtelen ki nem tavaszodik".¹¹ A Hosszú Tél alatt még Rohant ls hótakaró fedte novembertől márciusig¹², bár az éghajlat itt általában enyhe volt, ahogyan Aragorn, Legolas és Gimli tapasztalta február vége felé.¹³
 A hegyek szélárnyékos oldalán gyakran találunk sztyeppi vagy akár sivatagi éghajlatot. Ám ez sem a Ködhegység, sem a Fehérhegység esetében nem volt igaz. Lehetséges, hogy Rohan füves pusztáit ez az eső-árnyékoló hatás alakította ki, ám a Ködhegységtől keletre nagy erdőségek terültek el, talán a hűvösebb északi levegő alacsony páratartalmának köszönhetően.

 Kifejezetten száraznak csak a Fekete Kapu közelében lévő Senkiföldjét írta le Tolkien.¹⁴ A szárazság oka itt inkább a káros füstök, gőzök hatása lehetett, mintsem a csapadék hiánya.¹⁵ Mindenesetre tény, hogy a Földközi-tenger környékén szárazak a nyarak, és sztyeppek, sivatagos vidékek terülnek el a régiótól mind délre, mind keletre, igy lehetséges, hogy Tolkien ennek mintájára alkotta meg a Belfalasi-öblöt. Númen beltengerének zordsága s Dagorlad köves pusztaként való leírása (ez feltehetően kősivatag volt¹⁶, amely csak száraz éghajlat alatt alakul ki) megerősítik annak valószínűségét, hogy Mordor száraz klímájú, vegyi folyamatok által lepusztított vidék volt.

 A mérsékelt éghajlati övezetek a hideg sarkvidéki és a trópusi légtömegek közötti összecsapások ,,harcmezői". Itt alakulnak ki a nyugatról keletre vándorló ciklonok övezetei. Ezekkel együtt haladnak az ismert frontok, a viharokat és esőt hozó hidegfrontok, az enyhe, langyos esőzésekkel járó melegfrontok; valamint az okklúziós frontok, melyek egész napos téli hószitálást hoznak. Ezeket az eszközöket alkalmazta leggyakrabban Tolkien, amikor párhuzamot kívánt vonni a történet menete és az időjárás között. Az időjárás megszokott elemeit illesztette a történetekbe, itt-ott természetfeletti erőket és időzítést megjelenítve. A másodlagos világ erői akár komplett éghajlati öveket is befolyásolhattak – láthattuk, hogy a jó erők szokatlanul meleg, enyhe égövek alatt (például Valinorban és Lórienben¹⁷) élnek, Morgoth, Sauron és a Boszorkányúr gonosz erői pedig hideg, zord klímákat alakítottak ki.¹⁸ Tolkien ezáltal újfent bizonyította, milyen mesteri módon képes hangsúlyozni a természetessel a természetfelettit.

Növénytakaró

[image: image95.jpg]erddk vagy siird tés teriiletek
elszére f4s terlletek
magasfivl teriiletek
alacsony vl teriiletek
ldpvidék

mocsarak

bozétos: satnya 4k, cserjék, bokrok
nincs névényzet

NOVENYZET (felii: ELSO KOR, belss térkép: MASODKOR, alul: HARMADKOR)

 A főbb növényzeti elemeket maga Tolkien is ábrázolta térképein, az itt bemutatott térkép azonban a korábban be nem mutatott növényzeti régiókat is feltünteti. Az alapfelvetés az, hogy ha egy utazó a történetek során pontosabban körül nem írt növényzetű területen haladt át, akkor ott valószínűleg vegyes vegetáció volt, például fákkal tarkított rét, mező. Az első korban jelenlévő növénytakaró jelentette az eredeti, beavatkozás nélküli állapotot. A harmadkori vegetáció már az évezredek során elszenvedett behatások: legelés, irtás, felégetés, háborús rombolás, zord szelek s általános pusztító tevékenység eredménye.

Erdők és fás területek

 Középfölde kiterjedt területeit eredetileg őserdő borította. Szilszakáll egy alkalommal megemlíti, hogy ez az erdő „innét [a Fangorntól] egészen a Lûn-hegyig" terjedt, „s ez nem volt más, csak az erdő Keleti Csücske".¹ Erdős területek voltak a Kék-hegységtől nyugatra, valamint a Nagy Folyótól keletre is. E nagy kiterjedésű erdőségben a fafajok igen széles skálája volt jelen.² A Bakacsinerdő déli részét ,,feketefenyők sokasága" takarta³, noha Thranduil barlangjának szomszédságában masszív tölgy- és bükkállományt találhattunk.⁴ A Fangorn és az Öregerdő, bár „sötét és kusza"⁵ volt, feltehetően kevésbé volt sűrű, mint a Taur-im-Duinath, a dél-beleriandi folyók között elterülő erdő, amely annyira elvadult volt, hogy még a tündék is csak ritkán jártak benne.⁶ Doriath faállománya annyira vegyes volt, hogy az erdőt legalább három részre osztották: a tölgyes Nivrimre, a bükkös Neldorethre és Regionra, ahol sűrű és vegyes erdő nőtt.⁷ Nagy jelentősége volt annak, hogy a Menegroth kapuival szemben, valamint a Thranduil barlangjánál álló fák bükkfák voltak, mert a tiszta bükkállomány szinte zöld katedrálisnak tűnt, s a törzsek sima, szürke oszlopként magasodtak a gyepszőnyeg fölé.⁸ Ez a leírás eszünkbe juttatja Lórient is, hiszen a mallomok nagyon is hasonlóak voltak e varázslatos bükkfákhoz, bár a mallomlevelek nagyobbak voltak.⁹ A „malinomélion" szó (ahogyan Szilszakáll Lórient nevezte) jelentése is „arany bükkfa".¹⁰
 Szinte teljesen hiányoztak Középföldéről a tűlevelű erdők, amelyek Alaszkában, Kanadában és Észak-Ázsiában hatalmas területeket foglalnak el.¹¹ Tudomásunk szerint a Bakacsinerdő déli részén kívül az egyetlen tűlevelű erdőség Dorthonion északi és nyugati peremén terült el.¹² Tűlevelű fák ezen kívül másutt is álltak elszórtan, mint például Völgyzugoly környékén és az orkok föld alatti járataitól keletre, ahol Thorint és társait bekerítették a farkasok.¹³
 Lombhullató, valamint tűlevelűvel kevert lombhullató fás területek is akadtak elszórtan a vidéken, bár Tolkien ezeket nem ábrázolta térképen. Ezek közül néhány igen kiterjedt volt. Völgyekben, például a Kék-hegységtől nyugatra, Ossiriandban, a Hithlum-beli Ered Wethrintól délre és keletre terültek el a Ködhegység mindkét oldalán, valamint Ithiliában, az Ephel Dilathtól nyugatra.¹⁴ A dombos vidékeken szintén voltak erdők, például a Taur-en-Faroth Nargothrond felett¹⁵, a Cset-erdő Brítől keletre¹⁶ és Trollháza.¹⁷ Lehetséges, hogy a Kék-hegységtől keletre elterülő erdők az ősfaállomány maradványai voltak, mivel a másodkor végére az eredeti erdők nagy részét kivágták.¹⁸ Bár e letarolt vidék legtöbb területe a népesség csökkenésével elnéptelenedett, az erdőket nem telepítették vissza.

Füves síkságok és pusztaságok

 Néhány területen csak csekély mértékben vagy egyáltalán nem nőttek fák. A legszebbek ezek közül Ard-galen, Lothlann és Rohan magas füvű préríjei voltak. E síkságokon a lovak gazdag legelőre lelhettek.¹⁹ Himring dombjai, a különböző dombságok, a Szelesdombok és a Magasföld kopárabbak voltak, csak kurtább füvek nőttek rajtuk.²⁰
 Némi gyér fa- és bokorállomány sok területen jelen lehetett, ám ezek általában elszórtan helyezkedtek el a kopár tájban. A pusztaságok egy része a természet műve volt, ám még többüket Morgoth és Sauron gonosz hatalma hozta létre. A Váratlan Láng Csatája után a Dorthoniontól északra fekvő fenyőerdőket tüskés bozótok váltották fel.²¹ Magyalföld és Dúnföld déli szegletének egykor zöld és kellemes vidékei pusztasággá váltak, amikor Sauron elpusztította Ost-in-Edhilt, Sarumant pedig hatalmába kerítette a gonoszság.²² Mordor sorvasztó keleti szeleinek köszönhetően hajlott törzsű nyírfák szomorkodtak az Emyn Mull keleti szikláin s tüskés bozótok burjánzottak az Ephel Dûath és a Morgal közötti völgyben.²³
 Mindazonáltal a gonosz hatalmakhoz legközelebb fekvő földeket érte legerősebben a pusztító erő: e vidékeken semmi sem nőtt. A Váratlan Láng Csatája után Ard-galen, a „zöld vidék" Anfauglithszá, a „Fojtogató Füst"-té, kietlen, homokos sivataggá vált.²⁴ Az Entasszonyok termékeny földjei annyira tönkrementek, hogy a Barnaföldeken még fű sem nőtt.²⁵ Angband kapuinál, Smaug jelenléte idején a Magányos Hegynél és Mordor Fekete Kapujánál is sivár területek voltak.²⁶ Ám Barad-Dûr Sötét Tornya előtt terült el mind közül a legsivárabb föld — egy forrongó, vulkanikus sivatag.²⁷
Népesség

[image: image96.jpg]—orkok
3 torpsk
ZZZ3 entek

magas - alacsony néps(rdség:
S] tindék

=
W = hobbitok

NEPESSEG (felil: ELSO KOR ,belss térkép: NUMENOR A MASODKORBAN ,alul: HARMADKOR)

 Elsődleges világunk népeihez hasonlatos módon Tolkien szabad népei is az idők jóra vagy rosszra fordultával terjeszkedtek és húzódtak vissza a vidékeken. Az események bemutatása szempontjából három korszak volt kiemelkedő fontosságú: az első kor, a Hosszú Béke ideje,¹ a másodkor (csak Númenort illetően), illetve a harmadkor, a Gyűrűháborút megelőző idők. A térképek kielégítő mennyiségű adat hiányában csak a hozzávetőleges népsűrűséget mutatják.

Az első kor

 Amikor a noldák hirtelen visszatértek Valinorból, azt tapasztalták, hogy Beleriand nagy részét náluk sokkal nagyobb létszámú népek: a sindák és az ossiriandi zöld-tündék foglalták el.² A noldák így a Beleriadtól északra fekvő sziklás hegyvidéken telepedtek le, s örökös háborúban álltak Morgothszal.³ Néhány terület lakatlan maradt: Lammoth, Ard-galen és Lothlann, Nevrast, miután Turgon népe Gondolinba vándorolt, sziklás magasföldek, például Dorthonion középső része, Dimbar, a Szörnyű Halál Völgye, ahol Ungoliant tanyázott, lápvidékek, valamint Taurim-Duinath sűrű és zavaros erdeje.⁴ A Hosszú Béke idején jelentek meg először a halandó emberek, s népességük hozzáadódott a tündék létszámához. Sokan közülük Estoladban maradtak, Doriathtól keletre. Az elvándorlók Dorthonion északkeleti részén, Brethil erdejében s az Ered Wethrintől északra és délre telepedtek le.⁵ A nyugati földeken még két szabad nép élt: a törpök és az entek. A törpök a Kék-hegység oldalában bányásztak; két nagy, föld alatti lakhelyük Belegost és Nogrod volt.⁶ Bár dolgozni jöttek Beleriandba, tartózkodásuk átmeneti jellegű volt.⁷ Az entek minden bizonnyal az erdőkben jártak-keltek, hiszen Szilszakáll dalában több erdőt is említ⁸, s a Thingolt megölő törpöket is entek pusztították el.⁹
 A Kék-hegységtől keletre sötét tündék és entek barangoltak a rengeteg erdőkben, míg az emberek nyíltabb területeket kerestek. Mialatt az adánok ősapái nyugat felé vándoroltak, egyes csoportjaik útközben letelepedtek a Bakacsinerdőtől keletre, az Anduin völgyében és Eriadorban. Belőlük lettek később a rhovanioniak, az erdőlakók, a beomfiak, a Suhatag-beliek, valamint az Aldarion által a másodkorban megtalált emberek ősei.¹⁰ Különféle eredetű emberek népesítették be a Fehérhegység völgyeit, északabbra DúnföIdet, s még Bríbe is eljutottak.¹¹ Ezen vidékek némelyikén éltek a drúadánok, a Drúadán erdő vadonlakóink ősatyái is. Úgy tudjuk, néhányan közülük Brethilbe költöztek.¹² Más emberek messze keleten és délen, Rhûnban és Haradban éltek.¹³ Az emberek még a Vashegyek szomszédságában lévő jeges földekre is eljutottak. Ők voltak a forodwaithok, az „északi emberek". Leszármazottaik, a lossothok a nyugati földek elsüllyedése után is e fagyos vidéken maradtak.¹⁴

A másodkor

 A Númenorba költözött emberek szétszéledtek új földjükön, s létszámuk a korszak végére sokszorosára nőtt. A legsűrűbben lakott terület Arandor, a „Királyok Földje" volt, itt épült fel Armenelos és Rómenna városa.¹⁵ A korszak kezdetén Andúnië kikötője is igen népes volt, ám később egyre elhagyatottabbá vált, amint az adánok eltávolodtak a tündéktől.¹⁶ A nyugati partvidéken más kikötők, délen pedig halászfalvak is voltak, de a sziget legnagyobb része mezőgazdasági terület volt, melyet földművesek, pásztorok és favágók népesítettek be. Csak a Meneltarma, a kopár északi dombság, valamint a déli mocsarak voltak teljesen lakatlanok.¹⁷

A harmadkor

 A harmadkor végén Középfölde népessége igen gyér volt. A tündék közül egyre többen hajóztak nyugatra, mígnem már csak a Bakacsinerdő északkeleti részén, Lórienben, Völgyzugolyban és Szürkerévben maradtak néhányan.¹⁸ A törpöket szerte a Ködhegységben és a Szürkehegységben kiűztek otthonaikból, s így főként a Kék-hegységben, a Vasdombokban és a Magányos Hegynél voltak megtalálhatók.¹⁹ Arnor királysága gyakorlatilag teljesen elnéptelenedett a háborúk és járványok során.²⁰ Eriador széles földjén az egyedüli ismert települések a Megyében és a Brí-vidéken voltak, a Magányföldének nevezett területen túl.²¹ A messzi északon éltek a lossothok, s Vasudvardtól nyugatra, Dúnföld déli részén, valamint a part mentén is éltek egyes népek.²² Gondor ebben az időben jobban boldogult²³, népének nagy része a városokban, a Fehérhegységtől délre fekvő földeken, a partvidékek mentén és a hegységek völgyeiben élt.²⁴ A hegyektől északra a rohírok telepedtek le.²⁵ Legnagyobb csoportosulásaik Edoras közelében és a Nyugathalmi völgyben voltak.²⁶ A Magasföldet elsősorban legelőként használták.²⁷
 Az emberek lassan benépesítették az Anduin felső völgyeit és a Magányos Hegy kömyékét²⁸, s valószínűleg még mindig jelen voltak a Bakacsinerdőtől keletre.²⁹ A Rhûn-tengeren túl, és Mordortól délre, Khandban és Haradban, s főként Umbarban éltek a keletlakók és a déliek, akik Sauron szövetségesei voltak.³⁰
 Az öt Sereg Csatáját követően az orkok „számban megfogyatkoztak, és rettegésben éltek"³¹; noha csupán hetvenhét év elteltével újra sokasodni kezdtek.³² Saruman sereget toborzott³³, Dol Guldurt visszafoglalta az ellenség, Északkelet-Mordort pedig hatalmas, forrongó csapatok lepték el.³⁴
Nyelvek

[image: image97.jpg]tiinde nyelvek:

éozaki emberi nyelvek:

. adini

BN rohfr

déll emberi nyslvek:

|__ e

O drdadén

més népek nyelvei:

=3 khuzdul

ent

(I ork nyelvjdrésok
Fokete Boszéd

NYELVEK (felil: ELSO KOR, belss térkép :NUMENOR A MASODKORBAN, alul: HARMADKOR)

 Úgy helyénvaló, hogy a nyelvekről essék szó utoljára az Atlaszban, hiszen a filológia volt Tolkien szakterülete. Mi több, a komplett mitológia megalkotásának gondolata „saját nyelveinek megalkotása közben született meg benne. Rájött, hogy ha igazi nyelvet akar létrehozni, annak <történetet> is kell kreálnia, amelyben a nyelv szabadon fejlődhet".¹
 Rendkívül kreatív elméje nemcsak egy, hanem számos új nyelvet alkotott meg. A legteljesebb a tündenyelv két fajtája: a quenya, azaz nemestündenyelv, és a sindarin, a szürketündék nyelve volt.² Betekintést nyerhetünk még több más nyelvbe is, melyeket azonban az író sokkal kevésbé dolgozott ki, ezek a következők: az erdő-tündék nyelve, az entnyelv, a khuzdul, különböző emberi nyelvek és a Fekete Beszéd.³ A tünde-nyelvek rokonságban álltak egymással⁴, ahogyan az adánok és rokonaik, az északlakók nyelvei is.⁵ A többi nyelv teljesen különbözött mind a tündenyelvektől, mind egymástól. A hasonlóságok és különbségek a vándorlások során fejlődtek ki. Az első kor végén már jelen volt minden eredeti nyelv és nyelvjárás. A másod- és harmadkor az elszigeteltség oldódásának ideje volt, ekkor a nyelvek keveredtek egymással, s végül kialakult a harmadkor közös nyelve. A nyelvek feltérképezéséhez nem volt elég pusztán annak ismerete, hogy melyiket hol beszélték. Elengedhetetlen volt annak elemzése is, hogy mely nyelvek kötődtek egymáshoz történelmileg is, igy a térkép színei és mintái a tolkieni világ népei közötti kapcsolatokat is tükrözik.

