

   1

 Ramiz Dəniz

Müqəddəs missiya

 III CİLD

 Bakı - 2014

   2

Rəyçi: - Xalq yazıçısı Çingiz Abdullayev

Redaktorlar: - filoloq Nəhayət Nakif qızı

 filoloq Balaseyid Dəmircan

Kompüter yğılışı: - Sinay

Kompüter dizaynı: - Sevinc

Ramiz Dəniz. “Müqəddəs missiya”.

Bakı, “MM-S” müəssisəsi, 2014, 544 səh.

ISBN – 978-9952-8264-0-1

Birinci və ikinci cildlərdən məlumdur ki, Mərkəzi Çili

sahillərinə yollanan ekspedisiya iştirakçıları aborigenlərlə

gedən müharibədə məğlubiyyətə uğrayırlar. Ekspedisiyanın

bəzi üzvləri döyüşlərdə həlak olur, bir çoxları isə araukan

hindularına əsir düşürlər. Müharibənin ikinci mərhələsinə

başlamamışdan əvvəl növbəti ekspedisiyanın rəhbərliyi qərara

alır ki, ilk növbədə əsir düşmüş silahdaşlarını əsirlikdən azad

etməlidirlər. Bu müqəddəs missiyanı yerinə yetirməkdən ötrü

16 nəfərdən ibarət olan təcrübəli, bacarıqlı və peşəkar

döyüşçülərdən kəşfiyyat dəstəsi təşkil olunur və həmin dəstə

fərdi üsulda düşmənə qarşı sarsıdıcı zərbələr endirərək, həmin

missiyanın öhdəsindən müvəffəqiyyətlə gələ bilir. Bununla da

Araukaniyada gedən müharibənin ikinci mərhələsi başlanır.

 D 4702060103 © R.Dəniz 2014

 M 087-2014

   3

 Əsərin nəşr olunmasında mənə maddi

 və mənəvi yardım göstərdiyi üçün

 Azərbaycan Respublikası Dövlət Neft

 Şirkətinin rəhbərliyinə təşəkkür və

 minnətdarlığımı bildirirəm

 Kitab Azərbaycan Respublikası

 Dövlət Neft Şirkətinin ayırdığı

 qrant hesabına “Partnyor Elmin

 İnkişafina Dəstək” İctimai Birliyinin

 sifarişi əsasında çap olunmuşdur

   4

 Ön söz

Azərbaycan ədəbiyyatı yaranmağa başladığı ilk dövrlər-

dən özünün korifey sənətçiləri ilə həmişə zəngin olmuşdur.

Bu sənət adamlarının hər birinin ədəbiyyat tarixində özünə-

məxsus izi olmuş, öz dəsti-xətti ilə seçilmişdir. Bu yaxınlarda

1300 illik yubileyi qeyd olunan “Kitabi-Dədə Qorqud”

dastanından, dünya ədəbiyyat xəzinəsinə ölməz “Xəmsə”sini

bəxş edən Nizamidən, həmçinin Füzuli, Vaqif və bu kimi

sənətçilərin həmişəyaşar əsərlərindən tutmuş bugünkü müasir

soydaşlarımızın da əsərləri, öz ideya-bədii xüsusiyyətləri ilə

seçilən incilər olmuşlar. Bununla yanaşı, Azərbaycan

ədəbiyyatında çoxlu sayda novator sənərkarların da adını

çəkmək olar. Hələ XX əsrin əvvəllərində Cəlil Məmməd-

quluzadə, Mirzə Ələkbər Sabir kimi novatorlar satirik yazıları

ilə şöhrətlənmiş, Mirzə Fətəli Axundov, Nəcəf bəy Vəzirov

dram janrını Azərbaycan ədəbiyyatına gətirmiş, Yusif Vəzir

Çəmənzəminli, Məmməd Səid Ordubadi roman janrında ilk

qələm təcrübələrini yaratmışlar. Onların qoyduğu bu ənənə

bütün XX əsr boyu davam etmiş, hətta hal-hazırda da XXI

əsrin – müasirləşmə, kompüterləşmə əsrinin həm ictimai, həm

mədəni, həm məişət, həm də ədəbi həyatımıza daxil olduğu

bir vaxtda da öz dəyərini itirməmişlər.

İndi haqqında söhbət açacağımız Ramiz Əli oğlu Qasımov

(Dəniz) da XX əsrin sonları XXI əsrin əvvəllərində Azər-

   5

baycan ədəbiyyatında öz ilk addımlarını atan nasirlərimiz-

dəndir. Ədəbiyyatımızda təməl daşı Məmməd Səid Ordubadi

və Yusif Vəzir Çəmənzəminli tərəindən qoyulmuş tarixi

roman janrı sonralar Fərman Kərimzadə, İsa Hüseynov

(Muğanna), Əzizə Cəfərzadə, Əlisa Nicat, Mirzə İbrahimov,

Məmməd İsmayılov kimi roman ustalarının qələmində daha

da inkişaf etmişdir. Ramiz Qasımovun müraciət etdiyi janr

tarixi roman janrı olsa da, nisbətən fərqli və nisbətən çətin

mövzu ilə bağlıdır. Belə ki, digər müəlliflərdən fərqli olaraq,

Ramiz Qasımov həm tarixi roman janrına macəra element-

lərini də əlavə etmiş, həm də Azərbaycan tarixinin özəllik-

lərinə, keçmişinə deyil, bizə daha uzaq, bizdən daha fərqli

olan xalqların – aborigenlərin həyatına, məişətinə, tarixinə

müraciət etmişdir.

Bu mövzuda roman yazan adamın özünün də ağır çətinlik-

lərdən keçməsi oxucunun onun yazdıqlarına inamı daha da

artırır. Unutmaq olmaz ki, Ramiz Qasımov özü Qarabağ

döyüşlərində yaxından iştirak etmişdir. Odlu müharibə səhnə-

ləri onun gözünün qarşısında adi bir savaş səhnəsi kimi daim

yaşayır. Onda onun belə bir mövzuya müraciət etməsinə təbii

baxmaq lazımdır. Yəqin ki, bütün bunlar da onun belə səhnə-

ləri daha canlı təsvir etməsinə yaxından köməkçi olmuşdur.

Üç cilddən ibarət olan bu romanın “Konkistadorların

Mərkəzi Çili sahillərində faciəli ölümü” adlı birinci cildində

oxucular İspan tarixinin qəhrəmanlıq səhifələri ilə yaxından

tanış olmuş, Mərkəzi Çili sahillərinə gedən ekspedisya qrupu-

   6

nun üzvlərinin aborigenlərlə müharibə zamanı məğlubiyyətə

uğramasından söhbət açılır. Çiliyə yollanan ekspedisya

qrupunun üzvlərindən bir neçəsi döyüşlərdə həlak olur, yerdə

qalanların bir qismi isə araukan hindularına əsir düşürlər.

“Müqəddəs missiya” adlanan ikinci kitabda müəllifin

mübarizlik ruhu sönmməmiş, əksinə daha da alovlanmışdır.

O, birinci kitabda əsir düşən ekspedisya iştirakçılarını xilas

etmək məqsədi ilə ikinci kitabda təsvir etdiyi 16 nəfər

bacarıqlı, təcrübəli peşəkar döyüşçüdən ibarət olan kəşfiyyatçı

dəstəsinin apardığı əməliyyatları elə canlı təsvir etmişdir ki,

həmin səhnələr oxucunu riqqətə gətirməyə bilmir. Belə ki,

növbət ekspedisyanın rəhbərliyinin qərara aldığı kimi, bu

kəşfiyyat dəstəsi ilk növbədə, əsir düşmüş silahdaşlarını

əsirlikdən qurtarmaq üçün düşmənə qarşı elə sarsıdıcı zərbələr

endirirlər ki, düşmən onların qarşısında davam gətirə bilmir

və nəticədə bu missiyanın öhdəsdindən müvəffəqiyyətlə

gəlinir. Və beləliklə də, Araukaniyada gedən müharibənin,

savaşın ikinci mərhələsi başlanır.

“Cənnətə gedənlər cəhənnəmə düşürlər” adlı üçüncü

kitabın əsas mövzusu Araukaniyada gedən müharibənin son

dövrünü əks etdirir. Perudan gələn ekspedisiya qrupu abori-

genlərə qarşı ardıcıl olaraq güclü zərbələr endirir. Ölkənin çox

hissəsi ispanlar tərəfindən işğal ediləndən sonra Araukaniyada

yenidən sakit, firavan həyat qurmaq, dövlət orqanları

yaratmaqdan ötrü Perudan əlavə qüvvələr gətirdilməyə başla-

yır. Müxtəlif təbəqələrdən olan kolondatorlar Araukaniyanı da

   7

cənnət məkanı hesab edirlər. Lakin fikirləşdiklərinin əksi ilə

qarşılaşan ispanlar buradakı əhalinin döyüşkənlik, yenilməz

ruhunun qarşısında özlərinin yanıldıqlarını başa düşürlər.

Onlar anlayırlar ki, cənnətə yox, cəhənnəmə düşüblər. Üçüncü

kitabın adı da məhz buradan götürülmüş, bu məramı açıqlayır.

Və nəhayət, sonda qraf Ferdinand Morelosun təcrübəsizliyi,

səhvi ucbatından yüzlərlə döyüşçünün qanı bahasına əldə

edilən qələbə ispanların məğlubiyyətinə gətirib çıxarır və

üsyana qalxan araukanlar böyük qurbanlar hesabına öz

ölkələrini ispanlardan təmizləyirlər. Və beləliklə də, bu qələbə

ilə trilogiyaya son qoyulur.

İspan tarixinin müəyyən bir hissəsini əhatə edən “Kon-

kista”, o cümlədən, indiki Çilinin tarixinin böyük hissəsini

təşkil edən Araukan müharibəsinin bir çox detalları, konkista-

dorlarla aborigenlərin həyatı və mübarizəsi, həmin dövrdəki

siyasi və tarixi ab-hava, Qərbi Avropanın hegemon dövlətləri-

nin tarixi vəziyyəti, XVI əsrin sonuna qədər ispanların təşkil

etdikləri ən yaddaqalan, eyni zamanda çoxları tərəfindən

eşidilməyən mühüm coğrafi əhəmiyyət kəsb edən coğrafi

səyahətlərdən, İspaniya ilə Çili ilə yanaşı Peru və Ekvadorun

maraqlı olan tarixi ilə məhz bu trilogiyanın vasitəsilə öyrən-

mək olur.

Müəllifin yaradıcılıq bacarığı ondan ibarətdir ki, o,

Mərkəzi Çiliyə daxil olan bir çox coğrafi məkanları, flora və

faunasını, oranın iqlimini, relyefini, aborigenlərin yaşayış

tərzini elə göstərir ki, sanki həmin ərazidə uzun müddət

   8

yaşayıb fəaliyyət göstəribdir. Ümumiyyətlə, Ramiz Qasımov

çoxsaylı oxucu üçün maraqlı görünən və heyranedici sayılan

bir çox məlumatların əldə edilməsinə böyük şərait yaradır.

Bioqrafik, tarixi, coğrafi, etnoqrafik, arxeoloji, yelkən dəniz-

çiliyi ilə bağlı olan məlumatların bolluğu və həmin dövrün

gəmiləri ilə coşmuş okeanla, şıltaq təbiətlə mübarizə aparmaq

üsulları müəllifin çoxsahəli bilgiyə malik olmasından xəbər

verir.

Bu vaxta qədər yalnız tərcümə ədəbiyyatında rast gəldiyi-

miz bu mövzuya toxunub, Azərbaycan ədəbiyyatında yeni iz

açan Ramiz Qasımova bu yolda daha uğurlu addımlar atıb,

daha maraqlı əsərlər yaratmağı arzulayıram və bu yolda ona

uğurlar diləyirəm. İnanıram ki, oxucular da bu əsərlərə öz

həqiqi qiymətini verəcək və dəyərləndirəcəklər.

 Xalq yazıçısı Çingiz Abdullayev

   9

 I hissə:

İkinci ekspedisiyanın Peruda

 tam təşkil edilməsi

   10

 I fəsil. İspaniya kralı II Filippnin maraq

 dairəsi

İspaniya kralı II Filipp Habsburq Avropada və Yeni Dünya

sahillərində müharibələr aparmasına baxmayaraq, İspaniyanın

ərazisində daxili sabitlik hökm sürürdü. Lakin bu o demək

deyildi, əhali Pireney yarımadasında şad və firavan yaşayır.

Kralın apardığı müharibələrin bütün ağır yükünü əhali öz

çiynində daşıyırdı. Kral məmurlarının dediyi kimi bütün

müharibələr yalnız İspaniyanın xeyrinə görə aparılırdı.

Bununla da II Filipp öz krallığının mövqeyini bütün

regionlarda möhkəmlətməyə çalışırdı. Bütün rəqiblər və

qonşular İspaniyanın qarşısında tir-tir əsməliydi. Əks təqdirdə

kral həmin opponentlərə qarşı zor tətbiq edirdi. Bütün bu işlərə

o, Madriddən 52 km. aralıda tikdirdiyi Eskorial adlı saray-

monastrdan başçılıq edirdi. Gözəl memarlıq üslubu ilə tikilən

bu saray bir növ qala simasını xatırladırdı və demək olar ki, II

Filippin istədiyi kimi yaranmışdır. Eskorial sarayı 1563-cü ildə

İspaniyanın ən məşhur memarı sayılan Xuan de Toledo

tərəfindən tikilməyə başlamışdır. Şəxsən II Filippin təklifi ilə

1567-ci ildə, o dövrdə İspaniyanın daha məşhur memarı Xuan

Errera Madridə gəlir və o, həmin tikintiyə başçılıq edərək,

1584-cü ildə Eskorial sarayını krala təhvil verir. Elə həmin

ildən başlayaraq, kral Eskorialda daimi yaşamağa başlayır və

   11

bütün fərmanları burada imzalayırdı. İspaniyanın tanınmış

qrandları və idalqoları kral ilə görüşmək üçün məhz bura

gəlirdilər.

Araukaniyanın fəth edilməsi üçün katalon zadəganlarından

təşkil edilmiş ekspedisiyanın yola düşməsindən düz 7 ay

keçirdi və II Filipp məsələ ilə əlaqədar olaraq polkovnik

Alonso Odovaldonu Eskoriala dəvət edir. Aprel ayının 30-da

dəvət alan katalon zabiti bir gündən sonra özünü Eskoriala

çatdırır.

Kral ilə görüş mayın 1-də mərmər zalda baş verir. Görüş

məxfi xarakter daşıdığına görə zalda kral ilə Alonsodan başqa

yalnız II Filippin sədaqətli favoriti vardı. O, da ki, Alonsonun

arxasında qapıya yaxın bir yerdə dayanmışdı.

- Mən İspaniyanın rifahı naminə əlimdən gələni edirəm,

ancaq məmurlar onlara verilən öhdəlikləri lazımınca yerinə

yetirə bilmirlər. Mən heç cürə belə bir nəticədən razı qala

bilmərəm. Bunun sayəsində İspaniyanın düşmənləri və

Avropanın bir çox yerlərində kök salmış laməzhəblər, artıq

yavaş-yavaş baş qaldırmağa başlayıblar. Niderlandda başlanan

müharibə isə hələ başa çatmayıb.

- Əlahəzrət, bütün Niderlandı laməzhəblər, protestantlar və

xaricdən gələn muzdlu döyüşçülər bürüyüb. Onlar sizin

Niderlandda apardığınız siyasətə qarşı çıxır və İspaniyanın

oradakı hegemonluğuna güclü zərbələr endirirlər. Sizin

   12

Niderlanddakı canişininiz Alessandro Farneze göstərişlərinizi

yerinə yetirərək krallığımızın düşmənlərinə sarsıdıcı zərbələr

endirir. Artıq Flandriya və bir çox cənub əyalətləri bizimkilərin

əlindədir və hazırda güclü döyüşlər şimal əyalətlərində gedir.

- Vaxt gələcək, mən Niderlandın bütün ərazisini laməzhəb-

lərin və protestantların sümükləri ilə dolduracağam. - deyə iti

və qorxunc nəzərlərini gizlədə bilməyən kral ikrah hissi ilə

dilləndi. - Onların sümüklərindən bəndlər düzəltdirəcəyəm ki,

Şimal dənizinin suları bir daha Niderland torpaqlarını

basmasın. Çünki həmin sular Britaniya adalarında yaşayan

protestantların təzyiqi altında Niderlanda daxil olur və orada

yaşayan əhalinin böyük əksəriyyətini öz ideyaları ilə

xəstələndirirlər. Alessandro Farneze bacarıqlı sərkərdə olsa da,

heç cürə mənim ümidlərimi doğrultmur. Onun fəaliyyəti məni

qane etmir.

Alonso o dəqiqə başa düşdü kral nə demək istəyir. Əgər, II

Filipp Alessandro Farnezenin fəaliyyətindən narazıdırsa,

deməli tezliklə Niderlanddakı canişin yenisi ilə əvəz olunacaq.

Polkovnik fikirləşdi ki, bəs kral nəyə görə bu fikrini onunla

bölüşür? Olmaya İspaniyanın monarxı onu canişin təyin etmək

istəyir? Bu heç cürə həqiqət ola bilməz. Ona görə ki, elə

vəzifələrə kralın öz qohumları, ya da ki, İspaniyanın tanınmış

qrandları təyin olunurdu. Alonsonun isə heç bir zadəgan titulu

yox idi. Bəlkə də kral ondan söz almaq istəyirdi.

   13

Araya çökən sükutdan istifadə edən Alonso adət-ənənə üzrə

kralın qarşısında baş əyərək ehtiramla dedi:

- Ey qüdrətli kral, sizin varlığınız və uzaqgörənliyiniz bizim

düşmənləri qıcıqlandırır. Heç kim sizin kimi dünya ərazisinin

tən yarısının sahibi sayılmır. Siz qalan torpaqlara da sahib ola

bilərsiniz, lakin həmin torpaqlar münbit olmayan xarabalığı

xatırladan, sivil həyatdan məhrum olan torpaqlardır.

Düşmənlərimiz çalışır ki, sahibi olduğunuz torpaqların bir

hissəsini zəbt etsinlər. Hətta bu planları həyata keçirmək üçün

onlar bir cəbhədə birləşməyi qərara alıblar.

- Heç bir dövlət İspaniyanın əsarəti altında olan torpaqların

bir parçasını da ələ keçirə bilməz. - deyə kral həmsöhbətinə iti

bir nəzər salaraq hökmlə dilləndi. - Bütün dövlətlər İspaniyanın

adı gələn kimi lərzəyə gəlirlər. Fransa indiyə qədər başına döyür

ki, nəyə görə Allah bizi onlarla qonşu edib. Nə qədər ki, biz

varıq, Fransa heç vaxt rahat nəfəs almayacaq. Bütün dövlətləri

qorxu altında saxlamaq lazımdır.

- Nə sizin, nə də ki, krallığımızın qüdrətini şübhə altına alan

yoxdur. - deyə Alonso kral qarşısında təzim edərək təqdiredici

tərzdə dilləndi. - Lakin, buna baxmayaraq, bəzi dövlətlər bizim

krallığımızın qüdrətinə paxıllıq edir və nailiyyətlərimizə

qısqanclıqla yanaşırlar. Xüsusən də İngiltərə başda I Yelizaveta

olmaqla, sizin yürütdüyünüz müdrik xarici siyasətlə barışmaq

   14

istəmir. Eşitdiyimə görə o, İspaniyaya qarşı koalisiya yaratmaq

istəyir.

- Hələlik mənim başım başqa işlərə qarışıb. - deyə dərindən

köksünü ötürən kral təşəxxüslə dilləndi. - Fürsətdən istifadə

edən qoca qarı (kral II Filipp İngiltərənin kraliçasını nəzərdə

tuturdu) mənim yürütdüyüm siyasətə qarşı çıxır. Üç il bundan

əvvəl mənim “Məğlubedilməz armada”nın fırtına nəticəsində

La-Manşda məhv olmasaydı, indiyə mən Yelizavetanı ram

etmişdim.

Heç vaxt öz qüdrətini sındırmayan, öz qamətini əyməyən,

iradəsinin və əqidəsinin polad kimi bərk olduğunu hamıya sübut

etməyə çalışan rəzil kral son sözləri acınacaqlı halda söylədi.

Sanki onun daş xarakterində yumşaq hisslər hökmranlığı ələ

keçirməyə cəhd göstərirdi. Lakin daxilində yaranan inamsızlığa

baxmayaraq kral hələ də öz dediyindən dönmürdü. La-Manş

boğazında amansız fırtınalarla yanaşı “Məğlubedilməz

armada”nın daim məhvində iştirak edən İngiltərənin hərbi dəniz

donanmasının həmin döyüşdə iştirak etməsinə inanmaq

istəməyən II Filipp, bütün məclislərdə təbiətin yaratdığı amansız

fəlakətinin qüdrətini, İngiltərənin hərbi dəniz donanmasının

qüdrətindən qat-qat üstün olduğunu sübut etməyə çalışırdı.

Polkovnik Alonso ilə gedən söhbət zamanı məsələnin yaralı

yerinə toxunulmuşdur. Kral bir anlığa keçmiş günləri və faciə

ilə bağlı hadisəni yadına salaraq dərin xəyala daldı: Nəyə görə

   15

həmin müdhiş günü Allah-təala öz qəzəbini kafirlərə qarşı yox,

xristian dininin əsl carçısı və təbliğatçısı sayılan biz katoliklərin

üzərinə yönəltdi. Nə mən, nə də ki, mənim xalqım Allah

qarşısında heç bir günah işlətməmişik. Katolik dünyasının ali

ruhanisi sayılan Roma paparının qarşıya qoyduğu bütün dini

qayda-qanunlara, İspaniyanın bayrağı altında yaşayan hər bir

kəs tərəfindən ciddi-cəhdlə riayət olunur. Bəs, bizim günahımız

nədən ibarətdir? Bəlkə, Pireney yarımadasında yaşayan ərəb və

yəhudi millətləri bizim ümumi işlərimizə böyük xələl gətirirlər?

Lakin bu inandırıcı hal sayılmır. Çünki həm ərəblər, həm də

yəhudilər öz dinlərindən imtina edərək, xristianlığı qəbul

etmişdilər. Bundan əlavə axırıncı üsyan zamanı (1568-1572-ci

illərdəki moriskilərin İspaniyanın cənubunda qaldırdıqları üsyan

nəzərdə tutulur) onların hamısı itaətsizliyə görə ciddi

cəzalandırılmışdılar. Günahı İspaniyada yox, başqa bir yerdə

axtarmaq lazımdır. Bəlkə, mən zavallı Mariya Stüartı o xəbis və

tülkü Yelizavetanın caynaqlarından müdafiə edə bilmədiyimə

görə Allahın qəzəbinə düçar olmuşam? Axı, nəyə görə mən o

vaxt Yelizavetanın yalan vədlərinə inandım? Mənim aldan-

mağım İngiltərənin güclənməsinə gətirib çıxardı. Vaxtilə

İngiltərəni fəth etmək üçün mənim əlimin altında qraf Luis

Rekesens və hersoq Alba kimi bacarıqlı və təcrübəli

sərkərdələrim vardı. Onlar dünyalarını dəyişəndən sonra hiylə-

gər Yelizaveta fəal siyasət yeritməyə başladı. Hersoq Medina-

   16

Sidoniya nəinki mənim ümidlərimi puç etdi, hətta bütün

donanmanı səriştəsizliyi ucbatından fəlakətə uğratdı. Havanın

kəskin surətdə pisləşdiyini əvvəlcədən hiss edə bilsəydi, onda

“Məğlubedilməz armada” təbii fəlakətin qurbanı olmazdı. Eybi

yoxdur, Allah mənə bir neçə il də ömür versə, mən bütün

İngiltərəni ispan əsgərlərinin tapdağı altına salacağam. O vaxta

qədər mən Niderlandda başlanan müharibəni uğurla başa

çatdırmalıyam. Avropanı özümə güldürməmək üçün mən

hökmən orada qələbə əldə etməliyəm. Necə ki, atam mənə

qüdrətli bir dövlət verib, eləcə də mən oğluma elə bir dövlət

təhvil verməliyəm. Bütün Avropa ölkələri İspaniya qarşısında

tir-tir əsməlidirlər. Nə qədər ki, ömrüm var düşmənlərimin

hamısını tonqalda yandıracağam.

Təəccüb içində qalan Alonso kralın bir yerdə dayanıb dərin

xəyala dalmasından bezmişdir. Monarxı xəyaldan ayırmamaq

üçün Alonsonun özü də tərpənməz halda yerində düz

dayanmışdır. Birdən bədəni büzüşən kralın qaməti şaxlandı və

o, cəld nəzərlərini Alonsoya tərəf yönəltdi. Elə başa düşmək olar

ki, Alonso onun qarşısında nə isə səhv bir hərəkət edibdir. Kral

üç addım ona tərəf irəli gedərək əsəbi halda dedi:

- Yeni Dünya sahillərinin nəhəng bir ərazisi mənim əsarətim

altındadır. Yalnız Mərkəzi Çili sahillərindəki balaca bir torpaq

ərazisi inadkar aborigenlərin əlindədir. Keçən ilin axırında ora

göndərilən ekspedisiya verdiyim göstərişi yerinə yetirməyib.

   17

Mənfur aborigenlər öz cinayətlərindən əl çəkmirlər. Halbuki sən

mənə dedin ki, kapitan Xuan Odovaldonun başçılıq etdiyi

ekspedisiya orada yaşayan hindu tayfasını törətdikləri cinayətə

görə hamılıqla sərt üsullarla cəzalandıracaq. Lakin həmin

ekspedisiya mənim etimadımı doğrultmadı.

- Əlahəzrət, Araukaniyaya göndərilən ekspedisiyanın

aqibətindən xəbərsizəm. - deyə Alonso ehtiramla dilləndi. -

Ancaq inana bilmirəm ki, ora yollananlar müvəffəqiyyət əldə

etməsinlər. Həmin ekspedisiya heyət etibarı ilə çox güclü idi.

Heyətin əksəriyyəti peşəkar döyüşçülərdən ibarət idi. Onların

demək olar ki, hər biri döyüş meydanlarında ağır sınaqlardan

çıxıblar.

- Perunun varisindən aldığım məlumata görə Mərkəzi Çili

sahillərinə yollanan ekspedisiyanın yalnız yarı heyəti gedib

mənzil başına çatıb. Okeanda baş verən fırtına zamanı iki

gəmidən biri yarı heyətlə birlikdə fəlakətə uğrayıb.

 II fəsil. Kral II Filippin tələbi

Kralın verdiyi xəbər Alonsonu şok vəziyyətinə saldı.

Dəhşətdən onun gözləri bərəldi. Bir anlığa məğrur sərkərdə

   18

yerindəcə donub qaldı. Kral ona nəzər salmasa da o dəqiqə başa

düşdü ki, həmin xəbər Alonsonu yaman bərk sarsıdıb. Məhz

buna görə də o, qarşısındakı zabiti sakitləşdirmək üçün dedi:

- İş ondadır ki, sənin qardaşın qüvvənin yarı bölündüyünü

görüb, indi Peruda yeni ekspedisiya təşkil etməklə məşğuldur.

Onun bu qətiyyyətsiz addımı mənim xoşuma gəlmir. Halbuki

sən mənə öz qardaşının necə cəsarətli, qorxmaz və bacarıqlı bir

zabit olduğunu izah etmişdin. Demək belə çıxır ki, mən

aldanmışam.

- Allah eləməsin, əlahəzrət. - Xuanın sağ qaldığını eşidən

Alonso özünə gəlməmiş kralın sonuncu sözləri ilə növbəti zərbə

aldı. - Sizin kimi müdrik bir insan heç vaxt aldana bilməz. İcazə

versəydiniz, mən ordakı reallıqlar barədə müəyyən izahat

verərdim.

Həmişə özünün sərt və iti baxışları ilə başqalarını vahiməyə

salan II Filipp bu dəfə Alonsonu həmin kökə salmaq istədi,

lakin son məqamda ona öz sözünü deməyə imkan yaratdı.

Alonso mərhəmətlə təzim edib təmkinlə dedi:

- Mərkəzi Çili sahillərində yaşayan aborigenlər uzun

müddətdir ki, kəskin müqavimət göstərirlər. Uşaqdan tutmuş

qocaya kimi hamı mübarizəyə qalxıbdır. Məndə olan məlumata

görə orada azsaylı qüvvə ilə tam qələbə əldə etmək mümkün

deyil. Ərazi böyükdür, əhali isə hücum vaxtı hündür dağlardan

və keçilməz meşələrdən istifadə edir və partizan taktikasına

   19

böyük üstünlük verirlər. Elə buna görə də qardaşım araukanlar

üzərində tam qaləbə qazanmaq üçün böyük bir dəstə ilə

Araukaniyaya daxil olmaq istəyir. Oradakı hərbi əməliyyat elə

başlamalıdır ki, hindular dağlara və meşələrə qaçmağa imkan

tapmasınlar. Beləsinə qalanda qardaşım ixtiyarında olan azacıq

qüvvə ilə ölkənin bu tərəfindən girib, o biri tərəfindən çıxa bilər,

lakin düşmən üzərində tam qaləbə qazana bilməyəcək.

Bu izahatla razılaşmayan kral narazı halda başını tərpədərək

dedi:

- Mənim atamın dövründə Ernan Kortes Meksikanı,

Fransisko Pisarro Perunu fəth edəndə heç vaxt artıq qüvvə

almaq üçün dövlət məmurlarına ağız açmamışdılar. İndi isə hər

hansı bir hindu tayfası mənim əyalətimdə qudurğanlıq edərək,

ispan əsgərinə meydan oxuyur. Elə bil hamısı sözləşiblər.

Niderlandda və Almaniyanın bəzi yerlərində laməzhəblər və

protestantlar baş qaldırıblar, tülkü Yelizaveta öz quldurlarını,

başkəsənlərini dövlət gəmilərində mənim müstəmləkələrimə

göndərir ki, yalnız qarətlə məşğul olsunlar. Osmanlı Türkiyəsi

Aralıq dənizinin şərq sahillərində tam ağalıq edir, Fransada

protestantlar dircələrək iki tərəfli katolikləri sıxışdırırlar. Onlar

mənim krallığıma qarşı hər ərəfli sarsıdıcı zərbələr endirmək

istəyirlər. Heç kim bizim dövlətin qüdrəti və varlığı ilə barışmaq

istəmir. Çünki dünyada elə bir hökmdar olmayıb ki, bu irilikdə

səltənətə hakimlik etsin. Nə Makedoniyalı İsgəndər, Qay Yuli

   20

Sezar, Oktavian Avqust, hun imperatoru Attila, Dahi Karl, nə də

ki, Əməvilərlə, Abbasi xəlifləri və Osmanlı Türkiyəsinin heç bir

nümayəndəsi, o cümlədən, nə Teymurləng, Çingiz xan, Batı

xan, Babur şah, vikinqlər və nə mənim babam, nə də ki, mənim

atam bu irilikdə İmperiyanın varisi olmayıbdır. Bu siyahını nə

qədər istəsən uzatmaq olar. İndi isə bu imperiyanı hər tərəfdən

parçalamaq istəyirlər. Nə qədər mən sağam düşmənlərimiz bu

planı həyata keçirə bilməyəcəklər. Lakin mən özüm də cavan

adam deyiləm və hakimiyyətdə çox qala bilməyəcəyəm. Bu

səltənətin elan etdiyim varisinin isə cəmi 13 yaşı var. Şahzadə

Filipp isə qətiyyən dövlət işləri ilə maraqlanmır. Deyirəm bəlkə

o, azyaşlıdır, ona görə də elə maraq göstərmir. Halbuki onun

yaşında dövləti idarə edənlər də az olmayıb. Hətta balaca bir

dövləti nəhəng bir imperiyaya çevirən də olub.

Kralın sözlərinə diqqətlə qulaq asan Alonso başa düşdü ki,

qocalıq yaşında olan II Filipp son illər tarixlə ciddi maraqlanıb.

Lakin dövlət maraqları uğrunda hələ kəskin mübarizə aparırdı.

İspaniya kralı başqa monarxlar kimi idarə etdiyi ərazinin

sahəsini sözlə şişirtmir, nə də ki, boş-boşuna özünü öymürdü.

Onun sözlərində əsl həqiqət vardı: elə kral kimi Alonsonun özü

də tarix ilə və xüsusən də tanınmış sərkərdələrin taleyi və dövrü

fəaliyyəti ilə maraqlanırdı.

II Filippin sözlərinə şübhə etməmək olardı: Portuqaliya kralı

gənc Sebastyan Mərakeşi ələ keçirmək üçün 1578-ci ildə

   21

Əbdülməlikin qoşunlarına biabırçılıqla məğlub olaraq döyüşdə

öldürülür və Portuqaliyanın taxt-tacı boş qalır. İş ondadır ki, o,

cavan olduğu üçün özündən sonra heç bir varis qoymamışdır.

Həmin krallıqda olan əyanlar öz adamını taxta çıxarmaq üçün

bir-birlərilə mübarizəyə başlayırlar. Başqa dövlətlərlə yanaşı, II

Filipp də bu krallığın işlərinə qarışmalı olur və 1580-ci ildə

Portuqaliyanı fəth etmək üçün özünün ən tanınmış sərkərdəsi

sayılan hersoq Albanı böyük bir ordu ilə səfərə göndərir. Bu

missiyanın öhdəsindən şərəflə gələn hersoq Alba müqavimət

göstərən əyanların qoşunlarını darmadağın edərək, 1581-ci ildə

Portuqaliya krallığını İspaniyaya birləşdirməyə müvəffəq olur.

Portuqaliya ilə yanaşı, həmin krallığa məxsus olan dünyanın hər

bir yerindəki ərazilər İspaniyanın ixtiyarına keçir və İspaniya

bütün dünyanın ən qüdrətli imperiyasına çevrilir. Hazırda dini

fanatik sayılan II Filipp İspaniyadan başqa Portuqaliyaya,

Niderlanda, demək olar ki, bütün Apennin yarımadasına (Papa

vilayətindən başqa) Siciliya, Sardiniya və Korsika adalarına, 35°

şimal en dairəsindən başlamış ta ki cənuba qədər bütün Amerika

qitəsinə, Şimali Afrikadan başqa bütün “qara qitəyə”, Hindis-

tanın qərb sahil zolağına, Seylon, Molukk, Palavan, Filippin,

Okeaniyanın bir çox adalarına, Yeni Qvineya adasına və Makao

ərazisinə sahiblik edirdi. Bundan əlavə başçılıq etdiyi

imperiyanın gəmiləri İran körfəzinin və Qırmızı dənizin

çıxacaqlarını ciddi nəzarət altında saxlayırdı. Tarixdə elə bir

   22

monarx olmayıb ki, bu irilikdə bir əraziyə başçılıq etsin. Əlbəttə,

nəhəng bir ərazini idarə etmək də hər bir monarxın işi deyildi.

Sadəcə olaraq belə bir işdə II Filippin əvvəlcədən böyük

təcrübəsi vardı. Necə olsa da, o, Avropanın ən tanınmış,

bacarıqlı, istedadlı siyasi xadimi V Karl Habsburqun şagirdi

olmuş və həmin məktəbin əlaçı məzunu sayılırdı.

II Filipp hakimiyyətə gələndə onun 29 yaşı vardı. Lakin bu

nəhəng imperiyanın varisinin isə cəmisi 13 yaşı var və o, siyasi

məkanda nəinki püxtələşmiş, hətta azacıq da olsun, bu sənətə

dair anlayışı yox idi. Düzdür, vəliəhdin qəyyumu sayılan

hersoq Lerma bu işdə onun üçün dayaq sayılırdı. Lakin II Filipp

hersoq Lermaya o qədər də inanmırdı. Onun nigarançılıq

keçirməyə səbəbi vardı. Necə olsa da, indiki monarxın 64 yaşı

vardı və o, bilmirdi bundan sonra neçə il yaşayacaq. Bu il öz

dünyasını dəyişsə, şahzadə Filipp 13 yaşında ölkəni idarə

etməyə qadir olmayacaq və hakimiyyət müvəqqəti olaraq

hersoq Lermanın əlinə keçəcək.

II Filippin söylədiyi axırıncı sözlər Alonsonu yaman bərk

düşündürdü. Şahzadənin yaşını nəzərdə tutanda kral xüsusilə

vurğuladı ki, həmin yaşda dövləti idarə edənlər az olmayıb,

hətta balaca dövləti nəhəng bir imperiyaya çevirən də olub.

Maraqlıdır, kral kimi nəzərdə tuturdu. Alonso tanınmış

monarxların həyatı ilə tanış olsa da, yalnız Makedoniyalı

İskəndərin həyatının tərcümeyi-halı kralın sözlərinə uyğun

   23

gəlirdi. O, 20 yaşında taxta əyləşmiş və artıq 30 yaşında nəhəng

bir imperiya yarada bilmişdir. Lakin 13 yaşla 20 yaş arasında

böyük fərq vardı.

- Əlahəzrət, məgər 13 yaşında elə bir adam olub ki, müstəqil

şəkildə hər hansı bir dövləti idarə etsin? – deyə Alonso krala

sualedici bir nəzər saldı. - Axı, bu mümkün deyil.

- Mən də inanmırdım, ancaq bu faktdır.- deyə kral tərəddüd

etmədən dilləndi. - Osmanlı Türkiyəsinin şimal-şərq sərhədləri

ilə Azərbaycan adlı bir dövlət yerləşir. 1500-cü ildə həmin

dövlətə şah İsmayıl Xətai adlı bir hökmdar yiyələnir. Onun atası

və babası müharibələr zamanı öldürülmüşdülər. Qəribə olsa da,

hakimiyyətə yiyələnən 13 yaşlı şah həm atasının, həm də

babasının qisasını almaq üçün düşmənlərinə qarşı müharibə elan

edir və onları məğlub edir. Bir ildən sonra o, paytaxtı Təbriz

şəhəri olmaqla Səfəvilər dövləti yaradır və həmin ildən

başlayaraq bütün qonşu ölkələri fəth edir. 23 yaşına qədər o,

nəhəng imperiyanın yaranmasına müvəffəq olur. Hətta Osmanlı

Türkiyəsinin sultanı II Bəyazid onunla döyüş meydanında

toqquşmadan yaman bərk çəkinirmiş. Deyirəm, nə qədər

dərrakəli, ağıllı, bacarıqlı və istedadlı olmalısan ki, az yaşında

sərbəst halda böyük bir dövləti idarə edəsən. Səlnaməçilər qeyd

edirlər ki, total döyüşlərdə şəxsən özü ordunun başında döyüşə

atılırmış. Deyilənə görə şah İsmayıl şairlik də edibmiş. Lakin

sonradan onun oğlu taxta əyləşəndə həmin imperiya Osmanlı

   24

Türkiyəsi tərəfindən darmadağın edilərək, bir neçə hissəyə

bölünür.

- Hə, mənə həmin şah haqqında bir tanış coqrafiyaşünas

müəyyən məlumatlar vermişdir. - Alonso təqdiredici tərzdə

dilləndi. – Səhv etmirəmsə, o, cəmisi 37 il ömür sürmüşdü.

- Maraqlıdır, nəyə görə müsəlman aləmində belə aqil və

müdrik hökmdarlar, istedadlı sərkərdələr və fenomenal siyasi

xadimlər yetişir? Halbuki siyasi biliyə, iqtisadi inkişafa görə biz

onlardan üstünük. Bəlkə, onlarda olan mədəniyyət və milli adət-

ənənə buna təkan verir? Mən heç cürə bunu anlaya bilmirəm.

- Üzr istəyirəm sizdən, əlahəzrət. - deyə Alonso təkzib

verməyə cürət etdi. - Müsəlmanlarda aqil və müdrik hökm-

darların olmasına dair məndə böyük şübhə var. Əzəldən

müsəlmanlar düşünmədən bir-birilərinin qanını axıdıblar.

Buna bariz nümunə səlçuq türklərinin ərəb xilafətinə qarşı

aparılan daimi müharibələri, Çingiz xanın Məhəmməd şaha

qarşı, Teymurləngin I Bəyazidə qarşı, Səlimin Yavuzun şah

İsmayıla qarşı apardığı müharibələr bilavasitə xristian

dünyasının xeyrinə olub. Onlar daimi bir-birilərinin qanını

axıtmaqla məşğul olublar.

Lakin buna baxmayaraq, onlar nəhəng imperiyaların yaradıl-

masına nail olublar. Onların qarşısını alan olmasa, müsəlmanlar

bütün dünyaya hakim ola bilərlər. Avropaya yaxın olan Osmanlı

Türkiyəsidir, onlar da ki, daimi Avstriya Habsburqlarına qarşı

   25

müharibə aparıblar. Ümumiyyətlə, Avropada Habsburqlar

sülaləsi olmasaydı, indiyə xristian dünyasında müstəqil dövlət

tapmaq mümkün olmayacaqdı. Lepanto (1571) döyüşündə mən

onların dərsini verməsəydim, türklər İtaliyanı da ələ keçirərdilər.

Bizdən başqa bütün Avropa Osmanlı Türkiyəsi ilə müharibə

aparmağa çəkinir. Qorxuram ki, oğlum hakimiyyətə gələndən

sonra müsəlmanların təzyiqinə tab gətirməsin.

- Əlahəzrət, siz İspaniyanın müdrik və qüdrətli hökm-

darısınız. Əminəm ki, oğlunuz da sizin kimi müdrik və

qüdrətlidir. O, vaxt gələcək İspaniyanı lazımi səviyyədə idarə

edəcək. Lakin ilk növbədə İspaniyaya sizin kimi hökmdar

lazımdır. İspaniyanın çiçəklənməsi və inkişafı üçün, ispan

xalqının rifahı naminə Allah sizin ömrünüzü yüz ildən çox

uzatsın. Siz İspaniyanın müqəddəs simvolu sayılırsınız. Xalq

hər an öz kralının arxasınca getməyə hazırdır.

Alonsonun fikrini başa düşmək çətin deyildi. Kral II Filipp

xoşlayırdı ki, həmişə onu tərifləsinlər. Gördüyü işlərə görə daim

ona təşəkkürlərini bildirsinlər. İspaniyanın və onun xalqının

ziyanına gördüyü iş heç vaxt üzə vurulmamalıdır. Əks təqdirdə

həmin adam məhkəməyə laməzhəb və ya cadugar kimi təqdim

olunacaq və cəsarətinə görə o, inkvizisiyanın hökmü ilə

tonqalda yandırılmalıdır. Heç kimin mənsubiyyəti nəzərə

alınmırdı. İstər qrand, idalqo, istərsə də tanınmış yüksək rütbəli

zabit olsun, kralı adi kəlmələrlə təhqir etdiyinə görə sərt

   26

üsullarla cəzalandırılmalı idi. Kral ölkədə yaratdığı mütləqiyyəti

bütün vasitələrlə qorumağa çalışırdı. Alonso təcrübəli və

tanınmış sərkərdə olduğuna baxmayaraq, söhbət zamanı burax-

dığı cüzi səhvə görə hər an kralın qəzəbinə düçar ola bilərdi.

Birdən-birə kral başını dik qaldıraraq polkovnikə tərəf

addımladı və düz onun qarşısında dayanıb hökmlə dedi:

- Qulaq as Alonso. Sən Barselonaya qayıdıb yeni ekspedisiya

təşkil etməlisən və vaxt itirmədən Mərkəzi Çili sahillərinə

yollanmalısan. Orayda yaşayan aborigenlərin cinayət əməlləri

məni bərk narahat edir. Sən yeni ekspedisiyaya qardaşının

ekspedisiyasını daxil etməlisən və oradakı aborigenlərin

hamısını sərt üsullarla cəzalandırmalısan. Əgər, onlar əvvəlki

kimi inadkarlıq edərək kəskin müqavimət göstərsələr, onda

onların hamısını qılıncdan keçirməyi sənə həvalə edirəm.

- Sizin göstərişiniz yerinə yetiriləcək. - Alonso itaətlə

dilləndi.

- Həmin ölkəni fəth edəndən sonra səni oranın qubernatoru

təyin edəcəyəm. Orada inzibati orqanlar, idarələr yaradılmalı və

İspaniyanın qayda-qanunları dərhal işlənməlidir. Sən mənim

etimadımı doğrultmalısan.

- Əlahəzrət, əmin ola bilərsiniz, hər şey siz istədiyiniz kimi

olacaq. Tə ki, biz sağ-salamat gedib Yeni Dünya sahillərinin bir

limanına çıxaq. Mən bu məsələni birdəfəlik həll edəcəyəm.

Düşmən öz cəzasına çatacaq.

   27

- Sən hər hansı bir ticarət gəmisində yollanmayacaqsan ki,

Yeni Dünya sahillərinə çatmağa şübhən olsun. Okean keçidində

sən Barselona limanında lövbər salmış hərbi gəmilərin hər

birindən istifadə edə bilərsən. Barselona limanının rəisinə lazımi

göstərişlər veriləcək. İşdir, həmin ölkə fəth edilməsə, səndən

bərk narazı olacağam. Mən sənə İspaniyaya qayıtmağı məsləhət

bilmirəm.

Bəli, bu kral tərəfindən söylənilən ciddi xəbərdarlıq idi.

Alonso başa düşdü ki, o, necə bir ağır məngənəyə düşüb.

Məğrur idalqo hökmən məğrur araukanları dizi üstə çökdürməli

və Araukaniyanı qısa müddətə fəth etməli idi. Əks təqdirdə o,

tamamilə kral sarayında hamının gözü qarşısında nüfuzdan düşə

bilərdi. Alonso başını dik tutub qürurla dedi:

- Əlahəzrət, sizin hər bir göstərişinizi canla-başla yerinə

yetirmək mənim mənəvi borcumdur. Araukaniya bir aya fəth

ediləcək.

- Lakin sənin işin bununla tamamlanmır - deyə kralın

qorxunc qığılçımlar ilə yayılan baxışları Alonsonun baxışları ilə

toqquşdu. - Eldorado ölkəsinin axtarışında heç bir müsbət nəticə

əldə edilməyib. Qonsalo Kesadanın və Antonio Berrionun

başçılıq etdikləri ekspedisiyalar həmin ölkənin heç sərhədlərinə

gedib çıxmayıblar. Onların axtarışından tamamilə narazıyam.

Araukaniyanı fəth edəndən sonra sən Eldoradonun axtarışı ilə

məşğul olub, bu məsələyə birdəfəlik son qoymalısan.

   28

- Əlahəzrət, bu göstərişiniz də yerinə yetiriləcək..

- Alonso, tapşırdığım bu işlər o qədər də çətin deyil. Sənin

bacarıqlı və təcrübəli bir sərkərdə olduğunu nəzərə alaraq daha

ağır tapşırıq vermək istəyirəm. Sən həm Lepanto, həm də

“Məğlubedilməz armada”nın tərkibində Qravelin döyüşündə

iştirak etmiş və dəniz müharibəsində vuruşmaq üçün xeyli

təcrübə toplamısan. Bildiyin kimi İngiltərənin dəniz quldurları -

piratlar Karib dənizi akvatoriyasında ən qatı cinayətlərlə

məşğuldurlar. Hiyləgər Yelizaveta məşuqəsi sayılan yırtıcı

Frensis Dreyki ora göndərib. O da öz növbəsində bizim ticarət

gəmilərinə, sahil zolağında yerləşən şəhər və qəsəbələrimizə

hücum edərək, oraları vəhşicəsinə talan edir. Sən nəinki onun,

hətta orada quldurluqla məşğul olan bütün piratların fəaliyyətinə

son qoymalısan. Yelizaveta Yeni Dünya sahillərindən gətirilən

qiymətli metallarımızın sayəsinə öz kafir ölkəsini dircəldir.

Sözlərimə diqqətlə qulaq as: Frensis Dreyk bütün ispan xalqının

əsas düşmənlərindən biri sayılır. Sən onun başını mənə gətirsən,

şəxsən mənim tərəfimdən qraf titulu alacaqsan. İspaniyanın hər

hansı bir vilayətində mülk istəsən verəcəyəm. Ancaq

göstərişlərimi yerinə yetirməlisən.

İspaniyanın kralı II Filippdən üç tapşırıq alan polkovnik

Alonso Eskorial sarayını tərk edən kimi, vaxt itirmədən

Barselonaya yola düşdü.

   29

 III fəsil. Növbəti ekspedisiyanın təşkil edilməsi

Polkovnik Alonso Barselonaya qayıdandan sonra dərhal

Mərkəzi Çili sahillərinə növbəti ekspedisiya hazırlamağa

başladı. Yeni zadəganların həmin ekspedisiyaya cəlb edilməsi,

özünün müavini kapitan qraf Ferdinand Morelosa həvalə

edilmişdi. Yeni təşkil ediləcək ekspedisiya ən uzağı iki həftədən

sonra Yeni Dünya sahillərinə yola düşməli idi. Bütün hazırlıq

işləri operativ şəkildə görülməli idi. Söz yox ki, Alonso bu

haqda Kataloniyanın hersoqunu məlumatlandırmalıydı. Çünki

bu işdə hersoq da öz köməkliyini ekspedisiya iştirakçılarına

göstərməli idi. Necə olsa da, həmin ekspedisiya İspaniya

monarxının göstərişini yerinə yetirmək üçün Yeni Dünya

sahillərinə yola düşürdü. Nəzərdə tutulan missiyanın

müvəffəqiyyətlə başa çatması ekspedisiyanın təşkil edilməsin-

dən asılı idi. Bundan əlavə Alonso Barselona limanında lövbər

salmış hərbi gəmilərindən birini öz tabeliyinə götürə bilərdi.

Həmin gəmi ekspedisiya iştirakçılarını birbaşa Peru sahillərinə

çatdırmalı idi.

May ayının 4-də, yəni, Madriddən gələn günü polkovnik

Alonso başçılıq etdiyi qarnizonunun bütün məsul zabitlərini öz

evinə dəvət etmiş və hamısına lazımi tapşırıqlar vermişdi. Bu

tapşırıqlar əsasən, münasib hərbi gəminin, ərzaqın, könüllü

zadəganların, silah və sursatın təşkil edilməsindən ibarət idi. Hər

   30

bir görülən iş barəsində bilavasitə polkovnikə məlumat verilməli

idi.

Zabitlər evi tərk edəndən sonra Alonsonun həyat yoldaşı

Marqarita onun yanına gəlib nigarançılıqla dedi:

- Alonso, elə bil sən məndən nəyi isə gizlədirsən? Yeni

Dünya sahillərində vəziyyət o qədər gərgindir ki, növbəti

ekspedisiyanın yola salınmasında böyük hazırlıq işləri gedir?

Məgər, əvvəlki ekspedisiya orada yaşayan aborigenlərin

öhdəsindən gələ bilməyib ki, növbəti ekspedisiya təşkil edilir?

- Kral mənə dedi ki, Perudan gələn xəbərə görə, Arau-

kaniyadakı hərbi əməliyyatlar müvəffəqiyyətlə nəticələnməyib.

Oradakı müharibəni başa çatdırmaq üçün mənim getməyim

vacibdir.

- Onda belə çıxır ki, bizim uşaqlarımızın həyatı təhlükədədir?

- deyə Marqarita təşvişə düşdü.

- Kim sənə dedi ki, onların həyatı təhlükədədir? - deyə

Alonso soyuqqanlıqla dilləndi.

- Axı, özün deyirsən ki, orada gedən müharibədə hərbi

əməliyyatlar müvəffəqiyyətlə nəticələnməyib. - deyə Marqarita

yerində vurnuxaraq həmin tərzdə dilləndi.

- İş ondadır ki, hərbi əməliyyatlar aparılan zaman

müvəffəqiyyət əldə edilmirsə, deməli müharibə avtomatik

olaraq uzanır. Kral isə istəyir ki, araukanlar tezliklə məhv

edilsin və İspaniyanın zəfər bayrağı əbədi olaraq həmin ölkədə

   31

dalğalansın. Məhz buna görə də kral məni tələm-tələsik Yeni

Dünya sahillərinə göndərir.

- Alonso, uşaqların həyatı məni yaman narahat edir. Ürəyimə

danıb ki, uşaqlara nəsə olub.

- Heç bir şeyə görə narahat olmağa dəyməz. Xuana

tapşırmışam ki, döyüşlər gedən zaman onlardan muğayat olsun.

Özləri də uşaq deyillər ki, düşmən qarşısında aciz qalsınlar.

- Bəzi tanışların dediyinə görə aborigenlər çox vəhşi,

amansız və qəddardılar. Onlar qırx ildən yuxarıdır ki, bizim

döyüşçülərə qarşı müharibə aparırlar. Guya ki, onları məğlub

etmək qeyri-mümkündür. Həm də aborigenlər azacıq da olsun

ölümdən qorxmurlar.

- Sadəcə olaraq, araukanlar başqa hindu tayfalarına nisbətən

döyüşməyi bacarırlar. Bundan əlavə onlar heç vaxt güclü

ekspedisiya ilə üzləşməyiblər. Xuanın başçılıq (Alonsonun kiçik

qardaşı) etdiyi ekspedisiya isə heyət etibarı ilə həddindən artıq

güclüdür. Uşaqlarla yanaşı köhnə konkistadorlar, mühafizəçilər

və cəngavərlər gediblər. Onlar olan yerdə uşaqları heç bir təhlükə

gözləmir.

- Əgər, elədirsə, onda bəs nəyə görə kral səni ora göndərir? -

deyə Marqarita müəmmalı tərzdə dilləndi.

- Ümumiyyətlə, kral məni təkcə Araukaniyaya göndərmir.

Yeni Dünya sahillərinə çatandan sonra mən paralel olaraq

Araukaniya məsələsini, mifik ölkə sayılan Eldorado problemini

   32

və Karib dənizi akvatoriyasında tüğyan edən dəniz quldurlarının

məhv edilməsi məsələsini həll etməliyəm. Yəni, mənim

İspaniyaya qayıdışım bir neçə il uzana bilər.

Alonsonun bu etirafı Marqaritanı daha da sarsıtdı. Qadının

gözlərini birdən-birə ayrılıq pərdəsi örtdü. Doğma oğullarının

ayrılığına həsrət qalmış Marqarita bundan sonra da həyat

yoldaşının ayrılığına dözməli idi. Həmişə şux olan qadının

bədənini süstlük bürüdü. O, üzünü turşudaraq dedi:

- Alonso, sən də Yeni Dünya sahillərinə getsən, onda biz

kiminlə Barselonda qalacağıq? Sənsiz və uşaqlarsız keçən

günlərə biz necə dözə biləcəyik? Başa düşürsən, bizim üçün bu

nə qədər ağır olacaq?

Marqarita biz dedikdə özü ilə qızı Solidadı nəzərdə tuturdu.

O, elə danışırdı ki, guya Alonso birinci dəfə idi onları tək qoyub

İspaniyadan gedir. Sərkərdənin bütün hərbi fəaliyyətləri yalnız

İspaniyanın hüdudlarından kənardakı döyüş meydanları ilə bağlı

idi. Alonso üzünü həyat yoldaşına tutub dedi:

- Sən elə danışırsan ki, guya mən birinci dəfədir İspaniyanı

tərk edirəm. Başa düşürəm, sən daim mənim yanımda olmaq

istəyirsən. Hələlik bu mümkün deyil. Ancaq sənə söz verirəm ki,

Araukaniyada gedən müharibəni başa çatdıran kimi uşaqları

sənin yanına göndərəcəyəm. Özüm də çox keçməmiş, yəni,

verilən tapşırıqları yerinə yetirəndən sonra dərhal Barselonaya

qayıdacağam. Buna əmin ola bilərsən. Sən elə danışırsan ki, az

   33

qala ürəyim kövrəlir. Sən məni bu uzaq səfərə təsəlli verə-verə

yola salmalısan.

- Belə demək asandır. Guya sən Flandriyaya və ya Şimali

İtaliyaya yola düşəcəksən. Yeni Dünya sahillərinə gedib-gəlmək

üçün ən azı 4-5 ay vaxt lazımdır. İndi Allah bilir, sən neçə ildən

sonra bura qayıdacaqsan. Qərib diyarlarda isə sən daim təhlükə

altında olacaqsan.

- Mənim missiyam heç də sən fikirləşdiyin kimi təhlükəli

deyil. - deyə polkovnik həyat yoldaşını sakitləşdirməyə çalışdı. -

Amma buna baxmayaraq, mən hər an İspaniyanın mənafeyi

naminə ölməyə hazıram. Kral hər hansı bir tapşırığı verirsə-

versin, mən canla-başla həmin tapşırığı yerinə yetirməyə

hazıram. Biz sərkərdələr İspaniyaya çox lazımıq. Hersoq

Albanın, Luis Rekesensin yerinə yeni sərkərdələr gəlməlidir.

Hazırda İspaniyanın ağır yükünü mənim kimi idalqolar

daşımalıdır.

- Sənin bu şərəfli yoluna mən heç vaxt maneə ola bilmərəm.

Sadəcə olaraq buna mənim vicdanım və İspaniyaya olan

məhəbbətim yol verməz.

- Bax, indi sən mənim xoşuma gəldin. - deyə fərəhlə dillənən

Alonso ehtirasla Marqaritanı qucaqladı.- Hazırda sən polkovnik

Alonso Odovaldonun əsil həyat yoldaşı kimi cavab verdin. Sən,

damarlarında əsl ispan qanının axdığını sübuta yetirdin.

   34

Bundan sonra ər-arvad xoş münasibətlə biri-birlərindən

ayrıldılar. Alonso işlərinin necə getdiyini yoxlamaq üçün

komandanlıq etdiyi qarnizona yollandı. Marqarita isə ərinin

planları haqqında qızı Solidadı tanış etmək üçün zalı tərk etdi.

Bir çox zadəganlar Barselonanı tərk edəndən sonra Solidad

Allah-təalanın ona verdiyi gözəlliyi atasının evində gizlətməli

olmuşdur. Daha doğrusu, o, nadir hallarda çölə çıxardı və

demək olar nəinki tanışların, hətta qohumlarının da evinə gediş-

gəlişini kəsmişdi. Solidad bir növ qapalı həyat tərzi keçirirdi.

Atası evdə az olduğundan qızının sevinc hissi ilə döyünən

qəlbinin birdən-birə söndüyünü hiss etmişdi. Lakin, anası

qızının xasiyyətində baş verən dəyişikliyi qısa müddətdə

sezmişdi və ondan nəyə görə belə bir hala düşdüyünü

soruşmuşdu. Solidad isə bunu qardaşlarının ağır ekspedisiyaya

yollandıqları ilə izah etmişdi. Biləndə ki, atası da həmin

ekspedisiyaya yollanır, onun bədənində daha ağır süstlük

yarandı. Sanki qızın şən və mehriban keçən günlərinin üstündən

birdəfəlik xətt çəkilirdi. Solidad atasına çox bağlı olduğundan,

onsuz Barselonada keçəcək günlərini təsəvvür edə bilmirdi.

Hətta onun beynində, atası ilə birlikdə Yeni Dünya sahillərinə

getmək fikri də yarandı. Heç bir fikri öz daxilində saxlaya

bilməyən bu qız, bunu anasına söyləməli oldu. Təəccüb hissinə

qatılan ana qızına izah etdi ki, heç vaxt atasına belə düşünül-

məmiş təklif verməsin. Şübhə yox ki, bu təklif onu əsəbiləşdirə

   35

bilərdi. Qız xeylağının nə həddi var ki, müharibəyə yollanan

kişilərin içərisində Yeni Dünya sahillərinə səyahət etsin.

Solidadın bu hərəkəti polkovnik Alonsonu başqa idapqoların

gözündən salardı. Anası bu amili izah edəndən sonra qız otağın

bir küncünə çəkilməli oldu.

Ağır təbiətli və sərt xasiyyətli kral ilə görüşdən məmnun olan

polkovnik Alonso hər vəchlə yeni ekspedisiyanın yaranması

üçün Kataloniyanın tanınmış, nüfuzlu, mötəbər idalqoları ilə

ünsiyyətə girir və hamını bu vətənpərvər aksiyada iştirak etməyi

çağırırdı. Mərkəzi Çili sahillərinə nəzərdə tutulan növbəti

ekspedisiya qısa müddətə təşkil edilməli idi.

Artıq Alonso Kataloniyanın hersoqu ilə görüşüb onu kralın

verdiyi tapşırıq ilə tanış etmişdi. Gözlənildiyi kimi hersoq imkan

daxilində ekspedisiyanın tezliklə təşkil edilməsinə böyük səy

göstərəcək.

Polkovnik Alonsonun başçılıq etdiyi qarnizonda qraf

Ferdinand Morelos ona xəbər verdi ki, Araukaniyaya könüllü

yollanmaq istəyənlərin sayı o qədər də çox deyil. Əsasən,

hamını sonradan veriləcək imtiyaz maraqlandırırdı. Çıxılmaz

vəziyyətdən çıxış yolu tapmaq üçün qarnizonun rəisi, gərək 1-ci

ekspedisiyanın iştirakçılarına verdiyi imtiyazları 2-ci

ekspedisiyanın da iştirakçılarına verməli idi. Əks təqdirdə lazımi

sayda könüllü idalqo yığmaq mümkün olmayacaqdı. Son

nəticədə Alonso həmin şərtlə razılaşdı.

   36

İki gün ərzində qarnizona 20-yə yaxın idalqo dəvət edildi.

Qraf Ferdinand imtiyazları elan edəndən sonra həmin missiya-

nın ağır olmadığını xüsusilə vurğuladı. Bura toplaşanların 80

faizi bir dəfə də olsun, Yeni Dünya sahillərində olmamışdılar.

Olanlar isə Karibb dənizi akvatoriyasından kənara çıxmamış və

oradakı aborigenlərin nə dərəcədə zəif olduqlarını lovğalıqla

yanındakılarına izah edirdilər.

Araukanların inadkarlığı, döyüşkənliyi, mərdliyi, qorxmaz-

lığı və orada gedən dəhşətli və amansız müharibə haqqında

məlumat gəlib buradakılara çatmamışdı. Oranın sərt təbiətindən

xəbərsiz olan bu adamlar elə bilirdilər ki, Araukaniyanın da

təbiəti Mərkəzi Amerika sahillərinin təbiəti kimi xoş və

mülayimdir, mənzərəsi isə cəlbedici, məstedicidir və həmin

bərəkətli torpaqlar bir çox avropalılar üçün cənnəti xatırladırdı.

Oranın ekzotik bitkiləri, bəzəkli quşları, qəribə heyvanları, dadlı

meyvələri bir çoxlarını valeh etmiş və istər-istəməz həmin

yerlərə gedib çıxmaq istəyi onlara güc gəlirdi. Bundan əlavə

qiymətli metallarla, daş-qaşlarla zəngin olan torpaq, var-dövlət

qazanmaq və iri mülk əldə etmək istəyənləri özünə cəlb edirdi.

Başqaları ilə yanaşı qraf Ferdinand da özünü sadəlövh bir adam

kimi aparırdı. O, da araukanların məğlubedilməzliyinə və

qüdrətinə ciddi yanaşmır və 45 il fədakarlıqla, rəşadətlə

mübarizə aparan bir hindu tayfasını, azadlığını və sərbəstliyini

itirmiş digər hindu tayfaları ilə bərabər səviyyədə tuturdu.

   37

Yalnız polkovnik Alonso Araukaniya məsələsinə əsl reallıqla

yanaşırdı. O, nə qədər çalışdısa, içəridəkiləri araukanların nə

dərəcədə ciddi rəqib sayıldığını inandıra bilmədi. Sadəcə olaraq,

döyüş meydanlarında şücaətlə, cəsarətlə döyüşmüş idalqolar

Yeni Dünya sahillərində qəhrəmanlıqla müqavimət göstərən bir

hindu tayfasının fəaliyyət göstərməsinə inanmaq istəmirdilər.

Alonsonun sözlərinə şübhə ilə yanaşan qraf Ferdinand hamının

qarşısında ayağa qalxaraq arxayınlıqla dedi:

- Möhtərəm sinyorlar, inanıram ki, biz qüdrətli kralımız II

Filippin həvalə etdiyi işin öhdəsindən müvəffəqiyyətlə

gələcəyik. Bizim qanunları tanımaq istəməyən aborigenləri sərt

üsullarla cəzalandırmalı və İspaniyanın zəfər bayrağını həmin

ölkənin mərkəzinə sancmalıyıq. Mərhəmət qayğısını özündən

rədd edən aborigenlərin hamısı məhv edilməlidirlər.

- İspan əsgərinin gücü, qüdrəti, bacarığı, hərbi təcrübəsi,

mərdliyi və döyüşkənliyi bütün dünyaya bəllidir. Lakin

qarşımıza çıxan hər bir rəqibi lazımınca qiymətləndirməyi

bacarmalıyıq. Əks təqdirdə biz lazımi səviyyədə müvəffəqiyyət

əldə edə bilmərik. Mən isə Araukaniyada başlanan müharibəni

həmin ölkəyə ayaq basandan heç bir ay keçməmiş qələbə ilə

başa çatdırmalıyam. Elə bilməyin ki, biz həmin ölkəni işğal

etmək üçün oraya yollanırıq. Araukaniya yuridik olaraq, bütün

dünya xristianlarının dini rəhbəri sayılan Roma papasının

bölgüsünə əsasən, İspaniya krallığına məxsusdur və əlahəzrət II

   38

Filipp həmin torpağın varisi sayılır. Okeanın o tayında yerləşən

ərazilərdə yaşayan başqa aborigenlər İspaniyanın qoyduğu

qayda-qanunlara riayət etdiklərinə görə, qüdrətli kralımız onları

öz himayədarlığı altına götürərək, hamını qada-bəlalardan və

yadelli işğalçılardan göz bəbəyi kimi qoruyur. Lakin quldur və

cinayətkar əməlləri ilə tanınan araukanlar nəinki İspaniyanın

qayda-qanunlarına riayət edir, hətta Araukaniyanın şimalında

bizim mühacirlər tərəfindən salınan şəhər və qəsəbələrə hücum

edərək, oradakı mülki əhalinin və əsgərlərimizin qanını

vəhşicəsinə axıdırlar. İspaniyadan ora göndərilən ekspedisiya

vəhşi və yırtıcı araukanları öz yuvalarında darmadağın

etməlidir.

Alonsonun məğrur çıxışı hamının çoşmasına səbəb oldu. Hər

kəs ürək sözlərini deməyə başladı.

- Biz qüdrətli kralımızın əsgərləriyik və hər an onun yolunda

ölümə hazırıq!

- Kralımızın istəyini lazımi səviyyədə həyata keçirəcəyik!

- Quldur aborigenlərin hamısı qanına qəltan olacaqlar!

- Düşmənin hamısı darmadağın ediləcək!

- İspaniyanın qayda-qanunlarına riayət etməyən hər bir kəs

qılıncdan keçirilərək məhv edilməlidir!

- Biz düşmənə kimliyimizi sübut etməliyik!

- Yaşasın İspaniyanın əzəmətli və qüdrətli kralı II Filipp!

- Yaşasın şanlı İspaniya!

   39

Bu şüarları söyləyənlər hələ də düşmənin ciddi rəqib

olduğunu heç cürə anlamaq istəmirdilər. Hər bir şeyə ciddi və

təmkinlə yanaşan Alonso onların hər birinin hərəkətini diqqətlə

izləyərək, nəyə qadir olduqlarını duymağa çalışırdı. Bircə şey

gün kimi aydın idi, o da ki, toplantıya gələnlərdə ruh

yüksəkliyinin yuxarı olması. İçəridəkiləri qınamalı deyildi.

İspaniyada elə adam olmazdı ki, Yeni Dünya sahillərində

yaşayan aborigenləri döyüşən bir qüvvə kimi qiymətləndirsinlər.

Astek, inkl, otomi, mayalıların və başqa döyüşən hinduların

darmadağın edilməsi hamıda belə təsəvvür yaratmışdı ki,

ümumiyyətlə aborigenlər taktiki döyüş anlayışından uzaqdırlar.

Artıq buradakılarda belə bir rəy yaranmışdı ki, əgər 50-60 il

bundan əvvəl aborigenlərin döyüşən tayfaları darmadağın

edilibsə, inadkarlıq göstərən araukanları məhv etmək onlar üçün

heç bir çətinlik törətməyəcək.

İçəridəkilərlə yanaşı qraf Ferdinandın da eyni fikirdə olması,

yeni yaranan ekspedisiyanın rəisini yaman bərk narahat edirdi.

Halbuki Alonso onu Araukaniyada keçiriləcək hərbi əməliyyat-

lar zamanı öz müavini təyin etmək istəyirdi. Bu gün özünü

sadəlövh bir zabit kimi aparan qraf, döyüş əməliyyatlarında

həmişə yüksək hərbi bacarıq nümayiş etdirirdi. Çətin

vəziyyətlərdə və qeyri-bərabər döyüşlərdə öz əsgərlərinə

gözlənilməz qələbə qazandırırdı. Ağır döyüşlərdən müvəffəqiy-

yətlə çıxmış yaşlı qraf okeanın o tayındakı inadkar hindu

   40

tayfasını çox asanlıqla məhv etməyi özü üçün mürəkkəb iş

saymırdı. Ümumiyyətlə, o, bu məsələyə dair öz fikrini

bildirəndə xüsusilə qeyd etmişdir ki, Araukaniyada heç bir ciddi

hərbi əməliyyat keçirilməyəcək, sadəcə olaraq bu ekspedisiya

oradakı aborigenləri itaətsizliklərinə görə cəzalandırmaqla

məşğul, olacaq. Hələ bu azmış kimi o, Alonsoya tövsiyə edirdi

ki, aborigenləri cəzalandırmaqdan ötrü Yeni Dünya sahillərinə

çoxsaylı heyət aparmasın. Orada gözləmə mövqeyi tutan

kapitan Xuan Odovaldonun ixtiyarında kifayət qədər qüvvə var.

Sakit okeanda baş verən fırtına ekspedisiyanın qüvvəsini iki

hissəyə bölməsəydi, elə həmin heyət onlara tapşırılan

missiyanın öhdəsindən çox asanlışa gələrdi. Həm də başqalarına

nisbətən qraf Ferdinand Araukaniyada yaşayan yerli əhalidən

bərk yanıqlı idi. Onun iki oğlu naməlum səbəblərdən itkin

düşmüşdür. Dəqiq bilinmirdi onlar əsir düşüblər, yoxsa

araukanlar tərəfindən öldürülüblər? Lakin onun kövrək olmayan

ürəyində müəyyən qədər ümid vardı ki, oğulları sağ-salamatdır.

Ümidinin olması isə ondan ibarətdir ki, oğulları ispan idalqoları

kimi hər an özlərini Amerika aborigenlərindən müdafiə etməyə

qadirdirlər. Əgər, onlar Avropa əsgərlərinə qarşı döyüşsəydilər,

onda həyəcan hissi keçirməyə dəyərdi. Çünki aborigenlərdən

çox, öz mərdliyi və döyüşkənliyi ilə seçilən Avropa

döyüşçülərindən təhlükəni gözləmək olar. Deməli, oğullarının

aborigen torpağında sağ-salamat qalmaqlarına ümid vardı.

   41

Alonsonun başçılıq etdiyi ekspedisiyaya könüllülərin daxil

edilməsi elə bir problem yaratmırdı. Ümumiyyətlə, o, Yeni

Dünya sahillərinə özü ilə yüzə yaxın döyüşçünü aparmağı

planlaşdırırdı. Əgər, o sayda könüllü yığa bilməsə, qalan heyəti

Yeni Dünya sahillərində toplayacaq. Alonso nə qədər izah etsə

də, ekspedisiya iştirakçılarına araukanlar haqqında əsl həqiqəti

anlada bilmirdi. Bir neçə ispan ekspedisiyasının araukanlar

tərəfindən darmadağın edilməsi faktına heç kim inanmaq

istəmirdi. Elə hamı onu deyirdi ki, əsl ispan əsgəri heç vaxt lüt

aborigenə məğlub ola bilməz.

Lakin buna baxmayaraq Alonso böyük qüvvə ilə intensiv

surətdə ekspedisiyaya hazırlaşırdı. Həmin missiyanın nə

dərəcədə ciddi olduğunu dərk edən polkovnik Alonso

ekspedisiyaya daxil olan hər bir adamla ayrı-ayrılıqda müsahibə

apararaq onların nəyə qadir olduqlarını dərindən öyrənir və

yalnız peşəkar döyüşçülərin qəbul olunmasına öz razılığını

verirdi. O, başqa ekspedisiya rəhbərləri kimi, Araukaniyada

məğlubiyyətə uğramaq istəmirdi.

Barselona limanında lövbər salmış gəmilərin siyahısı ilə

maraqlanan Alonso Yeni Dünya sahillərinə yola düşmək üçün

“Eldorado” adlı hərbi gəminin üzərində dayandı. Kapitan Kral

Kesadanın başçılıq etdiyi gəmi 5 gündən sonra Yeni Əndalüsün

Kartahena limanına yollanacaq. Həmin gəmi əsasən Yeni

Əndalüsə yollanan dörd ticarət gəmisinin mühafizəsi ilə məşğul

   42

olacaq. Alonso "Eldorado" gəmisindən istifadə etmək üçün

kapitan Karl ilə danışığa yollandı. İspaniya kralının sərəncamını

yerinə yetirən Alonso elə birinci izahatda kapitanın razılığını

alır. Kapitan da izah edir ki, ekspedisiyaya yollanan bütün

döyüşçülər may ayının 13-də gəmidə olmalıdır. Ona görə ki,

”Eldorado” mayın 14-də Barselonanı tərk edəcək.

“Eldorado” gəmisinin dövlət əhəmiyyətli tapşırığı yerinə

yetirdiyinə görə Yeni Dünya sahillərinə yola düşmək günü

məxfi saxlanılmalıydı. Üç-dörd nəfərdən başqa hamı elə bilirdi

ki, ekspedisiya uzağı iki həftədən sonra Kataloniya sahillərini

tərk edəcək. Hətta Alonso bu haqda həyat yoldaşına da bir

məlumat vermədi. Vaxtı az olduğuna görə Alonso səhər

açılandan, ta ki hava qaralana qədər gününü limanda keçirirdi.

Ekspedisiya iştirakçıları yola düşmək üçün tam hazır olmalıy-

dılar. Mayın 14-ü yaxınlaşırdı.

 IV fəsil. Floridanın Barselonaya təsadüfi gəlişi

Barselonada növbəti ekspedisiyanın hazırlanmasına dair

böyük işlər gedirdi. Bu haqda məlumat ildırım sürəti ilə bütün

şəhərə yayıldı. Bu hadisə çoxlarında şübhə oyatmağa başladı.

   43

Bir ekspedisiya Yeni Dünya sahillərindən qayıtmamış, tələm-

tələsik halda növbəti ekspedisiya hazırlanırdı. Çoxlarını bir sual

maraqlandırırdı; ”Nəyə görə bu səpkidə tələm-tələsik iş

görülür?" 1-ci ekspedisiya iştirakçılarının qohumları qraf

Ferdinanddan öz yaxınları barədə məlumat əldə etmək istəyir-

dilər. O, da öz növbəsində izah edirdi ki, yeni təşkil olunan

ekspedisiya Yeni Dünya sahillərində Eldorado ölkəsinin

axtarılması ilə məşğul olacaq, sadəcə olaraq yolüstü Arau-

kaniyaya da dəyəcəklər. Qraf Ferdinandın cavabını başa düşmək

çətin deyildi. Çünki belə tezliklə 1-ci ekspedisiyanın iştirakçıları

haqqında məlumat almaq çox çətin idi. Yeni kəşf edilmiş qitə-

nin qərb sahillərində yerləşən ərazilərdən hər hansı bir məlumat

almaq üçün ən azı 9-10 ay vaxt lazım idi. Lakin qrafın cavabı

kifayət idi ki, buradakı adamlar Araukaniyada aborigenlərə qarşı

döyüşən qohumları ilə əlaqə yaratsınlar. Hamı öz qohumlarına

məktub yazıb Araukaniyaya göndərə bilərdi.

Təsadüf nəticəsində Florida anası ilə birlikdə Seviliyadan

Barselonaya bacısı Marqaritagilə qonaq gəldilər. Marqarita 2

yaşlı qızı Mariyanı böyüdə-böyüdə həyat yoldaşı leytenant

Ernando Ramiresin yolunu həsrətlə gözləyirdi. Söhbət əsnasın-

da onlar Marqaritadan öyrənirlər ki, bir həftə bundan əvvəl Yeni

Dünya sahillərinə yola düşəcək növbəti ekspedisiyanın təşkili

başlayıb. Bu xəbər necə ki, ananı, eləcə də balanı bərk

maraqlandırdı. Florida hətta gözəl çöhrəsini pəncərəyə tərəf

   44

döndərərək ağır xəyala daldı. Yeni Dünya sahillərində onun

atasından başqa, ürəyini tapşırdığı sevgilisi də vardı. Söhbət

sözsüz ki, Migeldən gedirdi. Demək olar ki, bu 7 ayda onun

kövrək qəlbi hər gün sevgilisinin həsrəti ilə döyünür və

iztirab içində çırpınaraq qıza rahatlıq vermirdi. Bu müddət

ərzində Florida çəkdiyi dərddən xeyli arıqlamış və daxilində

ətalət qüvvəsi yaranmışdı. Onun cəlbediçi qaşları fikirdən

gözlərinin üstünə düşmüşdür, ancaq buna baxmayaraq,

qəşəngliyi ilə bir çox qızlardan fərqlənən Floridanın simasın-

dakı gözəllik hələ də öz hegemonluğunu qoruyub saxlamış-

dır. Migel Barselonanı tərk etdiyi gündən qız həmişə öz

aləminə qapanaraq, başqaları ilə ünsiyyətdə olmaqdan yan

keçirdi. Ümumiyyətlə, Seviliyada olarkən o, anası və bacısı

İlonadan başqa heç kimlə kəlmə kəsmirdi. Florida sanki

matəm günlərinə qərq olmuşdu. Ekspedisiya Barselonanı

tərk edəndə o, düz bir həftə öz otağından bayıra çıxmayıb və

bütün günlərini ağlamaqla keçirib. Sevgilisindən ayrılmaq

qızın daxilində böyük dəyişiklik etmişdir. Floridanın iradəsi

zəif olduğundan o, bu ağır iztiraba tab gətirə bilmirdi.

Anası başa düşürdü qızı hansı bəlaya düşüb, ancaq dəqiq

bilmirdi ki, onu bu hala salan kimdir - Migel, yoxsa Karlos?

Florida öz dərdini anasına açıb söyləyəndən sonra yavaş-

yavaş özünü ələ almağa başlamışdı. Kiçik bacısı İlona

ürəyini cəngavər Osvaldoya tapşırsa da, sonradan bu ayrılığa

   45

tab gətirməyib, başqa cavanlarla tez-tez ünsiyyətdə olmağa

başladı. Düzdür o, heç də Osvaldonu yaddan çıxartmaq

fikrində deyildi. Özünün dediyi kimi, əlacsızlığından o,

vaxtını müəyyən bir məclisdə keçirirdi. Lakin həm anası,

həm də bacısı Florida İlonanın qeyri-ciddi hərəkətlərindən

narazı idilər və verilən vədə sadiq qalmasını tələb edirdilər.

İlona isə şıltaqlığından əl çəkmir və yaxınlarının iradına heç

bir əhəmiyyət vermirdi. Bu hərəkətlərə görə anası, hətta onu

bir neçə dəfə cəzalandırmalı da olmuşdur. İndi bu dəfə də

İlona cəzalandırılaraq evdə saxlanılmışdır.

Florida Mərkəzi Çili sahillərinə hazırlanan ekspedisiya

barəsindəki xəbəri eşidən kimi onun ürəyi sevinc hissi ilə

döyünməyə başladı. Necə olsa da, məktub yazıb göndərmək-

lə o, sevgilisi ilə əlaqə yaratmaq imkanı əldə edirdi. Qız

aylardan bəri dolmuş sinəsini boşalda bilərdi. Ürək sözlərini

ağ kağızın üzərinə boşaltmaqla, o, müvəqqəti olaraq ağır

iztirabdan, qəmli xatirələrdən yaxa qurtarardı. Bir tərəfdən

sual verilə bilərdi ki, Florida həmin məktubu Migelə hansı

adla göndərəcək. Axı, necə olsa da, onların arasında yaranan

məhəbbət əlaqəsindən hamı xəbərsiz idi. Bu məktub təsadüf

nəticəsində də başqasının əlinə keçsə, qız həm atasının, həm

də başqa tanışlarının yanında biabır olacaq. Florida yaxşı

bilirdi ki, onu həm Seviliyada, həm də Barselonada daim

izləyən Karlos da Araukaniyadadır. Çox güman ki, Karlos

   46

bir oğul kimi atasını orada birinci qarşılayacaq. Elə bir

vəziyyətdə hər bir şeyə burnunu soxan Karlos təsadüf nəticə-

sində məktubdan xəbər tuta bilər. Necə olsa da Floridadan

başqa anası və bacısı da həmin yerə əzizlərinin yanına

məktub göndərmək fikrindəydilər. Ekspedisiyaya gedənlərin

əksəriyyəti Barselonadan olduqlarını nəzərə alaraq, sözsüz

ki, Araukaniyaya göndərilən məktubların sayı xeyli çox

olacaq. Lakin Florida məktubu başqa adla və ya hansısa

rəfiqəsinin vasitəsi ilə göndərə bilərdi. Bir sözlə, belə bir

vəziyyətdən çıxış yolu tapmaq onun üçün çətin deyildi.

Daxilində böyük yüngüllük hiss edən Florida rahat nəfəs

almaq üçün evə bitişik olan bağa yollandı. Həmin bağa

girəndə o, müəyyən dərəcə təsəlli tapırdı. Çünki qız vaxtı ilə

məxfi surətdə öz sevgilisi ilə bu bağda görüşmüş və sevinc

hissi ilə keçirilən həmin görüşlər onun qəlbində xoş

təəssüratlar yaratmışdır. Bağdakı əyləşdiyi skamya, ətir

qoxulu güllər, enliyarpaqlı, geniş budaqlı ağaclar və bu

ərazidə məskən salmış quşların şən nəğmələri bütövlüklə

Floridaya tanış gəlir və bütün bunlar səadət dolu keçmiş

günlərini, yenidən onun gözləri qarşısında canlandırdı. Sanki

o, Migelin varlığını burada duyur və onun ətrini duurdu.

Buranı özü üçün doğma bilən məhəbbətin çaynaqlarına

düşən qız vaxtilə öz sevgilisi ilə əyrəşdiyi skamyada oturdu

   47

və Migelə yazacağı məktubun məzmunu haqqında fikirləş-

məyə başladı.

Ertəsi günü Florida, keçən il Barselonada tanış olduğu

rəfiqəsi Seviliyanın evinə yollandı. Sebastyan Solinosun yeganə

bacısı olan Seviliya bir çox adamlar kimi Kataloniyanın bu iri

şəhərində ayrılıq günlərini yaşayırdı. Bir çox yaşıdları kimi o,

İspaniyanın hüdudlarından kənara çıxmış sevgilisi haqqında

yox, öz doğma qardaşı haqqında fikirləşir və səbirsizliklə onun

yolunu gözləyirdi. Allah-təalanın ona bəxş etdiyi gözəllik

həmişə bağlı qapılar arxasında gizlədilirdi. Öz gözəlliyinə heç

bir əhəmiyyət verməyən Seviliya da bu yaşa qədər özünü heç

kimin gözünə soxmamış və heç bir cavan oğlana da göz

salmamışdır. Ümumiyyətlə, o, başqa qızlara nisbətən qapalı

həyat tərzi keçirməyi xoşlayır və həmişə də günlərini qəm-kədər

içində keçirirdi. Bu dünyada özünə böyük dayaq saydığı qardaşı

Sebastyan Yeni Dünya sahillərindən qayıdandan sonra qızın xoş

və şən günləri başlayacaq.

Florida kasıbsayağı olan cəngavər evinə ayaq basanda

Seviliyanın sönmüş bənizinin sevinc çırağı alışıb yandı. Çünki

Florida onun ən yaxın və ən etibarlı rəfiqələrindən biri sayılır və

hər an öz dərdini onunla bölüşdürməyi xoşlayırdı. Həmişə onlar

görüşəndə aralarında gedən söhbət səmimi və xoş şəraitdə

keçirdi. Ümumiyyətlə, onlar heç vaxt bir-birindən sirr

gizlətmirdilər.

   48

Florida elə ilk dəqiqələrdə gəlişinin əsl mahiyyətini

rəfiqəsinə açıqladı. Bu gözlənilməz xəbər Seviliyanın daha da

ürəyindən oldu. Qərib bir torpaqda fəaliyyət göstərən qardaşına

çoxdan arzuladığı məktub göndərmək imkanı yaranmışdı.

Özünü həmişə əzgin və təcrid olunmuş kimi aparan Seviliya

daha da canlandı. Sevincdən uşaq kimi sevinən Seviliya

ehtirasla dedi:

- Yazacağım məktub Sebastyana çatan kimi o, sevindiyindən

uçmağa qanad axtaracaq. Çünki Sebastyanın məndən başqa heç

kəsi yoxdur.

- Yox, elə demə, - deyə Florida etiraz etdi. - onun səndən

başqa Migel və Osvaldo kimi yaxın dostları var. Amma etiraf

etməliyəm ki, o, sənin xətrini onlardan da çox istəyir.

- Düz deyirsən, Sebastyan öz dostlarına daha möhkəm

bağlıdır. Onlar olmasaydı, bəlkə də qardaşım İspaniyanı tərk

etməzdi. Flandriyada gedən müharibədən qayıdandan sonra o,

heç vaxt məni tək buraxmırdı. Çünki mənim tez-tez,

xəstələndiyimdən o, xəbərdar idi.

- Söz yox ki, onların hamısı sağ-salamat vətənlərinə

qayıdacaqlar. Mən çox yaxşı bilirəm ki, onlar qərib torpaqda

ayrılığa çox tab gətirə bilməyəcəklər.

- Əlbəttə, onlar ayrılığa tab gətirə bilməyəcəklər. Ancaq bu

ayrılıq nə qədər davam edəcək, bilinmir?

   49

Seviliya öz rəfiqəsinin lap yaralı yerinə toxunmuşdur.

Ayrılığın uzun müddətli olmasına hamıdan çox Florida

möhkəm nigarançılıq keçirirdi. Ondan olsaydı özü də qərib

torpaqda olan təhlükəyə heç bir əhəmiyyət verməyib, sevgilisi

ilə yanaşı həmin missiyada iştirak edərdi. Təki, bütün saatlarını,

dəqiqələrini ürəkyanğısı ilə sevdiyi Migelin yanında olsun.

Bir az keçmişdi ki, evin möhkəm olmayan taxta qapısı

yumşaq taqqıltı ilə döyüldü. Təəccüb içində olan Seviliya -

gedib qapını açdı və orada cavan bir qızın fiquru görünəndə

üzündə təbəssüm cizgiləri sezildi. Florida o dəqiqə başa düşdü

ki, qapının ağzında dayanan qəşəng qız Seviliyanın tanışıdır.

Lakin bu evə təşrif buyuran qızın siması Floridaya tanış gəldi.

O, qonağı diqqətlə süzəndən sonra Seviliya onu təqdim etməmiş

qızı tanıya bildi. Həmin qız Solidad Odovaldo idi. Amma

Solidad onu tanıya bilmədi. Seviliya onları bir-birilərinə təqdim

edəndən sonra o, Solidadın gözlənilməz gəlişinin səbəbini

öyrəndi. Heç vaxt qürurunu sındırmayan Solidad rəfiqəsinin

yanında əyləşib qürurla dedi:

- Əmim Xuanın ardınca, atamın başçılıq edəcəyi növbəti

ekspedisiya Mərkəzi Çili sahillərinə yola düşəcək. Mənə elə

gəlir, bu haqda xəbərin olmadığına görə səni məlumatlandır-

mağı lazım bildim. Necə olsa da, sənin qardaşın həmin ölkədə

aborigenlərə qarşı döyüşür.

   50

- Solidad, sənin bu xeyirxah hərəkətin məni xəcalətli qoyur. -

deyə üzünə xumar yayan Seviliya üzrxahlıqla dilləndi. - Artıq

mənim bu haqda məlumatım var. Əziyyət çəkib bu evə

gəldiyinə görə sənə öz minnətdarlığımı bildirirəm. Fürsətdən

istifadə edərək, mən Sebastyana məktub yazacam və həmin

ekspedisiyanın vasitəsi ilə ona göndərəcəyəm.

- Sənə böyük hörmətim olduğu üçün məktubunu birbaşa

atama verəcəm ki, yolda itib batmasın. - deyə Solidad ehtirasla

dilləndi. - Məktub şəxsən Sebastyanın özünə çatdırılacaq.

- Hörmətin artıq olsun! - Seviliya məmnunluqla dilləndi. -

Mən hökmən sənin iltifatın barəsində Sebastyana xəbər

verəcəyəm. Necə olsa da, çox vaxt sən məni yad etməklə

darıxmağa qoymursan. Səninlə ünsiyyətdə olanda, özümə təsəlli

tapmış oluram.

- Elə məndə də həmin hallar baş verir. - deyə Solidad

təqdiredici tərzdə dilləndi. – Atam gedəndən sonra mən lap

darıxacağam.

- Çox maraqlıdır, görəsən nəyə görə Mərkəzi Çiliyə 2-ci

ekspedisiya göndərilir? - deyə Florida müəmmalı tərzdə

dilləndi.- Özü də həmin ekspedisiyanın başında polkovnik

Alonso kimi təcrübəli bir sərkərdə durur. Oradakı aborigenlər

güclü müqavimət göstərdiyindən bizimkilərə əlavə qüvvə

köməyi göndərilir?

   51

- 1-ci ekspedisiya yola düşməmişdən əvvəl Mərkəzi Çili

sahillərində yaşayan Hindu tayfası haqqında demək olar ki, heç

kim heç nə bilmirdi. Lakin Migelin babası Rodriges Kartahena

hələ təxminən 50 il bundan əvvəl oradakı aborigenlərə qarşı

döyüş əməliyyatlarında iştirak etmiş və onlar haqqında bir çox

məlumatı yalnız o verə bilmişdi. Aborigenlər uzun müddətdir

ki, inadkarcasına müqavimət göstərirlər. İspaniyadan göndərilən

hər hansı bir qüvvə ilə üzləşirlərsə-üzləşsinlər, onlar təslim

olmaq barəsində azacıq da olsun düşünmürlər.

Seviliyanın bu izahatı heç də Solidadın ürəyindən olmadı.

Florida isə araukanlar barəsində müəyyən həqiqəti eşidəndən

sonra nigarançılıq keçirməyə başladı. Axı, bütün İspaniyada

belə bir fikir mövcud idi ki, Yeni Dünya sahillərində yaşayan

aborigenlər ispan əsgərləri qarşıda tam acizdirlər.

Bundan əlavə qısa müddət ərzində okeanın o tayında

yerləşən nəhəng bir ərazi ispanlar tərəfindən işğal olunur,

oradakı aborigenlərin hamısı əsarət altına düşürdü. İndi isə

Seviliya izah edir ki, Mərkəzi Çili sahillərindəki aborigenlər

inadkarcasına müqavimət göstərirlər. Solidad tanınmış

sərkərdənin qızı kimi öz etirazını bildirməli oldu. O, dedi:

- Atamın başçılıq etdiyi ekspedisiya təkcə Mərkəzi Çili

sahillərində fəaliyyət göstərməyəcək. Oradakı aborigenləri

darmadağın edəndən sonra həmin ekspedisiya qızıl yataqları ilə

məşhur olan Eldorado ölkəsinin axtarışı və daha sonra Mərkəzi

   52

Amerika sahillərində fəaliyyət göstərən dəniz quldurlarının

məhv edilməsi ilə məşğul olacaq. O ki, qaldı aborigenlərin

məhv edilməsinə, bu məsələnin öhdəsindən, elə oradakı

ekspedisiya da gələ bilər. İspan əsgərinin şücaəti, qəhrəmanlığı

və qüdrəti qarşısında heç qüvvə tab gətirə bilməz. Bu ekspe-

disiya tezliklə həmin məkana çatsa, orada başlanan əməliyyat

qısa müddətə başa çatar və oradakılar tezliklə vətənə qayıdarlar.

- Amma mən inanmıram ki, oradakılar tezliklə vətənə

qayıtsınlar. - deyə Seviliya bikef halda dilləndi. - Çox güman ki,

onlar polkovnik Alonso ilə birlikdə başqa missiyalarda iştirak

edəcəklər. Eşitdiyimə görə ora gedənlərin əksəriyyəti Sebastyan

kimi peşəkar döyüşçülərdir. Onun kimi döyüşçülər polkovnik

Alonsoya gərəkli olacaq.

- Sənin qardaşın istəsə, aborigenləri məhv edəndən sonra

Barselonaya qayıdar.- deyə Solidad öyüdlə dilləndi. - Atamla

birlikdə başqa missiyalarda iştirak etmək istəyənlər yalnız

könüllülər olacaq. Deməli, Sebastyanın qayıtmağa böyük

imkanı var.

- Birdən qayıtmadı, onda necə olacaq? - deyə Seviliya

maraqlandı.

- Sən qardaşını geri çağırtdırsan, o qayıdar. - deyə Solidad

ürəklə dilləndi. - Məktubda yaz ki, aborigenlər darmadağın

ediləndən sonra o, geri qayıtsın.

   53

- Düz məsləhət bilirsən. - Seviliya rəfiqəsi ilə razılaşdı. -

Burada tək qalmaq mənim üçün çox ağırdır.

- Elə mən də onu deyirəm ki, tezliklə qardaşın Barselonaya

qayıtsın. - deyə Solidad tövsiyyə etdi. - Tez-tez xəstələnməyə-

sən deyə, qardaşın daim sənin arxanda durmalıdır.

Florida indi başa düşdü nəyə görə Solidad rəfiqəsinə

qardaşının qayıtmasını təkid edir. Deyəsən, Solidad başqa

cəngavərlərdən xasiyyətcə fərqlənən Sebastyana vurulub.

