

cihan fatihi
CENGİZ-HAN

René Grousset'den
İzzet Tanju


SPARTACUS

René GROUSSET 'den
İZZET TANJU

Ciharı Fâtihi
CENGİZ-HAN
SPARTACUS

YAYIN NU: 501
EDEBÎ ESERLER: 232

ISBN 975-437- 376-0

SPARTACUS

ÖTÜKEN NEŞRİYAT A.Ş.
İstiklâl Cad. Ankara Han 99/3 80060 Beyoğlu-İstanbul
Tel: (0212) 251 03 50 • Faks: (012) 251 00 12
İnternet: www.otuken.com.tr
E-posta: otuken@otuken.com.tr

Kapak Tasarımı: Ayşe Kalyoncu
Baskı: Özener Matbaası
İstanbul - 2001

Başlamadan Önce

Onuncu yüzyıldayız.. Uçsuz bucaksız bir ortak pazar, Çin'den Sudan'a, oradan da İspanya'ya uzanıyordu. Semerkand'ı Kurtuba'ya bağlayan eksen üzerinde insanlar gidip geliyor, mallar dolaşıma giriyordu - düşünceler de.

Kuzey Avrupa bu gidişe uzak kalmıştı. Önce yavaştan, sonra hızla güneye kaydı. Kimileri İspanyanın kuzeyinden aşağılara sarkarken, kimileri Doğu Akdenize yöneldi. Kuzeyin derebeyleri, zincirden boşanırcasına akın ettiler. İtalya'nın denizci devletçikleri ise, daha çok pazar kapmayı geziyordu. O gürültü patırtı içinde, Haçlı seferi çapulculuğa dönüştü. Derebeyleri, bir vurgunla köşeyi dönmek istediler.

Haçlı seferleri başladığında, Doğu Akdeniz devletleri kargaşa içindeydi. Selçuklu devleti parçalanmıştı. Ardından Bizansla çatışan Haçlılar, kargaşayı oraya taşıdı. Sonra, kutsal topraklarına giden Haçlılar bölündü.

Yerleşiklerin imparatorlukları: Çin, İran, Bizans., bölündükçe bölünüyordu. Göçerler, yerleşikler karşısında, kendilerinin dayanışma içinde olduklarını anlayınca, ta Çin'den Fas'a korkunç bir savaş başladı: bozkınn tarlaya, göçebe boylann kentlere saldınsı.

Batı Afrikada Murabıtlar, ardından Muvahhitler.

Saha ile Mağrip arasında görülen bu olay, Orta Asyada çok daha büyük çapta yaşandı. Moğol bozkınnndan bir Cengiz-han çıkıverdi. Başka bir deyişle, Türk âlemi birlik anyordu; bunu Cengiz sundu ona.

Bütün Orta Asya, Yukarı Asya, Kuzey Çin., tartışmasız Moğollarındı. Novgorod yakınlarında, tüm Rus diyarlarına egemendiler. 1241'de, Polonya, Silezya, Macaristan üzerine yürüdüler. Sonra bıraktılsa o yerleri, kendileri istediği için, ülke için yönetim kaygılarından. Her an geri gelebilirlerdi. Avrupa kıtasında onlara denk bir ordu yoktu. 1231'den bu yana bütünüyle İran, 1243'den bu yana bütünüyle Anadolu, 1279' dan bu yana - doğru dürüst direnebilmiş- Güney Çin bile Moğollarındı artık. Dinyester Irmağından Japon denizine, Sibiryaya taygasından Tonkin körfezine -isterseniz Basra körfezine deyiniz- onların buyruğundaydı. Hem korkulan efrendiydiler, hem gizemle çevriliydiler. Moğol bozkırlarına girebilmek için, her yerde karşınıza çıkan güvenlik örgütünden geçmek gerekiyordu. Batı, Mısır, Hind dışında (Kaldı ki, torunlar Hind'i de buyruk altına sokacaklar). İranlı tarihçiler boşuna mı "*Cihan Fâtipleri*" demiş onlara.. başka ne denebilirdi?

Moğol destanı kaçınılmaz bir "son"du. Kimsenin gözünün yaşına bakmayan çark döndü. Karşı durulamadı. Cengiz'in giriştiği savaşların sonu hep belli idi- bir düzeneğin işlemesi gibi. O uçsuz bucaksız fatihler kişiyi şaşırtıyor., insanlığın bir türlü unutamadığı fâtiplerin en "mutlu"sudur Cengiz-han.. yüzölçümü en büyük toprakları, sayıca en çok ulusu uzaktan buyruğuna aldı. Onun imparatorluğu İskender'inkinden dört-beş kat, Napolyon'unkinden yedi-sekiz kat büyüktü. "Öyle olağanüstü nitelikleri olmadığını" kendi de söylüyordu. Zorlamadı. Tarihin akışını sezdi, ona uydu.

Tarihte akıncı ırklar mı var? Onlan bu yola iten, baş koyduran nedir? Fâtiplik onların kanında mı? Gobineau gibi düşünönlere sorarsanız, Avrupanın yabanları için bu doğru. Léon Cahun de, çok sevdiği Moğolları böyle görür. 1939'da, Arapların Güneyden Kuzeye akınlarını böylesi bir niteliğe bağliyan bile çıktı: "Bedeviler, çölün Vikingleri; Vikingler, denizin Bedevileri". Tam Cemil Meriç'e yaraşan bir cümle.

Tarihi böyle görmenin güzel bir yanı: kişiyi çoşturması. Ne var ki, akınlan yapanlar ayn ırklardan.. Bunu düşününce, kişi bir duruyor.

Heredotos'un İskitler için söylediğini, Çinli tarihçiler de söylüyor Hunların yaşantısını anlatırken., tıpatıp neredeyse. Bu kafa avcıları, sürülerinin ardından, arabaları ile göçer, kurulup sökülen yurtlan ile konaklar.. et yer, süt içerler. Saldırıya uğrayınca toz olur, bekler, ortalık yatışınca bu kez onlar saldırırlar. Irklan ayn olsa da, yaşantıları bir: hepsi çobanlık aşamasında.

Çobanlık belli aralıklarla yaylaya çıkmaktır. Bu da kişiyi göçebe kılar. Bozkır, sürüyü semirtir. Göçeri de besler dolayısı ile. Gün gelir, besleyemez olur. Bir açlıktır başlar. Suyu çekilmiş bir kuyudan ötekine koşmak bitip tüketir göçeri., çünkü on yılda bir su kaynaklan kurur. Otlar kavrulur. Sürüler kırılır. Ölümle burun buruna gelir göçebe. Aç açın halinden anladığı için bir araya gelip ekili topraklara üşüşürler - yoğun kar yağışı sonunda çiftliğin çevresinde dört dönen kurtlar gibi., kıtlığın, yokluğun çocukları ölmek için yapar bunu. Çin yıllıklanını okursanız, on yılda bir yinelenir yağmalar.

Aç kurtlan, tok yerleşiklere göz koyması., kuraklık, bir doğa sorunu olmaktan çıkmış, bir toplum sorununa dönüşmüştür artık.

Yerleşikler, her çağda, göçerlerin akınına uğradı. Onlara "yaban" dediler. Bu yerleşikler, kimi gecikerek de olsa, tanmla yaşamağa başlayanlar. Coğrafya yön vermiş, onlar yerleşmişlerdi.

Bu gidişin dışında kalan bölgeler tanma elverişli değildi. Üzerinde yaşayanlar hep çoban kaldı.. Orman bölgesindekilerse, avcı - yani bir önceki aşamada. O koşullarda yaşayagelmiş, öyle kalmışlardı. Onlara "yaban" denmesi bundan. Daha çocuk yaşta geyik kovalamağa başlamış, uçsuz bucaksız bozkırda, avını görünmeden kollayan, usanmadan bekleyen, sonra birden saldınp gözden uzaklaşiveren göçeri kim yenebilirdi ? Umulmadık yerde bitiverir.. baskını yaptığı gibi kaçar; yakalayamazsınız.

Ne var ki, bozkırlı da, ormanlı da, nitelikçe daha aşağı değildi öteki insanlardan. Türkler olsun, Moğollar olsun, dengeli, işin kolayını seziveren, o çetin koşullarda yoğrula yoğrula buyurmağa yatkın -giderek buyurmağa yetkin- göçerlerdi. Ergenekon'un o dillere destan mağarasından çıkmışların, uygarlıkların topundan daha üstün bir donanımda, askerî açıdan daha düzenli, daha örgütlü olması başka nasıl açıklanabilir? Hiçbir ön-yargı yoktu kafalannda; her uygarlığa yer vardı. Her yararlı bilgiyi benimseyiverip uyguluyorlardı. Yaşadıkları yüzyılın tüm büyük dinlerini iyi karşıladılar. Uygarlığa doğuştan adaydılar. Şunu da unutmuyalım: Hiç bir budun, Romalılar bile, onlar gibi hızlı uygarlaşmamıştır.

Göçerlerin akın ettiği yerlerde gelişme duruyor. Moğollardan kurtulan Çin, eski yaratıcılığını uzun süre yakalayamadı. Bir güvensizlik geldi. Ürktü, çekindi, içine kapandı. Bir şey yapmak gelmedi içinden. Geçmişte yapılanları yineledi. Ya Horasan'da, Afganistan'da yaşananlar., taş üstünde taş kalmamış kentler: ahali kılıçtan geçirilmiş., ağaçlar dibinden kesilmiş., su yolları tıkanmış., kuyular doldurulmuş., ambarlar, tohumluklar ateşe verilmiş. Yeşerik bir yer kalmışsa, çok yakınında yerle bir edilmiş surlar. Ay yüzüne ayak basmış gibi. Olayları yıl yıl yazanlar: Çinlisi, Arabi, İranlısı, Latini, Rusu .. ağız birliği etmiş gibi. Kıyamet gününden, dünyanın sonundan söz ediyorlar. Yaşanan tarih, bir karabasan gibi çökmüş.

Bunlar eksiler.

Bir de artılan var Moğolların., yakıp yıktığı yerlerden yine Moğol yolları geçti. Kıtalararası büyük yollar, İpek Yolu yeniden açıldı. Kervanlar -Cengiz'in sancağı altında- Kırım'dan Pekin'e güven içinde gidip gelebildiler. Çin, İran'a; Avrasyanın en batısı, en doğusuna bağlandı. Çin resmi, İran resmini tanıdı.

Moğol yönetimi, eksiğini verdi Asya'ya: yollara, düzen .. kargaşaya, son. Moğol kasırgası duvarları yıkınca, çiçek tozları bahçelerden bahçelere savruldu. Çok önemli bir olay.

Ümit Burnunu geçmek, Amerikayı bulmak gibi önemli.

Moğol fetihleri, İskenderinkine benziyor. Evet, İskender' le, Yunan uygarlığı yayılıyordu. Cengiz-Han ise, hiç bir şey

yaymıyor, ama her şeye yol açıyordu. Attila'nın torunu olan bu yaban, mallan, düşünceleri dolaşıma sokuyordu. Moğol fetihleri bir deprem gibi, Güney-doğu Asyadan ta Kuzey kutbuna, uygarlıktan, ırkları, - binlerce kilometre uzaktan-harmanladı. İnançlar tanışıyor, düşünceler özgürce dolaşabiliyordu. Uygarlığın böylesine küreselleştiği o güne değin görülmemiştir.

Ne dersiniz!.. Bu akınlar, *Tarihin* akışını bozdu mu, yoksa beklenen akışı mı getirdi *Tarihe*?

İzzet TANJU
Kuzguncuk, Ağustos 2001

SPARTACUS

Teşekkür Notu: Kendi seçimi olmayan bu kitabı yayınlan arasına almak inceliğini gösteren sayın Nurhan Alpay'a; yazımda birliği düzeni sağlamak için günlerini veren, bu uğurda âdetâ kitapla yoğurulan sayın Erol Kılınç'a teşekkürü borç bilirim.

İz. Tan.

Atalar:
Bozkurtla Alageyiğin çocukları

Bu korkunç hikâyenin geçtiği yer, Orta-Asya'nın çelişkiler diyarıdır., kuzeyde, yüce sıra dağlar: Altay, Sayan, Hangay, Yablonov, Hingan.. yüksekliği 2000 metreyi bulan, çoğu ormanla kaplı bu dağ çemberi, Si-birya'nın uçsuz bucaksız, geçilmez taygasmı sürüyüp uzatır; özü bir, yapısı birdir ikisinin. Kuzeye bakan yamaçların "soğuşa dirençli karaçamları"., güney bayırların çam ormanları. Bitki örtüsü 1000, 2000 metreye yükselen etekler. Aşağısı: sedir ağaçlarıyla kaplı nemli bayırlar, derin koyaklardır. Sonra, ırmağın suyunca gidip bozkırın ta göbeğine uzanan: kavaklar, kayınlar, söğütler.

O doyumsuz otlaklar, burada, dağlık alanın ortasında, tepelerin eteğinde başlar. Ne var ki, güneye yol aldıkça Gobi'den eser yel., çayır, bozkırın bitkisine bırakır yerini. Baskın örtü, topraktan toprağa değişir: filbahri, zambakgiller, pelin, ayrık (hele ayrık otuna bayılır hayvanlar). Bahar geldi mi, göz alabildiğine yeşildir bozkır - Moğol ozanların öve öve bitiremediği bir yeşil halıdır. Haziran renk renk çiçeklerle bezir bozkırı.. ta ki temmuz ortası, cehennem sıcaklığı bastırıp yeşili

kurutuncaya, ovalara yine o sarıyı verinceye. Gördünüz.. az sürer "bozkırın gülümseyişi". Ekimle kış başlar, tipi bastırır. Kasımda buz tutan sular ta nisanda çözülecektir. Artık Sibirya'nın ekidir Moğol toprağı. Temmuz on beş dedi mi kavuran sıcaklar, o diyarı Asya çöllerine ekleyiverir. "Güneşin altında titreşir bozkır; öğle saatlerinde kopan fırtına, kudurur". Bu yüzden, ısı değişimi çok yaman olur. Moğolistan'ın bu Şünkii başkenti Urga'da, kışın -42 °C'den yazın +38 C'ye geçilir. Bu yetmezmiş gibi, her mevsim dağı bozkırı üfüren yel, binicisini atın sırtından söker atar. Böylesi çetin koşullarla boğuşmasa, böylesi sert iklimde bir aşırıdan öbürüne geçivermese, çelik gibi olur muydu Moğollar? Ancak yok oluvermeyen bünyeler dengeler bu çelişkiyi. Kartal bakışların pırıldadığı dümdüz yüzler "bir iki çizgilik"., ayrıntı yok. Elmacık kemikleri çıkık. Benizler kavruk. Gövdeler dirençli, bedenler iri. Ata bine bine yay gibi olmuş bacaklar.. İşte bize böyle görünür tayga sınırlarında avlanan orman avcıları, dağ bayır demeden bozkırın en ucuna göçen çobanlar.

Ya atlar! Onları nasıl görürüz? Yeleleri dağınık, küçümen, cılız., yüzleri, binicisi gibi, silik; yine binicisi gibi dayanıklı atlar. Kar fırtınalarına, yakar kum çevrintilerine göğüs gere gere; kuzeyin geçilmez ormanlarla kaplı dağ tepelerine tırmana tırmana; güneyin -suyu yok, denizi yok- çölü Gobi'de enginleri aşa aşa; bozkırın ongun hayvanları dişi geyikle, kurtla yarışa yarışa gelişmiş, olgunlaşmış .. atı da, binicisi de.

Kurtla dişi geyik, dedik. Orta Sibirya'nın Minusinsk bölgesinden Çin sınırındaki Sarı Irmağın Ordos kıvrımına; miladın belki yedi yüzyıl öncesinden Orta Çağın dolun yıllarına değin, Orta Asya toplulukları sanatını en iyi gösteren hayvan örgeli tunç levhaların, heykelciklerin yüzlercesinde görürüz onları. Moğol ef-

sanesi, kendi soyunun atalarını onlarda görmezler mi? (Hoş, Moğol efsanesi de Türklerden alınma ya!) Bozkurt, daha doğru bir deyişle: Boz-mavi kurt (Bortte-çino), Ergenekon'un o dillere destan mağarasından çıkar. Ergenekon'u, kuzeye doğru, yukarda saydığımız -ormanlarla kaplı- sıradağlar yönünde düşleyiniz. Çünkü sonradan bozkırlı oldu Moğollar; önceleri, ağaçlı tepelerdeydiler. Ulu ata kurt -ilerde eşi olacak- Ala Geyik(Qoai-Maral)'la karşılaşır. Birlikte başlayan koşu bittiği yerde., bir gün gelecek, Moğol diyarının kalbi atacaktır. Baykal gölünden yola çıkıp -Cengizhanlı ozanın deyişi ile "Tenggis"(deniz)den yola çıkıp- Onon ırmağının kaynağına yerleşirler.. Burkan-Kal- dun'un kutsal dağına yakın, kutsalın da kutsalı bu yerler., günümüzdeki adıyla Hentiy dağ çemberi. Eteklerinde başlayan çam ormanları 2800 metrede bitti mi, bir granit yığını yükseltir Hentiy.. bu çıplak, dümdüz tepelerin üzerinde tanrıların en yücesi: Kök Tengri (mavi göğün tanrısı) oturur. Cengiz Han, ömrünün dönüm noktasında, işte tam burada kutsal dağa çıkar., yüce-lerdekilerin kanatlan altına sığır.

Hentiy dağları, Moğol diyarının geleceğini de çizmiş gibidir; ikiye ayırarak., kuzeyde, taygayı sürüyüp uzatan -o bildiğiniz- ormanlık bölge; güneyde, bozkırlar.. Gobi çölünün ıssızlığına alışın der. Ya Kurtla Ala Geyiğin mola verdiği Onon ırmağının kaynağı! Kıyısında, bir akarsuya dönüşecek, dersiniz; tayga, yüksek aktığı yere iner., ötesi, bozkır ırmağı gibidir; killi kumlu topraklarda sürüne sürüne yol alır. Bir bakarsınız çekilmiş, bir bakarsınız taşmış., üstelik, doyumsuz otlar büriir kıyılarını. Bu yerleri görüp birbirini sevmek, Boz Kurtla Ala Geyiğin yazısıymış. Onların gönül yemişi Bataçikan da, Cengiz-hanlıların atası olacak.

Kitab-ı Mukaddes'teki soy ağacı gibi kuru bir ad sıralaması., kimi, arada bir ışıkla parlar bu adların. İşte Yekenidun, yani "Tepegöz"., tarihin karanlığına karışmış. Bir kaç kuşak sonra ayağımız gerçeğe değer. Varsıl (*Bayan*) Torgolcin'den *Sokur* yani tek gözlü Dua ile uyanık (*Mergen*) Dobun doğar. Soyu sürdürecektir bu sonuncusudur. Bir gün, iki kardeş, Burkan-Kaldun'a yani daha önceden gördüğümüz Hentiye çıktıklarında, Orhon'un sağ kolu olan, haritalarımızda *Kara* ırmak diye geçen Tunggelik'in kıyısında bir göçebe kalabalığı görürler. Sokur, küçük kardeşine: "Bak, der. Aralarında güzel bir kız görüyorum, koyu renk arabanın önünde. Kocasını yoksa, gidip sana isteyeceğim." Kızın adı Alankoya (Güzel Alan) idi. Soyulu bir kızdı.. Kori-Tumatların orman boyundandı.. Baykal gölünün batı kıyısında kürk avcılığı yaparak yaşıyorlardı. Babası Korilartay, yakınları ile bozduğu için, doğup büyüdüğü ormanları, samur kürklü hayvanları bırakıp Burkan-Kaldun'un koruyucu serinliğinde bahtını sınağa gelmişti. "Olur dersem, bu yöre halkının hoşuna gider." diye düşünüp kız vermeyi kabul etti. Böylece, Mergen Dobun, Güzel Alan'la evlendi.

Gögün ziyaretçisi

Bu söylencelerin ilginç yanı: İlk Moğolların -ulu ata kurt gibi- birer orman avcısı olduğunu, hadi diyelim ormanla çayır arasında yaşadığını doğrulaması. Kaldı ki Moğol ozanları o çağları dizelerken hep avdan söz ederler, hayvan yetiştirmekten söz etmezler Mergen Dobun Alankoya ile evliken bir gün Togoçak dağına ava gider. Ormanda, Uryankat oymağından bi-

ri ile karşılaşır. Adam, avladığı üç yaşındaki geyiği çevirme yapıyordu. Dobun gürlledi: "Arkadaş, bana da o etten ver!" Adam buyruğa uydu. Yaban yaşantısında böyle can sıkıcı karşılaşmalar hep görülür., hele yeni gelen daha donanımlı, daha güçlü ise. Bozkır yasasıydı bu, uyulmalıydı. Avcı, hayvanın sağırsı ile kürkünü alıyoyup kalanı Dobun'a verdi.

Dobun, kolayca elde ettiği avla giderken yolda bir yoksul çıktı karşısına.. Bayağut oymağından biri., genç oğlunu elinden tutmuş götürüyordu. Açlıktan bitkin düşmüş olan zavallı adam, Dobun'a yalvardı: "Avından et ver, sana oğlumu vereyim!" İyi bir alışverişti. Mergen, geyiğin budunu dilenciye verip çocuğu, yumuş oğlanı diye kullanmak üzere, *yurt*'una (göçebe çadırına) götürdü.

Bir parça av etine alman bu çocuk, ola ki Cengiz-hanın büyük babasıdır. Gerçekten de, Dobun'un *yurt*'unda usun almadığı olaylar yaşanacaktı. Dobun öldüğünde iki çocuk bırakmıştı Alan'a.. oysa, güzel Alan, onun ölümünden sonra üç çocuk daha doğurdu. Moğol ozan bunu açık yürekle dizeliyor: Dobun'un büyük iki oğlu fısıldamağa başladılar: "Annemiz, kocası olmadan, üç çocuk daha getirdi dünyaya: *Yurt*'da Bayağutdan başka erkek yok. Bu üçü ondan olabilir..."

Evet, kafa karıştıran bu olayların insanlı açıklaması buydu. Ne ki, bu acı sözlerde bir şey göz ardı ediliyordu: Gök, *Tengri*, karışmıştı işe - boy boylanıp soy soylanırken, Kahramanın soyu yücelsin diye. Dul Alan, bunu büyük oğullarına kendi açıkladı. Bir gün akşamı, on iki aylık bir kuzu çevirirken,- onları, üç küçük kardeşle aile yemeğinde bir araya getirdi. O güne değin gizli tuttuğunu açığa vurdu. "Her gece altın sarısı bir ışıltı, *yurt'un* hava deliğinden süzülüp yanıma geliyor, gün ağarırken de gidiyordu. Üç kez onunla süt

yürüdü göğüslerime. Sizler, en büyük iki oğlum! Sakın yersiz sözler etmeyin. Üç küçük kardeşiniz, kuşku yok, *Tengri'mn* çocukları. Siz, nasıl olur da, onlardan, çoğu ölümlüler gibi söz edersiniz." Böylece, ulu hatun, üstü kapalı biçimde bildiriyordu ki, bir tansığın* çocuğu olan bu oğulların torunları, bir gün gelecek, dünyayı ele geçirecekti.

Bunları söyleyip, her birine birer ok verdi. "Kırın" dedi. Kırınverdiler. Sonra, beş oklu bir demet uzattı. Çocuklar, gene sınıdılar. Hiç biri kıramadı demeti. Bunun üzerine Alankoya, bundan bir ders çıkardı: "Gördünüz mü çocuklarım! Birbirinizden ayrılırsanız, sizi işte böyle kırarlar, teker teker. Oysa, beşiniz, bu demet gibi birleşirseniz, sizi kim bükebilir?"

*Bodonçarın
başına ne geldiğün bildirir*

Ulu hatun öldükte, beş oğlu -göçebelerin varı yoğu olan- sürüyü bölüştüler. Daha doğrusu, ilk dördü neredeyse hepsini alıp beşinciye bir şey bırakmadı. Kel Bodonçar derler en küçükleri: ".. böndü, güçsüzdü.."

Moğol ozanın anlatısında, Bodonçar Koçaklaması işte buradan başlar- nedense. Bozkurtla Ala Geyik koçaklamasından sonra, babasız tanrıl doğumlardan sonra, yeniden yere değer ayaklarımız. Şimdi bir meyve hırsızının yoksul yaşantısını dinleyeceksiniz. Kel Bodonçar baktı ki, aileden sayılmıyor, alıp başını gitmeğe, kendi yazgısını kendi çizmeğe karar verdi. "Ak donlu, kara benekli, kuyruğunda tüy kalmamış, sırtı yoluk", sümsük bir ata atlayıp fundalığa vardı.

* Tansığ: Mucize.

Şunu görüyordu: Böylesi kurada bir atla bozkırda yolunu şaşırды mı, gitti giderdi: "Atım ayakta kaldıkça, ben de kalırım. Ona bir şey olursa benim de işim biter." Onon koyağına indi. Balçun-aral'ın ("balçık adacığın") tepesine bir kulübe kondurdu - ottan, samandan. Yakınlarda, dişi bir toğrul (çakırdoğan) gördü - yere yakın avlanan bir tür atmacaydı bu., bir kara tavuğu parçalamak üzereydi. "Atm yelesinden ucu ilmikli bir ip yapıp toğrulu yakaladı." Evcilleştirdi. Küçük avları öldürsün diye eğitti. Baharda, yaban kazları, yaban ördekleri Onon ırmağının sularına yüzlerce, binlerce üşüşüklerinde, aç bırakmış olduğu toğrulu sürüye salıyor, ikisine de haftalarca bol bol yetecek et bulabiliyordu. Av olmayınca, Bodonçar, kurt sürülerine karışıp karaca, geyik, antilop ya da kulan (yaban eşeği) gibi hayvanları Onon ırmağının kıyısında kısıtıyordu. "Kurtların çember içine alıp etkisizleştirdiği avları gözlüyor; okuyla vurup kurtlarla paylaşıyordu. Kurtlardan kalanla besleniyor, toğrulunu da besliyordu."

Bu çetin koşullarda yaşayıp giderken, yeni gelenler ortalığı bulandırdı. Tunggelik havzasından çıkan göçerler kalabalığı, o yöreye konaklamıştı. Kel, önce iyi geçindi onlarla. Her gün, çakırdoğanı av için saldıktan sonra, göçebelere yanına gidip "ne olur kısrak sütü verin" diyordu. Onlar da geri çevirmiyorlardı. Göçebeler, ürkürük, kuşkucu kişilerdi. Ne Bodonçar soyunu sordu göçebelere, ne de onlar. Akşam olunca, ayaklarının ucuna basa basa kulübesine çekiliyordu.

Bu arada, Bodonçar'ın ağabeyi Buku-katagi ("güçlü geyik") kardeşinin ne olduğunu merak ediyordu. Eşkalini verince, göçebeler kendilerine geleni tanıdılar. Buku'ya, "O dediğin kişi yakınımızda oturur. Her gün, kısrak sütü içmek için bize gelir. Ama geceleri kande kalır, bilmeyiz." dediler. "Bir de toğrulu var; av-

ladığı yaban kazlarının tüyleri, yel kuzey batıdan estiğinde, üstümüze yağar. Birazdan onu görürsün: buraya gelme vakti." Gerçekten de, Bodonçar oraya geliyordu. Buku ile Bodonçar birbirlerini tanıdılar. Onon ırmağı boyunca birlikte uzaklaştılar. Böyle ata binmiş giderlerken, üç kez bilmece gibi sözler çıktı ağzından Bodonçar'ın: "Bedenin başı olmalı; giysinin, yakası". Kardeşi, "Ne söylenip duruyorsun sen?" diye sorunca, anlattı: yaşadığı yere komşu oymak, kargaşa içinde başsız yuvarlanıp gidiyor: "Başla ayağı ayıramazsın, hepsi eşit." Bodonçar, onların her gün süt verip kendisini ölmekten kurtardığını düşünmeden, gerçek bir bozkır arakçısı gibi sözlerine şunları ekliyordu: "Bu durumda, onlara bir baskın yapıp ellerinde ne var ne yok el koymak işten değil." Bunu duyunca ağzı kulaklarına varan Buku, sürgün kardeşini ailenin konakladığı yere (obaya) götürdü. Öbür üç kardeş de bu düşünceyi alkışladılar. Hepsi birden atlarına atlayıp Bodonçar'ın eski kulübesinin bulunduğu yere doğru dörtlük gittiler. Bodonçar önden gidip yolu gösteriyordu. Varmadan önce, gebe bir kadını yakalayıp oymakla ilgili ayrıntılı bilgi aldı: Carçıgutlardan kopmuşlardı. Hiç beklenmedik bir baskın oldu. Moğol ozan bunu anlatırken kendinden geçiyor: "Saldırdılar. Sürülerini, azıklarını alıp topunu tutsak ettiler."

Bu bölüm 'yaban töre'sini gün ışığına çıkarır. Daha önce kardeşlerince dışlanmış, güçsüzlüğü yüzünden obasını bırakıp gitmiş olan Kel Bodonçar, şimdi el üstünde tutulan biriydi - bunun bedelini kendisine güvenen, konuksever Carçıgutlara ihanetin en kötüsünü yaparak ödemişti. Dahası, olup bitenleri anlatan Cengiz-hanlı ozanın gözünde, bu nankörce baskın onun yüz akıydı. Nitekim, bozkır yaşamının - balta görme-miş orman yasalarına çok benzeyen- kaçınılmaz töresini yine o Bodonçar anlatır bize: "Carçıgut oymağını

yenmek işten değildi, başlan yoktu çünkü." Savaşta baş olmayı, elebaşı olmayı, dahası: doğuştan örgütçü olmayı, Bodonçar'ın soyundan gelenler göstereceklerdi - herkese parmak ısırtarak. İşte bu nedenle, "*cihan fâtihi*" olmayı hak edeceklerdi. Ne var ki, önce dul Alan'ın öğüdünü tutup Moğol okları gibi bir demet olmak, oymakları birleştirmek gerekiyordu.

Göçebelerin alçalışı, yücelişi

Oymakları bir araya getirmeyi Cengiz-han başarmıştır. Oysa, ataları kaç kez tasarlamış; kaç kez, bu iş oldu derken, dağılıvermiş, soplalar ayrılmış; kangütme, kargaşa, güçsüzlük alıp yürümüşü yeniden. Bozkurtla Alageyiğin torunları için bundan daha büyük bir alçalış olamazdı.

Bodonçar'ın torunu Menen-tudun, öldüğünde, yaşı ileri sayılmazdı., karısı Nomolun'a yedi oğul bırakmıştı. Soy soyluyanlar,- en büyükleri Kaçi-kulug ("Yiğit Kaçi")den başlayıp en küçükleri Naçin-bağatur (Yürekli Naçin)e- bir bir sıralarlar bu çocukları. Gözüpek Nomolun, oymağın başındaydı. Moğol *hatunları*, başsız kalınan dönemlerde, oymağın - gönderinin ucuna aygır ya da Tibet öküzünün kuyruğu bağlanmış-fuğunu bir erkek gibi tutmayı bilirler. İşte o sıralarda, Moğolistan'da uluslar çalkanmağa başlamıştı., buna yol açan: Mançurya ormanından çıkan Tonguz ulusu Curçetlerin akımıydı. Başka bir yönde Kuzey Çin'i buyruk altına almak üzereydiler. Curçetler, Kerulen ırmağının kıyılarına yerleşmiş, belki de Türk göçerler olan Calayirler oymağına saldırırlar. Büyük bir kıyım olur. Yetmiş Calayir ailesi, Onon ırmağının yukarısına, Moğol otlaklarına doğru kaçar. Oraları, dul Nomolun çepir çeviriyordu. Açlıktan içleri kazman bu göçerler,

Moğolların at yetiştirdiği otlakta kök aramağa başla-
yınca, Nomolun engel olmak ister. Arabasına atlayıp
Calayirlerin üzerine doğru sürer. O öfke ile birkaçını
yaralar. Onlar da, onun at sürüsünü dağıtarak hınçla-
rını alırlar. Nomolun'un oğulları, daha geyimlerini*
kuşanamadan, çarpışmağa koştular. Dul hatun, gelin-
lerine, "Tez, geyimleri götürün." buyurdu. Ne var ki,
gelinler yetişemedi, altısı vurulmuştu. Ardından, No-
molun'u da öldürür Calayirler. Aileden geriye, yedinci
oğul Korkusuz Naçin kalmıştı. O ise, Barguçinden bir
kızla evlenip oraya yerleşmişti. Bir de, Kaçi-Kulug'un
oğlu Kaydu kalmıştı - "kağan" soyunun en büyük ko-
lundan.

Naçin'in kız aldığı Barguçin (Bargu ili), Baykal
gölünün doğu kıyısına düşer. Yine Baykal denen ır-
mak boyunca uzanan koyaktadır. Üzeri sık ormanlarla
kaplı, 1200 - 1400 metre yükseklikteki kıyı şeridi ile
ayrılır gölden. Naçin, yakınlarının kılıçtan geçirildiğini
duyar duymaz koşup geldi - Onon ırmağının yukarısın-
daki- aile obasına. Ne yazık ki iş işten geçmişti. Bula
bula, Calayirlerin değmez dediği bir kaç kocakarı bu-
labildi.. bir de, kocakarıların çalı çırpı yığınının arka-
sında bir süt çanağının altına kaşla göz arasında sakla-
yiverdikleri yeğeni Kaydu'yu.

Gözüpek biriydi Naçin; yakınlarının öcünü almak
için yanıp tutuşuyordu. Ne var ki, iyi bir Moğol, önce,
saldırganların kapıp kaçırdığı atları - göçebelerin bu
en değerli varını- geri almalıydı. Nasıl? Biniti yoktu ki
Naçin'in. Neyse ki, Calayirlerin konakladığı yerden
kaçan al bir at, obaya geri dönmüştü. Naçin ata atladı-
ğı gibi, Kerulen ırmağının kıyısındaki düşman yurtları-
na yöneldi. "İlk karşısına çıkan, birbirlerinden belli bir
aralıkla giden atlı iki avcı oldu. Her biri yumruğunda

* geyim: deriden yapılmış zırh.

bir atmaca ya da doğan tutuyordu. Eskiden ailesinin olan bu iki doğanı hemen tanıdı." En gencine yaklaşip bir at sürüsünü doğuya doğru götüren kahverengi bir aygır görüp görmediğini sordu. Böyle konuşa konuşa, Kerulan ırmağı kıyısındaki dar bir yolun dönemecini geçince birden yol arkadaşını bıçakladı. Şaşırtıcı bir soğukkanlılıkla atı, atmacayı cesede bağlayıp öbür avcıya yöneldi, hiç bir şey olmamışçasına. Öteki atlı, kötü bir şeylerin olduğunu uzaktan sezdi. Öbür atlının niye bu kadar uzun süre yere yatık durduğunu sorunca, Naçin, bir kurt masalı anlatarak oyaladı onu. Sonra da, uygun bir anı yakalayıp onu da öldürdü. İlerde, bir koyakta otlayan yüzlerce at gördü. İlkıcılar, bir kaç delikanlı idi. Kuşkusu yoktu, ailesinin sürüsüydü bu! Yüksek bir tepeye çıkıp bakışlarıyla çevreyi taradı: ne bir ordu, ne de bir savaşçı. Yağılar, yenmiş olmanın verdiği güven içinde, göçebe yaşantısına dalmıştı. Naçin, hemen saldırıp iki toy ilkıcıyı öldürdü. At sürüsünü de aile salmalığına sürdü. Kardeş gibi olduğu atmacalar bileğinde, oraya vardığında, sevincine diyecek yoktu. Ne var ki, Calayirler dönüp gelebilirdi. Ne olur ne olmaz diyerek, yeğeni Kaydu ile nineleri, aygırları, kısrakları, iğdiş atları yanına katıp karısının yanına, Bargu diyarına, doğu Baykal ormanlarının düzlüğüne götürdü.

Biliyorsunuz.. Kaydu, ailenin büyük kolundandı. Erlik yaşına girdiğinde, amcası Naçin, onu, oymakların başı olarak tanıma dürüstlüğünü gösterdi. Kaydu, Calayirlerin hepsine meydan okuyarak, oç alma savaşıma soktu oymaklarını. Calayirleri kendisinden yana olmağa zorladı. Konak yerini, ailesinin eski obasında, Hentiy dağının güney doğusunda, Onon'la Kerulen ırmaklarının kutsal kaynaklarına yakın yerde kurdu.

Çin yıllıklarında okuyoruz: "Ayrı ayrı boylardan gelip koruması altına girdiler. Sayıları arttıkça artıyor-

du." Böyle başlar göçebelere egemenlik. Baştaki saygımsa, çevresine üşüşürler: açlığın bitip tükettiği oymaklar, bir koruyucu arayan -soplarından kopmuş-aileler, kılıç sallayacak yer arayan serüvenciler, oklarıyla on ikiden vurma becerilerini paraya çevirmek ya da karşılığında av eti isteyen okçular. Cengiz'in hanlığı da, ilerde, böyle başlayacaktı. Kaydu'nun kurduğu -tarihteki ilk- Moğol hanlığı, Cengiz'inkini muştular. Moğol ozanları, Çin yıllıklarını yazanlar, İranlı tarihçiler yanılmamıştı. Adıyla sanıyla Kaydu Han derler ilk kişidir o, soyu içinde. Kimileri *kağan* demeye vardırır işi. Belli ki, ölümünden sonra ona böyle demişler- Cengizhanlı fâtihterin kağanlığı, ille de uzak atalara çıkmalmış gibi.

Nitekim, yakınları kıyımdan geçtikten sonra bile Kaydu'nun yükselivermesi, göçebe kağanlıkların ne değişken olduğunu çarpıcı biçimde gözler önüne serer. Otağı yitmiş, çocukları boğazlanmış, atlarına el konmuş, nesi var nesi yoksa gitmiş bir oymağın, avlanıp hayvan yetiştireceği alan genişleyince, nasıl işe baştan başlayıp büyüdüğünü de gösterir.

Ya bu olayların geçtiği yıllar?., kesin bilinmiyor. Öyle anlaşılıyor ki, XII'inci yüzyılın ortalarındayız.

Altın Hükümdarın sarayında yaban bir başbuğ

Öyle görünüyor ki, ilk Moğol hanı Kaydu'dan sonra oymaklar üç oğlu arasında üleşilmiş. Bu da, çiçeği burnunda hanlığı güçsüz düşürdü ister istemez. Doğrusu, Kaydu'nun yerine geçen büyük oğlu, "korkunç doğan" derler *Bay-cinkkor'u* pek tanımıyoruz. Buna karşılık, Bay-Cinkkor'un torunu Kabul Han, büyük bir başbuğ oldu. O günlere değin Hentiy dağı çevresini

pek aşmamış olan Moğollar, onunla birlikte, dünyaya yön vermeğe kalktılar. Pekin sarayının ilgisini çektiklerine göre, yeterince güçlü olmalılar.

O sıralarda, Pekin'le Kuzey Çin, Mançurya'dan akın etmiş Curçetlerin elindeydi. Curçetler, bugünkü Mançuların yakın akrabası olan Tonguz soyundandı. Adları - Çince "Altın Hükümdar" anlamına gelen *Kin* sanı ile bezenmiş Curçet hükümdarları, Amur ormanlarından ta Mavi Irmak yakınlarına egemendiler. Onların baskısı yüzünden, Çin imparatorluğu, güney Çin illerine itilmişti. Bu yörede eli kolu bağlı olmamak için, arkalarındaki Moğolistan göçerlerinden tedirgin olmamak önemliydi onlar için. Hentiydeki oymakların Kabul Hanın çevresinde toplanması korkulacak bir şey miydi? Altın Hükümdar, bunu kesin kesilebilmek için, Moğol başbuğunu sarayına yani Pekin'e, Mançurya'da köpekle ava çıkmağa çağırdı.

Kabul, davranışlarıyla tam bir ham halattı. Evet, Mançurya yabancılarına çok yakın olan Curçetler birazcık yontulmuşlardı. Üzerlerindeki Çin cilâsı kurumamıştı daha. Yine de, Moğol konuklarının oturup kalkışına, hele hele doymak bilmeyen iştahına şaşır kaldılar. Ne var ki, ondaki bu iştahın - İranlı tarihçilere baktarsak- garip bir açıklaması var. Anlı şanlı beylerin arasına çağırılmış olan bu yaban, bolluktan kuşkulunmuş, hele hele bilgi beceri isteyen yemekler karşısında kaygıya düşmüştü. O esrarengiz Çin şekerlemelerinin içinde zehir olabilir diye tasalanmıştı. Arada bir gidip yediklerini çıkarıyordu. Sonra, sofraya dönüp hapır hupur yiyip içmeğe başlıyordu yeniden, bir şey olmamış gibi. Anlaşılan, yemeklerin tadına doyum olmayordu, pirinç rakısı da boldu., alışık olmadığı biçimde kafayı iyice bulmuş olmalı ki, Altın Hükümdarın sakalına el atmaya vardırırdı işi. Ayılıp da kendisine, hükümdara hakaret ettiği uyarısında bulduklarında,

cezam neyse razıyım dedi. Altın Hükümdar gülmekle yetindi. Belki bu yabandan daha iyi bir davranış beklemiyor, belki de Moğolların düşmanlığını üzerine çekmek istemiyordu; Curçetlerin Mavi Irmak'ta Çinlilere karşı savaşı bitmemiştir daha. Bu yüzden Kabul'u bağışladı.. değerli armağanlar, altınlar, kıymetli taşlar, saygın giysilerle Moğolistan'a uğurladı onu.

Ne var ki, Curçetler, düşünüp taşınınca, baş tacı ettikleri yabanın, saf görünse de, tehlikeli bir komşu olabileceği sonucuna vardılar. Kabul yeni yola çıkmıştı ki, Altın Hükümdar -danışmanlarının uyarısıyla- düşüncesini değiştirdi. Moğol tez geri dönsün diye araçlar gönderdi. Tehlikeyi sezinleyen Kabul çağrısına uymadı. Gelenler de onu yakaladılar. Ne var ki, "boz bir taya binmişti" Kabul, ellerinden kurtuldu. Pusuya düşürülmek çok sinirine dokunmuştu; Pekin sarayının elçilerini kılıçtan geçirtti.

Moğol ozanlar, bu ilginç söylemleri, İran kaynaklarından almış. Çin yıllıkları da. Elimizdeki bilgilere göre, Altın Hükümdarlar, önce 1139'da, sonra 1147'de, kuzey sınırlarında Moğollarla savaştılar. Sınır boylarındaki bir çok ilçeyi onlara bırakmak zorunda kaldılar. Sonunda, Pekin yönetimi, 1148'den başlayarak, her yıl, öküz, koyun, tahıl yolladı oymaklara., örtülü bir haraçtı bu.. Büyük Hingan sıradağlarında uç beyliklerine barış getirmek içindi. Ayrıca, Çin'e özgü yolu da denediler. Düşman başbuğun adının yanına görkemli bir san ekleyerek, *Moğolların hükümdarı* dediler ona. Gerçekte, korudukları biri, yardımcıları sayıyorlardı onu.

Bu gizli pazarlık, Moğol kaynaklarda geçmez. Buna karşılık, soy sop sıralamasında, önemsiz başbuğlara, Cengiz-hanın yakın ataları olmak gibi eşi benzeri olmayan bir onur verilir. Yedi çocuk bıraktı Kabul. Güçlüydüler, yığittiler., bu nedenle *Kiyat* dediler onla-

ra; kiyat yani "sel". Sonraki kuşaklar da böyle andılar. Borciginlerin han oymağında (*obok*), bir alt oymak (*yasun*) oluşturdular. Moğol ozanlar, bu yedi oğlu hep anarlar. Göçebeler, soy sıralamasında çok titizdir: Ökin-barkak, Bartan-bağatur("yiğit"), Kutuktu-mumgur, Kutula, Kulan ("yaban eşeği"), Kadağan ile Tödöyen. Yine de, hanlığı hiç birine bırakmadı Kabul., yeğenine bıraktı: Kaydu Hanın torunu, Tayçiyut oymağının başı Ambakay'a.

*Sönmeyen kinler:
Ambakay'a işkence*

Moğol hanlığı doruğa varıyordu ki, Tatarlarla kıyasıya bir yarış başladı aralarında: egemenlik yarışı.

Biliyorsunuz.. Moğollar, Hentiylere eteğinde, Onon ile Kerulen'in kaynağına yakın konar göçerlerdi. Bu ırmaklar ikiz gibidir. Birbirinin yanı sıra akarlar. İlki kuzeye, ikincisi güneyde, doğu yönüne. Sonra, birbirlerine benzemez olurlar. Onon ırmağı, ağaçlı tepelerin akarsuyudur, en azından tayga boyunca uzayıp giden sol kıyısı ile. Kerulen ise, tersine, çöl ortasında bir şerit gibi akar. Eğimsiz. Göz alabildiğine uzanan düzlükte, yılın bir bölümü kuruyan bozkır ırmağına dönüşür.. genişliği yirmi ile kırk metre arasında değişse de, Kölen gölüne dökülürken orta yeri iki metre derindir ancak. Bu yüzden ona, "dur durak bilmeyen yabancı" derler., geçtiği yerlere öylesine yabancıdır. İki-üç fersah genişliğindeki Kerulen koyağının, yalnızca, orta yeri söğüt ağaçlarıyla kaplı bir çayırkıtır., uzaklaştıkça, söğüdün yerini bozkır bitkileri alır: otlar, çalılar, yaban karanfilleri., daha neler neler. Kölen, suyu git gide azalan, kıyıları bataklık bir göldür. Kurak dönemler-

de bir arka Argun ırmağına bağlanır. Daha güneydeki Buyur gölünden akan Urçun çayı besler onu. Buyur'u da Halka ırmağı besler. O da, Büyük Hingan'ın ağaçlı bayırlarından dökülür. Bütünüyle yarı çöl bu bölge, yer yer gölcükler, tuzlu bataklardır. Hingan sıradağlarına uzunlamasına yaklaşın, bitki örtüsü yeniden belirir: oradan geçenlerin yarı belini aşan -ağustosta bile yeşil - bir örtü. Söğütler, karaağaçlar, kayınlar, kavaklar.. yeniden kavuşulan çayırlara serpişirler. 2000 metreyi aşan sivri tepeleriyle Büyük Hingan ise, sık ormanlarla kaplıdır. Baskın örtü, Moğol taygasında olduğu gibi, karaçamlardır.

Kerulen ırmağının göle döküldüğü ağızdan tutun, Urçun ırmağından geçin, ta Hinganlara değin bütün o bölge, Tatarların yerleşim alanıydı. Uzun bir süre Mançularla bir soydan bildiler onları. Oysa, yüzde yüz Moğol kökenliydiler. Daha VH'inci yüzyıl Orhun Yazıtlarında adları geçtiğine göre, eski bir boy. Büyücüler de ünlü ki, Kabul Hanın sayrı düşen kayını için Tatar bir şaman çağırışlar. Şaman okuyup üflerse de, sayrı ölür. Ölenin yakınları, bunu ondan bilirler. Şamanı geldiği yere dönerken izleyip canına kıyarlar. Tatarlar, büyücülerinin öcünü almak için silaha sarılırlar.

Soydaş boylar arası bir çatışma deyip geçmeyelim. Düğüm şu somdaydı: Moğol uluslar arasında kim ege-men olacaktı? Hentiy dağı ile yukarı Onon ırmağında-ki boylar mı, yoksa aşağı Kerulen ırmağı ile Buyur gölündeki boylar mı? İki kuşak süren bu düğümü, Cengiz-han kesip atacaktır. Oysa şu an, Altın Hükümdarın işine geliyordu bu çatışma., göçebeleri birbirine kırdır-mak, böylece onların yayılmalarını önlemek için bir fırsattı bu Pekin sarayı için. Moğolları daha korkulu bulan Pekin hükümeti, o günkü durumda Tatarları tutmağa karar verdi. Güç birliği yapan Tatarla Curçet, yeni Moğol gücünü çetin bir sınava itiyordu.

Moğol Hanı Ambakay, öldürülen şaman (kam) yüzünden Tatarların kendi halkına kin güttüğünü hiç mi düşünmemişti! Belki yatıştı sanıyordu, belki Tatar oymakları bir arada tutan bağı -onlardan biriyle dü-nürleşerek- çözmek istiyordu. Nitekim, Kölen gölü ile Buyur gölü arasında göçebelik eden Ayriyutlarla Buyruğutların Tatar kolundan birinin başındakiyle nişanladı kızını. Ne var ki, yağlıların kini yatışmamıştı. Ambakay, hiç kaygısı yokmuş gibi, kızıyla birlikte nişanlı evine gitti. Başka bir Tatar oymağı Dyuçinler, kendisini yakalayıp muhafız eşliğinde Altın Hükümdara teslim ettiler. Öte yandan, Pekin sarayı da Moğol yağmacılardan çok çekmiş olmalı ki, öcünü tüyler ürperten biçimde aldı tutsaktan: bir tahta eşeğin üzerinde kazığa oturtuldu. Ölen Kabul Hanın büyük oğlu Ökinbarkak da, Tatarlarca tutsak edilip Altın Hükümdara verildi. O da benzeri işkenceye uğradı.

Bu canavarlıklar unutulur gibi değildi. Ambakay, ölmeden önce, bir yolunu bulup, ölen Kabul Hanın en gözüpek oğlu Kutula'ya, bir de kendi çocuklarına bir ulak gönderdi - Moğol ozan, Besut oymağından Bala-kaçi'yi gönderdi der. "Ben, Moğol halkının yüce başbuğu, kızımı Tatarlara götürürken, onlar tutsak etti beni. Benim başıma gelenler size ders olsun. Şimdi benim öcümü alın., bunun için on parmağınızı, tırnaklarınızı kullanın." Ambakay, son nefesini vermeden önce, Altın Hükümdara: "Şunu bil ki, öcüm çok korkunç olacak." dedi.

Gerçekten de, Moğolların yüreğinde onulmaz bir kin büyüyor büyüyordu. Bu kin, son Tatarın, ardından da son Altın Hükümdarın kanı dökülmeden dinmeyecekti.

Moğolların Herakles'i

Ambakay'ın işkenceyle öldürülmesinden sonra, öz Moğollarla onların kardeşleri Tayçiyutlar, Onon ırmağı kıyısındaki Korkonak-cubur ormanında yeni bir han seçmek için bir kurultayda toplandı. Ölen Kabul Hanın üçüncü oğlu Kutula seçildi. Şölen verildi, oyunlar oynandı. "Korkonak-cubur'ın sık yapraklı ağaçları altında, hendeklere yuvarlanıncaya, dizler toz içinde kalıncaya, oyunlar oynandı." Yeni han en başta, bu kutsal oyuna, belki de -tayganın ilkel topluluklarında yine uygulanmakta olan- ongun hayvanların kılığına girerek katıldı.

Söylence böyle.. Cengiz-han'dan önceki son han korkunç biriymiş., bir Moğol Herakles'i. Yarı hayvan, yarı tanrı. Ölümünden sonra da uzun bir süre, ozanlar, onun dağ başlarında gök gibi gürleyen sesini, bir adamı bir vuruşta -ok gibi- ikiye ayıran ayı pençesi ellerini öve öve bitiremiyorlardı. "Anlatılanlara göre, kış gecelerinde, kütük kütük kor yağınlarının yanma uzanmış yatarken üzerine sıçrayan kıvılcımlar, eğsiler vız gelirmiş ona., yanıklar, uyandığında, böcek ısırığı gibi gelirmiş. Her gün bütün bir koyunu gövdeye göçürür, koca bir çanak kımızı bir dikişte içermiş."

Kutula, hanlık keçesine kurulur kurulmaz, kardeşi Kadağan'la birlikte -Ambakay'ın öcünü almak için- Tatarlarla savaşa gitti. On üç karşılaşmada, Tatar başbuğları Kötön-baraka ile Cali-buka(boğa)ya savaş açtılar. Ne var ki, öçlerini alamamış, hak ettikleri cezayı verememişlerdi onlara. Sizin anlayacağınız: kesin bir üstünlük sağlayamadılar. Ayrıntıları bilemiyoruz., tek bildiğimiz: Kutula'nın yeğeni Yesugey Bağatur (Yiğit Yesugey) bir çok Tatar başbuğunu - bu arada Temuçin-uge ile Kori-buka'yı tutsak etti. İlerde göreceğiz.. geleceğin Cengiz-hanı adını bu olaya borçlu olacak.

Yine bu olay, Yesugey'in bu iki Tatar başbuğuna karşı kazandığı zaferin 1166 yılında olduğunu gösteriyor. Anlattığımız hikâyede ilk tarih bu.

Kutula, oç almak için giriştiği talanları, Tatar illerinden çok uzağa, Altın Hükümdarın topraklarına - kuşkusuz, günümüz Moğol-Mançurya sınırına- götürmüştü. Söylendiğine göre: bu seferler sırasında, yine bir Moğol oymağı olan Dörbenlerin birden saldırısına uğradığında, Kutula av eğlencesine dalmıştı. Bu saldırı, hanın, kendi topluluğu dışında pek sayılmadığını kanıtlar. Yanındakiler onu koyup gidince, Kutula, bir bataklığa atlayıp atını boynuna kadar çamura gömmüş. "Atın eyerine basıp bu çamurlu alanın dışına sıçramış. Karşı kıyıya gelen Dörbenler "Atsız Moğol nedir ki!" diyerek onu izlemeyi önemsememişler. Bu sırada, Kutula'nın hizmetindekiler, onun öldüğü haberini salmışlar. Yeğeni Yesugey, töre uyarınca, cenaze yemeği için ailesine yiyesiler götürmüştü. Ne var ki, Kutula'nın karısı- bu koçaklamada nicesi sayılan yiğit kadınlardan biri olan bu kadın- eşinin ölümüne inanmamış: "Sesi yeri göğü inleyen, elleri üç yaşındaki bir ayının pençesine benzeyen bir savaşçı, Dörbenlere nasıl yakalattır kendini! İnanın, birazdan çıkıp gelir." Gerçekten de, Kutula, Dörbenler gider gitmez, atını yelensinden çekerek telaşsızca bataklıktan kurtarmış. Eyere atladığında, Dörben çayırlarında, bir aygırın kılavuzluğunda otlayan kısrak sürüsü görmüş. Aygıra atlayıp onu dizginlemeyi başarmış. Kısrakları önüne katıp sevinç içinde *yurt*'una varmış., tam da, kendisi için göz yaşları dökülmeğe başlanırken.

Ne var ki, bu yiğitliklerin sonu kötü oldu. Söylendiğine göre: Altın Hükümdarla güç birliği etmiş Tatarlara karşı, Buyur gölü yakınında, girişilen savaşta Moğolların uğradığı felakete uğramış. Yine Çin kaynaklarından biliyoruz: 1161'de, Altın Hükümdar, göçerlerin

yağmalarına son vermek için, Moğolistan'a bir ordu yolladı. Pekin sarayının -Tatar silahlarıyla birleşen- siyaseti, ilk Moğol hanlığının üstesinden geldi. Gerçekten, bir sonraki kuşakta, doğu Gobi'de egemenliğin, Moğollardan Tatarlara geçtiğini görürüz. Tatarlar öylesine güçlenir ki, sonunda Pekin'in kiralı Altın Hükümdar bile kaygılanır. İşte, Cengiz-hanın ilk gerçek başarıları bu birliği bozmasındadır.

Han Kutula'nın sonu nasıldı? Tek bildiğimiz: yeri-ne geçen olmadı. Üç oğlu: Döçi, Girmağu, Altan'dan hiç biri egemenlik kuramadı. Kutula'nın yeğeni: Yesugey Bagatur da.. Ne var ki, Moğol koçaklaması adının yanına sanım ekler: Han diyerek.. Neden olmasın? Söz konusu olan Cengiz-hanın babası. Şurası kesin: Tatarlarla Pekin sarayının bilmediğimiz koşullarda yıktığı ilk Moğol hanlığı parçalanıp oymaklara dağılmış.

Eldeki kanıtlara göre, ilk Moğol hanlığı yıkılınca, gerçek bir kargaşa başgösterdi. Yalnızca siyaset bağları değil, aile bağları da kopmuştu. *Gizli Tarih*'in ilk bölümünde bize anlatılan, oymaktan oymağa, boy'dan boy'a sürüp giden kan davası, bitmeyen soygunlar, at hırsızlığı, kız kaçırımlar, kardeş kıyımları ile dolu bir ortam. Kököçös, Cengiz-han'ın oğullarına şunları söyleyecektir: "Siz daha doğmamıştınız. Moğol illeri karışıklık içindeydi. Her yerde, oymaklar arası savaşlar vardı. Hiç bir yerde güven huzur yoktu."

Yesugey Bagatur ile Rahip Jean

Cengiz-hanın babası Yesugey Bagatur gibi, ölümden sonra böylesi bir üne kavuşmuş kaç kişi var ki tarihte! Oğlunun ünü şanı babasına da yansdı. Yaşarken çok çektik Yesugey. Moğol tarihinin en kötü günle-

rine yetişmişti., atalarının kurmuş olduğu ilk hanlık, Pekin sarayı ile işbirliği eden Tatarların darbeleri ile yıkılıyordu. Amcası Kutula'nın taşıdığı han sıfatını, kendi için de istemeyi hiç düşünmemiş anlaşılır. Borciginler *obok*'unun alt bölümü olan Kiyatlar *yasununun* da sıradan bir başbuğ olarak kaldı. Yine de, tarihteki işlevi silikti demek doğru olmaz. Bir kere, kendi halkının Tatarlara karşı giriştiği o umutsuz savaşta kişi olarak gerçek başarıları da olmuş. İki düşman başbuğu yenmiş olması, övünülesi bir zafer olmalı ki, yenilenlerden birinin adını vermiş büyük oğluna: Temuçin.

Hep unutulur.. Cengiz-han siyasetinin temelini atan da Yesugey'dir: Kereyitlerle hısımlı oldu., bir düşünelim: bu birleşme olmasa, Cengiz-han yolunda gidilebilir miydi? Göreceğiz.

Tarihin en gizemli topluluklarından biri bu Kereyitler. Soyca, Türk-Moğoldular - kuşku yok. Daha çok Moğol muydular, yoksa Türk mü? Pek bilemiyoruz. Cengiz-handan önceki kuşağı anlatan olaylar defterinde ortaya çıkar, birden ön sırada yerlerini alırlar. Bozkır imparatorluklarının değişmez yazısı: bir kaç yılda kurulur, bir kaç yılda da yıkılırlar.

Nerelere göçmüşler, nerelere konmuşlar belli değil. *Gizli Tarih*'den öğreniyoruz: Tula çayı boyunca sık sık konaklamışlar - Kara Orman(Kara-tun)a yakın. O sık ağaçlı dağ çemberinden -çayın güneyindeki- Bogdoğula tepelerine geçilir., orası şimdinin Urga kenti. Yine *Gizli Tarih*'in bir yerinde, Nekun çayı, batı sınırı diye geçer. Derler ki, Hangay dağlarından Gobi'ye, Karakurum'un güney batısına inen bu yer, şimdiki Narun'dur. Dahası, İranlı tarihçi Reşid üd-Din, onların bu yöredeki sınırlarını Karakurum tepelerine, başka bir deyişle Orkun'un kaynağına doğru, Hangay dağ çemberine oturtur. Yine* Reşid üd-Din, ta Onon'la Kerulen ırmaklarının kaynağına, başka bir deyişle Mo-

ğolların öz diyarına, güney batıda da -Gobi'yi aşarak- Çin şeddine varıncaya dek, göçebelik ettirir onlara.

Yerini aşağı yukarı belirledik Kereyit diyarının., kuzey batısındaki dik yamaçlar, Hangayların doğusuna düşer. Bu dağ çemberi, Orkun çayının kaynağında, tepeleriyle 3300 metreyi bulur. "Kutsal dağ" Bogdoğula, Tula çayının sol kıyısına bakar. "Oradan geçen yolcu, iki bölgeyi birbirinden iyice ayıran geçişi bir bakışta görür: kuzeyde, ağaçlı tepeler, çayırlar., güneyde, bozkırla Gobi çölü., güney yamacın çıplak kayalarına geçit vermeyen sık ağaçlarıyla, bugün bile inançla korunan orman.. 1700 metreden başlayarak ta 2500 metreye ulaşan kuzey yamacı, kozalaklıklar, kayınlar, titrek kavaklar kaplar."

Kereyit diyarı, güneyde, Gobi'ye açılır. Güney batıda, Hantay'ın son uzantıları ile Altay'ınkiler arasında bir "çöl körfezi" ilerler- Gobi'nin dili gibi. Hepsi de kuzeyden güneye akan, Hantay dağ çemberinin beslediği, altı çay hayat verir bu yere. "Taşlı yataklarında hızlı hızlı akarlar, ince uzun bir olukta akarcasına - batıdaki Baydarık'den doğudaki Ongin'e değin, Altay dağ çemberinin kuzey eteğini izleyen çöküntü alan burası., sazlıklarla, ılgın ağaçlı kumluklarla çevrelenmiş. En doğudaki Ongin, güzün -bir de kışın- Ulan gölüne varmadan ovada emilip gider. Gölün kızıl killi havzasını susuz bırakır. Tuin çayının döküldüğü Orok gölü, yıl olur, yürüyerek geçilir. Daha batıdaki Bum-tsagan, daha durulmuş. Ne var ki, suları tuz dolu, kükürt dolu." Batısı da öyle, Urgan ile Tula'nın güneyi de öyle., yalnızca, çölü kesen bir kaç güdük dere.

Asıl Gobi, bir düzlük.. "Küçük küçük çakıllar, kumla kille kaynaşp kaskatı bir toprak oluşturmuş; koşu yeri gibi., yer yer, kumulcuklar, yüzeye çıkmış kayalar bozar düzlüğü." Oradan geçenler, anlata anlata bitiremezler göz alabildiğine uzanan bu çorak ıssızlığı:

tüm bitki örtüsü, bir kaç kırımtrak misk otu, cüce süsenler, ya da "donuk yeşiliyle, tel gibi sert dallarıyla" demet demet *dérissous* bir tek *saksaul*, "yapraksız dalları, bir ayaktan dört beş metreye değin boy atabilen kaim gövdesi kum ortasında koruluklar oluşturur. İnsan barındırmasa da, sürü, yer yer cılız otları dişleriyle koparıp yer.. "Temmuz başladı mı sararan otları, kulamsı toprakta gözler seçemez." Ne var ki, bu çölsü otlaklar, yeterli aralıklarla birbirini izlediği için, kervanlar ayakta kalabiliyordu.

Kereyit diyarı böyleydi işte., her şeyden yoksun görünse de, Gobi'nin büyük bölümü denetim altında tutulabiliyordu. Çinlilerin deyişi ile bu "kuru deniz", ülke yönetimi açısından çok önemliydi. İnce uzun yolları, Moğol bozları ile Çin arasında bağlantıyı sağlıyordu. Dahası; Tula'nın yukarı havzası, zengin çayrılarıyla, Kereyitlerin kendilerini toparladığı bir yaylak değildi yalnızca., bir doğal merkezdi., o konumda, hem Nayman Türklerinin oturduğu batı Moğolistanı, hem de Cengiz-hanın atası öz Moğollarını Tatar elinden almağa çalıştığı doğu Moğolistanı denetim altında tutabiliyordu.

Böyle bir konumda, Kereyitler, hem Gobi'ye hem de Moğol bozkırına egemen olmayı istemişlerdir kuşkusuz. Doğrusu, bunu hak ettiklerini gösteren nitelikleri yok değildi. Komşu topluluklardan daha uygar olduklarını söyleyemesek de (hanlarının yaşam öyküsünde bir takım karaltılar var), ilginç bir şey görüyoruz: Gobi çölünün gözetimi, Kereyitleri, hıristiyan vaazlarına açık hale getirmiş. Süryani Bar Hebraeus'un olaylar defterinde yazılı olanlara bakarsak, bininci yıldan az sonra hıristiyanlığa geçmişler. Hanlarından biri çölde yolunu şaşırmış. Tam ölmek üzereyken, bir ermiş önünde belirip kurtarmış onu. Oradan geçen hıristiyan tacirlerin dolduruşuna gelip Merv(Horasan)deki

Nesturi başpiskoposundan rahipler göndermesini istemiş. Bağdattaki Nesturi patriğine gönderilen 1009 tarihli mektupta, Kereyitlerin hanlarıyla birlikte vaftiz edildiği yazılı imiş., bunu yine Bar Hebraeus'dan öğreniyoruz.

Burada sorulması gereken şu: Bar Hebraeus, Kereyit adını, Cengiz-hanlı beylerin gözüne girmek için sonradan mı kattı?., çünkü onlar soylu Kereyit kızlarını ataları arasında sayarlar. Öyle bile olsa, kesin olan şu: Kereyit hanları, XII'nci yy sonunda, babadan oğula Nesturi idiler. Marco Polo'nun yaydığı "Rahip Jean" masalı buradan doğmuş., onun Habeşistanlı Necaşi olduğu da söylendi. Şöyle ya da böyle, Kereyitlerin Nesturîliği bu hikâyede önemli rol oynayacak, Cengiz-han imparatorluğunda resmî inançlardan biri olacaktır.

Öte yandan, Kereyitlerin Moğolistan'a egemen olmayı çok istediğini yine bu metinler ortaya koyuyor. Bildiğimiz gibi, Cengiz-han döneminden iki kuşak önce, Kereyit hanı, Gobi'nin doğusundaki Tatarlarla savaşıyordu. Tatarlara, Pekin'deki "Altın Hükümdar"ın arka çıktığını daha önce görmüştük. Kereyit hanının çifte adı vardı: Marguz-buyruk.. bu sözcüklerden ilki, Orta-Asya Nesturîleri arasında oldukça yaygın bir hristiyan adı olan Mark'tı- bunu da ilerde göreceğiz. Ne var ki, Tatarlar, onu tutsak edip Altın Hükümdarın adamlarına teslim ettiler. Onlar da, Moğol hanlarına uyguladıkları -yukarda anlattığımız- aşağılayıcı işkenceyi tutsağa uyguladılar: onu tahtadan bir eşeğin üzerine çivilediler ya da kazığa oturttular. Hanın dul karısı, güzel Kutuktay-İrikçi, öç almak için and içti. Onlardan yanaymış gibi görünerek, Tatar başbuğuna saygılar sunmağa gitti gözünü kırpmadan., giderken de, -sözde- içleri göçebelerin bayıldığı *kımızla* dolu yüz tuluk götürdü. Gerçekte, her tulukta bir savaşçı vardı. Tatar başbuğun -güzel ziyaretçisi onuruna- verdiği şö-

lenin ortasında, yüz çeri gizlendikleri yerden çıkıverdiler. Düşman hanı bir çok adamıyla birlikte kılıçtan geçirdiler. Görüyorsunuz.. *Bin Bir Gece'nin* Moğol uyarlaması.

Marguz, ardında iki oğul bırakıyordu: Kurcakuz yani Kiriyak ile Gurkan.. birincisi, babasının yerine geçti. Onun dönemi de çalkantılı geçti: Tatarlar az kalsın Kurcakuz'u devirecekti ki. batı komşuları Naymanlar gelip kurtardılar. Onun büyük oğlu Toğrul -"Çakırdoğan"- anlatacağımız olaylarda sık sık yer alacak. Marco Polo'nun "Rahip Jean"ı, Cengiz-hana, başlangıç yıllarında koruyucu olacak. Doğruyu söylemek gerekirse, Orta-Asya'da Nesturiliğin bu temsilcisi, yaraşır yoldan oturmadı hanlığa. Babaları ölünce, iki erkek kardeşini: Tay-Temur Tayci ile Buka-Temur'u, kendisinin yerine başa geçmeğe kalkışabilirler diye öldürttü. Ortadan kaldırmak istediği bir başka erkek kardeşi Erke-kara ise, Naymanlara sığındı.

Hikâyemizde ikinci kez geçen Naymanlar, ilerde uzun uzadıya göreceğimiz gibi, Hangay'm batı yönüne düşen Batı Moğolistan'da yaşıyorlardı., burası Kobdo gölleri bölgesi, Moğol Altayı, Tarbagatay'daki Kara İrtiş ile İmil koyarları idi. Naymanların hanı İnanç-bilge, sürgünde bulunan hansoyluları, Toğrul'un kardeşlerini yanına kabul etti. Toğrul'a baş kaldıran, ayaklanmanın başını çeken amca Gur-kan'a da arka çıktı. Gur-kan, Toğrul'u tahttan indirip kalan yüz sadık adamıyla Selenga ırmağı yönündeki Karaun tepelerindeki bellere doğru kaçmağa zorladı. Bu yörede, ormanda yaşayan Moğol oymakları Merkitlerin sözü geçiyordu. Onları kazanabilmek için kızını, başbuğları Toktoğa'ya verdi. Yine de, elle tutulur bir destek göremedi.

Toğrul, baktı ki çäre yok, kalktı Yesugey'e gitti (bu bölümün kahramanı yine karşımızda), yalvardı yakkardı: "Bana yardım et de, halkımı amcam Gur-kan'ın

elinden kurtarayım". Yesugey de: "Böyle yalvarıp yarkardıktan geri, yanıma iki Tayçiyut savaçsısı: Kunan ile Bakaci'yi alıp hep birlikte halkını sana geri vermeğe gideceğiz!" diyerek bölüğünü topladı, Toğrul'un amcası Gurkan'la çatışmaya girip onu günümüzdeki Çin ili Kan-su'daki Tangutlara sığınmak zorunda bıraktı.

Yesugey Bagatur işe karışınca, Toğrul, yeniden Kereyit tahtına kuruldu. Hep birden Tula'daki Kara Orman'da bengü dostluk andı içtiler. Toğrul, "Bana ettiğin yardımı unutmayacağım.. çocuklarına da torunlarına da gönül borcum olacak.. Yer, Gök(*de'ere tenggri*) tanığım olsun!" diye and içti. Toğrul'la Yesugey'i "and kardeşi" yapan bu çok önemli sözler, ilerde Yesugey'in oğluna Toğrul'un koruyuculuğunu sağlayacaktır.

Cengiz-han döneminin ilk bölümünde, "Kara Orman andı" ağır basar.. 1200 yılma değin..

Hö'elun Hatunun gönlünü Yesugey nasıl çeldi?

İlerde Cengiz'i doğuracak Hö'elun hatunla Yesugey'in nasıl birleştiğini Moğol ozan açık açık anlatıyor. O çağın kaba saba töresini daha iyi gösteren başka parça yok.

O yıllarda, Yesugey, sağ bileğinde doğanı, Onon kıyılarında avlanırken ırmak yönünden gelen; Merkit boyundan Yeke-Çiledu adlı bir Moğol soylusu görür. Bu kişi, Moğolistan'ın doğusunda Halka ırmağının Buyur gölüne döküldüğü yerde göçebelik eden Onggiratların Olkunoğut kolundan bir kızı daha yeni eş almış, evine götürüyordu. Hikâyemiz boyunca sık sık karşımıza çıkacak olan Hö'elun'du bu. Ne var ki, Ye-

sugey'in gözünden kaçmamıştı bu çift. Gerçekten de keskin gözdü Yesugey. Genç kadının güzeller güzeli olduğunu bir bakışta kestirmişti. *Yurt*'una koşup iki erkek kardeşi: Nekun-tayci ile Daritay'ı yanına kattı. Çiledü, onların koşa koşa üzerine geldiklerini görünce, korkuya kapıldı. Ozanın üzerine basa basa demir kırat dediği atını durmadan kamçılıyarak, yakınlardaki bir tepeye doğru kaçtı., ardından da, üç kardeş dört nala koşturuyordu. Dağın bir çıkıntısının çevresini dolaştıktan sonra, karısı Hö'elun'un bulunduğu arabaya döndü. Kafası çalınan bir kadındı Hö'elun, akıllıca sözler söyledi: "O üç adama dikkat etin mi? Hallerini hiç beğenmedim. Onlar senin canına susamış. Kaç, kurtar canını. Arabana bindirecek çocukların da olur, gölgesine atacağın kadının da. Sececeğin birine benim adımlı ver. Hö'elun der beni anarsın. Kaç! Kurtar canını! Ha! Şunu da al, bir anı olarak., içine çeker çeker beni koklarsın." Gömleğini çıkarıp ona fırlattı. Yeke-Çiledü gömleği yakalamak için attan atladi. Üç kardeş dağın çevresini dolanıp üzerine yürüyordu ki, atını kamçılıya kamçılıya, atı karnı yere sürünürcesine hızlı koşturup oradan kaçtı. Onon koyarına tırmandı. Üç kardeş ardına düşüp kovagittiler. Az gittiler uz gittiler, yedi tepe düz gittiler, yetemeyip arabanın yanına döndüler. Güzel Hö'elun'u kendine ayıran Yesugey, koltukları kabara kabara *yurtuna* döndü. Moğol ozan onu anlatırken, "Kadını elde ettiği için sevinçliydi", diyor. "Arabayı kendi sürüyordu., kardeşi Nekun-tayci önden gidiyordu. İkinci kardeşi Daritay ise, arabanın oku yönünde gidiyordu.

Bu sırada, zavallı Hö'elun, kendisini götüren arabada, yanıp yakınıyor, iniliyordu:

Vay al duvağım iyesi,
canım yiğit!

Kande gittin, ne eylersin?
 Göz açıban gördüğüm,
 gönül ile sevdiğim,
 yüzün bakıp doymadığım,
 cânım yiğit!
 kande gittin, ne eylersin?
 Saçı yele savrulmamış
 bozkırda açlık çekmemiş,
 cânım yiğit!
 kande isen, ne eylersin?

Bakalım ozan ne söylemiş: "Hö'elun inleyip sızlandıka, sesinin yankısıyla Onon ırmağı çırpınıyor, ormandaki ağaçlar inildiyordu". Kadını kaçıranların en genci, arabanın yanı sıra at üstünde giderken zavallı kadıncağıza alaylı alaylı şunları söylüyordu: "Ne ağlar-sın, ne buzlarsın! Hâlâ sarılmak istediğın adam şimdi çok uzaklarda. Çaydan geçti, dereler aştı. Boşuna göz yaşı dökme, geri getiremezsin! Bir daha onu göremi-yeceksin. İzini bile bulamazsın. Haydi, sâkin ol!" Böyle söyleyerek onu işi oluruna bırakmaya çağırıyordu. Gerçekten de, Hö'elun, Yesugey'in ardından yurtuna girdi. O günden geri, onun kösnüsünün kadını olarak, bütünüyle kendini ona adadı.

Bu ünlü bölümden neler neler öğreniyoruz.: Oymak dışından kız almak, Moğollarda aile kuralı. Bunun için sık sık kadın kaçırma yoluna giderler, bu yüzden de oymaklar arası çatışmanın sonu gelmezdi. Merkitlerle Moğollar arasında kız kaçırmalar bitmek bilmedi. Sonunda, sönmez bir kin kuşaktan kuşağa geçti, zamanla iki topluluktan birinin kökünün kazınmasına yol açtı. Öte yandan, ilk Moğol hanlığının yıkılması ile ortaya çıkan kargaşanın yeni bir kanıtını görürüz: kargaşa siyasal boyutu aşmış, toplumdaki iliş-

kileri bozmağa başlamıştı. Gerçekten de, Moğolistan'da Cengiz-han düzeni kurulduğunda, Moğolların oymak dışından kız alma kuralı, bundan böyle kız kaçırma yoluna gitmeden görüşe anlaşıya yerine getirilecektir.

Uzatmıyalım.. Moğol ozan, çok ilginç bir olayın geçtiği yere götürüyor bizi. Biz de orada, Hö'elun hatunun nasıl bir kişiliği olduğunu daha ilk karşılaşmada anlıyoruz. Bir görev kadını, kuşkusuz. İlk kocasını seviyor, dahası ona tutkun. O uzaklarda gözden silinirken yerinip ah etmesi, birden içinden gelip ona çok özel bir anmalık vermesi bunu kanıtıyor. Üstelik de, gerçekçi bir kadın. Kocasına "kaç canını kurtar, bana bakma" diyor, öte yandan kaçınılmaza duraksamadan boyun eğiyor. Yesugey'in yurtuna girer girmez, kem küm etmeden, aynı dürüstlikle yeni ailesine bağlanıyor. Kötü günler gelip Yesugey dünyadan ayrıldığında da, dizginleri ele alacaktır. Böyle özü sözü bir, göziipek, gerçekleri gören bir anası olmasaydı, Temuçin, Cengiz-han olabilir miydi? Kimbilir!

Cengiz-han'in çocukluk yılları

Yesugey'le Hö'elun hatunun büyük oğlu, geleceğin Cengiz-han'ı, 1167 domuz yılında doğdu. Ailesi, o sırada, Onon ırmağının sağ kıyısındaki Deliun-boldak' ta konaklıyordu., *boldak*: ayrık tepe anlamında. Dünyaya gelirken, aşık kemiği kalınlığında bir kan pıhtısını sağ elinde sıkı sıkı tutuyormuş. Babası, onun ana karnına düştüğü aylarda tutsak ettiği Tatar başbuğu Temuçin'in adını verdi ona- bir anı olarak. Gelelim bu adın köküne., öyle görünüyor ki, Türk- Moğolca *temur* "demir" kökünden "demirci" diye yorumlamak, sesbilim yönünden, doğru olur. Yazısı böyle yazılmış "Ci-

han fâtihi"nin; kendisine çelik adam denmesini, babasının yengilerine borçlu olmuş.. Asyayı -demir döver gibi- yeniden biçimlemek yine bu çelik adama düşecektir. Temuçin'den sonra, üç oğlu daha olmuş Yesugey'le Hö'elun'un: Cöçi-kasar, Kaçi'un, Temuge.. bir de kızları olmuş: Temulun. Temuge'nin sanı *otçigin* olmuş, "ocak başı" çocuğu demek, en genci anlamında. Yesugey'in başka bir kadından -adı Soçigil olabilir- iki oğlu daha olmuş: Bekter ile Belgutey.