[image: image98.jpg]vz apIQRiEeN - 061

KOR

Akiilonil ny
Khuzdul (a torpék nyelve) keletlakok nyclve
ent-nyely haradiak nyelve

Fekete Beszéd forodwaithok (ho-emberek) nyelve

ANYELVEK FEJLODESE
tiinde-nyelvek északi emberi nyelvek déli emberi nyelvek
quenya sindarin _ erddtiinde nych
(nemestiindék) (sziirketindék) (sotét tindck)
ELSO
KOR
adanok északlakok: driadanok
e o déli emberek:
Subataplelick Bri-belick
booentigt hegyi emberek
lsé haz harmadik hiz misodik haz rohirok dinfoldick
(hobbitok)
e R, 0 5
MIA(%)%D numenor adani

 A tündék megkezdték nagy nyugati vándorlásukat, ám néhányan soha nem keltek át a Kék-hegységen; egyes csoportjaik Beleriandban maradtak, mások továbbmentek Valinorba, majd később visszatértek. A tündék nyelvei hűen tükrözik a három nagyobb népességi ág szétválását. A sötét tündék az erdőtündék nyelvének különböző dialektusait beszélték. A szürketündék a sindát használták. A noldák körében a quenya, a nyugati beszéd terjedt el, de Beleriandba való visszatérésük után ennek használata elkopott, s talán a gondolini tündék kivételével már csak a mondákban és dalokban használták.⁶
 Az embereknek látszólag nem volt közös nyelvük, mivel néhány nyelv teljesen idegen volt a többitől. Legalább négy, különböző csoport volt jelen: az adánok népe, a dúnföldiek népe, a drúadánok, valamint különféle déliek és keletlakók.⁷ Az emberek délről a Fehérhegységig és azon túlra, egészen Bríig vándoroltak. Az északiak a Bakacsinerdőtől keletre és nyugatra telepedtek le, így elkülönültek azoktól akik továbbhaladtak nyugat felé Beleriandba, és akiket később adánoknak neveztek.⁸ Míg az adánok Beleriandban voltak, a sindarin nyelvet használták.⁹ Amikor azonban a másodkorban Númenorban telepedtek le, fokozatosan elhagyták a tünde-nyelvet, és helyette az adûnit használták — az emberek harmadik házának (a dor-lómini emberek) nyelvét, melyet a tündenyelv kifejezéseivel gazdagítottak, bár Eldalondéban és Andúniéban a sindarin továbbra is használatban maradt, amíg a tündék látogatásai abba nem maradtak.¹0 A Belfalasi-öböl menti númenori településeken az adûni nyelv egyre inkább keveredett a hegyi emberek déli embernyelveivel. Így, amikor megalapították a Száműzöttek Királyságait, s ezek hatalma gyarapodott, a sindának, valamint az északi és déli emberi nyelveknek ezen egyvelegéből kialakult a nyugori, a ,,Közös Beszéd". Bizonyos idő elteltével Arnor és Gondor ősi határain belül mindenütt ezt beszélték, még az ellenségek is; bár néhány nép megtartotta saját nyelvét.¹¹A közös beszéd mellett a harmadkor végén a sindarin, az erdő-tündék nyelve, az entnyelv, a rohírok, a dúnföldiek és a drúadánok (a Drúadán erdő vadonlakóinak) nyelve, a keletlakók és a déliek nyelve, számos (más népek nyelveiből elferdített) ork nyelvjárás és a Sauron által megalkotott Fekete Beszéd volt még használatban.

FÜGGELÉK

 A következő táblázatok adatait a megfelelő regionális és/vagy politikai térképek mértékeinek felhasználásával állapítottam meg.

Hegyláncok

HEGYVONULAT - HOSSZÚSÁG (KILOMÉTER)

Vashegyek - Ismeretlen

A Pelóri
- Ismeretlen

Mordor hegyei - 2 064

Hamuhegység - 802

Ephel Dúath déli vonulata - 807

Ephel Dúath nyugati vonulata - 456

Fehérhegység - 1372

Ködhegység (Angmar hegyeivel együtt) - 1130

Szürkehegység - 934

Kék-hegység (első kor) - 1494

Kék-hegység (harmadkor) - 900

Északi vonulat - 626

Déli vonulat - 274

Szárazföldön belüli állóvizek

TÓ VAGY TENGER - MÉRET (NÉGYZETKILOMÉTER)

Helcar beltengere - 2 655 440

Rhûn-tenger - 46 367

Núrnen beltengere - 14 813

Nenuial-tó - 1 655

Linaewen - 1 054

Mithrim-tó - 663

Nen Hithoel -
632

Helevorn-tó - 272

Hosszú Tó - 241

Folyók

FOLYÓ(K) - HOSSZÚSÁG (KILOMÉTER)

A Nagy Anduin - 2235

Erdei-folyó v. Sebes-folyó - 1345

Gelion - 1256

Szürke Omboly v. Szürkevíz - 1110

Borbuggyan - 923

Vas folyó - 636

Sirion - 628

Lefnui - 615

Lún - 494

Politikai felosztás

ORSZÁG
- MÉRET (NÉGYZETKILOMÉTER)

Újraegyesült Királyság (negyedkor) - 257 797

Gondor (legnagyobb kiterjedésében) - 1 856 025

Déli Királyság (Harondorral együtt) - 1 220 616

Keleti területek - 206 511

Umbar - 100 407

Harad - 1 261 078

Arnor - 636 909

Arthedain - 295 225

Cardolan - 215 800

Rhudaur - 126 632

Númenor - 435 132

Rohan - 136 691

A Megye - 55 440

Jegyzetek

 Tolkien egyes műveit az itt felsorolt betű- és számjelekkel jelöltük. A megadott oldalszámok az irodalomjegyzékben feltüntetett kiadásokra vonatkoznak.
Sz - A szilmarilok
H - A babó (későbbi kiadásokban: A hobbit)
GySz - A Gyűrű Szövetsége
KT - A két torony
KV - A király visszatér
GyK I és II - A Gyűrű keresése első és második kötet (Későbbi kiadásokban. Befejezetlen regék)

GyNy - A Gyűrű nyomán - Fa és levél
TM - J. R. R. Tolkien meséi
P - Pictures by J. R. R. Tolkien
A The History of Middle-earth sorozat kötetei:

EMK-I - Az elveszett mesék könyve, első kötet

EMK-II - Az elveszett mesék könyve, második kötet

III - The Lag of Beleriand

IV - The Shaping of Middle-earth

V - The Lost Road

VI - The Return of the Shadow

VII - The Treason of Isengard

VIII - The War of the Ring

IX - Sauron Defeated

Előszó
(VII.o.)

¹ Az egyik, Númenorról szóló érdekes történet a IX. kötetben található. A fordító megjegyzése: A The History of the Middle-earth egy tizenkét kötetes, összefoglaló könyvsorozat, amelyben J. R. R. Tolkien fia, a szerző hagyatékát kezelő Christopher Tolkien 1983 és 1996 között feldolgozta és publikálta az összes, a Középfölde köré épült mitológia részének tekinthető és korábban semmilyen formában nem hozzáférhető kéziratot, vázlatot, jegyzetet. Az Atlasz készítésekor még csak az első kilenc kötet volt hozzáférhető. Mára már mind a tizenkét kötet, sőt az összevont név- és tárgymutatót tartalmazó pótkötet is megjelent angolul. (A sorozatnak eddig még csak az első két kötete jelent meg magyar nyelven, Az elveszett mesék könyve I - II. címen.)
² VI, 6; IX, ix. Egyetlen kivétel VI, 86, amely röviden érinti Gollam és Bilbó történetét.
³ VI, 6, 7.
⁴ VI, 3.
⁵ KV, 477.
Bevezetés

(IX-XII.o)

⁶ GyNy, 48.

⁷ EMK-I, 10.

⁸ GyNy, 103.

⁹ GyNy, 108.

¹⁰ Resnick, 41.

¹¹ Carpenter, 87.

¹² Kocher, 13.

¹³ SZ, 330.

¹⁴ Sz, 310, 326.

¹⁵ Sz, 220.

¹⁶ Robinson és Sale, 6.

¹⁷ KV, 529.

¹⁸ IV, 243, 245. A szilmarilok korábbi magyar fordításában az eredeti „Void" szót a „Semmi" kifejezéssel fordították. Azonban az adott fogalom valódi értelmét jobban megközelíti az „Üresség" szó.

¹⁹ Sz, 18.

²⁰ Resnick, 41.

²¹ Kilby, 51.

²² V, 408 - 411; VI, 297, 300. Noha a Tolkien által készített térképeken található rácsvonalak és számozások nem illeszkednek sem egymáshoz, sem az ebben az Atlaszban használtakhoz.

²³ Webster, 480.

²⁴ BM, 286.

²⁵ Noel, Mythology, 45; Howes, 14.

²⁶ V, 125.

Az első kor

Bevezetés

(1-3.o)

¹ Sz, 40.

² Sz, 39, 56.

³ Sz, 138.

⁴ Sz, 138.

⁵ Sz, 40 - 41.

⁶ Sz, 41.

⁷ IV, 149. A szigetvilág számos esetben változott (IV, 257).

⁸ GySz, 344 - 345.

⁹ Sz, 41.

¹⁰ Sz, 42.

¹¹ Utumno és Angband történetének egyes leírásai ellentmondanak egymásnak (IV, 259, 260).

¹² Sz, 62.

¹³ Sz, 56.

¹⁴ Sz, 56; IV, 249, 251.

¹⁵ Sz, 59.

¹⁶ IV, 251.

¹⁷ IV, 258.
¹⁸ IV, 259.
¹⁹ Sz, 59.
²⁰ GySz, 199, 387; KT, 90.
²¹ Sz, 62. Tolkien később kiadott munkáiban fény derül a tündék vándorlása és a noldák visszatérése közötti időtartamra. Ez kb. 5000 évnek felel meg, vagyis mindenképpen kevés ahhoz, hogy a Ködhegység hagyományos eróziós hatások következtében veszítsen magasságából. (A ford.)
²² Sz, 111.
²³ Sz, 62.

²⁴ Sz, 66.

²⁵ Sz, 68. Noha Tolkien eredetileg a tengerparttól
sokkal távolabb helyezte el (EMK-I, 170 - 172, 192 - 193).
²⁶ Sz, 120.

²⁷ Sz, 121.
²⁸ Sz, 122.
²⁹ VII, 302.
³⁰ V, 408 - 411.
³¹ Sz, 112.
³² Sz, 140.

³³ Sz, 255.

³⁴ Sz, 143.
³⁵ Sz, 141.

³⁶ Sz, 140.
³⁷ Sz, 141.
³⁸ Sz, 144.
³⁹ Sz, 144.
Valinor

(6.o.)

¹ Sz, 86 - 87.

² Sz, 85.

³ Sz, 93.

⁴ Sz, 68.

⁵ SZ, 100.

⁶ Sz, 86-87; EMK-I, 108, 116.

⁷ Sz, 86.

⁸ 103 - 106.

⁹ Sz, 42.

¹⁰ Sz, 293.
¹¹ Sz, 43 - 44, 55.

¹² Sz, 83.
¹³ Sz, 86 - 87.

¹⁴ Sz, 30 - 31; EMK-I, 107 - 109.

¹⁵ Sz, 30.

¹⁶ Sz, 42; EMK-I, 103.

¹⁷ Sz, 71; EMK-I, 35.

¹⁸ Sz, 69.

¹⁹ Sz, 82.

²⁰ Sz, 97.

²¹ Sz, 71.

²² Sz, 304.

Beleriand és az északi vidékek

(9-11.o.)

¹ Sz, 128.

² Sz, 138.

³ Sz, 40 - 41.

⁴ Sz, 138.

⁵ Sz, 112.

⁶ Sz, 125 - 126, 224.

⁷ P, 36.

⁸ Sz, 117, 127.

⁹ Sz, 125.

¹⁰ Sz, 226.

¹¹ Sz, 130.

¹² Sz. térképe; IV, 221; V, 408 - 411.

¹³ Sz, 112; V, 272.

¹⁴ V, 271, 409, 412.

¹⁵ V, 270, 271.

¹⁶ Sz, 93.

¹⁷ Sz, 128.

¹⁸ Sz, 135.

¹⁹ Sz,177.

²⁰ Sz, 95.

²¹ Sz, 138.

²² EMK-I, 98-99.

²³ Sz, 211.

²⁴ P, 36.

²⁵ IV, 101.

²⁶ Sz,135.

²⁷ V, 270, 271.

²⁸ Sz, 94.

²⁹ Sz, 131.

³⁰ Sz, 245.

³¹ Sz, 59.

³² Sz, 139.

³³ Sz, 139.

³⁴ Sz, 193.

³⁴ Sz, 145.

³⁶ Bodman.

³⁷ Sz, 182.

³⁸ Sz, 140.

³⁹ Chorley, 192; Meland; Monkhouse, 312.

⁴⁰ Sz, 182.

⁴¹ Sz, 139.

⁴² GyK-I, 30 - 31.

⁴³ GyK-I, 78.

⁴⁴ IV, 230.

⁴⁵ Sz, 139; IV, 216. Comwall partvidékének mintájára (IV, 214).

⁴⁶ Sz, 260, 262 - 263.

⁴⁷ Sz, 218.

⁴⁸ Sz, 240.

⁴⁹ Ebben az Atlaszban: 20.

⁵⁰ Sz, 143.

⁵¹ Sz, 143.

⁵² Lobeck, 148.

⁵³ Chorley, 116.

⁵⁴ Sz, 107 - 108; A VII, 302 Belegostot messze délen ábrázolja, és a IV, 220 is két különböző törp útvonalat tüntet fel; (az egyik messze dél felé vezetett); ezért tüntettem fel én is ezt a déli elhelyezkedést a térképemen, annak ellenére, hogy ez ellentmondásban áll azokkal a IV, 232-ben és 335-ben megfogalmazott magyarázatokkal, amelyek miatt A szilmarilok térképmelléklete a városokat északabbra ábrázolja.

⁵⁵ Sz, 145.

⁵⁶ Sz, 164.

A nagy menetelés

(16-17.o.)

¹ Sz, 60.

² Sz, 61.

³ Sz, 62.

⁴ Sz, 62.

⁵ Sz, 63.

⁶ Sz, 66.

⁷ Sz, 63 - 64.

⁸ Foster, 258.

⁹ Sz, 111.

¹⁰ H, 138; Foster, 130 - 131.

¹¹ GySz, 490 - 491.

¹² Sz, 111.

¹³ Sz, 113.

¹⁴ Sz, 66.; EMK-I, 167.

¹⁵ Sz, 67; EMK-I, 192.

¹⁶ Sz, 64.

¹⁷ Sz, 67.

¹⁸ Sz, 107.

¹⁹ Sz, 68.

²⁰ Sz, 71.

A noldák futása

(18.o.)

¹ Sz, 88.

² Sz, 91 - 100.

³ Sz, 102.

⁴ Sz, 104 - 106.

⁵ Sz, 125 - 126.

⁶ Sz, 117.

⁷ Sz, 127 - 128.

Birodalmak a nagy vereség előtt

(19.o.)

¹ Sz,113-114.

² Sz, 130 - 131.

³ Sz, 139.

⁴ Sz, 140.

⁵ Sz, 144 - 145.

⁶ Sz, 135, 145.

⁷ Sz, 145.

⁸ Sz, 145, 167.

⁹ Sz, 133.

¹⁰ Foster, 561. Az „A Chronology of the First Age" c. fejezet a könyv magyar nyelvű változatából hiányzik, így a hivatkozás az angol nyelvű változat oldalszámát mutatja. (A ford.)

²¹ Foster, 562, 563. Az „A Chronology of the First Age" c. fejezet a könyv magyar nyelvű változatából hiányzik, így a hivatkozás az angol nyelvű változat oldalszámát mutatja. (A ford.)

Menegroth, az Ezer Barlang

(20.o.)
¹ Sz, 109.

² Sz, 109.

³ Sz, 202.

⁴ Beckett, 50.

⁵ Collingwood, 128.

⁶ Sz, 109.

⁷ Sz, 109, 195 - 196.

⁸ Sz, 276.

⁹ Sz, 278.

¹⁰ Foster, 563. Az „A Chronology of the First Age" c. fejezet a könyv magyar nyelvű változatából hiányzik, így a hivatkozás az angol nyelvű változat oldalszámát mutatja. (A ford.)

¹¹ Sz, 278, 279.

¹² Sz, 280.

Nargothrond

(21.o.)

¹ Sz, 133 - 134.

² Ebben az Atlaszban: 10.