Hərəkətlərindən və danışığından o, Sebastyana olan məhəbbə-

tini gizlədə bilmirdi. Lakin Florida özünü elə aparırdı ki, guya

heç nə başa düşmür. Solidad da onun kimi eyni dərddə idi. Bəs,

nə vaxt onların arasında məhəbbət əlaqələri yaranmışdır? Axı,

Solidad öz atasının evində ciddi nəzarət altında saxlanılır və

müşaiyətsiz demək olar ki, heç bir yerə buraxılmırdı. Florida

yaddaşını işə salaraq onların arasında baş verən ilk görüşü

xatırlatmalı oldu. Keçən il Kamaçonun şərəfinə verilən balda

Solidad Sebastyanı ilk dəfə görmüşdür. O vaxt Sebastyan gitara

çalanda, şənliyə gələn bütün adamların fikrini özünə cəlb

etmişdi. Lakin bu Floridanın fərziyyəsi idi. Ola bilsin, onlar

əvvəl də bir-birilərilə rastlaşmışdılar.

- Mənim atam yola düşəndə evdə hamımıza bildirdi ki,

Mərkəzi Çili sahillərində müharibə başa çatan kimi dərhal

İspaniyaya qayıdacaq. - deyə Florida aludəliklə dilləndi.- həmin

   54

müharibədən bir çox zadəganların qayıdacağı gözlənilir.

Deyəsən, Sebastyan da atamla birlikdə qayıdacaq.

Bu sözlərdən sonra Solidad yenicə tanış olduğu qıza qəribə

bir nəzər saldı. Onun gözlərindən qısqanclıq qığılcımları sezildi.

Seviliya başa düşdü Solidad nəyə görə belə kəskin reaksiya

göstərdi. Məhz buna görə də o, üzünü Solidada tərəf tutub

təmkinlə dedi:

- Florida ilə tamamilə razılaşmaq olar. Həmin ekspedisiyada

Migelin babası, coğrafiyaşünas Bartolomeu və başqa idalqolar

iştirak edir və oradakı əməliyyat başa çatan kimi onlar

vətənlərinə qayıtmağa söz veriblər. Əgər, Rodriges Kartahena

qayıtsa, hökmən Migel babasını həmin səfərdə müşaiyət edə-

cək. Migel qayıdan təqdirdə Sebastyanla Osvaldo da qayıdacaq-

lar. Çünki onlar ayrılmaz dostlar sayılırlar.

Məhz bu izahatdan sonra Solidad yumşaldı. O, üzünü

Seviliyaya tutub ehtiramla dedi:

- Seviliya sənə bildirməliyəm ki, artıq Barselonada 2-ci

ekspedisiyanın təşkili başlanıb. Kim istəyirsə, əzizləri üçün

indidən məktub yazsın. Həmin məktubları mən, şəxsən atama

verəcəyəm ki, birbaşa yazılan ünvanlara çatdırsın.

- Bilmirsən, ekspedisiya haçan yola düşür? - Seviliya

soruşdu.

- Təxminən 10-15 günə. - deyə Solidad tərəddüd etmədən

cavab verdi.

   55

Uzun sürməyən söhbətdən sonra Seviliyanın evinə təşrif

buyuranlar öz qaldıqları evə yollandılar.

 V fəsil. Yeni Dünya sahillərinə ünvanlanan

 məktublar Barselonada qalır

Əvvəlcədən qeyd edildiyi kimi “Eldorado” gəmisi dövlət

əhəmiyyətli tapşırıqları yerinə yetirdiyinə görə Yeni Dünya

sahillərinə yola düşmək günü məxfi saxlanılırdı. Lakin Solidad

bu barədə heç bir şey bilmirdi. Atası intizamlı bir zabit kimi

həmin reqlamentə riayət edirdi. Ekpedisiyanın yola düşməyə üç

gün vaxtı qalırdı. Halbuki həm Florida, həm də Seviliya elə

bilirdilər ki, ekspedisiya Barselonanı 10-15 gündən sonra tərk

edəcək. Məhz buna görə də onlar həmin günü məktub yazmağı

məsləhət bilmədilər. Florida rəfiqəsinə təklif etdi ki, həm

şəraitin yaxşı olduğuna, həm də məktub yazmaq üçün

ləvazimatın olduğunu nəzərə alaraq, bacısı Marqaritanın evinə

gəlsin. Əlbəttə, Seviliya belə təklifdən yan keçə bilməzdi. Lakin

o, Floridaya bildirdi ki, evində olan paltarları yuyandan sonra

həmin ünvana gələcək.

Beləliklə, Seviliya ertəsi günü evindəki işləri görəndən sonra

günortadan sonra Marqaritanın evinə yollandı. Evdəkilərlə qısa

   56

görüşdən sonra hər iki rəfiqə uzun-uzadı, geniş məzmunlu

məktublar üzərində işləməyə başladılar. Məlum məsələ idi ki,

həm Marqarita, həm də onun anası Mərkəzi Çili sahillərində

olan əzizlərinə öz adlarından kağız göndərməliydilər. Lakin

vaxtın bolluğunu nəzərə alaraq onlar hələlik məktub yazmağa

tələsmədilər. Bunu bir həftədən sonra da etmək olardı.

Öz evində qəm-qüssə girdabına düşən Solidad da pərişan

olmuşdu. Vaxtının çoxunu o, öz çarpayısında uzanmış halda

keçirirdi. Darıxdığından heç bilmirdi hansı işlə məşğul olsun.

Lakin Seviliya ilə görüşdən sonra müəyyən dərəcə özünə təsəlli

verirdi. Necə olsa da, rəfiqəsi qardaşı Sebastyana məktub

göndərəcək və həmin məktubda Seviliya qardaşının tezliklə

vətənə qayıtmasını təkid edəcək. Seviliyadan çox Solidad özü

bu məqsədə nail olmaq istəyirdi. Çünki Sebastyanın tezliklə

qayıtmasında Seviliyadan çox o, maraqlı idi. Necə olsa da

Solidad özündən asılı olmayaraq, qardaşı Kamaçonun şərəfinə

verilən balda Sebastyanın ağır davranışına, təmkinli hərəkətinə,

səmimi danışığına, füsunkar təbəssümünə, istedadlı gitara

çalmasına və ən nəhayət yaraşıqlı xarici görünüşünə

vurulmuşdu. Başqa aristokrat qızlara nisbətən o, bu məhəbbətini

öz qəlbində valideynlərindən və yaxın rəfiqələrindən gizlədə

bilmişdir. Yalnız bir neçə aydan sonra, Seviliyanın evinə gedib-

gələndən onun bu sirri istər-istəməz, üzə çıxmışdır. Solidad

utandığından həmin sirri özü açmışdır. Sadəcə olaraq, söhbət

   57

əsnasında, Sebastyan haqqında bəzi məlumatları toplayan

zaman Seviliya özü rəfiqəsinin ürəyindəki sirri oxuya bilmişdir.

Məhz ondan sonra Solidad rəfiqəsinə Sebastyana necə qeyri-

ixtiyari aşiq olduğunu izah etmişdi. Lakin həm Solidad, həm də

Seviliya çox yaxşı bilirdilər ki, bu məsələdə müəyyən bir

çətinliklər var. İlk növbədə bu haqda Sebastyastyanın öz fikrini

bilmək lazımdır. Düzdür, Sebastyan bilsə ki, Solidad kimi

ağıllı-kamallı, qəşəng, füsünkar gözəlliyə malik olan bir qız onu

sevir, sözsüz halda öz ürəyini ona tapşıracaq. Ancaq dəqiq

bilinmirdi, hazırda Sebastyanın istədiyi var, ya yox? Necə olsa

da, o, Barselonada qapalı həyat tərzi keçirmişdi. Sebastyan nə

bacısı, nə də ki, uşaqlıq dostları ilə tez-tez ünsiyyətdə olurdu.

Açığı o, öz sirrini nadir halda yaxınları ilə bölüşdürürdü.

Tutalım ki, onun istədiyi yoxdur və Sebastyan ürəyini

Solidada bəxş etdi. Onsuz polkovnik Alonso öz qızını müflis

halda yaşayan cəngavərə verməyəcəkdi. Çünki Alonso

Barselonanın ən tanınmış adlarından biridir və sözsüz ki, o,

qızını şəhərin tanınmış zadəganlarının birinə verməyi lazım

biləcək. Sebastyanın ağlı başındadırsa, Alonso ilə münaqişəyə

girməmək üçün Solidaddan kənar gəzməli idi.

Mayın 13-də Alonso axşamçağı saat 8-də evinə gəldi və

həyat yoldaşı ilə qızını masa arxasında şam yeməyini qəbul

etdikləri yerdə gördü. O, masanın başında əyləşən kimi qulluq-

çunun verdiyi yeməyi yeməyə başladı. Marqarita həmişəki kimi

   58

ərindən işlərinin necə getdiyini xəbər aldı. Alonso da öz

növbəsində sadə şəkildə dedi:

- Bu gün paltarlarımdan bir neçəsini hazır elə. Sabahları dan

yeri sökülən kimi biz Badelonanı tərk edəcəyik.

Polkovnikin belə bir tərzdə söylədiyi xəbər ailə üzvlərini şok

vəziyyətinə saldı. Marqaritanın gözləri bərələ halda qalaraq

təşvişlə dedi:

- Sən elə danışırsan ki, guya sabahları Barselonaya və yaxud

da Tarraqonaya gedirsən. Mənim ürəyimi qırmaq istəyirsən?

- Sən artıq belə xəbərlərə öyrəşmisən. - deyə Alonso

soyuqqanlıqla dilləndi. - Yaxşı, sir-sifətini əymə. Yoxsa,

səfərim uğurlu keçməz. Səfərim uğurlu keçsə, kral mənə qraf

titulu verəcək. Onsuz da bu haqda sənə xəbər vermişəm.

Marqarita həmin an özünü ələ aldı. Ancaq Solidad hələ də

yerindəcə donub qalmışdı. Axı, necə olsa da Seviliya bu

xəbərdən hali deyildi. Onun fikrincə, ekspedisiya təxminən bir

həftədən sonra Barselonanı tərk etməlidir. Əgər Seviliyanın

xəbəri olmasa, onda Sebastyana yazılmış məktub elə Barselona-

da qalacaq. Bəs, kimin vasitəsi ilə Seviliyaya xəbər göndərsin.

Hava qaraldığına görə şəhərin küçələri ciddi mühafizə olunurdu.

Çox adamlar bu vaxtı mühafizəçilər tərəfindən ciddi yoxlanı-

lırdı. Çıxış yolu Alonsonun özünə bu məsələnin açıqlanma-

sından ibarət idi. Nəhayət Solidad bütün iradəsini toplayıb dedi:

   59

- Ata, sən mənim Seviliya adlı rəfiqəm haqqında eşitmisən.

O, qardaşına məktub yazıb, həmin məktub Mərkəzi Çili

sahillərinə göndərilməlidir. Lakin Seviliya bilmir ki, sənin

başçılıq etdiyin ekspedisiya sabahları yola düşür. Bu haqda ona

xəbər verilməlidir.

- Sebastyanın bacısını nəzərdə tutursan? - deyə Alonso

maraqlandı.

Solidad təsdiqedici cavab verəndən sonra Marqarita əlavə

etməli oldu. O, dedi:

- Bundan əlavə "Destino" gəmisinin kapitanı Manuel

Markosun ailəsi Barselonaya gəlib və onlar da Mərkəzi Çili

sahillərinə məktub göndərmək arzusundadırlar. Hamı elə bilir

ki, sənin başçılıq etdiyin ekspedisiya təxminən bir həftədən

sonra yola düşür. Onları da xəbərdar etmək lazımdır.

- Onda mən həyətdəki əsgərlərdən birini onların evinə

göndərərəm. Qoy onlar bu xəbərdən hali olsunlar.

Məhz bundan sonra Solidad özünü ələ ala bildi. Hökmən

Sebastyan Barselonadan məktub almalı idi. O, bacısının ürək

yanğısı ilə yazdığı məktubu oxuyandan sonra, bəlkə kövrəlib

Barselonaya qayıtmağını tezləşdirəcəkdi.

Alonsonun göndərdiyi əsgər birtəhər gedib Seviliyanın evini

tapdı. Lakin döydüyü qapıya içəridən hay verən olmadı. Onda o,

ev yiyəsini qapının ağzında gözləməyi qərara aldı.

   60

Vaxtını əbəs yerə öldürmək istəməyən Alonso sabahkı işin

ağır olduğunu dərk edərək yatmağa yollandı. Sübh tezdən onu

ötürməyə yollanacaq ailə üzvləri də öz yataq otaqlarına

yollanırlar. Əsgərin ona verilən tapşırığın yetiriləcəyini zənn

edən Solidad yuxuya getdi.

Saat 10-a qədər Seviliyanın yolunu gözləyən əsgər kor-

peşiman halda Alonsonun evinə qayıdır. Polkovnik yatdığına

görə əsgər onu yuxudan oyatdırmağa cürət etmədi. Sübh tezdən

hamı ayılanda o, təlimata əsasən polkovnikə bildirdi ki, verilən

tapşırıq ev sahibəsinin ucbatından yerinə yetirilməyib. Təsadüf

nəticəsində bu xəbəri Solidad eşitdi və vəcdə gələrək, bütün

hirsini əsgərin üstünə tökdü:

- Evin sahibəsi yoxdursa, gəlib bu haqda bizə xəbər verəydin.

- Sinyorita, üzr istəyirəm sizdən, mən bura gələndə hamınız

yatmışdınız. - deyə əsgər iltifatla dilləndi.

 - Adicə, bir dənə işi də görə bilmirsən. - deyə Solidad hirsli-

hirsli əsgərdən uzaqlaşdı.

Solidad çox yaxşı bilirdi ki, Seviliya evində yoxdursa,

demək leytenant Ernandonun evində Floridanın yanındadır. O,

vaxt itirmədən tez həmin evə yollanmalı idi. Atası ilə anası

limana yola düşən kimi Solidad ehtiyatda üstüörtülü arabaya

minib bir başa istədiyi ünvana yollandı. Artıq dan yeri yavaş-

yavaş sökülürdü. Qızda olan məlumata görə ekspedisiya saat 7-

   61

nin yarısında limandan uzaqlaşmağa başlayacaq. O, vaxta kimi

Solidadın ixtiyarında təxminən 40 dəqiqə vaxt vardı.

Solidadın mindiyi araba gəlib Ernando Ramiresin evinə

çatanda evdəkilərdən heç kim ayılmamışdı. Hamı dərin yuxuya

idi. Təşviş içərisində olan Solidad tələm-tələsik qapını bərkdən

döyməyə başladı. Bu cür taqqıltıya evdəkilər oyanmaya

bilməzdi. Belə tezdən qapının bərkdən döyülməsi hamının

marağına səbəb oldu. Marqarita qapını açanda həyəcanla nə baş

verdiyini soruşdu.

- Seviliya sizdə deyil ki? - deyə Solidad səbirsizliklə

dilləndi.

- Bizdədir! - deyə Marqarita təəccüb hissi ilə cavab verdi.

- Ekspedisiya yarım saatdan sonra limanı tərk edəcək.

Mərkəzi Çili sahillərinə göndəriləcək məktublar hazırdırsa, vaxt

itirmədən limana çatdırılmalıdır.

Bu xəbər nəinki Seviliyanın, hətta Marqaritanın nigaran-

çılığına səbəb oldu. Çünki Marqarita da qərib torpaqda olan

həyat yoldaşına məktub göndərməli idi. Solidadı içəri dəvət

etsələr də o, arabada qalmağı məsləhət bildi.

Məktublar yazılmağına-yazılmışdı, lakin zərflərə qoyulma-

mışdı. Marqarita bu funksiyanı öz üzərinə götürərək, Sevili-

yanın geyinməsinə imkan yaratdı. Florida da limana getmək

istədi, lakin anası ona bu imkanı vermədi. Santana istəmirdi ki,

qızını tanışlardan kimsə, limanda görsün. Sübh tezdən

   62

Floridanın limanda görünməsi və bilavasitə ekspedisiyanı yola

salması, bəzi tanışlarda qəribə sualların yaranmasına səbəb

olacaqdır.

Nəhayət Seviliya arabaya mindi. Onda kapitan Markosa,

leytenant Ernandoya, cəngavər Sebastyana və Migelə yazılmış

məktublar vardı.

Gəmilərin yola düşməsinə çox az vaxt qalırdı. Arabaçı bütün

bacarığından istifadə edərək, arabanı dar küçələrlə sürətlə idarə

edirdi. Ernandonun evindən limana gedən yol əvvəlcə yuxarı

qalxır, ondan sonra yalnız aşağı enməəy başladı. Lakin buradakı

küçələr əsasən, döngələrdən ibarət idi. Yol gah sağa, gah da sola

burulurdu. Nəhayət limana çatmağa 200 metr qalırdı ki, birdən

yolun çıxacağının əsgərlər tərəfindən bağlandığını gördülər.

Perpendikulyar küçədən asta-asta böyük dəstə keçirdi. Solidad

arabaçını, qarşıda nə baş verdiyini öyrənmək üçün əsgərlərin

yanına göndərdi. Cavabla gələn arabaçı cavan sahibəsinə

bildirdi ki, Flandriyadan gətirilən 60 nəfər laməzhəbi əsgərlərin

nəzarəti altında şəhərin məhkəmə binasına aparırlar. Həmin

laməzhəbləri Fransanın Marsel limanında Barselonaya gətirib-

lər. İnkvizisiyanın sərt qanunlarına əsasən, onların əksəriyyəti

ölüm cəzasına məhkum olunacaqlar. Lakin Solidadı hazırda bu

məsələ azacıq da olsun maraqlandırmırdı. O, arabaçıdan soruşdu

ki, bəs nə vaxta qədər yol bağlı olacaq?

   63

- On dəqiqəyə kimi yol azad olacaq. - deyə arabaçı itaətlə

dilləndi.

Deməli həmin dəstənin yürüşü on dəqiqədən də çox ola

bilərdi. Vaxtdan səmərəli istifadə etmək üçün başqa küçəyə

getmək lazım idi. Lakin arabanın dayandığı yol həddindən dar

olduğundan, minik vasitəsini bu yolda döndərmək mümkün

deyildi. Deməli, istər-istəməz onlar yolun boşalmasını

gözləməli idilər.

Təxminən on beş dəqiqə keçəndən sonra yol boşaldı.

Araba əvvəlki sürətlə yolunu davam etdirdi. Seviliyadan

narahat olan Solidad arabanın atılıb-tutulmasını, ləngər

vurmasını və bədəninin müəyyən zərbələr almasını hiss etmirdi.

Onu yalnız, limana çatmaq maraqlandırırdı. Artıq limanı aydın

gözlə görmək olurdu. Axırıncı küçəyə daxil olanda onlar

növbəti maneə ilə üzləşdilər. Yolun tən ortasında başqa bir

arabanın dal çarxı sınmışdı, arabaçı həmin çarxın təmiri ilə

məşğul idi. Möhkəm əsəbiləşən Solidadad öz hirsini arabaçının

üstünə tökərək, onu təhqir etməkdən belə çəkinmədi.

Elə bu vaxt limandan top atəşinin səsi eşidildi. Bundan sonra

sanki Solidadın qol-qanadı sınaraq, yanına düşdü. Bu o demək

ki, Mərkəzi Amerika sahillərinə yola düşən ekspedisiya limanı

tərk etməyə başlayır və bu münasibətlə donanmanın flaqman

gəmisindən dənizə top atəşi açılmışdı. Bununla da məktublar

Barselonanın hüduadarında qaldı.

   64

 VI fəsil. Konkistadorların müharibədən sonra

 keçən günləri

Araukaniyada gedən müharibənin birinci mərhələsi yenicə

qurtarmışdı ki, artıq bu xəbər Cənubi Amerikanın şimal-qərb

sahilində yerləşən bütün şəhər və qəsəbələrinə çatmışdır. İldırım

sürəti ilə yayılan bu xəbər həmin şəhər və qəsəbələrdə yaşayan

ispanların hamısını məyus etmişdir. Növbəti dəfə idi ki,

Araukaniyadan bəd xəbər gəlir və araukanların məğlubedil-

məzliyi bütün ispan əhalisini vəcdə gətirirdi. Axı, araukanlar

necə hindu tayfasıdır ki, onları məğlub etmək müşkül

məsələyə çevrilmişdi? Ya İspaniya bu problemə dərindən baş

qoşmur, ya da ki, İspaniyanın hərb maşını xeyli zəifləmişdi.

Artıq neçənci dəfə idi ki, ispan ekspedisiyaları Araukaniyanı

fəth edə bilmirdilər. Bu ispan konkistadoru üçün biabırçılıq-

dan başqa bir şey deyildi.

Araukaniyaya yaxın yerlərdə məskunlaşan ispanlar, öz

krallığının hərbi gücünə şübhə ilə yanaşmağa başladılar. Ona

görə ki, qırx beş il idi (1545-ci ildən) ki, araukanlara qarşı

kəskin və amansız mübarizə aparılır, lakin onları məğlub

etmək İspaniya krallığına müəssər olmur. Pedro Valdiviya,

Fransisko Villaqro və başqa tanınmış konksitadorlar bu işin

öhdəsindən gələ bilməyiblər. Kapitan Xuan Odovaldonun da

ekspedisiyası, ispan kralı II Filippin hakimiyyətini tanımaq-

   65

dan boyun qaçıran və ispan əsgərinə qarşı silah qaldırıb ən

ağır cinayətlərə əl atan araukanları cəzalandıra bilməmişdi.

Avropada qüdrətli dövlət sayılan İspan krallığı cılız ölkə

sayılan Araukaniyanın öhdəsindən gələ bilmirdi. Bu da

araukanlarda böyük ruh yüksəkliyini, mübarizə əzmini artır-

mışdı. Onlar heç nəyin bahasına, öz azadlıqlarını əldən

vermək istəmir və ölənə kimi bu amal uğrunda mübarizə

aparmaq arzusunda idilər. Sanki onların ürəyi vətən eşqi ilə

döyünürdü.

İspaniya Araukaniyanı məğlub etməməklə çox acınacaqlı

bir vəziyyətə düşmüşdür. Yaxşıdır ki, buradakı əks-səda

gedib Avropaya çıxmamışdır. Yoxsa, İspaniyanın nüfuzu

Avropanın qabaqcıl dövlətləri qarşısında xeyli aşağı düşmüş

olacaqdı.

Bütün dünyada sərkərdəlik bacarığı ilə tanınan İspaniya-

nın ən məşhur konkistadorları Ernan Kortes və Fransisko

Pisarro Yeni Dünya sahillərində (Amerika qitəsi) yaranmış

ən nəhəng və qüdrətli imperiyaları məhv edərək, İspaniyanın

hegemonluğunu orada nümayiş etdirmişdilər. Ernan Kortes

1519-1521-ci illərdə Anauak (Meksika) ərazisində yerləşən

qüdrətli Astek imperiyasını, Fransisko Pisarro isə Tauantin-

suyu (Peru) dövləti sayılan möhtəşəm İnk imperiyasını 1532-

1536-cı illərdə ələ keçirərək, həmin əraziləri İspaniya taxt-

tacına birləşdirmişdilər.

   66

İspaniya 30-35 il ərzində Amerika qitəsində 35° ş.en

dairəsindən 53° c.en dairəsinə kimi nəhəng bir ərazini işğal

etmiş, lakin Mərkəzi Çili ərazisində yerləşən – kiçik sahəli

Araukaniya dövlətini hələ də ələ keçirə bilməmişdir. Bu

ondan xəbər verir ki, araukanlar həqiqətən də taktiki döyüşü

bacaran, ölümdən qorxmayan, döyüşkən, cəsur mərd bir

tayfadırlar. Lakin son illərdə baş verən uğursuzluqların əsas

səbəbi vardı. Elə düşünülməməlidir ki, II Filipp bütün

gücünü və fikrini Araukaniyaya qarşı yönəldibdir. O, demək

olar ki, düzgün istiqamət götürməyən siyasəti ilə bir çox

dövlətlərin daxili işlərinə qarışır, dünaynın bir çox qaynar

nöqtələrində öz gücünü nümayiş etdirirdi. Kral öz siyasəti ilə

çox nadir hallarda müsbət nəticə əldə edə bilirdi. Lakin get-

gedə İspaniyanın gücü zəifləməyə başlayırdı.

Araukanları birdəfəlik məğlub edə bilməməyin bir çox

səbəbləri vardı. İspaniya 1566-cı ildən başlayaraq, indiyənə

kimi Niderlandda inqilabçılara qarşı amansız mübarizə

aparırdı. Fransada gedən vətəndaş müharisində (1562-1598)

protestantların qələbəsindən ehtiyat edən II Filipp, Fransada

katolik düşərgəyə başçılıq edən Gizlər ilə yaxınlaşaraq,

1590-cı ildə Fransaya qoşun göndərir və onlar Bretanda,

Langedokda və başqa vilayətlərdə hugenotlara qarşı döyüşür-

lər. Bir ildən sonra isə Parisə ispan qarnizonu yeridilir. II

Filipp öz qızını, kral taxt-tacına yiyələnməyə namizəd olan

   67

katoliklərdən birinə verməyi nəzərdə tutur və bununla da

Fransada İspaniyanın ağalığını bərqərar etmək istəyir. 1565-

ci ildən başlayaraq, indiyənə kimi Migel Lopes Leqaspi

sistematik olaraq Filippin arxipelaqını ələ keçirirdi. Arxipe-

laqı ələ keçirmək üçün İspaniyadan nə qədər qüvvə və vəsait

alınmasını kral əyanları yaxşı bilirdilər.

1588-ci ildə, İspan kralı İngiltərəni dizləri üstə çökdürmək

üçün La-Manş boğazına “Məğlubedilməz armada”nı göndərir.

İngilis donanması bilavasitə təbiətin köməyi ilə “Məğlubedil-

məz armada”nı La-Manşda məhv edir və bununla da İspaniya-

nın hərbi dəniz donanmasına xeyli zərər vurur. İspaniyanın

qüdrətli və dünyanın bütün okeanlarında meydan oxuyan

nəhəng hərbi dəniz donanması xeyli dərəcədə zəifləyir. İngilis

korsarları həmin döyüşdən sonra açıqdan-açığa həm Karib

dənizi akvatoriyasında, həm də ki, Pireney yarımadasının sahil

zolağı yaxınlığında İspaniyanın ticarət gəmilərinə hücum

etməyə başladılar. Yeni Dünya sahillərindən İspaniyaya

gətirilən qiymətli malların bir qismi dəniz quldurlarının əlinə

keçir və bununla da İspan krallığının xəzinəsinə və

iqtisadiyyatına həddindən artıq böyük ziyan vurulur. Bundan

əlavə İspaniya 1535-ci ildə türklərin əlindən aldığı Tunisi, 1574-

cü ildə yenidən itirir. Avropanın bir çox qabaqcıl dövlətləri

Osmanlı Türkiyəsi ilə toqquşmaqdan boyun qaçıran zaman, II

Filipp elə bir qüdrətli imperiyaya qarşı düşmənçilik siyasəti

   68

aparırdı. İş o yerə çatmışdı ki, türk korsarlarının gəmiləri Aralıq

dənizinin qərb sahillərində görünməyə başladı. Onların hücumu

ispan ticarətinə heç də az ziyan gətirmirdi. Bütün bunlara

baxmayaraq, İspaniya Niderlandda, Fransanın bəzi əyalətlərin-

də, Filippin arxipelaqında uzun müddətli müharibə aparırdı.

Necə olsa da, İspaniyanın gücü tükənir, sərvəti isə talanırdı.

Elə bu səbəblərdən Araukaniyada müvəffəqiyyət əldə

edilmirdi. İspanlar bütün qüvvələrini səfərbər edib, araukanları

birdəfəlik məğlubiyyətə uğrada bilmirdilər. Amerika qitəsində

ispanların əsarəti altına düşmüş başqa hindu tayfalarının aqibəti

göz qabağında idi. Əsarət altına düşənlər köləyə çevrilmiş və

birdəfəlik azadlıqdan və dövlət müstəqilliyindən məhrum

olmuşdular. Araukanlar isə başqa tayfalar kimi yadelli

işğalçılardan asılı olmaq və onların qarşısında qul olmaq istəmir,

ölümün üzünə dik baxaraq, həmin amalın müdafiəsi üçün silaha

sarılıb, on illər boyu uzanan amansız və dəhşətli müharibəyə

qalxıblar.

Müharibənin ilk illərində araukanlar dərik etmişdilər ki,

vətənpərvərlik, torpağa bağlılıq, vətən sevgisi, şəxsi azadlığı hər

şeydən üstün tuqmaq, ölkələrinin müstəqilliyini müqəddəs

simvol kimi qorumaq və bütün prinsipləri göz bəbəyi kimi

qorumaqdan ötrü, ölümdən zərrə qədər də çəkinməmək lazım-

dır. Bundan alavə araukanlar qonşu tayfalarla sıx əlaqə yaratmış

və onların etibarını qazanmışdılar. Onlar əsasən birləşərək,

   69

vahid qüvvə altında ispan konkistadorlarına qarşı döyüşürdülər.

Bu prinsip hindulara böyük üstünlük verirdi. Araukanların bu

müharibədə qələbə qazanmalarına, ispanlar özləri də şərait

yaradırdılar. Birincisi, konkistadorlar araukanları ciddi rəqib

saymadan döyüş əməliyyatlarına başlamış və hinduların

inadkarlığı ilə üzləşmişdilər. İkincisi, araukanlar son illər,

Araukaniyaya yaxın bir yerdə yaşayan konkistadorlar üçün

mübariz hindu tayfası kimi sayılırsa, yenə də İspaniyadan gələn

konkistadorlar üçün ciddi rəqib sayılmırdılar. İspaniyadan

gələnlər üçün araukanlar, Amerika qitəsində istila altına düşmüş

hindular kimi eyni səviyyədə tutulurdu. İspan əsgəri özünün

mərdliyi, cəsarəti və qəhrəmanlığı ilə həmişə başqa döyüşçülər-

dən fərqlənmiş və düşmən qarşısında heç vaxt baş əyməməyi

üstün tuturdular. Hindularla döyüş meydanında üzləşəndə

ispanlar onlarla fərdi üsulda döyüşməyi üstün tuturdu.

Araukanlar da ispanların bu səhvlərindən istifadə edərək,

mütəşəkkil surətdə rəqiblərini məhv edirdilər.

Kapitan Xuan Odovaldonun başçılıq etdiyi ekspedisiya heyət

etibarı ilə araukanlara qarşı təşkil edilmiş ən güclü ekspedisiya-

lardan biri sayılırdı. Bu ekspedisiya hökmən İspaniyanın zəfər

bayrağını arakuan torpağına sancmalı və İspaniya qarşısında

ağır cinayətlər törətmiş araukanların hamısını ağır üsullarla

cəzalandırmalı idi. Lakin bilindiyi kimi təsadüf nəticəsində

Mərkəzi Çiliyə ekspedisiyanın yalnız bir hissəsi çatır. Əsas

   70

hissəni gözləmədən oradakı qüvvə araukanları ciddi və təcrübəli

rəqib saymadan müharibəyə başlayırlar. Odovaldo və Morelos

qardaşlarının yekəxanalıqları özbaşınalıqları olmasa idi, planda

nəzərdə tutulduğu kimi həmin ekspedisiya araukanları bir-

dəfəlik məğlubiyyətə uğratmalı idi. Lakin onların bu bağışlanıl-

maz səhvləri ucbatından, Qərbi Avropada meydan oxuyan ispan

əsgərinin şərəfi və ləyaqəti alçaldılmış və tapdalanmışdır.

Müharibənin birinci mərhaləsində Migel Kartahena araukanlara

qarşı nə qədər şücaətlə, mərdliklə, qorxmazlıqla, mətanətlə və

vüqarla döyüşsə də, yenə də bəzi lovğa və özündən razı zabitlə-

rin səriştəsizliyinə görə, ispan əsgərinin şərəf və ləyaqətini

qoruyub müdafiə edə bilməmişdir. Bundan əlavə Migel

araukanlara qarşı misilsiz qəhrəmanlıqlar nümayiş etdirərək,

mərdliklə döyüşə-döyüşə, eyni zamanda bəzi silahdaşları

tərəfindən ona qarşı törədilən xəyanətkarlıq, haqsızlıq və

ədalətsizliklərlə üzləşmişdi. Həmin neqativ hallar da ekspedisi-

yanı məğlubiyyətə uğradır. Araukanlar nəinki həmin ekspedisi-

yanı məğlubiyyətə uğradır, hətta konkistadorların bir çoxlarını

əsir alırlar. Bu aksiya döyüşkən ispan əsgəri üçün biabırçılıqdan

başqa bir şey sayılmırdı. Bu müharibədən salamat çıxan əsgərlər

söz vermişdilər ki, öz silahdaşlarını əsirlikdən azad etməmiş

İspaniyaya qayıtmayacaqlar. Ümumiyyətlə, onların hamısı

araukanları sərt üsullarla cəzalandırmaq üçün müharibənin

ikinci mərhələsini gözləyirdilər.

   71

Kapitan Xuan Odovaldo ekspedisiyanın baş müşaviri qoca

səyyah Rodriges Kartahenanın məsləhəti ilə əlavə qüvvə

toplamaq üçün Anqud körfəzini tərk edərək, “Vanquardia”

(Avanqard) və “Destino” (Tale) gəmilərində Kalyaoya, oradan

isə “Krallar şəhəri” adlanan, Peru vitse-krallığının paytaxtı olan

Lima şəhərinə gəlir. Düzdür, ekspedisiyanın sağ qalmış heyəti-

nin əsas hissəsi Konsepsion və Valdiviya şəhərlərində

yerləşdirilmişdi. Bu qədər qüvvənin uzun müddətə bir şəhərdə

qalmaq qeyri-mümkün idi. Bundan əlavə Barselonadan gələcək,

polkovnik Alonso Odovaldonun yeni qüvvəsini qarşılamaq

lazım idi. Dəqiq bilinmirdi, polkovnik Odovaldo yeni ekspedi-

siya ilə hansı şəhərə gələcək - Lima, Kalyao, Konsepsion, yoxsa

Valdiviyaya? «Vanquardia» gəmisi bir çox zabit və əsgərlər

üçün gecələmək münasib yer idi. Yalnız ekspedisiyanın rəisi,

“Vanquardia” gəmisinin kapitanı və həmin gəminin şturmanı

«Vanquardia”dan kənar bir yerdə, qoca səyyahın Limada

yaşayan oğlu kapitan Leon Kartahenanın evində qalırdılar.

Onlardan başqa Migel, qoca səyyah Rodriges, coğrafiyaşünas

Bartolomeu, kapitan Alonso Murilyo, cəngavərlər Osvaldo və

Sebastyan da həmin evdə qalırdılar. Bundan əlavə Anqud

körfəzinə araukanlar tərəfindən ağır yaralanan “Destino”

gəmisinin şturmanı Ameriqo de Bartolomeu, kapitan Leonun

yekə olmayan evində, qardaşı həkim Xristofor tərəfindən

müalicə olunurdu. Bir sözlə, ekspedisiyanın on bir nəfər -üzvü

   72

Migelin atasının evində sığınacaq tapmışdı. Kapitan Leon evdə

yox idi və qonaqların gəlişindən xəbərsiz idi. Migelin anası

qonaqların bu evdə müvəqqəti məskən salmalarına heç bir

etiraz etməmiş və onların gəlişinə məmnun olduğunu

bildirmişdir.

“Destino” gəmisi, həm Sakit okeanın cənub-qərb sahilində

baş verən fırtına zamanı, həm də Anqud körfəzindəki şiddətli

küləklər zamanı demək olar ki, möhkəm zədələnmiş və yararsız

hala salınmışdır. Gəminin ranqouqları tamamilə sıradan

çıxmışdır. Bir sözlə, “Destino” kapital surətdə təmir olunmalıy-

dı. Bir çoxları inana bilmirdilər ki, təmirdən sonra həmin

karavella bir daha uzaq səyahətlərdə üzə bilsin. Çünki Migel

güc-bala ilə gəmini Kalyaoya çatdırmışdı. Sanki “Destino” ağır

bir döyüşdən çıxmışdır.

Təmir üçün həddindən artıq çox pul lazım idi. Migel bu

vəsaiti atasıgildən almaq istəyirdi. Bu işdə qoca səyyah

nəvəsinin arxasında durmuşdu. Migel istəmirdiki, «Destino”nu

təmir etməmişdən əvvəl sıradan çıxartsın. Kim bilir, bəlkə

gəmini əvvəlki formasına qaytarmaq mümkün oldu. Onsuz da

Migel hələlik heç cürə “Destino”dan imtina edə bilməzdi.

Bunun bir çox səbəbləri vardı. Birincisi, gəminin kapitanı

Manuel Markos araukanların əlində əsir idi. İkincisi, araukan-

ların Anqud körfəzindəki son hücumları zamanı “Destino”

Migelgil üçün alınmaz bir qala kimi olmuşdu. Bir sözlə,

   73

“Destino” hələ yaxın bir müddət ərzində ispanlara xidmət

edə bilərdi. Onsuz da növbəti ekspedisiya vaxtı Anqud

körfəzinin şimal sahilinə əsas heyətin bir hissəsini daşımaq

lazım idi. Nəyin bahasına olursa-olsun, Migel gəmini dirçəlt-

mək istəyirdi.

Ekspedisiyanın rəisi kapitan Xuan Limada qala-qala,

ekspedisiyanın tərkib hissəsini burada yaşayan keçmiş

konkistadorlar ilə genişləndirməyə çalışırdı. Söz yox ki, hər

yoldan keçən konkistadoru ekspedisiyanın tərkibinə dəvət

etməzdi. Ona təcrübəli, bacarıqlı, qorxmaz və bilavasitə

araukanlara qarşı müharibədə iştirak edən döyüşçülər lazım

idi. Həqiqətən də bu dəfə araukan müharibəsinə ciddi

yanaşıldığından heyətin tərkibinə xüsusi diqqət yetirilirdi.

İşdir, təcrübəli döyüşçülərə “Krallar şəhərində” rast gəlinmə-

sə, onda Valdiviya və Konsepsion şəhərlərində həmin döyüş-

çülərdən könüllü dəstə yaradılacaq.

Müharibənin növbəti mərhələsini başlamaq üçün hökmən

Barselonadan gələcək polkovnik Alonsonun dəstəsini

gözləmək lazım idi. Həmin dəstə ekspedisiyanın özəyini

təşkil edəcəkdi. Nədənsə, həmin dəstə hələ də gəlib Yeni

Dünya sahillərinə çıxmamışdır.

   74

 VII fəsil. Köhnə mühacirlərin Araukaniya

müharibəsində iştirak etməmələrinin əsas səbəbi

Artıq 1591-ci ilin iyunun 15-i idi və kapitan Xuanın

ekspedisiyası üç ay idi ki, Araukaniyanı tərk etmişdi. Buna

baxmayaraq, həmin ekspedsiyanın üzvləri bəzi dəyişiklik-

lərlə üzləşmişdilər. Daha doğrusu, qeyri-adi hadisələr baş

vermişdi. İş ondadır ki, ekspedisiyanın gəmiləri Anqud

körfəzini tərk edəndən iki həftə sonra araukanlara əsir düş-

müş kapitan qraf Filipp Morelosun cəngavərlər dəstəsindən

beş nəfəri (hesab edilirdi ki, 8 nəfər cəngavər əsir düşüb)

Valdiviyaya qayıdıb. Bu xəbər ildırım sürətilə gəlib Limaya

çatır. Sonradan həmin cəngavərlərin özləri Limaya gedirlər.

Onların Araukaniyadakı fəaliyyətləri bütün ekspedisiya üzv-

lərini maraqlandırırdı. Axı, hamı elə bilirdi ki, on cəngavər-

dən səkkizi (Osvaldo ilə Sebastyandan başqa) araukanlara

əsir düşüb.

Məlum oldu ki, kapitan qraf Filipp Morelos bütün dəstə

ilə meşədəki ispan fortunda olan zaman, cəngavərlər arau-

kanları sarsıtmaq üçün Lyankiue gölünün qərb sahilində

yerləşən araukan kəndinə hücum etməyə yollanmışdılar.

Kəndin tuşunda onlar araukanların ciddi müqavimətinə rast

gəlir və döyüşdə Ramiro Leandronu itirərək geriyə forta

qayıdırlar. Lakin orada dəstənin yoxa çıxdığını görürlər.

   75

Onlar elə bilirlər ki, dəstə Anqud körfəzinin şimalında yerlə-

şən düşərgəyə qayıdıb. Məhz buna görə də bir günlük

istirahətdən sonra onlar həmin istiqamətə yollanırlar. Lakin

cəngavərlər meşədə araukanların qurduğu pusquya düşürlər.

Uzun çəkən döyüşdən sonra Uqo Lopes həmin döyüşdə

vəhşicəsinə öldürülür, Armando Qomes əsir düşür, Dias

Barrameda ilə Enrike Nunyos yaralanırlar. Havanın qaral-

ması ilə cəngavərlər tam məşubiyyətdən yaxa qurtarırlar.

Ertəsi günü yenə də Anqud körfəzinə çıxmaq onlara müəssər

olmadı. Bütün cığır yolları demək olar ki, hindular tərəfindən

kəsilmişdi. Bundan əlavə araukanlar özləri sağ qalan cənga-

vərləri mütəşəkkil surətdə axtarırdılar. Cəngavərlər qərara

alırlar ki, hava qaralan zaman Anqud körfəzinə yaxınlaş-

sınlar. Onlar nəhayət Anqud körfəzinə qərb tərəfdən yaxınla-

şırlar. Lakin “Destino”ya yaxınlaşmaq onlara nəsib olmur.

Araukanlar hər tərəfdən Anqud körfəzini əhatəyə alır və

özlərinin mobil qüvvələri ilə “Destinoya” hücum edirlər.

Vəziyyətin gərgin olduğunu görən cəngavərlər gəmidəkilərin

məhv olduğunu bilib yavaş-yavaş şimal istiqamətində körfəzi

tərk edirlər. Meşədəki döyüşdə yaralanan Enrikenin yarası

həddindən artıq ağır olduğuna görə onlar ləng yerişlə Arau-

kaniyanı tərk edirlər. Araukanlar nə qədər cəhd göstərsələr

də, yenə cəngavərləri məhv edə bilmirlər.

   76

Onların gəlişindən sonra ümid vardı ki, ekspedisiya

üzvlərinin hələ bir neçə nəfəri azadlıqdadır və onlar yaxın

zamanlarda sərhəd şəhərlərinə yaxınlaşa bilərlər. Lakin

sonradan onların ümidi puça çıxdı. Son döyüşlərdən üç ay

belə keçsə də, hələ əsirlikdə olan konkistadrolardan heç bir

əsər-əlaməq yox idi. Belə çıxır ki, əsir düşən konksitadorlar

araukanlar tərəfindən ciddi nəzarət olunurlar. Lakin bu

yaxınlarda ispanlar üçün gözlənilməz qeyri-adi bir hadisə baş

verir. Müharibə zamanı araukanlara əsir düşmüş, keçmiş

konkistadorlardan ibarət olan dəstənin komandiri leytenant

Vasko Velaskes may ayının əvvəlində Valdiviyada peyda olur.

Onu dərhal Limaya kapitan Odovaldonun yanına çatdırırlar.

Hamı elə bilir ki, Vasko əsirlikdən qaçıb. Sonradan məlum olur

ki, onu araukanlar özləri danışıqlar aparmaq üçün azadlığa

buraxıblar. Danışıqlar da ondan ibarətdir ki, ispanlar onlara 100

dənə muşket, 100 dənə nizə, 100 dənə qılınc, 100 dənə lanset,

30 at və 30 kisə barıt verib, əvəzində araukanlar əlli altı nəfərlik

əsirdən qırxını azad edəcəklər. Qalan on altı nəfər əsiri isə dörd

il müddətində, hər il dörd nəfər əsir azad etməklə borclarını

qurtaracaqlar. Bu minvanla araukanlar öz ordusunu müasir

silahla silahlandırmaqla bundan sonra müharibəsiz dörd il də

müstəqil yaşamaq istəyirdilər. Bu şərtlər yerinə yetirilməsə, ilk

növbədə leytenant Vaskonun əsir düşmüş oğlanları ağır

işgəncələrlə edam ediləcəklər. Bundan əlavə danışıqlar gedən

   77

zaman işdir, Araukaniyada bir nəfər olsun belə, silahlı avropalı

görünsə, onda əsirlikdə olan bütün ispan konkistadorlarının

hamısı bir nəfərə kimi araukanlar tərəfindən edam ediləcəklər.

Müharibənin ikinci mərhələsinə hazırlaşan ispanlar çıxılmaz

bir vəziyyətə düşürlər. Konksitadorlar qan axıtmadan bütün

silahdaşlarını əsirlikdən azad edə bilərlər. Lakin bu şərti qəbul

etməklə, İspan krallığının buradakı mənafeyinə ciddi zərbə

endirəcəklər. Birincisi, konkistadorlar İspaniyanın ən qatı

düşmənləri sayılan araukanların tələbini yerinə yetirməklə,

müasir silahla silahlanmış bir ordunun yaranmasına təkan verir

və bundan sonar dörd il onlara qarşı aparılan müharibədə güc

işlədilməyəcək. Bütün bunların hamısını dərindən analiz etmək

üçün polkovnik Alonsonun gəlişini gözləmək lazım idi.

Beləliklə, kapitan Xuan Odovaldo Limada ola-ola araukanlar

barəsində mühüm məlumatlarla təchiz olunurdu. Lakin

müharibənin uzanması ilə adı çəkilən şəhərlərdə cəmləşmiş

konkistadorlarda ruh düşgünlüyünü hiss etmək olurdu. Bundan

əlavə isə ekspedisiyanın tərkibinə təcrübəli, bacarıqlı, cəsarətli

və qorxmaz döyüşçülər dəvət etmək qeyri-mümkün idi. Onlar

Araukaniyanın adını eşidən kimi tərəddüd etmədən həmin

kompaniyada iştirak etməkdən imtina edirdilər. Onlar üçün

həmin müharibədə iştirak etməyin heç bir əhəmiyyəti yox idi.

Həmin konkistadorlar bunu onunla izah edirdilər ki, Araukani-

yada gedən müharibədə yerli əhalini məhv etməklə və kasıb

   78

olan ölkəni istismar etməklə, onlar heç bir şey əldə etməyəcək-

lər. Bu müharibədə döyüşən konkistador ya kral naminə ölməli,

ya da ki, qalib gələn zaman öz evlərinə dilənçi halında qayıtmalı

idi. Çünki hamı çox yaxşı bilirdi ki, Araukaniyada daş-kəsəkdən

başqa bir şey yoxdur.

İspanlar Eldoradonu qoyub, heç vaxt Araukaniyada öz

həyatlarını təhlükə altına qoymayacaqlar. İndi Perunun cənub

sərhədlərindən tutmuş, ta ki, materikin (Cənubi Amerika) şimal

sahillərinə kimi bütün konkistadorlar və mülkədarlar yalnız qızıl

yataqarı ilə bol olan Eldorado haqqında fikirləşir və həmin

ölkəni axtaran ekspedisiyaların tərkibində iştirak etməyə can

atırdılar. Həmin mifik ölkəni axtaran ekspedisiyaların bir necəsi

artıq uğursuzluğa düçar olmuşdular. Lakin buna baxmayaraq,

Eldoradonu axtaran ekspedisiyaların sayı get-gedə çoxalır və

bütün konkistadorlar həyatları üçün həddindən artıq təhlükəli

olan bu missiyalarda iştirak etməkdən çəkinmirdilər.

Yeni Dünya sahillərində məskunlaşan və bu torpağa yenicə

qədəm qoymuş konkistadorları burada yalnız bir şey

maraqlandırırdı; o da ki, qızıl! Qızıla görə onlar hər bir qanlı hər

bir səgüzəştlərə hazır idilər. İspaniyada kasıblaşan döyüşkən

idalqolar Amerika qitəsində qızıl axtarıb taparaq varlanmaq

istəyirdilər. Qiymətli metallarla zəngin olan bu torpaqda

varlanmaq üçün bütün qeyri-insani hərəkətlərə əl atmaq lazım

idi. Sivilizasiyalı dünyaya öyrəşən bir adam bura gələndə

   79

xasiyyəti tündləşir, sərtləşir və qəddarlaşırdı. Qızıl demək olar

ki, bura gələn mühacirlərin və konkistadorların 98%-də

xasiyyətini 360° dəyişir. Bura can atan adam qızıl aldə etmək

üçün həmişə əlini qana bulamalı idi. Əks təqdirdə o, ya ölməli,

ya da ki, ömrünün axırına kimi kasıb qalmalı idi.

Yer kürəsinin dərisi sayılan yer qabığının altında yerləşən

həmin təbii sərvət bir çox adamlara və millətlərə bədbəxtçi-

likdən başqa bir şey gətirmir və şəffaf parıltısı ilə bir çox

metallardan fərqlənən qızılın sonrakı sahibləri də özlərinə

xoşbəxtlik əldə edə bilmirdilər. Öz parıltısı ilə hər bir adamı

valeh edən qızıl, sanki Yer kürəsinin natarazlıq simvolu

sayılırdı. Kimi bədbəxt, kimi isə qismən xoşbəxt olurdu. Atanı

oğuldan, oğulu atadan, çox hallarda isə dostu-dostla düşmən

edirdi.

Amerika qitəsinin sivilizasiya beşikləri olan Anauak

(Meksika), Maiya (Yukatan yarımadası) və Tauantinsuyu (Peru)

dövlətləri qızıla görə konkistadorlar tərəfindən məhv edilmişdir.

Həmin dövlətlərdə qiymətli metallar olmasa idi, onda güclü

müqavimət nəticəsində onlar öz müstəqilliklərini qoruyub

saxlaya bilərdilər. İlkin mərhələdə konkistadorlar Yeni Dünya

sahillərinə ayaq basan zaman çox hallarda ideya uğrunda

döyüşürdülər. Sonradan varlanmaqdan ötrü Amerika

aborigenlərini qılıncdan keçirməyə başladılar. Məhz qızıla görə

qısa müddət ərzində Ölü vadisindən tutmuş, ta ki, Frouard

   80

burnuna kimi nəhəng bir ərazi İspan krallığına daxil edildi. Elə

Araukaniyanın da aqibəti Anauak, Maiya və Tauantinsuyu

dövlətlərinin aqibəti kimi olacaqdı. O, da ki, Pedro Valdiviyanın

yürüşləri və ondan beş-altı il sonra baş verən yürüşlər zamanı.

Həmin dövrdə ideya uğrunda döyüşən konkistadorların sayı-

hesabı yox idi. Onlar mütəşəkkil surətdə Amerika qitəsində olan

hər hansı bir güclü dövləti darmadağın edə bilərdilər. Lakin

həmin konkistadorlar Meksikadan tutmuş Perunun cənub

sərhədlərinə kimi iri bir ərazidə kök saldılar. Araukaniyanı

əsarət altına almaq üçün qorxunun nə olduğunu bilməyən

döyüşçüləri bir yerə toplamaq heç bir sərkərdəyə qismət olmadı.

Elə indi də kapitan Xuan Odovaldo həmin vəziyyətə

düşmüşdür. İspaniya bir daha Yeni Dünya sahillərinə Ernan

Kortes, Fransisko Pisarro, Visente Yanyes Pinson, Vasko de

Balboa, Alonso Oxeda, Diyeqo Nikuesa, Fransisko Ernandes

Kordova, Xuan Qrixalva, Diyeqo Almaqro, Pedro Valdiviya,

Diyeqo Ordas, Pedro Eredeya, Qonsalo Ximenes Kesada,

Fransisko Orelyana, Pedro Mendosa, Xuan Ayolas, Alvaro

Nunyes Kavesa de Vaka, Fransisko Vaskes Koronado, Ernando

de Soto, Migel Lopes Leqaspi, Sevastyan Moyano de

Belalkasar kimi tanınmış sərkərdə konkistadorları tapıb göndərə

bilməzdi. Tarix heç bir səhvi bağışlamır.

Vaxt var idi Araukaniyanı zəbt etmək üçün gözəl fürsət

yaranmışdı. Lakin həmin fürsət əldən verilmişdi. Artıq bu

   81

problemi həll etmək müşkül məsələyə çevrilmişdir. Hal-hazırda

İspaniyanın özünə Avropada hərbi əməliyaytlar aparmaq üçün,

yuxarıda adlarıı çəkilən sərkərdələr lazım idi. Artıq belə bir

tanınmış döyüşçü, konkistador və müstəmləkəçiləri, daş-

kəsəklərlə, sıldırım qayalarla, vahiməli vulkanlarla və uca

dağlarla əhatə olunmuş Araukaniyanın zəbt edilməsinə cəlb

etmək, həddindən artıq mürəkkəb iş sayılırdı.

Bütün konkistadorlar mifik Eldoradonu tapmaq üçün Cənubi

Amerikanın şimalında olan ərazilərini ələk-vələk etmişdilər.

Lakin hələ də həmin ölkə tapılmamış kimi qalırdı. Buna

baxmayaraq, Amerika qitəsində məskunlaşan konkistadorlarda

heç də ruh düşgünlüyünə rast gəlmək olmurdu. Onlar

Eldoradonu tapmaqdan ötrü yeni-yeni ekspedisiyalara can

atırdılar. Avropadan yenicə gəlmiş konkistadorlarda ruh

düşgünlüyünün səbəbi o idi ki, onlar boş-boşuna dayanmaq

istəmir və hər hansı bir ekspedisiyada iştirak etməyə üstünlük

verirdilər. Düzdür, hələlik onlar qızıl yataqları ilə bol olan

Eldorado xəstəliyinə tutulmamışdılar. Elə İspaniyada olan vaxt

onlar eşitmişdilər ki, Amerika qitəsinin bir çox yerləri qızıl

yataqları ilə zəngindir. Onlar zənn edirdilər ki, həmin torpağa

ayaq basandan çox keçməmiş, güc və bacarıq hesabına

varlanmaq olar. Elə kapitan Xuana tabe olan bir çox

konkistadorlar hesab edirdilər ki, Araukaniyada da külli

miqdarda qiymətli metallar və bər-bəzək əşyaları var. Lakin

   82

Araukaniya Amerika qitəsinin ən kasıb ərazilərindən biri

sayılırdı. Məhz buna görə də bir çox mərd, cəsur, qorxmaz və

döyüşkən konkistadorlar həmin kompaniyada iştirak etməkdən

boyun qaçırırdılar. Araukaniya köhnə konkistadorlar üçün Allah

tərəfindən qarğınmış torpaq sayılırdı. Bu torpağı ələ keçirmək

hələ heç kimə müəssər olmamışdı.

 VIII fəsil. Admiral Alvaro Mendanya de

 Neyra ilə olan maraqlı diskussiya

Anasından uzun müddət ayrı düşməsinə baxmayaraq Migel

atasından ötrü Limada darıxdırıcı günlər keçirirdi. Özündən asılı

olmayaraq, o, tezliklə atası ilə görüşüb, onunla iştirak etdiyi

maraqlı səyahətlər haqqında söhbət aparmaq istəyirdi. Necə olsa

da, kapitan Leon Kartahena Dünya okeanında və Yeni Dünya

sahillərində fəaliyyət göstərmiş tarixi baxımından vacib, coğrafi

baxımdan maraqlı və əhəmiyyətli səyahətlərdə iştirak etmiş və

hal-hazırda Sebastyan Belalkasar tərəfindən əsası qoyulmuş

Kito şəhərində mifik ölkə sayılan Eldoradonun axtarılmasına

yollanacaq, növbəti ekspedisiyada iştirak etmək üçün Antonio

   83

Berrio-i-Orunyanın dəvətini gözləyirdi. Həmin bu ekspedisiya

öz missiyasını yerinə yetirmək üçün bu ilin sonuna qədər

Orinoko çayı hövzəsinə yollanmalı idi. Heç kim dəqiq bilmirdi

kapitan Leon həmin ekspedisiyadan neçə ildən sonra qayıdacaq.

Adətən Eldoradonun axtarılması bir neçə il davam edirdi. Migel

isə atası ilə görüşməyə imkan olan bir zaman, Limada boş-

boşuna oturub onu gözləmək fikrində deyildi. O, Kitoya getmək

üçün fürsət axtarırdı. Bir neçə aydan sonra onun vaxtı

olmayacaqdı. Çünki Araukaniyanın işğalı üçün Limada cənub

istiqamətinə yeni ekspedisiya təşkil edilirdi.

Migelin özündən başqa iki qardaşı vardı: biri on yeddi yaşlı

Pedro, o birisi isə on üç yaşına çatmış Rodriges idi. Hazırda

atası səfərdə olduğundan Pedro evdə böyüklük edirdi. Sözsüz

ki, məcazi mənada idi. Əsasən, evin bütün təsərrüfat işlərinə

onun anası Seviliya Valdiviya rəhbərlik edirdi. Migel Limaya

gəlməyənə qədər, hələ indiyədək qardaşlarının üzünü

görməmişdi. Elə anası ilə atasının da simalarını o, demək olar

ki, xatırlada bilmirdi. Ona görə ki, onlar Migel uşaq ikən

İspaniyanı tərk edib Peru sahillərinə getmişdilər. Atasından

başqa o, bütün ailə üzvləri ilə yaxından tanış olmuşdu. Lakin

atasının portreti qonaq zalından asılmış və Migel qiyabi olaraq,

onun xarici görünüşü ilə tanış olmuşdu. İndi o, atasını harada

görsə, çox asanlıqla tanıya bilərdi. Onsuz da Migelin güclü

   84

hafizəsi vardı. Lakin atasına tanışlıq verilməsə heç vaxtı öz

oğlunu tanıya bilməzdi.

Bilindiyi kimi Sevilya məşhur ispan konkistadoru, Çilinin

zəbt edilməsində böyük rol oynamış və coğrafi kəşflər tarixində

dərin iz buraxmış Pedro Valdiviyanın qızı idi. Mərhum atasına

görə Limanın bütün tanınmış və mötəbər adamları Seviliyanın

xətrini əziz saxlayırdılar. Belə adamlardan biri Perunun vitse-

kralının yaxın qohumu olan tanınmış ispan səyyahı Alvaro

Mendanya de Neyra idi. O, hər vəchlə bu ailəyə özünün kömək

əlini uzadırdı. Ümumiyyətlə, nə Seviliya, nə də ki, onun ailəsi

maddi və mənəvi cəhətdən korluq çəkmir və demək olar ki,

kapitan Leon uzun və uzaq səfərlərdə olanda, onların heç bir

şeyə ehtiyacları olmurdu. Migel Limaya gələndən Alvaro

Mendanya ilə yaxından tanış olmuş və onun ailəsinin sevimlisi

olmuşdur. Migel onların qapısından keçəndə, sanki evə həmin

ailənin bir üzvü kimi daxil olurdu.

Migelin ortancıl qardaşı Pedro Kalyaoda dənizçilik

məktəbində şturmanlıq vəzifəsinə yiyələnmək üçün kurslar

keçirdi. Kapitan Leon istəyirdi ki, onun bütün övladları

nəsillərinin ən əsas sənəti sayılan səyahətçi və tədqiqatçı

olsunlar. O, üç övladından yalnız birinə özünün əsas fikrini

yönəltmişdi - Pedroya. Pedro onun Yeni Dünya sahillərində ən

böyük övladı sayılırdı. Atasının fikrincə o, peşəkar bir dənizçi

kimi şturman vəzifəsinə yiyələnməli və hər hansı bir okeanda

   85

təşkil ediləcək nəhəng bir ekspedisiyada iştirak etməlidir.

Lakin Alvaro Mendanya de Neyra qabaqcadan bildirmişdir

ki, o, Sakit okeanda “Cənub torpağını” aşkar etmək üçün

növbəti ekspedisiya təşkil etmək fikrindədir və Pedro həmin

ekspedisiyada iştirak edəcək və gəmilərin birinə baş şturman

təyin ediləcək. Yaşının az olmasına baxmayaraq, admiral de

Neyra onun təcrübəsinə və bacarığına vurulmuşdur. Onun

fikrincə, Pedro XVII əsrin ən tanınmış səyyahlarından biri

olacaq. Sadəcə olaraq, onun kimi təcrübəli dənizçiləri

qorumaq lazımdır. Hətta Perunun vitse-kralı ona böyük qayqı

göstərirdi. Sözsüz ki, Pedronun özü bütün bu dəstəklərdən

xəbərdar idi.

Onun kiçik qardaşı on üç yaşı tamam olan kimi keşikçi

gəmisində yunqa kimi işləməyə başlamışdır. Peşəkar dənizçi

olmaq üçün o, sınaq məktəbini müvəffəqiyyətlə başa

çatdırmalı idi. Kapitan Leon ona da böyük ümid bəsləyirdi.

O, da Pedro kimi müvəqqəti olaraq Kalyaoda yaşayırdı.

Lakin Pedroya nisbətən tez-tez evinə gəlib anasına baş

çəkirdi. Migel Limaya ayaq basandan bir dəfə Pedro, üç dəfə

isə Rodriges ilə görüşüb ünsiyyətdə olmuşdu.

Kapitan Xuan öz ekspedisiyasının qalığı ilə Lima şəhərinə

gəlib çıxandan bir-iki gün sonra şəhərdə yaşayan əhalinin

əksəriyyəti həmin ekspedisiyanın uğursuzluğu haqqında

müzakirələr aparmağa başladı. Qısa müddət ərzində burada

   86

olan ekspedisiya iştirakçılarının üzvlərini bir çox adamlar

adbaad tanımağa başladı. Araukaniya Limadan xeyli cənub-

da yerləşdiyinə görə əhalinin əksəriyyəti oradakı aborigen-

lərin inadkarlığı və məğlubedilməzliyi ilə çox da tanış deyil-

dilər. Kapitan Xuanın ekspedisiyası Araukaniyada məğlubiy-

yət ilə üzləşəndən və iştirakçıların bir çoxları amansız

hindulara əsir düşəndən sonra bu mövzu şəhərin bir nömrəli

müzakirəsinə çevrilmişdir. Ona görə də araukanlara məğlub

olan konkistadorlar “Krallar şəhəri” - Limada peyda olan

kimi bir çox adamların fikrini özlərinə cəlb etdilər. Belə olan

halda bir çox konkistadorlar çıxılmaz vəziyyətə düşmüşdü-

lər. Çünki Arakuan müharibəsində həmin ekspedisiyanın

yalnız “Destino” gəmisinin tərkibində olan üzvləri iştirak

etmişdilər. Faktiki olaraq “Vanquardia”nın tərkibində olanlar

Araukaniyaya ayaq bassalar belə həmin müharibədə iştirak

edə bilməmişdilər. Şəxsən kapitan Xuan bu mövzu ilə

maraqlananlara dürüst məlumatlar vermək qarşısında aciz

idi. Lakin günlər kecdikcə həmin ekspedisiyanın iştirakçıları

yavaş-yavaş şəhər əhalisinin gözündən düşməyə başladılar.

Ona görə ki, çoxları araukanlarla tanış deyil və onların

döyüşkən tayfa olduqlarından xəbərsiz idilər. Hamı elə bilir-

di ki, araukanlar da başqa hindu tayfaları kimi zəif və aciz-

dirlər. Məhz buna görə də güclü təşkil edilmiş ekspedisiya-

   87

nın hindu tayfası tərəfindən darmadağın edilməsi çoxlarında

gülünc və nifrət hissi doğururdu.

Keçmiş konkistadorların fikrincə, Araukaniyada məğlub

olanlar ispan əsgərinin şərəfini alçaltmış və onların bu

torpaqda gəzməyə mənəvi haqqları yox idi. Lakin elələri də

vardı ki, araukanlarla yaxından tanış idi və yaxud da onlar

haqqında çox şeylər eşitmişdi. Məhz elə adamlar müharibə-

dən gələnlərin aqibətinə acıyırdılar.

Kapitan Xuanın ekspedisiyası Araukaniyada məğlubiyyə-

tə düçar olsa da, Migel və onun ən yaxın dostları həmin

müharibədən qalib kimi çıxmışdılar. Onlar müharibədə

göstərdikləri qəhrəmanlıqlar və şücaətləri sayəsində bütün

Limada böyük hüsn-rəğbət qazanmışdılar. Bir sözlə, Araukani-

yadan gələnlər Limada gah tənqid olunur, gah da təriflənirdilər.

Belə olan halda Limaya yığlışanlar tezliklə Araukaniyaya

qayıtmağa çalışır və orada araukanlardan öz qisaslarını almaq

istəyirdilər. Bu dəfə arakuanlar birdəfəlik məhv edilib yer

üzündən silinməli idi. Bu Araukaniyaya yollanacaq növbəti

konkistadorların əsas məqsədi sayılırdı. Keçmişdəki səhvlər bir

daha təkrarlanmasın deyə, bu dəfə ekspedisiyasının tərkibinə

əsl peşəkar döyüşçülər daxil etmək lazım idi. Hamı çox yaxşı

bilirdi ki, növbəti ekspedisiyaya polkovnik Alonso Odovaldo

başçılıq edəcək. O, isə məğlubiyyətin necə olduğunu hələlik

   88

bilmirdi. Onun həyatının tarixi səhifələrində yalnız qələbə

sətirləri yazıldığını görmək olardı.

Migel başqa konkistadorlara nisbətən şəhərdə demək olar ki,

başıuca gəzirdi. Hara istəsə, ora da gedirdi. Onun üçün bir çox

qapılar açıq idi. Çox vaxt darıxanda admiral de Neyragilə qonaq

gedər və orada səyahətlər haqqında maraqlı söhbətlər aparardı.

Elə bu gün də o, coğrafiyaşünas Bartolomeu ilə birlikdə

admiralgilə getmək istədi, lakin yola düşməzdən əvvəl xəbər

verildi ki, admiral özü onlara təşrif buyurub. Dərhal admiralı

yüksək səviyyədə qarşıladılar. Evin böyüyü kimi Seviliya özü

admiral de Neyranı içəri dəvət etdi. Admiralın gəlişi evdəkilər

üçün gözlənilməz idi. Dərhal süfrə açıldı. Masa arxasına admiral

de Neyra, Seviliya, qoca səyyah, Migel, kapitan Xuan və

coğrafiyaşünas Bartolomeu toplaşdılar. Admiral xəbər verdi ki,

həyat yoldaşı İzabella Barreto birbaşa evdən bura gəlməlidir.

Hazırda o, gecikirdi. Admiral özü Perunun vitse-kralı olan

əmisigildən gəlirdi. Aydın oldu ki, onlar Araukaniya barəsində

ciddi müzakirə aparmışdılar. Çünki bu məsələ Amerikadakı

müstəmləkəçilərin bütün təbəqələrini maraqlandırırdı. Buna

baxmayaraq bu məsələdə heç kim İspaniyadan gələn

konkistadorlara öz köməkliyini göstərmək istəmirdi. Ona görə

ki, həmin ərazi Peru vitse-krallığından xeyli cənubda yerləşirdi.

İçəridəkilər yenicə söhbətə başlamışdılar ki, birdən elan

edildi ki, admiralın həyat yoldaşı İzabella Barreto bu evə təşrif

   89

buyurubdur. Donya İzabellanı dərhal içəri dəvət etdilər. Qadın

birbaşa həyat yoldaşının yanında əyləşdi. İçəridə oturanların

hamısı hökmlü donyaya təqdim edildi. Bəli, bəli. İzabella

Barreto çox hökümlü, tələbkar, rəhmsiz və qürurla danışan bir

Kastiliya idalqosu idi. Çox vaxt müəyyən məsələlərdə həyat

yoldaşının işinə qarışır və ona lazımlı məsləhətlər verərək, öz

hökmünü yeridirdi. Admiral sözsüz ki, onun ağıllı məsləhətlə-

rini qeyd-şərtsiz qəbul edirdi. Bu da İzabellanın ağıllı və

təkəbbürlü qadın olmasından xəbər verirdi.

- Araukanların özbaşınalığı və həyasızlığı haqqındakı söz-

söhbətlər artıq buralara gəlib çıxıb və bir çox adamlar öz

narazılıqlarını gizləmirtlər. - deyə admiral de Neyra başını

təəssüflə tərpədə-tərpədə təmkinlə dilləndi. - Hamı bizim

konkistadorların faciəli surətdə məğlub olmalarından bərk

acıyır. Çünki uzun müddətdir ki, bizim konkistadorlar Yeni

Dünya sahillərində belə bir məğlubiyyətlə üzləşməmişdi.

- Don Alvaro, həqiqətən də bizim ekspedisiya faciəli surətdə,

bir çox zabitlərin özbaşınalığı və səhlənkarlığı ucbatından

Araukaniyada məğlubiyyətə uğrayıblar. - deyə kapitan Xuan

ehtiramla dilləndi. - Halbuki biz həmin məğlubiyyyətlə

üzləşməyə də, bilərdik. Sadəcə olaraq, araukanlar bizim kobud

səhvimizə görə qələbə bayrağını əldə edə biliblər.

- Cənab kapitan, həmin müharibədə ispan əsgərinin şərəf və

ləyaqəti alçaldılıb. - deyə admiral narazı halda Xuan ilə

   90

razılaşmadığını bildirdi. - Acığını desəm, ispan əsgəri Ameri-

kada bu miqyasda məğlubiyyətə uğramamışdı. Belə bir

bağışlanılmaz səhvə görə kimsə, əlahəzrət II Filippin qarşısında

cavab verməli olacaq.

- Don Alvaro, ekspedisiyanın Araukaniyada faciəli surətdə

məğlub olmasında mənim azca olsa da, günahım olmayıb. -

deyə Xuan öz hüquqlarını müdafiə etmək üçün inadla dilləndi. -

Bu münaribədə hindular təsadüf nəticəsində qələbə əldə ediblər.

- Cənab kapitan, əlahəzrət II Filippin belə bir qanunu var. -

deyə İzabella hökmlə başını dik tutaraq dilləndi və üzünü

Xuana tərəf tutub həmin tərzdə sözünə davam etdi. - Hər hansı

bir ekspedisiya düşmən tərəfindən məğlubiyyətə uğradılırsa,

bütün məsuliyyət yalnız ekspedisiya rəisinin üzərinə düşür,

itkiyə görə ancaq o, cavabdehlik daşıyır.

- Donya İzabella, sizin sözünüzdə böyük həqiqət var. - deyə

qoca səyyah ekspedisiya rəisinin müdafiəsinə qalxmağa məcbur

oldu. - Lakin sizə bildirməliyəm ki, bütün bu faciədə kapitan

Xuan Odovaldonun zərrə qədər də olsun, günahı yoxdur. Əgər

o, döyüş əməliyyatları gedən zaman konkistadorların yanında

olsa idi, sizi əmin edirəm ki, biz araukanlar üzərində qələbə

qazanacaydıq. Çünki ekspedisiya həddindən artıq çox möhkəm

şəkildə təşkil edilmişdi.

Ondan sonra qoca səyyah Araukaniyada gedən müharibə

haqqında müfəssəl şəkildə izahat verdi. Morelos və Odovaldo

   91

qardaşlarının bu müharibədə nə qədər taqsirkar olduqları

içəridəkilərə agah edildi. Təsdiq olundu ki, kapitan Xuan

müharibə gedən zaman döyüş əməliyyatlarının birində olsun

belə, iştirak etməmişdi. Sözü üzə şax deməyi xoşlayan İzabella

artıq başa düşdü ki, iş nə yerdədir. O, üzünü Xuana tərəf tutub

hüznlə dedi:

- Cənab kapitan, mən xeyli təəssüflənirəm ki, öz sözlərimlə

sizin qəlbinizə dəymişəm. Ancaq sizə bildirməliyəm ki, hər

hansı bir zabit öz səhlənkar hərəkətlərilə kral ekspedisiyasını

məğlubiyyətə uğradıbsa, həmin adamlar araukanların əlindən

qurtulandan sonra hökmən məhkəməyə verilməlidir. Onların

hamısı qanun qarşısında cavab verməli olacaqlar.

İzabella özünün sərt və tələbkar olduğunu bir daha içəridə-

kilərə nümayiş etdirdi. O, hamını bu işdə radikal addımlar

atmağa çağırırdı. Baxmayaraq ki, Odovaldo qardaşları Xuanın

yaxın qohumlarıdır, məğrur qadın bu sözləri söyləməkdən belə

çəkinmədi. Qoça səyyah söz alaraq ehtiramla dedi:

- Sizin hamınıza bildirməliyəm ki, kapitan Xuan Meksikada

hindulara qarşı bir çox ekspedisiyalarda iştirak edib və bütün

tədbirlərdə isə yalnız qalib çıxıbdır. Mən onu demək istəyirəm

ki, o, döyüş əməliyyatları başlanan zaman orada olsa idi, artıq

biz İspaniyaya qalib kimi qayıda bilərdik. Ancaq hələlik

müharibə başa çatmayıb. Hazırda biz İspaniyadan əlahəzrət II

Filippin yanında böyük hörməti olan polkovnik Alonso

   92

Odovaldonu yeni qüvvə ilə gözləyirik. Növbəti ekspedisiyaya o,

rəhbərlik edəcək. Polkovnik İspaniyanın məğlubedilməz

sərkərdələrindən biri sayılır.

- Mən onu yaxından olmasa da, lakin tanıyıram. - deyə

admiral həmin sərkərdənin adını eşidən kimi həvəslə dilləndi. -

Elə bir sərkərdəyə nəinki inanmaq, hətta bel də bağlamaq olar.

Polkovnik Alonso birdəfəlik araukan məsələsini həll edə bilər.

Artıq mən başa düşdüm ki, araukan məsələsi nə qədər ciddidir.

Başım dəniz səyahətinə qarışmasa idi, mən də məmnuniyyətlə

sizin ekspedisiyada iştirak edərdim. Hər bir ispan əsgəri üçün

həmin müharibədə iştirak etmək böyük şərəf sayılır. Təəssüflər

olsun ki, mən həmin ekspedisiyada iştirak edə bilməyəcəm.

Hiss olunurdu ki, admiral de Neyra bu sözləri səmimi

qəlbdən söyləyir. Həqiqətən də onun başı Sakit okeanın namə-

lum cənub sahillərinin tədqiqi ilə məşqul idi. Hal-hazırda o,

həmin sahilləri tədqiq etmək üçün güclü ekspedisiya hazırla-

yırdı. Hələlik admiralın ixtiyarında bir gəmi vardı. Birinci

ekspedisiya uqurlu keçsə də, admiralın dediyi kimi o,

ekspedisiyanın nəticələri ilə heç də razı deyil.

- Hər bir adamın maraqlandığı sahə var. - deyə qoca səyyah

heç kimə nəzər salmadan qeyri-müəyyən tərzdə dilləndi. - Biz

araukanları cəzalandırmaq üçün Araukaniyaya doğru, oğlum

Leon mifik ölkə sayılan Eldoradonu tapmaq üçün materikin

şimalına göndərilən müxtəlif ekspedisiyalarda iştirak edir, don

   93

Alvaro isə naməlum torpaqları kəşf etmək üçün Sakit okeanın

cənub hissəsinə ekspedisiyalar təşkil edir. Lakin heç birimiz öz

məqsədimizə nail ola bilməmişik. Yalnız siz qismən də olsa, öz

məqsədinizə nail olmusunuz. – deyə Rodriges əli ilə admiralı

göstərdi.

Lakin coğrafiyaşünas Bartolomeu öz dostu ilə razılaşmadı.

O, üzünü admirala tutub ehtiramla dedi:

- Don Alvaro, siz Sakit okeana səyahət etməklə və orada

Solomon adalarını kəşf etməklə, tarixin şanlı səhifələrinə

düşdünüz. Sizin keçdiyiniz şərafətli yol ki var, onu təkrarlamaq

bir çoxlarına nəsib olmur. Artıq bütün Avropa sizi məşhur dəniz

səyyahı kimi tanıyır.

- Mənim etdiyim səyahət camaatı qane edibsə də, lakin

ümidimi doğrultmayıb. - deyə admiral de Neyra təəssüf hissilə

dilləndi. - Mən, Sakit okeanda bir torpaq var, onun kəşf edilməsi

üçün yeni ekspedisiya təşkil edəcəm. Həmin torpaq nəinki məni,

hətta bütün coğrafiyaşünasları və xəritəşünasları maraqlandırır.

Səyahət zamanı müsbət nailiyyət əldə olunsa, onda bəzi həll

olunmayan məsələlərin üstündən birdəfəlik xətt çəkiləcək.

Admiral Sakit okeana təşkil etdiyi səyahət zamanı Solomon

və bir çox adaları kəşf etməklə, dünyanın məşhur dəniz

səyyahları sırasına daxil olubdurr. Həmin səyahətin qısa

xronikası belədir: 1567-ci ilin noyabrın 19-da Perunun vitse-

kralının qardaşı oğlu Alvaro Mendanya de Neyranın başçılıq

   94

etdiyi ekspedisiya, Cənub dənizində (Sakit okeanın cənub

hissəsi) naməlum torpaqlar kəşf etmək üçün, tərkibində 150

nəfər adam olan iki karavellada Perunun Kalyao limanını tərk

edərək, qərb istiqamətində yola düşür. Bundan əlavə İspaniya-

nın kralı II Filipp ekspedisiya iştirakçılarına, Sakit okeanda

naməlum torpaqları tapıb orada xristian dinini yaymağa həvalə

etmişdir. Həm də bu fikir ekspedisiyada iştirak edən məşhur

dənizçi və xronist Pedro Sarmiyento de Qamboanın idi. Pedro

de Qamboa iki ilini Meksikada və Qvatemalada keçirib 1559-cu

ildə Peruya gəlir və burada 7 il ərzində inklərin tarixini öyrənir.

Ernan Qalyeqo ekspedisiyanın baş şturmanı təyin edilir.

Mendanya da Magellan kimi Sakit okeanı, yolda bir adaya belə

rast gəlmədən keçir. 1568-ci ilin yanvarın 15-də Cənub

yarımkürəsinin 7-ci paralelində o qədər də böyük olmayan,

kokos palmaları ilə bitmiş və insan məskənləri salınmış bir

mərcan adası kəşf edilir. Bu ada Ekvatorial Polineziyaya daxil

olan Ellis adalarının şimalında yerləşirdi. Lakin sərt küləklərin

ucbatından adaya yan almaq olmur və Mendanya oradan qərbə

tərəf öz yolunu davam edir. O, fevralın 1-də atoll və ya rif görür

(Ontonq-Cava, ya da Rokador), fevralın 7-də isə 8° Cənub

yarımkürəsində, okeandan zəncir şəklində mərcan riflərlə qa-

bağı kəsilmiş, “böyük torpağa” yaxınlaşır (Santa-İsabel adası).

Sahildən bir az aralı tropik meşə ilə örtülmüş hündür dağlar

(1000 m-dən hündür) ucalırdı. Meşənin içərisində tünddərili

   95

əhali yaşayan kənd görsənir. Mendanya elə zənn edir ki, o

Cənub materikindəki Ofir ölkəsini kəşf edib. Amma bu

arxipelaq idi və səyyah onun adını Solomon adaları qoyur.

Santa-İsabelə ayaq basan ekspedisiya iştirakçıları orada

böyük olmayan gəmi – briq - tikirlər. Həmin gəmidə Pedro

Orteqa aprelin 23-də cənub-şərq istiqamətində, Şuazölün şimal-

qərbində yerləşən Moloita və Quadalkanal adlı böyük adaları

kəşf edir. Mayın axırı-iyunun əvvəli bu dəfə Ernando Enrikes

başda olmaqla dənizçilər ikinci dəfə Santa-İsabeldən cənub-şərq

istiqamətində kəşfiyyata yollanır və San-Kristobal adlı yekə bir

adanı tapırlar.

Həmin ilin avqustunda adanın döyüşmək qabiliyyətinə malik

olan sakinləri ilə ispanlar arasında münaqişə baş verir. Vəziyyəti

belə görən Mendanya adanı tərk etməyi qərara alır. San-

Kristobalı cənubdan keçərək o, şərq istiqaməti ilə birbaşa

Cənubi Amerika sahillərinə yola düşür. Təbiətin zəhrimar

küləkləri ilə mübarizə aparan Mendanya məcburiyyət qarşısında

qalaraq, axırıncı məqamda ekvator xəttini keçib Şimal tropikinə

üz tutur. Dənizçilərin bir hissəsi yolda həlak olur. Sentyabrın

17-də gəmilər Marşall adalarını keçir, ondan sonra yalnız

dekabrın 20-də torpaqla üzləşirlər - atoll Ueyk (19° 18/ ş. En

dairəsi, 166° 36/ şərq uzun.). 1569-cu ilin yanvar ayında

ekspedisiya Meksika sahillərinə yan alır.

   96

İkinci gəmiyə başçılıq edən Pedro Sarmiyento de Qamboa

səyahət zamanı ekspedisiyanın hesabatını təşkil edir. Yarım

ildən sonra Peruya qayıdan Mendanya, bəyan edir ki, o əsl Ofir

ölkəsini kəşf edib. O, hər bir məclisdə qara rəngli adamlar

haqqında (həqiqətən onlar Solomon adalarında yaşayırdılar) və

oradakı qızıllar barəsində (hansı ki, orada qızıl yox idi) söhbət

edirdi. Lakin onun bu söhbətlərinə heç kim inanmırdı. Bir sözlə,

Solomon adalarında qızıl tapılsaydı Mendanya həmin metalı

hökmən Peruya gətirərdi.

Artıq həmin tarixi ekspedisiyanın üstündən 22 il keçirdi və

onun nəticəsindən heç kim bəhrələnməmişdi. Bu dəfə Alvaro

Mendanya revanş götürmək istəyirdi və böyük entuziazm ilə 2-

ci ekspedisiyanı yaratmağa çalışırdı.

- Don Alvaro, sizə bir hadisəni xatırlatmaq istəyirəm. - deyə

belə söhbətlərdə həmişə fəal olan Bartolomeu canfəşanlıqla

dilləndi. - Məşhur fələmənk xəritəşünası Abraham Orteliy 1570-

ci ildə tərtib etdiyi Atlasda göstərir ki, Sakit və Hind okeanları-

nın cənub hissəsində nəhəng “Cənub Torpağı” yerləşir. Bu

ideyanı gələcəkdə başqa fələməng xəritəşünası məhşur Gerqard

Merkator dəstəkləyir və nəhəng “Cənub Torpağı”nı öz tərtib

etdiyi Atlasda göstərir. Ancaq iş ondadır ki, heç kim praktik

cəhətdən həmin torpağın mövcudluğunu sübut etməyib. Siz

birinci dəfə səyahətə çıxan zaman mən elə bildim ki, həmin

ekspedisiya Abraham Orteliyin “Cənub Torpağı”nı tapacaq.

   97

- Sinyor Bartolomeu, elə mən də həmin xəritəni əsas tutaraq

Sakit okeanın cənub hissəsinə ekspedisiya təşkil etdim. - deyə

admiral tərəddüd etmədən dilləndi və bir qədər ara verib

coğrafiyaşünasa qəribə nəzər salaraq, fəhimsizliklə sözünə

davam etdi. - Sizə bildirməliyəm ki, mən həm Abraham

Orteliyin, həm də Gerqard Merkatorun tərtib etdikləri xəritələrlə

tanışam. İş orasındadır ki, Orteliyin 1570-ci ildə tərtib etdiyi 53

xəritəlik kitab Atlas yox, “Dünya teatrı” adlanırdı. Merkator isə

hələlik Atlasını buraxmayıb, sadəcə olaraq buraxmağa

hazırlaşır. Mən biləni onun bu sonuncu işi məxfi sayılırdı. İndi

isə görürəm ki, siz də onun bu işindən halisınız.

Coğrafiyaşünasın səhvini tutması bu admiralın çox savadlı

olmasından xəbər verirdi. Bartolomeu özü başa düşdü ki, o səhv

edib və səhvini düzəltməkdən ötrü aludəliklə dedi:

- Üzr istəyirəm sizdən, mən Orteliyin tərtib etdiyi xəritələr

kitabı ilə Merkatorun tərtib etdiyi kitabı səhv salmışam.

Həqiqətən də Orteliy 53 xəritədən ibarət olan “Dünya teatrı”

adlı kitabı tərtib edibdir. Yaxşı, bəs siz hansı səbəbə görə həmin

torpaq ilə üzləşməmisiniz?

- Növbəti ekspedisiya zamanı mən həmin missiyanın öhdə-

sindən gələcəm. - deyə admiral başını dik tuqaraq arxayınlıqla

dilləndi. - Abraham Orteliy mənim növbəti ekspedisiyama

böyük ümid bəsləyir. Ekspedisiyamın uğurla başa çatması onun

karyerasına böyük təkan verəcək. Biz “Cənub Torpağı”nı

   98

tapsaq, bu kəşf onun ad-sanının qalxmasına səbəb olacaq.

”Cənub Torpağı” kəşf ediləndən sonra həmin torpağın

konturlarının şəkillərinin ilk sifarişçiləri məhz Orteliy ilə

Merkatordur. Mən çalışacağam onların sifarişlərini qısa

müddətə yerinə yetirim. XVI əsr başa çatmamış mən, həmin

əfsanəvi torpağı tapacağam.

- Don Alvaro, mənə elə gəlir həmin torpağı tapmaq üçün

Yeni Qvineya adasından xeyli aşağı düşmək lazımdır - deyə

qoca səyyah peşəkar bir coğrafiyaşünas kimi admirala bu

lazımlı məsləhəti verdi. - Çünki həmin ərazi dəniz səyyahları

tərəfindən tədqiq edilməmiş kimi qalır. Mən, nəvəm Migelə də

bu haqda xəbərdarlıq etmişəm.

- Məgər, Migel dəniz səyyahı olmaq istəyir? - deyə admiral

maraqla soruşdu.

- Əlbəttə! - deyə Migel tərəddüd etmədən cavab verdi.

- Bəs, onda o, nəyə görə Araukaniyada yerli hindulara qarşı

qanlı müharibədə iştirak edir? - deyə admiral yenə də

maraqlandı və cavabı gözləmədən üzünü Migelə tutaraq tələsik

halda sözünə davam etdi. - Migel, dəniz səyyahı olmaq istəyən

adam, gərək əvvəlcə müəyyən bir dəniz səyahətlərində iştirak

etsin. İstəsən, mən səni öz ekspedisiyama qəbul edə bilərəm.

Sənin necə peşəkar dənizçi olmağın haqda məndə dürüst

məlumatlar var.

   99

- Don Alvaro, mən müharibəni yarımçıq qoyub hər hansısa

bir səyahətdə iştirak edə bilmərəm. - deyə Migel qürurla

dilləndi. - İspaniyanın düşmənlərindən biri sayılan araukan-

ları darmadağın edəndən sonra mən dəniz səyahətlərinə

qoşula bilərəm.

- Bu əsl ispan idalqosuna xas olan bir cavabdır. - deyə

İzabella fərəhlə dilləndi. - Migel kimi idalqolar araukanlara

qarşı müharibədə iştirak edirsə, onda zəfər bayrağının

Araukaniyanın ürəyinə sancılması labüddür.

- Tam arxayınlıqla sizin hamınızı əmin edirəm ki, bu

müharibə azğınlaşmış araukanların sonuncu müharibəsidir. -

deyə kapitan Xuan qürurla dilləndi. - O torpaqda həlak olmuş

hər bir konkistadorun qisası vəhşi araukanlardan alınacaq.

Əlahəzrət II Filipp bizdən yalnız qələbə gözləyir və biz

İspaniyaya qələbə ilə qayıdacağıq.

İçəridəkilərin söhbəti elə bu məcərada davam etdi.

Birdən-birə admiral evinə qayıtmağı qərara aldı. O, bunu

ertəsi günü işinin çox olması ilə əsaslandırdı.

   100

 IX fəsil. Kalyaodan gələn şad xəbər

Migel admiralgili evlərinə ötürən zaman şəhərin mərkəzi

meydanına yollandı. O, bir az şəhəri seyr etmək fikrində idi.

Lakin meydana təzəcə daxil olmuşdu ki, füsunkar və gözəl

bir sinyora qabağına çıxan kimi, o, təəccübdən yerindəcə

donub qaldı. Migel elə bildi ki, qarşısına çıxan qız

Barselonada qoyub gəldiyi Floridadır. Qız özü Migeli belə

bir qəribə vəziyyətdə görəndə qorxuya düşdü. Çünki cavan

zadəgan baxışlarını gənc sinyoranın gözlərindən çəkmirdi.

Qız, hətta qorxudan bir-iki addım geri çəkilməyə məcbur

oldu. Migel isə sanki dərin bir yuxuya qərq olmuşdu.

Elə bu dəmdə kənardan bir zabit Migelin qolundan tutub

hiddətlə, qıza qarşı nəyə görə belə bir kobud hərəkət etdiyini

soruşdu. Məhz bundan sonra Migel özünə gəlib əlini sinəsinə

qoyaraq üzrxahlıqla dedi:

- Sizdən artıq dərəcədə üzr istəyirəm, qarşımdakı sinyori-

tanı tanış qıza oxşatdım. Onlar bir-birilərinə çox oxşayırlar.

- Biz belə bəhanələri çox eşitmişik. - deyə zabit Migelin

üzr istəməsinə heç bir əhəmiyyət vermədən hüznlə dilləndi

və sərt baxışlarını düz onun üzünə dikərək, həmin tərzdə

sözünə davam etdi. - Mən nişanlımın yanında olmasaydım

sözsüz ki, siz ona söz atacaqdınız.

   101

- Axı, mən sizə dedim ki, mən həmin sinyoritanı başqa bir

qıza oxşatmışam. - deyə Migel qolunu onun əlindən

çıxardaraq hiddətlə dilləndi. - Sinyor, heç bir fərziyyə irəli

yürütmək lazım deyil. Onsuz da mən sinyoritaya qarşı kobud

hərəkət etməmişəm ki, heç nədən məni hədələyəsiniz.

- Fakt odur ki, mənim nişanlımın qarşısını kəsmişdiniz. -

deyə zabit inadkarlıqla dilləndi. - Belə bir nəlayiq hərəkətlər

heç kimə başucalığı gətirmir. Belə şeylərin üstündə...

- Xose, ola bilsin, o, həqiqətən də yanılıb. - deyə sinyorita

həyəcandan özünü saxlaya bilməyib yalvarıcı səslə zabitin

qarşısını kəsdi. - Gəl buradan çıxıb gedək.

Qız nişanlısının əlindən tutub buradan uzaqlaşmaq istədi.

Lakin zabit qızın əlini sıxaraq hüznlə dedi:

- Mən, yaxınlıqda olmasaydım, Allah bilir, burada nə baş

verə bilərdi.

- Mən axı, sizə bildirdim ki, bu anlaşılmazlıqdır - deyə

Migel özünə bəraət qazanmaq üçün ədəb-ərkanla dilləndi. -

Mən heç bir hərəkətimlə sinyoritanın xətrinə dəyməmişəm.

Əgər, nəlayiq hərəkət etmişəmsə, yenə də üzr istəməyə

hazıram.

Sonra Migel zabiti daha da inandırmaq üçün boynundakı

medalyonun qapağını açıb oradakı şəkili onların hər ikisinə

göstərdi. Təəccübdən zabitin gözləri kəlləsinə çıxdı və onun

   102

söz deməyə dili tutmadı. Qız da təəccübdən yerindəcə donub

qaldı və nəzərini şəkildən ayırmaq istəmədi.

- İnsan-insana necə də oxşayarmış. - deyə zabit şəkilə

baxa-baxa öz-özünə dilləndi.

Migel dərhal medalyonun qapağını bağlayıb ciddi halda

onların ikisinə də dedi:

- Belə çıxır ki, mən bu şəkil ilə öz günahlarımı yudum?

Şəkil olmasa idi, bizim aramızda münaqişə yaranacaqdı?

Məsləhətim odur ki, bütün işlərdə səbirli olasınız.

Zabit həqiqətən də əlavə söz deməyə tapmırdı. Migel

üzünü döndərib onlardan ayrıldı.

Cavan zadəgan onlardan ayrılsa da, qızın çöhrəsi hələ də

onun gözünün qarşısında canlanırdı. Sanki o, qərib torpaqda

Florida ilə rastlaşmışdı. Onun ürəyi ayrılıqdan iztirab ağrısı

çəkməyə başladı. Bir anlıq olsun belə, Migel öz sevgilisini

görüb bir az ünsiyyətdə olmaq istəyirdi. Sevgilisinin dərdini-

qəmini və çəkdiyi iztirabını bilmək istəyirdi. Floridanın

Seviliyada günlərini necə keçirməsi, onu həddindən artıq

maraqlandırırdı. Naməlum sinyorita ilə rastlaşandan sonra o,

bir anlığa İspaniyaya getmək arzusunda. Həm İspaniya, həm

də sevgilisi üçün Migelin burnunun ucu göynəyirdi. “- Ah,

Florida, sən haradasan? Görəsən, sən də mənim kimi ayrılıq

dərdi keçirirsən?” - deyə o, öz-özünə dönə-dönə bu kəlmələri

   103

işlətməyə başladı. Onun halı birdən-birə dəyişdi. O, sanki

havalandı.

- Bu nə dərddir, mən düşdüm? - deyə Migel əlləri ilə

başını sıxaraq kövrək halda dilləndi və birbaşa atasının evinə

yollandı.

O, istəyirdi ki, yaxın adamları ilə ünsiyyətə qoşulmaqla

fikrini birtəhər dağıtsın. Yoxsa, dərddən onun bağrı

çartlayardı. Həmin iztirabı və ağrını yaddan çıxartmaq üçün

Migel evə çatanda təlim-məşqlərə başladı. Osvaldo ilə

Sebastyan artıq evin arxasında ox atmaqla məşğul idilər.

Migel də kamanını əlinə alıb ox atmağa başladı. Fikirli

olduğundan o, bu sahədə müvəffəqiyyət qazana bilmirdi.