Olayları yazarlar yeterince bilgi vermiyor., bize aktarılanlara göre: çocuğun gözleri kor kormuş; bambaşka bir pırıltı varmış yüzünde - belki de, söylencedeki atası Alan-koya'ya döl veren ışığın soluğu. Erginlik çağında, uzun boyu ile kendini gösteriyormuş., gürbüz yapısı, geniş bir alını, (en azından Moğol töresine göre) uzunca diyebileceğimiz bir sakalı varmış. Bir de, "kedi gözleri". Bu kedi gözleri, başka bir deyişle dumanımsı yeşiller, çok düşündürmüş yorumcuları. Geleceğin Cengiz-hanı, Kaşgaristan köylüleri gibi, "Türkleşmiş Arya ırkından mıydı yoksa?" Öte yandan, Moğol ozanları, onun Altay soyundan en küçük bir kuşku duyulmasına yer vermeyen bir titizlikle derlemişler soyağacını.

Yeni yetmeleri çok erken nişanlarlar Moğolistan' da. Temuçin dokuzuna basmıştı ki (demek 1176'dayız) babası onu yanına katıp nişanlı aramağa çıktı. Önce Hö'elun hatunun ağanlarına, Olkunoğut sopundan Onggiratlara gitmeyi tasarlıyordu. Daha önce gördük: Onggiratlar, Buyur gölü yönünde, doğu Moğolistan'da göçebelik ediyorlardı. Baba ile oğul yolda giderlerken, başka bir Onggirat büyüğü olan Dai-seçen(Bilge)'nin konak yerine vardılar. Burası Tekçer'le Çikurgu tepeleri arasında bir yerd. Urcun ırmağının batı kıyısında, Kölen gölü ile Buyur gölü arasına düşen, şimdilerin Altan-nomur ile Dulan-hora'sı. Dai-seçen "Yolculuk

nereye?" diye sorunca, Yesugey baklayı ağzından çıkardı: oğluna Onggirat diyarından bir nişanlı arıyordu. Bu sözler Dai-seçen'in hoşuna gitti. "Oğlunun gözleri kor kor. Yüzünde bir pırlıtlı var." dedi. "Bu gece düşümde, ak bir doğan gördüm. Bir pençesinde güneş, ötekinde ay vardı. Gözyüzünden süzülerek geldi, elimе kondu. Bu iyiye işaretti. Şimdi onu yine görüyorum: oğlunu yanma katıp bize getiriyorsun. Demek, düşümde gördüklerim, Kiyat sopundan sizlerin bir mutluluk elçisi gibi geleceğinizi bildiriyormuş".

Ona boşuna Dai-seçen (Uyanık, Bilge) dememişlerdi. Onggiratlar kızlarının güzelliği ile tanınırsalar da, siyasal açıdan ikinciye gelen bir oymaktı. Başa güreşen bir sop olan Kiyatlarla bir tutamazlardı kendilerini. Han soyundan biri gelip de onlardan kız istediğinde -anlaşılan bir gelenek olmuş bu - kıvanç duyuyorlardı. Dai-seçen, şunları duyurdu Yesugey'e: "Kızlarımızın, yeğenlerimizin güzelliği ile övünürüz. Ne var ki, bundan bir yarar sağlamayı hiç düşünmeyiz. Sizden yeni bir han gelince güz elması gibi al yanaklı kızlarımızdan birini büyük arabalarımızdan birine hemen oturtur, boz renkli bir deveyi de arabaya koşup dört nala size yollarız; hanlarınızın yanındaki hanlık tahtında eş olarak yerini alsın diye". Moğolların dışardan kız alma göreneğinde, Borcigin sopsu ile Onggiratlar arasında bir *evlenme töresi (eş alma hakkı)* bulunduğunu bu parça gösteriyor.

Ozan, Dai-seçen'in şu sözleriyle bitiriyor bölümü: "Yesugey dost! Gel, benim yurta gidelim. Büyücek bir kızım var. Bir görüver". Önde Dai-seçen, ardında Yesugey, kalın keçeden çadıra girdiler.. Yesugey, ortada, ev sahibinin yanındaki onur yerine -daha doğrusu, ortadaki ocağın yakınına- oturdu. Dipte sağda çocuklarıyla oturan, evin hanımı olmalıydı. Onların arasında Börte'yi -Börte boz mavi demekti, biliyoruz- şıldır şıl-

dır gözleriyle d (işleyebiliriz. Yesugey, kızcağıza şöyle bir baktı; kavgısı silindi. Kız, çok güzeldi gerçekten. Ozan burada, az önce Temuçin'i anlatırken söylediklerini yineler:

Onun da gözleri ışıl ışıldı..
yüzünde, göz alan pırlıltı vardı.
Kız onunu sürerken,
dokuzundaydı Temuçin.

Ertesi sabah, Yesugey, bir tören düzeni içinde, kızı babasından istedi. Bilge bir kişiydi Dai-seçen. Kendini çok naza çekmemek gerektiğini de biliyordu, birden olur demenin doğru olmadığını da. Moğollar erken evlenseler de, Börte - ne de olsa- yeni yetme bir kızdı. Dai-seçen, önce ataların sözlerini sıraladı ("Kızların yazgısı baba yurtunda doğmak, ama 'evde kalmamak'dır"). Sonra bir ara çözüm önerdi. "Anlaştık, kızımı sana veriyorum. Yalnız, giderken oğlunu bana bırak." (Damat olacaklar için, bir çırak-güvey konumuydu bu.) Yesugey, "olur" dedikten sonra, ev sahibine - geleceğin Cengiz-hanını düşünürsek- bizi şaşırtan bir ^ey söyledi. "Peki, oğlumu sana bırakıyorum. Yalnız şunu bilesin, o köpeklerden korkar. Ona göz kulak ol, köpekler onu ürkütmesin!" Doğruyu söylemek gerekirse (Temuçin nişanlı da olsa, daha dokuz yaşındaydı) Moğolların, tüyleri diken diken kara köpekleri gerçekten de korkunçtular. Başiboş köpekler bırakın yavaları, atlılara bile saldırırlarmış.. bir gece, nöbetçiyi parça parça etmişler.

Bu son öğütlerden sonra, Yesugey oğlunu Dai-seçen'in yanına güvey adayı olarak bırakıp atına atladı yurtuna dönmek üzere. Yolda giderken, bir Tatar topluluğu ile karşılaştı.. Tekçer tepesine yakın bir yerde

şölen için bir araya gelmişlerdi. Burası: Buyur gölü ile Kerulen çayının Kölen gölüne döküldüğü ağız arasında Dulan-kora tepesidir. Yesugey, susadığı için, yanlarına ilişip içecek bir şey istemiş., kendi soyuna, Tatarların beslediği kinin sönmediğini hiç düşünmeden. Oysa, Tatarlar onu tanımışlardı: "Bu gelen, Kiyatlardan Yesugey". Önceki savaşlarda, onların konakladığı yerlere baskınlar düzenleyip talan etmişti. Şimdi kendi ayağı ile gelmişti. Öçlerini almalıydılar. Yemeğine, etkisini çok sonra gösteren bir zehir kattılar. Yesugey yolda ilk ağrıları yalnız bir kez duymuş. Üç gün sonra, yurtuna vardığında durumu ağırlaşmıştı., neler olacağı belli idi artık, umutlanmak boşunaydı. Yesugey Bagatur ölüyordu. Yesugey Bagatur can çekişiyordu. Sئلendi "Kim var orada?" Onggonat oymağından, yaşlı Çakara'nın oğlu, Munglik karşılık verdi: "Ben varım, Yesugey!" Bunun üzerine, ölmeden önceki son dileğini söyledi: "Munglik oğlum, beni dinle. Çocuklarımın yaşı küçük. Oğlum Temuçin'i nişanlı bırakıp dönüyor-ken karşılaştığım Tatarlar ağı kattılar aşıma. Kendimi çok kötü hissediyorum... Çocuklarım ne olacak? Arıdımda bıraktıklarım, kardeşlerim, dul karım, yengele-
rim ne olacaklar? Yüreğim daralıyor... Munglik, oğlum, var git oğlum Temuçin'i getir!" diyerek son nefesini verdi.

Yesugey'in üzücü ölümü, can çekişirken yakınlarını düşünüp kaygılanması, o dokunaklı öğütleri., geleceğin Cengiz-hanı Temuçin'in kişi olarak öyküsünün ilk bölümünü oluşturur. Moğol ozan burada coşup günümüz okurunu da coşturuyor. İleride dünyayı fethedecek çocuk ne çetin koşullarda hayatı öğrenmiş! Moğolistan'ın ormanda da, bozkırda da acımasız töresini biliyoruz: pusular, ihanetler, insan kaçırmalar, kıyalar.. ala geyik, sığın geyik avlamak gibi olağan işlerden. Do-

kuz yaşındaki yetim, baba desteğinden yoksun Temuçin, işte böylesi katı bir ortama savrulmuştu.

Obadan atılan yetimler

Yesugey'in ölürken verdiği görevi gecikmeden yerine getirdi Munglik. Onggirat diyarına gidip Temuçin'i geri getirmek üzere Dai-seçen'in yanına vardı. Ne var ki kötü olayı duyurmayı doğru bulmadı. Kimbilir, belki de Dai-seçen, "Kiyatların başı öldüğüne göre çocuk artık benin kölem." diyebilirdi. Ne de olsa bir bozkır avcısıydı; usulca yaklaşıp "Yesugey kardeş oğlunun yokluğuna alışamadı. Düşündükçe yüreği daralıyor. Küçüğü geri götürmek için geldim." dedi. Dai-seçen, bu isteği olağan karşıladı: "Temuçin'in yokluğuna Yesugey'in yüreği dayanmıyorsa, var götür onu. Sonra geri getir. Çok kalmasın."

Böylece Munglik, küçük Temuçin'i, yukarı Onon'daki Buyurnor'dan alıp Yesugey'in son nefesini verdiği *yurta* götürdü. Yesugey'in dul eşi Hö'elun hatun yönetimi ele almıştı bile.

Çok geçmeyecek, Hö'elun ile çocuklarının durumu kötüleşecekti. Yesugey, ömrünün sonuna doğru, kendini sevdiren saydırmış, soydaş soplaların çoğunu Kiyatlar çevresinde bir araya getirip kendi buyruğuna almayı başarmıştı. Hele, yeğenleri olan Tayçiyut soyluları, savaşta olsun, avda olsun, onu "baş" bellemişlerdi. Akınlarda, süre avlarında deneyimli birini başa geçirmek soplaların yararmaydı.. güçlü birinin çevresinde kümelenirler, baş ölünce de dağılırlardı. Yesugey ölünce yine böyle oldu. Tayçiyut başbuğları, Moğolların bir önceki hanı Ambakay varken kısa bir süre ellerine geçmiş olan egemenliğe yeniden kavuşmak istiyorlardı. Onlar egemenliğe göz dikmişken, Yesugeygiller ne

yapabilirdi? Baş gitmiş, aile adına dokuz yaşında bir çocuk kalmıştı. Çiğ bir davranış, Tayçiyutların ne düşündüğünü iyice açığa vuracaktı.

İlkyaz günlerden biriydi. Ambakay hanın dul eşleri: Orbay'la Sokotay -Tayçiyutlardandı ikisi de- ataların ruhu için bir sungu töreni düzenlemek üzere kutsal yere gitmişlerdi. Tören bittiğinde, orada bulunanlar sunulan etleri bölüşüyorlardı. Oysa, Orbay'la Sokotay, Yesugey'in dul eşi: Hö'elun hatunu bile bile çağırma-mışlardı. Hö'elun, geç de olsa sungu yerine geldi. Törende, geç kalmış biri olarak yerini aldı. Yılmak nedir bilmeyen, güçlü, üstelik gerçekçi bir kadındı., bir başbuğ ruhu taşıyordu. Bundan böyle, kocasının yerinde, kocasının yerine, küçük çocukları adına, Kiyatların başıydı o. Tayçiyutlardan iki dul hatuna, önce üstten alarak seslendi, sonra birden saldırıya geçti., onlara göz dağı verdi: "Şimdi Yesugey Bagatur öldü diye, elinizden geleni ardınıza komayacaksınız. Bu çocuklar bir gün büyüyecekler mi? İlerde onların öfkesinden korkmuyor musunuz? Kutsal etleri, içtleri paylaşıp beni bir yana bıraktınız. Yemeniz bitince, bana duyurmadan obayı bozmağa hazırsınız!"

Doğru söylüyordu., o zamanın şaman inançlarına göre, Hö'elun'u kutsal toplantıdan, atalara sunulan şö-lenden dışlamak çok kötü sonuçlar doğururdu. Böylesine çiğ bir davranışın anlamı: kişiyi aşağılamak bir yana, Yesugey'in mirasçılarını Borcigin oymağından kovmak, dul eşini çocuklarıyla birlikte sürgüne yollamaktı gerçekte.

Hö'elun, öbür iki dul hatunu sindiririm sanmıştı. Oysa, gücünün sınırlarını iyi kestirememişti. Ne derse desin, Yesugey ölmüştü., çocukları da kimseye bir şey dayatacak yaşta değildiler. İki kocakarı, içlerinde birikmiş hıncı döküverdi: "Seni buraya çağırın olmadı! Sen kendini buyur ettin. Bir güzel de karnını doyur-

dun. Sen çağırduğında ne oluyordu, yediklerimiz dışımızın kovuşuna bile gitmiyordu." Bir Moğol yurtunun dumanlı havasında, post kavgası sırasında, yenilir yutulur sözler değildi kocakarılarınki. Bayağılığını olduğu gibi aktarıyordu.

Sonra, iki Tayçıyut hatun kafa kafaya verip uzun uzun görüştüler. Fısıldaşmaları bitince, ortak karar açıklandı: "Obayı bozun, bu dul, çocuklarıyla birlikte sipsivri kalsın ortada! Bizden uzak olsunlar., ne yazılmışsa, o gelsin başlarına!" Ertesi sabah, iki Tayçıyut başbuğu: Targutay-Kıriltug'la Tödöyen-Girte, Onon koyağına adamlarıyla inip ne yurt bıraktılar, ne de yer. "Hö'elun ana"nın, yetimleriyle birlikte, hiç bir dayanağı kalmıyordu. Yesugey'e bağlı olanlardan tek bir kişi, ondan yana çıktı: o da, Yesugey'in ölürken son dileğini yerine gertirmesini istediği Munglik'in babası, Kongkorat oymağından, ihtiyar (*ebugen*) Çakara oldu.. Tayçıyutlara yetişerek, verdikleri karardan dönmeleri, çocukları büyük hatunun yanında tutmaları için çabaladı. Ne var ki, Tödöyen-Girte, bütün bağların koptuğunu söyledi: "Derin sular çekildi, parlak taşlar yarıldı". İhtiyar, ihtiyatı elden bırakıp üsteledi mi ne? Kesin olarak bildiğimiz: Lafı ağzına tıkadılar Çakara'nın. Dönerken de, omurgasına kargı saplayıp ağır yara açtılar. Ölmek üzere yurtuna döndü. Ölüm döşeğindeyken, efendisinin oğlu Temuçin kendisini görmeğe gelince, neler yaptığını anlattı: "Soylu babanın, buyruğuna aldığı kim varsa senden çok uzaklara götürmek istiyorlar. Engel olmağa çalıştım. Bak, bana ne ettiler!" Çocuk, kendilerini savunan bu son kişinin, kendisi uğrunda can veren bu adamın çadırından çıktığında iki gözü iki çeşme ağlıyordu. Babasının hizmetinde bulunmuş bu ihtiyarı ölüm döşeğinde gidip görmek, dokuz yaşındaki çocuğun başbuğ olarak ilk davranışı oldu. Acımasız bir toplumda, çiraklık yıllarını yaşıyordu.

O dönemde almış olduğu derslerin katılığı, duygusuzluğu, ilerde, bütün siyasal eylemlerinde etkisini gösterecekti. Yine de, Çakara'nın ölüm döşeğinde göz yaşları döktüğünü unutmuyalım.. böyle duygulanıp sevgi beslemesi, bu beklenmedik durum, ilerdeki Cengiz-hanın kişiliğini ilk kez açığa vurmaktadır.

Bunlar Hö'elun anayı yıldırmadı. Yetimleriyle birlikte yüzüstü bırakılsa da, güvendiği dağlara kar yağsa da, gösterdiği yiğitlik parmak ısırtır., sopun sancağı olan *Tug'u* kaptığı gibi atına atlayıp obayı boşaltan oymakların ardına düştü. Yarısını durdurdu., Bir an sanıldı ki, onun yiğitliği Yesugey'in anısıyla birleşince Tayçiyutlar onu sevmemekte haklıymış dedirtecek. Bir düşünelim., arabalarıyla, atlılarıyla, sürüleriyle kalkıp göç eyleyen oymaklar., artlarından dört nal onlara yetişip *tug'unu* sallayarak "Dönekler! Yesugey Bagatur varken içtiğiniz andı unuttunuz mu?" diyen yiğit bir dul. Bir de, tek kol halinde ilerleyen insanların bir an karıştığını, belirsizliğe kapıldığını düşünelim., bir yanda Hö'elun'un kendilerini paylayışı.. öte yanda, önceki gece Tayçiyutlara verdikleri söz. Sonunda, Tayçiyutlar ağır bastı. Hö'elun'un bir an için gözlerini korkuttuğu, yüreğini sızlattığı soplalar onu yine yüzüstü bırakıp Targutay-Kınluk'la Tödöyen-Girte'nin ardı sıra gittiler. Daha önce Yesugey'in ulusu olan bu topluluk Onon ırmağı boyunca gözden silindi.. Hö'elun, yakınları ile kalakalmıştı obada. Dört oğlu (Temuçin, Cöçi-Kasar, Kaçiu, Temuge) ile kızı Temulun'dan başka, kocasının ikinci bir eşden doğma iki oğlu daha vardı yanında.

Hepsi ile de uğraşacaktı. "Hö'elun ana" - Moğol ozan, artık böyle anacak onu- işte burada bütün çapını gösterir. Bu yedi çocuklu dulun halini bir düşünelim., kendilerinden yana olanların hepsi bırakıp gitmiş., bir

gün öncesi göçebeler başbuğu gibi yaşıyorken, ertesi günü obadan atılmış, Onon ırmağının yukarısında, kuru topraklarda, ormanla bozkır arasında kalakalmış. Kendini kapıp koyverecek yerde, bütün gücünü topladı yiğit kadın., artık adıyla sanıyla (*mergen*) Akıllı Hö'elun'du o - Moğol ozan da böyle diyor. İlk iş, çocukları açlıktan öldürmemekti. Bunun için de, tek yapacağı, en ilkel yol olan, yiyecek toplamaktı. "Başını sıkı sıkı sardı. Onon kıyılarını, ırmağın akışı yönünde kolaçan ediyor, yaban üvezlerini, ham meyveleri topluyordu." Gerçekten de, Baykal ötesinde, ormanlarda, ta dağlık bölgeye varıncaya, kocayemişler, yaban mersinleri çıkar karşımıza; onların ham meyveleri, başıboş dolaşanların açlığını bastırır. Elinde bir ardıç sopası, toprağı deşiyor, yenecek kökler varsa çıkarıyordu. Çocukları, onlarla, bir de bitki soğanlarıyla, yumru köklerle besliyordu. Çocuklar da, biraz büyüdüklerinde, gerek duyduklarını yine kendileri bulmağa koyuldular. Oltalarını yapıyor, Onon kıyılarına dikip balık avlamağa kalkıyorlardı. İşe yaramaz balıklar da tutuyorlardı, Baykal ötesindeki akarsularda bolca bulunan sombalığı türünde balıklar da. Ağla balık tutup analarına götürüyorlardı.

Obadan atılan aile böyle yaşayıp gidiyordu. Onları yukarı Onon'da bırakıp giden oymaklar, "Açlıktan yokluktan kırılıp giderler." hesabı içindeydi. Kimsenin gözünün yaşma bakılmayan bu katı ortamda, dul bir kadın yetimleriyle kendini nasıl kurtarabilirdi? Yine de sağ kalmayı başardılar. Çünkü onlar, eski dünyanın demir ırkmdandılar.

Bu çocukların oyunları bile avdı, savaştı. Temuçin, bir Moğol boyu olan Daciratlardan Camuka'yı arkadaş edinmişti. "On iki yaşındayken, -Moğol ozan bunları özene özene anlatıyor- Camuka ona bir karacanın aşık kemiğini vermişti. Temuçin de ona bakırdan bir

oyuncak verdi. Birlikte, Onon ırmağının, buzlarında oynarlardı. Bahar geldiğinde, daldan yapma küçük yaylarla ok atmaca oynarlardı. Camuka, bir tosunun boynuz ucundan ısıklık çalan oklar yapmıştı kendine.. Temuçin de, servi ya da ardıç dallarının ucunu sivriltip oklar yapıyordu. Sonra bu oyuncakları deęiş tokuş ediyorlardı aralarında.

Birgün, bir aile faciası yaşandı sürgünler arasında.

Kardeşini öldüren genç
Cengiz-han

Hamhalat birer gençti Temuçin'le kardeşleri. Böyle yetiştikleri için, tepkileri de sert olacaktı. Aile içi kıskançlıklar yaşanıyordu. Kardeşlerin için için birbirini kıskanması, yalnızlığın, yokluğun getirdiği duyguları. Çocukların ayrı karınlardan doğmuş olması da bu duyguları körüklüyordu. Bir yanda, Hö'elun hatunun dört çocuęu (en büyüęü Temuçin), ötede, Sutçigil'den doğma iki oęul: Bekter ile Belgutey. Çok geçmedi, ayrı karındaşlar arasındaki çekişme çatışmaya dönüştü. Moęol koçaklamasında tüm ayrıntıları verilen bu olayın geçtięi yoksul çevre, bize, kimi Rus romancuların anlattığı Sibiryaya yaşantısını çağırıştırıyor.

Bir gün, Temuçin, küçük kardeşi Kasar, üvey kardeşleri Bekter ile Belgutey, ırmağın kıyısında avlanırken, küçük bir balık tuttular- küçük, ama pırl pırl, güzel bir balıktı. Oracıkta "benim, senin" çekişmesi başladı. Bekter ile Belgutey balığa el koydular- Temuçin'le Kasar'dan daha güçlü oldukları için. Yurta dönünce, Temuçin'le Kasar, annelerine yanıp yakındılar; "Oltaya pırl pırl bir balık takılmıştı, Bekter'le Belgutey onu bizden aldı!" Hiç beklemedikleri bir şey oldu. Hö'elun hatun, kendi öz çocuklarına hak verecek yer-

de, ikinci eşin çocuklarını savundu. Ne de olsa, bir kadm-başbuğdu; yalnızca sopun yararını düşünüyordu: "Bırakın bu didişmeleri! Kardeşler arasında benim senin çekişmesi olur mu?" Obadan sürülmüş, bir başlarına kalmış olduklarını unutmamaları için: "Gölgenizden başka yoldaşınız yok." dedi. Onlara düşen görevin, öç almak olduğunu söyledi: "Bizi aşağılayan Tayçiyutlardan nasıl alırız öcümüzü? Siz asıl bunu düşünün! Geçmişte, Alan-koya'nın beş oğlu gibi, sakın birbirinize düşmeyin!"

Ne var ki, Temuçin'le Kasar'm aklı yatmadı bu sözlere. Çünkü Bekter böyle davranmayı huy edinmişti. Daha bir kaç gün önce, onların oklarıyla vurdukları bir toygara el koymuştu. "Dün bir toygara, bugün bir balık., bu böyle yürümeyecek!" diye bağırıp çağırarak yurta kapılık işi gören halıyı araladıkları gibi dışarı fırladılar...

Sonunda olan oldu. Yoksun yaşantıları, yetişkinlerin tutkusunu aşlamıştı bu yeniyetmelere. Bekter, bir tepeciğin üzerine oturmuş, ailenin hayvanları olan dokuz ata bekçilik ediyordu., bir tanesi donu parlak boz renkli iğdiş bir attı. Vahşi Batı hikâyelerindeki Kızıl-derililer gibi, önce ne yapacaklarını tasarladılar. Temuçin arkadan yaklaşırken, Kasar önden ilerliyordu. İkisi de, avını ürkütmek istemeyen avcılar gibi, otlarda sürüne sürüne, usul usul ilerliyordu. Avları da, hiç bir şeyden habersiz, bir tepeciğin üzerine oturmuş üvey kardeşleri Bekter... Ancak, onlar yaylarını gerip oklarını kendisine doğrulttuklarında yaklaştıklarını anlayabildi. Önce onları yatıştırmağa çalıştı. Bunun için de, az önce Hö'elun ananın yaptığı gibi, ortak düşmanları Tayçiyutlara karşı dayanışma içinde olmaları gerektiğini, "Birbirimizi öldürecekimize, Tayçiyutlardan öcümüzü alalım. Onlar bizi aşağıladı, biz daha öcümüzü alamadık... Neden bana böyle davranıyorsunuz? Ben

göze kaçan bir kirpik, dile batmış bir kıymık mıyım?" dedi. Hiç etkilenmediklerini, oklarını atmağa hazır olduklarını anlayınca, son kez yalvarıp yakardı: "Ne olur, ocağımı söndürmeyin, küçük kardeşim Belgutey'i öldürmeyin". Bağdaş kurup oturduğu tepede, böyle söyleyip ölümü bekledi. Temuçin'le Kasar, biri önden öbürü arkadan, oklarını fırlatıp yere yıktılar Bekter'i. Sonra da, çekip gittiler. Yapacaklarını yapmışlardı.

İki kıyıcı, ywrtlanna döndüğünde, Hö'elun ana, somurtuşlarından neler olduğunu anladı. Kan başına sıçradı, başladı onlara sövüp saymağa: "Katiller! Biriniz (Temuçin) doğduğunda avucunda kara bir kan pıhtısı vardı! Öbürünüz, adı gibi yırtıcı köpek! Siz nesiniz biliyor musunuz? .. kayalıklardan sıçrayan kaplan, öfkelerini yenemiyen aslan, avını canlı canlı yutmak isteyen dev yılan, kendi gölgesine çullanan doğan, öteki balıkları sessiz sessiz yutan turnabalığı, kendi potuğunu ısıran deve., kurtlar da öyle, fırtınadan yararlanıp avlarının üzerine atlarlar., yaban ördeği, ardından gelemiyor diye kendi civcivini parçalar. Yürümeğe başlar başlamaz, köpek sürüsünün ortasında inini savunan çakal, öldürdüğü avını sürükleyen kaplan, gözü kararınca saldıran yırtıcı hayvansınız. Oysa, gölgenizden başka yoldaşınız, atlarınızın kuyruğundan başka kamçınız yok! Bizi aşağılamış Tayçıyutlardan siz öğ alacaksınız ha!"

"Dul hatun, atasözlerini, deyimleri böylece sıralayarak çocuklarına sövüp sayıyordu." Bütün bunlar olurken, kendisine kafa tutmayı göze almış kardeşini öldüren Temuçin, gencecik yaşta, kendi sopunun başı oluyordu.

SPARTACUS

Kangaya vurulan Cengiz-han

Güzel sözleri sıralarken, Hö'elun ananın Tayçıyutları anması boşuna değildi. Onlar birer karabulut gibi başlarının üzerinde dolaşıyordu. Çok geçmedi, olaylar kendini gösterdi.

Yesugey'in dul karısıyla çocuklarını kara yazılarıyla başbaşa bıraktıran Tayçıyutların başbuğu Targutay-Krrıltuk'un ta kendisi idi. Şimdi de, obadan sürülen aileye ne olduğunu merak ediyordu. Daha küçücüklerken işlerini bitirebilseydim keşke diyordu kuşkusuz. "Sümüklü birer çocuktular. Şimdi büyümüş, uçmağa başlamıştır çoluk çocuk..." O da, belli belirsiz, için için bir korkuyu yaşıyordu. Yesugey Bagatur'la başı eğilmez dul hatunun oğulları birer yiğit olunca, kendilerini aşağılamış Tayçıyutların yaptığını yanlarına komaz, öçlerini alırlardı. Daha vakit varken, "civciv" yuvasına el koymak, bu işi bitirmek gerekiyordu. Tayçıyutların başbuğu, atlıların başına geçip Hö'elun'la çocuklarının yoksun bir yaşantı sürdüğü otlaklara yollandı.

Onların belirverdiğini gören dul hatunla yeniyetmeler, başlarına gelecekleri tüm boyutlarıyla anlayıp -büyük bir kaygı içinde- yakındaki ormanın en sık yerine daldılar., orada, hemencecik, tomruklardan dallardan bir barikat kurup arkasına sığındılar. Belgutey ağaçları devirip engelleri destekliyor; Kasar ise, ilerde göreceğimiz gibi, ok atmada ne becerikli olduğunu daha o zamandan ortaya koyuyordu. Saldırganlarla karşılıklı ok atışıyordu, iki küçük erkek kardeş Kaçıun ile Temuge, küçük kız kardeşleri Temulun'u yanlarına alarak bir kayanın yarığına saklanmışlardı.

İki yandan da oklar uçuşurken, Tayçıyutların başbuğu bağırarak seslendi: "Bizim istediğimiz, büyük oğlunuz Temuçin. Öbürlerine bir kötülüğümüz dokunmayacak!" Temuçin'i ele geçirerek sopusu başsız bırak-

mak istiyorlardı. Bu sözler üzerine, annesiyle kardeşleri Temuçin'i bir ata bindirip "Haydi kaç!" dediler.

Temuçin, Onon ırmağının yukarı bucağını örtüleyen ormana kaçmıştı., sedir ağaçlarıyla kaplı nemli bayırlar, çamlarla karaçamlarla örtülü yüksek yamaçlar vardı orada. Ne var ki, Tayçiyutlar onu uzaktan seçtiler.. böylece insan avı başladı. Terguna dağının tepesinde, ormanın en sık yerine daldı Temuçin. Tayçiyutlar daha öteye sızmağa kalkmadılar. Yalnız gözcüler dikerek ormanı çembere aldılar. Nasıl olsa, açlığa, yorgunluğa dayanamayıp kendini ele verecekti kaçak.. Üç gün üç gece ormanın en sık yerinde gizlendi. Sonunda, karar verdi: çıkmayı deneyecekti. Atının başlığından tutarak, orman sınırına doğru yürüyordu ki, hayvanın eğeri düştü. Geri dönüp kayışları yokladı: gömüldürüğü de, kolanı da sıkı sıkı bağlardı., yine de gevşeyip düşmüşlerdi. Niye, anlayamamıştı... Bengi Gök Tengri, uyarıyor diye düşündü. Soyunu kollayıp gözeten Gök Tengri, daha uzağa gitme diyordu. Geriye çark edip ulu ağaçlara daldı. Orada üç gün üç gece daha geçirdi. Sonunda, açlığın zorlamasıyla bir çıkış daha denedi. Tam iç bölgeden çıkıyordu ki, ak bir kaya - Moğol ozanın deyişi ile yurt büyüklüğünde koca bir kaya- dağdan koşturdu, geldi, ayaklarının dibine yuvarlanarak yolunu kesti. Bu kez kuşkusuz kalmamıştı: Bengü Gök, "daha öteye geçme, dur!" diyordu. Gerisin geriye dönüp yine üç gün üç gece ormanda "durdu".

Dokuzuncu gün gelip çatığında, tükenmişti artık. Onca gün yaban yemişi dışında bir şey yememişti. Böyle giderse, onursuz bir ölüm bekliyordu kendisini; tehlikeyi göze aldı. Ok sivirtirken kullandığı bıçağı ile çevresini saran dalları kese kese, yolunu tıkayan kayayı dolandı. Atını, başlığından tutup çekerek kayayı aşmıştı ki, pusuya yatmış Tayçiyutlar dört bir yandan be-

lirip onu yakaladılar. Bir anda, kendisini tutsak buldu...

Tayçiyutların başbuğu Targutay-Kırılıtk, yine de, kestirmede onun başını - Yesugey Bagatur'un anısına saygıdan belki de. Çok sonraları, gerçeği saklamayacak, "Düşündüm, ama karşı konulmaz bir güç engelledi beni." diyecektir... Yalnızca kangaya vurdurdu... Göz kulak olsunlar diye *ayihert* sıra ile baktırdı., aylılar, bir çok göçebe köyünden oluşan konaklama yeriydi; her köy bir oymaktı.

Cengiz-hanın kaçı

Temuçin, böyle kangası boynunda, yurttan yurta sürüklene sürüklene, düşman bir sopun öcünü almağa kalkar diye göz altında, kaç gün geçirdi. Gözcüleri, onu salıvermeyi hiç ağızlarına almıyordu. Ne var ki durum elverecek, kaçma girişiminde bulunacaktı.

Yazın başlarındaıydı. Tayçiyutlar, bir araya gelmiş, Onon kıyılarında bir şenlik kutluyorlardı. Şölen bütün gün sürecek, güneş batınca ayrılacaklardı. Gözcülük etsin diye cılız, enezce bir delikanlıya bırakmışlardı tutsağı. Temuçin durumu değerlendirdi. Yanmdakinin gücünü çabucak kestirdi. Bu tilki gibi kurnaz delikanlı ne yapacağını tasarladı. İttikleri kımızdan körkütük Tayçiyutların, karanlık basınca yurtlarına çekilmelerini bekledi. Gözcüsünün üstüne atladı, kangasını yarağ gibi kullanarak kafasına öyle bir vurdu ki, gözcüyü ölü gibi yere serdi. Hiç durmadı, kaçtı. Nereye gidecekti? Onon ırmağını çevreleyen ormana saklansa, hemen bulurlardı kendisini. Korkusuzca, ırmağa atlayıp doğruca kıyıdaki sazlığa girdi. Boynundaki tahta kanga su da batmadığından başı yüze çıkıyordu.

Bu arada, gözcüsü ayrılmış, "Koşun, tutsak kaçtı!" diyerek herkesi uyandırmıştı. Tayçıyutlar bir araya gelerek ormanlarda, Onon kıyılarında saf tuttular. Ay ışığı, koruluğu yer yer gündüz gibi aydınlatıyordu. İz sürenlerden biri, ırmağın yatağında, iki saz arasında kıpırdamadan duran Temuçin'i seçiverdi. Sorkan-şira adındaki bu adam, Tayçıyutlardan değil, onların koruduğu Sulduşlardandı. Targutay-Kırılтуğun ailece duyduğu sönmez kini yoktu onda kaçağa karşı. Irmak boyunca giderken, su çizgisinde saklanan genç yüzü seçti. Acıyan bir dille, yalnız Temuçin'in duyabileceği yavaş bir sesle: "Tayçıyutlar seni uyanık zekân, kor kor yanan gözlerin, ışıl ışıl parlayan yüzünden dolayı eziyorlar. Sakın kıpırdama, seni ele vermeyeceğim!" Sonra, yürüyüp gitti.

Tayçıyutlar, yine de, ırmak boyunu sıkı sıkı araştırıyorlardı. Sorkan-şira, yurtlara giden yola doğru yönlendirdi onları. Biraz uzaklaştıklarında, Temuçin'i uyardı: "Birazdan dişlerini gıcırdata gıcırdata dönerler. Kıpırdıyayım deme sakın!" Gerçekten de, kol gezenler, her yanı didik didik aramak için geri döndüler. İhtiyatı elden bırakmadan, yürekli davrandı, onları caydırmayı başardı: "Güpegündüz elden kaçırdınız. Şimdi kalkmış, gece karanlığında arıyorsunuz. Gün ağarınca gene gelelim., yakalarız. Boynunda kangasıyla bir çocuk nereye gidebilir ki?" Bu eşsiz insan, tek bir kez kıyıya eğildi, Temuçin'e olanları fısıldadı: "Şimdi gittiler. Sabah yine gelirler. Çabuk dön ananın yanına. Beni gördüğünü de kimseye söyleme sakın!"

Sıradan bir çocuk, uzatmaz, söz dinlerdi. Temuçin ise, önüne çıkan fırsatı iyice kullanmayı denedi. Tayçıyutlar uzaklaşırken, şöyle bir düşündü: tutsak olduğundan bu yana, bir nice yurt başbuğuna bırakılmıştı. Ne var ki, hiç biri Sorkan-şira gibi iyi davranmamıştı kendisine. Bir gece, Sorkan-şira'nın iki oğlu Çimbay'la

Çılağun, ona acıyıp boynundaki kangayı uyuyabilmesi için gevşetmişlerdi. Bu gün de, Sorkan-şira kendisini bulmuş, yine de ele vermemişti. Belki kurtarın beni dese, "olmaz" demiyeceklerdi. Bunu aklına koyup Onon kıyısına indi, Sorkan-şira'nın yurtunu aramağa başladı. Tanıdık bir ses, yayık sesi duyup yaklaştı: tereyağı yapmak için yayık dövüyorlardı. Sesin geldiği yere ulaşıp korkmadan, ortaya çıktı.

Sorkan-şira, genç kaçağı az önce boşuna kurtarmış oluyordu., istemediği bu ziyaret onu çok kızdırmıştı.. bir duyulsa, suç ortağı diye başı giderdi. Bu yüzden, Temuçin'i soğuk karşıladı: "Sana git ananın yanına demedim mi? Niye geldin buraya?" Ne var ki, iki oğlu: Çimbay'la Çılağun, söze karıştılar; "Kafesinden kaçan kuş çalılıklara sığınınca, çalılar onu ölümden kurtarır. Kendisini koruyalım diye gelip bize sığınan birine nasıl böyle davranırsın?" dediler. Sonra, babalarının ne diyeceğini beklemeden, kangadan kurtardılar Temuçin'i. Kangayı da ateşe atıp yaktılar. Yurtun arkasında yün dolu bir araba vardı. Onu oraya saklayıp kız kardeşleri Kadağan'a "Sen ona göz kulak ol, kimseye de söz etme." dediler.

Tehlike geçmemişti. Tersine. Üç gün aradıktan sonra eli boş dönen Tayçiyutlar, kaçağı biri saklamış olmalı diye düşünerek evleri tek tek dolaşmağa başladılar. Sorkan-şira'nın yanına varıp her yeri aradılar: yurtu, arabaları, yatakların altını bile. Temuçin'in büzülüp gizlendiği arabayı görüp üzerindeki yünü düzenli düzenli boşaltmağa başladılar. Tam dibe ulaşıyorlardı ki, kılını bile kıpırdatmadan orada dikilen Sorkan-şira (çünkü başıyla oynadığını biliyordu) gene onları durdurmayı başardı. Dünyayı umursamaz duruşuyla, aramaya ne gerek var dercesine: "Bu sıcakta bir araba dolusu yüne kim girer de, soluksuz kalır?" deyince, Tayçiyutlar inanıp uzaklaştılar. Ne var ki, Sor-

kan-şira, ölüp ölüp dirilmişti. Elini çabuk tutarak: "Az kaldı, fırtınada bir avuç kül gibi savruluyordum. Haydi, git burdan. Ananın yanına dön!" dedi. Donu saman sarısı, ak somaklı kısır bir kısırak verip bir de kuzu kızarttı. İki tulum kısırak sütü, iki ok, bir yay verdi. "Ne eyer verdi, ne de çakmak taşı" diyor koçaklama. İşte böyle donattıktan sonra Temuçin'i, yolladı. Ancak, kısırak dötnala gözden uzaklaştığında "oh" diyebildi.

Yolda, Temuçin'in karşısına yağı da çıkmadı. Az gitti uz gitti, yakınlarını bırakmış olduğu yere erişti. Tayçiyutlar geldiğinde, ağaç kütüklerinin ardına saklanmışlardı. Şimdi orada yoktular. Onon ırmağına inen yoldaki otlarda izlerini gördü. İz süre süre, Kamurka çayının ağzına vardı. Oradan da, suyun akış yönünde götürdü izler onu. Sonunda, Korçuki tepesi yakınında buldu onları.

Artık umut kestikleri başbuğ dönünce, sürgünler nasıl sevindi, bilemiyoruz; Moğol ozan ayrıntıya girmiyor. Orada da çok kalmadılar. Ailece uzaklaşıp Mavi gölün (Kökö-naur) yakınında konakladılar. Neresi dersiniz.. Hentiy dağ çemberi çıkıntısında, Gurelgu tepelerinde, Banggur ırmağının üst koyağında Kara-Çirugen derler bir yer vardır., işte oraya konakladılar. Şöyle de diyebiliriz: yukarı Onon havzasından geçip Sanggur ırmağının sol kollarından ilki Kerulen'in yukarisına vardılar. Sürgün aile yokluk içinde yaşıyordu. "Çayır köstebeği" gibi kemirici hayvanlarla besleniyorlardı. O bölgenin inlerinde bu gün bile köpekle ava çıkılır.

Atların kaçırılması

Temuçin'in yazgısında en önemli bölüm: atlar. Günlerden bir gün, yurt önünde otlayan atlardan seki-

zini bozkır arakçuları kapıp kaçırdılar - içlerinden biri, boz iğdiş at bu hikâyede çok geçecek. Temuçin'le kardeşleri kalakalmışlardı. Ne yapabilirler ki? Elllerinde kalan tek at, kuyruğu seyrelmiş, kula donlu bir savaş atıydı, onu da, Belgutey almış, bozkırda kemirici avına çıkmıştı. Kaçıranların ardından koşularsa da, boşuna. Yetişemediler. Akşama doğru, gün batarken, Belgutey, atı yularından tutarak döndü sonunda. Hayvan öyle doluydu ki sırtındaki yük kıpır kıpır oynuyordu.

Dokuz attan sekizini kaptırmak, bu kara yazılı aile için bir yıkımdı. Belgutey, olanları öğrenince, hemen atına atlayıp arakçuların ardına düşmek istediye de, Kasar bırakmadı: "Sen yetişemezsin, bırak da ben gideyim." dedi. Ne var ki Temuçin, genç bir başbuğ olarak, dayattı: "İkiniz de yetişemezsiniz, ben onları gider yakalarım!" dedi. Ata atladığı gibi çayıra fırladı, kaçırılan sürünün izini sürmeğe başladı.

İki gün iki gece at sırtında yol aldı. Üçüncü gecenin bitiminde, tan ağarırken, yakında bir at sürüsü gördü., gençten biri kısarak sağmaktaydı. Ona çalınan atlarla ilgili sorular sordu; gün doğmadan az önce, önüne sekiz atı katıp götürmekte olan kişiler görmüş-tü, atlardan biri de boz bir iğdiş atdı.

Çocuğun adı Boğorçu'ydu. Moğolların Arulat oymağından *Bayan* (Varsıl) Naku'nun tek oğluydu. Bu açık yürekli, şen şakrak çocuğun Temuçin'e kanı kaynayıverdi: "*Nökör* (arkadaş), dedi, bakıyorum sıkıntıdasın. Sana dostluk eli uzatsam, yardım ister misin?" dedi. Gerçekten de, arakçuların, sürüyü götürdükleri yönde ona yol göstermek istedi. Temuçin'in atı yorgunluktan bitkinti Boğorçu ona dinlenmiş, sırtı karalı bir at verdi. Kendine de, ayağına çabuk demirkır bir atı özellikle seçti. Babasına söylese, kuşku yok, tanımadığı birine katılıp donanımsız, yalnızca atla böyle bir çılgınlığa kalkmasına engel olurdu. Bu yüzden, Bo-

ğorçu, yurtuna görünmedi. Sağmış olduğu sütü bile götürmeyip içi dolu tulumları çayıra bıraktı.

İki gün boyunca çayırı tarayıp durdular, boşuna. Üçüncü gün, akşama doğru, güneş bir tepenin ardından batarken, küçük bir sürü gördüler., arabaları Moğol biçiminde dizip konaklamış; atları da, ağıla almışlardı. Çalınan sekiz at -boz iğdiş de içlerinde- oradaydı.. ağılda otuyorlardı. Temuçin, genç arkadaşına ne yapacağını söyledi: "Buradan bir yere kıpırdama nö-kör. Ben gidip atları ağıldan çıkaracağım." Oysa, iyi yürekli Boğorçu, arkadaşıyla tehlikeyi paylaşmak istiyordu: "Sana yardım için geldim, niye eli kolu bağlı durayım ki?" Birlikte ağıla sızdılar, sekiz atı kışkışlayıp onlarla birlikte ovaya fırladılar. Kuşkusuz, arakçılar, uyarıyı alır almaz, dolu dizgin kovalamağa başladılar. İçlerinden biri, daha hızlı giden ak bir atın üzerinde kemendini sallıyordu: "Arkadaş, diye seslendi Boğorçu Temuçin'e, çabuk bana bir yayla ok ver, şunu oklayıvereyim!" - "Benim yüzümden, onu yaralamamı istemem. Onunla ben boy ölçüşürüm." dedi. Yüzyüze gelip nişan aldı. Ak atın üzerindeki durdu. Bir yandan da elindeki kemendi sallıyordu. Öbür kovalayanlar da tam arkadaşlarına yetişmek üzereydi ki karanlık çöküverdi. O an Temuçin'in sonu olabilirdi. Ne var ki, kovalayanlar, uçsuz bucaksız bozkırda, kör karanlıkta insan avına çıkmayı göze alamadıklarından geriye çark ettiler. Geldikleri yolu çok iyi bilen Temuçin'le Boğorçu, üç gün üç gece dörtnala at sürüp birlikte yola çıktıkları yere geldiler.

Oraya vardıklarında, Temuçin yürekten teşekkür etti Boğorçu'ya: "Yardımın olmasaydı, atlarıma kavuşamazdım. Gel, paylaşalım: kaçını istersin?" Gönlü yüce Boğorçu, bu öneriyi geri çevirdi; ne yaptıysa, yeni başbuğuna kanı ısındığı için yapmıştı: "Başın dardaydı, malına kavuşman için sana yardım etmek istedim. Bu-

nun için katıldım sana. Şimdi nasıl olur da, süründen pay alabilirim? Varsıl (*Bayan*) Naku derler bir babam var., ben onun tek oğluyum. Babamınkiler bana yeter. Senden bir şey alamam." İkisi de, Naku'nun *yurtuna*. doğru ilerledi. Naku, oğlu yok olduğundan beri göz yaşları içindeydi. Yitirdim sandığını karşısında görünce yine yaşlar boşandı gözlerinden, ama bu kez sevinçten. Sonra, kendisini kaygılara boğduğu için Boğorçu'yu bir güzel payladı. Bu arada, konuğu da unutmadı.. bir süt kuzusu çevirtip yol azığı olarak Temuçin'e verdi. Temuçin'i yolcu ederken de, yetkisini kullanarak oğlu ile genç başbuğ arasında kurulan dostluğu perçinledi: "Birbirinize olan güven sarsılmasın. Ağzınızdan kırıcı bir söz çıkmasın, birbirinizden kopmayın." dedi Boğorçu ile Temuçin'e. Gerçekten de öyle oldu, dostluk ömür boyu sürdü.

Temuçin yeni dostlarına hoşça kalın diyerek ayrıldı. Sürüyü önüne katıp üç gün üç gece at sırtında yol alarak ailesinin konakladığı yere erişti. Sanggur ırmağının kıyısında ydılar. Yokluğu uzadı diye, Hö'elun anayla kardeşlerin yüreği korku içindeydi. Şimdi ise, sağ salim karşılarındaydı. Yiğitlik gösterip yeniden kavuştuğu sekiz atı da yanında getiriyordu. O göçebe toplulukta, sevinçle güven, yeniden kuruldu.

Bunları her bozkır delikanlısı yaşardı., bir gün cihanı fethedecek kişinin de başlangıcı böyle oldu: sonu çok kötü bitebilirdi ilk serüvenin, ya da ömür boyu tutsak kalabilirdi... O ise, gözü peklığı, soğukkanlılığı ile sıyrılmıştı kötü sondan. İkincisi, atların çalınması., yeniden, kararlı, iradeli davranışı ile onları geri alabilmesi. İki olayda da göze çarpan şu: yakınına gelenler üzerindeki çekici etkisi, güçlü kişiliği ile söz geçirmeyi bilmesi. Sorkan-şira'nın söylediklerini unutmuyalım.. Onu, Onon ırmağının yüzünde, ay ışığında kayarken gördüğünde, bakışlarındaki güçten etkilenmişti; onlar-

da, bir başbuğ ruhu vardı. Sorkan-şira, kovalanan çocuğu, başını ortaya koymuş da kurtarmıştı. Bu kez de genç Boğorçu, ilk karşılaştığı anda bağlamr Temuçin'e, kendi yazışım onunkiyle birleştirir.

O doğan bakışlıya kim direnirdi ki.

Sopların, oymakların, ulusların, ülkelerin, birbiri ardına, hızla ona bağlandığını göreceğiz. Tanrı vergisi buyurma yeteneği, hakça davranışı, yakınlarına dürüst olması, kendisi için çalışanları unutmayışı büyülüyordu. Boğorçu gibi ilk dönem dostlarına karşı davranışı, sevgisi dillere destan olacaktır. Çadır töresiydi bu.. dosta, dost; düşmana kurnaz, acımasız.

Cengiz-hanın evlenmesi

Temuçin, işlerini az çok düzene sokmuştu. Artık evlenmeyi düşünebilirdi. Dokuz yaşındayken, babasının kendisini, Onggiratlann başı Dai-seçen'in kızı Börte ile nişanladığını unutmamıştı. Kızcağız, o yıllarda bile, "elma yanaklı" Onggirat kızları arasında güzelliği ile, alımlı yüzü ile, göze çarpıyordu; Moğol başbuğların evlenmek için arayıp da bulamadığı türden. Şimdi büyümüş, gelinlik çağına girmiş olmalıydı. Bakalım Dai-seçen ne düşünüyordu? Bunu anlamak için, kardeşi Belgutey'i yanına alarak, Onggirat diyarına gitmek üzere Kerulen koyağına indi.

Dai-seçen, eskiden olduğu gibi, yine o bölgede, Tekçer'le Çikurgu tepelerinin arasında, Kerulen ırmağı ile Urçiuun çayının Kölen gölüne döküldükleri ağzların arasında konaklıyordu. Genç adamı çok iyi karşıladı: "Tayçiyutlarm sana kötülük etmek istediğini biliyordum. Seni çok merak ettim. Şükür ki burdasın!" Belki de, onu bunca tehlikenin ortasında yapayalnız

bıraktığına yarıyor, belki de damadı olacak çocuğun yoksulluk yıllarında yardımına koşmadığı için üzülyordu.. ne olursa olsun, bu gün, büyümüş, güçlenmiş olarak karşısındaydı; güzel Börte'yi gelin etmek için bir an bile duraksamadı. Sonra, yeni evlileri aşağı Kerulen'deki Urak-çol tepesine götürmek üzere bir düğün alayı düzenledi. Börte'nin anası Şotan kızına eşlik ederek, Temuçin'in ailece konakladığı yere, Sanggor ırmağı ile Gurelgu tepesi yakınına geldi. Geri dönmek üzere yola çıkmadan önce, Temuçin'in anası Hö'elun hatuna çok güzel bir samur kürk armağan etti. İlerde göreceğiz, genç başbuğ, bu samur kürkü dış ilişkilerinde kullanacak.

Temuçin, evlenir evlenmez, savaş gücünü arttırmayı düşündü. "Nökörü" Boğorçu'yu çağırarak başladı işe: gidip getirsin diye Belgutey'i yolladı. Boğorçu, gene oyalanmadan, boz keçe harmanisini dürüp eğerinin altına sıkıştırdı, sırtı azıcık tümsek, kula donlu atına atladığı gibi yeni başbuğunun çağrısına uyuverdi. Yine babasına duyurmadı. Kimbilir, ilerde belki de, tayga ile çayırın ayrıştığı yerde kurulacak "büyük ordunun" bir "komutanı" olabilirdi.

Bu destanda, Temuçin'in çiçeği burnunda karısı Börte'ye de düşen işler olacaktı. Bunun için güçlü olmalıydı. Önce ona dört gürbüz oğul verdi - bir Moğol için çok önemliydi bu: Cöçi, Çağatay, Ögodey, Toluy. Ayrıca, danışılan, aklı başında, sözü dinlenir biri de olmalı ki, geleceğin Cengiz-han'ı hangi yolu tutsam acaba diye duraksadığı anlarda, Börte'nin görüşü ağır basacaktır. İleri görüşlüydü, gözü pekti. Nitekim, herkesin korktuğu eşinin gözünde Börte'nin çok saygın bir yeri vardı. Evet, her Moğol başbuğu gibi, Cengiz-han da, ikinci eşler alacak, gerektiğinde bu eşleri en uzak seferlere yanında götürecekti; Börte ise, Moğolistan'da kalacaktı. Ne var ki, yalnızca Börte'nin çocukları baba-

mn mirasına konacaklardı. Bir tek Börte, hepsinin, herkesin üstünde olacaktı. Merkitlerce kaçırılıp dokuz ay sonra karnında bir oğulla döndüğünde bile eşinin ona duyduğu saygı, eksilmedi. Geleceğin Cengiz-hanı bu üzücü olayın üzerine gitmedi. Önceleri olduğu gibi, sonra da, en saygın "*katun*" olarak kaldı Börte. Bu benzersiz destanın başarısına fâtihle birlikte katıldı.

Kara samur kürkleri

Temuçin'in evlenmesi, çileli yılların geride kaldığını gösteriyordu. Tayçıutların tuzağından kurtulmuş, çevrede korkulan ya da aranan güçlü bir genç olmuştu.. eski bağları yeniden kurabilirdi artık.

Temuçin'in babası Yesugey, unutmadıysanız, yukarı Tula dolaylarında göçebelik eden, nerden geldikleri belirsiz Kereyitlerin hanı Toğrul'a, bozkırın bu en güçlü hanlarından birine, hanlığını geri almasında yardımcı olmuştu. Temuçin, şimdi, Toğrul'u tedirgin etmeden bunları hatırlatacak durumdaydı. Daha yeni yeni oturtmuş olduğu düzenin gerektirdiği alçakgönüllükle, iyi bir soydan geldiğini belli eden bir onur duygusu içinde yaptı bunu. İki kardeşi Kasar'la Belgutey arkasında, Tula ırmağının kıyılarında, Toğrul'un konaklama yeri olan Kara Orman(Kara-tun)a doğru at üstünde yola çıktı. Kahramanın ailece konakladığı yer olan Kerulen'in kaynağından ta yukarı Tula'ya giden yol, Moğolistan'a yolculuk kitaplarında en çok anlatılan yerdir. Çayırılar, göz alıcı renklerle donanır baharda, "sarı düğme çiçekleri, tutam tutam açık mor kekikler, mor süsenler, ak yapraklı yıldızçiçekleri ile arslanağızları.. gür otların arasına serpilirler". Kıvrıla kıvrıla akan Tula ırmağının iki yanında kavaklar, sorgun, ağaçları sıralanır. Kuzeyde, görüşün bittiği yerde, eğri

büğrü Hentiy kayalıkları sıralanır. Güneyde Gobi yönünde ard arda dizilen yüksekliklerin yuvarlak tepelikleri. Batı'da, Kerulen havzasını Tula'nınkinden ayıran Bogdo-ula zinciri, 1700 den 2500 metreye çıkınca ya, kozalaklılar, kayın ağaçları, titrek kavaklarla örtülür.. inanca göre, burada cinler barınır; dokunulmaz. Aşağı, orta bayırlar, Baykal ötesi çamlarıyla kaplıdır. Kereyitlerin hanlık otağı, işte bu ormanların açıklığımadır.

Gerçekten de, Urga bölgesindeki bu ormanlardan birinin -bu hikâyede hep geçecek olan Kara Orman-sınınnda Kereyit hanı Toğrul konaklıyordu. Temuçin kendini ona tanıttıktan sonra, ilk sözleriyle geçmişteki bağları yeniledi: "Çok olmadı, babamla sen and (*anda*) kardeşi olmuştunuz. Babama anda olan, bana da babadır." Genç başbuğ, çok değerli bir şeyini: karısının ailesinden düğün armağanını, en içten duyguların bir göstergesi olarak Kereyit hanı Toğrul'a kendi eliyle sundu.

Sunulan bu armağandan koltukları kabaran Toğrul, baba hanlığını yeniden kurması için "Arkandayım", dedi. "Ulusun ayrılmış, onu sana geri vereceğim. Halkın dağılmış, senin için toplayıp böbreğine bağlı yollar, gırtlığına bağlı ciğer gibi sana bağlıyacağım." Bu antlaşma töreni ile, Kereyit hanı, eski andasının oğlunu korumaya alıyor, Temuçin de, görünüşte Toğrul'un korunuğu oluyordu. Bu çok önemli antlaşma 1203 yılma değin yürüyecektir. Bütün bu zaman boyunca, geleceğin Cengiz-hanı, Kereyitlere dayanarak eski Moğol oymaklarından çoğuna egemen olacak, buna karşılık, Temuçin de Kereyit hanına bağlı kalarak, her türlü ayaklanmaya, saldırıya karşı onu koruyacaktı.

Bu anlaşma, gerçekte, Temuçin'in durumunu pekiştiriyordu. Çok yararlı dostlar ediniyor, eskiler dö-

nüyordu. Kereyitlerin yanından obasına, Kerulen'in kaynağına yakın Burgi'ye döner dönmez, adı duyulmağa başladı. Yeni yandaşlar buldu. Nitekim, Burkan-kaldun bölgesinde yaşayan Uryankatlardan yaşlı Car-çiyuday, "demirci körüğü omuzunda", Hentiy dağlarından indi. Bu bir ayrıntı, ama önemli. Altayların gerek Moğolistan'a gerekse Sibiryaya bakan yamaçlar ahali-si demircilikte usta bilinirdi. Tarih öncesi dönemde, tunç işlemeyi Çin'den öğrenmiş, Minunski bölgesinin eski demircileriydiler. Daha sonra, VI'ncı yüzyılda, Türkler de demircilikte ün salmıştı. Kutsal dağdan inen bu yaşlı, çok eskiye uzanan sırları biliyordu: iki ağız keskin kılıçlar, oklara gezleneni şaşmadan vuran uçlar yapmanın sırrı ondaydı. Dahası, genç oğlu Cel-me'yi de elinden tutmuş Cengiz-hana getiriyordu. Bu iyi yürekli adam şöyle diyordu: "Onon kıyısında, Delin Boldak'ta dünyaya geldiğinde ordaydım ey Temuçin! O gün sana bir samur kürk vermiş, oğlumu da sana hizmet etsin diye getirmiştim. Ne var ki, o sırada çok küçüktü. Geri götürdüm. Şimdi karşında., atını eğerlesin, yurtunun kapısını açsın."

O günden sonra, Çelme'nin efendisine nasıl bağlandığını, Cengiz-hanın da nasıl onun değerini bilip ödüllendirdiğini ilerde göreceğiz.

Güzel Börte'yi kaçırıyorlar

Temuçin, soyunu sopunu bir araya getirmiş, güçlü Kereyit hanı da koruyucusu olmuştu. Yoksun yıllar gerideydi artık; gelecek günler gülümsüyordu. Yine de, bir başkadır bozkır hanlığı., genç başbuğ güvende sarken kendini, bir uğursuzluk çöküverdi.

Temuçin, genç karısı güzel Börte'yle gene Burdi' de konaklıyordu -Kerulen ırmağının kaynağı yakının-

da. Evleneli de çok olmamıştı. Bir gün, tan ağarırken, Hö'elun ananın hizmetindeki yaşlı kadın Koakçin, kulağını toprağa dayadığında, dört nala yaklaşan atlıların gümbürtüsünü duydu. Doğrulup Hö'elun anaya seslendi: "Ana! Ana! Yer sarsılıyor. Gök gürlüyor gibi. O pis Tayçiyutlar mı ne?" Hö'elun, "Var git, oğulları uyandır!" dedi. Kendi de fırladı. Bir anda tüm oba ayaktaydı. O anda yağılar, fırtına gibi üşüşüyorlardı. Bu kez gelenler, yaşlı kadının sandığı gibi, Tayçiyutlar değil, Baykal'ın güneyindeki Moğol oymağı olan Merkitlerdi. Yesugey'in oğullarına bir baskın düzenlemeğe kalkmışlardı. Aralarında yatışmayan bir hınç, görülecek eski bir hesap vardı: Geçmişte, Yesugey, Hö'elun hatunu bir Merkit'in elinden almamış mıydı? Merkitler de, şimdi onun sopundan kadınları kaçırıp öç alacaklardı. İşe Temuçin'in genç eşinden başlıyorlardı.

Bir ayrıntı, o dönemin ortamını, çok iyi anlatıyor.. Temuçin, olacaklara o an boyun eğer görünür. Moğol destanı bunu bize açık açık söylüyor. Gerçekten de, Temuçin'in -kaynakları artmış olsa da- topu topu dokuz atı vardı. Kendisi, Hö'elun ana, kardeşleri: Kasar, Kaçigun, Temuge, Belgutay ile kendisine bağlı iki kişi: Boğorçu ile Çelme, hepsi birer ata bindiler. Hö'elun, Temuçin'in küçük kardeşi Temulun'u kucağına aldı. Topluluk, ne olur ne olmaz diye, bir atı da yedeğe almıştı. Temuçin'in kendi karısına, güzel Börte'ye hiç binit kalmamıştı. Temuçin, gözünü bile kırpmadan bırakıvermişti onu. Yesugey'in eski karısı, Belgutey'in anasını da...

Temuçin'le yanındakiler, bugün Hentiy denilen Burkan-kaldun dağ çemberine doğru uzaklaşırken, zavallı Berte de yağılardan kaçıp saklanacak delik arıyordu. Yaşlı kadın Koakçin, hiç yılgınlık göstermeden, Börte'yi tahtaları kararmış bir arabaya sakladı, benekli bir öküz koşup Tenggeli çayının kıyısından yukarılara

doğru çıkararak arabayı olabildiğince uzağa götürdü. Artık, tan kızılığı koyağı aydınlatıyordu. Çok geçmedi, bir kaç Merkit arabaya yetişip Koakçin'i sorguladı. O da Temuçin'in koyunlarını kırkma işinde çalıştığını, şimdi ordan döndüğünü söyleyince, yine sordular. Temuçin gene yurtunda mıydı? Yurtundan uzakta mıydı? Yaşlı kadın, yalnızca, Temuçin'le yakınlarının bırakıp kaçtıkları yurtun yerini gösterdi. Merkitler de atlarını sürdüler. Beri yanda, yaşlı kadın, oradan çabucak uzaklaşmak için öküzleri ha bire kamçılıyıp dururken arabanın dingili kırılıverdi. Koakçin'le Börte'nin tek yapacakları, Tengeli çayını çevreleyen ormanlara dalarak yaya gitmekti. Bu düşündüklerini tam yapacaklarken, Merkitler geri geldiler. Elbette ki, sopun başlarından kimseyi bulamamışlardı., yalnızca çocuklarla kadınlar vardı. Bunlardan Belgutey'in anasını almışlardı. Merkitlerden biri onu terkisine almıştı. Bu kez daha kuşkulu davranarak, arabada ne olduğunu bilmek istediler. Koakçin'in, soğukkanlılıkla, "İnan olsun, yünden başka bir şey yok." demesine aldırmadılar. Atlılardan en yaşlıları, gençlere atlarından inip aramalarını buyurdu: zavallı Börte'yi bulmak pek güç olmadı onlar için. Börte'yle Koakçin'i atlarına çekerek dört nala Temuçin'in ardına düştüler yeniden. Otlardaki izleri şimdi gün ışığında daha iyi seçiliyordu. İzler de Burkan-kaldun tepesine götürüyordu onları. Dağın eteklerine varıp üç kez dolandılar. Ormana nereden daldıklarını bulamadılar. Dağın yakınlarında, bataklıklar, sık ağaçlar, birer engeldi. Merkitler, ormana dalmağa çalıştılsa da, boşuna. Sonra, bezip bıraktılar sınınamayı. Buna karşılık, tuhaf bir öç alma duygusu ile, Börte'yi, içlerinden Çilger-bökö'ye verdiler. Çilger-bökö, Yeke-Çiledu'nun küçük kardeşiydi. Çünkü geçmişte, Yeke-Çiledu'nun karısı Hö'elun hatunu, Temuçin'in babası Yesugey kapıp götürmüştü. Soptan sopa

kan gütmeler, işte böyle sürüp gidiyordu., her kuşak, alayı birden, kız kaçırıyor, hoyrat aşklar yaşıyordu...

Bu arada, Temuçin, ormanın en sık bölgesinde, dallardan bir kulübe yapmış, olacakları bekliyordu. Merkitler geldikleri yere dönmüşler miydi? yoksa yakınlarında bir yerde pusu mu kurmuşlardı? Belgutey, Boğorçu, Celme'yi gözcü olarak yolladı. Üç gün boyunca, uzakta yağlı kolladılar, hiç birini göremediler. Bir "oh" çekip Burkan-kaldun dağından indi. Dağın tanrısına şükran borcunu da unutmamıştı. Göğsünü yumruklayarak göğe doğru haykırdı: "Gelincik gibi duyan, tilki gibi gören yaşlı Koakçin olmasaydı, şimdi yaşamıyordum. Burkan dağına varıp geyiklerin geçtiği yoldan atımla sızıp geçtim. Çok korkmuştum. Ne var ki, Burkan-kaldun beni korudu. Artık her sabah, ona sungular sunacak, yakarışlarımı bir gün bile eksik etmeyeceğim. Çocuklarım, torunlarım da öyle yapacak." diyerek, Moğol töresince güneşe yöneldi. Kemerini boynuna asıp borkünü havaya kaldırdı. Göğsünü yumrukladı. Dokuz kez diz çöktü. Saçılar saçtı.

Moğolların ilk dinine özgü törenlerden birini görmekteyiz. Burkan-kaldun'u yüceleme, Altaylarca tepelerdeki tanrıl varlıklara yükünüşün bir parçası. VII'nci yüzyıl Türkleri de, Hangay dağlarının en doruğuna, Ötüken ormanlarıyla kaplı dağa yükünürlendi. Güneşe (*naran'a*) sungular sunmak ise, daha da genelde, Moğolların en yüce tanrıl varlığı Tengri'ye, Moğolların tören deyimi ile: "Bengi Mavi Gök"e (*Kökö Mongka Tengri'ye*) yükünüşün bir parçasıydı. Sözü edilen sungular, en yaygın biçimi ile, göçebelerin en sevdiği içit olan *kımız*ı saçarak yapılırdı. Hele, arka arka dokuz kez diz çökmek, hem tanrılara yükünüşte, hem de kağanlara saygılar sunuşta uyulan bir törendüzeniydi.

Yalnızca Moğol destanında açık açık yazılana barksak, Temuçin, karısının kaçırılmasına boyun eğmiş. Yedek atı bırakıp kendi güvenliğini tehlikeye atmaktansa, onun göz göre kaçırılmasını yeğlemiş. Düşündüğü gibi de olmuştu. Börte'yi alıp götürmek saldırganları yavaşlatmış, Moğol başbuğuna da Burkan-kaldun'a sığınacak zaman kalmıştı. Benzer bir durumda, Hö'elun ana: "Kaç, kurtar canını! Arabana bindirecek çocukların da olur, gölgesine atacağın kadının da." dememiş miydi?

Bu düşünüş bilgece olsa da, pek yiğitçe sayılmazdı. Temuçin, güzel Börte'yi unutmamıştı. Onu bütün bütün gözden çıkarmış değildi. Saldırgan Merkitler gidince kaygısı geçti, ona yeniden kavuşmak için bir savaş tasarladı. Acaba, onun Merkit başbuğlarından Çilger-bökö'ye verildiğini, onun yurtunda kaldığını biliyor muydu? Bunu öğrenmek, gönül yarasını büsbütün deşmiş olmalı. Düşünün ki, Börte daha gencecik bir kadın.. Temuçin, yarım kalmış bir aşkın acısını içinde duymaz olur muydu? Kimbilir! Onu yedek ata bindirip kalan ailesi ile birlikte götürmediğine, onu böyle harcaıverdiğine yanyıyordu belki de...

Cengiz-han güzel Börte'ye kavuşuyor

Temuçin, kendisini oğul edinmiş, koruyacağına söz vermiş, Kereyit hanı Toğrul'a gidip Güzel Börte'ye kavuşmak için, yardım istemeyi düşündü. Kardeşleri Kasar ile Belgutey'i yanına alarak, Toğrul'un oturduğu Tula kıyılarındaki Kara Orman diyarına doğru yola çıktı.

XH'nci yüzyılda Batıdaki bir toprak ağasının beyin ayağına gidip yardım istemesi gibi bir durumdu bu:

"Baskına uğradık. Üç Merkit oymağı karılarımızı, çocuklarımızı kaçırdı. Han babam hey! Ne olur, bize yardım et de onları kurtaralım." Toğrul, Batının derebeyi gibi karşılık verdi: "Baban Yesugey'in bana omuz verdiği günleri unutmadım. Şimdi gelmiş yardım istiyorsun. Bir düşün., bana samur kürk sunduğun gün yardım sözü vermemiş miydin sana? Haydi gidip karın Börte'yi kurtaralım! Bütün Merkit soplaları bir araya gelsin de boylarının ölçüsünü alalım!"

Merkitlerle savaşmak, büyük bir işe kalkışmaktı gerçekten. Moğol soyundan boylar söz konusuydu. Bozkırla Sibiryaya taygası sınırında, Selenga ırmağının kuzey havzasında yaşıyorlardı. Başlıca üç boya ayrılmışlardı: Uduyit-Merkitleri, Uvas-Merkitleri ile Ka'at Merkitleri. Uduyitler, Tokto'a bekinin başbuğluğunda, "erkek develer bozkırı" anlamına gelen "Buğura-ke'er" de konaklıyorlardı. Uvas-Merkitleri ise, beyleri Dayir-usun'un başbuğluğunda, Orhun'la Selenge ırmağının koyarındaki "Talkun adası"nda konaklıyorlardı. Ka'at-Merkitleri, Kağatay-darmala'nın başbuğluğunda, bölgenin başka bir bozkırı olan Karacike'er'de bulunuyordu. Bu durumda söz konusu olan: Baykal ötesinin çamlıklı otlaklı bozkırları idi., çam altları salepgillerle örtülüydü. Sonra, kuzeye doğru ilerledikçe, daha da sıklaşan: kayınlı karaçamlı ormanlar., bu bölgeyi Baykal gölünün güney kıyılarından ayıran sıradağlara uzanır - Sibiryaya taygasının başladığı, tepeleri 2000 metreyi bulan dağlar.

Kereyit hanı, Merkitlerle savaşa tutuşmadan önce, bir Moğol boyu olan "Cadaran" ya da "Cacirat"ların başbuğu Camuka'nın da güçbirliği etmesini istedi. Camuka, bildiğiniz gibi, Temuçin'in eski çocukluk arkadaşı. İki kardeş sayarlardı birbirlerini. "And kardeşi olmak" (*Anda*) çok önemliydi Moğol toplumu için; iki

savaşçıyı birbirine yükümlü kılıyordu. Temuçin'in Kereyit hanına babalık (*eçige*) sanı vermesi gibi.

Temuçin, kendi sopunun güçlerini yeniden toparlamağa başlıyorken, beri yanda, Camuka da güçlü bir başbuğ olmuştu; koca bir boya sözü geçiyordu. Kereyit hanı Toğrul, pek haklı olarak, bu işte, çocukluk arkadaşından yardımını istemesini salık verdi Temuçin'e: "Kardeşin Camuka'ya haber sal." Camuka o sıralarda Onon ırmağının bir kolu olan Korkonak çayı yakınlarında konaklıyordu., burası, şimdi Kurku denen yer.. daha kuzey-doğudaki Kirkun da olabilir, ama pek kesin değil. Toğrul, ordunun sağ kanadını oluşturacak 20.000 Kereyiti harekete geçireceğine söz veriyordu. "Küçük kardeş" Camuka da, eşit sayıda savaşçı ile sol kanadı oluşturacaktı., bu da gösteriyor ki, genç Cacirat ham çok geniş bir soplalar topluluğuna buyurmaktaydı - buna değinmiştik. Dahası, Toğrul, yığınak yerini saptamayı Camuka'ya bırakıyordu.

Temuçin, Toğrul'un öğüdüne uyarak, kardeşleri Kasar'la Belgutey'i Camuka'ya yollayıp şunları ilettiler: "Kara kaygılar başıma üşüştü. Merkitler karımı kaçırdılar: yatağım şimdi boş. Göğsümün yarısı koptu. Bir soydan değil miyiz? Bu hakareti onların yanına bırakalım mı?" Camuka bu sözlere soylu bir savaşçıya yaraşır karşılık verdi: "Öğrendim ki dostum Temuçin'in yatağı boşmuş. Göğsünün yarısını koparmışlar. Ciğerim sızladı. Öyleyse, o üç Merkit boyunu ezip Börte hatunu kurtaralım!" Burada, Moğol destanı, Homeros destanında olduğu gibi, (Toğrul'a söylettiği gibi) Camuka'nın ağzından düşman başbuğlarına zehir zemberek tehditler savurtur.. Toktoğa'ya, "Keçeden eğerim ses verdikçe davullarımın gümbürtüsü sanacak".. Dayir-usun'a, "Sadağımın gürültüsünden ödün patlayacak." diye seslendi.

Camuka, Temuçin'in iki elçisinin önünde, nasıl bir savaş düşündüğünü anlattı. Bu konuda ön bilgisi vardı. Börte'yi kaçırmak için bir araya gelmiş üç Merkit sopu yeniden dağılmıştı. Orhon ile Selenge'nin koyarında konakladığını bildiğimiz Uvas-Merkitlerini şimdilik bir yana bırakıp birleşik güçler tüm çabalarını Uduyit-Merkitlerine yönelteceklerdi. Uduyit Merkitleri - daha önce gördüğümüz gibi- Toktoğa'nın başbuğluğunda aşağı Uda koyağında konaklıyordu. Toğrul, Temuçin, Camuka, güneyden kuzeye yürüyerek - günümüz haritalarında Hilok diye gösterilen- Kilko ırmağını sallarlar geçecekler, böylece "Yurtun hava deliğinden süzülürcesine Toktoğa'nın ülkesine dalıp çadırın direğini yıkacaklardı."

Kasar'la Belgutey atlarına atlamadan önce, Camuka, "dostu Temuçin" ile "ağabeyi Toğrul"a, onların tasarladığına tümüyle katılacağını söylemelerini istedi: "En uzaklardan görülen öküz bacaklı sancağımı ruhlara adadım. Kara boğa derisinden yapılmış davulumu gümbürdettim. Deriden cebemi sırtıma geçirdim. Kara savaş atıma bindim. Kargım elimde, kılıcım belimde. Şeftali dalından oklarımı kentikledim. Merkitlerle bir ölüm kalım savaşı olacak bu."

Moğol ozandan dinlediğimiz, Camuka'nın bu savaş tasarımı açık seçik alan bilgisi gerektiriyordu: Kara Ormandaki konak yerinden yola çıkan Kereyit ordusuyla Toğrul, Burkan-kaldun -bugünkü Kentey- tepesinin altında Temuçin'le birleşecek, oradan da Camuka'nın Onon ırmağı koyağından yukarı çıkarak, ırmağın kaynağındaki Botokan-boğorcit bozkırına ulaşacaktı. Hepsinin toplanma yeri burasıydı. Harekât çok tehlikeliydi., gerçekten de, kırk bin atlının dikkat çekmeden, kaç geçitten geçerek, "kaynaklar bölgesinde" Kentey dağlarının kuzey-doğu yamaçlarında bir araya gelmesi söz konusuydu. Gerçekten, Toğrul han,

Camuka'nın gösterdiği gibi, on bin Kereyitle, Kerulen ırmağının kaynağına yakın Burgi-ergi bölgesine doğru, Burkan-kaldun tepesinin önüne gitti. Burgi-ergi'de konaklayan Temuçin, yerini Toğrul'a bırakarak çamlarla, karaçamlarla örtülü Kentey eteklerine, Kerulen'in kaynaklarından biri olan Tana'ya doğru çıktı. (Kardeşi Cakağambu'nun buyruğundaki on bin atlının desteğini alan) Toğrul, Temuçin'le Onon ırmağının kaynaklarından biri olduğu izlenimi veren Kimurka deresinin yakınındaki Ayıl-karakana'da bir araya birleştiler.. bu gün de Kumur denilen, Kentey'in kuzey-doğu kolu olan bir dağ.

Temuçin, Toğrul, Cakağambu.. az gittiler uz gittiler, Botokan-boğorcit'e vardılar. Onon ırmağı kaynağına yakın bir yerdi burası; yığınak burada olacaktı. Camuka da üç gündür burda bekliyordu. Artık kızmağa başlamıştı. Onları karşılarken serteldi: "Anlaşmamız böyle miydi? Karda kışta kıyamette, iki elimiz kanda olsa bile, hani hiç gecikmiyecektik! Moğol'un sözü, andıdır. Anlaşmaya uymayanın aramızda yeri olmaz. Biz yine de sözümüzde durduk." Toğrul aşağıdan aldı: "Temuçin'le beni paylamakta haklısın." Doğrusu, Camuka, o anda, yalnızca "kardeşi" Temuçin'e göre üstün konumda olduğunu değil, kendisinin, Caciratlarla birlikte, Kereyit hanını da etkisi altına alacak güçte olduğunu, sesini yükseltişiyle, savaştaki işleviyle kanıtlıyordu.

Birleşen güçler, yığıntaktan ayrılıp kuzeye yöneldiler. Şöyle düşünebiliriz: Kumur sıradağlarını geçtikten sonra, Menja koyağından Çikoy ırmağının havzasına indiler yeniden. Malhan tepelerindeki belenlerden geçerek, Merkit diyarının göbeğine, Kilko -bugünkü adıyla Hilok- ırmağının havzasına sızdılar, sallara bine rek. Uda havzasındaki "Deve bozkırına" fırtına gibi dalarak, Uduyit Merkitlerinin başı Toktoğa-beki'nin ko-

naklama yerine gece karanlığında saldırdılar. Kadın, çocuk ne varsa el koydular. Toktoğa'yı uykuda bastırma'yı umuyorlardı. Ne var ki, Kilko ırmağında avlananlar, oraya gelip samur için tuzak kurmuş olanlar, son anda, gecenin ortasında, gelip uyardılar. Toktoğa-beki ile Uvas-Merkitlerinin başı Dayir-usun, kıl payı kurtulup yanlarında dört beş kişiyle Selenga koyağına inerek ta Barguçin diyarına kaçtılar., burası Baykal gölünün doğu kıyısı olur. Canlarını kurtardılar ama, neleri var neleri yoksa bıraktılar: yurtlarını, ailelerini, ev araçlarını, yiyeceklerini. Sibiryaya taygasından geçerek Barguçin koyağına ulaştılar. Gölün - Moğolların deyişi ile "Deniz" in- yanı sıra uzanan bu koyak, alçalarak yine Barguçin denilen körfeze iner.