³ Thombury, 326.

⁴ Sz, 241 - 242.

⁵ Sz, 273.

⁶ Sz, 134; III, 247.

⁷ Lobeck, 140.

⁸ SZ, 134.

⁹ Sz, 200; 111, 68, 69.

¹⁰ Sz, 204.

¹¹ Sz, 254.

¹² P, 33, 34, 38.

¹³ Sz, 198, 250, 252, 258, 273. Az eredeti szövegben a „Doors of Felagund", illetve a „doors of Nargothrond" kifejezések szerepelnek, melyeket a magyar szövegben (pontatlanul) a „Felagund Kapuja" és a „Nargothrond kapuja' kifejezésekkel fordítottak. A fenti hivatkozások az eredeti angol nyelvű kifejezések többes számára utalnak. (A ford.)

¹⁴ Sz, 253.
¹⁵ Sz, 258.

¹⁶ Sz, 198.

¹⁷ Foster, 563. Az „A Chronology of the First Age" c. fejezet a könyv magyar nyelvű változatából hiányzik, így a hivatkozás az angol nyelvű változat oldalszámát mutatja. (A ford.)

Gondolin

(22.o.)

¹ Sz, 146.

² Sz, 134.

³ Sz, 146. IV, 192 kifejti, hogy ezek a dátumok szerkesztői változtatás eredményeként jöttek létre, mivel az alapítás eredetileg sokkal később történt, s maga Tolkien sosem írta újra ezt a szövegrészt.

⁴ Ebben az Atlaszban: 23.

⁵ Curran, 44.

⁶ GyK-I, 55.

⁷ EMK-II, 176 - 177.

⁸ Foster, 561. Az A Chronology of the First Age c. fejezet a könyv magyar nyelvű változatából hiányzik, így a hivatkozás az angol nyelvű változat oldalszámát mutatja. (A ford.)

⁹ Sz, 159; GyK-I, 55 - 59.

¹⁰ Sz, 282 - 283.

¹¹ P, 35.

¹² Sz, 162.

¹³ EMK-II, 181, 186, 204, 207 - 210, 212 - 213.

¹⁴ EMK-II, 200.

¹⁵ EMK-II, 200.

¹⁶ Sz, 146.

¹⁷ P, 35.

¹⁸ Curran, 44.

¹⁹ Sz, 285.

²⁰ Sz, 285-286.

Thangorodrim és Angband

(22.o.)

¹ Sz, 54, 138. Utumno és Angband történetének egyes leírásai ellentmondanak egymásnak (IV, 259, 260).

² Sz, 138.

³ Foster, 333.

⁴ Sz, 138.

⁵ Sz, 127.

⁶ Sz, 233.

⁷ IV, 22, 101.

⁸ V, 409. A hegyek továbbra sincsenek ábrázolva.

⁹ P, 36.

¹⁰ Sz, 126.

¹¹ Sz, 211

¹² McWhirter, 253.

¹³ Ebben az Atlaszban: 12, 14.

¹⁴ A Mt. Everest 29 028 láb (8848 m) magas (Espenshade, 228).

¹⁵ III, 282. (A versrészletet Ábrahám Zsófia fordította.)

¹⁶ Sz, 212; 111, 282, 283, 294 - 296.

Az emberek nyugatra mennek

(24.o.)

¹ Sz, 121.

² Sz, 164.

³ Sz, 166 - 167. Az GyK-II, 109 - 110 azt állítja, hogy néhány vadonlakó Beleriandba vándorolt a haladokkal, és végül nevük „drúadánok"-ra változott.

⁴ Sz, 167; Foster, 562. Az A Chronology of the First Age c. fejezet a könyv magyar nyelvű változatából hiányzik, így a hivatkozás az angol nyelvű változat oldalszámát mutatja. (A ford.)

⁵ Sz, 167.

⁶ Sz, 171.

⁷ Sz, 170 - 171.

⁸ Sz, 168 - 169.

⁹ Sz, 168, 173.

¹⁰ Sz, 168, 173.
¹¹ Sz, 171 - 173.
¹² Foster, 562. Az A Chronology of the First Age c. fejezet a könyv magyar nyelvű változatából hiányzik, így a hivatkozás az angol nyelvű változat oldalszámát mutatja. (A ford.)

¹³ Sz, 184.

¹⁴ Sz, 231.

Beren és Lúthien utazásai

(25.o.)

¹ Sz, 200, 208, 216; Foster, 563. Az „A Chronology of the First Age" c. fejezet a könyv magyar nyelvű változatából hiányzik, így a hivatkozás az angol nyelvű változat oldalszámát mutatja. (A ford.)

² Sz, 191, 192.

³ Sz, 169, 192 - 193.

⁴ Sz, 196 - 197.

⁵ EMK-II, 3 - 77; IV, 150 - 308, 331 - 363.

⁶ Sz, 198.

⁷ Sz, 178.

⁸ Sz, 100 - 202.

⁹ Sz, 203.

¹⁰ Sz, 205 - 206. A „Lay" szövege szerint az események különféle Időpontokban történtek (III, 263, 273).

¹¹ Sz, 208 - 209.

¹² Sz, 209 - 210.

¹³ Sz, 211 - 217.

¹⁴ Sz, 216 - 222. A korábbi változat az események helyszíneként a Nargothrond közelében levő Vadász-dombokat jelöli meg. (IV, 223).

Túrin és Nienor utazásai

(26.o.)

¹ Sz, 232.

² Foster, 562, 563. Az A Chronology of the First Age c. fejezet a könyv magyar nyelvű változatából hiányzik, így a hivatkozás az angol nyelvű változat oldalszámát mutatja. (A ford.)

³ Sz, 234 - 236.

⁴ Sz, 236 - 243.

⁵ Sz, 244 - 246.

⁶ Sz, 247 - 248.

⁷ Sz, 250.

⁸ Sz, 253 - 254.

⁹ Sz, 254 - 257.

¹⁰ Sz, 257 - 260.

¹¹ Sz, 262 - 264.

¹² Sz, 264 - 265.

¹³ GyK-I, 161 - 166.

¹⁴ Sz, 266 - 268.

A beleriandi ütközetek

(28.,30.,32.o.)

¹ Foster, 564. Az A Chronology of the First Age c. fejezet a könyv magyar nyelvű változatából hiányzik, így a hivatkozás az angol nyelvű változat oldalszámát mutatja. (A ford.)

² Sz, 112.

³ Sz, 124

⁴ Foster, 561. Az ,A Chronology of the First Age c. fejezet a könyv magyar nyelvű változatából hiányzik, így a hivatkozás az angol nyelvű változat oldalszámát mutatja. (A ford.)

⁵ Sz, 135.

⁶ Sz, 113 - 114.

⁷ Sz, 136, 137.

⁸ Sz, 176 - 177.

⁹ Sz, 177.

¹⁰ Sz, 178.

¹¹ Sz, 179.

¹² Sz, 179.

¹³ Sz, 179.

¹⁴ Sz, 178.

¹⁵ Sz, 178 - 179.

¹⁶ Sz,180-181.

¹⁷ Sz, 222 - 224.

¹⁸ Sz, 22 2 -229; IV, 342 kiemeli, hogy Falas kikötőit már korábban lerombolták.

¹⁹ Sz, 225.

²⁰ Sz, 226.

²¹ Sz, 226 - 227.

²² Sz, 224 - 225.

²³ Foster, 562 - 564. Az A Chronology of the First Age c. fejezet a könyv magyar nyelvű változatából hiányzik, így a hivatkozás az angol nyelvű változat oldalszámát mutatja. (A ford.)

²⁴ Sz, 296.

²⁵ Sz, 297.

A másodkor

Bevezetés

(37.o.)

¹ EMK-I, 305 - 306, 327; V, 243.

² Sz, 333.

³ KV, 336.

⁴ Sz, 272.

⁵ GyK-I, 20 - 21; IV, 159, 199; VII, 302.

⁶ VII, 302; Sz, 333-334.

⁷ GyK-I, 20; VII, 302, 303.

⁸ IV, 251; Ebben az Atlaszban: 3.

⁹ Sz, 312 - 313; KV, 478.

¹⁰ Sz, 305.

¹¹ IV, 410 azt állitja, hogy néhányan elérték Valinor partjait, de Kôrba nem jutottak el; ám IV, 72 megkérdőjelezi ezt.

¹² Sz, 304.

¹³ EMK-I, 16 - 18.

¹⁴ EMK-I, 34, 132; EMK-II, 314, 327.

¹⁵ EMK-II, 366. Egy már nyilvánvalóan elvetett ötlet szerint Tol Eressëa elpusztult Númenor bukásakor (V, 16, 23, 30).

A menekültek vándorlásai

(40-41.o.)

¹ Sz, 291.

² Sz, 179, 228; IV, 199.

³ Sz, 298.

⁴ Sz, 299.

⁵ KV, 477, 478.

⁶ Sz, 304.

⁷ Sz, 334; KV, 477 - 479. Edhellondot néhány doriathi tünde alapithatta, GyK-I, 273 - 274.

⁸ KV, 477.

⁹ H, 138, 142.

¹⁰ Sz, 144.

¹¹ Foster, 154.

¹² Foster, 182.

¹³ Sz, 334; KV, 433. Noha Mithlond csak az öböl, míg Forlond és Harlond jelentették ténylegesen Szürkerévet. (V, 423).

¹⁴ L. GyK-I, „Galadriel és Celeborn története°.

¹⁵ Sz, 334; KV, 477 - 478.

¹⁶Sz, 169.

¹⁷ KV, 478.

¹⁸ KV, 463.

¹⁹ KV, 418; GyK-I, 262, 279; VII, 302.

²⁰ KV, 478.

²¹ Sz, 278-279.

²² KT, 90.

²³ Sz, 300.

²⁴ Sz, 296.

²⁵ Sz, 231.

²⁶ Sz, 303 - 304; KV, 425.

²⁷ Sz, 227, 231.

²⁸ Ebben az Atlaszban: 78.

²⁹ Sz, 110.

³⁰ KV, 463, 484. Noha a balrog megjelenését a szerző egy helyütt későbbre teszi (VII, 186, 247).

³¹ KT, 137.

³² H, 175.

³³ H, térkép; KV, 464.

³⁴ GySz, 287.

³⁵ H, 224; KV, 465 - 466.

³⁶ KV, 479.

A Sötét Esztendők eljövetele

(42. o.)

¹ KV, 478.

² Sz, 335 - 336.

³ KV, 478 - 479.

⁴ Sz, 336.

⁵ KV, 479.

⁶ GyK-I, 265.

⁷ KV, 477, 480 - 481.

⁸ GyK-I, 265 - 266.

⁹ Sz, 338.

¹⁰ KV, 479.

¹¹ Sz, 313; KV, 413; GyK-I, 266.

¹² KV, 65.

Númenor

(43. o.)

¹ Sz, 304 - 305.

² Sz, 304, 305; KV, 412.

³ Sz, 305; GyK-I, 190.

⁴ Sz, 325, 327.

⁵ Ginsburg, 45.

⁶ GyK-I, 193.

⁷ Sz, 304.

⁸ GyK-I, Númenor térképe; Espenshade, 229.

⁹ Sz, 305 - 306, 318 - 319; GyK-I, 191.

¹⁰ V, 57-59.

¹¹ Sz, 314; KV, 479.

¹² Sz, 324.

¹³ Sz, 306.

¹⁴ Sz, 307 - 308.

¹⁵ Sz, 320; Encyclopedia Britannica, 725.

¹⁶ Sz, 329; KV. 479.

A númenoriak utazásai

(44 - 45. o.)

¹ IV, 251 azt sugallja, hogy a Belegaer az Atlanti-óceánhoz hasonlítható.

² Sz, 317.

³ Sz, 308.

⁴ Sz, 308, 312, 315, 321; KV, 478 - 479, GyK-I, 240 - 241.

⁵ GyK-I, 200, 288 - 292.

⁶ Sz, 308; KV, 413.

⁷ KV, 413, 479.

⁸ SZ, 312 - 313.

⁹ KV, 479.

¹⁰ Sz, 312.

¹¹ Sz, 313 - 314.

¹² Sz, 312, 340; KV, 479.

¹³ Sz, 314.

¹⁴ Sz, 315 - 317, 339; KV, 479.

¹⁵ Sz, 323 - 324.

¹⁶ KV, 479.

¹⁷ V, 15.

¹⁸ Sz, 326 - 327.

¹⁹ Sz, 328.

²⁰ Sz, 339 - 341; KV, 65.

A Száműzöttek Királyságai

(46. o.)

¹ KV, 479 - 480.

² KV, 418, 419.

³ Sz, 340.

⁴ GySz, 199; KV, 419 - 420.

⁵ GySz, 302.

⁶ Sz, 341; KT, 267.

⁷ Foster, 31.

⁸ Sz, 341; GySz, 23 - 24.

⁹ Sz, 340 - 341; GySz, 357.

¹⁰ KT, 328, 413; KV, 21.

¹¹ Sz, 340.

¹² Sz, 340; KT, 267 - 268; KV, 428, 482.

¹³ Sz, 328 - 329.

¹⁴ Sz, 342; KV, 425.

Az Utolsó Szövetség

(47. o.)

¹ KV, 480.

² Sz, 342.

³ Sz, 342.

⁴ Sz, 343.

⁵ KT, 95.

⁶ KV, 480.

⁷ GySz, 280.

⁸ KV, 480.

⁹ Sz, 343; GyK-I, 284 - 285.

¹⁰ Sz, 343; GySz, 256.

¹¹ KT, 309-310.

¹² KV, 480.

¹³ GySz, 357.

¹⁴ Sz, 343 - 344; GySz, 357.

A harmadkor

Bevezetés

(51. o.)

¹ Sz, 327.

² Sz, 329.

³ Sz. 328; GyK-I, 20 - 21.

⁴ V, 153, 154.

⁵ GyK-I, 288 - 289.

⁶ GySz, 199, 387; KT, 89 - 90.

⁷ B,165.

⁸ KT, 315; KV, 492.

⁹ H, 155.

¹⁰ KT, 310.

¹¹ Sz, 348 - 349.

¹² GySz, 487, 488, 498 - 499; KV, 188 - 189; GyK-I, 274; Foster, 115.

¹³ KV, 480 - 488.

A dúnadán királyságok

(54. o.)

¹ KV, 432.

² KV, 432; Foster, 43.

³ GySz, 357; GyK-II, 7, 10.

⁴ Sz, 339 - 340; KV, 418 - 419.

⁵ KV, 418, 534.

⁶ KV, 421.

⁷ KV, 418.

⁸ KV, 418 - 419.

⁹ Sz, 340.

¹⁰ GySz, 357.

¹¹ GySz, 199.

¹² KV, 419 - 420.

¹³ GySz, 222 - 223.

¹⁴ GySz, 302.

¹⁵ KV, 65, 425 - 427, 452; GyK-I, 286; GyK-II, 101. Megjegyzendő, hogy az éothéodok csak az ekhósok támadása után költöztek az Anduin völgyébe, GyK-II, 25.

¹⁶ Foster, 103.

¹⁷ GyK-II, 101.

¹⁸ KV, 425.

¹⁹ KV, 425, 481 - 482.

²⁰ KV, 427, 452; GyK-II, 24.

²¹ KV, 425.

²² KV, 425 - 426.

Csaták (1200 - 1634) és a Fekete Vész (1636 - 37)

(56.o.)

¹ KV, 419 - 420, 482.

² KV, 427.

³ KV, 417, 427 - 428.

⁴ KV, 428 - 430, 483.

⁵ KV, 430.

⁶ GyK-II, 25.

⁷ KV, 483.
⁸ KV, 420.

⁹ KV, 483.

¹⁰ KV, 430; GyK-II, 25; Foster, 148.

Az ekhósok és Angmar (1851 - 1975)

(58. o.)

¹ KV, 431, 483.

² KV, 431; GyK-II, 27- 30.

³ KV, 418 - 420, 482 - 483.

⁴ KV, 433.

⁵ KV, 420 - 422.

⁶ KV, 420.

⁷ KV, 420 - 422.

⁸ KV, 422, 433 - 434.

⁹ KV, 434.

¹⁰ GySz, 326; KV, 423.

Súlyosbodó nehézségek (2000 - 2940)

(60-61. o.)

¹ KV, 484 - 486.

² KV, 435.

³ Sz, 346.

⁴ KV, 435 - 436.

⁵ Sz, 350 - 351.

⁶ KV, 484.

⁷ KV, 437, 484, 488.

⁸ KV, 437.

⁹ KV, 437.

¹⁰ KV, 437 - 438; GyK-II, 32 - 35.

¹¹ KV, 453.

¹² KV, 458.
¹³ H, 20; GySz, 21 - 22; KV, 485.

¹⁴ KV, 454 - 455.

¹⁵ KV, 455 - 456.

¹⁶ KV, 456, 459.

¹⁷ KV, 456 - 457.

¹⁸ KV, 486.

¹⁹ KV, 473.

²⁰ Ebben az Atlaszban: 65, 110.

A hobbitok vándorlásai

(64. o.)

¹ GySz, 18.

² GySz, 18 - 19.
³ KT, 211; KV, 537.

⁴ GySz, 19.

⁵ KV, 482.

⁶ GySz, 18.

⁷ GySz, 18 - 19; KV, 482.