Halbuki Migel bu sahədə, dalm dostlarından ustalıqla

fərqlənirdi. Cəngavərlər o dəqiqə başa düşdülər ki, onun

başına nə isə qeyri-adi bir hadisə gəlib. Onlar nə qədər

çalışsalar da dostlarının dərdini öyrənə bilmədilər. Migel

bunu onunla izah etdi ki, səhər tezdən müəmmalı səbəblər-

dən o, baş ağrısına tutulub. Migel gördü ki, o, hədəfi ox ilə

vura bilmir, müvəqqəti olaraq bu məşğələni dayandırdı.

Migel dostlarından yenicə ayrılmışdı ki, qapının ağzında

qardaşı Pedro ilə rastlaşdı. Kalyao şəhərindən gələn gələcək

şturman yenicə bu həyətə ayaq basmışdı. Hər iki qardaş

görüşəndən sonra qohumları ilə görüşməyə evə getdilər.

   104

Seviliya oğlunun gəlişini görüb sevincindən coşdu. O,

Pedronun gəlişinə çox şad idi.

Onlar hamısı qoca səyyahla, coğrafiyaşünasın olduqları

istirahət zalına getdilər. Pedronun dediyinə görə o, iki

günlüyə Limaya gəlib. O, həmişə bura gələndə anası ilə

doyunca söhbət edəndən sonra admiral de Neyragilə gedirdi.

Gələcək şturmanın fikrincə, admiral ilə müəyyən səyahətlər

barəsində müzakirələr aparmaq hər şeydən maraqlı idi.

Elə qoca səyyahın özündə də səyahətlərə dair çox maraqlı

məlumatlar vardı. Bundan əlavə bu evə Bartolomeu Salvat-

yero kimi tanınmış coğrafiyaşünas təşrif buyurmuşdu.

- Pedro, hal-hazırda sən şturman məktəbində nə ilə

məşğulsan? - deyə onun həyatı ilə dərindən maraqlanan

Migel qardaşına diqqətli nəzər salaraq müəmmalı tərzdə

dilləndi.

- Tapşırılan işlər həddindən artıq çoxdur.- deyə Pedro

tərəddüd etmədən sadə halda dilləndi. - Ən əsası odur ki,

Cənubi Amerikanın bütün qərb sahilini əhatə edən isti və

soyuq cərəyanların, güclü küləklərin, qabarma və çəkilmələ-

rin tədqiqi ilə məşğul oluruq. Təcrübəli, bacarıqlı və mahir

dənizçi yetişdirmək üçün, tez-tez bizi küləkli havada açıq

okeana çıxarırlar. Biz pis havada ustalığımızı nümayiş

etdirməliyik.

   105

- Bu ki, yaxşıdır! - deyə coğrafiyaşünas fərəhlə dilləndi. -

Deməli, Yeni Dünya sahillərində dənizçilik məktəbi Avropa

məktəbləri səviyyəsində inkişaf edir.

- Eşitdiyimə görə, həmin məktəbin çox gözəl yetirmələri

var? - deyə qoca səyyah başını təqdiredici tərzdə tərpədərək

həvəslə dilləndi. - Açığını desəm, bu otuz il müddətində

Amerika qitəsi bütün sahələr üzrə sürətlə inkişaf edib. Bu cür

nəticə ilə hər bir ispan övladı fəxr etməlidir. İspaniyanın və

əzəmətli kralımızın qüdrəti bütün dünyaya yayılıbdır. Xüsu-

sən də bizə həddindən artıq çox peşəkar dənizçilər lazımdır.

Onlar Sakit okeanın bütün akvatoriyasını tədqiq etməlidirlər.

Bütün kəşf ediləcək ərazilər İspaniya taxt-tacına birləşdiril-

məlidir.

- Elə bizim hamımız Sakit okeanın naməlum sahələrinin

tədqiqi ilə məşqul olacayıq. - deyə Pedro babasına diqqətlə

qulaq asandan sonra ehtiramla dilləndi. - Dəniz səyyahı

Alvaro Mendanya mənə söz verib ki, özünün növbəti

ekspedisiyasında mənə şturman vəzifələrinin birini verəcək.

Mən də babam kimi cavan yaşında nəhəng bir ekspedisiyanın

iştirakçısı olacam. Lakin həmin müddətə qədər öz peşəmə

ustalıqla yiyələnməliyəm. Ekspedisiya zamanı mən admiralın

etimadını doğrultmalıyam. Sizə bildirmək istəyirəm ki, o,

mənə bir dənizçi kimi böyük ümid bəsləyir. Guya ki,

   106

gələcəkdə mən dünyanın məşhur dəniz səyyahlarından biri

olacam.

Pedronun özü haqda bu cür təsəvvür yaratması çoxları

üçün gözlənilməz idi. Bu ondan xəbər verir ki, o, hardasa

şöhrətpərəst və şərəf dalıycan gedən adamdır. Ancaq o,

sadəcə olaraq, burada admiralın fikrini bəyan etmişdi. Qoca

səyyah bütün bunların heç birisinə əhəmiyyət verməyərək

müəmmalı tərzdə dedi:

- Pedro, sənin əsas arzun və məqsədin varsa, həmin amal

uğrunda da mübarizə apar. Dəniz səyyahı olmaq ən çətin və

mürəkkəb peşələrdən biri sayılır. Sənə tövsiyyəm odur ki,

tutduğun istiqamətlə də get. Amma çalış heç vaxt, heç

kimdən asılı olma və hər hansısa bir ekspedisiyada ikinci

şəxs rolunu oynama. Çünki sən heç vaxt öz ideyalarını

həyata keçirə bilməyəcəksən.

Heç kim də başa düşməsə, artıq Migel qoca səyyahın nə

dediyini anladı. O, bir neçə ekspedisiyalarda iştirak etmiş və

heç vaxt öz vəzifəsini icra etməmişdi. Danışığından belə

çıxdı ki, onun ciddi bir ideyası var və o, həmin ideyanı

həyata keçirə bilməyib. Daha doğrusu, həmin ideyanı həyata

keçirmək üçün onun imkanı olmayıb. Qoca səyyahın

gözlərindən oxumaq olar ki, o, öz məqsədinə nəvələrinin

köməyi ilə nail olmaq istəyir. Pedroya nisbətən Migel

babasının xasiyyətinə yaxşı bələd idi və onun ürəyini yalnız

   107

böyük nəvəsi oxuya bilirdi. Məhz buna görə da Migel özü

qardaşının yerinə cavab verməyi qərara aldı. O, üzünü

babasına tərəf tutub üzrxahlıqla dedi:

- Baba, Pedro hələ çox cavandır və vaxt gələcək istədiyi

hər bir şeyə nail olacaq. O, hələ şturman məktəbini başa

çatdırmalıdır. Ondan sonra praktik təcrübə toplamaq üçün bir

neçə ekspedisiyada iştirak etməlidir. Məhz ondan sonra

Pedro müstəqil şəkildə Dünya okeanının hər hansı bir

hissəsinə ekspedisiya təşkil edə bilər. Elə vaxt gələr, mən də

onunla səyahətdə iştirak edərəm.

- Migel, düz deyir, tam təcrübə toplamaq üçün mən hələ

bir neçə ekspedisiyada iştirak etməliyəm. - deyə Pedro

həvəsə gələrək təqdiredici tərzdə dilləndi. - Nəinki dəniz

səyahətlərində, hətta tədqiqatlarda da iştirak etməliyəm.

Məktəbi başa vuran kimi ilk növbədə Alvaro Mendanyanın

Sakit okeana nəzərdə tutulan ekspedisiyada, sonra isə

Antonio Berrio-i-Orunyanın ekspedisiyasında And daqlarının

şimal-şərq hissəsində qızıl yataqları ilə zəngin olan Eldorado

ölkəsinin axtarılmasında iştirak edəcəyəm. Beş-altı il

müddətində mən intensiv surətdə müxtəlif ekspedisiyaların

tərkibində tədqiqat işləri ilə məşqul olacam. Bir sözlə, mən

bir neçə tarixi hadisələrdə yaxından iştirak etmək istəyirəm.

Rodriges baba, mən nəslimizdə olan adət-ənənələri davam

   108

etdirəcəm. Biz üç qardaşıq, hər üçümüz də sizin yolunuzu

davam etdirəcəyik.

- Pedro, mənim fikrimcə, sən dəniz səyahətlərində iştirak

etsən daha yaxşı olar. - deyə qoca səyyah yenə də nəvəsinə

öyüd-nəsihət verməyə başladı. - Onsuz da sənin atan

Eldoradonu axtaran bir neçə ekspedisiyalarda iştirak etmiş və

hələ də öz istədiyinə nail ola bilməmişdi. Mənə elə gəlir ki,

bu məsələyə ciddi yanaşmalısan. Vaxt gələcək mənim oğlum

bu tədbirdən əl çəkəcək. Çünki Eldoradonu axtarıb tapmaq

qeyri-mümkün iş sayılır.

- Mənə elə gəlir ki, siz bu məsələyə pessimistcəsinə

yanaşırsınız - deyə Pedro özündə cəsarət tapıb qətiyyətlə

dilləndi və üzünü babasından ayırmayaraq bir balaca yumşaq

tərzdə sözünə davam etdi - Eldoradonun axtarılmasında ən

təcrübəli və bacarıqlı konkistadorlar məşğuldur. Son zamanlar

axtarışda iştirak edən bir neçə nəhəng ekspedisiya həmin

ərazilərdə fəaliyyət göstərir. Hamı çalışır ki, XVII əsr başlama-

mış Eldoradonu tapıb İspaniyanın taxt-tacına birləşdirsinlər.

Atamın Eldoradonun tapılmasına inamı olmasa idi, o, çoxdan

Limaya qayıdıb başqa işlə məşğul olardı. Yaşımın cavan

olmasına baxmayaraq, mən deyə bilərəm Eldorado kimin

tərəfindən kəşf ediləcək. Eldoradonun tapılmasında Antonio

Berrio-i-Orunyanın böyük bir şansı var.

   109

- Təki Eldorado tezliklə tapılıb bizim krallığın mülkünə daxil

edilsin. - deyə qoca səyyah istehza ilə dilləndi və bir az tərəddüd

edəndən sonra təmkinlə sözünə davam etdi. - Ancaq onu

deməliyəm ki, son illər İspaniyada Eldoradoya olan maraq xeyli

dərəcədə soyuyub. Orada demək olar ki, Eldoradonun tapılma-

sına artıq inanmırlar.

- Mən yenə də sizinlə razılaşmadığımı bildirsəm, hamı

deyəcək ki, guya mən inadkarlıq edirəm - deyə Pedro sıxıla-

sıxıla qeyri-müəyyən tərzdə dilləndi. - Mən Kalyaoda olanda

orada belə bir xəbər eşitmişdim ki, Kitu Audiensiyasının

paytaxtı olan Kito şəhərinə İsşaniyadan hansısa polkovnikin

başcılığı altında iri bir qüvvə gəlib. Sual verilə bilər ki, “nə

olsun gəlib?” İş ondadır ki, həmin qüvvə Antonio Berrionun

ekspedisiyyası ilə birləşib bilavasitə Eldoradonun axtarılmasın-

da iştirak edəcək. Əgər bu belədirsə, deməli İspaniyada

Eldorado məsələsinə ciddi yanaşanlar var.

- Bu məlumatı aydınlaşdırmamış mən heç bir mülahizə

yürüdə bilmərəm. - deyə qoca səyyah şübhə ilə dilləndi. - Əgər,

bu faktdırsa, onu deyə bilərəm ki, həmin polkovnikin Eldorado

haqqında lazımi qədər olan anlayışı yoxdur. O, bu məsələ ilə

ciddi tanış olandan sonra, ola bilsin ki, tuqduğu fikirdən əl

çəksin. Hələ dəqiq demək olmaz ki, həmin qüvvə Yeni Dünya

sahillərinə hansı məqsədlə gəlib. Bir sözlə, hadisələrin sonrakı

gedişatını izləmək lazımdır.

   110

Pedronun verdiyi axırıncı xəbər həmin dəqiqə Migelin

marağına səbəb oldu və o, bu xəbər üzərində düşünməyə

başladı: Kim nə bilir, bəlkə adı bəlli olmayan polkovnik Alonso

Odovaldodur? Axı, necə olsa da o, bir il müddətinə iri bir dəstə

ilə Yeni Dünya sahillərinə gəlməli idi. Onun dediyinə görə o,

oktyabr-noyabr aylarında Kitoya yox, Çili sahillərində olacaqdı.

Deməli, Kitoya təşrif buyuran dəstə polkovnik Odovaldonun

dəstəsi olmaya da bilərdi. Bundan əlavə Barselonadan onların

köməyinə hər hansısa bir qüvvə gəlsə idi, kapitan Xuana dərhal

bu haqda məlumat veriləcəkdi.

Migel bu haqda marağını gizlədə bilməyib qardaşından

soruşdu:

- Pedro, hər şey qalsın bir kənara, deyə bilərsənmi bu dəqiq

məlumatdır, yoxsa boş şaiyədir? Adətən limanda belə söz-

söhbətlər çox olur.

- Bu lap dəqiq məlumatdır. - deyə Pedro tərəddüd etmədən

təqdiredici tərzdə dilləndi və qardaşını tam əmin etmək üçün

aludəliklə sözünə davam etdi. - Bilirsən Migel, limanda uşaqdan

tutmuş böyüyə kimi hamı Eldorado ilə ciddi maraqlanır. Kito

Peru vitse-krallığının şəhəri olduğuna görə orada baş verən

bütün vacib proseslər və şəhərdə cəmləşən bütün quvvələr

hamının marağına səbəb olur. Hazırda oradan gələn xəbərə

şübhə etməyə bilərsən.

   111

Artıq mənə aydındır. - deyə Migel təqdiredici tərzdə dilləndi.

- Bəs, həmin polkovnikin adını təxmini də olsa, yadda saxlaya

bilmədin? İnanırsan, bu bizə hava-su kimi lazımdır.

- Mən səni əmin edə bilərəm ki, ümumiyyətlə həmin zabitin

adı çəkilməyib. - deyə Pedro bir az tərəddüd edəndən sonra

aludəliklə dilləndi. - Çünki İspaniyadan gələnlər yenicə Kitoya

qədəm qoyublar.

Artıq qoca səyyah da başa düşdü ki, söhbət hansı

polkovnikdən gedir. O, da belə bir qənaətə gəldi ki, işdir,

həmin polkovnik Barselonalı Alonso Odovaldodursa, onda o,

hökmən öz gəlişi barəsində qardaşına xəbər verərdi. Lakin

Pedro açıqca bildirdi ki, İspaniyadan gələnlər yenicə Kitoya

qədəm qoyublar. Ola bilsin ki, bundan sonra o, gəlişi barə-

sində buradakılara xəbər verər. Qoca səyyah da inana bilmir-

di ki, polkovnik Alonso belə tezliklə Amerikaya gəlsin.

Rodriges səbirsizliklə dedi:

- Pedro, bu məlumatı dəqiqləşdirmək üçün kimlərə

müraciət etməliyik. Biz də İspaniyadan bir polkovniki iri bir

dəstə ilə gözləyirik.

- Necə deyim sizə? - deyə Pedro öz-özünə fikirləşməyə

başladı və bir azdan qənaətə gələrək təşəxxüslə sözünə

davam etdi. - Əgər, mən gedənə kimi siz burada heç bir

məlumat ala bilməsəniz, onda bir nəfər mənimlə Kalyaoya

   112

getsin. Quayakildən gələn gəmilərin kapitanlarında bu haqda

dəqiq məlumatlar olur.

- Migel, sən bu haqda kapitan Xuana xəbər ver, - qoca

səyyah nəvəsinə bu tapşırığı verdi. - qoy o, bu işlə məşğul

olsun. Kim bilir, bəlkə Kitoya gələn polkovnik Alonso

Odovaldodur.

Migel elə də etdi. Bu haqda o, kapitana xəbər verdi. Bu

məlumat onu həddindən artıq maraqlandırdı. Xuan artıq vaxt

itirməmək üçün Pedronun getməyini gözləmədi. O, atına

minib iki cəngavərin (Osvaldo ilə Sebastyan kapitanın

təhtükəsizliyini təmin etmək üçün Limanı tərk etdilər)

müşaiyəti ilə Kalyaoya yollandı. Kapitan həm bu xəbəri

dəqiqləşdirməyi, həm də ekspedisiyanın gəmilərinin limanda

necə vəziyyətdə olduğunu bilmək istəyirdi. Necə olsa da

ekspedisiyanın müəyyən bir hissəsi Kalyaoda yerləşirdi.

“Destino”nun təmirinin necə getdiyi bütün komandanlığı

maraqlandırırdı.

Əgər, polkovnik Alonso öz qüvvəsi ilə Amerika sahillə-

rinə gəlibsə, deməli tezliklə Araukaniyada yerli hindulara

qarşı döyüş əmliyyatları bərpa ediləcək. Bu dəfəki müharibə

çox amansızcasına gedəcək.

Qoca səyyan polkovnikin Kitoda peyda olmasına şübhə

ilə yanaşırdı. Pedronun dediyinə görə həmin polkovnik öz

qüvvəsilə Antonio Berrionun başçılıq etdiyi ekspedisiyasında

   113

Eldoradonun axtarılması ilə məşğul olacaq. Sözsüz ki,

həmyerlilərinin köməyinə gələn polkovnik Alonso belə bir

qəribə qərar çıxarmazdı. Lakin buna baxmayaraq bu

məlumatı dəqiqləşdirmək lazım idi.

 X fəsil. Kapitan Xuanın Kalyaoya getməsi

Qısa müddət ərzində bu xəbər bütün ekspedisiya iştirak-

çıları arasında ildırım sürətilə yayıldı. Konkistadorların

daxilində böyük ümid hissi yarandı. Alonsonun adını eşidən

kimi hamıda canlanma, ruh yüksəkliyi hiss olundu. Deməli,

araukanlar törətdikləri vəhşiliklərə görə tezliklə konkistador-

lar tərəfindən cəzalarına catacaqlar. Qisas almağa böyük

imkan yaranırdı. Amma qoca səyyah başqalarına nisbətən

bütün bu məsələyə başqa cür yanaşırdı. O, əmin idi ki,

polkovnik Alonso Limaya gəlsə belə, tezliklə araukanlara

qarşı döyüş əməliyyatları bərpa edilməyəcək. Çünki onların

silahdaşlarının əlli altı nəfəri düşmənin əlində əsir idi. Onlar

azad edilməsə, heç vaxt döyüş əməliyyatları bərpa edilə

bilməz. Aborigenlərin ultimatumuna əsasən, Araukaniyada

əli silahlı konkistador görünən kimi onlar əsir alınmış

   114

ispanların hamısını edam edəcəklər. Deməli, ilk növbədə

əsirlərin azad olunması haqqında fikirləşmək lazım idi.

Xoşbəxtlikdən leytenant Vasko həmin günü Limaya gəl-

miş və görüşmək üçün qoca səyyahın otağına getdi. Elə qoca

səyyah da leytenantla görüşmək arzusunda idi.

- Sinyor Rodriges, eşitdiyimə görə polkovnik Alonso Kitu

Audiensiyasına gəlib. - deyə Vasko salamlaşandan sonra

ehtiramla dilləndi. - Bu məlumatın nə dərəcədə düzgün

olmasını sizdən xəbər almaq istəyirdim.

- Hələ bu dəqiqləşdirilmiş məlumat deyil - deyə qoca

səyyah qeyri-müəyyən tərzdə dilləndi. - Deyilənə görə hansı-

sa bir polkovnik böyük qüvvə ilə İspaniyadan gəlib. Mənə

elə gəlir, həmin zabit Alonso Odovaldo deyil. Çünki o, olsa

idi, Amerika sahillərinə gələn kimi öz gəlişi barəsində bizi

xəbərdar edərdi. Hələlik bu məlumatı dəqiqləşdirmək üçün

kapitan Xuan Kalyaoya yollanıb.

- Birdən təsdiq olunsa ki, həmin zabit Alonso Odovaldo-

dur, onda bizim sonrakı fəaliyyətimiz necə olacaq? - deyə

Vasko qoca səyyaha sualedici nəzər salaraq müəmmalı

tərzdə dilləndi.

- Siz nəyi nəzərdə tutursunuz? - deyə qoca səyyah

fəhimsizliklə dilləndi. - Mən nəsə sizi başa düşmədim?

- Sözsüz ki, söhbət Araukaniyada başlanan müharibədən

gedə bilər. - deyə Vasko ehtiramla cavab verdi. - İlk növbədə

   115

araukanların əlində olan əsirlərimiz barəsində fikirləşmək

lazımdır.

- Mən bunu çox yaxşı başa düşürəm.

- Biz onları araukanların qoyduğu şərt ilə azad edə

bilmərik. Çünki onların şərti bir növ bizə qarşı ultimatum

xarakteri daşıyır.

Bu zaman qoca səyyahın yadına İzabella Barretonun

sözləri düşdü. Qadın olsa da, onun sözlərində həqiqət vardı.

İspan əsgərinin şərəf və ləyaqətini alçaltmış hər bir adam

yalnız mühakimə olunmalıdır. Döyüşdə qorxaqlıq göstərmiş

hər bir əsgər öz ölkəsinin qüdrətinə zərbə endirmiş olur.

Həmin adamların bu işıqlı dünyada yaşamağa mənəvi haqları

yoxdur. Mərd və məğrur qadının sözlərinə əhəmiyyət verən-

də onda birbaşa Araukaniyaya, əsir düşmüş soydaşlarının

aqibətinə heç bir əhəmiyyət vermədən hücuma keçmək

lazımdır. Lakin bu faciənin baş verməsinə imkan yaratmaq

lazım deyildi. İlk növbədə əsirlərin azad olunması barəsində

çıxış yolu tapmaq lazım idi. Qoca səyyah xeyli fikirləşəndən

sonra səbrlə dedi:

Sözsüz ki, biz onları araukanların qoyduğu şərt ilə azad

edə bilmərik. Başqa variant üzərində fikirləşmək lazımdır.

- Sinyor Rodriges, axı biz çıxılmaz bir vəziyyətə düşmü-

şük? - deyə Vasko qoca səyyahın sözünü kəsərək həyəcanlı

halda dilləndi.

   116

- Hər bir çətin vəziyyətdən çıxış yolu axtarıb tapmaq

mümkündür. - deyə səyyah qətiyyətlə dilləndi - Mənə elə

gəlir, biz itki vermədən əsirləri azad edə bilərik.

- Hansı yolla? - deyə Vasko nəzərlərini həmsöhbətinin

üzərinə yönəldərək müəmmalı tərzdə soruşdu.

- Bu haqda mən susmağı üstün tuturam - deyə səyyah

həmsöhbətinə nəzər salmadan təmkinlə dilləndi. - Bütün

variantlar polkovnik Alonsonun iştirakı ilə müzakirə oluna-

caq. Lakin sizi əmin edirəm ki, biz əsirlərin azad olunmasına

müvəffəq olacayıq.

Hörmət əlaməti olaraq Vasko bir daha qoca səyyahla söz

güləşdirmədi. Çünki o, həmin adamın ağıllı və uzaqgörən

olduqunu çox yaxşı bilirdi. Qoca səyyah necə deyirdisə, elə

də olmalı idi.

“Vanquardia” gəmisinin kapitanı Filipp Odovaldo da guya

böyük qardaşının Amerika sahillərində peyda olması ilə

əlaqədar qoca səyyah ilə söz mübadiləsi apardı. Cavab isə bir

idi; bu haqda Kalyaoya yola düşən kapitan Xuandan dəqiq

məlumat gözləmək lazımdır. Pedro artıq başa düşmüşdü ki,

Kalyaodan gətirdiyi qarışıq məlumat nə dərəcədə qiymət-

lidir. Bu məlumatın Limada müvəqqəti məskən salan bütün

ekspedisiya iştirakçılarının necə marağına səbəb olması göz

qabaqında idi. İndi hamı Xuanın yolunu səbirsizliklə

gözləyirdi. Çünki onun gəlişi bütün ekspedisiyanın fəaliyyətə

   117

başlanması demək idi. Hamı Araukaniyaya getmək gününü

səbirsizliklə gözləyirdi. Lakin bunun üçün ilk növbədə

ekspedisiya iştirakçılarının sayını artırmaq lazım idi. Düzdür,

kapitan Murilyo bu sahədə artıq bəzi irəliləyişlər əldə

etmişdi. O, bilavasitə ekspedisiyanın sıralarına yeni könüllü-

lərin cəlb edilməsilə məşğul idi. Könüllülərin fiziki

hazırlığına, yüksək döyüş qabiliyyətinə malik olmasına

böyük əhəmiyyət verilirdi. Lakin elə adamları ekspedisiyaya

cəlb etmək çox mürəkkəb bir iş idi. Çünki bir çoxları

ümumiyyətlə, Araukaniya barəsində heç bir şey eşitməmiş-

dilər. Razı olmaq istəməyənlər isə Araukaniyaya nisbətən

Eldoradonu və ya Eldorado tipli ölkəni seçirdilər. Düzdür,

elələri də vardı ki, böyük imtiyazlar daxilində öz şərtlərini

qəbul etdirərək, ekspedisiyanın tərkibinə daxil olurdu. Lakin

həmin adamlar ilk növbədə sınaq imtahanlarından müvəffə-

qiyyətlə çıxmalı idilər. Bundan əlavə həmin döyüşçülər ya

mahir atıcı, ya da döyüş əməliyyatlarında yüksək qəhrə-

manlıq göstərmiş süvari olmalıydılar.

Bir sözlə, yeni ekspedisiyanın sayını artırmaq həddindən

artıq çətin idi.

Bu işlə əlaqədar Peru vitse-krallığında yüksək vəzifədə

işləyənlərin əksəriyyəti ekspedisiyanın rəhbərliyinə öz

köməkliyini göstərirdi. Sözsüz ki, hamı araukanların məğlub

olmasına və Araukaniyanın fəth edilməsinə böyük maraq

   118

göstərirdi. Çünki söhbət İspaniyanın qüdrətindən, şərəf və

ləyaqətindən gedirdi. İspan əsgəri və silahı, araukanların

inadlı müqavimətinə birdəfəlik son qoymalı idi.

Pedro Limanı tərk edən günü kapitan Xuan Kalyaodan

qayıtdı. Ekspedisiyanın bütün zabitləri (əlbəttə Limada olan-

lardan söhbət gedir) rəisin gəlişini xəbər alan kimi qoca

səyyahın əyləşdiyi qonaq zalına toplaşdılar. Kapitanın

üzündəki ifadədən o dəqiqə müəyyən etmək olurdı ki, o, bu

səfərindən heç də razı deyil. Kim bilir, bəlkə Xuan Kalyaoda

öz istədiyinə nail ola bilməyib? İlkin sorğu-sualdan sonra o

dedi:

- Kalyaoda mən şəhərin bir çox nüfuzlu şəxsləri ilə

görüşdüm və demək olar ki, özüm üçün tam məlumat əldə

edə bilmədim. Daha doğrusu, heç kimdə bu haqda dəqiq

məlumat yoxdur.

- Deməli, polkovnik Alonsonun gəlişi yanlış imiş. - deyə

kapitan Murilyo səbirsizliklə dilləndi.

- Xeyr, mən elə demədim - deyə Xuan öz etirazını

qətiyyətlə bildirdi və üzünü kapitan Murilyoya tərəf tutub öz

sözünün mahiyyətini açıqlamaq üçün aludəliklə sözünə

davam etdi. - Bir çox mötəbər və vəzifəli adamlarla ünsiyyət-

də olduğuma baxmayaraq, yalnız bir nəfər, o da ki, Kalyao

limanının rəisi mənə ürəkaçan məlumat verdi. Onun dediyinə

görə, Kitoda cəmləşən qüvvə İspaniyanın Kataloniya

   119

hersoqluğundan gəlib. Həmin qüvvənin başında Kataloniya-

nın ən tanınmış zabitlərindən biri durur.

- Əlbəttə ki, həmin zabitin rütbəsi polkovnikdir. - deyə

leytenant Vasko rişxəndlə dilləndi.

- Elədir ki, var. - deyə Xuan təqdiredici tərzdə dilləndi. -

Ancaq sizə bildirməliyəm ki, həmin qüvvə məhz Eldorado-

nun axtarılmasında iştirak etmək üçün Kitoda cəmləşib.

Deməli, həmin polkovnik mənim qardaşım ola bilməz.

- Ruhdan düşmək lazım deyil. - deyə qoca səyyah bu

sarsıdıcı xəbərə heç bir əhəmiyyət vermədən soyuqqanlıqla

dilləndi. - Kataloniyanı tərk edən zaman yaxın gələcəkdə

Amerika sahillərinə yola düşmək üçün bizdən başqa bir

qüvvə yox idi. Bir il müddətinə isə yalnız polkovnik Alonso

böyük bir qüvvə ilə Kataloniyanı tərk etməli idi. Deməli,

güman etmək olar ki, Kitodakı qüvvə məhz polkovnik

Alonsonun başcılıq etdiyi qüvvədir.

Şübhə yox ki, Kito şəhərində cəmləşən yeni qüvvə

polkovnik Alonso Odovaldonun başçılıq etdiyi ekspedisiya

idi. Lakin həmin ekspedisiya Kito şəhərinə necə gedib

çıxmışdır? Polkovnik Alonso öz dəstəsi ilə Yeni Əndəlüsün

(indiki Kolumbiyanın sahil zolağı) şimal sahilində yerləşən

Kartahena, Barrankilya, Santa-Marta və yaxud Marakaybo

limanına gəlmiş və oradan piyada yol ilə Boqotaya getmiş,

Boqotadan isə Kitoya yollanmışdır. Bütün bunları aydınlaş-

   120

dırmaq üçün hökmən Limadan Kitoya nümayəndə göndər-

mək lazım idi.

Bu dəfə də Kapitan Xuan Kitoya yollanmağı qərara aldı.

Arbalyotçular dəstəsinin komandiri Alonso Murilyo müvəq-

qəti olaraq, Limada yerləşən ekspedisiyanın rəisi təyin edilir.

Ekspedisiyanı başlı-başına buraxmaq olmazdı. Lima ilə Kito

şəhərləri bir-birilərindən həddindən artıq aralı yerləşirdi. Ola

bilər ki, kapitan Xuanın Limaya qayıdışı bir ay uzanar. Bir

ayın içərisində isə çox hadisələr baş verə bilərdi. Ancaq

kapitan Xuan bu uzaq səfərə tək çıxa bilməzdi. Məhz buna

görə də ilk növbədə Migel, Sebastyan və Osvaldo ekspedi-

siya rəisini bu uzaq səfərdə müşaiyət etməyi qərara aldılar.

Necə ki, kapitan Xuana, eləcə də Migelə Kitoya getmək

hava-su kimi lazım idi. İş orasındadır ki, Migelin atası

kapitan Leon hal-hazırda Kito şəhərində olmalı idi. Ona görə

ki, onun atası Antonio Berrio-i-Orunyanın ekspedisiyasında

iştirak etmək üçün Kitoya yollanmışdır. Kapitan Leon bu ilin

fevral ayından Kitoya yollanmış və dəqiq bilinmirdi o, bu

ilin sonuna qədər Antonio Berrio-i-Orunyanın, mifik Eldora-

donun axtarılması üçün nəzərdə tuqulan ekspedsiyasında

iştirak edəcək, ya yox?

Migelin fikrincə, onun atası çox güman ki, Kitoda ola

bilərdi. Çünki o, artıq ekspedisiyanın tərkibində yola düşsə

idi, hökmən həyat yoldaşına məktub göndərərdi. Deməli,

   121

həm Migel, həm də kapitan Xuan Kitoya getməkdə eyni

məqsəd güdürdülər. Coğrafiyaşünas Bartolomey kapitan

Xuan vacib bir məsələdən ötrü Kitoya yollanmasını eşidən-

də, elə həmin an o, rəisdən xahiş edir ki, həmin ərazilər

haqqında anlayışını və biliyini genişləndirmək üçün, onu da

özü ilə həmin şəhərə aparsın. O, həmin ərazilərdə, imkan

dairəsində tədqiqatlar aparmaq istəyirdi. Kapitan Xuan yolda

özünə artıq yük etməsin deyə, alimin bu təklifini qətiyyətlə

rədd edir. Lakin bu məsələyə qoca səyyah qarışandan sonra

o, coğrafiyaşünası özü ilə uzaq səfərə aparmağa məcbur olur.

İndi qalırdı bir məsələni də həll etmək. Kitoya hansı yol ilə

getmək; birbaşa quru yol ilə, yoxsa yarı okean, yarı quru yol

ilə? Quru yol ilə getməyin heç bir perspektivi yox idi. Gedən

adam həddindən artıq bərk yorulur, bundan əlavə Kitoya

catmaq üçün xeyli vaxt tələb olunur.

Kapitan Xuan artıq vaxt itirməsin deyə, Kalyaodan gəmi

ilə Quayakil limanına getməyi qərara aldı. Quayakildən isə

Kitoya kimi yol getmək heç də çox vaxt tələb etmirdi. Lakin

Limadan Kitoya qədər yol uzun olduğundan səfərə xeyli pul

xərclənməli idi. Kapitana isə ekspedisiyanı saxlamaq üçün

hələ xeyli miqdarda pul lazım idi.

Öz uzaqgörənliyi ilə həmişə hamıdan fərqlənən qoca

səyyah belə bir təklif verdi ki, kapitan Quayakil limanına

kapitan Filipp Odovaldonun başçılıq etdiyi “Vanquardia“

   122

gəmisində yollansın. Ümumiyyətlə, “Vanquardia“nın Quaya-

kil limanında lövbər salması vacib idi. Ona görə ki, işdir,

polkovnik Alonso öz dəstəsi ilə Kitoda olsa, onları hər

hansısa bir yol ilə Limaya gətirməlidir. Bu işdə “Vanquar-

dia“ böyük rol oynaya bilərdi.

 XI fəsil. Quayakildən uzaqlaşan yolçular

Kapitan Filipp “Vanquardia”nı, 1535-ci ildə Sebastyan de

Belalkasar tərəfindən əsası qoyulmuş Quayakil limanına,

iyul ayının 1-də çatdırdı. Axşamçağı olduğuna görə yolçular

gecəni elə gəmidə qalmağı məsləhət bildilər. Lakin elə

həmin gün onlar Kitoya getmək üçün bir araba və üç at

tapdılar. Migel dostları ilə at belində, kapitan isə coğrafiya-

şünas ilə arabada yol getməli idilər. Ancaq buna baxma-

yaraq, Kitoya gedənlər bir peşəkar döyüşçü kimi yolun

təhlükəsizliyi barəsində xeyli məlumatlar toplamalı idilər.

Quayakil ilə Kito arasındakı yol yerli hinduların yaşadığı

ərazidən keçirdi. Onsuz da burada izah etdilər ki, beş nəfərin

   123

Kitoya yollanması həddindən artıq böyük risk tələb edir.

Hindular belə olan halda onların üzərinə hücum da çəkə

bilərlər. Lakin bu səfərdə Xuan, Migel, Sebastyan və Osval-

do kimi adlı-sanlı peşəkar döyüşçülər iştirak edir və onların

hər biri on nəfər hinduya ciddi müqavimət göstərə bilərlər.

Quayakil ilə Kito arasındakı məsafə həddindən artıq uzun

olduğundan yolçulara bələdçi lazım idi. Peru vitse-krallığının

hər hansı bir yaşayış məntəqəsinə getmək üçün burada, bir-

iki hindu tayfalarının dilində sərbəst danışan peşəkar

bələdçilər tapmaq mümkün idi. Bələdçi tapmaq işi Migelə

tapşırıldı. O, da bu işi yerinə yetirmək üçün şəhərə çıxdı.

Gözlənildiyi kimi, hər bir torpağa ayaq basmağa çalışan və

həmin torpağın hər bir daş-kəsəyi ilə maraqlanan coğrafiya-

şünas da öz şagirdi ilə Quayakili seyr etməyə çıxdı. Onlar

birbaşa Santa-Ana yüksəkliyinə yollandılar. Necə olsa da

Quayakilin bu işıqlı dünyada peyda olunmasında Santa Ana

yüksəkliyi əsas rol oynamışdır. Şəhərin əsası elə məhz

burada qoyulmuşdur.

Bilindiyi kimi, şəhərin əsasını 1535-ci ildə Sebastyan de

Belalkasar qoymuşdur. Lakin çox keçməmiş şəhər yerli-dibli

hindu qiyamçıları tərəfindən yandırılaraq, yerlə-yeksan

edilmişdir. 1537-ci ildə Quayakil yenidən Fransisko de Orel-

yana tərəfindən salınır. Şəhərin demək olar ki, özəyini Plan-

çado və San-Karlos fortları təşkil edirdi. İlk növbədə şəhərin

   124

müdafiəsi möhkəmləndirilir. Çünki Quayakilə hər iki tərəf-

dən təhlükə yaranırdı - qurudan hindular, okeandan isə dəniz

quldurları. Buna baxmayaraq, son illər bu torpağa heç bir

təcavüz edilməmişdir. Şəhər özü okeandan iyirmi kilometr

aralı salınmış və Quayas çayının sağ tərəfində yerləşirdi.

Quayas çayının özü Babaoyo və Daule çaylarının birləşdiyi

yerdən əmələ gəlir və uzunluğu 5 liq (30 km) idi. Bir sözlə,

Fransisko Orelyana Quayakil üçün coğrafi mövqeyinə görə

çox əlverişli bir yer seçmişdir. Şəhərin ən sıx yeri Las-

Penyas kvartalı idi. Burada əhalinin əsas təbəqəsi yaşayırdı.

Çaya tərəf döndərilmiş evlərin qabaqları sanki qala divarları-

na oxşayırdı.

Migel ilə coğrafiyaşünas Quayakilin dar və əyri küçələri

ilə gəzə-gəzə böyük olmayan şəhəri seyr edirdilər. Hava

qaralmaq üzrə olduğundan, burada onlar üçün lazım olan

adamı tapmaq xeyli müşkül iş sayılırdı.

Onlar yolda bir neçə adamdan sorğu-sual edib öyrəndilər

ki, Kitoya bələdçini yalnız Las-Penyas kvartalında yerləşən

“Eldorado” adlı yeməkxanada tapmaq olar. “Eldorado”da

həm işsiz qalan dənizçilər, sıravi konkistadorlar, sənətkarlar,

bələdçilər, tərcüməçilər, həm də ki, cangüdənlər tapmaq

mümkün idi. Migelgil vaxt itirmədən özlərini həmin yemək-

xanaya çatdırdılar.

   125

Çox keçmədən onlar axşam yeməyini yeyə-yeyə yemək-

xananın sahibindən Kitoya gedən bələdçilərin birini yanına

göndərməyi xahiş etdilər. Bir neçə dəqiqə ərzində Migelgilə

birdən-birə dörd nəfər bələdçi yaxınlaşdı. Migel əvvəlcə

onları dinləməyi qərara aldı. Keçmişdə onların hamısı

konkistador olmuş və materikin müxtəlif yerlərinə təşkil

edilmiş ekspedisiyalarda iştirak etmişdilər. Dörd bələdçidən

yalnız birinin keçmişi Migelgilin marağına səbəb oldu. O, da

ki, vaxtilə araukanlara qarşı döyüş əməliyyatlarında iştirak

etmiş əlli üç yaşlı bələdçi-konkistador Xuan Flores de Osval-

do idi. Ortaboylu, ortabədənli, daz başlı, uzunsifət, tünd

baxışlı, üzünü qalın tük basmış, cəld hərəkətli bələdçi məlum

oldu ki, on yeddi yaşından ta ki, otuz yaşına kimi Arau-

kaniyada gedən müharibələrdə iştirak etmiş və bir neçə dəfə

ağır yaralanmışdır. Sonradan mifik Eldoradonu axtaran

1569-1572-ci illərdə Qonsalo Ximenes Kesadanın, 1584-

1585-ci illərdə Antonio Berrio-i-Orunyanın ekspedisiyaların-

da iştirak etmişdir. Nəzərdə tutulan missiyaların boş xülya

olduğunu başa düşən Xuan həmin ekspedisiyalardan əl çək-

miş və qocalığını təmin etmək üçün Peru vitse-krallığının

daxili şəhərlərinə bələdçi işləməyə başladı. Artıq beş il idi ki,

o, bu torpaqda təpik döyə-döyə bələdçilik edirdi. Özünün

dediyinə görə araukan, keçua və kanyari dillərində sərbəst

danışa bilirdi. Onun söhbətlərinə qulaq asanda hiss etmək

   126

olar ki, Xuan dərrakəli bir adamdır. O, bu yerlərdə yaşayan

hindu tayfalarının tarixi ilə dərindən maraqlanır, onların

mədəniyyətlərini və adət-ənənələrini öyrənirdi. Sanki belə

bir adam coğrafiyaşünas üçün göydən düşmüşdür. Bir anlığa

Kito yaddan çıxdı. Hər bir şey ilə dərindən maraqlanan alim

yerli hindular barəsində bələdçini sorğu-suala tutdu. Xuan da

öz növbəsində alimə maraqlı məlumatlar verməyə başladı.

Migel öz işinin öhdəsindən gəldiyinə görə bələdçi ilə

vidalaşıb gəmiyə yollandı. Ağır olsa da, Bartolomeu keçmiş

konkistadordan güc-bəla ilə ayrıldı.

Ertəsi günü dan yeri təzə sökülmüş yolçular Xuan

Floresin arxası ilə Quayakili tərk etdilər. Yolda demək olar

ki, bir nəfər də olsun adam yox idi.

Coğrafiyaşünas Bartolomeu Limada olarkən vaxtını boş

yerə sərf etmirdi. O, bu torpaqlarda kök salmış İnk imperi-

yası haqqında çoxlu tarixi faktlarla zəngin olan maraqlı

məlumatlar toplamış və bu ərazidə yaşamış hindu tayfalar

barəsində həddindən artıq möhkəm maraqlanmışdır. Limada

yaşayan coğrafiyaşünaslar və tarixçilər alimə bu sahədə

köməkliklər göstərmişdilər. Bartolomeu qısa müddət ərzində

bir çox qapılar döyməklə öz sahəsində titanik zəhmət

çəkmişdir.

Hal-hazırda onlar Quayakil şəhərindən uzaqlaşırdılar. Bu

şəhər isə keçmişdə “Kitu krallığı” sayılan ərazidə salınmış-

   127

dır. Bu krallıq haqqında onda lazımi qədər dəlil, faktlar olsa

da, alim elə başa düşür ki, bu onun üçün kifayət deyil. Bu

haqda kimdə məlumat varsa, o, dərhal həmin adamı səbirsiz-

liklə sorğu-suala tuturdu.

Bələdçi Xuan Flores başqa konkistadorlara nisbətən həmi-

şə gəzdiyi və işlədiyi torpaqda yaşayan aborigenlərin

tarixini, adət-ənənələrini öyrənir və həmişə də maraqlanan

adamlara dürüst və maraqlı izahatlar verməyi xoşlayırdı. İndi

də coğrafiyaşünas keçmiş konkistadorun yanında oturub hər

vəchlə onda olan maraqlı məlumatları özü üçün toplayırdı.

Lakin at belində gedən Migel də, onların həddindən artıq

maraqlı olan söhbətlərini dinləmək istəyirdi. Arabada oturan

kapitan Xuan mərd və qorxmaz konkistadorun keçmiş

məğlubiyyətindən xəbərdar idi. Ekspedisiya rəisi cəld öz

yerini Migel ilə dəyişdi. Bir sözlə, Migel səfər zamanı

darıxmaya bilərdi. O, öz anlayışını genişləndirmək üçün

diqətlə onların söhbətlərinə qulaq asmalı idi. Hərdənbir özü

də söhbətə müdaxilə edə bilərdi.

Coğrafiyaşünas Bartolomeunun apardığı tədqiqatlara

əsasən, bu torpaqda (indiki Ekvadorun ərazisi) yaşayan bütün

kasiklərin başında Şirilər durmuşdu - “Şiri krallığının”

rəhbərləri. Bu bir neçə hindu tayfalarının nəsillərinin birləş-

məsi nəticəsində baş vermişdi. Əfsanədə deyilir ki, on birinci

Şirinin ölümündən sonra kara tayfasının kişi xətti peyda olur.

   128

Bundan sonra karalar qonşuları purua hindu tayfası ilə ittifaq

bağlayır və bu ittifaqa əsasən iki hindu tayfasının varisləri

arasında nigah qurulur: bununla da hər iki tayfa arasında

birdəfəlik sülh müqaviləsi möhkəmlənir. Beləliklə, inklərin

gəlişindən bir qədər əvvəl “Şiri krallığının” yerində “Kitu

krallığı” əmələ gəlir. Bu bir növ ərazisinə görə böyük olan

bir konfederasiya idi. Onun tərkibinə özünü idarəetməyə

malik olan heç də böyük olmayan hindu tayfaları daxil

olmuşdur.

Yaxşı təşkil olunmuş ink ordularının təzyiqləri altında

“Kitu krallığı” tez dağıldı. Deyildiyi kimi karalıların başında

dörd əsr fəaliyyət göstərən Şiri nəsli durmuşdu. Onların

ərazisi Riobambanın yaxınlığındakı Puruas dağlarından

Kolumbiyanın Pasto dağlarına kimi uzanırdı.

1445-ci ildə inklər, iri torpaqları zəbt etmək üçün öz

imperiyalarının şimal sərhədindən yuxarıya doğru hücuma

keçdilər. 1478-ci ildə, özünün müvəffəqiyyətli yürüşləri ilə

məşhur olan İnka Tupak Yupanki Tauantinsuyu taxttacına

yiyələnəndən sonra karalıların torpağına müharibə gəlir və

həmin müharibə 16 il davam edir. Tupak Yupankini yeni

İnka-Uayna Kapak əvəz edəndən sonra müharibə başa çatır.

Şiri nəslindən olan axırıncı “kral” işğalçılara cəsarətlə müqa-

vimət göstərmiş, lakin əsir düşərək öldürülmüşdür. Onun qızı

şahzadə Pakcanı Uayna Kapak alır və bu nigahdan İnklərin

   129

axırıncı kralı Ataualpa anadan olur. İnklərin bu torpaqda

(Ekvadorda) ağalığı təxminən 50 il çəkir. Bu işğal sülh şərai-

tində keçir, hətta həmin dövrü “tayfaların ittifaqı” adlandırır-

lar. Ona görə ki, karalıların mədəniyyəti ilə inklərin mədə-

niyyətləri arasında haradasa uyğunluq duyulur və məğlub

olan karalılar tezliklə işğalçıların dilini (keçua) qəbul edirlər.

İspan konkistadorları Otovalo vadisinə gəlib çıxanda,

onda təyin edirlər ki, orada yaşayan hindu tayfası keçua

dilində danışır və onlar inklər kimi günəşə inanırlar.

Üç aylıq tədqiqat nəticəsində alim belə bir məlumat əldə

etmişdir. Bundan əlavə apardığı titanik zəhmət nəticəsində o,

təyin edir ki, XV əsrdə sahil kənarında yaşayan iri tayfalar

arasında kayapa, kolorado, karake, manta, otovalo, cono,

xipixapa, uankavilka, şərq rayonlarda isə xibarolar seçilirdi.

Dağlıq ərazilərdə səpələnmiş kiçik tayfa qruplarına ispanlar

ümumi ad - ”yumbo” adı vermişdilər. Tayfalar tam şəkildə

muxtariyyatlarını saxlayırdılar ki, həmin tayfalardan heç

birisi inklərin yaratdığı imperiya kimi bir dövlət yarada

bilməmişdilər. İmbaya, kanyari, kayambi, peruço, koçoski və

başqa tayfalar sakit həyat tərzi keçirərək güc-bəla ilə özlərini

saxlayırdılar.

   130

 XII fəsil. Bir ildə üç dəfə Kitonun əsasının

 qoyulması

Kitoya üz tutanlar dalğavari yollarla, gah yuxarı qalxır,

gah da ki, aşağı düşərək get-gedə Quayakildən uzaqlaşırdılar.

Lakin yol getdikcə onlar kiss edirdilər ki, yavaş-yavaş

yüksəkliyə doğru qalxırlar. Onsuz da elə olmalı idi. Konkis-

tadorlar demişkən Kito şəhəri göyə yaxın bir yerdə yerləşir.

Adam qarşıdakı dağları görəndə bədəninə üşütmə gəlirdi.

Necə olur ki, insan gedib elə yerlərdə yaşayır. Axı, orada

həyat tərzi keçirmək çox çətindir. Həqiqətən də dağlıq yerdə

yaşayan adam bir çox çətinliklərlə üzləşir. Elə bu torpağı

tutmaq da ispanlara heç də asan başa gəlməyib. İnk imperi-

yasının işğalı baş verən zaman hinduların ən axırıncı

müqavimət yerləri elə məhz bu torpaqda olub.

Sebastyan de Moyano-keçmiş “Kitu krallığının” (Ekvado-

run) qəsbkarı və Kito şəhərinin əsasını qoyan Belalkasarın

əsl adı belə idi. Estremadura əyalətindəki Belalkasar şəhəri-

nin yaxınlığında anadan olmuş bu adam erkən vaxtlarından

öz vətənini tərk etmişdi.

Tez-tez Seviliyadan “Hindistana” gəmilər yola düşürdü.

Sebastyan gəmiyə minib 1507-ci ildə Santo-Dominqoya yola

düşür və tezliklə oradan Panamaya yollanır. O, ilk zamanlar

Alonso de Oxeda və Vasko Nunyes de Balboa kimi tanınmış

   131

konkistadorların başçılığı altında xidmət edir və özünü mərd

və qorxmaz döyüşçü kimi göstərir. Ekspedisiyaların birində

Belalkasar-artıq onu bu ad ilə tanıyırdılar. - Fransisko Pisarro

və Diyeqo de Almaqro ilə tanış olur və qısa müddət ərzində

onlarla dost olur. O, artıq həmin ərəfədə komandir təyin

edilir, bundan əlavə onda olan ağıl, şəxsi keyfiyyət və

təşkilatçılıq bacarığı ona silahdaşları tərəfindən böyük

avtoritet qazandırmışdır.

Pisarro ilə Almaqro 1524-cü ildə Tızıl Biruya” birinci

ekspedisiya təşkil edən zaman Belalkasar Nikaraquaya yürüş

edir və bu ölkənin tutulmasında müsbət cəhətdən fərqlənir və

bununla da Leon şəhərinin alkaldı təyin edilir. Nikaraquada

səkkiz il yaşayan zaman o, imkanlı adama çevrilir. Lakin o,

Pisarrodan dəvət alandakı Koake şəhərinə gəlsin və ələ

keçirilən sərvətlərin nüsxələrini görəndə onda avantürist halı

yarandı. Belalkasar torpağını, evini, başqa əmlakını satıb,

əvəzinə iki gəmi alır. 30 nəfər əsgər yığır, tryumları ərzaqla,

atlarla və donuzlarla doldurub, Pisarronun köməyə böyük

ehtiyacı olan zaman 1531-ci ildə özünü Porto-Vyexo şəhə-

rinə çatdırır.

O, Pisarro ilə birlikdə Puna arasında hindulara qarşı

döyüşür, Kaxamarkanın alınmasında və Ataualpanın əsir

götürülməsində, hətta “kaxamarka şikarının” bölüşdürülmə-

sində iştirak etmişdir. Pisarro Tauantinsuyunun paytaxtı

   132

Kuskonu zəbt etmək üçün cənuba doğru gedəndə, ink

imperiyasının zəbt edilməsində əsas dayaq məntəqəsi sayılan

San-Migel-de-Tanqarara limanına Belalkasarı qubernator

təyin edir. Elə San-Migeldə onda belə bir istək yaranır ki,

kitu tayfasının torpaqlarını ələ keçirmək üçün, şimala şəxsi

ekspedisiyanı təşkil etsin. Hinduların sözlərindən belə başa

düşmək olar ki, Ataualpa öz xəzinəsinin əsas hissəsini həmin

ərazidə saxlayırdı. Lakin ekspedisiyanın təşkil edilməsində

başqa faktor da əsas rol oynayır.

Onunla birlikdə Kaxamarkanın işqalında iştirak edən

konkistador Xuan Fernandes, Mərkəzi Amerikaya qayıdanda

Qvatemalanın qubernatoru Pedro de Alvaradoya “Ataualpa-

nın girovdan azad olunması üçün başına qoyulan xərci” və

Kaxamarkadan şimalda - ”Kitu krallığı” adlanan bir dövlətli

ölkənin yerləşdiyi barəsində məlumat verir. Alvarado nəinki

xəsis, hətta şöhrətpərəst bir adam idi. Fernandesdən Pisarro-

nun cənuba doğru olan yürüşündən xəbər tutan kimi Alvara-

do qərara alır ki, özü bir başa Kituya yollansın. Onun təşkil

etdiyi ekspedisiya, o vaxtı təşkil edilmiş ən iri ekspedisiya-

lardan biri sayılırdı; 10 gəmi, 500 əsgər, 2000 hindu-

yükdaşıyanlar və xeyli ərzaq ehtiyatı.

Bu xəbər Belapkasara çatan kimi o, öz ekspedisiyasının

təşkil edilməsini sürətləndirdi. O, elə tələsirdi ki, hətta

Pisarroya heç bir xəbər göndərmədi. Bununla da “Kitu

   133

krallığı” işğal edilməmişdən konkistadorlar arasında rəqabət

obyektinə çevrilmişdir.

1534-cü ilin əvvəlində Belalkasar 120 piyada əsgər və 80

atlının başında duraraq, San-Migeli tərk edir və şimal-şərqə

tərəf yola düşür. Döyüşkən tayfalarla çox olan bir ərazini, bu

qüvvə ilə zəbt etmək çox müşkül bir iş idi. Lakin onun

gözünün qabağında “Kaxamarka təcrübəsi” vardı.

Pisarro Kaxamarkaya yola düşən zaman, onun hərəkət-

lərini hindu rəhbərlərindən biri diqtətlə izləyirdi. Ataualpanın

girovdan azad olunmağı üçün verdiyi xərcdən və “saqqallıla-

rın” “Kuskodakı uzunqulaqlarla” bağladığı müqavilədən xə-

bər tutandan sonra həmin rəhbər başa düşdü ki, “saqqallılar-

dan” xeyir gözləmək olmaz, hindular azadlıqlarını saxlamaq

üçün özləri işğalçılara müqavimət göstərməlidir. O, beş-altı

min nəfərdən ibarət olan öz qoşununu yığaraq doğma ölkəsi

olan Kituya çəkildi. Həmin hindu rəhbəri Ruminyaui idi.

Ruminyaui Kituya qayıdan kimi bütün əhalini işğalçılara

qarşı mübarizəyə çağırdı. Çağırışa hay verməyən hindu

tayfalarına dəhşətli cəza tədbirləri tətbiq edilirdi.

İspanlara qarşı mübarizə aparmaq üçün Ruminyauiyə

başqa hindu rəhbərləri kömək etdilər. - Kiskis, Kalikuçima,

Kolyasuyo. Lakin Kiskisi satqın hindu-inka öldürür, Kaliku-

çimunu isə ispanlar əsir alaraq diri-diri tonqalda yandırırlar.

   134

Bir neçə hindu tayfaları inklərin zülmündən yaxa qurtar-

maq üçün ispanların tərəfinə keçirlər. Onlar ispanlarla hərbi

ittifaq bağlayırlar. Belə ittifaq Belalkasar üçün hava-su kimi

lazım idi. Kanyarilər ispanlara qarğıdalı və qurudulmuş ət-

“çarki”-verirlər, hansı yol ilə gedəcəklərinin sxemini çəkib

onlara bələdçi verirlər. Tayfanın kasiki Belalkasarı həvəslən-

dirmək üçün ona xəbər verir ki, “Ataualpanın qızılı” məhz

Kitoda yerləşir və onun sədaqətinə şübhə etməsin deyə,

ispanların ixtiyarına 11 min nəfərlik qoşun verir.

Lakin buna baxmayaraq Belalkasar Riobamba vadisinə

yalnız altı aydan sonra gəlib çatır. Yerli relyefin mürəkkəb-

liyi özünü biruzə verirdi.

Həmin vaxta qədər Ruminyaui də on iki min nəfərlik

böyük bir qoşun toplayır. İspanların geri qayıtmasının

qarşısını almaq üçün o, yollarda pusqu qurdurur, körpüləri

dağıdır, iri bir dərələr qazdırıb həmin dərələrə uçuşiş taxtalar

sancdırır. Nəhayət Tiokaxis vadisində bir günə qədər davam

edən halledici döyüş baş verir. Hindular cəsarətlə döyüşürlər,

hətta ispanların sırasında bir qədər sarsıntı da baş verir.

Ancaq xilasedici qaranlıq çökür. Gecə vaxtı Ruminyauinin

düşmənlərindən biri (hindu), hinduların hücuma keçəcək-

lərini Belalkasara xəbər verir. Dəstəni zərbənin altından

çıxartmağa mümkün olur.

   135

Lakin bu vaxtı gözlənilməz bir hadisə baş verir – Tunqu-

raua vulkanı püskürməyə başlayır. Hindular “yuxarıdakının

işarəsini” başa düşərək, ümumi ölümdən yaxa qurtarmaqdan

ötrü döyüş meydanından kim hara gəldi qaçır. Beləliklə,

1534-cü ilin iyul ayında coğrafiya tarixə “köməkliyini”

göstərdi.

Ruminyaui məcburiyyət qarşısında qalaraq geri çəkilir.

Yolda o, kəndləri, körpüləri yandıraraq, özündən sonra ölü

səhra qoyurdu. Ruminyaui Kitu ilə də belə rəftar etdi. Hindu-

lar oranı tərk edəndən bir neçə gün sonra ispanlara yalnız

tüstülənən xarabalıqlar çatdı. Bu uğursuzluqdan qəzəblənən

ispanlar şimala - Kinçe, Kayambi, Karanki Hindu yaşayış

məntəqələrinə can atdılar. Onlar “Ataualpanın qızılını”

tapmaq üçün evlərdə, məbədlərdə, qəbirstanlıqlarda eşələndi-

lər, lakin heç bir nəticə əldə edilmədi.

Bu məşğuliyyət ilə Belalkasarı Diyeqo de Almaqro

tərəfindən göndərilən çapar tutdu və ona Riobambaya qayıt-

maq əmrini təqdim etdi. San-Migeli özbaşına tərk etdiyinə

görə o, izahat verməli idi. Belalkasar bu əmrə tabe oldu.

İzahatının nəticəsi gözlənilməz idi: Almaqro nəinki öz

qohumunun (Belalkasar onun oğlunun xaç atası idi) izahatını

dinlədi, hətta özü də “Ataualpanın qızılını” axtarmaq üçün

fəaliyyətə başladı.

   136

1534-cü ilin avqustun 15-də Sikalpa vadisində Kolta

gölünün yaxınlığında iki konkistador yeni şəhərin əsasını

qoyurlar və onu Santyaqo-de-Kito adlandırırlar. Beş gündən

sonra öz döyüşkənliyi ilə məşhur olan Pedro de Alvarado

onlarla üz-üzə gəlir.

Alvarado öz yürüşünü bir başa Karakes buxtasından düz

ölkənin daxilinə başlamışdır. Belalkasara nisbətən onda bu

ölkəyə dair nə məlumatlar, nə də ki, bələdçilər vardı, onun

yolu hindu meyidləri ilə əhatə edilmişdir. Sağ qalanlar isə

onların gəlişini görən kimi yaşayış yerlərini tərk edirdilər.

Ambato şəhərinə gəlib çatanda Alvarado dəstəsindən 85

ispan əsgərini və minə yaxın hindu itirmişdir. Sağ qalanlar

isə zəifləmiş və əldən düşmüşdülər.

Burda onun ekspedisiyası əsas zərbə altına düşdü: Belal-

kasarın başçılıq etdiyi Pisarronun əsgərləri artıq “Kitu

krallığının” ərazisini ələ keçirmişdilər. Onlar bütün hindu

kəndlərində axtarış edərək Alvaradonun əsgərlərinə qızılın

xırda dənələri olsun belə saxlamamışdır. Başqa səbəblərə

görə konkistadorlar arasında çaxnaşma baş verə bilərdi.

Lakin bir çox tədqiqatçıların fikrincə onların arasında özünü-

saxlama instinkti baş verir: bir tərəf zəifləmiş, o biri tərəf isə

düşmən mövqesində duran Hindular ilə əhatə olunmuşdur, nə

bu tərəf, nə də ki, o biri tərəf bir-biriləri ilə döyüşmək

istəmirdilər. 1534-cü ilin avqustun 25-də Santyaqo-de-Kito

   137

şəhərində Almaqro ilə Alvarado arasında kompromiss razı-

laşma əldə edilir; Alvarado eks-pedisiyanın təşkil edilməsinə

görə bir qədər müavinat alaraq “Kitu krallığını” tərk edir,

onun gəmilərinin bir hissəsi və bütün atları Pisarroya keçir.

Üç gündən sonra Diyeqo Almaqro növbəti tarixi sənədə -

yeni şəhərin tikilməsinin aktına imza atır. Yeni salınan şəhər

(Fransisko Pisarronun şərəfinə) San-Fransisko-de-Kito

adlanmağa başladı. Beləliklə, şəhərin ikinci dəfə əsası qoyu-

lur, ancaq bu da axırıncı dəfə deyil.

Almaqro Peruya qayıdır, Belalkasar isə Ruminyauiyə

qarşı müharibəni davam etdirir.

1534-cü il dekabr ayının 6-da Belalkasar ikinci dəfə,

Ruminyaui tərfindən yerlə yeksan edilmiş “Kitu krallığvşın”

paytaxtına ayaq basır. Bu dəfə o, həmin xarabalvpların

üzərində San-Fransisko-de-Kito şəhərinin əsasını qoyur.

1534-cü il dekabrın 6-sı Kito üçüncü və axırıncı dəfə anadan

olur (həmin tarix ekvadorlular üçün Kitonun əsl anadan

olduğu gün sayılır).

Bu ərazidə yaşayan bütün hindular fəth ediləndən sonra

Belalkasar şimala yollanır. Onun daxilində iki arzu hökm

sürürdü: Çibça hindu tayfasından eşitdiyi əfsanəvi Eldorado

ölkəsini axtarıb tapmaq və fəaliyyət göstərdiyi ərazidə

müstəqil qubernatorluq almaq. Onun canfəşanlıqla göstərdiyi

fəaliyyət, ispan taxt-tacı qarşısında müsbət qiymətləndirildi;

   138

Belalkasara Popayana (indiki Kolumbiyanın ərazisi)

qubernatorluğu verilir və o, 15 il orada yaşayır. İspaniyaya

gedən zaman o, 1551-ci ildə Kartahena-de-İndias şəhərində

kasıbçılıq içində ölür; onun 60-a yaxın yaşı vardı. Bir kasıb

arvad azacıq qazanca görə Belalkasarın dəfni ilə məşğul olur.

Yalnız iki və ya üç köhnə yoldaşı “Kitu krallığının” fatehin

dəfnində iştirak edir.

Bütün bu tarixi faktlarla həm coğrafiyaşünas, həm də

Xuan Flores tanış idi. Sadəcə olaraq, onlar yavaş-yavaş söz

müqabilində bütün bu faktları Migelə sadalayırdılar. Sözsüz

ki, Migel “Kitu krallığında” baş verən hadisələri maraqla

dinləyirdi. Lakin alim ilə bələdçinin arasında Ruminyaui

haqqında bəzi anlaşılmamazlıqlar yarandı. Bələdçinin fikrin-

cə, Ruminyaui Hinduların yaddaşında vətənpərvər bir fədai

kimi, alimin fikrincə isə o, rəzil və qaniçən bir sərkərdə kimi

qalmışdı. Ancaq onun adını çəkmək bütün hindulara qadağan

edilmişdir. Hələ bu harasıdır? Coğrafiyaşünas açıq bəyan

etdi ki, Ruminyaui bütün mübarizə dövründə ispanlara qarşı

ciddi mübarizə apara bilməmişdir. “Kitu krallığında” isə

yerli hindular onu işğalçı kimi tanıyırdılar. Bələdçi təəssüflə

hər bir şeyi inkar edirdi. Çünki o, Ruminyauinin taleyi

haqqında, alimdən daha çox dəqiq məlumatlarla təchiz

olunmuşdur. hər iki tədqiqatçı arasında böyük bir fərq vardı.

Biri Limada, o birisi isə Quayakil və Kitoda tədqiqat işi

   139

aparmışdır. Sözsüz ki, onların arasında fikir ayrılığı olmalı

idi. Lakin bəzi məsələlərdə onlar həmfikir idi.

Ruminyauinin taleyi bir çox adamların marağına səbəb

olmuşdu. O, Ati nəslindən olan Tiquaxalo və Pilyaro

kasiklərindən əmələ gəlmişdir. İspanların “Kitu krallığına”

gəlişi zamanı o, Pilyaronun kasiki idi. Bəzi tarixçilər bildirir-

lər ki, İnka Uayna Kapakın və Ati nəslindən olan arvadın

oğlu Ruminyaui Ataualpanın qardaşı sayılırdı. O, ana xətti

ilə “Kitu krallığının” ən qədim, möhtəşəm və döyüşkən

nəslinə mənsub idi.

Ataualpanın Kuskoya olan yürüşündə iştirak edən

Ruminyaui, bütün döyüşlərdən qalib kimi çıxmışdı. Daha

çox o, ispanlara qarşı mübarizədə məhşurlaşmışdı.

Lakin buna baxmayaraq coğrafiyaşünasda Ruminyauiyə

qarşı fikir tamamilə başqa cür idi. Belə olan halda bələdçi

təkzib verməli oldu. O, aludəliklə dedi:

- Ruminyaui ağılı və şəxsi igidliyi ilə fərqlənirdi. Bizim-

kilərə qarşı müqavimətə hazırlaşanda o, öz döyüşçülərinə

arkebuzların gurultusundan və atlardan qorxmamağı öyrədir-

di. Tiokaxas vadisində həlledici döyüş baş verəndə onlar

qorxmadan bizimkiləri atın belindən dartıb yerə salırdılar.

- Lakin buna baxmayaraq Ruminyaui döyüşü uduzdu. -

deyə Migel özünü saxlaya bilməyib qürur hissi ilə dilləndi. -

   140

O, Kitoya qayıdanda məbəddərdən allahların şəkillərini,

fiqurlarını, qızıl və qiymətli əşyaları götürüb dağlara çəkildi.

- Onda müharibə ayrı-ayrılıqda baş verən kiçicik döyüş-

lərlə davam etdirilməyə başladı. - coğrafiyaşünas da əlavə

etməyi özünə borc bildi. - Belalkasarın dəstəsi yorulmadan

onu təqib edirdi və son nəticədə Ruminyauini Şərqi Kordil-

yerin keçilməz yerində, vətəni sayılan Pilyaro yaxınlığında

əsir alır. Onu Kitoya gətirib ağır işgəncələrə saldılar. “Atau-

alpa qızılının” sirrini öyrənə bilmədən 1535-ci ilin yanvar

səhərində onu asırlar. Onun ölümü bir çox hindu tayfalarında

soyuqluqla qarşılanmışdı. Heyifslənənlərin sayı həddindən

arqıq çox az olmuşdur. Çünki Ruminyaui öz hindularına

qarşı çox möhkəm zülm etdirmişdi.

- Düzdür, o, nə düşmənlərinə qarşı, nə də mənəvi cəhətdən

zəif olan həmyerlilərinə qarşı rəhmdil idi. - deyə bələdçi

təqdiredici tərzdə başını tərpədərək aludəliklə dilləndi. -

Ruminyaui nəinki ispanlara itaət edən hinduları, hətta onlara

qarşı balaca maraqı olanları da cəzalandırırdı. Məsələn,

biləndə ki, Ataualpanın əmisi oğlanlarından biri Kiliskaça,

ispanlara qarşı mübarizə aparmaqdansa, İnkanın azad edil-

məsi üçün onlarla gizlincə əlaqəyə girib öz köməkliyini

göstərir, Ruminyaui onu edam etdirir, sonra isə onun

dərisindən hərbi təbil düzəltdirir. Onun əmri ilə, “Günəşin

   141

qızlarını”, bizimkilər haqqında öz əsgərlərinin apardıqları

söhbətə diqqət yetirdiklərinə görə uçuruma atdırır.

Bu ərazidə yaşayan bütün hindular işğalçı-inkləri görən

gözləri yox idi. Ataualpanın əsir alınmasından sonra bu

əhval-ruhiyyə daha da gücləndi və onların qəzəbli hissləri

Ruminyauiyə qarşı yönəldildi. Fəth edilmiş hindular onun

simasında yeni Baş İnkanı görürdülər. Bundan apavə həmin

tayfalar onu, görən gözləri yox idi ona görə ki, o, itaət etmə-

yən tayfalara qarşı amansız repressiyalar tətbiq etmişdi.

Məhz buna görə də Belalkasar Tomebambeyə yaxınlaşan

kimi kanyarilər, kitululara və onların başçısı olan Rumin-

yauiyə qarşı mübarizə aparmaq üçün, bizimkilərə öz yardı-

mını və dostluğunu təklif edirlər. Belə bir ittifaq həqiqətən də

bağlanır.

- Belə bir paradoks var; dar vəziyyətə düşən amansız

rəhbərə heç kim kömək əlini uzatmaz. - deyə coğrafiyaşünas

bu cümləni vurğuladı.

- Ancaq onu da qeyd etmək lazımdır ki, nə burada, nə də

Perunun özündə Ataulpanın ruhuna xüsusi hörmət bəslənilir.

- deyə Xuan qarşıdakı dağlara donmuş bir nəzər salaraq

həqarətlə dilləndi. - Sonradan da olsa, buradakı tayfalar

onları qeyri-bərabər mübarizəyə qaldıran, ağır işgəncələrdən

belə çəkinməyən Ruminyauinin ruhunu həmişə hörmətlə yad

edirlər. Cənubdakılar (Peru nəzərdə tutulur) üçün, bizimkilər

   142

artıq Peruya ayaq basan zaman Ataualpa tərəfindən edam

edilən, axırıncı qanuni İnka sayılan Uaskarın adı əziz

saxlanılır. Ruminyauiyə və başqa mərd hindu rəhbərlərinə

nisbətən, öz həyatını xilas etməyə çalışan Ataualpa separa-

tist, qorxaq və vətənini sevməyən bir adam kimi tanınır. Bu

faktor ilə bir çox insanlar da həmrəydilər.

- Buna baxmayaraq, Ruminyaui çox müqavimət göstərə

bilmədi. - deyə Migel öz əqidəsini açıqlamalı oldu. - Bizim

əsgərlərin qarşısında heç bir ordu tab gətirə bilmədi.

- Mən sizinlə tamamilə razıyam. - deyə bələdçi təqdiredici

tərzdə dilləndi, sonra isə öz izahatını sona çatdırmaq üçün

təmkinlə sözünə davam etdi. - Kitu hinduları say etibarı ilə

böyük üstünlük təşkil etsələr də bizimkilərə qarşı müqavimət

aparmaq həddindən artıq çətin idi. Məsələn, payta tayfasının

torpağında Çiakitintanın başçılıq etdiyi dəstələr, bizimkiləri

atın belində görəndə qaçmağa üz tutublar. Beləliklə, burada

Meksikanın fəth edilmə tarixi hadisəsi təkrarlandı-süvarilər

hindularda təşviş və vahimə yaradırdı. Hətta süvarini ox ilə

vuranda da, qorxu xofu hinduların canından çıxmırdı, onlar

elə bilirdilər ki, düşmən “iki hissəyə bölünə bilər”.

- Bütün bunları dinləmək və bilmək çox maraqlıdır. - deyə

coğrafiyaşünas üzünü bələdçiyə tərəf tutaraq həvəslə

dilləndi. - Lakin burada kök salan konkistadorların hamısını

bir şey maraqlandırır, o da ki, “Ataualpanın qızılları”. Hamı

   143

elə bilir ki, həmin qızılları Ruminyaui əlçatmaz bir yerdə

gizlədib.

- ”Ataualpanın qızıllarını” vaxtı ilə Pisarro qardaşları, Diyeqo

Almaqro, Belalkasar və başqa tanınmış konkistadorlar

mükəmməl surətdə axtarıblar, lakin Heç bir müsbət nəticə əldə

edilməyib. - deyə Xuan diqqətlə coğrafiyaşünasa nəzər salaraq

ehtiramla dilləndi. - Şəxsən mənim də özümdə elə bir şübhə var

ki, həmin xəzinəni məhz Ruminyaui özü gizlədib. Əgər, bu

elədirsə, ortaya ciddi bir sual çıxır: Ruminyaui xəzinəni

gizlədibsə, onda bəs, nə üçün onu belə tezliklə edam edirlər?

Xəzinənin yerini öyrənməmiş, onu edam etmək düzgün deyildi.

Deyilənə görə Ruminyaui həddindən artıq dəhşətli və amansız

işgəncələrə məruz qalıb, amma ondan heç bir sirri öyrənmək

mümkün olmur. İşgəncə vaxtı o, deyir ki, xəzinənin yerini

bilmir, əgər bilsə idi onsuz da yerini heç kimə bildirməzdi. Belə

nəticə əldə edilmişdi ki, xəzinə məhz Ruminyauinin əlinə

keçmişdi, o, isə öz növbəsində xəzinənin gizlədilməsini

əlaltılarına həvalə etmişdir. Ruminyauinin edamından sonra

onun bütün silahdaşları təqib olunmağa başladı. Lakin yenə də

heç bir nəticə əldə edilmədi. Buna baxmayaraq, axtarışlar

davam etdirilir. Peru vitse-krallığının demək olar ki, hər bir

yerini mütəşəkkil surətdə axtarırlar. Mənim fikrimcə,

Ruminyaui “Ataualpanın qızıllarını” məhz Pilyaroda gizlədib,

axtarışı da elə məhz orada davam etdirmək lazımdır.

   144

- Bəlkə, “Ataualpanın qızılları” əvvəlcədən olmayıb? - deyə

Migel heç kimin ağlına gəlmədiyi fikri gözlənilmədən ortaya

atdı. - Bəlkə, bu boş xülyadır?

Migelin bu sözləri hər iki tədqiqatçını susduraraq onları

düşündürməyə məcbur etdi. Yolçular arasında sükut hissi

yarandı.

 XIII fəsil. “Kitu krallığı”

Hava tam qaralana qədər yolçular Quayakildən 15 liq (90

km) aralanaraq balaça bir hindu kəndində gecələməyi qərara

aldılar. Bu kənddə on nəfərə yaxın ispan əsgəri vardı və onlar bu

ərazidəki asayişi qorumaq üçün mühafizə məntəqəsi

yaratmışdılar. Quayakildən Kitoya gedən yolda bir neçə belə bir

məntəqə vardı. Əsasən həmin məntəqələrdəki mühafizəçilər

Kitoya gedən yolun təhlükəsizliyini təmin edirdi. Lakin onlar

Quayakildən gələn yolçulara izah etdilər ki, bundan sonra

həmin yol ilə azsaylı adamla hərəkət etmək xeyli təhlükəli

sayılır. Ona görə ki, bu yol hündür dağların ətəyi və arası ilə

uzanıb gedirdi. Dağlarda və sıx meşələrdə gizlənən hindular

çətinlik çəkmədən beş-altı nəfərlik qrupa hücum edə bilərlər.

Yolu davam etdirmək üçün onlar iri dəstənin gəlişini gözləməli

   145

idi. Xuan Flores də bu təhlükənin olduğunu kapitan Xuana

xəbər vermişdir. Yenə də o, buna heç bir əhəmiyyət

verməmişdir. Onun fikrinçə, ispan əsgərinin hökm sürdüyü bir

torpaqda, hər hansı bir ispanın həmin torpaqda kimdənsə ehtiyat

etməsi ağılasığmazdır. Düzdür, Xuan Flores izah etdi ki, belə

təhlükələr təsadüf nəticəsində baş verir. Çox güman ki, onlar

yolda təhlükə baş vermədən sağ-salamat gedib Kitoya çata

bilərlər.

İyulun 3-də dan yeri təzəcə sökülən kimi yolçular hindu

kəndini şimal istiqamətində tərk etdilər. Nəhəng dağlar

sinələrini qabağa verib onların hərəkətinə əngəllik yaradırdı.

Məhz buna görə də Kitoya gedən yol dağların arası ilə burulub

dalğavari zolaq təşkil edirdi. Yol gah yuxarı qalxır, gah da aşağı

enirdi. Buradakı dağların ətəyi sıx meşəliklərlə örtülmüşdü.

Araukaniyada olduğu kimi burada da çoxsaylı araukariya və

fitsroya ağacları ilə rastlaşmaq olurdu. Bəzən elə olurdu ki, yaşıl

ot ilə örtülmüş yol burularaq meşənin içərisinə daxil olurdu.

Lakin bələdçi meşəyə girməkdən böyük ehtiyat edərək,

narahat yol ilə meşənin ətrafını dövrə edirdi. Təkçə at ilə olsa

idi, bu yolu çətinlik çəkmədən qət etmək olardı. Ancaq

onlarda təkər üzərində hərəkət edən minik vasitəsi - araba -

vardı. Elə olurdu araba çalaya düşüb öz gücü ilə çıxa

bilmirdi. Belə olan halda atlılar öz qollarının gücü ilə arabanı

çaladan çıxarırdılar. İsti havada belə bir əməyə xeyli fiziki

   146

qüvvə sərf olunurdu. Yavaş-yavaş yolçuların üzündə narahat

ifadələr hiss olunmağa başladı. Birinci yol narahat idi,

ikincisi isə onların hərəkətini xeyli ləngidirdi. Belə getsə,

onlar dünənkinə nisbətən az yol qət edəcəklər. Əsəblərini

saxlaya bilməyən kapitan Xuan qəzəblə bələdçiyə:

- Sən bizi hara gətirib çıxartdın? Düz yolu qoyub, nəyə

görə bu yolla getdik? Görmürsən ki, bu yol daş-kəsəklərlə və

çalalarla doludur? Belə getsə, biz heç bir həftəyə gedib

Kitoya çıxa bilmərik.

- Cənab kapitan, biz And dağlarının əhatəsindəyik. - deyə

təmkinliyini itirməyən bələdçi üzrxahlıqla dilləndi. - Bizə

rahat yox, təhlükəsiz yol lazımdır. Necə olsa da mən

bilavasitə sizin təhlükəsizliyinizə çavabdehəm. Sizə demişəm

ki, üç gün müddətinə hamınızı Kitoya çatdıraçağam, deməli

çatdıraçağam. Bu yol çətin olsa da, bizim üçün münasibdir.

- Belə yol bizim hamımızı yorub əldən salacaq. - deyə

kapitan təkidlə öz dediyinin üstündə durdu. - Mənə elə gəlir,

biz rahat yola çıxsaq yaxşı olar.

- Cənab kapitan, rahat yol meşənin içi ilə keçir, - deyə

bələdçi də israrla dilləndi. - biz orada qaçaq hindularla

rastlaşa bilərik. Həmin görüş isə bizə xeyir gətirməyəcək.

- Hindular elə bu yolda da bizimlə rastlaşa bilərlər. - deyə

arabanı hər dəfə çaladan çıxartdığına görə təngə gələn

Osvaldo ikrah hissi ilə dilləndi və üzünü birbaşa bələdçiyə

   147

tərəf tutaraq hiddətlə sözünə davam etdi. - Yaddan çıxartma

ki, biz İspaniyanın və əlahəzrət II Filippin əsgərləriyik. Yeni

Dünya sahillərinə istirahət etməyə gəlməmişik. Krallığımızın

düşmənləri bu torpaqda azad gəzəcək, biz isə onlardan

gizlənməliyik?

Mən Osvaldo ilə tam şərikəm. - deyə Migel də söhbətə

qarışmalı oldu. - Biz hindulardan gizlənəcəyiksə, onda bu

torpağa nəyə görə ayaq basmışıq? İspaniyanın əsgəri heç

vaxt yerli hindularla üz-üzə gəlməkdən çəkinməməlidir.

- Elə bilməyin ki, mən yerli hindulardan qorxuram. - deyə

bələdçi üzünə ciddi ifadə verərək qürurla dilləndi. - Mən

köhnə konkistadoram, bütün həyatım demək olar ki, döyüş

meydanlarında keçib. Heç bir döyüş mənim üçün yüngül

keçməyib. Elə indi də mən hindularla qarşılaşmağa hazıram.

Sadəcə olaraq, mən sizin təhlükəsizliyinizi hər bir şeydən

üstün tutmalıyam. Siz Kitoya sağ-salamat çatmalısınız.

- Mən, guya bura ölməyə gəlmişəm? - deyə kapitan qeyri-

müəyyən tərzdə dillənərək gülməyə başladı.

- Cənab kapitan, mən elə demək istəmirdim. - bələdçi bir

az tərəddüd edəndən sonra aludəliklə dilləndi. - Sinyor

Bartolomeunu nəzər almasaq, biz dağların arasında cəmi beş

nəfərik. Bu qədər sayda adamın üzərinə hindular böyük bir

dəstə ilə hücum edirlər.

   148

- Sən demək istəyirsən ki, Ataualpa ilə Ruminyauinin

məhvindən sonra bu ərazidə böyük heyətli olan hindu dəstə-

ləri var? - deyə Migel müəmmalı tərzdə bələdçiyə nəzər

salaraq maraqla soruşdu. - Sizin dünən verdiyiniz məlumat-

lardan belə qənaətə gəlmək olar ki, bu ərazidə iri silahlı

hindu dəstələri yoxdur.

- İri bir dəstə deyəndə, on-on beş nəfərlik bir dəstə

nəzərdə tutulur. - deyə bələdçi dilləndi. - Lakin onlar təcrü-

bəli və bacarıqlı döyüşçülərdən ibarət olurlar. Hətta yaxın

keçmişdə elə dəstələrdən biri hindu kəndlərində mühafizə

məntəqəsi yaradan əsgərlərin üzərinə hücum da etmişdilər.

Onlar qisas alan döyüşçülər sayılırlar. Bir sözlə...

- On-on beş nəfərlik hindu dəstəsi heç vaxt bizim üçün

təhlükə yarada bilməz. - deyə kapitan atının belinə atılaraq

bələdçinin sözünü yarımçıq qoydu. - Hindular bu gün həyat-

ları ilə vidalaşmaq istəyirlərsə, qoy bizimlə üz-üzə gəlsinlər.

İndi isə bizi düz yola çıxart. İstəmirəm ki, biz bu yolda

tısbağa kimi irəliləyək.

Xuan Flores gördü ki, müqavimət göstərməyin heç bir

mənası yoxdur, odur ki, kapitanın göstərişini yerinə yetirmək

üçün itaət etdi.

Geriyə qayıtmaq gec idi, düz yola çıxmaq isə heç də yaxın

deyildi. Deməli, çətin olsa da, bu yolu davam etdirmək lazım

idi. Onsuz da, Kitoya çatmaq üçün onlar bir neçə dəfə

   149

meşənin içərilərinə girib-çıxacaqlar. Ən əsası odur ki, bir

daha onlar öz yollarından çıxmayacaqlar.

Günorta vaxtına az qalmış yolçular yorulduqlarını hiss

edərək ayaq saxlamağı qərara aldılar. Fürsətdən istifadə edə-

rək günorta yeməyi qəbul etmək üçün münasib yer axtar-

mağa başladılar. Elə oldu hündür daş qayanın ağzında, sağa

burulan yolun üstündə, sərinlik yaradan iki çökə ağacının

altında onlar hərəkətlərini dayandırdılar. Vaxt itirmədən

yeməyə götürdükləri azuqəni süfrənin üstünə düzdülər. Xuan

Floresin verdiyi xəbərə görə düz yola çıxmaq üçün yarım

liqdən az məsafə qalıb. Ondan sonra yolçuların hərəkəti xeyli

yüngülləşəcək. Buna baxmayaraq, bələdçi öz sayıqlığını

itirmirdi. O, həmişə ətrafa diqqətlə nəzər yetirir və şübhəli

səs eşitmək üçün qulaqlarını şəkləyirdi. Xuan çox gözəl

bilirdi ki, hindular hücum etmək istəsələr, onlara gizlincə

yaxınlaşacaqlar.

Çökə ağaclarından iyirmi metr aralı bir balaca aşağıda

ensiz bir dağ çayı keçirdi. Həmişə qərib yerlərin təbiətinin

mənzərəsi ilə maraqlanan Bartolomeu ətrafı nəzərdən

keçirmək üçün gəzmək fikrinə düşdü. Lakin bələdçi ona bu

imkanı vermədi. Onda coğrafiyaşünas izah etdi ki, heç olma-

sa çayın kənarında əyləşmək üçün ona bu imkanı versinlər.

Göz qabağında olduğu üçün ona bu imkanı yaradıldı. Onsuz

da hamı yuyunmaq üçün həmin çayın sahilinə gedəcəkdi.

   150

Biraz keçmişdi ki, Migel ilə söhbət edən bələdçi həmsöh-

bətinin susmağı üçün əli ilə ilə işarə etdi. Sanki o, yaxınlıqda

nə isə şübhəli bir şey olduğunu. Xuan sağ gözünü bərəldərək

diqqətlə qulaq asa-asa nəzərini bir nöqtəyə yönəltdi. Migel

isə sakit tərzdə ətrafı nəzərdən keçirməyə başladı.

- Mənə elə gəlir, hindular haradasa yaxınlıqda bizi seyr

edirlər. - deyə Xuan həmin vəziyyətdə qalaraq fikrini Migelə

bildirdi. - Ayıq olmaq lazımdır.

Cökə ağaclarından iyirmi beş-otuz metr cənub istiqa-

mətində tək-tük balaca ağaclar uçalır, ağacların düz

arxasında isə o qədər də hündür olmayan dağ yerləşirdi. Elə

çayın o biri sahilində də eyni hündürlükdə dağ yerləşirdi.

Şərq istiqamətinə uzanan yol qarşıda sağa burulurdu.

Bələdçi cənub istiqamətinə üzünü döndərərək diqqətlə

həmin dağı nəzərdən keçirməyə başladı. Sonra sol böyrün-

dəki ətəyi göstərərək əlini uzatmadan dedi:

- Sinyor Migel, sol tərəfdəki dağın üstünə baxın, orada

hindular var. Onlar yuxarıdan bizi müşahidə edirlər.

Migel şübhə doğrultmamaq üçün astaca başını həmin

tərəfə çevirdi. Həqiqətən də dağın başında iki nəfər ayaq üstə

dayanıb ispanları müşahidə edirdi. Onların əlində heç bir

silah olmadığı üçün dəqiq ayırd etmək olmurdu; müşahidə

edənlər döyüşçülərdi, yoxsa mülki adamlar? Əgər, yuxarıda

adam varsa, deməli aşağıda da olmalıdır. Coğrafiyaşünasın

   151

təhlükəsizliyini təmin etmək üçün onu öz yanlarına çağır-

dılar. Bu haqda dərhal kapitana xəbər verildi. Kapitan isə

buna heç bir əhəmiyyət vermədi. Onun fikrincə, narahat

olmağa heç bir asas yoxdur. Çox güman ki, hindular

kəşfiyyatla məşğuldurlar. Kapitanın belə bir soyuqqanlığı

bələdçidə təəccüb hissi oyatdı. Bu cür ciddi məsələyə

səhlənkarcasına yanaşmaq heç bir zabitə yaraşmaz. Lakin bir

neçə dəqiqədən sonra bələdçi gəzə-gəzə ətrafı seyr edərək,

bəd xəbərlə kapitanın yanına gəldi. Onun apardığı müşahi-

dəyə görə sayı tam dəqiqləşdirilməyən bir neçə hindu şimal

istiqamətində ağacların arasında pusqu qurublar. Əvəzində

isə kapitan dedi:

- Görünür, hindular özlərinə o dünyada yer axtarırlar.

Əgər elədirsə, biz öz qılınclarımızdan istifadə etməli

olacağıq.

- Onlar şimala gedən yolu kəsdiriblər. - deyə ehtiyatla

hərəkət edən bələdçi tələsik halda dilləndi. - Belə olan halda

onlar yox, biz hücum etmək məcburiyyətində qalırıq. Beş

nəfər ilə hücum etmək qeyri-mümkündür. Ona görə ki,

düşmənin neçə nəfər olması bizim tərəfdən dəqiqləşdiril-

məyib. Onlar ağacların arxasında gizləniblər.

- Onda biz nə etməliyik? - deyə Osvaldo təəccübdən

çiyinlərini çəkərək müəmmalı tərzdə dilləndi. - Biz axı,

burada qalıb gözləyə bilmərik. Onlar...

   152

- Osvaldo sakitləş. - deyə Sebastyan onun sözünü kəsdi və

üzünü kapitana tərəf tutub aludəliklə sözünə davam etdi. -

Əgər, onların sayını dəqiqləşdirmək mümkün deyilsə, onda

biz istiqamətimizi dəyişdirməliyik. Lakin bunu da etmək

qeyri-mümkündür.

- Mən geri dönmək fikrində deyiləm. - deyə kapitan alt

dodağını çeynəyə-çeynəyə qətiyyətlə dilləndi. - Xuan

təxmini olsa da, hinduların sayını müəyyən et. Ondan sonra

bir tədbir görmək olar. Ya da ki, bacar onlarla danışığa gir.

Qoy xoşluqla yolu açsınlar. Yoxsa, onların hamısını

cəhənnəmə vasil edəcəyik. Allah özü şahiddir ki, biz burada

qan axıtmaq istəmirik. Migel də səninlə getsin.

Bələdçi ilə Migel ehtiyatla hindular pusqu quran yerə

getdilər. Həmin yer dincəldikləri yerdən təxminən yetmiş-

səksən metr aralı idi. Kapitan Xuan düzgün məsləhət verirdi,

qan axıtmamaq üçün hindularla danışığa girmək lazımdır.

Ancaq hələ bilinmirdi, həmin hindular hansı tayfadandır.

Necə olsa da Xuan yalnız keçua və kanyari dillərində danışa

bilirdi. Lakin buna baxmayaraq, o, hindularla dil tapa bilərdi.

Demək olar ki, bütün hindu tayfaları keçua dilinə yiyələn-

mişdilər. Bundan əlavə son qırx ildə Kitu audiensiyasında

yaşayan hindu tayfaları yavaş-yavaş ispan dilin öyrənməyə

başlayıblar. Amma elə bir hindular da vardı ki, heç vaxt

   153

ispanlara baş əymir və paralel olaraq həmin dili də öyrənmək

istəmirdi.

 XIV fəsil. Yerli hinduların Kitoya gedənlərin

 üzərinə hücumu

Onlar yavaş-yavaş gəlib yolun sağ tərəfində bitən

həmişəyaşıl araukariya ağacının arxasında ayaq saxladılar.

Hindular dayandığı yerdən iyirmi beş-otuz metr aralı idilər.

Xuan bir metr qabağa çıxıb keçua dilində hinduları səslədi.

Migel isə əlinə kamanı alıb hazırlıqlı vəziyyətdə dayandı.

Xuan onlarla danışıq apara-apara Migel hinduların sayını

müəyyənləşdirməli idi.

Xuan keçua dilində bir neçə kəlmə söz işlətsə də, hindular

ona heç bir reaksiya vermədilər. Görünür, onlar keçua dilin-

də heç bir şey anlamırdılar. Onda Xuan onları ispan dilində

səslədi. Bu dəfə hindulardan biri ağacın arxasında göründü.

Əynində panço olan hündürboylu hindu nizəsini sinəsinin

qarşısında tutaraq, sərt üsulda ispanların burada nə etdiklərini

   154

soruşdu. Bütün səlahiyyət (danışıq aparmaq) bələdçiyə

verildikdən o, qürurla dedi:

- Biz bu torpağa qonaq gəlmişik. Qonağın qabağını isə

kəsmək ən azı kobudluq sayılır. Biz hamımız İspaniyanın

əsgərləriyik, lakin qan axıtmaq fikrində deyilik.

- Görünür, siz qorxunun nə olduğunu bilmirsiniz. - deyə

həmin hindu dili topuq vura-vura, kobud ləhcə ilə ispan

dilində dilləndi. - Özünüzü elə aparırsınız ki, sanki bu

torpaqların çoxdankı varislərisiniz.

- Bir daha təkrar edirəm, biz bu ölkəyə qonaq gəlmişik. -

deyə Xuan başını dik tutaraq qürurla dilləndi. - Biz burada

münaqişə yaratmaq iqqidarında deyilik. Yaxşılıqla yolu açın,

yoxsa burada nahaqdan qan axıdılacaq. O ki, qaldı bu

torpağın varisi olmaq; bu torpaqda yaşayan hinduları inklərin

əsarəti altından azad etmək və burada yeni sivilizasiyanı

yaratmaq üçün tale özü bizi bura göndərib. Bizim missiya-

mız yalnız ondan ibarətdir ki, bu ölkəni hərtərəfli dirçəldək.

Biz burada olmasaq, siz hindular bir-birinizi qırmaqla məhvə

düçar olarsınız.

- Bizim torpağa qonaq gəlmişsinizsə, onda silahlarınızı

burda qoyub yolunuzu davam etdirməlisiniz. Əks təqdirdə

sizin hamınız bizim tərəfdən məhv ediləcəksiniz.

- Dünyada elə bir qüvvə yoxdur ki, ispan əsgərini zor ilə

qorxuzsun. - deyə Xuan qılıncının efesindən tutaraq ikrah

   155

hissi ilə dilləndi. - Mən hamının yerinə deyə bilərəm ki, heç

kim silahını burada qoyub yolunu davam etdirməyəcək.

İspan əsgərinin öz silahı ilə vidalaşması namusu ilə vidalaş-

maq deməkdir.