O sırada, gece baskının gürültüsü içinde, Moğol atlıları kaçan Merkitlerin ardına düşmüştü., her yerde doyumluk topluyor, tutsak alıyorlardı. Temuçin ise, savaşı unutmuş, gönül bağladığı karısını düşünüyordu. Ürküntünün, ölüm çığlıklarının arasında, umutsuzca Börte'yi ararken karşısına kaçışan bir kalabalık çıktı. Börte aralarındaydı. Kendisini kaçırانlar çil yavrusu gibi dağılırken o da sürükleniyordu. Birden kahramanın sesini tanıdı. Eli ayağı titreyerek, kendisini götüren arabadan aşağıya atladı. Yaşlı Koakçin'le birlikte sesin geldiği yöne koştu. Az sonra, karşısındaydı onun. "Atın dizginlerini tuttu. Dolunay vardı. Temuçin onu tanıdı. Birbirlerinin kollarına atıldılar. Temuçin, Toğrul hana, "kardeş" Camuka'ya da haber saldı: "Aradığımı, bende eksik olanı buldum. Bu karanlıkta daha ilerilere gitmek istemiyoruz, ama burada konaklıyabiliriz."

Görüldüğü gibi, geleceğin Cengiz-hanı kızmadı Börte'ye, bir Merkit başbuğun çadırına girmek zorunda kaldı diye.. Börte de bu olaydan tedirgin olmuşa

benzemiyor. Kendisine yeniden kavuşabilmek için, Moğolistan'ın altını üstüne getirmiş, beyler arasında güç birliği kurmuş, kırk binden çok kişiyi savaşa koşmuş kahramanın gönlünde yatan sevgiye, duygularına güven duymuyor muydu yoksa? Durum böyleyken, Merkitlerin yanında eğleşmiş Börte, karnında bir çocukla dönüyordu.. Cengiz-hanın yurtuna döner dönmez de bir erkek çocuk dünyaya getirdi: Cöçi.. resmen Temuçin'in büyük oğlu sayıldı. Ne var ki, arkadan konuşanlar, bu çocuk Çilger-bökö'den olma mı diye sormaktan geri durmadılar...

Biliyorsunuz, güzel Börte, tutsaklığı sırasında, Uduyit Merkitlerinin başbuğu Toktoğa-beki'nin küçük kardeşi Çilger-bökö'ye verilmişti. Onuru çığnenen kocanın dönüp gelmesi yüreğine korku salmıştı Çilger'in. Çilger, *bökö*'ydü yani "boylu boslu".. Güzel Elena'yı kaçırın Pâris gibi yakışıklı. "Kuzgun, deri parçacıklarıyla beslenir; doğan, köstebeklerle, sıçanlarla. Bu onların yazısıdır. Kuğulara, balıkçılara, yabankazlarına göz dikemezler; delilik olur. Ya ben! Ben kimim ki! Bir de kalktım o güzele tutuldum. Soylu Börte yüzünden, felaketi oldum ulusumun." diye düşünerek "Keçi pislği etmez" canını kurtarmak için, "dağların güngörmez bellerine" saklandı., burası, 1800 metre yüksekten Uda koyağı, Baykal'ın doğu kıyılarına bakan Ulan-Bargasu sıradağlarıydı.

Buna karşılık, Temuçin'le bağlaşıkları, Kağat-Merkit boyunun beyi Kağatay-darmala'yı ele geçirdiler, kangaya vurup önlerine kattılar, Burkan-kaldun'a dönüş yolunu orduya göstereyin diye.

Kaldı ki, Merkitlerin Temuçingillerden kaçırmış olduğu tek *begi* (soylu kız) değildi Börte. Yesugey'in eski ikinci eşi, Belgutey'in annesi, Suçigil'i de kaçırmışlardı. Annesinin eski Merkit obasında bir yurttan olduğunu öğrenen Belgutey, onu aramağa koyuldu. Ne

var ki, eski ikinci eş, böyle bir durumu onuruna yediremeyen biriydi. Belgutey yurtun sağ kapısından girerken, o sol kapıdan çıkıverdi, sırtında yırtık pırtık bir postla: "Biliciler, oğullarımız bir gün gelecek büyük birer han olacak demediler mi? Burada aşağılık bir Merkit'in yatağını paylaşmak zorunda kalmış olan ben, oğlumun yüzüne nasıl bakarım!" Böyle söyleye söyleye ormanın en sık yerine kaçtı. Onu bulmak için yapılan bütün aramalar boşa çıktı. Belgutey bunun acısını, kaçan Merkitlerden ya da tutsaklardan çıkardı: her gördüğünü ok atıp devirirken "Anam nerde?" diye haykırıyordu. Börte'yi kaçırın, Temuçin'i Burkan-kaldun'a kadar kovalayan Merkitler - sayılarının üç yüz olduğu söyleniyor- acımasızca tepelendi - "Çocukları, çocuklarının çocukları., yelin savurduğu toz gibi dağıldı gitti." diyor Moğol ozan. Yeniklerin karılarını kızlarını kulanmak üzere alıp götürdüler., kız ve oğlan çocuklarını ise, "yurt kapısını açıp kapama işinde" çalıştırmak üzere.

İlerde göreceğiz.. Merkitlerin kökü kazınamadı gene de - Moğol ozan ne derse desin. Toktoğa-beki ile adamları, Barguçin'in girilmez ormanlarında, Baykal ötesi taygada kendini toparladıktan sonra, dönüp dönüp Moğol bozkırını geleceğın Cengiz-hanından koparmağa kalkacak, Cengiz-han'a karşı birleşenlere hep katılacaktır. Kuşak kuşak yinelenmiş kız kaçırma-lar, öyle sönmez bir kin doğurmuştu ki, ancak boylardan birinin kökü kazınınca yatışabilirdi.

Moğol imparatorluğu da, ancak, Moğol boyların yarısı kıyımdan geçtikten sonra kurulabilecektir.

Bu acımasız kıyımların yanında, gönül okşayan ayrıntılar var. Uduyit-Merkitlerinin obasında, beş yaşında, Kuçu adlı bir çocuk buldular. Gözleri şıldır şıldır, ayağında geyik derisi çizmeler, giysisi samurdan bu ço-

cuğu, Temuçin'in anası dul Hö'elun'e verdiler., o da oğul edindi.

Börte'nin kurtarılmasını, "han babası" Toğrul'a, and "kardeşi" Camuka'ya borçluydu Temuçin.. onlara teşekkürü görkemli oldu. Türk-Moğolların gök-tanrısı *Tengri'ye* de, "ana-toprak" *Eke-ötügen'e* de gönül borcunu unutmadı., onlar yardım etmiş, o da Merkitlerin "yüreğini oymuş, ciğerini sökmüş", öcünü almıştı. Sonra, birleşik ordular ayrıldı. Toktoğa'ya nasıl gece bas-kını yapıldığını demin anlattığımız yer: "Deve Bozkırı", şimdiki Verskhne-udinsk'in doğu bölgesine düşüyorsa, Temuçin, Toğrul, Camuka, üçüncü Merkit boyu Uvas-Merkitlerini püskürtmeğe, Orhon ile Selenga ırmaklarının kavuşağında oluşmuş (Talkun Adası, *Talkım Aral*) yarımadasından gitmiş olmalılar., çünkü ordu bu bölgede dağıldı.

Gece karanlığında yolculuk.. orduların ayrılması

Amaca ulaşılnca, birleşik güçler dağıldı. En azından, Kereyit hanı Toğrul, Kara Ormanda hep konaklayageldiği yere döndü. Temuçin'le Camuka birlikte kaldılar. Korkonak-cubur'a gidip orada konakladılar. Burası Onon ırmağına yakın ağaçlı bir bölge idi.

Merkitlere karşı omuz omuza yürüttükleri savaş, dostlukları ta çocukluk yıllarına uzanan iki adamı yeneden birbirine bağlamıştı. Eski günleri anmak hoşuna gidiyordu ikisinin de.. Onon ırmağı buz tuttuğunda aşık oynamış, yaptıkları küçük okları değış tokuş etmişlerdi. Oysa şimdi ikisi de başbuğ olmuştu. Temuçin daha bir soyluydu kuşkusuz; eski bir han soyundan geliyordu. Buna karşılık, Camuka daha güçlüydü; Merkitlere karşı savaşta başkomutanlık etmesiyle bunu ka-

nıtlamıştı. Kaldı ki, ilişkilerini tam bir dostluk üzerine kurmuşlardı: onlar and kardeşi, *anda*, değil miydiler? Her konuda birbirine yardım etmek ikisinin de boynunun borcu değil miydi? Ele geçirdikleri mallan değiş tokuş ediyorlardı. Temuçin, yenik Toktoğa'nın kemeriyle kara yeleli kara kuyruklu kırsağını Camuka'ya veriyor, buna karşılık Camuka da öteki Merkit başbuğu Dayir-usun'un altın kemeri ile koyun gibi ağarmış atını veriyordu. Korkonak-cubur'da, Kuldakar dik kayalığının altında, yüzyıllık bir ağacın gür yapraklarının gölgesinde büyük bir şölen vererek pekiştirdiler antlaşmalarını- belki de son Moğol hanı Kutula'nın hanlığı bu ağacın gölgesinde duyurulmuştu kamuya. O ağacın altında Kutula han gibi hoplayıp zıpladılar. Gece-leri, aynı örtünün altında uyuyorlardı. Bu sıkı fıkılık bir buçuk yıl sürdü.

Korkonak-cubur denen bu yer, son Moğol hanının hanlığa getirildiği yer olması bakımından düşündürücü.. Temuçin'le Camuka, Merkitleri yendikten sonra, bu hanlığa yeniden can vermek üzereydiler. Ne var ki, ikibaşlı bir canlanıştı bu: aralarındaki and kardeşliği, anmalık, bu birleşmeye bir kardeşlik bağı gibi kutsallık veriyordu. Ne var ki, iki başlılık, adı üzerinde, yürüyemezdi. Temuçinle Camuka, Korkonak'ın kutsal ağacının gölgesinde hoplayıp zırlarken böyle bir törenin büyüülü anlamı akıllarına gelmemiş midir? Bir tür benimseyiş değil midir bu? Temuçin bunu aklına getirmemiş olsa bile, hizmetindekilerden biri: Mukali, bir gün bunu hatırlatmayı görev bilecektir. Gerçekten de, çok geçmiyecek, bugün birbirlerine bağlanmış olsalar da, bozkır imparatorluğunu yeniden kurmayı her ikisi de isteyecektir - hem de biri ötekine karşı olarak.

Temuçin'le Camuka nasıl bozuştı? Ozan açık seçik anlatmıyor, biz çıkarıyoruz. İlkbaharın başlarında, iki "and kardeş", bütün göçebelerin yaptığı gibi, sürü-

lerine yeni otlaklar bulmak için obalarını topladılar. Yaylaya çıkma vaktiydi. İki de at sırtında yan yana gidiyordu., arabalar arkadan geliyordu., yurtlar sökülüp arabalara yüklenmiş, kadınlarla çocuklar arabalarda yerlerini almışlardı. Sürüler, iki yanlarında birer atlı kol, en arkadan geliyorlardı. Yolda giderken, Camuka, yüksek sesle, düşüncesini dile getirdi : "Bayırda konaklanırsa, atlar otlayacak yer bulur, koyunlarsa ırmak kıyısında daha iyi ot bulur." Moğollar da, tüm ilkel soplalar gibi, bilmecemsi sözlerle konuşurlardı. Camuka'nın ne demek istediğini anlamayan Temuçin, sesini çıkarmadı. Sonra durdu, arabaların gelmesini bekledi; Hö'elun anasına danışacaktı, ne de olsa deneyimliydi yaşlı kadın, en uygun yolu gösterirdi. Ne var ki, Hö'elun daha ağzını açmadan, Temuçin'in karısı Börte hatun ne düşündüğünü söyleyiverdi: "And kardeşin Camuka gelgeç biri. Bizden usanmağa başladı. O ortaya söylüyor, bize anla diyor. Bu akşam onunla birlikte konaklamayalım; kafileden ayrılalım. Gün doğmadan uzaklaşalım." Temuçin, bu düşünceyi doğru buldu. Gecikmeden, gerekeni buyurdu.

Geleceğin koca Cengiz-hanı nasıl böyle yapar demiyelim.. Yaşamının her dönüm noktasında, hele önemli karar alması gerekiyorsa, hep böyle yapacaktır. Bugün güç birliği ettiği Camuka ile olan ilişkisinde, yarın büyük-kam'la ilişkilerinde, önce duraksayacak, neredeyse tutukluk yapacak düşüncesi., işte o zaman karısı Börte, onun yerine karar verecek, o da gecikmeden uyacak., böylece kendi yazgısını da o yöne sürükleyecek. Daha önceden biliyoruz: Moğol boyları birleşip bütünleşmek istiyorlardı için için. Camuka da, Temuçin de, bu eğilimi kendi yararına kullanmak istiyordu. Hangisine yarayacaktı bu eğilim?., düğüm buradaydı. Kuşkusuz, zeki Börte durumu kavramıştı., ko-

cası erken davranıp başa oynadığını olabildiğince çabuk ortaya koysun istiyordu.

Karanlık basınca, Temuçin'in kafilesi durmayıp ilerledi., oysa konaklanırdı genelde. Yürüdüler. Göç eden boylardan bir üçüncüsü ile karşılaştılar. Temuçin'in eski yağısı Tayçiyutlardı. Sıçrayarak uyanmış, gece baskını sanıp çarçabuk obayı toplayarak her biri bir yana savuşmuşlardı. Gittiler, Camuka'ya katıldılar. Kaçarken unuttukları Kököçu adındaki yavruyu Hö'e-lun ana oğul ediniverdi (Analık duygusu öylesine gelişkindi).

Gece boyunca, Temuçin yoluna devam etti. Gün ışıdığıında, genç başbuğun ardından kim gelmiş, kim Camuka'yla kalmış, anlaşıldı. Cengiz-han destanı, gideni kalanı bir bir sayıp döküyor - *İlyada* gibi. Birbiriy-le yarışta olan iki başbuğa bağlı kalanlar, yalnızca ayrı ayrı boylar değildi. Boylar içinde, dahası, soplalar içinde bile bölünmeler vardı. Her birini hayra yoran da çıktı. Kamların inanç sunduğu bir ortamdı bu., her taşın altından onlar çıkardı. Kendilerinin dışında alınmış kararlara bile bir kulp bulurlardı. Bir Moğol boyu olan Baarinlerden Korçi gelip de, içine doğduğu için Camuka'nın ardından gitmediğini söyleyince, yine öyle oldu: bir düş görmüştü kam., karlar gibi ak bir inek, Camuka'nın yurt arabasına boynuzları ile vuruyor vuruyor, bir boynuzunu kırıyordu; "Yitirdiği boynuzu Camuka geri versin diye böğürüyor, toynağı ile de yeri eşeliyordu". O sırada, yine boynuzu yok ak bir boğa, koca bir çadır direğini taşıya taşıya Temuçin'in arabasını izliyor, bir yandan da şöyle böğürüyordu: "Gök'ten Yer'den (*Tengri-kaçar*) ses geldi: duyduk duymadık demeyin, *ulus* Temuçin'in olacak!"

Ne var ki, bilici, dinleyenin gözlerini parlatan bu iyiye yormadan sonra, saf saf soruyordu: "Sen *ulusa* efendi olursan, ödülüm ne olacak?" Temuçin, kendisi-

ni tümenbaşı (*noyan*) yapacağını söyleyince, Korçi, büyüclüğü dışında, bir keyif eri olduğunu da göstererek, "Bir de izin ver, ülkenin en güzel kızları arasından otuz odalık seçeyim." dedi. Son olarak da, Temuçin'den kendisine danışman-kam görevini koparmağa çalıştı. Gerçekten önemli bir orundu bu; geleceğin Moğol hanlığında söz sahibi olmaktı. İlerde göreceğimiz gibi, yeni hanlık yönetiminde kendileri için "ruhanî öncelik" kurmak isteyen başka biliciler de ortaya çıkıp bu görev ve biz de varız diyecekler.

Camuka'dan koptuğu gecenin kargaşası, belirsizliği içinde, Temuçin'i bırakmayan soplara, sonradan başka soplara da gelip katıldı. Düşünüp taşınmışlardı. Şimdi onun sancağı altında toplanıyorlardı. Bu arada, han soyundan dört Moğol başbuğun katıldığını da belirtelim.. bu oldukça önemli. Temuçin'in en yakınları: amcası Daritay, amca oğlu Kuçar, öbür amcası Nekun-tayci'nin oğlu., sonra uzaktakiler: bir yanda, Curkin ya da Yurkin sopunun beyleri Seçe-beki ile Tayço.. ötede, Altan: en önemlisi oydu, çünkü son Moğol hanı Kutula'nın oğluydu. Hepsi de, sonradan, Camuka'dan ayrılıp *ayil-karakana*'ya gelmişlerdi. Burası, Kimurka çayının yakınındaki *çalı-oba*.. Onon ırmağının kaynağında, şimdiki Kumur dağı yakınında aranan bir yerdir. Böyle güçlenince, Temuçin, otağını, yukarı Kerulen koyağına taşıdı. Kerulen ırmağına soldan ilk katılan Sanggur çayı üzerindeki Kara-cirugen'e yerleşti; Gurelgu tepesinin yamaçlarında, bugün "mavi göl" (*kökö-na 'ur*) denilen bir bataklıkın kıyısına.

Yürüdüğü yolda en önemli olayı işte burada yaşadı Temuçin: eşitleri ona hanlık önerdi.

Cengiz-han Moğolların hükümdarı

Kutula han dönemi büyük bir yıkımla kapanmış, Moğollarda hanlık yönetimi kalkmıştı. Kutula'nın oğlu Altan, hanlık benim hakkım dememişti. Ne var ki, XII'nci yüzyılın sonuna doğru apaçık bir durum çıktı ortaya.. Temuçin'le Tayçiyutlar arasındaki kardeş kıyımından gücünü toplayarak çıkabilmiş Moğol boyları, yeniden birlik içinde olmayı çok istiyorlardı. Birlik kimden yana kurulacaktı? düğüm buradaydı - yukarda değindik. Yine bildiğimiz gibi, hanlık istemesi gereken ilk kişi: son han Kutula'nın oğlu Altan'dı. Onun dışında, daha önceki hanlardan biri: Kabul hanın torunları da vardı hesapta.. Temuçin onlardan biriydi de, onunla bir sırada yer alan yeğenleri: Curkin beylerinden Seçe-beki ile Tayço da vardı. En sonda, Temuçin'in öz amcası Daritay geliyordu.

Oysa, Temuçin'i, hanlığa, yine bu beyler karar verip seçtiler. Kutula öleli beri kimseye verilmemiş bu san ona verildi. Kendilerine bir efendi bulmak için mi yaptılar bunu? Elbette ki hayır., bunu olaylar da gösterecek. Bir başbuğ gerekiyordu., savaşta, en azından ortaklaşa düzenlenen bir seferde.. Yesugey'in oğlu bu iş için biçilmiş kaftan diye düşünüyorlardı. O mu olsun yoksa Camuka mı diye bir an duraksamışlardı kuşkusuz.. boylar bölünürken Temuçin'i değil de, Camuka'yı yeğleyip izlemişlerdi. Ne var ki, han soyundan gelmiyordu Camuka. Bey yurtlarında soy ağacı titizlikle tutulur: buna göre, Camuka'nın soyca kökeni, Moğol atası Bodoñçar'ın nikâhsız karısına uzanıyordu; üstelik, yabancından gebe kalmış bir kadına... Dahası, parlak yetenekleri de olsa, gelgeç biriydi Camuka.. yapmacıktı, yerli yersiz kırıyordu çevresini; dostları için bile tehlikeydi. Oysa Temuçin, sağduyuluydu, dengeliydi, çekip çevirmeyi biliyordu, yönetme yetisi doğuş-

tan vardı. Kendisiyle güç birliđi edenlere çelebice davranıyordu. Sirtına hayvan postu geçirmiş de olsa, bir beydeki soyluluđu seziyordu. Yeđeni olan öteki Mođol beyleri, kuşkusuz Camuka'dan bıkıp usandıkları için, gidip Temuçin'i han seçtiler.

Temuçin'e hanlık önerirken söyledikleri de ilginç: "Seni han seçmek isteriz. Han olursan, yağya karşı senin için en önde gideriz. Ele geçirdiđimiz en güzel kadınları, pembe yanaklı kızları otađına (*ordo-ger*) getiririz. İnce bacaklı atları koştura koştura sana dođru süreriz. Bozkırda yaban hayvanlarını yarım çembere alıp sana dođru kışkışlarız. Savaş günü sözünden çıkarsak, varımızı yođumuzu, kadınlarımızı alırsın. Kara kelleimizi uçurup kara topraklara düşürürsün. Barışta andımızı bozarsak, bizi yerimizden edip uzaklara, bozkıra sürersin!" Böylece and verip ilendikten sonra, Temuçin'i keçeden bir halının üstüne çıkardılar, adıyla sanıyla Çingiz-han diye haykırdılar - bizim Cengiz-han deyişimiz burdan gelir.

Çingiz. kök anlamı, "güçlü". "Çelik gibi sert" bir han mı düşünelim? Ya da cihana egemen anlamında, "büyük deniz" diye mi anlayalım! Kesin olan şu ki, ona verilen bu sanı, yukarı Kerulen'in bugün yeri bilinmeyen bir çayırında, ilk kez haykırdılar - yılı bile belli deđil: XII'nci yüzyıl sonlarında. Mođol boyları yüceltir, öbür soylar ilenirken, bu san önce yaşlı dünyayı dolaşacak, sonra yüzyılları aşacaktır.

Cengiz-han'ı seçerken Mođol beylerin söyledikleri sözün özü şuydu: yalnızca savaşta, bir de avda baş arıyorlardı; yoksa başlarına bir efendi geçsin istemiyorlardı. Yeni hanın, hanlıđı ciddi ciddi örgütleyivermesi bir uyarı olmalıydı onlara. Cengiz-han önce bol bol orun dađıttı. *Korçin* denen sadak taşıyıcılarını, kendisine candan yürekte bağlı savaşçılar arasından seçti. Onların da başına, kendisine en çok bağlı Bođorçu ile

Celme'yi gelirdi: "Tek yoldaşım gölgemdi. Yoldaşım oldunuz. İçfn rahat etti. Ta başından beri yanımda oldunuz. Şimdi de ötekilerin üstünde olacaksınız." Bir orduyu gütmeye ne denli usta olduğu ilerde ortaya çıkacak olan bir komutanı: Subötey, şöyle ant ediyordu: "Malına mülküne göz kulak olup bir kuzgun çabukluğu ile çoğaltacağım onları. Seni de bir örtü gibi, bir keçe kapı gibi koruyacağım." Cengiz-hanın hepsine söylediği söz şu oldu: "Siz ki, Camuka'yı bırakıp bana geliniz. Gökle Yer gücüne destek olursa, sizler de bana bağlı olanların büyüğü, hanlığımın en eskileri olacaksınız. Yazgımı paylaştınız. Yoldaşlarım olacaksınız." Cihanı yönetirken her birine düşecek görevleri şimdiden dağıtıyordu.

Öbür göçebe beyleri, Temuçin'in Cengiz-han olmasını nasıl karşıladı? En başta, Temuçin'in daha önce koruyucu olarak tanıdığı Kereyit hanı Toğrul'un oluru gerekiyordu. Cengiz-han, Dakay'la Suketey'i elçi olarak gönderdi Toğrul'a. Kereyit hanı, kendisine bağlı birinin güçlenmesinden huylanmadı değil. Ne var ki, yeni Moğol hanlığı çok sürmeyebilirdi. Neyse ki, (önceden kendisine danışılmamış da olsa) duyduğuna çok sevindiğini söyledi. "Demek oğlum Temuçin'i hanlığa getirdiniz? Daha iyisi olamazdı! Şimdiye değin Moğollar niye hansız yaşadı ki?" deyip, seçtikleri kişiye sürgit bağlı kalmalarını salık verdi.

Camuka'yla bağların inceldiği yerden kopmamasına daha bir özen gerekiyordu. Doğrusu, Cengiz-hanın ona karşı iyi davrandığı pek söylenemezdi. Camuka'nın anlaşılması güç bir sözünü yerli yersiz yorumlayıp eski arabasıyla olan bağlarını ona duyurmadan germişti. Bu yetmezmiş gibi, ona bağlı olanları da ayartmıştı. Şimdilik, bağları bütün bütün koparmak istemeyen Cengiz-han, hanlığa getirildiğini Camuka'ya bildirmek için Arkay-kasar'la Ça'urkan'ı görevlendirdi.

İlginçtir, Camuka, eski çocukluk arkadaşına hâlâ yakınlık duyduğu için mi, yoksa o da bağları koparmaktan şimdilik kaçındığı için mi nedir, yeni hanın iki büyük seçicisi Altan'la Kuçar'a verip veristirdi yalnızca. Gerçekten de, Altan'la Kuçar, önce bağlı oldukları Camuka'dan ayrılmakla dengeyi bozmuşlardı. Dahası, -Moğol destanına kulak verirsek- çevirdikleri dolaplarla, onlar bozmuş iki eski *andcmm* arasını. Onlara şöyle sesleniyordu Camuka: "Aramızı bozmağa kalkacak yerde, Temuçin'le ben birlikte yaşarken niye han seçmediniz onu? Şimdi seçmekle ne güdüyorsunuz?" Ayrıca Camuka, "Ne yapalım, bu iş olup bitmiş! Artık, ant edenler andını tutsun, and kardeşime karşı dürüst olsunlar!..." Geleceği okuyan bu alaysı sözler., biraz kurnaz, belki biraz sinsiceydi. Ne var ki, yeni Cengizhanla onu hanlığa getiren öbür "han soylular" arasındaki uyumun çok sürmeyeceğini anlamak için bilici olmak gerekmiyordu.

Ancak o duruma gelinmeden, Camuka ile Cengizhan arasında anlaşmazlık patlak verecekti.

Kaynar kazanlara atılan tutsaklar

Cengiz-hanın seçilmesine Camuka'nın olumsuz bakmaması da gösteriyordu ki, ayrılmış bile olsalar birbirlerini gücendirmemeğe çalışıyorlardı. İkisini dönüştürmeyen yola sokup ayrılığı kışkırtanlar sıradan kişilerdi: bir yanda, Camuka'nın en küçük kardeşi Tayçar.. ötede, Cengiz-hana bağlı Calayir oymağından Cöçi-darmala. Tayçar, yukarı Kerulen bölgesinde Çalama tepesinde konaklıyordu; Ölegey deresinin kaynağında. Cöçi-darmala ise, "eşek sırtı bozkırı"nda göçebelik ediyordu. Tayçar, Cöçi-darmala'nın at sürüsünü taşıyordu. Cöçi-darmala, sürüsünü aramağa çıktı (Yakın-

larından kimseyi almayı yiğitliğe yedirememişti). Bir arakçının başka bir arakçıya saldırması. Atının yelesine yapışırçasına eğilip gece karanlığında kol gezmeğe başladı. Gide gide hasmının konak yerine yakın bir yere varıp pusu kurdu. Bekledi. Görür görmez de oku fırlattı. Ok ıslık çalarak bel kemiğine saplanıp yere yıktı Tayçar'ı. Cöçi-darmala da sürüsünü kendi otlaklarına geri götürdü.

Bu savaş demektir. Kardeşinin öcünü almaya karar veren Camuka, kendi boyunun adamlarını, kendisi ile güçbirliği edenleri (otuz bine yakın adamı) bir araya getirip Ala'ut-turka'ut tepelerini aşarak Cengiz-hanı bastırmağa gitti.

Cengiz-han o sıralarda Gurelgu tepesinde oba kurmuştu.. Sanggur ırmağının yukarı koyağında. Adamları da, arabaları yurtları ile otuz öbeğe ayrılmıştı - onlar da otuz bin kişi vardı. Neyse ki, İkeres boyunundan iki Moğol: Mulke-totak ile Borolday geldi de olanı biteni duyurdu. "Yetmiş bataklık" denen yerde çarpıştılar.. Onon ırmağının kaynağına yakın bir yer. Cerece geçidine doğru gerilemek zorunda kaldı., burası da Onon havzasında. Camuka, daha ileri gitmeyi göze alamadı. Buna karşılık, Cengiz-hana yandaşlık edenlerden acımasızca aldı öcünü., eline düşen - Ne'udların ("Kurtlar") başbuğlarını, yetmiş kazan kaynar suya batırıp haşlayıp öyle döndü konak yerine. Çok eski Çin'de "Savaşçı Hükümdarlar" çağında uygulanmış bir işkenceydi bu. Boylar ayrılırken Cengiz-hana ilk bağlananlardan olduğu için Camuka kin duymuştu Ne'ud başbuğuna. Onun kellesini uçurup başını atının kuyruğuna astı - kazandığı utkunun anısına.

Bir İran söylencesi bu tüyler ürpertici olayları bulanık, üstü kapalı biçimde geçip, olayları da, bu işte eli olanları da tersine aktaracaktır. Sözde, Yetmiş Bataklık çarpışmasında Cengiz han yenilmemişmiş. Üstelik,

yenilmişleri yetmiş kaynar kazana atıp haşlatan da oymuş. Gerçekte, bu gereksiz kan dökücülük Camuka'nın hanesine yazılmalı. Çünkü bu olanlar herkesin zihnini bulandıracaktır. Yenik Cengiz-hana yeni katılmalar sağlayacaktır ki bu yenmiş olmaktan daha değerlidir. Böylelikle, iki önemli Moğol başbuğu Camuka'dan ayrılıp Cengiz-hana bağlandılar: Uruyutlardan Curçedey ile Mangutlardan Kuyildar, ikisi de boyları ile birlikte geldiler. Seçimi kendileri yapmıştı. Tehlike gelip çattığında, kahramanın davasına, şahsına, bu iki adamın nasıl bir özveriyle bağlandığını göreceğiz. Eski baba dostu Munglik de, dönüp ona katılır o sırada. Bu dönüş çok şey söylemektedir. Geleceğin cihan fâtihini başka türlü sevindirmişti - bu sevinçte gizli bir alaysılık da vardı. Gerçekten de, Munglik, unutmadıysanız, Yesugey'in güvendiği bir kişiydi. Yesugey ölüm döşeğindeyken, Temuçin'i ana evine geri getiren de oydu. Bu güvene karşılık, kendisine düşen koruyuculuk görevini boşlamış, çocuğu anasıyla birlikte yoksunluğa salmıştı. Daha dün denecek yakın zamanda Cengiz-hanla Camuka bozuşurken, Camuka'yı izlemişti. Şimdi dönüyordu, yedi oğlu ile birlikte. Ayağını sakınarak basan bu adamın gelişi gösteriyordu ki Cengiz-hanın geleceği artık karanlık değildi. Kahramanımız, ülkenin yararına ise, eski hınçları unutmamasını biliyordu -bu hınçlar yerinde olsa bile-. Bu yeni katılanlar eski yandaşları imiş gibi, Onon yakınındaki bir ormanda büyük bir şölen verdi onların onuruna.

Artık Cengiz-hana katılan katılanaydı; o, güçlü biri, üstelik karşıt değil koruyucu biri diye görülüyor, biliniyordu. Dahası, ona karşı olanlarda bulunmayan nitelikleri vardı yönetiminin: ölçülüydü, kuralı töresi vardı - insancaydı. Bir kendisine bir öteki başbuğlara gidip gelen aç soplaları büyük bir süre avı oldu mu bu yur ediyor, (bir gün şölenci üç gün dilenci olan bu gö-

çebeleri) çok iyi karşılıyor, avdan onlara düşenden arttığını veriyordu. Kuşkusuz, bu eli açıklık boşuna'değildi, bir güttüğü vardı. Oymaklar arasında ünü yayılıyor, kendisine bağlı olanların sayısı artıyordu. Bunda başarılıydı. Genç hanın doğruluktan kıl payı şaşmadığını, elinin açıklığını, sert ama anlayışlı tutumunu, parlarsa da bunun çok sürmediğini oymaklar birbirine anlatıyor, hanlık sevdasında olan ötekilerinin acımasızlığı ile karşılaşıyorlardı. "Efendi Temuçin sırtından giysisini çıkarıp verir size. Atından inip sizi bindirir. Bir ülkeyi elinde tutmayı, savaşçıları doyurmayı, yerine yurdu na düzen vermeyi biliyor." İşte, akşamları, bozkırda, keçe çadırların altında bunlar söylenip duruyordu. Çevresinde yer alıp ona bağlananlar, kötü günde özveri yi esirgemeyeceklerdi.

Şölen üstüne dövüş

Cengiz-hanın yeni kurulmuş hanlığı, sağduyulu, hakça davranışı ile boyların saygısını kazanıyor, buna karşılık da sözünün dinlenmesini istiyordu. Öbür Moğol beyleri, savaşta boylar topluluğunun başına birini geçirmek düşüncesiyle seçmişlerdi onu. Yanıldıklarını çok geçmeden anladılar.

İlk anlaşmazlık, Munğlik ile öteki ayrılmışların katılımını kutlamak için Onon ormanında düzenlenen şölen de patlak verdi. Konukların önlerine *kımız* testileri konurken Curkin sopundan iki dul hatun: Koricin ile Ku'urçin, kendilerine, bu sopun başbuğu Seçe-beki'nin "ikinci eşinden" sonra hizmet verildiği için sert biçimde yakındılar. Bu öfkeyle, içitler dağıtan, yiyecekler getiren Ciki'ur'a vurdular. Ciki'ur, göz yaşları içinde, Cengiz-hanın babası Yesugey'in sağlığında bile

kendisine böyle davranmadığını haykırdı. Bu Cengiz-hanın yumuşaklığından da yakınmak demek oluyordu. Ne de olsa, bu içki âleminde tam bir güven yoktu. Cengiz-han, kendi adamlarının atlarına göz kulak olsun diye kardeşi Belgutey'i görevlendirmişti. Önde gelen bir başbuğ olan Böri-bökö de Curkin atlarını yine oraya bırakmıştı. Belgutey, Cengiz-hanın koşullarından bir at başlığını aşırırken yakaladı bir Curkini. Böri-bökö, arkadaşının yardımına koştu. Belgutey'le yumruklaştılar. İş büyüüverdi, Böri-bökö kılıcını çekip Belguteyi sağ omuzundan yaraladı. Belgutey, kanı aksa da, olayı büyütmedi, yumuşakbaşlı davranarak işi örtbas etmek istedi.

Ne var ki, Cengiz-han, öteki konuklardan az ötede oturmuş olduğu bir ağaç gölgesinde olup bitenleri görmüştü. Öfkeyle fırladı yerinden. Saygınlığı söz konusuydu. Durum daha da kötüye gidebilirdi. Bir kere Curkin beyleri öyle saygısız davranıyorlardı. Sonra eski bir Moğol soyunun en eski koluydular. Onların böyle büyüklenmeleri çiçeği burnunda hanlığı, daha yeni bir kolun haklarını tehlikeye düşürebilirdi. Kardeşine bağırdı: "Nasıl katlanabilirsin buna?" Çok olgun biri olan Belgutey onu yatıştırmak istedi: "Yaram ağır değil. Onlar şimdi sana dönmüşlerken, benim yüzümden aranı bozma." Cengiz-han bu sözlere kulak asmadı. Saygınlığı söz konusu olduğu için, ağaç dallarıyla, yayık sopalarıyla, Curkin'lerin üstüne çullanıp onların "bir güzel sırtını okşadı". Olaya neden olan iki dul hatun gereken dersi aldılar. Cengiz-han da uzatmadı, peki barışsınlar dedi. İki yaşlı hırçın kadını da salıverdi.

"Açlıktan ölüyordun, seni besiyeye çektim "

Koruyucusu olan Kereyit hanı Toğrul'un başına gelenlerden sonra, Cengiz-hanın sözü daha bir geçer oldu. Bu Toğrul, hiç de iyi bir baba değildi. Bildiğiniz gibi, kardeşlerinin çoğunu öldürmüştü. Yalnızca ikisi: Cakagambu ile Erke-kara kaçıp kurtulabilmişti. Sonunun ötekiler gibi olmasından korkan Erke-kara Batı Moğolistan'da Naymanların yanına sığınmıştı.. Büyük Altay yakınında. Nayman başbuğu İnanç-bilge, ondan yana çıkıp Tuğrul'u kovdu, yerine Erke-kara'yı Kereyit hanlığına oturttu. Toğrul, Türkistan'da Kara-hitayların güçlü *ham(gurhan)m* yanına göç etti. Kara-hitayların hanbalığı, Çu ovasında, Issık-Köl'ün batısında, yükseliyordu. Bir yıl geçti geçmedi, gurhan da ülkeden attı onu. Böylece, Toğrul, Gobi çölünde, Uygur, Tangut diyarlarının sınırında yokluk içinde dolaşıp duruyordu. Sonunda böylesi bir yıkıma uğramıştı. Beş keçinin sütü ile bir devenin kanı yaşıtıyordu onu. Böyle acınacak bir durumda,- çobanların koçaklamasında, " yelesi kara, donu kestane" diye geçen- kör bir atın sırtında gide gide Gude derler bir gölcüğe varır.. Ordos'la yukarı Kerulen arasındaki bu yer Gobi'nin küçük su birikintilerinden biriydi. Oradayken, Cengizhandan bir söz iletirler. Onun bu durumuna içi ızlayan Moğol hanı, Takay-bağatur ile Suketey'i görevlendirip gelsin diye çağırdı. Toğrul koşarak geldi. Cengiz-han o sıralarda Kerulen ile Sanggur ırmaklarının kaynadığı yerde otağ kurmuştu. Cengiz-han Guse'ur gölüne doğru gidip karşıladı onu. Sürgün, açlıktan yorgunluktan bitip tükenmişti. Cengiz-han, arabalardan, çadırlardan oluşan halka biçimindeki göçebe başkentine yerleştirdi onu. Konuğa öte beri getirmelerini söyledi kendi Moğollarına, onu besledi, kendini toparlamasına yar-

dim etti. Daha sonra, - Kerulen ırmağının kaynağı yakınında bulunan- Kubakaya'daki kışlık karargâhına yerleşeceğinden Toğrul'u da yanında götürdü.

Bir sonraki sonbaharda (1197), Cengiz-han, Merkitlere karşı bir sefer düzenledi. Kadıklık tepesine yakın bir yerde Muruçe-se'ul'da yenilgiye uğrattı onları. Başbuğları Toktoğa, yine Baykal'ın doğuya bakan kıyısındaki Barguçin diyarına kaçmıştı. Cengiz-han, yurtlarını, yiyeceklerini, at sürülerini alıp Toğrul'a verdi. Yıl, 1198.. Toğrul yine Kereyitlerin başına geçmişti.

Bu olay, Cengiz-hanla Toğrul'un karşılıklı durumlarında gözle görülür bir değişikliğe yol açtı. Kuşkusuz, Cengiz-han yine ona koruyucum, "han-babam" diyordu. Ne var ki, onu kurtarıp eski durumuna getirince, artık onunla eşit eşiteydi.

Cengiz-han Altın Hükümdarın görevlisi

İşte bu sıralarda, Çin'in Orta-Asya siyasasında beklenmedik değişme Cengiz-hanın yararına oldu.

Okuyucu unutmamıştır., ilk Moğol hanlığı Tatarların güç birliği etmesiyle yıkılmıştı. Onlar da Moğoldular. Mançurya ile Pekin'deki "Altın Hükümdar"ın sınırlarında göçebelik ediyorlardı. Ne var ki, Pekin sarayının Cengiz-hanın öncüllerini güçsüz kılmak için kullandığı Tatarlar, çok geçmeden, çekilmez olmuşlardı. İşte o zaman, Pekin, göçebeler dünyası ile ilişkilerinde alıştığı denge oyunu ile, Tatarlara karşı Cengiz-han'a, bir de Kereyitlere başvurdu.

Şehzade Wan-yen Siang'ın buyruğundaki Çin ordusu, Tatarlara güney-doğudan saldırıya geçmişti. Tatarlar, başbuğları Meguçin-se'ultu'nun buyruğunda Ulca ırmağı yönünde sürüleriyle birlikte geri çekiliyor-

lardı. Kerulen ile Onon ırmakları arasındaki Borun-torçı gölüne dökülen bu ırmak, Cengiz-hanın topraklarına yakındı. Cengiz-han, bu düşman kardeşlerin eskiden yaptıklarının öcünü almak için önüne çıkan bir fırsatı kaçırmadı. Kendisine bağlı olanları toplayıp akrabası Ambakay'la Ökin-barkak'a yapılan o iğrenç işkenceleri hatırlattı. Onları Tatarlar teslim etmiş, tah-tadan bir atın üzerinde ölüme yollanmışlardı. Kuşkusuz bu iki Moğolu şehit düşüren Çinlilerdi. Tatarlar yalnızca satmıştı onlara o iki adamı. Ne var ki, Pekin yönetiminin yardımıyla Tatarlardan öç alma fırsatı ilk kez ortaya çıkıyordu. Onlardan başlamak gerekiyordu. Üstelik, eski anıları kurcalamadan da, Cengiz-hanın, babası Yesugey'in öcünü alması gerekiyordu; bir yemek sırasında, Tatarlar sinsice zehirlemişlerdi onu. "Tatarlar yağıdır bize! Babalarımızı öldürdüler. Onları kıstırmak için bu iyi bir fırsat!"

Çin ordusu güney-doğudan yukarı doğru Tatarları kovalarken, Cengiz-han Ulca koyağına inerek önden saldıracaktı. Yine de, bunu yaparken kendisine bağlı güçler olan Kereyitleri yardıma çağırdı. Kereyit hanı Toğrul seve seve kabul etti: onun da eski hınçları vardı.. büyük babası Marguz-Buyruk Tatarlarca tutsak edilip utançlar içinde ölmüştü. Toğrul, üç gün içinde ordusunu toplayıp Cengiz-hana katıldı.

İkisi birden, Curkin başbuğları Seçe-beki ile Tayço'yu da çağırdılar. Ne var ki, onlar, "Onon şöleninde" yaşanan can sıkıcı olayları unutmamışlardı. Altı gün boyunca boşuna beklediler onları. Bunun üzerine, Toğrul ile Cengiz-han, Ulca koyağına onlarsız indiler. Tatar başbuğu Megucin-se'ultu dallardan kütüklerden oluşan yığınların arkasına sığınmıştı, orman boyları gibi. Cengiz-hanla Toğrul, onu bir av hayvanı gibi sıkıştırıp öldürdüler. Altınlarla incilerle süslü yatağını aldılar.

Çinli komutan, kendisiyle güç birliği edenlerin bu utkusunu sevinçle karşıladı. Toğrul'a, Çincede hükümdar anlamına gelen *wang* sanını verdi. Moğol dilinde *ong* diye söylenir bu söz., *han* denmekte olan Toğrul'a *Ong-han* denmeğe başlandı. Cengiz-han tarihinde, Kereyit hanını artık böyle anacağız. Pekin sarayının Cengiz-hana verdiği san daha gösterişsizdi. Bu da gösteriyordu ki, sarayın gözünde Moğolistan'da en önemli boy: Kereyitlerdi. Çinliler adına gelenler, ikisini de coşkunca kutladılar: "Tatarları yenip başbuğlarını öldürdünüz. Altın Hükümdara hizmetiniz büyük." Gerçekten de, bu sözler gösteriyordu ki, Cengiz-hanla yeni "Ong-han" Altın Hükümdarın hizmetindeki boylar topluluğunun sıradan bir üyesi durumundaydılar. Pekin sarayı böyle sanlarla, incik boncuklarla avutuyordu.

Bununla birlikte, Cengiz-hanla Ong-han, Tatarlardan ele geçenle kendilerini ödüllendirmiş oluyorlardı. Ele geçirdiklerini yükleyip yurtlarına döndüler. Cengiz-hanın payına düşenler arasında, Tatar obasının orta yerine bırakılmış, altın halkası burnunda, sırtında samur giysisi, küçük bir çocuk vardı. Çocuğu Hö'elun anaya verdiler. O, onu da oğul edindi: "Bu çocuk önemli birinin olmalı. Bizde de öyle olacak". Adını Şiki-kutuga koydu. Altıncı çocuğu olduğunu söyledi. Cengiz-han da ona çok bağlandı, onu kardeş bildi. Ona nasıl bir sevgi duyduğunu yıllar sonra göreceğiz: günlerden bir gün, çok sert geçen bir kışın ortasında, kar diz boyu iken, göçebe yaşantısının gereği konak yerini değiştiriyorlardı. İzledikleri yolun yakınında bir geyik sürüsünün kaçıştığını gördüler. Artık yaşı on beşi bulmuş olan Şiki-kutuga, kendisini kollamakla görevli noyan Kuçugur'a, bu hayvanların ardından gitmek istediğini, karda hızlı koşamayacaklarını söyledi. Kuçugur olur deyince yola düzüldü. Akşam olup mola

verildiğinde, Cengiz-han Kutuga'yı sordu. Geyik kovalamağa gitti dediler. Öfkesi başına çıkan Cengiz-han, "Çocuk soğuktan donar." diye haykırdı. Kuçugur'a öyle kızmıştı ki, araba oku ile vurdu. Bu arada genç Kutuga dönüp olanları anlattı. Otuz geyikten yirmi yedisini vurmuştu. Delikanlının bu becerisi Cengiz-hanm çok hoşuna gitti. Adamlar salıp arattı. Gerçekten de, karlar üstünde serilmiş buldular avları."

*Cengiz-han
Moğol beylerinden kurtuluyor*

Tatarları yendikten sonra, Cengiz-han Kariltu gölündeki konak yerine dönmüştü., burası Kerulen ırmağının yukarısına düşer. Orada duyduklarına hem şaşır-
dı hem kızdı. Curkinler, o yokken, geride bırakılmış insanlara saldırarak elliye yakınını soyup sovana çevirmiş, sırtlarında giysi bile bırakmamış, on kişiyi de öldürmüşlerdi. Cengiz-hanın öfkesi yeri göğü tuttu. Onon kıyısında verilen şölen sırasında içki sunucu Ciki'ur'u hırpalayan, kardeşi Belgutey'i omuzundan yaralayan Curkinler, Tatarlara karşı "ulusça" girişilen savaşta kendi paylarını bir an önce götürmek için yan çizmişlerdi. Bu büyük bir suçtu; Seçe-beki ile Tayço'nun büyük babaları Ökin-barkak'ın Tatarlar yüzünden ölmesi gibi. Ne yazık ki, o Curkinler, sefer görevinden kaçmaları yetmezmiş gibi, bir de kalkmış, ulusça girişilen savaşta, hanın yaşlılara, çocuklara bıraktığı yurtlarını yağmalamışlardı. Artık bardak taşmıştı. Cengiz-han Curkinlerin üzerine yürüdü. Aşağı Kerulen üzerindeki "Yedi-Tepe"de yetişti onlara. Onları tutsak etti. Seçe-beki ile Tayço, kendilerine çok bağlı bir kaç adamla Teletu boğazına kaçıp kurtulmuştu. Cengiz-han yine de yetişip kısıvrak yakaladı onları. Huzuru-

na getirip savaş andını hatırlattı. Onlar da, bu andı tutmadıklarını, sonucuna katlanacaklarını söyleyip "boynumuz kıldan ince" dediler. Boyunları vuruldu.

Beyleerin kellesinin uçurulması, oymakları derinden etkiledi. Curkin beyleri, anlı şanlı Kabul hanın yaşça büyük kolundandı. Cengiz-han ise, küçük kollardan birindendi. Kabul hanın büyük oğlu Ökin-barkak, u/uslar paylaşılırken en yiğit savaşçıları, attığını şaşmadan vuran okçuları seçmişti. İşte Curkinler bu seçkinlerin çocuklarıydı. Şimdi ise Cengiz-han, onların başbuğlarının kellesini uçurmuş, uyruğunu kendi buyruğuna almıştı. Han soyuyla övünüp duran bu sop ister istemez baş eğecekti. Eşitleri, güç belâ Temuçin'i han seçmiş; av için, yağma için bir toplanıp bir dağılan boylara yön versin istemişlerdi., oysa şimdi, başlarına getirdikleri kişi, uyruklarından eksiksiz boyun eğmelerini isteyen, kimsenin de gözünün yaşına bakmayan bir efendi olup çıkmıştı.

Curkin beylerinin boynu vurulduktan sonra, Cengiz-han, başka bir Moğol beyine taktı: Kabul han soyunun üçüncü kolundan Böri-bökö'ydü bu., "bökö", yakışıklı, yahşi demek.. Onon kıyısındaki şölende Cengiz-hanın kardeşi Belgutey'i omuzundan yaralamakla büyük saygısızlık etmişti. Onun yüzünden Curkinlerle Cengiz-hanın yandaşları birbirine girmişti. Cengiz-han bunu onuruna yediremese de, unutmuş görünmüştü. Oysa için için kin güdüyordu. Hıncını almak için Belgutey'i kullandı. Günlerden bir gün, Belgutey'le Böri-bökö'yü yanma çağırıp önünde bir güreş tutmalarını buyurdu. Böri-bökö, hem yakışıklı hem de güçlüydü., taşı sıkça suyunu çıkarırdı. Kolayca alt etmesi işten bile değildi. Ne var ki, hanın önünde tüm gücünü sergilemeyi istemedi. Bıraktı, kendisini Belgutey devirmiş gibi yaptı. Belgutey, onun omuzlarından tutup sırtına bindi. Cengiz-hanın beklediği de buydu. Belgutey'le

anlaşmış oldukları işareti verdi (alt dudakını ısırıldı). Belgutey de, üstün durumundan yararlanıp elleriyle ensesinden sıkı sıkı tuttuğu, kıpırdamadan duran rakibinin sırtına diziyile öyle bir vurdu ki bel kemiği kırıldı. "Sonra cansız bedeni dışarı sürükleyip yere bıraktı. Çekip gitti."

Cengiz-hanın beklediği, körü körüne bağlılığı. Curkinlerin eskiden beri koruduğu Gu'un-u'o adlı bir Calayir savaşçısı, Cengiz-hanın önüne varıp, iki oğlunu getirdi: Mukali ile Buka. "Eşiğinde hizmetin görsünler. Kapı kulun olmayı bırakırlarsa, ayaklarını kır, ciğerlerini sök." Gu'un'un Taçıla'un-kayçı ile Cebke adında iki kardeşi vardı. Onlar da kendilerini Cengiz-hana adadılar. Böylece, yiğitgiller onun hizmetindeydi artık. Mukali, Cengiz-han için Kuzey Çin'i ele geçirecektir. Cebke ise, Curkinlerin konar yerlerinde bırakılmış bir çocuk gördü. Onu Hö'elun anaya armağan etti. Ana hatun, onu da oğul edinince, savaşların karşısına çıkardığı oğullar dört oldu: Merkit Kuçu, Besut Kököçu, Tatar Şiki-kutuga ile Curkin Borokul. Bu eşsiz kadın, çocukları büyük bir özenle yetiştirdi: "gündüzleri gözünü, geceleri kulağını ayırmadı onlardan." Onlar da, cihan fâtiherine candan bağlı birer yoldaş oldular.

Dağ başında beklenmedik olaylar

Dik kafalı yeğenlerin kellesi uçurulunca daha sağlamlaşan hanlık, günden güne kökleşiyordu. Dağılan ulusu Cengiz-hanın çabalarıyla yeniden toplanan Onghan candan bağlı görünüyordu. Cengiz-han da, eski koruyucusu Kereyit hanına, incelik gösterip- "baba" demeyi sürdürüyordu. 1199 yılına doğru, Yukarı Moğolistan'ın büyük uluslarından Naymanlara karşı ortaklaşa bir sefer düzenlediler.

Naymanlar, ırk yönünden Türktüler belki de. O-turdıkları yer, Batı Moğolistan'da, "Sonraları Karakurum kentinin yükseldiği ilden ta İrtiş çayına uzanan Büyük Altaylardı. İlleri, Kereyit, Kırgız, Uygur illerine yayılır idi." Beyleri İnanç-bilge öldükten beri, illeri beyin iki oğlu arasında paylaşıldı: bir yanda, Tayang Tay-Buka, ötede Buyruk. Babalarının eski bir odalığı için, senin benim kavgasına girdiler, araları açıldı. Tayang ovadaki oymaklara egemendi, Buyruk dağdakilere. Cengiz-hanla Van-han şimdilik Tayang'ı bırakıp Buyruk'a saldırdılar.

Buyruk'un yeri, Soghok kıyılarıydı.. Moğol Altay'm Büyük Dağı "Uluğ-tag"ın kuzey batı yamacına düşer; Kobdo ırmağının yukarı akışındadır. Anlıyoruz ki, Cengiz-hanla Kereyit beyi, Hangaylar zincirini aşarak, Kobdo yakınındaki göller bölgesine girmişler. Bu ıssız bölgede, yemyeşil otlakları kuş uçmaz kervan geçmez taşlıklar izler. Yalnızca, Kobdo ırmağının çevresine, derin koyaklarına kayın ağaçlarının, dev kavakların oluşturduğu korucuklar gölge verir. Buyruk, ilini koyup gitmiş Altay'a sığınmıştı. Artçı güçlere komuta etsin diye Altay eteklerinde bıraktığı komutanlarından Yedi-tubluk dağa ulaşmadan eyerinin kolanları koptu, öncü Moğollar yetişip yakaladılar onu. Cengiz-han ile birleşik güçler, yalnız temmuzla ekim ayları arasında geçit veren, 3000 metre yüksekteki komşu geçitlerden Altaylara geçtiler. Koyu renkli bir yanardağ kütle-si olan, bu somakiden dağ zinciri, "yıkıldı yıkılacak sivri uçları" kırk beş buzulla kaplıdır. Oradan, Urungu koyağına ulaştılar., söğütlerle kaplı "Kumcigir iliydi" burası. Kızıl-baş denilen, şimdiki adıyla Ulungur'da düşmanlarına yetiştiler; bitkisi yok, sararmış tepelerle çevrili tuzlu göl. İşte, görünüşü çölü andıran bu yerde, Cengiz-han Buyruğu ezdi. Nayman başbuğu, yukarı

Yenisey'de, Sibiryâ sınırındaki Kemkemcuitlere sığındı.. bu günkü adıyla Tannu-tuva.

Cengiz-hanla Van-han, bu savaşı da kazandıktan sonra, dönüş yolunu tuttular. Yollan, Altay'ın kuzey yamacı ile Hangay'ın güney yamacı arasından, Baydarak koyağından geçiyordu. Hangay'ın ıssız boğazından hızlı hızlı akan su, daha ilerde güneye doğru, sazlarla, ılgın ağaçlı kumlarla kuşatılmış tuzlu bir göle varır. Oysa, Nayman başbuğlarından biri: Kökse'u-sabrak, Baydarak'ın dar geçitlerinden birinde konuşlanmıştı. Birleşik güçlere karşı geçidi savunacaktı. İki ordu savaş durumuna geçiyorken, karanlık çöktü. Cengiz-hanla Van-han, çarpışmayı ertesi güne bıraktılar.

Bu sırada, inanılmayacak bir olay yaşandı. Van-han, o gece, herkesi kandırmaca yoluna sapıp meş'alelerini yaktı. Cengiz-hana haber vermeden obayı bozdu, Kara-se'ul koyağına çıktı. Böylece, Cengiz-hanı Nayman saldırıları karşısında yalnız bırakıyordu...

Peki ne olmuştu? Bu nankörce davranış niyeydi? Bunda Cacirat başbuğu Camuka'nın başı çektiği belli oluyor.. Cengiz-hanın eski *andası*, şimdi onun can düşmanı olmuştu. Gerçekten, Camuka, bu sefer sırasında Van-han'ı izlemiş, geri çekilme sırasında yanibaşında at sürmüş, Kereyit hanının gönlüne kuşku düşürmeyi başarmıştı. Cengiz-hanın Naymanlarla hep gizli ilişkiler içinde olduğu yolunda dolduruyordu Van-hanı: "Bak, daha şimdiden sana eşlik etmiyor (iki birleşik güç arasında bir yürüyüş aralığı vardı belki de). Ben, ey han, kışın da yazın da kuzeyde oturan aktiylü kuş gibiyim. *Andam* Temuçin ise, göçmen kuşlardan., tarlakuşu gibi, yaban kazları gibi. Soğuklar bastırınca, güneye, güneşli illere kanatlanır. Şimdi Naymanlara dönüp boyun eğmiş olsa gerek." Söylenenlere göre, bir Kereyit soylusu: Gurin-bağatur, bu da yapılmaz ki diye karşı çıkmış: "*Andan* için nasıl söylersin bu sözleri?"

Beri yanda, Cengiz-han, olup bitenlerden habersiz, bütün geceyi çarpışma hazırlığı içinde geçirdi. Tan ağarırken, Van-hanın kendisini bırakıp gittiğini gördü. Durumun ağırlığını kavradı. "Bunlar bizi yanık yemek gibi bırakıp gitmişler!" Çabucak ordugâhı toplayıp kuzeye doğru bir yay çizerek Hangay'ın öbür yanından Eder koyağına ulaştı. Böylece, bir engelle karşılaşmadan, "Eşek sırtı bozkırı'na dönebildi. Burası, bir kaç ay önce savaşı başlattığı yeri.

Van-han kendi etmiş, kendi bulmuştu. Yukarı Tulla'da her zamanki konak yerine çekiliyorken, Nayman başbuğı Kökse'u-sabrak ardına düştü. Hangay dağ zincirinin Telegetu boğazında bastırıp çok sayıda Kereyiti hayvanlarıyla, yiyecekleriyle ele geçirdi. Van-hanın oğlu Nilka *Sengün*, karısı ile çocuklarının yağı eline düştüğünü gözleriyle gördü. Van-hanm işleri öylesine ters gitti ki, ardı sıra götürdüğü iki önemli tutsak: Merkit başbuğı Toktoğa'nın çocukları kaçıp kurtuldu. Selenga ırmağını inerek Baykal gölü yakınındaki babalarına kavuştular.

Gönlü yüce Cengiz-han

Böyle bir tehlike karşısında, Van-han, bir kaç gün önce kalleşlik ettiği Cengiz-hana yüzsuyu döküp yardım diledi. Cihan fâtihi öç almak isteyebilirdi, en azından yardımlarını oldukça pahalı ödetebilirdi. Van-han yalvar yakar olunca, Boğorçu, Mukali, Borokul ile Çila'un adlı "dört yiğidini" yardıma koştı. Tam zamanıydı. Bu arada, Nayman başbuğı Kökse'u-sabrak, doyumluklarını güvenceye almış, Kereyit Sengum'a saldırmak için dönmüştü. Şimdi Hula'ankut bölgesinde zorlu bir savaş veriyordu. Önde gelen Kereyit subaylarından Tekinkuri ile Iturken-yudaku savaşırken öl-

müşlerdi. Sengum'un atı yaralanmıştı. Sengum da yakalanmak üzereydi. İşte o anda, Cengiz'in dört atlısı belirdi. Cengiz-han, onlardan ilki olan Boğorçu'ya, "Boz-kulak" denen eşi bulunmaz bir savaş atı vermişti. Yel gibi uçması için, yelesini kırbaçla azıcık okşamak yetiyordu. Sengum'un atından yere düştüğü savaşta, Boğorçu, "Boz-kulak"ı ona verdi. Ne var ki, Sengum bu soylu hayvanın yelesini okşamayı bilemedi, hayvan da yerinden oynamadı. Sonunda Boğorçu efendisinin dediğini hatırlayıp "Boz-kulağa" bir Cengiz-han okşayışı yaptı da, hayvan yağlarının üzerine atıldı. Hepsini kaçı. Kereyit hanı, adamlarını da, mallarını da geri aldı.

Van-han, kurtarıcısını öve öve bitiremedi: "Eskiden, babası Yesugey ilimi bana geri vermişti. Şimdi de oğlu beni kurtardı." "Tengri de, Yer-tanrı da tanıgım olsun ki, sana gönül borcum var." Boğorçu'yu da ödüllendirmek istedi. Yiğit *noyan* o sırada Cengiz-hanın kolcu birliğindendi. Yine de, Cengiz-han onu gördüğü için karşılığını almak üzere Kereyit hanının yanına yol aldı. Van-han, Boğorçu'ya bir onur giysisi ile ondan fazla altın bardak verdi. Boğorçu, bu aldıklarını yanında getirerek, geldi, Cengiz-hanın yanında diz çöktü. Bir an için bile olsa, hanına hizmeti bir yana bırakıp yabancı bir handan armağanlar aldığı için kendini suçladı. İşte öyle bir duyguydu onların bağlılıkları; geleceğin cihan fâtihi bu duyguyu aşlamayı bilmişti.

*Camuka, Hanlar Hanına karşı
Fırtınada savaş*

Naymanları yenen, Kereyit hanını kurtarıp kendinden yana çeken Cengiz-han, Yukarı Moğolistan'da tüm uluslara sözünü geçirmek üzereydi. Gerçekte, ke-

sin utku çok uzaklardaydı daha. Yüzde yüz Moğol boylar arasında birlik öylesine uzaktı ki, onlardan bir bölümü, onun can düşmanı olan Cacirat başbuğu Camuka'yı karşısına çıkardılar.

Anlaşılmaz biriydi bu Camuka.. eskiden Cengizhanın and kardeşi iken, şimdi can düşmanı olmuştu. Bütün tarihler onun değişken, dolapçı, kalles biri olduğunu, gözünün doymak bilmediğini, durup dururken ortadan yok olduğunu yazarlar. Yukarda gördük, Cengiz-hanla Kereyit hanının arasını bozmayı az kalsın başaracaktı. Şimdi ise, Cengiz-hanla Van-han karşılaşmışlar, bu birlik Yukarı Asyaya söz geçirme yoluna giriyordu. Camuka, Cengiz-hana doğrudan bağlı olanların dışında kalan Moğol boylarının çoğunu içine alan bir ortak yönetim düzenledi. Cengiz-hanın bütün eski karşıtları bu ortaklaşa yönetimde yerini aldı: Tatarlar, Merkitler, Tayçiyutlar, Baykal'ın batı kıyısındaki orman Oyratları, bu sayılanların çevresinde bulunan oymaklar: özellikle, Kataginler, Salci'utlar, Ikiresler, Korolaslar. Cengiz-hanın dünürlerinin boyu olan Buyur Onggiratları bile onlara katılmıştı. Batı Moğolistan'dan da Naymanlar, en azından bir bölümüyle, bu topluluğa katıldı. Camuka'nın yanında bu hareketi yürüten Cengiz-hanın eski karşıtları vardı: Merkitlerin başbuğu Toktoğa-beki, Tayçiyut başbuğu Targutay-kıriltuk, Oyrat başbuğu Kutuka-beki.. en sonunda da Cengiz-han karşısında boyunun ölçüsünü almış olan iki Nayman başbuğundan Buyruk.

Bu saydıklarımız gösteriyor ki, boylar birliği Moğolistan'ın dört bucağını tutmuştu., hem Kingan yamacında doğu Moğolistan Tatarlarını, hem de güney taya Oyratları ile Büyük Altay Naymanlarını bir arada tutuyordu. Yıl 1201 idi. Boylar, Argun koyağının geçtiği Olkuy ırmağının kaynağına yakın bir yerde toplandılar. Kan çayı ile Argun ırmağının kavuştuğu yerde

Camuka'yı *gur-han* diyerek hanlığa yükselttiler. Bu seçim, kam töresine uygun törenlerle kutlandı. Birleşen başbuğlar, bir aygır bir de kısarak kurban ettiler. Birlik andı içtiler: "Kim birlikten dönerse, yerle bir olsun, bu ağaçlar gibi parça parça olsun!".. Irmağa toprak göçürüyor, kılıçla vura vura dalları kesiyorlardı. Sonra, Cengiz-hana baskın hazırlığına girdiler.

Ne var ki, olay gizli tutulamadı. Korolas boyundan Koriday adında biri koşup Cengiz-hanı uyardı. Cengiz-han o sırada Burkan-kaldun dağ çemberinin eteklerinde Kerulen ırmağının kaynağına yakın Gurel-gu'da bulunuyordu. Koriday, hızlı bir ata binip dörtnal yola çıktı. Karanlık çökerken, yolu üzerinde bir Tayçiyut obası ile karşılaştı. Onların yanında binitini değiştiren yeniden yola koyuldu. Az kaldı, yeni *gur-han*'a ak bir çadır götüren birleşikler ordusunun ortasına düşüyordu. Neyse ki onlardan kurtuldu, sağ salim Cengiz-hanın yanına vardı.

Cengiz-han çabucak yardım istedi Van-handan. Van-han koşup geldi, ikisi Kerulen koyağına indiler. Cengiz-han iki yeğeni Altan ile Kuçar'ı bir de amcası Daritay'ı öncü yoladı.. öte yandan, Van-han, kardeşi Sengum ile komutanı (noyan) Balge-beke'ye buna benzer bir görev yüklüyordu. Öncüler, Çikurgu ile Tekçer tepelerine, Kerulen ırmağının Kölen gölü ile Buyur gölü arasındaki çay ağzına ulaştılar. Kıyıları bataklık olan Kölen gölü, çoğu zaman kuru bir su yolu ile Argun'la suların yükseldiği dönemlerde ulaşım sağlar. Yağılar, Argun koyağını çıkararak gelecekti. Birleşen güçlerin başında, Tayçiyut başbuğu A'utçu bağatur, Nayman başbuğu Buyruk, Merkit başbuğu Toktoğa'nın oğlu Kutu, Oyrat başbuğu Kutuka.. hepsi de Camuka'nın çevresindeydiler. Kölen gölünün ovasında, Cengiz-hanla Van-han ordularının karşısına geç-

tiklerinde karanlık çöküyordu. Öncü güçlerin haykırışları arasında, savaşmayı ertesi güne bıraktılar.

Tan ağarmca, ikisi de birer kam olan Buyruk ile Kutuka-beki, Cengiz-hanı önünü göremez hale getirecek bir yağmur, kar fırtınası kopartmak için "büyülü sözler mırıldanarak suya taşlar attılar". Ne var ki, fırtına, *Tengrinin* yardımı ile birleşmiş güçlere karşı esti. Göz gözü görmez oldu. Bir yandan Cengiz-hanın, bir yandan Gök'ün baskınına uğrayan, soğuktan donan Camuka'nın yandaşları ne yapacaklarını bilemez oldular. İnsanlar, hayvanlar karanlıkta uçuruma yuvarlanıyorlardı. Bundan canını kurtaranlar, kar çevrintisine yakalanıp elleri ayakları donuyordu.

Yenik düşen birleşik güçler dağıldılar. Naymanlar Büyük Altay yolunu tuttu. Oyratlar Baykal ormanlarına yöneldi. Merkitler aşağı Selenga'ya gittiler. Tayçiyutlar aşağı Onon yolunu tuttular. Camuka Argun'daki konak yerine geri döndü. Bir bozkır acımasızlığı ile, bir an duraksamadan, kendisi ile birleşmişlerin, kendisini *gur-han* yapmış olanların başına gelenlerden yararlanıp yağmaladı onları. Bu saçma sapan davranışı ile kendisine en son bağlı kalmış olanları da kaçırdı. Geçici hanlığı da böylece son buldu.

Cengiz-hanın yaralanması
Çelme'nin bağlılığı

Cengiz-hanla Van-han, bir olup yenmişlerdi. Sonra, ayrıldılar. Van-han Camuka'ın ardından Argun koyağından indi. Cengiz-han ise, Onon koyağında Tayçiyutları kovaladı. Tayçiyut başbuğları A'utçu-bagatur ile Hotun-orçang Cengiz-hanı ırmağın öbür kıyısında bekliyordu. Korkunç bir savaş oldu ta akşam oluncaya.

Yenen yenilen belli olmadı. Karanlık çökünce, iki ordu karşı karşıya ordugâh kurdular.

Cengiz-han bir okla boynundan yaralanmıştı. Toplardamarı delinmişti, kanı durduramıyordu. Acılar içinde, sonuna kadar yağıya karşı durdu. Gece olduğunda, bitkin düşmüş, yığılıp kalmıştı. Sibiryaya taygası orman avcıları Uryankat boyundan sadık Çelme yanı başındaydı. Yarasının bakımını yaptı. Moğol otacıları gibi, yaranın pıhtılaştıran kanını emdi. Sonra yanına çömeldi, gözünü kırpmadan durdu. Cengiz-han o korkunç gecede bir tek ona bel bağlamıştı. "Yara ağuların korkusuyla, yarayı emdi emdi. Gece yarısına doğru, Cengiz-han kendine gelip konuştu: "Çok şükür kan durmuş. Öyle susadım ki!" Çelme başlığını, çizmelerini, sırtındaki çıkardı. Poturundan ötesi çıplaktı. Üşüye üşüye düşman hatlarına yöneldi. Tayçiyut arabalarının arasında, el yordamıyla kısrak sütü aradı ama boşuna. Gerçekten de, Tayçiyutlar, hızla ilerledikleri sırada kısrakları salıvermiş, onları sağacak vakit bulamamışlardı. Gide gide bir arabada bir çanak yoğurt buldu. Aldı, kimseler görmeden onları getirmek mutlu etti onu: *Tengri* koruyordu onu. Sonra, suyla karıştırdı yoğurdu. Efendisine içirdi.

Cengiz-han üç yudumdan sonra fısıldadı: "Gözlerim seçmeğe başladı." Bu sözlerden sonra oturdu. Gerçekten de, tan ağarıyordu. Yaralı, uzanmış olduğu yerde birikmiş kanlar gördü. Neler olduğunu sorunca, Çelme olup bitenleri: yaranın ağzındaki kanı nasıl emdiğini, sonra üstü çıplak yağuların arasına dalıp bir arabadan nasıl bir çanak yoğurt aşırıldığını anlattı. Cengiz-han sordu: "Yağular yakalasaıydı seni, ne diyecektin onlara?" Soğukkanlı Çelme, "Bunu da düşündüm. Onlara sığınmış gibi yapacaktım. Beni öldürmek istediğinizi, beni soyduğunuzu, poturumdan başka bir şey bırakmadığınızı, öylece kaçtığımı söyleyecektim. İnanır-

lardı. Bana inanıp üstüme giyecek bir şey verirdi. Ben nasıl olsa bir yolunu bulur, bir ata atladığım gibi dört nal buraya gelirdim. Efendimin susuzluğunu gidermek için içit ararken hep bunları düşündüm. Gözümün bebeği gibi sakınırım hanımı."

Böylesine bir özveri çok duygulandırdı Cengizhanı. Yine fısıldayarak: "Merkitler beni Burkan-kaldun dağında kuşattıklarında da canımı kurtarmıştın. Şimdi de, yarımı emerek beni hayata döndürdün. Sonra da kalkıp kelle koltukta yağların arasına girip benim susuzluğumu giderecek şeyler aradın. Bu yaptığını unutmuyacağım!" Yalın sözlerdi bunlar, yalın ama yüce., bu korkunç hikâyeye soylu bir soluk getiriyor...

Gün iyice ışынca bir de gördüler ki: atlılar kaçmış, karasını bırakmıştı. Cengizhan, kalanları toplayıp götürmek için yaralı yaralı bindi atına. O sırada, bir tepeliğin üzerinde, ak giysili bir kadın hüngür hüngür ağlıyor, haykırarak Cengizhanı çağırıyordu. Bu kadın, Tayçiyutların elinde kangaya vurulu Cengizhanın canını kurtarmış olan Sorkan-şira'nın kızı Kadağan'dı. Cengizhanın savaşçıları kocasını yakalamış, boğazını kesmek için götürüyorlardı. Kadının çağırısı üzerine Cengizhan dört nala yetişti. Yanına varınca, attan inip onu kollarına aldı. Ne yazık ki, geç kalmış: Kadağan'ın eşi kılıçtan geçirilmişti. Cengizhan kamu karasını sancağı altına alıp ordusuyla gece için konakladı. Yüreği acılar içinde, yanına oturttu Kadağan'ı. Ertesi sabah, Kadağan'ın babası Sorkan-şira da çıkageldi. Cengizhanın yanına vardı. Cengizhan ona: "Yıllar önce, oğullarıyla birlikte benim için yüz karası olan kangayı çözmüş, canımı kurtarmıştınız. Niye geciktiniz bana katılmak için?" - "İçin için yürekte bağlıydım sana. Daha erken katılsaydım, Tayçiyut başbuğları karıma çocuklarıma kıyar, sürüme, başka neyim varsa hep-

sine el koyarlardı., işte şimdi gelip sana bağlanıyoruz." Cengiz-hanın aklı yattı, doğru etmişsin dedi.

"Atını yaralayan oku atan benim"

Sorkan-şira'nın ardı sıra başka bir genç de gelip katıldı. Tayçiyut boyuna katılmış Besutlardan Cirko' aday'dı bu. Köyiten'deki çarpışmada Cengiz-hanın savaşı atını köprücük kemiğinden oklamıştı.. gösterişli, ak somaklı kula bir attı bu. Daha doğrusu, Köyiten'deki çarpışmadan sonra, öbür Tayçiyut savaşçılarıyla birlikte yenenlerden kurtulmak için saklanırken, Cengiz-hanm avlandığı sırada beklenmedik biçimde yakalanmış, avları kışkırtılanların çembere aldığı yerde sıkışıp kalmıştı. Cihan fâtihi onu tanıdı. Onu koşturmak istedi. Ne var ki, Boğorçu, böyle ünlü bir savaşçı ile boy ölçüşmek istedi: Cengiz-han, bu ok atma yarışı için eşi benzeri olmayan, ak somaklı demirkıratmı Boğorçu'ya binmesi için verdi. Boğorçu, atı kamçılıyıp oku fırlattı. Vuramamıştı. Beriki daha becerikli idi. Hasminın atına sapladı okunu. Sonra dört nal uzaklaştı. Ne var ki, şimdi elinde avucunda bir şey kalmadığı için, hanın yanına varıp hizmet sunuyordu. Kartal bakışlı fâtihi, onu tepeden tırnağa süzdükten sonra, "Köyiten'deki çarpışmadan sonra savaş atımı kim yaraladı?" sorusuna, Cirko'aday şu karşılığı verdi: "Atını yaralayan oku dağdan fırlatan bendim. Han istiyorsa bana ceza versin, şu an öldürtsün beni. Akan kanım, toprağı biraz kirletir. O da bir karış yer. Ama beni bağışlarsan, buyurduğunda gider, sana yağı olanlarla çarpışırım. Senin için, seller aşar, kayaları yararım!" Bu sözler Cengiz-hanın hoşuna gitti: "Hep biliriz ki, bir yağı zarar vermiş ise, bunu gizler, övünmez. Ama bu delikanlı açık yürekle yaptım diyor. O da bizim yol-

daşımız olsun: onda bu cevher var. Şimdiye değin ona Cirko'aday diyorlardı. Savaş atımı yaraladığı için, bundan böyle adı Cebe ("Ok") olacak. Artık benim savaşım gibi olacak. Haydi Cebe, yanımda at sür!"

Tayçiyutlarm "Cebe"si, işte böyle yoldaş oldu Kahramana. Adını Cengiz-han koydu, o da bu adı ölümsüzleştirdi. Moğol koçaklaması boyunca, onun gibi ünlüsüne pek rastlanmıyacak. Hele Cebe, efendisi için Semireciye'yi, Kaşgarya'yı alıp İrani lıları, Gürcüleri, Rusları yendikten geri.

*"Efendini bana teslim etseydin
boynunu vurdururdum!"*

Tayçiyutlar iyi eğitim almışlardı. Bu akraba Moğol boyu, Cengiz-hanm babası Yesugey'in buyruğunda iken, sonradan ayrılmış, kahramanın gençlik yıllarını yokluk içinde geçirtmişlerdi. Bu gün yine ordu gücüyle buyruğuna giriyorlardı. Tayçiyut başbuğları -A'utçu-bagatur, Hotun-orçang, Kudu'udar - çocukları, torunları ile birlikte kıyımdan geçti.. "Onların tüm soyu kül gibi dağıldı gitti". Tayçiyutlarm karasını ise, kışlamak üzere, Kerulen ırmağının kaynağı yakın Kuba-kaya yöresine yanında götürdü Cengiz-han.

Bu arada, Tayçiyutlarm önde gelen başbuğu Targutay-Kıriltug, ormana kaçıp gizlenmeyi başarmıştı. Cengiz-hanı, kangaya vurdurmuş olan eski düşmandı. Hizmetindekilerden üçü - Ba'arinlerden Cirge'etu ile onun çocukları Alak'la Nayaka- Targutay'ın dalgınlığından yararlanıp güvenini kötüye kullandılar, tutsak ettirdiler onu. Bir arabaya bindirip Cengiz-hana teslim etmek üzere ilerlemeğe başladılar. O anda, Targutay-Kıriltug'un oğulları ile kardeşleri yetiştiler. Daha

onlar yaklaşmadan, Cirgu'etu arabaya sıçrayıp kılıcını çekti: "Bak, seninkiler kurtarmağa geldi. Seni öldürsem de, canını bağışlasam da, güvenini boşa çıkardım diye ölümden kurtuluş yok benim için. Boynunu vurmak en iyisi!" Tam kılıcını kaldırmıştı ki, Targutay- Kıriltug bütün gücüyle çocuklarına haykırdı: "Bir adım daha atarsanız, beni öldürür. Canımın bir değeri varsa, uzaklaşın...!" Cengiz-hana teslim edilmeyi yeğliyordu. Eski anıların yüzü suyuna kendini Kahramana acındırabilir sanıyordu: eskiden, kuşkusuz Yesugey'in sağlığında, "küçük Temuçin'i iki üç yaşındaki bir tay gibi yetiştiren" Targutay-Kıriltug idi. "Temuçin bunu unutmamıştır, beni öldürmez." diye düşünüyordu.