⁸ KV, 420, 482.

⁹ GySz, 88.

¹⁰ GySz, 19, 227.

¹¹ GySz, 20.

¹² KV, 483.

¹³ GySz, 227.

¹⁴ GySz, 20; KV, 545.

A törpök vándorlásai

(65. o.)

¹ Sz, 49 - 51; KV, 463.

² Sz, 337; KV, 453, 466.

³ Sz, 107.

⁴ KV, 463 - 464, 484.

⁵ KV, 464, 484 - 485.

⁶ Sz, 337; KV, 464 - 465, 470.

⁷ H, 24 - 25; KV, 464 - 465, 485.

⁸ KV, 465 - 466, 485 - 486.

⁹ KV, 471.

¹⁰ H, 26.

¹¹ GySz, 352, 463; KV, 488.

¹² KV, 474.

Regionális térképek

Bevezetés és a Megye

(69. o.)

¹ GySz, 357; KT, 321; Foster, 205, 226.

² GySz, 20; KV, 453; GyK-II, 38, 40 - 41.

³ Noha döntéseimet önállóan hoztam, az érdeklődő olvasó tanulmányozhatja Porteus és különösen Reynolds elemzéseit.

⁴ IV, 300, 302, 305, 309.

⁵ GySz, 21.

⁶ GySz, 27; KV, 484, 498.

⁷ Kivételt csak Breredon és a Malomrév (Malomárka-völgy) képez, amelyekkel csak a Tom Bombadil kalandjai című műben találkozhatunk; TM, 17. (The Adventures of Tom Bombadil, 9.)

⁸ KV, 498; Sz, 341; V, 28 - 30; VI, 93, 105.

⁹ KV, 497.

¹⁰ GySz, 21 - 22; KT, 235; XV, 379, 384.

¹¹ KV, 545. Keményfenék település eredeti angol neve „Hardbottle". A fenti hivatkozás a Függelék eredeti szövegének ismeretében kap értelmet: itt a szerző leírja, hogy a „bottle" szó jelentése a falu nevében „lakhelyet" jelent. A mű magyar nyelvű változatában ez a magyarázat nem szerepel.

A pontos idézet („kemény lakhely", azaz „hard dwelling") azonban Tolkien Guide to the Names in The Lord of the Rings című tanulmányából származik. (A ford.)

¹² VI, 284.

¹³ KV, 379; GyK-II, 79 - 80, 86.

¹⁴ KT, 287; KV, 404. Zsineges eredeti, angol nyelvű neve „Tighfield'. Csavardi Samu családfájában e település nevét „Kendervégnek" fordították. (A ford.)

Eriador

(72-73. o.)

¹ KV, 418.

² GySz, térkép.

³ GySz, a Megye térképe. A hivatkozás A Gyűrűk Ura eredeti, angol nyelvű változatában található Megye-térképre utal. Ez a térkép a magyar változatban nem szerepel. (A ford.)

⁴ Thombury, 133.

⁵ GySz, 279.

⁶ Gysz, 284.

⁷ GySz, 198; Lobeck, 49.

⁸ GySz, 206, 208, 210 - 212.

⁹ GySz, 211.

¹⁰ GySz, 224. Megjegyzendő, hogy ez az elhelyezkedés eltér a Tolkien térképén feltüntetettől.

¹¹ GySz, 76.

¹² Meland.

¹³ GySz, 118.

¹⁴ GySz, a Megye térképe. A hivatkozás A Gyűrűk Ura eredeti, angol nyelvű változatában található Megye-térképre utal. Ez a térkép a magyar változatban nem szerepel. (A ford.)

¹⁵ GySz, 236.

¹⁶ VII, 302.

¹⁷ GySz, 169; VII, 33, 34, 36
¹⁸ KV, 418.

Vadonföld

(78. o.)

¹ GySz, térkép.

² H, térkép.

³ H, 124.

⁴ H, 138, 142, 145.

⁵ KT. 197.

⁶ H, 154 - 155.

⁷ H, 156.

⁸ H, 156.

⁹ GyK-II, 24.

¹⁰ H, 24, 188.

¹¹ KV, 464.

¹² Ebben az Atlaszban: 22.

¹³ Sz, térkép.

¹⁴ GySz, térkép.

¹⁵ H, térkép; KV, 464.

¹⁶ H, 224; KV, 466.

A Ködhegység

(79., 82. o.)

¹ Carpenter, 51 - 52.

² Sz, 62.

³ Espenshade, 164, 229.

⁴ H, 50 - 52.

⁵ Strahler, 486.

⁶ GySz, 300, 386.

⁷ H, 43 - 44.

⁸ GySz, 410 - 411.

⁹ KV, 338.

¹⁰ Strahler, 391 - 393.

¹¹ GySz, 412.

¹² KT, 137.

¹³ GySz, 420.

¹⁴ GySz, 479. A magyar fordításban a szöveg kicsit pontatlanul szerepel: "kiszökken a völgy tányérjából". Az eredeti szöveg: „leaping down to the trough of the valley". (A ford.)

¹⁵ GySz, 477 - 480.

¹⁶ GySz, 438.

¹⁷ H, 97.

¹⁸ H, 91.

¹⁹ KT, 36.

²⁰ GySz, 317.

²¹ Foster, 247. A hobbit különböző kiadásai között viszonylag sok szövegbeli eltérés van a közben elvégzett javítások miatt. Ez a kitétel a vöröslő színű folyóról csak a korábbi kiadásokban szerepel. Mivel a magyar fordítás egy későbbi kiadás alapján készült, a magyar változatban ezt a kitételt hiába keressük. (H, 31; VI, 203)

²² GySz, 436.

²³ GySz, 412, 441.

²⁴ GySz, 412.

²⁵ GySz, 457.

²⁶ Strahler, 486; Riley, 143.

²⁷ Strahler, 278, 279; Juhren,

²⁸ GySz, 456.

²⁹ National Geographic, 37.

³⁰ VII, 183.

³¹ Ebben az Atlaszban: 134.

³² KT, 207.

³³ H, 62 - 63; GySz, 90.

³⁴ H, 83.

³⁵ H, 92.

³⁶ P, 9.

³⁷ VI, 202.

³⁸ VI, 202.

³⁹ VI, 200.

⁴⁰ VI, 201.

A Barnaföldek, a Magasföld, a Dombság és az Emyn Muil

(83-84. o.)

¹ VII, 314.

² VII, 316, 318, 320, 360, 424.

³ VII, 317, 319.

⁴ Lobeck, 519.

⁵ KT, 32-34.

⁶ KT, 34.

⁷ Lobeck, 49.

⁸ GySz, 545. A Gyűrűk Ura magyar fordítása ezen a ponton sajnos kicsit hiányos. Az eredeti szöveg: „On the other side the meads had become rolling downs of withered grass amidst a land of fen and tussock". A magyar fordítás mindössze ennyi: „A másik oldalon lápokkal tarkított rétek húzódtak". (A ford.)

⁹ KT, 32.

¹⁰ KT, 34.

¹¹ GySz, 544.

¹² GyK-I, 286; GyK-II, 31 - 32.

¹³ KT, 24.

¹⁴ KT, 27. (Az angol eredetiben: „twenty fathoms") (A ford.)

¹⁵ KT, 27.

¹⁶ GySz, 559.

¹⁷ GySz, 561.

¹⁸ GySz, 564, 581.

¹⁹ GySz, 562, 571.

²⁰ GySz, 557.

²¹ KT, 25.

²² KT, 275.

²³ KT, 278.

²⁴ KT, 279.

²⁵ KT, 285.

²⁶ KT, 283.

A Fehérhegység

(86 - 87. o.)

¹ Sz, 111.

² VI, 410.

³ KV, 19, 322; VI, 411; Trewartha, 367.

⁴ KV, 78.

⁵ KV, 83.

⁶ KV, 81.

⁷ KV, 78, 80.

⁸ KV, 82 - 83.

⁹ KV, 71.

¹⁰ Lobeck, 262.

¹¹ KV, 134.

¹² KV, 22.

¹³ KT, 197.

¹⁴ Riley, 292.

¹⁵ KV, 73.

¹⁶ KT, 142.

¹⁷ KV, 71.

¹⁸ KV, 23, 120; Lobeck, 669 - 671.

¹⁹ KV, 75.

²⁰ KT, 91.

²¹ KV, térkép.

²² KV, 456.

²³ KT, 141.

Mordor és a környező területek

(90 - 91. o.)

¹ Niekas, 39, 40.

² KT, 341.

³ GySz, 534; 1CT, 279, 314 - 315.

⁴ SZ, 343 - 344; KT, 310.

⁵ GySz, 534; KT, 314. Megjegyzendő, hogy ez az elhelyezkedés eltér a Foster által megadottól (Foster, 54).

⁶ KT, 325.

⁷ KT, 306; Thombury, 286, 287.

⁸ KT, 340 - 341.

⁹ KT, 374.

¹⁰ KT, 408.

¹¹ Thornbury, 136.

¹² KT, 409. Ez a magyar fordításban kissé pontatlanul szerepel. A „tumbled lands" egyszerűen „hegyhátak"-ként lett fordítva. (A ford.)

¹³ KT, 321.

¹⁴ KT, 424.

¹⁵ KT, 424.

¹⁶ KV, 282.

¹⁷ KV, 224, 247.

¹⁸ KV, 253.

¹⁹ KT, 321.

²⁰ Riley, 506.

²¹ KV, 282.

²² Riley, 507.

²³ KT, 321; KV, 263.

²⁴ KV, 272.

²⁵ KT, 321.

²⁶ Strahler, 496.

²⁷ KV, 257.

²⁸ VII, 309, 414.

²⁹ VIII, 113.

³⁰ GySz, térkép; VII, 309; IX 32 - 34.

³¹ VII, 213, 309.

³² VII, 309, 310.

A hobbit

Bevezetés
(97 - 99. o.)

¹ KV, 505.
² KV, 513.
³ H, 11, 30; GyK-II, 68 - 69.

⁴ H, 49; KV, 510.
⁵ GySz, 55.
⁶ H, 31.
⁷ H, 46.
⁸ H, 46.
⁹ H, 32.

¹⁰ VI, 204.
¹¹ Strachey, 37.
¹² GySz, 315 - 317; VI, 201. 13

¹³ VI, 204.
¹⁴ H, 49-50.
¹⁵ H, 83.

¹⁶ Harriman
¹⁷ H, 113, 235
¹⁸ GySz, 418.
¹⁹ H, 118
²⁰ H, 143.
²¹ H, 144.
²² H, 163.

²³ H, 234. A hobbit eredeti, angol nyelvű változatában itt „Yule-tide", azaz Júle-Ünnep" szerepel, a magyar nyelvű változatban pedig - helytelenül - ,,karácsony". (A ford.)

²⁴ H, 235.
Domb felett és domb alatt: az orkok városa
(102. o.)

¹ H, 52, 54.
² H, 81.
³ H, 82.
⁴ H, 53.
⁵ H, 54.
⁶ H, 54.
⁷ H,55.
⁸ H, 58.
⁹ H, 59.

¹⁰ H, 62.

¹¹ H, 74.

¹² GySz, 89 - 90.
¹³ H, 63, 72.
¹⁴ H, 74.
¹⁵ H, 76.
¹⁶ H, 77.

Cseberből vederbe
(104. o.)

¹ H, 77 - 78.
² H, 83, 86, 95, térkép.
³ H, 79 - 83.
⁴ H, 108 - 109.

⁵ H, 84.
⁶ H, 88.
⁷ 11, 88. térkép; P, 8.

Beorn tágas csarnokai
(105. o.)

¹ H, 98.
² H, 99.
³ H, 99.

⁴ H, 101.
⁵ H, 106, 108.
⁶ H, 100.
⁷ H, 100, 102.
Görbeláb, Görbeláb
(106. o.)

¹ H, 125.
² H, 126 - 127.
³ H, 128 - 129, 130, 137 - 138.

⁴ H,130.
⁵ H, 117, 136.
⁶ H, 135.

Thranduil barlangjai
(107. o.)

¹ GyK-I, 285.
² H, 138, 142; KT, 197; ebben az Atlaszban: 20 - 21.
³ H, 138, 142, 145.
⁴ H, 142, 148.
⁵ H, 139, 144.
⁶ GySz, 372 - 373.
⁷ H, 145, 148.
⁸ H, 147.
⁹ H, 152.
Tóváros

(108.o.)

¹ H, 156, 183.
² H, 157.

³ H, 156.

⁴ H, 156, 159 - 160.
⁵ H, 160.
⁶ H, 160 - 161, 162, 164, 200.
⁷ H, 160 - 162.

⁸ H, 200, 201 - 201, 205, 242.

A Magányos Hegy

(110. o.)

¹ H, térkép.

² Trewartha, 367.

3 Suhatag elhelyezése Thrór térképén alapszik (lásd H, 6.), és a leíráson, lásd H, 195 - 196, nem pedig a P, 18. oldalán található szövegen.

⁴ H, 195.

⁵ H, 165 -166.

⁶ H, 165 - 167.

⁷ H, 165, 168, 169.

⁸ H, 168.

⁹ H, 168 - 170.

¹⁰ H, 25.

¹¹ H, 174 - 175, 194 - 195, 208.

¹² H, 22.

¹³ H, 175.

¹⁴ H, 174, 176, 180, 185.

¹⁵ H, 24, 175.

¹⁶ P, 17.

¹⁷ H, 192.

¹⁸ H, 194.

¹⁹ H, 165 - 167, 195.

²⁰ H, 197.

²¹ H, 208, 209.

Az Öt Sereg Csatája

(112. o.)

¹ H, 224, 231.

² H, 204, 205.

³ H, 208.

⁴ H, 222 - 224.

⁵ H, 217.

⁶ H, 226.

⁷ H, 224.

⁸ H, 226.

⁹ H, 227.

¹⁰ H, 231.

A Gyűrűk Ura

Bevezetés

(117. o.)

¹ KV, 487 - 489.

² GySz, 96 - 97, 370; KT, 331, 463; KV, 487 - 488; GyK-II, 71.

³ GySz, 373 - 374; KV, 489.

⁴ GySz, 359.

⁵ GyK-II, 72 - 74.

⁶ GySz, 374 - 375.

⁷ KV, 489 - 490.

⁸ GySz, 382 - 384.

Hobbitfalva és Zsáklak

(118. o.)

¹ P, I; GySz, a Megye térképe. A hivatkozás A Gyűrűk Ura eredeti, angol nyelvű vákozatában található Megye-térképre utal. Ez a térkép a magyar változatban nem szerepel. (A ford.)

² H, 29; GySz, 42, 75.

³ KV 379 - 380, 385.

⁴ GySz, a Megye térképe. A hivatkozás A Gyűrűk Ura eredeti, angol nyelvű változatában található Megye-térképre utal. Ez a térkép a magyar változatban nem szerepel. (A ford.)

⁵ VI, 76.

⁶ H, 7, 8.

⁷ GySz, 42 - 43.

⁸ GySz, 49; KV, 385; P, I.

⁹ H, 7, 240.

¹⁰ H, 9, 16; GySz, 112.

¹¹ H, 11, 12, 13, 14; GySz, 65.

¹² H, 7.

¹³ VI, 20.

¹⁴ H, 7, 15; GySz, 47, 67, 69; VI, 235.

¹⁵ H, 15, 16, 19, 28; GySz, 57.

¹⁶ H, 7, 20, 27, 28.

¹⁷ IX, 88.

¹⁸ KV, 385; IX, 88, 90.

¹⁹ KV, 393.

A Borbuggyan mentén

(120. o.)

1 GySz, 144.

² GySz, 144 - 145, 150 -151; VI, 289.

³ VI, 105.

⁴ GySz, 151.

⁵ GySz, 143; VI, 107, 108. Lásd a (fekete színnel) pontozott útvonalat: VI, belső illusztráció.

⁶ GySz, 154, 156.

⁷ GySz, 154 -155.

⁸ GySz, 157. Eredetileg csak egy mérföld: VI, 101.

⁹ GySz, 109, 157.

¹⁰ GySz, 157.

¹¹ GySz, 267.

¹² GySz, 157; VI, 101.

¹³ GySz, 157, 267.

¹⁴ GySz, 158.

¹⁵ GySz, 159.

¹⁶ GySz, 167.

¹⁷ GySz, 155, 170.

¹⁸ GySz, 170-173.

A Sírbuckákon

(122. o.)

¹ GySz, 178 - 180, 198 - 199.

² GySz, 188, 199; VI, 118.

³ GySz, 196 - 197.

⁴ Ebben az Atlaszban: 72.

⁵ GySz, 189, 192.

⁶ GySz, 197.

⁷ GySz, 191.

⁸ GySz, 191 - 192, 196.

⁹ GySz, 206.

¹⁰ GySz, 208, 209.

¹¹ Whybrow, 15, 16.

¹² KV, 420.

¹³ GySz, 199 - 200, 221; KV, 482.

¹⁴ GySz, 210 - 213.

¹⁵ GySz, 222 - 225; KV, 418, 419.

A Pajkos Póniban

(124. o.)

¹ GySz, 226.

² GySz, 225, 274; VI, 165, 174, 175 Fenekes és Arcset felcserélve.

³ GySz, 226; KV, 538.

⁴ KV, 482.