Xuan hindu ilə danışıq aparan zaman Migel hinduları

təxmini olsa da, saya bildi. İki nəfər hindu hələ də dağın

başında idi, ağacların arasında isə doqquz-on nəfər adam

vardı. Onların ümumi sayı on üç nəfərdən çox deyildi. Lakin

bununla kifayətlənmək lazım deyildi. Hindular hücum etmək

üçün başqa yerdə də mövqe tuta bilərdilər. Buradakı vəziyyət

gərgin xarakter alırdı. Hindular üstünlüklərini görərək ispan-

lara öz şərtlərini qəbul etdirmək istəyirdilər. Çünki belə bir

fürsət heç vaxt onların əlinə düşmürdü. Onların şərti qəbul

edilsə və ya edilməsə də, burada hər iki qüvvə arsında silahlı

toqtuşma labüd idi. Onsuz da Xuan ilə hindu arasında gedən

söhbət kəskin xarakter alırdı. Xuan axırıncı dəfə sözünü

demək üçün:

-Yolu açmaq istəmirsiniz, açmayın. Onda biz sizin

meyidlərinizin üstündən keçməli olacayıq.

Xuan onu xəbərdar edən kimi üzünü döndərib danışıq

yerini tərk etməyə tələsdi. Elə bu vaxt həmin hindu sağ əlini

qaldıraraq ağacların arxasında gizlənən hindulara öz dilində

nə isə dedi. Həmin an ağacların arxasından iki hindu

əllərində kaman çıxaraq ox ilə Xuanı vurmaq istədi. Migelin

   156

xəbərdarediçi qışqırığı bələdçini yerə uzanmağa vadar etdi.

Hinduların oxu boşa çıxan kimi Migel öz oxu ilə onlardan

birini yerə sərdi. Elə bu dəmdə hindular ağacarın arxasından

sıçrayaraq hücuma keçdilər. Xuanın ayağa qalxmasına imkan

yaratmaq üçün Migel sol əlinə lanset, sağ əlinə isə qılıncını

alıb əks hücuma keçdi. Onların arasında döyüş başladı.

Bir göz qırpımında həm Migel, həm də Xuan hindular

tərəfindən əhatəyə alındı. Qılıncdan məharətlə istifadə edən

Migel xüsusi fənd işlədərək düşmənin birini qılıncı ilə

zərərsizləşdirdi. İspanların sayını dəqiq bilən hindular iki

hissəyə bölünərək kapitangilə də hücum etdilər.

Migelgilin əhatəsində dörd hindu qaldı. Onların hamısı

nizə ilə silahlanmışdılar. Xuan düz söyləmişdir, qaçaqçılıqla

məşğul olanlar mərd və təcrübəli döyüşçülər idi. Lakin döyüş

üslubuna görə onlar araukanlardan xeyli geri qalırdılar. Xuan

elə bilirdi ki, döyüşün ilk dəqiqələrində hindular üstünlüyü

ələ alacaqlar. Amma Migelin döyüş taktikasına baxanda yüz

faiz əmin oldu ki, hindular məğlubiyyətə düçar olacaqlar.

Kapitangilin üzərinə yeddi hindu hücum edərək, ispan-

ların üzərinə bir-birinin ardınca sarsıdıcı zərbələr endirməyə

başladılar. Coğrafiyaşünas Bartolomeu arabaya əyləşib

ətrafında baş verən döyüşə həm maraqla, həm də təşvişlə

baxırdı. Kapitangil döyüşə-döyüşə paralel olaraq arabanı

mühafizə edir və bir nəfər də olsun, hindunu arabaya

   157

yanaşmağa qoymurdular. Hindular sanki daş qayaya rast

gəlmişdilər. Onlar cüzi olsun da, üstünlüyü ələ ala bilmir-

dilər. Hindular say etibarilə üstün olsalar da, bir peşəkar

zabitin və iki cəngavərin əlində oyuncağa çevrilmişdilər. Bir

neçə dəqiqəlik döyüşdə onlar hərəsi bir hindunu qılıncdan

keçirdi. Bu hal hinduları vahiməyə salmaya bilməzdi. Artıq

hər bir hindu döyüş meydanını tərk etmək haqqında

fikirləşirdi.

Təkcə Migelgildə vəziyyət bir balaca xoşagələn deyildi.

Onların hər birinə iki hindu düşmüşdü. Şəxsən cavan

zadəgan üçün bu döyüş çətin deyildi, ancaq bələdçi yaşlı

olduğundan iki hinduya qarşı müqavimət göstərmək üçün

böyük çətinlik çəkirdi. Migel elə hey çalışırdı ki, rəqiblərini

məhv edib Xuana özünün kömək əlini uzatsın. Lakin bu

hələlik mümkün olmurdu. Ona görə ki, nizə ilə silahlanmış

hindular ehtiyatla döyüşə-döyüşə rəqib arasında böyük

məsafə saxlayırdılar. Bu üsul Migelin özünü təngə gətirirdi.

Bu vaxt dağın başında olan hər iki hindu aşağı düşərək, öz

yoldaşlarına kömək etmək üçün Migelgil tərəfə üz tuturdular.

Onlara çatmağa demək olar ki, çox qalmamışdır. Onlar

çatmamış Migelgil döyüşdə bir dönüş yaratmalı idi. Yoxsa,

ispanların vəziyyəti xeyli ağırlaşa bilərdi. Hinduların növbəti

hücumu zamanı, Migel xüsusi fənd işlətmək üçün, guya

ayağı büdrədiyindən sağ dizi üstə aşağı çökür və bir anlığa

   158

başını aşağı saldı. Hər iki nizə başının üstündən keçir. Onda

Migel lansetini yerə ataraq əli ilə sol tərəfdəki hindunun

nizəsini tutaraq bir göz qırpımında qılıncı ilə sağ tərəfindəki

hindunun qarnında dərin yara açdı. Eyni zamanda o, tutduğu

nizəni özünə tərəf çəkərək qılıncı ilə növbəti qurbanının

boğazına çarpaz zərbə endirdi. Əli ilə boğazını tutan hindu

səsini çıxartmadan arxası üstə yerə sərildi. Bu dəhşətli səhnə

o biri hinduların gözü qabağında baş vermişdi və bu səhnə

onları sarsıtmaya bilməzdi. Onlar dəhşətdən çaşbaş qalaraq

Xuana əks-zərbə endirməyə imkan verdilər. Bu döyüşdəki

bütün üstünlüyü ələ alan Migel fürsətdən istifadə edərək,

əlindəki nizəni yaxınlığındakı hindunun üstünə atdı.

Təhlükəni hiss edən hindu cəld aşağı əyildi və nizə onun

başının üstündən keçdi. Belə olan halda bələdçi var qüvvəsi

ilə aşağı əyilən hindunun başına qılınc zərbəsi endirdi.

Hazırda dörd hindudan yalnız biri sağ qalmış və ispanların

əhatəsinə düşmüşdü. Lakin bu vaxt yuxarıdan gələn hindular

on metrlik məsafə saxlayaraq ox ilə hər iki ispanı nişan

aldılar. İspanlar vəziyyəti belə görərək, cəld ağacların

arxasında gizləndilər. Amma oxlardan istifadə olunmadı.

Migel ağacın arxasında yerə atdığı kamanı əlinə alıb onu

hazırlıqlı vəziyyətə saldı. Tək qalan hindu onlarla birləşərək,

yavaş-yavaş hamılıqla geri çəkilməyə başladılar. Belə olan

halda Migel ilə Xuan kapitangil tərəfə yollandılar.

   159

Oradakı döyüş həddindən artıq darıxdırıcı keçirdi. Nizə-

lərlə zərbə endirən hindular öz ehtiyatlarını əldən verməmək

üçün məsafə saxlayır, ispanlar isə coğrafiyaşünasın həyatını

təhlükə altına qoymamaqdan ötrü arabadan aralanmırdılar.

Migelgilin gəlişi bu döyüşdə dönüş yaratmaya bilməzdi.

Artıq ispanlar say etibarı ilə çoxluq təşkil edirdi. Vəziyyəti

belə görən hindular cənub istiqamətində qaçmağa üz tutdu-

lar, ancaq onlardan biri iki cəngavər arasında qalan hindu

şimal tərəfə qaçmaq istədi. Şimal yolunu kəsən Migel ilə

bələdçi onu mühasirəyə almağa səy göstərdilər. Lakin o,

istiqamətini dəyişərək, çaya tərəf üz tutdu. Oxdan sərrast

istifadə etməyi bacaran Migel qacanın dalıycan ox atdı.

Amma ox hədəfə dəymədi, hindu çayı keçərək dağa qalx-

mağa başladı. Onun qaçışını görən ispanlar qəh-qəhə çəkərək

gülməyə başladılar. Hindu elə qaçırdı ki, heç arxaya dönüb

belə baxmadı.

İspanlar üçün ciddi sayılan bu döyüşdə səkkiz nəfər hindu

öldürülmüş, ispanların isə birinin də olsun, burnu qanama-

mışdı. Yenə də Migel öz silahdaşlarından daha çox fərqlən-

mişdir, o, təkbaşına dörd hindunu məhv etmişdir. Qısa

müddətli bir döyüşdə belə bir nəticəni göstərmək hər

döyüşçüyə nəsib olmurdu. Bu heç də təsadüf sayılmırdı, belə

bir fərqlənmə Migelin peşəkar və mərd bir döyüşçü olduğunu

sübuta yetirirdi. Axırda qalan hindunu da məhv etmək olardı,

   160

ancaq ispanlar ona rəhm etdilər. O, Kitoya gedən yolçular

nəyə qadir olduqlarını və növbəti dəfə hücum etməyin heç

bir əhəmiyyəti olmayacağını izah etməli idi.

Bu döyüş ispanların qələbəsi ilə başa çatsa da, bələdçi

hələ də özünə gələ bilməmişdi. O, qılıncının ülgücünü silə-

silə müəmmalı tərzdə öz həmyerlilərini nəzərdən keçirməyə

başladı. Coğrafiyaşünas, döyüş zamanı uşaqların birinin də

xəsarət almadığını görüb bu mərhəmətə görə Allaha dua

etməyə başladı.

Osvaldo qılıncdan keçirilən hinduları nəzərdən keçirirdi.

Migel isə Sebastyan ilə birlikdə bu döyüş haqqında təəssüra-

tını bölüşdürə-bölüşdürə üst-başlarını səliqə-səhmana salırdı.

Bələdçinin kefini açmaq üçün kapitan dedi:

- Nə olub sənə? Deyəsən, döyüşün belə bir nəticəsini

gözləmirdin?

- Açığını desəm, belə bir şəkildə qələbə qazanacağımıza

inanmırdım. - deyə bələdçi inamsızlıqla dilləndi və bir az

tərəddüd edəndən sonra həvəslə sözünə davam etdi. - Qısa

bir müddət ərzində qeyri-bərabər döyüşdə səkkiz nəfər

hindunu qılıncdan keçirmək heç inanılası deyil. Hindular heç

oxdan əməlli-başlı istifadə də edə bilmədilər. Onların hamısı

şok vəziyyətində idilər. Belə bir maraqlı döyüşə nadir hallar-

da rast gəlmək olar. Mən elə bildim, bizim aramızda ciddi

itki baş verəcək. Siz isə hindulara heç bir şans vermədiniz.

   161

- Bəs, mən sənə demədim ki, on-on beş nəfərlik hindu

dəstəsi bizim üçün heç bir təhlükə yaratmır. - deyə kapitan

başını təqdiredici tərzdə tərpədə-tərpədə giley-güzarla

dilləndi. - hələ onların bəxti gətirdi ki, bu döyüşdə cəmi

səkkiz nəfər itirdilər. Sinyor Bartolomeu, burada olmasa idi,

biz onların hamısını qılıncdan keçirdərədik.

- Bu həqiqətən də belədir. - deyə bələdçi təqdiredici tərzdə

dilləndi. - sizin gücünüzün və bacarığınızın nəyə qadir

olduğunu mən öz gözlərimlə gördüm. Xüsusilə sinyor

Migelin döyüş üsulu və təcrübəsi məndə fərəh hissi oyatdı.

O, əsl cəngavər kimi döyüşürdü. Belə bir döyüşdə dörd nəfər

adamı məhv etmək hər döyüşçüyə nəsib olmur.

- Migel mənim ekspedisiyanın tərkibində ən bacarıqlı və

təcrübəli döyüşçülərindən biri sayılır. - deyə kapitan qürur

hissi ilə dilləndi. - Belə döyüşçülər mənim ekspedisiyamın

tərkibində çoxdur. Sən hələ Sebastyanla Osvaldonun döyüş

qabiliyyəti ilə tanış deyilsən. Onlar kral ordusunun

cəngavərləridilər.

- Cənab kapitan, əgər indiki İspaniyanın belə bacarıqlı

döyüşçüləri varsa, deməli bizim krallığımız İngiltərədən öz

qisasını ala biləcək. - deyə bələdçi başını dik tutaraq fərəh

hissi ilə dilləndi. - Bu döyüşdə mən də düşmənin birini

cəhənnəmə vasil etdim, ancaq sinyor Migelin köməkliyi ilə.

   162

Belə çıxır sinyor Migel dörd yox, beş hindunu qılıncdan

keçirib? Bu həqiqətən də belədir.

- Xuan, sən olmasaydın, mən həmin dörd hindunun

öhdəsindən gələ bilməzdim. - deyə Migel başını aşağı

salaraq təvazökarcasına dilləndi.

- Sizin kimi döyüşçüyə mən birinci dəfədir ki, rast

gəlirəm. - deyə bələdçi Migelə olan fərəh hissini gizlətmədi,

sonra isə üzünü kapitana tərəf tutaraq səbirsizliklə sözünə

davam etdi. - Sinyor kapitan, əgər sizin ekspedisiyanı (əli ilə

Migeli göstərərək) belə döyüşçülər təmsil edirsə, onda bu

dəfə araukanları məğlub etmək mümkün olacaq. İmkan olsa

idi, mən də həmin şansdan istifadə edərdim. Sizə bildirmək

istəyirəm ki, mən araukan torpağında da bələdçilik etmişəm.

- Nə deyirəm ki, sənin kimi köhnə konkistadorların

təcrübəsindən istifadə etmək lazımdır. - deyə kapitan əlini

bələdçinin çiyninə qoyaraq ciddi halda dilləndi. - Biz

ekspedisiyanın tərkibinə ən təcrübəli və bacarıqlı döyüşçülər

qəbul edirik. Həqiqətən də biz müharibənin ikinci mərhələ-

sində araukanların fəaliyyətinə birdəfəlik son qoymaq fikrin-

dəyik. Birinci dəfə gəmilər okean keçidi zamanı bir-birindən

aralı düşməsə idi, Araukan ölkəsində konksitadorların faciəli

ölümü ilə rastlaşmazdıq. Nə etmək olar, Allah necə

buyurursa, elə də olmalıdır.

   163

Cənab kapitan, xatırlatmaq istəyirəm ki, vaxtı ilə Ernan

Kortesin və Fransisko Pisarronun ekspedisiyalarında sizin

kimi (Xuan əli ilə hamını göstərir) qorxmaz, mərd, cəsarətli,

təcrübəli və bacarıqlı əsgərlər vardı. Məhz buna görə də

nəhəng və qüdrətli Astek və İnk imperiyaları fəth edildi.

Mən əminəm ki, belə bir heyətlə siz Araukaniyanı fəth

edəcəksiniz. Bu onların son nəfəsi olacaq.

- Biz bura şəxsən bir amala görə gəlmişik. - deyə kapitan

bütün qamətini düzəldərək qürurla dilləndi. - Bu müharibə-

dən sonra biz İngilislərlə də haqq-hesab çəkməliyik. İngiltərə

təbiətin köməyi ilə bizim donanmanı La-Manşda məğlub

etməklə elə bilməsin ki, ispan əsgərini dizləri üstə çökdürüb.

İspan əsgəri hələ öz sözünü deyəcək. Bütün Avropa ispan

əsgərinin adını eşidən kimi lərzəyə gəlməlidir.

 XV fəsil. Kitoda konkistadorların görüşü

Hinduların kapitangilin üzərinə etdikləri hücum onların

özləri üçün faciə ilə nəticələndi. Həmin döyüşdə ispanlar

özlərinə malik olduqları gücü düşmənə nümayiş etdirdilər.

   164

Ondan sonra aborigenlər bir daha ispanların üzərinə hücum

etməyə cürət etmədilər. Hətta yolçular meşə yolundan

istifadə etsələr belə, hindular təcavüzdən əl çəkdilər.

Kitoya gedən yolları beş barmağı kimi tanıyan bələdçi

yolçuları sağ-salamat Kitu Audiensiyasının paytaxtına çatdır-

dı. Yolçular bu keçiddən tam razı olduqlarını bildirdilər.

Kitonun altmışa yaxın yaşı olsa da, şəhər heç də böyük

deyildi. Qısa müddət ərzində şəhərin bu hissəsindən, o biri

hissəsinə gedib çıxmaq olardı. Hazırda Limadan gələnləri

yalnız bir şey maraqlandırırdı; o da ki, polkovnik

Odovaldonun başçılıq etdiyi ekspedisiya şəhərin hansı

hissəsində cəmləşib? Elə şəhərə daxil olan kimi onlara

bildirdilər ki, həmin ekspedisiya Kitonun şərqində yerləşən

hərbi qarnizondan bir qədər aralıda düşərgə qurub. Elə

Odovaldonun da qərargahı həmin düşərgədə yerləşir.

Polkovnik Odovaldo Limadan gələn həmyerlilərini böyük

bir tamtəraqla qarşıladı. Hamının sevincinin həddi-hüdudu

yox idi. Migel ilə atasının da görüşü ağlasığmaz dərəcədə

şirin keçdi. Necə olsa da, onlar uzun müddət bir birilərinin

üzlərini görmürdülər. Ailələrində çoxları elə bilirdilər ki,

dünyanın ayrı-ayrı hissələrində yaşayan ata ilə bala bir-

biriləri ilə bir daha görüşməyəcəklər. İş ondadır ki, Migel

1588-ci ildə La-Manşda “Məğlubedilməz armada”nın tərki-

bində Qravelin döyüşdən sonra düşmənə əsir düşmüşdür.

   165

Daha sonra o, 1590-cı ildə Araukaniyada gedən amansız

müharibədə iştirak etmiş və təsadüf nəticəsində sağ-salamat

qalmışdır. Bir sözlə, o, həmin müharibələrdən qayıtmaya da

bilərdi. Eləcə də kapitan Leonun həyatı Yeni Dünya sahillə-

rində təhlükə altında keçmişdir; o, 1558-ci ildə Xuan

Ladrilyeronun, 1564-1565-ci illərdəki Migel Lopes Leqas-

pinin, 1567-1569-cu illərdəki Alvaro Medanya de Neyranın,

1569-1572-ci illərdə Qonsalo Ximenes Kesadanın, 1575-

1582-ci illərdə Filippin arxipelaqının işğalında, Antonio

Berrio-i-Orunyanın 1584-1585-ci illərdəki birinci və 1587-

1589-cu illərdəki ekspedisiyasında iştirak etmiş və bütün bu

təhlükəli missiyalarından sağ-salamat çıxmışdır. Ona görə də

çoxdan arzulanan bu görüş onların hər ikisinə böyük sevinc

və səadət bağışladı. Onların bu görüşünə kənardan seyr

edənlər, görüşənlərin uzun müddətli ayrılığından xəbərdar

idilər. Hətta üzündən qürurluq və vüqarlıq yağan Leonun

gözlərində sevincdən göz yaşları əmələ gəldi.

Bu münasibətlə polkovnik Odovaldo ziyafət təşkil etməyi

qərara aldı. Çünki belə bir xoş məramlı görüşlər həyatda

nadir hallarda baş verirdi.

Balaca imkan tapan bələdçi yolda baş verən hadisəni süfrə

arxasında əyləşənlərə bütün təfsilatı ilə danışdı. Bu hadisəni

eşidənlər hərbçi olsalar da, onların daxilində fərəh hissi

oyatdı. Xüsusən də Migelin göstərdiyi şəxsi igidlik hamını

   166

valeh etdi. Necə olsa da Migelin qılınc döyüşünə yiyələn-

məkdə polkovnikin böyük rolu olmuşdur və cavan döyüşçü

onun şagirdi sayılırdı. Onun həmin döyüşdə göstərdiyi şəxsi

igidliyə görə polkovnik şagirdinə öz minnətdarlığını bildirdi.

Həmin döyüşdə Migeldən başqa iki cəngavər və kapitan

Xuan kimi peşəkar döyüşçü vardı, lakin qeyri-bərabər

döyüşdə yalnız Migel müsbət keyfiyyətləri ilə hamıdan çox

fərqlənmişdir.

- Sinyor Leon, siz öz oğlunuz ilə hər bir yerdə fəxr edə

bilərsiniz. - deyə polkovnik Alonso başını təqdiredici tərzdə

tərpədərək iftixar hissi ilə dilləndi. - Qiyabi olsa da, mən

onun Araukaniyada göstərdiyi şəxsi igidliyi haqqında çox

sözlər eşitmişəm.

Təvazökarlıqdan Migelin sifəti qıpqırmızı alışıb yanmağa

başladı. Lakin hərdənbir o, polkovnikə altdan-altdan müəm-

malı nəzər salırdı. O, bilmək istəyirdi ki, görəsən, onun

müharibədə göstərdiyi qəhrəmanlıqları kim polkovnikə

çatdırmışdı? Axı, onlar heç bir saat deyildi ki, polkovnikin

yanına gəlmişdilər. Çox güman ki, bu haqda kapitan Xuan

qardaşına müəyyən məlumatlar vermişdi. Çünki polkovnik

danışdıqca onun qardaşı təqdiredici tərzdə başını yellədirdi.

Lakin buna baxmayaraq belə təriflərə öyrəşməyən Migel

utancaq halda başını aşağı salaraq yerində sıxılıb qalmışdı.

Açığı kapitan Leon da pis vəziyyətdə qalmışdı. O, heç

   167

təsəvvürünə belə gətirməzdi ki, elə ilk söhbətdə onun oğlu

polkovnik tərəfindən təriflənəcək. Nəhayət özündə qətiyyət

tapan Migel özü söhbətə qarışmağa məcbur oldu. O, üzünü

polkovnikə tutub təvazökarcasına dedi:

- Don Alonso, həmin müharibədə bizim ekspedisiyanın

əksəriyyət əsgərləri özünün şəxsi igidliyi ilə fərqləniblər.

Demək olar ki, onların hamısı tərifə layiqdirlər.

- Reallıqla danışmaq lazımdır. - deyə polkovnik üzünə

ciddi ifadə verərək iradə ilə dilləndi. - Əgər, hər bir adam

sənin kimi döyüşsə idi, onda müharibəni bu ilin əvvəlində

başa çatdırmaq olardı. - Polkovnik masa arxasında əyləşən

cəngavərlərə ötəri nəzər yetirərək həmin tərzdə sözünə əlavə

etdi. - Mən bu sözlərimlə başqa döyüşçülərin xətrinə dəymək

istəmirəm. Xüsusilə də, “Destino”nun, Anqud körfəzindəki

müdafiəsində iştirak edən dəyüşçülərin qəhrəmanlığını və

fədakarlığını qeyd etmək istəyirəm. Mən onların hamısına öz

minnətdarlığımı bildirirəm. Onların dəyanəti və iradəsi

möhkəm olmasa idi, Morelos qardaşlarının başçılıq etdiyi

dəstədən ümumiyyətlə, heç kim Peru vitse-krallığına gəlib

çıxmazdı. İspaniyaya qayıdanda mən hökmən həmin

döyüşçülər barəsində əlahəzrət II Filippə məlumat verəcəm.

Kral qəhrəman döyüşçülərini tanımalıdır. Lakin ilk növbədə

biz Araukaniyada tam müvəffəqiyyət əldə etməliyik. Yəni,

   168

araukanlar krallığımızın qatı düşmənləri kimi dizləri üstə

çökdürülməlidirlər.

- Don Alonso, ekspedisiyamızın tərkibində bəzi başıboş,

özündən müştəbeh halda razı olan, sıravi əsgərlərinə laqeyd

yanaşan və düşməni layiqincə qiymətləndirməyən zabitlər

olmasa idi, biz orada faciə ilə üzləşməzdik. - deyə Sebastyan

söz almadan üzrxahlıqla dilləndi. - Bizim sıralarımızda

həqiqətən də fədakar, qəhrəman, qorxmaz və bacarıqlı

döyüşçülər çox idi. Lakin onların hamısı həmin zabitlərin

səhvi ucbatından qısa müddət ərzində məğlubiyyətə düçar

oldular. Ümumilikdə bütün əsgərlər yüksək səviyyədə

döyüşmüşdülər.

- Mən səni düzgün danışan adam kimi tanıyıram. - deyə

polkovnik başını narazı halda tərpədərək müəmmalı tərzdə

dilləndi. - Yalan sözlərlə sən silahdaşlarını müdafiə etmək

istəyirsən? Əgər, hamı yüksək səviyyədə döyüşsəydi, onda

araukanlar məğlub edilərdi. Biz ilk növbədə döyüşlər zamanı

verilən səhvləri və nöqsanları tapıb aradan qaldırmalıyıq.

Çünki növbəti ekspedisiya zamanı bir dəfə də olsun artıq

səhvə yol verilməməlidir. Hər bir şey xırda detallarına qədər

ölçülüb-biçilməlidir.

- Don Alonso, hər bir şey hazır olandan sonra biz nə vaxt

ekspedisiyaya yollanacayıq? - deyə Migel maraqlandı. -

Necə olsa da yaranın üstü tam sağalmamış biz müharibənin

   169

ikinci mərhələrsinə başlamalıyıq. Hamı çox yaxşı bilir ki,

araukanlar yaranan boş vaxtdan, özləri üçün çox səmərəli

istifadə edirlər. Onlar....

- Döyüş əməliyyatlarına başlamaq üçün tələsmək lazım

deyil. - deyə polkovnik sağ əlini qaldıraraq Migeldən sakit

olmağı tələb etdi. - Növbəti ekspedisiyasının iştirakçıları yalnız

nizam-intizama riayət edən bacarıqlı və təcrübəli peşəkar

döyüşçülərdən ibarət olmalıdır. Hələ bu haqda Rodriges

Kartahena ilə müəyyən məsləhətləşmələr aparmaq lazımdır.

Növbəti ekspedisiya barəsində mən onun fikirlərini öyrənmə-

liyəm.

Adamda belə bir təəssürat yarandı ki, guya polkovnik Alonso

araukanlara qarşı mübarizəni davam etdirmək fikrində deyil. Elə

bil onun başında başqa fikirlər hökm sürürdü. Onun bu mövzu

haqqında söhbətləri təşəxxüslə söylənilirdi. Kapitan Xuan çox

gözəl başa düşürdü ki, qardaşı Yeni Dünya sahillərinə onların

köməyinə gəlib. Əldə olunan məlumatlara görə polkovnik

Kitoya çatar-çatmaz mifik Eldorado haqqında maraqlı söhbətlər

eşıdir və Araukaniyaya getməkdən müvəqqəti imtina edir.

Olmaya o, artıq fikrindən dönüb? Odur ki, kapitan Xuan bütün

bu söz-söhbətlərə son qoymaq üçün qardaşına:

- Alonso, Limada gedən söz-söhbətlərə görə sən, Arau-

kaniyada gedən müharibənin ikinci mərhaləsinə başlamamışdan

əvvəl, mifik Eldoradonun axtarılmasında iştirak etmək

   170

istəyirsən? Əgər bu düzdürsə, onda biz kral fərmanına

əhəmiyyət verməmiş oluruq.

- Bəli, heç kimdən söz gizlətmək olmur. - deyə bezikmiş

halda dillənən polkovnikin üzündə təbəssüm sezildi qeyri-

müəyyən tərzdə dilləndi və o, bir qədər tərəddüd edəndən sonra

o, sözünə davam etdi. - Xuan, görürəm ki, sən müharibədən

əsəbi halda qayıtmısan. Əvvəlki soyuqqanlığından heç bir şey

qalmayıbdır. Mən, İspaniyanın kral ordusunun yüksək rütbəli

zabitiyəm və mən həmişə kral uğrunda döyüşmüş, onun

fərmanlarını və göstərişlərini qeyd- şərtsiz yerinə yetirmişəm.

Əsas amallarımdan biri də odur ki, vətənimin bütün

düşmənlərini amansızçasına məhv edim. O çümlədən də vəhşi

araukanları.

- Axı, sən özün mənə bildirdin ki, kapitan Leonla

görüşməmişdən əvvəl sən mifik Eldoradonun axtarılmasında

iştirak etmək istəyirdin. - deyə Xuan baxışlarını düz qardaşının

gözlərinin içərisinə dikərək narazı halda dilləndi. - Eldoradonu

axtaranlar isə ekspedisiyadan təxminən iki-üç ildən sonra

qayıdırlar. Onda belə çıxır ki, bizim düşmənlər bundan sonra

hələ iki-üç il də azad və sərbəst yaşamalıdırlar.

- Yeni Dünya sahillərində Eldoradonun axtarılması əlahəzrət

II Filipp üçün ümdə məsələlərdən biri sayılır. Əgər, biz həmin

ekspedisiyalardan imtina etsək onda başqa dövlətlər Eldora-

donun axtarılması ilə məşğul olarlar. Bundan əlavə sənin

   171

başçılıq etdiyin ekspedisiyanın Araukaniyada faciə ilə

üzləşdiyindən mənim xəbərim yox idi. Yoxsa, mən dərhal

Valdiviyaya üz tutardım. Onsuz da mən üzümüzə gələn həftə

vitse-krallığın (Peru nəzərdə tutulur) paytaxtına gedəcəkdim.

Nədənsə, mənim Eldoradonun varlığına heç inamım qalmayıb.

Elə bil ümumiyyətlə belə bir torpaq yoxdur.

- Don Alonso, siz demək istəyirsiniz ki, Eldoradonun varlığı

boş xülyadır? - deyə təəccübdən Migelin gözləri bərələ qalaraq

fəhimsizliklə dilləndi. - Axı, deyilənə görə Eldoradonu öz

gözləri ilə görənlər olubdur?

- Mən hər hansı bir işə başlamazdan əvvəl həmişə həmin

obyekt üzərində böyük tədqiqat işi aparmışam. - deyə polkovnik

təmkinlə dilləndi. - Kapitan Leon bu işdə mənə böyük köməklik

göstərmişdir. Necə olsa da, o, şəxsən Eldoradonun axtarılma-

sında kapitan Antonio Berrio-i-Orunyanın ekspedisiyalarında

iştirak etmişdir. Bundan əlavə mən Diyeqo Ordasın, Alonso

Ereranın, Ambroziy Alfingerin, Qeorq Xoermutun, Nikolay

Federmanın, Qonsalo Ximenes Kesadanın, Sebastyan de

Moyano Belalkasarın, Qonsalo Pisarronun və Filipp Quttenin

ekspedisiyalarında iştirak etmiş konkistadorlarla görüşmüş və

onların danışıqlarından belə başa düşmüşəm ki, ümumiyyətlə

Eldorado adlı bir ölkə yoxdur. Varsa da, buğdanı iri bir ambarda

ağzına kimi dolu olan arpanın içində axtarmağa bənzəyir.

Ancaq onu da demək istəyirəm ki, bizim qəribə dünya

   172

gözlənilməz hadisələrlə doludur. Bir də görürsən ki,

Eldoradonun tapılması haqqında xəbərlər yayılır. Məhz onda

həmin missiyaya əl atmaq olar. Həmin ölkənin fatehi olmaq

bir çox sərkərdələrin arzusudur.

- Deməli, tezliklə biz araukanlara qarşı döyüş əməliyyat-

larına başlaya bilərik? - deyə kapitan Xuan səbirsizliklə

dilləndi. - Eldoradodan əvvəl bizi yalnız Araukaniyanın fəthi

maraqlandırmalıdır.

- İlk növbədə biz həmin ekspedisiyaya əməlli-başlı,

mükəmməl surətdə hazırlaşmalıyıq. - deyə polkovnik masa

arxasında əyləşənlərin hamısını nəzərdən keçirə-keçirə

təqdiredici tərzdə dilləndi. - Mən Cənubi Amerikaya Arau-

kaniyanı fəth etmək üçün gəlmişəm. Əlahəzrət II Filipp

bizim yolumuzu səbirsizliklə gözləyir. Biz İspaniyaya yalnız

qalib kimi qayıtmalıyıq. Vaxtı ilə Belalkasar, Diyeqo

Almaqro, Fransisko Pisarro və başqa konkistadorlar buradakı

torpaqları fəth edərək ispan silahını, qüdrətini və şan-

şöhrətini göylərə ucaltmışdır. Biz də onlar kimi fateh adını

qazanmalı və kralın etimadını doğrultmalıyıq.

   173

 XVI fəsil. İnk imperiyasının ispanlar

 tərəfindən fəth edilməsinin qısa tarixi

1513-cü ilin sentyabrın 25-də Vasko Nunyes de Balboa

Panamanın qərb sahilinə çıxmaqla, ilk dəfə olaraq Sakit

okeanın sahilsiz sularını gördü. Artıq yerli hindu

kasiklərindən (rəhbər) öyrənmişdi ki, bərxəzdən cənub tərəfə

qızıl ilə bol olan torpaqlar yerləşir. Elə o vaxtı da onda belə

fikir yaranır ki, əfsanəvi ölkə sayılan - Qızıl Biru”-nu (Peru)

tapana qədər Sakit okeanın sahili ilə cənuba doğru getsin.

Birinci ekspedisiyanı elə özü təşkil etdi. Onun nəzarəti

altında titanik zəhmət tələb edən nəhəng bir iş görülmüşdur,

bütün hissələrə ayrılmış ekspedisiyanın gəmiləri bərxəzin

üstü ilə Atlantik okeanından Sakit okeanına daşınir. Bu işin

öhdəsindən gəlmək neç də asan olmur.

Lakin Balboa uçün nahəng planını həyata keçirmək

müəssər olmur. “Qızıl Biru”nun işğalını arzulayan Panama-

nın qubernatoru Pefo Arias Avila, Sakit okeanı ilk dəfə kəşf

edən adamı əmrə tabe olmamaqda və bir çox cinayət

hadisələrində təqsirləndirərək, onun üzərində məhkəmə

qurub edam elətdirir. Son illər qatil-qubernator cənuba bir

neçə ekspedisiya göndərir və onların hamısı uğursuzluqla

üzləşirlər.

1522-ci ildə təcrübəli dənizçi Paskual de Andaqoya indiki

   174

Kolumbiyanın qərb sanili ilə San-Xuan çayının mənsəbinə

kimi üzərək Buenaventura körfəzini kəşf edir və ondan sonra

Panamaya qayıdır. Ağır xəstə olan Andaqoyanın özü

ekspedisiyanın nəticəsindən məyus olur. Lakin buna

baxmayaraq, o, həmin sahilin ilk keçicisi sayılır, ona görə ki

Sakit okean sahilinin (Cənubi Amerikada) ispanlar tərəfindən

mənimsəməsinə, məhz onun səyahətindən sonra başlayırlar.

Lakin yeni kəşf edilmiş torpaqlar ispanların ümiddlərini

doğrultmadı, onlar arzuladıqları qızılı tapa bilmədilər.

Panamada məskunlaşmış ispanlar tezliklə “Qızıl Biru”nu

yaddan çıxartmalıdırlar. Balboanın planını yada salanda isə

məsğərəyə qoyurdular.

Yalnız bir adam “Qızıl Biru”nun həqiqətdə olduğuna

ürəklə inanırdı. O da ki, Balboanın silahdaşı Fransisko

Pisarro idi.

“Cənubda yerləşən ölkənin” varlığına fanatik inamı olan

F.Pisarroa, başqa bir avantüristi Diyeqo de Almaqronu ona

yaxınlaşdırdı, bir qədər gec isə Panamanın vikariyası

Ernando de Lukeni (bir çox tarixçilər hesab edirlər ki, Luke

bu işlərə varlı ispan zadəganı olan Qaspar de Espinosa

tərəfindən bilərəkdən qoşulmuşdur). Nəzərdə cənuba tutulan

ekspedisiyanın hazırlanması xəbəri Panamaya yayılanda,

hamı onları məsğərəyə qoymağa başladılar, əsasən də

Lukeni.

   175

Ancaq buna baxmayaraq ekspedisiya təşkil edildi və

1524-cü ilin noyabrında tərkibində 114 nəfər əsgər, bir neçə

at və xeyli miqdarda ərzaq ehtiyatı olan briqantina sahildən

çox uzaqlaşmayaraq cənuba doğru üz tutdu. Dəstəyə Pisarro

başçılıq edirdi, Almaqro isə əlavə qüvvə toplamaq üçün

Panamada qalır.

Çox tezliklə ekspedisiya Andaqoyanın ekspedisiyasının

qarşılaşdığı çətinliklərlə üzləşdi: əks küləklər, aramsız

tufanlar, zəhlətökən manfolu yosunları ilə dolu olan sahillər-

də məcburi dayanacaq, düşmən fikirli hindularla toqtuşma.

Pisarro cənuba doğru çox lənk irəliləyirdi. Əvvəlcə o,

“Xinxamu ölkəsini”, bir qədər aşağıda “qəhvəyi rənkli adam-

ların ölkəsini” (hər ikisi Kolumbiyanın sahilində yerləşir)

kəşf edir. Hindularla toqtuşma zamanı dəstə böyük itkilər

verirdi, bir çoxları aldıqları yaradan və naməlum xəstəlikdan

əzab-əziyyət çəkir, Pisarro özü bir neçə dəfə onlarla birlikdə

yaralanır. Ərzaq tükənən zaman o, məcburi Panamaya

qayıdır.

”Qızıl Biru”nun kəşfi və işğal edilməsi məqsədi ilə

Pisarro, Almaqro və Luke 1526-cı ilin martın 10-da yeni

danışıq imzalayır və bir neçə həftədən sonra cənuba ikinci

ekspedisiyaya yola düşür. Bu ekspedisiya birinciyə nisbətən

yaxşı təşkil edilir.

   176

Bu dəfə ekspedisiya çətinlik çəkmədən San-Xuan çayının

mənsəbinə gəlib çatır. Orada ispanlar hindu yaşayış

məntəqəsinə hücum edir və qızıldan, gümüşdən düzəldilmiş

xeyli qiymətli əşyalar ələ keçirirlər. Almaqro geriyə

Panamaya qayıdır. O, özü ilə çoxlu qiymətli əşyalar götürdü

ki, bu missiyaya görə şübhəsi olan adamların fikrində

dəyişiklik yaratsın və özü üçün yeni əsgərlər toplasın. Pisarro

isə yeni qüvvə gələnə qədər, əsas qüvvə ilə sahildə qalır.

Artıq vaxt itirməsin deyə, o, ekspedisiyasının losmanı

Bartolomeu Ruisi briqantinada tədqiqat işləri aparmaq üçün

cənuba doğru göndərir. Bu bir növ kəşfiyyat sayılırdı.

Bu səyahət zamanı “Kitu krallığı” (Ekvador) kəşf edildi.

Təcrübəli dənizçi Bartolomeu Ruis tələsmədən sahilə

diqqətlə baxa-baxa irəliləyirdi, o, elə hey təsəvvür edir ki,

nər dəqiqə nağıllar ölkəsi olan “Qızıl Biru” peyda olacaq və

buna görə də iri məbləğdə mükafat alacaqdır.

Günlərin bir günü səhər tezdən dənizçilər gözəl bir körfəz

görürlər. Ruis əmr edir ki, körfəzə daxil olub lövbər atsınlar.

Daha demə körfəz iri bir çayın mənsəbi imiş. Sahildə

yaşayan hindular gəmiyə maraqla tamaşa edirdilər.

Aborigenlər sahilə çıxan ispanlara öz qonaqpərvərliklərini

göstərirlər. Lakin ispanları hinduların qonaqpərvərliyi yox,

onların üstündə olan zümrüdlərlə bəzədilmiş qızıl əşyalar

maraqlandırırdı. Onlar belə bir fikrə gəldilər ki, kəşf etdikləri

   177

torpaq qızıl və zümrüdlərlə zəngindir, məhz buna görə də

həmin çaya Esmeraldas-Zümrüdlü adını verirlər.

Cənuba doğru irəliləyişini davam etdirən Bartolomeu Ruis

təxminən gəlib indiki Manta limanı yerləşən yerə çıxır.

Bütün sahil zolağını dəqiqliklə izləyən ispan səyyahı həmin

sahilin xəritəsini tərtib edir. O, ispanlardan birinci adam idi

ki, ilk dəfə Sakit okeanın sahil zolağında ekvator xəqtini

keçir və birinci dəfə məhz o, uzaq Çimboraso vulkanının

qarlı papağını görür.

Sanki tale özü həmin cəsur dənizçini mükafatlandırırdı.

Bir dəfə dənizçilər iti sürətlə gedən bir qayığı ələ keçirirlər.

Əsir düşmüş hindular əllərinin hərəkətləri ilə izah edirlər ki,

onlar həddindən artıq varlı olan Böyük İnq ölkəsindən gəlir

və qayıqdakı gözəl parçaları və qızıl qab-qacaqları Esmeral-

das hindularının istehsal etdikləri əşyalar ilə dəyişməyi

nəzərdə tutublar.

Bartolomeu Ruis əşyaları ələ keçirib və belə bir vacib

məlumat əldə edəndən sonra geriyə, San-Xuana üzür. O,

demək olar ki, öz missiyasını müvəffəqiyyətlə yerinə

yetirmiş olurdu.

Bu zaman Pisarronun dəstəsində ruh düşgünlüyü baş

vermiş və əsgərlər demək olar ki, nəzarətdən çıxırdılar.

Ruisin qayıdışı onların hamısını ruhlandırır. Tezliklə Almaq-

   178

ro yeni bir qüvvə ilə Panamadan qayıdır. Yeni impuls alan

ekspedisiya davam etdirildi.

İspanlar bir başa Zümrüd çayına tərəf yollandılar. Sahilə

çıxan konkistadorlar iri hindu yaşayış məskəni olan Atakamesə

hücum edib orada qızıl əşyaları və çoxlu ərzaq ehtiyatı ələ

keçirirlər.

Almaqro yenə də kömək üçün Panamaya yollanır. Pisarro isə

təhlükəsizlik baxımından, Qalyo adlı bir adada düşərgə saldırır.

Məhz bu zaman, ink imperiyasının işğalı tarixində dramatik

hadisə baş verir.

Panamanın yeni qubernatoru Rios “Qızıl Biru”nun boş xülya

olduğunu hesab edərək Almaqroya yeni könüllülərin

yığılmasına icazə vermir. O, Qalyo adasına Ruisi göndərərək

tapşırır ki, Pisarronu Panamaya gətirsin. Ekspedisiyanın çox

hissəsi (onların arasında xəstələrlə, yaralılar çoxluq təşkil

edirdi) Panamaya qayıtmağı üstün tuturlar.

Pisarro və on iki nəfər ən mərd döyüşçü Panamaya qayıtmaq-

dan tamamilə imtina edirlər. Onlar özlərinin təhlükəsizliyini tam

təmin etmək üçün insan yaşamayan Qorqona adasına keçir və

orada balıq, molyusk və vəhşi bitkilərin bəhrələri ilə qidalana-

qidalana yeddi ay gözləyirlər.

Panamada yaşayan ispanların təzyiqi altında, öz

həmvətənləri darda qalmasın deyə, qubernator Rios bir daha

Pisarronun ardınca böyük olmayan gəmi göndərir. Pisarro

   179

həmin gəmidən öz avantüralarında istifadə etməsin deyə,

heyətin tərkibində bir nəfər olsun belə əsgər yox idi. Lakin

Riosun qorxduğu şey baş verir; onlar matrosları inandıraraq öz

tərəflərinə çəkirlər. Pisarro həmin gəmi ilə cənuba doğru yola

düşür və Quayakil körfəzində Santa-Klara adasını, sonradan isə

Tumbes buxtasını kəşf edir.

Yeni ölkə ilə tanışlıq inklərin gözəl bir məbəddə günəşə

sitayişi ilə başlandı. Ətraf torpaqlar mənimsənilmiş və yaxşı

becərilmişdi. Buradakı qızıl və gümüş əşyalar, xüsusən də ev

əşyalarının və dolçaların qiymətli metallardan düzəldilməsi

ispanları məst edir.

Sonradan ekspedisiya daha da cənuba enir və Payta

buxtasına çatır. Pisarro belə bir qənaətə gəlir ki, sahil zolağında

yaşayış məskənləri seyrək olsa da, onların hamısında çoxlu

miqdarda qızıl və gümüş əşyalar var.

Pisarro lap dəqiq başa düşəndə ki, bu ölkə həddindən artıq

varlı ölkədir, özü ilə qızıl dolçalar, bir neçə lama və gələcəkdə

tərcüməçi funksiyasını yerinə yetirən iki hindu götürərək

Panamaya yola düşür.

Onun ikinci ekspedisiyası təxminən üç il davam etmişdir.

Cənuba yeni ekspedisiyanın təşkil edilməsinə qadağan

qoymuş qubernator Riosun göstərişi qüvvədə qaldığı üçün

Pisarro 1528-ci ilin sonunda V Karlın yanına Madridə yollanır.

O, Tauantinsuyu imperiyasının işğal edilməsi üçün monarxdan

   180

icazə istəyir. Pisarro həmin ölkəni elə qələmə verir ki, V Karl,

gələcəkdə Yeni Kastiliya adlanacaq adı çəkilən imperiyanın

işğal edilməsinə öz razılığını bildirir. Pisarro həmin torpağın

hakimi sayılırdı.

İnk imperiyasının gələcək fatehinə zadəganlıq, min ekü pul,

qubernator vəzifəsi və Perunun hakimi titulu verilir. Pisarro

kompanyonu Luke üçün yepiskop vəzifəsi və hinduların hamisi

titulu, Almaqroya isə zadəganlıq, 500 dukat mükafat və Tumbes

buxtasında salınacaq qalanın komandanlığını alır. 1529-cu ilin

iyulun 26-da V Karl ilə F.Pisarro əldə etdikləri razılığa öz

imzalarını atırlar. Özü üçün çox imtiyazlar alan Pisarro,

kompanyonu Almaqro üçün az xeyir əldə edir və beləliklə onun

qəlbinə dəyir. Gələcəkdə bu hal onların arasında güclü iğtişaş

yaradacaq və onların məhvinə gətirib çıxardacaq.

1531-ci ilin əvvəlində üç yaxşı yükdənmiş gəmi 180 əsgər və

36 süvari ilə Pisarronun başçılığı altında Panamadan cənuba

doğru yollanır. Bu ekspedisiyada onun İspaniyadan gəlmiş dörd

qardaşı da iştirak edirdi.

Pisarro artıq konkistadorlara məlum olan Esmeraldas çayının

mənsəbindən yerə enib oradan cənuba doğru piyada getməyə

başladı. Bu dəfə müqavimətsiz təslim olan Atakames yaşayış

məntəqəsi və başqa hindu məskənləri talan edilir. Koakedə yerli

kasik Passao ispanlar tərəfindən zorla aparılan 17 nəfər qızın

   181

girovdan azad edilməsi üçün göyərçin yumurtasının ölçüsün-

də olan zümrüd qaşı vermişdir.

Konkistadorların ədinə keçən yaxşı mənfəətdən Pisarro

Panamaya və Nikaraquaya qızıl və zümrüdlər göndərir ki,

tanınmış konkistadorlar Sebastyan de Belalkasar və Ernando

de Soto ona bu missiyada qoşulsunlar.

Cənuba doğru hərəkət edən konkistadorlar bir-birinin

ardınca özləri üçün kəşflər edirdilər. Manta hindularının

yaşadığı yerdə onlar yumruq boyda olan qurudulmuş insan

kəllələri görürlər, uankavilka hindularının ağızlarında bir

dənə də olsun diş olmur. - Bu İnka Uayna Kapakın Ekva-

dorun zəbt edilməsində yerli hindulara qarşı tətbiq edilən

cəza tədbirlərinin nəticəsi idi.

Cənuba doğru hərəkət etdikcə, Pisarroya varlı olan Qran-

Çimu imperiyası haqqında məlumatlar çatırdı. Öz arxasını

təhlükəsizləşdirmək üçün o, sahil zolağında Porto-Vyexo,

Tumbes və daha da cənubda San-Migel-de-Piyura koloniya-

larının əsasını qoydurur.

Porto-Vyexoda Pisarro ilə Sebastyan de Belalkasar və

Xuan Fernandes 30 piyada və 12 süvari ilə birləşir. Oradan

onlar, varı və dövləti haqqında çox eşitdikləri Quayakil

körfəzində yerləşən Puna adasına yollandılar. İspanların

oradakı özbaşınalığı hindularla açıq münaqişəyə səbəb olur.

Pisarro kasik Tumbalunu və başqa 16 hindu rəhbərlərini

   182

edam etsə belə, nəinki yerli hinduları fəth edə bilir, hətta özü

çoxlu itkilər verir.

1532-ci ilin may ayında Pisarro materikin içərilərinə daxil

olur və San-Migel-de-Piyur koloniyasının əsasını qoyur.

Onun yanına Kuskonun hakimi İnka Uaskarın elçiləri gəlir

və ona izah edirlər ki, Uaskarın qardaşı Ataualpa hakimə

qarşı qiyam qaldırıb. “Dahi konkistador” o dəqiqə daxilində

götür-qoy edir ki, Tauantinsuyunun iki rəhbəri arasında

gedən müharibədən necə də əlverişli mənfəət əldə etmək

olar.

Əsgərlərin bir hissəsini San-Migeldə saxlayıb, 67 süvari

və yüzə yaxın piyada əsgərlə Pisarro 1532-ci ilin sentyabrın

24-də Kaxamarkaya yürüş edir. Ensiz dağ çığırları və sıldı-

rım qayalarla əhatə olunmuş Sahil Kordilyeri ilə keçid

həddindən artıq çətin idi. Lakin varlanmaq həsrəti ilə yaşa-

yan Pisarro 53 günlük keçiddən sonra 1532-ci nlin noyabrın

15-də Kaxamarkaya yaxınlaşır. Ertəsi günü, Uaskarın ordu-

sunu darmadağın edən imperiyanın yeganə hakimi olan

Ataualpa hiyləgərliklə əsir alınmış, məğlubiyyətin nə

olduğunu bilməyən ordusu isə məğlub edilərək vahimə içəri-

sində döyüş meydanından qaçmışdır.

Pisarronun Tauantisuyunun hakimi Ataualpanın başına

necə faciə gətirməsi haqqında çoxsaylı məlumatlar verilibdir.

   183

İnk imperiyasının ərazisində yaşayan xalqların həyatında

yeni dövr başlanır-müstəmləkə dövrü. Belalkasarın fəth

etdiyi torpaq Peru vitse-krallığının tərkibində olan Kitu

Audiensiyası adlanmağa başladı.

Cənubi Amerikaya gələn bir neçə tanınmış konkistador

İspaniyanın şanlı tarixinə fateh kimi daxil olmuşdular. Kitu

Audiensiyasına ayaq basan polkovnik Alonso Odovaldo da

Eldoradonun axtarılmasında fəal iştirak etmək istəyirdi ki,

həmin mifik ölkəni tapıb İspan taxttacına birləşdirsin və

bununla da İspaniyanın tarixinə fateh kimi daxil olsun. Lakin

onun Kitoda apardığı tədqiqatlar nəticəsində aydın olur ki,

Eldoradonu axtarıb tapmaq müşkül bir işdir. Demək olar ki,

Cənubi Amerikanın bütün şimal hissəsi mükəmməl surətdə

axtarılıb, ancaq axtardıqları Eldoradonu nəinki tapıblar, hətta

həmin ölkənin heç izinə belə düşə bilməyiblər. Nədənsə,

polkovnik Odovaldoda mifik Eldoradonun varlığı şübhə

doğurub. Halbuki o, özü həmin ölkənin axtarılmasında

fəaliyyət göstərən ekspedisiyaların heç birisində iştirak

etməmişdir. Bir sözlə, heç bir əsər-əlaməti olmayan bir ölkə-

ni axtarıb fəth etmək-boş xülya sayılır. Polkovnik Odovaldo

Kitoda çoxlu dəlillər əldə etmişdi ki, bu fikirdən əl çəksin.

Əsasən də həmin faktlarla onu Migelin atası kapitan Leon

təchiz etmişdir. Lakin sual verilə bilər ki, Əgər Eldoradonun

varlığı xülyadırsa, onda onlar nəyə görə indiyənə kimi Kitoda

   184

qalıblar? Axı, Kitodan xəbər gəlmişdi ki, onlar bilavasitə

Eldoradonun axtarışı ilə təşkil olacaq Antonio Berrio-i-

Orunyanın başçılıq etdiyi ekspedisiyanın tərkibinə daxil

olacaqlar. Həmin vaxt hələ ekspedisiya gəlib Kitoya

çıxmamışdır. Lakin onlar birdən-birə bu fikirdən dönürlər.

Burda bir neçə səbəb yaranmışdır; birincisi polkovnik Odovaldo

öz ekspedisiyası ilə Antonio Berrio-i-Orunyanın ekspedisiyasına

daxil olsa, onda ekspedisiyada ikinci şəxs kimi tanınacaq. Bu isə

ona heç cürə sərf etmirdi. Ona görə ki, Eldoradonun kəşf edilib

və fəth edilməsi Antonio Berrio-i-Orunyanın adı ilə bağlı

olacaq. İkincisi, həmin ərazidə öz ekspedisiyası ilə müstəqil

şəraitdə Eldoradonu axtarıb tapmaq üçün Alonso Odovaldonun

əlində kral patenti olmalı idi ki, o, yuridik halda Eldoradonun

fatehi və varisi sayılsın. İndiki zamanda adının tarixə düşməsini

istəyən hər bir şəxs başqa bir işi görməklə ad-san qazana bilərdi.

Yer kürəsinin nəhəng su hövzəsi sayılan Sakit okeanda nə

qədər tədqiq olunmayan yerlər var. Həmin naməlum yerləri kəşf

etməklə, tarixə düşmək olardı. Bunun üçün coğrafiya elmi ilə

dənizçilik sənətinə dərindən yiyələnmək lazım idi. Ya da ki,

Qəraib dənizində ağalıq edən İngilis korsarlarını Frensis Dreyk

ilə birlikdə məhv edərək özünə ispan cəmiyyəti arasında layiqli

yer tuta bilərdi. E.ə.67-ci ildə tribun Azl Qabininin təklifi ilə

dahi Roma sərkərdəsi Pompeyə piratlara qarşı mübarizə üçün

fövqal”adə hüquq ilə komandanlıq tapşırıldı. O, da üç ay

   185

ərzində Aralıq dənizini piratlardan təmizlədi və bununla da

məşhur admiral kimi tanındı. Lakin tarixə daxil olmaq üçün

polkovnik Odovaldo da başqa bir şans da vardı. Sözsüz ki, o,

həmin şansdan səmərəli istifadə edə bilərdi. Tarixə düşmək

üçün bir çox konkistadorlar üçün məğlubedilməz sayılan

araukanları məhv edib Araukaniyanı fəth etmək lazım idi.

Araukaniyanı fəth etmək II Filipp tərəfindən polkovnik

Odovaldoya həvalə edilmişdir. Sadəcə olaraq, o, sərkərdəlik

bacarığından maksimum istifadə edərək, köhnə konkista-

dorların səhvini bir daha təkrarlamayaraq Araukaniyanı fəth

edə bilərdi. Tezliklə polkovnik qardaşı ilə görüşüb Araukaniya-

ya yeni ekspedisiya təşkil etmək fikrində olur. İş elə gətirir ki,

qardaşı özü onun yanına Kitoya gəlir. Yeni ekspedisiyanın təşkil

edilməsi də məhz Kitoda həll olunmalı idi. Çünki Eldoradonun

axtarılması üçün bura çoxsaylı konkistadorlar toplaşmışdı.

Sözsüz ki, onların hamısı işlə təmin olunmurdu. Polkovnik də

bütün bunların hamısını çox yaxşı dərk edirdi. Araukaniyanın

fəth edilməsi üçün Kitoda yeni ekspedisiya təşkil etmək olardı.

Bu işi qısa müddətə yerinə yetirmək lazım idi.

   186

 XVII fəsil. Kitodakı konkisatdorlar

İspaniyadan bu şəhərə təşrif buyuran ekspedisiya hərbi

qarnizonun yanında düşərgə saldığına görə qısa müddətə

polkovnik Odovaldo qarnizonun komandanlığı ilə sıx əlaqə

yarada bilir. Əsasən də o, ekspedisiyanın ərzaq təchizatını

həmin qarnizondan alırdı. Hərbi qarnizonda peşəkar döyüşçülər

çox olduğuna görə polkovnik Odovaldo öz ekspedisiyasına

oradan əsgərlər qəbul etmək istəyirdi. Müqavilə ilə həmin

döyüşçülər Araukaniyada yerli əhaliyə qarşı döyüşüb qələbə

əldə etdikdən sonra Kitoya qayıdacaqlar.

Qarnizonun komandanı arakuanların məğlubedilməzliyi və

orada gedən amansız müharibələrdən xəbərdar idi, elə bu

səbəblərə görə o, öz əsgərlərinə həmin ağır missiyada iştirak

etməklərinə icazə vermədi. O, bunu onunla izah etdi ki, hindular

hər an qiyam qaldırıb şəhərə hücum edə bilərlər. Onsuz da

Ruminyau bir dəfə Kitoya hücum edərək şəhəri darmadağın

etmişdir. Komandanın dediyinə görə belə bir təhlükə yenə də

baş verə bilər. Son aylarda aparılan müşahidələr göstərir ki,

şəhərdə və şəhərin ətrafında yaşayan hindular arasında böyük

narazılıqlar yaranıbdır. Aborigenlərin sosial və iqqisadi

vəziyyəti həddindən artıq ağır idi. Belə bir narazılıqlar aradan

qaldırılmasa, hökmən ölkədə üsyan baş verəcək. Gözlənilən

   187

üsyanın qarşısını almaq üçün çox sayda əsgər qüvvəsi lazım

idi.

Deməli, polkovnik əsgər toplamaq üçün başqa kanallardan

istifadə etməli idi. Bundan əlavə fərdi üsulda da ekspedisiyaya

təcrübəli və bacarıqlı peşəkar əsgərlər cəlb etmək lazım idi.

Bunun üçün Migel, Sebastyan və Osvaldo şəhərə çıxıb cürbəcür

ictimai yerlərdə axtarışla məşğul olmalıydılar. Bu işdə onların

böyük təcrübəsi vardı.

Bütün işlər qısa müddətə həll olunmalı idi. Çünki konkista-

dorlar Kitoda çox qalmaq fikrində deyildilər. Onlar müharibənin

ikinci mərhələsinə yazın ilk günlərində başlamaq istəyirdilər.

Növbəti ekspedisiya heyət etibarilə həddindən artıq güclü təşkil

edilməli idi.

Migel şəhərə atası ilə çıxmalı oldu. Lakin həmişəki kimi

yenə də coğrafiyaşünas öz şagirdindən aralı düşmək istəmədi və

onlarla birlikdə şəhərə çıxdı. Özünün dediyi kimi o, Migelin

yanında özünü sərbəst və təhlükəsiz hiss edirdi. Həm də

coğrafiyaşünas kimi Migel özü də sənət əsərləri və şəhərin

memarlıq üslubları ilə dərindən maraqlanırdı.

İspan konkistadorları Peruya nisbətən Kito Audiensiyasında

tez peyda olurlar, hərçənd Kito Limadan bir il tez salınır, onları

bacı şəhərlər adlandırmaq olar. Onları ilk növbədə çox saylı

kilsələr, məbədlər, başqa dekorativ incəsənət və tikinti

ustalığının əsl şedevrləri bir-birinə oxşadır. Düzdür, köhnə

   188

Kitoda gözəl tikililər, fasaddarı naxışla bəzədilmiş evlərə də az

rast gəlmək olar. Bunu izah etmək heç də çətin deyil; Kito vitse-

krallığın paytaxtı ilə yarışa girə bilməzdi. Lakin Kitonun,

məğrur qonşusu qarşısında öz üstünlükləri vardı; burada evlər

saman kərpici olan - adobedadan yox, burada çox olan

daşlardan tikilirdi.

Migelgil birbaşa Kitonun ürəyi sayılan San-Fransisko

meydanına yollandılar. Bu adı ona, meydanın bütöv bir

hissəsini tutan eyni adlı məbədə və ona bitişik olan kilsəyə görə

vermişdilər. Həmin məbəd fransiskan ordeninə məxsus idi. San-

Fransisko məbədini elə şəhərin əsası qoyulan kimi tikməyə

başlamışdılar və bütün Kito Audiensiyasında ən köhnə tikili

sayılır.

Məlum olduğu kimi ispanlar katolik kilsələri, onlar

tərəfindən sökülmüş ink saraylarının və məbədlərinin funda-

mentlərində tikməyə banşamışdılar. San-Fransisko məbədini isə

həmin yerdə ucalan İnkanın Sarayının fundamentinin üstündə

tikmişdilər. Bu haqda səlnamələr xəbər verir.

San-Fransiskonun kompleksi XVI əsrin-amerikan

memarlığının nümunəsi sayılır. Daxili həyətləri, muzeyləri,

fəvvarəli bağlarla dörd kvartalı əhatə edir və 30 min kvadratmetr

ərazini tutur. Məbədin divarları qızıl suya çəkilmiş ağaclarla

dekorasiya olunmuş, və müqəddəslərin surətləri ilə bəzədil-

mişdi. Baş altarın qızılı parıltısı sitayiş edənlərə katolik kilsənin

   189

maliyyə qüdrətindən xəbər verirdi. Bu məbəddə nəinki tanınmış

konkistadorlar, hətta Ataualpanın iki oğulları da basdırılmışdır.

Bu hərəkət ispanların mərhəmətindən xəbər verirdi.

Məbədin daxilində məqbərədə olduğu kimi sakitlikdir.

Ancaq onun divarlarından kənarda həmişə camaatla dolu olur.

San-Fransisko monastrının yanından keçəndə kapitan Leon

yanındakılara maraqlı məlumat verdi. Burada Hindu uşaqları

üçün sənətkarlar və rəssamlıq məktəbi açılmışdır. Bu bütün

Cənubi Amerikada ilk məktəb sayılırdı. Monaxlar orada

rəssamlıqdan və heykəltaraşlıqdan, dülgərlik işlərindən,

dərzilikdən, toxuculuqdan, daşyonmadan və başqa sənətlərdən

dərs verirdilər. Artıq 1552-ci ildə bu məktəb genişlənmiş və

San-Andres kollecinə çevrilmişdir. Belə bir xeyirxah işi hansı

kolonistlər edə bilərdi?

Əl işlərində böyük vergilər verən hindu uşaqları bu sənətlərə

çox asanlıqla yiyələnirdilər. Onlardan, tikintidə və müstəmləkə-

çilər tərəfindən tikilən katolik məbədlərinin bəzədilməsində

böyük rol oynayan mahir ustalar çıxmışdır.

Limada olduğu kimi Kitoda da baxmalı yerlər çox idi.

Lakin bunun üçün Migelgildə vaxt məhdud idi. Onlar öz

işlərini yerinə yetirmək üçün ağ rəngə boyanmış şəhərə

çıxmışdılar. Burada kid rolunu oynayan kapitan Leon yaxşı

bilirdi onları hara aparsın. Çox getmədən onlar Santa-Klara

monastrının qabağındakı iri yeməkxanaya gəldilər. Yemək-

   190

xananın həm içi, həm də çölü müştərilərlə dolu idi. Burada

idalqolardan başqa əhalinin bütün təbəqəsi ilə üzləşmək

olardı.

İçəridəki istini nəzərə alaraq Migelgil həyətdəki masanın

arxasında özlərinə boş yer tapdılar. Cavan zadəganın atasını

burada çox adam tanıyırdı. Onlar təzim edərək Leonla

salamlaşırdılar. Buradakı konkistadorların ona qarşı olan

nəzakətli davranışı həm Migeldə, həm də coğrafiyaşünasda

ruh yüksəkliyini qaldırdı. Cuşa gələn Bartolomeu ətrafa

nəzər sala-sala müəmmalı tərzdə kapitana dedi:

- Sinyor Leon, bu qədər adamı işsiz görəndə, belə başa

düşmək olar ki, Peru vitse-krallığında vəziyyət heç də

ürəkaçan deyil. Deməli, Yeni Dünya sahillərində işlə təmin

olunmaq müşkül məsaləyə çevrilibdir.

- Yox, mən elə deməzdim. - deyə kapitan qeyri-müəyyən

tərzdə dillənərək, coğrafiyaşünasla razılaşmadığını bildirdi. -

Burada elə adamlar var ki, həyatları ancaq müharibə ilə

bağlıdır və onlar başqa işlə məşğul ola bilmirlər. Elələri var

ki, yalnız Eldoradonu axtaran ekspedisiyalarda fəaliyyət

göstərmək istəyirlər. Sözsüz ki, elələri nə tikintidə, nə də

tarla sahələrində işləməyəcəklər. Bəziləri də şəhərdəki müha-

fizə dəstələrində qulluq etməyə üstünlük verirlər. Amma onu

da qeyd etməliyəm ki, bura yığlışanların doxsan faizi nizam-

intizama riayət etmək istəməyən adamlardır.

   191

Onların hamısı da kobud hərəkətlərinə görə bu regionda

fəaliyyət göstərən ekspedisiyalardan xaric olunublar. Bir

neçə döyüşçü mənimlə birlikdə Antonio Berrio-i-Orunyanın

eksnedisiyalarında iştirak ediblər.

- Ata, elədirsə, bizim özümüzə də onlar kimi özbaşına

hərəkət edən əsgərlər lazım deyil. - deyə atasının bu izahatın-

dan vəcdə gələn Migel narazılıqla dilləndi. - Onlar qasa

müddət ərzində ekspedisiyada hökm sürən dəmir nizam-

intizamı pozarlar. Bu isə böyük bir iğtişaşa gətirib çıxarar.

Polkovnik Alonso elə əsgərləri ekspedisiyaya qəbul etməz.

Deyəsən, sən onun xasiyyətinə yaxşı bələd deyilsən?

- Sinyor Leon, biz elə araukanlara qarşı müharibənin

birinci mərhələsini ekspedisiyada nizam-intizamın olmadığı-

na görə uduzduq. - deyə coğrafiyaşünas lazımi faktı söylə-

mək üçün söhbətə qarışdı. - Ekspedisiyada nizam-intizam

olmasa, biz müharibənin ikinci mərhələsini də uduza bilərik.

Elə əsgərlərdən uzaq olsaq, yaxşı olar.

- Mən guya istəyirəm ki, ekspedisiyamızda nizam-intizam

olmasın? - deyə kapitan onları sakitləşdirərək qeyri-müəyyən

tərzdə dilləndi. - Bizə hal-hazırda təcrübəli, bacarıqlı, qorx-

maz, mərd və cəsarətli əsgərlər lazımdır. Həm də on-on beş

nəfər əsgərlə ekspedisiyada hökm sürən dəmir nizam-intiza-

mı pozmaq olmaz.

   192

- Axı, onlar başqalarına pis təsir göstərə bilərlər. - deyə

Migel yenə də atası ilə razılaşmadığını bildirdi.

- Birincisi, polkovnik Alonso öz hökmünü onlara göstərsə,

onların da ekspedisiya rəisinin göstərişlərinə əməl

etməklərindən başqa bir yolu qalmayacaq. - deyə kapitan əli

ilə oğlunun çiyninə vura-vura aludəliklə dilləndi. - İkincisi,

onlar ekspedisiyaya daxil ediləndə hərəsi başqa-başqa dəstə-

lərə təhkim olunaçaq. Belə olan halda onlar da başqaları kimi

nizam-intizama məcburi şəkildə riayət etməli olacaqlar.

- Sinyor Leon, onu bilin ki, ərköyün adam qısa müddətdə

əhliləşdirilmir. - deyə coğrafiyaşünas alnındakı təri silə-silə

yenə də kapitan ilə razılaşmadığını bildirdi. - Onlar ayrı-ayrı

dəsqələrdə olsalar da, yenə də bir ekspedisiyanın tərkibində

fəaliyyət göstərəcəklər.

- Ata, məndən çox sən ekspedisiyalarda iştirak etmisən və

belə işlərdə sənin böyük təcrübən var. - deyə Migel atası ilə

söz güləşdirmək istəmədiyini bildirdi. - Sinyor Bartolomeu,

demişkən elə adamlar heç vaxt düzəlmir. Mən səni çox yaxşı

başa düşürəm, vəziyyətdən çıxmaq üçün biz elə əsgərlərdən

on-on beş nəfərini götürməliyik. Belə olan halda həmin

əsgərlər fəaliyyətdə olan bütün silahlardan sərbəst və ustalıq-

la istifadə etməlidirlər. Elə bir peşəkar döyüşçü isə çox çətin

ki, onların arasında olsun. Nədənsə, mənim onlardan gözüm

su içmir.

   193

- Migel, mən onların bir çoxlarını yaxşı tanıyıram. - deyə

kapitan dərindən köksünü ötürərək ehtiramla sözə başladı. -

Eləsi var arbalyotdan, eləsi var arkebuzdan və ya muşketdən,

eləsi var qılıncdan, eləsi də var ki, nizədən peşəkarçasına

istifadə edir. Onlar öz silahları ilə hər bir döyüşdə ad-san

qazana bilərlər. Buna əmin ola bilərsən, mən onların

hindularla necə döyüşdüklərinin şahidi olmuşam.

- Ata, bizə peşəkar döyüşçülər lazımdır. - deyə Migel

aludəliklə dilləndi. - Döyüşçü gərək həm qılıncdan, nizədən,

arbalyotdan, həm də arkebuz və muşketdən sərbəst istifadə

edə bilsin.

- Sən nə danışırsan, elə döyüşçüyə nadir hallarda rast

gəlmək olur? - deyə kapitan təəccüblə çiyinlərini çəkərək

müəmmalı tərzdə dilləndi. - Guya sizin ekspedisiyanın

tərkibində elə döyüşçülər var?

- Əlbəttə! - deyə Migel qətiyyətlə dilləndi və üzünü atası-

na tərəf tutaraq tərəddüd etmədən həmin tərzdə sözünə

davam etdi. - Elə tanıdığın Sebastyan, Osvaldo, sonra mənim

özüm. Biz bütün silahlardan sərbəst istifadə edə bilirik.

- Sən də? - deyə kapitan müəmmalı tərzdə dillənərək

oğluna sualediçi nəzər saldı.

- Nədir ki? - deyə Migel çiyinlərini çəkərək sadə tərzdə

dilləndi. - Mən ömrümün yarısını həmin silahların mənimsə-

   194

məsinə sərf etmişəm. Oxdan isə ən mahir arbalyotçu kimi

istifadə edirəm.

Kapitan bu sözləri eşidə-eşidə təəccübdən yerindəçə

donub qalmışdı. Sanki o, oğlunun bacarığına mat-mətəl

qalmışdı. İnana bilmirdi ki, oğlu belə bir fərasətə, bacarığa

malikdir. Migelin şəxsi igidliyindən söhbət açan polkovnik

Odovaldo, evdə Leona izah edə bilməmişdi ki, bu tərif deyil,

əsl həqiqətdir. Yavaş-yavaş həmin şübhə kapitandan uzaqlaş-

mağa başladı. Araukaniyada gedən müharibədə Migelin

göstərdiyi şəxsi igidliyindən nəinki onun dostları, hətta öz

mərdliyi və qorxmazlığı ilə Meksikada ad-san qazanmış

kapitan Xuan da söhbət açmışdır.

- Mən çox şadam ki, atam Rodriges səni əsl ispan cənga-

vəri kimi böyüdüb. - deyə kapitan Leon başını dik tuqaraq

iftixarla dilləndi. - Sən böyük oğul kimi mənim bütün

ümidlərimi doğruldursan. Lakin sənin bütün silahlardan

məharətlə istifadə etməyinə dair bir balaca şübhəm var. Axı,

bu ustalığa yiyələnmək üçün sən hələ cavansan.

- Ata, sən burada tanıdığın hər bir konkistadorun gücünü

mənim üstümdə sınaya bilərsən. - deyə Migel atasını inandır-

maq üçün bu səmərəli təklifi ortaya atdı, sonra coğrafiyaşü-

nasa ötəri nəzər salaraq ciddi halda sözünə davam etdi. -

Mən onların hər birisi ilə yarışa girməyə hazıram. Hansı silah

üzrə istəsən, gücümü sınamağa hazıram.

   195

- Qılınç və ya nizə döyüşünə heç bir etiraz edə bilmərəm,

- deyə Leon oğluna təsəlli verərək təqdirediçi tərzdə dilləndi.

- çünki sən polkovnik Odovaldonun şagirdisən. Onun isə

şagirdləri həmişə döyüş meydanlarında ad-san qazanıblar.

Ancaq mahir arbalyotçu ilə yüksək səviyyədə yarışa girmək-

də səndə üstünlük görmürəm. Mən iki nəfər arbalyotçu

tanıyıram ki, onlar bütün Kitoda ən sərrast atıcılar sayılırlar.

- Bizə elə döyüşçülər lazımdır. - deyə coğrafiyaşünas

səbirsizliklə dilləndi. - Pusqu döyüşlərində onlar ekspedisi-

yaya çox gərəkli ola bilərlər. Mənim sözlərimi Migel də

təsdiq edə bilər.

- Mən yenə də deyirəm, onların hər birisi ilə yarışa

girməyə hazıram. - deyə Migel başını dik tutaraq qürurla

dilləndi. - Hərçənd ki, mən çoxdandır oxdan istifadə etmi-

rəm, ancaq qalib gəlməyimə çox əminəm.

- Nə deyirəm ki? - deyə kapitan sözü yekunlaşdırdı, sonra

isə üzünü yeməkxananın qapısına tərəf tutub” - Sanços” deyə

səslədi.

Həmin an camaatın arasından bir nəfər dolubədənli,

ortayaşlı bir kişi çıxıb Leona yaxınlaşdı və nə buyurduğunu

soruşdu. Leon üzünü ona tərəf tutmadan iradə ilə dedi:

- Lope İnyeslə, Xulio Menendesi bura çağır.

- Onlar burada yoxdurlar. - deyə Sanços tərəddüd etmədən

çavab verdi.

   196

- Onda arxaları ilə adam göndər. Xəbər versinlər ki, mən

onları çağırıram.

Sanços gedəndən sonra Leon üzünü oğluna tərəf tutub

dedi:

- Migel, elə bilmə ki, onları ekspedisiyamıza dəvət etsək,

o dəqiqə bizim dəvətimizi qəbul edəcəklər. Mən əmin

deyiləm ki, onlar razı olacaqlar.

- Necə yəni, razı olacaqlar? - deyə Migel müəmmalı

tərzdə soruşdu.

- Bilirsən, burada yığışanların əksəriyyəti Eldoradonun

axtarılmasında iştirak etmək istəyirlər. Sual verilə bilər ki,

nəyə görə? Çavab isə sadədir; Eldorado qızıl ilə zəngin

olduğu üçün, ona görə də hamı həmin məkanın axtarılmasına

can atırlar. Hamını qızıl maraqlandırır. İndi isə başa düşdün

mən nə demək istəyirəm?

- Mən dəqiq anlaya bilmədim? - deyə coğrafiyaşünas

soruşdu.

- Mən onu demək istəyirəm ki, biz Araukaniyaya qızıl

axtarmağa yox, yerli əhali ilə müharibə etməyə gedirik.

Onlar ekspedisiyaya daxil olmaqdan imtina edərlər. Yalnız

yaxşı pul təklif etsək, onda onları öz sıralarımızda görərik.

   197

 XVIII fəsil. Ləyaqətin qorunması

Yarım saata kimi vaxt keçmişdi ki, iki nəfər adam hərbi

paltarda onlara yaxınlaşdı. Onların hər ikisi ortabədənli və

ortayaşlı idi. Lakin biri, o birisindən hündür idi. Onlar

kapitanla salamlaşandan sonra masa arxasında əyləşdilər.

Kapitan masa arxasında əyləşənlərin hamısını bir-birilərinə

təqdim etdi. Aydın oldu ki, hündürboy Xulio Menendesdir, o

birisi isə Lope İnyesdir. Artıq vaxt itirməmək üçün kapitan

dedi:

- Mən oğluma izah etdim ki, siz Kitonun ən mahir

atıcılarısınız, o, da sizinlə yarışmaq qərarına gəlib.

- Cənab kapitan, siz oğlunuza izah etmisiniz ki, bizimlə

yarışmaq istəyən adam ilk növbədə arbalyotdan ustalıqla

istifadə etməlidir? - Lope cavan konkistadoru altdan-yuxarı

süzə-süzə giley-güzarla dilləndi. - Bəlkə, cavan sinyor qılınçı

arbalyot ilə səhv salıbdır.

Onun bu atmaça sözləri Migelə toxunmaya bilməzdi. Belə

bir kobud davranışa görə o, hər bir adamı dizi üstə çökdürə

bilərdi. Lakin kapitan əli ilə oğlunun çiyninə vura-vura onu

sakitliyə çağırdı və üzünü Lopeyə tərəf tutaraq ciddi halda

dedi:

- Lope danışığına fikir ver, oğluma hörmət etməyi səndən

tələb edirəm. Yoxsa, o, bir idalqo kimi səni öz qılıncı ilə

   198

cəzalandıra bilər. Mən isə istəməzdim eelə bir ədavət

yaransın.

- Mən, heç də sinyor Migelin xətrinə dəymək istəmirdim.

- deyə Lope üzrxahlıqla dilləndi və üzünü kapitana tərəf

çevirərək ciddi halda sözünə davam etdi. - Ancaq sizə

xatırlamalı olaçağam ki, mən Lope İnyesəm və heç kimdən

zərrə qədər də qorxmuram. Heç kimin də qılıncı mənim

dilimi qısalda bilməz.

- Cənab kapitan, bizi oğlunuzun yanında təhqir etmək

fikrindəydinizsə, heç də bura çağırmaq lazım deyildi. - deyə

Xulio qəzəbdən gözlərini bərəldərək hiddətlə dilləndi. -

Bilmək istəyirsinizsə, biz hər bir adamla arbalyot yarışına

çıxmırıq.

- Heç olmasa, danışıq zamanı etika qaydalarına riayət

edin. - deyə Migel ayağa qalxaraq qorxmadan dilləndi və

onların söhbətlərinə qulaq asmamaq üçün masadan ayrılmalı

oldu.

Bir neçə konkistador kənardan dayanıb onların söhbətlə-

rinə tam da olmasa, qismən qulaq asırdı. Artıq iğqişaş baş

verməsin deyə və onların təhqirediçi sözlərini eşitməməkdən

ötrü Migel belə etdi. Bu hərəkət isə hər iki arbalyotçunun

xoşuna gəlmədi. Əsəblərini saxlaya bilməyən Xulio ayağa

qalxıb qəzəbli halda dedi:

   199

- Cənab kapitan, bu nədir, dünənki uşaq bizi məsxərəyə

qoyub? Bizim kompaniyamız onun xoşuna gəlmədi. Siz

burada olmasaydınız, mən onun dərsini elə verərdim ki, bir

daha icazə almadan masa arxasını tərk etməz. Ona izah edin

ki, bura İspaniya yox, Kito Audiensiyasıdır. Burada belə

saymamazlığa görə adamı sərt şəkildə tənbeh edirlər.

Konkistadorların kobud hərəkətləri coğrafiyaşünası dəhşə-

tə gətirmişdi. Taqsır özlərində ola-ola bu işdə Migeli

günahlandırdılar. Onların bu hərəkəti bir növ Araukaniyada

özbaşınalıq etmiş Odovaldo qardaşlarının hərəkətinə

bənzəyirdi. Yenə də günahsız hədəf yeri Migel idi. Lakin

Migel belə işlərdə nə edə bilərdi? O, kobud və həyasız

konksitadorlardan sığortalana bilməzdi.

Migelin fikrincə, nəinki hər iki arbalyotçu kobud və

həyasızdılar, hətta yeməkxananın ağzına toplaşanlar da

xasiyyət etibarı ilə öz yoldaşlarından geri qalmırdılar. Migel

bir balaca yeməkxanadan ayrılmaq istəyirdi ki, ona bu

imkanı vermədilər. Sinələri ilə onun qarşısını kəsənlər bunu

onunla izah etdilər ki, təhqir olunanlar icazə versələr Migel

buranı tərk edə bilər. Bu həyasız hərəkətin heç bir həddi-

hüdudu yox idi. Onlar dəqiq bilmirdilər ki, qarşılarında

dayanan cavan zadəgan kapitan Leonla qohumdur. Bu faktı

bilsə idilər, sözsüz ki, Migel ilə bu cür kobud rəftar etməz-

dilər. Lakin artıq gec idi. Münaqişə qığılçımı yaranmışdı.

   200

Oğluna qarşı bu cür kobud rəftarı görəndən sonra kapitan

Leon da hiddət içində ayağa qalxaraq hüznlə dedi:

- Bu nədir, mənə qarşı saymamazlıq edirsiniz? Mən

İspaniyanın şanlı ordusunun kapitanıyam, sizin kimiləri bura

yaxınlaşmağa həsrət qoyaram. Siz deyəsən, məni yaxşı

tanımırsınız?

- Cənab kapitan, biz sizin hörmətinizi hər şeydən üstün

tuturuq. - deyə Lope təəssüflə başını tərpədə-tərpədə

ehtiramla dilləndi. - Lakin sinyor Migelin belə bir hərəkəti

hər bir döyüşçünün xətrinə dəyə bilər. Şəxsən mən belə bir

saymamazlığa öyrəşməmişəm.

- Sən özün bu kobudluğa rəvaç vermisən. - deyə kapitan

ona iti baxışlarını yönəldərək hiddətlə dilləndi. - Şəxsən mən

bu cür kobud rəftarı sizin hər ikinizə bağışlamayaçağam.

Görürəm, sizin hamınız burada mənəm-mənəm edirsiniz.

Bunun axırı heç də yaxşı olmaz.

Migel gördü ki, atası çox qətiyyətli adamdır. Çünki bu

qədər azğınlaşmış konkistadorların qarşısında sərt ifadə ilə

danışıb öz hökmünü yeritmək hər adamın işi deyil. Lakin bu

qədər adamın içində heç kimə itaət etməyən də tanılar. Sanki

onlar canlarından bezmişdilər. Migelin qarşısını kəsənlərdən

biri öz hirsini saxlaya bilməyib əda ilə dedi:

- Cənab kapitan, elə bilməyin ki, siz öz sözlərinizlə ispan

əsgərinə hədə-qorxu gələ bilərsiniz. Mən bir neçə dəfə

   201

ölümlə üzləşmiş və indiyənə kimi heç kimin qarşısında

əyilməmişəm.

- Luis, görürəm, sən özündən çox razısan. - deyə kapitan

üzünü turşudaraq ikrah hissi ilə dilləndi. - Mənimlə söz

güləşdirmək istəyirsən? İspan idalqosu ilə söz güləşdirmək

sənə baha başa gələr.

- Mən də müharibələr görmüş ispan əsgəriyəm. - deyə

Luis başını dik tutaraq qürurla dilləndi. - İndiyənə kimi heç

kimin qarşısında baş əyməmişəm, bundan sonra da əyməyə-

cəm. Mən, elə bir qeyri-qanuni hərəkət etməmişəm ki, sizin

qarşınızda başıaşağı olum.

- Görürəm, söz güləşdirmək sənin xoşuna gəlir. - deyə

Luisin özbaşınalığına dözə bilməyən Migel hiddətlə dilləndi.

- Kimə də itaət etməsən, sən məcburi olaraq ispan idalqosuna

hörmət etməlisən.

- Mənim kimə hörmət etməyim sənə qalmayıb. - deyə

Luis cavan zadəgana nəzər salmadan giley-güzarla dilləndi.

Hiss olundu ki, Luis qorxmaz və soyuqqanlı bir adamdır.

Migel ilə bu tərzdə danışmaq, onsuz da əsəbləşən kapitanı

hiddətləndirməyə bilməzdi. Bütün bu xoşagəlməyən hadi-

səyə nəzarət edən coğrafiyaşünas ağzına su alıb kənarda

dayana bilməzdi. Bunun qarşısı alınmasa idi, çox güman ki,

burda konkistadorlar arasında böyük münaqişə baş verə

   202

bilərdi. Onsuz da aləm bir-birinə qarışmışdı. Coğrafiyaşünas

kapitanın qarşısını kəsib yalvarıçı səslə ondan xahiş etdi:

- Sinyor Leon, buranı tərk etsəydik çox yaxşı olardı.

Görmürsünüz, onların gözünü qan bağlayıb? İndi onlar öz

hərəkətlərinə çavab vermirlər. Yoxsa...

- Sinyor Bartolomeu, sizdən artıq dərəcədə xahiş edirəm,

bizim işimizə qarışmayın . - deyə kapitan ona nəzər salaraq

əli ilə coğrafiyaşünası özündən uzaqlaşdırdı, sonra isə Luisə

tərəf iki addım irəli gedərək hiddəqlə sözünə davam etdi. -

Luis, sən bu sözlərinə görə başınla çavab verəçəksən. Mən

heç kimə ixtiyar vermərəm ki, oğlum ilə bu tərzdə danışsın.

- Cənab kapitan, olmaya siz məni fiziki yol ilə aradan

götürmək istəyirsiniz? - deyə Luis başını giley-güzarla

tərpədərək yüksək pafosla dilləndi. - Biz söhbət edən zaman

sizin oğlunuzun nə ixtiyarı var ki, bizim söhbətə qarışır.

İkinci dəfə o, daha pis çavab alacaq.

Luis danışıq tərzində heç bir sərhəd qoymamışdır. Hiss

olunur ki, o, kapitan Leondan yanıqlıdır, odur ki, ürəyində

olan bütün sözləri boşaltdı. Sözsüz ki, Luis öz gücünə və

qüvvəsinə çox arxayındır. O, hündürboy, enlikürək, möhkəm

qamətli, otuz beş yaşlı, sərt baxılşı, qara qıvrım saçlı bir

fədai idi. Hər adamda onun bədəninin quruluşu kimi bədən

olmurdu. Bundan əlavə o, qılınc və nizədən ustalıqla istifadə

edirdi. Kapitan Leon bütün bunları çox yaxşı bilirdi, lakin o,

   203

ağlına belə gətirməzdi ki, birdən-birə Luis onun üzünə ağ

olacaq. Bu hal onun üçün gözlənilməz idi. Luis nəinki özünü

burada yekəxana aparır, hətta kapitanı oğlunun qarşısında pis

vəziyyətdə qoymuşdu. Ancaq Migel də öz mənliyini və

qürurunu göstərmək üçün Luisin qarşısında gücünü nümayiş

etdirməli idi. Kapitan oğlunun xasiyyətinə tam bələd olmasa

da, coğrafiyaşünas Migeli çox yaxşı tanıyırdı və yüz faiz

əmin idi ki, şagirdi zor gücünə Luisi cəzalandıraçaq.

Bartolomeu bu haqda kapitana xəbər vermək istəyirdi ki,

qəzəbini saxlaya bilməyən Migel qabağa atılaraq Luisin

üzünə möhkəm yumruq zərbəsi endirdi. Zərbə gözlənilməz

olduğundan Luis bir neçə addım geriyə addımladı, ancaq

yerə yıxılmadı. Migelin belə bir qətiyyətli və cəsarətli addımı

nəinki konkistadorlar üçün, hətta kapitan Leon üçün də

gözlənilməz idi. Luisin gücünə bələd olan kapitan irəli

yerimək istədi, lakin onun qarşısını dərhal üç nəfər çüssəli

konkistador kəsdi. Arxada dayanan Xulio isə qollarını

sinəsində çarpazlaşdıraraq ciddi halda dedi:

- Cənab kapitan, lazım deyil. Siz özünüz buradakı

qanunlara çox yaxşı bələdsiniz. Onların işinə üçüncü adam

qarışa bilməz.

Burada qoyulan qayda-qanuna görə kapitan həqiqətən də

araya girə bilməzdi. Əks təqdirdə onun özü kimliyindən aslı

olmayaraq, hədəf altına düşə bilərdi. Bu isə böyük münaqi-

   204

şənin başlanması demək idi. Lakin buna baxmayaraq kapitan

öz xəbərdarlığını etməli oldu. O, Xulioya dedi:

- Migel ağır xəsarət alsa, nə sən, nə də Luis mənim

əlimdən sağ çıxmayacaqsınız! Sizin hər ikinizi məhv

edəcəm.

- Artıq gecdir. - Kimsə içəridən qışqırdı.

Yeməkxananın ağzında olan konkistadorlar dərhal dava

edənləri əhatəyə aldılar. Kapitan Leon isə həmin əhatənin

sərhədindən uzaq bir yerdə qaldı. O, demək olar ki, iki

tərəfdən əhatəyə alınmışdı. Lakin buna baxmayaraq, kapitan

dayandığı yerdən döyüşü aydın da olmasa, müşahidə edə

bilərdi. Əlbəttə o, oğlunun bu açı taleyinə biganə qala

bilməzdi. Çünki Luis qılınc döyüşü ilə bura yığlışan hər bir

konkistadordan xeyli dərəcədə fərqlənirdi.

Luis qarşısındakı rəqibinin zadəgan olduğunu bilib qılınc-

dan istifadə etməyə tələsmədi. Hələlik o, yumruq çavabını

qaytarmaq üçün, yumruqlarını sıxaraq ağır addımları ilə irəli

yeridi. Lakin Luis qarşısındakı adamın əlbəyaxa döyüşündə

bir çox fəndlərin ustalıqla bacarmasından xəbərsiz idi.

Luisin şığıdığını görən Migel cəld aşağı əyildi və bir göz

qırpımında rəqibinin qarnına və mədəsinə iki dəfə dalbadal

yumruq zərbələri endirdi. Migelin bu fəndi həm Luis, həm də

ətrafa toplaşan konkistadorlar üçün gözlənilməz idi.

Bədənində möhkəm ağrı hiss edən ağır çəkili konkistador

   205

ayaq saxlamağa məcbur oldu. Onun Migelə qarşı qəzəb və

nifrəti daha da artdı. Sanki o qarşısındakı rəqibi parçalamağa

hazır idi. Migel isə Luisin daxilində baş verən hisslərə heç

bir əhəmiyyət vermir və rəqibinin hücumlarını dəf etmək

üçün hazırlıqlı vəziyyətdə dayanmışdı. Ətrafda dayananların

çağırışından hiss etmək olardı ki, onların əksəriyyəti Luisin

qələbə çalmasını arzulayırlar.

Özünə gələn Luis nifrət dolusu olan baxışlarını rəqibinin

üstünə yönəldərək, yenə də hücuma keçdi. Həmişə çıxılmaz

vəziyyətlərdə özünü soyuqqanlı aparan Migel əks-hücuma

keçmək üçün bir-iki addım geri çəkildi. Luis elə bildi ki,

artıq rəqibi qorxu məngənəsinə düşüb. O, Migelə yaxınlaşan

rəqibinin sifətinə yumruq zərbəsi endirmək istədi. Belə

hallarda çevik tərpənən Migel bir daha aşağı əyilərək, Luisin

belindən möhkəmcə tutaraq hər iki əlini düyünləyib, var-

gücü ilə onun belini sıxmağa başladı. Bu fənd ilə Migel

rəqibini zəiflədib yerə yıxmaq istəyirdi. Lakin Luis ağır

məngənədən yaxa qurtarmaq üçün güləş üsulları ilə böyük

tanışlığı olan rəqibinin boynundan tutub sıxmağa başladı.

Hər iki döyüşçü bədənlərində möhkəm aqrı hiss etməyə

başladılar. Xüsusən də Migel. Necə olsa da rəqibi ondan

demək olar ki, iki dəfə qüvvətli idi. Üstünlüyü ələ almaq

istəyən Migel hətta rəqibini yüxarı qaldırıb yerə çırpmaq

istədi. Lakin onun gücü çatmadı. Nəhayət onlar ayrılmaq

   206

məcburiyyətində qaldılar. Yorulmaq bilməyən Luis ayrılan

kimi dərhal Migelin üstünə şığıdı. O, isə əvəzində geri

çəkilməyə məcbur oldu. Çünki Migel özündən nəzərə

çarpacaq dərəcədə canlı və güclü olan rəqibinə lazımi

müqavimət göstərmək üçün, hazırkı məqamda tam hazır

deyildi.

İşi belə görən konkistadorlar daha da Luisə tərəfkeşlik

göstərməyə başladılar. Onlar Luisi sərt hücumlar təşkil

etməyə təhrik edirdilər. Hamı elə başa düşmüşdü ki, Migel

ondan qorxmağa başlayıb.

Yoldaşlarının çağırışı və alqışları altında hücumu davam

etdirən Luis rəqibinə yaxınlaşan kimi onun yaxasından

tutmaq istədi. Lakin bu dəfə də Migelin çevik hərəkətləri

Luisi çaşdıraraq ondan yayına bildi. Buna baxmayaraq Luis

öz hücumlarını davam etdirirdi.

Rəqibinin növbəti hücumunu görən cavan zadəgan həm

sağa, həm sola pişik kimi addımlar ataraq Luisi çaş-baş saldı

və ani sıçrayışla onun arxasına keçərək, cəld qolları ilə

boynunu möhkəm sıxaraq rəqibini boğmağa başladı. Migel

bu fəndi işlətməklə növbəti dəfə ətrafdakıları mat-mətəl

qoydu. Hamıda belə bir şübhə yaranmağa başladı ki, Luis nə

qədər canlı, iriqamətli və qolu qüvvətli olsa da Migeli belə

asanlıqla məğlubiyyətə uğratmaq mümkün olmayaçaq.

   207

Ağır məngənə altına düşən Luis nəfəs borusunun yolunu

açmaq üçün əlləri ilə Migelin qollarını öz boğazından

ayırmağa çalışdı. Lakin Migel bütün qüvvəsini səfərbər

edərək, maqnit kimi rəqibinin boynundan tutmuş və ayrılmaq

fikrində deyildi. O, Luisi boğmaqla, onun bütün gücünü

zəiflətmək istəyirdi.

Luisin kəskin müqaviməti heç bir nəticə vermirdi. Bir

neçə dəqiqədən sonra o, dizləri üstə çökdü. Hiss olunurdu ki,

o, həddindən artıq çox zəifləyib və bir dəqiqəyə nəhəng

konkistador huşunu itirə bilərdi. Luis dizləri üstə çökən kimi

bütün ətrafdakılar təəccübdən yerlərində donub qaldılar.