Kendisini kovalayanlardan kurtulan Cirgu'etu, tutsağı Cengiz-hana teslim etmek üzere yola çıkmıştı. Daha uyanık olan oğlu Nayaka, bunu yapmak Cengiz-hanı iyi tanımamaktır diye dikkatini çekti. Cengiz-han hainlerden tiksiniyordu. Onları görünce: "Bunlar efendilerine el kaldırmış kişiler. Onlara güven olmaz. Onlardan yoldaş olmaz. Boyunları vurulmalı!" diyeceği belliydi. Cengiz-hanm ağzından söylenen bu sözler, onun kişiliğini yakından bilenler için öylesine gerçeğe uygundu ki, yaşlı Cirgu'etu o an tutsağı bıraktı. Sonra, iki oğlu ile birlikte kendisini Cengiz-hana adadı: "Sana teslim etmek üzere Targutay-Kıriltug'u tutsak almıştık. Ne var ki bizim efendimiz olmuş birine ihanet etmeyi içimize sindiremedik. Salıverdik. Şimdi sana yalnız geldik. Sana bağlanmak isteriz!" Kahraman, bu sözlerini doğru buldu: "İyi etmişsiniz. Efendinizi bana teslim etseydiniz, kellenizi uçurturdum." Ertesi günü, bu kararın genç Nayaka'nın uyarısı ile verildiğini öğrenince, özel olarak onu kutladı. İlerde göreceğiz, Nayaka, en tehlikeli görevlerde Cengiz-hanın güvenilir adamı olacaktır.

Böyle soylu davranışlar Moğol fâtihin hikâyesinde çok çok var.

Tatarların kökü kazınırken

Cengiz-han Tayçıyutlara boyun eğdirmekle onuruna yediremediği davranışların öcünü almıştı. Ailesinin çığnenen onurunu kurtarmak için Tatarların kökünü kazınmalıydı; onlar atalarına kıymış, öz babasını öldürmüşlerdi.

Cengiz-hanın düşman kardeşleri Tatarlar da yüzde yüz Moğol ırkındandı.. bunu biliyoruz. Kerulen ırmağının döküldüğü Kölen gölü ile Buyur gölünden başlayıp Moğolistan'ı Mançurya'dan ayıran Büyük Hingan sıradağları arasında, ayrı boylar halinde göçebelik ediyorlardı. Cengiz-han, Van-han ile Pekin'deki Altın Hükümdarın yardımıyla onları daha önceden alt etmişti. Tatarları kendisine karşı kurulan tüm ortaklıklarda karşısında bulmuştu. Onlarla birleşen güçleri bozguna uğratarak çembere almıştı. Şimdi, - yıl 1202- bu en eski düşmanlarından kesinkes kurtulmak istiyordu. Artık kimseyle güç birliği etmesi de gerekmiyordu; yeterince güçlenmişti. Kimsenin gözünün yaşına bakmayan ölüm kalım savaşıydı bu.

Son çarpışma, 1202 yılında, Halha çayının Buyur gölüne döküldüğü yer olan "Yetmiş Örtü"de oldu. Cengiz-han, kesin yenilgiye uğratmadan mallara dokunulmamasını ordularına buyurdu: yağdan ele geçenleri paylaşacak zaman olacaktı. İlk saldırı geri püskürtülürse, ne pahasına olursa olsun, yeniden saldırıya girişilecekti. "Kim geri dönerse, kılıçtan geçirilecek!" Tatarlar ezildi. Cengiz-han, Hingan sıradağlarından inip Gobi çölünde kaybolan Olkuy ile Cilugelcit ırmaklarının yakınında, çevirme hareketi ile kuşatarak ünlü

Moğol savaş oyununu uyguladı. Dört Tatar boyu-Çagan-Tatar, Alçı-Tatar, Duta-Tatar, Alukay-Tatar başbuğlarıyla adamlarıyla yok edildi.

Bu sırada, kaygı verici bir olay: buyruğuna karşı gelindi. Amcası Daritay ile yeğenleri (Kuçar'la Altan) kendi çıkarlarına yağmaya başladılar, harekâtın sonunu, hep birlikte paylaşımı beklemeden. Kuşku yok ki, han soyundan geldikleri için, kendilerini Cengiz-hanın koyduğu yasağın dışında görüyorlardı. Ne var ki, yalnızca bunun için, ders olsun diye bir tutum göstermek gerekliydi. Balık baştan kokardı. Yukardakiler buyruğu dinlemezlerse, aşağıdakiler de bildiğini okurdu. Altan, son Moğol hanı Kutula'nın oğluydu. Bu buyruğunun dinlememesi, yakın bir gelecekte ayaklanacak demektir. Cengiz-han, bu üç hansoylunun önceden kendilerine ayırdıkları sürüleri sadık adamları Cebe ile Kubilay'ı göndererek geri aldı. Böylece düzeni sağladı. Ne var ki, Altan, Kuçar, Daritay, onurlarına dokunan bu davranışı bağışlamadılar. Alınmışlardır. Bu yüzden sinsi bir direnişe geçtiler. Bir gün gelecek, ondan kopacak Kereyitler safında ona karşı çarpışacaklardır...

Şimdi sayısız Tatar tutsağa ne yapalım sorunu vardır. Bu konuda da Cengiz-han kimsenin gözünün yaşına bakmadı. Bir karar almak için yakınlarını bir *yurtta* gizlice topladı. Varılan sonuç açıklı: "Babalarımızı, atalarımızı öldüren Tatarlardan onların öcünü almalı, boyu bir araba dingilinden büyük tüm erkekleri yok etmeliyiz. Kalanlar kölemiz olur!" Ne var ki, toplantıdan çıkarken, Cengiz-hanın üvey kardeşi Belgutey, alınan kararı Büyük-çeren adlı bir Tatar tutsağa duyurdu. Bunu duyan Tatarlar, bir barikat kuruverdiler. Yer, Hingan dağlarının kollarındaydı., koyaklarında biten otlar insan boyundaydı, kaçaklar kolayca saklanabilirdi. Bu güre çayırları yer yer kesen karaağaçlar,

söğütler, yamaçların ortasına kadar uzanan kavaklar, kayınlar vardı. Arabalarla, devrilmiş ağaçlarla derme çatma siperler dikmek kolaydı. Moğollar bu direnişi kırdılar kırmalarına, yalnız bu uğurda çok kişi yitirdiler. O zaman Tatar ilinde erkek kıyımı başladı - Moğol yöntemiyle. Ne ki, tek yanlı olmadı bu kıyım. Kendilerini neyin beklediğini öğrenen Tatarlar yenlerinin içinde saldırmalarını saklamışlardı: çoğu, kendi cellatlarını, "Mezarımın yastığı ol." diyerek öbür dünyaya yolladı.

Bu duruma çok öfkelenen Cengiz-han, bunca kişinin yitirilmesine neden olan boşboğaz Belgutey'i bir daha toplantılara sokmadı. Davranışları gitgide kuşku uyandıran amcası Daritay'a da aynı yasağı koydu.

İki Tatar kızkardeşin yüreği dayanamıyor

Ele geçenlerden Cengiz-hanın payına düşenlerde, Tatar başbuğu Yeke-çeren'in güzel kızı Yesugen de vardı. Tarihin yazdığına göre: ona büyük sevgi duymuş. Genç kadın, düğün gecesi, efendisinin gönlünü çeldiğine inanınca, açıldı. Han eşi olmağa yaraşır güzellikte bir ablası varmış. "Tam evlenecekken her şey altüst oldu. Şimdi nerededir, kimbilir!" Cengiz-han eyitti: "Dediğin gibi güzelse, onu aratır buldururum. Yanımdaki yerini onunla paylaşır mısın?" Yüreği temizdi Yesugen'in. Kıskançlık nedir bilmezdi., ya da en azından aile duygusu gelişkindi. "Elbette paylaşırım." deyince, sürekle avına çıkıldı. Ablasını bir ormanda buldular; nişanlısı ile saklanıyordu. Nişanlısı kaçtı. Abla Yesui'yi han katma çıkardılar. Cengiz-han onu da eşi yaptı, kızkardeşi gibi. Yesugen, ablasını görür görmez, han eşleri sırasında oturduğu yeri ona bıraktı. Gidip

daha alt bir basamağa oturdu. Güzel bir uyumdu bu. Cengiz-han çok beğendi. Beğendiğini de gizlemedi.

Tatarların kökü kazınmış, kalanlar köle edilmişti. Cengiz-han açık havada bir şölen düzenledi. Kendi de iki yeni eşinin arasına oturdu. Onlarla birlikte içiyorken, birden Yesui'nin titrediğini gördü. İçine bir kurt düştü. Boğorçu ile Mukali'yi çağırıp bütün erkek konukları sıraya dizmelerini buyurdu. Yoklama sonunda tek bir kişi kalmıştı. Hiç bir Moğol boyu bizdendir demedi. Güler yüzlü, sevimli bir delikanlıydı. Sorguya çekilince, saklamadı, Yesui'nin nişanlısı olduğunu söyledi. Geri dönmüş, sevdiğini bir daha görmek için kalabalığa karışmıştı. Kalabalığın arasında güvende olurum sanmıştı. Oysa, Cengiz-han, yeni eşine öylesine vurgundu ki, şakasına bile katlanamazdı. "Bu çocuk niye dolaşır buralarda? Kuşkusuz, bizden haber uçurmak için! Boydaşları gibi onun da işini bitirmek gerek. Vurun şunun boynunu." der demez, oracıkta kellesi uçuruldu.

Bu savaş dolayısı ile, az kaldı ağır bir bedel ödüyordu Cengiz-han. Tatarların uğradığı kıyımdan kaçıp kurtulmayı başaran bir savaşçı: Kargıl-cira, açlık bastırınca, Moğol obasının çevresinde dolanmağa başladı. Sonunda, Cengiz-hanın anası Hö'elun hatunun yurtu önüne gelip yalvar yakar oldu. İyi yürekli bir duldu Hö'elun ana. Dayanamadı: "Bir iyilik mi istiyordun? Gel, otur." dedi. Yurt'un kapı arkasında bir köşeyi gösterdi. Az sonra, Cengiz-hanın beş yaşındaki küçük oğlu Toluy içeri girdi. Sonra, birden çark edip kapıya doğru seğirtti. O anda, Kargıl-cira kalktı, çocuğu koltuk altından yakalayıp sürükledi. Çocuğu boğazlamak için bıçağını çıkarmıştı ki, Hö'elun ana çığlığı bastı. Bir Moğol başbuğunun eşi olan Altani ile birlikte, kaçırmanın ardına düştüler. Altani hatun yetişip adamı örgü saçından yakaladı. Öbür eliyle de bıçak tutan elini

büktü. Bu öyle bir büküş idi ki, bıçak yere düştü. Yurt yakınında, Cengiz-hanın iki subayı Çelme ile Cetey, iğdiş bir tosun kesmek üzereydiler. Altani'nin haykırışlarını duyar duymaz, baltalar ellerinde, bilekler kan içinde, koşular. Kargıl-cira'nın üstüne çullanıp cansız yere serdiler.

Tatarlar yok edilince, Cengiz-han doğu Moğolistan'a egemen oldu. Şimdi karşısında, orta Moğolistan'a egemen Kereyitler, batı Moğolistan'a egemen Naymanlar vardı. Tatar kıyımının neye yararı olmuştu? Bu, bir yıl sonra anlaşılacak. Cengiz-han Kereyitlerle bozuşup eski Tatar iline sığındığında, yukarı Kerulen topraklarını Kereyitlere bırakacaktı. Tatarların kökü kazınmamış olsaydı, Cengiz-han, 1203'te, bir yandan kanlısı olan Tatar boyu ile, bir yandan da Van-hanla çepçevre kuşatılıp ezilecekti, bu kesin.

Kısaca, Moğolistan'da güç dengesi, Tatar kıyımı ile, Cengiz-hanın yararına, Kereyit Van-hanın zararına değişiyordu. Cengiz-han, Van-hana karşı bir takım istekler ileri sürmede gecikmedi. Van-han da, Cengiz-hana karşı gitgide daha çok güvensizlik duymağa başlayınca ipler koptu.

*"Bizim kızlarımız hanım,
onlarınki hizmetçi"*

Moğol fâtihin, "han babam" dediği Kereyit başbuğu Van-hanla bozuşması, eski çağın acıklı oyunları gibi: arttıkça artan bir gerilim, huyu suyu keskin çizgilerle verilen kişiler. Bir kere, Cengiz-han hep sözünün eri oldu, ya da en azından "han babasına" karşı dürüstleri oynadı. Gerçekte, gözü onun üzerindeydi: her an çe-

kip gidebilir, kalleşlik edebilirdi. Cengiz-han ona kaç kez yardım etmiş, o ise bunların değerini bilmemişti. Öz kardeşi onu alaşağı edip Gobi çölünün ıssızlığına yokluk içinde bırakıldığında, yine Cengiz-han bağına basmış, eski durumuna getirmiş, Merkitlerden ele geçirilen aşağı Selenga'yı olduğu gibi ona bırakmıştı. Van-han ise, tersine, Merkitleri yağmalarken ele geçirdiği ne varsa alıkoymuştu. Hele, Naymanlara karşı girişilen çarpışma öncesinde, Cengiz-hanı gece yarısı yüzüstü bırakıp gitmesi! Doğrusu, Cengiz-han sonradan gene büyüklük göstermiş, Van-hanı Naymanların elinden kurtarmıştı. Kereyit hanı, ona gönül borçlu gibi görünüyordu. Doğrusu, güçlü bir kişiliği yoktu Van-hanın. Son konuştuğu kim ise, onun suyuna gidiyordu. Çok olmamıştı., bir yandan Cengiz-handan nefret eden oğlu Sengum Nilka, öte yandan Sengum'u kışkırtan Camuka, Moğol fâtihe karşı hainliklerin en kalleşçesine sürüklemişti Van-hanı. Yine o Van-han, Cengiz-hanın soylu davranışından duygulanmış, bu kez de ters yönde aşırı gitmişti: kendi öz oğlunu hanlıktan yoksun edip Cengiz-hana bırakacak duruma geldi: "Yaşlanıyorum. Göğe yükseldiğimde, ulusumu kim yönetecek? Tek oğlum: Sengum.. o da bir hiç. Temuçin'i en büyük oğlum yaparsam, huzur için yaşlanabilirim!"

Dediğini yaptı Van-han. Tula ırmağı kıyısındaki Kara Orman'da bir toplantı düzenledi. Orada, Cengiz-hanı evlad edindiğini törenle duyurdu. Doğrusu, Cengiz-han, Van-hanın *and* kardeşi olan Yesugey'in anısına, uzun süredir *eçige* yani baba diyordu., bu durum onun uyruğu olmak demektir. Ne var ki bu kez, aradaki bağ bir efendiye bağlılıktan öte bir anlam taşıyordu. Karşılıklı and içildi. "Savaşta, birlikte saldıracağız. Sürek avlarını yan yana yürüteceğiz. Üçüncü bir kişi, aramızı bozup bizi bölmeğe kalkarsa, bir yılan aramıza girip bizi ısırmağa kalkarsa, ona bu yolu kapı-

yacağız, birbirimize açık yürekle söyleyeceklerimize inanacağız."

Cengiz-han, bu antlaşmayı pekiştirmek için, Van-hanın oğlu Sengum'un en genç kızı Ça'ur-beki'yi en büyük oğlu Coçiye almak istedi. Bunun karşılığında, kendi soyundan Koçin-beki'yi Sengum'un oğlu Tusa-ka'ya veriyordu. Ne ki, Sengum, bu anlaşmalara iyi gözle bakmıyordu. Babası, Cengiz-hanı evlat edinirse, hanlık ona kalmıyacaktı. Miras kaçırılmış oluyordu. Bu yüzden, Sengum bu çifte düğün önerisine karşı çıktı. Kurula kurula eyitti : "Bizden bir kız onlara giderse yurt kapısında kul olur. Oysa onlardan bir kız bize gelirse, yurt içinde baş köşeye kurulur." Bu sözlerle, Ke-reyitlerin hansoylu kızlarını saygın birer *hatun*, han soylu Moğol kızlarını ise sonradan görme biri yapıyordu. Önerilen evlilik, dengi dengine değildi ona göre.

Bu iteleniş Cengiz-hanı derinden yaraladı. O gündən beri, uzun süredir Van-hana karşı beslediği "evlat-ça" sevgi, yerini pek gizleyemediği hınca bıraktı.

*Ettiği antla ihanet
arasında kalan göçebe ruhu*

Araya giren soğukluk, Cengiz-hanm eski can dostu yeni can düşmanı Camuka'ya yaradı. Hanlığa adayken acınası biçimde yarışı kaybeden Camuka kazanana git gide daha çok hınç besliyordu. Olup bitenlerden kendisine nasıl bir yarar sağlayabileceğini çabucak kavradı. 1203 baharında, Camuka, Sengum, bir de iki Moğol soylusu: Altan ile Kuçar buluşup görüştüler.. Altan'la Kuçar, onlardan yana çıkıp Cengiz-hana ihanet etmeğe kesin kararlıydılar.

Gizli toplantı Kerulen ırmağının güney ağzında, Çeçeer tepesine yakın "Yorgun kumlar" bölgesinde yapıldı. Bozkırdan çöle geçilen bu yerde bitki örtüsü seyrek. Altan'la Kuçar'ın isteği üzerine bu yer, yukarı Kerulen'de konaklayan Cengiz-han ile yukarı Tula'da konaklayan Van-hanın dikkatini çekmemek için seçilmişti.

Eski hınçlar birikmiş birikmiş, şimdi boşanıyordu. Camuka işi kızıştırmak için, Cengiz-hanı, Kereyitlerin soy düşmanı Naymanlarla sürekli ilişki içinde olmakla suçladı: "Van-hanın kulağına çalındığına göre..." Camuka, Sengum'u en çok, Van-han ölünce Kereyitlerin başına Cengiz-han geçecek diye korkutuyordu: "Yol yakinken tehlikeyi gününde gidermezsen, ilerde başına ne gelir? Sen Temuçin'in üstüne yürürsen, ben de ona yandan saldırırım!" Ayaklanan Moğol soyluları Altan'la Kuçar, öfkede ondan geri kalmıyorlardı: "Biz de senin için Hö'elun ananın oğullarının leşini yere serer, bozkıra atarız!"

Bu sözlerle aşka gelen Sengum, babasına aracılar saldı., kendi gibi düşünsün diye, Cengiz-hanın gözü-nün yükseklerde olduğunu söyleyerek babasını böyle bir durumda olanlara göz yumup kulak tıkamakla suçluyor, apansız bir baskın öneriyordu. Oysa Van-han, andını bozmak istemiyordu: "Oğlum Temuçin'e karşı nasıl böyle şeyler düşünürsünüz? Hep yardımımıza koştı. Bir keresinde beni ölümden bile kurtardı. Bu kara çalma da nereden çıktı? Ona karşı adımızı bozarsak, Tengri korumaz bizi. Hem Camuka gelgeç biridir, hep yüksekte atar. Güzel konuşur, ama boş konuşur."

Bu sözler Sengum'u yıldırmadı. Babasının yanına kendi gidip en etkili nedeni ileri sürdü: "Senin sağlığında bile Temuçin bizi pek adam yerine koymuyor. Baban Kurcakuz'un didine didine kurduğu bu Kereyit hanlığını bana bırakacak mı bakalım?" Van-han yine

"Olmaz, bozuşmam onunla." dedi. Onu en çok düşündüren, böyle bir savaşın içine sürükleyeceği beklenmedik tehlikelerdi. "Ben sakalımı değirmende ağartmadım. Son günlerimi huzur içinde geçirmek isterim... Bakıyorum sözlerime aldırış etmiyorsunuz.." Sengum'un tepesi attı, "kapıyı çarparak çıktı gitti". Böylesi bir öfke karşısında, yaşlı han siniverdi. Dayanamayıp oğlunu çağırdı: "Dediğin gibi olsun. Ama, bak söylüyorum, andı bozmanın sonuçlarından sen sorumlusun!" "Başaracağınıza inanıyorsanız, düşündüğünüzü yapın. Ama kendiniz yapın. Benim için bir üzüntü kaynağı olmasın. Dilerim, Tengri sizinle olur..." dedi.

Sengum'un istediği de buydu. Güç birlikçileri, özellikle de Camuka, Cengiz-hanın otlaklarını yakmak için yola çıkmıştı bile. Çalıların ateşe verilmesi düşmanlığın başlaması demek olmuyordu. Sengum, bir baskınla Cengiz-hanı yakalamayı umuyordu. Yine o 1203 yılının baharıydı. Sengum, Cengiz-hanın istediği aile evliliğine olur dermiş gibi yapacak, söz kesme diye düzenleyeceği bir şölene onu çağırıp pusuya düşürecekti. Cengiz-han, içine bir kurt düşmeden, yanma on adamını alıp çağırıldığı yere gitmek üzere yola çıktı. Yolda durup geceyi yaşlı Munglik'in yurtunda geçirdi. Unutmamışsanız bileceksiniz, Munglik, babasının güvenilir adamıydı. Bilge kişiydi. "Nasıl böyle düşünce-sizlik edersin! Onun kızını oğluna isterken onlar bu işe önce dudak bükmediler mi? Şimdi kalkmış nişan töreninden söz ediyorlar. Ettikleri bunca saygısızlıktan sonra kızı sana veriyorlar ha! Mutlak bunda bir iş var. Bu çağrıya uyma. Özrün de var: Mevsim bahar. Atların enezce. Otlamaları gerek. Onlar semirince gider-sin."

Cengiz-han bu sözleri yerinde buldu. Geriye çark etti. Kendi gitmedi, Van-hanın yanma varıp özrünü iletmek üzere iki sadık adamı Bukatay ile Kiretey'i

yolladı. Kahramanın yerine gelenleri görünce, Sengum aklından geçenlerin okunduğunu anladı...

İki çoban Cengiz-hanı kurtarıyor

Kurduğu pusu boşa çıkınca, Sengum birden saldırmağa karar verdi. Babası Van-han "ne istersen yap" demişti ya! Cengiz-han, beklemediği bir baskınla kuşatılacak, kendini savunamadan kılıçtan geçirilecekti.

Savaş kurulu toplandığında akşamdı. Kereyit başbuğları bir araya geldiler. Aldıkları karar gizli tutulacaktı. Ordu ertesi sabah harekete geçirilecekti. Bir Kereyit başbuğu: Yeke-çeren, yurtuna döndüğünde dilini tutamadı, karısıyla çocuklarına açıldı: "Yarın, gün ağarırken Temuçin'e baskın var. Biri gidip duyursa, ne ödül alır ama!" Karısı, "sus" diyerek sözünü kesti, "duyan da doğru sanacak". O sırada, çayırdaki otlayan atlara göz kulak olan Baday, kısrak sütü getirmek için çadıra yaklaşıyordu. Efendisinin sözlerini işitti. Hiç durmadan, arkadaşı Kiçlik'e aktardı duyduklarını. O da ilkjeydi. Gidip bir de kendi dinledi. Korkudan donakaldı. Efendisi Yeke-çeren, oğlu ile konuşuyordu. Oğlu Narin-keyen bir yandan oklarını sivriltirken "Bu konuşmaları duyanın dilini koparmalı." diyordu. Çok geçmedi, Narin-keyen, otağa gidip en iyi iki savaş atını, "ak atla kestane donluyu", getirmesini söyledi Kiçlik'e. "Tan ağarmadan onları eyerle." diye de ekledi.

Kiçlik, arkadaşının yanına döndü. "Doğruymuş. Ben de kulağımla işittim. Gidip Cengiz-hanı uyarlalım." Karanlık iyice çökünce bir kuzu çevirdiler. Sonra atlarına atlayıp karanlığa daldılar.

Gün ışımadan Cengiz-hanın yurtuna varıp tez görünmek istediler. Olanları anlattılar. "Davran hanım,

obanı kuşatıp seni tutsak edecekler." Cengiz-han, hiç duraksamadı. Karanlığın ortasında, en yakınındaki güvenilir kişilere buyruklar verdi. Adamlarını uyandırdı. Herkes kalktı. Ayak bağı olacak ne varsa bıraktılar.. kap kaçak, göçebe eşyası, ne varsa. Doğu yönünde eski Tatar iline doğru, Halha ırmağının havzasına, büyük Hinganların kollarına doğru hızla kaçtılar.

*Kızıl söğütlerin yakınında
göğüs göğüse çarpışmalar*

Mao-undur tepesine varınca, Cengiz-han artçı bir güç ayırıp başına da güvendiği Celme'yi getirdi. Kendisi doğu yönünde geri çekilmeyi sürdürdü. Ertesi gün, öğleden sonra, Kalakalcit-elet kumlarına yakın, durak verip karın doyurdular. Burası Halha ırmağı bölgesiydi. Bir geçiş bölgesi. Batısı "tuzlaklar, yer yer leke gibi duran çöller".. Göbi'nin kumlan ta çayırlara sokulur. Doğuya gittikçe, çayır başlar. Hinganlara yaklaştıkça çimenler gürleşir. Önce korular: söğütler, karaağaçlar, ardından kavaklar, kayınlar., uzaklarda, çok uzaklarda doruk çizgisi beliren Hinganın yamaçlarını örten büyük ormanı muştular. Bir tek, çayırlardan esen yelin üfürdüğü "kum serpintileri" güney-doğuyu çölün beklediğini unutturmaz.

Ordu daha sofradan kalkmamıştı ki, Moğol başbuğu Alçiday'ın atlarına bakan iki ilkici koşa koşa geldi. Atları otlatırken, uzakta, Kızıl Söğütler yöresinde, Mao-undur tepelerinin önünde, gitgide yaklaşan bir toz bulutu görmüşlerdi.

"Bunlar yağılar olsa gerek" diye düşündü Cengiz-han. Atları getirtti. "At bin!" diye buyurdu. Cengiz-han'ın uzak ata-soyundan gelen en yürekli Moğol beyleri

ön safta dizildiler. Yağı da savaş durumuna geçmişti. Kereyit ordusu göz erimi uzaklığımdaydı. Van-han, Camuka'ya sordu: "Temuçin'in çevresindeki savaşçılar kim?" - "Uruyutlarla Mangutlar. Savaşırken hiç açık vermezler. İleri giderken de, çark ederken de safları hiç bozulmaz. Kılıç kullanmayı, kargı savurmayı çok küçük yaştan beri bilirler. Sancakları, akli karalı Tibet öküzünün kuyruğudur. Onlardan sakınalım." Van-han onların karşısına Kadağı'nın buyruğundaki Cirginleri sürdü. "Cirginlerin ardında Tumen-Tubegenler, onların ardında Olon-Dungkayitler, sonra bin muhafızın başında Kori-cilemun. Sonra en büyük ordu ile ben: Van-han."

İlginçtir.. Van-hanın "ordunun başına geç" önerisini geri çevirdi Camuka. Alçak gönüllü olduğu için mi? Cengiz-hanı geçmişte hiç yenememiş olduğunu bildiği için mi? Yoksa, Van-hanın böyle bir öneride bulunmasına bakarak Kereyit ordusundan kuşkulu olduğu için mi? Oysa, böyle bir önerinin üstüne atlaması gerekmez miydi? Savaşı kışkırtan oydu. Uzun süredir birlik içinde olanları küstürmek için dolaplar çeviren oydu. İşte böyleydi Camuka. Gelgeç biriydi. Akli fikri ara bozmak, birlik olanları birbirine düşürmekti. Göçebeler her yerde böyledir. Yön değiştirirler. Afrika bile. Belki de Camuka, o an işine öyle geldiği için yanındaydı Van-hanın. Bir de, Moğol töresi vardı., şu an Cengiz-hanla bozuşmuş olsa da, arası açık olsa da, "and kardeşiydiler" ne de olsa. *Anda*'yı hiç bir şey silemezdi. Çocukluk anılarına bağlılıktan olsa gerek -ne biçim bağlılıksa- Cengiz-hanı uyardı: yağı ordusunun düzenini, nasıl bir saldırıya hazırlandığını duyurdu: "And kardeşim, sakın korkma. Tetik dur!"

Cengiz-nan savaş konumuna girmişti bile. Karşısındakilerin sayıca üstün olduğunu göz ardı etmiyordu (amcası Daritay'ın, han torunları Altan'la Kuçar'ın ay-

rılmasıyla gücünün azaldığını da). Önce, Uruyut başbuğu kocalmış Curçedey'i çağırdı. "Curçedey amca, öncü birliği sana versem, ne dersin?" Curçedey, kamçıyla atının yelesini okşayarak, ağzını açmak üzereydi ki, Mangut beyi Kuyildar-seen söze girdi: "Saldırımı üstlenmek bana düşer." Yağı ordusunun arkasındaki tepeye fıngunu dikeceğini ileri sürdü. Kelleyi koltuğa aldığını göstermek için de, ölürse, yetimlerine bakılmasını istedi. Curçedey karşılık verdi: "Cengiz-hanın gözleri önünde saldırıyı birlikte yürütürüz". Buyruk verilince, Uruyutlarla Mangutlar savaş düzenine girdiler. Atlılar yeni dizilmişlerdi ki, yağılar - Cirginler başta saldırıya geçti.

O dönemin en korkunç savaşlarından biri oldu. Uruyutlarla Mangutlar gelen Cirginlerin üzerine karşı saldırıya geçip onları dize gelmeğe zorladılar, soluğu enselerinde duyarcasına kovaladılar Cirginleri. Bu kovalama sırasında kendileri de saldırıya uğradılar. Bunu yapanlar, Açık-şirun komutasındaki Tumen-Tube-genlerdi. Açık-şirun Kuyildar'a öyle bir vuruş vurdu ki, onu attan yuvarladı. Mangutlar geri dönüp Kuyildar'ı savunmağa koştular. Öte yandan, Uruyutlar - başlarında Curçedey - yeni bir saldırıya geçip Tumen-Tube-genleri püskürttüler. Önüne geleni devirip gidiyorken Kereyit ordusunun başka bir tümeni üzerine saldırdı. Curçedey onu da püskürttü. Bunun üzerine, Kereyit hanının Kori-cilemun buyruğundaki bin muhafızının harekete geçtiği görüldü. Curçedey onları da püskürttü.

Sayca üstün Kereyit ordusu, üstelik, saldıran kolumundayken başaramıyacak mıydı yoksa? Han adayı Sengum yerinde duramıyordu. Bu savaşı o istemiş, ne yapacağını bir türlü kestiremeyen babası Van-hanı peki demeğe o zorlamıştı. Bu gün ise, adamlarının her saldırısı, bu adamların çelikten duvarına dalga dalga

çarpıp kırılıveriyordu. Babasına duyurmadan, son atlı birliklerin başına geçip savaşın göbeğine girdi. Ne var ki, bir ok yanağını deldi, attan düştü - derler ki Curçede-
dey atmış oku. O düşünce bütün Kereyit ordusu, çevresinde duvar oldu.

Cengiz-hanın gözyaşları

Güneş tepelerin ardında batıyordu. Moğollar geriye çark ettiler. "Yendik" diyebilirdiler. Oysa, gündüzün korkunç bir çarpışma olmuş, kendilerinden ölenler Kereyitlerinkinden pek geride değildi.

Moğol başbuğlarından yiğit Kuyildar ağır yaralıydı. Karanlık çöktüğünde, iki ordu savaşını bıraktı: bitip tükenmişlerdi. Cengiz-han kuruntuya kapılmadan, kendisine özgü soğukkanlı bir kararla, savaş alanını yağılara bıraktı, karanlıktan yararlanarak uzaklaştı. Az ilerde durdu.

Moğollar, karanu geceyi öbek öbek, atlarının yanında, eller dizginde uyukluyarak geçirdiler. Çıt etse, ata binecek durumdaydılar. Yürek daraltan bir geceydi. Çünkü Cengiz-han yakınları arasında bile yitirdiklerinin sayısını bilmiyordu. Tan ağarırken yakınlarını saydı. Üçü yoktu: en değerli yoldaşları Borokul ile Boğorçu, en sevdiği oğlu Ögodey. Onların yokluğu büyük acıydı onun için. Göğsünü yumrukladı. Gözlerini gökyüzüne kaldırdı. "Birlikte yaşadılar, birlikte öldüler." "Şimdi ordalar. Yaşarken bir aradaydılar. Öldüler, gene ayrılmadılar." Bu sözler ağzından yeni çıkmıştı ki, gün sökümünde, yaklaşan birini gördüler. Boğorçu'ydu bu. Cengiz-han onu görünce, göğsünü yumruklayarak, Tengriye övgüler sundu. Boğorçu başından geçenleri anlattı: "Saldırırken atıma ok saplandı, yere yıkıldı. Ben yürüyerek kaçtım. Kereyitler, yaralı Sen-

gum'u savunmak için geriye çark etmişlerdi. O sırada, yükü yana yatmış bir at gördüm. Yükünü boşaltıp sırtına atladım. İzinizi süre süre geldim işte!"

Az sonra, ikinci bir atlının yaklaştığını gördüler. Terkisinde oturan başka birinin ayakları gözüküyordu. Daha yaklaşıncaya tanıldılar. Atın sırtında Ögodey ile Borokul vardı. Borokul, okla boynundan yaralanmış Ögodey'i arkasından tutuyordu. Borokul'un ağzı kan içindeydi. Moğol otacı töresine göre, delikanlının yarasını dikkatle emmişti. Bunu gören Cengiz-han'ın yüreği burkuldu. O çelikten adamın gözlerinden yaşlar boşandı...

Başlarından neler geçtiğini de öğrendiler. Ögodey'in aldığı yara boynundaki damarlardan birindeydi. Sancılar içinde attan düşmüştü. Borokul, onu korumak, ona bakmak için yere inmişti atından. Gece, yanı başından ayrılmamış, pıhtılaşan kanı emmişti. Sabah, Ögodey at üstünde duramıyordu. Bunun üzerine Borokul, onu kendi atına bindirmiş, kendi de terkisine arkadan sıkı sıkı sarılmıştı. Böyle dönmüşlerdi... Cengiz-han büyük bir ateş yakıp oğlunun yarasını dağıldı. Bir çanak kımız içince de, delikanlı kendine geldi.

"Moğolları pislik gibi toplayacağız"

Sonuçta, yenen yenilen belli olmamıştı. Kereyitler gerçek bir yıkıma uğramışlardı. Borokul, uzaktan bir toz bulutunun yükseldiğini görünce, Kereyitlerin Maoundur tepesi boyunca, Kızıl Söğütler yönünde yürüdükleri sonucunu çıkarmış. Cengiz-han "ne olur, ne olmaz" diye hazırlıklıydı. "Yine gelirlerse, göğüs gereriz. Bozguna uğrarsak, toparlanıp yeniden saldırıya geçeriz." Gerçekte, içi rahat değildi. Olkuy ile Cilugelcit ir-

maklarının koyaklarından yukarı doğru çıkıp Büyük Hinganların batı yamacındaki (bugün Öbölö-habala, Sorulzi denilen) ilde konakladı. Böylece, Moğolistan'ın en doğudaki ucuna sıkışıp kalmıştı. Moğol illerinden kovulmuş gibiydi. Yerinden yurdundan olmuş, Pekin'deki "Altın Hükümdarın" Mançuryasında el gibiydi şimdi. Yaban illere kaçacak duruma düşmüştü. Büyük Hingana yaklaştı. Aşağı Kerulen ile Buyur-nor'un iç karartan bozkırlarından çıkınca, sıra dağların eteklerinden fişkırان gür çayırlara, onu izleyen sık ormanlara kavuştu. Yürüye yürüye geri çekilmiş atlılar tükenmişler. Burada kendilerini toplayabildiler.

Öte yandan, Kereyitler, bir baskına girişmiş, başaramamışlardı. Şaşkınlığın etkisi uzun sürer. Yeni bir takım tasarılar geliştirmek gerekirdi. O sırada Cengiz-han, Tangut boyundan birinin geldiğini gördü. Çoluk çocuğundan ayrılmış, Moğol kahramana katılmak için gelmişti. Kereyit obasında nasıl bir hava estiğini gösteren ilginç bilgiler verdi. Van-han, eskiden birlik içinde olduğu birine karşı kendisini savaşa sürükledi diye oğlu Sengum'u paylıyordu. Yanağındaki yarayı ona bir ceza sayıyordu. Van-hanın komutanı Açık-şirun yüreğine su serpmeye çabalıyordu: "Ey han, çocuğun yokken, 'ah bir çocuğum olsa' diye yakınırđın. Dileğın yerine gelsin diye okuyup üfledik. Şimdi çocuğın var, biz de onu koruyacağız." Ayrıca, "Moğol boylarının önemli bir bölümü - en önemli bölümü diyerek vurguluyordu- Kereyitlerin yanında, Altan'ın, Kuçar'ın, Camuka'nın buyruğunda savaştılar." diyordu. "Temuçin'le Moğollar öyle bir yıkıma uğradılar ki, her savaşının tek bir atı var. Yedeğı yok, aygırı yok. Yurtları bile kalmadı. Ormanda, ağaçların altına sığındılar." Son ayrıntı çok önemliydi. Moğol bozkırından sürülen Cengiz-hanın Hingan dağlarının büyük ormanlarının

ucunda sığınacak yer aradığını iyice göstermekteydi. "Onlar bizim üstümüze yürümeyi göze almazlarsa, biz üzerlerine yürüyüp pislik toplar gibi toplarız onları."

Bu duydukları pek içaçıcı değildi Cengiz-hanın. Buyur gölü yönünde, tepelerden akan Halha çayının koyağına inip Dalan-nemurges ilinden ayrıldı. Ordularını yokladı. İki bin altı yüz adamı kalmıştı. Bin üçyüzü ile Halha'nın sol kıyısını, kalan bin üçyüzü (Uruyutlarla Mangutlar) ile de sağ kıyısını izledi. Yürüyüş sırasında, beslenmek için sürekle avı düzenlediler. Mangutların başbuğı "atak" Kuyildar, daha kapanmamış yarası ile ava katılmak istedi. Oysa, Cengiz-han kendisini sakınmasını öğütlemişti. Dinlemedi. Yarası açıldı. Öldü. Cengiz-han sadık adamını Orno'u tepesine gömdü.

Halha çayının Buyur gölüne döküldüğü ağza yakın bu bölgede Onggiratlar otururdu. Bilindiğı gibi, Cengiz-hanın eşi Börte de bu Moğol boyundandı. Cengiz-han, Curçedey'le haber saldı : "Onggiratlar aramızdaki dünürlük bağına unutmadıysa, bize katılsınlar. Dikelirlerse, saldırırız." Belki güzel Börte'nin adı etkili olmuştu., belki kafa tutamıyacaklarını anlamışlardı., direnmediler, boyun eğdiler. Cengiz-hanın kendi yanlarında toparlanmasında sakınca görmediler.

Cengiz-hanın yakınması

Buyur'la Kölen gölü arasında kalan Tungge çayının kıyılarına yurtlar dikildi. Cengiz-hanın atlıları, yer altı kaynaklarından beslenen bu otlaklarda söğüt ağaçlarının arasında toparlandı. "Tungge'nin batısında konaklıyorum. Otlar güre. Atlarım semiz." Cengiz-han buradan, Van-hana, Sengum'a, Camuka'ya, Altan'la Ku-

çar'a haber saldı. Yazı bilinmediğinden, söylediklerini iki kulu belleyip öyle aktardı.

"Cengiz-hanın yakınması" dedikleri bu sözler, bir uyarıydı. Dürüstlük, coşku, sevecenlik örtüsü altında çok ustaca bir uyarı. "Ey han babam! Bana niye darıldın ki? Neden beni korkuttun? Obam bozuldu, ocağımın külü savruldu., bir yaban mı seni bana karşı kıskırttı? Biz seninle Kızıl Tepelerde konuşup antlaşmamış mıydık? Hani yılan ilişkimize ağı katmak istese, engelleyecektik! Hani aramızda, açık, dürüst bir açıklaması olmayan sözlere kanmıyacaktık! Arabayı çe'^en iki koldan biri yiterse, öküz kağını çekemez. İki kerlekten biri kırılırsa, araba daha ileri gidemez. Biz seninle bir arabanın iki kolu değil miydik?"

Bu sözlerden sonra Cengiz-han, önce babasının, ardından kendisinin Kereyit hanına ne yararları dokunduğunu sayıp döküyordu. Bunları yukarda okudunuz. Van-hanın ne acımasız olduğunu, öz kardeşlerini ölüme yolladığını anlatıyordu. "Amcan seni hanlıktan edince, babam Yesugey gelip seni kurtardı, hanlığını yeniden kurabildin. Bir kardeşin seni hanlıktan indirince, ölümle burun buruna geldin. Bu kez de seni ben kurtarıp eski durumuna getirdim." Bir dost olarak üzüldüğü olayı da anıyordu: "Naymanlarla savaşırken, gece yarısında, üstelik yağ da karşıda iken, bırakıp gittin. Bu yüzden kendin ettin kendin buldun. Yine de, seni bağışladım, kurtardım." Son olarak, omuz omuza savaşttıkları Moğol beylerine Kereyit hanlığı için boyun eğdirdiğini, bundan da övünç duyduğunu söylüyordu. "Ey han babam! Tepelerden bir kartal gibi uçup Dörbenleri, Tatarları turna kuşları gibi yakaladım, senin için. Gölün ötesine varıp Kataginleri, Balciyutları, Onggiratları yine tarla kuşları gibi yakalayıp sana verdim." Cengiz-han bu sözlerle, Kereyit hanının korudu-

ğu biri iken: "Benim gücüm arttıkça, seninki de arttı." demeğe getiriyordu.

Yine bu yolla, eski *andası* Camuka'ya da dokunduruyordu.. küllenmeyen kıskançlığını, çevirdiği dolapları, onu bunu karalama huyunu, Van-hanla arasım bozduğunu söylüyordu. "Benimle karşı karşıya gelip dövüşmeyi göze alamadın. Van-hanı benden ayırmağa kalktın." Sonra geçmiş günlere dönüyordu: "Sabah uyanınca, babamız Van-hanın gök renkli çanağından içmez miydik? İlk kalkan hep ben olur, ilk ben içerdim. Sen beni hep kıskandın. Bana zarar vermek istedin. Bugün, babamızın gök renkli çanağından tek başına içiyorsun." Cengiz-han yine dokunduruyordu. Usta bir anlatımla, Kereyit hanı, Cengiz-han yerine Camuka'yı oğul edinsin diye çabaladığını çitlatmak istiyordu.

Kendisinden yüz çevirip Kereyitlere geçen han-soyulu Altan'la Kuçar'a da bir çift sözü vardı Cengiz-hanın. Hanlık üzerinde daha çok hakkı olanlar böyle bir onuru geri çevirdiği için, kendisini han seçenlere karşı çıkmadığını söylüyordu. "Kuçar hey! Nekun-tayci'nin oğlusun diye seni han yapmak istediler, olmaz dedin. Altan! Baban Kutula han gibi başımızda olasın diye seni seçmek istediler, kaytardm. Bartan-bagatur'un torunu olarak, ben de soyca sizden geri kalmam. Sizlere ne olur hanlığı kabul edin demiştim. Siz istemediğiniz için, ben seçildim." Han seçenlerin seçtikleri hana karşı görevleri olduğunu da hatırlatıyordu Cengiz-han. "İkinizden biri han olsaydı, savaşta ele geçirdiğim al yanaklı kızları, güzel bacaklı atları sizlere getirirdim. Sürek avlarında tepelediğim bozkırın yaban hayvanlarını, dağ hayvanlarının en iyi parçalarını size sunardım." Sözlerinin sonunda, Tula, Onon, Kerulen ırmaklarının kaynağındaki ata ilini savunmak için dayanışmaya çağırarak yeğenlerini duygulandır-

mak istiyordu. "Üç ırmağın kaynağına başkaları mı gelip otursun?"

Van-hanın oğlu olarak Kereyitlerin başına geçecek olan Sengum'a şöyle sesleniyordu: "Ben de senin babanın oğluyum. Ne ki, ben giyinik doğmuşum, sen çıplak. Oysa han babanın ikimize duyduğu sevgi bir. Aranıza girmemden korktuğün için, bana dış bilemeğe başladın.." Cengiz-han sözün akışını bozmadan, "Gel, bırak bu işi. Han babamızın yaşlılık günlerini bulandırma." derken, Sengum'a babasının sağlığında han olmayı, başka bir deyişle onu hanlıktan etmeyi düşündüğünü çitlatıyordu.

Bu ayrı ayrı seslenişler, çok ustaca bir oyun girişimiydi. Moğol kahraman, birleşik güçlerin her birine uygun gerekçeler ileri sürüyordu. Van-hana seslenirken, dürüstlüğü öne çıkarıyor, bağlılığını, kendisini oğul edindikten sonra gözden düşmeyi hak etmediğini, bu yüzden oğul kalbinin sızladığını anlatıyordu. Bu arada, yaşlı adamla yerine han olacak oğul arasına güvensizlik tohumları ekmeğe, oğulun babasını öldürmeyi tasarladığını çitlatarak Van-hanın içine kurt düşürmeğe çalışıyordu. Van-hanın hizmetine geçen hansoylulara seslenirken, atalarına, uluslarına ihanet ettiklerinden söz ediyordu. Üstü örtülü biçimde, gelin sancağım altında birleşin, Kereyitleri de doğup büyüdüğünüz çayırlardan kovun demeye getiriyordu. Dürüstlük, iyi niyet gibi duygusal bir perde altında, yağılar arasındaki bağları giderek koparmayı çağırıyordu.

Az daha ulaşıyordu amacına. Van-han, "oğul" Cengiz-hanın bu sevgi dolu sözlerini duyunca, "Ben ne ettim?" demeğe başladı. "Doğru söylüyor, kişi, oğlundan ayrılamaz ki." "Yüreği daralıyordu". Haykırdı: "Oğlum Temuçin'e karşı en küçük bir kötülük duygusu varsa içimde, işte bu kan gibi aksın." Özüyle sözünün bir olduğunu göstermek için, ok sivrilten bıçağını serçe

parmağına batırdı. Akan kanı çukur bir ağaç kabuğuna doldurup Cengiz-hanın gönderdiği kişilere verdi.

Ne var ki, Sengum Cengiz-hanın iğnelemesine çok kızdı. Anlaşmaya karşı çıktı. "Sana han diyor, baba diyor. Ardından, seni kardeş katili yerine koymaktan utanmıyor." Öfkesi tepesinde, "Artık bu savaşta aman mamam yok." diyordu. "Bilge-beki ile Tödöyen tuğlarını diksin! Atlar otlatılsın. Savaş var. Bundan böyle, dur durak yok!" Sengum, kendi kara yazısını şu düşüncesiz sözlerle yazıyordu: "Bu düğümün çözümü kılıçların ucunda. Kim yenerse, hanlar hanı olur, yenilenen *ulusuna* söz geçirir."

Balçık gölün acı suyu

Cengiz-hanın, kendisine karşı birleşmiş güçlere gönderdiği iki haberciden biri efendisinin yanına dönemedi; çoluk çocuğu yağların obasındaydı. Ötekisi, aldığı yanıtları, daha doğrusu, barış önerisine karşı verilen değişik yanıtları geriye dönüp ilettili.

Cengiz-han haberi alınca, Balçık göl diye bilinen bataklık kıyılarına yerleşti.. Argun ırmağının kuzey batısı ile Tarey gölü arasında bir yerdi burası. Kuzey batısı, sarmaşığı bol, yer yer kayın ağaçlarıyla söğütlerin gölgelediği killi kumlu bir bozkır; doğusu ise, akışı olmayan Tarey gölü yönünde otları zehirli bozkırdı. Balçık göl o aylarda kuruydu. İran söylencesine bakarsak; gün olmuş, Cengiz-han suyu kaplardan süzerek içmiş. "Kötü gününde kendisini bırakıp gitmeyenlerin bağlılığı öyle dokunmuş ki ona, ellerini birleştirip gözlerini yücelere dikerek and içmiş. 'Sözümden dönersem, balçık olayım.' demiş. Bu acı sudan içip subaylarına da uzatmış. Onlar da, kendisini bırakıp gitmeyeceklerine

söz vermişler. Cengiz-hanm bu yoldaşları, sonradan, Balçıklılar diye sivrildiler. Ödüllerini bol bol aldılar."

Doğrusu, Cengiz-han, Moğol ilinin ta kuzey-doğusunda, Tonguz soyundan gelenlerin oturduğu tayga sınırında sıkışıp kalmıştı. Ancak, durumu yavaş yavaş düzeliyordu. Öte yanda, karşıtları yıkıma doğru gidiyordu. Van-hanın çevresinde oluşan güç birliği dağılmak üzereydi. Göçebeler, oç almak için, bu arada doyumluk çıkar düşüncesiyle, bu iş için seçilen başbuğın buyruğu altında bir araya gelirler, geçici olarak. Ne var ki, bu başbuğ sıradan bir kişiye, Cengiz-han gibi bir yol gösterici değilse, şu iş bitsin de başımıza buyruk olalım diye sabırsızlanmalar başlar, hele karşı güçler direnip yağma saati geciktikçe ganimet bir sorun olmağa başlardı. O zaman tek bir şey geçer akıllarından: çevresinde birleşenleri zafere götürememiş talihsiz başbuğu yüz üstü bırakmak. Cengiz-hana karşı, Van-hana karşı, Camuka'nın çevresinde daha önceleri oluşmuş derneklerin nasıl dağılıverdiğini görmüştük. Bu kez Van-hanm buyruğundan usananlar, baş kaldırmış öbür Moğollardı. Bunlardan biri: Cengiz-hanın amcası Daritay, ne ettim de sırt çevirdim demeğe başlamıştı. Hanlık bizim hakkımızdı diyen Altan'la Kuçar da kırgınlar arasmdaydılar. Ömrü dolap çevirmekle geçmiş Camuka da öyle. Doğrusu şu ki, başkasının buyruğu ağırlarına gidiyordu. "Bir gece baskını ile Van-hanı yakalayalım. Kendimiz han olalım. Ne Kereyit'in buyruğu, ne Cengiz-hanın sözü." Bu gizli düzen Van-hanın kulağına gidince, Van-han önce davrandı. Düzenciler anca kaçabildiler. Camuka, Altan, Kuçar, batı Moğolistan'da Naymanlara sığındılar. Daritay ise, tersine, gidip Cengiz-hanın bağışlayıcılığına sığındı. Cengiz-han da, hiç bir art düşünce gütmeden bağışlayıverdi. Bir daha da, amca ile yeğeni arasına kimse giremedi. Yine o sıralarda, bir Moğol boyu olan Korola

başbuğu Ço'os-çagan kendiliğinden katıldı Cengiz- hana.

Çok geçmedi, Hasan diye bir müslüman tacir geldi Balçık göle. (Şan-si denen bir Çin ilinin sınır boylarındaki) Ongut ilinde biraz eğleştikten sonra, Argun ırmağına değin uzatmıştı yolu. Ak bir devenin sırtında bin koyunluk bir sürüyü güdüyordu. Samur kürk, sincap postu almak için yukarı Argun koyağına inmişti. Baykal ötesi tayganın başlangıcında kürk boldur. Hayvanlarını suvarmak için Balçık göle saptığında Cengiz-hanla karşılaştı. Aralarında bir dostluk kurulduğu anlaşılıyor. Gerçekten, daha sonra, üç müslüman daha: Hasan, Cafer-hoca, Dânişmend-hâcip, Cengiz-hana inanmış "Balçıklılar" olacaktır.

Öz kardeşi Cöçi-Kasar'm gelmesi, Cengiz-han için çok daha değerliydi. Gelmeden önce tutsak mıydı? yoksa, ötekiler gibi Kereyitlere katılmış mıydı? Kesin olan şu: Cengiz-hanın yanına dönmeyi çok istemiş, çoluğunu çocuğunu ortada bırakıp gözlerden kaçmıştı. Bir kaç yoldaşıyla birlikte, Karağun-çidun tepelerinde Cengiz-hanı aradı. Onon havzasıyla Ingoda havzasını ayıran yer yer sedirle, karaçamlarla örtülü sıradağlarda Cengiz-hanın izini bulamayınca, bu in yok cin yok tepelerde az gitti uz gitti. Acınacak durumdaydılar. "Yanlarında meşin ne varsa, yaylarının kirişlerini bile kemiriyorlardı." Sürüm sürüm sürünerek, Balçık gölde Cengiz-hanı bulabildiler sonunda. Kasar'ın dönüşüne çok sevindi Cengiz-han. İki kardeş başbaşa verip Kereyit hanına bir tuzak kurdular - dürüstçe olmadığını söyleyebiliriz.

Gece yürüyüşü., sonunda baskın

Cengiz-hanın sözünü dinleyen Kasar, Kereyit hanına iki aracı gönderdi.. Kaliyudar'la Çakurgan, Van-hanı oyuna getirmek için şöyle diyeceklerdi: "Ey han babam! Kardeşim Temuçin'i aramadığım yer kalmadı. İzi bile yok. Ses verdim, sesim yankılanmadı. Geceleri, yıldızlı kubbe sığmadım, yastığım: kara toprak oldu. Çoluk çocuğum han babamın elinde. Umut verir, güvendirirsen, yanına dönmek isterim." Yalandı bu sözler, Van-han uyanmasın diyeydi. Bu iki haberci, iki casustu şimdi. Cengiz-han habercilere, kendilerinin ardından Moğol ordusunun iz süreceğini, bilgi toplama işleri bitince, dönüp aşağı Kerulen'de buluşmalarını söyledi.

Öyle de oldu. Cengiz-han ordusunu harekete geçirerek, Balçık gölden aşağı Kerulen koyağına indi. Arkal-geögi'de konakladı. Kaliyudar'la Çakurgan, bir kaç gün öncesinden yola çıkıp Van-hanın yanına vardılar, söylenenleri iletiler. Cengiz-hanın gerçekten ortadan çekildiğine inanan Van-han, hiç bir şeyden kuşku duymaksızın, "altın sarısı" yurtumu kurdurmuş, söylen vermeğe hazırlanıyordu. İki haberciyi kabul etti. Aktardıkları sözlere kandı. Kasar'ı iyi karşılayacağı konusunda güvence verdi. "Korkmasın, gelsin! İçi rahat etsin diye habercim olarak İtürgen'i yolluyorum." Barıştığını, bağışladığını göstermek için de, bir öküz boynuzuna kanından biraz akıtıp Kasar'a götürsün diye İtürgen'e verdi. İtürgen, verileni alıp Kasar'ı bulmağa gitti. Kaliyudar'la Çakurgan bu dönüşlerinde ona eşlik ediyorlardı.

Cengiz-hanın konakladığı yere yaklaşıyorlardı. Orada bir ordunun yığınak yaptığını Van-hanın adamı anlamamalıydı.. ya da çok geç anlamalıydı ki, dönüp Kereyitleri uyaracak zaman bulamasın. Gerçekte neler

olup bitmişti? Bir anlatışa göre, Cengiz-hanın tagunu Kaliyudar görmüş önce, gözleriyle uzakları tararken. Van-hanın adamı da görmesin diye, atının toynağına bir şey saplandığını söyleyerek atından inmiş, "Tut da şunu çıkaralım." demiş. Böylelikle yakalamış İtürgen'i. *Gizli Tarih'e* göre, daha olaylı geçmiş: Tam yaklaşılırken, İtürgen, Cengiz-hanın ordusunu görünce geriye çark edip kaçmağa başlamış. Kaliyudar, daha hızlı koşan atıyla yetişip önüne geçmiş onun. Önden saldırmayı göze alamadığından yolunu tıkamış yalnızca. Bu arada geriden izleyen Çakurgan, bir ok fırlatıp İtürgen'in atını sağrısından vurmuş. At kapaklanınca adamı tutmuşlar, Cengiz-hana götürmüşler. O da Kasar'a bırakmış yapılması gerekeni. Kasar da, oracıkta kellesini uçurtmuş adamın.

Kaliyudar'la Çakurgan ayak üstü durum değerlendirmesi yaptılar: hiç bir şeyden kuşku duymamış olan Van-han güven içinde yiyip içiyordu. Gecikmeğe gelmezdi. Baskın basanındı. Cengiz-han öneriyi doğru buldu. Buyruğunu verdi. Moğol ordusu at binip gece boyunca at sürdü. Curçedey'le Arkay, öncü birliğin başındaydı. Kereyitler, Çeçeyer tepelerinin yakınındaki Cer-kapçıkay boğazının çıkışında konaklıyordu. Gerçekten hiç umulmadık bir baskın oldu. Kereyitler, yine de iyi savundular kendilerini. Üç gün üç gece dayandılar. Ne var ki, çevreleri iyice kuşatılmıştı. Sonunda, silahı bıraktılar. Yalnızca, Van-hanla Sengum, yanlarında bir avuç adamla gece karanlığında kaçmayı başardılar.

Görüyorsunuz.. Cengiz-hanın yengisi, orduyu yönetiş biçimine bağlı: titizlikle gizlenmiş bir gece yürüyüşü, birden saldırıp şaşkına çevirmek; bir boğaz çıkışında yağıyı, kapana sıkıştırır gibi, kuşatmak. Cengiz-han kesin sonuca götüren ilk büyük utkusu bu ol-

du. Çünkü bu yengiyle, göçebeler üzerindeki egemenliği kesinleşti.

Bu utkudan sonra, sıra ödüllendirmeğe geldi. İlk olarak, Baday'la Kışlık ödüllendirildi. Bu iki çoban, savaşın başında, Kereyit baskınını zamanında haber vererek kendisinin hayatım kurtarmıştı. Moğol kahraman teşekkürü esirgemedi, Van-hanın hanlık yurtunu içinde ne varsa tümüyle bağışladı onlara: altın kadehleri, altın kap kaçağı. Han kullarını da., bunlar Onggiratların Kereyit boyunun kullarıydı. Dahası: bu iki çoban, *tarkan* sanını aldılar; "sadak taşıma" ayrıcalığını elde ettiler; "kadehten içen" yani sadak taşıyan özel muhafızları oldu., hanın verdiği şölenlere kılıçlarıyla katılmağa hak kazandılar. Her birinin kendilerine özel içki güğümü oldu. Üstüne üstlük, Baday'la Kışlık avda da, savaşta da, yakaladıkları avları, ele geçirdikleri ganimeti kendileri için alıkoyabileceklerdi.. başkalarını imrendirecek bir ayrıcalıktı bu. Çünkü tek tük olağanüstü durum dışında, avlar, türlerine göre dizilir, han ya da komutanlarca herkese öyle paylaştırılırdı. Bu ödüller yetmiyormuş gibi, göğüs kabartan sözlerle övüyordu onları: "Benim canımı kurtaranlar, Baday'la Kışlık'dir. Onların sayesinde, bengü Tengrinin de korumasıyla, Kereyitleri ezip egemenliğe kavuştum. Dilerim ki: benden sonrakiler, han kaldıkları sürece, ta son kuşağa değin bu iki adamın bana ettiği hizmeti unutmasın!"

Evet, Moğol kahraman, kişileri, sonsuz özveriyle kendine bağlamayı biliyordu.

Kereyitler yiğitçe dövüşmüş, dürüstçe bağlanmışlardı Cengiz-hana. Hele subaylardan birinin davranışını.. üzerinde durmağa değer. Adamları teslim olduktan sonra karşısına çıkarıldığı Cengiz-hana şunları söyledi: "Üç gün üç gece çarpıştım. Törece hanım olan birini bırakamazdım. Hanım kaçıp canını kurtarabilsin

diye elimden geldiğince dayandım. Şimdi ölmemi istersen ölürüm. Ama bağışlarsan, sana bağlanır, sana adarım gücümü." Bağlılığa, dürüstlüğe, saygı duyardı Cengiz-han, yağıda bile olsa: "Törece efendisi olan birini boşlayıp kendi canını kurtarmayı düşünen bir er adamdan sayılmaz. Ben, bağlılık gösterene adam derim." Sonra, herkesin duyacağı bir sesle onun davranışını övüp canını bağışladı. Ona nasıl bir görev verdiğine gelince., bunda da, gönlü yüce biri olduğunu gösterir. Bir düşünün.. Kereyitlere karşı ilk savaşta, Cengiz-hanın en iyi komutanlarından, Mangutların başbuğu Kuyildar, bir yara almış, çok geçmeden ölmüştü. Cengiz-han, bu yiğitin dul eşini, çocuklarını unutmamıştı. Cengiz-han, bu adamı, onun yanı sıra yine Cirginlerden yüz tutsağı daha onların hizmetine verdi. "Kadak-bagatur'un çocukları da, Kuyildar'ın çocuklarına, onun çocuklarının çocuklarına ta en uzak kuşağa varıncaya değin hizmet etsinler!" dedi. Yüz Cirgin de, Suldusların başbuğu Takay-bagatur'a verildi. Öteki Kereyit boyları: Dongkoyutlar, Tumen-Tubegenler.. Moğol başbuğları arasında paylaştırıldı.

Cengiz-han, Kereyitlere karşı önlemlerini de almış oluyordu. Onları tek bir yönetimden koparıyor, Moğol ulusu içinde eritmeğe çalışıyordu. Aileleri küçük topluluklar halinde Moğol soplaları arasında hizmet etmek, korunmak üzere dağıtıyordu. Yine de, bu önlemler insanca uygulandı., ne de olsa, eski silah arkadaşlarıydı. Gerçekten, daha sonra, çok sayıda Kereyit Moğol ordusunda, Moğol yönetiminde önemli konumlara geldiler. Tatarların, daha sonra Naymanların sonunu düşünürsek, Kereyitler en kötü günlerinde bir ölçüde gözetildiler.

SPARTACUS

Han soylu Kereyit kızlarının yazgısı

Kuşkusuz başka nedenleri vardı bu davranışın. Van-hanın öz kardeşi Caka-gambu, Cengiz-hanla hep dost ilişkiler içinde olmuştu. Daha yakın bir zamanda gördüğümüz gibi, Merkitlere karşı girişilen savaşta kardeşinden ayrılıp ilk kez Moğol kahramanla birleşmişti. Kaldı ki, öbür kardeşlerini Van-hanın öldürttüğünü unutamıyordu. Kaç kez, bu yüzden karşı durmuştu ona. Bir keresinde de, bir çok soylu Kereyitle: El-kuttur, Kulbari, Alintayci ile bir olup Van-hana karşı gizli bir hazırlık içine girmişti. Bu gizli düzen ortaya çıkınca tek yol: Naymanlara sığınmaktı. Cengiz-han, Kereyitlere boyun eğdirdikten sonra ona çok iyi bir durum sağladı. Ona bağlı bulunan bir bölük Kereyiti yine onun buyruğunda bıraktı. Bu anlaşmayı, çifte aile bağı pekiştirdi. Caka-gambu'nun iki kızı vardı: İbaka-beki ile Sorgaktani.. Cengiz-han, İbaka-beki'yi kendine aldı. Sorgaktani'yi en küçük oğlu Toluy'a verdi. Şunu şimdiden söyleyelim: sağlanan uygun koşullar Caka-gambu'ya yetmedi; Cengiz-hana karşı bir girişimde bulundu, baş kaldırdı. Onun işini bitirme görevi, Cengiz-hana hep bağlı kalmış Curçedey'e verildi. O da pusuya düşürüp yakaladı Caka-gambu'yu.

Caka-gambu'nun, Cengiz-hana eş olan kızı İbaka'ya gelince.. Cengiz-han yanında tutmadı, Curçedey'e armağan etti onu - güzel bir hayvan sunarcasma. Onu böyle davranmaya iten: iyi saatte olsunlardı. Bir gece, zavallı İbaka'nın yanında uyurken, korkunç bir karabasan görmüştü. Bunu gökün bir uyarısı diye algıladı. Uyandığında, İbaka'ya, "Seni hep beğendim, ne var ki Tengri seni başkasına vermemi buyurdu. Ne olur gücenme." dedi. Arkasından, "Baş muhafız kim?" diye seslendi. Kapıda duran Curçedey'di, "benim" diye

ses verdi. "Gir" dedi Cengiz-han. Curçedey içeri girdiğinde, Cengiz-han, "İbaka'yı sana eş olarak veriyorum." dediğini duyunca ağzı açık kaldı. "İnan, şaka etmiyorum." dedi Cengiz-han. Sonra, İbaka'ya dönerek, "Davranışına, temizliğine, güzelliğine diyecek yok." dedi. İbaka'nın oturmakta olduğu *ordu'yu* da verdi: uşakları, eşyasını, harayı sürüsüyle birlikte. Ondan yalnızca, çeyiz olarak verdiği iki yüz uşağın yarısını istedi. Bunların arasında, iki aşçı da vardı: Acik-temur ile Alçık. Yemek pişirmede çok usta olan bu iki aşçıdan Acik-temur'u alabileceğini söyledi Cengiz-han İbaka'ya.

Buna karşılık, İbaka'nın kız kardeşi Sorgaktani, Cengiz-han'ın oğlu Toluy'un eşi olarak ailede kalıyordu. Bu kadın, becerikliliği, keskin zekâsı, ince düşünebilme, devlet yönlendirme yeteneği ile önde gelen bir kişi olacak; Möngke, Kubilay, Hülagu gibi büyük hanların anası olarak elli yılı aşan bir süre Moğol imparatorluğuna yön verecektir.

*"Ölmüş bir adamın başını
ayaklar altına aldın "*

Kereyitleri yendikten sonra, Cengiz-han "deve bozkırı"na yakın bir tepede konakladı., doğu Moğolistan'da, Kerulen ırmağının döküldüğü yerle Halja çayının ağzı arasında bir yer.

Bu arada, bahtı kara Van-hanla oğlu Sengum'u, acı bir son bekliyordu. Üç gün savaşlarında orduları silah bıraksa da, onlar daha önce kaçmayı başarmışlardı. Van-han, doğudan batıya bütün Moğolistan'ı geçerek, Nerun ırmağı kıyılarına vardı. Hangay sıradağlarından kuzey-güney yönünde hızla inip Göbi çölünün

girişinde, sazlarla, ağaçlı kumlarla çevrili tuzlu bir gölde yok oluveren bu ırmak, Kereyit ilini Naymanlarından ayırıyordu. Susuzluktan neredeyse ölecek olan Van-han, su içmek için ırmak yatağına indi. Suyun başında Naymanların nöbetçi kulübesi vardı. Su başı Kori-subeçi kaçak hanı durdurdu. Van-han kendini tanıttı ise de, su başı sözü ağzına tıkadı. İnanmamış, onu bozkır yağmacısı sanmıştı. Anlamadan dinlemeden ölüme yolladı Van-hanı.

Ne var ki, Kereyitlerin Van-hanıyım diyen birinin kellesinin uçurulduğu Naymanlar arasında duyuldu. Nayman hanı Tayang, doğru mu, değil mi bilmek istedi. Yeni hanın katında saygın bir konumda olan Gurbesu hatun da bu kaygıyı paylaşıyordu. Kimdi bu hatun? Hanın eşi miydi, anası mıydı? Gerçek olan şu: hanın babasının kadınlarından biri., dikkate değer, akıllı başında biri. Sınır kolcularının ölüme yolladığı kişinin Van-han olduğu kesinleşince, "Yazık, çok yazık." dedi. "Büyük bir handı o. Getirsinler başını, görelim. Gerçekten o ise, sungular sunalım." Öte yandan, Tayang da "O koca hana nasıl kıyarsın! Onu bana canlı getirmeliydin." diyerek, başını gümüş bir çerçeve içinde, tahta oturtur gibi ak keçeden bir örtüye koymalarını buyurdu. Gurbesu hatun sazlarla özel havalar çaldırdı, bir bardak alıp hanın başına saçılar saçtı. Baş, gülümsedi - ya da sırttı. Tayang, bu gülümseyişi iyiye yormadı, kendisi için onur kırıcı buldu. Baş yere atıp çiğnedi. En iyi komutanı olan yiğit Kökse-subrak, bu saygısızlıktan ürktü: "Böyle bir hanın başını ayaklar altına aldın. Dinle bak, itler uluyor. Uğursuzluk yakın. Çok kötü şeyler olacak!".

Dönelim, Van-hanın oğlu Sengum'a.. Naymanlara pek güvenmiyordu. Soylu bir davranış ummuyordu onlardan. Güney-doğuya inmeyi uygun gördü.. Moğolların "Çöl" dediği Gobi'nin taşlı kumlu ıssızlığına gömül-

dii. Orda burda yaşıyor, ne avlarsa onunla besleniyordu. Ömrü bir su kaynağından ötekine koşturup durmakla geçiyordu. Bir gün, pusuya yatmış, ta uzaktaki "büveleklerin kudurttuğu yaban eşeklerini" kolluyorken, aç biilaç yaşamaktan bezmiş tımarcısı Kökçü atına atladığı gibi Cengiz-hanın yanına kaçiverdi. Karısı, "Sengum'a karşı görevlerin var." dediyse de, boşuna. Gitti, Cengiz-hana bağlılık gösterdi. Bundan övünç duyduğunu söyledi. Anlattıklarını dinleyen Moğol fâtihin tepesi attı: "Töreye göre hanın olan birini bırakıp kaçarsın ha! Sana nasıl güven duyulur ki!" Buyurdu, kestirdi kafasını Kökçü'nün. Öte yandan, karısını ödüllendirmelerini söyledi. Sengum ise, güç belâ Tangut ili sınırlarına varabilmişti. Burası, bir Çin kenti olan Kan-su idi. Bir süre soygunlar yaparak yaşadı. Sonunda sürüldü. Bunun üzerine, daha batıya, Uygur illerine gitti. Kuça vahâsındakiler ölüme yolladı onu. Bu da Kereyit hanlığının sonu oldu.

"Pis kokulu Moğollar"

Buyruğu altındaki orta Moğolistan'a Kereyit ilini katınca, Cengiz-han doğu Moğolistan'a da egemen oldu. Geriye batı Moğolistan kalmıştı: Hangay sıra dağlarından Dzungari'ye uzanan, Moğol Altay'ı ile yukarı İrtiş'i ortalayan illerde Naymanların sözü geçiyordu. Kereyitlerin ezilmesine seyirci kalan Naymanlara da sıra gelecekti.

Naymanlar, Tayang'ın hanlığını içlerine sindirememişlerdi. Babası İnanç-bilge gibi, saygın bir başbuğ değildi. Van-hanın başını ayaklar altına alıp çiğnediği için kendisini kınayan, komutanı Kökse'u-sabrak da "Babası nerde o nerde." diyerek acı acı düşünüyordu. İnanç-bilge'nin sözlerini unutmamıştı: "Karım genç,

bense yaşıyım. Oğlumun güçlü bir kişiliği yok. Bakalım uluslarıma sözünü geçirebilecek mi? Onları kollayıp tehlikeden koruyabilecek mi?" Kökse'u-sabrak, şimdiki hanları için Nayman subaylarının ne düşündüğünü saklamıyordu: "Elinden tek gelen: avcı kuşlar yetiştirip sürekle avları düzenlemek."

Ne var ki, onların yetersiz bulduğu Tayang, Cengiz-hanm giderek güçlenmesinden kaygı duymaktaydı: "Gökte güneşle ay olabilir. Ama yeryüzünde birden çok han olamaz." Cengiz-hanın yolunu tıkamanın tam zamanıydı. Gurbesu hatun ne de olsa sakınarak atardı adımlarını. Tayang'ı bundan caydırmak istedi. Moğollara saygı duyduğu için değil. Onları yontulmamış biri gibi görüyordu: "Moğollar pis kokar. Giysileri kirden kararmıştır. İyi ki bizden uzaktalar. Otursunlar oturdukları yerde. Yine de, soylu kızlarını gelin diye alırız. İşe yararlar. İnekleri, koyunları sağarlar. Önce, el ayak yıkamayı öğreteceğiz onlara." Uygurlarla görüşe görüşe iyi kötü uygarlaşmış Nayman Türkleri, yukarı Kerulen'de yaşayan yabanlara tepeden baksa da, sağduyuyu elden bırakmıyordu bu akıllı kadın., bu göçebe sürüleri illerinin başına belâ olur diye korku içindeydi.

Tayang, savaşa hazırlanmaktan da geri kalmıyordu. Moğolların illerini alacağım, "ok yay bırakmayacağım onlara" diyerek güç birliği etmeleri için, kendileri gibi Türk ırkından olan Ongutlara Torbitaş adında bir elçi yolladı. Ongutlar, Çin seddinin kuzeyinde, bugün Şan-si denen Çin kentinin kuzeyinde yerleştiler. Elçi, Ongutların başbuğu Alakuş-tekin-kuri'ye Tayang'm Moğollara saldırmayı tasarladığını ilettili. Tayang, Ongutların Moğolları arkadan ele geçirmeyi, ozanın süslü deyişi ile "sağ kolu" olmasını öneriyordu. Oysa, Alakuş-tekin, Naymanlarla kanı bir, inancı bir olsa da, Cengiz-hana yönelmişti bir kere. Hiç beklemedi, bir elçi yollayıp uyardı Cengiz-hanı: "Dikkat et, Tayang

sana saldıracak. Sağ kolu olmamı önerdi kabul etmedim. Hazırlıklı ol!"

Bu uyarı kendisine ulaştığında, Cengiz-han doğu Moğolistan'da Deve-Bozkırındaydı.. büyük bir süre av düzenlemişti. Av yerinde bir toplantı yapıldı. Komutanların çoğunluğu, bu bahar mevsiminde atların enezliğini, saldırıyı daha uzak bir tarihe ertelemek gerektiğini ileri sürdüler. Böyle bir durumda, 1202 yazını önerdiler. Ne var ki, Cengiz-han'ın en küçük oğlu Temuge-otçigin, apansız bir saldırıdan yana oldu. "Atlar enezce imiş. Ne çıkar? Bir kere, benimkiler semiz. Böyle bir şeyi duyduktan sonra uslu uslu oturabilir miyiz?" Baskında önceliği Naymanlara bırakmamak gerektiği üzerinde durdu: "Bizim için, işte diyecekler, Tayang'ı ele geçirdiler. Bunun onuru da bizim olacak." Cengiz-han'ın üvey kardeşi Belgutey de bu düşüncede idi: "Naymanlar, okumuzu yayımızı bile alacaklarını söylüyorlarsa, böyle bir aşağılamaya ses çıkarmayana adam denmez. Bu ne kendini beğenmiş sözler! Asıl biz onların üzerine yürüyüp silah savut ne varsa alalım ellerinden! Bizi bekleyen büyük ganimeti unutmayın," dedi. "Nayman ilindeki sürü sürü atlar var, Tayang'ın hanlık yurtu var., hepsini bırakıp dağlara, ormanlara kaçacaklar. Biz yaklaştık mı, soluğu dağ tepelerinde alacaklar. Atlarımıza atlayalım. Başka çözüm yok."

Cengiz-han bu coşkulu sözleri beğendi: "Bu yürekli yoldaşlar varken, utkudan kuşku olmaz." deyip süre avını yarıda keserek Halha ırmağına yakın bayırlara doğru yürüttü ordusunu. Orada, orduya, özellikle de muhafız birliğine yeni bir çeki düzen vermek üzere yürüyüşe ara verildi.

Hangay tepelerine doğru

Görüldüğü gibi, Cengiz-han, saldırı önerisini yerinde bulmuştu. Yine de işi ivediye de getirmede. Yaz başında savaş durumuna geçti. Atlı birlikler kendilerini anca toparlayabilmiştiler. 1204, "Sıçan yılı" idi., yazın ilk ayında, onaltıncı günün akşamı, gökte dolunay varken, ailesinin *tug'u* için bir sungu töreni düzenledi: gönderi at yelesiyle süslü -Moğol söylencesi daha da ayrıntılı, süsler doru atın kuyruğundan diyor - üzerinde dokuz kuyruk sallanan bu tug'un onların inancında yeri büyüktü. Çünkü, sopu koruyan soluk: *Sulde*, tugun içindeydi., savaşta bizimle ol diye yakardılar.

Sonra, Kerulen koyağından yukarıya yürüyüş başladı. At sırtından inmeden batıya doğru gittiler. Tula ırmağını geçip Hangay tepelerinin doğu kolunu aşarak "Eşek sırtı bozkırı"na vardılar. Sonraları bu yolu izlemiş olan bir gezgin, bu tepecik tepecik bölgeyi haziran ortalarında -daha baharın etkisi silinmemişken- anlatır: "O uçsuz bucaksız çayırlar, içini karartmıyor insanın. Otlar gü., yer yer çiçeklerle bezenmiş., parlak sarı çiçekler, altın sarısı goncalar., mor kekikler, süsenler, yıldız çiçekleri, soluk kadife. Hepsi birden gözler için bir sevinç şöleni." Tula ırmağının güneyinden Orhon'un güney-batısına, birbirini izleyen tepeciklerle kamburlaşmış bu yere boşuna "Eşek sırtı bozkırı" dememişler: "21 haziranda, nereye baksanız, kıvrım kıvrım uzanan tekdüze bir sarı. Bu kumlukta yer yer fıskıran otlar, yarı kurumuş." Daha uzaklarda, batıya doğru, "sarımtrak bozkır pek dalgalı değil., kurumuş tuzlu bataklıklar, güneşte ısl ısl parlıyor, ak bir leke gibi." Sonra çıplak tepeler. Ardından öteki tepecikler. Kum tepeleri. Çalılara bulanmış kumullar. Yukarı Orhon'a ulaşmayı engelleyen Hangay kolları.

"Eşek sırtı bozkırı"nı geçen Moğol ordusu, Hangay tepelerine Naymanların diktiği gözcüleri gördü. Moğollar Orhon'a ulaşırken, Nayman hanı Tayang da, Altaydaki bütün birlikleriyle Hangaylara ulaşır konaklamıştı. Naymanların kendilerine güvenlerini arttıran bir olay: ellerine kötü durumda bir Moğol atı geçmişti. Ata bakıp karşı atlıların yorgun, bitkin olduğu sonucuna vardılar. Bunda bir gerçek payı yok değildi: Moğolistan'ı, Halha ırmağını, Hangay dağlarını geçmek, çetin bir sınavdı. Ayrıca, Cengiz-hanın ordusu, Naymanlar karşısında azlık durumundaydı belki de. Çünkü eski düşmanları da Naymanları desteklemeğe gelmişti: Merkit başbuğu, Toktağa-beki, boyun eğmemiş bir kaç Kereyitle birlikte Alin-tayci, Oryatların başbuğu Kuruğa-beki, ele avuca sığmaz Camuka, son savaşlarda yenilmiş olanlardan geride kalanlar: Dörben, Tatar, Katagin, Salçıyutlar. Bu uslanmaz karıştırların hepsi de Tayang'ın çevresinde toplaşmışlardı.