⁵ GySz, 19, 227. Egy időben Brí hobbitfalunak számított: VI, 133, 331.

⁶ GySz, 228.

⁷ GySz, 228; VI, 333.

⁸ GySz, 228, 274.

⁹ VI, 335, 347.

¹⁰ GySz, 228.

¹¹ KV, 546.

¹² Byrne, 34.

¹³ GySz, 228, 230.

¹⁴ GySz, 230 - 232.

¹⁵ GySz, 231.

¹⁶ GySz, 231.

¹⁷ GySz, 233.

¹⁸ GySz, 232.

¹⁹ GySz, 264.

²⁰ GySz, 231.

²¹ VI, 345 - 347.

Széltető

(126. o.)

¹ Sz, 315; GySz, 277 - 280. Ez az elnevezés A szilmarilok névmutatójában olvasható, amely azonban a magyar nyelvű kiadásokban nem szerepel. A hivatkozás az angol nyelvű változat oldalszámát mutatja. (A ford.)

² GySz, 279 - 280.

³ KV, 418 - 419.

⁴ GySz, 279 - 281; VI, 177.

⁵ GySz, 281 - 285.

⁶ GySz, 281; VI, 177.

⁷ GySz, 284 - 285.

⁸ GySz, 287.

⁹ GySz, 293 - 294.

Völgyzugoly

(127. o.)

¹ Sz, 337; KV, 479.

² KV, 420, 423, 480.

³ H, 43; GySz, 323, 340; KV, 443 - 444.

⁴ H, 43.

⁵ H, 44.

⁶ H, 45 - 46; P. 6.

⁷ H, 43, 46; GySz, 350 P, 6. VI, 205 tárgyalja ennek a folyónak az elnevezését.

⁸ GySz, 332.

⁹ GySz, 333, 338.

¹⁰ GySz, 408.

¹¹ GySz, 323, 333.

¹² GySz, 349, 397; KV, 342 - 343.

¹³ GySz, 333, 350, 371.

¹⁴ GySz, 333, 350, 395; P, 6.

¹⁵ GySz, 333, 349, 350.

¹⁶ GySz, 403.

Moria

(128. o.)

¹ KV, 463.

² GySz, 448.

³ KV, 463 - 464, 484.

⁴ GySz, 412; Foster, 213, 250.

⁵ GySz, 412.

⁶ GySz, 411, 457.

⁷ KT, 136 - 137.

⁸ GySz, 412.

⁹ GySz, 447.

¹⁰ GySz, 477.

¹¹ GySz, 418, 426 - 427, 432.

¹² Sz, 334; GySz, 435.

¹³ GySz, 436; P, 22. Megjegyzendő, hogy a P, 24 úgy illeszkedik, mintha pontosan a rajz alsó fele lenne, és nem a „Keleti Kapu".

¹⁴ GySz, 438.

¹⁵ GySz, 439.

¹⁶ GySz, 437 - 441.

¹⁷ GySz, 447

¹⁸ GySz, 448 - 449.

¹⁹ GySz, 450 - 451.

²⁰ GySz, 451 - 452.

²¹ McWhirter, 284.

²² GySz, 453, 464.

²³ GySz, 458 - 459.

²⁴ GySz, 459, 462.

²⁵ GySz, 465, 467 - 468.

²⁶ GySz, 468 - 469.

²⁷ GySz, 469 - 471.

²⁸ GySz, 471 - 472.

²⁹ GySz, 471, 474 - 475.

Lothlórien

(130. o.)

¹ Foster, 77. Megjegyzendő, hogy a GyK-I, 293 szerint a helyes írásmód ,,Galadhon".

² KV, 24 - 25.

³ Sz, 134; KV, 535.

⁴ GyK-I, 279, valamint teljes egészében a Második rész, IV. fejezet.

⁵ KT, 88; GyK-I, 192.

⁶ GySz, 484 - 488.

⁷ GySz, 489 - 490.

⁸ GySz, 492.

⁹ GySz, 495 - 496.

¹⁰ GySz, 500 - 501.

¹¹ KV, 447 - 448, 451.

¹² VII, 288.

¹³ GySz, 505 - 506.

¹⁴ GySz, 506 - 507.

¹⁵ McWhirter, 120.

¹⁶ GySz, 505. Megjegyzendő, hogy a GyK-I, 192 szerint Númenor mallomfái még magasabbak voltak.

¹⁷ GySz, 506 - 507, 525.

¹⁸ GySz, 506, 511.

¹⁹ GySz, 516 - 517.

²⁰ Murray, 309. Az eredeti, angol nyelvű szövegben itt a hythe szó szerepel, ennek pontos jelentését adja meg a fenti hivatkozás. (A ford.)

²¹ GySz, 531.

A Helm-szurdok

(132. o.)

¹ Sz, 340.

² KV, 455 - 456. A The Letters of J. R. R. Tolkien, 407 szerint a barlangokhoz a dél-angliai Cheddar Gorge barlangjai adták az ihletet.

³ KT, 197 - 198. Bár a Szurdok eredetileg az akkori nyugathalmi vezér nevét viselte: VIII, 8, 9, 23.

⁴ KT, 181 - 182.

⁵ KT, 171.

⁶ KT, 176; P, 26. A GyK-II, 96 szerint a különböző „Szurdok"-kifejezések helyesen kötőjellel írandók.

⁷ KT, 166 - 167, 176.

⁸ KT, 174; VII, 319; VIII, 17, 19, 23. A szirt tetejének vonala látható itt: P, 26.

⁹ KV, 58; VIII, 40.

¹⁰ KT, 172; VII, 319; VI11, 269.

¹¹ 189 - 190.

¹² KT, 205; VIII, 41.

¹³ KT, 176. Megjegyzendő, hogy Tolkien rajza nem egy, hanem négy tornyot mutat (P, 26).

¹⁴ KT, 172.

¹⁵ KT, 176.

¹⁶ KT, 172, 179, 185 - 186; KV, 57.

¹⁷ KT, 176.

¹⁸ KT, 172; KV, 23.

¹⁹ KT, 179.

²⁰ KT, 184.

²¹ KT, 185 - 189.

Vasudvard

(134.o.)

1 Sz, 340; KT, 206. Nem Saruman építette, mint ahogy itt szerepel: VII, 150.

² KV, 438.

³ KT, 204, 222.

⁴ KT, 203 - 204, 223.

⁵ KT, 206.
⁶ KT, 207 - 208.

⁷ VII. belső illusztráció; VIII, 34; IX, 138 (Orthanc I).

⁸ KT, 207; VIII, 43, 44, 47.

⁹ KT, 207.

¹⁰ VIII, 34; IX, 136, 139 (Orthanc III); P, 27.

¹¹ KT, 207; VIII, 44.

¹² KT, 207 - 208; KV, 439, 487. A VIII, 32-33 szerint a sziget a tóban állt.

¹³ KT, 215, 230 - 231; VIII, 44.

¹⁴ VIII, 34.

¹⁵ KT, 207.
¹⁶ KT, 207 - 208, 237 - 238; VII, belső illusztráció; VIII, 33, 34; IX, 138 - 139 (Orthanc I, III).
¹⁷ KT, 237 - 238.

¹⁸ KT 247.

¹⁹ GySz, 380; VIII, 34.

²⁰ Sz, 345. Ez az elnevezés A szilmarilok névmutatójában olvasható, amely azonban a magyar nyelvű kiadásokban nem szerepel. A hivatkozás az angol nyelvű változat oldalszámát mutatja. (A ford.)

²¹ P, 46, 47.

²² KV, 332 - 333.

Edoras és Dúnharg

(136. o.)

¹ KT, 143; Foster, 111.

² KT, 113 - 144.

³ KV, 329 - 330.

⁴ KT, 143.

⁵ KT, 147.

⁶ KT, 143; KV, 458.

⁷ KT, 143 - 144, 147.

⁸ KT, 150 KV, 81.

⁹ KT, 150.

¹⁰ KT, 162; KV, 85 - 86.

¹¹ KT, 159.

¹² Encyclopedia Americana, „Castles".

¹³ KT, 150.

¹⁴ KT, 159; KV, 181.

¹⁵ KT, 164.

¹⁶ KV, 82.

¹⁷ KV, 83.

¹⁸ KV, 80 - 82.

¹⁹ KV,87.

²⁰ KV, 82 - 83.

²¹ KV, 83 - 85.

²² VIII, 245, 246.

²³ VIII, 238, 245, 248.

²⁴ VIII, 251.

²⁵ VIII, 237, 238.

²⁶ VIII, 238, 240, 245.

²⁷ VIII, 312, 314; IX, 141.

²⁸ KV, 71.

Minas Tirith

(138. o.)

¹ Sz,340.

² KV, 480, 489.

³ KV, 40 - 41, 425, 480 - 485.

⁴ KV, 484.

⁵ VIII, 290.

⁶ KV, 23.

⁷ VIII, 279, 288.

⁸ KV, 23 - 24.

⁹ VIII, 261, 290; Marquette Archives.

¹⁰ Ha a Torony szélesebb volt, mint 150 láb, inkább vaskosnak tűnt volna a 300 lábnyi magassága ellenére (50 öl - KV, 23). Megjegyzendő, hogy a Tornyot Tolkien „lándzsa"-ként - és nem többszintűként írta le, mint ahogyan itt szerepel: VIII, 261; P, 27.

¹¹ KV, 22.

¹² KT, 207 - 208; Encyclopedia Americana, „Castles".

¹³ Encyclopedia Americana, ,,Castles".

¹⁴ KT, 176.

¹⁵ KV, 23 - 24.

¹⁶ „Facts and Figures", 8.

¹⁷ KV, 134.

¹⁸ KV, 169 - 170.

¹⁹ KV, 37 - 38.

²⁰ KV, 46.

²¹ KV, 165 - 166, 190, 310.

²² KV, 23.

²³ KV, 33; VIII, 261; P, 27.

²⁴ Encyclopedia Americana, „Castles".

²⁵ KV, 33; VIII, 261; Marquette Archives. A 'King's House' (a Király Háza) kifejezést először ,kitchen'-nek (konyha) olvastam, de Taum Santoski kijavította a hibámat.

²⁶ KV, 38.

²⁷ KV, 104, 118.

²⁸ VIII, 290; Encyclopedia Brirannica, 725.

²⁹ KV, 125, 127.

A Morannon

(140. o.)

¹ KV, 225.

² KV, 321, 329.

³ KV, 430.

⁴ KT, 321 - 322.

⁵ KT, 321; KV, 210.

⁶ KT, 321 - 322.

⁷ Sz, 367; KT, 325; KV, 225 - 226; Foster, 259.

⁸ KT, 321, 325 - 326.

⁹ KT, 325 - 326.

¹⁰ KV, 210.

Henneth Annûn

(141. o.)

¹ KV, 439, 486.

² KT, 374; KV, 439.

³ KT, 341 - 342.

⁴ KT, 366.

⁵ KV, térkép.

⁶ KV, 303.

⁷ KT, 373.

⁸ KT, 373 - 374, 387 - 388.

⁹ KT, 358.

¹⁰ KT, 377.

¹¹ KT, 374, 388.

¹² KT, 374.

¹³ KT, 387 - 389, 399.

¹⁴ KT, 387 - 388.

¹⁵ KT, 390 - 392.

A Cirith Ungolba vezető ösvény

(143. o.)

¹ Foster, 81.

² KT, 416 - 418.

³ KT, 422.

⁴ KT, 423.

⁵ KT, 424 - 425.

⁶ VIII, 124, 186, 194, 198, 199.

⁷ KT, 436. Ebben az Atlaszban: 170.

⁸ KT, 436-437; VIII, 2. belső illusztráció, 201; P, 28. É és D (észak és dél) felcserélődött az iránytűn: VIII, 201.

⁹ KT, 456; P, 28.

¹⁰ KV, 282.

¹¹ KV, 224, 247.

Cirith Ungol Tornya

(144. o.)

¹ KV, 225.

² KT, 425, 442; KV, 236; IX, 18 - 20.

³ KV, 225; IX, 19.

⁴ KV, 225, 247.

⁵ KV, 225 - 226, 228 - 229.

⁶ KV, 225, 228.

⁷ KV, 225, 230.

⁸ KV, 225; VIII, 201.

⁹ KT, 425; KV, 225.

¹⁰ KV,225; IX,18-21.

¹¹ IX, 20, 22.

¹² KV, 232; VIII, 2. belső Illusztráció; IX, 19.

¹³ KT, 467 - 468; KV, 229 - 230.

¹⁴ KT, 468.

¹⁵ KV, 231.

¹⁶ KV, 232.

¹⁷ KV, 236 - 238.

A Végzet Hegye

(146. o.)

¹ KV, 478.

² Sz, 345. Ez az elnevezés A szilmarilok névmutatójában olvasható, amely azonban a magyar nyelvű kiadásokban nem szerepel. A hivatkozás az angol nyelvű változat oldalszámát mutatja. (A ford.)

³ GySz, 100.

⁴ KV, 282.

⁵ KV, 415, 480.

⁶ KV, 282.

⁷ KV, 282; Strahler, 489, 490.

⁸ KV, 281 - 282.

⁹ Lobeck, 683.

¹⁰ Strahler, 490. Az itt található oldalnézeti képen még nagyobb a függőleges torzítás: P, 30.

¹¹ KV, 281.

¹² KV, 282.

¹³ IX, 3.

¹⁴ KV, 284.

¹⁵ KV, 286; IX, 40, 42; P, 30; Marquette Archives.

¹⁶ KV, 282 - 284; IX, 3-4.

¹⁷ GySz, 100; IX, 37 - 38. A szövegben említett többes szám a kifejezések angol nyelvű eredetijére (Chambers of Fire, Cracks of Doom) vonatkozik; a magyar változatban mindkettő megfelelője egyes számú kifejezés (Tűz Kamrája, Végzetkatlan). (A ford.)

¹⁸ KV, 287.

¹⁹ KV, 287.

²⁰ Thornbury, 491.

²¹ KV, 292, 295, 310 - 311.

²² KV, 294.

A kürtvári csata (3019. március 3 - 4.)

(148. o.)

¹ KV, 491 - 492.

² KT, 151, 158.

³ KT, 167.

⁴ KT, 171 - 172.

⁵ KT, 223.

⁶ KT, 175.

⁷ KT, 175 - 176.

⁸ KT, 190.

⁹ KT, 221 - 223.

¹⁰ KT, 167.

¹¹ KT, 175.

¹² KT, 190.

¹³ KT, 221 - 223.

¹⁴ KT, 173, 222 - 223.

¹⁵ KT, 174 - 175.

¹⁶ KT, 176.

¹⁷ KT, 178.

¹⁸ KT, 179 - 180.

¹⁹ KT, 181 - 182.

²⁰ KT, 184 - 186.

²¹ KT, 188.

²² KT, 189.

²³ KT, 189 - 190.

²⁴ KT, 191.

A háború északon (3019. március 11 - 30)

(150. o.)

¹ KV, 63, 493.

² KV, 493.

³ KV, 493, 494.

⁴ KV, 333, 493.

⁵ KV, 494 - 495.

⁶ KV, 494 - 495.

⁷ KV, 494 - 495.

⁸ KV, 473, 494 - 495.

⁹ KV, 494 - 495.

¹⁰ KV, 473 - 474.

A csata Pelennor mezején (3019. március 15.)

(151 -152. o.)

¹ KV, 113.

² KV, 152.

³ KV, 119, 152.

⁴ GySz, 572; KT, 326, 330, 353 - 354.

⁵ KV, 94, 152.

⁶ KT, 420.

⁷ KV, 119.

⁸ KV, 152.

⁹ KV, 112.

¹⁰ KV, 49.

¹¹ KV, 49 - 50.

¹² KV, 45, 98; Encyclopedia Americana, „Army".

¹³ KV, 49 - 50.

¹⁴ KV, 94.

¹⁵ KV, 55.

¹⁶ KV, 155.

¹⁷ KV, 152.

¹⁸ GySz, 359; KV, 113.

¹⁹ KV, 113 - 114, 123.

²⁰ KV, 113 - 114, 116, 493.

²¹ KV, 116 - 118, 177.

²² KV, 117 - 118.

²³ KV, 118 - 120.

²⁴ KV, 123, 128 - 129.

²⁵ KV, 129 - 130.

²⁶ KV, 141 - 143.

²⁷ KV, 143 - 145.

²⁸ KV, 148 - 152.

²⁹ KV, 152 - 156.

A morannoni csata (3019. március 25)

(154. o.)

¹ KV, 201

² KV, 206 - 207.

³ KV, 208.

⁴ KV, 208 - 209.

⁵ KV, 216.

⁶ KV, 210.

⁷ KV, 216.

⁸ KV, 215 - 217.

⁹ KV, 291.

¹⁰ KV, 292 - 293, 303.

A morotvai csata (3019. november 3.)

(155. o.)

¹ KV, 374 - 377.

² KV, 382 - 384.

Útvonalak

(156-161. o.)

¹ GyK-II, 21. Az eredeti, angol nyelvű szövegben szó esik a ligáról (league) is, és a rá vonatkozó fejtegetésből kiderül, hogy ez körülbelül 3 mérföldnek felel meg. A magyar változatból a ligára vonatkozó megjegyzések sajnos hiányoznak. (A ford.)

² KV, 496, 513.