Burdakılar üçün naməlum olan Migelin bu qədər qüvvətli

olması hamını mat-mətəl etmişdi. Lakin Migelin də gücü

tükənmək üzrə idi. O, rəqibini boğmaq üçün həddindən artıq

çox güc sərf etmişdi. Nəhayət, cavan zadəgan qollarının

keyidiyini hiss edib Luisdən aralanmağa məcbur oldu. Ayağa

qalxanda o, gördü ki, Luis özünü itirib və ayağa qalxa bilmir.

Migel çox yaxşı bilirdi ki, Luis ayağa qalxsa, yenidən

rəqibinə böyük təhlükə yaradacaq. Məhz buna görə də Migel

özü hücuma keçməyə qərara aldı. O, qabaqdan Luisə

yaxınlaşaraq rəqibinin üzünə ayağı ilə altdan yuxarı möhkəm

bir zərbə endirdi. Luis möhkəm olduğundan özünü həmin

vəziyyətdə saxlaya bildi, ancaq üzündə ağrı hiss etdiyindən

əlləri ilə sifətini tutdu. Migel növbəti zərbəni endirmək

   208

istəyəndə Xulio irəli yeriyib - “kifayətdir” deyə qışqırdı.

Migel üstün olduğuna görə zordan əl çəkdi və üzünü Xulioya

tərəf tutub hiddətlə dedi:

- Sən elə bilirdin ki, o, əbləh ispan idalqosunun çiyinlərini

yerə vuracaq? Kim ki, özünü belə yekəxana aparacaqsa,

həmin adamı da belə bir cəza gözləyir. Növbəti adamın

aqibəti hətta bundan da ağır ola bilər. O, əbləhi gözümün

qabağından çəkin. Yoxsa, onu ömürlük şikəst edərəm.

 XIX fəsil. İspaniyadan Kitoya gəlmiş

 ekspedisiyanın sıralarına yeni döyüşçülərin

 daxil edilməsi

Dava Luisin məğlubiyyəti ilə başa çatandan sonra Migelgil

vaxt itirmədən öz düşərgələrinə qayıtdılar. Luis onların

getdiyini biləndə çox məyus olmuşdu. Çünki o, hələ öz

rəqibindən aldığı zərbələrə görə qisas almaq istəyirdi. Luis

belə bir qənaətə gəlmişdi ki, döyüş vaxtı Migel təsadüf

nəticəsində üstünlük qazana bilmişdi. Döyüş beş-on dəqiqə də

   209

davam etsə idi, o, öz rəqibini şikəst hala sala bilərdi. Hirsini

heç cürə boğa bilməyən Luis bütün dostlarına bəyan etdi ki, o,

şəxsən bu hayıfı yerdə qoymayaçaq. Yeri gəlsə, o, İspaniyadan

Yeni Dünya sahillərinə ayaq basan cavan zadəganı duelə dəvət

edib öz qisasını ondan alacaq. Çoxlarında Migelin zəif rəqib

olmasına dair böyük şübhələr yarandı.

Migelgil düşərgəyə qayıdanda yeməkxananın ağzında baş

verən münaqişə barəsində susmağı üstün tutdular. Bu

münaqişə polkovnik Alonsonun qəzəbinə səbəb ola bilərdi.

Çünki o, silahdaşlarından qərib torpaqda nizam-intizama riayət

etmələrini tələb edirdi. Burada konksitadorlar arasında baş

verəçək kiçicik bir münaqişə, ekspedisiyanın tərkibinə daxil

ediləcək gələcək döyüşçüləriin səfərbərliyinə mənfi təsir

göstərə bilər. Sadəcə olaraq, həmin konkistadorlar bu

ekspedisiyanın tərkibinə daxil olmaqdan boyun qaçırarlar.

Limada və başqa cənub şəhərlərində könüllüləri yığmaq

xeyli mürəkkəb iş sayılırdı. Yazın başlanması ilə əlaqədar

polkovnik Alonso Araukaniyada gedən müharibənin ikinci

mərhələsinə başlamaq istəyirdi. Bunun üçün ilk növbədə

güclü və döyüşkən ekspedisiya təşkil etmək lazım idi.

Köhnə ekspedisiyadan kapitan Xuan Odovaldonun

ixtiyarında yüz qırx iki (142) nəfər adam (mülkü adamlarla

birlikdə) qalmışdı. Polkovnik Alonso isə İspaniyadan Kitoya

yetmiş altı (76) nəfər döyüşçü ilə gəlmişdi. Cəmi onların

   210

ixtiyarında iki yüz on səkkiz (218) nəfər adam vardı. Bundan

əlavə yüzə yaxın adam lazım idi ki, ekspedisiya

Araukaniyada gedən müharibənin ikinci mərhələsində

düşmən üzərində tam qalibiyyət əldə etsin. Bu haqda kapitan

Xuan öz qardaşına lazımlı məsləhət verdi. Yoxsa, polkovnik

Alonsodan olsa idi, o, elə bu qüvvə ilə Araukaniyaya

yollanardı.

Yeni Dünya sahillərində təşkil edilən ekspedisiyalara yeni

könüllülərin çəlb edilməsində böyük təcrübəsi olan kapitan

Leon, bilavasitə bu işlə məşğul olmağa başladı. Sözsüz ki,

yalan vədlərlə könüllüləri ekspedisiyaya daxil etmək

olmazdı. Çünki sonra bu qiyam ilə nəticələnər. Leonun

fikrincə, onların hamısına pul mükafatı ayrılmalıdır və yaxud

da kim istəsə başqa şərtlər ilə ekspedisiyanın tərkibinə qəbul

oluna bilərdi. Lakin hələlik Leonun təklifi qəbul olundu. Elə

həmin gün şəhərdə özlərinə müvəqqəti sığınacaq yeri tapmış

konkistadorlara elan edildi ki, Mərkəzi Çili sahillərində

yerləşən Araukaniyanı zəbt etmək üçün Kitoda polkovnik

Alonso Odovaldonun başçılığı altında yeni ekspedisiya təşkil

edilir. Həmin ekspedisiyaya bir neçə müharibadə iştirak

etmiş peşəkar döyüşçülər qəbul olunur. Söz yox ki,

ekspedisiyaya daxil olan hər bir könüllüyə döyüşlər başa

çatandan sonra yüksək mükafat vəd edilirdi.

   211

İlk növbədə konkistadorlar onlara verilən sınaq imtahan-

larından müvəffəqiyyətlə çıxmalı idilər. Sınaq imtahanları

isə şəhərin cənubundan bir liq aralıda yerləşən düzənlikdə

keçiriləcəkdi. Artıq vaxt itirməmək üçün kapitan Xuan,

kapitan Leon, Migel, Osvaldo və Sebastyan ertəsi günü

həmin yerə yollandılar. Həmin yerə könüllülərdən tez toplaş-

maq lazım idi.

Kitu Audiensiyasının bilavasitə ekvatora yaxınlığı ölkəni

isti ekvatorial iqlim ilə “təmin” etməlidir. Lakin bu belə

deyil. Dəniz səviyyəsindən xeyli yüksəkdə yerləşməsinə görə

bu ölkənin həddindən artıq böyük bir hissəsi ümumiyyətlə,

tropik istinin nə olduğunu bilmir, başqa rayonlarda isə

həmişəlik yaz hökm sürür. Yalnız sahil zolaqında və uçqar

şərqdə rütubətli boğanaq baş verir.

Çoğrafi planda Kitu Audiensiyası (indiki Ekvador) elə bil

dörd “ölkədən” təşkil olunub. Şimal hissəsi – Syerra – ozü-

nün qarla örtülmüş nəhəng vulkanları ilə səyahətçini valeh

edir. Onların arasında fəaliyyətdə olan dünyada ən böyük

Kotopaxi vulkanı yerləşir. Ölkənin Andları paralel sıra ilə

sahil zolağı ilə uzanaraq, ölkənin kontinental ərazisini bütün

uzunluq boyu bölür.

Syerradan qərb tərəfə Kosta yerləşir-eni 200 km. olan üstü

düz sahil zolağıdı. Onu bir neçə çay sistemi kəsir, onlardan

   212

ən böyüyü Quayas və Esmeraldas çaylarıdır (Sakit okeana

tökülür).

Üçüncü “ölkə” - az tədqiq olunan Amazoniyadır, yerli

əhali oranı Şərqi selva və yaxud sadəcə olaraq Şərq

addandırırlar.

Nəhayət sonunçu “ölkə” min kilometrdən uzaq olan Sakit

okeanda yerləşən Qalapaqos adı ilə məşhur olan Kolumb

adalarıdır.

Kitudan çıxan atlılar mənzil başına səhər tezdən yollan-

dılar. İki başlı Piçinça vulkanı tərəfdən (Kitu həmin vulkanın

ətəyinə bitişik olan vadidə salınmışdır) ətürpərdiçi külək

əsirdi. Soyuq yağış atlıları plaşa bürünməyə məcbur etdi.

Şəhər özü hündürlüyü 6 min metrdən hündür olan nəhəng

vulkanların gözü qarşısında salınmışdı. 50 km cənub-şərqdə

Antisana, təxminən elə 50 km. lakin şimal-şərqdə Kayambe

və elə həmin məsafədə cənubda Kotopaxi vulkanı yerləşir.

Kotopaxi haqqında xüsusən danışmaq lazımdır. Keçua

dilindən tərcümə olunanda “Parıldayan nəhəng” kimi başa

düşmək olur. Hündürlüyü 5897 metr olan Kotopaxi bütün

dünyada fəaliyyətdə olan ən böyük vulkan sayılır. Siluetinə

görə Kotopaxani Yaponiyanın Fudziyamasına oxşatmaq olar.

Hansı tərəfdən baxırsan-bax vulkan üçkünc formada

görünür.

   213

Kitunun başqa təbii fəxri-həmişə qəmli olan, kinli ikibaşlı

Piçinçadır. Vulkan şəhər ilə bitişikdir. Piçinçanın bir başı

Quaqua vulkanıdır, keçua dilində “uşaq” deməkdir, o biri

başı isə Ruko adlanır, yəni “böyük” deməkdir. Rukonun başı

demək olar ki, tez-tez qarla örtülür. Məhz buna görə yayda

da Kitoda hava tam isti olmur. Külək Piçinça tərəfdən şəhərə

doğru əsəndə Kituda tez-tez yaqışlar yağır, bu hal

sentyabrdan may ayına kimi baş verir. Külək Kayambe

vulkanı tərəfdən əsəndə şəhərdə əsl daşqın baş verir.

Migelgil Piçinçanın şimal ətəyinə yaxınlaşaraq konkista-

dorlardan sınaq imtahanlarını qəbul etmək üçün böyük

olmayan düzənlikdə özlərinə mövqe seçdilər. Burada ağaclar

seyrək halda bitirdi. Konkistadorlar toplaşana qədər Migel,

Sebastyan və Osvaldo ox atmaqda öz bacarıqlarını yoxla-

mağa başladılar. Kapitan Xuan özü oxdan ustalıqla istifadə

edə bilməməsinə baxmayaraq, bu silahdan çox xoşu gəlirdi,

odur ki, onların məşğələlərini maraqla izləyirdi. Onlar iyirmi

üç-iyirmi dörd metr aralıda yerləşən ağacı özlərinə hədəf

seçərək, onu ox ilə vururdular.

Çox keçməmiş bu düzənliyə yavaş-yavaş konkistadorlar

axışıb gəlməyə başladı. Elələri öz atında, elələri arabada,

elələri isə piyada gəlirdi. Sınaq imtahanları günortaya iki saat

qalmış başlamalı idi. Sözsüz olaraq, Migelgil əl saxlayıb,

gələnləri nəzərdən keçirməyə başladılar. Düzdür, gələnlərin

   214

hamısı ekspedisiyada iştirak etmək üçün gəlməmişdilər.

Onlar sınaq imtahanlarının necə keçəcəyini izləmək

istəyidilər. Gələnlərin arasında qadın və uşaqların da sayı az

deyildi.

Həm kapitan Xuanın, həm də kapitan Leonun belə işlərdə

böyük təcrübəsi vardı. İlk növbədə düşmənin gücü, qüvvəsi

və döyüşdə istifadə etdiyi taktikası nəzərə almalı idi. Kapitan

Xuan bütün bu məlumatları qiyabi yol ilə, kapitan Leon isə

praktik yol ilə əldə etmişdi. Hər ikisi də çox gözəl bilirdi ki,

araukanları birdəfəlik məğlubiyyətə uğratmaq üçün möhkəm

atıcı və süvari dəstəsi əldə etmək lazımdır. Polkovnik Alon-

sodan alınan təlimata əsasən, ekspedisiyaya yalnız mahir

atıcılar və at belində hərəkət edə-edə qılıncdan və nizədən

bacarıqla istifadə edən döyüşçülər lazımdır. Konkistadorların

toplaşdığını görən kapitan Xuan bu haqda onlara məlumat

verdi. Yalnız həmin döyüşçülər sınaq imtahanlarından

müvəffəqiyyətlə çıxmalı idi.

İki yüz əlli-iki yüz yetmiş nəfər təşkil edən dəstədən

yalnız əlli altı nəfər adam qabağa çıxdı. Düzdür, bu

ekspedisiyada iştirak etmək istəyi arzusunda olanların sayı

çox idi, ancaq onlar piyada əsgərlər idilər. Əlli altı nəfərdən

otuz səkkiz nəfəri süvari idi. Sınaq imtahanları

başlamamışdan əvvəl həmin əlli altı nəfər bir ağızdan bildir-

dilər ki, onlar hansı şərtlər və imtiyazlar əsasında ekspedisi-

   215

yada iştirak edəcəklər, Kapitan Xuan isə onlara bildirdi ki,

sınaq imtahanları başa çatandan sonra onlara hər bir şey izah

ediləcək. Çoxları narazı olsa da, kapitanın şərtlərini qəbul

etdilər.

Bəs, sınaq imtananları nədən ibarət idi? Oxdan və ya

arbalyotdan atanlar on beş, iyirmi və iyirmi beş metr

məsafədə yerləşən hədəfi ardıçıllıqla vurmalıdırlar. Süvarilər

isə iti sürətlə atlarını çapa-çapa nizə ilə beş metr aralıda

yerləşən hədəfi və qılınc ilə insan fiqurunu xatırladan hədəfə

çəkilən xəttin üzərinə dəqiqliklə zərbə endirməlidirlər. Hər

bir adama özünü sınamaq üçün üç dəfə imkan verilirdi. Onlar

bu imkanlardan səmərəli istifadə etməli idilər.

İrəli çıxan konkistadorlar arasında Migelin bir gün əvvəl

tanıdığı Luis Kempes və arbalyotçular Lope İnyeslə, Xulio

Menendes də vardı. Luisin baxışlarından hiss etmək olardı

ki, o, hələ də, Migeldən yanıqlıdır. Lakin buna baxmayaraq,

onlar Migel ilə eyni ekspedisiyada iştirak etmək istəyində

idilər. Arada olan ədavətə baxmayaraq, Migel də onların

həmin ekspedisiyada iştirak etmələrinə narazı deyildi.

İştirakçıların əksəriyyəti verilən tapşırığın öhdəsindən

müvəffəqiyyətlə gəlir və özlərinin peşəkar döyüşçü

olduqlarını sübuta yetirirdilər. Kapitan Xuanın fikrincə, belə

bir konkistadorlarla araukanların üzərində qələbə çalmaq

mümkün olacaq. Sınaq imtahanları başa çatanda əlli altı

   216

nəfərdən qırx iki nəfər konkistador ekspedisiyaya daxil

olmaq şansı əldə etdilər. Onlardan otuz bir nəfəri süvari idi.

Yerdə qalan on dörd nəfər də pis nəticələr göstərməmişdi,

ancaq Xuanın fikrincə, onlar hələlik araukanlara qarşı

mübarizə aparmaq üçün yetişməyiblər. Özünün qüvvəsinə və

bacarığına tam əmin olan Luis bu nəticədən tamamilə narazı

oldu. O, özünü elə aparırdı ki, sanki ekspedisiyaya daxil olan

yeni konkistadorların rəhbəridir. Süvari dəstəsinə daxil olan

Luis atını kapitan Xuanın yanına sürüb Migelgilə nəzər sala-

sala dedi:

- Cənab kapitan, kənarda qalan on dörd nəfəri ekspedi-

siyanın tərkibinə daxil etməyi sizdən xahiş edirlər. Məlumat

üçün sizə deməliyəm ki, onların hamısı müəyyən ağır

ekspedisiyalarda iştirak ediblər. Bir çox ekspedisiya rəisləri

onların şücaətinə və qeyrətinə yaxından bələd idi və onların

bu xüsusiyyətlərini həmişə qiymətləndirmişdi.

- Özünü təqdim etsəydin, pis olmazdı? - deyə Sebastyan

onun lovğa hərəkətindən narazı oldu.

- Mən Luis Qonsalesəm! - deyə o, Sebastyana tərs nəzər

salaraq ikrah hissi ilə dilləndi, sanki cəngavər həmin sualı

verməklə onun xətrinə dəymişdi. - Mən Eldoradonun axtarıl-

masında iştirak edən bir neçə ekspedisiyanın üzvü olmuşam.

Kim də məni tanımasa, sizi bu yarışda müşaiyət edən kapitan

Leon Kartahena şəxsən mənimlə tanışdır.

   217

Luisin belə bir tərzdə çavab verməsi Xuanın da xoşuna

gəlmədi. O, üzünü lovğa konkistadora tərəf tutub iradə ilə

dedi:

- Sənə bildirmək istəyirəm ki, onlar bacarıqlarını tam

nümayiş etdirə bilmədi. Mən isə ekspedisiyanın tərkibinə əsl

peşəkar döyüşçüləri qəbul edirəm.

- Cənab kapitan, sizin sözünüz qanundur. - deyə Luis

təqdirediçi tərzdə dilləndi və bir balaca tərəddüd edəndən

sonra inadla sözünə davam etdi. - Ancaq bilmək istərdim ki,

sizin ətrafınızda olanların hamısı peşəkar döyüşçülərdi?

Əlbəttə, kapitan Kartahenadan başqa. Çünki mən onun

qeyrətinə və nəyə qadir olduğuna çox yaxşı bələdəm.

- Görürəm, sən çox inadkar adamsan və hər vasitə ilə

məqsədinə nail olmaq istəyirsən. - deyə kapitan Xuan qeyri-

müəyyən tərzdə dilləndi. - Yanımda dayananların ikisi Flan-

driyada gedən müharibədə göstərdikləri şəxsi igidliklərinə və

qəhrəmanlıqlarına görə Niderlandın canişini tərəfindən

cəngavər tituluna layiq görülüblər. Üçüncü idalqo isə bizim

ekspedisiyanın ən bacarıqlı, təcrübəli, qorxmaz və mərd

döyüşçülərindən biri sayılır. İştirak etdiyi müharibələrdə

həmişə də silahdaşlarından çox müvəffəqiyyət qazanıb. Bir

sözlə, o, bizim ekspedisiyanın fəxri döyüşçüsü sayılır.

Kapitan iyirmi bir yaşlı idalqo haqqında belə bir təqdimat

verəndə, çoxlarında bu həqiqətə qarşı şübhə yarandı. Necə

   218

yəni iki yüz nəfərlik konkistadorun içərisində ən fəxr ediləsi

döyüşçü qarşıdakı cavan oğlan sayılsın. Heç kim bu həqiqətə

inanmadı, ancaq bu haqda kapitan ilə söz güləşdirmək də

istəmədilər. Bir çoxları isə çox yaxşı bilirdi ki, Migel kapitan

Leonun oğludur. Ola bilsin Xuan kapitan Leona görə Migeli

bu cür tərifləyirdi. Lakin Luis onun dediyi ilə heç cür

razılaşmaq istəmədi. O, üzünü kapitana tərəf tutub ciddi

halda dedi:

- Cənab kapitan, mən sizə inanmaq istərdim. Sözsüz ki,

ağır müharibədə cəngavər titulu almış hər bir adamın qeyrətli

döyüşçü olduğuna şübhəm ola bilməz. Ancaq sizin yanınızda

olan cavan idalqonun peşəkar bir döyüşçü olduğunu öz

gözlərimizlə görsəydik pis olmazdı. Ekspedisiyanın fəxri

döyüşçüsü öz bacarığını bizim qarşımızda nümayiş etdirsə,

bu hamımız üçün maraqlı olardı.

Luisin belə bir inadkarlığı, özbaşınalığı və yekəxanalığı

kapitan Xuanı qıcıqlandırmaya bilməzdi. O, əsəbi halda

Luisin gözlərinin içinə nəzər sala-sala ona yaxınlaşmaqa

başladı. Vəziyyətin gərginləşməyini istəməyən Migel cəld

irəli yeridi və kapitanın qarşısını kəsib qürurla dedi:

- Cənab kapitan, qoy o, deyən olsun. Bura toplaşanlarda

heç bir şübhə yaranmasın deyə, mən öz bacarıqımı nümayiş

etdirməliyəm.

   219

- Onda belə çıxır ki, həmin adam mənim sözlərimə

inanmır? - deyə kapitan Xuan üzünə ciddi ifadə verərək

hiddətlə dilləndi.

- Lazım deyil. - deyə Leon kapitanın qarşısını kəsərək

onun sağ qolundan tutdu və onu sakitləşdirmək üçün ehti-

ramla sözünə davam etdi. - Migel düz deyir. O, hökmən öz

bacarığını bura toplaşanlara nümayiş etdirməlidir. Bununla

Migel sizin etimadınızı hamının qarşısında doğrultmalıdır.

Qoy hamı görsün əsl döyüşçü necə olmalıdır.

Artıq Migel kapitan Xuanın razılığını almadan atasının

atına minmişdi. O, öz kamanını və Sebastyandan nizəni alıb

hədəfləri keçməyə hazırlaşdı. Lakin Migel öz işini hamıdan

yaxşı bilirdi. O, ilk növbədə ox ilə hədəfi vurmağa qərara

aldı. Çünki başqa silahlardan istifadə etsəydi, gərginlikdən

onun qolları əsə bilər və o, ox ilə hədəfi dəqiqliklə vura

bilməzdi.

Başqa atıcılar hədəfi yerdə vuran zaman, Migel elə atdan

düşmədən hədəfi vurmağı qərara aldı. Birinci hədəf on metr

aralıda yerləşən yoğun olmayan ağac oldu. Migel yayı çəkib

dəqiq nişan almadan oxu atdı. Ox düz hədəfin ortasına dəydi.

O, on beş metrlik məsafəyə çəkildi. Bu dəfə də hədəf

dəqiqliklə vuruldu. Sonra Migel beş metr də geri çəkildi.

Uzağa çəkildikçə at yerində düz dayanmaq istəmirdi. Onu

sakitləşdirən kimi Migel elə birinci imkandan iyirmi metrlik

   220

məsafədə yerləşən hədəfi vurdu. Atın belindən düşmədən

uzaq məsafədə hədəfi belə asanlıqla vurması yad adamların

təəccübünə səbəb oldu. Hətta könüllülər içərisində ən mahir

ox atanlar sayılan Lope ilə Xulio cavan idalqonun

məharətinə heyran qalmışdılar.

Migel həmişə öz hərəkətləri ilə ətrafdakıları heyran edirdi.

Artıq o, sonunçu hədəfi vurmaq üçün daha beş metr geriyə

çəkildi. At yenə yerində dik dayanmaq istəmirdi. Migel atı

sakitləşdirən kimi oxunu atdı. Lakin bu dəfə ox hədəfə

dəymədi. Toplaşanların arasında “ah” sədası eşidildi. Sanki

onlar cavan idalqodan bu səhvi gözləmirdilər. Migel ikinci

imkandan istifadə etməyə qərara aldı. Lakin bu dəfə də o,

hədəfi vura bilmədi. Toplaşanlardan çox Migelin yoldaşları-

nın sırasında bərk narahatlıq hiss olunmağa başladı. Sonunçu

ox da hədəfə dəyməsə, onda kapitan Xuan öz sözünə görə

konkistadorlar yanında biabır olacaqdı.

İşi belə görən Sebastyan cəld Migelə yaxınlaşdı və ondan

atdan düşməyi xahiş etdi. Onun bu sözlərinə əhəmiyyət

verməyən Migel dostuna atın başının möhkəm saxlamasının

gərək olduğunu bildirdi. Migel hədəfi nişan almamışdan

əvvəl özündən müştəbeh halda razı olan Luisə oğrun bir

nəzər saldı. Sözsüz ki, cavan zadəganın hədəfə dəyməməsi

onun ürəyindən olmuşdu. Ancaq Migel prinsipə gedərək,

iyirmi beş metrlik hədəfi elə atın belindən vuracağını

   221

qarşısına məqsəd qoydu. O, bu dəfə tələsmədən hədəfi

dəqiqliklə nişan aldı və hədəfi tutan kimi oxu atdı. Bu dəfə

ox öz yerini hədəfdə tapdı.

Sebastyan atın qabağından keçən kimi Migel kamanı atın

yəhərindən asıb dabanları ilə atın böyürlərinə möhkəm zərbə

endirdi. At yerindən götürülən kimi o, nizəni əlinə aldı və

qarşıdakı hədəfi vurmaq üçün hazırlaşmağa başladı. Hədəfə

çatmağa hələ çox vardı. Migel atı çapa-çapa nizəni başının

üstündə fırladırdı. Belə bir hərəkəti at belində etmək xeyli

mürəkkəb idi. Ancaq o, bunu çox asanlıqla edirdi. Hamıdan

çox kapitan Xuan sevinirdi. O, sanki qanad alıb uçmaq

istəyirdi. Çünki Migel onun başını konkistadorlar yanında

uça etmişdi.

Luisin isə paxıllıqdan sanki bağrı çartlayır və Migelin

bütün hərəkətlərini ikrah hissi ilə izləyirdi. Migel isə böyük

ruh yüksəkliyi ilə hədəfə doğru gedirdi. At hədəf ilə

bərabərləşəndə o, nizəni var gücü ilə atdı. Nizə elə batdı ki,

uçu hətta hədəfin o biri tərəfindən çıxdı. Elə bil Migel

düşmən üzərinə hücuma keçmişdi. Qadınların əksəriyyəti

onu alqaşlamağa başladı. Bu dəfə o, qılıncını əlinə alaraq

atını geri döndərib hədəfə doğru çapmağa başladı. Hədəf elə

kapitan Xuangil dayanan yerə yaxın bir yerdə qoyulmuşdu.

Migel qılıncını başı üzərində qaldırıb insan fiqurunu

xatırladan hədəfə çataraq var gücü ilə qılıncını düz xəttin

   222

üzərinə endirdi. Migel bütün sınaqlardan müvəffəqiyyətlə

çıxmışdı.

Luis başını aşağı salıb suyu süzülə-süzülə yoldaşlarının

yanına qayıtdı. Migel qılıncını qınına qoyub ayırdan kamanı-

nı əlinə aldı. O, yenə də atı mahmızlayıb nizəni sançdığı

hədəfə tərəf atını çapdı. Migel bundan da əlavə yüksək

ustalıq nümayiş etdirmək istədi. O, hədəfə təxminən on metr

qalmış oxu atdı. Nəticə gözlənilməz idi. Ox düz nizənin

yanına batdı. Demək olar ki, hamı bir nəfərə kimi onu alqış-

ladı. Migel nəinki özünün, hətta dostalrının da başını hamı-

nın yanında uça etdi.

Ətrafdakı adamların istiqanlığını görən Xuan ürəyi ilə

bacarmayıb yerdə qalan on dörd adamı da ekspedisiyanın

tərkibinə daxil edərək, qardaşının verdiyi tapşırığını yerinə

yetirmiş oldu.

 XX fəsil. Limada keçən axırıncı günlər

Könüllülər siyahıya alınandan sonra polkovnikin sərənca-

mı ilə onlar kapitan Xuan ilə birlikdə “Vanquardia”ya min-

   223

mək üçün Quayakilə yollandılar. Polkovnik isə İspaniyadan

gətirdiyi qüvvə ilə Kitu Audiensiyasının Manta limanına

gedib, orada onları gözləyən “Eldorado” gəmisinə minib

Kalyao limanına yollanacaq. Bütün bu tədbiri vaxt itirmədən

görmək lazım idi.

Limada cəmləşən qüvvə Valdiviyaya yola düşməzdən

əvvəl ekspedisiya iştirakçılarının sayı iki yüz doxsan bir

(291) nəfərə çatdırıldı. Lakin onların hamısı döyüşən əsgər

sayılmırdı. Ekspedisiyanın bütün qüvvəsini Kalyaoda lövbər

salan üç iri gəmi Çili sahillərinə aparacaqdı. Həmin

gəmilərin ekipajının sayı hələ əlli doqquz nəfər idi. Belə

işlərdə böyük təcrübəsi olan polkovnik bütün məsələləri elə

buradaca, Valdiviyaya yola düşməmişdən əvvəl həll etmək

istəyirdi. Kapitan Leon polkovniki və ekspedisiyanın bir

neçə mötəbər adamları ilə birlikdə öz evinə dəvət etdi. Qoca

səyyahın orada olduğunu bilən kimi polkovnik məmnuniy-

yətlə həmin dəvəti qəbul etdi. Artıq Leonun evinə iyirmi

nəfərdən çox adam təşrif buyurmuşdu.

Nəzərdə tutulmuş plana əsasən, Kalyaodan çıxan gəmilər

gedib Konsepsion limanında lövbər salmalıydı. Gəmilər isə

çox güman ki, üç-dörd günə Kalyaonu tərk edəcəkdi. Artıq

Kalyaoada təmir olunan “Destino” hazırlıqlı vəziyyətə

gətirilməli idi. Bunun üçün Migel gəminin kapitanı (müvəq-

qəti) olduğuna görə Kalyaoya yollanmalıydı. Son anda bu

   224

haqda polkovnik xəbər tutan kimi Migelin yola düşməsinə

mane oldu. O, bunu onunla izah etdi ki, Migel ona Limada

lazım olacaq. Əlacsız qalan Migel öz yerinə Kalyaoya

Ameriqonu göndərməyə məcbur oldu.

Ameriqo “Destino”nu tam hazırlıqlı vəziyyətə salmalı idi.

Bunun üçün müvəqqəti olaraq bütün səlahiyyətlər Ameri-

qoya verilirdi.

Migel Kalyaoya getsə idi, sözsüz ki, onun başı gəmi

işlərinə qarışacaqdı. Burada isə boş vaxt çox olurdu. Halbuki

o, qohum-əqrabası və dost-tanışları ilə əhatə olunmuşdu.

Asudə vaxtlarında onun yadına Florida düşürdü. Qızın hal-

hazırda orada nə ilə məşğul olduğu və günlərini necə

keçirdiyi Migelin narahatlığına səbəb olurdu. Yorğun

olmayan günlərində sevgilisi tez-tez onun yuxusuna girirdi.

Artıq onların ayrılığından bir ilə yaxın idi ki, vaxt keçirdi.

Migel Yeni Dünya sahillərində işlə məşğul olduğuna görə

hələlik öz məhəbbətinə sadiq qalırdı. Lakin bilinmirdi

Florida öz məhəbbətinə sadiq qalıb, ya yox? Axı, Floridada

qəribə bir gəzəllik vardı və o, öz gözəlliyi ilə hər bir idalqonu

özünə cəlb edə bilərdi. Hamı ona eşqinamə oxuyub qızı ələ

keçirə bilərdi.

Hələlik isə Florida öz məhəbbətinə sadiq idi. Ancaq

bilinmirdi bu sədaqət müvəqqətidir, yoxsa əbədi? Migelin

fikrincə, sevgilisi ağır iztirablarla dolu olan uzun ayrılığa çox

   225

tab gətirə bilməyəcək. Çünki onların ayrılığının bir ili bu

yaxında tamam olacaq, hələ bundan sonra Araukaniyada

gedən müharibənin ikinci mərhələsi başlayacaq və dəqiq

bilinmirdi həmin müharibə nə vaxt başa çatacaq. Araukanlar

həddindən artıq möhkəm və dəyanətli rəqib idi və onları

məğlubiyyətə uğratmaq heç də asan başa gəlməyəcək. Bir

sözlə, Mərkəzi Çili sahillərində başlanan müharibə bir neçə il

uzana bilərdi.

Migelin xəyalını atasının çağırışı qırdı. Onu vacib

məsələyə görə qonaq zalına çağırırdılar.

O, içəridəkilərə təzim edərək, gedib atasının yanında

əyləşdi. Atası oğlunun qulağına yavaş səslə dedi:

- Burada vacib məsələlər müzakirə olunur, sən isə həyətdə

veyillənirsən. Sən belə müzakirələrə biganə qalmamalısan.

Migel atasına cavab verməyi özünə lazım bilmədi. Atası

hirsləndiyindən “veyillənirsən” kəlməsini işlətdi. Görünür,

Migel bu yığınacaqda vacib məsələləri buraxıb. Lakin indi

də gec deyildi. O, içəri girən kimi polkovnikə söz verildi.

Polkovnik başını dik tutub ciddi halda dedi:

- Hələlik ekspedisiyanın heyəti tam şəkildə formalaşma-

yıb. Məndə olan məlumata əsasən, heyətin ümumi sayı 291

nəfərə çatdırılıb. Onlardan yalnız 232 nəfəri əsl döyüşçülər-

dir. Beləliklə, bundan sonra hələ bizə yetmişə yaxın peşəkar

döyüşçü lazım olacaq. Sinyor Rodriges Kartahenanın dediyi-

   226

nə görə Araukaniyada döyüş əməliyyatlarına başlamaq üçün

bizim ekspedisiyanın tərkibində ən azı 300 nəfər peşəkar

döyüşçü olmalıdır. Bundan əlavə döyüş əməliyyatlarını

ildırım sürətilə aparmaq üçün heyətin tərkibində ən azı 60-70

süvari olmalıdır. Araukanların əsas taktikası pusqu qurub

qəflətən zərbə endirməkdən ibarətdir. Biz də süvari dəstəsi

ilə onlara qəflətən gözlənilməz zərbələr endirməli və onların

geri çəkilən qüvvələrini təqib etməliyik. Bütün vəzifələr

əvvəlcədən idalqolar arasında bölüşdürüləcək. Hər bir adam

da öz işinə başı ilə cavab verəcək. Çünki bütün məsuliyyət

həmin adamların üzərinə düşəcəkdir. Bütün əməliyyatın da

uğuru məhz onlardan asılı olacaq.

- Don Alonso, nəzərdə tutulduğu kimi bu ekspedisiyada

gəmi ekipajlarından əlavə üç yüz nəfərə yaxın döyüşçü

iştirak edəcək. - deyə kapitan qraf Ferdinand Morelos bir

neçə məsələni aydınlaşdırmaq üçün söhbətə müdaxilə etdi. -

Bu qədər kontingentin ərzaqla təmin olunması haqqında bir

şey fikirləşmisiniz, ya yox?

- Bu barədə sözsüz ki, bütün tədbirlər görüləcək. - deyə

Leon bu cavabı öz üzərinə götürdü. - Hələlik ekspedisiya tam

heyət şəklində deyil. Ərzaqın Araukaniyaya göndərilməsində

də bir çətinlik olmayacaq. Çünki bizim ixtiyarımızda üç

gəmi var.

   227

- Həmin gəmilər ərzaqı Anqud körfəzinə kim çatdıra

bilər? - deyə qraf Morelos yenə də bu məsələni ayırd etmək

üçün şübhə ilə dilləndi. - Bəs, sonra? Araukaniyada döyüş

başlanan kimi bizim əsgərlər ölkənin içərilərinə doğru

hərəkət etməlidirlər. Belə olan halda onların ərzaqı da

yanlarında olmalıdır. Bəs, ərzaqı onlar üçün kim daşıyacaq?

- Necə yəni kim? - deyə Leon heç kimə imkan vermədən

özü cavab verdi. - Bütün ekspedisiyalarda yükdaşıyanlar

kimi istifadə olunan hindular. Qonşu tayfalardan istifadə

etmək lazımdır.

- Elə tayfa tapmaq lazımdır ki, onlardan həm yükdaşıyan,

həm də döyüşçü kimi istifadə edək. - deyə kapitan qraf

təqdiredici tərzdə dilləndi. - Araukanları hinduların öz əli ilə

qırdırsaq pis olmaz.

- Yox, bu mümkün olan şey deyil. - deyə qoca səyyan

dilləndi və üzünü qrafa tərəf tutub aludəliklə sözünə davam

etdi. - Ona görə ki, bütün hindu tayfaların araukanların

yenilməzliyindən və inadkarlığından xəbəri var. Heç kim

onlara qarşı çıxmayacaq. Çünki bütün tayfalar çox gözəl

bilirlər ki, araukanlar onlara qarşı çıxanları rəhm etmədən

amansızcasına məhv edəcəklər. Buna əmin ola bilərsiniz.

Necə olsa da, mən araukanları bir çoxlarından yaxşı tanıyı-

ram. Hələ bu harasıdır, qorxun ki, yükdaşıyan hindular

   228

onların tərəfinə keçməsinlər. Halbuki belə bir ehtimal ola

bilər.

- Mən sinyor Kartahena ilə tamamilə razıyam. - deyə

leytenant Vasko cavab verdi və üzünü polkovnikə tərəf tutub

səbirsizliklə sözünə davam etdi. - Mən belə başa düşürəm ki,

qonşu tayfalar araukanlarla əlbirdir. Onların hamısında bizə

qarşı nifrət hissi böyükdür. Həmin tayfalar araukanları bizə

qarşı mübarizədə azadlıq simvolu hesab edirlər. Onlar elə

bilirlər ki, araukanlar bizə qarşı kəskin müqavimət apara-

apara həmin tayfaları kölə vəziyyətindən azad edəcəklər.

İnanırsınız, araukanlar özlərini elə aparırlar ki, sanki bizim

yaxınlıqda olmağımız onların vecinə deyil.

- Bizdə olan məlumata görə araukanların özəyini moluy

qəbiləsi təşkil edir. - deyə Leon bu haqda ətrafdakılara

bildirməyi özünə lazım bildi. - Moluylar çox döyüşkən,

cəsarətli, qorxmaz və amansız adamlardır. Onlara sarsıdıcı

zərbə endirə bilsək, onda araukanların müqavimətini sındır-

mış olarıq. Bu dəfə bunu etməyə bizdə bütün imkanlar var.

- Siz nə danışırsınız, - deyə vəcdə gələn qraf Ferdinand

kapitan Leonun sözünü kəsməyə məcbur oldu. - artıq bizdə

bu imkanlar yoxdur. Ona görə ki, bizim əlli altı nəfər

həmyerlimiz onların əlində əsirdilər. Leytenant Vaskonun

dediyinə görə, onlar bizim əsgərlərdən birini öz torpaqlarında

   229

görsələr, dərhal bizim silahdaşlarımızın hamısını edam

edəcəklər. Siz bilirsiniz, biz necə bir faciə ilə üzləşə bilərik?

- Don Ferdinandın sözlərində böyük həqiqət var. - deyə

Vasko qrafın sözlərinə təsəlli verdi. - Müharibənin ikinci

mərhələsinə başlamamışdan əvvəl bilməliyik ki, araukanlar

böyük üstünlüyə malikdirlər. Biz ilk növbədə əsirlərin taleyi

haqqında fikirləşməliyik. Bu bizim ümdə vəzifəmizdir.

- Elə bilməyin ki, biz bu məsələ üzərində fikirləşmirik. -

deyə polkovnik içəridəkiləri narahat olmamağa çağırdı. -

Əlbəttə ki, biz ilk növbədə silahdaşlarımızı əsirlikdən azad

edəcək və məhz ondan sonra döyüş əməliyyatlarına başlaya-

cayıq. Amma bu haqda yalnız Valdiviyada, ekspedisiya tam

heyət halına düşəndən sonra yekdil qərar çıxaracayıq.

Qraf Ferdinandı başa düşmək olardı. Onun iki oğlu

araukanların əlinə əsir düşmüş və onların həyatları böyük

təhlükə altında idi. Lakin polkovnikin də iki oğlu əsir

düşmüşdü. O, da böyük bir nigarançılıq və təşviş içində olsa

da, özünü soyuqqanlı apararaq, həmin narahatlığı heç kimə

biruzə vermirdi. Qrafdan fərqli olaraq polkovnikin oğulları

düşmən əlinə düşməsəydi, onsuz da o, bu haqda ciddi tədbir

görəcəkdi. O, hər bir ispan əsgərinin qədr-qiymətini bilən və

onların xatirinə həmişə böyük bir ehtiram bəsləyirdi.

- Biz barbar əsgərləri deyilik ki, öz soydaşlarımız və

silahdaşlarımız barəsində bir şey fikirləşməyək. - deyə

   230

kapitan Xuan da əminamanlıqla dilləndi və üzünü qrafa tərəf

tutub qətiyyətlə sözünə davam etdi. - Don Ferdinand arxayın

ola bilərsiniz, silahdaşlarımız əsirlikdən azad edilməyincə,

biz Araukaniyada döyüş əməliyyatlarına başlamayacayıq.

Ancaq hal-hazırda biz ekspedisiyamızın heyəti barəsində

düşünməliyik.

- Don Alonso, icazə versəniz, mən bu haqda bir-iki kəlmə

söyləyərdim. - deyə Leon ayağa qalxıb ona söz verilməsini

xahiş etdi və razılığı alan kimi aludəliklə sözünə davam etdi.

- Ekspedisiyamıza daxil olan könüllülərin demək olar ki,

doxsan faizi onlara təklif olunan şərtin dəyişdirilməsini

istəyirlər. Onlar istəyirlər ki, pul müavinatı başqa bir şeylə

dəyişdirilsin.

- Hansı şərti istəyirlər? - deyə polkovnik alnını qırışdıra-

raq müəmmalı tərzdə dilləndi.

- Onlar pul əvəzinə istəyirlər ki, Araukaniya işğal edilən-

dən sonra ölkənin kəndlərini bir gündə qarət etsinlər. - deyə

Leon dərindən köksünü ötürərək izahata başladı. - Kəndlərdə

ələ keçirdikləri bütün sərvət yalnız onların ixtiyarında

olmalıdır.

- Bu ki, maradyorluqdur? - deyə qraf narazı halda dilləndi.

- Onlar ölkədə olan bütün sərvəti ələ keçirmək istəyirlər.

Buna heç cür yol vermək olmaz. Bu cür hərəkət pis hallar ilə

nəticələnə bilər.

   231

- Don Ferdinand, sizə bildirmək istəyirəm ki, bu şərti tələb

edənlər bizim ekspedisiyada olan süvari dəstəsinin özəyini

təşkil edirlər. - deyə Leon tərəddüd etmədən səbirsizliklə

dilləndi. - Bundan əlavə atıcıların da bir hissəsini həmin

könüllülər təşkil edir. Belə olan halda biz hökmən onlarla

razılaşmalıyıq. Əks təqdirdə onlar bizim ekspedisiyadan

uzaqlaşmalı olacaqlar. Həm də onların şərti ilə razılaşanda

biz heç bir şey itirmirik.

- Mən oğlum ilə tamamilə şərikəm. - deyə qoca səyyah da

öz fikrini söyləməli oldu. - Araukaniya nə Tayantisuyudur,

nə də Anayakdır ki, biz onların dedikləri ilə razılaşmayaq.

Mən Araukaniyada dəfələrlə olmuşam, lakin orada qiymətli

metal ilə rastlaşmamışam. Mənə elə gəlir, araukanlar özləri

qızıl üzünə həsrətdilər. - Sonra üzünü polkovnikə tutub ciddi

halda sözünə əlavə etdi. - Don Alonso, biz onların şərtini

qəbul etsək, özümüz xeyir qazanmış oluruq. Çünki onlara

veriləcək müavinat sizin öz ixtiyarınızda qalacaq.

Polkovnik gördü ki, qoca səyyah ona düzgün və ağıllı

məsləhət verir. Həmin şərti qəbul etməklə onlar öz xeyrindən

qaçmış olur. Lakin sonradan onlar bu işdən narazı olub

qiyam qaldırmış olarlar. Polkovnik bir az fikrə gedəndən

sonra dedi:

- Mən məmuniyyətlə onların şərtini qəbul edirəm, ancaq

onların hamısına izah etmək lazımdır ki, Araukaniya qiymət-

   232

li metallar sarıcan kasıb bir ölkədir. Sonra deməsinlər ki, biz

onları aldatmışıq.

- Mən onlara artıq bildirmişəm ki, Araukaniya Eldorado

deyil. - deyə Leon tələm-tələsik düzəliş verdi. - Buna

baxmayaraq onlar öz şərtlərinin üstündə durdular.

- Yaxşı, keçək başqa məsələyə. - deyə polkovnik təqdir-

edici tərzdə dilləndi. - Biz gəmi ekipajlarının döyüş zamanı

nə ilə məşğul olacaqlarını həll etməliyik. Onlar ekspedisi-

yasının ehtiyat hissələrini təşkil edəcəklər. Konsepsiona

çatan kimi matrosların hamısı hərbi təlim-məşqdə iştirak

etməlidilər. Onların hamısı bir nəfər kimi hərb sənətinə

yiyələnməlidirlər. Bütün bu öhdəliklər gəmi kapitanlarının

öhdəsinə düşür.

- Mən böyük bir arxayınlıqla deyə bilərəm ki, başçılıq

etdiyim gəminin ekipajı hərbi sənət ilə yaxından tanışdır. -

deyə «Vanquardia» gəmisinin kapitanı özündən tam razı

halda dilləndi.

- Mən bunu çox yaxşı bilirəm, ancaq buna baxmayaraq

onlar da hərbi təlim-məşqlərdə iştirak etməlidilər. - deyə

polkovnik qətiyyətlə dilləndi. - hamınıza bildirirəm ki,

araukanlar üzərində tam qələbə qazanmaq üçün hamı bir

nəfər kimi döyüşə hazır olmalıdır. Mən birdəfəlik bu

məsələni həll etmişəm. Bütün İspaniya bizdən yalnız qələbə

gözləyir. Əlahəzrət II Filippin hüzuruna yalnız qələbə

   233

raportu ilə getməliyəm. Həmin torpaqda həlak olan hər bir

ispan əsgərinin qanı araukanlardan alınmalıdır. Ümumiy-

yətlə, onların hamısı cinayətkar kimi məhv edilməli, evləri

isə quldur yuvası kimi yerlə yeksan edilməlidir.

Polkovnikdə olan böyük enerji və böyük ruh yüksəkliyi

hamını cuşa gətirir və hamıda böyük ümid yaradırdı. Onun

sözləri ilə cuşa gələn və qanadlanan konkistadorlar dərial

Araukaniyaya yollanmaq üçün polkovnikə müraciət etmək

istədilər. Sanki araukanların cəzasız azad gəzmələri onların

bağrını çartladırdı. Nəhayət kapitan Murilyo özünü saxlaya

bilməyib polkovnikə hiddətlə:

- Don Alonso, araukanlar bizim krallığımızın ən qatı

düşmənləridirlər. Bəs, nə vaxta kimi onlar şən və azad

gəzəcəklər? Mənə elə gəlir, onlar dərhal məhv edilməlidirlər.

- Araukanlar da başqa hindu tayfaları kimi yer üzündən

yox edilməlidir. - deyə kapitan Xuan hiddətlə dilləndi. -

Onların məhvi qitədə yaşayan bütün hindulara dərs olmalıdır.

Ertəsi günü Limaya toplaşanların hamısı Kalyaoya

yollandılar. Qəribə olsa da, admiral de Neyra da ekspedisiya

iştirakçılarını Konsepsiona yola salmaq üçün Kalyaoya getdi.

O, tarixi proseslərin canlı şahidi olmaq istəyirdi.

Ekspedisnyanın hər üç gəmisi limanda hazırlıqlı vəziyyətə

gətirilmişdi. Bir çoxlarını “Destino”nun aqibəti maraqlan-

dırırdı. Gəmi ya tam təmir olunmalı, ya da ki, yararsız

   234

vəziyyətdə limanda qalmalı idi. Lakin gəmi müvəffəqiyyətlə

təmirdən çıxmışdı. Bu da lap polkovnikin ürəyindən oldu.

Deməli, ekspedisiya üç gəminin iştirakı ilə Konsepsiona

yollanacaq.

“Eldorado” gəmisi qaleon tipli olduğuna görə süvarilərin

hamısı at qarışıq həmin gəmidə yerləşdirildi. “Destino”nun

heyəti müharibədə darmadağın olduğuna görə “Vanquardia”

dan doqquz nəfər matros həmin gəminin köməyinə

göndərildi. Kalyaodan Konsepsiona qədər olan məsafə qısa

olduğuna görə həmin matroslar “Destino”nun öhdsindən gələ

bilərdilər. Migel gəmi kapitanının vəzifəsini icra etdiyindən

köməkçi vəzifəsi boş qaldı, həmin vəzifəyə kimin təyin

olunması müşkül bir məsələ idi. Lakin məsafə qısa olduğuna

görə həmin vəzifəsiz də keçinmək olardı.

Limanın körpüsündə dayanan admiral de Neyra, Migelin

qardaşları ilə birlikdə nəsə qızğın mübahisə aparırdı. Pedro

nə isə deyir, admiral isə razılaşmırdı. Onların bu hərəkəti

Migelin fikrini özlərinə cəlb etdi. O, ərzaqın yüklənməsini

Ameriqaya tapşırıb özü isə qardaşlarının yanına yollandı.

Migel admirala baş əyib ehtiramla dedi:

- Don Alvaro, Pedronun davranışından belə başa düşmək

olar ki, o, sizin sözünüzə qulaq asmaq istəmir.

Bu sözlərdən sonra Pedronun sifətinin rəngi dəyişdi və o,

utandığından başını aşaqı saldı. Üzünün çizgiləri, söhbət

   235

zamanı onun əsəb gərginliyi keçirdiyindən xəbər verirdi.

Admiral əli ilə Pedronun çiyninə vura-vura giley-güzarla:

- Pedro elə bir tərbiyə almayıb ki, mənim sözümə qulaq

asmasın. Cavan olmağına baxmayaraq, o, mənim növbəti

ekspedisiyamın şturmanlarından biri olacaq. Mən onun şanlı

və parlaq gələcəyinə böyük ümid bəsləyirəm. Pedro mənim

dediklərimlə getsə, onda o, İspaniyanın ən məşhur dəniz

səyyahları sırasına daxil olacaq. Çünki onun gələcəkdə kəşf

edəcəyi torpaqlar coğrafi kəşflər sahəsində böyük dönüş

yaradacaq.

- Don admiral, belə çıxır ki, mən bir ispan idalqosu kimi

İspaniya uğrunda gedən döyüşlərin heç birisində iştirak

etməyəcəm? Bu ki, gülməlidir. Belə getsə, mən heç vaxt öz

yoldaşlarımın yanında başı uca gəzə bilməyəcəm.

Utandığından başını aşaqı salan Pedro özünü saxlaya

bilməyib, həqarətlə həmin sözləri söylədi. Sanki o, bu sözləri

söyləməsə idi ürəyi dərddən partlayardı. Qəribəsi də odur ki,

o, Migelə gözucu olsun belə, nəzər salmadı. Migel

fəhimsizlikdən yerindəcə donub qaldı. Admiral narazı halda

başını tərpədərək təşəxxüslə dedi:

- Pedro, sənə dedim axı, bir daha bu məsələyə qayıtma-

yaq. Sən hələ çox cavansan. Vaxt gələcək sən də vətən qarşı-

sında öz borcunu verəcəksən. İndi isə sən yalnız dənizçilik

   236

işlərinə yiyələnməlisən. Sən özünün ağıl və bacarığından

səmərəli istifadə etməlisən.

Artıq Migel başa düşdü söhbət nədən gedir. Qardaşı

araukanlar qarşı müharibəsində iştirak etmədiyi üçün vicdan

əzabı çəkirdi. Əlbəttə, onun buna böyük əsası vardı. Atası,

babası və qardaşı gözünün qabağında həmin müharibəyə

yollanırdı.

- Pedro, artıq mən başa düşdüm, sən nə demək istəyirsən.

Don Alvaro düz söyləyir, sən hələ çox cavansan və öz

istiqamətini başqa səmtə yönəltməlisən. Araukaniyada gedən

müharibə sənlik deyil.

Elə bu dəmdə admiral polkovnik Alonsonu və qoca

səyyahı bir yerdə görüb, işi olduğu üçün onlara yaxınlaşdı.

Onda Migel səsini alçaldaraq təxminən pıçıltı ilə:

- Qulaq as gör nə deyirəm; Araukaniyada gedən müharibə

çox amansız və dəhşətlidir. həmin müharibədə qələbə əldə

etmək çox müşkül bir işdir. Orada yaşayan bütün hindlilər

çox vəhşicəsinə, rəzilliklə və qəddarcasına döyüşürlər. Heç

kimə rəhm etmək iqtidarında deyillər. Sən belə bir mühari-

bədə iştirak etmək istəyirsən? Məgər sənin başqa bir işin

yoxdur?

- Migel, həmin müharibəyə mənim ən yaxın qohumlarım

və soydaşlarım yollanırlar. - deyə Pedro başını dik tutaraq

yavaş səslə, lakin qətiyyətlə dilləndi.

   237

- Pedro, sən öz gələcəyini korlama. Şəxsən mən

müharibənin ikinci mərhələsində iştirak etmək istəmirdim.

İştirak etməyim isə bircə səbəbi var: o da ki, əsir düşmüş

silahdaşlarımızı araukanların əlindən xilas etmək. İstər-

istəməz mən həmin müharibədə iştirak etməməliyəm.

- Migel, hamı bir ağızdan deyir ki, budəfəki müharibədə

araukanların hamısı darmadağın ediləcək. Əgər, elədirsə,

mən də həmin müharibədə iştirak edib, araukanların

məğlubiyyətini öz gözlərimlə görməliyəm. Deyilənə görə

qalibiyyət ən uzağı bir-iki ay müddətinə əldə ediləcək.

- Sənə elə gəlir. - deyə Migel hiddətlə dilləndi. - Düzdür,

plana görə biz həmin müharibəni bir-iki ay müddətinə başa

çatdırmalıyıq. Qalibiyyət əldə edilməsə, onda həmin

müharibə yenə də illərlə uzanacaq. Sən çox gözəl bilirsən ki,

Araukaniyada müharibə qırx beş ilə yaxındır ki, davam edir.

Ancaq düşmən hələ də tam məğlubiyyətə uğradılmayıb. İndi

də elə ola bilər. Bir sözlə, bu bədnam fikirdən əl çəkməlisən.

Bu sözlər gələcək dəniz səyyahını düşündürməyə məcbur

etdi. Bu həqiqətən də belə idi. Araukaniyadakı döyüş

əməliyyatları qırx beş ilə yaxın idi ki, davam edir.

- Pedro, mən istərdim ki, müharibə başa çatandan sonra

səninlə bir yerdə Alvaro de Neyranın ekspedisiyasında işti-

rak edim. - deyə Migel təqdiredici tərzdə dillənərək qardaşı-

na təsəlli verdi. – Tə ki, o vaxta qədər həmin müharibə başa

   238

çatsın. İndi isə sən Peruda qalmaqla atanı evdə əvəz edəcək-

sən. Evdə baş verəcək bütün qeyri-adi hadisələrə görə sən

cavabdehdik daşıyırsan. Sən həm anamızdan, həm də

qardaşımızdan muğayat olmalısan.

Beləliklə, qardaşlar bir-birilərindən ayrıldı. Polkovnikin

verdiyi işarəyə görə ekspedisiya yarım saatdan sonra Peru

vitse-krallığının ən böyük limanını tərk etməli idi.

Ekspedisiya iştirakçılarını yola salanlar həddindən artıq çox

idi, lakin admiral de Neyranın əhatəsi hamıdan çox fərqlə-

nirdi. Çünki həmişə admiralın şəxsi işlərinə qarışan həyat

yoldaşı hökmlü İzabella Barreto da limana gəlmişdi. İspani-

yanın vətənpərvər adamı kimi qürur hissi ilə ekspedisiya

iştirakçılarını yola salırdı. O, hər bir əsgər ilə fəxr edir və

onların təhlükəli bir missiyanın yerinə yetirdiklərinə görə

nigarançılıq keçirirdi. İstəyirdi ki, bu ekspedisiya İspan

kralının verdiyi tapşırığını artıqlaması ilə yerinə yetirsin və

ispaniyanın şan-şöhrətini və qüdrətini daha da yüksəklərə

qaldırsın. İzabella çox yaxşı bilirdi ki, bu ekspedisiya öz

missiyasını yerinə yetirməsə, onda Araukaniya ərazisindən

kənara çıxmayacaq. Yeni Dünya sahillərində yaşayan hər bir

ispan çalışırdı ki, araukanların yenilməz iradəsi bu dəfə

tamamilə sındırılsın. Bu əsrdə onların fəaliyyətinə son

qoyulmalı idi.

   239

Avqustun 14-də ekspedisiyanın gəmiləri, 1550-ci ilin

oktyabrın 5-də Pedro Valdiviya tərəfindən əsası qoyulmuş,

Konsepsion şəhərinin limanında lövbər saldı. Yol boyu heç

bir qeyri-adi hadisə baş verməmişdi. Lakin heyətin sağlam-

lığını göz bəbəyi kimi qorumaq lazım idi. Rəis tərəfindən

verilmiş əmrə əsasən, şəhərin cənubunda bir düşərgə salındı.

Konkistadorlar hər gün təlim-məşqlər keçirməli və düşərgədə

də istirahət etməli idilər. Polkovnik vəziyyətlə yaxından tanış

olmaq üçün heyətin üçdə bir hissəsi ilə Valdiviya şəhərinə

yollandı. Orada Araukaniyada gedən müharibənin və baş

verəcək döyüş əməliyyatlarının planı müzakirə ediləcəkdi.

 XXI fəsil. Araukan ölkəsinə yola

 düşməmişdən əvvəl Valdiviyada keçirilən

 müşavirə

Əvvəlcədən nəzərdə tutulduğu kimi Valdiviyadakı konkis-

tadorların müşavirəsi şəhər qarnizonunun yataq zalı olan

əsgər kazarmasında keçirilməlidir. Demək olar ki, Araukan

ölkəsinə nəzərdə tutulmuş ikinci ekspedisiyanın bütün

   240

iştirakçıları Valdiviyaya toplaşmışdılar. Kapitan Xuan Odo-

valdonun başçılıq etdiyi birinci ekspedisiyanın darmadağın

olunmasına baxmayaraq, indiki ekspedisiyanın iştirakçıların-

da əhval-ruhiyyə və döyüş əzmi çox yüksək idi. Ona görə ki,

həmin ekspedisiyaya həm Katalon hersoqu, həm də ki,

İspaniya kralının yanında böyük hörməti olan polkovnik

Alonso Odovaldo başçılıq edəcək.

O, on səkkiz yaşından Niderlandda əyilməz inqilabçılara

qarşı müharibədə iştirak etmiş, Niderlandın canişini tanınmış

Hersoq Alba Ferdinand Alvares de Toledonun yanında

həddindən artıq böyük hörməti vardı. 1571-ci ildə türklərə

qarşı Lepanto döyüşündə iştirak edir, 1580-ci ildə vətənə

qayıdır və bir də Antverpenin alınmasında (1585) iştirak

edir. “Məğlubedilməz armada”nın tərkibində (1588) Qrave-

lin döyüşündə İngilislərə qarşı xüsusi fədakarlıqla döyüşüb.

Halbuki həmin döyüşdə, sonradan gücbəla ilə salamat qal-

mışdır. Alonsonun Avropadakı qazandığı şan şöhrət yavaş-

yavaş Yeni Dünya sahillərinə də yayılırdı. Birinci ekspedisi-

yanın aqibəti hamıya bəlli olsa da, indiki ekspedisiyanın

iştirakçıları polkovnikin adını eşitcək, can-başla araukanlara

qarşı müharibədə iştirak etmək üçün öz razılıqlarını

bildirmişdilər. Lakin hamı çox yaxşı bilirdi ki, kapitan Xuan

Odovaldonun başçılıq etdiyi ekspedisiya, çox təcrübəli və

bacarıqlı döyüşçülərdən təşkil edilmiş və təbiət okean

   241

keçidində onlara maneçilik göstərməsə idi sözsüz ki, həmin

ekspedisiya çətin də olsa, Araukan ölkəsində müvəffəqiyyət

qazana bilərdi. Bundan əlavə döyüş əməliyyatları zamanı bir

neçə zabit özbaşınalıq və sadəlöhvlük etməsə idilər arau-

kanlar həmin müharibədə tam qələbə əldə edə bilməzdilər.

Bu həqiqət bir çoxlarına bəlli olsa da heç kim bu faciəni üzə

çıxartmaq istəmirdi. Sadəcə olaraq növbəti müharibə zamanı

həmin səhvlər bir daha təkrarlanmamalı idi. Bu işdə bütün

iradlar qəbul edilməli və hər bir məsləhətə diqqətlə nəzər

yetirilməli idi. Çünki araukanların nəyə qadir olduqlarını və

necə döyüşdüklərini bir çox döyüşçülər öz gözləri ilə

görmüşdülər. Polkovnik özü mərd, qorxmaz, təcrübəli və

bacarıqlı döyüşçü olsa da, Araukan müharibəsində iştirak

edən hər bir adamı diqqətlə dinləməyi xoşlayır və bununla da

araukan hindularının bütün sirrlərinə yiyələnmək istəyirdi. O,

bu dəfə birdəfəlik Arakuan ölkəsində qələbə bayrağını

sancmaq istəyirdi. Bunun üçün hər bir detal dəqiqliklə

ölçülüb-biçilməli idi.

Bu müşavirəyə otuza yaxın adam çağırılmışdı. Migel qoca

səyyahın sağ, atası isə sol tərəfində əyləşmişdi. Osvaldo ilə

Sebastyan Migelin, coğrafiyaşünas Bartolomeu isə Leonun

yanında öz yerlərini tutmuşdular. Gözlənildiyi kimi müşavi-

rəni polkovnik Alonso açdı. O, özünü dik tutub təmkinlə

dedi:

   242

- Möhtərəm sinyorlar, bu evə nəyə görə yığışdığınızı çox

gözəl bilirsiniz. Mən istəyirəm ki, biz birdəfəlik arakuanlarla

bağlı bütün məsələləri həll edək. Ya onlar Arakuan ölkəsində

bizim kralımız II Filippə tabe olmadan özbaşına həyat

sürməli, ya da ki, biz sonuncu dəfə müharibədə iştirak

etməliyik. Ya onlar bu dünyada alnı açıq gəzməli, ya da ki,

biz. Lakin mən Mərkəzi Çili sahillərinə ona görə gəlməmi-

şəm ki, əldə olunacaq qələbədə bir balaca şübhə olsun. Mən

doğma İspaniyamı ona görə tərk etmişəm ki, Yeni Dünya

sakillərində aborigenlər üzərində yalnız qələbə qazanım.

Qüdrətli kralımız II Filippə tabe olmayanların hamısı

amansızcasına məhv edilməlidir. Araukanların nə dərəcədə

cinayətkar olduqlarını, sizə izah etməyə heç bir ehtiyac

yoxdur. Bu ilin əvvəlində başlayan müharibə hələ başa

çatmamışdır. Bu müharibəni bizim ekspedisiya yalnız qələbə

ilə başa çatdırmalıdır. Halbuki həmin qələbəni birinci

ekspedisiyanın iştirakçıları da əldə edə bilərdilər. Müəyyən

səbəblərə görə həmin ekspedisiya məğlubiyyətə düçar oldu.

Heç də məyus olmağa dəyməz. Ekspedisiya iştirakçılarının

yarı hissəsi sağ-salamat olaraq buradadırlar, demək olar ki,

yarısı da araukanlara əsir düşüblər. Bu haqda mən müəyyən

zabitlərlə məsləhətləşmələr aparmışam. Belə qənaətə gəldik

ki, ekspedisiya yola düşməmiş birinci olaraq, on beş-iyirmi

nəfərdən ibarət bir dəstə Arakuan ölkəsinə kəşfiyyata getməli

   243

və əsirlərin yerini orada müəyyən edib, hər hansı bir

əməliyyat nəticəsində onları araukanlardan azad etməlidir.

Bütün bu əməliyyat elə dəqiqliklə yerinə yetirilməlidir ki,

sonradan faciəyə çevrilməsin. Araukanlar bilsələr ki, biz

əsirləri silah gücünə azad etmək istəyirik, onda bizim

silahdaşlarımızın hamısını edam edəcəklər. Açığını desəm,

araukanlar bizim əsirləri elə-belə azad etmək istəyirlər, ancaq

əvəzinə biz onlara müəyyən miqdarda odlu silah verməliyik.

Odlu silahı düşmənə verməklə, biz silahdaşlarımızı qan

axıtmadan azad edə bilərik.

- Don Alonso, bilmək olar bizim neçə silahdaşımız

araukanlara əsir düşüb? - deyə konkistador Karlos Murilyo

müəmmalı tərzdə dilləndi.

- Həmin rəqəmi söyləmək üçün adam xəcalət çəkir. - deyə

polkovnik məyus halda başını tərpədərək qeyri-müəyyən

tərzdə dilləndi. - Əlli altı nəfər soydaşımız onlarda əsirdi.

Onları azad etmək üçün biz əlimizdən gələni etməliyik.

Araukanlar ağır tələblər irəli sürüblər və həmin tələblər

yerinə yetirilməlidir.

- Olmaz ki, biz onların tələblərini yerinə yetirək və

bununla da əsirlərimizi azad edək? - deyə, iki oğlu əsirlikdə

olan kapitan qraf Morelos dilləndi. - İlk növbədə biz öz

əsirlərimizi həmin tələblər əsasında azad edək və vahid

   244

qüvvə ilə, yəni, əlli altı nəfəri ekspedisiyaya daxil etməklə,

Araukan ölkəsinə yürüş edək.

- Bu variant üzərində mən çox götür-qoy etmişəm. - deyə

polkovnik bir az tərəddüd edəndən sonra ehtiramla dilləndi. -

Müəyyən səbəblərə görə bu variant bizə sərf etmir.

- Nəyə görə? - deyə qraf Morelos səbirsizliklə soruşdu.

- Əgər elədirsə, mən sizə bu səbəbləri açıqlamalı olaçam. -

deyə müqavimətin mənasız olduğunu görən polkovnik səbrlə

dilləndi. - Araukanlar tələb edirlər ki, biz onlara 100 dənə

muşket, 100 dənə nizə, 100 dənə qılınc, 100 dənə lanset, 30

at və 30 kisə barıt verək. Onlar isə əvəzində bizə 40 nəfər

əsir qaytaracaqlar. Qalan on altı əsiri dörd il müddətində, hər

il dörd nəfər əsir azad etməklə borclarını qurtaracaqlar. Bu

minvalla araukanlar bundan sonra dörd il də müstəqil

yaşamaq istəyirlər. Bir sözlə, onlar öz itaətsizliyini

göstərməklə dörd il bizim əl-qolumuzu sarıqlı saxlamaq

istəyirlər. Şəxsən mən, iki oğlumun onlarda əsir olmaqlarına

baxmayaraq, bizim üçün alçaldıcı sayılan, bu şərt ilə qəti razı

deyiləm. Bu minvanla arukanlar ispan imperiyasına qarşı

güclü ordu yaratmaq istəyirlər. Həmin ordu ilə araukanlar

hətta bizim şəhərlərə və kəndlərə də basqın edə bilərlər.

Onlardan nə desəniz gözləmək olar.

- Don Alonso, birdən ekspedisiyadan əvvəl yollanan

kəşfiyyat qrupu tapşırılan işin öhdəsindən gələ bilmədi, siz

   245

bilirsiniz əsirlərin aqibəti necə olacaq? - gərgin təəssürat

hissi keçirən qraf Morelos müəmmalı tərzdə dilləndi.

- Kəşfiyat qrupu ifşa olunsa, həmin qrupun Araukan

ölkəsindən sağ-salamat çıxmasına heç bir şans yoxdur, əsir-

lər isə sözsüz ki, araukanlar tərəfindən dərhal edam ediləcək-

lər. - deyə polkovnik bir daha qrafın sualına cavab verməli

oldu.

Qrafı başa düşmək olardı, onun iki oğlu araukanların əlin-

də əsir idilər. Lakin polkovnikin də iki oğlu əsir düşmüşdür.

Sadəcə olaraq, o, özünü hamının qarşısında dəyanətli,

mətanətli, möhkəm və dözümlü aparırdı. Onda sarsıntılığı və

məyusluğu hiss etmək olmurdu. Polkovnikin belə bir duruşu

qoca səyyahın xoşuna gəlirdi. Araukan ölkəsində hamıdan

çox qohum-əqrabasını itirən adam qoca səyyah idi. Lakin

bütün bunlara baxmayaraq, o, yenə də Araukan ölkəsinə

gəlmiş və aborigenlərə qarşı müharibədə onunla birlikdə

oğlu və nəvəsi də iştirak edirdi.

Kəşfiyyat qrupunun yaradılması və onun heyətinin təşkil

edilməsi təklif olundu. Buraya yığışanların doxsan beş faizi

kəşfiyyat qrupuna daxil olmaqlarını bildirdilər. Burada

yaranan səs-küyü ləğv etmək üçün Alonso dedi:

 - Qardaşım, Xuan Odovaldonun ekspedisiyasında olduğu

kimi, sinyor Rodriges Kartahena bu ekspedisiyanın müşaviri

təyin olunur. Ekspedisiyanın bütün mühüm işlərində mən

   246

onunla məsləhətləşəcəyəm. Ümumiyyətlə, hamı yadda

saxlamalıdır. İşdir, döyüş əməliyyatları zamanı mənə bir şey

olsa, ekspedisiyaya mənim qardaşım başçılıq edəcəkdir.

Əgər, ona bir şey olsa, onda rəhbərlik kapitan qraf Ferdinand

Morelosun öhdəsinə düşəcəkdir. Ekspedisiyanın rəisi kim

olursa-olsun, hamı Rodriges Kartahenanın məsləhətlərinə

dəqiqliklə qulaq asmalıdır. Elə kəşfiyyat qrupunun yaradıl-

masında onun məsləhəti bizə lazımdır.

- Mənə bu cür etimad göstərdiyinizə görə sizə öz minnət-

darlığımı bildirirəm. - deyə qoca səyyah şəxsən polkovnikə

öz təşəkkürünü bildirir, sonra isə üzünü içəridəkilərə tutub

həvəslə sözünə davam etdi. - Ölkənin ərazisini və relyefini

nəzərə alaraq, kəşfiyyata, ilkin döyüşlərdə iştirak etmiş

fədakar, mərd və qorxmaz döyüşçülərdən ibarət, on beş-

iyirmi nəfərlik bir qrup yollanmalıdır. Həmin qrupun başçısı

da peşəkar döyüşçü olmalıdır. Artıq bir neçə adamın həmin

qrupda iştirak edəcəklərini mən nəzərdə tutmuşam; Migel

Kartahena, cəngavərlər Sebastyan Solinos, Osvaldo Xuares,

Diyeqo Urtado, Enrike Nunyes, Xose Mendos, Luis İsidoro

və Dias Barrameda, leytenantlar Vasko Velaskes, Andre Le-

Kont, kəşfiyyatçı Leandro Qomes, arbalyotçu Dias Duarte,

konkistadorlar Xuan Flores, Karlos Murilyo və Antonio

Xorxe. Bu qrupa başçılığı mən kapitan Xuan Odovaldoya

tapşırardım.

   247

- Mən məmnuniyyətlə bu təklifi qəbul edirəm. - deyə

kapitan Xuan gözlənilmədən səbirsizliklə dilləndi.

- Mən istərdim Xuan mənimlə bir yerdə yürüşə getsin. -

deyə polkovnik məyus halda başını tərpədərək nigarançılıqla

dilləndi. - Çünki biz Araukan ölkəsinə iki istiqamətdən hü-

cum edəcəyik. Lakin nə etmək olar, Rodriges Kartahenanın

sözü mənim üçün qanundur.

Qoca səyyah uzaqgörən bir adam idi. O, çox gözəl bilirdi

ki, bu qrup əsirləri azad etsə, geri qayıdan zaman Migelgil ilə

Odovaldo və Morelos qardaşları arasında münaqişə baş

verər, bu da ki, pis nəticələrə gətirib çıxardardı. Münaqişə

baş verməsin deyə, Xuan Odovaldo həmin qrupun tərkibində

olmalı idi. Hər iki tərəf ona böyük hörmət edirdi. Polkovnik

də çox gözəl başa düşürdü ki, qoca səyyah elə-belə kapitan

Xuanın namizədliyini təklif etməmişdir. Bütün bunlara

baxmayaraq, polkovnik öz hücum planının izahatını davam

etdirməli idi. O, ehtiramla dedi:

- Kəşfiyyat qrupu sentyabrın 1-də əməliyyata yollanacaq.

Biz isə Araukan ölkəsinə üç həftədən sonra, yəni, ayın 22-də

ayaq basaçağıq. Bu o deməkdir ki, kəşfiyyatçılar verilən

tapşırığı üç həftə müddətində görüb, Anqud körfəzinin şimal

sahilinə gəlməlidirlər. Bizim ekspedisiya iki istiqamətdən

Araukan ölkəsinə hücum edəcəkdir. Birinci dəstə Anqud

körfəzinin şimal sahilindən Osorno vulkanının qərb hissəsin-

   248

dən şimal-şərq istiqamətində, ikinci dəstə isə Osorno

vulkanının cənub hissəsindən şərq istiqamətində hərəkət

edəcəkdir. Birinci yol birinci ekspedisiyanın iştirakçılarına

tanışdır. Kəşfiyyatçılar tapşırıqdan qayıdandan sonra,

araukanlara qarşı geniş miqyaslı hücum başlanaçaq. Birinci

dəstəyə qardaşım Xuan Odovaldo, şərq istiqamətində hərəkət

edən dəstəyə isə mən özüm başçılıq edəcəm. Kapitan Alonso

Murilyo qardaşımın, kapitan qraf Ferdinand Morelos isə

mənim köməkçim təyin olunurlar.

- Araukanlar bildiriblər ki, heç olmasa bir nəfər ispan

əsgərini öz torpaqlarında görsələr, onda onların əlində olan

bütün əsirlər bir nəfərə kimi edam olunacaqlar. - deyə ley-

tenant Vasko ədəb-ərkanla təzim edərək, üzrxahlıqla dilləndi.

- Bütün əməliyyat çox ehtiyatla görülməlidir. Əgər mənzil

başına kimi bizi bir nəfər də olsun, hindu görməsə onda biz

çətinlik çəkmədən öz soydaşlarımızı azad edə bilərik.

- Ekspedisiyanın qərargahı “Eldorado” gəmisində

yerləşəcəkdir. - deyə polkovnik üzünü gəminin kapitanına

tutub iradə ilə dilləndi. - Ekspedisiyanın hər üç gəmisi

Anqud körfəzinin şimal sahilində yerləşəcəkdir. Gəmilərin

komandanları körfəzin şimal sahilində böyük olmayan bir

fort tikdirib, orada ekspedisiyanın ehtiyat qüvvəsini təşkil

edəcəklər. Bir çoxlarını maraqlandıran sual odur ki, ekspedi-

siyanın tərkibini necə adamlar təşkil edir? Polkovnik Alonso

   249

Odovaldo, kapitan Xuan Odovaldo, “Vanquardia” gəmisinin

kapitanı Filipp Odovaldo, “Eldorado” gəmisinin kapitanı

Karl Kesada, kapitanlar qraf Ferdinand Morelos, Marsel

Düran, Alonso Murilyo, leytenantlar Andre Le-Kont və

Vasko Velaskes demək olar ki, ekspedisiyanın idarə heyətini

təşkil edirlər. Onlar hərəsi bir dəstənin (polkovnik Alonsodan

başqa) komandiridir.

Ekspedisiyanın ümumi sayı 342 nəfər idi - 52-i süvari, 80-

ni muşket və arkebuzla silahlanan əsgər, 60-ı arbolyotçular

və ox atanlar idi, 74-ü hücumçu piyada əsgər, 72-si dənizçi

və 4-ü mülki adam (notarius, hüquqşünas, keşiş və alim). Bu

əlbəttə, iri bir kontingent sayılırdı. Araukaniyada döyüş

əməliyyatları başlanan kimi 72 nəfərlik dənizçi qüvvəsi

ekspedisiyanın ehtiyat dəstəsini təşkil edəcəkdi. Bütün

ekspedisiya ən bacarıqlı və təcrübəli peşəkar döyüşçülərdən

təşkil edilmişdi. Polkovnikin nəzərinə görə məhz bu qüvvə

ilə araukanların birdəfəlik fəaliyyətinə son qoymalı və hamı

öz vətəni İspaniyaya alnıaçıq qayıtmalı idi. Bu əsrin sonu

üçün Araukaniya mütləq İspaniya taxt-tacına birləşdiril-

məliydi.

- Belə bir müharibə üçün həm cəngavərlərin, həm də ki,

peşəkar döyüşçülərin sayı çox azdır. - deyə nadir hallarda öz

fikrini bildirən, Leandro Qomes heç kimdən icazə almadan

birinci olaraq öz fikrini bildirdi. - Araukanlara qarşı yalnız

   250

peşəkar döyüşçülər çıxarmaq lazımdır. Hindular böyük bir

səy göstərsələr, bu ekspedisiyanın da üzvlərini məhv edərlər.

Məni tanıyanlar çox gözəl bilirlər ki, mən Cənubi Amerikada

neçə-neçə ağır ekspedisiyalarda iştirak etmiş və eyni

zamanda bir neçə hindu tayfaları ilə döyüş meydanlarında

üzləşmişəm. Lakin araukanlar kimi tərs, inadkar, qorxmaz və

şücaətli hindular mənim qabağıma hələ də çıxmayıb. Onlarla

müharibəni çox ehtiyatlı metodlarla aparmaq lazımdır. Sözün

düzü, mən əvvəllər özümə söz vermişdim ki, bir daha

araukanlara qarşı müharibədə iştirak etməyim. Ona görə ki,

həmin müharibənin sonu yoxdur. Lakin indiki ekspedisi-

yanın başında, polkovnik Alonso Odovaldo kimi cəsur,

təcrübəli, səriştəli və qorxmaz bir sərkərdə dayanıb. Belə bir

sərkərdə ilə Araukan ölkəsinə yollanmaq olar.

- Nizam-intizama möhkəm riayət olunsa, bu heyət ilə

araukanları məğlubiyyətə uğratmaq olar. - deyə qoca səyyah

polkovnikə ötəri nəzər salaraq ehtiramla dilləndi. - Elə

birinci ekspedisiya zamanı qələbə əldə etmək olardı, ancaq

ekspedisiya iştirakçılarının bəzi üzvləri nizam-intizamı

kobud surətdə pozaraq, bütün missiyanı uçuruma yuvarla-

dılar. O vaxt biz Barselonanı tərk edəndə, hamı bir ağızdan

dedi ki, ekspedisiyada dəmir nizam-intizam hökm sürəcək,

ancaq Araukan ölkəsinə ayaq basan kimi hər şey əksinə baş

verdi. Hamı özünü qəhrəman kimi aparmaq istəyirdi.

   251

Halbuki araukanların nəyə qadir olduqlarını, mən hamının

fikrinə diqqətlə çatdırmışdım. Hayıf ki, kapitan Xuan özünü

oraya gec çatdırdı. Onu demək istəyirəm ki, burada söz

verənlər, əməllərinə orada riayət etməlidirlər.

- Sinyor Kartahena, mən başa düşürəm siz nə demək

istəyirsiniz. - deyə polkovnik Alonso təqdiredici tərzdə

dilləndi və ətrafdakılara gözucu nəzər yetirərək qürurla

sözünə əlavə etdi. - Araukanlara qarşı döyüş əməliyyatları

başlananda heç kim cürət edib ekspedisiyada olan nizam-

intizamı pozmasın. Nizam-intizamı pozan hər bir adam sərt

üsullarla, şəxsən mənim tərəfimdən cəzalandırılacaq. Bu işdə

heç kim əfv olunmayacaq.

- Don Alonso, mənə elə gəlir, araukanları tam məqlubiy-

yətə uğratmayınça, bizim ekspedisiya Araukan ölkəsini tərk

etməyəçək. - deyə Antonio Flores polkovnikə müəmmalı bir

nəzər salaraq dilləndi. - Araukanları isə məğlubiyyətə

uğratmaq üçün ekspedisiyanın bu qüvvəsi kifayət etməyəçək.

Çox güman ki, onlar güclü təzyiqlə rastlaşsalar, həm And

dağlarına tərəf, həm də ki, Korkovado körfəzinin cənub-şərq

sahillərinə tərəf geri çəkiləçəklər. Əgər, biz onları izləməli

olsaq, hökmən bu işdə araukanlar bizə pusqu quracaqlar.

Araukanlar bu üsuldan dəfələrlə istifadə edirlər. 1571-ci ildə

onların qaldırdıqları üsyana qarşı çıxmışam. Onlar çox

bacarılaa döyüşürlər. Qəribəsi də odur ki, onlar ölümdən

   252

zərrə qədər də olsun çəkinmirlər. Həm də bizimkilərə

nisbətən onlar soyuğa qarşı möhkəm dözümlüdürlər. Qısa bir

müddət ərzində biz müharibəni başa çatdırmalıyıq. Bu

müharibə qışa kimi uzansa, onda qələbə əldə etmək qeyri-

mümkün olacaq.

- Sən nə danışırsan? - deyə polkovnik özündən asılı

olmayaraq, müəmmalı tərzdə dilləndi. - Yazın ikinci ayına az

qalmış, biz Araukan ölkəsinə ayaq basacayıq. Qışın başlan-

masına isə beş ay vaxt qalır. Mən isə bir ay müddətinə

araukanlarla olan müharibəni başa çatdırmaq niyyətindəyəm.

- Bu mümkün deyil. - deyə Leon Kartahena tərəddüd

etmədən öz etirazını bildirdi. - Don Alonso, dəqiq demək

olar ki, siz hələ də Araukan ölkəsində olmamısınız. Siz yerli

relyef ilə tanış deyilsiniz. Həm də araukanlar müharibə

aparanda, döyüş əməliyyatlarını geniş miqyasda yayırlar. Bir

ay müddətinə biz heç vaxt araukanlar üzərində qələbə qazana

bilmərik. Onlar həddindən artıq möhkəm düşməndirlər. Biz

onları məhv edəcəyik, amma üç-dörd ay müddətinə.

İyirmi il bundan əvvəl bu ərazilərdə baş verən hadisələrə

görə (1571-ci ildə araukanların qaldırdıqları üsyan nəzərdə

tutulur) araukanların darmadağın olmaqlarını öz gözlərimlə

görmək istəyirəm. Açı həqaqət olsa da, hamımız etiraf

etməliyik ki, onlar ispan əsgəri üçün layiqli rəqib sayılır.

   253

- Mən şəxsən onları özüm üçün layiqli rəqib saymıram. -

deyə cəngavər Enrike Nunyes laqeydliklə dilləndi. – Arau-

kanların necə döyüşdüyünü mən öz gözlərimlə görmüşəm.

Onları məğlub etməyə biz qadirik.

- İspan əsgəri öz mərdliyi və şücaəti ilə bütün dünyada

özü üçün müsbət ad qazanıb. - deyə qoca səyyah bu söhbətə

müdaxilə etməyə məcbur oldu. - Ancaq araukanların nəyə

qadir olduqlarını, biz heç vaxt unutmamalıyıq. Mən indiyənə

kimi 1553-cü ildə araukanlara necə məqlub olduğumuzu

xatırlayıram. Lakin özümə bu ilin məğlubiyyətini heç cür

bağışlaya bilmirəm. Halbuki biz araukanları darmadağın edə

bilərdik. Bu şans bir daha bizim əlimizə verilib. Hər şey

planda nəzərdə tutulduğu kimi olsa, onda biz vətənə qələbə

ilə qayıda bilərik. Hamı bir nəfərə kimi vahid komandanlığa

tabe olmalıdır.

- Mən təklif edərdim ki, bu müharibədə biz araukanlara

qarşı başqa üsullardan istifadə edək. - deyə leytenant Andre

öz təklifini vermək üçün söz aldı və öz dediyinin mahiyyətini

açıqlamaq üçün aludəliklə sözünə davam etdi. - Biz onlara

qarşı hiylə işlətməliyik. Bunu necə etmək olar? Onlarda olan

əsirləri azad etmək üçün, Anqud körfəzinin şimal sahilinə,

danışıq aparmaq adı ilə, araukanların rəhbərini dəvət etmək

və orada pusqu qurub rəhbəri ələ keçirmək lazımdır. Bununla

da araukanlar başsız qalaraq döyüş əməliyyatında uğursuz-

   254

luğa düçar olacaqlar. Sadəcə olaraq, biz rəhbəri ələ keçirən

kimi ildırım sürəti ilə Araukan ölkəsinin içərilərinə hücum

etməliyik. Yalnız belə bir metodla biz araukanları məğlubiy-

yətə uğrada bilərik. Hər şey belə olsa, polkovnik Odovaldo-

nun nəzərdə tutduğu kimi bizim üçün bir ay vaxt bəs edər.

- Araukanların rəhbərini ələ keçirən kimi bizim

əsirlərimizin hamısını qılıncdan keçirəcəklər. - deyə qraf

Morelos heç kimə imkan vermədən narazılıqla dilləndi. - Bir

adama görə biz vətənimizin neçə-neçə igid oğullarını heç

nəyə görə itirə bilərik. Yox, biz heç cürə bu yoldan istifadə

etməməliyik. Bu bizə faciədən başqa heç bir şey gətirməyə-

cək.

Leytenant Andrenin verdiyi təklif bir çoxlarında müxtəlif

reaksiya yaratdı. Bəziləri onun təklifi ilə razılaşır, bəziləri

isə, araukanlarda olan əsirlərə görə, kəskin surətdə öz

etirazlarını bildirirdilər. Polkovnik bir kəlmə ilə hamını

sakitləşdirə bilərdi. Lakin verilən təklifə görə hökmən

Rodriges Kartahenanın fikrini bilmək lazım idi.

- Biz Yeni Dünya sahillərinə gəlmişik ki, imperiyamızın

düşməni olan yerli aborigenləri silah gücü ilə cəzalandıraq. -

deyə qoca səyyah dərindən köksünü ötürərək ehtiramla sözə

başladı. - Lakin bu o demək deyil ki, biz leytenant Le-

Kontun verdiyi təklif ilə, araukanları hiyləgər üsullarla

məğlubiyyətə uğratmalıyıq. Bu hərəkət ispan əsgərinə

   255

yaraşan hərəkət deyil. İspan əsgəri öz şərəf və ləyaqətini

həmişə üstün tutmaq üçün, düşmənlə döyüş meydanında

açıqdan-açığa üz-üzə gəlməli və həmin düşməni məğrurca-

sına məhv etməlidir. Biz İspaniyaya alnıaçıq getməliyik. Don

Alonsonun planı çox gözəldir, biz yalnız həmin plandan

istifadə etməliyik.

Qoca səyyahın işlətdiyi “bu hərəkət ispan əsgərinə

yaraşan hərəkət deyil”. - sözləri keçmiş hersoq favoritini

çıxılmaz vəziyyətdə qoydu. Demək olar ki, o, hamının

yanında alçaldılmışdı. Çünki Andre fransız milliyyətindən

idi. Qoca səyyanın dediklərindən belə çıxırdı ki, ispan

əsgərinə yaraşmayan həmin hərəkət, başqa millətə yaraşır.

Sözsüz ki, o, həmin sözləri pis mənada söyləməmişdi. Lakin

qoca səyyahın sözlərinin qabağına söz çıxarmaq heç də çətin

deyildi. Arada iğtişaş yaranmasın deyə, Andre Le-Konta arxa

durmaq lazım idi.

- Sinyor Kartahena, sizin yadınıza bir tarixi hadisəni

salmaq istəyirəm. - deyə qraf Morelos narazı halda qoca

səyyaha nəzər salaraq qeyri-müəyyən tərzdə dilləndi. -

İnklərin kralı Ataualpa, sonradan Perunu fəth edən, Fransis-

ko Pisarro ilə danışığa gəlir. Həmin gün Ataualpa xəyanət-

karcasına ələ keçirildi. Mən onu demək istəmirəm ki, Pisarro

ispan əsgərinin şərəf və ləyaqətini alçaldıb? Özü də səhv

etmirəmsə, siz də həmin əməliyyatda iştirak etmişdiniz?

   256

Sadəcə olaraq, Pisarro həmin hərəkəti ilə nəhəng bir İnk

imperiyasını dizləri üstə çökdürdü.

- Ümumiyyətlə, belə nümunələrdən bir neçəsini sadala-

maq olar. - Söz altında qalmaq istəməyən Andre imkan tapan

kimi səbirsizliklə dilləndi.

- Mən sinyor Kartahena ilə tamamilə razıyam. - deyə

kapitan Xuan sinəsini irəli verib qürurla dilləndi. - Əsl

döyüşçü düşmənlə döyüş meydanında üzbəüz görüşməlidir.

Kimin kim olduğu yalnız açıq döyüşdə bilinir. Biz qüdrətli

dövlətin əsgərləriyik, döyüşə də başı dik getməliyik.

Arxadan zərbə endirmək şəxsən bizə yaraşmaz.

Kapitan Xuan elə vətənpərvər sözlər söyləyirdi ki, sanki

o, katalon deyil, yalnız ispan millətindən idi. Əsas sözü

düzgün qeyd etmişdi ki, onlar qüdrətli dövlətin əsgəridirlər.

Belə olan halda ispan əsgəri başqa üsullarla, Yeni Dünya

sahillərindəki hindulara qarşı müharibə aparmağı özünə ar

saymalıdır. Lakin araukanlar həqiqətən də ispan əsgəri üçün

layiqli rəqib sayılırlar. Hələ heç bir hindu tayfası araukanlar

qədər ispanlara müqavimət göstərməmişdir. Ancaq İspaniya heç

cürə özünə sığışdıra bilməzdi ki, araukanlar qabaqcıl Avropa

əsgəri kimi döyüşdüyünü bəyan etsin. Sadəcə olaraq, bu fakta

heç kim inanmaz. Hər hansısa bir hindu tayfası əlli ilə yaxın

qorxmaz və məğrur ispan əsgərinə müqavimət göstərir.

   257

- Mən Yeni Dünya sahillərinə ona görə gəlmişəm ki,

araukanlarla olan bütün məsələləri birdəfəlik həll edim. - deyə

polkovnik Alonso çiynini qaşıyaraq qürurla dilləndi. - Biz bu

müharibəni ya udacaq, ya da ki, uduzacağıq. Bəli, bəli. Biz bu

müharibəni səhlənkarlıq uçbatından uduza da bilərik. İstər-

istəməz biz araukanları ciddi rəqib kimi qəbul etməliyik. Onlar

hindu tayfası olsa belə, məndə olan dəqiq məlumatlara görə,

araukanlar ən mərd Avropa xalqı kimi müqavimət göstərirlər.

Hamı bilir ki, mən realist bir adamam və əsl həqiqəti söyləməyi

xoşlayıram. İspaniyada araukanlar haqqında olan rəy tamamilə

başqadır. Onları adicə hindu tayfası kimi qələmə verirlər.

Buradakılar isə onlara əsl reallıqla yanaşırlar. Araukanların nəyə

qadir olduqlarını hamı çox yaxşı dərk edir. Ancaq onu yadda

saxlayın ki, mən iri bir ekspedisiyanın rəisiyəm və Araukan

ölkəsini yalnız qələbə bayrağı altında tərk etmək istəyirəm. Biz

əlahəzrət II Filippin tabeliyindən boyun qaçıranların və kral

fərmanlarını tanımayanların hamısını sərt üsullarla cəzalandır-

malıyıq. Araukan ölkəsində ispan əsgərinin qanı axıdılıb, buna

görə həmin araukanların hamısı qılıncdan keçirilməlidir. Heç bir

cinayətkar əfv edilməməlidir. Sağ qalanlar And dağlarına belə

çəkilsələr, biz onların hamısını dağlarda da təqib etməliyik.

Unutmaq lazım deyil ki, bizim ekspedisiyanın uğuru, kəşfiyyata

yollanacaq dəstənin müvəffəqiyyətli əməliyyatından asılıdır.

   258

 XXII fəsil. Valdiviyadakı son gün

Kapitan Xuan Odovaldonun başçılıq etdiyi dəstə bir gündən

sonra əməliyyata yollanacaqdır. Hərə dəstə-dəstə şəhərdə olan

ya zadəgan evlərində, ya da ki, şəhərin qarnizonunda qalıb

istirahət etməli idilər. Ümumiyyətlə, Valdiviya böyük olmayan

bir şəhər idi və Araukan ölkəsinə ən yaxın olan şəhərlərdən biri

sayılırdı. Şəhərin əsası Pedro Valdiviya tərəfindən qoyulanda,

həmin yaşayış məntəqəsi demək olar ki, hərbi qarnizondan və

qarnizonun daxilində yerləşən inzibati binalardan ibarət idi. O

vaxt araukanlar tərəfindən təhlükə olduğu üçün şəhərdəki evlər

qarnizonun daxilində tikilirdi. Araukanlar cənuba doğru

sıxışdırılandan sonra qarnizondan kənarda evlər peyda olmağa

başladı. Demək olar ki, hindular tərəfindən təhlükə sovuşdurul-

muşdu. Son illər bu yerlərdə heç bir iğtişaş baş verməmişdir.

Çilinin kəşfi zamanı ispanlar cənuba doğru irəlilədikcə

burada yaşayan yerli əhalinin kəskin müqaviməti ilə rastlaşır-

dılar. Hindular əsrlər boyu yaşadıqları torpaqları xoşluqla tərk

etmək istəmirdilər. Yeni ərazilərdə möhkəmlənmək üçün

ispanlar həmin yerlərdə şəhər və qəsəbələr saldırdılar. Pedro

Valdiviya 40° cənub en dairəsində Valdiviyanın əsasını 1552-ci

ilin əvvəlində (fevral) qoyur. Araukan ölkəsinə yollanan hər bir

konkistador demək olar ki, bu şəhərdən keçib gedir. İlkin illərdə

şəhərin əsas sakinləri yalnız hərbçilər idi. Sonradan burada

   259

mülki adamlar peyda olmağa başladılar. Varlı idalqolar və

mülkədarlar araukanların məğlubedilməzliyini görüb buraya

sərmayə qoymağa çəkinirdilər. Araukanlar istənilən vaxt

Valdiviyaya hücum edib şəhəri darmadağın edə bilərdilər.