Bu durumda karşısında, Moğol ordusunun ana bölümü Eşek sırtı bozkırında konaklarken, Cengiz-hanın bir komutanı: Doday-çerbi şunu önerdi: "Sayıca azız. Üstelik uzun yoldan geldik, yorgunuz. Burada eğleşelim. Atlarımız otlayıp toparlansınlar. Bir de, karşımızdakileri yanıltmak için gündüz korkuluklar dikelim. Gece olunca, her biri, birbirinden uzak beş yerde ateş yakınsınlar. Evet, Naymanlar sayıca çoklar. Ne var ki, başbuğları Tayang güçsüz biri imiş. Hiç savaşmamış. Yakılan ateşler, bizim sayımız hakkında onu yanıltır. Atlılarımız kendine gelince, onların öncü birliklerini kovalar, ana ordularının içine salarız. Böylece ortalık karışır, biz de bundan yararlanıp savaşı başlatırız."

Çok iyi görünen bu oyunu Cengiz-han beğendi. Nayman nöbetçiler, uçsuz bucaksız bozkırda yanıp duran ateşleri görünce, şaşırıp kaldılar: "Hani Moğollar

sayıca azdı? Gökte yıldız, yerde ateş. Ateşler, daha da çok." Tayang, Hangay dağlarında Kaçır ırmağına yakın konaklamıştı. İleri karakoldan gelen bilgiler onu düşündürdü. Oğlu Kuçluk'a da söyledi. Oyalayıcı bir savunmanın, gerekirse çekilmenin daha yerinde olacağını öğütledi. "Moğol ordusunun yorgun, bitkin olduğu söylenmişti. Oysa konak ateşleri yıldızlardan çok. Onlarla çarpışmak yaman olur. Bunlar öyle acımasız savaşçılar ki, üzerlerine saldıranları görürler de gözlerini kırpmazlar. Ok atıp yanacağını delseniz, kanları akar, yine de sendelemezler. Şimdi onlara karşı savaşmak akıllıca olmaz. En iyisi: Altayların berisine doğru düzeni bozmadan gerilemek. Atlarımız iyi durumda. Bizi izleye izleye iyice bitip tükenirler. İşte o zaman üzerlerine çullanırız."

Akıllıca bir düşünüşü. Ne var ki, uygulayamadı. Kendisinden sonra han olacak oğlu Kuçluk (güçlü demek), babasını gevşeklikle suçladı: "Tayang karı gibi korkuyor. Moğolların sayısı hakkında söylediklerine bak! Onların büyük bölümü, Camuka'yla birlikte, bizim safımızda. Babam hiç savaşmadı ki! Gebe bir kadın su dökmek için nereye giderse, ya da bir dana otlamak için nereye giderse, daha uzağa gitmedi." Tayang, kırılmıştı: "Kuçluk, çok kendini beğenmiş. Dilerim savaş sırasında, ölüm üzerine kanatlarını gerdiğinde yine böyle gözü pek olur!" O yetmiyormuş gibi, önde gelen komutanlarından Kori-subeçi de onur kırıcı sözler söylemeğe başladı: "Baban İnanç-bilge, yağılara erlerinin hiç sırtını döndürmedi, atların terkisini bile göstermedi. Sen, daha şimdiden korkuyorsun! Böylesine ödlele olduğunu bileydik, kadınlığı ile, Gurbesi hatununun buyruğuna girerdik. Kökse'u-sabrak da çok yaşlı. Güçsüzsün Tayang, savaştan kaçıyorsun." Bunları söyledikten sonra, atma atladığı gibi dört nala uzaklaştı.

Tayang, aşığdan almak zorunda kaldı: "Hayatın sonu ölüm. Bedeninki acılar. Kişioğlu için böyle yazılmış. Yazgıdan kaçılmaz, savaş başlasın!" Obayı bozdu, Tamir ırmağından Orhon'a indi. Aştı. Naku tepesinin doğu yamacına vardı., burası haritalardaki Namogo. Nayrnanlar böylece Çakırma'ut kentine geldiklerinde, Cengiz-hanın nöbetçileri onları görüp tehlike işaretini verdiler.

*Cengiz-hanın köpekleri
insan etiyle beslenir*

Cengiz-han Nayman keşif kolunu püskürtür püskürtmez, ordusunu savaş konumuna getirip çarpışma düzenini belirledi: Moğol savaş yöntemi uygulandı: yürüyüş düzeni "sık otlar" gibi başlayıp ardından "göl" biçimini alacak, daha sonra da "delgi" gibi saldıracaklardı. Cengiz-han öncü birliklerin başına geçti. Orta güçlerin başına kardeşi Kasar'ı getirdi. Yedek atlıları öteki kardeşi Temuge'ye bıraktı. Nayrnanlar daha başta ilk saldırıya karar verememişti. Çakırma'ut'taki konuşlanmayı bırakıp Naku kayalıklarında yeniden toplandılar. Moğol öncü birlikleri sıkıştırmıştı.

Tayang, çarpışmaları gözleriyle izlerken, tedirgindi. Durum kendi için pek uygun değildi. Camuka yanında duruyordu. Cengiz-hanın and kardeşi iken, en sürekli yağısı olmuştu şimdi. Moğol destanı, Tayang'la Camuka'yı konuştururken en güzel şiiri sunuyor. Ovarda yayılmakta olan orduya bakan Tayang, Camuka'ya soruyor: "Öncü birliklerimizi, koyunları ta ağıla değin kovalayan kurt gibi izleyenler de kim?" Camuka yanıtladı: "Onlar *andam* olan Cengiz-hanın dört köpeği. İnsan etiyle beslenirler. Zincire bağlıdır. Alınları tunçtan, ağızları makas gibidir. Dilleri delgi gibi işler.

Taş yüreklidirler. Kamçılan kılıç gibi keser. Çiğ damlalarını içer, koşarken yel eser gibi kanatlanırlar. Savaş günü geldi mi, yağılarını parçalarlar. Şimdi zincirlerinden salınmışlar. Sevinçten salyaları akıyor." Bu sözler üzerine Tayang ürperdi. Dağın iki yanından geri çekilmeyi buyurdu. Moğollar da arkadan. "Sevinçten uçuyorlardı." Nayman ordusunu kuşatmağa çalışıyorlardı.

Bunu görünce, Tayang yine sordu Camuka'ya: "Bizi kuşatmak için öne atılanlar da kim? Gün ışığında salınmış, kısrak sütü ile beslenmiş, analarının çevresinde hoplayıp zıplayan taylara benziyorlar." - "Onlar Uruyutlarla Mangutlar. Kılıçlı kargılı savaşçıları av gibi kovalar. Kanlı savutlarını alır, yere devirip boğazlarını keserler. Üzerlerinde hiç bir şey bırakmazlar." Tayang, yine dağın yamaçlarına tırmanarak geri çekilmelerini buyurdu. Orada duraklayıp yine sordu Camuka'ya: "Peki ya şu arkada görülen adam kim? Avının üstüne atlamak için sabırsızlanan aç bir çaylak gibi duruyor." - O benim *andam* Temuçin. Bütün vücudu tunçla kaplıdır. Demirden dövülmüştür. Mızrak batıracak tek yer bulamazsın. Bak, aç bir akbaba gibi sizin üstünüze atlıyor. Hani övünüyordunuz, Moğollar karışımıza çıkmasın, derisini bile yüzeriz diye. Haydi!"

Tayang, bayırdan yukarı gene gerileyin buyurdu. Camuka'ya yine sordu: "Aşağıda bize doğru ilerleyen bir başbuğ daha görüyorum. O kim?" -"O Hö'elun ananın üç oğlundan biri. Üç yaşında bir hayvanı bir oturuşta gövdeye göçürür. Sırtında üç kat cebesi vardır. Üç boğanın gücünden daha güçlüdür. Bir adamı sadağı ile birlikte yutar da boğazında kalmaz. Üstelik daha da var mı der. Tepesi atınca oklarını öyle bir fırlatır ki, dağın öbür yanındaki on kişiyi delip geçer. Okları dokuz yüz ayak uzaktaki yağısını vurur. Bir insan azmanı. Dev bir yilandır. Ona Cöçi-Kasar derler." Tayang, ürkmüştür. Dağın daha yükseğine çekilirken Ca-

muka'ya, savaşa katılan son Moğol başbuğunu sorar. - "O mu? Hö'elun ananın en küçük oğlu, Temuge Otçigin. Ona tasasız derler. Erken yatıp geç kalkmayı sever. Ama savaş başladı mı, hiç geride kalmaz." Şaşkına dönen Tayang, dağın doruğuna geriler.

O sırada Camuka, ne yapıyordu? Tayang'ın işinin bittiğini anlayıp Cengiz-hana yaklaşmak mı istiyordu? Yoksa içinde eski dostluk anıları mı kabarmıştı? Şurası kesin: Nayman ordusunu yüzüstü bırakıp Cengiz-hana bir ulak gönderdi. Moğollar için yaptığı ile övündü: "Senin ordunu Tayang'a ballandıra ballandıra öyle bir anlattım ki, ödü patladı. Dağa çekildi. Erlerinde savaşacak yürek yok artık. Onları sana bırakıyorum. *And* kardeşim neyi uygun görüyorsa, onu yap-sın!"

Tayang'ın ölümü

Akşam çöküyordu. Cengiz-han savaşımayı ertesi güne bıraktı. Yalnız gece bastırmadan önce, birlikleriyle Naku tepesini çembere aldı. Nayrnanlar, karanlıktan yararlanıp çemberi yarmak, dağa kaçmak istedilerse de, boşuna. "Karanu gecede devriliyor, kayalıkların tepesinden düşüyor, uçurumdan aşağı yuvarlanıp parça parça oluyorlardı. Kesilmiş ağaçlar gibi birbiri üzerine yığılıyorlardı."

Ertesi gün çarpışma yeniden başladı. Moğol ordusu Nayman konuşlarına baskın için ileri fırladı. Tayang ağır yaralıydı. Kori-subeçi ile ona bağlı son erler onu yeniden savaşa götürmek için çabaladılar. Sonuç vermedi: talihsiz Nayman hanı öylesine yaralanmıştı ki kıpırdıyamıyordu. Kori-subeçi, "Bak karıların, Gurbesi hatun seni savaşırken görmek istiyorlar, bunun için

süslendiler." diye haykırdı. Yine yararı olmadı. Tayang son nefesini vermek üzereydi. Bunun üzerine, Kori-subeçi öteki savaşçılara: "Doğrulacak gücü kalmamış. Son nefesini vermeden biz çarpışmaya dönelim. Son bakışları bizi ölürlen görsün." Aşağı indiler, ölesiyeye çarpıştılar. Cengiz-han onların bu umutsuzca yiğitliğini görüp canlarını bağışlamak istedi. Bu isteğe uymadılar. Ellerinde kılıç öldüler. Savaşçıların başbuğlarına böylesine bağlılığı, Cengiz-hanın gözünde en büyük erdemdi. Bu yiğitlerin davranışını herkesin duyaacağı biçimde övdü. Tayang'ın oğlu Kuçluk, kaçmayı başarmış, Tamir koyağına ulaşmıştı bile. Burada, bataklık çayırlar, yarık toprak'ar birden daralıp dev granit burunlar, karaçamlarla örtülü sıra sıra boğazlar oluşturuyordu. Tayang, savunması kolay diye buraya sığınmak istedi. Ne var ki, Moğollar arkadan yetişiverdi. Yeniden kaçmaları gerekti.

Nayman illeri ta Altaylara değin boyun eğdi Cengiz-hana. Tayang'ın eşi Gurbesu hatun da tutsak edilip karşısına çıkarılınca, Cengiz-han, "Sen bizim pis koktuğumuzu söylemişsin." diye söylediklerini yüzüne vurdu. Yine de yanında alıkoydu. Tayang'a yönetimde yardımcı olan bir Uygur, adamlarıyla birlikte Cengiz-hanm hizmetine geçti. Yalnızca, Kuçluk'la birlikte kaçanlar, bir de onun amcası Buyruk'a bağlı soplalar Cengiz-hanın buyruğına girmedi.

Ayaklanarak Camuka'nın izinden gitmiş Moğollar (: Carcirat, Katagin, Salciyut, Dörben, son Tayçıyutlar ile Onggiratlar) boyun eğdiler. Onlas. da yüz çevirince, Camuka artık yoksul, yoksun bir sürgün olarak yaşamağa başladı.

*Güzel Kulan
el değmemişliğin bildirir*

Naymanlara sonuna dek omuz vermiş olan, Merkit başbuğu Toktoğa kendini yıkımdan sıyrabilmişti. Yine o 1204 yılının son baharında, Cengiz-han, ardına düşüp Karada-hucağur'un kaynağı yakınında altetti onu. "Eşek sırtı bozkırı"nda kısıtılan Merkitlerin çoğu buyruğuna girdi. Ne var ki, bu kez de, Toktoğa, yanında oğulları (Kodu ile Çılağun), bir de kendisine bağlı bir kaç kişi ile kaçabildi. Gittiler, Moğolistan sınırında tutunmakta olan sürgün Naymanlara (Kuçluk'la Buyruk'a) katıldılar. Kodu'nun eşleri: Tugay hatunla Töregene hatun, Cengiz-hanın eline düşmüştü. Cengiz-han, Töregene'yi üçüncü oğlu Ögodey'e verdi.

Uvas-Merkitleri, Merkitlerin ikincil boyundandı. Vuruşmaktan bıkip usanmışlardı. Başbuğları Dayirusun, Tar ırmağı kıyılarında durdu; Toktoğa'nın yazgısını paylaşmak istemiyordu artık. Kızı güzel Kulan'ı Cengiz-hana sunup aman dileyecekti. Yolda, Cengiz-hanın bir subayı ile karşılaştı. Bağarin boyundan olan Nakaya, onlara yol gösterip efendisine götürmeyi üstlendi: "Her yer uğru kaynıyor. Bir başınıza giderse-niz, senin canına kıyıp kızının başına çok kötü şeyler gelebilir." Nakaya, ne olur ne olmaz diye, genç kızla babasını üç gün üç gece yanında alıkoydu. Sonra, onlarla birlikte yola düşüp sağ salim Cengiz-hana götürdü onları. Yanına vardıklarında, Cengiz-han, gecikerek gelmelerinden kuşkulandı. Nakaya'nın güzel Kulan'dan yararlandığını düşündü. Kellesini uçurtmayı düşündü. Nakaya ne söyledi ise, inandıramadı: "Hanıma bir gün bile bağlılıktan şaşmadım. Yendiğimiz uluslardan ele geçen al yanaklı kızları, sülün gibi atları hep sana getirdim. Geçmişte bir kötü davranışımı gör-

dün mü ki canımı alırsın!" Kulan ant vererek söze karıştı. Tertemiz olduğunu, Nakaya üç gün üç gece kendisini saklamasaydı, şimdi uğruların elinde olacağını söyledi: "Kız oğlan kızım. Doğru mu değil mi öğrenmek kolay. Tengrinin isteği ile anamdan babamdan nasıl olduysam, gene öyleyim." Moğol ozan, koçaklanmanın bu yerinde, tepeden tırnağa bakıldı, dediği doğru çıktı, diyor. Öfkesi yatışan Cengiz-han, gönlünü Kulan'a verdi (ilerde göreceğiz. Kulan en gözde eşlerinden biri oldu Cengiz-hanın. Maveräünnehr'e yaptığı sefere onu da götürdü Cengiz-han). Nakaya'ya güveni tazeledi. Herkesin duyacağı biçimde gönlünü aldı, övdü: "Bu çocuğa güvenilir."

"Şu Merkitleri hiç sevmiyorum"

Oysa, Merkitlerle daha işi bitmemişti Cengiz-hanın. Onların büyük bölümünü buyruğuna aldıktan sonra topluluğa kattı. Sefer eşyasını kollama görevini verdi. Ne var ki, sırtını döner dönmez Merkitler yağmaya başladılar. Yeniden ayaklanıp gittiler. Uvas-Merkitleri, Kuru-kapçal dağının bellerine gizlendi. Öte yandan, Uduyut Merkitleri, Taykal-korka'nın "Sivri tepe" dedikleri kaleciğine sığındı., devrilmiş ağaçlardan bir orman kalesiydi burası. Cengiz-han, onları yok etme işini, Sorkan-şira oğlu Çimbay'a verdi. Çimbay, ordunun sol kanadı ile onların hakkından geldi. Onlardan bütün bütün kurtulmak için, Cengiz-han daradağın edilmelerini buyurdu.

Bu arada, yukarda gördük, ulusunun büyük bölümünden kopmuş olan Merkit başbuğu Toktoğa, oğulları, bir de Nayman hanının oğlu Kuçluk'la, Moğolistan'ın batı sınırlarında dolanıp duruyordu. Cengiz-han onların ardından Moğol Altayına geldi. Bu dağın etek-

lerinde kışladı (1204-1205 kışı). Savaş şimdi yer değiştireliyordu.. 4000 metre yüksekteki sivri tepeleriyle, Moğol Altayını Rus Altayına bağlayan dağ çemberi yönünde.. göller bölgesini sulayan Kobdo ırmağı kaynarcasının doğu yamaçlarında.. Yukarı İrtiş ırmağının kolu Buhtarma'nın batı yamacında. Kuzeyi, Kobdo yönünde, ıssız, verimsiz bir bölgedir burası., yalnızca 2000 -2400 metre yüksekli karaçamlarla kaplıdır., güneyi ise, 1000 metreye inen sedirler, titrek kavaklar, kavaklar, söğütler, köknarlar ormanıdır. İşte Buhtarma çayının kıyılarındaki bu güçlü sığmakta, Toktoğa ile Kuçluk, birliklerinde ne kalmışsa, topladılar. 1205 baharında, Cengiz-han yeniden sürdü onları. Toktoğa serseri bir okla öldürüldü. Oğulları, onun bedenini alıp götürecekt zamanları olmadığı için, "saygı olarak" başını koparıp aldılar; son bir kez saygı duruşunda bulunmak için. Merkitle Nayman konatları güney-batiya kaçtılar. Büyük bölümü, o mevsimde ilk eriyen karlarla taşmış İrtiş ırmağını geçerken boğuldu. Kalanları ise dört bir yana dağıldı. Nayman beyinin taçsız oğlu Kuçluk, doğruca güneye kaçtı. Bozkırı geçip Tiyen-şan dağlarını aştı, Kuça yönündeki Uygur ili sınırlarında eğleşti, Balkaş gölünün güney-doğusundaki Karluk ilini geçip sonunda Issık-gölün doğusundaki Karahitay devletine ulaştı. Burada ummadığı bir gelecek bekliyordu kendisini.

Han soylular (Kodu, Kal, Çılağun), Uygur ilinin sınırlarına varmıştı. Kuşkusuz, Uygur ilinin Beşbalk, Turfan, Karaşar, Kuça gibi bitek yerlerini ele geçirmeyi umuyorlardı. Ne var ki, Uygurların *idikkutu* (hükümdarı) onları geri püskürttü. Merkitlerin son konatları da, Kodu'nun buyruğunda, yeniden Balkaş gölünün kuzeyindeki bozkırlara döndüler. İmil havza-

* *konaf*. Oba'dan küçük bir toplum birimi.

sından ta Açlık Bozkırına uzanarak, on iki yıl daha, yoksun yoksul dolaşıp durdular.

Kaynakların dediğine göre, bir gün -yıl 1207- Cengiz-han, bu düşman soydan sağ kalanları hatırladı. Onlara da boyun eğdirme işini, en iyi savaş uzmanı Subötay'e verdi. "Bozguna uğradıktan sonra, boynuna kement geçirilmiş yaban atları gibi, okla yaralanmış ge-yikler gibi gözden uzaklaştılar. Git yakala onları. Kuş olup uçtularsa, sen de doğan olup vada yakala. Köstebek olup toprağa saklandılarsa, ağaçkakan olup çıkar dışarı. Balık olup denize gizlendilerse, ağını at. Onlara ulaşmak için, ulu dağların boğazlarını aşacak, engin sulardan geçeceksin. Yol uzun. Atlılarını iyi hazırla, yiyeceğini tutumlu tüketiniz. Yolda giderken, bir çok av çıkacak karşınıza. Sakın çerilerin onlarla oyalanıp atlarını zorlamasın. Yiyeceklerinizi yedekle-yecek kadar av düzenleyin. Böyle yapmazsanız, atlar yağya ulaşmadan bitip tükenirler. Aman dikkat, atın gemi de kuskunu da yaralamasın hayvanı. Biri sözünü dinlemezse, benim bildiğim biri ise, bana yolla onu. Değilse, iyi bir sopa çek." Bu sözlerin ardından, delikanlılık yıllarında yaşadığı acı anları unutmadığını belli etti: "Şu Merkitleri hiç sevmiyorum. Hiç unutmam, Burkan-kaldun tepesine sığınmışım. Beni yakalamak için dağın çevresini sardılar. O zamanlar çok gençtim, korkuyordum... Bu gün ant verdim, onları yakalayacağım. Onları kovalamak, yakalamak uzun sürse de, başaracağım! Düşüncem sizinle. Ulu Tengri sizleri korusun!" Altay'la Tarbagatay'ları aşmaları için, bellerden geçerken sarsıntılara dayanıklı demir donanımlı (*temurtegen*) arabalar verdi. Bu donanımla, Subötay, üstlendiği görevi hakkıyla yerine getirdi. Cen ırmağından Tarbagatay'a, ta Çu ırmağının kuzey yakasına, Balkaş gölünün batısındaki Açlık Bozkırına değin, Merkitleri kovaladı. Son kalanların da kökünü kazıdı.

Düşman Moğol boyuna karşı Cengiz-hanın bu sönmeyen kını üzerinde durmak gerekir. Buna yol açan bir nice olay var. Göçebe çocuklarının "ormanlılara", bozkır çobanının tayga avcılarına duyduğu eski mi eski bir kin. Unutmıyalım: kişisel kin de işe karışıyordu: bir zamanlar karısını onlar kaçırmıştı. Belki de büyük oğlu Cöçi onların çocuğu idi. Uduyit-Merkitle-
rin en genç han soylusu Kutulgan-mergen tutsak edilmişti. Aksilik bu ya, onu Cöçi'nin karşısına çıkardılar. Kutulgan-mergen çok iyi bir okçuydu. Ustalığı, gençliğı, Cöçi'nin ilgisini çekti. Kanı da kaynadığından Cengiz-handan aman diledi onun için. Ne var ki, Cengizhan gözünün yaşına bakmadı. Merkitlerin son han soylusu da yakınları gibi canından oldu.

Yüzde yüz Moğol ırkından olsa da Merkitler, özümlememezlerdi, yeni oluşum içinde: birleşik Moğol ulusu içinde yer alamazlardı.

*Görevle duygunun çatıştığı an:
Cengiz-hanla Camuka*

Naymanlar yok edildikten sonra, onlarla güçbirliğı eden, Cengiz-hanın da kişisel dostu, buyurgan yönetim karşısı Camuka, bütün adamlarını yitirmiş, şimdi bir sürgün gibi yaşıyordu. Son beş ^oldaşı ile birlikte gidip "Tangnu tepelerine" sığınmıştı., geçitleri, dorukları, her zaman karlı bu tepeler, 2000 - 2900 metre yüksekçe varıyordu. Sürgün, şimdi, doğduğu yerin en ucunda idi: Tangnu tepeleri, Kobdo göller bölgesinin özelliğı olan "kurak, soluk bozkır" ile Sibiryanın sık ormanları, yukarı Yenisey taygası arasında bir sınır çizer. Av bakımından zengindir: sedir, karaçam, ak söğüt, kızılbaş ormanları, sayısız hayvan barındırır., koca geyikle dişi geyik. Kuzey Kutbunun güzel kokular çıkarılan sı-

ğını ile bozkırın yaban koçu burada karşılaşır. Avla gelişigüzel yaşamak zorunda kalan sürgün, orda burda dolanıp dururken kara yazısını çizen acı olay gerçekleşti: bir gün, bir yaban koç öldürmüştü., pişirmiş, yemeğe oturmuşken, yoksun yaşamaktan bıkip usanmış olan beş yoldaşı üzerine çullanıp Cengiz-hana teslim ettiler onu.

Şimdi tutsaktı. Hiç kuruntuya kapılmıyor, başına gelecekleri bekliyordu. Yine de, Cengiz-hanın hanlık duygularına seslendi. Bu değer bilmezlerin, bu arkadan vuranların hakkından gelmesini istedi: "Koca bir yaban ördeğine saldıran pis bir kuzgun bunlar; efendisine el kaldıran aşağılık birer köle. Hanım, *and* kardeşim! Onları nasıl yanma alırsın?" Bilindiği gibi, Cengiz-han, tiksiniyordu hainlerden. Onun için en yüce değer, savaştının bağlılığı idi. Kuşkusuz, gönlünün derinliklerinde, eski gençlik arkadaşına belli belirsiz bir sevgi de duymaktaydı. Bu yüzden, ilk olarak onun isteğini yerine getirdi. "Töreye göre başbuğu olan bir kişiyi tutup getirenlere yaşama hakkı tanınır mı hiç! Bir daha kim güvenilebilir onlara? Böylelerinin kökü kazınmalı., çocuklarının da, torunlarının da." Camuka'nın gözü önünde beş hainin kellesini açurttu.

Daha da iyisini yaptı. Kişiliğinin bir özelliği olarak, soylu bir davranışta bulundu, yaptığı tüm yanlışları bağışlamayı önerdi. Dolaplar çevirmiş, aldatmış, bir Cacirat başbuğu olarak hep karşı güçlerle birlik olmaktan geri durmamış birinin yaptıklarını Moğol kahraman unutmak istiyordu. Yalnızca, çocukluk yıllarındaki arkadaşlıklarını, birlikte yürüttükleri savaşları, hele hele güzel Börte'ye yeniden kavuşmak için Camuka'nın yardım edişini düşünmek istiyordu. Duygularını dışa vurmadan, bu anılardan söz ediyor, gönül yüceliği ile gel düşmanlığı bırakalım, dostluk bağlarımızı yeniden kuralım diyordu: "Eskiden içtiğimiz su

ayrı gitmezdi. Bir arabanın iki kolu gibiydik. Gün geldi beni bırakıp gittin. Şimdi burdasın. Yine eskisi gibi bir olalım. Yan yana yaşyalım. Unuttuğumuz gençlik anılarını canlandıralım. Hem benden ayrılmış olsan da, hep *andam* olarak kaldın. Savaş alanında yüz yüze geldiğimizde, içinin cız ettiğini biliyorum. Kaldı ki, Kereyitlerle Kalakalcit kumlarında savaşırken, karşımdakilerin ne düşündüğünü bildirip beni uyardın mı? Bu hizmetini unutamam. Ayrıca, Naymanlarla savaşırken, benden yana sözleriyle başbuğlarının yüreğine korku düşürmüştün., bunu da unuttum."

Görüşmeler, burada, soylular arası bir konuşmaya dönüşür.. Camuka, Cengiz-hanın önerilerini, soylu bir davranışla, geri çevirir: "Eskiden, daha çok gençken, Korkonak ırmağının kıyısında *anda* olduğumuzda, yiyeceğimizi paylaşır, unutulmayan sözler söyler, yan yana uyurduk. Sonra, birileri çıktı, ağızımızdan laf uydurup bizi birbirimize düşürdüler. Birbirimize aşağılayıcı sözler söyledik. Ne zaman ettiğimiz andı düşünsem, yüzüm kızarıyordu. Gönlü yüce *andamın* yüzüne bakmıyordum. Bu gün de, benim *andam*, büyüklük gösterip yeniden yoldaşı olmamı istiyor. Olsam bile yoldaş kalamam. Ey *andam*, sen bugün çepçevre tüm uluslara söz geçirdin. Tengri seni hanlığa yükseltti. Artık dünya senin. Benim gibi bir yoldaşın sana ne yararı olabilir? Bundan böyle aramızda arkadaşlık olamaz... Giysin kolunda bir bit, ayağında bir diken olurum olsa olsa. Ben varken, gözüne uyku grimez. *Andama* bağlı kalmadım. Güneş doğduktan batana dek, yaptıklarım unutulmayacak. Sense, and kardeşim, bir kahramansın. Anan akıllı uslu bir kadındı. Kardeşlerin de çok yetenekli. Yetmiş üç yiğit var çevrende. Atların gibi sana bağlılar. Sevgili *andam*, ben senin çok gerindeyim. Küçücükken babam anam bırakıp gitti beni. Kardeşim olmadı. Yoldaşlarım bana bağlılık göstermedi.

Tengri yardımcı oldu andama. O da beni geçti. Ey *andam*, için rahat etsin istiyorsan benden kurtul. Benim canımı aldirtmağa karar verirsen, ölürken kanım dökülmesin. Böyle yapar, bu yakınlarda yüksekçe bir yere gömersen beni, torunlarının torunlarını bile uzaktan koruyacağım, kollayacağım. Ben de ünlü bir soydandım. Yenik düştüm. Çünkü *and* kardeşim daha ünlü bir soydan. Bu sözlerimi unutma. Artık bitir işimi."

Bu sözler kendisine aktarıldığında, Cengiz-han, üzüntüler içinde şu karşılığı verdi: "*Andam* Camuka, hep bizden ayrı durdu. Yine de, benim canıma kıymak istediğini sanmıyorum. Görmüş geçirmiş biridir. Ondan öğreneceklerimiz vardır... Ne var ki, yaşamaktan bezmiş..." Eski anıların hakkını verdikten, gençlik arkadaşını kurtarmayı denedikten sonra, önerdiklerini geri çeviren arkadaş hakkında kararını verdi. Burada onun siyaset adamı yönünü görürüz. "Camuka gibi biri, gerekçesiz ölüme gönderilmez. Kendi ölmek istedi. Onu suçlayacak bir şey buldum. Eskiden, Tayçar, Cöçü-darmala'nın atlarını çaldıktan sonra Dalan-balcut'ta birbirimizle vuruştuk. Beni Cerene boğazına kaçırdı. Çok korkmuştum. Bu gün de onu yoldaşım olsun istedim. Yan çizdi. Canımı kurtarmak istedim, geri çevirdi. Dileği gibi olsun 'Kanını akıtmadan alın canını'. Sonra cesedini ortada bırakmayın. Onuruna yaraşır biçimde gömün."

Dediği yapıldı. Buyurgan yönetim karşıtı Moğol, Cengiz-hanın önünü bir an tıkar gibi olmuş olan Camuka yüksek bir tepeye bir saygı töreni ile gömüldü. Altayların kam inancına göre, kendisini yenmiş kişinin soyunu sopunu oradan koruyup kollayacaktı.

Çağdaş kaynakların aktardığı söylenceler böyle. Ne var ki, bu üzüntülü son, yetmemiş söyleneceye. Daha acıklı bir son düşünmüşler: Cengiz-han kendi eliyle kıyamamış eski *andasına*. Bu işi, yeğeni Alçiday-no-

yan'a bırakmış. O da cehennem azabı çektirmiş zavalılıya. "Diyorlar ki, önce bir kolunu kestirmiş sonra ötekini." Camuka da, "Kazansaydım, ben de böyle yapardım yağlarıma." demiş. "Cellatlarına eklem yerlerini göstererek bu korkunç kıyımı hızlandırıyordu."

*1206 yılının baharı
Moğol imparatorluğu kuruluyor.
Yükselenler, övülenler*

Uzak yörelerde bir kaç ayaklanma dışında, Cengiz-han, bütün Moğolistan'ı buyruğuna almıştı. Bu durumu tüm boylara onaylatmak istedi. 1206 yılının baharında, Onon ırmağının kaynadığı yere yakın bir yerde, büyük *kurultayı* topladı. Yeni Moğol imparatorluğunun simgesi, dokuz kuyruklu Ak Sancağı dikip ikinci kez han dedirtti kendine. Teb-Tenggeri yani "Yücegök" diye bilinen Kökçü adlı kam, kurulan yeni hanlığı kutsadı.. Gök istemiş, Cengiz-han da başa geçmişti. Eski Türklerle eski Moğolların en yüce tanrı varlığı olan Bengü Mavi Gök, yeni hanı, yeryüzündeki gölgesi seçmişti. Yeni sanıyla, "Bengü Gökün koruduğu han" dı o.

Kutsama bitince, komutanları üst konuma getirme töreni başladı. Kahramanlıklar sayıp döküldü, parlak sözlerle övüldüler. Soylu bir yarış başlamıştı. Cigi-kutuku; Mukali'den ya da Boğorçu'dan geri kalırım korkusu ile, bağlılıkta onlar gibi olduğunu hatırlattı.. bulunmuş bir çocukken, Hö'elun ana onu alıp oğul edinmişti. "Çocukluğumdan beri eşliğinde büyüdüm. Yalnız seni düşündüm. Ayak ucunda yatmama izin verdin. En küçük kardeşinim gibi davrandın. Şimdi elimden tutmayacak mısın?" Cengiz-han eyitti: "Evet, sen benim altıncı kardeşimsin. Bengi Tengri'nin izni

ile tüm boylan buyruğum altına alırken, gözüm oldun, kulağım oldun. Şimdi görevin: boyları saymak, üleştir-mek. Sen ne dersen o olsun." Böylece Çigi-kutuku, bü-yük yargıcı oldu. "Dolap düzen varsa, çalma çırpma varsa; bul, kovuştur. Ceza gerekene ceza, ölüm gere-kene ölüm." Artık, Çigi-kutuku'nun kararları mavi deftere, daha doğrusu ak sayfalara mavi yazıyla yazıla-caktı. Bu ünlü defterler, bir karar defteri, bir tür "Düs-tur" oldu. Cengiz-han şunu da eklemişti sözlerine:" İsterim ki, Çigi-kutuku buyruğuma uygun ne kural koy-muşsa, mavi deftere ne yazmışsa, en uzak torunlarım bile değiştirmesin!"

Cengiz-han, Munglik babaya da, "sağ olasin, var olasin" dedi. Kendisini Kereyitlerin kurduğu pusuya düşmekten o kurtarmıştı. O olmasaydı, Cihan Fâtihi, "kor kor ateşlere atılacak, girdabın çukurunda yutulacaktı." Boğorçu'ya övgülerin en güzeli ile seslendi; gösterdiği bağlılıkları bir bir saydı. En baştan, at hır-sızlarının ardına düştükleri günden başladı. Boğorçu, daha delikanlı iken, birden yakınlık göstermiş, her şeyini bırakıp ardından gelmişti: "Senden yardım isteyen arkadaşına hiç duraksamadan olur dedin... Baban yoksul biri değildi; üstelik tek çocuktun. Beni tanımyordun bile., her şeyi bırakıp geldin... Daha sonraları, Tatarlara karşı Dalan-nemur'da giriştiğimiz seferde, gece sağanak yağmur altında, sırtındaki keçeyle beni korudun, uyudum. Uyanırım korkusuyla, sabaha dek yerinden kıpırdamadın. Ey Boğorçu, ey Mukali! hanlı-ğa getirilmemde sizin yardımlarınız oldu. Yol göster-diniz, salık verdiniz. Haklı olduğumda beni yüreklen-dirdiniz. Yanlışımı görünce beni tutunuz." Sonra ikisini, ötekilerinden daha yüksek bir yere oturttu.

Moğol ozan bunları anlatıp geçer mi hiç! Ekler de ekler. 1206 büyük *kurultayında* ödüller dağıtılırken, Cengiz-han, bir tek Boğorçu'yu unutmuş. Akşam ol-

duğunda, Börte hatun, "Nasıl yaparsın bunu, o hep senin hizmetinde olmadı mı? En kötü günlerinde yoldaşın, delikanlılık yıllarında dostun değil miydi?" Cengiz-han şöyle yanıtladı: "Çekemiyenler utansın diye unutmuş göründüm. Adım gibi biliyorum., değerinin bilinmediğini sanan Boğorçu, şu anda bile benim için iyi sözler söylemektedir." Cengiz-han, Boğorçu'nun çadırında neler konuşulduğuna kulak versin diye birini yolladı. Gerçekten de, Savaşçının karısı, hanın değer bilmediğinden yakınıyordu. Boğorçu ise, "Ben hana, ödül için hizmet vermiyorum. Beni acımdan öldürse, yine de bütün gücümle hizmet ederim. Yeter ki, hanın sarı yurtu yıkılmasın! Başka ödül istemem." Bu sözler kendisine iletilince, Cengiz-han, ertesi gün *kurultayı* topladı. Gönül borcunu en parlak biçimde ödedi: "Boğorçu, Boğorçu! Korkulu günlerimde bana yoldaş oldun, korku bilmedin. Savaş ortasında ölüme göğüs gerdin, canını düşünmedin. Kimse seni kıskanmasın! Beylerim, soylularım, kulak verin sesime. Ey ulusum, sen de tanık ol! Onun yeri herkesin de üstünde."

Mukali'ye de seslendi. Bir ağaç vardı. Kutula han onun altında oyunlar oynamayı çok severdi. Yakın bir geçmişte, o ağacın altında büyük günlerin geleceğini Mukali bilmişti. Tengri söyletmişti onu. Cengiz-han onu da ödüllendirdi., adının yanına çince bir san, *gong* sanını ekledi, onu soylu kıldı. "Karağün-çidun tepelerine değin sol kanadın komutasını ona verdi."

Bağarınlerden bir başka Moğol beyi: Korçi de, Cengiz-hanın ilk hanlık yıllarında, gelecek büyük günleri muştulamıştı. Ne var ki, uyanık biriydi o. Dediği çıkarsa, otuz güzel kadınlı gerçek bir harem sözü almıştı. Cengiz-han, savaşta yenilmiş boylardan otuz güzel kadın seçme hakkını tanıdı ona. Üstelik, kuzey-batı uç beyliklerindeki "orman uluslarının".. Sibiryaya tayga-

sından ta yukarı İrtiş'e uzanan bölgenin, yönetimini ona verdi.

Curçedey'in üstün çabaları unutulmamıştı. Cengiz-han, herkesin önünde onu da kutladı. Kalakalcit-elet'teki çarpışma sırasında, savaşın nereye gideceği belli değilken, Kereyit hanının oğlu Sengum'u, kendi eliyle yaralayarak yağlı saldırısını durdurmuştu: "O gün, attığın ok, Sengum'un yanağına saplanmasaydı, biz bugün ne olurduk? İşte o gün, büyük hanlığın kapıları, Tengri'nin de isteği ile, önümde açılıverdi." Cengiz-han, bununla yetinmedi, bileği bükülmez Curçedey'in Halha ırmağı üzerinde geri çekilme sırasında yaptıklarını, ardından Kereyitlere karşı girilen ölüm kalım savaşındaki desteğini de övdü: "Geri çekilirken, yüce bir dağ gibi korudun beni. Çarpışma sırasında da, kalkanım oldun." Biliyoruz.. Cengiz-han, Kereyitlerin soylu kızlarından İbaka-beki'yi eş olarak almışken Curçedey'e vermişti - bu ona olan gönül borcunu gösteriyordu: "Baş kaldıran boyları bize geri getirdin. Dağları topladın. Yaptığın hizmetleri unutmadığımı göstermek için onu sana veriyorum."

Fâtiş, dört "yırtıcı köpeği": Kubilay, Çelme, Cebe ile Subötay'i de unutmadı. Onları da övdü. "Benim için, güçlülerin boynunu kırdınız, yiğitlerin böğrünü deştiniz. İleri komutunu alınca, kayaları delip geçtiniz, suya atılıp burgaçları aştınız." Cengiz-han haykırarak konuşuyordu: "Önümde böyle adamlar oldukça, savaş gelip çattığında tasamız olur mu hiç!" Övgüler sürüp gitti. Herkes payını aldı bu övgülerden. İşte, Geniges boyundan Kunan için söylenen: "Gece karanlığında kurt gibi uyanık, gündüzleri ala kargalar gibi dikkatli." O, Kököçös, Degey ile "büyük baba" Usun., görüp işittiklerini olduğu gibi efendilerine ilettikleri için kutlandılar. Celme'ye gelince., babası yaşlı Carçi'uday, Cel-

me daha gencecikken, onu geleceğın hanının hizmetine vermişti. Han çadırının kapısında bekçi olacaktı. "Ben doğduğumda, baban bana kundak diye samur bir kürk getirmişti. Biz yakın yıllarda doğmuşuz. Birlikte büyüdük..." "Ey Onggur, sen de, Besiyutlarınla, Bayağutlarınla birlikte canlı bir çit olup korudunuz beni. Koyu siste yolunu şaşırmadın. Çarpışma sırasında da vardın. Siste benimle ıslandın, soğukta benimle titredin." Cengiz-han, ödül olarak, dağılan boyunu, Bayağutları kendi buyruğu altında toplamasına izin verdi.

Çarpışmalar "sırasında bulunmuş" olup da "Hö'elun ananın" oğul edindiği dört çocuğa: Cigi-kutuku, Borokul, Güçü, Kököçü için de Cengiz-hanın söyleyecekleri vardı: "Çarpışmalar sırasında, sizler yerlerdeyken, anam sizleri yerden kaldırıp kanatları altına aldı, öz çocuğu gibi yetiştirdi. Sizleri omuzlarınızdan tutup birer erkek yaptı. Sizler bizim için onun öz çocukları, bizden gölge gibi ayrılmayan yoldaşlar oldunuz." "Kardeş bildiği" bu genç adamların bunu bağlılıklarıyla, özverileriyle ödediğini söyledi. "Sen Borokul, bana öyle dikkatli bir yoldaş oldun ki, gece karanlığında at sırtında giderken de, düşmanla burun buruna iken de, azıgımı, gereçimi eksik etmedin... İlk çağırılmamda, ilk işaretimde, hazırdınız!" Çocuklarından Toluy'u, Borokul'un karısının Tatar katilin elinden nasıl kurtardığını, öteki çocuğu Ögodey'i Kereyit savaşında Borokul'un nasıl kurtardığını unutmamıştı. "Çocuklarımanın canını size borçluyum. Sizin de anama bir borcunuz kalmadı artık!"

Bu büyük sevinç gününde bile, uğruna ölmüşleri unutmuyordu Cengiz-han. "Dostum Kuyildar, bizim için ölüme gitti. Çaghan-goya benim için çarpışırken öldü; Camuka öldürdü onu. Dileğim odur ki, çocuklarına, çocuklarının çocuklarına yetim hakkı ödensin!" Çaghan-goya'nın oğlu Narin-Toğrul'a kendi boyunu,

Negusları bir araya getirme izni çıktı. Cengiz-han, son olarak, Sorkan-şira'ya özel bir sevgi gösterdi. Hatırlı-yacaksmız.. delikanlı iken, boyunduruğunu Sorkan-şira çözmüş, Tayçiyutlarm öcünden kurtarmıştı onu: "O gün yaptıklarını unutmuş değilim. Geceleri rüyâma giriyor. Gündüzleri içimi daraltıyor. Evet, Tayçiyutları bırakıp bana gelmen biraz gecikti... Olsun, söyle bakalım ne dilersin?" Sorkan-şira, eski Merkit ilinde, Selenga ırmağının çevresinde, yeşili bol toprakları istedi. Vergiden bağışık olmak istedi. Oğulları Çılağun ile Çımbay, avda yakaladıkları avları, savaşta ele geçirdikleri doyumlukları kendilerine alıkoyabileceklerdi.

Cihan fâtihi, Onon yukarı bölgesinde, dünyaya gelmişti. İşte, 1206 baharının o parlak günlerinde, yine orda, Moğol ozanların birbiriyle yarışırmasına, öve öve bitiremedikleri o cennet çayırların, o güzelim ormanların ortasında, eski günlerini, delikanlılık yıllarında geçtiği çetin yolları anıyor, duygulanıyor, duyduğu sevinci yoldaşlarıyla da paylaşıyordu.

Eski muhafız birliği

Sıra, muhafız birliğini yeni düzene sokmağa gelmişti. "Eskiden, dedi Cengiz-han, gündüz yetmiş muhafızım, gece seksen muhafızım vardı. Şimdi, Bengü Gökün yardımıyla bütün ulus buyruğum altına girdi. Muhafızların sayısını on bine çıkarmak gerekiyor. Bu savaşçılar onluk, yüzlük, onbinlik beylerin oğullarından seçilecek." Çok sıkı bir eğitimden geçen bu seçkin birliğin özel ayrıcalıkları da vardı. Her birini han kendi seçmişti. Onlar da bu güveni hak ettiklerini gösterdiler. Moğol ozan ballandıra bahadıra anlatıyor.. Cengiz-han bir gün onları şu sözlerle övmüş: "Sizler, benim sâdik muhafızlarım! saçınız sakalınız benim hiz-

metimde ağardı. Karanlık gecelerde, yıldızlı gecelerde, kar fırtınaları altında, yağmur şakır şakır yağarken, keskin soğuğa bile aldırmadan söğütten çitlerle çevrili yurtumda tek ben rahat edeyim diye dört bir yanımda gözünüzü kırpmadınız. Yağılar yurtumun çevresinde dolanır dururken sizler oradaydınız. En küçük bir okdanlık tıkırtısı duysanız, yatağınızdan fırladınız. Siz olduğunuz için, ben yüce oruna eriştim!" Sonra, alaylarına göğüs kabartıcı sanlar verdi. Onlar bununla onur duydular. Soylu bir yarış içinde oldular. Gündüzleri görev yapan yetmiş muhafız, Ögöle-çerbi'nin buyruğu altında, "Günün Büyük Muhafızları" (Büyük Torgağutlar) adını aldı. Arkay-kasar'ın buyruğundaki seçkin savaşçılara da Eski Yiğitler (Ötö-gus bağatur) denildi. Yesun-teğe ile Bugidey'in okçularına Büyük Okçular (Yekes-korçin) adı verildi.

Cengiz-han, Eski Muhafızlara gönül borcunu dile getirirken düşündüğü: bunu kendisinden sonra gelenlere bırakmaktı. "Benim sözlerimi tutarlarsa, sizlere benim gösterdiğim titizliği gösterirler, hanlığın sevilen kişileri olarak görürler sizleri."

Cengiz-han şunları da söylüyordu: "Okçularım ağaçları sayısız orman gibi gölge salarlar. Onların da ağzı tatlansın. Giysileri işlemeli, altlarındaki atlar en iyisinden olsun. Billur ırmaklarda suvarsınlar atlarını, sürüleri gür çimenliklerde otlasın. Çayırırlarında dikenler olmasın."

Yalnız ordunun değil, tüm Moğol ulusunun üstüne titriyordu Cengiz-han.. özene özene birleştirmişti Moğolları. "Sevincimi acımı paylaşıp bana bağlanan, en korkulu günlerde bile benden kopmayan bu yiğit ulus, bu mavi Moğollar, bence yeryüzündeki tüm ulusların üzerindedir."

En iyi Moğol kimdir? En iyi Moğol, göçebe avcıdır.. bir bakarsınız temiz yürekli biri, bir bakarsınız, kı-

yıcı, yırtıcı. O illeri gezenler böyle anlatıyor. Oysa, Cengiz-han kendi dile getirir bunu: "Gününü yaşarken bir yavru karacadır. Şenlik, eğlence günlerinde toy bir taydır. Ne var ki, savaş gelip çattı mı, doğanlaşır Moğol. Yağlıların üzerine bir atmaca gibi çullanır. Gündüzleri yaşlı bir kurt gibi pusuda bekler., gece, baykuş gibidir: uyumaz."

Sibirya taygasında

Hingandan ta Altaylara, yukarı Moğolistan'ın bütün göçebeleri, "keçeden yurtlarda yaşayanların hepsi" tek bir sancak altında, tek bir orduyu şimdi. Çindeki, İrandaki yerleşik imparatorlukları zorlu günler bekliyordu. Ne var ki, güneyin uygar ülkelerine saldırmadan önce, Sibirya taygasının orman avcılarına da boyun eğdirip kuzeyi güvenceye almak istedi. Bir bölümü saf kan Moğoldu bu orman avcılarının. Yaşayışları başka, sığıncaları başkaydı. Bir İranlı tarihçiye kulak verelim: "Öbür Moğollar gibi, keçe yurtlarda barınmazlar. Sürüleri yoktur. Ucu bucağı yok ormanlarda avcılıkla yaşarlar. Hayvancılıkla yaşayanları hor görürler. Başlarını soktukları sığınca, dallardan yapılmıştır. Üstü ağaç kabuklarıyla örtülüdür. Kışın, ayaklarına geniş tabanlar bağlayıp karda avlanırlar. Ellerindeki değneği kayıkçı sırığı gibi kara batırırlar."

Ormanlarda yaşayan Moğol boylarının en büyüğü, Baykal gölünün batısında yaşayan Oyratlardı. Bolluk içinde olan Buriyat boyu da onlara bağlıydı. Lena, Angara gibi ırmakların, ırmak kollarının suladığı bu ülke -otlu çayırılı bozkırı saymazsak- uçsuz bucaksız bir ormandı.. kavaklarıyla, karaçamlarıyla, köknarı, yosunu, dikenini ile uçsuz bucaksız bir orman. Hayvan örtüsü ise: türlü türlü geyikler, kızıl kurtlar, kürk hayvanları,

samurlar, kakumlar, zerdevalar, o yöre sincaplarıydı. Avcılıkla yaşayan bu boylar için kârlı bir alışverişe konu olurlardı. Oyratlar, Cengiz-hana karşı birleşen güçlerle bir olmuştu. Ne var ki, Cengiz-han, "ta Sibir iline değin" orman avcılarını buyruğu altına alması için büyük oğlu Cöçi'ye görev verdiğinde, Oyrat beyi Kutuka kendiliğinden boyun eğdi. Üstelik, hanlığın ordusuna yol göstericiliği bile kabul etti. Cöçi, böylece, Çikçik iline vardı., orada da "on bin Oyrat" bağlılık andı içti.

Sonra, daha batıya, eski Kırgız iline yöneldi Cöçi.. yukarı Yenisey ırmağının Sayan dağı ile Tannu-ula tepesi arasında kalan bölgesinde, birer Türk boyu olan Tubalar eğleşir. Bu yaban ilde, "Ulu-kem ile aşağı Kemçik'in güneyine düşen dalgalı bozkır dışında, her yer dağlıktır, ağustosla birlikte karlar altında kalır." Bu avı bol ilde, sedir, karaçam, ak köknar, kayın ormanları; misk kokulu ala geyikleri, samur, kakum, susamuru ile kunduz gibi hayvanları barındırır. Kaldı ki, Tubalar, ren geyiklerini çok eskiden beri evcilleştirmişti. Onlardan giysi, kayın ağacı kabuklarından da kulübe-lerine dam yapıyorlardı. Bu orman avcısı Türkler de, Cöçi'nin ordusuna direnmediler - komşuları Oyratlar, Buryatlar gibi. Beyleri: Yedi-inal, Aldier, Örebek-tekkin, Cöçi'ye, haraç olarak, ak doğanlar, ak atlar, kara samurlar verdiler. Görevini bitirmiş olarak Cengiz-hanın yanına dönen Cöçi, bu beyleri de yanında getirmişti. Cihan fâtihi, özellikle, Oyrat beyi Kutuka'yı iyi karşıladı., ilk o boyun eğmişti. Gönül borcu olarak, kendi hanedanından iki kızı, Kutuka'nın iki oğlu İnalçi ile Törelî'ye eş olarak verdi. İlkine Çeçeygen'i, ikinciyeye de dördüncü oğlu Toluy'un kızı Koluykan'ı verdi. Bu "gelin verme" siyaseti ile büyük han, orman avcılarını buyruğu altında toplamış oluyordu.

Doğrusu, bu orman boylarından biri: Tumatlar, boyun eğmemişti daha. Onların yaşadığı yer, dağlık bir

bölge, üstelik Sibiyaya taygasının en girilmez ucuydu: "Hep geçilen ince yollar dışında, tayga geçit vermez - balta görmemiş ormanlar gibi. Girebilmek için, elde balta yürümek gerekir. Devrilmiş ağaç gövdelerini yüksek otlar gizler. Bu sık otların üzerinde sarı akasyalar, yaban üzümleri görülür. Uzaktan bakanlar, bu orman örtüsü altında tepe göremezler. Küçük bir koyak mıdır, ırmak yatağı mı., kimse ayırt edemez. Bu ıssız, kimsesiz ürkünç yollarda, izleri bulunamamış avcılarını anlatır dururlar." (Grenard).

Tumatları buyruğa alma işini, güvendiği adamı Borokul'a verdi Cengiz-han. O orman adamlarını, ölen beylerinin dul karısı "İri hatun" (Botokuy-tarkun) yönetiyordu. Görünüşte korkunç biri değildi. Borokul, öncü birliğin en başında, içine bir kuşku düşmeden, at sırtında yol alıyordu. Bir akşam, yine bir keçiyolunda ilerliyorken, sık ormanın orta yerinde pusudaki Tumatlar bir baskınla onu öldürdüler. Kardeşliği Borokul'un öldüğünü duyan Cengiz-han, öfkeden kudurdu. Onun öcünü kendi eliyle almak istedi. Boğorçu ile Mukali onu önlediler. Bunun üzerine, Cengiz-han, bu iş için "yavuz" derler Dorbay'ı görevlendirdi. Dörbetlerden olan Dorbay, büyük bir düzen içinde orduyu tayganın en ucuna götürdü. Orada durup bir şaşırtmaca düşündü. İnce yollardan, argıtlardan geçecekmiş gibi konuşlanıp birden yol değiştirdi. Çerileri, baltayla yol açıyorlardı. Böylece, dikkat çekmeden, bir daşın tepesindeki düzlüğe vardılar. Oradan, Uda ırmağı yönünde, Tumatları gördüler. Tumatlar, olanlardan habersiz, bir şölen veriyorlardı. Dorbay, birden saldırıp hiç zorlanmadan buyruğa aldı onları.

Bu baskınla büyük bir iş başarılmıştı. Çünkü Tumatlar, Borokul'u öldürdükten başka, Moğol başbuğu Korçi-noyanı, Oyrat beyi Kutuka'yı da ele geçirmişlerdi. Korçi'nin yakalanış biçimi oldukça ilginçti. Bildiği-

niz gibi, Cengiz-han, boylardan otuz güzel kız seçip harem kurması için yetki vermişti Korçi'ye. O da, buna dayanarak, seçim hakkını Tumat kızlarında kullanmak istemişti. Kızlarsa böyle bir hak duymamışlardı. Korçi, kız kaçırmak isterken, zincire vuruldu... Moğol ordusu kurtardı onu. Cengiz-han, otuz Tumat kızını ona vererek tutsaklığını avuttu. Kutuka'ya daha bir kıyak geçti: Tumat beyinin dul kalan eşi "İri Hatun"u verdi. Yüz Tumat savaşçısını da, karayazılı Borokul'un ruhuna adak olarak sundu.

*Din ile devletin yarışması-
büyük kamın büyük tutkusu*

Bozkır çobanlarıyla orman avcılarını buyruğuna sokan Cengiz-han tüm Moğolistan'a egemendi artık. Bunu kişiliğine, bir de arkadaşlarına borçluymuştu. İlerde şunu diyecekler: "İmparatorluk at sırtında kuruldu." Ne var ki, biliciler de karışmış işin içine- Moğol ozanlar söylüyor.. Temuçin, Cengiz-han adıyla hanlığa yükselirken kamlar yardımcı olmuş. Altaylılar üzerinde etkisi büyüktü kamların.

Sözü en çok geçen, Kökçu'ydu. Babası Munglik, Cengiz-han daha bir delikanlı iken, bu önemli görevi üstlenmişti. Yesugey, ölüm döşeginde, Onggiratlara gidip Temuçin'i geri getirmesini istemişti Munglik'den. O da bunu başarmıştı. Doğrusu, Munglik, çok geçmemiş, yakışık olmayan biçimde bırakıp gitmişti çocuğu; Cengiz-hanın bayrağı altına biraz geç girmişti. Cengiz-hanın ikinci bir kez hayatını da kurtardığı doğrudu. Kereyitlerin kurduğu pusuya tepe taklak düşmekten alıkoymuştu. Bu üstün yararlılıklarından dolayı, şimdi yeri, efendisinin yanında, ön sıradaydı. Yedi

oğlundan dördüncüsü Kökçü, en korkulan kam olduğu için, ailesinin saygınlığı daha da artmıştı.

Gerçekten de, Kökçü'nün doğa üstü güçleri vardı. Ona "Ulu Gök" (*Teb-Tenggeri*) demeleri önemini gösteriyordu. Bakla kır atının sırtındayken, gizlice göğe yükselip Tengri ile yüz yüze görüşen o değil miydi? 1206 büyük kurultayında, Cengiz-han büyük Moğol hanlığının başına yeniden getirilirken, bunu doğrulamış, Temuçin'e Cengiz-han denmesini "Gök Tanrı" adına yine o desteklemişti. Şu bir gerçek ki, Cengiz-han, yararları dokunduğu için mi, yoksa gücünden korktuğu için mi, Kökçü'yu idare ediyor, biraz da onunla uyum yoluna gidiyordu. Ama bunun sakıncaları da oluyordu. Cengiz-hanın hanlığa yükselişinde payı var diye kurumundan geçilemiyordu Kökçü'nün. Cengiz-hanın tüm uyruklarıyla görüşüyor, onlarla her türlü kuralın dışında tartışıyordu. Yeni hanın yükselişine yol açtı diye, okuyup üfledi diye, kendini hanla bir tutuyordu. Altı kardeşine güvenerek günden güne saygısızlığı arttırıyordu.

Bir gün, yedi kardeş bir araya gelip Kasar'ı dövdüler. Cengiz-hanın öz kardeşi Kasar, bileği bükülmez, attığı ok şaşmaz bir yiğitti. Bu da gösteriyor ki, büyücünün gücü han ailesini bile sindirmişti. Kasar, öcünü kendi almağa kalkmadı. Cengiz-hanın önünde diz çökerek yakındı. Cengiz-han kızgınlığını pek gizleyemedi: "Nasıl dayak yersin? Hani senin bileğin bükülmezdi!" Bu karşılığı alan Kasar'ın gözlerinden yaşlar boşandı. Daha tek söz etmeden dışarı çıktı. İncinmişti. Üç gün ortalıkta görünmedi.

Oysa, iş bununla kalmadı. Sinsi Kökçü, Cengiz-hana gidip küçük kardeşi hakkında yüreğine kuşku salmak istedi: "Gökten bir elçi geldi, Cengiz-han büyük bir hanlık kuracak dedi. Yine aynı cin, Kasar'la il-

gili de bir şeyler söyledi. Kasar'dan önce davranmazsan, başına neler gelir kimse bilemez."

Bu imalı sözler içine kurt düşürdü Cengiz-hanın. Gökten kendisine uyarı geldiğine inandı. O gece atına atlayıp Kasar'a gitti. Tutuklattı onu. Bunun üzerine, Kasar'ın iki adamı Hö'elun anaya koşup olan biteni anlattılar. Hö'elun ana beklemedi. O gece arabasına ak bir deve koşup yola koyuldu. Tan sökerken Cengiz-hanın yurtuna vardı. Kasar, elleri bağlı, başı açık, kemeri alınmış olarak, Cengiz-hanın karşısında duruyordu. Cengiz-han kendisine karşı bir takım hazırlıklar içinde olduğu konusunda onu sorguluyordu. Annesi asık bir yüzle birden çadıra girince, Cengiz-hanın soğukkanlılığı gitti. Korktu. Yaşlı kadın doğruca Kasar'a yaklaşp ellerini çözdü, başlığını, kemerini geri verdi. Öfkesi yatışmamıştı. Yere çöküp bağdaş kurdu. Sonra göğüslerini örten giysiyi üzerinden atıp pörsümüş, dizlerine sarkan memelerini ortaya çıkardı. Bağırđı: "İşte, sizi bu memelerle besledim. Kasar ne suç işledi ki kendi tenini yok etmek istersin! Sizler küçücükünüz. Temuçin memelerden birini, Kaçigun ile Temuge ötekini emerdi. Kasar ikisini birden emecek güçteydi. Süt bırakmazdı. Temuçin payını zekâ olarak, yetenek olarak aldı. Güç ile ok atma becerisi de Kasar'ın oldu. Onun okları yağılardan yüreğine korku saldı, bu korku ile onları buyruğuna soktun. Şimdi yağılar yok diye, Kasar'ı görmek istemiyor musun?"

Bu sözler, Cengiz-hanın kafasını karıştırdı. Korkusunu da gizlemedi: "Anamın önünde utanıyorum. Çıkalım.." Gerçekte, onunla göz göze gelemediği için, korku içinde, utanç içinde dışarı çıktı. Kasar'ı bırakıyordu. Bir daha ona karşı bir şey yapmayı göze alamadı. Ancak, bilicinin sözleri de kafasını kurcalıyordu. Anasına söylemeden Kasar'ın adamlarını azalttı. Bin dört yüz kişiye indirdi. Hö'elun ana bunu öğrendiğın-

de, neredeyse yüreğine iniyordu. O günden geri, elden ayaktan düştü...

*Cengiz-han
büyük kamın sonunu hazırlıyor*

Kökçü, ne yapmış etmiş, Cengiz-hanın önde gelen kardeşini gözden düşürmüş, han ailesini bölmüştü. Cengiz-han, onunla iyi geçiniyordu; korkuyordu çünkü. Korkulu kamın "ruhanî gücü" pekiştikçe pekişiyor, dolayısı ile din dışı saygınlığı da artıyordu. Cengiz-hana bağlılardan çok kişi gidip Kökçü'ya katıldı. Bunun açık belirtisi, Cengiz-hanın küçük kardeşi Temuge-otçigin'in adamlarında görüldü. Adamları onu terkedip Kökçü'ya katıldı. Temuge, Sokor adında bir subayını adamlarını geri getirmesi için görevlendirdi. Sokor'a önce dayak atan Kökçü, sırtına bir de eyer bağlayıp geri yolladı. Ertesi günü, Temuge, kamın yanına kendi gidip adamlarını geri istedi. Oysa kam, altı kardeşi ile çevresini sarıp gözdağı verdiler. Önlerinde diz çöküp özür dilemesini istediler. Tek bir adamını vermeden geri yolladılar.

Ertesi sabah, Cengiz-han kalkmadan, Temuge Cengiz-hanın çadırına girip yatağının ayak ucunda diz çöktü. Nasıl aşağılandığını ağlayarak anlattı. Cengiz-han ses çıkarmadan dinliyordu. Hep olduğu gibi, donup kalmıştı. Büyücünün gücü korkutuyordu onu. Bu kez, karısı Börte çözümü gösterdi. Yorganla göğsünü örterek yataktan kalkıp Cengiz-hana haykırdı: "Kökçü'yla kardeşleri böyle bir saygısızlığa nasıl yeltenebilirler? Geçenlerde Kasar'ı dövdüler. Bugün Temuge'yi önlerinde diz çöktürüyorlar. Nerdeyiz? Daha sağlığında kardeşlerine sopa çekenler, görkemli bedenin bir ağaç gibi mezara devrilince kimbilir neler yap-

cak! Kuş gibi uçan, yel estikçe sağa sola eğilen halkın ne olacak? Zavallı çocuklarımızın hanlık edebileceğine aklın kesiyor mu? Kardeşlerine yapılan bu davranışa kılını kıpırdatmadan seyirci mi kalacaksınız!" Sonra hıçkırığa hıçkırığa ağladı.

Böylesi bir düşünüş, sarstı Cengiz-hanı. Hanedanının geleceği söz konusuuydu. Bu korkulardan birden sıyrıldı. Yeniden o bilinen hareket adamı, devlet adamı oluverdi. Temuge'ye çok kısa olarak şunu söyledi: "Kökçü, bugün buraya geldiğinde bildiğin gibi yaparsın!"

Bu yetti Temuge'ye. Dışarı çıktı. Güçlü savaşçılar diye bilinen üç kişi ile anlaştı. Az sonra, Munglik, yedi oğlu ile birlikte, Cengiz-hanın yurtuna ziyarete geldiler. Kökçü daha yeni oturmuştu ki, Temuge yakasına yapışıp bağırdı: "Dün, beni zorladın, senden özür dilettiler. Şimdi birbirimizin boyunun ölçüsünü alalım!" Onu kapıya doğru çekerken Kökçü direndi. Yumruklarlaştılar. Bu dövüşme sırasında, Kökçü'nün başlığı ocağa düştü. İşin nereye varacağını kestiren babası, başlığı ocaktan aldı, elini üzerinde gezdirip koynuna koydu. Cengiz-han, o ikisine, "Çıkın, dışarda kozunuzu paylaşın." diye buyurdu. O sırada, Temuge'nin getirdiği üç yiğit han yurtunun kapısında bekliyordu. Kökçü'yu, çıkar çıkmaz bir kenara sürükleyip belkemiğini kırdılar; ölü bedenini bir köşeye fırlattılar, "arabaların bulunduğu yere".

"Baba" Munglik, olup bitenleri hemen anladı. Hüngür hüngür ağlayarak şunları: "Ey hanım, daha ilk gününden senin yoldaşın oldum..." dedi. Ne var ki, hayatta kalan altı oğlu sessiz kalmağa pek yanaşmadılar. Çıkışı tutup hanın çevresini sardılar, gözdağı verdiler. Yeninden çekerek ona el kaldırmağa bile yelten-diler. Neler olacağını anlayan Cengiz-han, zor kullanarak kurtuldu: "Açılın, yer verin, çıkacağım!" Sıyrılıp

çıkı. Yardım çağırđı. Sadakçılar, gündüz korumaları atıldılar, çevresini aldılar. Etten duvar oluşturdular.

Büyücünün öldüğüne iyice inandıktan sonra, Cengiz-han cesedi bir çadıra taşıtı, kapısını, hava deliğini kapattı. Çepçevre bekçiler dikildi. Üçüncü gün, alacakaranlıkta havalandırma deliği açıldı. Moğol ozan, "Cesed kendiliğinden çıktı." diyor.

Cengiz-han, bu inanılmaz olayın resmî yorumunu yaptı: "Kökçü, kardeşlerime dayak atıyor, kara çalışıyor. Tengri, koruyucu elini ondan çekti. Canını da, bedenini de aldı onun." Munglik'e de çıkıştı: "Oğullarını kötü yetiştirmişsin. Kendilerini benimle bir tuttular. Kökçü, belayı kendisi başına sardı... Altan'ın, Kuçar'ın, Camuka'nın sonu nasıl olduysa, hepsi böyle bir sonu hak ettiler." Munglik ile hayatta kalan altı oğlu tır tır titriyorlardı. Sonra, Cengiz-han yumuşamış göründü: doğuştan bir devlet adamıydı. Gereksiz yere kelle uçurtmanın doğru olmadığını biliyordu. Üstelik bu adamlar, o güne değin, soyuna çok yakın durmuşlardı. Munglik ailesine daha önce verdiği güvenceleri, dokunulmazlıkları unutmamak büyüklüğünü de gösterdi. Oysa, söz bir kez ağzından çıkıktan sonra değiştirilemezdi. Bunu suçladıklarına da söyledi: "Sabah and içip akşam bu andı bozan kişi, onursuz biridir. Şimdi, suçunuzu bağışlıyorum, öfkeyi bırakıyorum. Yavuzluk etmeğe kalkmasaydınız, Mur^'ik'in oğulları nerelere gelebilirlerdi!"

Cengiz-han, artık, bağışlayıcı olduğunu kanıtlamıştı: kam Kökçu'nun kısa yoldan giderilmesi, Kongkonatların saygınlığını sıfıra indirmişti. Bir daha sorun olmayacaklardı.

Tehlikeli Kökçu'dan kurtulduktan sonra, Cengiz-han güvenilir bir büyük kam aradı. Bağarinlerden yaşlı Usun'u buldu. "Töredir, *beki* (yani büyük kamlar) ulu kişilerin de üstündedir. Yaşlı Usun, *beki* olsun!

Aklar giysin, ak bir ata binsin, toplantılarda en yüksek yerde otursun. Bir savaşa gidilirken, en uygun yılı, ayı o seçsin."

Çin yakınlarında

Dikbaşlı, gelgeç boyları iyice tırpanlamış olan Cengiz-han, bugün dış Moğolistan'ı oluşturan uçsuz bucaksız toprakların efendisiydi. Bozkırın göçebe çobanları ile tayganın orman avcıları, artık tek bir efendi tanıyor, dokuz kuyruklu tek bir gönderi: Orduyu koruyan cinin oturduğu *tug'u* tanıyorlardı. Onları bir araya getirip tek bir ulus yapan Cengiz-han, Çin dünyasına saldı onları.

Çin, bağrında en az üç devlet barındıran bir âlem-di gerçekten. Bu üç devletten yalnız Güneydeki Çin yüzde yüz Çinli olmakla övünebilirdi. İktidarda yerli bir hanedan: Songlar vardı. Kuzey Çin'i bölüşen iki yabancı erk, eşit alanda değildi. En büyük bölüme, Mançurya'dan çıkıp gelmiş Tonguz ırkıdan Curçetler egemendi. Başlarındaki hükümdara, Çince Kin'den alınma bir adla "Altın Hükümdar" deniyordu. Pekin'deki başkentlerinden, Sarı ırmağın zengin alanlarında, bereketli balçıklara, lıgılı ovalara onların sözü geçerdi. Erişemedikleri yer, kuzey batıdaki Alaşan ile Sarı ırmağın büyük kıvrımı içinde kalan Ordos bozkırı idi. Bu bölgeler, iki yüzyıldır Tibetlilerle yakınlığı olan Tangutların elindeydi. Kurdukları yönetim az çok çinlileşmişti. Adları bile çinceydi: Si-Hia.

Cengiz-han, Çin seferini, işte bu Tangut ya da Si-Hian diyarından başlattı. Üç kez, 1205'te, 1207'de ve 1209'da buraları kırıp geçirdi.

Yukarı Tula'dan ta aşağıda Tangut başkentine doğru, Gobi çölünü kuzeyden güneye geçen bir yol bu-

gün de var. Gobi, bu bölgede bir engel oluşturmamıştır. "Çakıl, kil, kum., toprağı öyle sert, öyle düz kılar ki. Bu çorak ovalarda yaban karanfilleri, cüce süsenler, daha nice yaban çiçekleri açılıverirler. Şurada burada, yüzeydeki incecik katmanlardan cılız otlar biter, temmuzla birlikte sararır, seçilmez olur. Gün ortasında, her şey solar, sönükleşir. Bir kefen gibi, incecik tozlara bürünür. Yalnızca, sabahları gök yüzü açık mavi ile başlayıp ta uzaklardaki sislere doğru koyulaşır. Toprak sarısı ovada değişik renkler seçilmeğe başlar., yer yer koyu gölgeler beliriverir: bir kayalığın, öbek öbek çadırların, at ya da geyik sürülerinin gölgesi. Bir kervan, tepeyi çevreleyerek yürür., önde, koca başlığı ile bir adam, koca çizmeleri ile, yalnız başına yolu arşınlamaktadır. O yerlerden geçen yolcu, hayvanlarına su da bulur, ot da çoğu zaman. Çöl ortasında, yedi yüz kilometre boyunca akar su bulunmaz. Ne var ki, kazmak yeterlidir. Burada iki üç ayak, şurada iki üç metre kazdınız mı, su tabakasına ulaşırsınız."(Grenard).

Her yılın son baharında, "atlar semizdir".. Moğol atlılar, bu ıssız kimsesiz yolları aştıktan sonra, bugün Kan-su denilen yerin kırlarını yağma ediyorlardı. Göçebeler için, çöl çıkışında gördükleri yer yer yeşerik alan, bir sevinç kaynağı, beklemedikleri bolluktu. Her yeşilliğin çevresi söğütler, kavaklar, meyvelikler, buğday tarlaları, darı ekili alanlardı. Daha doğuda, Moğollar Sarı ırmakla tanıştılar. Ordos bozkırını kucaklarken çizdiği o büyük kıvrımdan daha görkemli. "Bu itici yörede yolunu şaşırılmış bir yabancı gibi, ıssızlığın içinden akar akar." Gerçekten de, Ordos yaylası, Moğolistan'ın bir parçası, bozkırın öteki bölümünden büyük ırmağın kıvrımıyla ayrılır. Sarı kumullar, killi kumlu ovalar; otlaklar üzerine serpilmiş tatlı su birikintileri, ya da tuzlu gölcükler, çalılar, çalılıklar.. Moğollar için bildik birer görünüm. Tangutların başkenti, Ordos

bozkırı ile Alaşan bozkırı arasına kurulmuş eski bir tarım alanıydı. Çinlilerin bilgiyle düzenlediği arklarla sulanan önemli bir ticaret merkezinde deve tüyünden kumaşlar dokunup dışarıya satılıyordu. Cengiz-han ilk kez burada yerleşik bir uygarlıkla karşılaşır. Çin usulü bu müstahkem kenti atlı birliklerden kurulu göçebe ordusu düzenli bir kuşatmaya kalkışamazdı. Bunun için gerekli savaş çarkları yoktu. Cengiz-han, kenti ele geçirmek için, dâhiyâne bir düşünce ile, Sarı ırmağın akış yolunu değiştirmeyi tasarladı. Ne var ki, burada da eksigi vardı Moğolların: mühendis yoktu. Tasarı suya düştü.

Doğrusu, Tangutlar da sıfırı tüketmişti. Tangut ilinin kalbi olan yeşerik noktalarda yalnızca ticaretle yaşıyorlardı. Çin'den İran'a giden kıtalararası eski ipek yolu üzerinde bir kervansaray kentiydi., bu ticaret yolunu kesen savaşlar, onlar için bir yıkım olmuştu. Hükümdarları, Moğol buyruğuna girmeyi kabul etti. Yine o 1209 yılında, kızlarından birini (Tangut kızları Moğolların gözünde çok güzel kızlardı) çok sayıda deve ile birlikte Cengiz-hana eş olarak sundu. O illeri gezmiş olanlar, bu ak develerin Orta Asyanın en güzel develeri olduğunu anlata anlata bitiremiyorlar.

*Eski hakaretlerin hıncı alınıyor:
Cengiz-hanın Altın Hükümdara
karşı giriştiği savaş*

Artık Cengiz-han, Tangut ilinin, yâni bugünkü Çin'in Kan-su kenti ile, Alaşan, Ordos bozkırlarının da efendisi idi. Ne var ki, bu ülke, gerçekte bir uç beyliği idi; Çin topraklarının dışında sayılırdı. Çin'e ger-

çekten yerleşmek için, Pekin'deki "Altın Hükümdara" saldırmak gerekiyordu.

Göçebelerin kolay kolay göze alamıyacağı bir işti bu. Çünkü bu kırallık, Kan-su ile Ordos'un dışında, bütün Sarı ırmak havzasını kaplıyordu; o dönemin en güçlü devletlerinden biriydi. Ülkeyi yöneten Curcetler, çinlileşmiş olsalar da, yine de, Çin toprağında, ataları: orman avcısı Tonguzların savaşçı erdemlerini yitirmişlerdi. Üstelik, yüz yıldır Çin'de oturdukları için, çok eski bir uygarlığın tüm kaynakları ellerindeydi. Şimdi, Moğolistan göçebelerinin karşısında müstahkem mevkiiler vardı, Tangutlardakinden de çok. Bir kuşatmaya hazır değildiler. Kaldı ki, Çin Şeddi, burçlarıyla birlikte, doğudan batıya, Altın Hükümdarın devletini koruyan kesintisiz bir savunma hattı oluşturuyordu.

Oysa, devlet adamlığı savaşçılığından daha ilerde olan Cengiz-han, bu yörede de önemli bağlar kurmuştu. Çin Seddinin kuzeyinde, bugünkü iç Moğolistan'ın bozkırlarında yarı göçebe, yarı yerleşik Türkler: Ongutlar oturuyordu. Moğolların iki bakımdan kendilerini rahat hissedecekleri bir yerdi burası. Bir kere, "Burası bizim iller gibi." diyebiliyorlardı.. "Tek bir ağaç yok. Göz alabildiğine çayırların uzandığı bozkırı bir uçtan bir uca dolaşan ırmaklar bir deniz kulağına dökülür. Bu *çayır toprağının* karşısında Çinlilerin *buğday tarlaları* vardır. Kişinin yüreğini daraltan ıssızlığı geçince, on çadırılık, yirmi çadırılık obalar çıkar karşınıza: yüzlerce deve, midilli, binlerce koyun, tüyleri uzun uzun binlerce keçi o çevrede otlamaktadır." Öte yandan, Cengiz-han, bu ülkeyi elinde tutan Ongut Türkleri ile, çoktan, dost ilişkisi ilişkiler içindeydi. Başlarındaki Alakuş-tekın, unutulmaz bir yardımda bulunmuştu: Cengiz-hanın arkasından gizli bir düzen kuran Naymanlarla bir olmamış, Cengiz-hanı uyarmıştı. Cen-

giz-han da, iyilik bilen biri olarak, 1206 Mayısında, yüksek orunlu kişiler arasına onu da katmıştı. Dahası: Alakuş-tekin'in yerini alacaklardan birine kendi kızını eş olarak vermişti. Cengiz-han sülalesiyle Ongut beyleri arasında kız alıp verişlerin ilki idi bu. On üçüncü yüzyıl boyunca sürüp gidecekti.

Cengiz-han, böyle kız alıp kız vererek çok büyük yararlar sağlıyordu. Ongutlar, konumlarıyla, Altın Hükümdarla yaptıkları antlaşmalar gereği Çin'i sınır boyunca korurlardı. Nöbet tutarlardı. Cengiz-han onları kendine bağlamakla, düşman savunmasını önceden yıkmış oluyordu. Böylece, büyük Moğol devleti, ünlü surların eteklerine savaşmadan sokulmuş oluyordu.