³ KV, 35, 507.

⁴ KV, 477 - 499.

Zsáklaktól Völgyzugolyig

(162-163.o)

¹ GySz, 113 - 157.

² GySz, 167 - 168, 170 - 171, 187 - 188, 197 198, 206.

³ GySz, 206 - 225.
⁴ GySz, 274, 279.

⁵ GySz, 279 - 287.

6 GySz, 294, 299 - 301

⁷ Ebben az Atlaszban: 97, 101.

⁸ GySz, 303.

⁹ GySz, 303.
¹⁰ VI, 200-203.

¹¹ GySz, 304 - 315.

¹² GySz, 316.

¹³ GySz, 316 - 317.

Völgyzugolytól a Raurosig

(164. o.)

¹ GySz, 410-412.

² GySz, 415-417.

³ GySz, 418-420.

⁴ GySz, 432, 435 - 439.

⁵ GySz, 447.

⁶ GySz, 447-453.

⁷ GySz, 454, 464, 468-469, 474-475.

⁸ GySz, 475-476, 484.

⁹ GySz, 500-505.

¹⁰ GySz, 530-532, 539.

¹¹ GySz, 541-543.

¹² GySz, 545-549.

¹³ GySz, 551-554, 558-564.

A Raurostól Dúnhargig
(166. o.)

¹ GySz, 573 - 574, 580 - 582; KT, 14 - 15, 56.
² KT, 23, 34.
³ KT, 24 - 36.
⁴ KT, 34, 65.
⁵ KT, 69 - 70.
⁶ KT, 32 - 33, 34 - 35, 45.
⁷ KT, 75, 82, 92. Érdemes megjegyezni, hogy Szilszakáll csak harmadakkorát lépett, mint a szálfa ember, akit Samu unokatestvére, Bundi látott az Északi Lápon (GySt, 75 - 76).

⁸ KV, 492.

⁹ KT, 140-143, 169, 171-172.

¹⁰ KT, 195.

¹¹ KT, 203-204.

¹² KT, 113, 116, 221, 222.

¹³ KT, 253-255, 264.

¹⁴ KV, 17, 53-54, 57.

¹⁵ KV, 18, 56-57, 61-62, 66, 78, 493.
Dúnhargtól a Morannonig

(168. o.)

¹ KV, 71- 72.

² KV, 74.

³ KV, 75.

⁴ KV, 191. A megjelölt távolság nem egyeztethető össze Tolkien térképének léptékével és az Edoras-Minas Tirith távolsággal a hegyektől északra. A távolság körülbelül 30 mérfölddel több.

⁵ KV, 191- 194, 493. Bár a HoME IX. kötetének 15 - 16. oldalain az szerepel, hogy Aragorn a ritkábban járt utakat választotta, mert a partvidéket elfoglalták, ezt az ötletet Tolkien később nyilvánvalóan elvetette.

⁶ KV, 195 - 196.

⁷ KV, 78, 493.

⁸ KV, 93 - 96; A HoME VIII. kötetének 343. oldalán kisebb távolság szerepel, de a 354. oldal szövege megmagyarázza, hogy egy későbbi térképen a távolság 40 mérfölddel hosszabb volt - ez csak 4 mérfölddel tér el az Atlasztól.

⁹ KV, 131, 136 - 139.

¹⁰ KV, 204 - 206.

¹¹ KV, 207. Érdemes megjegyezni, hogy a megjelölt távolság 100 mérföld, de erre 8-10 mérföldet rá kell számolni, mert elhagyta az utat. A kisebb távolság-jelzés egyfajta kompromisszum az idézett szöveg és a közel „kilencven mérföld" között; KT, 338.

¹² KV, 208.

¹³ KV, 209 - 210.

Frodó és Samu útja

(170 - 171. o)

¹ GySz, 581.

² KT, 275.

³ KT, 278 - 280, 286.

⁴ KT, 287 - 294.

⁵ KT, 298 - 306; KV, 492.

⁶ KT, 275, 306.

⁷ KT, 307 - 314.

⁸ GySz, 534; KT, 314 - 315.

⁹ KT, 319 - 322, 325.

¹⁰ KT, 338 - 339.

¹¹ KT, 349 - 350, 366.

¹² KT, 404.

¹³ KT, 406 - 407.

¹⁴ KT, 408 - 409; KV, 493.
¹⁵ KT, 411 - 412; Magnuson.

¹⁶ KT, 411-414.

¹⁷ KT, 415 - 419.

¹⁸ KT, 421 - 425.

¹⁹ KT, 430 - 433. Megjegyzendő, hogy ez nem felel meg az itt feltüntetett dáturnnak: KV, 493.

²⁰ KT, 434.

²¹ KV, 493; IX, 9, 18.

²² KT, 449, 456, 460, 468.

²³ KV,221-223.

²⁴ KV, 247 - 248, 494.

²⁵ KV, 252 - 253, 255 - 256.

²⁶ KV, 262.

²⁷ KV, 266 - 269.

²⁸ KV, 272 - 273.

²⁹ KV, 494.

³⁰ KV, 288 - 289.

A hazaút

(174-175. o.)

¹ KV, 328-329, 331-332, 335-336, 337-338, 496.
² KV, 388.
³ KV, 341-343, 347-348.
⁴ KV, 362-367.

⁵ KV, 387-391.

⁶ KV, 401-405, 497.
A negyedkor

(176. o.)

¹ KV, 462, 497.

² KV, 329, 335, 337, 474, 497 - 498.

³ KV, 319.

⁴ KV, 495.

TEMATIKUS TÉRKÉPEK

Bevezetés

(179. o.)

¹ GyNy, 28.

² GyNy, 103.

³ Sz, 41 - 42, 59, 62, 297, 326 - 327.

⁴ Sz, 62 - 63; GySz, 419 - 421.

⁵ Sz, 193, 208; H, 50 - 52; GySz, 210, 419 - 420, 556; KT, 279.

⁶ Sz, 52.

⁷ Sz, 296.

⁸ KT, 377.

Domborzat

(180. o.)

¹ Ebben az Atlaszban: 6, 9 - 11, 43, 69 - 91.

² Sz, 86.

³ Ebben az Atlaszban: 10.

⁴ Ebben az Atlaszban: 3.
⁵ KT, 424 - 425; Ebben az Atlaszban: 90.

⁶ Sz, 144, 164.

⁷ GyK-I, 52.

⁸ GySz, 302 - 303.

⁹ H, 43.

¹⁰ GySz, 411; KV, 338.

¹¹ KV, térkép.

¹² KV, 272.

¹³ KT, 408; Ebben az Atlaszban: 90.

¹⁴ Ebben az Atlaszban: 11.

¹⁵ Sz, 143, 144-145; KT, 27 - 29, 306, 321 - 322; GyK-II, 24. Alluviális: folyóvízi üledék, hordalék által kialakított felszíni forma. (A ford.)

¹⁶ Sz, 139.

¹⁷ Ebben az Atlaszban: 78.

Éghajlat

(182., 184. o.)

¹ Espenshade, 8, 9; Strahler, 186, 187.

² Sz, 87.

³ Sz, 100.

⁴ SZ, 102, 104.

⁵ H, 50, 222; GySz, 116, 206, 207, 303; KV, 256, 280, 348; GyK-I, 32.

⁶ Sz, 139, 242.

⁷ Sz, 145.

⁸ Sz, 139.

⁹ Sz, 139, 144 - 145.

¹⁰ KV, 421 - 422.

¹¹ GySz, 544.

¹² KV, 456.

¹³ KT, 28.

¹⁴ KT, 314.

¹⁵ KV, 256, 257.

¹⁶ Ebben az Atlaszban: 90.

¹⁷ Sz, 87; GySz, 512-513.

¹⁸ Sz, 138 - 139, 145; GySz, 419, 544; KT, 340 - 341; KV, 39, 270 - 271, 420.

Növénytakaró

(184., 186. o.)

¹ KT, 90.

² Ld. Juhren kiváló tanulmányát.

³ GySz, 503.

⁴ H, 122, 142.

⁵ GySz, 177 - 178; KT, 79.

⁶ Sz, 144.

⁷ Sz, 142. Nem világos, hogy Brethil erdejében voltak-e nyírfák (Noel, Languages, 120), vagy bükkfák (KV, 540).

⁸ Beckett, 50 - 52.

⁹ GyK-I, 191.

¹⁰ KT, 88; Noel (Languages), 167.

¹¹ Espenshade, 16, 17.

¹² Sz, 140.

¹³ H, 83 - 85; GySz, 350.

¹⁴ Sz, 224, 278 - 279; H, 83; GySz, 18, 350, 542; KT, 340 - 341; KV, 338; GyK-I, 45, 62.

¹⁵ Sz, 143.

¹⁶ GySz, 274 - 275.

¹⁷ GySz, 303, 306 - 307.

¹⁸ GyK-I, 289.

¹⁹ Sz, 139, 144 - 145; KT, 32 - 33; GyK-II, 24.

²⁰ Sz, 145; GySz, 208, 278, 545; KT, 32 - 34; GyK-I, 191.

²¹ Sz, 177, 246.

²² Sz, 337; GySz, 410 - 411, 416; KV, 338, 341.

²³ KT, 278 - 279; KV, 248 - 249, 254.

²⁴ Sz, 177, 225, 245.

²⁵ GySz, 543; KT, 100.

²⁶ Sz, 138; FI, 165, 167; KT, 314 - 315; KV, 208.

²⁷ KV, 256 - 257.

Népesség

(186., 188. o.)

¹ Sz, 137.

² Sz, 107, 132 - 133; KV, 535.

³ Sz, 130.

⁴ Sz, 94 - 95, 139 - 142, 144, 145, 148.

⁵ Sz, 167 - 168, 169, 172.

⁶ Sz, 107.

⁷ Sz, 108, 134.

⁸ KT, 90-91.

⁹ Sz, 278 - 279.
¹⁰ KV, 537.

¹¹ GySz, 226; KV, 538; GyK-I, 241.

¹² KV, 538; GyK-II, 114 - 118.

¹³ KV, 152, 425.

¹⁴ KV, 421; Foster, 155.

¹⁵ GyK-I, 189.

¹⁶ Sz, 314; Foster, 28.

¹⁷ GyK-I, 190-193.
¹⁸ H, 138; GySz, 76 - 77, 127 - 128, 388, 488; KV, 480-481.

¹⁹ KV, 463, 464, 469, 471, 480.

²⁰ KV, 418, 420.

²¹ H, 30.

²² KV, 338, 421; GyK-I, 288 - 289; GyK-II, 118

²³ KV, 31, 429 - 430.

²⁴ KV, 49-50.
²⁵ KV, 453.
²⁶ KT 143, 174; KV, 94.
²⁷ KT, 45.
²⁸ H, 86; GySz, 336 - 337.
²⁹ H, 145, 189; GySz, 336 - 337.
³⁰ KV, 152.
³¹ H, 234.

³² GySz, 75.
³³ KT, 222 - 223.
³⁴ KV, 257, 263, 493.

Nyelvek
(188., 190. o.)

¹ Carpenter, 87.
² KV, 535.
³ KV, 535 - 542.
⁴ Sz, 165.
⁵ KV, 536 - 538.
⁶ Sz, 151 - 152; KV, 534 - 535; GyK-1, 64.
⁷ KV, 536 - 538; GyK-11, 116, 129.
⁸ KV, 536 - 538.
⁹ Sz, 173.
¹⁰ Sz, 166, 173; KV, 536; GyK-1, 243.

¹¹ KV, 537 - 538.
Felhasznált irodalom

Könyvek:

Beckett, Kenneth A., The Love of Trees. New York: Crescent Books, 1975.

Byrne, Josepfa, Mrs. Byrne's Dictionary of Unusual, Obscure, and Preposterous Words. Secaucus, N. J.: University Books, Inc., 1975.

Carpenter, Humphrey, szerk. The Letters, of J. R. R. Tolkien. Boston: Houghton Mifflin Co., 1981.

Carpenter, Humphrey, Tolkien: A Biography. Boston: Houghton Mifflin Co., 1977. (Magyar kiadás: Carpenter, Humphrey, J. R. R. Tolkien élete. Ciceró Könyvkiadó, 2001.)

Chorley, Richard J., szerk. Introduction to Fluvial Processes. London: Methuen and Co. Ltd., 1969.

Collingwood, G. H., Knowing Your Trees. Washington, D.C.: The American Forestry Assn., 1945.

Curran, H. Allen, Philip S. Justus, Eldon L. Perdew, és Michael B. Prothero, Atlas of Landforms, második kiadás, New York: John Wiley & Sons, Inc., 1974.

Dury, G. H., The Face of the Earth. Baltimore: Penguin Books, 1959.

Encyclopaedia Britannica, Micropaedia, 15. kiadás. „Pantheon".

Encyclopedia Americana, 1968-as kiadás, „Army", „Castle", „Fortifications", „Rome" „Columbus, Christopher" kötetek.

Espenshade, Edward B., szerk. Goode's World Atlas, 15. kiadás Chicago: Rand McNally & Co., 1978.

Foster, Robert, The Complete Guide to Middle-Earth. New York: Ballantine Books, 1978. (Foster, Robert, Tolkien enciklopédia A-tól Z-ig. Szukits Könyvkiadó, 2002.)

Ginsburg, Norton, szerk. Aldine University Atlas. Chicago: Aldine Publishing Co., 1969.

Gottmann, Jean, A Geography of Europe: New York: Holt, Rinehart & Winston, 1969.

Helms, Randel, Tolkien's World. Boston: Houghton Mifflin Co., 1974.

Kilby, Clyde S., Tolkien and the Silmarillion. Wheaton, Howard Shaw Publ., 1976.

Kocher, Paul H., Master of Middle-Earth. New York: Ballantine Books, 1972.

Lobdell, Jared, szerk. A Tolkien Compass. LaSalle, Ill.: The Open Court Publishing Co., 1974.

Lobeck, A. K., Geomorphology: An Introduction to the Study of Landscapes. New York: McGraw-Hill Book Co., Inc., 1939.

Macaulay, David, Castle. Boston: Houghton Mifflin Co., 1977.

Macaulay, David, Cathedrak The Story of its Construction. Boston: Houghton Mifflin Co., 1973.
MacKendrick, Paul, Greece and Rome: Builders of Our World. Washington: National Geographic Society, 1968.

McWhirter, Norris, szerk. Guinness Book of World Records. New York: Bantam Books, 1979.

Monkhouse, F. J., A Dictionary of Geography. London: Edward Arnold (Publishers) Ltd., 1965.

Murray, James A. H., szerk. A New English Dictionary on Historical Principles. H- K. kötetek, Oxford: Clarendon Press, 1901.

Noel, Ruth, The Languages of Middle-Earth. Boston: Houghton Mifflin Co., 1980.

Noel, Ruth, The Mythology of Middle-Earth. Boston: Houghton Mifflin Co., 1977.

Raisz, Erwin, Principles of Cartography. New York: McGraw-Hill Book Co., 1962.

Riley, Charles M., Our Mineral Resources. New York: John Wiley & Sons, Inc., 1959.

Robinson, Arthur H. és Randall D. Sale, Elements of Cartography, harmadik kiadás, New York: John Wiley & Sons, Inc., 1969.

Stamp, Sir Dudley, A Glossaly of Geographical Terms. New York: John Wiley & Sons, Inc., 1961.

Strahler, Arthur N., Physical Geography, második kiadás, New York: John Wiley & Sons, Inc., 1960.

Thombury, Wm. D., Principles of Geomorphology. New York: John Wiley and Sons, Inc., 1958.

Tolkien, J. R. R., The Adventures of Tom Bombadil. Boston: Houghton Mifflin Co., 1978. (Magyarul megjelent a következő kötetben: J. R. R. Tolkien meséi. Szukits Könyvkiadó, 2003.)

Tolkien, J. R. R., The Fellowship of the Ring. Boston: Houghton Mifflin Co., 1965. (Magyar kiadás: J. R. R. Tolkien, A Gyűrű Szövetsége. Budapest, Árkádia, 1990.)

Tolkien, J. R. R., The History of Middle-earth, Vol. I.: The Book of Lost Tales, Part One. Szerkesztette: Christopher Tolkien. Boston: Houghton Mifflin Co., 1983. (Magyar kiadás: J. R. R. Tolkien, Az elveszett mesék könyve — Első kötet. Szerkesztette: Christopher Tolkien. Holló és Társa Könyvkiadó, 1996.)

Tolkien, J. R. R., The History of Middle-earth, Vol. II.: The Book of Lost Tales, Part Two. Boston: Houghton Mifflin Co., 1984. (Magyar kiadás: J. R. R. Tolkien, Az elveszett mesék könyve — Második kötet. Szerkesztette: Christopher Tolkien. Holló és Társa Könyvkiadó, 1996.)

Tolkien, J. R. R., The History of Middle-earth, Vol. III.: The Lays of Beleriand. Boston: Houghton Mifflin Co., 1985.

Tolkien, J. R. R., The History of Middle-earth, Vol. IV.: The Shaping of Middle-earth. Boston: Houghton Mifflin Co., 1986.

Tolkien, J. R. R., The History of Middle-earth, Vol. V.: The Lost Road. Boston: Houghton Mifflin Co., 1987.