Sonradan araukanlar Anqud körfəzinə tərəf sıxışdırılanda

Valdiviyanın üstündən təhlükə sovuşduruldu. Artıq onların

əli Valdiviyaya çatmırdı. Əksinə ispanlar Valdiviyadan

cənubda məskunlaşmağa başladılar. Belə olan halda Valdi-

viya başqa şəhərlər kimi abadlaşıb böyüyə bilərdi. Hələlik

isə Valdiviya varlı mülkədarları və zadəganları özünə cəlb

edə bilmirdi.

Migel, atası, babası, coğrafiyaşünas Bartolomeu və onun

iki oğulları konkistador Karlos Murilyonun qardaşı oğlunun

evində gecələməli oldular. Ev çox balaca olduğu üçün Karlos

özündən başqa altı nəfəri həmin evə dəvət edə bilmişdir.

Karlos da Migel ilə birlikdə eyni dəstə ilə ertəsi günü

Araukan ölkəsinə yola düşəcəkdir. Karlos özü hündürboy,

enlikürək, iriqamətli, otuz səkkiz yaşlı sarışın bir adam idi.

Sifətində zəhimlilik olsa da, o, həmişə başı aşağı gəzirdi. Heç

bir adamla işi olmazdı. Karlos elə Valdiviya şəhərində

anadan olmuşdur. Onun bir yaşı olmamış, atası 1553-cü ildə

araukanlar tərəfindən öldürülmüşdür. Karlos on yeddi yaşın-

dan hindulara qarşı olan bütün kompaniyalarda iştirak etmiş

və hal-hazırda peşəkar bir döyüşçü kimi Valdiviyada tanınır-

   260

dı. O, da burada olan bir çox konkistadorlar kimi 1571-ci ildə

araukanların qaldırdığı üsyanın yatırdılmasında fəal iştirak

etmişdir.

Ekspedisiyanın başqa üzvləri də sabahın açılmasını

səbirsizliklə gözləyirdilər. İş ondadır ki, kəşfiyyatçılar cənub

istiqamətində yola düşməyə başlayanda, ekspedisiyanın baş-

qa iştirakçıları Valdiviyanı şimal istiqamətində tərk edəcək-

lər. Belə bir əmr polkovnik Alonso tərəfindən verilmişdir.

Müharibənin ikinci mərhələsinə başlamamışdan əvvəl, o,

bütün xırda məsələləri həll etmək istəyirdi. Araukanlar ispan-

lar tərəfindən gözlənilməz va ildırım sürətli hücuma məruz

qalmalı idilər. Məhz buna görə də ekspedisiyanın əsas

iştirakçıları Konsepsiona gedəcəkdilər. Hindu kəşfiyyatçı-

larında heç bir şəkk-şübhə yaranmasın deyə, kapitan Xuanın

başçılıq etdiyi dəstə şərq istiqamətində Valdiviyanı tərk

edəcək və hava qaralanda cənub istiqamətində irəliləməyə

başlayacaqlar. Onlar məxfi surətdə Araukan ölkəsinə daxil

olmalı idilər. Bununla yanaşı şəhərdə ispanlar belə bir şaiyə

buraxmışdılar ki, guya həmin dəstə şərqdə And dağlarına

yaxın bir yerdə, Pedro Valdiviyanın dəstəsi tərəfindən

gizlədilmiş xəzinəni tapmaq üçün, axtarışa yollanıblar.

Hinduları daha möhkəm inandırmaq üçün qoca səyyah

Rodriges Kartahenanın və bələdçi-konkistador Xuan Floresin

gəlişini şəhərdə yaşayanlara bildirdilər. Hər iki konkistador

   261

vaxtı ilə Pedro Valdiviyanın bir çox ekspedisiyalarında

iştirak ediblər. Rodriges girov kimi şəhərdə saxlanılır, Xuan

Flores isə cavan olduğuna görə dəstə ilə birlikdə And

dağlarına tərəf yollanır. Araukanlar bu yalana inansalar, onda

bu dəfəki müharibədə ispanlar qələbə əldə edə biləcəklər.

Polkovnik Alonso yalnız belə fikirləşirdi.

Ağır əməliyyata yollanmamışdan əvvəl Migel həyətə

çıxıb, bir qədər şəhəri seyr etmək istəyirdi. Lakin babası onu

yolda haqladı və Migel ilə vacib işi olduğunu bildirdi.

Qocanın əhval-ruhiyyəsi tamamilə başqa cür idi. Hava

qaranlıq olsa da, onun üzündə ümidsizlik cizgiləri əmələ

gəlməsini hiss etmək olurdı. O, nədənsə nigaran idi. Halbuki

gündüz vaxtı müşavirədə o, həmişəki kimi gümrah və

soyuqqanlı idi.

Söhbət etmək üçün onlar Karlosun həyətinin ağzında yerə

uzadılmış iri ağac gövdəsinin üstündə əyləşdilər. Hava soyuq

olduğundan qoca səyyah nəvəsindən qat-qat möhkəm

geyinmişdir. Soyuğa davamlı olan Migel ağ köynək, yun jilet

və üstündən də qalın kamzol geymişdir. Günəşin batması ilə

ətrafı şaxta bürüyürdü. Şaxta güclü olmasa da, cənub

adamlarını üşütməyə məcbur edirdi. Odur ki, Valdiviyada

yaşayanlar hər axşam düşəndə, əyinlərinə çoxlu isti paltar

geyirdilər. Gündüzlər isə günəş öz şüaları ilə şəhəri qızdırır

və burada qış olmasına baxmayaraq, hamı pençəkdə gəzməyi

   262

üstün tuturdu. Yazın gəlişinə az qalmasına baxmayaraq,

burada hava hələ də soyuq idi.

Araukan ölkəsi bir az da cənubda yerləşirdi. Kəşfiyyatçı-

lar demək olar ki, əsirləri azad etmək üçün dağlar ilə hərəkət

edəcəklər. Bu ay havanın həmin yerlərdə necə soyuq

olmasını təsəvvür etmək çətin deyildi. Qışın qurtarmasına az

qalmış dağlarda hava gecə vaxtı həddindən artıq soyuq,

gündüz vaxtı isə isti olurdu. Belə bir hava dəyişikliyində

hərəkət etmək kəşfiyyatçılar üçün çətinlik yaradacaqdı.

Lakin buna baxmayaraq, onlar həmin əməliyyatı vaxtında

yerinə yetirməli idilər. Yazın gəlişi ilə buralarda yağışlar

yağmaqa başlayırdı. Belə olan halda həm kəşfiyyatçıların

yürüşü, həm də ki, ekspedisiya iştirakçılarının hücum

əməliyyatları çətinliklərlə rastlaşa bilərdi. Döyüşçülərin

hərəkəti xeyli ağırlaşa bilərdi. Polkovnik Alonso belə bir

tarixi seçməklə böyük bir səhv etmiş və bu səhvi düzəltməyə

heç bir cəhd etməmişdir.

Qoca səyyah həyətdə heç kimin olmadığını bilən kimi

üzünü Migelə tutmadan ciddi halda dedi:

- Sabahları sən ağır və müqəddəs bir missiyanı yerinə

yetirmək üçün Valdiviyanı tərk edəcəksən. Mən hiss edirəm

ki, siz bu işin öhdəsindən müvəffəqiyyətlə gələcəksiniz.

Lakin bu müharibədir və müharibədə hər şey ola bilər. İlk

   263

növbədə sən özündən muğayat olmalısan. Ola bilsin ki, mən

bu müharibədən sağ-salamaq çıxa bilməyəcəyəm.

- Elə demək lazım deyil. - deyə Migel babasının dediyi ilə

qətiyyən razı olmadığını bildirdi. - Bizim əksəriyyətimiz bu

müharibədən sağ-salamat çıxacayıq. O cümlədən, sən özün

də. Bu dəfə biz həqiqətən də araukanlar üzərində qələbə

çalmalıyıq. Əks təqdirdə bizim İspaniyaya qayıtmaqa mənəvi

haqqımız olmayacaq. Ya qələbə, ya ölüm!

- Budəfəki ekspedisiya ilə biz qələbə əldə edə biləcəyik. -

deyə qoca səyyah dərindən ah çəkərək təmkinlə dilləndi. -

Lakin bu qələbə bizim üçün asan başa gəlməyəcək. Bu

müharibədə biz həddindən artıq çoxlu itkilər verəcəyik. Ona

görə ki, bizim qüvvəmiz çox azdır. Araukanlar üzərində

ildırım sürətli qələbə əldə etmək üçün bizə çoxsaylı qüvvə

lazımdır. Eyni vaxtda Araukaniyaya üç istiqamətdən zərbə

endirmək lazımdır - şimaldan, cənubdan və qərbdən. Ancaq

nə etmək olar, bizim əlimizdə cəmisi bu qədər qüvvə var.

Araukanlar da bundan istifadə edərək özləri üçün gözlənil-

məz qələbələr əldə edirlər. Lakin onların qələbələrinin sonu

çatıb. Heyif ki, İspaniyanın siyasi vəziyyəti böhrana düşüb.

- Nə mənada İspaniyanın siyasi vəziyyəti böhrana düşüb?

- deyə Migel babasına sualedici nəzər salaraq. müəmmalı

tərzdə dilləndi. - Allaha şükür, bizim krallıq öz hegemon-

luğunu Avropanın bəzi regionlarında nümayiş etdirir. Bir çox

   264

dövlətlər bizim siyasi xəttimiz ilə hesablaşır. İspaniya həm

siyasi, həm hərbi, həm iqtisadi cəhətdən Avropanın XVI

əsrdə ən qabaqcıl dövləti sayılır.

- Daha doğrusu, sayılırdı. - deyə qoca səyyah tərəddüd

etmədən nəvəsinin sözünə düzəliş verdi. - II Filipp hakimiy-

yətə gələnə qədər İspaniya bütün Avropada siyasi parametr-

lərinə görə ən qabaqcıl dövlət sayılırdı. İndi həmin qüdrətli

dövlətin yalnız kölgəsi qalıb. “Müqəddəs Roma imperiyası-

nın” imperatoru (V Karl) İspaniyanı öz oğluna belə bir

vəziyyətdə təhvil verməmişdir. Çox təəssüflər ki, İspaniya bu

kökə düşüb. Adamın ağlamağı gəlir.

- Yox, mən bu fikir ilə heç cürə razılaşa bilmərəm. - deyə

Migel qəti olaraq öz etirazını bildirdi və bütün fikrini

daxilində toplayıb səbirsizliklə sözünə davam etdi. - İş

ondadır ki, İspaniya son otuz-otuz beş il əvvəl yox, sadəcə

olaraq yaxın bu üç ildə bu vəziyyətə düşüb. Lakin bu

vəziyyətdən çıxmaq heç də çətin deyil. Bir-iki ilə biz güclü

dəniz donanması toplayıb protestant İngiltərəsinə öz sözümü-

zü deyəcəyik. Biz hökmən «Məğlubedilməz armada»nın

faciəsinin əvəzini çıxmalıyıq. Lakin II Filipp dövründə

İspaniya yalnız bir dəfə məğlub olub, o da ki, 1588-ci ildə.

Həmin məğlubiyyətdə isə ispan hərbi donanmasının heç bir

günahı olmayıb. Bildiyimiz kimi amansız təbiətin hökmü

nəticəsində biz La-Manşda faciə ilə üzləşmişdik. Bizim

   265

«Məğlubedilməz armada»nı İngilis hərbi donanması yox,

yalnız təbii falakət məğlubiyyətə uğratmışdır.

- Bu acı həqiqətlə İspaniyada hər bir kəs tanışdır. - deyə

qoca səyyah təəssüflə başını tərpədərək məyus halda dilləndi.

- Lakin Avropada və Osmanlı Türkiyəsində elə bilirlər ki,

İngiltərənin hərbi dəniz donanması İspaniyanın hərbi dəniz

donanmasından güclü olduğu üçün biz məğlubiyyətə düçar

olduq. Biz artıq həmin məğlubiyyətlə beynalxalq aləmdə

biabır olmuşuq. Öz hörmətimizi, qüdrətimizi və dəniz

üzərindəki hegemonluğumuzu qaytarmaq üçün hökmən

İngiltərənin hərbi dəniz donanması ilə dənizdə görüşüb

onları da həmin vəziyyətə salmalıyıq. Ancaq birinci döyüşdə

buraxdığımız nöqsanları aradan qaldırmalıyıq. Məhz bundan

sonra İngiltərə üzərində qələbə qazanmaq olar.

- Məgər birinci döyüşdə bizim nöqsanlarımız olub? - deyə

Migel çiyinlərini çəkərək müəmmalı tərzdə dilləndi. - Üç

gün dalbadal coşan fırtına olmasa idi, biz müvəffəqiyyətlə

Britaniya adalarına çıxa bilərdik. - Sonra o, başını əlləri ilə

tutub, məyus halda sözünə əlavə etdi. - Aman Allah, axı nə

üçün həmin müsibət bizim başımıza gəldi?

- Deməli, bu Allahın hökmü imiş. - deyə qoca səyyah

nəvəsinə nəzər salmadan təşəxxüslə dilləndi. - Görünür, biz

bu əsrdə nəsə böyük bir günah işlətmişik.

   266

- Baba, sən mənə demədin La-Manşdakı müharibədə biz

hansı nöqsanlara yol vermişik?

- Müharibə başlanmamışdan əvvəl kraliça Yelizaveta

İngiltərənin ən məşhur dəniz zabitləri və peşəkar dənizçi-

lərini səfərbər etməyə imkan tapır. Bizdə isə elə olmur. II

Filipp İngiltərənin işğalını qərara alaraq, həmin sahillərə

manevr etməyi bacarmayan iri gəmilərdə desant qüvvəsi

göndərir. Hər hansısa bir dəniz döyüşündə onların çevik

gəmiləri ilə toqquşsaydıq, sözsüz ki, onların üzərində qələbə

çalmağa bizim şansımız az olacaqdı.

- Bizim hərbi dəniz donanmamız onlarınkına nisbətən zəif

təşkil edilmişdir?

- Əlbəttə! - deyə qoca səyyah tərəddüd etmədən cəld

dilləndi. - Britaniya adalarına desant qüvvəsi çıxarmazdan

əvvəl ilk növbədə dənizdə ingilislərin hərbi dəniz donan-

masını darmadağın etmək lazım idi. Məhz bundan sonra

İngiltərənin işğalını həyata keçirmək olardı. Onların kraliçası

özünə bu müharibədə qələbə çalmaqla həm əhalisi tərəfin-

dən, həm də Avropanın bir neçə dövlətləri arasında özünə

müsbət xal qazanaraq, hakimiyyətinin qorunub saxlanıl-

msında və möhkəmləndirilməsində böyük rol oynadı. İngilis-

lərin peşəkar dənizçiləri Britaniya adalarının sahillərində

cəmləşən zamanı, bizim peşəkar dənizçilərin yarısından çoxu

Amerika sahillərində hərbi xidmətlərini keçirə-keçirə bu

   267

müharibədən xəbərsiz idilər. İndi gör bizim başbilənlərimiz

hərbi siyasətdə nə boyda kobud səhv buraxmışdılar. Bu

kobud səhvə görə qüdrətli İspaniya krallığı beynəlxalq

aləmdə biabır olmuşdu.

- Eybi yoxdur, növbəti müharibə zamanı biz bütün

nöqsanları və səhvləri aradan qaldırarıq. Növbəti qələbə

bizim olacaq.

- Belə bir siyasət davam etdirilsə, növbəti məğlubiyyət də

bizim olacaq. - deyə qoca səyyah həqarətlə dilləndi. – Müha-

ribə başlamamışdan əvvəl bizim kral başqa tədbir görməlidir.

- Hansı tədbirləri?

- Artıq heç bir ispana sirr deyil ki, Karib dənizində tüğyan

edən korsarların əsas əksəriyyəti İngilislərdir. Çox güman ki,

onların bir çoxlarının arxasında kraliça Yelizaveta özü durur.

Məhz buna görə də Frensis Dreyk, Uolter Reli, Xoukins və

başqaları Karib dənizindəki xidmətlərinə görə kraliça tərə-

findən zadəganlara verilən “ser” titulu ilə mükafatlandırıl-

mışdılar. Dəniz quldurlarının fəaliyyətinə nəinki göz yuman,

hətta onları cinayətkar hərəkətlərinə görə mükafatlandıran bir

kraliçanın özü, beynəlxalq qanunlara əməl etməyən

cinayətkar sayılır. Yelizaveta Allah qarşısında hələ cavab

verməli olacaq. Başqalarının halallıqla qazandığı pulları, o,

oğurluq yolu ilə məninsəyir. Təəssüflər olsun ki, mən çox

qocayam. Yoxsa, mən, nəinki Karib dənizində quldurluq

   268

edən İngilis korsarlarına, hətta Yelizavetanın özünə də müha-

ribə elan edərdim. Necə ki, korsarlar bizim müstəmləkələrin

şəhər və limanına basqın edib orada qarətlə məşğul olur,

eləcə də mən Britaniya adalarında yerləşən liman və

şəhərlərə hücum edib oraları xarabazara çevirərdim. Təəssüf-

lər olsun ki, mənim doxsan yaşım var.

 XXIII fəsil. Qoca səyyahın köhnə

 arzularından biri

Ürək yanğısı ilə söylənilən bu sözlər bilavasitə Migelə aid

idi. Qoca səyyahın köhnə arzularından biri odur ki, Karib

dənizini İngilis korsarlarından təmizləsin. Lakin artıq onun

yaşı buna imkan vermirdi. İngilislərin La-Manşdakı böyük

üstünlüklə əldə etdikləri qələbə qoca səyyahı rahat buraxmır

və onu haddindən artıq hiddətləidirirdi. Hələ o, Migel özü

həmin müharibənin iştirakçısı olmuş və həmin dəhşətli

səhnəni öz gözləri ilə görmüşdü. La-Manşda baş verən

ürəkağrıdan faciə hər bir namuslu ispanı narahat etməli və o,

yalnız qisas barəsində düşünməli idi. Migel həmin döyüşdə

   269

ingilislərin necə vəhşiliklər törətdiyinin və qəddarlıqla

döyüşdüklərinin şahidi olmuşdu. Heç bir ispana aman

verilməmişdi. Yaralıların ah-zarını eşidib oraya gələnlər,

onlara kömək etməkdənsə, hamısını amansızcasına qılıncdan

keçirmişdilər. İngilislər həmin döyüşdə elə döyüşürdülər ki,

sanki imkanları olsa, ispanları diri-diri yeyərdilər.

Görəsən, onların ispanlara qarşı bu cür sərt münasibəti

nəyə əsaslanırdı? Elə bil Yeni Dünya sahillərində yerləşən

şəhər və limanlar ispanların deyil, ingilislərindir və həmin

məntəqələrə ingilislər deyil, məhz ispanlar hücum edir. Guya

Atlantik okeanın o tayından gələn ticarət gəmilərinə ingilislər

yox, məhz ispanlar özləri hücum edirlər. Belə cinayətkar

hallara görə ispanlar narazı olmaqdan, ingilislər onlara qarşı

həddindən artıq qərəzli mövqe tuturlar. Görünür, ingilislər

ispanların qəzəb, nifrəti ilə yaxından tanış deyildilər. Daha

bilmirlər ki, ispanların qəzəb və nifrətindən heç ərəblər kimi

döyüşkən bir millət yaxa qurtara bilməyib.

- Mən artıq başa düşdüm, sən nə demək istəyirsən. - deyə

Migel bir qədər fasilə verəndən sonra təqdiredici tərzdə

dilləndi. - Biz növbəti müharibəyə mükəmməl surətdə

hazırlaşmalıyıq.

- Migel, İngiltərə ilə müharibəyə başlamazdan əvvəl biz

ilk növbədə Karib dənizi akvatoriyasında quldurluqla məşğul

olan bütün ingilis korsarlarını məhv etməliyik. Çünki

   270

Yelizaveta müharibə vaxtı onlara möhkəm bel bağlayır və

ingilis korsarları döyüş zamanı İngiltərənin hərbi dəniz

donanmasında mühüm rol oynayır. Yadda saxla ki, qələbənin

açarı ingilis korsarlarının məhv edilməsindədir. Nədənsə, II

Filipp bunu anlamaq istəmir.

- Biz artıq bir dəfə bu mövzuya toxunmuşuq. - deyə Migel

dilləndi. - Sağlıq olsun, Araukaniyada müharibəni qalibiyyət-

lə başa çatdıraq, ondan sonra mən bu məsələ ilə ciddi məşğul

olacam. Fərdi üsulda olsa da, biz dəniz quldurlarının

fəaliyyətinə Karib dənizində birdəfəlik son qoyacağıq. Elə

bilmə ki, mən bu haqda heç bir şey düşünmürəm.

- Migel, mən bilsəm ki, Araukaniyadan sonra sən bütün

fikrini bu məsələyə yönəldəcəksən, onda mən rahat ölməyə

də hazıram.

Babasının danışıq tərzindən o, hiss etdi ki, qoca səyyahda

ona qarşı inamsızlıq yaranıb. Sanki Migel gələcəkdə onun

arzusunu yerinə yetirməyəcək. Nəvəsinə qarşı bu inamsızlıq

onda haradan yaranmışdı? Hiddətə gələn Migel cəld ayaq

üstə qalxıb başını dik tutaraq qürurla dedi:

- Baba, mən sənə söz verirəm ki, La-Manşda faciəli

surətdə aldığımız məğlubiyyətin əvəzini mən Karib dənizin-

də quldurluqla məşğul olan ingilis korsarlarını məhv etməklə

çıxacağam. Korsarları həmin sularda məhv etməyincə, mən

başqa işlə məşğul olmayacağam.

   271

- Bax, bu başqa məsələ! - qoca səyyah dərindən nəfəs

alaraq təqdiredici tərzdə dilləndi. - Admiral de Neyra ilə

söhbətlərdən mənə çox şey aydın oldu. La-Manşdakı döyüş-

dən sonra ingilislər Panamanın o biri sanillərində - Sakit

okeanda da quldurluqla məşğul olurlar. Deməli, onlar bizim

gəmilərdən və silahlı qüvvələrimizdən ehtiyat etmirlər.

Onların bu özbaşınalığını eşidəndə adamın başındakı tüklər

biz-biz durur.

Qulaq as Migel, gör nə deyirəm? Müharibədən sonra

polkovnik Alonso öz şəxsi vəsaitinə bir neçə gəmi alacaq və

Qəraib dənizində korsarlara qarşı açıq müharibəyə başlaya-

caq. Belə bir vətənpərvər addımı yalnız vətənini və millətini

sevən bir adam ata bilər. Artıq sən də bu missiyaya

qoşulacaqsan. Sənin qarşında böyük perspektivlər açılır. Sən

öz millətinin, öz ölkənin qəhrəmanı ola bilərsən. Elə bilmə

ki, II Filipp bu haqda bir şey fikirləşmir. Sadəcə olaraq, o, bu

vəziyyətdən çıxmaq üçün əlverişli bir tədbir əldə edə bilmir.

Həm də onun başı Niderlanddakı müharibəyə və Fransada

gedən vətəndaş müharibəsinə bərk qarışıb. Kral Avropadakı

hegemonluğunu əldən vermək istəmir.

- Baba, arxayın ola bilərsən, mən sənin arzunu yerinə

yetirəcəm. Ürəyim nə qədər döyünürsə, mən o vaxta qədər

korsarlara qarşı amansız müharibə aparacam. Mən onların

hamısına od qoyacağam.

   272

- Migel, müvəffəqiyyət əldə etmək istəyirsənsə, ilk

növbədə peşəkar dənizçilər və sərrast atan kanonirlər əldə

etməlisən. Üzdüyün gəmi isə yeniçə tərsanədən çıxmalıdır.

Bundan əlavə sən Karib dənizi akvatoriyasını yaxşı tanıyan

losmana bütünlüklə etibar etməlisən. Ən əsası isə sən sahil

zolağında fəaliyyət göstərən qubernatorların etimadını

qazanmalısan. Çünki sənin bütün fəaliyyətin onlardan asılı

olacaq.

- Sözsüz ki, belə bir ciddi iş üçün ən bacarıqlı və təcrübəli

heyət təşkil edəcəm. - deyə Migel arxayınlıqla dilləndi.

- Sən yaxşı pula istədiyin heyəti təşkil edə bilərsən. Çünki

hamı rəisdən yaxşı məvacib gözləyir. Mənə elə gəlir, cavan

olmağına baxmayaraq sən bu işin öhdəsindən müvəffəqiy-

yətlə gələcəksən. Ən əsası odur ki, sən Araukaniyadan sağ-

salamat qayıtmalısan. Çünki bu ideyanı sən İspaniya uğrunda

həyata keçirəcəksən. Sən Karib dənizində İspaniyanın

şərəfini, namusunu və şan-şöhrətini müdafiə edəcəksən. Sən

bir dənizçi kimi yadda saxlamalısan ki, Dreyk, Reli və

Xoukins dara düşəndə həmişə öz qüvvələrini birləşdirirlər.

Belə olan halda sən ağır bir məğlubiyyətlə üzləşərsən.

- Mən həmin dənizdə tək olmayaçağam. Özün deyirsən ki,

polkovnik Alonso da həmin mübarizəyə qoşulacaq. Ancaq

sənə bildirməliyəm ki, bu tədbiri görmək üçün mənə külli-

   273

miqdarda pul lazım olacaq. Mənə elə gəlir, Barselonadakı

xəzinənin buna gücü çatmayacaq.

Qoca səyyah bilirdi nəvəsi nəyə işarə edir. Elə məhz bu

məsələyə görə də o, nəvəsini təklikdə bayıra çıxarmışdı.

Qoca səyyah bu gün Valdiviyada gizlədilən xəzinənin o biri

hissəsini Migelə göstərmək istəyirdi. O, özünü Migelə tutub

astaca, lakin aydın şəkildə dedi:

- Migel, bu gün mən sənə həmin xəzinənin yerini

göstərəcəm. Sən həmin xəzinədən də ümumi işimizin xatiri-

nə istifadə edəcəksən. Bu qədər vəsaitə sən lap iki dənə gəmi

ala bilərsən. Lakin unutma ki, gələcəkdə ələ keçiriləçək

korsar gəmilərində yaxşı mənfəət əldə edəcəksən. Ona görə

ki, hər bir korsar gəmisinin seyfində lazımi qədər qiymətli

metal var. Sözsüz ki, sən bütün mənfəəti təklikdə mənimsəyə

bilməzsən. Bunun üçün sən həmin trofeyləri qanun çərçivə-

sində Vest-Hindin hakim dairələri ilə bölüşdürəçəksən.

- Əlbəttə, mən Karib dənizində korsarlara qarşı mübarizəni

qanun çərçivəsində aparacam. Çünki mənim gözümdə azaçıq

da olsun, mal-dövlət yoxdur. Mən ideya uğrunda mübarizə

aparacam.

- Afərin Migel! Sənə bel bağlamaqda mən yanılmamışam.

Məhz buna görə də mən səni özümün varisi elan etmişəm.

Qızıla hərisliyin olmasa, sən də öz fəaliyyətin sayəsində

İspaniyada hersoq Alba, Rekesens və başqa tanınmış qrand-

   274

lar kimi məşhur sərkərdə olacaqsan. Hamı səninlə fəxr edə-

cək. Polkovnik Alonsodan daha çox, mən sənin müvəffə-

qiyyətinə inanıram. Ona görə ki, onun dənizçilik işlərindən

başı çıxmır, sən isə artıq peşəkar dənizçisən. Ürəyimə danıb

ki, sən tezliklə uğur qazanacaqsan.

- Hər şey Allahın köməyindən asılı olacaq. Vaxtı ilə Qney

Pompey qısa müddət ərzində Aralıq dənizini dəniz

quldurlarından təmizləmişdi. Mən də polkovnik Alonso ilə

birlikdə Karib dənizini çirkin ünsürlərdən təmizləyib

İspaniyanın hökmranlığını orada bərqərar edəcəyəm.

- Yaddan çıxarma ki, Roma senatı Pompeyə Aralıq

dənizində xüsusi səlahiyyət vermişdi. Sizdə isə hələlik elə bir

səlahiyyət olmayaçaq. İndi dövran tamamilə dəyişibdir.

- Bu sözlərdən sonra qoca səyyah nəvəsi ilə birlikdə

şəhərin şimalında yerləşən mühaçirlər qəbristanlığına

yollandı. Migel o dəqiqə başa düşdü ki, babası onu xəzinənin

yerini göstərmək üçün qəbristanlığa aparır. Söhbət xəzinədən

getdiyi üçün Migel qəbristanlığın adını eşitçək heç də

təəccüblənmədi. Onun bildiyinə görə həmişə xəzinələr qəribə

yerlərdə gizlədilirdi.

- Valdiviyanın cavan şəhər olduğuna baxmayaraq, artıq

şəhər qəbristanlığında iki yüzə yaxın qəbir vardı. Qəbristan-

lıq hündür olmayan təpənin üstündə salınmış və taxta çəpərlə

əhatə olunmuşdu. Əvvəllər qəbristanlıq şəhərdən aralı idi,

   275

sonralar şəhər get-gedə genişləndiyindən qəbristanlıq ilə

birləşmişdir. Elə qəbristanlığın ağzına çatmışdılar ki, onların

qarşısını beş nəfərdən ibarət mühafizəçilər dəstəsi kəsdi.

Migelgil şəhərdə qoyulan qayda-qanunu pozmuşdur. Belə

hallarda özünü soyuqqanlı aparan qoca səyyah üzünü

mühafizəçilərin başçısına tutub ehtiramla dedl:

- Biz polkovnik Alonso Odovaldonun başçılıq etdiyi

ekspedisiyanın üzvüyük. Vaxtımız məhdud olduğu üçün biz

indi qəbristanlığa gəlmişik. Sabah nəvəm ağır əməliyyata

yollanacaq. Mən...

- Siz elə bir vaxt seçmisiniz ki, hazırda göz-gözü görmür.

- deyə zabit narazı halda qoca səyyahın sözünü kəsdi. -

Şəhərin daxilində olsanız dərd yarı, ancaq siz şəhərə bitişik

olan strateji yüksəkliyə gəlmisiniz. Sizi həbs etmək

məcburiyyətində qalıram.

- Cənab zabit, qayda-qanunu pozduğumuza görə sizdən

üzr istəməyə hazırıq. - deyə qoca səyyah inadla dilləndi.

Zabitin arxasında dayanan mühafizəçi əlindəki məşəli

qabağa tutub qocanın üzünə diqqətlə nəzər saldı və zabitə

işarə edərək təəccüblə dedi:

- Sinyor, bilmək olar ki, sizin neçə yaşınız var? Eşitdiyimə

görə həmin ekspedisiyanın bütün iştirakçıları peşəkar

döyüşçülərdən təşkil olunub. Siz isə döyüşçüyə oxşamırsınız.

   276

- Mənim doxsan yaşım var. - deyə qoca səyyah başını dik

tutaraq qürurla dilləndi. - Özümü isə gümrah hiss edirəm.

- İndi demək istəyirsimiz ki, siz bu yaşda ağır

ekspedisiyada iştirak edəcəksiniz? - deyə zabit təəccüblə

dilləndi və qoca səyyaha şübhə ilə nəzər saldı.

- Mən Rodriges Kartahena ekspedisiyasının rəisi polkovnik

Alonso Odovaldonun baş müşaviriyəm. Valdiviyanın əsası

qoyulmamışdan əvvəl mən zalım araukanlara qarşı mühari-

bələrdə iştirak etmişəm. Bəlkə, kimliyim sizə bəlli olandan

sonra bizi buraxasınız. Necə olsa da, biz axırıncı gündür ki,

sizin şəhərinizin qonağıyıq. Həm də sizə bildirmək istəyirəm

ki, Valdiviyanın əsasının qoyulmasında mən bilavasitə

iştirak etmişəm.

- Şəxsən mənim etirazım yoxdur. - deyə zabit qoca səyya-

ha təzim edərək ehtiramla dilləndi. - Sizin kimi adamlara

bizim hörmətimiz var. Lakin sirr deyilsə, deyə bilərsiniz bu

vaxtı siz qəbristanlıqda nə edirsiniz?

- Bu qəbristanlıqda mənim Xuan adlı üçüncü oğlum

basdırılıb. - deyə qoca səyyah qəbristanlığa ötəri nəzər

salaraq kədərlə cavab verdi. - O, 1553-cü ildə Pedro Valdivi-

yanın sonuncu ekspedisiyasında iştirak edib. Həmin il

araukanlar bizim konkistadorlara sarsıdıcı zərbə endirərək,

çoxlu ispan əsgərini qətlə yetirmişdilər. Ümumiyyətlə, bu

   277

qəbristanlıqda mənim bir çox qohumlarım və dost-tanışlarım

dəfn edilib.

- Bizim başsağlığımızı qəbul edin. - deyə zabit üzrxahlıqla

dillənərək mühafizəçilərlə qəbristanlığı tərk etdi.

Qəbristanlıq həddindən artıq qaranlıq idi. Demək olar ki,

göz-gözü görmürdü. Onlar özləri ilə nəinki məşəl, hətta fitil belə

gətirməmişdilər. Oraq şəklini xatırladan ayın sönük işığı onların

işini yüngülləşdirmirdi. Qoca səyyah bir az yol gedəndən sonra

dayanmağa məcbur oldu. Qaranlıqda onun ayaqları hər

addımbaşı nəyə isə dəyirdi. Təngə gələn qoca səyyah nəvəsinə

dedi:

- Migel, otuz ildən yuxarıdır ki, mən bu qəbristanlığa ayaq

basmıram. Xuanın qəbri yaxınlıqda olsa belə, mən qaranlıqda

həmin yeri tapmağa böyük çətinlik çəkəcəm. Bizə hökmən

məşəl lazım olacaq.

Migelin fikrinə görə mühafizəçilər buradan çox uzaqlaş-

mamışdılar. Arxaya dönəndə, xeyli aralıda elə birinci küçədən

işığın gəlməsini gördü. Mühafizəçilərin orada olduğunu yəqin

edən Migel cəld həmin yerə yollandı. İltifatlı görünən

mühafizəçilər əllərindəki məşəlin birini ona verdilər. Migel də

həmin məşəl ilə babasının yanına qayıtdı.

Xuanın qəbri elə ikinci sırada sol tərəfdə yeddinci yerdə

yerləşirdi. Bu şəhərdə qoyulan ilk qəbrlər sırası idi. Xuan özü

şəhərin yaşının bir il tamam olmasından bir qədər sonra həlak

   278

olmuşdur. Qəbrin baş tərəfində hündürlüyü yarım metrə olan

daşdan yonulmuş xaç vardı və həmin xaça Xuanın adı həkk

olunmuşdu. Qəbrin üstünü ot qalaq basmış daş plitə vardı. Hava

mülayim olsa da, Migel qəbri görəndə bədənini özündən asılı

olmadan üşütmə tutdu. Qoca səyyah isə dizləri üstə çökərək

qəbir daşını qucaqladı. Qəbir baxımsızlıq uçbatından pis hala

düşmüşdü. Migel o dəqiqə baş düşdü ki, qəbrin üstünü ot-

qalaqdan təmizləmək lazımdır. O, məşəlin işığı altında gördü ki,

qoca səyyahın tuluq basmış gözləri yaşarıb. Həmin faciənin

üstündən 38 il keçsə də qoca səyyah oğlunu öz xatirindən silə

bilmirdi. Migel gözlədi ki, o ürəyini boşaltsın sonra isə təmizlik

işləri ilə məşğul olsun.

Yarım saatın içərisində həm qəbir, həm də qəbrin ətrafı

təmizləndi. Sanki qocanın ürəyi sakitləşdi. O, sevindiyindən

Migeli qucaqlayıb həzin halda dedi:

- Migel, sənə öz minətdarlığımı bildirirəm. Bu hərəkətinlə

məni yaman sevindirdin. Çox sağ ol!

- Nə danışırsan baba, bu mənim borcumdur. Axı, bu qəbrdə

uyuyan mənim əmimdir.

- İndi isə mənə diqqətlə qulaq as. Bu qəbrə bir-birinin üstünə

iki qobul qoyulub. Altdakı xəzinədir, üstəki isə Xuanın

meyididir. Mən bu sirrimi də sənə etibar etdim.

- Baba, arxayın ola bilərsən mənə etibar olunan xəzinələr

İspaniyanın xeyrinə və mənafeyinin qorunmasına sərf olunacaq.

   279

Mən sənin arzunu yerinə yetirmək üçün ömrümün qalan

hissəsini bu xeyirxah işə sərf edəcəm. Tə ki, Araukaniyadakı

müharibə tezliklə başa çatsın. - Migel bir az fikrə gedəndən

sonra ciddi tərzdə sözünə əlavə etdi. - Deyirəm, Allahın işini

bilmək olmaz, bəlkə mən həmin müharibədən qayıtmadım,

onda necə olacaq?

- Migel, bu işdə mən yalnız sənə böyük ümid bəsləyirəm. -

deyə qoca səyyah tərəddüd etmədən dilləndi. - Düzdür, bu işdə

sığorta olunmaq lazımdır. Hər ehtimala qarşı mən bu barədə bir

məktub yazıb coğrafiyaşünas Bartolomeuya vermişəm. O, da öz

növbəsində iraq-iraq sənə bir şey olsa, Leona verəcək. Əgər

Leon da həmin müharibədən qayıtmasa, onda məktub sənin

qardaşın Pedroya çatdırılacaq. Lakin ən az mən Pedroya ümid

bəsləyirəm. Sənə isə tövsiyyəm odur ki, bu missiyanı yerinə

yetirmək üçün sən özünü bu müharibədə qorumalısan. Boş-

boşuna özünü döyüşlərə atma. Unutma ki, səni gələcəkdə böyük

işlər gözləyir.

   280

 II hissə:

 Konkistadorların

 Araukaniyaya yeni hücumu

   281

 I fəsil. Müqəddəs işi yerinə yetirənlər

 Valdiviyanı tərk edirlər

Sentyabr ayının 1-də səhər saat 8-də iyirmi nəfər atlı kral

rahibinin xeyir-duasını alan kimi sakit halda, Valdiviyanı

şərq istiqamətində tərk etdilər. Həmin atlılar Araukan

ölkəsinə göndərilən kəşfiyyatçılar idi. Onlar müqəddəs işi

yerinə yetirmək üçün şəhərdən uzaqlaşırdılar. Atpşırığa

əsasən şəhəri tərk edənlər, on altı nəfər olmalı idi, lakin

onların sayı iyirmi nəfərə çatdırılmışdı. İş ondadır ki,

kəşfiyyatçılar at belində idi və on liq aralanandan (60 km)

sonra Araukan ölkəsinə piyada yol getməliydilər. Onlarla

gedən dörd əsgər atları götürüb geri qayıtmalı idilər. Atlar

şəhər qarnizonunun tabeliyində idi. Yerli hinduları

inandırmaq üçün Xuan Floresin qolları bağlanmışdır. Guya

onlar həqiqətən də xəzinə axtarmaq üçün And dağlarına tərəf

yollanırlar. Bir az aralanandan sonra Xuanın qolları açılmalı

idi. Bu dəstədə elə bələdçi funksiyasını Xuan özü yerinə

yetirəcəkdi. Leytenant Vasko Araukan ölkəsinin şimal

sərhədinə gözü bağlı gətirdildiyi üçün o, əsirlər saxlanılan

yerə gedən yolu heç cürə tanıya bilməzdi. Sadəcə olaraq,

Vasko həmin bazanın özünü tanıyırdı. Çətini həmin yeri

tapmaq lazım idi, ondan sonra hər şey Vaskodan asılı

   282

olacaqdı. Həmin kənddə neçə silahlı araukanın və hansı

evlərdə qaldığını yalnız Vasko dəqiq bilirdi.

Dəstə axşama kimi Ranko gölünün şimal sahilinə çatmalı

və elə orada gecələməli idi. Valdiviyadan Ranko gölünə kimi

təxminən 13-14 liq idi. Atlardan düşəndən sonra onlar 3-4 liq

yolu piyada gedəcəklər. Gölün ətrafı səfalı olduğu üçün

hindular tez-tez orada peyda olur və hətta yaşamağa cəhd

edirdilər. Lakin bü gün bunlara baxmayaraq, bu dəstə Ranko

gölünün kənarında gözə görsənməməli idi. Ondan sonra

dəstə şərq istiqamətində irəlilədikcə, yavaş-yavaş yüksəkliyə

doğru qalxmağa başlayacaq. And dağlarına doğru getdikcə,

həmin ərazilərin hündürlüyü nəzərə çarpacaq dərəcədə hiss

olunurdu. And dağlarına çatanda dəstənin getdiyi marşrut

xeyli mürəkkəbləşəcək. Çünki onlar 2500-3000 metr

yüksəklikdə dar keçidlərlə və keçilməz meşələrlə hərəkət

edəcəklər. Onlar Araukan ölkəsinə, And dağlarının yolu ilə

şimal-şərq istiqamətində daxil olacaqlar. Karlosun fikrinə

görə dəstə birbaşa əsirlər saxlanan yerə çıxmalı idi.

On liq yol qət ediləndən sonra dəstə Ranko gölünə tərəf

piyada getməyə başladı. Ehtiyatla hərəkət edən dəstə kəsə

yollarla hərəkət edirdi. Dərə-təpələrlə hərəkət edərək,

budaqları yarpaqsız olan ağacların arası ilə irəliləyirdilər.

Xoşbəxtlikdən ətrafda heç kimi görmək olmurdu. Bu

əməliyyatda hər bir gözdən uzaq olmaq lazım idi.

   283

Qış ayı olsa da, hava çox isti idi. Kəşfiyyatçılar bu

əməliyyata çox mükəmməl hazırlaşmışdılar. Gecəni dağlarda

keçirmək lazım olacaqdı. Soyuq bir kənara qalsın, gecə vaxtı

bu dağlarda külək əsəndə, demək olar ki, isti geyim də adamı

xilas edə bilmirdi. Belə bir soyuqlara yalnız dağlıq ərazilərdə

anadan olub boya-başa çatanlar dözə bilərdi. İndi

kəşfiyyatçılar Allaha dua edirdilər ki, gecələr And dağları ilə

hərəkət edəndə, buralarda külək peyda olmasın.

Araukanlara qarşı nə qədər müharibə olubsa, hamısı ya

yazın axırı, ya da ki, yayın əvvəli başlayıbdır. Qış ayları

oralarda sərt keçdiyi üçün həmin fəsildə Araukan ölkəsində

döyüş əməliyyatları keçirilmirdi. Artıq araukanlar buna

vərdiş etmişdilər. Belə bir vəziyyətdə araukanlar öz

sayıqlığını itirirdilər. Bundan əlavə onların əlində yüksək

təbəqədən olan ispan əsirləri vardı. Həmin əsirlər azad

edilməmiş ispanlar döyüş əməliyyatına başlaya bilməzdilər;

bu araukanların fikiri idi.

Polkovnik Alonso təcrübəli və bacarıqlı sərkərdə kimi

belə bir fürsəti əldən buraxmazdı. Hər iki oğlunun düşmən

əlində əsir olmasına baxmayaraq, o, araukanların üzərinə

yürüş etməyi qərara almışdı.

Bu gün dəstənin təhlükəsizliyini təmin etmək üçün

kapitan Xuan göstəriş verdi ki, dəstə Ranko gölünün

   284

sahilində gecələməyəcək. Hər bir gözdən uzaq olmaq üçün

dəstə göldən yalnız bir qədər aralıda sığınacaq tapmalı idilər.

Balədçi Xuan elə də etdi, dəstəni gölün şimal sahilindən

bir qədər aralıda, balaca bir dərəyə gətirib çıxartdı. Dəstə

soyuqla mübarizə apara-apara gecəni həmin dərədə qaldı.

Təlimata əsasən qızınmaq üçün yalnız gecənin ortasında

yarım saatlıq tonqal yandırıldı.

Ertəsi günü hava işıqlaşana yaxın dəstə tələm-tələsik

dərəni tərk edib, şərq istiqamətində And dağlarına tərəf

yollandı. Günortaya kimi onlar dayanmadan hərəkət etdilər.

Günorta yeməyindən sonra dəstə iki saat ərzində dincəlməli

idi. Hər bir vaxtdan səmərəli istifadə edilirdi. Araukan

ölkəsinin mərkəzinə çatmaq üçün hələ çox vaxt vardı.

Dostu, yoldaşı, silahdaşı ağır vəziyyətdən qurtarmaq və

həyatlarını ölümün pəncəsindən xilas etmək hər bir adam

üçün müqəddəs bir işi yerinə yetirmək deməkdir. Polkovnik

Alonsonun fikirincə, bu dəstəyə daxil olan kəşfiyyatçılar

hazırda ekspedisiyanın ən təcrübəli, bacarıqlı, mərd və qorx-

maz döyüşçüləri sayılır. Onlar nəinki silahdaşlarını əsirlik-

dən azad etmək, hətta İspaniyanın qanunlarını kobud surətdə

pozan və İspan krallığının əsgərlərinə qarşı ən bağışlanılmaz

cinayətlər törədən araukanlara qarşı müvəffəqiyyətli döyüş

əməliyyatları aparmaq fikrində idilər. Konkistadorlar bu

müharibəni qalibiyyətlə başa çatdırıb, zəfər qoşunu kimi

   285

Pireney yarımadasına qayıtmaq istəyirdilər. Müharibənin

ikinci mərhələsinə başlamazdan əvvəl kəşfiyyat dəstəsi itki

vermədən əməliyyatı başa çatdırmalı idilər. Bunun üçün bu

dəstə, heç bir hindunun xəbəri olmadan Araukan ölkəsinin

mərkəzinə daxil olmalı idi. Necə olsa da kəşfiyyatçılar artıq

Araukan ölkəsinin sərhədinə yaxınlaşmış və hər an hindular

tərəfindən nəzarət altına düşə bilərdilər.

Onlar sərbəst hərəkət etmədiklərinə görə gün ərzində

həddindən artıq az məsafə qət edirdilər. Açıqlıq yerlərdə

kəşfiyyatçıların hərəkəti demək olar ki, hiss olunmurdu. Hər

bir dərənin arası, təpənin üstü ciddi seyr edilməli idi. Belə

yeriş kəşfiyyatçıları həm mənəvi, həm də fiziki cəhətdən

yorurdu. Dağlara çatmağa isə hələ çox vardı. Dəstənin iti

sürətli hərəkət etməsi üçün başqa tədbir görülməli idi.

Leandro peşəkar kəşfiyyatçı idi və hər bir şeyi ehtiyatla

görmək istəyirdi. O, kapitan Xuana izah etdi ki, bu gün ətraf

açıqlıqdan ibarət olduğu üçün irəliləmək həddindən artıq

çətindir. Sərbəst hərəkət etmək üçün dəstə havanın

qaralmasını gözləməlidir. Sanki bu təklif kapitanın ürəyindən

oldu. Hamı dərhal şərqə doğru hərəkəti dayandırdı. Dəstə

dağlara çatana qədər gündüz istirahət, hava qaralanda isə

hərəkət etməli idi. Sözsüz ki, bu qərar hər bir konkistadorun

ürəyindən oldu. Ona görə ki, gecələr burada hava yaz

fəslinin birinci ayı olduğu üçün çox soyuq keçir və belə bir

   286

havada yıxılıb yatmaq həddindən artıq çətin idi. Gecə

hərəkət edəndə həmin soyuqluğu hiss etmək olmurdu. Lakin

gündüz vaxtı da havanın istisindən istirahət etmək qeyri-

mümkün idi. Bu fəsildə günəşin üzünü topa buludlar tutanda,

yerdə soyuq hava hökm sürməyə başlayırdı. Bir sözlə, bu

qərarla hamı bir nəfərə kimi razı idi.

Hava qaralan kimi dəstə And dağları istiqamətində yola

düzəldi. Qaranlıq çöksə də, hələlik havada soyuqluq hiss

olunmurdu. Gündüz günəşin torpağa yönəltdiyi qızdırıcı

şüalar hələ də torpağın tərkibindən çıxmamışdır. Lakin buna

baxmayaraq qaranlıq çökən havada yavaş-yavaş sərinlik hiss

olunurdu. Bu dəstənin iraliləyişinə böyük köməklik verirdi.

Gecənin hökmdarı sayılan Ay öz yerini tam şəkildə göyün

üzündə tutmasa da, hərəkət zamanı ayaq altını görmək olur-

du. Onsuz da 2-3 saatdan sonra Ay özünün hakim yerini

göyün üzündə tutacaq. Ondan sonra kəşfiyyatçıların irəliləyi-

şi xeyli yüngülləşəcək.

Bu ərazini çox mükəmməl tanıyan Leandro sərbəst halda

hərəkət edərək, dəstəni öz arxası ilə aparırdı. O, təxmini

halda bilirdi ki, araukanlar ölkə sərhədinin hansı yerlərində

ola bilərlər. Məhz buna görə də Leandro dəstəni təhlükəsiz

cığırlarla Araukaniyaya aparmaq istəyirdi. O, yavaş-yavaş

buna nail olurdu. Sübh açılana qədər o, dəstəni And

dağlarının sərhədinə çatdırmalı idi. Ay öz yerini, tam şəkildə

   287

göyün üzündə tutanda Leandro dəstənin təhlükəsizliyini

təmin etmək üçün göstəriş verdi ki, kirasirdə olanlar özlərini

plaşla örtsünlər. Belə olmasa, Ayın işığı altında kirasirlər

parıltılı şüalar əks etdirərək, pusquda dayanmış araukanların

fikrini özlərinə cəlb edə bilərlər. Nöqsanlar həmin dəqiqə

aradan qaldırıldı. Gün ərzində dəstə 4 liq yarım yol qət

edirdi. Bu heç də çox məsafə sayılmırdı. Lakin nə etmək

olar, gecə vaxtı qaranlıqda hərəkət etmək mürəkkəb idi.

Birincisi qaranlıqdır, ikincisi isə yerli hindulardan ehtiyat

olunurdu. Hava işıqlaşan kimi kəşfiyyatçılar hərəkətlərini

dayandırmalı idilər.

İstirahət etmək üçün onlar iri bir cökə ağacının altında

ayaq saxladılar. Burada seyrək halda bitən ağaclar çox idi.

Sadəcə olaraq, bu ağac bir balaca çökəklikdə bitmiş və onun

qabağını cənub tərəfdə balaca təpəcik kəsirdi. Kəşfiyyatçılar

bu mövqeni şəxsi məqsədləri üçün istifadə edə bilərdilər.

Beləliklə, onlar həmin ağacın altında özlərinə mövqe

seçdilər.

   288

 II fəsil. Araukaniyanın şimal sərhəddi

Nədənsə, kapitan Xuan bu nəticədən narazı idi. Onun

fikrincə gün ərzində 4 liq yarım yol qət etmək qarışqa

hərəkətini xatırladır. Bu vəziyyətdən çıxmaq üçün əməli

tədbir görmək lazım idi. Leandro isə bildirir ki, on beş

nəfərlik bir dəstə ilə hinduların gözünə görünmədən

Araukaniyanın mərkəzinə daxil olmaq üçün gün ərzində 3 liq

də məsafə qət edilsə, kifayətdir. Araukanların ölkəsinə gözə

görünmədən daxil olmaq çox mürəkkəb iş sayılır. Hər ayıq

olan araukanları çox vaxt aldatmaq müvəffəq olmurdu.

- Leandro, mənə elə gəlir araukanlar haqqında olan fikirlər

çox şişirdilir. - deyə kapitan Xuan təngə gələrək narazı halda

öz fikrini bildirdi. - Sadəcə olaraq onlar döyüşgənliyinə va

hərbi təcrübələrinə görə bir balaca başqa hindu tayfalarından

fərqlənirlər.

- Cənab kapitan, sizə nisbətən mən araukanları çox yaxşı

tanıyıram. - deyə Leandro qəti olaraq kapitan ilə razılaşma-

dığını bildirdi. - Araukanlar Amerikanın başqa hindu tayfa-

darından həddindən artıq çox fərqlənirlər. Onları Niderland-

dakı gyözlərə bənzətmək olar. Ölümdən bir balaca da olsun

qorxmur və çox bacarıqlı döyüşçülərdilər. Onu da xüsusi ilə

qeyd etmək istəyirəm ki, araukanların tərkibinə bir neçə

hindu qəbiləsi daxildir və onların özəyini Moluy qəbiləsi

   289

təşkil edir. Moluylar çox amansız və vəhşidirlər. Onlar öz

rəqiblərini ələ keçirəndə ağır işgəncələrə əl atırlar. Mənə elə

gəlir, bütün döyüş əməliyyatlarına da moluylar başcılıq edir.

- Nə fərqi var ki? - deyə Xuan başını giley-güzarla

tərpədərək qeyri-müəyyən tərzdə dilləndi. - Butün araukan

tayfası öz qəddarlığı, vəhşiliyi və amansızlığı sayəsində

Amerikanın çox hissəsində rəzil və qaniçən bir hindu tayfası

kimi tanınıb. Nəhayət həmyerlilərimin qisasını almaq üçün

mən onlarla döyüş meydanında üzləşəcəm.

- Cənab kapitan, sizdən üzr istəyirəm, ancaq həqiqəti

deməliyəm. - deyə Leandro bütün fikrini cəmləşdirərək

üzrxahlıqla dilləndi. - Mən araukanlarla döyüş meydanında

çox rastlaşmışam, həmişə də onları özümüzdən zəif və

yararsız hesab etmişəm. Ancaq həmişə də onlar bizdən üstün

çıxırdılar. Ona görə ki, biz onları lazımı qədər qiymətləndir-

mirdik. İnanırsınız, döyüşə də atılanda həmişə araukanları

şikəst və zəlil bir adam kimi təsəvvürümüzə gətirirdik.

Silahdaşlarımız göz qabağında səhlənkarlıq ucbatından həlak

olurdular. Bu dəhşətli səhnəyə baxıb tab gətirmək lazım idi.

- Elə mənim də dediyim odur. - deyə kapitan təqdiredici

tərzdə dilləndi. - Səhlənkarlığa yol verilməsə, qarşısındakı

düşməni ciddi rəqib kimi qiymətləndirsən, araukanları qısa

müddət ərzində məhv etmək olar. Həm də bayaq dediyim

   290

kimi onlar döyüşkənliyinə və hərbi təcrübələrinə görə bir

balaca başqa hindu tayfalarından fərqlənirlər.

Onların söhbətinə kənardan demək olar ki, bir neçə adam

qulaq asırdı, lakin heç kim mane olmaq istəmirdi. Çünki bu

söhbətin heç bir əhəmiyyəti yox idi. Kapitan deyəndə ki,

araukanlar başqa hindu tayfalarından bir balaca fərqlənirlər,

onda bələdçi - Xuan Flores özünü saxlaya bilməyib söhbətə

qarışmağa məcbur oldu. O, üzünü kapitana tərəf tutub

səbirsizliklə dedi:

- Cənab kapitan, sizin danışığınızdan yüz faiz ayırd etmək

olar ki, indiyə qədər siz araukanlarla rastlaşmamısınız. Mən

Cənubi Amerikada həddindən çox hindu tayfaları görmüş və

belə qənaətə gəlmişəm ki, araukanlar həmin hindu tayfaların-

dan xeyli dərəcədə fərqlənirlər. Əgər, onlar da xasiyyət

etibarilə başqa tayfalara bənzəsə idilər, sözsüz ki, biz çətinlik

çəkmədən onların hamısını qılıncdan keçirərdik. Təəssüflər

olsun ki, bu belə deyil.

- Əgər, döyüş planı ağıllı surətdə qurulsa və döyüş

əməliyyatı ağıl ilə həyata keçirilsə, onda araukanları da

başqa tayfalar kimi əzmək olar. - deyə kapitan öz fikrini

onlara çatdırmağa başladı. - Onsuz da bu dəfə biz onları

birdəfəlik məhv edəcəyik. Çünki ekspedisiyanın bütün heyəti

peşəkar döyüşçülərdən təşkil edilib. Ən əsas odur ki, biz öz

   291

silahdaşlarımızı əsirlikdən azad edək. Ondan sonra bizim əl-

qolumuz açılacaq.

- Cənab kapitan, düzdür, bizim əsas məqsədimiz odur ki,

krallığımız üçün bəla sayılan araukanları birdəfəlik yer

üzündən yox edək. - deyə Xuan bıçağının ülgücünü itiləyə-

itiləyə aludəliklə dilləndi. - Lakin araukanları güclü rəqib

kimi qiymətləndirməmək olmaz. Onlar tülkü kimi hiyləgər,

pişik kimi cəld və canavar kimi vəhşidirlər.

- Siz elə bil hamınız yuxudasınız. - deyə kapitan narazı-

lığını bildirdi. - Bu dəfə biz müharibəyə iri bir kontingent ilə

daxil oluruq. Pedro Valdiviyanın dövründən Araukaniyaya

elə bir iri ekspedisiya daxil olmayıb. Siz belə bir qüvvənin

Araukaniyada qələbə çalacağına şübhə edirsiniz?

Kapitan Xuanın sözlərində böyük həqiqət vardı. Həqiqə-

tən də Pedro Valdiviyanın Araukaniyaya təşkil etdiyi ekspe-

disiyaların oxşarı məhz bu ekspedisiyada vardı. Bundan

əlavə bu ekspedisiyanın heyəti demək olar ki, doxsan faiz

peşəkar döyüşçülərdən təşkil edilmişdi.

Ekspertlərin rəyinə görə bu qüvvənin qarşısında heç bir

düşmən qüvvəsi tab gətirməz. Həm də bu ekspedisiyanı

başqa ekspedisiyalardan fərqləndirən əsas cəhət ondan

ibarətdir ki, bunun tərkibində bir nəfər belə olsun aborigen

yox idi. Deməli, konkistadorları döyüş əməliyyatları zamanı

heç bir xəyanət gözləyə bilməzdi. Lakin döyüş zamanı bəzi

   292

incəliklər nəzərə alınmalıdır. Elə Xuan Flores də bütün

bunları silahdaşlarına izah etmək istəyirdi. O, diqqətlə qulaq

asandan sonra ehtiramla dedi:

- Cənab kapitan, sizə bildirmək istəyirəm ki, araukanların

döyüş taktikası əsl partizan taktikasına bənzəyir. Tez-tez

pusqu qurur, kiçik dəstələrlə sarsıdıcı zərbələr endirir,

yüksəkliklərdə möhkəm mövqe tutur, vadilərin çıxacağında

gözlənilməz hücumlar edir və sairə. Biz bu gün bunlardan

sığorta olunmalıyıq. Bu dəfə araukanlar üzərində qələbə

qazanmağımıza heç bir şübhəm yoxdur. Çünki bu qələbəni

əldə etmək üçün bizim əlimizdə iri bir süvari dəstəsi var.

Süvari dəstəsi arxadan onlara sarsıdıcı zərbə endirməklə,

qaçan düşmən qüvvəsini təqib edib onu məğlubiyyətə

uğradacaq. Mühasirə taktikasından səmərəli istifadə etməklə,

biz şəkk-şübhəsiz düşmən üzərində qaləbə əldə edəcəyik.

- Araukanlara heç bir imkan verməmək üçün meşə

keçidlərindən az istifadə etməliyik. - deyə Leandro bu məsə-

ləni xüsusilə qeyd etdi. - Çünki onlar meşədəki mövqelərin-

dən çox səmərəli istifadə edirlər. Elə pusquların əksəriyyəti

də meşələrdə qurulur.

- Bu barədə narahat olmağa dəyməz. - deyə kapitan başını

təqdiredici tərzdə tərpədərək həvəslə dilləndi. - Tam arxayın

ola bilərsiniz, döyüş əməliyyatları başlayan kimi bu

məsələlər ciddi-cəhdlə nəzərə alınacaq. Əvvəlki ekspedisi-

   293

yalar zamanı buraxılan səhvlər bir daha təkrarlanmayacaq.

Həyatım boyu mən məğlubiyyətlə üzləşməmişəm. Həmişə

düşmənin başını əzmək mənə müəssər olub. Mən, ölümü

düşmənə məğlub olmaqdan üstün tuturam. Ya biz düşmən

üzərində tam qələbə qazanacağıq, ya da mən həmin torpaqda

öləcəm.

- Şəxsən mənim fikrim belədir, - deyə Xuan bıçağını

kəmərindən asıb ciddi halda dilləndi. - araukanları məhv

edəndən sonra ən böüyk arzumun həyata keçirilməsinə nail

olacağam. Ona görə ki, mən onlara qarşı müharibədə çoxlu

qohumumu, dost və tanışımı itirmişəm.

- Elə Rodriges Kartahena da sənin günündədir. - deyə

kapitan səbirsizliklə əlavə etdi. - Görmürsən, onun doxsan

yaşı var və bizimlə belə bir ağır ekspedisiyaya çıxıb? O, da

tarixi hadisə sayılacaq araukanların məhv edilməsini öz

gözləri ilə görmək istəyir.

- Bu haqda mənim çox yaxşı məlumatım var. - deyə Xuan

təqdiredici tərzdə dilləndi, sonra bir az tərəddüd edərək,

üzünü kapitana tərəf tutdu və müəmmalı tərzdə sözünə

davam etdi. - Cənab kapitan, sizinlə bir məsələni

dəqiqləşdirmək istəyirəm. Tarixdən bizə məlumdur ki,

İspaniyanın dahi sərkərdələri Ernan Kortes və Fransisko

Pisarro Yeni Dünya sahillərində yerləşmiş nəhəng imperi-

yaları darmadağın edərək, İspaniyanın hegemonluğunu orada

   294

nümayiş etdirmişdilər, lakin onlar öz həyatları boyu bir çox

müharibələrdə məğlubiyyətlə üzləşmiş və bundan özləri üçün

lazımi nəticə çıxarmışdılar. Siz isə deyirsiniz ki, heç vaxt

məğlubiyyətlə üzləşməmisiniz və əgər belə olsa, həmin

torpaqda ölməyi üstün tutursunuz. Amerika sahillərinə

qədəm qoymuş hər bir konkistador, istər-istəməz hər hansısa

bir müharibədə iştirak edibdir və bildiyiniz kimi müharibədə

həm qələbə, həm də məğlubiyyət ola bilər. Başa düşürsünüz

də mən nə deyirəm?

- Bunu anlamaq üçün heç ağıl da lazım deyil. - deyə

kapitan qeyri-müəyyən tərzdə dilləndi. - Elə bilmə ki, mən

öz həyatım boyu müharibələrlə üzləşməmişəm. Meksikada

buna oxşar müharibələr demək olar ki, tez-tez baş verir və

mən belə müharibələrin əksəriyyətində iştirak etmişəm.

Otomilərin qaldırdığı üsyanlar isə dəhşətli olub. Biz

asteklərin müttəfiqi olan otomiləri də ram etməyə müəssər

olmuşuq. Lakin mən indiyə kimi heç bir məğlubiyyətlə

üzləşməmiş və Araukaniyada da məğlubiyyət ilə üzləşmək

fikrində deyiləm. Bu dəfə araukanların hamısı bir nəfərə

kimi qılıncdan keçirilməlidir. Birdəfəlik bu məsələyə son

qoyulmalıdır. Tə ki, biz uğurla öz silahdaşlarımızı əsirlikdən

azad edək. Ondan sonra qələbə bizim əlimizdə olacaq.

Hava qaralan kimi kəşfiyyatçılar şərq istiqamətində yola

düzəldilər. Dünənə nisbətən hava buludlu idi və demək olar

   295

ki, Ay öz işığı ilə yeri işıqlandıra bilmirdi. Deməli, dəstə

çətinliklə And dağları istiqamətində hərəkət etməli idi.

Ancaq xoşbəxtlikdən dağlara çatmağa çox az məsafə

qalmışdı. Təlimata görə gecə hərəkəti zamanı Leandrodan

başqa heç kim danışa bilməzdi. Çünki həmin vaxt yavaşdan

söylənilən söz exo kimi çox uzaqlara yayılırdı. Leandronun

dediyinə görə dəstə təxminən 4 liqdən sonra And dağlarının

qoynunda hərəkət edəcək. Ondan sonra dəstə özünü orada

sərbəst hiss edəndə, irəliləyiş xeyli çətinləşəcək. Ancaq

dağlarda da kəşfiyyatçılar təhlükəsizliklərini qorumalı idilər.

Çünki seyrək halda olsa da, hindular dağların ətəklərində

görünəcəkdilər. Dağlara gedənlərin əksəriyyəti ovçular idi.

Sübhün açılmasına az qalmış dəstə dağlara qalxmağa

başladı. Dağlarda gözlənildiyi kimi ispanları soyuq hava

qarşıladı. Düzdür, artıq buludlar göyün üzündən çəkilmişdi.

Dağlara qalxmaqla onlar soyuğu daha da yaxından hiss

etməyə başladılar. Leandro çalışdı ki, hava işıqlaşana qədər

dəstəni dağların arasına çatdırsın. Sonra isə Araukaniyanın

daxili sərhədinə kimi dağların orta xətti ilə irəliləmək

istəyirdi. Bundan əlavə o, çox yaxşı bilirdi ki, And dağlarının

orta xətti ilə hərəkət etmək gündüz vaxtı da mümkün idi.

Dağların həmin hissəsi hündür olduğundan hindular demək

olar ki, həmin yerə gedib çıxmırdılar. Məhz buna görə də

ispanlar həmin dağlarda özlərini çox sərbəst hiss edə bilər və

   296

hətta istədikləri vaxt tonqal yandırmağa cürət edərdilər.

Sadəcə olaraq dağlarda tüğyan edən küləklərə və soyuqlara

tab gətirmək lazım idi. Kəşfiyyatçıların əksəriyyəti belə bir

qeyri-adi yürüş ilə birinci dəfə idi ki, üzləşirdilər. Onların

yarısı isə hündür dağlara qalxıb-düşmək ilə ümumən, tanış

deyildi. Bir sözlə, dəstəni qarşıda böyük bir sınaq gözləyirdi.

Sübh açılana yaxın Leandro dəstəni dağların ön sərhədinə

çatdırdı. Burada dəqiqliklə kəşfiyyat işləri aparmaq lazım idi.

Necə olsa da, Araukaniyanın şərq sərhədlərini And dağları

ayırırdı. Dağların bu hissəsində ovçu hindularla rastlaşmaq

olardı. İndi hər şey öz işinin ustadı sayılan Leandronun

ayıqlığından və təcrübəsindən asılı idi. O, dəstəni gözə-

görünməz yerlərlə aparmalıydı. Onsuz da onlar bir az da

getsələr araukariya meşələri ilə örtülmüş alçaq başlı dağlara

çatacaqdılar. Elə Leandro da bunu etmək istəyirdi.

Sübh vaxtı olduğu üçün hindular hələ də yuxuda idilər. Bu

vaxt heç kim yaşayış yerini tərk etmirdi.

Bir-iki saat yol gedəndən sonra Leandro öz fəaliyyətini

dayandırmağa məcbur oldu. Dəstə seyrək halda bitən fitsroya

ağacının altında müvəqqəti məskən saldı. Artıq irəliləyiş

onlar üçün təhlükəli sayılırdı. Bu sırada yerləşən dağların o

biri tayına aşmağa demək olar ki, heç bir şey qalmamışdı.

Lakin dağların başı çılpaq olduğu üçün keçid zamanı

hindular onları uzaq məsafədən görə bilərdi. Leandronun

   297

təcrübəsinə əsasən, dağlar hava qaralan zaman qət edilməli

idi. Kəşfiyyatçının fikrincə, onlar dağların orta xəttinə

çatandan sonra istiraiət etmədən öz yollarını davam etdirə

bilərlər.

Xuan Flores qətiyyən Leandronun fikri ilə razılaşmadı.

Çünki dəstənin bu gün hərəkətinə məhz Xuan özü cavabdeh

idi. Leandro sadəcə olaraq, dəstəni Araukaniyanın sərhədin-

dən keçirməli idi. Bələdçinin fikrinə görə dəstə nəyin

bahasına olursa-olsun, And dağlarının içərisinə daxil

olmamalıdır. Ona görə konkistadorlar əsl təhlükə ilə məhz

orada rastlaşa bilərlər. Sözsüz ki, həmin təhlükə insan

tərəfindən yox, təbiət tərəfindən yarana bilər. Qəribə olsa da,

kapitan hərtərəfli Leandronu müdafiə etdi. O, bunu onunla

izah etdi ki, dəstə vaxt itirmədən iti sürətlə Araukaniyanın

mərkəzinə doğru hərəkət etməlidir. Bələdçi onları sakitləş-

dirib aludəliklə dedi:

- Başa düşmək lazımdır ki, And dağları çox hündürdür,

onların ətəyi ilə uzun müddət hərəkət etmək qeyri-

mümkündür. Çünki bunun üçün çoxlu fiziki qüvvə lazım

olacaq. Demək istəyirəm ki, biz mənzil başına çatanda

daxilimizdə olan fiziki qüvvə də tükənəcək.

- Axı, biz dağların ətəyi ilə hərəkət edəcəyik. - deyə

Leandro xüsusilə vurğuladı.

   298

- Silahdaşlarımın azad olunması üçün mən lap göyün üzü

ilə də hərəkət etməyə hazıram. - deyə kapitan qururla

dilləndi.

- Bu məsələyə ciddi yanaşmaq lazımdır. - deyə Xuan

onları sakitləşdirib təmkinlə dilləndi. - Dörd-beş dağı

aşandan sonra hərəkət etməyə heç kimdə taqət qalmayaçaq.

İkincisi, dağlarda sərt külək əsəndə özümüzü qorumağa yer

tapmayaçağıq. Hələ leysan yağışlarını demirəm. Bir sözlə,

dağların qoynunda hərəkət etmək bizim üçün çox təhlükəli

olacaq. Mənim əsas təklifim ondan ibarətdir ki, bu dağların o

biri taylarında çox hündürlüyə qalxmadan ətək ilə irəliləyək.

Əsasən də ağaclarla örtülmüş yollardan istifadə edək.

Bundan əlavə yol boyu ərzaq tükənməsin dəyə, biz hər bir

şeyə qənaət etməliyik.

Nəhayət kapitan onunla razılaşmalı oldu. Hava qaralan

kimi onlar dağları aşmağa başladı. Göz-gözü görmədiyindən

irəliləyiş ləng gedirdi. Gecə qaranlığında cənub-qərb

istiqamətində aşağıda güclə görünən işıqlar peyda olmaqa

başladı. Bu qarovulçu hinduların tonqalları idi. Təxmini

bilmək olardı ki, araukanlar harada cəmləşiblər. Qaranlıqda

görmə qabiliyyəti zəif olduğundan dəstə ehtiyatla hərəkət

edirdi. Yenə də qabağa Leandro düşmüşdü. Yuxarı

qalxdıqca, orada küləyin fəaliyyəti nəzərə çarpırdı. Deməli,

   299

konkistadorlar küləklə qarşılaşmalı olacaqlar. Gecənin yarısı

onlar özlərini yuxarı çatdırdılar.

Üç min-üç min beş yüz metr hündürlüyü olan bu ön

dağların başında külək tüğyan edirdi. Dəstə orada şaxta ilə də

rastlaşdı. Çoxları birinci dəfə belə bir hündürlükdə olduğuna

görə havanın sıxlığından öskürməyə başladı. Onların

öskürtüsü küləyin vıyıltısına qarışaraq, yuxarıda qəribə səslər

əmələ gətirirdi. Soyuq yolçulara od qoyurdu. Çünki yüngül

geyinən ispanlar belə bir sərt soyuqla üzləşəcəklərini

gözləmirdilər. Xuan Flores düz deyirdi, ilin bu fəslində

dağlarda tüğyan edən küləkli soyuğa tab gətirmək hər

adamın işi deyildi. Hələ ön sıradakı dağların zirvəsi o qədər

də hündür deyildi. Soyuq onları haqlamasın deyə, Leandro

istirahət etmədən dağların o biri tərəfinə aşmağa başladı.

Dəstə təbiətin amansızlığından uzaqlaşmalı idi. Hamı artıq

başa düşdü ki, And dağları ilə sərbəst hərəkət etmək heç də

təhlükəsiz deyil. Onlar dağları aşan kimi qabaqlarına çıxan

qarışıq meşədə qızınmaq üçün böyük olmayan tonqal

qaladılar. Tonqalın işığının kənara çıxmasından heç də

narahat olmaq lazım deyildi. Çünki akasiya, araukariya,

fitsroya, cökə, bambuk, buk və başqa ağaclar burada

möhkəm sıxlıq təşkil edirdi. Artıq konkistadorlar özlərini bu

meşələrdə çox sərbəst hiss edirdilər.

   300

Beləcə onlar səkkiz gün yol gedib ondan sonra yenə də

dağları aşır və cənub-qərb istiqamətində yollarını davam

etdirdilər.

 III fəsil. Kapitan Xuan Odovaldonun dəstəsi

 Araukan ölkəsinin mərkəzinə daxil olur

Hündür olmayan dağın başında, birtəhər gecəni keçirən

ispanlar, sübhə az qalmış yavaş-yavaş dağın arxa hissəsi ilə

aşağı enməyə başladılar. Artıq onlar istədikləri məntəqəyə

gəlib çatmışdılar. Dağın başı demək olar ki, çılpaq idi, ancaq

150-200 m. aşağıda, əksəriyyəti araukariya ağacları ilə əhatə

olan, seyrək meşələr yerləşirdi. Dəstə bir az aşağı enib

meşənin içi ilə kəndin üstünə çıxmalı idi. Bu kənddə olan hər

bir obyekt dəqiqliklə yoxlanılmalı idi. Çünki hələ dəqiq

bilinmirdi əsirlər əvvəlki kimi bu kənddə saxlanılır, yoxsa

başqa bir yerə köçürülmüşdülər? Leytenant Vasko bütün

dəstəni 100 faiz əmin etmişdi ki, qarşılarında olan həmin

kənd, konkistadorların axtardıqları kənddir. Lakin əsirləri

həqiqətən də başqa bir yerə köçürə bilərdilər. Bu məlumatı

   301

dəqiqləşdirmək lazım idi. Kəşfiyyatçılar meşəyə daxil olan

kimi bələdçi onların irəliləyişini dayandırmağa məcbur oldu.

Burada bir neçə çığır vardı və həmin çığırlar bir neçə

istiqamətə yayılırdı. Sözsüz ki, həmin çığırlar yerli hindular

tərəfindən istifadə olunurdu. Burada ehtiyatlı olmaq lazım

idi. Leytenant Vasko irəli yeriyib astaca dedi:

- Hər şeyi gizlin saxlamaq üçün, biz hamımız kəndə enə

bilmərik. Araukanlar bizi görə bilərlər. Aşağıya cəmi altı-

səkkiz nəfər adam düşməlidir. Uşaqların yerini təyin edənə

kimi, onlar bizi görməməlidirlər.

Sən, məgər qaldığın yeri dəqiq bilmirsən? - deyə kapitan

Xuan təəccüblə Vaskoya nəzər salaraq, müəmmalı tərzdə

soruşdu. - Biz bu qədər qüvvə ilə sözsüz kəndi ələ keçirə

bilərik.

- Baxın, mən həmin sarayda saxlanılırdım. - deyə Vasko

əli ilə iki yol ayrıcında (kəndin cənub hissəsində dərədə

yerləşirdi) yerləşən böyük olmayan birmərtəbəli evi göstərib

tələsik halda dilləndi, sonra üzünə ciddi ifadə verərək,

təmkinlə sözünə davam etdi. - Lakin indi dəqiq bilinmir,

bizimkilər həmin yerdə saxlanılır, yoxsa başqa yerə

köçürülüblər? Araukanlar çox hiyləgərdilər. Məndən sonra

onlar uşaqları başqa yerə köçürə bilərlər? Məhz buna görə də

biz heç cürə kəndə hücum edə bilmərik. Bütün əməliyyat

müvəffəqiyyətsizliyə düçar ola bilər.

   302

- Mən səni çox gözəl başa düşdüm. - deyə kapitan

təqdiredici tərzdə dilləndi. - Aşağıya yeddi nəfər adam

düşəcək. Adamları özün seçərsən. Necə olsa da sən kəndi

bizdən çox yaxşı tanıyırsan. Lakin verilən tapşırığı çox

diqqətlə yerinə yetirməlisən. Tapşırıq nədən ibarət olacaq?

Uşaqların yerini dəqiq təyin etmək, kənddə neçə adam qalır;

onlardan neçəsi döyüşçü, neçəsi isə mülki əhalidir?

Əməliyyat zamanı kəndin rəhbərini əsir almaq lazımdır.

Hinduların rəhbəri kənddən qaçmamalıdır. Ən əsası odur ki,

hücum zamanı hindular çaş-baş qalmalıdırlar.

Leytenant Vasko çox yaxşı başa düşürdü ki, hal-hazırda

əməliyyatın əsas mərhələsi başlayır. Bu tapşırığa dəstənin ən

təcrübəli konkistadorları yollanmalı idi. Kapitan Xuan

dəstənin komandiri olduğu üçün əsas qüvvə ilə yuxarıda

qalmalacaqdı. Vasko özü ilə Migel, Sebastyan, Osvaldo,

arbolyotçu Dias Duarte, cəngavər-arbolyotçu Luis İsidoro,

Leandro Qomes və Antonio Xorxeni götürüb, yavaş-yavaş

aşağı düşməyə başladı. Leandro kəşfiyyatçı olduğu üçün

təxminən on-on beş addım qabaqda gedirdi.

Ağaclar o qədər sıx idi ki, sərbəst hərəkət etməyə imkan

olmurdu. Lakin buna baxmayaraq, dəstə artıq səs-küy

çıxartmadan hərəkət etməli idi. Migel uşaqlıq dostlarının

yanı ilə hərəkət edirdi. Ümumiyyətlə, kapitan Xuan,

hinduların üzərinə gözlənilməz hücum etmək və gözətçiləri

   303

sakitcə aradan götürməkdə Migelə, Sebastyana, Osvaldoya,

Dias Duarteyə və Luisə böyük ümid bəsləyirdi. Onlar

dəstənin ən mahir ox atanları idilər. İndi də onlar beşi də

Vasko ilə birlikdə aşağıya yollanırdılar.

Beləliklə, onlar aşağı düşə-düşə yavaş-yavaş kəndə

yaxınlaşırdılar. Kəndə 80-100 metr qalmış meşədən düşmə-

nin danışıq səsi eşidilməyə başladı. Vaskonun əlinin işarəsi

ilə dəstə yerində hərəkətsiz qaldı. Hindular ispanları görə

bilərdilər.

Elə buradan ağacların budaqlarının arasından kəndi

aydınca görmək olurdu. Kənddə nə qədər adamın olduğunu

buradan saymaq olardı. Meşədə gəzişən hindulara görə isə

sayıqlığı itirmək lazım deyildi. Ola bilsin, həmin hindular

ova və ya odun yığmağa çıxmışdılar.

Aşağıda görünən kənd o qədər də yekə deyildi. Burada

cəmisi otuz üç dənə ev var idi. Evlər bir-birinə çox yaxın

yerləşirdi. İki yol ayrıcında yerləşən saray bu kənddə ən iri

tikili sayılırdı. Kənd ümumiyyətlə, dərədə yerləşirdi. Migel-

gil olan dağdan başqa kəndi üç tərəfdən də hündür olmayan

dağlar əhatə edirdi. Bu kəndə gələn əsas yol cənub-qərbdən

və şimal-qərbdən idi. Cənub-qərbə gedən yol hədddindən

artıq enli idi və iki dağın arasından həmin istiqamətə baxan-

da uzaqda tüstü görmək olurdu. Həmin yerdə də yaşayış

məskəni yerləşirdi. Şimal-qərbə gedən yolun üstündə balaca

   304

bir təpə vardı. Həmin təpənin üstündə beş nəfər əli silahlı

hindu mövqe tutmuşdu. Onlar bu kəndə gələn şimal yolunu

mühafizə edirdilər. Bundan əlavə cənub yolunun üstündə də

beş nəfərdən ibarət hindu dəstəsi dayanmışdı. Kənddə

yetmişə yaxın adam gəzişirdi. Onların yarısından çoxu mülki

adamlar idi. Meşədə gizlənən konkistadorlar yavaş-yavaş

kənddə olan araukanları saymağa başladılar. Evlərə girən də

vardı, çıxan da. Dəqiq hesab aparmaq mümkün deyildi.

İki yolun arasında yerləşən sarayın ətrafında dörd dənə ev

vardı. Həmin evlərin ağzında üç-dörd hindu dayanıb, sarayı

nəzərdən keçirirdilər. Sarayın özünü on nəfər gözətçi

mühafizə edirdi. İspan əsirləri həmin sarayda saxlanılırdı ki,

hindular sarayı bu cür ciddi qoruyurdular. Lakin həmin

sarayda ispanların əvəzinə başqa əsirlər də saxlanıla bilərdi.

Bunu hökmən dəqiqləşdirmək lazım idi. Vasko təəccübdən

heç bir fikir söyləyə bilmirdi. O, Migelə yaxın bir yerdə

oturmuşdu. Migel onun fikrini öyrənmək üçün leytenanta

yaxınlaşdı. Vasko da əli ilə sarayın qarşısında yerləşən evi

göstərib pıçıltı ilə dedi:

- Migel, həmin evdə hindu döyüşçüləri qalırdılar. İndi isə

elə bil orada heç kim qalmır.

- Bəlkə onlar hələ də istirahət edirlər? - deyə Migel dəqiq

cavab verməyə cürət etmədi. - Məgər, orada çox döyüşçü

qalırdı?

   305

- Otuza yaxın döyüşçü. - deyə Vasko tərəddüd etmədən

cavab verdi.

- O qədər adam həmin evə necə yerləşir? - deyə Migel

maraqla soruşaraq, leytenanta sualedici bir nəzər saldı.

- Onu mən deyə bilmərəm. - deyə Vasko çiyinlərini çəkib

qeyri-müəyyən tərzdə dilləndi. - İndi dəqiq öyrənmək lazım-

dır, həmin döyüşçülər harada yerləşir? Çünki bu kənddəki

döyüşçülərin özəyini həmin adamlar təşkil edirdi. Həmin

dəstə təcrübəli döyüşçülərdən təşkil edilmişdi.

Vaskonun fikrinə görə həmin döyüşçülər burada olmasa-

lar, onda əsirləri çox asanlıqla azad etmək olacaqdır. Yox,

əgər onlar bu kənddə olsalar, onda əsirləri azad etmək üçün

çoxlu problemlər aryanacaqdır. Araukanlar bu kənddə güclü

müqavimət göstərə bilərlər. Hətta elə ola bilər ki, kənddə baş

verəcək döyüşdə kəşfiyyatçılardan bir neçəsi həlak olsun.

Belə olan halda Anqud körfəzinə çatmadan dəstə araukanlar

tərəfindən məhv edilə bilərdi. Əgər, belə olsa, onda

araukanlara qarşı aparılacaq növbəti müharibə məğlubiyyət

ilə nəticələnər. Bu isə ispan əsgəri üçün böyük bir biabırçılıq

sayılırdı.

Bu amili kəndə yaxınlaşan hər bir kəşfiyyatçı çox yaxşı

dərk edirdi. Bu gün əməliyyat uğurla başa çatsın deyə, onlar

itki vermədən əsirləri azad etməli və heç kimin xəbəri

   306

olmadan iti sürətlə, kənddən cənub istiqamətində uzaqlaş-

malıydılar.

Artıq kənddə olan canlı qüvvənin neçə nəfərdən ibarət

olması leytenant Vaskoya çatdırıldı. Biri deyir ki, kənddə

otuz bir döyüşçü və qırx üç nəfər mülki adam, o birisi deyir

ki, kənddə otuz üç döyüşçü və qırx üç nəfər mülki adam,

nəhayət üçüncüsü deyir ki, kənddə otuz döyüşçü və qırx üç

nəfər mülki adam var. Kənddə olan döyüşçülər haqqında

məlumat dəqiq deyildi. Bunu dəqiqləşdirmək o qədər də asan

iş deyildi. Belə qərara gəlmək olardı ki, həm şimal, həm də

ki, cənub yolunun üstündə dayanan döyüşçülərdən başqa

kənddə otuz bir-otuz iki nəfər döyüşçü var və onların iyirmi

iki nəfəri demək olar ki, sarayı mühafizə edirdilər. Artıq

kəşfiyyatçılar dəqiq başa düşmüşdülər ki, ispan əsgərləri

həmin sarayda saxlanılırlar. Lakin onları azad etmək üçün bir

tədbir görmək lazım idi. Bu haqda kapitan Odovaldo öz

fikrini söyləməli idi. Necə olsa da o, bu dəstənin başçısı idi.

Artıq konkistadorlar başa düşmüşdülər ki, əsirləri azad etmək

onlar üçün asan olmayacaq. Burada hər bir gözlənilməz

hadisə baş verə bilərdi.

Yuxarıda olan konkistadorlar aşağı çağırıldı. Kapitan

Xuan bütün məlumata diqqətlə qulaq asandan sonra məyus

halda dedi:

   307

- Məni başa salın, əsirləri azad etmək üçün nə etmək

lazımdır? Mən çox yaxşı başa düşürəm ki, hindular burada

həddindən artıq çox olduqlarına görə biz saraya hücum edə

bilmərik. Həm də unutmaq lazım deyil ki, bizim silahdaşları-

mızın bu kənddə olub-olmamaları hələ dəqiqləşdirilməyib.

Hər bir kiçik detalı nəzərdən keçirmək lazımdır.

Düz deyirsiniz, biz ilk növbədə silahdaşlarımızın burada

olub-olmamalarını dəqiqləşdirməliyik. - deyə Vasko təqdir-

edici tərzdə dilləndi. - Ondan sonra hücum planı tərtib etmə-

liyik. Mənə elə gəlir hinduların bu qədər sayda olmalarını

nəzərə alıb, sarayı gecə vaxtı ələ keçirmək lazımdır. Bizim

onlara yaxınlaşmağımız təhlükəsiz olar.

Kəşfiyyatçılar bir növ çıxılmaz vəziyyətə düşmüşdülər.

Əsir düşmüş silahdaşları demək olar ki, göz qabağında idi,

lakin onları azad etmək hələlik qeyri-mümkün idi. Kəndə

hücum vaxtı nəinki hindular, hətta ispanlar da çoxlu itki verə

bilərdilər. Məhz buna görə də bu işdə tələsmək lazım deyildi.

Onsuz da hələ dəqiq bilinmirdi, əsirlər əvvəlki kimi bu

kənddə saxlanılır, yoxsa başqa bir yerə köçürülüblər?

Vaskonun dediyi kimi bu gün bunları dəqiqləşdirmək üçün

havanın qaralmasını gözləmək lazım idi. Əsas o idi ki, onlar

araukanların xəbəri olmadan gəlib bu kəndə çıxmışdılar. Bu

məxfiliyi hücum əməliyyatı başlayana kimi saxlamaq

lazımdır. Hər bir konkistador bunun nə qədər vacib olduğunu

   308

çox yaxşı dərk edirdi. Hava qaralana kimi konkistadorlar

dincəlməyi qərara aldılar. Hindulardan qorunmaq üçün üç

nəfərdən ibarət gözətçi qoyuldu.

Təxminən üç saat keçmişdi ki, gözətçilər kapitan Xuan ilə

Vaskonu vacib işə görə oyatdılar. Cənub-qərb yolu ilə kəndə

tərəf əlli-altmış nəfərlik bir dəstə gəlirdi. Dəstə demək olar

ki, mütəşəkkil surətdə hərəkət edirdi. Onların sayını

dəqiqləşdirmək üçün dəstənin kəndə yaxınlaşmağını gözlə-

mək lazım idi. Mühafizəçi hinduların dayandığı təpə ilə

kəndin arasında üç yüz-üç yüz əlli metrlik məsafə vardı. Bir

neçə dəqiqə gözləmək lazım idi.

Dəstə həmin məsafənin demək olar ki, yarısından çoxunu

qət etmişdi, birdən Vasko təəccüb içində kapitana xəbər

verdi ki, həmin dəstənin içində xeyli saylı əsirlər var. Özü də

həmin əsirlər avropa mənşəli idilər. Çox güman ki, həmin

əsirlər elə birinci ekspedisiyanın iştirakçılarıdırlar. Belə

şeylərdə tələsməyi xoşlamayan kapitan Xuan bir neçə

dəqiqədən sonra əmin oldu ki, həmin əsirlər yarım il bundan

əvvəl əsir düşən konkistadorlardır. İndi dəqiqləşdirmək

lazımdır ki, həmin dəstədə əsirlərin və araukanların ayrı-

ayrılıqda sayı neçədir. Həm onlar, həm də gözətçilər hesabat

aparmağa başladılar. Bir neçə dəqiqədən sonra hamının

verdiyi rəqəm demək olar ki, üst-üstə düşdü. Həmin dəstənin

iyirmi dörd nəfəri əsir, otuz iki nəfəri silahlı araukanlar idi.

   309

Araukanların təxminən yeddi-səkkiz nəfəri muşket ilə

silahlanmışdılar.

Əslinə baxanda otuz iki nəfərlik silahlı araukan iyirmi

dörd nəfərlik konkistadorlar üçün ciddi maneə törətmirdi.

Lakin konkistadorlar elə hala salınmışdılar ki, onlar silahlı

düşmənə ciddi müqavimət göstərə bilməzdilər. İş ondadır ki,

əsirlər iki cərgə ilə bir-birinin ardınca sıraya düzülmüşdülər.

Onların əlləri arxalarında bağlanmış, boğazları isə həm

arxadakı, həm də ki, yanındakı yoldaşının boğazına ip ilə

möhkəmləndirilmişdi. Gediş zamanı heç kim nə kənara dönə,

nə də ki, dala qala bilməzdi. Belə bir üsul ilə əsirlər nəinki

müqavimət, hətta artıq hərəkət etmək iqtidarında deyildilər.

Bundan əlavə gediş zamanı belə bir üsul onları yorub

taqətdən salırdı. Bu bir növ, əsir düşən konkistadorlara

verilən işgəncə sayılırdı. Lakin bilmək lazım idi, əsirlər

haradan gətirilir və onlar neçə liqlik məsafə yol qət

etmişdilər. Hamının üzü saqqal ilə örtüldüyünə görə onların

kim olduğunu dəqiq ayırd etmək mümkün deyildi.

Gözlənildiyi kimi əsirlər sarayın ağzına gətirildi. Onları

bir-bir kəndirdən azad edərək sarayın içinə salırdılar.

Əvəzlərinə isə başqa əsirləri saraydan çıxardıb həmin üsul ilə

kəndirlə bağlamağa başladılar. İspanlar belə qənaətə gəldilər

ki, araukanlar əsirləri haradasa, yaxınlıqda işlədirlər.

   310

- İlk növbədə bilmək lazımdır ki, araukanlar bizim

silahdaşları hara aparırlar? - deyə kapitan Xuan müəmmalı

tərzdə Vaskoya müraciət etdi. - Bunu bilmək bizim üçün çox

vacibdir. Həm də yadda saxlayın ki, biz hücum əməliyyatına

boş-boşuna başlaya bilmərik. Bizim silahdaşların hamısı bir

yerdə olandan sonra, biz onları əsirlikdən azad etməyə

başlamalıyıq.

Bu işi yerinə yetirmək üçün əməliyyat keçmiş konkistador

Karlos Murilyoya tapşırıldı. Bu tapşırıq yerinə yetirilənə

kimi əsas qüvvə heç bir işlə məşğul olmamalı idi. Nə qədər

imkan varsa, hamı onlara verilən istirahətdən səmərəli

istifadə etməyə çalışırdı. Çünki bu torpaqda müharibə

başlasa, uzun müddət istirahət üzünə həsrət qalacaqlar.

Əsirlərlə olan dəstə hələ yola düşməmişdən əvvəl Karlos

Murilyo, öz mövqeyini cənub-qərb yolunun üstündəki

təpənin arxasında tutmaq üçün öz silahdaşlarından uzaqlaşdı.

Heç kim təxmini olsa da bilmirdi ki, bu tapşırıq nə vaxt

yerinə yetiriləcək. Lakin kapitan Xuan bu işdə heç də

tələsmək istəmirdi. Ümumən, bütün ekspedisiya Araukan

ölkəsində qalibiyyət əldə etmək üçün kəşfiyyatçılar öz işinin

öhdəsindən müvəffəqiyyətlə gəlməli idilər. Hər bir şey bu

gün detallarına kimi yoxlanılmalı idi. Kapitan öz baxışlarını

sarayın ağzından çəkmirdi. O, əsasən bilmək istəyirdi ki,

araukanlarla əsir düşmüş ispanların arasındakı münasibət

   311

necədir. Hindular heç də əsirlərə qarşı kobudluq işlətmir-

dilər. Kapitan bütün bunları çox aydın görürdü. Bundan

əlavə o, əsirlər içində özünün qardaşı oğlanlarını görmək

istəyirdi. “Görəsən, onların vəziyyəti necədir?” - bu fikir

həmişə onu düşündürürdü. Azad edilən vaxt əsirlərin heç

birisi xəsarət almamalı idi. Çünki belə bir hal onlara böyük

əngəl törədə bilərdi.

Əsirlərin gətirilməsindən bir saat keçmişdi ki, dəstə

yenidən öz yoluna düzəldi. Əsirləri harasa, bu kənddən o

qədər də aralı olmayan bir yerə aparırdılar. Ona görə ki,

mühafizə edən hindular burada cəmisi bir saat dincəlmiş-

dilər. Kapitanın fikrincə, əsirlər hava qaralana kimi öz

yerlərinə qaytarılacaqlar.