Bu konuda, 1207'den başlayarak oldukça ileri bir siyaset izlemişti; Pekin sarayına karşı yüksekte konuşabiliyordu. Gelen bir elçi, önceki hükümdarın öldüğünü, yerine yenisinin geçeceğini bildiriyordu. Bu bildirim önemliydi. Çünkü hukuk bakımından, Moğol hanı Kinlere (Altın Hükümdara) bağlı idi. Cihan fâtihi, elçiye, önemsemezmiş gibi sordu: "Yeni hükümdar kim?" Elçi, "Han oğlu Wei." deyince, Cengiz-han bağırdı: "Ben, Altın Hükümdarı, Gökün gönderdiği seçkin bir kişi olur diye düşünürdüm. Hanın salak oğlu böyle bir işin altından nasıl kalkabilir?" Böyle söyleyip güneye doğru (Altın Hükümdarın ülkesi yönüne doğru) tükürdü. Sonra atına atlayıp uzaklaştı. Elçiler şaşır kaldılar bu işe.

Pekin'deki Altın Hükümdarla Moğollar arasında kan dolu bir çukur vardı. Daha da kötüsü, hakaretler vardı. Moğol yurtlarında hiç kimse, Pekin sarayında aşağılayıcı işkencelere uğramış hanlarını unutmamıştı .. Ambakay hanla oğlu Ökin-barkak, bir hırsız uğursuz gibi tahtadan bir atın üzerinde kazığa oturtulmuştu. Ölenler oçlerinin alınmasını istiyorlardı. Artık boylar

bir araya geldiğine göre, Altın Hükümdarlara benzer cezaları vermenin vakti gelmişti.

1211 Martında, Cengiz-han, Altın Hükümdarlara karşı bir savaş başlatmak üzere, doğu Moğolistan'ın Kerulen ırmağı kıyılarında, büyük kurultayı topladı. Kendisine bağlı en uzak beyliklerden gelip saygılar sunan oldu. Gobi çölünde Turfan, Karaşar, Kuça'daki yeşerik yerlere egemen Uygurların *idikkut*'u Barçuk ile Balkaş gölünün güneyindeki Karlukların başbuğu Aslan bunlardan ikisiydi. Cihan fâtihi, Altın Hükümdara karşı girişilen savaşa, kutsal bir savaş gibi hazırlanıyordu. İşte bu duygularla Moğol ilinin kutsal bir dağı olan Burkan-kaldun'a gidip Bengü Tengri'den yardım diledi. Töreye göre, başlığını çıkarıp kemerini omuzlarına aldı. Üç kez eğilip alnını yere değdirdi: "Ey bengü Tengri! Altın Hükümdarların aşağılayarak öldürdükleri amcalarım Ökin-barkak'la Ambakay'ın öcünü almak için, akan kanları yerde kalmasın diye, kılıç kuşandım. Yaptığımı doğru buluyorsan, yücelerden yardımını esirgeme. Sen buyur, insanlarla cinler birleşip bana yardımcı olsunlar."

Sonra büyük savaş başladı. Moğol ordusu atlılardan oluşuyordu. O tarihte mühendislik nedir bilmiyorlardı. Ordu Büyük Seddin burçları önünde uzun süre dolanıp durdu. 1211-1212 yılları, küçük kentleri almakla geçti. Burası, Gobi yaylasından sekilerle inerek Peçili körfezine ulaşılan engebeli bir bölgeydi. Ne var ki, bu "iniş", güney batıdan kuzey-doğuya sıra dağlarla kesintiye uğrar, en sonda dağlar ızgara biçimini alırlar. Bu kesik kesik sıradağları, bir ızgaranın yollarına benzetirler: Ünlü Pekin ızgarası. İşte Büyük Çin Şeddi, Peçili körfezinden ta Sarı Irmağa, bu tırtık tırtık, üzeri çıplak dağlan ara ara kalelerle süsleyerek aşar. Geniş yankılar uyrandıracak yengiler yerine, böyle küçük başarılarla yetinmesine şaşmıyalım Cengiz-hanın. Bunlar

onun artlarına yazılmalı, nitekim 1211 yılının Şubat-Mart aylarında Pekin'le Kalgan arasındaki Ye-hu tepesini ele geçirdi. Dokuz yıl sonra oradan geçen bir gezgin, yerlerde kireç rengini almış kemiklerin hâlâ görüldüğünü söyler.

Yine de, Moğol fetihleri, sınır bölgesinde, yerinde sayıyorken, 1212 baharında, Cengiz-hanı sevindirecek bir siyasi olay patlak verdi. Pekin, Tonguz ırkından Altın Hükümdarların buyruğuna girmeden önce, iki yüz yıl Hitayların egemenliği altında yaşamıştı. Altın Hükümdarların ataları onları yerinden etmişti. Bu Hitaylar değişik bir ırktandı., oysa Altın Hükümdarlar bugünkü Mançularla kardeşiler. Hitaylarsa Moğoldu. Ne var ki, Cengiz-hanın uyruklarının tersine, Çin topraklarında üç yüz yıl kaldıkları için çinlileşmiştiler. Yine de şanlı atalarını unutmamışlardı. Altın Hükümdarlarından öçlerini almak istiyorlardı. Gerçekten de, onlardan biri: Ye-liu Lieu-ko, Altın Hükümdara başkaldırdı. Kendi ırkından olanları bir araya getirdikten sonra gidip Moğollara katıldı. Eski Hitayların öz illeri güney Mançurya'nın Leao-yang bölgesiydi. Cengizhan, Hitayların başkaldırmasından yararlanarak, komutanı Cebe'yi bir ordu birliği ile oraya yolladı. Cebe, Leao-yang surları önünde başarı gösteremedi önce. Geri çekiliyormuş gibi yaparak yakınlarda pusuya yatı. Sonra, birden dönüp saldırdı. Bir baskında o yeri ele geçirdi. Hitayların Ye-liu Lieu-ko'su, Cengiz-hana bağlı hükümdar ilan edildi.

*Çin Seddinin alınışı.
Büyük ovada atlılar gezinirken*

Dehâ, uzun bir sabır. Cengiz-han, iki yıl, bu işin arkasını bırakmadı. Sonunda, kesin başarıya ulaştı.

İç Moğolistan'dan doğu Çin ovasına, sekiler argıtlar aşşa aşşa gidilen tarihî Kalgan-Pekin yolu çok önemliydi Cengiz-han için. 1213 yılının Temmuz-Ağustosunda bu yolun ilk müstahkem mevki Siuan-hua'yı ele geçirdi. Burada, "sarı yelin üfürdüğü" yanardağ ağızlı tepelerden, büyük şeddin dışı ile surlar arasındaki engeli bölge kollanabiliyordu. Bu yolun güney-doğusunda başka bir müstahkem belde yükselir. Cengiz-hanın en küçük oğlu Toluy, surlara merdiven dayayarak, ardı arkası kesilmeyen baskınlar düzenledi. Sonraki belde, Huay-lay idi. Burada da, Cengiz-han büyük utkular kazandı. Ordu birlikleri ortalığı öyle kana buladı ki, on beş kilometrelik yol boyunca insan iskeletlerinden geçilmez oldu - yıllar yılı. Bu beldenin güneybatısında, Kiu-yong-kuan geçidi başlar. Yirmi iki kilometrelik loş, yaban bir boğaz., yalçın tepeler üzerinde, Büyük Seddin Pekin'e doğru iniş yoluna egemen surlarla destekli. Altın Hükümdarlar, burada sağlam bir biçimde konuşlanmıştı. Moğol komutan Cebe, öncü saldırıyı başlatıp geçidin ağzına ilerledi. Sonra, eski göçebe oyununa başvurarak Siuan-hua yönüne doğru geri çekilir gibi yaptı. Düşündüğü gibi oldu: Altın Hükümdar, ne olur ne olmaz demeden ardına düştü Cebe'nin. Oldukları yerden oldukça uzağa varınca, Cebe birden geri dönüp üzerlerine çullandı. Arkadan da, Cengiz-hanın kendi kumandasındaki tüm Moğol ordusu saldırıyordu. Huai-lay'dan Ban-k'eu'ya, bütün geçitler temizlendi. "Ölenler, devrilen ağaçlar gibi yığılmışlardı." Cengiz-han, ordugâhını, ova girişinde, "ejderlerle kaplanlar arasında" kurdu. Önünde, doğu Çin'in büyük ovası uzanıyordu. Pekin'den Nankin'e, sekiz yüz kilometreden daha geniş bir alana yayılan işlenmiş, ekili topraklar. Ancak, otuz kilometre yakınlarda, kuleleriyle saraylarıyla Altın Hükümdarların başkenti yükseliyordu. Bugünkü Pekin.

Yine o sıralarda, bir takım Moğol bölükleri, Çin toprağına giden öbür giriş yollarını tutmuştu: biri, kuzey-doğuda, Pekin'e inen ana geçide egemen Ku-ğei-k'eu kalesi., öteki, kuzey-batıdaki Ta-tong, Büyük Seddin iki hattı arasında yer alan, 1300 metre yüksekteki savaş alanı.. Şan-si ilini görür, korur. Şan-si de, Pekin gibi, akınlara açıktı.

Ta-tong'da, Moğollar, eski dostlar da buldu: Ongutların başı Alakuş-tekin'in çocukları. Moğollara hizmeti dokunduğu için acı çekmişlerdi. Alakuş-tekin, Nayman saldırısı konusunda Cengiz-hanı uyarmış, Moğol karşıtı bir topluluk da onu öldürmüştü. Bunun üzerine Ta-tong'a sığınan dul eşi ile çocukları, Moğollar gelince kurtulmuşlardı. Cengiz-han onları çok iyi karşıladı. İyiliklerini esirgemedi. Çok geçmeyecek, Alakuş-tekin'in en küçük oğlu Negudey'e, torunlarından birini: dördüncü oğlu Toluy'un kızını verecektir. Kendi kızı bilge Alagay'ı, Alakuş-tekin'in başka bir oğluna verecektir.

Görüyorsunuz.. Cihan fâtihi kendi ırkının düşmanlarına en acımasız olduğu günlerde bile, kendi uğrunda can vermiş dostlarının çocuklarına çok sevecen davranabiliyordu.

Moğolların kazandığı başarılar, Pekin sarayında da yankılarını buldu. Komutanlardan biri Hu-ça-hu, efendisi Altın Hükümdarı öldürüp yerine aileden başka birini tahta çıkardı (Ağustos-Eylül 1213). Cengizhan, bu darbenin yol açtığı karışıklıktan yararlanıp o ülkenin merkezine büyük bir sefer düzenledi. Güçlerini üç orduya böldü. Hiç bir savaş, böylesine açık seçik tasarlanmış, böylesine düzenli uygulanmış değildi.

En küçük oğlu Toluy'u yanına alan Cengiz-han, Büyük Ovayı ele geçirecek olan orta ordunun komutasını kendi üstlendi. Bir baskınla Pekin'in alınmasını düşünenler vardı. Ama o şaşmaz sayduyusu ile, olmaz

dedi. Kent iyi tahkim edilmişti; Moğollarsa, böyle bir kuşatmaya göre donanımlı değillerdi. Ne yapacağı belli olmasın diye bir takım bölükler, birlikler bırakıp atlı güçleriyle birlikte güneye yöneldi.

Bozkır çobanları, orman avcıları., bütün bu göçebeler, gördükleri karşısında nasıl şaşırıldılar, bir düşünelim. Pekin surlarından başlayarak ta Sarı Irmağa, göz alabildiğine uzanan Büyük Ovada sarımsı tarlaları, binlerce yıldır yine o insanların soyu bıkmadan usanmadan, karış karış ekip biçiyordu. Çiftlikler köyleri, köyler çiftlikleri izliyor, pirinç tarlalarından sonra darı ekilen yerler, mısır tarlaları geliyordu. Yemiş bahçelerinin, ürünlerin arasından geçen atlılar, çiftlikleri, değirmen taşlarını yakıyor, ekinleri çiğniyorlardı. Surların güvenliğinde, en çok on iki müstahkem mevki direnebiliyordu. İkincil önemdeki tüm kentler, yağma edilmişti. Pekin'den buraya, Cihan Fâtihî beş yüz kilometre yol almıştı. Ancak, bir deniz gibi engin Sarı Irmağı atlılar geçemezlerdi. O yörede durdular.

Ne var ki, Cengiz-han, atlıları ile orada kalamazdı. Güney-doğudaki bitek Şan-tong ovasını da geçip o ilin merkezi Tsi-nan'ı aldılar. Moğol fâtih, XIIFüncü yılda büyük bir Çin kenti neymiş, orada gördü. Anakent Şan-tong, daha o zamandan billur kaynakları ile ünlüydü., göllerinde kocaman kocaman nilüferleri, ulu ağaçları, VU'nci yüzyılda yontulmuş "Bin Buda" heykelini barındıran tepesiyle ünlüydü. Büyük çapta ipekli ticareti yapılıyordu orada. Kutsal dağ çemberi Taiçan'ı doğuda bırakarak, güney sınırında 35'inci kuzey enlemindeki Lan-şan'a, Şan-tong ilinin en güneydeki ucuna uzandı Cengiz-han. Burada, Sarı Irmak'ın, 1194 yılından 1853'e, taşa taşa, toprak taşıya taşıya denizden kazandığı yer başlar. Ho-pei'deki gibi, Pekin yönetimi köylülere, sur içine çekilmelerini buyurmuştu. Ne var ki, Moğollar, acımasız bir uygulama başlattı.

Kuşatma sırasında, tutsakları yakın köyler ahalisini kullandılar. Kalelere tırmanırken onları öne sürüyor, kuşatılanlar da yerdeşlerini görünce çarpışmada gönülsüz davranıyorlardı. Gerçekten girilemez kaleler dışında, tüm kentler birer birer düştü. Akıl almaz bir ganimet toplayarak Büyük Şedde geri döndü Cengiz-han: altınlar, gümüşler, ipekliler, davarlar, sürü sürü atlar., ayrıca, içler acısı bir görüntü: alay alay kızlar delikanlılar.

Moğol fâtihi Büyük Ovayı yağmalarken, üç büyük oğlu: Cöçi, Çağatay, Ögodey, ikinci ordunun başındaydı. Kaynaklarda "sağ kanat" diye geçer bu ordu. Gerçekten de, Moğollar yüzlerini güneye çevirmişlerdi. Pao-ting/Şuen-tö yolu ile Ho-pei'nin batı şeridinde inip Sarı Irmağın kuzeyinde Hu-an'da bulunan Huai-king'e vardılar. Tai-hang tepelerinin en güneydeki kollarını aşarak engin sarı toprak yaylasına: eski bir tarım ili olan Şan-si'ye geldiler.

Cengiz-hanın üç oğlu, bu verimli balçık alanlara güney-doğudan ulaşıyorlardı. Fen havzası, Şan-si ilini kuzeyden güneye ikiye böler. Buraya vardıktan sonra, ırmak boyunca yukarı çıkarak kıyıda sıralanan önemli kentleri, onlara komşu P'ing-yang, Fen-çeu, Sin-çeu'yu ele geçirdiler. Eski Çin savaşları döneminde, hisarlarıyla, çukurları ile nice saldırıları püskürtmüş Tai-yuan'ı da aldılar. XHI'üncü yüzyılda buraları dolaşmış ünlü gezginlerle yazarlar, madenciliğin, bağcılığın merkezi olan bu yerlerin varsıllığını anlata anlata bitiremiyorlar. Bu müstahkem kentlerin alınması, Moğol yönteminin savunmadakileri nasıl şaşırttığını kanıtıyor. Kuzeyden gelecek bir saldırı bekleyenler, göçebe atlılar güneyden beliriverince ne yapacaklarını bilemediler. Cengiz-hanın üç oğlu, kentleri yağmalayıp, çiftlikleri yerle bir ettiler. Köylüleri kılıçtan geçirdiler. Ürünleri ateşe verip Büyük Şedde geri döndüler.

Savaşta ele geçirdiklerini, güvence almak için, bozkırın ucundaki dostları: Öngütlara bıraktılar.

Cengiz-han, üçüncü atlı tümeni, kardeşi Kasar'ın komutasına bırakmıştı. Kasar, Pekin bölgesinden yola çıkıp kuzey-batı yönünde, deniz kıyısı boyunca ilerledi. Şan-hay-kuan boğazı ile Jehol arasındaki illeri buyruğu altına soktu. Sonra, Altın Hükümdarların anayurdu olan eski Curcet illerini egemenliğine soktu., yani yukarı Mançurya'yı.

Nisan 1214'te, Cengiz-han, ordularını Pekin önünde bir araya getirdi. Komutanları, kente baskın yapılmasından yanaydı. Moğolların kent kuşatmada yetersiz olduğunu onlardan daha iyi bilen Cengiz-han olmaz dedi. Saldırmak yerine, Altın Hükümdara bir ulak gönderip barış önerdi: "Sarı Irmağın kuzeyindeki bütün illerde artık benim sözüm geçiyor. Sana bir tek Pekin kaldı. Seni bu güçsüz duruma düşüren Tengri'dir. Biraz daha bastırırsam bana yardımcı olur mu bilmem. Geri çekilmeğe hazırım. Sana dış bileyen komutanlarımı yatıştırmak için azık, gereç sağlarsan iyi edersin!"

Altın Hükümdar ne yapabiliirdi ki! Bütün istenenleri verdi: altın, gümüş, ipekli (*altan, munggun, aurasun*). Yerleşikler göçebeleri yatıştırmak istediğinde, bu üç söz dillerden düşmezdi. Altın Hükümdar beş yüz oğlan, beş yüz kız, üç bin at da verdi. Ayrıca, han kızı Ki-kuo'yu da Cengiz-hanın koynuna sundu. Cengiz-han bu sunulanları kabul eder görünüp Kiu-yong-kuan argıtından Büyük Şeddi geçerek Moğolistan'a dönünce, Pekin sarayı bir an kurtulduğunu sandı.

Moğollar Pekin 'i alıyor

Gerçekte, Altın Hükümdar böyle bir kuruntuya kapılamazdı. Pahalıya elde edilmiş barış, bir ateşkesti yalnızca. Artık Büyük Seddin burçlarını nasıl zorlayacaklarını bilen Moğollar her an geri gelebilirlerdi. Pekin, çok yakındı bozkıra. Haziran 1214'te, Altın Hükümdar kenti bırakıp Sarı Irmağın ötesine: Kai-fong'a çekildi. Ne var ki, uyruklarının gözünde bir kaçıştı bu. Yol boyunca, kimi birlikler ayaklandı. Geri dönüp Moğollara katıldılar.

Cengiz-han, böyle bir fırsatı kaçırarak değildi. Mart 1215'te, gidip Pekin önlerinde kuşatmayı başlatması için Mukali'yi görevlendirdi. Bir yıl önce, savunma için donanımlı kente saldırmak istememişti. Şimdi, kentin çevresini sardırırken pek duralamıyordu. İşte onu başkalarından ayıran bir özellik. Keskin sağduyusu ile, "olabilir"i "olamaz"dan hep ayırabilmiştir. Altından kalkamayacağı bir işe girişmezdi. Bu kez de doğruyu görmüştü. Pekin bırakılmış, orda kalan komutanlara bir yılınlık çökmüştü. Bir tanesi umutsuzluktan intihar etti, bir başkası adamları ile birlikte kaçtı. O kaçtıktan sonra, daha önce Moğollara sığınmış Ming Ngan'ın komutasında, Moğollar Pekin'e girdiler.

Altın Hükümdarların Pekin'i, alan bakımından, günümüz Pekin'i değil. Onun güney bölümü yalnızca. "Dış Kent" dedikleri bölümü. Kırk üç kilometrelik surlarıyla yine de o yılların en büyük kentlerinden biriydi. On iki kale kapısıyla dört ayrı "kenti" Moğollar birer birer almak zorunda kaldı. Altın Hükümdarların sarayı bugünkü Gök Tapmağın yakınında yükseliyordu. Bir de Yazlık Saray vardı. Çevresi Altın Hükümdarın isteklerine göre düzenlenmiş, ağaçlı bir alandı.

Ne varsa yerle bir edildi. Yağma, beklendiği gibi oldu. Moğollar sarayı ateşe verdiler. Yangın bir ay sür-

dü. Cengiz-han, Çin yazının sıcağından kaçınmak için, Dolon-nor gölünün yakınında, Büyük Seddin ötesine çekildi. Fethedilen yerlere gelip bakmadı bile. Bütün Moğollar gibi, o da, kent düzeni nedir, bir kentin çarkı nasıl döner, ele geçirilen bir kente ne yapılır bilmiyordu. En azından, yaşamının bu evresinde, tek bildiği onu yerle bir etmektir. Yine de, subaylarından: Önggur, Arkay-kasar, Çigi-kutuku'yu, "Altın Hükümdarın hazinesini" teslim almak için görevlendirdi- altın, gümüş, ipekliler. Zamanında, Moğollarla el altından anlaşmış olan Kada adında bir subay vardı. Bu değerli şeylerin bekçisiydi. Üç görevlinin dostluğunu kazanmak için gidip onlara altın işlemeli ipekliler dolu bir bohça sundu. Üç görevli için ganimetti bu. Önggur ile Arkay, bu sunuya dayanamadılar. Ama Çigi-kutuku, doğruluktan şaşmadı: "Daha önce bu değerli şeyler Altın Hükümdarındı. Bundan böyle de, Cengiz-hanıdır. Sen nasıl olur da onun malını kendi malın gibi kullanabilirsin? Bir de kalkmış onları bize sunuyorsun! İstemem, eksik olsun!" Moğol fâtihin yanına döndüklerinde, adamlarını iyi tanıyan Cengiz-han, "Kada size ne vermek istedi?" diye soruverdi. Olup bitenleri öğrenince, Önggur'la Arkay'ı ağır biçimde cezalandırdı. Çigi-kutuku'yu ise, parlak sözlerle övdü. "Görevinin ne olduğunu biliyorsun, bağlılıktan da şaşmadın." demek istiyordu.

Pekin'in düşüşünden iyice yararlanmak isteyen Cengiz-han, Altın Hükümdarın yeni başkenti Kai-fong'a baskın düşündü. Kai-fong'u, Sarı Irmağın yatağı koruyordu. Moğol atlılar onu geçmeyi düşünemediler. Chen-si yönünden, Ho-nan'a batıdan saldırarak ırmağı dolandırdılar. 1216-1217 kışında, Moğol komutanı Samuka-bagatur, "Çin Roma'sı" olan eski Si-ngan kentini yağmaladıktan sonra doğru Tong-kuan kalesine saldırdı. Bu kale Wei çayı ile Sarı Irmağın kavuşağın-

da, Sarı Irmağın büyük kıvrıntısındaydı. Sarı Irmakla Hua-şan tepeleri arasında bir boğaz gibi sıkışmış koyağın içinde, akınlara Ho-nan girişini kapatıyordu. Kaleyi alamıyacağımı gören Samuka az daha güneye, tepeler yönünden geçti. Doğuda, Sarı Irmağın daracık koyağını Lo-yang koruyordu. Bugün Ho-nan-fu denilen yer. Samuka onu da geçti. Sarp tepeleri, uçurumları, atlıların yol almasını güçleştirse de, Song-şan dağlarından daha güneye uzandı. Lo-yang'ın güneyindeki bölgeyi aldı. Böylece, Kai-fong'un güneyinde uzanan, liğli, balçığı verimli, uçsuz bucaksız tarım ovasına vardılar. İyi tasarlanmış, iyi uygulanmış bir seferdi. Ama başarılı olamadı.. Samuka Kai-fong'a dört kilometre yaklaşmışken, istemeye istemeye geri çekildi. Çünkü karşı yandakiler, kent çevresinde çok üstün sayıda güç yığacak zamanı bulabilmişti. Neyse ki, o yıl karakış erken bastırmıştı. Buz tutmuş Sarı Irmağı geçip bir engelle karşılaşmadan kuzeye doğru çekildiler.

Artık, Cengiz-han, Çin'deki harekâtdan soğumuştu. Altın Hükümdarı Sarı Irmağın güneyine püskürtmek yetmişti ona. Bir daha Çin'i zorlayacak önemli bir girişimde bulunmadı. Yalnız Pekin bölgesini elde sıkıca tutabilmişlerdi.. Çin'de ele geçen yerler, Cengizhanın gözünde, bir tür ekilmemiş topraklardı; orada bırakılmış birliklerin yağma alanı idi. Moğollar kent yerleşimi nedir bilmedikleri için böyle davranıyorlardı. Kentleri önce alıyor, sonra bir güzel yağmalayıp gidiyorlardı. Onlar gidince de, Altın Hükümdar, yeniden ele geçiriyordu o yerleri. Sonraki yıl, sil baştan başlıyordu. Cengiz-han 1218 Eylülünde, bu tür uygulamaların tutarsızlığını gördüğü için, en iyi komutanlarından Mukali'yi Çin harekâtı için görevlendirdi. Ona altın bir mühür ile *go-ong* sanını verdi. Çince *kuo-wang'dan* gelen bu söz "ülkenin hükümdarı" demektir. Mukali bir şeyi anlamıştı: Çin usulü kuşatma savaşın-

da Çin yöntemleri uygulanmalıydı. Önce, Çinlilerden yaya erler toplamak, yerli mancınık birlikleri kurmak gerekiyordu. Beş yıl boyunca, bıkmadan usanmadan, müstahkem kentleri düzenli biçimde elde tutmak için çalıştı. Bu çalışma uğrunda ömrünü tüketip 1223 Nisanında öldüğünde, Altın Hükümdar, yeniden Ho-nan iline sıkışıp kalmıştı.

*Cengiz-han
okumuş bir Çinli ile karşılaşıyor*

Cengiz-hanın askerleri, kuzey Çin'i, yaktlar yıktılar. Bozkır çobanları, orman avcıları, uygarlık nedir bilmezlerdi. Ama Cengiz-han, Pekin alınırken tutsak edilmiş bir Çinli toprak ağası ile konuşurken uygarlığı buldu karşısında. Bu karşılaşmanın, Moğol devletinin yazgısında, öyle büyük sonuçları oldu ki, üzerinde durmağa değer.

Çinlinin adı: Ye-liu Çu-tsai idi. X'uncu - XI'inci yüzyıllar arasında egemen olmuş Hitay hanedanındandı. Hitaylarla Moğolların ağaları birdi. Altın Hükümdarlar onları hanlıktan edince, ataları Altın Hükümdara katılmış, dürüstçe hizmet etmişlerdi. Ye-liu Çu-tsai, son Altın Hükümdarın danışmanlığını yapıyordu. Cengiz-han kurnazlık edip kendini, Hitayların öcünü almış biri gibi gösterdi. Gerçekte, Cengiz-hanın çağrısı üzerine başkaldıran Hitaylar da vardı. Ye-liu Çu-tsai kendisine tanıtıldığında, Cengiz-han etkileyici sözler söylemeyi unutmadı: "Hitay hanları Altın Hükümdarlara hep düşmandılar. Ben senin öcünü aldım!" Ye-liu Çu-tsai şu karşılığı verdi: "Atam, babam, ben.. Altın Hükümdara hep bağlı kaldık, hizmet ettik. Önceki efendime düşmanca duygular beslersem, iki yüzlülük etmiş olurum." Biliyorsunuz.. Moğol fâtih, düşmanın-

da bile olsa, hana bağlılığa çok önem verirdi. Ye-liu Çu-Tsai'nin sözlerini çok beğenmişti Cengiz-han. Boylu boslu, uzun sakallı bu adamın sesi de etkileyici idi. Üstelik, çok iyi bir yıldız bilici idi. Cengiz-han onu çevresine kattı, bir daha yanından ayırmadı. Hitay'ın görevi, her savaşa gidişte, bir koyunun kürek kemiğini ateşe sürüp beliren çatlaklara bakarak olacakları söylemekti. Bu tür bilicilik çok yaygındı Moğollarda.

Oysa Ye-liu-Çu-tsai, yalnızca bilici değil, bilge bir kişiydi de. Okumuştı, bilgiliydi. Cengiz-han'ın yanında edindiği saygınlıktan yararlanırken bile soylu davranırdı. Savaşta, Moğol subaylar yağmadan başka bir şey düşünmezken, o yalnızca kitapları, ilaçları alıyordu. Bir salgın başgösterdiğinde nice hastayı o ilaçlarla ölümden döndürmüştü. Onun varlığı ile, bin yıllık bir uygarlık Cengiz-han'ın çevresinde etkisini gösteriyordu. O, efendisinin güvenini yalnızca iyiye kullandı. Yaban törelerini, belli etmeden, kaldırttı. Bunu göreceğiz. Göçebe fâtihe şunu kanıtladı ki: ekinleri yok etmek, çiftçileri kıymıdan geçirmek yerine, onlardan düzenli vergi almak daha yararlı idi. Kentleri yerle bir edip değerli ne varsa alıp götürmektense, bu değerlerin kaynağını kurutmayıp devlet yararına sürdürmek daha akıllıca idi. Bir gün gelecek, Cengiz-han'ın oğluna şunları söyleyecekti: "İmparatorluk at sırtında fethedilir, ama at sırtında yönetilemez." Cengiz-han, Ye-liu'nun kişiliğinde bir devlet adamı gördü, ona kulak verdi. Bunu kavramış olmanın onuru Cengiz-hanıdır. Unutmuyalım ki, birinin sırtındaki giysiler hayvan derisinden.. öteki ise bir saray danışmanı., arada uçurumlar vardı.

Büyük İskender savaşa giderken, yanında, Aristot'nun yeğeni, ayrıca öğrencisi olan filozof Callisthenes'i götürüyordu. Ne var ki onu yaşatmadı. Makedonyalı'nın görgüsü, bilgisi Cengiz-handa yoktu kuşku-

suz. Ne var ki, Cengiz-hanın Çinli bilgeye olan sevgisi hiç eksilmedi.

*İpek Yolu üzerinde
Cengiz-hana
uygarlığı öğreten Uygurlar*

Artık, Cengiz-hanın imparatorluğu, yalnız Moğol bozkırlarını, kuzeyin ağaçlı tepelerini değil, kuzey Çin'i de kaplıyordu. Şimdi dikkatini, Orta Asya sorunu çekecektir.

Dar anlamıyla Orta Asya, şimdilerin Doğu Türkistan'ı.. "çölleşmekte olan" bir ülke: kuzeyinde, Gobi'yi uzatan topraklar; kum, kil, çakıl. Güneyde ise, Taklamakan çölünün göz alabildiğine uzanan kumları. Tarım ırmağı, bu ıssız illeri yarıp da geçer. Kolları., kimi dökülür ona, kimi de kuruyup gider. Kendi de bataklık bölgede yok olup gider. Oysa, kuzeyde, Pamir'den batıya Tanrı dağları., güneyde Altın Dağ., otlaklarla çevreler -iki yay gibi. Tanrı dağları, Pamir, sık ormanlar bölgesidir. Bu dağlardan inen sular, vahaları bitek kılar. Kumlara erişince, emilip gider. Bu iki yay, batıda Kaşgar ovasında birleşir. Kuzeyde: Turfan, Karaşar, Kuça, Aksu., güneyde ise, Çerçen, Keriya, Hotan, Yarkant.. yoğun, hareketli, tarım merkezleridir. Ekimden çok bahçecilik yaygındır. Mısır, buğday tarlaları, meyve ağaçları, ünlü bağları (yakınlarda bir kentin adı Elmalık'tır.) çalışkan halkı, IX-X'uncu yüzyıldan beri Türkçe konuşur.

Bu tarım alanları, hele bostanlar, ticaret için büyük önem taşıyan konaklama yerleridir aynı zamanda. Eskiler eskisi İpek Yolu, bu ıssız kimsesiz illerden geçerek, Çin dünyasını İran'a, müslüman âlemine, Avru-

paya bağlıyordu. Ptolemaios döneminin İskenderiyeli coğrafyacıları, Buda hacıları, XHI'üncü yüzyıl gezginleri bu ünlü yolu anlatırlar. Bu yolu kuzeyden izleyenler Turfan, Karaşar, Kuça, Aksu'dan., güneyden izleyenler, Lob-nor, Hotan, Yarkant'dan geçip Kaşgar'da buluşurlar. Kaşgar'dan da, Alay, Transalay geçitlerini aşip Pamir'in kuzeyine, oradan da batıda Fergana'nın tarılan ovasına, Semerkant'a, Mâveraünnehre, müslüman dünyaya iner yeniden. Biraz daha kuzey batıda, başı ağaçlarla taçlı Tanrı dağları, Aksu ile Kaşgar arasındaki Üç-Turfan doğrultusunda, çam ormanlarından geçip "Issık Göl"e inen bir başka tarihî yola geçit verir. Yakınında çok büyük buzullar bulunsa da, hiç donmayan Issık Göl. Burası da bir başka âlem. Issık Göl'ün batısından Çu ırmağı kaynar. Piçpek tarım ovasını suladıktan sonra. Aral gölü ile Sibiryâ-Türkistan bozkırları yönünde, *ak kumlara* karışır gider.

Bu uçsuz bucaksız bölge, Cengiz-hanın ilk egemenlik yıllarında, iki nüfuz bölgesine ayrılmıştı: biri Uygurlar, öteki Karahitaylar.. tarihçi için, ikisi de ilginç.

İlk uygarlaşmış Türkler, Uygurlardı. Kuzey doğunun yeşerik alanları: Turfan, Beşbalık, Karaşar, Kuça, Uygur Türklerininindi. IX'uncu yüzyıldan beri yerleşik hayata geçmiş Uygurlar, din bakımından Buda inancı ile Nesturilik arasında bölünmüştü. Süryancaden alınma özel bir ABC'leri vardı. İlerde, Moğol ABC'sine de örnek olacaktır. Bir Türk lehçesi olan dillerini, edebiyat dili yapmışlardı: Uygur edebiyatından -özellikle Buda'yı konu alan bir bölümü sanskritçeden çevrilmiş ilginç eserler kalmıştır.

Böyle oluşları, onları, öbür Türk-Moğolların yanında uygarlık öğreten duruma getiriyordu. Kuzey bozkırlarının soplaları - dün Naymanlarla Kereyitler, bugün Cengiz-hanın Moğolları - daha çekirdek aşama-

sında olan devlet yönetimi için gerekli okumuş kişileri, yazıcıları, Uygurlardan alıyorlardı. Orta-Asyanın önemli bir bölümünde, Uygur türkçesi, yönetim dili; Uygur yazısı, yazışma yazısı olmuştu. Cengiz-han 1204'te Naymanların ocağını söndürdüğünde, orada bir Uygur yazıcı bulmuştu. Ta-ta-tong adındaki bu yazıcının elinde altından bir mühür vardı. Moğol fâtilh, bu garip nesne de ne? diye sorunca, Ta-ta-tong şunları anlattı: "Efendim para ya da tahıl toplamak istediğinde, ya da uyruklardan birine pay verdiğinde, onun buyruğu bununla mühürlenir. İşler resmîlik kazanır.." Kısacası, bu Uygur yazıcı, Naymanların mühürdarı idi. Cengiz-han yine o görevi yerine getirsin diye yazıcıyı yanına aldı. O günden sonra, yeni Moğol devletinin işlemleri Uygur Türkçesi ile yazılmağa başlandı. Cengiz-han bununla da kalmadı. Ömrü boyunca okuma yazma öğrenmemiş Cengiz-han, dört oğlunun Uygur yazısını öğrenmelerini çok istedi. Ta-ta-tong'a bu görevi verdi. Uygur eğitimi almış bir Kereyit olan Çinkay'ı da, Ta-ta-tong ile birlikte, resmî işleri örgütlemekle görevlendirdi. Onlara mühürdar sıfatını, batılı gezginler takmıştır. Daha Cengiz-han yaşıyorken, göçebe sarayın bünyesinde devlet dairesi kurulmuştu. Bu örgütleniş, Cengiz-hanın ardılları döneminde büyük önem kazandı.

O sırada Uygur ilinin başkenti, Tanrı dağlarının kuzey doğusunda bulunan Beşbalık'tı. Uygurların başına da, haşmetli anlamında *iduk-kut* denirdi. O sırada iduk-kut olan Barçuk çok akıllı bir adamdı. Moğol boyları Cengiz-hanın sancağı altında bir araya gelince, bu olayın dünya ölçüsündeki önemini kavradı. Başkaları ne yapacağını bilemezken, Barçuk önce davranıp Atkirak ile Darbay'ı gönderdi Cengiz-hana. Bu iki ulağın görevi: Cengiz-hanı kutlamaktı: "Efendim Cengiz-hanın ününü, görkemini duydum, sevindim. Bulut-

lar dağıldı, güneş yüzünü gösterdi. Irmak buzlarından çözöldü. Kayranı esirgeme benden. Gücümü sana adayayım. Beşinci oğlun olayım!" Bu sözlere, Cengiz-han çok saygılı bir karşılık verince, *iduk-kut* Barçuk, 1211 baharında Cengiz-hanın yanına kendi gitti. Ona bağlılığının göstergesi olarak, altın, gümüş, değerli taşlar, ipekliler, döşemelik kumaşlar, işlemeli kumaşlar sundu. Uygurların dört yüz yıldır kervancısı olduğu eski İpek Yolunun en değerli eşyasıydı bunlar. Cengiz-han, gösterilen bu yakınlığa çok sevindi. Göğsü kabardı. Okuması yazması olmasa da, çevresindeki göçebeler üzerinde Uygur kültürünün saygınlığı büyüktü. Konuğuna özel bir ilgi gösterdi. Hansoylu Al'altun'la evlendirme sözünü verdi ona.

Birbirlerinden çok memnun ayrıldılar. İpek Yolunun en azından kuzey bölümünü elinde tutan Barçuk, kuzeyde, bozkır illerinde kurulan uçsuz bucaksız göçebe imparatorluğunu yanına çekmiş oluyordu. Cengiz-han da, Uygurların bağlılık sözü ile, kıtalar arası ticaretin eksenini olan İpek Yolu üzerinde denetimi sağlamış oluyordu. Moğol fâtihi bu gibi sorunların önemini kavrayamayacak kaba saba biri diye düşünmeyelim. Harzem kervanları işindeki tutumu da gösterecek ki, ticaret sorunları onun gözünde büyük önem taşımağataydı.

*Moğolistan'dan ta Pamir'e
at süren Cebe*

Uygurların yanı sıra Orta-Asyaya söz dinletenler Kara-Hitaylardı.

Moğollarla soyca bir olan, ayrıca 936'dan 1122'ye Pekin'de hanlık edip iyice çinlileşmiş Hitayların bir

koluydular. Altın Hükümdarlar Pekin'den kovalayınca, Kara-Hitayların kurucusu, bahtını Tanrı dağlarının batısında sınamaya çalışmıştı (1128). Çin eğitimi almış olsa da, o yöredeki Türkler, "Yedi Irmak İlinin" kimi puta tapar, kimi nesturî, kimi de islamlaşmış ahalisi, Kaşgar, Yarkant, Hotan kentlerinin yalnızca müslüman ahalisi, onun buyruğunu tanımışlardı. Kara-Hitay hanlığı işte böyle kurulmuştu. Hanlarına *gur-han* denirdi. 1128'den aşağı yukarı 1211'e değin bu hanlığın başkenti Çu ırmağı üzerindeki Balassagundu.

Ne var ki, Cengiz-han kuzey Çin'i fethettiği sıralarda, Kara-Hitay hanlığı korkunç bir sarsıntı geçirdi. Moğolların kovaladığı, Nayman hanlığının vârisi Kuçluk'u, son *gur-han* Çe-lu-ku yanına almıştı. Bununla da kalmadı, damadı yaptı. İyilik etti, kötülük biçti. Kuçluk, 1211'de ayaklanıp *gur-han*ı tutsak etti. İktidarı ele aldı. Sonra tahta kuruldu. Oysa, Altay göçebelerinin soyundan gelen bu yabanda, Issık Göl'ün büyük bölümünde yerleşik hayata geçmiş Türklere, Kaşgar ilinin kendi halinde çiftçilerine sözünü dinletebilecek nitelikler yoktu. Kaşgar vahalarına buyruğunu geçirmek için, iki üç yıl boyunca toplanan ürünleri, atlılarıyla soydu, yaktı. O da Naymanlar gibi yarı şaman, yarı nesturî idi. Üstelik, Kara-Hitay hanının Btıda'ya inanan kızını almıştı. Ülkedeki çoğunluğun dini olan müslümanlığı aklınca ezmek istiyordu. Hotan'ın baş imamını çarmıha bile gerdirdi. Bu tutumuyla, yeni uyruklarını kendinden soğutmuştu ki, astığı astık kestiği kestik Moğollarla anlaşmazlığa düştü.

Bunu körükleyen de kendi idi.

Kara-Hitay hanlığına eskiden bağlı olanlardan iki Türk beyi vardı: Karlukların beyi Arslan, Yedi Irmak İlinde yaşıyordu.. Almalık ("Elmalık") beyi Buzar ise,

İli ırmağının yukarısında şimdi Kulca denilen yerdedi. 12U'de, yelin nereden estiğini anladıkları için, komşuları Uygurlar gibi, bağlılıklarını Cengiz-hana yönelttiler. "Büyük savaşçı Kubilay"ın komutasında bir Moğol tümeni belirince, Arslan durumu iyice anladı: hiç gecikmeden, Kubilay'ın eşliğinde, doğruca Cengiz-hanın yanına vardı. Bağlılık sözleşmesi için. Buzar ise, oğlunu yolladı. Bu ayaklanmalara göz yummak, kendini unutturmak, Kuçluk'un işine geliyordu. Oysa Moğollara duyduğu hınç dinmemiştir. Naku tepesinde öldürülen babasını unutmamıştır -bir bölümü kıyıma uğramış halkını da. Önce, Almalık beyi Buzar'a yöneldi. Onu avlanırken bastırıp öldürttü. Ne var ki, Almalık'ı ele geçiremedi. Buzar'ın dul eşi bu müstahkem kenti başarıyla savundu. Oğlu Suknak-tekin Cengiz-hana gidip yardım için yalvardı.

Cengiz-han, 1211'de, eski Kara-Hitay hanlığının, Doğu Türkistan'ın son Nayman hanının eline geçmesine göz yumamazdı kuşkusuz. Üstelik bu düşman ırkın çocuğu, kendisinin de özel düşmanıydı. Almalık beyini Kuçluk'un öldürmesi bardağı taşıran damla oldu. Cezasını çabuklaştırdı.

Cengiz-han, öcünün alınması için, Cebe diye bilinen ok gibi hızlı komutanını görevlendirdi. 1218 yılıydı. Cebe nereden geçti? Ne yönden saldırdı? Öldürücü darbeyi vurmak için beklerken nerede bulunuyordu? bilmiyoruz. Moğol atlıların Uygur ilinden gelip Tanrı dağlarından geçerek Kuçluk'un yanına sokulduğu anlaşılıyor. Ordunun, daha batıda, yukarı İli ırmağı üzerinde, Almalık'ta destek noktası vardı. Bu varlıklı elmalık bölgesinde, Cengiz-hana bağlı *idik-kut* Suknak-tekin'in yanında ordu kendini rahatça toplayabildi. Moğollar için yapılacak şey: önlerinde uçsuz bucaksız uzanan İli koyağına, "kum tepciklerini sazların, otların, karaağaçların yeşillediği" dalga dalga ovaya in-

mek kalıyordu. Yedi Irmak İlinin ta göbeğindeydiler. Su verilen yollarıyla verimli balçık dolu tarlalarda bol bol tahıl, keten, kenevir, turfanda sebzeler yetişir. Kuçluk yüreklerine öyle korku salmıştı ki, halk, önceden Tanrının belâsı saydığı Moğolları bir kurtarıcı gibi karşıladı. Cebe oradan Issık Gölün batısına da gitti. Eski *gur-hanların* başkenti Balassagun kapılarını savaşız açtı. Buraların verimliliği Moğolların gözlerini kamaştırdı. Buraya güzel kent anlamında Go-balık dediler.

Ya Kuçluk? O ne olmuştu? Uzun süre Moğolları kışkırtmış, onlar gelince de, kaçırvermişti. Moğol akını karşısında, çığına döndü. Kaşgar ilini savunmağa bile çalışmadı; ora halkı kendisine iyiden iyiye dış biliyordu. Kaşgar'ın ötesine, dağlara attı kendini. 7860 metre yükseklikteki bu Mustag dağ çemberi, Pamir yöresine yüksekten bakar. Gerçekte, "Yeryüzünün Damı"ndaki Pamir'e sığınmayı düşünüyordu. Ne var ki, ardına düşen Moğol atlıları, bir av gibi izliyordu onu. Bu benzeri görülmemiş av, sürüp gitti: uçurumlar aşıldı, yarlardan geçildi., yeşilin sessizliği, yüce yaylaların azalan havası, dev buzullar., izi sürülen hanoğlu, 3000 metre yüksekteki Sarıkköl koyağına ulaşmıştı ki, Moğol öncü birlikleri yetiştiler, boynunu vurdular.

Kuçluk'un Kaşgar'dan kaçtığı sırada Moğol atlılardan çoğunun kente girmiş olduğu anlaşılıyor. Cebe, akıllılık edip her türlü yağmayı yasakladı. Bu buyruğa sıkı sıkıya uyuldu. Moğol ordusunda emir komuta zinciri çok güçlüydü. Cebe daha da iyisini yaptı. İslâma karşı alınan ezici önlemlerin kalktığını bildirdi. Kesin bir dille, ibadetlerini yerine getirebileceklerini söyledi. Yarkant ile Hotan gibi, Kaşgar halkının da çoğunluğu müslümandı. Burada da Moğolları kurtarıcı gibi karşıladılar. Kaşgar köylüleri, kendilerine sığınan Kuçluk'un askerlerini yaşatmadılar.

Cebe, bir kaç haftada, tüm Kara-Hitay hanlığını, tüm doğu Türkistan'ı ele geçirmişti. Cengiz-han, komutanı kazandığı başarılarla şişinip baş kaldırır diye korkuyordu. İlk gönderdiği ulağa şunları söyledi: "Sakın gurura kapılma! Bak; Kereyitler'in Van-hanı, Nayanların Tayang'ı, son olarak da Kuçluk, büyüklendikleri için yitip gittiler." Bu Cebe'yi tanımamak demekti. Onun efendisine bağlılığı hiç sarsılmazdı. Kendi için bir şey istemiyordu. Unutmuyalım ki, daha Cengiz-hana katılmamışken, attığı bir okla, onun çok sevdiği ak somaklı atını yere sermişti. Cengiz-han ona kızmamış, eski düşmanını ordu komutanlığına getirmişti. Ne var ki, Cebe bunu kendine tasa etmişti. Doğu Türkistan'ı buyruğuna sokar sokmaz, yere serdiği atın benzeri ak somaklı bin ata el komuştu, "hana sunmak için".

Kervanın kılıçtan geçirilmesi

Cengiz-hanın illerine katılmış Yedi Irmak ile Kaşgar'ın batısında yeni bir dünya: müslüman dünya başlıyordu.. yeni bir dünya, yeni bir uygarlık; Arap-Fars uygarlığı. Moğol fâtil Harzemşahlarla, sultanlarla komşuydu artık.

Büyük Aral gölünün güneyinde, şimdi Hiyve denen yerdeki Harzemli eski bir müslüman Türk hanedanınca kurulmuştu bu imparatorluk: Türkistan'ın hepsini, Afganistan'ın büyük bölümünü, İran'ı kapsıyordu. Kuruluşu oldukça yakın bu imparatorluğun sultanı Muhammed (1200-1220), Moğollarla anlaşmazlığa düştüğünde son fetihlerini yeni bitirmişti.

Harzemlilerle hep iyi ilişkiler içinde olmak istemişti Cengiz-han. 1216 yılından başlayarak, sultan

Muhammed'in bir elçisini Pekin yakınlarında kabul etmiş, elçiye, Moğol imparatorluğu ile Harzemşahların ayrı ayrı alanlarda at koşturduğunu, Moğolların doğu Asyada, Harzemşahların batı Asyada barış içinde yaşamaları gerektiğini, aralarındaki ticarî alışverişleri geliştirmek gerektiğini bildirmişti. Yalnız, sultanın uyrukları, Buhara ile Semerkand'ın varlıklı tacirleri Moğolları birer yaban olarak görüyor, bunu da çıtlatıyorlardı. Bu tecimenlerden üçü, ipekliler pamuklular yüklü bir kervanla Moğolistan'a gitti. Cengiz-hanın yanına götürülen biri bu dokumalar için çok çok yüksek bir fiyat istedi. Moğol fâtilh, bilgisizliğini sarakaya almak istediğini anladı. Haykırdı: "Şu adama bakın, ömrümüzde böylesine güzel şeyler görmediğimizi sanıyor!" Önce, Altın Hükümdardan ganimet diye aldığı harika Çin ipeklilerini gösterip onlara yanıldıklarını kanıtladı. Sonra adamcağızın mallarını yağmalattı. Öbür iki kervancı, daha dikkatli davranarak, kumaşlarına fiyat vermek istemediler. Hanın eli açıklığına güveniyorlardı. Han cömertçe bir ödeme yaptı. *İlk tecimene de*. Ak keçeden yeni çadırlar kurdurdu onlar için. Hepsine iyi davrandı.

Harzem sultanının elçisine karşılık .olmak üzere, Cengiz-han da, Moğolistan'da oturmakta olan uyrukları arasından belirlediği üç aracıyı yolladı: Harzemli Mahmud, Buharalı Ali Hoca ile Otrarlı Yusuf Kanka. Sultana sunmakla görevli oldukları armağanlar arasında külçe külçe altınlar, yeşim taşları, fildişi, ak deve tüyünden yapılmış çok değerli "yünlü" parçalar. Sultan Muhammed, bu elçileri 1218 baharında, Buhara'da kabul etti.

Armağanlar sunulurken, gerçekten barışçı sözler de iletildi. Moğol hanı, Maveräünnehir'le İran'ın efendisi sultana şunları bildiriyordu: "Senin gücünü, geniş imparatorluğunu biliyorum. En büyük isteğim seninle

barış içinde yaşamak. Sana oğlum gibi bakacağım. Sen de, kuzey Çin'i fethettiğimi, kuzeydeki bütün boyları buyruğuma soktuğumu biliyor olmalısın. Senin de bildiğin gibi, ülkemde savaşçıdan geçilmiyor. Bir gümüş madenidir. Başkalarının toprağında gözüm yok. Uyruklarımız arasında alışverişi geliştirmek ikimizin de yararına."

Sultan Muhammed şaşkı kaldı. Cengiz-han, oğlum demekle, bir bağımlısı gibi görmüş oluyordu kendisini. Öte yandan, Moğol fetihleri de müslüman sultanı korkutuyordu. Cengiz-hanın yolladığı kişilerden Harzemli olduğunu bildiği Mahinudu, bir gece, gizlice yanına çağırdı. Bileziğinden değerli bir taşı çıkararak ona armağan etti. And verdi, doğruyu söylemesini istedi: "Tamgaç (yani kuzey Çin) gerçekten hanın elinde mi?" Ayrıca, "Bu kâfir bana oğlum demeğe kalkıştığına göre, ordularının sayısı nedir?" diye sordu. Kaygılandığı belli oluyordu. Bu arada, üç elçiyi, Cengiz-hanın sözlerine - ne olur ne olmaz diye- dostça karşılıklar vererek başından savdı.

Çok geçmedi, Cengiz-han önerdiklerini uygulamaya karar verdi. Harzem imparatorluğuna gitmek üzere büyük bir kervan hazırlattı: altın, gümüş, Çin ipeği, deve tüyü kumaş, kunduz, samur kürkü gibi değerli eşya yüklü beş yüz deve. Yine müslümanlar arasından seçtiği Otrarlı Ömer Hocayı, Naragalı Hammal'ı, Buharalı Fahreddin Râzi'yi kervanın başına geçirdi. Cengiz-han, Ukuna ("Teke") adında bir Moğolu da, kendi temsilcisi olarak yanlarına kattı. Ayrıca, ailesinden birileri, soylular (*noyat*), komutanlar, Harzem ilinden değerli ürünler satın alsın diye yanlarına para almış kişiler kervanla birlikte gitsin istedi. Burada, doğu Asya ile müslüman âlemi arasındaki ticareti yoğunlaştırmak amacı açıkça görülüyor.

Büyük kervan bir engelle karşılaşmadan Orta Asya'yı geçti. Harzern sınırına vardı. Siri Derya üzerinde bir kent olan Otrar'ın karşısına gelmişti. Orada, Harzemli vali İnalçık Kadir-han kervana el koydu. Değerli ne varsa yağmalandı. Kervandakiler, -aralarında Cengiz-hanın temsilcisi Ukuna'nın da bulunduğu en az yüz kişi- ölüme yollandı.

Cengiz-hanın tepesi attı. Müslüman dünya ile barış içinde ilişkiler kurulsun, sürekli ticarî bağlantılara girilsin istiyordu gerçekten. Oysa onların verdiği karşılık neydi! Öylesine üzülmüştü ki, göz yaşlarını tutamadı. En çok önem verdiği şeyler, yalnızca hana bağlılık değildi., siyasal ilişkilerde doğruluktan şaşmamaya, birleşmelere, antlaşmalara da bağlı kalınmasına çok önem verdiğini görmüştük Cengiz-hanın. Oysa şimdi, kervancıları, elçisi., topu birden öldürülmüştü- uluslararası hukuk çiğnenerek. Ticaret antlaşmalarına and içip saygı gösteren: kafasında keçe başlık, sırtında hayvan derisi giysiler bulunan bir göçebeydi., bir yaban gibi davranan ise, uygarlığın temsilcileriydi. Altın Hükümdara karşı savaşa girişmeden önce yaptığı gibi, daha önceleri de yaşamının çok önemli kararlarını almadan önce yaptığı gibi, Moğol ilinin kutsal dağlarından birine çıktı. Başlığını çıkardı. Kemerini omuzlarına atıp göçebelerin en yüce tanrısı Bengü Tengri: *Möngge Tengri* önünde dokuz kez alnını yere değdirdi. Uğradığı haksızlığın öcünü alacak gücü vermesi için yakardı. Gerçekten de, daha önceki iyi niyeti, Harzemlilerle alış verişlerde işbirliği dileği, şimdi acımasız bir hınca dönüşmüştü.

Ne var ki, soğukkanlılığını da korudu. Öfkesi ne olursa olsun, hakkını hukukunu sonuna kadar aradı. Kimbilir, belki de Otrar valisi sultanın haberi olmadan böyle davranmıştı? Cengiz-han, Harzem sultanına son bir kez elçiler yolladı: biri Boğralı İbn Kafrac, ikisi

Moğol. Yeniden barış önerdi, suçlu İnalçık'ı kendisine teslim etmesini istedi. Sultan suçlunun verilmesi isteğini geri çevirmekle kalmadı, İbn Kafrac'ı ölüme yollayıp öbür iki elçi Moğolun da kafasını kazıttı - bu da bir aşağılama idi.

Zarlar atılmıştı artık. Moğol âlemi ile müslüman dünya arasında -yani Asyanın iki yarısı arasında- savaş başlıyordu.

Evet, bu savaş sırasında Moğolların yaptıkları da tüyler ürpertir. Unutmıyalım ki, kervanlarına kıyılması, elçisinin yok yere öldürülmesi, Cengiz-hanın yüreğindeki öfkenin haklı gerekçesiydi.

*Büyük savaştan önce:
Cengiz-han son isteğini açıklıyor*

Harzem seferi Cengiz-hanm yaşantısında bir dönüm noktası oldu. O güne değin doğduğu Moğolistan'dan çıkmamıştı. Pekin bölgesi bile Moğol bozkırının bir uzantısıydı; çarpışmalar böyle bir yerde olmuştu. Şimdi ise, İslam topraklarına dayanmakla, bilinmeyen bir âleme atılıyordu. Türkistan'ın, Afganistan'ın, İran'ın efendisi Harzem sultanları çok güçlü görünüyordu. Gerçekte de, onların orduları Cengiz-haninkilerden sayıca üstündü.

Moğol ozan diyor ki.. Cengiz-hanm çevresi bile tassa içindeydi; isteseler de gizleyemiyorlardı. En gözde kanlarından: Yesui, herkesteki bu tedirginliği dile getirdi. Ancak bir gözdenin başarabileceği açıklıqlukle, yola çıkmadan önce bir düğümü çözmesi, yerini kimin alacağını belirlemesi gerektiğini anlattı: "Hanımız, ordusunu yüce dağlardan aşırarak, argıtlardan geçecek, engin ırmakları aşacak, uzak seferlere gidecek, nice nice ulusun yazgısını çizecek yeniden. Ama yaratıl-

mışlar ölür. Varlıklar gelip geçer. Senin nâçiz vücudun elbet bir gün koca bir çınar gibi devrilecek. Peki, kenevir saplarına, uçan kuşlara benzeyen ulusların ne olacak? Dört soylu oğlundan kimin geçmesi doğru olur senin yerine? Bu sorduğumu, oğulların da, kardeşlerin de, uyrukların da soruyor. Ne düşünür, ne dilersen, bilmek isteriz.."

Bu sözler Cengiz-hanı düşündürdü. Kızmadı. Tersine, Yesui'nin gözü pekliğini beğendi: "Sen kadınlığınlan akıllı uslu laflar ettin. Bunları kimseden duymadım. Bu yürekliliği kimse göstermedi., ne kardeşlerim, ne oğullarım, ne Boğorçu, ne de Mukali.. ama doğru. Üzerinde durmadım, düşünmedim. Hiç ölmeyecekmişim gibi davrandım. Hanlığa gelişim olaysız mı oldu sanki!" Hiç beklemeden, en büyük oğlu Cöçi'ye sordu: "En büyükleri sensin, konuş bakalım!" Cöçi susuyordu. Daha doğrusu, o daha ağzını açamadan ondan nefret eden kardeşi Çağatay, lafa karıştı. Herkesin içinden geçirdiğini o yüksek sesle söyledi babasına: "Cöçi'ye sorduğuna göre, yerini ona mı bırakmak istiyorsun?" Sonra da, hiç sözünü sakınmadan, Cöçi'nin doğumunda kuşklar bulunduğunu söyledi; Cengiz-hanın oğlu mu, yoksa annesini kaçırın Merkit savaşçının çocuğu mu, belli değil dedi. "Merkit ilinden getirilmiş bir piç alt tarafı. Hanlığa onun getirilmesine nasıl göz yumarız?" Bu aşağılama üzerine yerinden fırlayan Cöçi, onun gırtlığına sarıldı: "Babamız hiç bir zaman aramızda ayrı gayrı yapmadı. Sen nasıl böyle sözler söyleyebiliyorsun? Hangi hakla? Seni benden üstün kılan nedir? Tek üstün yanın: kötü huyların, dar kafalı oluğun! Yarışmaya var mısınız? Ok atmada beni yenersen, baş parmağımı keseyim. Güreşte sırtımı yere getirirsen, düştüğüm yerden beni kaldırmayasın. Yeter ki kararı babam versin. Biz de onun dediğine uyalım."

Önce birbirlerine horozlanmış, şimdi gırtlak gırtlak lağa gelmişlerdi. Boğorçu ile Mukali koşup onları ayırdı. Cengiz-han sessizliğini bozmamıştı; üzüntü içindeydi. Cengiz-hanın eski kullarından biri Kököçös uygun sözleri buldu: "Bu ne şiddet, ne celâl Çağatay! Siz daha doğmamıştınız. Moğol illeri kargaşa içindeydi. Her yerde soplalar boğazlaşıyordu. Kimse yatağında rahat uyuyamıyordu. Herkes komşunun elindekini kapıyor. Her şey alt üsttü. Her yerde insan kaçırıyor, öldürüyorlardı." Cengiz-han düzeni kurulmadan önceki kargaşayı çok gerçekçi bir biçimde anlatıyordu bu sözler. Hanın eşi Börte'yi kaçırmış olmasını da açıklamış oluyordu. Yaşlı savaşçı, Çağatay'la kardeşlerini duygulandırıcı sözler bulmuştu: "Saygıdeğer ananızın yüreği bir tereyağı gibi, yumuşak, sevecen. Ruhü süt gibi ak." "Dördünüz de onun karnından çıkmadınız mı? Sizi emziren göğüslerin ılıkliğini nasıl unutursunuz? Ey Çağatay, deminki sözlerinle ananızın onurunu çiğnemiş, onu aşağılamış, ona kara çalmış .oldun." Sonra, yokluk yıllarını unutmamalarını söyledi: "Babanız hanlığı kurduğu yıllarda, oluk oluk kan akıtılıyordu. Yastığı, koluydu. Susuzluğunu gidermek için tükürüğünü yutuyor, açlığını bastırmak için dudağını kemiriyordu. Sabahtan akşama didinip duruyor, kan ter içinde kalıyordu. Acılarını ananız paylaşıyordu. Sizi beslemek için lokmasını veriyordu. Sizi boynuna asıp taşırken tek düşüncesi: birer adam olmanızdı. Sizi büyüttü, yetiştirdi, bugüne getirdi. Hanımızın saygıdeğer eşi, güneş gibi lekesiz, göl gibi pırl pırlıdır."

Cengiz-han sonunda sessizliğini bozup Çağatay'ı uyardı: "Kardeşin Cöçi'den nasıl böyle söz edersin? En büyük oğlum değil mi o? Bir daha böyle sözler duymayayım!" Babası paylayınca, Çağatay ağlamağa başladı: "Cöçi ile ben, en büyük iki oğlun, sana nasıl bağlı olduğumuzu birlikte gösterelim. Görevini aksatanın, öbürü

baltayı indirsin başına; geride kalanı, öteki falakaya yatırsın!" Çağatay, girdiği açmazdan sıyrılmak için bir öneride bulundu: "Cöçi ile ben bu işi kardeşimiz Ögodey'e bırakalım." Ögodey, Cengiz-hanın üçüncü oğluydu. Sağduyulu, gönlü yüce biriydi: "O ağırbaşlı bir çocuk. Biz onun buyruğunda olmak isteriz. Senin yanbaşında dursun, hanlığı öğrensın!"

Cöçi bu öneriye sıcak baktı. Evet, ağabeylik hakkı, küçük kardeşi Ögodey'e geçiyordu. Ne ki, doğumu üzerinde dolaşan kuşkular yüzünden başka türlü davranamazdı. Ayrıca, Cengiz-han, güçlü sağduyusu ile, ilerde ikisi arasında çıkabilecek anlaşmazlığı önlemeyi düşündü: "Yan yana bulunmanız doğru olmaz. Toprak-ana geniştir. Irmakları, dereleri boldur. Öyle bir paylaşırayım ki, birinin yönetimi öbüründen bağımsız olsun. Boylarınız, otlaklarınız karışmasın."

Bundan sonra Cengiz-han, han adaylığı belli olan Ögodey'e söz verdi. Ögodey, Cengiz-hanın en çok sevdiği, kendisine de en çok benzeyen oğluydu. Dengeliydi, babasının güçlü sağduyusu onda da vardı. Tek eksiği: babasının dehâsıydı. Buna karşılık, yüreği temizdi, uysaldı. Çocuksu bir yönü vardı. Ne var ki, içkiciydi (Hoş, bütün Moğollar böyleydi ya!). Babası sözü kendisine verince, kendisine verilen bu onuru geri çevirmeyeceğini, onu hak etmek için elinden geleni yapacağını söyledi. Bunu söylerken de, yalın, özentisizdi. Cengiz-hanın dört oğlundan en küçüğü: Toluy da, Ögodey'e hep bağlı kalacağına, ona omuz vereceğine söz verdi: "Unuttuğu olursa, hatırlatırım; uyursa, uyarırım. Onun kamçısı olurum. Uzun seferlere çıktığında da, göğüs göğüse çarpıştığında da, yanından ayrılmam."

Hanlığın kime kalacağı çözüme bağlanmıştı artık. En kötü günler bile düşünülmüştü. Cengiz-han, müslüman imparatorluğunun fethine çıktı.

İslam topraklarında

1219 yazında, Moğol ordusu, Altay'ın güney yamacında yığınak oldu. Burası, İrtiş'le Urungu ırmaklarına yakın, bir insan seli oluşması için bulunmaz bir yer., kuzeyde, Altay'ın sivri tepeleriyle tırtık tırtık bir pekent.. 1000 ile 2400 metre arası görklü bir orman: Sibirya karaçamlarından Tanrı dağlarının köknarlarına geçiveriyorsunuz.. sedir ağaçları, kavağın türlü, söğütler, daha neler neler. Aşağının o doyumsuz otlığında bugün bile sürüler salınır. Altay'dan inen seller, çağlayanlara takıla takıla, koyu mavi dalgalarını ağaçlara, yeşermiş otlara dökme saça ilerler. Suları derin İrtiş, pırıl pırıl akıp gider batıya: Sibirya'ya. Daha güneyde bir başka ırmak: Urungu, ona koşut akar. Ne var ki, sık söğütlerle çevrili yatağından otu yok bitkisi yok tepelere vararak çölün yaklaştığını belli eder. Orada, İmil koyağından Tarbagatay tepelerine, tepelerden de eteklere inip Barlık ile Zungar Alatağı arasına düşen "Zungan kapısı"ndan geçerek Yedi Irmak İlinin alt ovasına ulaştı Moğol ordusu.

Bu yerler Karluk Türklerininindi. Onların beyi Arslan, biliyorsunuz, Cengiz-hana bağlanmıştı. Cengizhanın ordusu Kayalık'a vardığında, Arslan bey ona katıldı. Burada, iki bağımlı daha katıldı: Uygurların *idik-kutu* Barçuk, on bin kişilik ordu payı ile., ötekisi: Almalık beyi Suknak-tekın. Artık, Moğol ordusu yüz elli binden iki yüz elli bine ulaşmıştı. Cengiz-han, "ocağı beklesin" (*otçıgin*) diye en küçük kardeşi Temuge'yi bıraktı Moğolistan'da. Sefer uzayabilir, ne olur ne olmaz düşüncesiyle, ikinci eşlerinden biri güzel Kulan', yolda can sıkıntılarını yatıştırsın diye, yanında götürüyordu. İleri kolların komutası, son çarpışmalarda yiğitliğini kanıtlamış komutanlara bırakılmıştı: Cebe ("ok")

öncü birliğin başındaydı., onun ardındaki birliğin başında Subötey, onun ardındakinde Tokuçar vardı.

Moğolların saldıđı korku yüzünden, Harzern sultanı Muhammed, saldırı nereden gelecek bilmediđi için, ordusunu, kuzey sınırların güvenliđini sađlayan belli başlı müstahkem mevkiiler arasında dađıttı: birini, kuzeyde, Fergana geçidine dođru Siri Deryâ hattında., kalanını Buhara, Semerkant gibi Maveraünnehir'deki savunmalı kentlerde ya da Hive yakınındaki Urgenç gibi asıl Harzem'de. Ordu, toplam sayı bakımından üstün olsa da, her savunma noktasında sayıca az duruma düşüyordu.

Harzem devletinin kuzey sınırını çizilen Siri Deryâ, uzunluđu 2800 kilometreyi geçen büyük bir ırmak.. Hocend'den başlayıp sular alçaldıđında kasımdan marta 386 metre kübe düşerek, haziran dolaylarında 1343'e yükselerek yol alır. Türkistan kentinden başlayarak yalnızca çölün ırmađı olup çıkar. Gerçekten de, onun güney kıyısını yalayıp geçen çöl, daha sonra iki kıyısını kucaklar. 1219 güzünde, işte tam bu noktada, Cengiz-han saldırı kararını verdi. Yedi Irmak İlinden gelip İskender tepeleri ile Karatau tepeleri arasında at koşturmak zorunda kalmış, Evliya-ata bođazından aşarak ordusuyla Otrar kentinin önlerinde belirmişti. Iрмаđın kuzey kıyısında kurulu bu kent, Türkistanın 80 kilometre güneyine düşer. Bu müstahkem mevki önünde, ođullarından Çađatay'la Ögodey'in kumanda ettiđi, Uygurların *idik-kutu* Barçuk'un desteklediđi bir tümen bıraktı. Otrar kalesi uzun bir kuşatmadan sonra alınacaktır. Çünkü valisi bir yıl önce Cengiz-hanın yolladıđı kervanı kıyımdan geçirmiş İnalçık'tı. Kendisine hiç aman verilmeyeceđini bildiđi için umutsuzca savundu kenti. Bir ay daha direndi. "Her yandan sıkıştırmıştı. Düz bir damın üzerine çekildi. Okları bitince, duvarın yukarisından kadınların uzattıđı tuđlaları at-

mağa başladı. Sonunda bitip tükendi. Kudurmuş gibi çarpıştıktan sonra, yakalayıp elini kolunu bağladılar. Cengiz-hanın karşısına çıkarıldı. Onun aç gözlülük ederek ölüme yolladığı kervancıların öcünü almak için, Cengiz-han, "Gözlerine kulaklarına erimiş gümüş akıtılsın, buyurdu."

İkinci bir Moğol tümeni, Cengiz-hanın büyük oğlu Cöçi'nin komutasında, Siri Derya'nın sol kıyısından inip Sıgnak önlerinde konakladı. Burası şimdi bir Türkistan kenti. Cöçi, hacı Hasan'ı gönderip kentin kapıları açılmasını istedi. Oradakiler, ulağı - ne dediğine kulak vermeden- tekbir getirerek ölüme yolladılar. Cöçi, hiç beklemedi, saldırmalarını, kale düşmeden çarpışmaya son vermemelerini buyurdu. "Yorulanların yerini zinde birlikler alıyordu. Saldırıda yedinci günün sonunda, Moğollar Sıgnak'a girdiler." Cöçi, yürüyüşe devam edip Cend önlerine geldi; burası günümüzde Perovsk yakınında bir yer. "Kaledekiler, surların yüksekliğine güveniyorlardı. Ne var ki, çok geçmeden güvenleri sarsılmağa başladı. Moğollar merdivenler dayayıp surları aşılıyor, dört bir yandan kente giriyordu." Kenttekiler kendilerini savunmadıkları için, Cöçi canlarını bağışladı. Yalnız, yedi gün boyunca yağma sırasında kentten ayrılmalarını söyledi. Cöçi, babasının hizmetine geçmiş bir kervancı olan Buharalı Ali Hoca'yı o kente vali olarak bıraktı.

Öte yandan, Cengiz-hanın büyük oğlu, Siri Derya'nın aşağısındaki müstahkem mevkiileri bu yolla buyruğu altına alıyordu. Alak-noyan, Suketu-çerbi ile Takay'ın buyruğundaki beş bin kişilik bir kol da, ırmağın yukarı koyağından sızıp Taşkent'in batısındaki Benaket'e saldırıyordu. Bu yeri, Kanglı boyundan Türk paralı askerler savunuyordu. Üç gün sonunda pes ettiler. "Moğol komutan, canlarını bağışlama sözü verdi. Oysa, onlar teslim olup Benaketliler de kentten sürülün-

ce, paralı askerler kentten ayrılıp kılıçla, okla öldürüldüler. El becerisi olanları Moğol bölükleri arasında paylaşıldı. Yığınla delikanlı, öbür müstahkem mevkilerin kuşatılmasında kullanılmak üzere götürüldü.

Bu tümen, Siri Derya koyağından yukarılara doğru çıkarak, Hocend önlerine, Fergana kapılarına dayandılar. O yılların en ünlü akıncılarından biri olan Fergana valisi Timur-melik, bin seçme adamıyla birlikte ırmağın ortasına kurulu kaleye çekildi. Onun bu kararlılığı karşısında, kuşatıcılar, yirmi bin Moğol, elli bin tutsaktan oluşan destek güç getirdiler. "Tutsaklar mangalara bölünüp başlarına Moğol subaylar getirildi. On iki kilometre uzaklıktaki bir dağdan taş getirip ırmağa atmak işinde kullanıldılar. Öte yandan, Timur-melik, güverteli on iki büyük kayık yaptırdı (Hocend'te Siri Derya'nın genişliği 130 metredir). Her gün, bu gemilerden bir kaç kıyılara doğru ilerleyip kuşatıcılar ordusunu ok yağmuruna tutuyordu." Sonunda güç durumunda kalan Timur-melik, Benaket tepesinde, ırmak üzerine gerilmiş zinciri küçük donanmasıyla kırarak, kendisine bağlı adamlarla kaçmayı başardı. Ne var ki, aşağılarda, Cend tepesinde, Cöçi, gemilerden bir köprü ile, yine tıkamıştı ırmağı. Bu engele varmadan önce, Timur-melik ırmağın sol kıyısından karaya çıkıp atına atladığı gibi Kızıl Kumların arasından dört nala kaçtı. Moğollar onu yakalamağa çabaladıysa da boşuna.

Görüldüğü gibi, Harzem ordusunda da yiğitlikler görülmüştü. Ancak iyi komuta edilmiyorlardı. Ordularının çeşitli müstahkem mevkilere dağıtılmış olması, onları eli kolu bağlı ölüme itiyordu.

Öfke yelleri- Buhara'nın alınması

Bütün bunlar olup biterken Cengiz-han boş durmuyordu. Siri Derya'daki kaleler bir biri ardına çocuklarının, komutanlarının eline düşerken, o da ordusunun büyük bölümünün başına geçip en küçük oğlu Toluy ile birlikte Otrar'dan Zerafşan'a -eski Maveraünnehr'in kalbine - doğru saldırıya geçti. Kızıl Kumların güney-doğusu boyunca uzanan Moğol öncü birlikleri, Dairbagatur'un komutasında, Nur-ata kasabasına vardılar. Geceydi. Moğollar, kasabayı çevreleyen bahçeleri geçip sabah kentin önünde belirdiler. Halkın ruhu bile duymamıştı. Öyle ki, Moğol birliklerini bir dost kervanı sandılar. Kendilerini savunmayı düşünemediklerinden kentin kapıları Subötey'e açıldı. "Kasaba halkı kendiliklerinden çıktı. Yanlarına bir tek tarım araç gereçlerini, bir de sürülerini almışlardı. Ardından, Moğollar evleri yağmaladı. Ayrıca, Cengiz-han 1500 dinar ödemelerini yeterli buldu; halkın Harzem yönetimine ödeyegeldiği tutardı bu." 1220 Şubatında Cengiz-han Buhara'ya vardı.

İslamm en büyük kentlerinden biriydi. Üç bölümden oluşuyordu: Çevresi bin beş yüz metreyi bulan hisar, *şahristan*, bir de *ribat*. Öbür kentlerin tersine, hisar kentin içinde değil, dışındaydı. Bir düzlüğün üstüne kurulmuş olan kent yedi girişli bir surla çevriliydi. Giriş kapılarının her birinin anlamlı adı vardı: Pazar kapısı, Baharat kapısı, Demir kapısı., gibi. Müminlerin uğrağı Büyük câmi 1121'de yapılmış.. Yine yüz yıl önce yapılmış Cuma camii.. Suriyeliler camii. *Ribat'm* çevresi de, on iki kapılı ikinci bir duvarla çevriliydi. Kentin caddeleri taş döşenmişti. İslam illerinde büyük bir ayrıcalıktı bu. Zerafşan'dan gelen *arklar*, kentten,

kentin yöresinden geçiyordu. En büyüğün adı: *Rud-ı zâr*, "altın getiren ırmak"tı.. Bu yağışsız ilde çok anlamlı bir ad. Ala vere havuzlarıyla, sarnıçlarıyla, ince ince düşünülüp dağıtılan bir su düzeni. Kent yöresinde, arklar sayısız bahçeleri suluyordu. Gezmeğe gelenlerin oturup dinlenecekleri yerler öylesine çoktu ki! Buradaki bolluğun, varsılığın kaynağı ünlü Buhara halılarıydı. Hisar ile *şahristan* arasında, Cuma camiinin yakınında, *kârgah* dedikleri büyük bir dokuma imalathanesi vardı ki ürünleri ta Suriye'de, Mısır'da, Küçük Asya'da satılıyordu. Buhara pazarlarının bakır işleri, hele lambaları çok tanınmıştı.

Cengiz-han geldiğinde, Buhara birlikleri 20.000 - 30.000 kişilik Türk paralı askerlerden oluşuyordu. Moğol fâtihi kenti çepçevre kuşattı. Üç gün ara vermeden saldırıyı yürüttü. Moğollar, kendi yöntemlerince, bölgeden tutsak aldıklarını saldırıda en öne sürüyorlardı. Üçüncü gün, Türk karargâhının başındakiler - biri İnanç-han oğuldu-, kendilerine güvenlerini yitirince, gece karanlığında bir çıkışla kuşatmayı yarıp kaçmaya karar verdiler. Az daha düşündükleri gerçek oluyordu. Ne var ki, Moğollar kendilerini toparlayıp kovalamağa başladılar. Siri Derya kıyısında kaçanlara yetişip çoğunu kılıçtan geçirdiler.

Kendilerini savunan güçler bırakıp gidince, kentliler teslim olmağa karar verdiler. İmamlardan, soylulardan oluşan elçiler topluluğu, Cengiz-hana varıp kentin anahtarlarını sundular. Moğollar 10'la 16 Şubat arasında Buhara'ya girdiler. Dört yüz Türk atlısı hisar içinde dayanıyordu. "Moğollar, bir duyuru yaptılar: Eli silah tutan Buharalılar ya ortaya çıkarlar, va da ölülerini kent çukürlerini doldurur." Ardından mancınıklar kuruldu. Bunlarla surlarda gedikler açılınca, Moğollar bu gedikten girdiler, tek canlı bırakmadılar.

Hisar alındıktan sonra, halka, sırtındaki giysilerden başka hiç bir şey almadan kentten ayrılmaları buyuruldu. Kent boşalır boşalmaz, düzenli biçimde yağmaya başladılar. Yasağa uymayıp kentte kalan herkesi öldürdüler. İmam Ali Zendî, *Kuran*'ların Moğol atlıların ayakları altında çiğnendiğini görmüştü; İmamzade Rükneddin, duyduğu acıyı dile getiren imama, "Sus, dedi. Allahın gazabı üzerimizde. Saman çöpü gibi sağa sola saçılanların tek yapacağı susmaktır!"