Tolkien, J. R. R., The History of Middle-earth, Vol. VI.: The Return of the Shadow. Boston: Houghton Mifflin Co., 1988.

Tolkien, J. R. R., The History of Middle-earth, Vol. VII.: The Treason of Isengard. Boston: Houghton Mifflin Co., 1989.

Tolkien, J. R. R., The History of Middle-earth, Vol. VIII.: The War of the Ring. Boston: Houghton Mifflin Co., 1990. Tolkien, J. R. R., The Hobbit. Collector's Edition. Boston: Houghton Mifflin Co., 1966.

Tolkien, J. R. R., The Hobbit. Revised Edition. New York: Ballantine Books, 1966. (Magyar kiadás: J. R. R. Tolkien, A babó. Ciceró Könyvstúdió, 1992.)

Tolkien, J. R. R., Pictures by J. R. R. Tolkien. Boston: Houghton Mifflin Co., 1979.

Tolkien, J. R. R., The Return of the King. Boston: Houghton Mifflin Co., 1965. (Magyar kiadás: J. R. R. Tolkien, A király visszatér. Budapest, Árkádia, 1990.)

Tolkien, J. R. R., The Silmarillion. Boston: Houghton Mifflin Co., 1977. (Magyar kiadás: J. R. R. Tolkien, A szilmarilok, Budapest, Árkádia, 1991.)

Tolkien, J. R. R., Tree and Leaf. Boston: Houghton Mifflin Co., 1965. (Magyar kiadás: J. R. R. Tolkien, A Gyűrű nyomán — Fa és levél. Budapest, Merényi Kiadó.)

Tolkien, J. R. R., The Two Towers. Boston: Houghton Mifflin Co., 1965. (Magyar kiadás: J. R. R. Tolkien, A két torony. Budapest, Árkádia, 1990.)

Tolkien, J. R. R., Unfinished Tales. Boston: Houghton Mifflin Co., 1980. (Magyar kiadás: J. R. R. Tolkien, A Gyűrő keresése I-II. Szeged, Szukits Könyvkiadó, 1995.)
Tolkien, J. R. R. és Donald Swann, The Road Goes Ever On: A Song Cycle, második kiadás, Boston: Houghton Mifflin Co., 1978.

Trewartha, Glenn, An Introduction to Climate, negyedik kiadás, McGraw-Hill Book Co., Inc., 1968.

Webster's Seventh New Collegiate Dictionary. Springfield, Mass.: G. & C. Merriam Co., Pub., 1965.

Whybrow, Charles. Antiquary's Exmoor: Microstudy C1. Dulverton, Somerset: The Exmoor Papers, 1970.

Cikkek:

Cahill, Tim. „Charting the Splendors of Lechuguilla Cave". National Geographic, 179. évfolyam, 3. szám (1991. március), 34 - 59.

Goodknight, Glen.
,,A Comparison of Cosmological Geography in the Works of J. R. R. Tolkien, C. S. Lewis, és Charles Williams". Mythlore, 1. évfolyam, 3. szám (1969. július), 18-22.

Howes, Margaret M. „The Elder Ages and the Later Glaciations of the Pleistocene Epoch". Tolkien Journal, 3. évfolyam, 2. szám (1968 tavasz), 3 - 15.
Juhren, Marcella. „The Ecology of Middle Earth". Tolkien Journal/Mythlore, II. évfolyam, 1. szám (1970. tél), 4 - 6.

Kilby, Clyde és Richard Plotz. „Many Meetings with Tolkien". Niekas, 19. évfolyam (1968), 39 - 40.

Mitchison, Naomi. „One Ring to Bind Them". New Statesman and Nation, 48. évfolyam (1954. szeptember 18.), 331.

Niekas, 18. évfolyam (1968), 39, 40.

Porteus, J. Douglas. „A Preliminary Landscape Analysis of Middle-Earth in Its Third Age". Landscape, 19. évfolyam, 2. szám (1975. január), 33 - 38.

Resnick, Henry. „Interview with Tolkien". Niekas, 18. évfolyam (1967 késő tavasz), 37 - 43.

Reynolds, Robert C. „The Geomorphology of Middle-Earth". Swansea Geographer, 12. évfolyam (1974), 67 -71.

Interjúk:

Dr. Andrew Bodman, 1979. április 10.

Dr. Neil Harriman, 1979. augusztus 3.

Mrs. Jean Magnuson, 1979. október 18.

Dr. Nils Meland, 1979. április 15.

Egyéb források:

Baynes, Pauline. „A Map of Middle-Earth". London: George Allen & Unwin, Ltd., 1970.

Canada. „Fottress of Louisbourg". Montreal: Parks Canada, Indian and Northern Affairs, c. 1976.

Marquette University. Marquette University Különleges Gyűjtemények és Egyetemi Levéltár Részlegének ,,John Ronald Reuel Tolkien Kéziratok Gyűjteménye".

Pioneer Engineering Works. „Facts and Figures". Minneapolis, Minn. PORTEC, 1955.

St. Clair, Gloria S. „Studies in the Sources of J. R. R. Tolkien's Lord of the Rings". Unpublished dissertation. University of Oklahoma, 1970.

Tedhams, Richard Warren. „Tolkien: An Annotated Glossary". Kiadatlan egyetemi szakdolgozat. University of Oklahoma, 1967.

Tolkien, Christopher. „Map of Beleriand and the Lands to the North". Boston: Houghton Minn Co., 1977.

Helynevek mutatója

Ez a névmutató az Ardán, azaz Tolkien világában előforduló helynevek betűrendes listáját tartalmazza. Számos helynek két vagy több elnevezése is van, amelyek közül néhány egyetlen térképen sem szerepel. A legelterjedtebb változatot gyakran kerek () zárójelben tüntetjük fel (időrendi, vagy az átírásra vonatkozó utalások nélkül). Minden olyan nevet, amely elég fontos ahhoz, hogy a világ- és/vagy regionális térképeken megtalálható legyen, a hozzávetőleges elhelyezkedésre utaló koordináta előzi meg. A Megyében fellelhető helyek esetében feltüntettük a megfelelő fertályt vagy véget is, a következő rövidítésekkel:

DF — Déli Fertály
ÉF — Északi Fertály
KF — Keleti Fertály
NyF — Nyugati Fertály
Bf — Bakföld
Nyv — Nyugatvég

Minden név után szerepel az az oldalszám (vagy oldalszámok), ahol a helynév (vagy annak változata) megtalálható. Annak az oldalnak a száma, ahol a név először jelenik meg a szövegben, dőlt betűkkel, míg a kiemelt helyszíntérkép oldalszáma aláhúzással szerepel.
A The History of Middle-earth több száz tájnévvel gazdagította a korábban kiadott művekben szereplő nevek listáját. Ezek közül sok név hamar feledésbe merült, néhányat pedig a szerző később más helyek megnevezésére használt. Csak azokat a helyneveket tüntettük fel, amelyeket a The History of Middle-earth névmutatói elsődleges formaként említenek, vagy más okból fontosak, érdekesek. Ezeket egy külön részben soroltuk fel, a zavart elkerülendő.

[image: image99.jpg]ostinsr e kiabr Jomima e oot Iikcsnie e (vdakats)
-~ Ablakiuggony (voeses) 142

o .
S e ~ L5 Amontab om0 o sz
M6 Aduam O B e 207 G Agdand 152
K23 Acinul 12 & Amon Gwarcth F) - Anghabar B
125 Ackuin, Tam bied - AmonHen “ B e ST
e o eni - ot B
e Rl BH% wn ngrarhemer o
P3B Agarond 65, 88 - \mon Lhaw - Angren L
B =l T W
s on 15 . o
) by an OB Nwme L
‘archost, Carchost) K32 Amon S8l 46,1580 m
<& M‘A”m 5] 12 AnaondnGelydh 10,14
o) 48 pmnties [ER IR o e s
N2 Aldalome S3, 81,85 cx -
gy P S T e
330 Alony.dombok .75 Senh Mg R e)
o 2016 poaiine ne y .
- e Ghlmasn) 2 ey s
1 Asndor 5
269 Aquonde me OB e) 4
= 886 kapu us 123,24 Andam 10,4213, M35 Amnyerdd 53, 81,85,
= Ry Tk m 5 i = 7= {a}%
T 1616 53 amnaiia - 5 e >
o Ly Ander » =G s
24 Amn Vot e “ 1
B s 26 sE . “ann
P/Zk8 Aman o 17, g %,
T ¥ e W p% s 5165
= 5 F207 5L Quabag Amenelos m4
N3 Ambsrns e
amgorm) S35 Andin wkotra ® BT Ame »
Aonon Arash) 46 Ao
Rl =N BB s - 4 Lo Amor 5
P15 Aadeonsl by 2
Q% Amon Awar » X A 1
e Q16 Anioexe © = s
12 Amon Dactie u B3 Ashis - & fome 2

Q¥ AmoaDin » H25 Aofaogith LR

[image: image100.jpg]uontimia — M tltuicis |

K25 Adnen 1

M2 Arvemien 2

126 Asard) "

Q15 Aulame 2 "

A

w6 mieTiUdan 7

210 Aalkdos 5

o Avaar 47

- pmobim »
Fekcrepuak volgye)

= ggim, ¢

R

22012 Ky Teagerel 47

M o [

= ey #

K57 Bakacanerdl Hicgyek 76

K136 Balacnerds 5w

- odomb m

K30 s,

K30 Bakdold Kapu, B n

~ bk I

K0 paiots B 71,120

o et 11

Nz s 2

M2 Baardok u

M2 manobel L2

- BayapdiOdoa 153,17

123 D Eahel “

L2 pund Ny 2

Q® mddic B

K3 Bundun nmm
(Beborayan 1)

M3 B, 11972
i
ezt

K23 arenDunwech, n

K30

BaccnAbinnock
Harers
Bamatoidek

el oo

(et able)
Belegaer

Belegost
Belerand

Belfalas

Belss Tengerck
Beom bz

Bekisfensk, KE
Bogines patk, KF

Birodalom
Wil

Sontad Tons bir
L

Baztios, KE

12
8,85

38, 53,88
bev, 2.4,
16,348’52,
e

3
4121316,
33

»

4

76,80, 100,
oy

n
n
47,1638

e
7

7

X0

30
32
323
26
12
23
xa
Kl
K3t

=
=Y

K34
K3t

Q37

e
o
=

Q%
Q1
Q3

34

M

=

Betthon (1)
B

Betdormty
Brvvidek

Bruoen
Eibona)
Brutnen paziia
[
Bogy-pilo, K
Byl
—
Gty

fetes poece o
Cate Ancios

Guncmn
Calactrya
Guenter
Gintion
s
Gt i,
lnarton
et
Gimindan
S
o)
[

s Gelaon,
Carss Galadon
cicn
i

Gam i
e
Bk o
e
o
o
Gty
Cacom
g
Fovaid I,
Gt
Goon)
Py
ot o
Gy

b D

Gt Fom e Aadesth
Miagas Tidna)
Cah Gorgor

7, 75,121

n
PR
2

1

21

u

2
3

-
b

715

51,
0088

0,100, 172

», 7512

@
2

8,129,172

»
Y
By
0

3
52.75,80
”

7
51,129
1,85, 131

61, 51,85
n

31

"
81,131
®
92,143
76, 80

92140

T T
.
Gn Gaver s
Q38 Cirith Ungol Tomya Iﬁ;"illx‘%ui
NSRRI -
bl :
Etis,
123 Crissegim 12, 14,23
o e a
o) 2o
S
D
T :
B e B
o i
gl
g g,
5
P33 aﬂhﬂ&)mnw 65, 88133
o gt w6
P35 Dagorid G50
st
| e “
e 5
T3 DelGondor 55,8, 92
il o N
gl
Po e S
o pange 433
ox bmmes
o e %
o e 3
il i o
prifiacs
o=
prrilyui !
ol o
e e
%0 i A
e i
= oy T
o5 o bt
B
) v _
et
el o
i s
B e
woE .
K24 Dorath 12,13
il

[image: image101.jpg]N2 DocowTagth N I—T 1 136 Ryn Galen p
e e A iy Bolders) .64
13 Dontonon gy o e N2 By Vom 55
10 Dorvinn B G e Yo KU Pamdin® 52
121 Dol W T oemEn, B = opldunhi x
Q3 Driadinerds G S S 2)3 Igdnveese 13
Pl Drtwath e Py ety 9 Dk oo 53,76, 10
M26 Duilwen (1) 13 L Ehwing womya. 38 K25 Ewolad 13,24
yau Dungortheh. l? RENES RIT Emenit a 130 Lraakfolde 3
Bty e - . Gy
- al 3, 81, : 31 Fraaki Dombady v. Buckik 75
M RN DN x» pnten e I
W e e 6 K29 sl Fently an
s Dudn hidja 129 ¥ acinerdel Hogyek) 019wk fok "
© RmERR, P o e SmEs 1% Sk ®
0 B U .7 X n
A 3 I Ry nbo s R
= o e T bing K37 pmyenutun % 130 fuak Ky »
Q47 Durthang 92 (Bakacsinerdel Hegyek) (Amon.
N infold 53 64,65, D-2 Endor bev, 2,5 K29 Paakt L4y 7
9 0 H* e Rl i) "
- bumdkiem 031 mmedwath B e e b
v - a— sies
0 b o) = st “
P34 Dwinobery 89,137 P35 Eagsado a8 M0 ek O 5
M3 Dwmodene syenss 035 Ewedt) s Q¥ Bkt 9210
Qeiens i ot sw B3 Eakpusry 80
o 3 2 e b gk
i B 8 Zphe trnde 2wz
S35 B Andln »
25 Koo W2 wa b BHED, o e o
= Falhelion Fehér Tomys 139 i et g
B 1 186 Edebioho O Ga o
3 Felond wsae % eddoneboma % s ot e
PM Pdors 8, ”&P K36 erdelur) e (th*'vdm
o, K30 B, K n Be B
- Egladil ey 136 Erdoworok. 7 X% Eee Ba,
K26 Eglaor (Do) BE 45 s A Bty gao
K2l Eglrent 122 Odaginyos Hegy) WLLLT v gt 81.85,129,
2 s " 10,176 i
- ‘Egyenes e 1 Q¥ Brech oo, MH eask 81,19
Q7 Fdenach » o ”: A %
Q35 Filenacr (Halliren)] Rl - N AIISB N3 Fangomverds B,
m b :‘H" 'f ¥ Ja4 Ered Gomoroth u M3 Fanuidhol (Felbosfo) 81,129
b Ehel Sirion » a7, Ered Lindon 4131517, g 3
bl sy, iy o TS 8% EY: Shbesio e
" . o 748 Peher Hogy CTaniqueel) 4, 7, 18
&t Tk ;’““ %5 P40 Ered Lithal ?zh 9293, K28 Feher Tomyok 07
3 renen 4,
29 mdme 4 W2 Ered tomin 10,14 Fr 4l
L‘“‘l’ 127, Ered Lun 4 I_? 517, PR39 Fekete Fold, 046, 5954
29 Eidamar ovle 47 4 s s
5 Kt i 135 ‘Ered Mithrin 76, 77, 80 M3 Fokete Godoe H’% 81,
no E e ! QM tred Nemmts L Ol g
o ewa 29 v 1 = =
(Nimente) M3 Eregion P PR ke ey FRadkiy
74 e “ S
e iy 3 N pokcoa »
- ldeden rahak & 27 Eendehaia “ 5 rdamecge 1
3 Ebagyon Fogads B no e L o
K29 Flostirion 46,70 1 Eriador 17,8 4 -
S Eew 2 A& Ry |, mwe 3
e % relis 1
., e o - sdkane 1 = repuk 15

= Esecamak 19 "7 B sz - Fen Hollen 1

[image: image102.jpg]S benches s a——y o
ax rowa » s
K30 Fenyvesorom, DF n " . “)
bl et = 0
X = z 0 Hamubegyy oy
D e 1w S ‘
Q3 pnenbot ® X%)
Frencs AR
B3 Folde ® i
2l S odw sm9
T g 18 %
[" = sy 1w
{3 ol s 2uboe WI Madodon 257
K20 Folysmentl lip, DF n 1 et
6 torlindon. 3,5, 5/ i i
e SNt mmmn 5
M2 Fomenos 718 ;":’S ""“""“’n_ e
31 Fomont Erain R é
g 53 Q% ol s
5 rochel T e ———
B Fohebiok Wy w0 ke %
B2 forochdijegescbol 38,5374 i
H33) Foodwakh » W TmtNs 4,
P18 Forstar “ & Ty s
3 Haudb-en-Elleth RERLN
X
Il B U2 Mdhenddengn, 15
35 Framvic 76, 80 s #t
K Heomntyrks 71
- e “ 15 Welcbclmmgme 517
L3 Paveat TEas o G e
K30 Pazekala, KF n /
o e om0 e B
MT Gabigbod i T delmda
L6 cdln® ws - ERE -
$% Gl @) » P Helmemriok s
K2 Gnglith (1) ” % i ok bkl 2 .
B2 glemny Goagm PR Hedmas g 6,65,
i w - gmons
Q% gy T i
e mu OV Kewchmn ®o20
- Golmuw 103 B - 129
1 Gondoln RS e B
Q3 Gondor LUH xo newex n
N ottt 1 13 W ®
Q® Gorgorth fennsikp 92,93 g el 3,
Ot gstakmoge 2 b s
e Ns 1 i e
e o 1% imeg 1,154
v s SR - e)
wa sims08
w3 i
2 gty o oo
Sk [, wn
K30 Gyekényes-mocsdr, NyF 71 - Hirllon. »n
W3 Hidhodrond » o un
Nzett oot : Hak
e N K0 Hobbiiiva, NyF 71,7519
K% doms 1115
S —— “
97 et * Bomii™
iRt & - Holsdomb m

P57 Mol Aok Tave
Holtak Ttz
(Mandos

- HolukKspup
- Holuk Owenye

F3 Hohember Gata
- Holtlom
P Hollp
- Holvemelek
KM Hords, KF
L2, 24 Howsn Fal
ndram)
33 Hosmilp
Y HosaiTo
B2 Hosuman
freviny
[
B2 Hullimbortor Fakdek
- Hussoncgyedi Cramok
Q17 Hywmsom
797 Hysmente

S17 Hyamustar
PR r—

J tanclaur
- me
78 tmann

28 Timarin heye (Taniquett)

% ha s

O v

€3 s
lrmacty

T R e

19 tomen
s

2435 onens Fod

15 g

i

-

Bl S

proning

ru

ot vt

by

K2 f)esa Simk pokde
acainban

K30 Jelapdty k¥

266 Kalome

W3 Kakomok viroms

P -

o

¥ R

KM
iytiny

S ueb
TS

K25 KelevBeletand

P35 Kellve

Q% Kelahalom

K20 Kele ety

PR Kdea

Grocam!