Üç saatdan sonra Karlos dürüst məlumatlar ilə kəşfiyyat-

dan qayıtdı. O, bildirdi ki, bu kənddən bir liq aralıda, cənub-

qərb istiqamətində gördükləri kənddən bir qədər böyük kənd

var. Həmin kənddə əlliyə yaxın ev var və orada mülki

adamların sayı həddindən çoxdur. Əsirlər isə elə oradaca,

böyük olmayan sarayda saxlanılırlar. Tam bəlli deyildi,

əsirlər həmin kənddə müəyyən sahələrdə işlədilir, ya yox?

Karlos bunu dəqiq ayırd edə bilməmişdir. Əsirlərin ayrı

saxlanılması bura gələn kəşfiyyatçıları çıxılmaz vəziyyətdə

qoyurdu. Belə bir şəraitdə əsirlərin hamısını azad etmək

   312

qeyri-mümkün idi. Kapitan hər şeyi ölçüb-biçəndən sonra

təəssüflə:

- Araukanların fikri mənə tam aydın oldu. Onlar

uzaqgörən adamlardılar. Bizdən ehtiyat edərək, onlar əsirləri

bir-birindən xeyli aralı iki yerdə saxlayırlar. Deməli, biz bir

hissəni azad edən zaman onlar ikinci hissəni məhv etmək

imkanı əldə edirlər. Biz hamımız çıxılmaz bir vəziyyətə

düşmüşük. Nə isə, bir tədbir görməliyik. Silahdaşlarımızın

əbəs yerə qırılmasına heç cürə yol verməməliyik.

- Cənab kapitan, məni bir şey maraqlandırır, - deyə Vasko

fikirli halda bir nöqtəyə baxaraq qeyri-müəyyən tərzdə

dilləndi. - əgər, araukanlar bizim silahdaşlarımızı heç bir

yanda işlətmirlərsə, bəs, onda nə üçün onların yerlərini

dəyişirlər?

- Belə bir qərara gəlmək olar ki, onlar silahdaşlarımızı

işlədir, sonradan isə yeniləri ilə əvəz edirlər. - deyə kapitan

tələsik halda cavab verməli oldu. - Əgər, işlədirlərsə, bəs

harada? Bütün bunları hökmən dəqiqləşdirmək lazımdır.

Uşaqları ağır məngənədən qurtarmaq üçün biz çıxış yolu

axtarmalıyıq. Heyif ki, bizim qüvvəmiz həddindən artıq

azdır.

- Cənab kapitan, əgər araukanlar bizim silahdaşlarımızı

hər hansı bir işdə işlədirlərsə, mən bunu həmin kənddə pusqu

qurmaqla öyrənə bilərəm. - deyə Karlos bir qədər tərəddüd

   313

edəndən sonra soyuqqanlıqla dilləndi. - Bunun üçün mənə

bir gün möhlət verin.

- Karlos, sən bu tapşırığın öhdəsindən gələ bilsən fərz et

ki, bizim işimizi xeyli yüngülləşdirmiş olacaqsan. - deyə

kapitan əlini Karlosun çiyninə qoyaraq tələsik halda dilləndi.

- Araukanların burada gördükləri hər bir işi biz dəqiqliklə

öyrənməliyik. Ona görə ki, biz artıq Araukan ölkəsinin düz

mərkəzinə daxil olmuşuq, düşmənin isə əsas işləri elə burada

görülür. Biz çalışmalıyıq ki, burada olan bütün silahdaşları-

mızı əsirlikdən azad edək. Bu missiya, on altı ispan əsgəri

üçün həddindən artıq ağır olacaq.

- Biz burada öləsi də olsaq, silahdaşlarımızın hamısını

əsirlikdən azad etməliyik. - deyə Karlos qılıncının ülgücünü

nəzərdən keçirərək qürurla dilləndi.

- Xahiş edirəm, burada ölümlə bağlı söhbət aparma. - deyə

kapitan öz iradını Karlosa bildirdi. - Biz bura ölməyə yox,

krallığımızın düşmənlərini öldürməyə gəlmişik.

Karlos öz işinin öhdəsindən müvəffəqiyyətlə gəlsin deyə,

kapitan Xuan hər ehtimala qarşı dəstənin kəşfiyyatçısı olan

Leandro Qomesi ona qoşdu. Leandronun belə bir işdə böyük

təcrübəsi vardı və o, belə bir mürəkkəb tapşırığı yerinə yetirə

bilərdi.

Kapitan hər bir işi ehtiyatla və təmkinlə görməyi xoşla-

yırdı. O, Antonio Xorxe ilə arbalyotçu Dias Duarteni aşağıda

   314

qoyub özləri əvvəlki yerlərinə qayıtdılar. Geçə soyuq olsa da,

onlar yuxarıda qalmalı idilər. Kəşfiyyatçılar əməliyyatdan

qayıdandan sonra bütün dəstə aşağı düşəcək və sonrakı

tədbirləri elə oradaca görəcəklər.

 IV fəsil. Əsirlərin azad edilməsi ilə

Araukaniyadakı müharibənin ikinci mərhələsi

 başlayır

Ertəsi günü günortaya yaxın kəşfiyyatçılar əməliyyatdan

qayıtdılar. Onlar həddindən artıq yorulmuşdular. Pusquda

dayananların yanına çatan kimi onlar özlərini ölü kimi yerə

sərdilər. Kəşfiyyatçılar gecəni də yatmamışdılar. Kapitan

aşağı düşənə kimi onlar dincəlməyi qərara aldılar.

- Cənab kapitan, əməliyyat zamanı biz yaxşı məlumatlar

əldə etmişik. - deyə, kapitanın yaxınlaşdığını görən Leandro

ayağa qalxaraq aludəliklə dilləndi. - Araukanlar vaxtlarını

boş yerə itirmirlər. Onlar kəndin ortasında forta oxşar tikili

yaradır və həmin tikintidə bizim silahdaşlarımızdan istifadə

edirlər.

   315

- Məgər araukanlar da həmin tikintidə işləyirlər? - kapitan

maraqla soruşdu və Leandroya sualedici nəzər saldı.

- Əlbəttə! - deyə Leandro tərəddüd etmədən cəld cavab

verdi. - Əsasən, daş işlərində bizim silahdaşlarımızdan isti-

fadə olunur. Araukanlar köməkçi işlərində çalışırlar. Onların

hamısı hava qaralana kimi işləyirlər. Onu da qeyd etmək

lazımdır ki, işçilər silahlı araukanlar tərəfindən ciddi nəzarət

olunurlar. Qaçmağa və yayınmağa demək olar ki, heç bir

imkan yoxdur. Hələ bu harasıdır? Gecə vaxtı kəndə yaxınlaş-

maq bizə nəsib olmadı. Onu da deyim ki, bizim Arau-

kaniyaya daxil olmağımızdan heç kimdə şübhə yaranmayıb.

Onlar özlərinə həddindən artıq güvənirlər.

Leandro izahat verə-verə artıq Migel ilə Sebastyan

özlərini söhbət yerinə çatdırmışdılar. Migel dəstənin qabaqcıl

döyüşçüsü kimi hər şeydən agah olmalı idi. Leandronun

izahatına qulaq asan Migel kapitandan üzr istəyib maraqla

soruşdu:

- Deyə bilərsiniz, kəndi gecə vaxtı neçə nəfər hindu

mühafizə edir? Onlar bir-birini neçə saatdan bir dəyişirlər?

- Gecəni kəndi ətraf boyu təxminən iyirmi-iyirmi dörd

nəfər döyüşçü mühafizə etdi. - deyə Leandro səbirsizliklə

dilləndi. - Şimal və şərq istiqamətində olan hərtərəfi dörd

adam qoruyur. Əsas qüvvə qərb tərəfdə cəmləşib. Araukanlar

əsas təhlükəni qərb tərəfdən gözləyirlər. Gecə vaxtı əsirlər

   316

saxlanan saray təxminən on-on iki adam ilə mühafizə olunur.

Bir sözlə, biz silahdaşlarımızı azad edə bilərik.

- Kəndin strateji mövqe olmasına heç bir şübhə yoxdur. -

deyə kapitan təqdiredici tərzdə dilləndi, sonra üzünü

Leandroya tərəf tutub müəmmalı tərzdə sözünə davam etdi. -

Bizi maraqlandıran əsas bir şeydir: görəsən kənddə nə qədər

döyüşçü var? Onların sayını bilmək bizim üçün hava-su kimi

lazımdır.

- Bütün kənddə təxminən yetmiş-səksən silahlı hindu var.

- deyə Leandro tərəddüd etmədən dilləndi. - Onu da qeyd

etmək istəyirəm ki, biz kənddə altı dənə at gördük. Döyüşçü-

lərin on beş nəfəri odlu silahla silahlanıb. Bu hal onlara

böyük üstünlük verir. Cənab kapitan, biz silahdaşlarımızı

azad edə bilərik, amma kəndi öz qüvvəmizlə ələ keçirə

bilməyəcəyik.

- Mən onsuz da araukanların kəndlərini ələ keçirmək

fikrində deyiləm. - deyə kapitan təmkinlə dilləndi. - Məni ən

əsas bizim silahdaşlarımız maraqlandırır.

- Biz bu qüvvə ilə yalnız bu kənddə saxlanılan əsirləri

azad edə bilərik. - deyə Vasko başını təəssüflə tərpədərək öz

fikrini bildirdi. - Lakin bu da çıxış yolu sayılmır. Bu

əmaliyyat zamanı biz silahdaşlarımızın yarı hissəsini itirə

bilərik.

   317

- Biz doğrudan da çıxılmaz bir vəziyyətə düşmüşük. -

deyə Karlos da məyus halda dilləndi. - Araukanlar öz işləri-

ni çox ehtiyatla görür və əsirləri göz bəbəyi kimi qoruyurlar.

Bu kənddə səs-küy qopan kimi araukanlar aman vermədən

bizim silahdaşlarımızı o biri kənddə məhv edəcəklər. Onların

da faciəsi bizim boynumuzda qalacaq.

- Hər bir çətin vəziyyətdən çıxış yolu tapmaq olar. - deyə

Migel gözlənilmədən, hamı üçün ümidverici söz söylədi. -

Mənim yaxşı bir təklifim var. Kəşfiyyatçıların söylədiyi kimi

araukanlar əsas təhlükəni qərb istiqamətində gözləyir və əsas

qüvvəni də elə həmin istiqamətdə yerləşdiriblər. Bundan da

müsbət nəticə çıxarmaq olar. Mənə elə gəlir, hər şey mən

deyən kimi olsa, silahdaşlarımızın hamısını əsirlikdən azad

etmək mümkündür. Şübhəsiz ki, biz silahdaşlarımızı gecənin

ortasında azad etməliyik. Həmin əməliyyata başlamazdan

əvvəl biz ilk növbədə cənub-qərb tərəfdə olan mühafizəçi

hinduları zərərsizləşdirməliyik. Qonşu kəndə gedən yol

bizim üzümüzə açıq olmalıdır. Gecə vaxtı bu kənddəki sarayı

təxminən on-on beş nəfər keşikçi qoruyur. Təpənin üstündəki

hinduları zərərsizləşdirmək üçün dəstədən iki nəfər ayrılar,

qalanları isə sarayın hücumunda iştirak etməlidir. İşimiz

yüngül keçsin deyə, biz keşikçiləri artıq səs-küy olmadan

aradan götürməliyik. Ondan sonra hamılıqla bu kəndi cənub-

qərb istiqamətində tərk etməli və qonşu kənddəki

   318

silahdaşlarımızı azadlığa buraxmağa tələsməliyik. Söz yox

ki, bu sarayda saxlanılanların içərisində həm xəstə, həm də

yaralılar olacaq. Biz bütün yol boyu onları özümüz ilə

daşımalı deyilik ki? Bizdə olan məlumata görə iki kəndin

arasında olan yolun üstündən, qərb istiqamətində enli bir yol

uzanır. Elə bizim növbəti əməliyyatımıza maneəçilik

göstərən adamlar həmin döngədə qalıb bizi gözləyəcəklər.

- On-on beş gözətçini səssizcə məhv etmək, bu qeyri-

mümkün bir iş sayılır. - deyə Vasko çiyinlərini müəmmalı

tərzdə çəkərək, Migelin verdiyi təklifin bəzi müddəaları ilə

razılaşdığını bildirdi. - Araukanlar çox ehtiyatlı və çevik

döyüşçülərdir. Eyni vaxtda on-on beş nəfər araukanı məhv

etmək bizim üçün asan olmayacaq.

Əməliyyat zamanı kənddə həyəcan siqnalı qalxsa, onda

araukanların hamısı ilə mübarizə aparmaq bizim üçün

həddindən artıq çətin olacaq. Nə isə, başqa bir çıxış yolu

axtarmaq lazımdır.

- Heç də başqa bir çıxış yolu axtarmaq lazım deyil. - deyə

kapitan qəti olaraq öz etirazını Vaskoya bildirdi, sonra

dərindən köksünü ötürərək, iradə ilə sözünə davam etdi. -

Migelin verdiyi təklifə qarşı alternativ təklif görmürəm. Belə

bir dəstə ilə on-on beş nəfərlik düşməni məhv etmək, bizim

üçün məqbuldur. Əgər, biz belə bir dəstə ilə on-on beş

nəfərlik hindu dəstəsini məhv edə bilməyəcəyiksə, onda başa

   319

düşmürəm, biz nəyə görə Araukan ölkəsinə daxil olmuşuq?

Belə çıxır ki, bizim burada olmağımızın heç bir əhəmiyyəti

yoxdur.

- Cənab kapitan, üzr istəyirəm, siz məni düzgün başa

düşmədiniz. - deyə Vasko öz sözlərinin mahiyyətini açıqla-

maq üçün aludəliklə sözə başladı. - Bu əməliyyata başlamaz-

dan əvvəl hər bir şeyi bu gün xırdalıqlarına kimi dəqiqliklə

ölçüb-biçmək lazımdır. Bu dəstə ilə biz nəinki on-on beş

hindunu, hətta böyük bir araukan dəstəsini məhv etməyə

qadirik. Sadəcə olaraq, mən demək istəyirəm ki, biz elə

etməliyik həm bu kənddə saxlanılan, həm də qonşu kənddə

saxlanılan silahdaşlarımızı azad edək. Araukanlar bizim

gəlişimizdən xəbər tutsalar, hər vəchlə can atacaqlar ki,

bizim gəlişimiz barədə qonşu kəndə xəbər versinlər. Onda da

qorxduğumuz faciə baş verəcək.

- Sinyor Vasko, siz elə mülahizə yürüdürsünüz ki, guya

birinci dəfədir Amerika hindularına qarşı əməliyyatda iştirak

edirsiniz. - deyə kapitan ona qəribə bir nəzər salaraq fəhim-

sizliklə dilləndi. - Siz ki, başqalarına nisbətən köhnə

konkistadorsunuz? Aborigenlərin də nəyə qadir olduqlarını

bilmirsiniz? Əməliyyat başlayan zaman hindular xəbər tutsa,

onda canlarını qurtarmaq üçün kənddən qaçmağa çalışa-

caqlar.

   320

- Aborigenlərin nəyə qadir olduqlarını mən çox yaxşı

bilirəm, lakin araukanlar tamamilə başqa bir tayfadır və

xasiyyət etibarı ilə Amerikanın heç bir hindu tayfasına

oxşamırlar. - deyə Vasko bütün fikirini cəmləşdirib aludə-

liklə dilləndi. - Onlar əməliyyatdan xəbər tutsalar, heç də

qaçmağa üz tutmayacaqlar. Onların hamısı bir nəfərə kimi

bizim üstümüzə hücum çəkəcəklər. Onda da bizim məxfi

saxlanılan gəlişimiz bu gün araukanlara bəlli olacaq.

- Cənab leytenant, elə etməliyik ki, səhər açılana qədər

bizim gəlişimiz başqa hindulara bəlli olmasın. - deyə

məcburiyyət qarşısında qalan Migel bir daha bu söhbətə

müdaxilə etdi. - Biz gözətçiləri aradan elə götürməliyik ki,

kənddə artıq bir səs-küy yaranmasın. Bundan əlavə işdir,

araukanlar bizim gəlişimizdən xəbər tutsalar, onda biz

cənub-qərb yoluna nəzarət edə-edə kənddə olan bütün arau-

kanları məhv etməliyik. Araukanlar itkinin çox verildiyini

görüb qaçmağa can atacaqlar. Belə bir hal ilə mən özüm bir

neçə dəfə üzləşmişəm. Döyüşün mənasızlığını görən

araukanlar savaşın yarımçıq dayandırılmasına da üstünlük

verirlər. Lakin hər şey mən deyən kimi olsa, biz nəinki

əsirlərin hamısını azad edərik, hətta müharibənin bu mərhələ-

sində də araukanlar üzərində şəkk-şübhəsiz qələbə qazana

bilərik. Mənim fikrimcə, bundan səmərəli təklif ola bilməz.

   321

- Ürəyimə danıb ki, bu əməliyyat uğurla başa çatacaq. -

deyə kapitan dilləndi.

- Ümumiyyətlə, bu əməliyyat uğurla başa çatandan sonra

araukanlar elə başa düşəcəklər ki, biz bu kəndlərə Anqud

körfəzi istiqamətindən yaxınlaşmışıq. - deyə Migel təqdir-

edici tərzdə başını tərpədərək həvəslə dilləndi. - Çünki biz

əməliyyat zamanı şimal-qərb yolunu mühafizə edən hindu-

lara toxunmayacayıq.

- Həqiqətən də onlar elə biləcəklər ki, biz bura Anqud

körfəzi istiqamətindən yaxınlaşmışıq. - deyə kapitan da

təqdiredici tərzdə dilləndi.- Biz silahdaşlarımızı azad edən-

dən sonra mütəşəkkil surətdə bütün araukanlara qarşı döyüş

əməliyyatları apara bilərik. Biz Araukaniyanın bu hissəsində

döyüşə-döyüşə hinduların bütün qüvvələrini özümüzə cəlb

etmiş olarıq. Onda da biz sübut edərik ki, ispan əsgəri nəyə

qadirdir. Yadda saxlayın ki, biz araukanların qırx illik

müqavimətinə son qoymalıyıq.

- Biz hamımız bu torpağa yeganə amal ilə gəlmişik, o da

ki, krallığımızın düşmənləri sayılan araukanları məhv edib,

İspaniyanın bayrağını Araukaniyaya sancmalıyıq. - millətçi-

lik ruhunda böyüyən cəngavər Sebastyan qürurla dilləndi.

- Deməli, gecə yarısı əməliyyata başlamaq qərarına

gəlirik. - deyə kapitan boynunu dik tutaraq böyük bir həvəslə

dilləndi. - Gecəyə qədər biz hamımız dincəlməliyik. Hamı-

   322

mıza yeni güc və enerji bolluğu lazımdır. Ola bilsin ki, biz

bütün gecəni hərəkətdə olacağıq. Necə olsa da, biz on altı

nəfər döyüşçü Araukaniyada gedən müharibənin ikinci

mərhələsinə başlayırıq.

Kral naminə biz bu ölkədə zəfər bayrağını ucaltmalıyıq.

- Yaddan çıxarmaq lazım deyil ki, əməliyyat zamanı

araukanların biri də kəndi cənub-qərb istiqamətində tərk

etməməlidir. - deyə Migel yadına düşmüşkən öz dostlarını

xəbərdar etdi. - Allahın köməyi ilə biz əməliyyata başlayırıq.

Bu dəfə qələbə bizim olacaq.

Bütün dəstə hava qaralana kimi rahat dincəldi. Vaxt vədə

çatan kimi kəşfiyyatçılar yavaş-yavaş yuxudan oyanmağa

başladılar. Əməliyyatın başlanmasına qədər gərək kənd

əhalisi yuxuya getməli və ətrafda bir nəfər də olsun artıq

adam görünməməli idi. Kapitanın fikrincə, dəstə gecə saat on

ikidən sonra əməliyyata başlamalı idi.

Göyün üzündə ulduzlarla yanaşı yer tutan Ay, bu gün

nəzik olsa belə, öz işığı ilə Araukaniyanı cüzi işıqlandıra

bilirdi. Necə olsa da, bu torpaq başqa torpaqlara nisbətən

göyün üzünə yaxın idi. Gecə vaxtı nəinki yeri, hətta göydəki

ulduzları da çox yaxşı görmək olurdu. Lakin kəşfiyyatçılar

gecənin işığında da ehtiyatlı olmalı idilər.

İspanlar hərəkət edən zaman ilk növbədə, pusquda və

keşikdə duran hinduların nəzarəti altına düşə bilərdilər. Məhz

   323

buna görə də kapitan dəstənin ehtiyatını möhkəm tutmaq

üçün Karlos ilə Antonionu cənub-qərb yolunu mühafizə edən

düşməni zərərsizləşdirmək üçün yolun üstündəki təpəyə tərəf

yolladı. Onlar bu işin öhdəsindən peşəkarcasına gəlməli

idilər. Qərara alındı ki, Migel də onlarla birlikdə təpəyə tərəf

yollansın. Əməliyyat başa çatan kimi Migel kəndin cənub

sərhədində mövqe tutacaq dəstəyə şad xəbəri çatdırmalı idi.

Belə olan halda arxayınlıqla növbəti əməliyyata başlamaq

olardı. Migelgil dərhal buranı tərk etdilər.

Beləliklə, onlar təpəyə çıxdılar. Növbətçi hindular növbə

zamanı bir-biriləri ilə söhbət etdiklərinə görə konkista-

dorların yaxınlaşdığını hiss etmədilər. Bu hal Migelgilə

böyük üstünlük verirdi. İndi hinduların burada neçə nəfər

olduğunu təyin etmək lazım idi. Ay işığının köməyi ilə

düşmənin beş nəfərdən ibarət bir qrup təşkil etməsi

açıqlandı. Onların üçü bir yerdə, ikisi isə yeddi-səkkiz addım

aralı yolun o biri tərəfində idilər. Migel iki hindunu öz

öhdəsinə götürərək gizlincə yolun o biri tərəfinə keçdi. O,

lanset ilə qılıncı əlinə alıb lap onlara tərəf yaxınlaşdı. Lakin

son məqamda araukanın biri onu gördü. Belə olan halda

Migel onlara aman vermədən lanset ilə özünə yaxın hindunu,

qılıncı ilə o birisini zərərsizləşdirdi. Eyni olaraq Karlos ilə

Antonio təpənin üstündə olan üç aborigeni səs-küy salmadan

   324

qılıncdan keçirdilər. Nəzərdə tutulduğu kimi keşikçi hindu-

ları məhv edəndən sonra Migelgil kəndə tərəf yollandılar.

Artıq konkistadorlar öz mövqelərini kəndin ağzında

tutmuş və kapitan Xuanın göstərişlərini gözləyirdilər. Təyin

olunmuşdu ki, əsirlər saxlanılan sarayı səkkiz nəfər hindu

mühafizə edir. Döyüşçülərin qaldığı evin həyətində isə dörd

nəfər hindu dayanmışdı. Burada da araukanların əksəriyyəti

bir-biriləri ilə söhbət edirdilər. Həm saray, həm də hinduların

qaldığı ev hər tərəfdən konkistadorlar tərəfindən əhatə

olunurdu.

Bu əməliyyatın uğurlu keçəcəyinə heç bir şübhə yox idi.

Konkistadorlar yeni bir üstünlük əldə etmişdilər. Sarayın

qapısından altı-səkkiz metr aralı balaca tonqal qalanmışdı.

Həmin tonqalın ətrafına üç-dörd hindu toplaşıb nəsə

qızardırdılar. Bundan əlavə tonqalın işığının köməyi ilə

yaxın ətrafı daha da aydın görmək olurdu. Kənarda olan

konkistadorlar isə gözə görünməz kimi qalırdılar. Oxdan

sərrast atanlar ilk gözətçiləri zərərsizləşdirdikdən sonra evi

mühafizə edən hinduları nişan altında saxlamalı idilər.

Beləliklə, kapitanın işarəsi ilə hər iki tərəfdən sarayı

mühafizə edən hinduların üstünə hücum edildi. Paralel olaraq

oxçular evi mühafizə edən araukanları zərərsizləşdirdilər. Bir

göz qırpımında tonqalın ətrafına yığılışanlardan başqa bütün

hindular zərərsizləşdirildilər. Bu hücum zamanı yalnız iki

   325

aborigen öz səslərini çıxarda bildilər. Tonqalın ətrafındakılar

burada nə baş verdiyini başa düşəndə, artıq gec idi. Oxçular

heç kimə imkan vermədən öz silahları ilə onları məhv etdilər.

Bu əməliyyat zamanı hər bir konkistador öz işinin öhdə-

sindən ustalıqla gəlmişdir. İspanlar dərhal sarayın qapısını

açdılar. İçəridə saxlanılan əsirlər hələ də başa düşmürdülər

ki, ətrafda nə hadisə baş verib və içəriyə daxil olanlar

kimlərdir. Çünki əməliyyat yüksək peşəkarlıq səviyyəsində

keçirilmişdir.

Kapitan Xuan əlində məşəl içəri girərək, asta səslə

həmyerlilərinə qısaca müraciət etdi:

- Əziz dostlar, mən kapitan Xuan Odovaldoyam. Siz

hamınız azadsınız. Təhlükəsizlik naminə biriniz də olsun,

səsinizi çıxartmayın. Bütün kənd hindularla doludur. Onlar

nə qədər yuxudadırlar, biz kəndi səssiz-səmirsiz tərk

etməliyik. Hələ qalan silahdaşlarımız əsirlikdədirlər.

Kapitan Xuan onları xəbərdar etsə də, ilğım kimi görsənən

bu hadisə əsirlərin sıralarında canlanma yaratdı. Bütün

sarayda pıçıltı səsləri eşidildi. Onlar öz sevinclərini gizlədə

bilmirdilər. Hətta onlardan biri kapitanın boynuna sarılaraq

ona öz təşəkkürünü bildirmək istədi. Lakin kapitan əli ilə

fərəh içində olan adamın ağzını tutaraq, ona bu imkanı

vermədi. Həmin adam kapitanın qardaşı oğlu leytenant

Kamaço idi. Bir neçə dəqiqə ərzində əsirlərin hamısı

   326

kəndirlərdən azad edildi və bütün dəstə artıq səs çıxarmadan

cənub istiqamətində kəndi tərk etməyə başladı. Onlar qısa

müddət ərzində özlərini qonşu kəndə çatdırmalı idilər.

Kapitanda özünə arxayınlıq hiss olunmağa başladı. O, bütün

əməliyyatın uğurla başa çatacağına əmin idi. Yalnız bircə

hücum zamanı, bir çoxları üçün məğlubedilməz araukan-

lardan on yeddi nəfəri, birdəfəlik məhv edilmişdir.

 V fəsil. Ağır döyüşlərin başlanması

Qonşu kəndə yol gedə-gedə kapitan öyrəndi ki, araukan-

ların əlində olan 56 nəfər əsirdən, cəmi 32 nəfəri azad

olunub. Deməli, 24 nəfər ispan konkistadoru hələ də

əsirlikdə idi. Leytenant Karlos, cəngavər Armando, kapitan

Markos, leytenant Vaskonun hər iki oğulları, konkistadorlar

Roberto, Rodriges, Pedro, mühafizəçi Armando və əli silah

tutan əsirlər hindulardan alınan silahlarla silahlandılar. O,

biriləri isə dostlarının köməyi ilə hərəkət edirdilər. Azad

olunan əsirlərdən altısının vəziyyəti pis idi. Onlardan bəziləri

işgəncələrə məruz qalmış, bəziləri isə sadəcə olaraq xəstələn-

   327

mişdilər. Xəstələnənlərdən biri leytenant Ernando Ramires

idi. Migel onun yol getməsi üçün öz köməkliyini təklif etdi.

Lakin o, minnətdarlığını bildirərək, yol getməyə gücü

olduğunu xatırlatdı.

İndi hamını bircə sual maraqlandırırdı: “görəsən onların

əsirlikdəki günləri necə keçmişdir? Araukanlar onlarla necə

rəftar edirdilər?“ Şəxsən Migel bu haqda „Destino“nun los-

manı Uqodan, bosman Sançosdan, onun köməkçisi Diyeqo-

dan, baş matros Xosedən və təchizat rəisi Qarsiadan məlumat

toplamağı özünə lazım bildi. Məlum oldu ki, hər bir balaca

nöqsana görə araukanlar əsirləri ciddi cəzalandırırdılar. Cəza

tədbirləri bir çox işgəncələrdən ibarət idi. Qızmar günəş

altında arxası üstə dirəyə bağlayıb susuz saxlamaq, qızmar

günəş altında nazik ağac budağı ilə çubuq vurmaq. Araukana

əl qaldıran əsirin həmin əli biləyindən kəsilirdi. Sonuncu

işgəncəyə leytenant Vaskonun böyük oğlu Pedro məruz

qalmışdı. Hələ bu harasıdır, araukanlar Vaskonun hər iki

oğlunu bütün əsirlərdən aralı girov kimi saxlayıblar. İşdir,

konkistadorlar növbəti dəfə Araukaniyaya hücum etsələr,

girovlar dərhal edam ediləcəklər. Sözsüz ki, bu haqda

Vaskoya heç bir xəbər verilmədi. Əməliyyatın ikinci mərhə-

ləsi başlayana kimi onun əsəbləri möhkəm olmalı idi. Lakin

Migel təxmini olsa da, öyrənmək istəyirdi ki, Vaskonun

   328

oğulları harada saxlanılır. Birtəhər Onlar da əsirlikdən azad

edilməli idilər.

- Araukanlarda Koro adlı bir kasik var, deyə Uqo yol

gedə-gedə asta səslə cavab verməyə başladı. Deyilənə görə o,

hər iki qardaşı öz qərargahındakı zirzəmidə saxlayır. Həmin

qərargahın harada yerləşməsini bizlərdən heç kim bilmir.

- Onların harada yerləşdiyini bilsəydik, heç dərdimiz

olmazdı. - deyə Migel məyus halda dilləndi.

- Görəsən, onların yerini araukanlar bilir? - deyə

Sebastyan soruşdu.

- Hər bir araukan əsgəri çox yaxşı bilir ki, Koronun

qərargahı harada yerləşir. - deyə Qarsia tərəddüd etmədən

cavab verdi.

- Belə olan halda biz silahdaşlarımızı əsirlikdən azad edən

zaman orada hindu əsir alıb ondan qərargahın harada yerləş-

diyini öyrənərik. - deyə Sebastyan daha da Migelə yaxınlaşa-

raq aludəliklə dilləndi. - Onların yerini təyin edəndən sonra

dərhal həmən yerə gedərik. Əgər, bir dəqiqə olsun belə

keciksək, onda Koro onları edam etdirəcək. Buna heç bir

şübhə yoxdur.

- Mən onu tanıyıram, əgər o, deyibsə, deməli edəcəkdir. -

deyə Migel başını məyus halda tərpədərək təəssüflə dilləndi.

- Biz hökmən onu qabaqlamalıyıq. Təki bizim əməliyyatımız

uğurlu olsun.

   329

Hər bir konkistadora məxfi tapşırıq verildi ki, kəndə

hücum zamanı heç olmasa bir nəfər araukan əsir alınmalıdır.

Bu missiya yerinə yetiriləndən sonra dəstə nəzərdə tutulan

plan ilə hərəkət edəcəkdir.

Səhərin açılmasına az qalmış dəstə kəndin qırağına çatdı.

Qalın olmayan buludların ucbatından yarımçıq olan Ayın

üzü tutulmuş və bütün ətraf qaranlıq zülmətə qərq olmuşdu.

Göz-gözü demək olar ki, görmürdü.

Kəndi mühafizə edən hinduları zərərsizləşdirməkdən ötrü

Migel, Osvaldo, Sebastyan, Karlos və Leandro ora yollan-

dılar. Onlar əməliyyatı ustalıqla başa çatdırmalı idilər.

Hava həddindən artıq qaranlıq olsa da, bu hal onların işini

çətinləşdirmirdi. Çünki, ispanların təhlükəsiz halda hərəkət

etməsi üçün əllərində kifayət qədər oriyentir nöqtələri vardı.

Hindular harada keşik çəkirlərsə-cəksinlər, həmişə də bir-

biriləri ilə astaca söhbət edirdilər. Xüsusən də kəndin bu

hissəsində. Migelgil çox da çətinlik çəkmədən kənddəki

tikililərə yaxınlaşdılar. Həqiqətən də onlar üçün qaranlıq

altında hərəkət etmək çətinlik törətmirdi. Kəndin girişində

çoxlu-coxlu balaca təpəciklər vardı. Kəşfiyyatçılar həmin

təpəciklərin arxasında gizlənə-gizlənə kəndə yaxınlaşmış-

dılar. İndi qalırdı keşikdə duran hinduları qaranlıq zülmətdə

aşkar edib zərərsizləşdirmək.

   330

Beş-altı dəqiqənin ərzində düşmən aşkar edildi və ispanlar

yavaş-yavaş onlara yaxınlaşdılar. Heç bir şeydən şübhələn-

məyən hinduların danışıq tərzindən hiss etmək olar ki, bir-

biriləri ilə məzəli söhbət aparırlar. Onlar cəmi üç nəfər idi.

Təsadüf nəticəsində dördüncü hindu də təyin edildi. O, bir

qədər aralıda şirin yuxuya qərq olmuşdu. Artıq vaxt itirmək

olmazdı. Çünki saat yarım, iki saatdan sonra hava işıqlaşacaq

və kəndə yaxınlaşan ispanlar, çətinlik çəkmədən hindular

tərəfindən aşkar ediləcək. Bu dəfə də üstünlüklər konkista-

dorların tərəfində idi.

Migelgil ayağa qalxıb heç də ehtiyat etmədən araukanlara

yaxınlaşsalar, onlar elə biləcəklər ki, gələnlər özlərininkidir.

İspanlar elə də etdilər. Onlar ayağa qalxıb hindulara

yaxınlaşaraq onları sıradan çıxartdılar. Əlverişli fürsətdən

istifadə edən Migel yuxuda olan aborigenə aman vermədən

onu bihuş edərək əsir aldı.

Əsas qüvvə özünü bura yetirənə qədər araukan dilində

danışmağı bacaran Leandro, əsir alınan hindunu sorğu-suala

tutmağa başladı; Koronun qərargahı harada yerləşir? Ağır

zərbədən yenicə özünə gəlmiş hindu hələ də dəqiq başa

düşmürdü ki, nə hadisə baş verib və onu əhatə edənlər

kimlərdir. O, demək olar ki, çaş-baş qalmışdı. Leandro isə

dalbadal öz sualını düşmənin üzərinə yağdırırdı. Nəhayət

hindu başa düşəndə ki, onun başı üzərindəkilər ispanlardır o,

   331

həmin saniyə qışqırmaq istədi. Lakin Leandro cəld əli ilə

onun ağzını tutaraq aborigenə bu imkanı vermədi. Bu dəfə

Migel onun boğazından yapışaraq boğmağa başladı ki, o,

verilən suala cavab versin. Hindu isə ağzından bir kəlmə də

olsun çıxartmadı. Sifətinin mimikasından belə başa düşmək

olardı ki, düşmən ümumiyyətlə ispanlarla danışmaq istəmir.

Bu səhnəyə tamaşa edən Karlos qorxmaz konkistadora

bildirdi ki, belə üsullarla heç bir əsirdən məlumat toplamaq

olmaz. Bundan sonra o, bıçağını sağ əlinə alıb sol əli ilə yerə

uzadılmış hindunun qulağından tutdu və Leandronun vasi-

təsilə bildirdi ki, Koronun qərargahının yerini deməsə, onda

qulağı ilə vidalaşmalı olacaq. Əldə heç bir müsbət cavab

edilməyincə, əsirin qulaqları əllərindəki barmaqlar və son

anda gözləri çıxarılacaq. Bu məlumatı isə o, başqa abori-

gendən əldə edəcək. Məhz bundan sonra hindu dillənməyi

qərara aldı. O, hüznlə dedi:

- İşdir, mən sizin istədiyinizi yerinə yetirsəm, onda

mənimlə nə edəcəksiniz?

- Səni sağ-salamat evinə buraxarıq. - deyə Migel tərcümə-

çidən bu sözləri eşidən kimi dərhal özü dilləndi. - Bir ispan

zadəganı kimi söz verirəm ki, bizim istədiyimizi yerinə

yetirəndən sonra biz səni buraxacağıq. İnana bilərsən.

   332

- Kasiklərin yığışdığı qərargah elə bu kənddəki istehkamın

içərisində yerləşir. - deyə hindu bir qədər götür-qoy edəndən

sonra qətiyyətlə dilləndi.

- Bu ki, gözəldir! - deyə öz sevincini gizlədə bilməyən

Migel fərəhlə dilləndi və üzünü dostlarına tərəf tutaraq

həmin tərzdə sözünə davam etdi. - Bizim işimiz xeyli

asanlaşır. Bu gün biz silandaşlarımızın hamısını azad edə

bilərik. Deməli, Araukaniyanın mərkəzi elə buradır.

Əsas qüvvə özünü bura yetirən kimi əldə edilən məlumat

dərhal həm kapitana, həm də leytenant Vaskoya çatdırıldı.

Artıq Vaskodan bu məsələni gizlətmək lazım deyildi. Belə

bir məlumatın əldə edildiyinə görə o, öz dostlarına

minnətdarlığını bildirdi.

Hal-hazırda bir dəqiqə olsun belə, artıq vaxt itirmək

olmazdı. Dəstə yavaş-yavaş böyük ehtiyatla kəndin içərisinə

daxil olmağa başladı. Əməliyyat qısa müddətə başa

çatdırılmalı idi. Kəndin bəzi yerlərində araukanların fasiləli

səsləri gəlirdi. Onlar hələ də hiss etmirdilər ki, konkista-

dorların iri bir dəstəsi bu kəndə daxil olub. Nəhayət,

konkistadorlar gəlib əsirlər saxlanılan saraya yaxınlaşdılar.

Saray özü kənddə tikilən istehkamın şərq divarlarından 25-

30 metr aralıda yerləşirdi. Sarayın qapısı düz istehkama tərəf

baxırdı. Oranı mühafizə edən hinduların bəziləri gah gəzişir,

bəziləri isə topa şəklində yığışaraq bir-biriləri ilə söhbət

   333

edirdilər. Kapitan Xuan tapşırıq vermək üçün Migeli, leyte-

nant Vaskonu və Leandronu yanına çağırdı. Kapitan onlara:

- Sarayı mühafizə edən hinduların sayı müəyyənləşincə

biz hücum planını təşkil etməliyik. Paralel olaraq hindulara

aman vermədən istehkama da zərbə endirməliyik. Yüz faiz

əminəm ki, araukanlar hücum nəticəsində şok vəziyyətinə

düşəcəklər. İndidən kimin hara, hücum etməsi təyin

edilməlidir.

- Cənab kapitan, belə bir qaranlıqda göz-gözü görmür. -

deyə Migel ətrafa nəzər sala-sala qeyri-müəyyən tərzdə

dilləndi. - Biz bu şəraitdə necə hərəkət edəcəyik?

- Belə bir şərait ilə artıq mən rastlaşmışam. - deyə kapitan

Xuan tərəddüd etmədən dilləndi. - Bütün dəstə hücuma hazır

olan vaxt saraya yaxın olan evlər yandırılacaq. Elə məhz

evlərin yandırılması hücuma başlamağa işarə olacaqdır. Eyni

vaxtda istehkamın darvazasına (istehkamın darvazası şimal

tərəfdə idi) yaxın olan evlər yandırılmalıdır ki, oraya hücum

etmək üçün bizim işimiz yüngülləşsin. İndidən əsirlikdən

azad olunmuş soydaşlarımıza xəbər verilsin ki, bu iş onlara

tapşırılır. Həmin əməliyyata kapitan Markos başçılıq

edəcəkdir. Bu tapşırığı dərhal kapitana çatdırın ki, işə hazır

olsun.

Tapşırıq kapitan Markosa çatdırıldı. Mühafizəçilərin sayı

müəyyənləşincə kapitan yavaş-yavaş silahlarını hazırlıqlı

   334

vəziyyətə salmağa başladı. Elə bir az keçmişdi ki, istehkamın

üstündə dayanan hindulardan qışqırtı səsləri eşidilməyə

başladı. Leandro diqqətlə qulaq asandan sonra kapitana

təşvişlə dedi:

- Onlar qışqırırlar ki, ölkələrinə düşmənlər daxil olub.

Hansısa kənd düşmənlərin əlinə keçib.

- Deməli, hindular bizim hücumumuzdan xəbərdardılar. -

deyə Migel başını təəssüflə tərpədərək məyus halda dilləndi.

- Nəsə bir tədbir görmək lazımdır.

- Ora baxın, dağların başında tonqallar yanır. - deyə

Vasko əli ilə gəldikləri kəndin istiqamətini göstərərək

həyəcanla dilləndi. - Mənə elə gəlir, bu hinduların həyəcan

işarəsidir.

Doğrudan da əsirlər azad olunan kəndin ətrafındakı

hündür olmayan iki dağın başında tonqal yandırmışdılar

Onlar həmin istiqamətə baxa-baxa üçüncü dağın da başında

tonqal peyda oldu. Heç bir şübhə yox idi ki, bu araukanların

bir-birinə ötürdükləri həyəcan siqnalıdır. Tonqallar peyda

olduqca bu kənddəki təşviş səsləri daha da çoxalırdı.

Araukanlar kənddə həyəcan təbili vurmağa başladılar. Onlar

bütün kəndi ayağa qaldırmaq istəyirdilər. Kənddəki bu

vəziyyət heç də gizlincə daxil olmuş ispanların xeyrinə

deyildi.

Kapitan üzünü əlaltılarına tərəf tutub iradə ilə dedi:

   335

- Kapitan Markosa deyin əməliyyata başlasın. İşıqlıq olan

kimi mühafizəçilərin üzərinə hücum edin. Çalışın uzaqdakı

hinduları ox ilə vurun. Odlu silahdan çalışın istifadə etməyin.

Tez olun, vaxt itirmədən əmri icra edin.

Kapitan Markos əmri icra edənə qədər Vasko üzünü

kapitan Xuana tərəf tutub qətiyyətlə dedi:

- Cənab kapitan, biz paralel olaraq həm saraya, həm də

istehkama hücum etməliyik. Araukanlar vəziyyətlə tam tanış

olmadan biz bu imkandan istifadə etməliyik.

- Düzdür, belə olan halda araukanlar şok vəziyyətinə

düşəcəklər. - deyə Migel tələsik halda dilləndi. - Biz bu

üstünlükdən istifadə etməliyik. Sonra gec olar.

- Mən sizinlə tamamilə razıyam. - deyə kapitan Xuan

təqdiredici tərzdə dillənərək öz razılığını bildirdi, sonra isə

üzünü Migelə tərəf tutub ciddi halda sözünə davam etdi. -

Migel, sən, Osvaldo, Sebastyan, leytenant Vasko, Karlos və

Leandro hücum edərək, istehkamın darvazasını ələ keçirin.

Biz uşaqları azad edənə qədər istehkama giriş sərbəst

olmalıdır. Ancaq özünüzdən muğayat olun. Allah amanında!

Dəstə iki yerə bölündü və evlər alışan kimi onlar paralel

olaraq həm saraya, həm də istehkama hücuma keçdilər.

Saraya hücum edənlərə nisbətən Migelgilin işi xeyli

çətinləşdi. Birincisi həyəcan siqnalı verilən kimi darvazanın

qapısı bağlandı, ikincisi də bir çox evlərdən axışıb gələn

   336

araukanlar məhz bura doluşmuşdular. Getdikcə də onların

sayı artırdı. Migelgil mənasız olan hücuma keçməyərək,

yanan evlərin arxasında gizlənməyə üstünlük verdilər.

Kapitan Xuan öz dəstəsi ilə elə hücuma keçəndə, sarayı

mühafizə edən hindular heç gözlərini açmağa belə imkan

tapmadılar. Hətta bəziləri qaçmağı üstün tutdular. Lakin

istehkamın divarlarında dayanan aborigenlər saraya hücum

edənlərin üzərinə ox yağdırmağa başladılar. Araukanların

bəxti ona görə gətirmişdi ki, ispanların hücumundan əvvəl

kənddə həyəcan təbili çalınmışdı.

İstehkamın divarlarında yaradılan maneələrə baxmayaraq

sarayın qapısını açmaq ispanlara nəsib oldu. Bu zaman

istehkamın darvazasının qarşısına kənddə yaşayan mülki

hindular doluşmuşdu. Onlar içəriyə daxil olmaq istəyirdilər.

Bir neçə dəqiqədən sonra darvaza açıldı və mülki adamlar

içəri doluşdular, əvəzində isə hərbçi hindular çölə çıxaraq,

sarayın yanında olan ispanların üzərinə hücuma keçdilər.

Orada böyük qatma-qarışıq yarandı. Əsirlikdə olan zəif,

yorğun xəstə ispanlar, döyüşən silahdaşlarının sıralarına

qarışmışdılar. Konkistodorlar hindulara nisbətən çıxılmaz

vəziyyətə düşmüşdülər, çünki onlar hər tərəfdən işıqlaşan

meydanda idilər. Araukanlar isə qaranlıq yerdən ox ataraq

hücuma keçirdilər. İlkin mərhələdə, hətta ispanlar itki vermə-

yə başladılar. Aborigenlər tam üstünlüyü ələ keçirə bilərdi.

   337

Araukanları şok vəziyyətinə salmaq üçün nəsə bir tədbir

görmək lazım idi. Elə bu dəmdə Migelgil istehkamın

darvazasını ələ keçirmək üçün hücuma keçdilər. Bu hücum

həqiqətən də düşmən üçün gözlənilməz idi. Çünki onların

sayı hindular üçün dəqiq bəlli deyildi. Darvazanın ağzında

dayananlar müqavimət göstərmək iqtidarında olmadıqlarına

görə istehkamın içərisinə çəkildilər. Demək olar ki, isteh-

kama giriş azad idi. Lakin çox keçməmiş içəridə olan

hindular böyük olmayan qüvvə ilə Migelgilin üzərinə

hücuma keçərək onları kənara çıxartmağa cəhd göstərdilər.

Artıq aborigenlər Migelgilin sayını təyin etmişdilər.

Sarayın qarşısında gedən döyüşdə ispanlar müvəqqəti olsa

da, dönüş yarada bildilər və istehkama daxil olmaq üçün

düşmənin üzərinə şiddətli hücuma keçdilər. Bunun üçün

onlar arkebuz və muşketlərdən istifadə etməyə məcbur oldu-

lar. Belə olan halda araukanların sıralarında çaşqınlıq əmələ

gəldi, onların əksəriyyəti geri çəkildilər. Ən fədakarları və

qorxmazları çətin də olsa müqavimət göstərməyi davam

etdirirdilər. Onlar nəyə isə güvənirdilər. Get-gedə ölən və

yaralananların sayı çoxalırdı. Qılınc və nizələrin küt səsindən

başqa ağır yaralıların ah-naləsi bütün kəndi bürümüşdü.

Lakin buna baxmayaraq araukanlar döyüşü davam etdirir-

dilər.

   338

Migelgil birləşməyə az qalmışdılar ki, birdən arxa

tərəfdən hindular yeni bir qüvvə ilə hücuma keçdilər. Sanki

araukanların bütün ordusu bu kənddə yerləşirdi. Bu qüvvənin

haradan peyda olduğunu başa düşmək çətin deyildi. Onlar

kəndin evlərində yatışan hərbçi-hindular idi. Aborigenlərin

gözlənilməz hücumundan sonra ispanların sıralarında

çaşqınlıq baş verdi. Bundan əlavə istehkamın divarlarının

üstündən ispanların başına iri daşlar, taxta dirəklər və yanan

məşəllər yağdırılırdı. Araukanlar böyük üstünlük qazanmaq

imkanına malik idilər. Konkistadorların düşdüyü vəziyyət

olduqca ağır idi. Yenicə azad olunan əsirlərin hamısı qısa

müddətə məhv edilə bilərdi. Onları xilas etmək üçün ispanlar

döyüş taktikasını dəyişməli idilər.

Kapitan Xuanın hazırda iki yolu vardı; ya hücumu davam

etdirib Migelin qrupu ilə istehkama daxil olmalı, ya da ki,

arxadan hücuma keçmiş hinduların üzərinə əks-hücuma

keçmək. Sözsüz ki, kapitan ikinci varianta üstünlük verməli

idi. Ona görə ki, yenicə azad edilmiş əsirlər ispanların arxa

cərgəsində qalmış və məhz onlar aborigenlərin hücumuna

məruz qalmışdırlar. Lakin belə olan halda Migelgil hindu-

ların mühasirəsinə düşə bilərdi. Burada heç bir səhvə yol

vermək olmazdı, səhvə yol verilsə bu məğlubiyyət ilə

nəticələnəcəkdi. Lakin kapitan Xuan çox gözəl bilirdi ki,

silahsız əsirlərə nisbətən Migelgil yaxşı silahlanmış və

   339

düşmənin hər bir hücumuna ciddi müqavimət göstərirdilər.

Məhz buna görə də kapitan ikinci varianta üstünlük verdi. O,

lanset ilə qılıncı qabağına tutub bərk qışqırdı:

- Kral naminə irəli! Heç bir düşmənə aman verilməmə-

lidir. İrəli!

Bundan sonra kapitan Xuan öz əsgərlərinin arasından

keçərək, qızmış şir kimi hinduların üzərinə şığıdı. Döyüşdən

bir balaca da olsun çəkinməyən cəngavərlər dərhal kapitanın

ardınca hücuma keçdilər. Araukanlar duruxmadan ispanlarla

toqquşdular. Hər iki qüvvə üçün bu döyüş meydanı kiçik idi.

Hava qaranlıq olduğundan ətrafda nə baş verdiyini dəqiq-

liklə seçmək mümkün deyildi. Lakin ispanlar yüz faiz əmin

olmuşdular ki, onlar düşmənə qarşı sıx şəkildə döyüşürlər.

Belə olan halda təcrübəli düşmən üzərində müvəffəqiyyət

qazanmaq qeyri-mümkün idi. Buna baxmayaraq ispanlar

şəxsi igidlikləri sayəsində düşməni sıxışdırmağa başladılar.

Araukanlar ispanların təzyiqi qarşısında tab gətirmirdilər.

Lakin bu o demək deyildi ki, araukanlar məğlubiyyət

qarşısındadırlar. İş ondadır ki, Migelgil pis vəziyyətə

düşmüşdülər. Araukanlar özlərinin ehtiyat qüvvələrindən

istifadə edərək darvazanın qarşısında döyüşən ispanları əha-

təyə almışdılar. Ancaq hindular ispanları tam məğlubiyyətə

uğrada bilmirdilər. Migelgil həddindən artıq möhkəm

müqavimət göstərirdilər. Hazırda onlar dəqiq bilmirdilər

   340

darvazanın qarşısındakı mövqeni saxlasınlar, yoxsa mühasirə

halqasını yarıb kapitan Xuanın qüvvəsi ilə birləşsinlər.

 VI fəsil. İspanların gözlənilməz hücumu və

 hindu kəndində baş verən amansız və

 dəhşətli döyüş

İspanlarla araukanlar arasında gedən döyüş sübh açılana

kimi davam etdi, lakin heç bir qüvvə müsbət nəticə əldə edə

bilməmişdi. Çünki onların hamısı qaranlıq mühitdə pərən-

pərən düşmüş vəziyyətdə döyüşürdülər. Belə bir şəraitdə

üstünlük qazanmaq çətin idi. İspanlar döyüş meydanının sıx

olduğundan bütün imkanlarından istifadə edə bilmirdilər.

Bundan əlavə ağır yaralılar ah-nalə içində ayaq altında qalıb

böyük maneəçilik yaradırdılar. Yenicə əsirlikdən azad

olunanlar zəif olduqlarına görə yerə düşən silahlardan

əməlli-başlı istifadə edə məhrum idilər.

Kapitan Xuan araukanlarla elə döyüşürdü ki, sanki

düşmən qorxuya düşüb, həmin an meydanı tərk edərək

qaçacaq. O, hər bir şeyi yaddan çıxarıb tək başına hinduların

arasına daxil olmuş və sarsıdıcı zərbələri ilə düşmənin

   341

sıralarını lərzəyə gətirirdi. Lakin bu çıxış yolu sayılmırdı.

Get-gedə araukanlar üstünlüyü ələ alıb, ispanları bu kənddə

birdəfəlik məhv edə bilərlər. Kapitanın başı döyüşə elə

qarışmışdı ki, o, bu haqda azca olsun belə, fikirləşmirdi.

Hətta döyüş vaxtı o, sol çiynindən yaralanmışdı, lakin

qəzəbdən və hirsdən bu ağrını hiss etmirdi.

Xüsusi taktika tətbiq edən araukanlar geri çəkilmək

istəmirdirlər. Çünki məlum idi ki, hüçum bir neçə dəqiqəlik

dayandırılsa, isnanlar bu sakitlikdən çox səmərəli istifadə

edəcəklər. Hindular döyüşən konkistadorları demək olar ki,

hər tərəfdən mühasirəyə almışdırlar. Araukanlar döyüşə-

döyüşə kənddə yaşayan mülki əhalini döyüş meydanından

uzaqlaşdıraraq, onların cənub istiqamətində naməlum bir

yerə aparırdılar. İspanlar araukanların bu hərəkətindən

dəhşətə gəlirdi. Belə çıxır ki, araukanlar ümumiyyətlə,

ispanlardan qorxmurlar. Elə bil onların əsəbləri dəmirdən idi.

Aborigenlər say üstünlüyündən səmərəli istifadə edirdilər.

Bu döyüşdə ispanların uğur qazanmasına demək olar ki, heç

bir şansları yox idi.

Kapitan Xuan elə cəsarətlə döyüşürdü ki, sanki silahdaş-

ları onu maraqlandırmırdı. O, göstərişlər verməkdənsə özü

hamıdan birinci döyüşə atılırdı. Prinsipcə bu pis hal deyildi

o, belə igid hərəkəti ilə hər bir döyüşçünü cuşa gətirərək,

onların döyüş ruhunu qaldırırdı. Lakin bu da çıxış yolu

   342

deyildi. Hərçənd hindular hücum ərəfəsində çoxlu itki

vermişdilər, buna baxmayaraq onlar öz hücumlarını davam

etdirirdilər.

Havanın işıqlanması ilə əlaqədar hindular bütün qüvvələ-

rini istehkama tərəf çəkməyə başladılar. Onlar növbəti

əməliyyata başlamaq istəyirdilər. Belə olan halda ispanlar da

kəndin o biri tərəfinə çəkildilər. Kəndin şərq hissəsi yük-

səkdə yerləşirdi. Elə uzaqdan görmək olardı ki, hinduların

sayı gecəyə nisbətən xeyli çoxalmışdır. Onlar qısa müddət

ərzində bir-birilərilə uzun məsafədə əlaqə yaradıb vəziyyətə

nəzarət edə bilirdilər. Belə çıxırdı ki, araukanlara bütün ölkə

boyu gözlənilməz zərbələr endirmək mümkün olmayacaq.

Aborigenlər istehkamın divarlarına çəkilməklə yeni bir

tədbir görmək istəyirdilər. Konkistadorlar da boş-boşuna

oturmaq niyyətində deyildilər. Onlar əməli tədbir görmə-

sələr, hindular kəndlərindəki mövqelərindən istifadə etməklə,

dəstəni elə bu kənddə məhv edəcəklər. Çünki ispanların

əlindən geniş döyüş meydanı alınmışdır. Bu isə onların geniş

və sərbəst halda döyüşmək imkanından məhrum etmişdir.

Araukanlar da bu imkandan özləri üçün istifadə edirdi.

Vəziyyətdən çıxmaq üçün operativ iş görmək lazım idi.

Kapitan Xuan bu haqda Migelin, Vaskonun və Xuan

Floresin fikrini bilmək istəyirdi. Onlar öz təkliflərini

verməliydilər. Kapitan dərhal göstəriş verdi ki, yaralılar və

   343

ölənlər barəsində ona məlumat versinlər. İlk söz bələdçiyə

verildi. Xuan nəfəsini dərindən alaraq ehtirasla dedi:

- Araukanlar tamamilə dəyişiliblər. Araukanların cəsarətli

olduğunu bilirdim, lakin belə fərasəti mən onlardan

gözləmirdim. Onlar gözlənilməz hücuma məruz qalsalar da,

sonradan isə mühasirəyə düşən biz düşdük. İş ondadır ki,

hal-hazırda hinduların sayı kənddə olanların sayından xeyli

çoxdur. Görəsən bizim hücumu onlara kim xəbər vermişdi?

Mən məsləhət görərdim ki, yaxınlıqdakı evlərdən bütün

ərzaq ehtiyatlarını ələ keçirib dağlara tərəf çəkilək. Biz

burada nə qədər çox qalsaq, bir o qədər özümüzə ziyandır.

Çünki bütün Araukaniyadan araukanların köməyinə canlı

qüvvə axışacaq. Ondan sonra biz bir neçə halqalı mühasirəyə

düşəcəyik. Elə etməliyik ki, bu döyüş bizim üçün faciəli

sonluqla bitməsin. Unutmayın ki, ayın 22-nə kimi Arau-

kaniyada, yalnız özümüz fəaliyyət göstərəcəyik. Sadəcə

olaraq ayın 22-nə kimi düşmənin təzyiqlərinə tab gətirmək

lazımdır. Ondan sonra isə polkovnik Alonsonun iştirakı ilə

öz hücumlarımızı davam etdirərik. Azad olunan əsirləri

ekspedisiyanın komandanlığına sağ və salamat çatdırmaq

üçün biz hökmən dağlara çəkilməliyik.

- Mən qətiyyən dağlara çəkilməyin əleyhinəyəm. - deyə

Vasko vəcdə gələrək ayağa qalxdı və həmsöhbəti ilə qəti

olaraq razılaşmadığını bildirdi. - Artıq Araukaniyada gedən

   344

müharibənin ikinci mərhələsi başlayıb. Biz yalnız hücum

haqqında fikirləşməliyik. Mən böyük arxayınlıqla deyə

bilərəm ki, artıq araukanlar şok vəziyyətinə düşüblər. İndi

onlar kəndi necə tərk edəcəkləri barəsində düşünürlər. Dinci-

mizi alandan sonra biz hücumumuzu davam etdirməliyik. Bu

üstünlüyü əldən verməməliyik.

Mənim təklifim ondan ibarətdir ki, hinduların kənddə

dolaşan bütün qüvvələrini darmadağın edib, ondan sonra

istehkamı mühasirəyə alaq. Mənə elə gəlir, araukanların əsas

qüvvəsi elə bu kənddə cəmləşib. Onları darmadağın etməklə,

bu müharibədəki tam üstünlüyü əlimizə almış olaçağıq. Bir

sözlə, qələbənin açarı bizim əlimizə kecə bilər.

Vaskonu başa düşmək olardı o, hansı prizmadan çıxış

edir. Hal-hazırda onun iki oğlu düşmənin əlində girov idi və

çox güman ki, onları həlak olanların siyahısına daxil etmək

olardı. Çünki hindular onun özünə xəbərdarlıq etmişdilər ki,

Araukaniyada bir nəfər olsun belə, silahlı ispan əsgəri

görünsə, onda leytenantın hər iki oğlu dərhal edam ediləcək.

Lakin ona da ümid edirdi ki, araukanların başı döyüşə qatış-

dığı bir zaman onlar əsirləri edam etməyə imkan tapmaya-

caqlar. Belə hallarda optimist olmaq lazım idi. Burada iki

nəfərin taleyi həll olunmurdu. Kiçicik bir səhvə görə bu dəstə

düşmən tərəfindən darmadağın edilə bilərdi. Burada ayıq

başla, hər bir xırda detallar nəzərə alınmaqla qərar

   345

çıxarılmalı idi. Müharibədəki qələbənin taleyi elə məhz bu

dəstənin əlində idi.

Migel qılıncını təmizləyə-təmizləyə təmkinlə öz fikrini

söyləməyə başladı:

- Mən şəxsən bu kənddə döyüşün davam etdirilməsinin

tərəfdarıyam. Çünki hindular bu döyüşdə bizim sarsıdıcı və

dağıdıcı zərbələrimizi öz üzərlərində hiss edərək, geri çəkil-

məyə məcbur olmuşdular. Halbuki onların qüvvəsi bizimkin-

dən qat-qat çoxdur. Mən yüz faiz əminəm ki, hindular

növbəti əməliyyatı keçirmək üçün nəsə bir plan tərtib edirlər.

Biz onların bu planını alt-üst etməliyik. Dağlara çəkilməklə,

aborigenlər elə biləcəklər ki, biz qorxaqlıq göstərib döyüş

meydanını tərk edirik.

Bu vaxt Sebastyan kapitana yaxınlaşıb xəbər verdi ki,

kənddə gedən döyüş zamanı onlardan 13 nəfər öldürülmüş,

16 nəfər isə yaralanmışdı. Yaralıların 7-sinin vəziyyəti daha

ağır idi. Xəsarət alanların hamısı əsgər və matroslar idi.

56 nəfər əsirdən, 54-ü azad edilmişdi. Onların hamısı

xeyli zəifləmişdi. Hazırda kəşfiyyatçılar pis vəziyyətə düş-

müşdülər. Araukanlara ciddi müqavimət göstərmək üçün

azad edilən əsirlərdən istifadə etmək lazım idi. Lakin ilk

növbədə onlar yemək ilə təchiz olunmalıydılar. Kapitan

Xuanın göstərişi ilə yaxınlıqdakı evlərdən bütün ərzaqlar

   346

çıxardılıb əsirlərə verilməli idi. Taxıl ehtiyatını təmin

edilməliydi.

Konkistadorlar yaxınlıqdakı evləri yoxlamaqa başlayanda,

istehkamın yaxınlığında olan hindular bu hərəkətə görə heç

bir reaksiya vermədilər. Bu ondan xəbər verir ki, aborigenlər

nə isə ciddi tədbirə hazırlaşırlar. Elə ispanlar da bu çətin

vəziyyətdən çıxmaq üçün münasib bir variant hazırlayırdılar.

- Elə bilməyin ki, mən döyüşməyin tərəfdarı deyiləm,

lakin hər bir şeyi ayıq başla həll etmək lazımdır. - deyə sol

çiynindən yüngül yaralanan Xuan Flores yarasını ağ parça ilə

bağlaya-bağlaya təşəxxüslə dilləndi. - Ciddi sayılan rəqibin

qüvvəsi bizimkindən qat-qat çoxdur. Bununla hesablaşmaq

lazımdır.

- İndi demək istəyirsiniz ki, biz qarşımızda topalaşan

həmin qüvvə ilə toqquşmadan çəkinməliyik? - deyə Vasko

üz-gözünü turşudaraq müəmmalı tərzdə dilləndi. - Bu ki,

gülməlidir?

- Sinyor Vasko, qarşıda topalaşan qüvvənin sayı 600-700

nəfərə çatır. - deyə Xuan Flores dərindən ağır nəfəs ala-ala

yorğun halda dilləndi. - Get-gedə onların sayı artacaq. Biz

göz-görəsi özümüzü uçurumun dibinə atmaq istəyirik. İlk

növbədə unutmaq lazım deyil ki, bizim Araukaniyaya ilkin

missiyamız nədən ibarətdir? Biz bura öz silahdaşlarımızı

əsirlikdən azad etməyə gəlmişik. Onları sağ-salamat Anqud

   347

körfəzinin şimal sahilinə çatdırmalıyıq. İlkin toqquşma

zamanı artıq biz əsirlərdən on üçünü əbədi itirmişik və daha

yeddi nəfər ağır yaralanıb. Onlar yarıaç və zəifləmiş

haldadılar. İndiki qüvvə ilə düşdüyümüz vəziyyətdən çıxmaq

üçün biz hökmən dağlara çəkilib, orada mövqe tutmalıyıq.

- Mən hər birinizə diqqətlə qulaq asaraq belə bir qənaətə

gəldim ki, əsirlər belə bir acınacaqlı vəziyyətdə ola-ola biz

araukanların üzərinə hücuma keçə bilmərik. - deyə kapitan

başını dik tutaraq qürurla dilləndi. - Dağlara çəkilməklə heç

kim bizi qorxaqlıqda ittiham edə bilməz. Biz indi ağır

yaralılarımızı və zəif hala düşmüş silahdaşlarımızı fikirləş-

məliyik. Azadlığa çıxan hər bir adam yeməklə doyuzdurul-

malı və ondan sonra onların hamısı silanlandırılaraq döyüş

vəziyyətinə gətirilməlidir. Bütün bu tədbirlər görüləndən

sonra biz dağlara çəkilməliyik. Elə bilməyin ki, biz birdəfəlik

araukanlardan yaxa qurtarırıq. Biz hələ onlarla döyüş

meydanlarında çox üzləşəcəyik. Onların hamısı axırıncı

nəfərinə kimi məhv olana qədər bu müharibə davam edəcək.

Mənim qılıncım hələ onlarla araukanın həyatına son

qoyacaq. İndi isə əsirlərlə məşğul olmaq lazımdır.

- Yaxşı, mən sizin təklifinizlə razıyam. - deyə Vasko

təqdiredici tərzdə dilləndi. - Ancaq mənə izah edin görüm,

nəyə görə biz indi yox, yalnız silahdaşlarımızı döyüş

   348

vəziyyətinə gətirəndən sonra buranı tərk etməliyik? Olmaz

ki, elə indi buradan uzaqlaşaq?

- Yox, bu mümkün deyil. - deyə kapitan tərəddüd etmədən

cavab verdi və o, sarığının üstündən yarasını ovuşduraraq

aludəliklə sözünə davam etdi. - Ola bilsin ki, buradan

uzaqlaşan kimi araukanlar bizi təqib etməyə başlasın. Onda

bizim itkimiz daha çox ola bilər. Əvvəlcədən biz onları

döyüş vəziyyətinə gətirməliyik.

- Birdən araukanlar indi hücuma keçdilər, onda necə

olacaq? - deyə Migel bütün fikrini kapitana tərəf yönəldərək

maraqla soruşdu. - Axı, bizim azadlığa çıxan silahdaşlarımız

hələ də özlərinə gələ bilməyiblər. Onların təhlükəsizliyini

təmin etmək üçün başqa tədbirə əl atmaq lazımdır.

- Unutmaq lazım deyil ki, biz yüksəklikdə yerləşirik. -

deyə kapitan əminamanlıqla dilləndi. - Yüksəklikdə arau-

kanlar bizə heç bir şey edə bilməyəcəklər. Bizim buranı

tutmağımıza bəlkə də araukanlar heyifslənirlər.

Artıq bu gün əsirlər ötəri olsa da, öz xilaskarları ilə

görüşüb onlara öz təşəkkürlərini bildirmişdilər. Peşəkar

döyüşçülər hindulardan alınan nizə ilə silahlanmışdılar.

Zabitlərə, hətta odlu silah da verilmişdi. Həm Odovaldo

qardaşları, həm də qraf titulu daşıyan Morelos qardaşları

kapitan Xuanın onlara qarşı olan soyuq münasibətindən

narazı idilər. Sözsüz ki, kapitan onları, buraxdıqları kobud

   349

səhvlərə görə heç cürə bağışlaya bilmirdi. Onların özbaşına-

lığı ucbatından kapitanın ekspedisiyası tam olmasa da, lakin

məğlubiyyətə uğramış və ispan əsgərinin şərəf və ləyaqəti

düşmən tərəfindən alçaldılmışdı. Onlar elə zənn etdilər ki,

kapitanın başı döyüşə qarşdığından və döyüşdən sonra

dəstənin problemlərini həll etdiyindən o, öz silahdaşlarını

yaxşı qarşılaya bilməmişdi. Belə olan halda onlar özləri

kapitana yaxınlaşmağı qərara aldılar. Yemək yeyəndən sonra

biçarələr, kapitanın Migelgil ilə söhbət etdiyini görüb ona

yaxınlaşdılar. Kapitan onlara heç bir əhəmiyyət vermədən öz

söhbətini davam etdirirdi. Çünki o, çox yaxşı bilirdi ki, azad

olduqlarına görə onlar hamıya öz təşəkkürlərini bildirdiyi

zaman, Migel ilə heç salamlaşmadılar da. Leytenant Andre

döyüş başa çatandan sonra elə hey onların yanında idi və

özündə olan məlumatları dostları ilə bölüşdürürdü. Hətta iş o

yerə çatmışdı ki, Andre kapitan tərəfindən verilən tapşırıqları

da icra etmirdi. Kapitan da bir zabit kimi hələlik onun xətrinə

dəymirdi.

Migel də çox yaxşı başa düşürdü ki, köhnə rəqiblərini

əsirlikdən azad etdiyinə baxmayaraq, onların hələ də cavan

idalqodan zəhləsi gedir. Onlar hər vəchlə çalışacaqlar ki,

Migeli elə kapitanın yanında təhqir etsinlər. Məhz buna görə

də o, kapitandan ayrılıb, çoxdan arzuladığı görüşə can atdı.

   350

Migel səbirsizliklə, „Destino“nun kapitanı Manuel Markos

ilə görüşüb onunla ürəkdolusu danışmaq istəyirdi.

Lakin kapitan Xuan onun qolundan tutaraq yanında

qalmağı xahiş etdi.

- Xuan əmi, sizin çiyniniz necədir? - deyə ilkin sözü

açmaq üçün Kamaço irəli yeridi. -Silahdaşlarım məndən

xahiş etdi ki, əsirlikdən azad olduqlarına görə məhz sizə öz

minnətdarlıqlarını bildirim. Mən sizin cəsarətinizə və

qüvvənizə inanırdım.

- Xuan əmi siz olmasaydınız, biz hələ də əsirdikdə

qalacaydıq. - deyə Karlos da dişlərini ağarda-ağarda yaltaq-

casına dilləndi. - İndi arukanların meyiddərini yerə sərmək

mənə borc olsun.

- Məndən başqa sizin azadlığınıza görə bura 15 nəfər

konkistador gəlib. - deyə kapitan qardaşı oğlanlarını soyuq

nəzərlə süzərək hiddətlə dilləndi. - Mən tək olsaydım, sözsüz

ki, sizin heç biriniz azadlığa buraxıla bilməzdiniz. Deməli,

təşəkkürü, bu əməliyyatda iştirak edən hər bir döyüşçüyə

bildirməlisiniz. Onlar sizin yolunuzda öz həyatlarını təhlükə

altına qoymuşdular.

- Cənab kapitan, iş orasındadır ki, siz burada olmasaydınız

onlar bu əməliyyatın öhdəsindən gələ bilməzdilər. - deyə

qraf Xuan giley-güzarla dilləndi və Migelə kinli bir nəzər

   351

salaraq həmin tərzdə sözünə davam etdi. - Siz burada

olduğunuza görə bəzi adamlar ürəklənib döyüşə atılıblar.

Bu söz Migelin üzərinə ünvanlansa da, ondan çox

kapitana təsir etdi. Artıq o, dəqiqliklə başa düşdü ki, həmin

adamlar Migelə qarşı düşmənçilik mövqedə dururlar. Bu

ədalətsizliyə heç kim dözə bilməzdi. Onlar öz xilaskarına

qarşı naşükürlük edirdilər.

- Cənab qraf, bu əməliyyatda iştirak edənlərin yeddisi

İspaniyanın cəngavərləridir, qalanları isə peşəkar döyüşçü-

lərdir. - deyə kapitan hiddətə gələrək düz Migelin yanında

dayanıb ikrah hissi ilə dilləndi. - İkincisi, mən olan yerdə heç

kimə ixtiyar vermərəm ki, araukanlara qarşı qanlı mübari-

zədə iştirak edən hər hansısa bir döyüşçümü təhqir etsin.

Mən hər bir əsgərimlə fəxr edirəm. - Sonra isə əli ilə Migelin

çiyninə vura-vura qürurla sözünə davam etdi. - Əgər mənim

bütün döyüşçülərim Migel kimi döyüşsə, onda araukanları

qısa müddətə məhv edə bilərik. Kaş hamı onun kimi

döyüşəydi. O, əsil ispan cəngavəridir.

Kapitan Xuan bu sözlərlə həmin məsələyə birdəfəlik

yekun vurmaq istədi. Bu tərif həmin adamları cin atına

mindirərək, onları biabırcasına susdurdu. Onlar, hətta

utandıqlarından bilmədilər nə etsinlər. Çıxış yolunu Migel

özü axtarıb tapdı. O, təvazökar adam olduğuna görə özü

silahdaşları yanında utandı və buranı tərk etmək üçün

   352

kapitandan icazə istədi. Kapitan da təqdiredici tərzdə başını

tərpədərək ona bu imkanı verdi.

Migel elə onlardan təzəcə ayrılmışdı ki, kapitan Markos

onun qarşısına çıxdı. Onlar hamının gözü qarşısında ən əziz

qohum kimi qucaqlaşıb görüşdülər. Migel onun qarşısında

şax dayanıb, kapitanı maraqlandıran məsələni ona çatdırmaq

üçün qürurla dedi:

- Cənab kapitan, ekspedisiyanın tərkibində olan karavella

tipli „Destino“ gəmisi tam hazırlıqlı vəziyyətdədir! Gəmi

sentyabrın 22-də şturman Ameriqo Salvatyeronun başçılığı

altında Anqud körfəzinin şimal sahilinə yan alacaq. Gəminin

vitse-kapitanı kimi sizin qulluğunuzda hazıram.

Kapitan sevincək halda bir daha Migeli qucaqlayıb

təbəssüm ilə dedi:

- Migel, hər bir şey qalsın kənara, mən elə bildim ki,

araukanlar sizin hamınızın axırına çıxıblar. Səni sağ-salamat

gördüyümə görə çox şadam. Elə uşaqların əksəriyyətini

burada gördüyümə görə çox sevinirəm. Yaxşıdır ki, bu

amansız və dəhşətli qırğından əksəriyyətiniz sağ-salamat

çıxmısınız. İndi rahat nəfəs almaq olar.

- Cənab kapitan, elə bilməyin ki, bizi məhv etmək asan

işdir. - deyə Migel başını təqdiredici tərzdə tərpədərək

arxayınlıqla dilləndi. - Biz hələ ölən silahdaşlarımızın qisası-

   353

nı o, mənfur araukanlardan alacağıq. Elə bilməyin ki, onların

qanı yerdə qalacaq.

İspanların bir-biri ilə görüşü elə şirin keçirdi ki, artıq

araukanların qarşıda olması yaddan çıxmışdır. İndi əsas fikir

yaralılara yönəlmişdir. Xüsusən də ağır yaralılar diqqət

mərkəzində idi. Hal-hazırda bura yığılmış meyidlər ispanlara

böyük maneəçilik törədirdi. Onlarla birlikdə dağlara çəkil-

mək həddindən artıq çətin olacaqdı. On üç meyidi daşımaq

üçün ən azı iyirmi altı nəfər adam gərək idi. Bəs, ağır

yaralıları daşımaq? Gün kimi aydındır ki, meyidləri aparmaq

mümkün olmayacaq. Onları hökmən burada basdırmaq lazım

gələcək. Lakin aborigenlər öz kəndlərində ispan qəbristan-

lığının peyda olmasına imkan verməyəcəklər. Kim də bunu

bilməsə, araukanlara yaxşı bələd olan köhnə konkistadorlar

bunu çox yaxşı anlayırdılar.

Dəstənin bələdçisi kapitan Xuana izah etdi ki, hava

qaralana yaxın onlar buranı tərk etməlidilər. O vaxta kimi

hindular hücuma keçməyə cəhd etməyəcəklər. Lakin hər bir

gözlənilməz hadisəyə hazır olmaq lazımdır. Kapitan Xuan

isə buna heç bir əhəmiyyət vermədi. Onun dediyinə görə

konkistadorlar bu yüksəklikdə dairəvi müdafiə xətti saxla-

salar, araukanlar heç bir yerdə üstünlük qazana bilməzlər.

Qazansalar da, çoxlu canlı itki verməli olacaqlar. Onsuz da

birinci döyüşdə hinduların yüzə yaxın ölən və yaralananları

   354

oldu. Bu araukanlar üçün sarsıdıcı zərbə sayılırdı. Bundan

sonra onlar kor-koranə hücum etməyə risk etməyəcəklər.

Ancaq onların sırasında böyük canlanma hiss olunurdu.

Hindular bir-birilərindən ayrılaraq bir neçə topa dəstələr

təşkil etməyə başladılar. Onların yanında dörd nəfər atlı da

vardı. Çox güman ki, araukanlar hücuma hazırlaşırdılar.

Konkistadorlar diqqətlə onların hərəkətini izləməyə başla-

dılar.

 VII fəsil. Koro ispanlara hədə-qorxu gəlir

Növbəti döyüşdə kapitan Xuan azad edilmiş əsirlərdən

istifadə etməli idi. O, özü ilə gətirdiyi 15 nəfərlik dəstəni 12

peşəkar döyüşçü ilə genişləndirdi. 27 nəfər, 51 nəfər təşkil

edən dəstənin hücumçu döyüşçüləri sayılırdı. Kapitan qraf

Filipp 12 peşəkar döyüşçünün onun qardaşı isə azad edilən

başqa əsgər və matrosların komandiri təyin edildi. Migel,

leytenant Vasko və qalan yeddi cəngavər dəstənin əsas

qüvvəsini təşkil edirdi. Onlar döyüşün ən qızğın vaxtı

kapitanın əmri ilə əks hücuma keçməli və qısa müddət

   355

ərzində düşmənə ağlasığmaz dərəcədə sarsıdıcı zərbə endir-

məli idilər. Döyüşdə də əsl dönüşü məhz bu qrup yaratmalı

idi. Qrupun komandiri gözlənilmədən leytenant Andre təyin

edildi. Amma onların heç birisində odlu silah qalmamışdı.

Kapitanın fikrincə, yeni yaradılan dəstə hinduların bütün

hücumlarına layiqincə cavab verə biləcək.

Araukanlar isə bu zaman dörd dəstəyə bölünərək ispanlara

tərəf hərəkət etməyə başladılar. Onlar kəndin bu hissəsini

mühasirəyə alacaqlar. Hinduların konkistadorların üzərinə

hücuma keçəcəkləri reallaşırdı. Yarım saat keçməmiş müha-

sirə halqası qapandı. İspanların hamısı bir nəfərə kimi, hətta

yüngül yaralananlar da döyüş vəziyyətinə gətirildi. Lakin

gözlənilmədən hinduların hərəkəti dayandı. Onlar konkista-

dorlardan otuz-qırx metr aralı idi. Araukanların ön çərgə-

sində ox atanlar və on nəfərə yaxın odlu silahla silahlanmış

əsgərlər dayanmışdı. Arxadakılar nizə və balta ilə silahlan-

mışdılar. Cənub xəttində bir atlı göründü. O, ispanların

mövqeyini yoxlamaq üçün ətrafda dövrə vurmaqa başladı.

Migel həmin atlını çətinlik çəkmədən tanıdı. O, hinduların

rəhbərlərindən biri Koro idi.

Migel keçən il məhz həmin atlı ilə danışıqlar aparmışdı.

O, dərhal kapitan Xuana bu haqda məlumaq verdi. Elə

əsasən də düşmənin hücumuna Koro başçılıq edirdi. Migel

yüksəkliyin istehkama tərəf olan istiqamətdə lap ön tərəfdə

   356

dayanmışdı. Hinduların isə sayı artıq min nəfərə çatırdı. Bu

həddindən artıq böyük qüvvə sayılırdı.

Koro atını sürə-sürə ispanları diqqətlə nəzərdən keçirirdi.

Birdən Migel onun gözünə sataşdı. O, da cavan idolqonu

yaddan çıxarmamışdı. Ona görə ki, Koro onu görən kimi

atını düz hinduların ön sırasına sürərək ikrah hissi ilə Migelə

dedi:

- Görürəm ki, bu dəfə sən yenə də bizim torpağa ayaq

basmısan? Sənin bu hərəkətin mənim heç xoşuma gəlmir.

- Öz silahdaşlarımı və həmvətənlərimi əsirlikdən azad

etmək üçün mənim Araukaniyaya qayıtmağım labüd idi. -

deyə Migel tərəddüd etmədən soyuqqanlıqla dilləndi.

Koronun ispan dilində demək olar ki, sərbəst halda söhbət

etməsi bütün konkistadorların təəccübünə səbəb oldu. Elə

Migel də onun bu tərzdə danışmasına fəhmsizliklə yanaşdı.

Altı-yeddi ay ərzində o, ispan dilində danışmaq bacarığını

daha da təkmilləşdirmişdi. Əlbəttə, bu işdə əsirlər böyük rol

oynamışdı. Koronun hərəkətlərindən o dəqiqə müəyyən

etmək olardı ki o, çox mərd və qorxmaz döyüşçüdür. Koro

moluy qəbiləsindən olduğunu qabarıq şəkildə büruzə verirdi.

Moluylar isə bu qorxmaz, döyüşkən, mərd keyfiyyətləri ilə

seçilirdi.

Migelə qarşı olan münasibəti və ona tərəf yönəltdiyi

nəzərlərdən başa düşmək olar ki, o, düşmənlərinə qarşı çox

   357

sərt və amansızdır. Lakin Migel söz altında qalmaq istəmirdi

və heç kimə imkan vermədən özü onunla dialoqu sona

çatdırmaq istəyirdi. Koro üzünü ona tərəf tutub hiddətlə dedi:

- Heç bir konkistadorun haqqı yoxdur ki, bizim torpağa əli

silahla ayaq bassın. Sən onu bilirsən ki, ikinci dəfə bizim

əlimizdən yaxa qurtara bilməyəcəksən.

- Mən əlahəzrət II Filippin əsgəriyəm və heç vaxt yol verə

bilmərəm ki, silahdaşlarım düşmən əlində əsir qalsın. - deyə

Migel başını dik tutaraq qürurla dilləndi.

- Açığını desəm, sənin qayıdışın mənim lap ürəyimdən

oldu. - Koro üzünü həmsöhbətindən çəkməyərək hiddətlə

dilləndi. - Sən öz gəminizdə bizim döyüşçülərin əksəriyyətini

qətlə yetirdin, heç kim də bunu yaddan çıxarmayıb. Şəxsən

mən özüm səni cəhənnəmə vasil edəcəm. Ümumiyyətlə,

sizin heç biriniz bu torpaqdan sağ-salamat çıxmayacaqsınız.

Hamınız burada qurd-quşa yem olacaqsınız.

- Görünür, araukanlar ispan əsgərinin qeyrətinə yaxşı

bələd deyil. - deyə Migel soyuqqanlıqla dillənərək, özünün

tərs nəzərlərini Koronun üzərinə yönəltdi. – Siz hamınız

bizim kralımızın qarşısında böyük cinayətlər törətmiş və

hamınız sərt üsullarla məsuliyyətə cəlb ediləcəksiniz. Siz

Araukaniyada baş verən müharibələrdə yalnız təsadüf

nəticəsində qələbə əldə etmisiniz. Siz bizim səhvlərdən çox

bacarıqla istifadə etmisiniz. Əmin ola bilərsən, bir daha

   358

həmin səhvlər təkrarlanmayacaq. Sən təsəvvürünə gətirə

bilməzsən, siz nə dərəcədə böyük cinayətlər törətmisiniz.

Araukaniyada yaşayan hər bir hindu kimliyindən asılı

olmayaraq, ispan qanunlarını bu torpaqda tapdaladığına görə

məsuliyyətə cəlb olunacaq.

Bu sözlərdən sonra Koro şıltaqcasına bərkdən gülməyə

başladı. Həm hindular, həm də ispanlar təəccüb içində bir-

birilərinə qəribə nəzər saldılar. Onlar başa düşə bilmirdilər

ki, ciddi söhbət əsnasında gülüşə səbəb nə olmuşdu? Bu bir

növ ispanlar üçün təhqir sayılırdı. Lakin birdən-birə onun

üzü döndü. Koro sifətini turşudaraq qəzəblə dedi:

- Mənim sənə daha heç bir sözüm yoxdur. Bizim torpağa

işğalçı kimi ayaq basan siz, günahkar çıxan biz. Siz hələ başa

düşmürsünüz ki, torpağımıza ayaq basmaqla özünüzün ölüm

hökmünə fərman vermisiniz? Sizin bu torpaqdan sağ-salamat

çıxmaq şansınız yoxdur.

Koronun sözündə həqiqət vardı. Konkistadorlar bu

yüksəklikdə mövqe tuqmaqla faktiki olaraq özlərini tələyə

salmışdılar və bu tələdən sağ-salamat çıxmaq üçün onların

heç bir şansı yox idi. Çünki ətrafa toplaşmış araukanların

sayı mövqe tutmuş ispanlardan təxminən iyirmi dəfə çox idi.

Konkistadorlar nə qədər səy göstərsələr də həmin mühasirəni

yarıb dağlara çəkilə bilməyəcəklər. Lakin araukanlar da

bilirdilər ki, yüksəklikdə mövqe tutmuş ispanları asanlıqla

   359

məğlubiyyətə uğratmaq asan olmayacaq. İspan əsgəri öz

yenilməzliyi, qəhrəmanlığı, şücaəti, qorxmazlığı və döyüş-

kənliyi ilə bir çox Avropa əsgərlərindən fərqlənir və onlar

üzərində qələbə qazanmaq çox mürəkkəb iş sayılırdı. Buna

baxmayaraq, hindular strateji üstünlük əldə etmişdilər.

Koronun özündən çox razı halda danışması kapitan Xuanı

həddindən artıq hiddətləndirdi və o, söhbətə qarışmağa

məcbur oldu. Xuan bir addım irəli yeriyib qürurla dedi:

- Mən bu dəstənin komandiri kapitan Xuan Odovaldoyam

və bu torpaqda əlahəzrət II Filippin rəsmi nümayəndəsi

sayılıram. Bütün bu ərazi Odlu Torpağa qədər İspaniya taxt-

tacının xüsusi mülki sayılır. Həmin ərazidə yaşayan bütün

hindu tayfaları İspaniyanın tabeliyinə keçib və onlar

əlahəzrət II Filipp Haubsburqun verdiyi qanunları yerinə

yetirməlidirlər. Bu qanunlara riayət etməyən hər bir kəs sərt

üsullarla cəzalandırılacaq. Bütün bunlar isə xüsusən sizə

aiddir. Bir rəsmi nümayəndə kimi bu torpaqda yaşayan bütün

hindulardan tələb edirəm ki, silahlarını yerə qoyub kral

qanunlarına tabe olsunlar. Əks təqdirdə döyüş yolu ilə heç

kimə rəhm edilmədən hamı qılıncdan keçiriləcək.

Kapitanın pafosla səslənən çıxışı nə Koronun, nə də başqa

araukanlara cüzi də olsun, təsir hissi bağışlaya bilməzdi.

Əksinə bu çıxış ispanların özünə pis təsir göstərmişdi. Çünki

onlar bir növ hinduların əlində girov idi və o, bu ağır

   360

vəziyyətdən çıxış yolu tapmaq üçün araukanlara yalan vədlər

verməklə, onları aldatmalı idi. Lakin bu onun xarakterinə

uyğun gəmirdi. Kapitan ömrü boyu heç kimdən çəkinmədən

sözü üzə şax deyirdi. Koro təbəssüm hissi ilə silahdaşlarına

nəzər salaraq kapitana giley-güzarla dedi:

- Deməli, biz sənin tələbini yerinə yetirməsək, onda

hamımızı qılıncdan keçirəcəksən?

- Əlbəttə! - deyə kapitan tərəddüd etmədən iradə ilə

dilləndi və cavabına aydınlıq gətirmək üçün aludəliklə sözü-

nə davam etdi. - Bu mənim yox, İspaniyanın kralı II Filippin

tələbidir. Hamının da borcu kralın verdiyi qanunlara sözsüz

halda itaət etməkdir.

- Öz kralınıza, özünüz tabe olun. - deyə Koro yenə də

üzünə ciddi ifadə verərək qürurla dilləndi. - Biz bu torpaqda

anadan olmuşuq, özümüzdən başqa heç kimə tabe deyilik.

Ümumiyyətlə, yadda saxlayın, biz sizin kralınızı tanımırıq və

bundan sonra da tanımayacayıq. Əl çəkin bizdən, hamımız

azad yaşamaq istəyirik.

- Kəs səsini! - deyə kapitan Xuan əsəblərini saxlaya

bilməyib qəzəblə qışqırdı. - Bu sözlərə görə sən ağır işgəncə-

lərlə öldürüləcəksən. Buna görə nəinki sən, hətta bütün

hindular cavab verəcək.

- Sənin bir ayağın gordadır, hələ bir mənə hədə-qorxu

gəlirsən. - deyə Koro narazı halda dilləndi. - Səndən fərqli

   361

olaraq mən sizin hamınızın həyatını qoruyub saxlamaq

istəyirəm. Sən öz əsgərlərinə deməlisən ki, silahlarını təhvil

verib, hamı bir nəfər kimi təslim olsun. Söz verirəm ki, heç

birinizin burnu da qanamayacaq.

- Mən bura ona görə gəlməmişəm ki, öz qılıncımı

hindulara təhvil verib onlara əsir düşüm. - deyə kapitan

qılıncının efesindən möhkəm tuqaraq hüznlə dilləndi. - Mən

bura öz silahdaşlarımı azad edərək, kral fərmanını yerinə

yetirməyə gəlmişəm. Hamı yadda saxlamalıdır ki, mən kral

fərmanını yerinə yetirməyincə buranı tərk etməyəcəyəm.

Qan axıdılmasın deyə, bir daha hamınızın təslim olmasını

tələb edirəm. Sizin hamınızın əfv edilməsini şəxsən Perunun

vitse-kralından tələb edəcəm. Yaşamaq istəyirsinizsə, heç

kim müqavimət göstərməsin. Yoxsa, bu müqavimətin

sonluğu çox pis qurtaracaq.

- Onda belə çıxır ki, biz təslim olandan sonra bizlərdən

edam edilən də olacaq? - deyə Koro həmsöhbətini dolamaq

üçün giley-güzarla dilləndi. - Bəlkə, edam olunanların

arasına mən də düşdüm? Onda necə olacaq? Elədirsə, təslim

olmaq nəyə gərəkdir?

- Tam əmin-amanlıqla bildirirəm ki, mülki əhali tam

şəkildə əfv ediləcək. - deyə kapitan bir az daxilində götür-

qoy edəndən sonra ciddi halda dilləndi. - Qalanlarını isə

məhkəmənin ixtiyarına verəcəyik. Günahsızlar əfv ediləcək,

   362

günahkarlar isə edam. Bəlkə də edamın sürgün ilə dəyişdiril-

məsi üçün lazım olan ünvanlara müraciət edərəm. Ancaq onu

bilin ki, müqavimət göstərsəniz heç biriniz əfv edilməyəcək-

siniz.

Bu sözlərdən sonra Koro yenə də şıltaqcasına gülməyə

başladı. Lakin bu dəfə yeddi-səkkiz nəfər başqa hindu də

gülməyə başladı. Görünür, onlar da Koro kimi ispan dilini

bilirdilər. Kapitan Xuanın düşmən rəhbəri ilə apardığı

danışıq bir çox zabitlərin ürəyindən deyildi. Onların

bənizlərində narazılıq hisslərini bildirən cizgilər əmələ gəldi.

Kapitan qraf Filipp hinduların gülüşünü görüb arxadan

kapitana yaxınlaşdı və narazı halda, amma yavaş səslə dedi:

- Cənab kapitan, üzr istəyirəm bu ifadəmə görə, ancaq

danışığı belə üslubda aparmırlar. Deyəsən, sizin danışıq

aparmaqda heç bir təcrübəniz yoxdur.

- Məgər, sizin səmərəli təklifiniz var? - deyə kapitan ona

sualedici nəzər salaraq, müəmmalı tərzdə dilləndi.

- Belə bir vəziyyətdə biz həqiqəti düşməndən gizlətmə-

liyik. - deyə qraf Filipp qeyri-müəyyən tərzdə dilləndi. - Biz

onları yalan vədlərlə aldadıb ondan sonra öz istədiyimizə nail

olmalıyıq. Əks təqdirdə onlar heç vaxt silahlarını yerə

qoymayacaqlar. Bu isə bizi həddindən artıq pis vəziyyətə

qoyacaq.

   363

- Üstünlüyü ələ almaq üçün və sıravi hinduları çaş-baş

salmaq üçün onların başçısını məhv etmək lazımdır. - deyə

Filippin qardaşı qraf Xuan tələsik halda əlavə etdi.

- Xuan əmi, hinduların başçısı bizə çox yaxındır. - deyə

gözlənilmədən Karlos onların söhbətinə müdaxilə etdi. - Onu

aldadaraq daha da yaxına cəlb etmək olar. Sonra isə onu

hamının qarşısında öldürmək mümkündür. Hindular

rəhbərlərini öldürülmüş görüb qaçıb canlarını qurtaracaqlar.

Onlar rəhbərsiz sərbəst hərəkət edə bilmirlər.

- Çox gözəl, demək olar bunu necə etmək mümkündür? -

deyə əsəblərini birtəhər saxlayan kapitan Xuan ikrah hissi ilə

soruşdu.

Bu təklif kapitanın hissiyatına pis təsir etmiş və bu

söhbətdən uzaqlaşmağa çalışdı. Qraf Xuan ara vermədən bu

suala cavab vermək üçün irəli yeridi. O, Migeli əli ilə

göstərərək səbirsizliklə dedi:

- Cənab kapitan, hindular Migeli çox yaxşı tanıyır və ona

böyük hörmət bəsləyirlər. O, hamının qarşısında başından

yekə danışan həmin hindunu danışığa çağırsın və fürsətdən

istifadə edərək mənfur qulduru qılıncdan keçirsin. Migel bu

işin öhdəsindən ustalıqla gələr.

- Düşmənin etimadını qazanan Migel onu çətinlik çəkmə-

dən cəhənnəmə vasil edə bilər. - deyə Kamaçonun üzündə

   364

acı təbəssüm sezildi. - Bu hadisədən sonra biz hinduların

üzərinə hücuma da keçə bilərik.