Daha sonra, halk bu düşüncüyü işledi durdu. Coşku dolu bir hikâyede, bu sözleri Cengiz-hana söylediiler. Moğol fâtilh kente girer girmez, atıyla Büyük-câmiye girmiş. "Burası sultanın sarayı mı?" diye sormuş. Ona, "Burası Allahın evidir." demişler. *Mihrabın* önünde atından inerek *minberin* bir kaç basamağını çıkıp yüksek sesle konuşmuş: "Sefer sırasında atlarımız aç kaldı. Çabuk onlara yem bulun." "Gidip ambarlarda yem aradılar. İçinde *Kuran*'lar bulunan sandıkları Moğollar cami avlusuna getirip yem teknesi yaptılar. Müslümanların kutsal kitapları atların ayakları altında çiğnendi. Yabanlar, şarap tulumlarını getirip caminin orta yerine bıraktılar. Soytarıları, şarkıcıları oynattılar. Kendileri de türküler söyleyerek duvarları çınlattılar. Onlar böyle zevke sefaya dalmışken, kentin ileri gelenleri, ulema, din uluları kölelik edip atlarına bakmışlar." Sonra, Cengiz-han, cemaatle namaz kılınan yere geldi (İbrahim kapısına yakın bir yer). Halkı oraya toplamışlardı. "*Minbere* çıkıp içlerinden en zenginlerin kimler olduğunu sordu. İki yüz seksen kişiyi gösterdiler - bunlardan doksanı yabancı tacirdi. Yaklaşın diyerek onlara seslendi. Önce onlara, sultanlarına karşı silaha sarılmaya yol açan düşmanca tutumları anlatarak dedi ki: 'Şunu bilmenizi isterim ki, yanlış bir iş yaptınız. Başınızdakiler suçlu. Şimdi, neye dayanarak böyle konuştuğumu soracaksınız. Söyliyeyim, ben Tanrının

belâsıyım. Büyük bir suç işlemeseydiniz, Tanrı beni üzerinize saldırtmazdı.' Sonra ekledi: 'Yer üstündeki varınızı yoğunuzu istemiyorum. Onları bulabilirim. Bana gömülerinizi söyleyiniz. Kâhyalarınız kimler?' Kâhyalar, efendilerinin gömülerini teslim etmek zorunda kaldılar."

Cuveynî'nin bu anlattıkları öbür tarihçilerde yok. Kesin olan şu: içler acısı durumlar yaşanmış. İbn ül-Esîr yazıyor: "Korkunç bir gündü. Yalnızca, erkeklerin, çoluk çocuğun hıçkırıkları duyuluyordu. Moğol orduları onları paylaştığı için, bir daha birbirlerini görmeyeceklerdi. Yabanlar, bu zavallı insanların gözleri önünde, kadınların namusunu ayaklar altına alıyorlardı. Elllerinden hiç bir şey gelmeyen bu insanlar, hüngür hüngür ağlıyorlardı. Birçokları, bunları görmektense, ölümü seçtiler. Kadı Sabreddin-Han, Rükneddin İmamzâde ile oğlu, kadınlarının namusuna el atıldığını görünce, çarpışarak can verdiler." Yağma ortasında bir de yangın çıktı. Kentin büyük bölümü kül oldu (binalar ahşaptı). Büyük câmi gibi tuğladan yapılanlar ile bir kaç saray kurtuldu yalnızca.

Semerka'd'a doğru

Cengiz-han, "Buhara'nın tüten yıkıntılarını" bırakıp Semerkant üzerine yürüdü. Çok sayıda arkların suladığı, yemiş bahçeleri, yemyeşil çayırıları, dinlenme evleriyle dolu Zerafşan koyağından yukarı doğru yol aldı. Yalnızca iki küçük kale: Debusiye ile Sar-i pul direnmeğe çalıştı. Cengiz-han, onlara boyun eğdirmek üzere bir kaç müfreze bırakıp yoluna devam etti. Aldıkları kentlerin halkından ya da geçtikleri yerlerin köylülerinden oluşan alaylarla birlikte. Atların ardı sıra yürüyemeyenleri oracıkta kılıçtan geçiriliyordu.

Semerkant, Zerafşan'ın yedi kilometre güneyinde kurulmuştu. Irmaktan türetilmiş sayısız arklardan verimli balçık geliyordu. Çorak, çıplak toprakların yanında öylesine bitek yerler.. Maveraünnehrin bütün kentleri gibi, Semerkant da, güneyden kuzeye doğru yerleşmiş üç bölümden oluşuyordu. Güneyde hisar (*kuhandiz*), sonra kent (*şahristan*), en sonra kasaba (*ribat*). XHI'üncü yüzyıldaki Şahristan bugün Afrasiyab denen yerin kuzeyinde. Kenti çevreleyen geniş surların dört giriş kapısı vardı: doğuda, Çin kapısı, Maveraünnehrin İpek Yolu ile çok eskilere uzanan bağlantısını düşündürür. Güneyde, Büyük kapı (*Bâb Kış*)nı yanında pazar semtleri sıralanır - özellikle bakırcılık işleri, ayrıca kervansaraylar, ambarlar. En kalabalık mahalle burasıydı. Ama toplam nüfus beş yüz bin kişiyi geçiyordu. Şunu da söyleyelim: işçi mahallelerinde, pazar semtlerinde yığılmalar olsa da, Semerkant çok geniş bir alana yayılmış, bahçeler dolu bir kentti. Her önemlice evin kendi bahçesi vardı. Arkların bolluğu bahçivanlığı çok geliştirmişti. Çölden çıkınca gözler kamaştıran güzellikler, çiçeklerle bezenmiş alanlar, arklar, havuzlar, çeşmelerdi. Arap coğrafyacılara, kentin anıtlarını da öve öve bitiremiyorlar. En gözde olanı da, bugünkü Afrasiyab mahallesinde yıkıntıları duran Büyük câmi idi.

Semerkant dokumaları bütün Doğuda biliniyordu. Gümüş işlemeli (*sîmgun*) dokumalar, Orta Asyada kervanların kullandığı çadırlar burada üretiliyordu. Bakırcılar mahallesinin bakır vazoları, bir incelik eseri olan bardakları dış ülkelere yollanıyor, Saraçlar mahallesinde yapılan koşum takımları, Kaşgar'dan Şiraz'a kapışılıyordu. Semerkant işliklerinde kâğıt da yapılıyordu... VIII'inci yüzyılda Çinlilerden öğrendikleri bu yöntem, müslüman illerinde papirüsün, akderinin yerini almıştı. Semerkant, ipekliler, pamuklular, kendi

bahçe ürünlerini bile satıyorlardı: "Semerkant kavunları, üzeri karla kaplı kurşun kutular içinde, ta Bağdat'larda satılıyordu."

Cengiz-hanın 1220 Mayısında gelip kuşattığı kent, böyle bir kentti işte. Harzem sultanı, dayısı Tugayhan'ın komutasında elli bin kişilik bir savunma birliği bırakmıştı. Çevreleyen surlar, özellikle hisar, onarılmış, takviye edilmişti. Bu yüzden Moğol fâtihten kaçınanlar davrandı. Maverâünnehir'deki fetihleri bitirip gelen ordusunun üç birliği kent yakınlarında Cengiz-hana katıldı. Bu birlikler kuşatmaya yardımcı olmak üzere yığınla tutsak da getirmişti. Böylece, Otrar'ı ele geçirip gelmiş olan oğulları Çağatay ile Ögodey, Siri Derya'nın orta bölümünden getirdiklerini en öne sürüyorlardı. Tutsaklar mangalara bölünmüştü. Her biri bir sancak taşıyordu - Moğol savaşçıları gibi. Bu bir savaş hilesi idi. Savunmadakilere, kenti kuşatan ordunun sayısı hakkında yanlış izlenim verecek bir kandırmacaydı.

Kumanda merkezini *ribatiakı* Kök-saray (Mavi saray)da kuran Cengiz-han, ilk iki gün kalenin çevresini kendi dolaşıp surları gözden geçirdi. Üçüncü gün birliklerini ilerletti; asker kılığında sokulmuş tutsaklar öne sürülmüşlerdi. Çoğu "Tacik" olan kentliler çarpışmak için kaleden çıktılar. Moğollar, her zamanki yola başvurup yavaş yavaş geri çekilip hiç bir hazırlığı olmayan halk kuvvetlerini, yaya askerleri bir tuzağa çektiler. Atlılar onları kolayca dağıttılar: elli bine yakın Semerkantlı böylece kılıçtan geçirildi.

Bu bozgun kuşatılanları yıldırıldı. Savunma birliğinin çoğunu oluşturan paralı askerler, Türk oldukları için, Moğolların kendilerine hemşeri gibi davranacaklarını sandılar. Kuşatmanın beşinci gününde, denklemini toplayıp aileleriyle birlikte, Tugayhan başta olmak üzere, Moğol karargâhına gittiler. Savunma birlikleri de gidince, kenttekilerin yapacağı tek şey kalıyordu:

uzlaşmak. Kadı ile şeyhülislam, bu amaçla, Cengizhanın yanına vardılar. Sevindirici sözler vererek surların kapılarını açtılar. Moğollar, kuzey-batı kapısı olan "Namaz kapısından" Semerkant'a girdiler. 17 Mart 1220. İşe siperleri yıkarak başladılar. Moğolların kolayca yağmalamaları için, hep yaptıkları gibi, kentlileri kent dışına sürdüler. Oysa Cengiz-han, yalnızca kadıyı, şeyhülislamı değil, ulemâyı da, imamları da koruması altına almıştı. Kent hâlâ uğraştırıyordu. Moğollar, kenti besleyen su yollarını keserek susuz bıraktılar kenti. Kalanlar umutsuz bir direnişle Büyük câmiye sığındılar. "Tek kişi kalmamacasına" öldürüldüler. Ardından câmi ateşe verildi.

Cengiz-hanın yanına varan Türk paralı askerlerin hesabı yanlıştı. Cengiz-han ihanetten tiksiniyordu. Başbuğları Tugay da içlerinde olmak üzere, 30.000'ini kılıçtan geçirtti. Çoğunluğu Tacik olan kent halkına daha iyi davranıldı. Yiğitlikleri, sultanlarına gösterdikleri bağlılıklarından dolayı bu kentlilere iyi gözie baktı. Yalnızca, el becerisi olan 30.000 kişiyi, oğullarının *orduları*, karıları, yüksek rütbeli subayları arasında dağıttı. Buna yakın sayıda kişileri de askeri işlerde çalıştırdı. Geriye kalan yaklaşık 50.000 tutsağı, 200.000 dinar karşılığında kurtarabileceklerini söyledi.

Ur genç'te

alevler içindeki kente düzenlenen baskın

Moğollar, Harzem'in gerçek başkenti Urgenç'i ele geçirirken daha çok zorlandılar.

Urgenç, Aral denizine dökülen Amu-Deryâ'nın çatalağzında kurulu idi. Hive'nin kuzey-batısına yaklaşık kırk altı kilometre uzağındaydı. Burada da, özenle

yapılmış bir *ark* düzeni, bataklıkla kumluk arasına sıkışmış bir bölgede bitek alanlar sağlıyordu. Kent, XI'üncü yüzyılda yalnızca ipekli yapımında değil, bir ticaret merkezi, bir kervan durağı olarak da ün salmıştı; bu da onu çok zengin etmişti. Türk savunma birliği, umutsuz bir savunmaya kararlı idi. Harzem hanedanına derinden bağlı olan halk da bu duyguyu paylaşıyordu.

Cengiz-han, çocukları Cöçi, Çağatay, Ögodey komutasında çok güçlü bir orduyu Urgenc üzerine saldı. Ayrıca, Boğorçu, Tolun-çerbi, Kadağan gibi deneyimli komutanlar vardı. Topu elli bin kişilik bir ordu. Cöçi, savaşmadan kenti teslim almayı denedi. "Babasının asıl Harzem'i kendisine gelir toprağı olarak bıraktığını, başkente hiç dokunmak istemediğini, kentin yakılıp yıkılmasına kızdığını, iyi dilekli olduğunu kanıtlamak için de, bahçeleri, ribatları kollarıp gözettiğini duyurdu." Ne var ki, bu çağrı karşılıksız kaldı.

Bu kumlu, bataklı ülkede atacak taş yoktu. Moğollar, yörekentteki dut ağaçlarını gülle gibi kestiler. Sonra, tutsakları zorlayıp çukuru doldurtular. Bu iş on günde bitti. Ardından, surları oymaya başladılar. Ne var ki, kenti mahalle mahalle, daha doğrusu sokak sokak ele geçirebildiler. Kendileri için yeni olan bu savaşta, kova kova petrol taşıyıp evleri ateşe verdiler. Amu Derya, kenti ikiye bölmekteydi. Üç bin Moğol, ırmağın orta yerinde kurulan köprü üzerinden saldırıya geçtiler. Püskürtülüp öldürüldüler. Bu savunma durumundakileri umutlandırdı.

Moğolların başarılı olamayışının gizli bir nedeni de, Cöçi ile Çağatay arasındaki uyuşmazlıktı. İki kardeşin birbirine dış bilemediğini biliyoruz. Sefer başlamadan bir gün önce, boğazlaşmasınlar diye önlem alınmasının yerinde bir karar olduğu ortaya çıkmıştı. Urgenc kuşatması, aralarındaki eski kavgayı depreştirdi.

Cöçi, kentin kendisine gelir toprağı olarak kalacağını bildiğinden, onu iyi yönetmek için kollayıp gözetiyordu. Çağatay ise, her zamanki katı tutumuyla, onu ağır biçimde eleştiriyordu. Bu çatışma ordudaki emir-komuta zincirini bozuyordu. Sonunda, ikisi de babalarının yanına varıp yakındılar. Cengiz-han bundan hiç hoşlanmadı. İkisini de kardeşleri Ögodey'e bağlı kıldı. Bu önlem hanlığın kime kalacağını düzenleyen karara uygundu. Moğol fâtihtir doğruyu görmüştü. "Ogodey, iki kardeşi tatlılıkla anlaştırdı. Ağırbaşlılığı ile de, orduda düzeni yeniden sağladı. Bu da yenilmez kıldı onları."

Çarpışmalar yeniden başladı. Korkunç bir savaştı. Kadın, genç, ihtiyar, kendilerine aman verilmeyeceğini bildiklerinden, durup dinlenmeden savunmaya katıldılar. Moğollar, birer kaleye dönüşen evlere, içi petrol dolu ucu tutuşturulmuş testiler atıyorlardı. Yangın alevlerinin aydınlığında, dalga dalga saldırıya geçenler, canavarca yakılmış ceset yığınlarının üzerine basa basa ilerliyorlardı. Yedi gün sonunda, alevlerden uzak kalmış son üç mahallede kısırılan savunmadakiler, *fakih* Ali-üd Din Hayâtî'yi gönderip canlarının bağışlanmasını dilediler Cöçi'den. "Bizi bağışla, sonra bize öfkeni göster!" Ne var ki, yitirdikleri yüzünden tepesi atmıştı Cöçi'nin: "Askerlerime duydukları öfke yüzünden onların ölümüne neden oldular. Bir de kalkmış konuşuyorlar. Şimdi onlara öfkemizi gösterelim de anlasınlar." Bütün halkı ovaya çıkardı. Genç kadınlar, çocuklar köle edildi. El becerisi olanlar hanın hizmetinde çalıştırılmak üzere Moğolistan'a sürgün edildi. Kalan erkekler, Moğol bölüklerine dağıtıldı. Okla, palayla öldürüldüler. Son olarak, Moğollar, Amu-Deryâ'nın sularını tutan sedleri yıkıp kenti sular altında bıraktı.

Moğol destanına bakılırsa, oğulların (en başta Cöçi'nin) işi yavaştan aldığını düşünen Cengiz-han kuşatmayı kendi yönetmiş. Bir de, tutsaklarla ganimetleri

üçü aralarınaa pay etmişler, babalarının öncelik payını ayırmamışlar.

Kentin alınması sona erip babalarının yanına varmışlar. Cengiz-han üç gün onları huzura kabul etmemiş. Cengiz-hanın eski yoldaşı Boğorçu i'e Çigi-kutugu araya girip ricada bulunmuşlar: "Urgenc'in alınması gücümüze güç kattı. Sart yenildi. Büyük ordun sevinç içinde. Hanım neden öfkелisin? Oğulların yaptığı yanlış anladılar. Şimdi yeriniyorlar. Gönlünü yüce tut, bağışla onları!" Bu sözler üzerine, Cengiz-han biraz yumuşamış. Üç oğlunu kabul etmiş. Onlar korkudan hiç kıpırdamadan, alınları ter içinde dikilip dururken, bu kez de "üç sadakçı": Kongkay, Kongtakar, Çormagan, söz almış: "Ava saldırıya geçen sungurlar gibi, üç oğlun da savaşmayı öğrenmeğe geldi. Ayaklarının tozu ile döner dönmez niye paylarsın onları? Güneş doğduktan batana değin düşman bir dünya karşısındaydık. Avda yırtıcı köpekleri nasıl salıyorsan, bizi de bırak, düşmanın üzerine çullanalım. Tengri'nin yardımı, toprak ananın verdiği güçle bu ulusları yeneлим. Sana altınlar, gümüşler, ipekliler getirelim. Kentleri fethedelim. Halkını getirelim sana. İster misin, Bağdat'a yürüyüp halifeye saldıralım?" Bu sözler, içindeki öfkeyi yatıştırmış Cengiz-hanın. Gerçekte ise, Çağatay'la Ögödey vardı han babalarının yanına. O günden beri, aralarındaki ilişkide sevgi eksilmedi. Cöçi ise, tersine, Urgent- düştükten sonra, kendisinin gelir toprağı olan bu bölgede: Kazakistan bozkırlarında kaldı. Sonraki savaşlara katılmadı. Cengiz-hanla ilişkileri soğudukça soğudu.. göreceğiz.

*Sultana giden yolda
insan avı*

İmparatorluğu çökerken, düşüncesizliği, kendini beğenmişliği yüzünden uğradığı büyük yıkımdan şaşkına dönen Harzem sultanı Muhammed, çılginca bir böbürlenmeden sonra şimdi tam bir umutsuzluğa düşmüş, donup kalmıştı. Durmamış, Amu Deryâ'nın güneyine, Belhe doğru kaçmıştı. Oradan batı Horasan'a ulaşıp Nişabur'da sığınacak yer aradı. Sonunda, büyük bir ürküntü içinde, Irak-ı Acem'in kuzey-batısında, devletlerinin karşıt ucundaki Kazvin'e koştu.

Ama Cengiz-han, Otrar'da Moğol kervanının soyulup elçisi de öldürüldüğü için duyduğu hınçla izliyordu onu. Kadı Vâhidüddîn Bucencî'ye şunları söylüyordu: "Nereye giderse gitsin, yakasını bırakmıyacağım. Onu barındıran her ülkeyi yakıp yıkacağım!" En iyi iki yardımcısını: Cebe ile Subötëy'i, kaçakların izine saldı. Tokuçar'ı da yanlarına verdi - yirmi bin atla birlikte. Böylece, akıllara durgunluk veren bir kovalama ca başladı.

Cebe ile Subötëy, Amu Derya'yı Belh'in kuzeyinden geçtiler. Bu yönde, ırmağın genişliği bir daralır bir genişler: Kelifin kireçli pekentinde, genişlik bin beş yüz metreden dört yüz elli metreye iner. İki Moğol komutan, karşı kıyıya köprüsüz, gemisiz ulaştılar. Oralarda dolaşmış bir gezgin, Moğol usulü geçişi anlatıyor: Askerlerin giysileri ile donanımları, tulum gibi suya batmayan meşinlere sarılmış, atların kuyruklarına bağlanmıştı; ırmağı geçerken birer destek noktası oluyorlardı. Atlar yüzerek geçiyorlardı.

Amu Derya'nun güney kıyısından karaya ayak basan Cebe ile Subötëy, Belh bölgesine gelmişlerdi. Kentin ileri gelenleri, armağanlarla karşıcı gönderdi-

ler. Cengiz-han bu iki komutana, hiç bir yerde gecikmeyin, sultanı yakalamak için her yeri buyruk altına alın demişti. Onun dediğine sıkı sıkıya uyan komutanlar, Belhlilere yalnızca dostluk gösterisinde bulundular. Sultanın Horasan'da bulunduğu kulaklarına çalınmıştı; doğruca, oraya at koşturdular. Tokuçar ise, dayanamadı, yağmalamağa başladı. Cengiz-hanın kızını aldığı için, kendini daha bir başka görüyordu. Ne var ki, cihan fâtihi bu konuda şakaya gelmezdi. Damadının boynunu vurdurmaktan söz etti. Kesin olan şu: onu komutanlık görevinden aldı.

Bu arada, bir kaç günde yedi yüz kilometreden çok yol alan Cebe, Nişabur önlerine varmıştı. O yerin ileri gelenlerini yanına çağırıp Cengiz-hanın Uyгур harfleriyle yazılmış bildirisini verdi. O anki duygularını, düşüncelerini yansıtan bu yazıda şunları dile getiriyordu: "Komutanlar, ileri gelenler, ey ahali, şunu bilin ki, Tengri, Doğudan Batıya, yer yüzü imparatorluğunu bana verdi. Buyruğuma uyanın canı başışlanacak. Ama karşı çıkanın vay haline! Kadınları, çocukları, yaridaşlarıyla birlikte öldürülecek." Korku salan sözlerdi bunlar. Yine de, Moğol komutan, kente saldırıp yürüyüşünü geciktirmedi. Horasan'ın bir başka büyük kenti, daha doğuda bulunan, Tûs idi. "Kaplumbağalar Irmağı" üzerinde şimdiki Meşhed yakınında bir yer. Burası da, dizi dizi arklarla sulanan bitek bir yer; yemiş ağaçları dolu. Arap coğrafyacılar, (yollu kumaşları ünlü) yapımevlerinden, firuze yataklarından söz ederler. Subötöy'in tek istediği: yoluna devam edebilmek için görünüşte boyun eğmeleri idi. Ne var ki, kadılar saygısız bir karşılık verdiler. O da, kente kolayca girip hep yapılageldiği gibi, herkesi kılıçtan geçirdi.

Bu iş biter bitmez, Cebe ile Subötöy, hep o kızgınlıklarıyla sultanın izini sürdüler. Gelen duyumlara göre, büyük tuzlu çölün kuzeyinde, yukarı Horasan'ı,

Sebzevar, Şahrud, Damgan'dan geçen yolu izlediler. Bu yol oradan Irak-ı Acem'e, Semerkant'tan da Tahran'a gider. Damgan gibi, Semnan gibi direnen kentleri Subötey yağma etti; Semnan'dan doğru Rey'e yürüdü. Öte yandan, Cebe Mazenderan'dan dolanarak Amul'u yağmaladı. İki komutan, Rey önlerinde buluştular. Nişabur'dan başlayarak yedi yüz kilometre yol almışlardı.

Rey, Tahran'm sekiz kilometre güney-doğusunda büyük bir kentti. İpek dokumalar; minyatürlerle bezemiş, gözler kamaştıran çok renkli kil işleri buradan gidiyordu bütün Doğuya. Moğollar, ansızın ortaya çıkıp yörekte bir çok kişiyi öldürdüler. Ana kentte bile, kadı onlarla görüşmek istedi ise de, pazarın yağmalanmasına, çok sayıda insanın kılıçtan geçirilmesine engel olamadı. Moğollar, orada da oyalanmadılar. Edindikleri bilgiye göre, kendilerinin önü sıra durmadan kaçışan sultan şimdi Hazar denizinin kuzey-batısında, Gilan beldesindeydi.

Bu doğruydü. Ama Rey'in yağmalandığını duyan sultan, İran illerinden gelen öneriye uyup yüz bin kişilik savaşçı derleyecek yerde, çılgına döndü. Moğollar öyle ürkütmüştü ki, adamlarının bir bölümü onu bırakıp gittiler. Rey'den Kazvin'e koştu. Burada oğullarından biri otuz bin kişi toplamıştı. Bu ordu ile, ayrı ayrı birliklerle sefere çıkmış Moğollara göz açtırmıyabilirdi. Olmadı. Yüreğini yine "Moğol korkusu" sardı. Düşman üstüne baskın düzenleyecek yerde, Karun yakınlarında az daha kendi baskına uğruyordu. Atma bir ok saplandı. Canını güç kurtardı. Bağdat'a sığınmayı düşündü. Atını dörtlüyle koşturarak, Hemedan'a, korkunç Moğol atlılarının geçtiği yolu izledi. Bu kentin yöre beldelerinde Moğollar, onu tammadan, ordusu ile çatıştı. Sultan bir kez daha düşüncesini değiştirdi. Yeniden Hazar kıyılarına dönmeğe çalışıyordu. Bu

birden yön deęiřtirivermeler, Cebe ile Subötey'in canını sıktı. İzini bulamaz gibi oldular. Böylelikle, Mezan-deran kıyısına ulaşabildi. Ne var ki, Moęollar gene buldular izini. Öncü birlikler geliyordu. Sultan, ok yağmuru altında, bir kayığa atlayıp karaya ayak basacak zamanı anca bulabildi. Esterabad'ın batısında, Gurgan'ın döküldüğü yere yakın Abeskun adasına sığındı. İslam'ın dediğim dedik sultanı, Türkistan'ın, Afganistan'ın, İran'ın sultanı, 1221 Ocağında işte burada, umutsuz, bitkin öldü.

Cengiz-hanı hiçe sayan, kervanlarını kılıçtan geçiren, özür dilemeyen sultan yoktu artık. Cihan fâtihinin Cebe ile Subötey'e verdiği görev yerine getirilmişti. Sultanı canlı yakalayamamış olsalar da, bir av gibi bitip tükenmeğe zorlamışlardı. Onlarsa, akıllara durgunluk veren bu av sonunda ilk günkü gibi zinde idiler - oysa Amu Derya'yı geçtiklerinden beri, altı yüz külometreden çok bir yolu dört nala koşmuşlardı. Görev bitince, bir yenisi verildi: Hazar denizi çevresinde, İran'ın kuzey-batısından geçerek Kafkasya'yı, Güney Rusyayı yerinde inceleyip tanımak için uçsuz bucaksız akınlar düzenlemek.

At sırtında geçen bu inanılmaz serüveni ilerde anlatacağız. Şimdi geri dönüp cihan fâtiherine Afgan dağlarında eşlik edelim. Cengiz-hanı burada izlerken Arap-İran kaynaklarına bakacağız. Buhara, Semerkant seferlerini anlatırken de böyle yapmıştık. Şunu belirtelim ki: bu kaynakların anlattığı Cengiz-hanla, Moęol koçaklamalarında okuduğumuz Cengiz-han bir deęil. Bu durum kaynakların deęişik olmasından ileri geliyor. Arap-İran yıllıklarını kaleme alanlar, müslüman dünyanın Attila'sı gözü ile bakılan kişinin İslam topraklarına ettiği kötülükleri unutmamış olanlardı. Ne var ki, bu açıklama yeterli deęil. Moęol ozanın anlattığı Cengiz-han da konumuzun dışında. Moęol kahra-

man, yüce gönüllü, bağışlayıcı, büyük, her şeyde ılımlı, dengeli, sağduyusu sağlam biri; insan, kısaca. Yüreği insanca duygularla yoğrulmuştu, hep öyle kaldı. En haklı nedenlerle silaha sarılmıştı: Harzemliler kervanlarını mahvetmiş, elçilerini öldürmüştü. Moğollara dayatılan bu savaş haklı bir savaştı. Onlar da bunu moğolca yaptılar. Birer göçebe gibi, birer yarı yaban gibi. Onlar bozkır gerisinin ya da tayganın göçebelere, yarı-yabanları değil miydiler? Burda bir çelişki yok. Cengiz-han, kişilik olarak, "tarih yapanlar" arasında en büyüklerden olduğunu kanıtlamıştır. Bu Moğol İskenderin kumanda ettiği silahlı güçler, ilkel kişilerse, bu onun yanlışı mı?

Tarihe nesnel bakabilmek için bunu bir kenara yazalım. Ne yalan söyleyelim.. insanın tüylerini diken diken eden korkunç bir kıyım bu. Söylemeğe gerek var mı? Biz bütün gücümüzle Arap-İran uygarlığından yanayız. Bu uygarlığı yok etmeğe çalışan yabanların karşısındayız.. iyi ki başaramadılar.

*Horasan üzerinde esen
öfke yeli*

Semerkanıt alındıktan sonra, Cengiz-han, 1120 yılının yaz sıcaklarını bu kentin güneyinde, Karşı'da, geçirdi. Burası her mevsim, Maveraünnehrin en hoş yeridir: Hisar tepelerinin koruduğu bu vahanın Semerkant'tan üstün yanı: yeşillikleri, gölgelikleri, o güzelim bahçeleri idi. Moğol fâtilh atlılarını bu çayırlarda dindirdi; durup dinlenmeden at koştura koştura yorgun düşmüşlerdi. Son baharda, Amu Derya'ya yaklaştı. Belh'in karşısına düşen Tirmiz kentini ırmağın güney kıyısından kuşattı. "Kent in ileri gelenleri 'kapıların açılması' isteğini geri çevirdikleri için, kent on birinci gün bir baskınla ele geçirildi. Kentte oturanlar dışarı

çıkartıldı: bölüklere dağıtılıp kılıçtan geçirildi. Yaşlı bir kadın, tam boynu vurulacakken, beni öldürmezseniz güzel bir inci veririm diye haykırdı. Ver dediler. O da yuttum diye karşılık verdi. Karnını yardılar. Gerçekten, dediği gibi inci çıktı. Bunun üzerine ötekiler de yutmuş olabilir diye, Cengiz-han, ölülerin karınlarını yarın diye buyurdu."

Gördük., bütün bunlar olup biterken, Moğol ordusunun yürüyüş düzenindeki kolları her yerde düşman kovalıyordu: Harzem'de, Cöçi, Çağatay, Ögodey, Urgenc'i alıyor; İran'da, Cebe ile Subötey, savaşı kaybeden sultanı izleyip ölüme itiyordu. Harekâtı Amu Derya kıyılarından yöneten Cengiz-han, 1220-1221 kışını Karşî'dan yukarılarda, Salı-Saray'da geçirdi. 1221 baharında, ırmağı Belh yakınlarından geçip Afgan Türkistan'ının kesin olarak fethine girişti. Bu kent eski Baktrian'ın başkenti idi. Sonra da, Horasan'ın fethine, daha doğrusu yıkımına başladı.

Belh, fâtipleri hep çekmiştir kendine., çölümsü bozkırın ortasında, sulak bir alan. O zamana değin, çevresi on iki kilometrelik sıkıştırılmış topraktan bir surla her türlü akına karşı durabilmişti. Daha önce gördüğümüz gibi, Cebe ile Subötey, bu surların önüne ilk geldiklerinde, görünüşte boyun eğmekle yetinmişlerdi. Cengiz-han yaklaşınca, ileri gelenler ona saygılar sunmağa geldiler. Ne var ki, sonradan, bu kent düşmanları için bir direniş yuvası olur kaygısı ile halkı sayım yapılacak diye dışarı çıkarttı, kılıçtan geçirtti. Karşî koymak isteyen kaleler, bir bir alındı -yine tutsaklar öne sürülüp çarpıştırılarak., gerileyenler öldürülüyorlardı.

Bu sırada, Cengiz-han, Horasan'ın fetih işi bitsin diye, dördüncü oğlu Toluy'u göndermişti. Gerçekten de, Cebe ile Subötey, bir önceki yıl oradan geçerken,

görünüşte bağlı kılmışlardı Horasan'ı. Bu kez, tam bir fetih oldu.

Farsça "Doğu" anlamına gelen Horasan, üzerine yeşerik alanlar serpiştirilmiş uzun bir bozkır kuşağı gibi karşımıza çıkar; sıradağlardan inen akarsular toprakları bitek kılıp koca çölün bağrında yok olup gider. Çöl, İran yaylasını, her yerde olduğu gibi, içten kemirir. Burada ekim işi aralıksız çabalarla sürüp gider., bahçeler, yemişlikler, bağlar, buğday tarlaları, pirinç, arpa ekilen yerler, Horasan'ın yüzünü güldüren karaağaçlar, kavaklar., çok yakındaki bozkıra bir direniştir. Oraya vardığımız sıralarda, bıkip usanmadan yüzyıllarca sürdürülmüş çabalar sonunda bu yerler varsıllaşmış, bu nedenle de Fars kültürü çiçeklenmişti orada. İran'ın Homeros'u: *Şahname* yazarı ölümsüz Firdevsî, Tûs'da doğmuştu. "İslamın Pascal'ı" Gazalî, Tûs kökenliydi. Nişabur, şâir Ömer Hayyam'ın vatanydı; Doğu duyarlığı tüm incelikleriyle onun şiirlerinde kötümserliğe bürünür.

Cengiz-han oğlu Toluy'un göçebe savaşçılarıyla gelişi, insanlık tarihinin en acıklı olaylarını yaşatacaktı: düşüncede, sanatta görülen verimlilik, yeşilliklerle birlikte yok olup gidecek, toprak ölecekti.

İlk sarsıntı geçiren kent, Aşkabad yakınındaki, Nessa oldu. Çöl ortasında çok bitek bir yerdi: suyu bol, yeşili bol, bahçeleri çok bir kent (Derelerin döküldüğü Kopetdağ zincirinin güney kenarına büzülmüş gibiydi). "Kent in on kapısı yeşillikler denizi içindeydi", iç karartan Kara Kumlardan fıskırmış "bir mucize gibi". Toluy, Nessa'ya on bin kişilik bir Moğol birliği görevlendirip başına da (Cengiz-han'ın bağışlanıp geri dönen damadı) Tokuçar'ı getirdi. Bu geldiğimiz yıllarda, nice kentleri kuşatmış Moğollar, kent kuşatma yönteminde, atış işinde şaşkırtıcı bir gelişmeyi başardılar. "Nessa surlarına karşı, Tokuçar, yirmi mancınıktan

oluşan bir batarya ile atış yaptırdı., bu işte de yine tut-saklar, yükümlüler çalıştırıldı. Bu zavallılar koçbaşını ileri sürmek zorundaydı. Geri çekilen olursa, kılıçtan geçiriliyordu. On beş gün ara vermeden saldırdıktan sonra, Moğollar, gece karanlığında mancınıkların açtığı büyük gediklerden girerek surları ele geçirdiler. Tan sökerken de, kente sızıp halkı dışarı çıkarttılar. Onları ovada topladıktan sonra, birbirlerinin ellerini arkadan bağlattılar. Zavallılar Moğolların ne yapacağını düşünmeden söyleneni yaptılar. Dağılıp yakındaki dağlara kaçışsalar, çoğu kurtulabilirdi. Onlar sımsıkı bağlandıktan sonra, kadın, erkek, çocuk demeden okla öldürüldüler. Ölenlerin sayısı yetmiş bine yükseldi."

Tokuçar, buradan sonra, Horasan illerinin başkenti Nişabur'a yöneldi. Burası, İran'ın en güzel kentlerinden biriydi. O yıllarda tam bir gelişme içindeydi. Kentin kuzeyinde, Bimalud sıradağından inen Sangavar ırmağının suları on iki arıktan gelip yetmiş değirmeni döndürüyormuş -Arap coğrafyacilar öyle diyor. "Yalnız bahçeler değil, evlerinden çoğunda bol su vardı." Tarlalarda pirinç, tahıl yetişiyordu. Yörekentleriyle, firuze çıkarılan yataklarıyla ünlüydü. Son olarak da, siyasal açıdan, daha yakın bir zamanda, Büyük Selçuklu sultanları döneminde, İran'ın başkentlerinden biri olmuştu.

Cebe, bir kaç ay önce, kenti uyarıp geçmişti. Tokuçar, saldırıp ele geçirmek istedi. Ne var ki, saldırının üçüncü gününde mazgaldan atılan bir okla öldürüldü (Kasım 1220). Yerini alan komutan, kaleyi alabilmek için yeterli gün olmadığını düşünerek, geri çekildi; öcünü almayı sonraya bıraktı. Bu arada, ordularını ikiye ayırdı. Biri ile, Nişabur'un yüz kilometre batısında kurulu Sebzevar'a yürüyüp burasını üç günde aldı; yetmiş bin kişiyi boğazlattı. Öteki ile de, Tûs üzerine yürüyüp kalelerini aldı., tüm halk kılıçtan geçirildi.

Toluy ise, bir sonraki yılın başında savaşa girişti. Murgab'ın altında büyük bir bitek alan olan Merv'e yöneldi önce. Sanayisi ile, ticareti ile, bir önceki yüzyıl Selçuklu sultanı Sencer'e başkentlik ettiği belli oluyordu. İnce pamuğu ile ünlüydü; ham olarak, dokunmuş olarak dış ülkelere satılıyordu. Ayrıca ipekçiliği ile de tanınmıştı; ham ipekler, ipekliler satıyordu. Dokumacılar, tunççular, çömlekçiler, Doğunun dört bir yanından gelen kervanların sık sık uğradığı yerlerdi. Bir günlük uzaklıktan görülen Sencer türbesi, kocaman kubbesi, koyu mavisiyle hayranlık uyandırılıyordu.

Toluy, bir bölümü ele geçirdikleri illerden devşirilmiş yükümlülerden oluşan yetmiş bin kişilik bir ordu ile Merv önlerine geldi. Kuşatılanlar, iki çıkış yaptılar. Başaramayınca, teslim olmayı istediler (25 Şubat 1221). Toluy, halka, en değerli eşyalarıyla kenti terketmelerini söyledi. Ovanın ortasında, yıldızlı bir kerevette oturup önce savunma birliklerindeki askerlerini karşısına dikti; herkesin gözü önünde boyunları vuruldu. Sonra halka sıra geldi. "Erkekleri, kadınları, çocukları birbirinden ayırdılar. Ortalık, hıçkırıklarla, iniltiyle çın çın inliyordu. O zavallılar bölüklere dağıtıldı, nerdeyse hepsi boğazlandı. Yalnızca, el becerisi olanlar, kölelikte kullanmak üzere çok sayıda kızıyla erkeğiyle çocuklar ayrıldı. En zengin iki yüz kişiye işkenceyle gömülerinin yerini söylediler."

Moğollar, yörekenti sulayan Murgab şeddini yıktılar. O bitek alan çöle döndü. *Binbir Gece Masallarına* konu olan o eski kentte, yalnızca eski sarayların yerinde bir kaç tümsek, üzeri pırıl pırıl parlayan tuğla tepelikler, sur artıkları, bir de "Sultan kal'a"sından bir kaç kule kalmıştı. Parlak geçmişi iyi kötü gösteren tek kanıt: Sencer camii., parçalanmış kubbesi hâlâ göğe yükselir.

Toluy, Merv'den Nişabur'a yürüdü - on iki günlük yol. Cengiz-hanın genç oğlu, beş ay önce burada öldürülen eniştesinin öcünü almak isteği ile yanıp tutuşuyordu. Kentliler, hiç umut olmadığını bildiklerinden, çevre surlarını ellerinden geldiğince takviye ettiler. "Kale bedenlerine üç bin mızrak atıcı düzenek, beş yüz mancınık yerleştirdiler. Moğolların hazırlıkları da onlardan geri kalmıyordu: üç bin atıcı, üç yüz mancınık, yedi yüz tane aevli nefit fırlatıcı, dört bin dayama merdiveni, iki bin beş yüz taş taşıyıcı." Böyle bir donanım karşısında kuşatılanların gözü korkmuştu., bir heyet gönderip bağışlanmalarını dilediler Toluy'dan. Toluy bu dileği geri çevirdi. Saldırın diye buyurdu. "Bütün gün bütün gece çarpıştılar." Sabah olduğunda çukurlar dolmuştu. Surlarda yetmiş gedik açılmış, on bin Moğol merdiven dayayarak tırmanmıştı. Toluy'un birlikleri her yandan kente girdiler. Kalan gün boyunca, sokaklarda, evlerde çarpışmalar sürdü. 10 Nisan 1221 cumartesi günü, Moğollar, Nişabur'u tümüyle ele geçirdiler.

Cengiz-hanın kızı, Tokuçar'ın dul eşi, yanında on bin kişilik koruma birliği ile, kente törenle girdi. "Gördüklerini ayırım yapmadan kılıçtan geçirdiler." Bu iş dört gün sürdü. Köpekleri, kedileri bile öldürdüler. Toluy, kent yağmalanırken halk çok kişinin ölümler arasına yatarak canını kurtardığı yolunda duyum alınca, tüm cesetlerin kafalarının koparılmasını buyurdu. Değişik bir malzemedan kervansaraylar diktiler; kadın, erkek, çocuk demeden koparılmış kellelerden dikili kervansaraylar. "Kentın yıkılması, on beş gün sürdü." Toluy, hep yaptığını burada da yaptı: el becerisi olan üstün nitelikli kişileri, Moğolistan'a sürüp orada çalıştırmak üzere ayırdı.

Cihan fâtihinin kızı, artık Nişabur'dan ayrılabilirdi. Tokuçar'ın öcü alınmıştı.

Toluy, Nişabur'dan güney-doğuya, Paroponizad sıra dağlarının güneyine giderek Herat kentini kuşattı. Burası da, bozkırların, çöllerin ortasında bitek bir alandı., daha doğrusu, Herirud koyağı boyunca iki yüz kilometre uzanan bitek bir kuşaktı. "Tahıl tarlalarıyla, bağlarla, yemiş ağaçlarıyla çevrili köyler, dağların her iki yanında sıralanıyordu. Şurada burada, Halep çamları, karaağaçlar, ortalığa bir güzellik katıyordu. İrmaklar boyunca giden kavaklar gerçek bir orman gibiydi." Moğollar, Herat'a teslim olması gerektiğini bildirdiler. Vali onların gönderdiği ulakların boynunu vurdurdu. Sekiz gün boyunca, kent her türlü saldırıya karşı koydu. Ne var ki, vali öldürüldüğü için, İranlı iler gelenler, canları başışlanırsa teslim olacaklarını söylediler. Toluy, söz verdi, sözünü de tuttu. Yalnızca, kenti savunan on iki bin kişilik Türk askeri kılıçtan geçirildi. Bundan sonra, Toluy, Cengiz-hanla buluşmak üzere Talekan surlarına gitti.

Afganistan üzerinde kopan fırtına

Belh ile Talekan'ı aldıktan sonra, Cengiz-han, 1221 yazını Baktrian dağlarında geçirecekti. Güneye yönelip doğudan batıya, Hindukuş'dan Paroponizadlara, hiç ara vermeden, eski Baktrian'ı orta Afganistan'dan ayıran sıra dağları aştı. Bu sıradağların ortasında, tam da kuzey yüzünde Paroponizadlar Hindukuş'la birleşir. Güneyde ise, bu sıradağların yanı sıra Baba dağları uzanır. Bamiyan kenti askeri açıdan birinci derecede önem taşıyordu. Tarih yüklü yerlerdi burası. Yarlarında Buda için oyulmuş mağaralar; belki bin yıldan beri, boyları otuz beş metreden elli üç metre varan dev heykelleri, akarsuları, ekin tarlaları, ka-

vakları, söğütleri ile o serin Bamiyan koyağını seyre dalmış gibidir. Bu yarların karşısında, Şar-i golgola yaylasında, tek gözcü noktası gibi, XHI'üncü yüzyıl müslüman hisarı yükseliyordu.

Hiç bir hisar, Moğol fâtihe böylesine pahaliya oturmamıştı. Çağatay'ın oğlu, çok sevdiği torunlarından biri: Mutugen, hisarı savunanlardan birinin okuyla ölmüştü. Öç almak için sabırsızlanan Cengiz-han saldırı emrini verdi. Daha sonra yazılmış bir olaylar tarihine göre, Cengiz-han savaşa "başı açık" katılmış. Onun öfkesiyle coşan orduları, merdiven dayayarak hisarı ele geçirdiler. İnsan hayvan ayırmadan canlı ne varsa kılıçtan geçirilmesini buyurdu. Tutsak alınmıyacak, ana karnındaki çocuk bile öldürülecek, kimse ganimet almayacaktı. Her şey, acımadan yok edilecekti. Bir daha hiç bir yaratık oturmadı orada; oraya, *Lanetliler kenti* dediler. Buyruğuna sıkı sıkı uyuldu. Şar-i golgola'nın bugünkü acınası durumu, Moğol fâtihin acısını da, öfkesini de göstermektedir. Oraları dolaşmış bir gezgin, şöyle yazıyor: "Şimdi, ıssız, kimsesiz, iç karartan tepedeyim. O yürekler sızlatan günlerden bu yana bir şey değişmemiş. Yıkıntılar arasından güçlükle tepeye tırmandım. Bir kaç burç kalıntısı, hisardan arta kalanlar, balçık duvarlar., hâlâ ayakta. Bu sert iklimde, kötü havalara bile yedi yüzyıldır onlara dokunmamış. Bu altüst olmuş yerde, eski yapılar için yığılmış çakıl taşlarıyla sıra işi çömlere karışmış parlak çini parçalarında, İran işi seramik bezemeler kendini belli eder."

Bamiyan kuşatmasının sonunu anlatan bölüm, Moğol fâtihin nasıl bir tepki gösterdiğini sıcağı sıcağına veriyor. "Genç Mutugen öldürüldüğünde, babası Çağatay orada yoktu. Bamiyan yerle bir ediliyorken döndü. Cengiz-han, oğlunun öldüğünü ondan gizlemelerini istedi. Çağatay'a oğlunun yokluğu hakkında yan-

lış nedenler söylediler. Aradan çok geçmemiştir. Cengiz-han, üç oğlu Çağatay, Ögodey, Toluy'la masada otururken öfkelenir gibi yaptı. Buyruklarına eskisi gibi uymadıklarını başlarına kakarak söyledi. Bunları söylerken gözünü Çağatay'dan ayırmıyordu. Gözü korkan Çağatay, dizlerine kapandı babasının., sözünü dinlememektense ölürüm daha iyi dedi. Cengiz-han onu üç kez ayıpladı. En sonunda da, "Doğru mu söylüyorsun? Sözünü tutacak mısın?" - "Sözümü tutmazsam, öleyim." diye bağırdı Çağatay. - "Öyle diyorsan, söyleyeyim. Oğlun Mutugen öldürüldü. Seni ağlayıp sızlamaktan men ediyorum." Çağatay beyninden vurulmuşsa döndü. Yine de gözyaşlarını tuttu. Ancak, yemekten sonra, dışarı çıktı: kalbi sıkışıyordu."

Bu arada, eski Harzem imparatorluğunun veliahtı şehzade Celaleddin, Gazne'de, Bamiyan'ın güney-doğusuna yüz elli kilometre uzakta gerçek bir kartal yuvası bulup sığınmıştı. Yüksek bozkırların ortasında, kuş uçmaz, kervan geçmez bir çıkıntı kayalık. Kuzeyde, 2300 metrede, iç içe geçmiş sıradağlar; Baba dağı ufuk çizgisiyle son bulur. Celaleddin, Gazne'de, yetmiş bin atlı topladı: bir bölümü Türk paralı askerler, bir bölümü Afganlı yerliler., komşu dağlarda bir hisarı kuşatan Moğol birliği bozguna uğrayıp bin adamını yitirdi.

Celaleddin'in yeniden ortaya çıktığını öğrenen Cengiz-han, bunu yerinde incelemek üzere otuz kırkbin kişilik bir ordu kurup başına "kardeşliği" Çigi-kutuku'yu geçirdi. Pervan yakınlarında iki ordu karşılaştı. Lugar ırmağının kaynadığı, Afgan başkentinin güneyinde bir yerde. Ordular gün boyu savaştılar. Kesin sonuç alınamadı. Akşama doğru, iki ordu da ordugâhına çekildi. Gece boyunca, Çigi-kutuku, düşman takviye aldığını sansın diye, her Moğol atlısının yedek atına keçeden birer kukla koymalarını buyurdu. Bu savaş

oyunu neredeyse başarılı oluyordu. Moğol atlılarının iki saf halinde savaş düzenine girdiğini gören Celaled-din'in subayları, yeni atlı birliklerin katıldığını sandılar. Geri çekilmek istediler. Ama Celaled-din direndi. Atlıları yere indirtti. Her birinin kemerini atının dizginine bağlattı. Sonra soğukkanlılıkla Moğol saldırısını bekledi.

Çarpışmalar yeniden başladı: Moğol atlılar saldırıya geçtilerse de, bir ok yağmuru ile karşılaşarak geri döndüler. Toparlandıktan sonra, ikinci saldırı tam savunmayı çökertmek üzereyken, Celaled-din hücum borusunu çaldırdı. Bütün birlikler at bindi. Kendilerinin sayı üstünlüğünden yararlanıp onları çember içine almak için savunma hattını açarak Moğolların üzerine atıldılar- naralar atarak. "Çigi-kutuku, adamlarına, tuğu gözden kaçırmamalarını söylediye de, çevrelerinin sarıldığını gören adamları bozuk düzen kaçtılar. Ova dar koyaklar, çukurlarla dolu olduğu için, atları kapaklandı. Celaled-din'in daha iyi hazırlanmış atlıları onları kılıçtan geçirdi.. Moğol ordusunun önemli bölümü yok edildi." Kıyıcılıkta Cengiz-han'ın ordularını geçtiler: tutsak Moğolların kulaklarına, gözlerine güle oynaya çiviler çaktılar.

Pervan, yenilmez Moğolların kaçıştığını görmüştü. Büyü bozulmuş muydu? Cengiz-han, komutanının bozguna uğradığını öğrenince, soğukkanlılığını yitirmedi* bu onun dehâsının gizli bir yönüydü. "Hep yenmek başını döndürdü Çigi-kutuku'nun. Bu ona ders olsun!" dedi. Ama gecikmedi. Hızla Gazne'ye doğru ilerledi. İki gün boyunca, birlikleri, yemeklerini pişirecek zaman bulamadılar. Pervan'daki savaş alanına gelince, iki ordunun durumu hakkında bilgi aldı. Alınan önlemleri doğru bulmadı. Savaş alanını iyi seçmediği için Çigi-kutuku'yu payladı, bozgunundan sorumlu tuttu.

Ne var ki, Cengiz-han Gazne önlere geldiğinde, Celaleddin artık orada yoktu. Pervan'da umutsuzca kazanılan yengiden sonra, Celaleddin'in orduları -Afganlarla Türkler arasında çıkan anlaşmazlık yüzünden- dağılmıştı. Gazne'yi koca bir Moğol ordusuna karşı savunamayacak olan Celaleddin, Hind-Afgan sınırına yönelip Pencab'a sığındı. Cengiz-han, ona yetişmek için, hızlı bir yürüyüşle İndus kıyılarına vardı. Harzemşah ertesi günü ırmağı geçmeğe hazırlanıyordu (24 Kasım 1221). "Moğol güçleri, yarım çemberler halinde saf saf dizilip Celaleddin'in küçük ordusunu İndus'a doğru kuşatıverdiler. Gün ışıırken ilk saldırı işareti verildi. Moğollar düşman birliklerin üzerine saldırıp yardılar. İki kanadını darmadağın ettiler. Celaleddin yedi yüz adamıyla ortada kalmış, umutsuzca çarpışıyordu. Moğolların yarım çemberi daraldıkça daralıyordu. İlginç bir ayrıntı: onun üzerine ok atıyorlardı. Cengiz-han onu canlı ele geçirmek istiyordu. Harzemşah, gün ortasına değin çarpıştı. En sonunda, düşman hatlarını yarıp geçemeyeceğini anlayınca zinde bir ata atlayıp çılginca son bir saldırıya geçecekmiş gibi yaptı. Moğollar biraz gerilediler. Onun da beklediği buydu. Birden yüzgeri edip atını dört nala İndus'a sürdü: yirmi ayak boyu yüksekten atıyla atladı. Sırtında kalkanı, tuğu elinde, yüzerek ırmağı geçti. Cengiz-han bunu görünce, yamaca koştu. Kendini akıntıya bırakmak isteyen birliklerini durdurdu. Celaleddin'i oğullarına göstererek, "Size örnek olsun." dedi.

Bu savaşta kendisine kafa tutabilmiş bu biricik yağısına hayranlık duymuş olsa da, Cengiz-han geride kalanlara elinden geleni ardına komadı. Celaleddin'in ardından suya atlıyanları oklarla delik deşik ettirdi. Kıyıda kalanları kılıçtan geçirtti. Celaleddin'in, Moğolların eline düşmüş kızlarına da acımadı, boyunlarını vurdurdu.

*Kent yıkanların
kent uygarlığını anlayıvermeleri*

Cengiz-han, Harzem şahını Hind topraklarında kovalamadı. Ancak bir yıl sonra, Calayir boyundan Bala-noyan'ın komuta ettiği bir Moğol birliği, Multan yönünden doğu İndus kıyısına bir akın düzenledi. Askerî açıdan önem taşımayan, haber toplamak için düzenlenmiş bir baskındı. Moğol bozkırına, Sibiryaya taygasma alışık askerler Pencab yazının sıcağına yakalanınca Multan kuşatmasını kaldırdılar. Multan'la Lahor'dan ganimet toplamakla yetindiler. Büyük orduya katılmak için Afganistan'a döndüler.

Buna karşılık Cengiz-han, Celaleddin'in karşı girişimine az çok ortak olmuş Afgan, Horasan kentlerinden aldı hıncını. 1222 baharında, Ögodey, Gazne'yi cezalandırdı; sürgündeki şah dönüp saldırırsa, burası bir dayanak olabilirdi. Ahaliyi, sayım var diye dışarı çıkarttı. Hepsini öldürttü, tek kişi bırakmadı. Hep yaptığı gibi, usta işçileri, Moğolistan'da çalıştırmak üzere götürdü. Gazne, böyle düşünülüp taşınılarak yok edildi.

Moğollar, bundan sonra, bakışlarını Herat'a çevirdi. Celaleddin'in Pervan'da Moğolları yendiği duyulunca, Heratlılar da Moğol egemenliğine karşı ayaklanmışlardı. Cengiz-han, Elcigidey komutasında bir orduyu onların üzerine yolladı. Komşu ahaliden kuşatma için devşirilmiş elli bin kişilik bir güç de Elcigidey'e destek geldi. Kuşatılanlar, Moğolların aman dinlemeyeceğini bildiklerinden, ilk saldırıları güçlü bir direnişle püskürttüler. Sonra aralarındaki birlik bozuldu. Elcigidey, bundan yararlanıp müstahkem mevki ele geçirdi (14 Temmuz 1222). Bütün halk kılıçtan geçirildi. "Bütün bir hafta boyunca, Moğollar öldürdüler,

yağma ettiler, yaktılar, yıktılar." Moğol ordusu uzaklaştığında, yakınlardaki oyuklara, mağaralara saklanarak kıyımдан kurtulmuş olanlar yıkıntılarının arasından yeniden çıktılar. Bundan kuşkulanmış olan Moğollar, az sonra bir atlı birlik göndererek bu "hortlakları" yok ettiler.

Toluy, hesaplı düzenli biçimde yağmalamış olsa da, geride bir kaç mahalle kalmıştı ayakta. Üstelik, Murgab koyağı öylesine bitek bir yerdi ki Toluy gider gitmez o bölge hızla kendini toparlayabilmişti. Pervan şavaşı duyulunca, bu zavallı halk arasında bir sevinç havası esti. Harzem'in öcünü alma saatinin geldiğini sandılar. Celaleddin'in bir kaç eski subayının da yardımcı ile çevre surları yeniden yükselttiler, kentte sulamayı sağlayan Murgab şeddini yeniden yaptılar. Moğolların bırakmış olduğu valiyi (bir İranlıydı) sağ bırakmamışlardı. Moğolun öcü burada da gecikmedi. Dorbay'ın komutasındaki beş bin kişilik bir Moğol birliği geldi bütün halkı kılıçtan geçirdi, ayakta kalmış mahalleleri de yıktı. Belh kenti de, ikinci bir kez, üstelik daha büyük bir kıyıma uğradı. Kimse bırakılmadı.

Afganistan, Horasan gibi, bir daha yeni ayaklanmalara katılamıyacak duruma gelmişti. Deprem olmuş gibi, taş üstünde taş kalmamıştı. Sedler yıkılmış, sulama arkları kesilmiş, bataklığa dönüşmüş, tohumlar ateşe verilmiş, yemiş ağaçları kökünden kesilmişti. Ekilmiş araziye kumlar kaplamasın diye dikilen ağaç duvarlar yıkılmıştı. Bin yıldır sürülüp işlenen topraklar bozkırlaşmıştı.. yemişlikler; bozkırlardan, çöllerden esip her yere sızan kum fırtınalarına karşı savunmasız kalmışlardı. Adları kulaklara bir şarkı gibi gelen Binbir Gece Masallarındaki kentlerin yükseldiği bu yeşilliklerde, Arap-İran uygarlığının narin çiçeği, eski Şarkın olağanüstü güzellikleri gitmiş, her yeri göçebelere yardımcı ile çorak bozkır kaplamıştı. Göktaşları

düşmüş de, *toprak ölüvermiş* gibiydi. Doğu İran yeniden doğamıyacaktır bir daha.

1222 güzünde, Cengiz-han, taş üstünde taş kalmamış bu bölgelerden ayrılıp Amu Derya'ya geçti yeniden. Maverâünnehre girdi; Horasan'ın başına gelenler düşünülürse, burası gene de kurtulmuş denebilirdi. Buhara'dan geçiyorken, Cengiz-han, merak etti, müslüman dini hakkında biraz bilgi edinmek istedi. İslam dünyasını tarihin en korkunç felâketine uğratan bir adamın böyle düşünmesi tuhaf gelebilir. Ne var ki, Cengiz-han, İslama savaş açmayı hiç düşünmemişti. Onun kafasında da, askerlerinin kafasında da, kervanlarını, elçilerini kıyımdan geçiren Harzemlileri cezalandırmak yatıyordu. Onun cezalandırdığı: bu gün ticaret serbestisi dediğimiz, devletler hukuku dediğimiz kuralların ayaklar altına alınmasıydı. Harekât sırasında, damadı, en sevdiği torunu öldüğü için de onları cezalandırmıştı. *İlkel* Moğolların tek bildiği biçimde cezalandırdı onları. Şaşırtıcı gelen, aykırı görünen bir niteliğini hep belirttik: Bir yanda, askerlerinin işlediği tüyler ürperten kıyımlar., ötede, ılımlı, ölçülü, dengeli, gönlü yüce bir fâtih.

Şimdi de, İslamiyetle ilgileniyordu. *Kuran*"daki esasları yorumlattı. Beğendi. "Müminlerin" Allahı ile Türk-Moğolların *Tengri*'si özde birdi. Yalnız, Mekke'ye hacca gitmeyi doğru bulmadı: "Çünkü *Tengri* her yerde idi". Sultan Muhammed'in yerine hükümdar olduğu için Semerkant'ta kendi adına *hutbe* okunmasını emretti. Böylelikle, İslam da, şamanlık gibi, Kereyit gelininin inancı olan nesturîlik gibi bir devlet dini oluyordu. İslam dünyası, Horasan'ı, Afganistan'ı yakıp yıktığı için ürküntü duyduğu birini, artık, "Cehennemlik" diye, "Lanetli" diye anmıyor, tersine, İslam imparatoru, meşru sultan gibi görüyordu. Evet, Horasan'da kent uygarlığını yakmış yıkılmıştı - hem de ne yıkma!

Ama onun karşısına aldığı, ilke olarak, kent yönetimi değildi. Doğrusu onu da pek kavramadı, hele başlangıçta hiç kavramadı; kendini yetiştirmek istiyordu.

Gerçekten de öyleydi. Maverâünnehirli iki yerleşik müslüman Türk; ikisi de okumuş, İrânlılaştırmış, eski Arap-İrân anlayışına göre birer kanun adamı, devlet adamı olan Mahmud Yalavaç ile oğlu Mesut Yalavaç, Urgenc'den Harzem'e, "kent nedir, anlatmağa geldiler". Bunu, kent yerleşiminin göçebe bir fâtihe neler sağlayacağını: kentlileri yöneterek yarar sağlamayı öğretmek diye anlamalıyız. Bu öğretilenler Cengiz-hanın çok ilgisini çekti - bu da onun başlıca özelliklerinden: dinlemesini bilirdi - İki müslümanı hizmetine aldı. Çok yerinde bir düşünce ile, Türkistanın eski kentleri: Buhara, Semerkant, Kaşgar, Hotan'ı Moğol valileri olan damgalarla işbirliği ederek yönetmeleri görevini verdi.

İki okumuş müslümana bu görevlerin verilmiş olması, Moğol fâtihin yaşamında bir dönüm noktasıdır: Kent uygarlığının ne olduğunu o günlere değin hiç mi hiç bilmemiş bir göçebe başbuğ, kazandığı savaşların getirdiği sonuçlara ayak uydurmağa başlıyordu: Artık eski uygar imparatorlukların okulundaydı, onların yerini almıştı., ister istemez onları yürütüp götürecekti.

Çinli bilge Çang-çuen'le dostluğu da ilginç - bu da onun kişiliğinin bir başka yönünü: kültüre olan gizli eğilimini gösterir.

Cengiz-hanın ölüm sorunu: simyacıya danışması

Gördük.. Harzemşahlar devletine karşı büyük savaşa girişmeden önce, yerinin nasıl doldurulacağını belirlerken, gücü yerinde görünüyordu Cengiz-hanm. Anlaşılan, ölüm düşüncesi o günden başlayarak kafası-

ni hep kurcalamış. Çin'de, "ölümsüzlük iksiri" sözünü duymuştu. İnsan ömrünü sonsuza dek uzatan bu gizli içkinin sırrını Tao dini otacıları biliyormuş. İşte o yıllarda, Cengiz-han varken, kuzey Çin'de, Kieu Çang-çuen adında bir Taocu din adamının ermişliği dillerde dolaşıyordu. Böylesine ünlü birini kendisine bağlamağa karar veren Cengiz-han - kuşkusuz onu bir tür yüksek şaman olarak görüyordu- 1219 yılından başlayarak, o sıralarda Nayman ilinde kurulu otosuna getirtti.

Gerçekte, Çang-çuen sıradan bir büyücü olmaktan çok daha başka biriydi. Bir bilge, bir şâirdi. Çünkü eski Tao inancında, simya reçeteleri yanında, kişiyi şaşırtan güçlü felsefe vardı; doğa ötesi düşünceler kolay kolay erişilememiş yükseklikteydi.

Tao inancının *Kutadgu Bilig'i: Lao-tsö Ching* şöyleder:

"Bütün çağlardan önce,
zamandan bile önce,
bir O vardı kendinden:
Bengü, sonsuz, eksiksiz.,
her yerde hâzır, nâzır.
Onun adı olmaz ki.
Ad insanlar içindir.
Duyularla bilenin
söylediği sözlerdir.
Duyular bilmez O'nu.
Duyulardan ötedir..
İlk varlık, bir gizemdir."

Bilgeler, düşüncelere dalarak, özdeş olur O'nunla. Dünyaları oynatan adı konmaz güce karışıp evrenleşir.

"Yıldırım inse dağdan,
alt üst olsa denizler,
kasırgadan,
bilge hiç kıpırdamaz.
Yel üfürür, sel götürür.
Ay, binittir bilgeye,
güneş gibi,
uzay, oyun bahçesi."

Hiç kuşkusuz buradaki sözler birer mecazdı. Ne var ki Moğollar, kulaklarıma çarpan bu sözleri, büyülmüş "güçler" diye anladı. Nasıl ulaşılır, bilmek istedi. Bir İranlı tarihçinin yazdığı gibi, Cengiz-han çoktan cihan fâtihi olmuştu. Şimdi de, en eski gizemleri öğrenip göğün güçlerine buyruğunu dinletmek istiyordu. Çangçuen'i yanına çağırması işte böyle oldu.

*Cengiz-hanın yanına varmak için
1221 'de yapılan Moğolistan yolculuğu*

Taocu bilge yetmiş iki yaşındaydı. Yaşı ileriymi ama, bir an duraksamadı. Ancak, bu yolculuğu düzenlemekle görevli Moğol subayları, Cengiz-hanı eğlendirecek kadınlar kafilesine katmak istediler onu. Taocu bilge bu durumu sakıncalı buldu, kesin bir dille olmaz dedi. "Toplumdan uzak yaşayan biri olsam da (yani bir keşiş) böyle bir kafiyleyle yolculuk edemem." Dediği gibi oldu.

Mart 1221'de, Pekin'den ayrılıp iç Moğolistan bozkırlarına daldı. Dolon-nor'dan Buyur gölüne uzanan yolu izledi. Bu, ot bitmez, çölümsü bozkırları yer yer karaağaçlar süsler., o günden bu güne değişmemiş bir görünüm: "Bu yerde barınaklar, rengi kararmış dört tekerlekli arabalarla, ak çadırlardır. Hepsi göçe-

bedir insanların. Suyun durumuna, çayırın durumuna göre konar göçerler. Az gider uz gidersiniz, ağaç çıkmaz yolunuza. Yalnızca toz bulutları görürsünüz. Çayır dedikleriniz, can çekişen otlardır." Doğruca kuzeye giden kervan, Buyur gölünün biraz doğusundaki Halha ırmağına vardı.. Cengiz-han, on sekiz yıl önce, Kereyitlere karşı burada savaşmıştı. "Kıyısında söğütler biten bu kumlu ırmağın suları atların ancak kollarına değıyordu." Keşiş, 12 Nisanda, kendisine eşlik edenlerle birlikte, Halha'nın kuzey kıyısına yakın bir yerde konaklamış Temuge'ye ulaştı; Cengiz-hanın bu en küçük kardeşi, ağabeyi adına Moğolistan'ı yönetiyordu. "Buzlar çözülmeğe başlamıştı. Otlar yeşeriyordu. Moğol başbuğları bir bayramı kutluyorlardı. Çoğu yanında kımız getirmişti. Uzun kuyruklar gibi dizilmiş keçe çadırlar, sayısı binleri bulan kararmış arabalar gördük." 30 Nisanda, Çang-çuen, Temuge'ye tanıtıldı. Temuge, Afganistan'da Cengiz-hanm yanına varması için yüz tane atla sığır verdi Çinli bilgeye.

Belki garip gelecek.. Çinli keşiş, Pekin'den Afganistan'a gitmek için niye yukarı Moğolistan'dan geçerek bu uzun, çileli yolu tepmek zorunda kaldı? Önce Kan-su'nun Tangut ilinden, sonra da Turfan'la Kuça'nın Uygur ilinden geçerek Eski İpek Yolunu, Tarım havzasının kervan yolunu izlese çok daha kestirme olmaz mıydı? Ne var ki, Uygurların *idik-kutu* Moğol ordusunda çarpışıyor ise de, Tangutlar Cengiz-hanla bozmuşlardı. Onun istediği sayıda asker vermemişlerdi. Yolcumuz işte bu yüzden, doğu İran'a varmak için tüm Moğol illerini tepmek zorunda kaldı. Cengiz-hanın doğduğu ülke olan Kerulen koyağına çıkıp oradan Kereyitlerin eski toprağı Tula'ya vardı. Çinli bilgenin yol notları Moğol ikliminin özelliklerini belirtiyor: sabahlar çok soğuk, daha o mevsimde öğle sonraları sıcak. Bozkırın yemyeşil halısını öbek öbek- serpilip süs-

leyen çiçeklerin güzelliği. Moğolların kutsal dağı Henti-yin güney kolu boyunca giden kervan yukarı Tula ırmağına, onun yatağını izleyerek döküldüğü yerde Orhon ırmağına ulaştı. Artık Moğol illerinin kalbi burada atmaktaydı. "Kalabalık bir nüfusu var. Rengi kararmış arabalarda, ak çadırlarda oturuyorlar. Hayvan yetiştiriyorlar, avcılık ediyorlar. Giydikleri: kürk ya da deridir. Et yerler, süt ürünleriyle beslenirler. Genç kızlarla delikanlıların uzun saçları kulaklarını örter. Evli kadınlar başlarını iki ayak boyunda ağaç kabuklarıyla süslerler. Yünlü kumaşla örttüikleri de olur. Hali vakti yerinde olanlar kızıl ipeklilerle sarar. Bu saç süsü uzun bir kuyrukla uzayıp gider." Gezgin, Moğolların yazı kulanmadığını, her şeyin sözlü anlaşmaya dayandığını, gerektiğinde bir tahtanın üzerine kentik atıklarını yazıyor. "Başbuğlarının buyruğundan hiç çıkmıyorlar. Sözü dinliyorlar." *Yassağ*'in gücü hakkında değerli bir kanıt. Cengiz-hanın bütün illerinde yürüyen sıkı düzeni gösteriyor. Önceki kargaşa döneminin tersi.

Çinli gezgin şimdi Hangay dağlarındadır. Yaşam öyküsünü yazan, oradan geçerken sarp dorukların güzelliğine de değiniyor: "Başı bulutlara değen tepeler çamlarla kaplı., güneşin ışınları sık ağaçlardan sızamıyor ormana.". üstelik, yılın altı ayı karla örtülü. Kervan yukarı Orhon'u, sonra da Borgatay ırmağını geçip Çagan-po gölü boyunca yol aldı. 19 Temmuzda Çagan-olon'u geçtikten sonra, *ordo*'ya ulaştı; eşleri, Cengiz-hanın dönüşünü bu çadırdan saraylarda bekliyordu. 19 Temmuzda Çinli gezgin, yanındakilerle birlikte *ordo*'dan ayrıldı. Güney-batıya yönelip eski Nayman iline vardı. 14 Ağustosta Ulyasutay'ın güney batısında, bir kentin yakınlarından geçtiler. Burada, Cengiz-hanın mühürdarı Çinkay, tahıl ambarları kurmuş, el becerisi olan Çinlileri, ustalığı olan işçileri bu dağlarda toplamıştı. Moğol fâtilh, Altın Hükümdarın - Pekin alı-

nırken ele geçen- iki halayığını da orada bırakmıştı. Bütün bu sürgünler, Çinli keşişi gözyaşları içinde karşılardılar.

Mühürdar Çinkay, din adamına, Cengiz-hanın kendisini bir an önce görmek istediğini bildirmekle görevliydi. Kervanın daha hızlı ilerlemesini sağlamak için kendi de katıldı. Hangay ile Altay arasında engeli bir bölgeydi. "Dağ tepeleri karla örtülüydü daha. Eteklerde tümsekler görülüyordu. Yukarlarda, tepelerdeki cinlere adanan sungu yerlerinin izleri görülüyordu." Nayman ilini geçmek öylesine gücü ki, Cengiz-han da Taocu keşişi öyle sabırsızlıkla bekliyordu.. Arabaların bir bölümü bırakıldı, yolculuk at sırtında sürdü. Üstelik bu dağlarda sık sık cinler görülmekteydi. Eskiden, Nayman beyi bu yerlerden geçerken, bir cin sungular sunmağa zorluyormuş onu.

2 Eylül'de, Altay'ın kuzey-doğu yamacına ulaştılar.

Altay sıradağlarından geçmek için, daha önce Ögodey'in açmış olduğu dar yol kalıyordu. Bilgeye eşlik eden alay, sırayla, arabaları bayırlara itiyor, inerken de tutuyorlardı. "Üç günde, üç sıradağ aştık." Sıradağların güney yamacına ulaşınca - burası Dabistan-taban kolu - kervan Bulgun koyağına indi: burası Urungu ırmağının kaynağı idi., daha doğrusu, küçük Narun koyağının biraz doğusu idi. Sonunda kumullu çöl geçildi.. burası da cinlerin barınağı idi: "Atların başlarını kana bulayarak korku saldılar yüreklere." Güneye doğru, Tanrı dağlarının ilk kollan, gümüş bir şamdan gibi yükseliyordu.

Kervan, Eylül sonunda, bir Uygur kenti olan Beşbalık'a vardı. Burası Urumçi'nin doğusuna yüz otuz kilometreyi bulan uzaklıktaydı. Uygur beyi, halkı, Buda rahipleri, daha başkaları gelip ünlü Çin din adamını selamladılar. Nice dağlar tepeler, çöller bozkırlar aş-

tıktan sonra, Uygur ilinin sulama yollarıyla verimlileşen bu yeşil alancıklar, yolcuların gözüne cennet gibi görünüyordu. Cambaklık'ta, Çang-çuen'e bir seki üzerinde, doyumsuz şarapları, tadı güzel kavunlarıyla bir şölen verdiler. Buda inancına bağlı kalan tek kentti burası. Daha batıda, müslüman illeri başlıyordu. Çungarya çölü boyunca gidildikten sonra, sularına kayın ağaçlarıyla, çamlarla kaplı Tanrı dağlarının sivri tepeleri yansıyan o güzelim Sayram gölüne ulaşılar. Cengiz-hanın ikinci oğlu Çağatay, bu göl ile İli koyağı arasında, Talki boğazında, dağdan aşan bir yol açmıştı 1219'da. Birbirini izleyen çağlayanları aşan tahta köprüler yapmıştı. "Bu köprüler yan yana iki araba geçecek genişlikteydi." Talki argıtının güneyinde, kervan İli koyağına indi: Otlaklar, çiğde ağaçları, dutluklar...

Cengiz-hanın Çinli bilge ile konuşmaları

Çang-çuen'i götüren kervan 14 Ekim 1221'de, o güzel İli koyağının orta yerindeki Almalık (Elmalık) kentine geldi. O yerin beyi, Moğol vali demek olan daruga ile birlikte yolcuları karşılamağa geldi. Kervan son bir kez eksikliğini giderdi. Burası yemişleriyle ünlüydü ("Elma"). Gezginler, bu beldeyi gerçek bir bahçeye dönüştüren sulama çalışmalarını, pamuklularını anlata anlata bitiremiyorlar.

Durmadan batıya giden kervan, Çu ırmağı ile Talaş ırmağını, onlara dökülen çayların kaynaklandığı bittek bölgeyi Ekim ayının ikinci yansında geçti. Çimkent ile Taşkent'den sonra Siri Derya'ya ulaşıp 11 Ekimde geçti onu. 3 Aralıkta Çang-çuen Semerkant'a vardı. Moğollarla anlaşp kış sonunu bu kentte geçirdi: Af-

* *çiğde*: hünnap ağacı.

gan kentlerindeki son ayaklanmalarla uğraşan Cengiz-han, Çinli bilgeden daha çok tasa ediyordu bir an önce görüşmeyi. Bir sonraki yılın (1222) Nisan ortasında, Çang-çuen'i düşünmeğe başladı, bir ulak gönderdi: "Ey değerli adam! Güneşin doğduğu yerden geliyorsun. Nice dağlar, ovalar aşttın, güçlülere katlandın. Yakında Semerkant'a döneceğim. Düşüncelerini bir an önce öğrenmek istiyorum. Gecikme, gel!" Çang-çuen, çabucak yola koyuldu. Demir Kapıları aşttı, Belh yolu ile Amu Deryâ'yı geçti, 15 Mayıs 1222'de Cengiz-hanın konakladığı yere vardı.

Kendisine bilgece sözler iletmek için çok uzaklardan gelmiş bu keşişi, Moğol fâtihi en güzel biçimde karşıladı. Bu koltuklarını kabartacak bir durumdu. Çünkü Çang-çuen Çin'de de Altın Hükümdarın sarayına, Hang-çeu'nun imparatorluk sarayına çağrılmış, ama bu çağrılara uymamıştı: "Öbür hanlar da seni çağırılmıştı; gitmedin. Ama ben isteyince on bin *ti* yürüyerek buralara geldin. Sana gönül borçlusuyum." Çang-çuen şu karşılığı verdi: "Dağların yabanı (bilge, kendine böyle diyordu), sen Görklü hanı görmeğe geldi; çünkü Göğün isteği bu." Cengiz-han, buyur otur deyip sordu: "Söyle bana, değerli adam! Sende ölümsüzlük iksiri varmış!" Keşiş, çelebice bir karşılık verdi, siyacı gibi değil bir bilge olarak konuştu: "Ömrü uzatmanın bir çok yolu var. Ama ölümsüzlük iksiri diye bir şey yok."

Hiç kuşku yok, büyük bir düş kırıklığına uğradı Cengiz-han. Oysa, Çinli keşişi tek bunun için getirtmişti; sırrını TaOcu hocaların bildiği o gizemli içitle ölümü yenmek istiyordu. Yine de, kendini tuttu - bu yarı yaban başbuğun soylu bir yanı, özsaygısı vardı- bu işe canının sıkıldığını belli etmedi. Tersine, açık yürekli olduğu için, doğru konuştuğu için kutladı Çang-çuen'i. Bu eşsiz insanı onurlandırdı. Hanlık çadırının çok

uzağında olmayan bir yerde iki çadır kurdurttu onun için.

Ama şunu da belirtelim: Cengiz-han düş kırıklığına uğradığını belli etmese de, Çinli bilgeye daha çok saygı gösterip sevgi duysa da, bilgece konuların söylediği saatleri ipe çekmedi; üstün bir zekâsı olsa da, açık doğrusu, pek bir şey anlamıyordu... Kaldı ki, Cihan fâtihi, Afganistan'da, Horasan'da son direnişleri de kırıyor - ne yazık ki bu illeri yerle bir ediyordu. Bu korkunç olayların ortasında yapacak bir şeyi olmayan Çang-çuen, Cengiz-handan izin isteyip kendisini Semerkant'ta bekleyeceğini söyledi. Cengiz-han izin verirken, ona iyi davranılmasını istedi. Semerkant'ın Moğol valisi Ye-liu adında bir Hitay, Çang-çuen'i çok iyi ağırladı: bildiğimize göre, tadına doyum olmaz kavunlar çıkarmış sofrasına. Semerkant'ta çağının en ilginç zekâlarından biri diye bakılan Taocu bilge, oranın *dânişmend* denen müslüman okumuşlarıyla da ilişki kurmuş.