13
53,85, 89,
92,171,172
155

n
10,12,13

3
76,109
5

8915
»

1

“

47

a

“

85,137
139

fymo

9

12141
(il o)

1242
1

”n

5

395

193
"

B
e
o

15

1
0,550

o7

[image: image103.jpg]L% Keled Homk 76 K3 L S Magnltid Kap 129,164
b v T foe e [
e e e M2 Lanshis Lamath LM Magyaliolt O s164,172
b S s W Ll 33 Madin 0 214
(angomsy LZi K30 Malorrev, B n
K0 kel n -
e n K0 Lipatorok, OF Mandos camcks 7
= e - Xobodiaps 103,104
- Kelon videhek 5 Gimon Hew 135 oanowic 76, 80,100,
K3 Keménlck, DF n o et o 108
K30 Keresur, NyF 5 03 Lobensn ® QI8 MaruFaimar w2
QF Kommw 216 Qi Lei D) B]
QB Ky Reresass) - - Mamtal Teme 12
s L% Lapin® B (REniik Teme)
& p— 25,1315
188, - Léposds Zuhatag » - Miglya-tiands 121
K2 Kemek 2 B thinGane 5,7 om M v =
Giman o P U %
E— 15 L2 Uit (inobal MM - M (Vg Kone) 7
S0 Khnd 59,99 | NS U@ @58 - ik Camok)
M3 Kaeaddim SEE A esewen 21 - behseld 1
st e g (o B T M B
sl VB s undednand g, - i i
el A b) T e
- > K by 53,64
(Eamer formisa) S35 tnbe ® » H 5"
.. 1 ¥ Lisgard 2 K3 Megepiak @00 71
S Xyt 2 S0 wtd 2 - MelanOve 11
T s 1 Nigorzn 8 - el m
QI Ktk pide s et o o o
s Fr— i e -
- Kok e (FEmesTres votave) I o
P36 Ktk Qutopat 85165 0N Lond Duer Ened » gty)
Ao w1 Losger 08 - Menckales Una =
= ik sk “ e S % Gich Fehon)
Qs Kool 75 e v, Yes QI8 Menchama o
3% KsGelion (1) 13 s éx’,';l Q1 2
K3 Kisdreg, Nyt n 6 K% »
P3% Kdnehiss W - Lokt 1
(it Gorgon) “ S <t - »
B Kecsbey =5 [81,55, 89
(owimortars - - vas »
K3 Kotordkis, KF 7 Wi K30 o
50, 2z pesa 47
- i U .,
18 Ko Tngec be.dd - Lodenken K2 Methodenghd u
i 2 M3 todnnd OB Mahedns 15
RS e X0 Memgre o7
on d 6535 0¥ Luba = Mty 4
(Gordon) 5EuB i OM Méysaurdok 19,16
K20 Koveslk, KF n F3 LinGhia) X - Mookemascucn 1%
T Koselard S99 12, Lahets SERLCORY
b= I I L1757 Ry Moo 5
B Kowparegis 4 FH e 1 Q3 Vs Tl 6
- KeTowm % TH g vt Q3 Minas Mol 92,183
Q3 Kouckénvolgy 516 e me 2 RS g e e
P Sakbom P 76,80 213
sl P K33 Maginyioide 7m0 525 Misas Tt (Tol Seion) 14,27
i B Maghnyos Hegy Ty windeb (1) “
(Erebon) 150,178
€18 KuboTenger(Fdal) bev. 4.5, Bar oiolioteny ane
7 79 Yapioys Suge 716,38 Z
- Kok 1 oo 6 - 3
. . F26 Maglor morom 115
R s ogy MD Minhiuh 55
A i L N Minse i) @.’x’!s, " Q% Movmmon .19
T L] 3 uay el 75,8
[Ep — u W3 Magrils pan Boike Omboly)
v) Lo K33 phethel 8,
5 Langyln O o 35yl b Zwe

[image: image104.jpg]K7 yknd W XB Nipodode 5 7 sk 89,92
v (i o aom i O e Randey —
K27 Mublond kikonde 89,7 = K2 Nyugavey n
e - Narchow 1o Lo B
12 b s o tet © B ey
:v: um.n:qm : - K2 Nagothwond BAT by on
% o F ©-35 Onodld (Entd £)
i e . K2 Naog®) B O s
K50 Mocwlyusaey, K Bk N Rk 227 - omm
P38 Mormnon 154, (gt s
B ar o PO
= monnoniputisdg 140 32 Neldoreth endefe 1213 il
B39 Mordor .46, 53, 4 jen Echul
BB% x pepdu s 795 Orome erdoségeh
P65 Ommes
- s VB NG Owmod 27 oI
P36 ven Hithoel B4, 85 e
S Mok 1) 2 Omosar
12 NenLabty "
Q3 Momubhig 2 e
K2 Nenning () 2
S mopim 1 -) L = o
x50 x;;\mu 71,158 (Alkony-t0) - Ontbanc fiskertie.
K30 morowval Holtviz, NyF 71158 o miag ks g .
2 e T &
QM Morhond 0 s MO e M5 Omitind
4t B BB o Nemsmocsoideke 14 M2 et
i pasn - Ome
- R S (Morder) B K% Ow Oty 3
OB Nuydeemmegk 45 12 Nbnoogmessn 12 sy b
35 Ny oo TGO T e b) iy Tengeret)
& RN
8 94,131, M2 n £36, Orok Fagy Videke 515
N it i b "lﬁ Onoic-alkony 4, 7.16,
- gy o u moasim O Qealbony b
B3 Nag Roldek »
P % 5.8,02
K2 oagy Kelen O e S “ B G e A
g Ln Nekftumn B K30 binya, B n
OB gy ikoia » Rl ¢ - - Cubegy 1
D enet
K2 N n - Gradom o
M3 gy Mocsic u
Ui Bive) RI6 Nomder 4 K2 G sty 12
Q35 nugy Nyupat 1 589 RIG Neento i Gl N
T30 Nagy Obol 4 K27 Nogrod n (Aman) N
B Naay Setlon i Qe Notnan s - G 7
it e R ol i Ao
- g 2 nnon-iniciydhy - raespoa 15
L3 Nagy Zoiderts SNBH KD Nowd E - ralr s
K20 Negeres man : K30 pumyieh, KF n
% hER cd a3 i N-% Panth Celebrant 61, 8185
K0 Nagml, N 7 L3S Nesumoniol, 676,81 e e
K29 Nagywkiad, £F n K22 Nulukkizdin zanv - Parth Galen 84,165
K30 i wal n gy i & G - Paszul 121
ya kizeldben, NyF) Q17 Nunduiné (1) “ (Zsastk gazda biswka)
K0 Nagytieg, NiF i S Num SLOUE KW Vg k7
K30 magyores vivshizn, NP 70 12 N ey 21 53 Pelags sl
K30 i A0 216 Numendor 34 g
By Nirenc . i
M35 Nah 81,131 Z16 Numenor 3843 Ly s
033 Nan Curunir 81,88,135 S41 Numen beltengere 52,9 i 5 7‘;6
J24 Nan Dungorhed B L2 Nt 2 Ll) v
£ B35 Nyuguehe 185,59 164
125 Nan Eimod] v R
¥ = ” P34 Nyugathalom) - pwa 109
S e @ Qu pymon 43 RS PoeahOdn ®
G i limence) 5% Pows) .02
Nanathren (Tasan) 12 e
Nyugans Fertly i3 & Pokok gyurye 106
7464 Nap Fabs 5 T i
(Magyaitoldi Kapu) d a3 u

[image: image105.jpg]auntimdur vt s Gilatart =
S
0 g “
tee
< ke
1 o .y
v o “
B
1% Tamm o
R i
165,167,173
P i
W hpmets
B o
o s Bsx
W e "
5 o oo
W pmmess maw
= Keg Vendeghts 13
PO e
© oo @
i N
B
o Sram
g% nss
K4 2w
T oz
We o u
o o -
ks eany -
X et s
S man i
B e e
e P
!
v mmrsans e
o Nhmrps wim
ey s
on oo
o et 7
P e
K5 am it 18
Yo ma e
o »
T
¥ e g
@ g o
Bm
o e 7
Ko sy b
K5 i 5
N3G Sckelyes (fuaki e Dell) 85
- Uresseg. bev.
vy St o
U nmiite 149
= -
o
i w

K23
w34
33
P
L2
K23

x2
M2
K23
R
K31

o
nss

K7

x50
K30

Q%
Q3

e

135

K
sz

Xz

Sbhund (\mon Rk 12,27
st Oeha 41,1
st} s
sty i
suon) e
Son K we
Son k301 [
Stonmocteidte 12
Ston kot i
foomi{ vy nw
Sy o0
Subucha 7z
e
sornt “
St ok (Kool 5,3
st Kapu »
o

sveny Clkente) 71 121
Sovnyt, b B
Sovénykapu, BE (Bakfokd Kapu) 71
b P
Sl hocrr) 4685
B i ¥

e e
=) 25
s &
Secon Ot P
Soa oty 2
s 5
Sacksdoabok e
Py “
e

Semobion n
" A
Tk 4
suaddldontis 81

S M
Szt ﬁh’& 80,
sanytod 0 i
mihmg was
sougdilavide %
sk Tee 1
csc v 13
St e sdol) 133
Seunobtl 1
Soudloatan i
Sotaots 1
Somopornocts 75.80,162
Serke ok

g

sakehesycs

Sty

finiey ¥
sekets “
b

Taath imen u

125
123
K%

N3
N30
st
M2t

124

]
=Y

w0
L2
Has

M3z

e
Nz
123
123
Q1
T35
123

K2
Kz
2y

K30
X3
X%
=
wi

=

Talah Bhinen
Clhargelion)
Talpss
Tanteses
Taniqued
Tareshegy

Tackenysd, DF
Tastng szoros
Tamasundar

Tar Minaste

Tam Achuin

Tasarinan (Nen-tahren)
Tauren-Dacdelos
(Bakicsinerd)

Tauremorna (Pangorn)

64,125
e
4718

n
»

a

kY

52
n
3,768

52,8185

Tauremommalomé (Pangomm) 53, 87, 85

Tausen-Farots
Taurdm Dutnsth

Tase o Neldo
(Neldoreth) &

Taue-No-Fain
Bachonion)
Teighn ()

Teighn gazioge

Teighn saurdoical
(Clbe T ARs

Tenger
Thalos (1)
Thangorodria,

Thatoad
Thasgelion

Thorin csamolkst
Thrandul barsngid
Thetin Nagyesamola
Thvthyme

Tiron

ks v

Tol Brandlic

Tol Fresstn
(Fresin)

Tol Fun
Tol Galen
Tol Morwen
Tol Siron
Tol Uinen
Tolfias

Toin Gaurhaty
ol Sitan)

Torech U
TR htBlann

Toronyalls, Nyv
Toronydombok

Toviros
@japal Bsguor)
Toborlyuk

Tonkos, k¥
Tonkos passk. KF
1onktt o, NyF, KF
e ut

n
5
213

531

1
i
n

@2
»
mam
B8
B3

s
76,101,107
m

5813
718,38

z

B

716,28

2
1327
.52
unn
@

3,89
aw

13,171

»
370,74
76,101,109

5

z

=

5
-
s
Feh

[image: image106.jpg]K30 Tukbiaya, NyF 71,155 Q33 Upnegyestt Kiedlysdg. 1% JB Viayamar 2
e S Lo e e
R A N e o om o= aas
X2 Tumbald nan K38 Vadoottid %77 Sap ,dl?.\
S "~ S B By
k3t DmkdeGeidd 8 24 Valioar, 471838 M3 Vorok 81,129,172
e = oo DO .
L= T e B
o e Al e B
S v - vamok s 104 K30 Zablcomics, £F n
wERT: omIE. L Soae b
- R W
e R N e s
O B vy MR 0% vt P s WM ozl i
ComEme, 0 o N B o mEwe
ey W e e g
o R VRN s et i
ool g 0 B o e
) K29 Zokdhalom, NyF »
W35 umbari kikoes 7.8 = g ¥ K30 Zoldmezs, EF s, 71
7p8 Ungoliant Odua 7 iaciran) 133 (z;.:"m{;‘u 75, 80,81
K33 Uwobso Hid 75.80,163, - Vegtelen Lépest '19
OMikheithel higa) m Q3 Vegaet Hegye ,’ Jo. %0 mauk e 72,0, 17,
B
. 8 o e m
U ey S i a ar) K30 Zaneges, NyF n
o el 2 ol Wigsakiten w - Zatrsik yands Aol i
N o n Zhia 030 Vinyslonde L - Zuavk parda unyip i

K30 U NP 7 (lond Daer Enedh)

A The History of Middle-earth-ben található helynevek mutatója (válogatott)
Az egyes szócikkeket azok kevésbé elterjedt elnevezései követik. A kerek () zárójelekben az Atlasz fő névmutatójában szereplő, elsődleges fontosságú elnevezések olvashatók. Csillaggal * jelöltük azokat a kifejezéseket, amelyek jelentését, használati módját a szerző később elvetette vagy megváltoztatta.
[image: image107.jpg]S
e

5
{Alquaionde)
—

O e

o
o
o,
s

w0 g
e
S

N
=
it

P/221/5 Kldon Fold.
gt

w5 gy
(Rhosgobel]

- =

N e

T

S 7)

e
R

e s
trevihng

o
Bl

i e i
oot

i,

B o
Sy e

R34 Cobas obot

T

M o)
ety
-

% ppum,

e
g

7,183

.92 147
ey

15,082

1,541,
B

15,1
T
»

®

»

»
1
»
285
6%
1533

g
on py
ReLszes
" o
e
>
(Koaéplcide)
o g
B
2 D
s
el
s .
=
-
T
N iy
e
e
g
i
03723 ety
b
o
BEr
.
-
<
=
ettty
o e
2 (Morannon)
10 e
W
s
o0
o
B
o
o
o
e
L
)
o
ey
- gt
s
ol -
)2 Himbing'
(Himring)
)26 Himling ssigete

.17
241455
=
smmm
'
nz
=
LR
=

13

12

w0
v

T4

gos
19

bev,
8

91,85, 131
5,13,15.17,
.7
12,2

a1

.75
9,425
bev. s

13

nH

[image: image108.jpg]0 N ¥36 sumBun 6 - eT:
prk S Gebio) B ammmath Naue) W
= o
4 e ol - sty b 12 Tolue s
5 Sckdnbage: e 7o Vamd .
i . B @ 07 R, 8%
035 omuth a7V R . TAne b
55 b - .
o) _ Tl a0
- oueae e e o ot -
o Bevenye K St e T e %
on o bas - ok
et SR8 {0 o
33 Qsiorod wus - sou Fold ;‘:’5""‘“
; B9 Toniectl s
e S g e she)
- ! B
st » L8 sk 2 T, ®
B3 Ommth .m0 Y 3 .
Beriioider T m gheomaywes 80 oM Tuteye 2,947
185 Onk ke 0 S i e - B
- g » 48 pGuetd e i -
7% Palah Nenol 5,92 SRR T R) e
Rt N W T 1,172
Vawss s s Sy T AW e
a9 Mlm;:‘ﬂ 7,16,38 a¥ets tHE - Vai bev.
L) - s, i —
= Rezkapu 19 {aagom-ende), s K43 Vigusymlan) 75,80
335 Hhimdats 10 Taar 6,75 Bginyorntag)
Sl o Uit - vighar -
- 2 G e = S vt e
= WA eron tge 1,120, 164
C e s O T @ T N
K22 ‘lsdnwlm baddangial ;Xz a1, Y‘lﬂ T)‘\ﬁ :E o
o) . rop Bz - e .
iy s, o Sy % i) o
friey B v oceioms u x o]
B, e gy &
s - Tirmindon B
s

Sam Gebiee
CEmyn ut)