Afgan ayaklanmalarını bastıran Cengiz-han, yine o 1222 yılının Eylülünde Çang-çuen'i yeniden çağırdı yanına. Bilge, 28 Eylülde, Belh'in güneyinde, Hindu kuş'un eteğinde hanın konakladığı yere ulaştı. Çang-çuen, Taocu bilgelere özgü bağımsız kişiliği ile, Çin'de, Taocu hocaların bir ayrıcalığı olduğunu, hanların önünde yere kapanmadıklarını, yalnızca ellerini birleştirip başlarını eğdiklerini söyledi. Cengiz-han bu bilgece davranışı olgunlukla karşıladı. İlginc bir durum.. bir kez daha, yaban fâtihi, Büyük İskender'den daha anlayışlı davranıyordu: Aristo'nun yeğeni filozof Callisthenes, Asyada görülen biçimde yerlere kapanarak Makedonyalıya yükünmedi diye, gözden düşmüş, sonra da idam edilmişti. Cengiz-han ise, Moğolların çok sevdiği içki olan *kımız*ı ikram ederek konuğunu onurlandırmak istemiş, ancak Çang-çuen, dinî neden-

lerden içemiyeceğini söylemişti. Sonra, Çang-çuen her gün Moğol fâtihin öğle yemeğine çağrıldı. O ise, kendisi gibi birinin ordugâhın gürültü patırtısından uzak olmasının daha uygun olacağını ileri sürerek bu çağrıya, yine bilgece onuru ile uymadı. Cengiz-han, gene kafasıyla, gönlüyle, hak verdi ona.

Çang-çuen, bu arada, göçebe saraya eşlik etti. Yolda giderken, Cengiz-han bilge dostuna üzümden kavundan yapılmış meyve suları, şekerlemeler getirtti. 21 Ekimde, Amu Derya ile Semerkant arasında, Tao derslerini dinlemek için bir çadır kurdurttu. Mühürdar Çinkay da oradaydı. Hitay Ye-liu Akay söylenenleri çeviriyordu. "Han övüldü. Bilgenin söyledikleri hanın çok hoşuna gitti." Güzel bir 25 Ekim gecesi, konuşmalar sürdü. Cihan fâtihi, Çang-çuen'in derslerinden öyle etkilendi ki, sözleri yazıya geçirilsin istedi: hem çinceye, hem uygurcaya. Bilgenin Cengiz-hana anlattıkları, Tao inancının, Milattan dört beş yüzyıl önce yaşamış iki kurucusu: Lao-zi ile Lie-zi'nin özdeyişleri olsa gerektir. Ya da - Aristo'nun da çağdaşı- üçüncü büyük bilge Çuang-zi'nin sözleriydi. Kimbilir, belki de Cihan fâtihi, Lao-zi'nin *Tao Bilig*'te geçen, can verip devindiren, adı konmayan güce yakarışı dinlemiştir :

Ey koca dörtgen - açılı olmayan.
Hiç bitmeyen büyük saksı,
hiç sesi çıkmıyan ses..
biçimi yok görünüş.

Hocası, Han öğrencisine, belki de *Lie-zi'nin* kitabından çile dersleri vermiş de olabilir:

"Yüreğim, yoğunlaştı.
Bedenim, darmadağın.
Nereye dayanmışım,

ayaklarım nerede?
Bilmiyor duyularım.
Bir yele kapılmışım,
kuru bir yaprak gibi.,
bir sağa uçuyorum,
bir sola dönüyorum.
Sonunda bilmez oldum:
yele mi kapılmışım,
yel mi bana kapılmış?"

O güzelim 25 Ekim 1222 gecesinde, Semerkant yakınlarında, keşiş belki de Çuang-zi'den anlamı derin benzetmeler sundu ona:

"Ben, ben miyim? bilemem.
Eskiden, ben Çuang-zi,
uçan bir kelebeğe benzeterek kendimi,
kelebek olduğumu düşlerdim.
Ne de mutluyum, derdim..
Bilmezdim, Çuang-zi olduğumu.
Sonra birden uyandım.
Kendim oldum.
Ama hiç bilemedim:
Kelebek olduğunu düşleyen biri miydim?
Çuang-zi olduğunu düşleyen kelebek mi?"

Belki de söyleşirken, Lao-zi'nin yol kenarında bulunduğu kafatasına Hamlet gibi seslenişini düşündüler: "Ey kafatası! Seninle ben biliyoruz ki, ne yaşam var gerçekte, ne de gerçekten ölüm." Çinli bilge, Moğol hana, Çuang-zi'nin *bitiğinden* ilk kuralları öğretmiş de olabilir:

"Büyük bir kuş,
yüksebilir yelin kanatlarında..

yedi kat göğe çıkar.
 Nedir şimdi gördüğü?
 Dört nal giden atlar mı?
 Zerrecikler halinde uçuşan ilk madde mi?
 Varlıkları var eden birer nefes mi yoksa?
 Gökyüzü dedikleri ufuk olmasın sakın!
 Sonsuzluğa uzanan bir renk olabilir mi!"

Bu doğa ötesi sözlerin, cihan fâtihini derinden etkilediği kuşkusuz - yarım yamalak anlamış olsa da. 10 Kasım'da, Taocu bilge yeniden yanına geldiğinde, hep iç âleminde, büyü ile bağı ile yaşamakta olan Cengiz-han, yardımcıları çıksın mı diye sordu. Çang-çuen, onu caydırdı. "Dağların yabanı (kendisini kastediyor) uzun süredir *Tao*'nun ardında, ıssız yalnız yaşamaktadır. Yüce Hanımın otağında, sessizlik yok; derin düşüncelere dalamıyorum. Dileğim: lütfedip dönmeme izin vermeniz." Cengiz-han, iyi niyet gösterip olur dedi. Çang-çuen, nesi var nesi yoksa hepsini Semerkantlı yoksullara verdi - iki yıl önce bir baskınla alınmış kent yürekler acısı bir durumdaydı. Çinli bilge dönüş hazırlıkları içindeyken, yağmur, tipi yeniden bastırdı. Tanrı dağlarını bu mevsimde aşmanın güçlüğü anlatıyordu. Cengiz-han bundan yararlanıp yola çıkışını ertelemesini istedi bilgeden. Bunu bir sevgi gösterisiyle yaptı. "Ben de doğuya dönüyorum. Benimle yola çıkmak istemez misin? Az bekle, oğullarım gelecek. Hem, öğrettiklerinde iyi anlamadığım yerler var."

Hem mevsim kötüydü, hem de kendisine içten sevgi gösteren Moğol fâtihi sevindirmek için, Çinli bilge 1222-1223 kışını Maveraünnehir'de onun yanında geçirdi. 10 Martta Taşkent bölgesinde, ava çıkılmıştı. Cengiz-han, yaralı bir ayı kovalarken attan düştü. Kızgın ayı karşısına dikildi. Cihan fâtihi bir an için ölümler burun buruna geldi. Çang-çuen, bunun üzerine, onun

yaşında birinin ava çıkmasının sakıncalı olduğunu dile getirdi - söyledikleri Tao düşüncesinin özüne uygundu: "Bu düşüş, Gök'ün bir uyarışıdır." Cengiz-han da, "Evet doğru söylüyorsun", dedi. "Ama biz Moğollar, çocukluğumuzdan beri ava çıkarız. Alışmışız bir kere. Bırakmak kolay mı?"

8 Nisan 1223'te, Çang-çuen Cengiz-hana esen kalın dedi. Cengiz-han, ayrılık armağanı olarak, Tao hocalarını vergiden bağışık kılan, hanlık mührüyle mühürlenmiş bir buyrultu verdi. Bilgeye eşlik etsin diye de, bir subayını görevlendirdi.

Çang-çuen, Çu ırmağını, İli ırmağını, ardından Almalık'ı geçti. Çungarya çölünü aştı., bir gördüğünüzü bir daha göremezsiniz burada; kum fırtınaları yüzünden kumulların yeri yıldan yıla değişir. Orada yaşayanlara göre, "cinlerin işidir" bu. Çinli bilge, bu kezden ters yönden, Dabistan-taban'dan, ya da daha doğuda bir argittan geçti. Sonra, suyu yok, bitkisi yok Gobi'yi aştılar. Düşman Tangutların iline girmemek için sakınarak yol aldılar. Kuzey-doğu, güney-doğu çizgisini izleyerek doğruca Çin yolunu tuttular. En sonunda, Ongut ilinden Çin'in Şan-si iline vardılar. Temmuz 1223. Çinli bilge iki yıl sonra 1227'de öldü.

Tao düşüncesine Cengiz-hanın böyle yakınlık göstermesi, inananlara büyük umutlar vermekten geri kalmadı Çin'de. Cihan fâtihinin Çang-çuen'le buluşmasından iki yıl önce dikilmiş taş bunun kanıtı. Belli ki, Afganistan'da Cengiz-hana eşlik edecek olan Çinli bilge özendirmiş de yazılmış o taş. Cihan fâtihi burada Tao düşüncesine her bakımdan uygun biri olarak konuşturuluyor: "Çin, büyüklenip böbürlendikçe, Gök'ün sabrı tükendi. Ben, kuzeyin yaban illerinde otururum. Bizim oralarda açgözlülük barınmaz. Arı duru, yalın, ölçüyü kaçırmayan bir yaşantıya yeniden dönüyorum. (Bunların hepsi Tao düşüncesinin ilkeleriydi). Giydi-

ğim, yine o eski püskü giysiler., sığırtmaçların, at uşaklarının yediğini yer, içtiğini içerim. Kara kamudan birine de, küçük bir çocuğa da, sevgiyle yaklaşıyorum. Askerlerim kardeşler benim için. Yüzlerce savaşa katıldım. Ben hep en önlereydim. Yedi yılda çok büyük işler başardım. Altı yönde, tüm iller tek yasaya bağlandı."

Taocu bilgelerin hep yaptığı gibi, bu yazı da parlak sözlerle dolu. Hele son cümle, eski Çin hanlarının savaştaki başarılarını duyururken kullandığı sözler. Yine de, Moğol başbuğun kişiliğini yansıtıyor., en azından çağdaşlarına karşı tutumunun ne olduğunu gösteriyor.

Tao keşişinin bilgece sözlerini saygı ile dinleyen Cengiz-han, tumturaklı, parlak sözler söyleyenlerden de tiksiniyordu. İran'ın, Çin'in törenli sözlerini, görkemli sanları önemsemezdi. Çocuklarına, yeğenlerine bundan kaçınmalarını söylerdi. "Hansoylular ona kendi adıyla seslenir, 'Temuçin' derlerdi. Resmî belgelerde bu adın yanında hiç bir san bulunmazdı." Farsça, Arapça yazışmalar için, Harzem sultanı Muhammed'in yazıcılarından birini almıştı yanına. Bir gün Musul atabegine göz dağı verecek bir yazı kaleme almasını istedi yazıcısından. Yazıcı, İran usulünce öyle tumturaklı sözler paralamıştı ki, bu benimle alay mı ediyor diyerek, oracakta boynunu vurdurdu yazıcının.

*Fetihlere doymuş büyük ordu
doğduğu ülkeye dönüyor*

Cengiz-hanım, 1222-1223 kışını Semerkantta geçirdiğini biliyoruz. 1223 baharında oradan ayrılıp Siri Derya'nın kuzey kıyısına düşen Taşkent bölgesine döndüğünde şu buyruğu verdi: ölen sultan Muhammed'in annesi burnu büyük Türkân sultan, ölen sulta-

nın eşleriyle tüm yakınları, ordu geçerken, "yol kenarında durup hıçkıra hıçkıra, ağlaya inleye, eski Harzemşah imparatorluğunu uğurlasınlar."

Bu ayrıntı, Cengiz-hanın bir sözünü düşündürüyor.. bir gün, dostu Boğorçu'ya: "Kişiye en çok kıvanç veren nedir?" diye sormuştu Cengiz-han. Yüreği temiz Boğorçu: "Bir bahar günü güzel bir ata binip ava çıkmak. Bileğinde taşıdığın atmacanın ya da doğanın avı yere serdiğini görmek." deyince, "Hayır." dedi Moğol fâtihtir. "Kişi için en büyük kıvanç: düşmanı yenmek, onun varını yoğunu elinden almak, onun için en değerli varlıkların göz yaşları içinde atlarına bindiğini görmek, kızlarını karılarını kucaklamaktır."

Artık tüm düşmanlarını tepelemişti Moğol başbuğu. 1223 baharını Siri Derya'nın kuzeyinde geçirdi. Çirçik çayının -Taşkent'in güneyine düşen - kuzey ağzında, kendisine bağlı beyler, bahadırlar arasında, altın bir tahta oturup saray erkânı için bir geçit töreni düzenledi. Sonra, yine 1223 baharında, Kulan-başı bozkırlarında bol bol avlanarak eğlendi. Çu Irmağının güneyi ile İskender tepelerinin altında bu bölgedeyken en küçük oğlu Toluy da yanındaydı Cengiz-hanın. Çağatay'la Ögodey ise, Buhara bölgesinde avlanarak kışı geçirmişlerdi. Oradan babalarına her hafta elli araba yükü av hayvanı gönderiyorlardı. Artık onlar da gelip katıldılar. En büyük oğlu Cöçi, daha kuzeyde, aşağı Çu bozkırlarında kalmıştı ama oradan çoğu kulandan oluşan büyük sayıda av hayvanını Kulan-başı yöresine kovaladı. Moğol fâtihtir av sevincini doya doya tattı. "Cengiz-handan sonra, bölükleri, uzun yoldan geldikleri için yorgun bitmiş bu hayvanların üzerine atılıp elleriyle yakaladılar. Herkes bu eğlenceden yorgun düşünce, geride kalmış kulanları saldı. Yalnız bunu yapmadan önce, atların donlarının üzerine kendi damgalarını vurdular."

Bundan böyle düşmanı kalmamış ordu, konaklaya konaklaya kuzeyin yolunu tuttu. Moğol fâtihin iki torunu -Toluy'un çocukları- olan Kubilay'la Hülagu, Tarbagatay'da İmil çayının yakınında karşılamağa geldi. "On iki yaşındaki Kubilay yolda bir tavşan öldürmüş, dokuz yaşındaki Hülagu ise bir geyik yakalamıştı. Moğol töresine göre, ilk kez ava çıkmış çocuğun elinin orta parmağının etle yağla ovulması gerekiyordu. Bu bir tür "kutsamayı" Cengiz-han kendi eliyle yaptı." 1224 yazında yukarı İrtiş kıyılarına geldi.. Kara İrtiş de olabilir. Bu eski Nayman ilinde çokça eğleşti. Ancak 1225 baharında, altı yıl aradan sonra, Tula ırmağı kıyısındaki Kara Orman konak yerine dönmüş oldu.

Moğol fâtihin doğduğu illere dönüşünü tarih böyle anlatır. Ne var ki, efsane için yetmez bu., daha çoğunu ister. Bu söylenceleri, XVII'nci yüzyılda Sanang-seçen aktaracaktır. Ana konu Cengiz-hanın karısı Börte'nin sızlanmaları. Altı yıl süren savaş boyunca, ikinci eşlerinden -bir Merkit kızı olan- güzel Kulan'ı yanında götürmüştü. Börte, kıskanç biri olmasa da, yokluğun çok uzadığını düşünmeğe başlamıştı. Korumayı kalmamış bir Moğolistan'ın başına bir uğursuzluk çökmesinden korkuyormuş gibi göründü. Cengiz-hana şunu ilettiler: "Kartal, yuvasını, yüksek bir ağacın tepesine kurar. Ama uzaklaştığında, ondan daha aşağı olan kuşlar gelip yumurtalarını çalabilir, yavrularını parçalayabilir." Bunun üzerine Cengiz-han dönmeğe karar verir. Börte'nin nasıl karşılyacağını kestiremediği için biraz tedirgindir. Kafasından neler geçtiğini bilmek için birini yolladı. Ama Börte uyanık bir hatundu; eşinin davranışını çok doğal karşıladı: "Kıyıları sazla kaplı gölde yaban kazları da çoktur, kuğular da. Efendi, dilediğini avlayabilir. Oymaklar içinde genç kızlar, genç kadınlar da çoktur. Efendi, kendisini mutlu edecek seçimi dilediğince yapabilir. Yeni bir eş alabilir.

Eğitilmemiş koşu atına eğer vurabilir." Bu sözlerle terdirginliğini üzerinden atan koca, *ordosuna* döndü.

Kişioğlunun büyüklüğü, yüceliği., hepsi boş! En büyük imparatorluklardan birini dize getirmiş bir Kahramanın ölümünden dört yüz yıl sonra, torunları onu - büyük olasılıkla yakıştırmaya olan - bu aile içi çekişme ile mi anmalıydı!

İran'ı, Kafkasya'yı, Rusya'yı geçerken:

*Ok Cebe ile Yiğit Subötay'in
inanılmaz serüvenleri*

Cengiz-hanla birlikte son Çin seferine çıkmadan önce, onun iki komutanı Cebe ile Subötay'in İran'ın kuzey-batısında, Kafkasya'da, güney Rusya'da nasıl at koşturduğunu anlatalım. Belki de, Moğol atlılarının her yerde beliriverdiği, yenilmezliği söylencesini kökleştiren, Cengiz-han'ın kendisinin komuta ettiği toplu seferlerden çok, bu akıllara durgunluk veren akınlar oldu.

Daha önceden biliyoruz.. Moğol ordusunun en iyi savaş güdücü iki komutanı: Cebe ile Subötay, yirmi bin atlı ile Harzern sultanı Muhammed'i kovalamakla görevliydi. Hemen tepesinden kaçmayı başaran sultan gidip Hazar denizinin bir adacığında ölecekti. İki komutan, yüklendikleri görevin amaç değiştirdiğini anlayarak, batıya doğru at koşturmayı, bu kez - gelecekteki Moğol seferleri için - bir keşif akını olarak sürdürdüler.

Akınlar boyunca, buyruğa giren kentleri haraca bağlıyor, karşı koyanları yağmalıyorlardı. Tahran'ın

batısına yüz kırk kilometre uzakta önemli bir İran kenti olan Kazvin'i bir baskınla aldıklarında öyle yaptılar. Halıları ile ünlü bu kent, Gilan ipeklileri için bir ambardı. "Halk sokak sokak savundu kendini. Ellerdeki bıçaklarla bir nice Moğolu öldürdüler. Ne var ki bu umutsuz direniş, onları genel bir kıyımdan kurtarmadı. Kırk bin kişi ölüp gitti."

Oradan yola çıkan Cebe ile Subötey, kuzey-batı İran'ın yukarı bozkırlarında at koşturarak Azerbaycan içlerine girdiler. Sulama yollarıyla orta bölge, özellikle Tebriz, yeşillikler serpili olduğu için hep varıl yerlerdi burası., doğusu, Hazar yönünde, Erdebil'e doğru, çifte orman kuşağı., batısı Urmiye gölü. Moğollar doğruca Tebriz'e yürüdüler. Temiz bir iklim. Çok iyi sulama yapılan lıgı bir ova. Bahçelerle çevrili güzel bir kent. Tebriz'de oturan Azerbaycan *atabeği* Özbek, gümüşler, giysiler, atlardan oluşan çok ağır bir vergi karşılığında dirliğini korudu.

Bunun üzerine, Cebe ile Subötey, Aras ile Kura ırmaklarının Hazar denizine döküldüğü yerde kışladılar (1220-1221). Atlı birlikleri Mogan bozkırlarında toparlandı. Buralarda ocak ayı ılıman geçer; bitkiler yeşermeğe başlar. Yine de çok oyalanmadılar. 1221 Ocak-Şubatında, Kura koyağında yukarı doğru çıkarak Gürcistan'a girdiler. O sıralarda gücünün doruğunda olan bu hristiyan ili, Tiflis'i korumak için, başlarında kiral III. Georges bulunan Gürcü atlıları Moğolların karşısına çıktı. Çarpışma, Berduç ırmağının Tiflis'in güneyinde Kura'ya döküldüğü yerde oldu. Başlarda, Moğol ordusu, hep yaptığı gibi, hasımlarına gereksiz saldırılar yaparak tükenmelerine izin verdiler. Sonra birden davranıp düşmanı darmadağın ettiler. Zengin bir kültürü, eski kiliselerle dolu güzel köyleri olan Gürcistan'a yapılan bu parlak seferlerde, Moğol-

lar yaktılar, yıktılar. Yalnız, öyle hızlı geçiyorlardı ki, ülkeyi batıramadılar.

Baharda, Cebe ile Subötey, Azerbaycan'a inip Maraga'ya saldırdılar. Bölgenin en küzel kentlerinden biriydi burası: kavaklar, ceviz ağaçları, söğütlerin koruduğu, meyvelikler, bahçeler. Moğollar, saldırırlarken, hep yaptıkları gibi, yakın köylerin müslüman halkını öne sürdüler. Geri geri gidenleri kılıçtan geçiriyorlardı. 30 Martta kenti aldılar. Halkı kırıp geçirdiler. Götüremedikleri ne varsa yaktılar.

İki Moğol komutan, bir yıl önce, Hemedan'ı haraca bağlamış, sonra unutmışlardı. Hatırladılar., bolluk içinde bir kentti: bahçeler, çeşmeler, çayırar, Elvend' den inerken çağıl çağıl akan sularla beslenen söğütler... Halk yeni bir haraç isteğini geri çevirdiğinden, kale önünde kuşatma başladı. O yöre halkı, iyi dövüştü. İran'ın varsılları, kendilerine aman verilmeyeceğini bildiklerinden, umutsuz bir çaba gösteriyorlardı. Son baskın günü, halk sokak sokak, elde bıçak savundu kendini. Moğolların karşılığı korkunç oldu: Herkesi kıyımdan geçirip kenti yaktılar. Cebe ile Subötey, 1221 sonbaharında, yeniden Gürcistan'a çıktılar. Subötey, geri çekilir gibi yaparak, Gürcü atlılarını Cebe'nin pususu kurduğu yere çekti. Gürcü atlı birlikleri gene dar-madağın edildi.

İki komutan, o zaman, eşi benzeri görülmemiş bir serüveni göze aldılar. Yağmaladıkları Kafkas ötesinden, bilinmeyen bir dünyaya: Avrupaya, yirmi bin atlıyla geçmeyi düşündüler. Kafkas pekontinin sonuncu kolları olan Dağıstan sıra dağları ile Hazar kıyıları arasında aralanan "kapı"dan, Derbent boğazından Terek ırmağı ile Tula ırmağının suladığı bozkırlara, oradan kuzeye uzayıp giden Rus bozkırlarına daldılar: kuzey-batıda, atların koyunların yetiştirildiği, Karadeniz'in kuzey kıyılarını kaplayan, Kafkas etekleri ile

Kuban havzasından Tuna'nın döküldüğü yere uzanan "kurşun renkli" bozkırlar; kuzey-doğuda, Hazar çevresinde tuzlu bataklıkların göçük alanını kucaklayan "ak bozkırlar".

Moğollar burada kendi evlerindeymiş gibi bir duygu içindeydiler. Eski kültür bölgeleri olan İran'da, Çin'de, yerinden yurdundan uzak kişilerdi. Şimdi ise, doğdukları ülkenin o bitmeyen ufukları karşılarındaydı. İlk yaşadıkları bozkırlar gibi, buralarda da bir sıcaktan kavruluyor, bir soğuktan donuyorlardı. O bitimsiz çayırlarda, atlar kendine geliyordu. Kafkas arğıtlarından çıkıp da engeli yok bozkıra vardıklarında, bu yörelerde yaşayanlar birlik olup Moğollara saldırdılar: Şimdi, karşılarında, Terek ile Kuma bozkırlarında oturan ortodoks inancında olan Kafkas dağlıları - Çerkesler, Alanlar- ile müslümanlık öncesi dinlerinde kalmış, Tuna'dan Volga'ya güney Rusya bozkırlarında göçebelik eden Türk toplulukları olan Kıpçaklar, Komanlar vardı. Büyük bir güç oluşmuştu. Cebe ile Subötey, Kıpçakları aradan çıkarmayı başararak, birliği bozdular. Kıpçaklar kendileri gibi, hayvan yetiştiricisi göçebeler gibi yaşayan Türk-Moğollar değiller miydi? Şimdi nasıl olur da, Orta-Asyadaki kardeşlerinin doğal düşmanlarıyla bir oluyorlardı? İki Moğol komutan, soy birliği düşüncesinin yanı sıra daha inandırıcı bir kanıt da ileri sürdü: Yan tutmamaları karşılığında, ganimetin bir bölümünü onlara bıraktılar. Kendi güçleriyle kalan Alanlarla dağlılar yenildi. Bu iş bitince de, Cebe ile Subötey, geri dönüp Kıpçakların ardına düştüler. Darmadağın ettiler. Üstüne üstlük, verilen ganimeti de geri aldılar.

O sıralarda çok sayıda beyliklere bölünmüş Rus toprağı Harkov'dan, Kiev'den ötelere geçmiyordu. Beylikler, komşuları yağmacı Kıpçaklarla bir ilgileri olmadığı için, kavganın dışındaydılar. Cebe ile Subö-

tey, onları kara topraklarına ya da ormanın içlerine sürmeyi bu durumda istemiş olamazlar. Ne var ki, Moskova'nın kuzey-doğusundaki beyler beyi, bir Kıpçak başbuğunun kızıyla evlenmişti. Kıpçaklar, bu aile bağına dayanarak, en yakın üç Rus beyini (Kiev, Çernigov, Galiç beylerini) yanına çekti. Dinyeper ırmağı üzerinde güçlerini birleştiren bu üç beye, Cebe ile Subötöy, kalıcı barış önermek üzere on elçi gönderdi: "Ruslar şu an elverişli bulunan durumdan yararlanıp uğradıkları eski soygunların öcünü Kıpçaklardan alabilirler. Onlara karşı Moğollarla birleşirlerse, ganimeti paylaşır. Kaldı ki, puta tapan Kıpçaklar yerine tek tanrıya inanan Moğollarla birleşmeleri din bakımından da iyi olur." İleri sürülen son gerekçenin dayanağı, Moğolların gök tanrısı: *Tengri* idi. Nesturilik de olabilir. Her ne ise. Ruslar bu öneriye kulak vermeyip elçilerin boynunu vurdurdular. Dört yıl önce Harzem sultanı da böyle yapmış, yıldırımları üzerine çekmişti.

Seksen bin kişilik Rus ordusu, düşmanla karşılaşmak için, Dinyeper koyağına indi. Irmağın büyük kıvrımında ona yetişti. İlk başlarda üstün durumdaydı Ruslar. Çünkü Cebe ile Subötöy, Ukrayna atlılarını yormak, sonra da pusuya düşürmek için hesaplı bir geri çekilme uyguluyorlardı. Yedi gün boyunca Moğollar geriledi, Ruslar kovaladı. Azak denizine dökülen çayın kıyısına gelince, Cebe ile Subötöy, birden durup karşı koydular. Bu birden çark ediş Rusları şaşırttı. Üstelik, birlikler arasında bir kopukluk gördüler. Galiç beyi, sonra Çernigov birlikleri, Kıpçak yardımcı güçleri, Kiev birliklerinin de katılımını beklemeden saldırıya geçtiler. Savaşacakları yeri önceden seçmiş olan Cebe ile Subötöy onları bozguna uğrattı. Galiç beyi kaçtı (31 Mayıs 1222). Askerleri savaşa girmemiş olan Kiev beyi Romanoviç, kaleye sığındı. Üç gün direndikten sonra, barış önerdi. Rahatça geri çekilebilmek için kurtarma-

lık önerdi. Kabul edildi. Ne var ki, elçilerin öldürülmesi unutulmamıştı. Moğolların eline düşünce ölüme yollandı. Adamları kılıçtan geçirildi. Bu arada şunu belirtelim: Kiev beyi halılar altında havasız bırakılarak boğuldu., olayları yazarken Ruslar öfkelense de, Moğol töresince bu, soylu kişiler için "onurlu" bir ölümdü: saygı gereği, kan dökmekten kaçmıyorlardı.

Bu parlak başarıdan sonra Cebe ile Subötay'in, Rusları Kiev'le Çernigov yönüne püskürtmesi beklenirdi. Oysa, hiç birşey yapmadılar. Verdikleri ders yeterliydi. Rus-Koman sınırındaki bir kaç kenti yerle bir etmekle yetindiler. Bir Moğol birliği, o sıralarda Ceneviz, Venedik ticareti ile gelişmiş, kalkınmış Kırım'a geçti. Bu bölgenin en önemli limanına gelen Cenevizliler, kuzeyin kürklerini (Sibirya sincabı, kara tilki gibi), ayrıca kadın erkek köleler alıp Mısır'da satıyorlardı. Moğollar bu ticaret merkezini yağmaladılar. Latin âlemi ile başka savaşları olmadı.

1222 yılının sonunda, Cebe ile Subötay kuzey- doğuya gidip "Kama Bulgarları'na saldırdılar. Kama ile yukarı Volga ırmakları kavuşağında, bugünkü Kazan ilinin ormanlık bölgesinde yaşıyorlardı. Kuzeyin ürünlerini (kürk, balmumu, bal) İran'a, Harzem'e satarak varsıllaşıyorlardı. Moğollar yaklaşıncı, Bulgarlar silaha sarıldı. Ne var ki pusuya düşürülüp kuşatıldılar. Çoğu kılıçtan geçirildi. Cebe ile Subötay, artık Asyaya dönmeyi düşünüyorlardı. Aşağı Volga'yı, Ural'ı geçip göçebe Türkler olan Kanglıları buyruk altına aldılar. Sonra da, İmil çayından Moğolistan'a döndüler.

Cengiz-hanı sevindirecek bir durumdu bu. Bu keşif akını sırasında, kuş uçuşu sekiz bin kilometreden çok yol almışlar, İranlıları, Kafkaslıları, Türkleri, Rusları yenip geçtikleri illerin savunmasız yönleri hakkında değerli bilgiler toplamışlardı. Subötay unutulmaya-

cak. Cengiz-hanın çocukları, Avrupa'nın fethi için, yirmi yıl sonra onu görevlendirecektir.

Moğol fâtihin dinlendiği yıllar

Kendisine yürekten bağlı iki komutanı, sonra gelecek hanlar için Rusya fethini başlatırken, Cengiz-han Türkistan'dan Moğolistan'a konaklaya konaklaya dönmüştü. Gördüğümüz gibi, dönüş 1225 güzünde Tula üzerinden oldu.

Bu yıllar Moğol fâtihin yatıştığı yıllardı. Semerkant'tan Pekin'e onun sözü geçiyordu. Bu uçsuz bucaksız imparatorluğun oynak sınırlarında, güvenilir komutanlar son Harzemlilere ya da son Altın Hükümdarlara karşı savaş veriyorlardı. Bu işe giriştiği yıllar çok çetin geçmişti., şimdi ise, eseri için kaygı, tasa duyamayabilirdi. Hem, yaşlı da değildi, daha elli sekizinde idi. Birazcık dinlenmeyi düşünebilirdi. En azından, dört yüzyıl sonra, onun uzak soyundan gelen Moğol tarihçi Sanang-seçen böyle olduğunu düşünecektir. Cihan fâtihinin, bir gün körpe bir çayır görünce, nasıl içini üzüncü kapladığını, o çelik yürekli adamın nedense sessizlik aradığını ona şunları söyleterek anlatır: "Tasasız kişilerin bir araya geleceği, geyiklerin karacaların otlayacağı güzel bir yer. Yaşlı biri için de, dinlenecek daha iyi bir yer olamaz."

Doğrusu, Cengiz-hanın Yorgunluğunu giderirken, sesinde böylesine titreyiş olamazdı. Onun için yorgunluk atmak, ava çıkmaktı. 1223'te Taşkent bölgesinde büyük sürekle avlarına çıktığını görmüştük - bir tür savuştı bu onun için. Oyun oynayacak, elbetteki içki içecekti yorgunluk atmak için.

Cengiz-hanm nelerden hoşlandığını biraz olsun bilmek için Çinli Cao-Hong'un anlattıklarına bakalım. Cengiz-hanm komutanı Mukali'ye Hang-çeu sarayının gönderdiği bu elçi anlatıyor. Bir gün Mukali, elçiyi getirtip der ki: "Bugün top oynadık, sen niye gelmedin?" Çinli, özel olarak çağrılmadığı için oyuna katılmağa çekindiğini söyledi. Mukali'nin bütün içtenliği ile verdiği karşılık şudur: "Bizim hanlığın içindesin. Seni aileden biri sayarım. Bir şölen verildi mi, oyunlar oynanıyor da, süre avına çıkılmışsa, çağrılmayı beklemeden eğlencemize katılmanı beklerim." Sonra gülerekten, elçiyi ceza olarak altı çanak şarap içirdi. Elçiyi o akşam iyice çakırkeyif olmadan bırakmadı. Altın Hükümdara karşı giriştiği savaşta bu Çinli onun yanında olmuş, askerlerin savaş güdümünde dikkati çekecek beceriler göstermişti. Dost olmuşlardı. Elçinin ayrılık vakti geldiğinde, Moğol başbuğu yolda ona gereken ilginin gösterilmesini buyurdu: "Her önemli kentte bir kaç gün konaklayın. En iyi şarapları, en güzel kokulu çayları sunun. Delikanlılar onun için kaval çalsınlar. Güzel yüzlü kızlar çalgılar çalsın."

Son ayrıntı bizi şaşırtmasın. Mukali, savaşa giderken yanında yirmiye yakın çalgıcı kızlar götürürdü. Bunu biliyoruz. Çinli elçiler kızların özenle seçildiğini överek anlatırlar. Biri şöyle anlatıyor: "Elçi, Moğol başbuğun karşısına çıktığında, önce tanışma törenine uygun konuşmalar yapıyor, sonra oturup şarap içmesi isteniyor. Mukali'nin eşlerinden biri, ayrıca yirmi cariyesi de bu şölende bulunuyordu. Bu kadınların yüzlerinin beyazlığı göz kamaştırır. Giysileri de çok çekicidir. Bunlardan dört tanesi, Kin soyundan. Hepsisi de çok güzel. Komutan hepsine aşkla bağlı."

Bu tür şölenlerin en büyük zevki kuşkusuz içkiydi. Cengiz-hana göre, ancak ayda üç kez kafayı tütsülemek yakışık alırdı. Yine ona göre, ayda iki kez ya da

bir kez olursa daha iyi idi. "En iyisi, hiç olmamaktı. Ama öyle adamı nerden bulmalı?"

Daha önce de belirtmiştik.. Moğol ordularının o korkunç kıyımları ile Cengiz-hanın içli dışlılığı, temiz yürekliliği bir çelişki. Dahası. Bir yabanın ağzından bu sözlerin çıkması 'olacak şey değil'. Ama gerektiğinde, böylesi bir ortamdan hiç beklenmeyen soylu bir davranış, çelebilik, incelik görüyoruz.

Hitay başbuğu Ye-liu Lieu-ko, Cengiz-hana bağlı beylerden biriydi. Cengiz-hanın yardımıyla Mançurya'nın güneyinde küçük beyliğini yeniden kurabilmişti. 1220'de öldüğünde Cengiz-han Maveräünnehirde idi. Dul kalan eş: Yao-li-seu hatun, Moğol fâtihin kardeşi olup o sırada Moğolistan'ı yönetmekle görevli Temuge-otçigin'den izin alıp beylik işini üstlendi. Cengiz-han dönünce, dul hatun, çocuklarıyla birlikte hanın *ordosuna* varıp tören kurallarına uyarak önünde diz çöktü. Cengiz-han, özel ilgi gösterdi. "Çanak sunarak" onu onurlandırdı. Dul hatun, ölen beyin yerine büyük oğlunun geçmesini önerdi. Bu genç Harzem savaşı sırasında Cengiz-hana eşlik etmiş, han da onu beğenmişti. Cengiz-han, dul hatunun isteğine uydu. Gösterdiği olgun davranıştan, hakseverliğinden dolayı onu kutladı. "Dul hatun, yanından ayrıldığında, Cengiz-han ona dokuz Çinli tutsak, dokuz değerli at, dokuz külçe gümüş, dokuz parça ipek, dokuz değerli taş verdi." (Dokuz, Moğolların kutsal sayısıydı). Genç Hitay beyini de yaptığı hizmetlerden dolayı ödüllendirirken eli açık davrandı: "Baban seni bana, bir bağlılık göstergesi olarak vermişti. Babana küçük kardeşimmiş gibi davrandım. Seni de oğlum gibi severim. (Leao-tong'daki) birliklerime kardeşim Belgutey ile kumanda edin, sıkı bir işbirliği içinde olun."

Cengiz-han Ongut beylerinin vârisi Po-yao-ho'ya da öyle yaptı. Daha on yedisinde olan bu delikanlı

Harzern seferinde Cengiz-hanı izlemiştir. Harzern dönüşünde, kendi kızı Alagay-beki'yi ona eş olarak verdi. Po-yao-ho, Alagay-beki ile, Şansi'nin kuzey-batısına düşen bölgede, babasından kalan alanda beyliğini rahatça yürüttü. Çiftin çocukları olmuyordu. Ne var ki, ünlü babası gibi güçlü bir kadını Alagay. Eşinin bir cariye'den doğan çocuklarını "kendi çocukları gibi" yetiştirdi. Onları beyliğe hazırladı. Bu yürekli hatunun oğul edindiği çocuklar, Cengiz-han soyundan gelen bekilerle evlenecek, iki soy arasında yakın bağlar sürecektir.

Çin'e dönüş

Moğolistan'a döndüğünde, Cengiz-han bir yıl bile dinlenemedi. Çin'deki çarpışmalar yine dikkatini çekti.

Ayrılışından sonra, Altın Hükümdara karşı çatışmalar durmamıştı. Oysa, bu iş için görevlendirdiği komutanı Mukali, işi sıkı tutmuştu. Soylu, cana yakın bir kişiliği vardı Mukali'nin. Moğol fâtihin en karanlık günlerinde yanında olmuş. Efendisi de onu bugün birinci derecede göreve getirmişti. Cengiz-han, komutanının Çin halkı üzerindeki yetkisini pekiştirmek için, ona *go-ong* sanını vermişti. Çincesi, ülkenin hükümdarı anlamında: *kuo-vangti*. O da bütün Moğol komutanlar gibi, aza kanaat ediyordu. Ne var ki, "sancağın" saygınlığı tehlikeye düşünce, bir hükümdar nasıl olurmuş gösteriyordu. Bağımlı beyliklerden gelen birlikler buyruğu altında toplanınca, komutanlarından atının başlığından tutmalarını istiyordu- Cengiz-hanın atının başlığını tutan beyler gibi. Efendisinin adına efendisi gibi davranıyordu. Onun gibi, dinlemesini biliyor; uygarlığın öğütlerine kulak veriyordu. Altın Hükümdarın bir

komutanı Moğolların hizmetine girmişti. Çe Tien-yi adındaki bu komutan, fethedilen ülkelerde orduların yaptığı yabanlıklar konusunda, bir gün, çekinmeden uyarılarda bulundu. "Yeni boyun eğmiş ahaliyi yatıştırmanın, boyun eğmemiş olanlara güven vermenin önemini Mukaliye anlattı. Mukali kızmadı, tersine, bu uyarıyı yerinde buldu. Yağmanın durdurulmasını, tutsakların salıverilmesini buyurdu. Bu konuda ordusuna koyduğu sıkı kurallar ülkenin boyun eğmesini kolaylaştırdı."

Savaşı insanca bir savaşa dönüştürmede, iyi bir yoldu bu gerçekten. Mukali, Moğol fetihlerinin niteliğini de değiştirdi. Atlı akınlar, yakıp yıkmak, insanları kırıp geçirmek yerine, fethedilen yerleri elinde tutmak yoluna gitti. Bu amaçla, çok daha büyük sayılarda Çinlilerin, Hitayların, Curcetlerin katılmasıyla, Moğolların en büyük eksikliği sağlanmış oldu: piyadeler ile kuşatma araçları. Altın Hükümdarın bir çok komutanı, Moğol hizmetine geçip bu işte Mukali'ye yardımcı oldular. Katılanlar başkalarını da getiriyordu. Yıllardır Moğol hizmetinde çalışmış Ming Ngan buna bir örnek. Savaş ortasında atı düşüp tutsak edilen Çang Çeu'ya: "Moğolların eline düşen, ya Cengiz-hana boyun eğer ya da ölümü boylar." deyince, Çang Çeu, "Kendisinin de bir komutan olduğunu, bu nedenle Cengiz-hanm bir komutanı önünde diz çökemeyeceğini, başını kurtarmak için küçülemeyeceğini söyledi." Ming Ngan, soylu bir davranışta bulunarak, biraz da kurnazlığından, onun bu tutumunu beğendi, salıverdi. İşin gerçeği şu: Çang Çeu'nun ana babasını tutsak olarak tutup bir düzen hazırladı. "Çang Çeu, çok düşündü. Bir yanda evlat sevgisi, bir yanda yeni efendiye karşı görevler., arada kalmıştı": Ama iyi bir Çinliydi. Sonunda evlat sevgisi ağır bastı. Cengiz-hana bağlılık

andı içmeğe karar verdi. Bunun üzerine, Mukali'nin buyruğu altında komutanlık görevi verildi kendisine.

Gerçekte, savaş kızışmıştı. Altın Hükümdarın - daha önce Pekin yöresini beş yıl boyunca savunmuş-orduları, şimdi daha dirençliydi. Sarı Irmak pekeninin arkasına sığınmıştı. Mukali onları yedi yılda (1217-1223) yavaş yavaş Ho-nan'a kısırmıştı. Buradaki yerlerin çoğu çetin çabalar sonunda, alınmış, elden çıkmış, sonra yeniden ele geçmişti. 1217'de, Ho-pe'i'nin güneyinde, Ta-ming'i ilk kez ele geçirmişti. Büyük ovanın çıkıntısında bulunan bu önemli mevkide tutunamamış, 1220'de yeniden fethetmek zorunda kalmıştı. 1218'de, Şansi, Tai-yuan, Ping-yang'ı; 1222'de, Şantung'un merkezini Altın Hükümdardan aldı. Daha doğrusu yeniden aldı. 1222'de, Şansi'nin eski merkezini, Çang-ngan'ın, Mukali'nin eline düştüğünü görmekteyiz. 1223'te, tükenmiş bir durumda öldüğünde, Sarı Irmağın kıvrıntısında Pu-çeu müstahkem mevkiini Altın Hükümdardan koparmayı yeni başarmıştı. Ömrünün sonuna yaklaştığını anlayınca, yanına koşup gelmiş küçük kardeşine şunları söyledi: "Efendim hana büyük işlerinde yardımcı olmak için kırk yıldır savaşıyorum. Sağlığıma dikkat etmedim. Tek tasam, ölürlen Kai-fong'u alıp ona sunamamak. Sen ele geçir." Mukali bunları söyleyip can verdi. Daha elli dört yaşındaydı (Nisan 1223).

Kai-fong sarayı umutsuzluğun verdiği güçle dayanırken, bir yandan barış yollarını arıyordu. Daha 1220 Ağustosunda, Altın Hükümdar, bir elçi gönderip Cengiz-hanı yatıştırmak istedi. Cihan fâtihi o sırada Afganistan'da, "Batı" içlerindeydi. Elçi, 1221 Ağustosunda, İli yoluyla Cengiz-hana ulaştı. İlettiği barış dileğini şöyle yanıtladı: "Daha önce efendine, gel Sarı Irmağın kuzeyinde kalan bütün ülkeyi bana bırak, güneydeki iller sana yeter, oranın *wang'i* (hükümdarı) ol demiştim.

Böyle yapsaydı çatışma sona erecekti. Mukali, istemiş olduğum toprakları ele geçirdikten sonra, şimdi gelmiş barış diye yalvarıyorsun." Elçi, yalvardı yakardı, Altın Hükümdara acımasını söyledi. Cengiz-han: "Bak, dedi. Buraya gelmek için dağları tepeleri aştın. Bunu göz önüne alarak seni bağışlıyorum. Kararım şu: Sarı Irmağın kuzeyi benim elimde. Ancak, Tong-kuan'ın batısındaki bir kaç müstahkem mevki efendinin elinde. Onları bana versin!" Elçi bu sözleri olduğu gibi aktardı. Kai-fong sarayı buna yanaşmadı: Tong-kuan çevresindeki kaleler, Ho-nan'ın batı yönünde tek savunmasıydı. Onları vermek, hanedanın anahtarlarını sunmak demektir. Yine de Altın Hükümdar, ta 1227'ye gelinceye, bağımlılığa karşı çıkarak, acımasız Fâtihi, yatıştırma için çabaladı durdu.

1216'da, Altın Hükümdarın komutanlarından biri, genel karışıklıktan yararlanıp kendine eski Curcet ilinde bir kırallık kurdu. 1221'de, Cengiz-hanın dostluğunu kazanmak için o da bir elçi yolladı. Elçi Afganistan'da Moğol fâtihin yanına vardı. Ne var ki, Moğollar düşman ırktan birinin böylesine filiz vermesine seyirci kalamazdı: 1224 ile 1227 arasında bu yeni kırallık haritadan silindi.

Altın Hükümdarın büyük bir direniş göstermesinden daha çok, Tangutların kopması kızdırdıyordu Cengiz-hanı.

Daha önce gördük.. Tangutlar, az çok çinlileşmiştiler. Tibetlilerle bir yakınlık vardı aralarında. (Kendileri için Çinceden harfler türetmişlerdi.) İki yüz yıldır, Çin'in Kan-su kenti ile Ordos, Alaşan bozkırlarına egemendiler. Cengiz-han, bir çok savaştan sonra, 1219'da Tangutları kendisine bağlamıştı. Cihan fâtihi 1219'da Harzem sultanına karşı sefer hazırlığı yaparken, Tangut beyinden yardım istedi: "Sözün var. Sağ kolum olacaktın. Harzem sultanı ile aram bozuldu. Sa-

vaşa gidiyorum. Benimle sefere çık, sağ kolum ol!" Ne var ki, Tangut beyi, Moğolları hiç sevmeyen güçlü bir vezirin etkisindeydi. Tangut beyi ağzını açmamışken, kendiliğinden söze başlayıp Cengiz-hana en saygısız, en kaba yanıtı verdi yolladı: "Cengiz-hanın bu işe gücü yetmiyorsa, niçin büyük han olmağa kalkıyor?" Kendini bir şey sanarak, Cengiz-hanm istediği birliği göndermiyeceğini bildirdi.

İsteğinin geri çevrilmesi Cengiz-hanı derinden yaralamıştı. Böyle bir saygısızlığı bağışlayamazdı. Ne var ki, Harzem sultanına karşı savaş kararı verilmiş, tüm önlemler alınmıştı. Tangutları cezalandırmak için hazırlığı, düzeni bozmak gerekiyordu. Bu durumda yapılacak olan, beklemektir. Ancak, zarlar atılmıştı, bunu da kendi duyurdu: "Bengü *Tengri* yardım eder de, Harzemlileri yenip dizginleri elime alırsam, o zaman Tangutlardan öcümü alma zamanı gelecek!"

İşte şimdi, Harzem imparatorluğunu bir baştan bir başa yıkmış dönüyordu. Öç alma zamanıydı.

*"Ucunda ölüm bile olsa,
onların kökünü kazıyacağım!"*

1226 baharında, Cengiz-han Tangutlarla savaşmağa gitti. Oğullarından Ögodey'le Toluy yanındaydı. Harzem sultanına karşı savaşında, ikinci eşlerinden Kulan hatunu birlikte götürmüştü., şimdi, Tatar gözdesi Yesui hatunu alıyordu yanına.

Sefer, oldukça kötü başladı. Akıncı ordu Alaşan'ı aşmaktaydı., bu çölümsü düzlüğü uzun kumullar keser.. başı üç bin metreden yüce sıradağların doğusu otlağımsı bir yeşertidir. O sıradağlar ki, korularla süslü yamaçlarında kulanlar, misk geyikleri salınıp gezinir. Cengiz-han bunu görür de durur mu; alışmış bir kere.

"Aman, hanım, sakın ha!" diyen Çinli bilgeyi unutup avın coşkusuna kaptırırverdi kendini. Kışkışçıların kovaladığı bir kulan sürüsünü önünde buldu. İşte o anda, alca atı şaha kalktı, Han düştü.

Yerden kaldırdıklarında, Moğol fâtilh, dayanılmaz ağırlar içindeydi. Oracıkta otağ kuruldu. Ertesi sabah, eşi Yesui hatun, Cengiz-hanın oğullarını, bir de ileri gelen beyleri çağırıp hanın geceyi sıkıntılı geçirdiğini, çok ateşlendiğini duyurdu. Çağrılan komutanlardan Kongkoğat boyundan Tolun-çerbi, seferi ertelemeyi önerdi: "Tangutlar göçebe değil. Kentleri duvarla çevrili. Bir yere gidemezler. Orada yerleşmişler. Geri döndüğümüzde, onları yine orda buluruz!" Tolun-çerbi'ye göre en doğrusu: Moğolistan'a dönmeli, Cengiz-hanın iyileşmesini beklemeli, sonra savaşa başlamalı.

Oğulları ile Moğol beyleri bunu yerinde buldular. Oysa, Cengiz-han onları dinlemek bile istemedi: "Geri çekilirsek, Tangutlar bunu yüreksizliğimize verir. Önce onlara bir ulak yollayalım, bakalım ne derler." Deddiği yapıldı. Tangut hanına uyarı gitti: "And içmiştin, sağ kolum olacaktın. Harzemlilerle savaşmağa giderken, sözünü hatırlattım. Ama sen sözünü tutmadın. Göndermen gereken birliği göndermedin. Bu yetmemiş gibi, sövgüler yağdırdın. Öcümü komaz, alırım. Şimdi vakit geldi. Oraya gelip defterini düreceğim!" Bu sert uyarıyı alan Tangut hanı allak bullak oldu: "Ben öyle bir şey söylemedim ki!" Ne var ki, uğursuz vezir, hiçe sayanın kendisi olduğunu ileri sürüp sorumluluğu üstlendi: "O alaylı sözleri eden benim. Şimdi Moğollar savaş istiyorlarsa, buyursunlar Alaşan'a. Yurtlarım orda, yüklü yüklü develerim orda. Gelsinler, boylarının ölçüsünü alsınlar. Altın mı istiyorlar? Gümüşler, ipekliler mi istiyorlar? Değerli şeyler mi istiyorlar? Hepsi bizde var. Gelsinler, alsınlar!"

Bu sözler, attan düştü düşeli ateşler içinde yanan, sancılar içinde kıvranan Cengiz-hanı kudurttu. Bu işin sonunu getirmeğe karar verdi: "Artık geri adım atmak olmaz! Öyle mi diyor! Biz de gideriz. Ucunda ölüm olsa bile!" Yüce Tengriyi andı. "Ant olsun!" dedi.

Moğol ordusu, 1226 Martında, Etzin-gol ırmağın-dan Tangut iline saldırdı. Bu ırmak Nanşan dağlarından çıkıp güneyden kuzeye doğru Gobi çölüne akar, silinir., onunla birlikte şerit gibi uzanan bitki örtüsünü taşı kumlu çöl yutar. Moğollar, Gobi sınırında koyağa girişi kuzeyden savunan Etzina kentini aldılar. Bir gezginin dediğine göre, bu ünlü kent develeri çok iyi imiş, kervancılar kapışmış onları., akdoğanlarının avda üstüne yokmuş. Moğollar, koyaktan yukarılara doğru çıkıp "Kansu geçidinden" sızdılar. Bu geçit, Nanşan'ın güney çukuru kenarında., güney-doğudan kuzey-batıya çekilmiş şerit gibi uzanan killi kumlu bir balçık. Dereler dağdan inip ırmağlaşırken yer yer yeşertirler ortalığı. Bu bir dizi yeşertinin önde gelenleri de Kan-çeu ile Su-çeu'dur. Çevresini söğütlerle kavaklar kuşatır., bahçeleri, çayırları, darı buğday tarlaları, çölden çıkmış kervanlara cennet sunar. Her çağda, kervanlara konak olmuş ünlü beldelerdi bunlar. Orta Asyaya giden yollar buradan başlardı. "İpek Yolu"nda birer barınaktılar. 1226 yazında, Moğollar bu yerleri de ele geçirdiler. O sırada, Cengiz-han, sıcaklar yordğu için, tepeleri karla örtülü komşu dağlarda otağ kurdu. Sonbaharda, doğu yönüne ilerleyen Moğollar, Lang-çeu'yu alıp Sarı Irmağa vardılar. Tangut başkenti Ning-hia'ya yüz kilometre kalmıştı.

Kervanların sığındığı bu yeşertiler diyarında, Moğol yıkımları yine korkunç oldu. "Moğol kılıcından kaçanlar dağlara saklanıyorlardı: Batıda Rihtofen tepe-

lerine, doğuda Alaşan'la Loşan'a.. o da olmazsa, mağaralara.. ama boşuna. Yüz kişiden biri, bilemedin iki kişi canını kurtarabiliyordu. Dağ bayır insan kelleleriyle dolmuştu." Moğol ozan da demez mi: Tangut başbuğu Akagambu'nun meydan okuyuşuna "varım" diyen Cengiz-han, onu yendi, Alaşan tepelerine sığınmak zorunda bıraktı. "Çadırlarına, değerli şeyler yüklü develerine el koydu. Halkım kül gibi dört bir yana savurdu. Eli kılıç tutan Tangutları, başta beyleri, kılıçtan geçirtti." Bu suçlu halkın üzerine, acımasızca, "yağma etsinler" diye buyurarak saldı askerlerini. "Dilediğinizi yapın Tangutlara.. elinizden geleni ardınıza komayın."

Moğol komutanlar da Cengiz-hanı bu yola itiyorlardı. Bozkırın çocukları, bir tek avcılığı, çobanlığı bilir, ele geçirdikleri sürülü toprağın neye yaradığını kavrayamazlardı. Ya çiftçiler! Sürü güdemez, yaylaya çıkamaz., en iyisi: topunu kırıp geçirmek. Kentleri yerle bir etmiyorlar mıydı? Ürünler de yakılmalı, toprak boş bırakılmalıydı. Bozkır o zaman bozkıra benzerdi. Bu ciddi ciddi düşünüldü: "Komutanları Cengiz-hanı uyardılar: Çinli uyrukların hiç bir yararı olmaz. Hepsini öldürüp tek kişi bırakmıyalım! Ancak o zaman, otlağa dönüşen topraklardan yararlanabiliriz." Tam bu yola gidiliyordu ki, bir adam bütün gücüyle karşı çıktı: Ye-liu Çu-tsai.. Moğol fâtihin Çinli danışmanı okur yazar bir Hitay. "Olmaz, bu canavarlık olur." diyerek bu verimli topraklardan, orada çalışanların deneyiminden nice yararlar sağlanacağını gösterdi. "Toprağa, mala, şaraba, sirkeye, tuza, demire, su ürünlerine, düşük bir vergi salarak beş yüz bin ons gümüş, seksen bin parça ipekli, dört yüz bin çuval tahıl elde etmek varken bu yerleşikleri nasıl yararsız sayarsınız!"

Cengiz-handa sağduyu ağır basıyordu. Durumu kavradı. Korkunç bir kıyıma o da gidebilir, en azından, seyirci kalabilirdi. Çünkü o yılların Moğol ortamında

savaşın başka türlü düşünülemez, göçebelikten başka türlü yaşanamazdı. Yerleşik ülkelerin tek iyi yanı, yağma edilebilmeleri idi. Ne var ki, "başka türlü" de olabileceği kendisine kanıtlanınca, Moğol fâtiş kazanılmış deneyimleri benimseyiverdi. Yerleşik ülkelerde düzenli bir yönetim kurulmasını, sâbit vergiler konulmasını danışmanından istedi.

Cengiz-han Tangut ilini böyle yollu yöntemli fet-hederken, üçüncü oğlu Ögodey, Moğol komutan Çagan'm eşliğinde, Altın Hükümdarın üzerine atlılarını sürüyordu. Yıl yine 1226.. çevresi Vei'den ta Singan-fu'ya uzanan koyaktan inerek, Ho-nan ortalarına, Kai-fong surlarına vardılar. Cengiz-han, o kahrolası Curcetlerin neler ettiğini hiç unutmamıştı: "Babalarmızı öldürenler Altın Hükümdarın adamlarıydı. Onları aranızda paylaşınız. Oğulları yumuş oğlanınız olsun, doğanlarınızı elinde taşıyın. En güzel kızları, karılarınıza hizmetçi olsun, giysilerine baksın!" Bu arada Altın Hükümdar barış için elçi üstüne elçi yolluyordu. 1227 Haziran-Temmuzunda gönderdiği elçiler, öncekilerden daha iyi karşılanacaktır. Avda geçirdiği kazadan sonra sayruluğu gün gün artan Moğol fâtiş - Çinli vak'anüvislere inanırsak - barış istediğini belli etmiş. Daha geçen kış, "Beş Gezegen kavuştuğunda" kıyımları, yağmaları durdurma sözü verdiğini, o anın da şimdi geldiğini çevresine duyurmuş. Kaldı ki, Altın Hükümdarın haraç olarak gönderdikleri, yavuz Moğolların yüreğini yumuşatmamış olamazdı. Bu armağanlar arasındaki kocaman incileri, Cengiz-han, kulaklarına küpe takan subaylarına dağıttırdı: inci almak için hepsi kulaklarını deldirdi.

SPARTACUS

"Çocuklarım, yolun sonuna geliyorum..."

1227 yılı başlıyordu., bu, Cengiz-hanın son yılı olacaktı. 1226 yılının 21 Kasımı ile 21 Aralığı arasında, Ling-çeu'yu kuşatmağa gitmişti. Moğol tarihçilerin Dörmegey dediği bu kent, Tangut başkenti Ninghia'ya otuz kilometre uzakta kurulu idi. Arada, Sarı Irmak vardı. Tangut beyi, kuşatmayı kaldırmak için, takviye birlikleri çıkarttı kaleden. Cengiz-han, gölcüklü bir ovada bu ordunun karşısına yöneldi. Irmak taşıtıkça oluşmuş gölcükler, bu mevsimde buz tutmuştu. Tangutlar yine ezildi. Moğollar Ling-çeu'yu alıp yağmaladı.

Geriye, Moğolların *Erikaya* dediği başkent Ninghia'yı almak kalıyordu. Sarı Irmağa yedi kilometre uzakta kurulu bu kent, Çin Seddinin, ırmağın sol kıyısı boyunca uzanıp sağ kıyıya geçtiği bölgedeydi. Yaşı, Çin Seddinkine yakındı. Irmağın suları ağ gibi karmaşık su yollarından kente bereket getiriyordu: kenti çevreleyen su yolları, iki çöl arasında dil gibi uzanan şeriti bitek bir yeşertiye dönüştüren Çinli mühendislerin bin beş yüz yıllık bilgisiydi. Daha önce de söyledik.. Ning-hia, çok önemli bir ticaret, sanayi merkeziydi. Ak deve tüyünden dokumalarıyla ünlüydü. Ünlü bir gezgine göre, "dünyanın en güzelleri."

Cengiz-han 1227 yılı başında, kentin çevresinde, kuşatma için bir ordu birliği oluşturdu. Kendi de, başka bir birlikle Sarı Irmağın yukarı havzasını ele geçirdi. Orada, Lan-çeu'nun güney-batısına yüz kilometre uzaktaki Ho-çeu'ya, Şubat gelir gelmez saldırdı. Korkunç bir yer. Çin-Tibet sınırında, ırmak boyunca, beş yüz metre derinlikte killi kumlu balçık, ya da granitten kertik kertik dik yamaçlar, bozkır koyaklarının ta içlerine kıvrıla kıvrıla ilerler. Bataklıklardan, sellerden geçer. Daha batıda, Si-Ning çevresi, Çin'le Tibetin sınırı

ni çizen "Mavi göl"e doğru, en yaban bölgedir. İki bin, üç bin metre yüksekliğindeki yaylalar, bellerle, Nan-şan dağlarının güney kolları ile göz göz ayrılır. Tibet'in, Lhasa'nın en yüksek yaylalarına çıkan kervan yoluna, Si-ning pazarı burada yüksekte bakar.

Cengiz-han, 1227 Martında, Si-ning'e ilerledi. Bura'yı aldı. Nisanda, Kan-su'nun batı sınırından doğu sınırına, Liu-pan-şan tepelerine doğru kaydı. King-ho ırmağı buradan inerek güney-doğuda Vei koyağına, bol verimli Çang-ngan ovasına akar. Cengiz-han, kışı, King-ho ırmağının kaynağına yakın Long-tö çevresinde geçirdi. Mayıs sonu ile Haziranın ilk haftasında, yazlık karargâh için Liu-pan-şan'a çıktı. Bu sıradağlar, yer yer üç bin metreden yüksek tepeleriyle sıcağa karşı bir sığınaktı. Sonra, altmış kilometre daha güneye, Tsing-çuey'e indi. Bu sıradağların son kolları bir çıkıntı ile yüksek Vei koyağını oluşturur. Doğrusu, cihan fâtihi, bir yıl önceki kazadan sonra kendini bir daha toparlayamamıştı. Günden güne daha yorgun düşüyordu. Kendi durumu hakkında, hayallere kapılmadı. Komutanlarından, kuşatmayı çabuklaştırmalarını istedi yalnızca.

Tangut başkenti Ning-hia'yı savunanlar son sınıra dayanmışlardı. Tangut beyi Li-Hien onlarla birlikte kısırılmıştı. Ne var ki, zaman kazanmak amacıyla, kaleyi teslim için bir aylık süre istiyordu. Bu ayın ilk onbeş gününde, teslim olmağa karar verdi. Gösterişli biçimde fâtihin otağına geldi. Yanında getirdiği göz kamaştıran armağanları, Cengiz-hanlı ozan şöyle sayıp döker: "Altından pırl pırl Buda resimleri, altından gümüşten çanaklar, leğenler, genç kızlar, oğlanlar, atlar, develer., üstelik hepsinden dokuzar tane." Moğol töresi böyleydi. Ne var ki, bu geç kalmış haraçlar, bağlılık gösterileri bir işe yaramadı. Cengiz-handan beklediği ilgiyi bulamadı. Daha doğrusu, yalnızca "kapı ara-

lığından" Cengiz-hanı selamlamasına izin verildi. Gerçekte, bu uydurma bir tanıştırmaydı: o sırada ağır hasta olan Cengiz-han orada yoktu. Yenik düşmüş Tangut beyini karşılıyormuş gibi yapıldı. Görüp göreceği de bu oldu Tangut beyinin. Moğol fâtilh, sadık adamı Tolun-çerbi'ye son Tangut beyini ölüme yolla buyruğunu vermişti. Buyruk seve seve yerine getirildi.

Düşman başkenti komutanlarının eliyle düşerken, cihan fâtilhi, doğu Kan-su tepelerinde son haftalarını yaşıyordu. Artık, yerine kimin geçeceğini ciddi ciddi düşünme vakti gelmişti. En büyük oğlu Cöçi - onun gerçek oğlu olup olmadığından kuşkulananlar vardı-onun ancak zoraki bir sevgisini kazanmıştı. Son yıllarda davranışları da bir tuhaftı Cöçi'nin. Harzem imparatorluğu yerle bir edildikten sonra, 1223 baharında Taşkent'in kuzeyinde sürek avları sırasında babasının yanına varacak yerde, kendisine bırakılan Sibirya-Türkistan topraklarında kalmıştı. Surati hep asıktı. O gün bu gündür ortalıkta görülmemişti. Çevresinde dolaşan piç olduğu yolundaki örtülü dedikodular yaralamıştı onu. Kendisi yerine küçük kardeşi Ögodey'in yeğ tutulmasına alınmıştı belki de. Acaba başkaldırmayı düşünüyor muydu? Cengiz-hanın yüreğine bir an böyle kuşku düşmüştü. Söylentilere göre, yine o 1227 yılında, oğlunu cezalandırmak için üzerine varmayı bile düşünmüş. Ama sonradan durum anlaşılmalı: Cöçi, hasta olduğu için babasının çağrısına uyamamış: "Büyük oğul", 1227 Şubatına doğru, kendi topraklarında ölmüştü.

Hayatta kalan üç oğlundan Çağatay yoktu. Bir yedek ordunun başındaydı. "Gördüğü bir düş üzerine uyarı alan" Cengiz-han, bölgede savaşmakta olan öteki oğulları Ögodey ile Toluy'u yanına getirtti. *Yurtta* bulunan subaylarından bir an uzaklaşmalarını istedikten sonra, iki oğula (en sevdiği çocuklarına) son öğütlerini

verdi: "Çocuklarım, yolun sonuna geldim. Bengü Gök'ün yardımıyla size büyük bir imparatorluk fethettim. Öyle büyük ki, merkezden uçlarına bir yılda gidiliyor. Onu korumak istiyorsanız, birliğinizi bozmayın. Yağı karşısında el ele verin. Size bağlı olanların varlığını el birliği ile arttırın. Birinizin hanlığa geçmesi gerekiyor. Ögodey benim yerimi alacak. Ben öldükten sonra bu seçime saygılı olun. Çağatay burada yok, ortalığı karıştırmasin."

Her yanı ağırlar içindeyken bile, Altın Hükümdarla yapılan savaşı düşünüyordu. Tangut başkentinin düşmesi için artık günler sayılı idi. Moğollara babadan düşman Altın Hükümdarın Ho-nan'daki birliği duruyordu. Kai-fong alınamaz görünüyordu. Cengiz-hanın ölürkenki düşünceleri, eserinin daha bitmemiş bölümüne yönelikti. Bu işin sonunu getirmesi için görevi oğlu Toluy'a verdi. "Tong-kuan kalesini, Altın Hükümdarın en iyi orduları koruyor (Gerçekten de, Şensi yönünden Ho-nan'a girişi savunuyorlardı). Oysa, bu kaleyi, güney yönünde sarp tepeler korur., kuzeyde ise, Sarı Irmak var. Böyle bir konumda düşmanı zorlamak kolay değildir. Song imparatorluğu Çinlilerinden izin isteyip topraklarından geçmek gerekir. Altın Hükümdara düşman olduklarına göre, bu isteği geri çevirmezler. O zaman, ordumuz, Ho-nan'ın güneyine yönelir, oradan da doğruca Kai-fong'a saldırır. Altın Hükümdar, Tong-kuan argıtında yıgnak olmuş ordularını yardıma çağırsa da, ordular geç gelecek. Üstelik uzun bir yoldan geldikleri için yorgun olacaklar. Onları kolayca yenersiniz."

Moğol kahraman, işte böyle, ölüm döşeginde bile, oğluna, komutanlarına, son bir kez, nasıl bir savaş kurduğunu anlatıyordu. Komutanları da, başta Toluy, Cengiz-hanın kurduğu bu savaş düzenini altı yıl sonra başarı ile yürüteceklerdi. Öyle ki, 1233'te Moğolların

Kai-fong'u alması, yavuz hanın öldükten sonra kazandığı bir yengidir.

Cengiz-han ölürken bile, son Tangutlardan - kendi öldükten sonra da olsa - öcünü almayı düşünüyordu, Tangut başkenti Ning-hia düşmek üzereydi. Ama sağlığı o durumdayken, kendini zorlayıp savaşı sürdürürse, kendini ölüme atmış olacaktı. Bunu biliyordu. Bunun üzerine buyurdu kim: Ning-hia'yı savunanlar, kadm-erkek, "ana-baba" demeden son kuşağına dek yok edilmeliydi. Ölümünden sonra, cenazesine sungular sunulurken, ona öcünün alındığı, Tangut beyliğinin yeryüzünden silindiği duyuruldu - son isteği buydu: "Sungular sırasında bana duyurun: Tangutlar, son kişiye varıncaya dek, yok edildiler. Hanımı, onların soyunu kuruttu." Bütün bir boy kıyımdan geçti, cihan fâtihi cenaze alayı oldu. Yine de, hepsi boğazlanmadı. Tangut uyrukların önemli bir bölümü, son seferde efendisine eşlik eden Yesui hatuna verildi.

Cengiz-hanm, sadık dostu Tolun-çerbi'ye de sevgi dolu tir çift sözü oldu. Bir yıl önce, attan düşünce, seferi erteletmek istemişti. "Sen, Tolun, avdaki kazadan sonra, benim için kaygılandın. Zamanında kendime bakmamı istiyordun... Seni dinlemedim. Tangutların zehir zemberek sözlerinin cezasını vermek istedim... En azından, Bengü Tengrinin yardımı ile onları ele geçirdim ya! Öcüm alındı ya! Tangut beyinin getirmiş olduğu çadırları, çanakları, tepsileri, altından/gümüşten kap kaçağı sana veriyorum."

Belki de, anlatanların dediği gibi, son dakikalarında kara kaygılar içindeydi: Torunlarını altın işlemeli giysiler giyecek, en güzel yemekleri yiyecek, en güzel atlara binecekler, en güzel kızları kollarına alacaklar. Ama bütün bunları kime borçlu olduklarını unutacaklar..."

Cengiz-han, ağrılar içindeyken biraz serinlemek için gittiği doğu Kan-su tepelerinde, 18 Ağustos 1227'de, Vei ırmağının kuzeyinde, Tsing-çuei yakınında, son nefesini verdi. Altmışına yeni basmıştı.

*"Gök yüzünde döne döne süzülen
doğan gibi... "*

Cihan fâtihinin Kan-su'dan başlayıp kutsal Hentiy dağına uzanan ölüm yolculuğu Moğol edebiyatının en güzel şiirlerinden birine konu oldu. Ana çizgiler XVII'nci yüzyılın ilk yarısında kesinleşti: 1604'te Altın Tarih (*Altan topçı*)'le, bir de 1662'ye doğru Sanang-seçen'le.. Han yeni ölmüş. Naaşı, doğduğu *il'e* götürülme üzere bir arabaya konmuş. Ordu, inleyip buzlar-ken, bir Moğol komutanı Kelegutey şöyle haykırır: "Daha dün, ulusların üzerinde bir kartal gibi süzülen hanım hey! Şimdi can çekişir gibi gıcırdayan bir araba seni götürüyor! Çoluğunu çocuğunu bırakıp gittin mi gerçekten? Sana yürekten bağlı uyruğunu kodun gittin mi? Daha dün gök yüzünde döne döne süzülen bir doğandın, bugün çılgın bir koşudan sonra çatlayan tay, kasırganın biçtiği otlar gibisin, Hanım hey! Altmış yıldan sonra, Dokuz Tuğlu Al Sancağa sevinç, dirlik götürecektin.. oysa, uzanıp yatıyorsun şimdi!"

Cenaze arabası, ağıtlarla iniltilerle yola çıkmıştı ki killi toprağa saplanıverdi. En güçlü atlar, orada bulunan kalabalık, arabayı çamurdan kurtarmak için çabaladılar.. ama boşuna! Yürütemediler. Yine Kelegutey, Cengiz-hanın ruhuna seslendi: "Hanım hey, Bengü Mavi Gök'ün yolladığı arslan! Tengri'nin oğlu! Kutsal efendim benim! Sana yürekten bağlı ulusunu yüzüstü kodun, çekip gittin mi yoksa! Doğduğun iller, eşin,

kurduğun devletin, koyduğun yasaların, tümen tümen ulusun., hepsi orda! Sevdiğin kadınların, keçeden otağların, hanlık yurtun, kurduğun hakça düzen., hepsi orda! Doğduğun yer orada, yıkandığın su orda! Dö-lü bereketli Moğolların, orunlu kişilerin, soyundan gelenlerin.. hepsi orda! Doru aygırın kuyruğundan, kara yelesinden sancağın, davulların, dümbeleklerin, borular, Kerulen ırmağının çayırıları, hanlar hanı seçildiğin yer., hepsi orda! İlk gençliğinde evlendiğin karın Börte, mutlu ilin, büyük ulusun, sana yürekten bağlı dostların, hepsi orda! Buraları sıcak. Tangutlar da buyruğuna girdi. Hatunu da güzel! Ulusunu bırakıp gitmek mi dilersin, Hanım hey! Artık gündüzleri sana kalkan olamasak da, senden kalanları doğduğun illere götürmek, eşin Börte'ye vermek, ulusunun dileğini yerine getirmek isteriz!"

O yerinden kıpırdamayan araba, bu sözlerden sonra, gitmeğe başladı. Cenaze alayı yukarı Moğolistan yolunu tuttu.

Cengiz-hanın öldüğü bir süre gizli tutuldu: tüm önlemler alınmadan, düşman uluslar, yeni buyruk altına girmiş uluslar duymamalıydı. Cenaze arabası yolda giderken karşısına çıkan yabancılar sağ bırakılmadı. Eski bir Altay töresiydi bu., ölen kişi ötelere giderken, ona kulluk edecek kişiler de gerekiyordu. Yalnız insanlar mı!., atlarını, öküzlerini de kurban ettiler: "Gidin, efendimiz hana hizmet edin!"

Cenaze alayı, Kerulen ırmağının kaynağına yakın, altın otağın bulunduğu yere gelince, Cengiz-hanın öldüğü duyuruldu. "Cihan fâtihten geride kalanlar eşlerinin bulunduğu keçeden otağına konuldu. Toluy; hanın oğullarını, han soyundan gelen kızları, başbuğları çağırırdı. Uçsuz bucaksız imparatorluğun dört bir yanından koşup geldiler, yanıp yakınıp saygılar sundular. En uzak illerden gelenler üç ay sonra varabildiler."

Yukarda, ormanda bir yerde...

"Yanıp yakınmalar" bitip de, tüm Moğollar, kendilerine bir cihan imparatorluğu sunan kişinin tabutu önünden geçtikten sonra, Cengiz-han gömüldü. Gömüldüğü yeri kendi seçmişti: Burkan-kaldun dağ çemberini oluşturan tepelerden birinin yamacı., eski Moğolların kutsal dağı. Kahramanın gençlik yıllarında yaşadığı çileli günlerinde, kimsenin giremediği sık ağaçlarıyla hayatını kurtaran kutsal dağ. Cengiz-han, önemli bir karar almadan önce buraya gelir, Moğolların yüce tanrısı Bengü Mavi Gök'e yakarırdı. Ata çağırılarını sulayan üç kutsal ırmağın - Onon, Kerulen, Tula'nın - kaynağıdır bu yer. "Bir gün, bu yakınlarda avlanan Cengiz-han, yalnız duran ulu bir ağacın gölgesinde dinlenmiş, düşlere dalmıştı. Doğrulup kalktığında, 'ölünce buraya gömülmek istediğini' söylemişti."

Cenaze töreni bitince, o yere bir daha ilişmeyip bıraktılar. Otlar, ağaçlar bürüdü çevreyi. Orman aldı, yer gizledi. Gölgesinde dinlendiği ağaç, ağaçlara karıştı. Bugün, gömüldüğü yer belli değil.

İşte bu selvilerden, köknarlardan, karaçamlardan bir örtü altında, son uykusunu uyuyor kahraman. Bir yanda, kuzeye doğru, uçsuz bucaksız Sibiryaya taygasının sekiz ayı karlar altında kalıp buzlanan, o girilmez geçilmez orman. Güneyde ise, sonsuza bir halı gibi döşenen Moğol bozkırını., bahar olunca, çayır çiçekleriyle donanır köpük köpük. Ne var ki, daha güneye gittikçe, Gobi'nin göz alabildiğine uzanan kumları yutar bozkırını. Şimdi, havalarda, bir kaç kanat çırpışı ile bir uçtan öbürüne Süzülen,

Altın gözlü kara kartal;
Moğol göklerin hakanı,

kahramanın serüvenini söyler. Baykal ormanlarından İndus'a, Aral bozkırlarından Büyük Çin Ovasına o da at koşturmamış mıydı?

Öbür fâtipler son uykularında rahat değiller. Mezarlarının başına üşüşüp "Söyle, nasıl başardın bütün bunları?" diyen diyene. O ise, yukarlarda bir yerde. Erişemiyorsunuz. Yerini bilen yok. Moğol toprağı almış onu. Hem onun nâçiz vücudu, Moğol toprağından başka neydi ki!

o

SPARTACUS

İÇİNDEKILER

Atalar: Bozkurtla Alageyiğin çocukları/ 11
Göğün ziyaretçisi/ 14
Bodonçann başına ne geldiğün bildirir/16
Göçebelerin alçalışı, yücelişi/ 19
Altın Hükümdarın sarayında yaban bir başbuğ/ 22
Sönmeyen kinler: Ambakay'a işkence / 25
Moğolların Herakles'i/ 28
Yesugey Bagatur ile Rahip Jean/ 30
Hö'elun Hatunun gönlünü Yesugey nasıl çeldi?/ 36
Cengiz-han'ın çocukluk yılları/ 39
Obadan atılan yetimler/ 44
Kardeşini öldüren genç Cengiz-han/ 49
Kangaya vurulan Cengiz-han/ 52
Cengiz-hanın kaçıışı/ 54
Atların kaçırılması/ 57
Cengiz-hanın evlenmesi/ 61
Kara samur kürkleri / 63
Güzel Börte'yi kaçırıyorlar/ 65
Cengiz-han güzel Börte'ye kavuşuyor/ 69
Gece karanlığında yolculuk., orduların ayrılması/ 77
Cengiz-han Moğolların hükümdarı/ 82
Kaynar kazanlara atılan tutsaklar/ 85
Şölen üstüne dövüş/ 88
"Açlıktan ölüyordun, seni besiyeye çektim"/ 90
Cengiz-han Altın Hükümdarın görevlisi/ 91


cihan fatihi CENGİZ-HAN

O kuyacağınız bu kitap yalnızca bir “çeviri” değil. Malzeme yazarın. Cümleler yeni baştan düşünülüp yazıldı. Dede Korkut’dan alınma deyişlerle, sözlerle bezendi. Konuşmalar, yer yer, nazım havasında, şiir havasında verilmeğe çalışıldı. Bu bakımdan aslından ayrılmaktadır.

Romandan destana geçişte bir karınca adımı denebilir.

Çünkü burada anlatılan hikâye, yaşanmış bir İlyada.. yaşanmış, ama yazılmamış; Homeros’u yok.

Cengiz-hanın eşi güzel Börte’nin kaçırılışı, güzel Helena’nınki gibi. Onları kurtarmak için birleşen ordulara eşleri değil, kardeşleri komuta ediyor.. Camuka, Agamemnon gibi.

Börte, Helena’nın erdemlisi. Bir kez kaçırılır; ömür boyu bağlı kalır Cengiz-hana. Helena’nın yatağını paylaştığı erkeklerin sayısı için İlyada yetmez; Yunan tragedyelerini da okumak gerekir.

İlk kez İlyada’da ortaya çıkan büyük günah: bir ölümlünün tancılarla boy ölçüşmeğe kalkması gibi, Cengiz-han da ömrünün sonlarında ölümsüzlük iksirini arar. Bunun için taoca bir bilgeyi çağırır.

Hikâyede Binbir Gece’den bir sahne bile bulacaksınız.

SPARTACUS