Bu təklifdən vəcdə gələn Migel üzünü qraf Xuana tərəf

tutub hiddətlə dedi:

- Don Xuan, sizə bildirməliyəm ki, mən İspaniyanın

qeyrətli idalqosuyam, qeyrətli idalqo isə belə bir namərd

hərəkətə əl atmaz. Ən amansız düşməni məhv etmək üçün

döyüş meydanı var. Mən də bir ispan idalqosu kimi hər bir

düşmənlə döyüş meydanında görüşməyə hazıram. Sizin

verdiyiniz təklif isə mənim üçün təhqirdən başqa bir şey

deyil. O ki, qaldı mənim hindular arasında böyük hörmətimin

olması, bu sözlərə görə mən öz qılıncım ilə hər an sizə cavab

verməyə hazıram.

- Don Xuan mən hər birinizdən tələb edirəm ki, yoldaşlar

arasında iğtişaş yaratmayın. -deyə kapitan Xuan hüznlə

qışqırdı. - Unutmaq lazım deyil ki, biz hər tərəfdən düşmənlə

əhatə olunmuşuq.

İspanların arasında baş verən gərginliyi hiss edən Koro

hiddətlə dedi:

- Qulaq asın görün nə deyirəm. Sizin təkliflərinizi biz

zarafat kimi başa düşürük. Amma bizim təklifimiz isə çox

ciddidir. Müqaviməti dayandırıb təslim olsanız, söz verirəm

ki, sizin heç birinizin başından bir tük də əskik olmayacaq.

   365

- Eybi yoxdur, səni məhv etmək mənə borc olsun. - deyə

kapitan Xuan yumruqlarını sıxıb hüznlə qışqırdı. – Başlarını-

zın kəsilməyini istəyirsinizsə, hücuma keçin. Hücuma

keçməklə, siz öz məğlubiyyətinizin əsasını qoyacaqsınız.

- Axı kim dedi ki, biz hücuma keçəcəyik? - deyə Koro

dişlərini ağardaraq giley-güzarla dilləndi. - Siz təslim olana

qədər biz sizi mühasirədə saxlayacayıq. Artıq sizin hamınız

tələyə düşmüsünüz və bu tələdən çıxmağa heç birinizin şansı

yoxdur.

Koro bu sözləri deyib atını danışıq yerindən uzaqlaşdırdı.

O, bundan sonra ispanlarla danışıq aparmaq istəmirdi. Çünki

konkistadorlar onun verdiyi təklifi qəbul etməmişdilər.

İspanlar artıq çıxılmaz bir vəziyyətə düşmüşdülər. Hansı

tədbirin görülməsi məhz zabitlərin özündən asılı idi. Uzun

sürməyən söz mübadiləsindən belə qərar çıxarıldı ki, hava

qaralandan bir qədər sonra mühasirəni şərq istiqamətində

yarıb And dağlarına tərəf çəkilsinlər. Bu işdə əsas maneə ağır

yaralılar idi. Ağır yaralılarla mühasirəni yarıb uzaq məsafədə

irəliləmək xeyli müşkül bir iş sayılırdı. Lakin buna baxma-

yaraq, bir nəfər olsun yaralı döyüş meydanında qalmamalı

idi. Onlar ya bir yerdə ölməli, ya da bir yerdə qalmalı idilər.

Ancaq iş orasındadır ki, yeddi ağır yaralıdan, cəmi beş nəfəri

qalmışdı. Koro ilə danışıq aparan zaman onların ikisi

qanaxmadan vəfat etmişdi. Yaralıların daha ikisinin vəziyy-

   366

əti çox ağır idi. Çox güman ki, onlar da hava qaralana qədər

öz dünyalarını dəyişəcəklər. Bu heç də ürək açan bir vəziyyət

deyildi. Ağır yaralılara tibbi yardım etmək mümkün deyildi.

Konkistadorların ixtiyarında nə dərman, nə də tibbi

ləvazimat vardı. Bundan əlavə onların arasında həkim də yox

idi. Hər bir şey hinduların xeyrinə idi.

 VIII fəsil. Ölüm-dirim savaşı

Kapitan Xuanın göstərişi ilə hər bir konkistador hava

qaralana qədər növbə ilə dincəlməli idi. Hamı döyüş qabağı

böyük enerji, qüvvə toplamalı idi. Onsuz da hər saat

keçdikcə yenicə əsirlikdən azad edilmiş döyüşçülər yavaş-

yavaş özlərində güc toplayıb və qismən də olsa, fiziki

cəhətdən möhkəmlənirdilər. Konkistadorlar mühasirədə

olsalar belə özlərini soyuqqanlı aparırdılar. Aborigenlər belə

üsul tətbiq etməklə, ispanları mənəvi cəhətdən sarsıtmaq

istəyirdilər. Onlar hərdənbir yaxınlaşaraq konkistadorların

üstünə ox atırdılar. İspanların sayıqlığı nəticəsində hələlik

onların sırasında tələfat baş vermirdi. Həqiqətən də hindular

   367

mühasirəyə düşənləri hərtərəfli sarsıtmaq istəyirdilər. Bəzi

matrosların və əsgərlərin arasında biganəlik və bikeflik hiss

olunurdu. Zabitlər hamıda ruh yüksəkliyi qaldırmaq üçün

onların arasında təbliğat işi aparırdılar. Onların çoxunun

gözünün qabağına əsirlikdə keçən günlər gəlirdi və

qorxurdular ki, ikinci dəfə də hinduların əlinə əsir düşsünlər.

Həm də unutmurdular ki, araukanlar ispanlar üçün həddindən

artıq qüvvətli rəqib sayılırlar.

Günortadan təxminən dörd saat keçmiş hinduların arasın-

da canlanma baş verdi. Koronun başına toplaşmış bir neçə

döyüşçü nəsə ciddi məsələni müzakirə edirdilər. Kapitan

Xuan, Migel və leytenant Andre kənara çəkilib, hinduların

hərəkətini diqqətlə izləməyə başladılar. Bir neçə dəqiqədən

sonra mühasirədə iştirak edən hindulardan təxminən üç yüz

nəfəri ayrılaraq, Koronun başçılığı ilə istehkama tərəf üz

tutdular. Hindular istehkamdakı mövqelərini möhkəmlətmək

istəyirdilər. On-on beş dəqiqədən sonra daha səksən-doxsan

hindu istehkama tərəf yollandı. Mühasirədə iştirak edənlərin

sayı xeyli azalmışdı. Kapitan Xuanın göstərişi ilə mühasirədə

iştirak edən hinduların sayı dəqiqləşdirilməli idi. Bunu

bilmək onun üçün hava-su kimi lazım idi. Sanki kapitan

düşmənin üzərinə sarsıdıcı zərbə endirmək istəyirdi.

- Cənab kapitan, hindular nəsə, hansısa bir fəndə əl atmaq

istəyirlər. - deyə Migel istehkamın ətrafına toplaşan düşmənə

   368

nəzər sala-sala ehtiyatla dilləndi. - Mənə elə gəlir, onlar

istehkamdakı mövqelərini möhkəmlətmək istəyirlər.

- Bəlkə də istehkamda yarımçıq qalan tikinti işlərini

davam etdirmək üçün hindular ora toplaşırlar? - deyə kapitan

Xuan da hindulara nəzər sala-sala fikirli halda dilləndi. - Axı,

necə olsa da, həmin istehkam bizim hücumumuza müqavi-

mət göstərmək üçün burada tikilir. Onlar da nəyin bahasına

olursa-olsun, yarımçıq qalan işləri davam etdirmək istəyirlər.

- Həqiqətən də onlar qorxunun nə olduğunu bilmirlər. -

deyə leytenant Andre başını təəssüflə tərpədə-tərpədə fəhim-

sizliklə dilləndi. - Bizim bu qədər qüvvə ilə burada olmağı-

mız onların heç vecinə deyil. Bir döyüşdə bu qədər itki

versələr də, onlar yenə də özlərini qalib kimi aparırlar. Mən

başa düşmürəm, onlar necə adamlardır?

İspanları mühasirəyə alan hinduların sayı 500-600 arasın-

da idi. Lakin sonradan onların sayı xeyli dərəcədə arta

bilərdi. Bu isə ispanları daha da ağır vəziyyətə salırdı.

Düzdür, araukanların sayı lap 3000 nəfər olsun belə, Koro

izah etdi ki, bundan sonra hindular mühasirəyə düşmüş

ispanların üzərinə hücum etməyəcəklər. Onlar ispanların

özünü könüllü surətdə təslim olmağa vadar edəcəklər.

Bir saat keçəndən sonra istehkamın yanında toplaşan

araukanlar sıra şəklində kəndi cənub istiqamətində tərk

etməyə başladılar. Hindular döyüş zamanı həlak olmuş və

   369

ağır yaralanmış silahdaşlarını xərəklərdə təhlükəli yerdən

uzaqlaşdırırdılar. Burada növbəti dəfə amansız qırğının baş

verməsi gözlənilirdi. İspanlar bu səhnəyə biganə qala

bilməzdilər. Onları əsasən buradan aparılan xərəklərin sayı

maraqlandırırdı. Elə xərək var idi ki, iki nəfər, elə də xərək

də vardı ki, onu dörd nəfər araukan daşıyırdı. Yarım saatın

ərzində yüz qırx altı xərəyi daşıyan böyük bir hindu dəstəsi

istehkamın yanından tamamilə uzaqlaşdılar. Həmin arau-

kanların uzaqlaşması ispanlarda qəribə təəssürat yaratdı. İş

ondadır ki, hindular oranı tərk edəndən sonra istehkamın

yanında bir nəfər olsun belə, canlı qüvvə görünmürdü.

Hindular bir nəfərə kimi istehkamı tərk etmişdilər. İspanların

fikrincə, araukanlar hansısa bir hiyləgərliyə əl atmaq

istəyirdilər. Hökmən əks bir tədbirə al atmaq lazım idi.

- Cənab kapitan, hidular bizim üçün yeni bir hiylə qurmaq

istəyirlər. - deyə Migel dəstənin rəisinə ətrafda baş verən

hadisəni anlatmağa çalışdı. - Deyəsən, istehkamda bir nəfər

də olsun hindu qalmayıb. Nə qədər ki, onların sayı burada

azdır, hökmən bir tədbir görmək lazımdır. Sizə bildirmək

istəyirəm ki, mühasirəni yarmaq üçün bizdə əlverişli bir

imkan yaranıb. Biz çətin olsa da, istehkamı ələ keçirə bilərik.

- Bəlkə, onlar elə istəyirlər ki, biz istehkam istiqamətində

hücuma keçək? - deyə leytenant Andre qətiyyətsizliklə

dilləndi. - Düşmən istehkamı elə-belə boş qoymayıb.

   370

- Cənab kapitan, hindular öz itkilərini buradan

uzaqlaşdırdıqlarına görə istehkam boş qalıb və biz bu fürsəti

əldən verməməliyik. - deyə Vasko irəli yeriyib səbirsizliklə

dilləndi və öz nəzərini istehkama tərəf yönəldərək həmin

tərzdə sözünə davam etdi. - Mübarizəni lazımi dərəcədə

araukanlara qarşı aparmaq üçün biz hökmən istehkamı ələ

keçirməliyik. Sonra gec olacaq, çünki hindular bura yeni

qüvvə ilə qayıdacaqlar.

- Cənab kapitan, burada artıq vaxt itirmək lazım deyil. -

deyə Migel kapitana yalvarış hissini bildirən baxışlarını

yönəldərək dilləndi. - Dağlara da çəkilmək olar, lakin keçid

məsafəmiz həddindən artıq uzundur. Buradan ora gedənə

kimi biz həddindən çox itki verə bilərik. Çünki keçid zamanı

araukanlar bizdən əl çəkməyəcəklər. İstehkam isə bizim

qulağımızın dibindədir. Bu qüvvə ilə biz istehkamı ələ

keçirməyə qadirik. Onu da yaddan çıxarmayın ki, hindular

bizdən hücum həmləsi gözləmirlər. Onlar elə bilirlər ki, biz

axıra kimi bu təpənin üstündə müdafiə olunacağıq. Yadda ki,

silahlarımızı yerə qoyub onlara təslim olacağıq.

- Yaxşı, mən sizinlə razıyam. - deyə kapitan Xuan ürəksiz

halda başını tərpədə-tərpədə qətiyyətsizliklə dilləndi. - Onsuz

da bundan başqa mən çıxış yolu görmürəm. Lakin onu tam

söyləyə bilərəm ki, hindular istehkamı elə belə tərk

etməyiblər.

   371

Ondan sonra konkistadorlar hücum planını tərtib etməyə

başladılar. Bir neçə dəqiqədən sonra qərara alındı ki, aldadıcı

fənd işlətməklə istehkam istiqamətində hücuma keçsinlər.

Əsirlikdən azad olunanların hamısı And dağları istiqamə-

tində ildırım sürəti ilə hücuma keçəcəklər ki, hinduların əsas

qüvvəsini özlərinə cəlb etsinlər. Bu dəstəyə başçılıq edən

qraf Filipp ən azı iyirmi dəqiqəyə kimi düşmənə qarşı

müqavimət göstərməlidir. Bir sözlə, hindular elə başa

düşməlidirlər ki, guya ispanlar doğrudan da And dağları

istiqamətində olan mühasirəni yarmaq istəyirlər. Təxminən

iyirmi dəqiqədən sonra kapitan Xuan kəşfiyyatçılarla birlikdə

istehkama tərəf yol açmaq üçün əks istiqamətdə hücuma

keçməli və bununla da hindulara sarsıdıcı zərbə endirməli

idi. Məhz belə bir əməliyyat zamanı istehkama keçmək

mümkün olacaqdı.

Bütün odlu silahlar qraf Filippin dəstəsinə verilmişdi.

Hücuma keçən zaman mühasirəyə düşməsinlər deyə, həmin

an odlu silahdan istifadə olunacaqdır. Hər şey həqiqətə

uyğun gəlsin deyə, kapitan Xuan öz dəstəsilə guya mövqe-

lərini qorumaqdan ötrü təpənin üstündə qalacaq. Hindular

onların hücumundan heç bir şübhə etməməli idilər.

Yaralıları və meyidləri daşıyan araukanlar cənub

istiqamətində yerləşən hündür olmayan dağın arxasında yoxa

çıxandan sonra konkistadorlar hücuma hazırlaşmağa başla-

   372

dılar. Hinduların yarısından çoxu yerdə oturub bir-biriləri ilə

söhbət edirdilər. Elələri də vardı ki, yerdə uzanıb rahatca

istirahət edirdilər. Elə bu dəmdə gözlənilmədən qraf Filipp

öz dəstəsi ilə geniş diapazonda üzü aşağı hücuma keçdi.

Məsafə lazımı qədər aralı olduğundan araukanlar müdafiəyə

qalxıb müqavimət göstərməyə imkan tapdılar. Lakin hücum

sürətli olduğundan ispanlar hinduların müdafiə xəttini yarıb,

onların içərilərinə daxil oldular. İlkin toqquşma hindular

üçün sarsıdıcı olduğundan onların sırasında çaşqınlıq baş

verdi.

Mühasirə xəttində iştirak edən bütün hinduların sırasında

canlanma baş verdi və onların əksəriyyəti döyüş baş verən

yerə can atdılar.

Döyüş get-gedə qızışmağa başladı. Hətta araukanların bir

neçəsi təpənin üstünə qalxmağa cəhd göstərdilər, lakin

təpənin üstündə dayanan ispanlar onlara bu imkanı vermədi.

Döyüş əhatəsi genişlənmək üzrə idi. İspanlar mühasirə

xəttini tam yarmaq istəyirdilər. Lakin hindular onlara bu

imkanı vermirdilər. Döyüşün gedişatından hiss etmək olurdu

ki, araukanlar bu hücumu gözləmirdilər və mənəvi cəhətdən

həddindən artıq möhkəm sarsılmışdılar. Onlar ispanları

yenidən təpəyə tərəf qovmaq istəyirdilər. Mühasirə xəttindən

gələn hindular fikirləşmədən konkistadorların üzərinə

hücuma keçdilər. Elə bu an ispanlardakı odlu silahlar işə

   373

salındı. Birdən-birə on-on iki hindu üzü qoyulu yerə sərildi.

İspanlarla onların arasında tüstü topası yarandı. Buna

baxmayaraq döyüş davam edirdi. -Sadəcə olaraq hinduların

göstərdiyi təzyiq bir balaca zəiflədi. Qrafın başçılıq etdiyi

dəstə böyük bir fədakarlıqla və cəsarətlə onlara qarşı

döyüşürdü. Hindular heç cürə onların sırasını sarsıda

bilmirdi. Belə olan halda Migel üzünü kapitan Xuana tutub

tələsik halda dedi:

- Cənab kapitan, hiss olunur ki, hindular bizimkilərin

öhdəsindən gələ bilmir və hətta onlarda ruh düşkünlüyünü də

duymaq olur. Bundan sonra onlara bir balaca da təzyiq

göstərilsə, araukanlar döyüş meydanını tərk edib qaçacaqlar.

- Deyirsən biz indidən hücuma keçək? - deyə kapitan

Xuan tərəddüdlə dilləndi.

- Əlbəttə! - deyə Migel cəld cavab verdi və əli ilə döyüş

gedən meydanı göstərərək, tələsik halda sözünə davam etdi. -

Ancaq biz nəzərdə tutduğumuz yerə yox, döyüş gedən

istiqamətdə hücum etməliyik.

- Sən nə danışırsan? - deyə kapitan qətiyyətlə onunla

razılaşmadı. - Biz onların köməyinə getsək onda özümüz

mühasirəyə düşməyimiz üçün düşmənə imkan yaradacayıq.

Çünki hindular ilk növbədə təpənin üstünü ələ keçirəcəklər.

Biz istehkam istiqamətində hücuma keçməliyik. Bizim

   374

əlimizdə bundan yaxşı imkan yoxdur. İndi isə hamınız hazır

olun. Bir dəqiqədən sonra biz hücuma keçirik.

Həqiqətən də vaxt çatan kimi kapitan Xuan öz dəstəsi ilə

birlikdə nəzərdə tutulan istiqamətdə hücuma keçdi. Lakin

hindular hazırlıqlı vəziyyətdə olduqlarına görə çəkinmədən

konkistadorları qarşıladılar. Bu dəstə peşəkar döyüşçülərdən

təmsil olunduğundan ispanlar bir anın içərisində hinduların

müdafiəsini yarıb onların sıralarına daxil oldular. Hindular

sayca çox olsalar da, ispanların təzyiqinə tab gətirə bilmir-

dilər. Cəngavərlər elə canfəşanlıqla döyüşürdülər ki, sanki

qarşılarındakı silahlı əsgər yox, bir sürü heyvan yığını idi.

Onlar düşmənə aman vermədən qılıncları ilə zərbə endirir-

dilər. Araukanlar yavaş-yavaş geri çəkilməyə başladılar.

Yenə də kapitan Xuan qızmış şir kimi qabağa atılıb, təkbaşı-

na düşmənin içərisində böyük bir hünərlə döyüşürdü. Kənar-

dan baxan hər bir döyüşçü onun hünərinə, cəsarətinə həsəd

apara bilərdi.

Çox çəkmədən araukanlar gözlənilmədən döyüş meydanı-

nı tərk etdilər. Kapitan Xuangil belə tezliklə qələbə

qazanmaqlarına inanmırdılar. Düzdür, hindular çox da uzağa

çəkilmədilər. Onlar cənub istiqamətində qırx-əlli metr aralıda

mövqe tutdular. Qraf Filippgil ilə də döyüşən araukanlar

həmin mövqeyə çəkildilər. Hinduların meyitləri və ağır

yaralıları döyüş meydanında qalmış və onların ah-naləsi

   375

bütün ətrafda vahimə hissi yaradırdı. Lakin ispanların meyit-

ləri və ağır yaralıları da onlara qarışmışdı. Bu döyüşdə ispan-

lar üç meyit və dörd ağır yaralı itki vermişdilər. Kapitan

Xuanın çağırışı ilə qraf Filipp dəstəsi ilə birlikdə ağır

yaralıları götürüb təpənin qərb hissəsinə gəldilər. Hindular

özlərinə gəlməmiş ispanlar öz yerlərini möhkəmlətməliy-

dilər. Çünki qanlı döyüş hər an bərpa oluna bilərdi. Necə olsa

da araukanların ağır yaralıları döyüş meydanında qalıb

ətürpərdici səslər çıxarırdılar.

 IX fəsil. Hinduların əhatəsinə düşən

 konkistadorlar

İstehkam boş qaldığına görə konkistadorlar imkan tapan

kimi ağır yaralıları özləri ilə götürüb həmin istiqamətə

yollandılar. Qəribə olsa da araukanlar onların bu irəliləyişinə

maneəçilik törətmədilər. Lakin heç bir çıxış yolları

olmadığından konkistadorlar bu kənddə baş verən qanlı

döyüşlərdə həmişəlik itirdikləri silahdaşlarını özləri ilə

götürə bilmədilər və onların meyitləri döyüş meydanında

   376

qaldı. Heç kim kapitan Xuanın əlacsız halda çıxardığı qərara

öz etirazını bildirmədi.

Konkistadorların bir günlük döyüş ərzində verdikləri itki

həddindən artıq çox sayılırdı; iyirmi nəfər həlak olmuş

(onlardan dördü sonradan vəfat etmiş ağır yaralılar idi),

yeddi nəfəri ağır, on nəfər isə yüngül yaralanmışdır. Bu

əlbəttə məğlubiyyət kimi də qələmə verilə bilərdi. Azad

edilmiş 54 əsirdən 20-si öldürülmüş, 7-si isə ağır yaralan-

mışdır. Hələ bu azmış kimi həlak olanların meyitləri düşmən

əhatəsində qalmışdı. İstehkam ələ keçirilsə də, kapitan Xuan

bu nəticədən tamamilə narazı idi.

İstehkama daxil olan ispanlar cəld darvazanı bağlayaraq

müdafiə mövqelərini yoxlamağa başladılar. Leytenant Vasko

içəri girən kimi dərhal öz oğullarını axtarmağa başladı. Onlar

burada olmasa, deməli sağ qalmalarına böyük ümid yarana-

caq. Lakin çox keçmədən istehkamın ərzaqlar saxlanılan

anbarlarının arxasında edam edilmiş iki insan cəsədi

olduğunu gördülər. Hamı demək olar ki, bir nəfərə kimi ora

axışdılar.

Əsir olanların dediyinə görə hindular burada at saxlamaq

üçün tövlə tikdirmək istəyirlərmiş. Ancaq həmin tikili

yarımçıq qalmışdır. Dam örtüyü səkkiz metrdən hündür

olmayan dirəyin üstünə qoyulmuşdu. Elə həmin tikilinin

girəcəyində iki dirək vardı, həmin dirəklərə də meyitlər

   377

bağlanmışdı. Onlar ayaq üstə idi və əlləri dirəyin arxasına

möhkəmcə iplə bağlanmışdı. Hər ikisinin qarnı sinədən

köbəyə kimi yarılmış, gözləri çıxarılmış və sinələrinə nizə

elə keçirilmişdi ki, meyidlər həmin nizələrin sayəsinə dirəyə

yapışmışdılar. Bu dəhşətli səhnə idi. Artıq heç bir şəkk-şübhə

yox idi ki, onların hər ikisi leytenant Vaskonun övladlarıdır.

Silahdaşı emosiyaya qapılmasın deyə, kapitan Xuan cəld

üzrxahlıq verərək Vaskonun çiyinlərindən yapışdı. İspanlar

cəld meyitləri edam dirəklərindən azad edib yanbayan yerə

uzatdılar. Vasko hirsdən, qəzəbdən və gördüyü dəhşətdən

yumruqlarını sıxaraq dodaqlarını çeynəməyə başladı. O,

dizləri üstə çökərək yavaşdan ağlamağa başladı. Onun bu

vəziyyətinə heç kim səbrlə, soyuqqanlıqla durub baxa

bilmirdi. Çünki işgəncə ilə edam olunanlar, bilavasitə ispan

kralının əsgəri idi. Bu səhnədən hamının qəlbi həm kövrəldi,

həm də daşlaşdı. Hamının qəzəbi birə-beş artdı.

İspan əsgərini belə bir şəkildə edam etmək onları daha da

amansızlaşdırırdı. Bu torpaqda yaşayan hər bir hindu ispan-

ların qəzəbinə düçar olacaqdır. Heç kimə, kimliyindən asılı

olmayaraq aman verilməyəcək. Hal-hazırda hər bir konkis-

tador belə düşünürdü. Bir sözlə, bu müsibət araukanlara baha

başa gələcək.

İlk növbədə kapitan Xuan hindulardan qisas almaq üçün

konkistadorlar qarşısında kiçik, ancaq alovlu bir nitq söylədi.

   378

Bu nitq hamını cuşa gətirdi. Onların imkanı olsa idi, elə bu

dəqiqə istehkamı tərk edib araukanların üzərinə hücum

edərdirlər. Lakin hələlik müvəqqəti üstünlük düşmənin

tərəfində idi. Çünki burada cəmləşən qüvvələrin nisbəti

qeyri-bərabər idi. Əsas döyüşlər polkovnik Alonso Odovaldo

Araukaniyaya gələndən sonra baş verəcəkdi. İndi isə kapitan

öz ixtiyarında olan konkistadorları sağ-salamat Anqud

körfəzinin şimal sahilinə çatdırmalı idi. Artıq azad etdiyi

əsrlərin 22-si hindular tərəfindən öldürülmüşdü. Bu isə

böyük itki sayılır. Sösüz ki, Anqud körfəzinin şimal sahilinə

çatana kimi həmin itkinin sayı xeyli çoxala bilərdi.

Hamı leytenant Vaskonun halına yanırdı. Çünki bir növ o,

öz oğullarını düşmənə qurban vermişdi. Vasko çox yaxşı

bilirdi ki, əsirləri azad etmək üçün konkistadorları bura

gətirməklə hindular tərəddüd etmədən onun oğullarını edam

edəcəklər. Araukanlar bu haqda ona ciddi xəbərdarlıq

etmişdilər. Artıq araukanlar öz sözlərinin üstündə duraraq iki

ispan konkistadorunu edam etmişdilər. Kimdən ötrü bunu

etmələri də hamıya məlum idi.

Yenicə azad edilmiş əsirlər çox yaxşı bilirdilər ki, Pedro

ilə Leonun həyatları hesabına onlar azadlığa çıxmışdılar.

Odur ki, onlar birinci olaraq leytenant Vaskoya baş sağlığı

vermiş və edam olunanların qanı yerdə qalmayacaqını

qətiyyətlə bildirdilər. Amma ağır kədər içində olan Vasko

   379

oğullarının meyitləri üstündə ağlayaraq öz dünyasına qapıl-

mışdı. Heç kimin sözünü eşitməyə onun halı qalmamışdı.

İndi o, yalnız qisas haqqında düşünürdü.

Artıq axşamçağı idi və havanın qaralmasına heç nə

qalmamışdı. Sonrakı fəaliyyət haqqında fikirləşmək lazım

idi. Kapitan ilk növbədə dəstənin əksəriyyət üzvlərinin

dincəlməsinə imkan verdi. Çünki döyüş hər an başlaya

bilərdi. Kapitan Xuan elə bilirdi ki, konkistadorlar istehkama

daxil olan kimi hindular onları hər tərəfdən əhatəyə

alacaqlar. Lakin hər şeyin əksi baş verdi. İspanlar onlardan

uzaqlaşan kimi hindular ümumiyyətlə, kəndin ərazisini tərk

edib cənub istiqamətində yoxa çıxdılar. Onlar döyüş mey-

danında qalan bütün meyidləri özləri ilə apardılar, o

cümlədən ispanların da. Konkistadorlar bu hərəkəti düşmən-

dən gözləmirdilər. Hazırda hamını bircə şey maraqlandırırdı.

Görəsən, nəyə görə hindular bu kəndi tərk etdilər? Axı, onlar

çox asanlıqla bu istehkamı mühasirəyə ala bilərdilər. Həm də

çox müəmmalı idi, axı nəyə görə düşmən tərəfi istehkamı

döyüşsüz ələ keçirmək üçün ispanlara imkan yaratdılar. Necə

olsa da, onlar istehkamı özlərində saxlamaq iqqidarında

idilər. Görünür araukanlar ispanlara qarşı hansısa bir hiyləgər

fənd işlətmək istəyirlər. Unutmaq lazım deyil ki, araukanlar

elə-belə öz rəqiblərindən əl çəkmirdilər.

   380

Kapitan Xuan da yorğun olduğundan uzanıb dincəlməyi

qərara aldı. Leytenant Vasko şok vəziyyətində olduqu üçün

ona heç bir tapşırıq verilmədi.

Hindular bu kənddə olmasalar da sayıqlığı əldən vermək

olmazdı. On nəfərdən ibarət keşikçilər qoyuldu. Qalanları isə

dincəlməli idi. Gecə konkistadorlar üçün hindular yox, ağır

yaralılar əsl problem yaradırdı. Konkistadorların gecəki

təhlükəsizliyinə Migel cavabdehlik daşıyırdı. Gecənin yarısı

onu leytenant Andre əvəz etməliydi. Leytenant Vasko

əvvəlki kimi edam edilmiş oğullarının meyitləri üzərində

oturub qəm-qüssəyə qərq olmuşdu. Lakin ağır yaralıların da

vəziyyəti heç də ürəkaçan deyildi. Onlara yönəldilmiş qayğı

bir balaca da olsun, zəifləməməli idi. Yeddi yaralıdan biri

demək olar ki, ölümçül halda idi. Həmin yaralının sağ ayağı

dizdən yuxarı balta zərbəsindən sındırılmış, nizə zərbəsindən

isə onun qarnında dərin yara əmələ gəlmişdi. Onun zarıltısı

gecənin sükutunu daim pozurdu. Başqa yaralılar da aldıqları

yaraların ağrısından hərdənbir səslərini çıxardırdılar. Kapitan

Xuanın göstərişi ilə ağrını hiss etməsinlər deyə, bütün ağır

yaralılara keflənənəcən çaxır vermişdilər. Məhz çaxırın

sayəsində onların ağrılarının qarşısı xeyli dərəcədə alınmışdı.

Migel vaxtını boş-boşuna keçirməmək üçün istehkamın

divarlarının üstündə gəzişməyə başladı. İstehkamın tikintisi

hələ tam başa çatmamışdı. Ümumi divarın bir neçə hissəsin-

   381

də demək olar ki, uçuq-sökük yerlərin sayı çox idi. Onları

tikib düzəltmək həddindən artıq müşkül bir iş sayılırdı. Belə

bir istehkamda hindulara qarşı layiqincə müqavimət

göstərmək mümkün olmayacaqdı. Düzdür, konkistadorlar

inadkarlıqla müqavimət göstərsələr, araukanlar istehkamın

içərisinə daxil ola bilməyəcəkdilər.

Hindular hələ də kəndin ətrafında görünmürdülər. Çox

güman ki, araukanlar istehkamı mühasirəyə alacaqar. Bunu

artıq bütün konkistadorlar başa düşməyə başlamışdılar.

Lakin mühasirənin alınmasında neçə hindunun iştirak etməsi

maraqlı idi? Onların qüvvəsi həddindən artıq çox olsa, onda

həmin mühasirəni yarmaq konkistadorlar üçün böyük bir

əngalə çevriləcək. Lakin o da məlumdur ki, konkistadorlar

özləri bu mühasirədən çıxa bilməyəcəklər.

Migel istehkamı gəzən vaxtı yolda kapitan Markosla

rastlaşdı. Gəmi kapitanı bu zaman yuxuda olmalı idi. Onu

görən Migel fəhimsizliklə burada nə etdiyini soruşdu. O, da

yerdə taxta dirəyin üstündə əyləşib taləsmədən dedi:

- Gözümə yuxu girmədi. Həm də bir məsələni müzakirə

etmək üçün səni görmək istədim. Bilirsən, nədənsə özümü

narahat hiss edirəm. Bu gecənin sakitliyi mənim xoşuma

gəlmir.

- Axı, nəyə görə narahatsınız? - deyə Migel çiyinlərini

çəkərək müəmmalı tərzdə soruşdu.

   382

- Bu gecə həmin gecəni xatırladır. - deyə kapitan başını

təəssüflə tərpədərək qeyri-müəyyən tərzdə dilləndi. - Bilirsən

Migel, biz Anqud körfəzinin yaxınlığında olan forta daxil

olanda, onun yaxınlığında bir nəfər də olsun hindu yox idi və

hər tərəf ölü sükuta qərq olmuşdu. Gecənin ortasında bir də

gördük, düşmən yavaş-yavaş fortun ətrafına toplaşmağa

başlayıb. Biz bu hala heç də ciddi əhəmiyyət vermədik və

səhərin açılmasını gözlədik. Hava işıqlaşanda bir də gördük

ki, fortun ətrafında hinduların sayı o qədər çoxdur ki, sanki

onlar dəniz dalğasını xatırladırdı. Dediyim odur ki, indi də

elə bir hal baş verə bilər. Yadda saxla ki, araukanlar elə-belə

bu istehkamı bizə təhvil verməyiblər. Bu istehkam tələdir və

biz artıq bu tələyə düşmüşük. Amma buna baxmayaraq bizim

bu tələdən çıxmağa böyük şansımız var. Biz nəyin bahasına

olursa-olsun, istehkamı tərk etməliyik.

- Deməli, güman var ki, hindular gecənin yarısı bura

axışıb gələ bilərlər? - deyə Migel bu fikri ümidsiz halda

söylədi. - Biz isə tələyə düşməməkdən ötrü tezliklə istehkamı

tərk etməliyik?

- Əlbəttə! - deyə kapitan tərəddüd etmədən cavab verdi.

Məhz bundan sonra Migel ağır düşüncələrə qərq oldu.

Deməli, araukanlar bizi tələyə salmaq istəyirlər? Onlar bir

hücumla bizi məhv etmək istəyirlər. Bir dəfə mən belə bir

tələdən inanılmayan dərəcədə yaxa qurtara bilmişəm (Migel

   383

bu ilin əvvəlində hinduların Anqud körfəzində «Destino»ya

olan hücumlarını nəzərdə tuturdu). O vaxt bizim köməyimizə

kapitan Xuan Odovaldo gəlib çıxmışdı. O da ki, təsadüf

nəticəsində. İndi isə yaxın günlərdə heç bir yerdən kömək

gözləmirik. Ekspedisiyanın əsas heyəti isə hələ ayın 22-də

Anqud körfəzinin şimal sahilinə ayaq basacaq. Yox, biz

onlardan heç bir kömək uma bilmərik. Sözsüz ki, hindular bu

istehkamı bir-iki hücum nəticəsində ələ keçirə bilməzlər.

Lakin biz də çox müqavimət göstərə bilməyəcəyik. Bunun

bir çox səbəbləri var. Bizim dəstə kifayət qədər nə odlu, nə

də ki, soyuq silahla təmin olunmayıb, ərzaq ehtiyatı üç

gündən çox davam gətirməyəçək, dəstədə yeddi ağır yaralı

var və onların müayinəsi ilə məşğul olmaq lazımdır və

nəhayət tikintisi tam başa çatmayan bir istehkamda uzun

müddətli müqavimət göstərmək namümkündür. Bundan

əlavə araukanlar bizim gücümüzə və inadkarlığımıza çox

yaxşı bələddirlər. Çox güman ki, bizi ələ keçirmək üçün

onlar başqa taktikadan istifadə edəcəklər. Onlar çalışıcaqlar

ki, bizi əsir alsınlar.

Yaxşı, tutalım ki, biz istehkamı tərk etdik, hücuma məruz

qalmamaq üçün hansı istiqamətdə hərəkət etməliyik? Axı,

gün kimi aydındır ki, araukanlar bizi rahat buraxmayacaqlar.

Onlar hərtərəfli bizi təqib edəcəklər. Çox güman ki, And

dağlarına getmək bizə sərf etməyəcək. Ona görə ki, biz

   384

Anqud körfəzi sahilində ekspedisiyanın əsas heyəti ilə

görüşməliyik. İri miqyaslı əməliyyatlara başlamaq üçün biz

vaxtında həmin yerdə olmalıyıq. Araukanlar isə buna heç

cürə imkan verməyəcəklər. Mən hökmən bu haqda kapitan

Xuana xəbər verməliyəm. Hər dəqiqə bizim üçün qızıla

bərabərdir.

Bundan sonra Migel kapitan Xuanın yanına yollandı. Onu

yuxudan oyadanda Leandro ilə Xuan Flores də yuxudan

ayıldılar. Migel bütün vəziyyəti kapitana izah edəndən sonra

tezliklə buranı tərk etməyi təklif etdi. Kapitan ümumiyyətlə,

bu təklifə görə öz etirazını bildirmədi. Lakin ortaya bir sual

çıxırdı; istehkamı hansı istiqamətdə tərk etmək lazımdır?

Axı, necə də olsa ayın 22-si üçün onlar Anqud körfəzinin

şimal sahilində olmalıdılar. Xuan Flores bildirdi ki, elə

həmin istiqamətdə də istehkamı tərk etmək lazımdır. Lakin

bu haqda Leandronun da fikrini bilmək lazım idi. O, daha

səmərəli təklif verdi:

- Biz ağır yaralılar ilə çox uzağa gedə bilməyəcəyik.

Araukanlar bizi tez haqlayacaq və bütün qüvvələri ilə bizi

mühasirəyə alacaqlar. Biz gərək ağır yaralıları gəldiyimiz yol

ilə geri qaytaraq, qalan qüvvə isə Anqud körfəzinə tərəf

irəliləsin.

- Yox, bu böyük riskə bağlıdır. - deyə kapitan onunla

razılaşmadığını bildirdi. - İşdir, birdən araukanlar onları

   385

yolda gördülər, başa düşürsən onların aqibəti necə olacaq?

Yox, biz yaralıları özümüzlə aparmalıyıq. Onsuz da hindular

bu kənddən çıxan bütün yolları kəsiblər. Başqa bir şey

fikirləşmək lazımdır. Anqud körfəzinə getmək üçün hansı

yoldan istifadə edəcəyik? Çünki yola düşməyimiz qətidir.

- Buradan Anqud körfəzinin şimal sahilinə getmək üçün

mən iki yolu yaxşı tanıyıram. - deyə Xuan Flores aludəliklə

dilləndi. - Biri Lyankiue kölünün şimal tərəfindən, o birisi

isə cənub tərəfdən gecən yoldur. Biz hər iki yoldan istifadə

edə bilərik. Lakin bu çıxış yolu deyil, biz harada oluruqsa-

olaq, hindular bizi onsuz da haqlayacaqlar. Onlar haqlayan-

dan sonra isə biz öz yolumuzu davam etdirə bilməyəcəyik.

Burada başqa bir tədbir görmək lazımdır.

- Mən axı, sizə dedim ki, nicat yolumuz dəstənin iki yerə

bölünməsindədir. - deyə Leandro özünü cəld araya salaraq

səbirsizliklə dilləndi. - Dəstənin yarısı Anqud körfəzinə

getməli, o biri hissəsi isə araukanların başını qatmalıdır.

- Leandronun təklifi, ağıla batan bir təklifdi. - deyə Migel

təqdiredici tərzdə dilləndi.

Kapitan Xuan bütün variantları öz-özlüyündə götür-qoy

edəndən sonra təmkinlə dedi:

- Dəstəni tam qırğından qurtarmaq üçün biz həqiqətən də

iki yerə bölünməliyik. Çünki biz ağır yaralılar ilə çox uzağa

gedə bilməyəcəyik. Bizim az hissəmiz bu istehkamda qalıb

   386

araukanların başını qatmalı, çox saylı hissəmiz isə ağır

yaralılarla birlikdə Anqud körfəzinə yollanmalıdır. Artıq

mən bilirəm kimlər gedəcək, kimlər isə qalacaq. Bizim

missiyamız nədən ibarət idi? Silahdaşlarımızı əsirlikdən azad

edib, onları sağ-salamat Anqud körfəzinə çatdırmaq. Deməli,

Anqud körfəzinə də bütün azad edilənlər yola düşəcək.

Onsuz da biz onlardan 22-sini itirmişik. Biz hələ onların

ölümü barəsində hesabat verməli olacayıq. Kəşfiyyata

gələnlər isə burada qalıb hindulardan müdafiə olunacaqlar.

Müzakirələr bundan sonra on beş dəqiqəyə kimi davam

eddi və nəhayət hamı son qənaətə gəldilər. Dəstənin bələd-

çisi Xuan Flores əsirlikdən azad edilən konkistadorları

deyilən ünvana aparmalı idi. Ağır yaralıların sayı yeddi idi,

ancaq onların beşi körfəzin sahilinə aparılacaqdı. Çünki

yaralıların ikisinin vəziyyəti lap ağır olduğuna görə (onlar-

dan biri elə gecə ikən, o birisi isə bir-iki günə keçinəcəkdi)

onlar elə istehkamda saxlanılacaqdı. Bütün dəstənin

ixtiyarında üç günlük ərzaq ehtiyatı vardı, lakin həmin ərzaq

qənaətlə istifadə edilərək beş gün konkistadorların imdadına

çatmalı idi. Xuan Flores o biri dəstəyə keçiriləndən sonra

kəşfiyyatçıların dəstəsində on beş nəfər adam qaldı, lakin

keçmiş mühafizəçi Armando Torres, konkistadorlar Riveyro

qardaşları, Pedro Ramos və Migel Vares böyük inadkarlıq

göstərərək bu dəstəyə keçdilər. Onlar çox təcrübəli və

   387

bacarıqlı döyüşçülərdir və sözsüz ki, bu dəstəyə böyük xeyir

gətirə bilərlər. O biri dəstəyə başçılıq etmək qraf Filipp

Morelosa həvalə edildi. Düzdür, Odovaldo qardaşları da

burada qalıb hindulara müqavimət göstərmək istədilər, lakin

kapitan Xuan qəti olaraq onların bu xahişini rədd etdi.

Dəstə yola düşməmişdən əvvəl kapitan qraf Filipplə

bələdçi Xuan Floresi yanına çağırıb onlara dedi:

- Sizin Anqud körfəzinə çatmağınızı mən Allahdan diləyə-

cəyəm. Siz hökmən ayın 22-sində Alonso ilə görüşməlisiniz.

Biz bacardığımız qədər araukanların başını qatacağıq. Təx-

minən beş-altı gündən sonra biz də Anqud körfəzinə istiqa-

mət tutacağıq. Elə edəcəm ki, bütün araukanların qüvvəsi

özümüzə cəlb olunsun. Mən açıq etiraf etməliyəm ki, biz ağır

bir işi öz üzərimizə götürür və bu imtahandan çoxlarımız sağ

çıxa bilməyəcəyik.

- Cənab kapitan, siz buradan çıxandan sonra çalışın cənub

istiqamətində hərəkət edin. - deyə bələdçi məyus halda

dilləndi və qorxmaz komandirə təsəlli verməkdən ötrü

ehtiramla sözünə davam etdi. - Polkovnik Alonso Araukan

ölkəsinə ayaq basan kimi biz həmin istiqamətdə sizin

köməyinizə yollanacağıq.

- Cənab kapitan, özünüzdən muğayat olun. - deyə qraf ona

xeyir-dua arzuladı. - Araukanları məhv etmək üçün bizə sizin

kimi mərd və qorxmaz döyüşçülərin köməyi lazım olacaq.

   388

Biz hamımız birlikdə araukanların məhv edilməsində iştirak

edəcəyik.

Beləliklə, hamı biri-biri ilə vidalaşaraq ayrılmağa başla-

dılar. 25 nəfər əldən düşmüş konkistador özləri ilə 5 ağır

yaralını götürüb qərb istiqamətində istehkamı tərk edərək,

gecənin zülmətində yoxa çıxdılar.

Düşmənin başını qatmaq üçün kapitan Xuan göstəriş verdi

ki, yeddi nəfər əllərində məşəl kənddəki evlərə girib yoxla-

malar aparsın. Uzaqdan konkistadorların fəaliyyətinə nəzarət

edən araukanlar məşəllərin hərəkətindən elə biləcəklər ki,

ispanlar kənddə hansısa bir işlə məşğuldurlar. Araukanlar

əmin olmalıydılar ki, ispanlar istehkamı tərk etməyiblər.

 X fəsil. Riveyro qardaşlarının ölümü

Hava işıqlaşana yaxın kəndin ətrafında araukanların ilkin

dəstələri göründü. Onlar əsasən cənub istiqamətindən gəlir-

dilər. Kəndə az qalmış onlar bu yaşayış məntəqəsini əhatəyə

almağa başladılar. Nədənsə, araukanlar kəndə girməyə cürət

etmirdilər. Bəlkə də onlar elə bilirdilər ki, konkistadorlar

   389

daxmalarda gizlənərək hindulara qarşı möhkəm pusqu qurub-

lar. Həm də düşmənin sayı heç də çox deyildi. Bu əməliyyat-

da təxminən 400-450 nəfər hindu iştirak edirdi. Əlbəttə

araukanların fikrincə, konkistadorları məhv etmək üçün bu

kifayət qədər qüvvə sayılmır. Araukanlar çox ehtiyatla hərə-

kət edə-edə yavaş-yavaş kəndin ətrafındakı bütün yüksəklik-

ləri ələ keçirməyə başladılar. Keşikdə dayanan konkista-

dorlar ümumiyyətlə, onların bu hərəkətlərinə heç bir

əhəmiyyət vermədilər. Hətta onlar dərin yuxuda olan silah-

daşlarını bu məsələyə görə narahat etmədilər. Konkistador-

ların hamısı yorğun idi və onlar bu dəfə tam dincəlməli

idilər. Onsuz da araukanlar hələlik kəndə girməyə cürət

etmirdilər.

Günortaya yaxın istehkamda olan bütün konkistadorlar

dinclərini alıb orada öz mövqelərini tutdular. İstehkamda

hələ tikinti-quraşdırma işləri çox qalmışdı. Lakin kapitan

Xuan konkistadorları həmin sahələrdə işlətmək istəmirdi.

Çünki döyüş demək olar ki, hər saat başlaya bilər və

istəmirdi ki, konkistadorlar öz düşmənləri ilə yorğun halda

toqquşsunlar. Belə olan halda araukanlar qısa müddət ərzində

qələbə əldə edə bilərlər. İlk növbədə istehkamda olan bütün

konkistadorların fiziki qüvvələrindən ehtiyatla istifadə

edilməli idi. Çünki araukanlarla növbəti toqquşma saatlarla

davam edə bilərdi. Leytenant Andre isə israr edirdi ki,

   390

istehkamda yarımçıq qalmış tikinti-quraşdırma işləri davam

etdirilsin. Onda müqavimət göstərmək də asan olacaq.

Kapitan isə ona izah etdi ki, hinduların nə topları, nə də

katapultaları var, onlarsız isə araukanlar istehkama daxil ola

bilməyəcəklər. Araukanlar bunu çox yaxşı başa düşürdülər.

İndi əsas məsələ yüngül yaralanmış döyüşçülərin yarasına

lazımınca qayğı göstərməkdən ibarət idi. Kapitan özü də

yaralı idi və yarasının müayinəsinə diqqət yrtirirdi.

Günortadan iki-üç saat keçmiş cənub və cənub-qərb

istiqamətində hinduların daha bir neçə iri dəstəsi göründü.

Onlar iti sürətlə kəndə tərəf gəlirdilər. Hinduların sayı

təxminən 800-900 nəfər olardı. Onlar kəndi əhatəyə alan

qüvvə ilə birləşdilər. Mühasirənin halqası daha da gücləndi.

Hətta araukanlar kəndin şərq tərəfində yerləşən balaca təpədə

də mövqe tutdular.

Təxminən 2 saatdan sonra araukanların 500 nəfərlik bir

dəstəsi şimal istiqamətində kəndi tərk etməyə başladı. Onlar

ölkələrinin şimal sərhədlərini yoxlamaq üçün həmin istiqa-

mətdə yola düşdülər. İndi-indi onlar başa anlayırdılar ki,

konkistadorların dəstəsi Araukaniyaya şimal istiqamətində

daxil olublar. Hazırda ispanları bircə sual maraqlaqdırırdı,

görəsən dünən yola düşən ispan dəstəsi yolda hindularla

rastlaşmayıb ki? Çünki qraf Filippin dəstəsi həmin

istiqamətdə kəndi tərk etmişdi.

   391

Hava qaralan kimi kəndin ətrafında məşəllər peyda

olmağa başladı. Hindular yavaş-yavaş kəndə doluşurdular.

Artıq araukanlar müəyyən etmişdilər ki, ispanlar kəndin

içində yoxdurlar.

Lakin onların kəndə daxil olması konkistadorlara heç bir

təhlükə yaratmırdı. Çünki ispanlar istehkamdakı mövqelərini

çox möhkəm tutmuşdular.

Ertəsi günü səhər açılanda Araukan ölkəsinin üzərində

qara buludlar hökm sürməyə başladı. Günəşin üzü demək

olar ki, hərtərəfli buludlarla örtülmüşdü. Bu ölkənin şərq

sərhədlərini bildirən möhtəşəm And dağlarının rəngi birdən-

birə boz rəngə boyanmış və getdikcə həmin rəng tündləş-

məyə başlayırdı. Söz yox ki, yaxın günlərdə burada külək

qalxacaq və səma altında olan nəhəng platforma leysan

yağışa bürünəcəkdi.

Hindular elə əvvəlki mövqelərində durmuş və özlərini elə

aparırdılar ki, sanki ispanların yaxınlıqda olduqları onlar

üçün heç bir əhəmiyyət kəsb etmirdi. Bu ispanlar üçün bir

növ təhqir sayılırdı. Düşmənə nisbətən ispanlar öz sayıqlığını

itirmir və həmişə də gərginlik altında keşik çəkirdilər. Çünki

istehkama daxil olmaq üçün üç yerdən imkan vardı. Həmin o

üç yer istehkamın tam tikilməmiş yerləri idi. İstehkam əsasən

dörd divardan ibarət idi və kapitanın sərəncamı ilə hər divarı

iki konkistador qoruyurdu. Hindular o qədər özlərinə arxayın

   392

idilər ki, hətta istehkama ox məsafəsindən də az olan

məsafəyə kimi yaxınlaşır və keşikçilərə diqqətlə nəzər

yetirirdilər. Onların bu hərəkəti keşikçilərə psixoloji təsir

göstərirdi. Elə olurdu ki, hindular onları silahla hədələyir-

dilər.

Daha bir gün keçəndən sonra konkistadorlar yüz faiz əmin

oldular ki, hindular istehkama hücum etməyəcəklər. Deməli,

onlar ispanları təslim olmağa vadar edəcəklər. Konkista-

dorlar artıq onların istədiyini duymuşdular. Lakin dəstənin

azacıq da olsa təslim olmaq fikri yox idi. Bundan əlavə

onların ixtiyarında təxminən iki günlük ərzaq ehtiyatı vardı.

Onlar iki gün də fəaliyyətsiz istehkamda qala bilərdilər. O

vaxta kimi isə mühasirədən çıxmaq üçün bir şey fikirləşib

tapmaq lazım idi.

Bu gün hava dünənkinə nisbətən bir balaca soyuqlaşmış

və çiskinləşmişdi. Yenə də göydə buludlar hökmranlıq edir-

di. Bu dəfə, şərqdə gözəl və məstedici bir təzadlar yaradan

And dağlarını demək olar ki, görmək olmurdu. Görünür,

orada yağışlar yağmağa başlamış və dumanlığa qərq olmuş-

du. Havanın çisginliyindən uzaq məsafəni aydın görmək

olmurdu. Belə bir havada sayıqlıqı itirmək lazım deyildi.

Düşmən bu imkandan çox səmərəli istifadə edə bilərdi.

Havanın qaralmasına az qalmışdı ki, hindular istehkamın

darvazasına daha da yaxınlaşıb, ispanlardan təslim olmağı

   393

tələb etməyə başladılar. Vəziyyəti belə görən kapitan burada

mühafizəni daha da gücləndirdi. Çünki araukanlar gözlənil-

məz olmasa da, hücum edə bilərdilər. Halbuki, gün kimi

aydın idi ki, hindular ispanlara psixoloji təsir göstərərək

konkistadorları hücuma keçməyə vadar edirlər. Araukanlar

ispanların hücumuna qarşı tam hazırlıqlı vəziyyətdə durmuş-

dular. İstehkamın bütün qabaq hissəsi hindu ox atanları ilə

əhatə olunmuşdu. Onlar darvazaya o qədər yaxın dayanmış-

dılar ki, istehkamın başında kimi görsəydilər, çətinlik çəkmə-

dən həmin adamı ox ilə vura bilərdilər. Buradakı hadisələr

çox acınacaqlı xarakter alırdı. Araukanlar hüçum etməyəcək-

dilər, ancaq belə bir hərəkətləri ilə ispanları qıcıqlandıraraq,

onlara dinc nəzarət etmələrinə maneəçilik törədirdilər.

Keşikçilər dayanan məntəqələri yoxlamaq üçün Migel

fəaliyyətə başladı. Kapitan bu vacib işi ona tapşırmışdı. Necə

olsa da hindular hər an təxribat törədə bilərdilər. Artıq odlu

silahla silahlanmış altı nəfər araukan istehkamın cənub

divarının aşağısında görünməyə başlamışdı. Həmin divarı

Riveyro qardaşları mühafizə edirdilər. Onlar da muşketlə

silahlanmışdılar. Migel divardan baxanda gördü ki, hindular

lap istehkama yaxınlaşıblar. O, Riveyro qardaşlarına izah

etdi ki, başlarını divardan çıxartmasınlar, araukanlar hər an

onları vura bilərlər. Rodriges başını dik tutaraq əda ilə dedi:

   394

- Sinyor Migel, elə bircə bu qalmışdı ki, biz hinduların

qarşısında baş əyək. İmkanım olsa, mən istehkama yaxınla-

şan hər bir düşməni cəhənnəmə vasil edərdim.

Bir atəşə görə burada böyük xaos yarana bilər. - deyə

Migel təmkinlə dilləndi. - Ondan sonra döyüş də başlana

bilər. Ən əsası odur ki, öz təhlükəsizliyinizi əldən verməyin.

Araukanlar istehkama elə-belə yaxınlaşmayıblar. Onlar

hansısa bir fənd işlətmək istəyirlər.

Migel bu sözləri demişdi ki, birdən Koro at belində

göründü. O, Migeli yuxarıda görən kimi atını saxlayıb cəld

kamanını əlinə aldı. Migel onun bu hərəkətinə heç bir reak-

siya vermədi. Lakin Riveyro qardaşları silahlarını hazırlıqlı

vəziyyətə gətirdilər. Korodan xeyli qabaqda olan hindular

Migelgilin üzərinə dörd-beş ox atdılar. Xoşbəxtlikdən oxlar

heç kimə dəymədi. Çünki onlar divardan bir qədər aralı

dayanmışdılar. Ancaq öz səbrini saxlaya bilməyən Rodriges

divarın kənarına daha da yaxınlaşıb, aşağıda dayanan

hinduların birini nişan almağa başladı. Belə olan halda şax

qamətli Koro atını irəli sürərək istehkamın divarına daha da

yaxınlaşdı. Aşağıdan atılan oxların nəticəsində Rodriges öz

qurbanını dəqiq nişan ala bilmirdi. Migel ona bildirdi ki,

divarın kənarından çəkilsin, yoxsa araukanlar onu çətinlik

çəkmədən vuracaqlar. Ancaq o, Migelin sözlərinə heç bir

əhəmiyyət vermədi və muşketin atəşi ilə hindunun birini

   395

zərərsizləşdirə bildi. Rodriges öz qurbanını məhv edən

zaman bərkdən gülümsədi və yenidən muşketini hazırlıqlı

vəziyyətə gətirməyə başladı.

Qardaşının belə bir nəticə əldə etməsindən həvəslənən

Roberto da divarın kənarına yaxınlaşıb Koronun özünü nişan

almağa başladı. Aşağıdan atılan oxların biri muşketə dəydi.

Həmin an isə Koro özü Robertonu nişan alaraq ox atdı. Ox

elə sürətlə uçdu ki, Roberto əyilməyə belə imkan tapmadı.

Migel onun qolundan tutub özünə tərəf çəkmək istədi, lakin

geç oldu. Ox Robertonun boğazına batmışdı. Elə həmin

məqamda Rodriges Koronu nişan almadan muşketdən atəş

açdı və nəticəni gözləmədən dərhal həlak olan qardaşının

yanına gəldi. Migel meyitin başının üstündə olduğundan

Rodriges arxası hindulara tərəf dayanmışdı və bərkdən

vahiməli qışqırıq çıxararaq aşağı əyilmək istədi. Lakin Koro

növbəti oxu ilə bu qardaşı da vurdu. Kürəyinə batan ox

Rodrigesə bərk ağrı verdiyindən o, əli ilə oxu çıxartmaq

istədi. Migelin başı Robertoya qarışdığından o, Rodrigesin

başına gələn müsibəti görmədi. Gözləri bərələ qalan Rodri-

ges üzü Koroya tərəf döndü və elə bu zaman onun sinəsinə

bir neçə dənə də ox sancıldı. O, əli ilə divardan tutub özünü

axırıncı məqamda saxlamaq istədi. Ancaq onun ali boşa çıxdı

və Rodriges üzüqoylu oradan aşağı yıxıldı.

   396

Dəhşətdən az qala Migel özünü itirmişdi. Necə olsa da

hindular bir neçə dəqiqənin ərzində iki təcrübəli konkista-

doru öldürmüşdülər. Vəcdə gələn Migel cəld kamanını əlinə

alıb yarı əyilmiş halda, gizlənə-gizlənə araukanlara baxmağa

başladı. Migel ehtiyatsızlıq edib hindular ilə açıq döyüşə

başlasa idi, onda düşmənlər çətinlik çəkmədən onu da öldürə

bilərdilər. Riveyro qardaşlarının buraxdığı səhvi o, təkrarla-

maq istəmirdi. Bütün üstünlük artıq araukanların əlində idi.

Rodrigesin qışqırığına Sebastyanla Osvaldo özlərini

Migelin yanına çatdırdılar. Robertonun meyitini görəndə

onlar dəhşətə gəldilər.

Bütün üstünlük hinduların tərəfində olsa belə, hələlik

düşmən hücum etməyə cürət etmirdi. Lakin araukanların

hamısı əlində kaman və ox hazırlıqlı vəziyyətdə dayanmış-

dılar. Migel dostlarına dönə-dönə xəbərdarlıq etdi ki,

başlarını çox yuxarı qaldırmasınlar. Rodriges divarın o biri

tərəfinə düşsə də, muşketi əlindən düşüb burada qalmışdı.

Migelgil dərhal muşketləri hazırlıqlı vəziyyətə gətirdilər.

Araukanlar Rodrigesin meyitini iplə bağladılar. İpin o biri

ucundan tutan Koro atı ilə istehkamın ətrafında çapmağa

başladı. Sürətlə qaçan atın arxası ilə sürünən meyit yerdəki

daşlara dəyib atılıb-düşürdü. Bütün bu dəhşətli səhnə

konkistadorların gözü qarşısında baş verirdi. Öz hirslərini və

qəzəblərini saxlaya bilməyən ispanlar, hətta istehkamdan

   397

çıxıb araukanların üzərinə hücum həmləsi endirmək istəyir-

dilər. Son anda kapitan coşmuş konkistadorların qarşısını ala

bildi. Söz yox ki, Koro özünün bu vəhşi, qeyri-insani

hərəkəti ilə ispanları hücuma sövq edirdi. Lakin o, öz

istədiyinə nail ola bilmədi.

 XI fəsil. Konkistadorlar ağır itkilər hesabına

 mühasirəni yarıb istehkamı tərk edirlər

Riveyro qardaşlarının səhlənkarlığı ucbatından həlak

olmaları ispan dəstəsi üçün ağır itki sayılırdı. Onlar bir hindu

məhv etmədən həlak olmuşdular. Dəstənin sayı on səkkiz

nəfərə endi. Onlar mühasirəni yaran zaman həlak olsaydılar,

heç kim təəssüflənməzdi. Həm də onların bu cür acınacaqlı

dərəcədə ölmələri hinduların arasında böyük ruh yüksəkliyini

qaldırmışdı. Koro bir göz qırpımında iki təcrübəli konkista-

doru məhv etmişdi. Bu nəticə ilə hər bir hindu bütün tayfa

qarşısında öyünə bilərdi.

Koro bütün ispanlar tərəfindən bir nömrəli düşmən elan

edildi. İspan döyüşçüsünün meyitini atın belinə bağlayıb və

   398

bütün həmyerlilərinin qarşısında sürümək, heç bir hinduya

cəzasız başa gəlməyəcək. İspanlar qisasçı millət sayılır və

heç kimə bu vəhşi hərəkəti bağışlamayacaqlar. Şəxsən kapi-

tan həmin tayfa başçısını öldürməyi öz öhdəsinə götürdü. O,

hamının qarşısında söz verdi ki, Koronu fiziki cəhətdən

məhv etməyinçə, Araukaniyadan uzaqlaşmayacaq.

Artıq kapitan tam əmin oldu ki, hindular konkistadorların

üzərinə hücum etməyəcəklər. Fürsət tapan kimi ispanları tək-

tək məhv edəcək və onları təslim olmağa vadar edəcəklər. O,

mühasirədən çıxmaq üçün öz daxilində cürbəcür planlar

tərtib etməyə başladı. Hökmən bir tədbir görülməli idi, yoxsa

hindular onların hamısını bu istehkamda aman vermədən

məhv edəcəklər.

Nəhayət kapitan qəti bir qərara gələndən sonra Vaskonu,

Andreni, Migeli və Leandronu öz yanına çağırıb iradə ilə

dedi:

- Sizə bildirmək istəyirəm ki, istehkamda qalmağın heç bir

mənası yoxdur. Artıq qənaətlə istifadə etdiyimiz ərzaq

ehtiyatımız da sona çatıb. Araukanlar mühasirəni o qədər

saxlayacaqlar ki, biz aclığa tab onlara təslim olaq. Buradan

çıxmaq üçün bir neçə variant var. Ancaq mən ən əlverişli

variantın üstündə dayandım.

Biz elə etməliyik ki, ən azı beş nəfər adam gecənin

ortasında gizlincə istehkamın divarı ilə aşağı ensin və heç bir

   399

hindunun xəbəri olmadan kəndin şərq tərəfinə yollansın.

Vaxtilə tutduğumuz təpənin yaxınlığında olan bütün evləri

yandırmaq lazım gələcək. Qoy araukanlar elə bilsinlər ki, biz

hamımız istehkamı tərk edib həmin istiqamətdə mühasirəni

yarmaq istəyirik. Bu əməliyyat təbii alınmalıdır. Araukanlar

bütün qüvvələrini kəndin həmin hissəsinə yönəldəndən sonra

istehkamda qalan dəstə şimal istiqamətində mühasirəni yarıb

ildırım sürəti ilə kənddən uzaqlaşmalıdır. Əgər, hər şey mən

deyən kimi olsa, onda biz dəstənin yarıdan çox olan hissəsini

qoruyub saxlaya biləcəyik.

- Onda belə çıxır ki, həmin beş nəfərin mühasirəni yarıb,

sağ çıxmalarına heç bir şansları yoxdur? - deyə Andre bütün

fikrini kapitana tərəf yönəldərək müəmmalı tərzdə dilləndi.

- Demək olar ki, onların heç birisi həmin döyüşdən sağ

çıxmayacaqlar. - deyə kapitan Xuan başını təəssüflə tərpə-

dərək süst halda dilləndi. - Onlar öz həyatları bahasına

silahdaşlarına bu məngənədən çıxmağa köməkdik göstərə-

cəklər. Əks təqdirdə bizim hamımız burada məhv ediləcəyik.

Biz araukanları bu imkandan istifadə etməyə qoymamalıyıq.

- Yaxşı bəs həmin beş nəfər kimlər olacaq? - deyə Migel

başını dik tutaraq maraqla soruşdu.

- Bu haqda mən sizinlə məsləhətləşmələr aparmalıyam. -

deyə kapitan bir az tərəddüd edəndən sonra sarsılmış

   400

vəziyyətdə dilləndi. - Kimin həmin əməliyyata yollanması

məhz sizdən asılıdır.

- Şəxsən mən heç kimin təkidi olmadan həmin əməliyyat-

da iştirak etməyə könüllü razıyam. - deyə Vasko şlyapasının

kənarlarını əyə-əyə heç kimə nəzər salmadan kədərli halda

dilləndi. - Deməli, dörd nəfərin getməsi haqqında fikirləşmək

lazımdır. - O, bir az ara verəndən sonra başını narazı halda

tərpədə-tərpədə hiddətlə sözünə əlavə etdi. - Həmin əməliy-

yatda mən hinduların başına elə oyun açım ki, qoy onlar bu

dünyada anadan olmalarına peşiman olsunlar. Araukanların

hamısı törətdikləri vəhşiliklərinə görə məhv edilməlidir.

- Əgər elədirsə, onda mən də həmin heyətə daxil oluram. -

deyə Migel başını dik tutaraq qürurla dilləndi. - Alnıma

ölmək yazılıbsa, deməli mən həmin döyüşdə öləcəm. Ancaq

mən özümlə o dünyaya xeyli düşmən aparacam. Məni məhv

etmək onlara asan başa gəlməyəcək.

- Migel, heç kimə sirr deyil ki, mən sənin kimi döyüşçü ilə

fəxr edirəm. - deyə kapitan əli ilə onun çiyninə vura-vura

təsəlli verdi və nəzərini ondan çəkməyərək qürurla sözünə

davam etdi. - Elə bilmə ki, mən həmin əməliyyatda iştirak

etməyəcəm. Həmin beş nəfərin içində mən də olacağam.

Burada olan hinduları mən qanına qəltan edəcəm.

- Cənab kapitan, siz uşaqların yanında olmalısınız. - deyə

Andre məcburi olaraq söhbətə qarışdı və əvvəlcədən

   401

kapitandan üzr istəyərək, səbirsizliklə sözünə davam etdi. -

Dəstənin mühasirədən çıxmasında siz bilavasitə iştirak

etməlisiniz. Yoxsa, hamı məğlubiyyətə düçar olacaq.

- Düzdür, siz dəstənin mühasirədən çıxması ilə məşğul

olmalısınız. - deyə Leandro ciddi halda dilləndi. - Mən və

bir-iki cəngavər ölüm dəstəsinə yazılmalıyıq. Sinyor Migel

düz deyir, alnıma ölmək yazılıbsa, demək mən də həmin

döyüşdə öləcəyəm.

- Yox Leandro, sən mühasirəni yaran dəstənin tərkibində

olmalısan. - deyə kapitan səbirsizliklə dilləndi. - Səndən

başqa Araukaniyanı yaxşı tanıyan yoxdur. Ekspedisiyanın

gəlişinə artıq 6 gün qalıb. Sən elə etməlisən ki, dəstə 6

gündən sonra Anqud körfəzinin şimal sahilinə çatsın. Dəstə

hindularla üzləşmədən vaxtında deyilən yerə gedib

çıxmalıdır.

Qərara alındı ki, Migel ilə Vaskodan başqa ölüm dəstəsinə

daha üç cəngavər daxil edilsin; Diyeqo Urtado və Migelin

uşaqlıq dostları Osvaldo ilə Sebastyan. Bu dəstə bütün

zərbəni öz üzərinə götürməlidir. Onlar gecə vaxtı istehkamı

tərk etməliydilər. Kapitanın göstərişilə onlara dörd dənə

tapança verildi. Yalnız Sebastyan tapançadan imtina etdi.

Qaranlığın çökməsilə araukanlar istehkamın divarlarından

təxminən 100-120 metr aralı tonqallar yandırıb ətrafı

işıqandırdılar. Əsasən bu ondan ötrü edilirdi ki, gecə vaxtı

   402

hava xeyli soyuqlaşmışdı və istehkamdan çıxıb onlara tərəf

gəlmək istəyən hər bir konkistadoru çətinlik çəkmədən görə

bilsinlər. Kəndin istehkama yaxın olan bir hissəsində cəmi

iki tonqal yandırılmışdı. Tonqalın birisi vaxtilə əsirlərin

saxlanıldığı sarayın yaxınlığında təşkil edilmişdi.

Havanın kəskin surətdə soyuması And dağlarından gələn

buludların sayəsində baş vermişdi. Topa-topa buludlar göyün

üzünü tutmuş və Yer kürəsinin işıqlanmasında iştirak edən

Ay ilə ulduzların qarşısını kəsmişdi. Qəribə olsa da, yağış

hələ də yağmırdı. Hələ hava qaralmamışdan əvvəl And

dağları qalın duman altında yoxa çıxmış və həmin duman

getdikcə kəndə tərəf şığıyırdı. Gecə saat 12 olsa da, hələ də

duman özünün qalın pərdəsi ilə kəndin yaxınlığında

görünmürdü. Kənddə mühasirəyə düşmüş konkistadorlar

həmin dumandan səmərəli istifadə etmək istəyirdilər.

Əməliyyatın başlanmasına təxminən üç saat vaxt qalmışdı.

Həmin müddət ərzində duman özünün tor pərdəsini kəndin

üzərinə ata bilərdi.

Araukanlarda heç bir şübhə doğurmamaq üçün həmişəki

kimi istehkamın daxilində iki dənə tonqal qalandı. Guya ki,

konkistadorlar özlərinin müdafiə xəttləri ilə məşğuldurlar.

Migelgil öz silahlarını hazırlıqlı vəziyyətə gətirirdilər.

Bəzi konkistadorlar isə leytenant Vaskonun övladlarının və

bir neçə saat bundan əvvəl həlak olmuş Robertonun dəfni ilə

   403

məşğul idilər. Qərara alınmışdı ki, onları istehkamın qərb

divarları qarşısında dəfn etsinlər. Birincisi, həmin divarın

tikintisi tam başa çatdırılmış, ikincisi isə, həmin yerdə torpaq

yumşaq idi və həmin ərazi balaca taxta çəpərə alınmışdı.

Vaxtilə hindular orada nə isə tikmək istəyiblər. Dəfn

mərasimi başa çatandan sonra kəndi nəzarət altında saxlayan

keşikçi kapitana xəbər verdi ki, təpə tərəfdən kəndi duman

bürüməyə başlayır. Bu konkistadorlar üçün şad xəbər sayı-

lırdı. Mühasirəni yarmaq üçün konkistadorlar üçün əlverişli

imkan yarandı.

Yarım saatdan bir az çox vaxt keçmişdi ki, duman kənddə

tonqal qalayan hinduları haqladı. Elə həmin anda

konkistadorlar kəndirin köməyi ilə istehkamın şərq divarı ilə

aşağı düşməyə başladılar. Təlimata görə bütün əməliyyat

ehtiyatla görülməli idi. Çünki araukanlar dumanın köməyi ilə

istehkama yaxınlaşa bilərdilər. Migelgil aşağı düşən kimi

əllərinə lanset alıb tonqallara tərəf irəliləməyə başladılar.

Hava soyuq olduğuna görə hinduların demək olar ki,

hamısı tonqalların ətrafına toplaşmışdılar. Bu məlum məsələ

idi. Çünki onlar yarıçılpaq vəziyyətdə idilər. Odur ki, onlar

qızınmaq imkanını əldən buraxmırdılar. Fürsətdən istifadə

edən ispanlar çətinlik çəkmədən kəndin sərhədinə yaxınlaş-

dılar. Kəndin bu hissəsi qalın duman altında idi.

   404

Yolda Migel qəribə hadisənin şahidi oldu. Burada

cəmləşən araukanların əksəriyyəti kənddə yerləşən evlərdə

toplaşmışdılar. Migel belə bir fikrə gəldi ki, kapitan

tərəfindən verilən tapşırığı onlar yerinə yetirə bilməyəcəklər.

Çünki araukanlar evlərdə çox idi. Keşikçi hinduların də sayı

çoxluq təşkil edirdi. Lakin buna baxmayaraq Migelgil təpəyə

yaxın olan iki evi yandırmağı qərara aldılar. Osvaldo ilə

Sebastyan sağ tərəfdəki evi (həmin evi dörd nəfər hindu

mühafizə edirdi), qalanları isə sol tərəfdəki evi (oranı isə beş

nəfər hindu mühafizə edirdi) yandırmalı idilər. Evlər bir-

birindən təxminən 10-12 metr aralı idilər. Əməliyyat eyni

vaxtda başlanmalı və araukanlara gözlənilməz hücum

endirilməli idi. Hindular ispanların gəlişindən xəbərsiz idilər.

Hava həddindən artıq qaranlıq idi. Demək olar ki, ən

yaxın məsafədə göz-gözü görmürdü. Migel birinci qabağa

getdi. O, havanın qaranlıqdan istifadə edib, əlində lanset lap

kənarda dayanan hinduya yaxınlaşdı. Evin keşiyini çəkən

araukan soyuqdan sanki keyimişdi, məhz buna görə də o,

Migelin gəlişini hiss etmədi. Cavan zadəgan sol əli ilə

arxadan hindunun ağzını tutub elə həmin anda lanseti onun

ürəyinə sancdı. O, bu işin öhdəsindən böyük ustalıqla gəldi.

Migel ikinci düşmənə yaxınlaşan zaman artıq silahdaşları da

əməliyyata başladılar. Bütün keşikçilər səssizcə məhv

edilməli idi.

   405

Migel növbəti qurbanına yaxınlaşanda hindu cəld ona

tərəf döndü və araukan dilində nəsə dedi. Həmin sözün sakit

tərzdə söyləməsindən belə başa düşmək olar ki, o, cavan

zadəganı öz dostu ilə səhv salmışdı. Lakin Migel ona aman

vermədən cəld sıçrayışla lanseti onun sinəsinə keçirtdi. Sonra

isə üçüncü qurbanının üstünə cumdu. Əməliyyat zamanı

hindulardan biri „ah“ çəkib xırıltılı bir səs çıxarda bildi.

Lakin səsin heç bir əhəmiyyəti yox idi. Qısa müddəq ərzində

iki evi mühafizə edən keşikçilər aradan götürüldü. Vaxt

itirilmədən evlər yandırıldı. Konkistadorlar əvvəlki bölgü ilə

evlərin qapısından bir qədər aralı dayandılar. İçəridən çıxan

hər bir hindu dərhal konkistadorlar tərəfindən öldürülməli

idi. Lakin təlimata əsasən, hələ bir neçə dənə də ev

yandırılmalıdır. İstehkamdakı konkistadorların mühasirəni

yarıb çıxması, məhz kəndin o biri başında bir neçə evin

yandırılmasından asılı idi. Lakin kəndin evlərini həddindən

artıq çox hindu mühafizə edirdi.

Qapıların aqzında iki silahdaşını saxlayıb, Migel uşaqlıq

dostları ilə birlikdə əllərində məşəl növbəti evə şığıdı.

Dumanın qalınlığından və havanın qaranlığından hindular

hələ aydın başa düşmürdülər ki, kəndin bu hissəsində nə baş

verir. Bu əməliyyat konkistadorlar tərəfindən elə ildırım

sürətilə həyata keçirilirdi ki, araukanlar orada nə baş

verdiyini yoxlamağa belə imkan tapmadılar. Migelgil

   406

növbəti evə yaxınlaşan kimi orada düşmənlə üzləşdilər.

Migel qarşısına çıxan hindunun başına dərhal qılınc ilə zərbə

endirərək, cəld o birisinin üzərinə hücum etdi. Ancaq

gözlənilmədən keşikçilər müqavimət göstərməkdən boyun

qaçırtdılar.

Migel əlindəki məşəl ilə qarşısındakı evi yandırmağa

başladı. Osvaldo ilə Sebastyan yaxınlıqdakı evə can atdılar.

Oradakı evi yandıran kimi hindular hər iki cəngavəri əhatəyə

aldı. Burada qızğın döyüş başlandı.

Artıq burada yavaş-yavaş səs-küy baş qalxmağa başladı.

Araukanlar döyüşə-döyüşə cürbəcür çığırtılar çıxarırdılar.

Bundan əlavə soyuq silahların bir-birinə dəyib cingiltili

səslər çıxarması qaranlıqda olan hər bir adamı, burada

döyüşün getməsindən xəbərdar edirdi. Araukanlar hər

tərəfdən səs gələn tərəfə axışmağa başladılar.

Migel dostlarına bildirdi ki, tezliklə Vaskogilin yanına

getsinlər. Çünki ayrı-ayrılıqda, pərakəndə şəkildə hindular

asanlıqla onları məğlubiyyətə uğrada bilərlər. Migel özü geri

qayıdan zaman beş-altı düşmənin əhatəsinə düşdü. Lakin o,

özü qılınc və lanseti ilə hücuma keçdi. Evlərin alışması

nəticəsində gecə vaxtı döyüş meydanı hərtərəfli işıqlandırıl-

mışdı. Belə olan halda hindular neçə nəfərin döyüşdüyünü

çox asanlıqla təyin edə bilərdilər. Bunun üçün ispanlar işıq

əhatəsindən tamamilə uzaqlaşmalı idilər. Migel döyüşə-

   407

döyüşə öz silahdaşlarına bildirdi ki, mümkün qədər hamı

mühasirəni yarıb dağlara tərəf çəkilsin. Migel istəyirdi ki,

beş nəfərdən heç olmasa, biri bu qanlı döyüşdən canını

salamat qurtarsın.

Ümumiyyətlə, onların hamısı canlarını sağ-salamat

mühasirədən qurtara bilərdilər. Lakin təlimata əsasən, onlar

hinduların fikrini özlərinə cəlb etməli idilər ki, o biri

yoldaşları istehkamdan çıxa bilsinlər. Bu Migelgilin əsas

tapşırığı idi.

Mühasirəni yarıb çıxmaq hələlik ispanlara qismət

olmurdu. Migel dostlarından təxminən bir qədər aralı

düşmüşdü. Araukanlar onunla çox ehtiyatla döyüşürdülər.

Dörd hindunu qanına qəltan edən Migel düşmənə qarşı hər

dəqiqə yeni bir fənd işlədirdi. O, kənarda Sebastyanla

Vaskonun necə döyüşdüyünü gördü. Onlar Migelin köməyi-

nə gəlmək istəyirdilər. Lakin araukanlar hərtərəfli onların

qarşısını alırdılar. Vəziyyət olduqca gərgin xarakter alırdı.

Sanki hindular konkistadorları əsir almaq istəyirdilər.

Paralel olaraq həm Migel, həm də ona köməyə can atanlar

nərə çəkib araukanların üzərinə şığıdılar. Bu hücum vaxtı

daha üç hindu qılıncdan keçirildi. Bu döyüş başqa döyüşlərə

nisbətən, aborigenlər tərəfindən ehtiyatla aparılırdı. Ancaq

onlar bacardıqları qədər döyüşmürdülər. Sanki ispanlara

qarşı bir hiylə işlətmək istəyirdilər.

   408

Nəhayət onlar birləşdilər. Bu vaxt ərzində isə Osvaldo ilə

Diyeqo mühasirəni yarıb ümumiyyətlə, buranı tərk etmək

iqtidarında idilər. Onlar mühasirəni yarmaq üçün qızmış şir

kimi döyüşürdülər. İspanların qarşısını kəsməklə, hindular

heç də az itki vermirdilər. Ölənlərdən çox yaralılar ayaq

altında qalıb böyük maneəçilik törədirdi. Yaralıların

əksəriyyəti aldıqları yaraların ağrısına dözə bilməyib bərkdən

zarıldayıb-qışqırırdılar. Kəndin bu hissəsi belə bir döyüşlə

cəhənnəm vadisini xatırladırdı.

Konkistadorlar bu mühasirəni yarmaq üçün odlu silahdan

istifadə etməyi qərara aldılar. Onların ixtiyarında cəmi iki

tapança vardı. Onlar atəş açan kimi nərə çəkib hücuma

keçdilər. Atəş səsi hinduları cüzi halda sarsıtdı. Bunun

əvəzində aborigenlər konkistadorları ox ilə qarşıladılar. Ən

çox Vasko oxlardan ziyan çəkdi. Oxun biri onun qarnına, o

birisi isə sağ döşünün üstünə batdı. Ağrıdan o, daha hücuma

keçə bilmədi. Lakin Sebastyan da oxla vurulmuşdu, ox onun

düz sol çiyninin üstünə batmışdı. Yalnız Migelə heç bir şey

olmamışdı. Ancaq o, dostlarının taleyinə biganə qala bilməz-

di, xüsusən də Sebastyanın. Migel ayaq saxlayıb yaralanan-

ların köməyinə getmək istədi. Ancaq hinduların kəskin

surətdə iri miqyaslı hücumu buna maneəçilik törətdi. Vasko

demək olar ki, yarımcan halda idi və ona belə bir vəziyyətdə

kömək etmək müşkül bir məsələ idi. Migel var gücünü

   409

toplayıb, dostuna - „Sebastyan möhkəm ol, biz bu cəhənnəm-

dən çıxmalıyıq” - deyərək, hinduların üzərinə şığıdı. Vasko

qılıncını qaldırmağa heç imkan tapmamış araukanlar onu

haqladılar. Balta ilə onun peysəri yarıldı, həm boğazına, həm

də kürəyinə nizə sancıldı. Öldürülən Vaskonun cəsədi

hərəkətsiz halda yerdə qalanda da, aborigenlər bir-birilərinin

ardınca nizələri ilə ona zərbə endirirdilər. Vaskonun qan

içində olan bədəni demək olar ki, deşik-deşik olmuşdu.

Fürsətdən istifadə edən hindular Sebastyanı da həmin hala

salmaq üçün onun üzərinə hücuma keçdilər. Sebastyan

cəngavər idi və düşmənə elə-belə təslim olmaq fikrində

deyildi. O, qılıncını elə fırlatdı ki, qarşısına çıxan düşmənin

başına zərbə endirəndə, az qala onun başı bədənindən

aralanacaqdı. Elə həmin məqamda cəld arxaya dönərək

qılıncını növbəti qurbanın boğazına möhkəm sancdı. Migel

isə qabaqda döyüşə-döyüşə uşaqlıq dostuna yol açırdı. Artıq

o, yarı qaranlıq yerə çatmışdı. Hindular onları salamat əldən

buraxmaq istəmirdilər. Konkistadorlar bir az da dözsəydilər,

bəlkə də bu mühasirədən çıxmaq şansları olardı. Çünki alışan

evlərdən demək olar ki, heç bir şey qalmamışdı. Bir azdan

tonqalların közərtisindən başqa bir şey nəzərə çarpmayaçaq.

Lakin o vaxta qədər tab gətirmək lazım idi.

Migel artıq hiss etməyə başlayırdı ki, bədəni get-gedə

zəifləyir. O, yorulmuşdu. Sebastyan yaralansa da, ətrafındakı

   410

hinduları rahat buraxmırdı. Lakin buna baxmayaraq, hər iki

dost öz hücumlarını dayandırmağa məcbur oldular. Arau-

kanlar özləri hücuma keçdilər. Əvvəl onlar əllərindəki

nizələri ispanların üzərinə atdılar, sonra isə balta ilə irəli

şığıdılar. Tərslikdən nizənin biri Sebastyanın sol buduna

batdı. Həmişə bu gün ağrılara sinə gərən çəsur cəngavər bu

dəfə ağrıya dözə bilməyib bərkdən qışqırdı. Ağrı o qədər

möhkəm idi ki, Sebastyanın bütün sir-sifəti qırışdı. Başının

seyrək saçları gözlərinin üstünə düşdüyündən o, dostunun

gözlərindəki ağır iztirabları görə bilmirdi. Sebastyan

yarıəyilmiş vəziyyətdə yarasından tutaraq dostuna bildirdi ki,

onu gözləməyib tezliklə buradan uzaqlaşsın. Migel burada

qalsa idi sözsüz ki, onu burada ölüm gözləyirdi. Cavan

zadəgan döyüşə-döyüşə dostuna xəbər verdi ki, o, düşmənə

müqavimət göstərmədən təslim olsun. Bəlkə, hindular onu

təslim olduğuna görə əhv edərdilər. Sebastyan isə araukan-

ların hücumlarını dəf edə-edə qürurla dedi:

- Migel, deyirsən ki, İspaniyanın cəngavəri qarşıdakı

çılpaq aborigenlərə təslim olsun. Ölərəm, amma belə şərəfsiz

addımı atmaram.

- Sebastyan, canına yazığın gəlsin. - deyə Migel öz

dediyinin üstündə üstündə durdu. - Söz verirəm ki, səni

əsirlikdən azad edəcəm. Amma sən onlara təslim ol.

   411

- Seviliyanı sənə tapşırıram, ondan muğayat ol. - deyə

Sebastyan ağrısını içində boğaraq həqarətlə dilləndi.

Məhz bundan sonra Sebastyan axsaya-axsaya əlində qılınc

- “kral naminə irəli!” – şüarını səsləndirərək hücuma keçdi.

Lakin kənardan atılan balta onun kürəyinə bataraq cənga-

vərin hücumunun qarşısını kəsdi. Sebastyan iri qamətli

olduğundan özünü ayaq üstə saxlaya bildi və üzərinə şığıyan

hindunu qılınc ilə dəf edərək, onun yaxasından möhkəm

yapışdı. Lakin elə həmin anda cəsur cəngavərin sağ qabırğa-

sına və belinə nizə sancdılar, boynunun ardına isə balta ilə

möhkəm zərbə endirdilər. Vaskonun meyiti kimi onun da

cəsədi azğınlaşmış hinduların hücumuna məruz qaldı.

İşi belə görən Migel mühasirədən çıxmaq üçün bir daha

hücuma keçdi. Elə bu dəmdə qaranlıqda bir-birinin ardınca

iki dənə atəş açıldı. Migelin qarşısında olan iki hindu qışqıra-

qışqıra üzüqoyulu yerə sərildi. Fürsətdən istifadə edən Migel

tərəddüd etmədən öz hücumunu davam edərək, bir göz

qırpımında daha iki düşməni məhv edərək, qaranlıq mühitə

özünü çıxartdı. Ətrafda hələ də hindular vardı və onların

bəziləri havanı işıqlandırmaq üçün əllərində məşəl tutmuş-

dular.

   412

 XII fəsil. Müvəqqəti sakitlik

Ertəsi günü sübh çağı açılanda hamıdan aralı düşmüş

Migel, Osvaldo və Diyeqo balaca bir gölməçənin qırağında

öz hərəkətlərini dayandırdılar. Gölməçənin yaxın ətrafı

seyrək ağaclarla örtülmüşdü. Şimal tərəfdən hündürlüyü 400-

500 metr olan bir geniş təpə vardı. Həmin təpənin də başı

araukariya ağacları ilə əhatə olunmuşdu. Migelgil döyüş baş

verən kənddən təxminən bir liq şimal-şərq istiqamətində

aralanmışdılar. Kapitan Xuangildən hələlik heç bir xəbər yox

idi. Dəqiq bilinmirdi onlar istehkamdan çıxa bildilər, ya yox?

Əgər, çıxa biliblərsə də, yenə məlum deyildi onlar istehkamı

hansı istiqamətdə tərk ediblər. Kənddə hökm sürən sakitlik-

dən belə başa düşmək olar ki, konkistadorlar müvəffəqiy-

yətlə istehkamı tərk edə biliblər. Buradan aydın olmasa da,

lakin görmək olurdu ki, araukanlar orada topa-topa gəzişir və

meyitləri bir yerə yığırdılar. Bundan əlavə hinduların

kənddəki qüvvəsindən, hava qaralana yaxın müəyyən bir

hissəsi kəndi naməlum bir istiqamətdə tərk etmişdi. Onlar

hansısa bir əməliyyata yollanmışdılar. Çünki kənddə qalan

qüvvənin sayı heç min nəfər olmazdı.

Hər üç konkistador qəm-qüssə və kədər içində idi. Vasko

ilə Sebastyanın itkisi onlar üçün ağır və sarsıdıcı zərbə

sayılırdı. Ən çox Migel ağır iztirab içərisində idi və kədər

   413

xəyalına qapanmışdı. Çünki onların vəhşicəsinə qətlə

yetirilməsi Migelin gözü qarşısında baş vermişdi. Osvaldo

onun yanında əyləşib məyus halda dedi:

- Görəsən, Sebastyan necə həlak oldu? Mən, inana bilmi-

rəm ki, araukanlar onun kimi mərd və qorxmaz cəngavəri

öldürüblər.

- Sebastyan əsl ispan cəngavəri kimi qeyri-bərabər

döyüşdə məhv oldu. O, ölümün üzünə dik baxaraq hindular

tərəfindən vəhşicəsinə qətlə yetirildi. Mən, onun ölümünə

həsəd aparıram.

- İndi biz Seviliyaya nə cavab verəcəyik? - deyə Osvaldo

əlləri ilə başını tutub kədərlə dilləndi. - Yazıq qız tək qaldı.

Necə olsa da, onun Sebastyandan başqa heç kəsi yox idi. -

Bir neçə saniyə keçəndən sonra Osvaldo birdən-birə başını

dik tutub qürurla sözünə əlavə etdi. – Migel, mən sənə söz

verirəm ki, Sebastyanın qanı yerdə qalmayacaq. Ən azı

iyirmi nəfər araukan mənim tərəfimdən amansızcasına

öldürüləcək. Dostumun ölümünü mən onlara bağışlamaya-

cağam. Onların hamısı amansızcasına məhv edilməlidir. Bu

torpaqda bir nəfər də olsun araukan qalmamalıdır.

- Mən səninlə tamamilə şərikəm. - deyə Diyeqo təqdir-

edici tərzdə dilləndi. - Bu torpaq İspaniyanın tərkibinə

daxildir və bu torpaqda icazəsiz bir nəfər olsun belə, hindu

yaşamamalıdır. Sebastyan bizim ekspedisiyanın ən mərd və

   414

qorxmaz cəngavərlərindən biri idi. Onun ölümü heç bir ispan

əsgərinin fikrindən yan keçməməlidir. Araukaniya bu

tükürpərdici həşaratlardan tamamilə təmizlənməlidir. Əla-

həzrət kral Filipp müharibəni günü bu gün dayandırsa belə,

mən hindulara elan etdiyim müharibəni dayandırmayacağam.

Araukanların hamısı törətdikləri cinayətə görə yer üzündən

yox edilməlidir.

Migel ayağa qalxıb Diyeqoya ötəri nəzər saldı və hiddətlə

dedi:

- Araukanlar çoxdan mənim şəxsi düşmənlərim sayılır.

Lakin biz burada hamımız bir nəfərə kimi qanuna riayət

etməliyik. Çünki biz hamımız burada İspanyanı təmsil edir

və kral II Filipp naminə döyüşürük. Bizim II Filippin

sözündən çıxmağa mənəvi haqqımız yoxdur. Biz elə etmə-

liyik ki, qısa müddət ərzində bu müharibədə araukanların

fəaliyyətinə son qoyaq. Bu torpaqda həlak olan hər bir ispan

əsgərinin qisassı yırtıçı hindulardan alınmalıdır. Onlar

törətdikləri cinayətə görə öz başları ilə cavab verməlidirlər.

Ancaq artıq emosiyalara qapanmaq lazım deyil. Yoxsa,

hiyləgər araukanlar bu fürsətdən bacarıqla istifadə edərlər.

Bu vəziyyətdən çıxmaq üçün biz ilk növbədə kapitan Xuanın

dəstəsilə birləşməliyik.

- Biz istehkamdan çıxandan sonra möhkəm halqalı

mühasirəyə düşməsəydik, onda hamımız həmin döyüşdən

   415

sağ-salamat çıxa bilərdik. - deyə Osvaldo təəssüflə olsa da,

bunu xüsusilə qeyd etdi. - Sanki araukanlar bütün qüvvə-

lərini bizim üzərimizə tökmüşdülər. Yoxsa, onlar heç cürə

bizə bata bilməzdilər.

- Açığını desəm, bizim heç birimiz həmin döyüşdən sağ-

salamat çıxmamalıydıq. - deyə Migel xeyli fikrə gedəndən

sonra heç kimə nəzər salmadan aludəliklə dilləndi. -

Araukanlar həqiqətən də bütün qüvvələrini bizim üzərimizə

yönəltmişdilər və biz hamımız həmin döyüşdə qırılmalıydıq.

Sadəcə olaraq, biz dumanın köməyi ilə həmin qanlı

döyüşdən yaxa qurtara bildik.

Migelgil hinduların istehkamda və kəndin özündə müdafiə

işlərilə məşğul olduğunu seyr etməyə başladılar. Onlar

burada möhkəm müdafiə xətti yaratmaq istəyirdilər. Arau-

kanlar hətta kəndin ətrafında qazma işlərilə də məşğul idilər.

Onlar xəndək qazırdılar. Tikinti işlərinin təhlükəsizliyini

təmin etmək üçün kənddən çox-cox uzaqlarda kiçik qruplu

hindu dəstələri gəzişirdi. Onlar bir növ kəşfiyyata çıxmış-

dılar. Sanki aborigenlər geçə istehkamdan yoxa çıxmış

konkistadorları axtarırdılar. Hətta Migelgil dayanan gölmə-

çənin də yanına on beş nəfərlik bir dəstə gəlirdi. Hindular

ispanların harada olduqlarını müəyyən edə bilərdilər.

Migel çox yaxşı bilirdi ki, düşmən onların yerini müəyyən

etsə, onda mühasirədən çıxmaq heç də asan olmayacaq. Ona

   416

görə ki, bütün ətraf açıqlıqdan ibarət idi, ikincisi isə ispanlar

yorğun hala düşmüşdülər. Onlar yuxusuz idilər. İstirahət

etmək üçün heç bir şərait yox idi. Migel ilk növbədə bu

haqda fikirləşməliydi. Ac, susuz, yuxusuz və yorğun bir

vəziyyətdə araukanlar onları çox asanlıqla məhv edə bilərlər.

Konkistadorlar oturduqları yerdə yuxuya gedirdilər. Lakin

bir az keçməmiş yağış yağmağa başladı. Onlar cəld iri bir

araukariya ağacının altında özlərinə sığınacaq tapdılar.

Yağışdan qorunmaq üçün bura müvəqqəti yer sayılırdı.

Yağış güclənsə, bu ağacın da onlara heç bir xeyri

olmayacaqdı. Migel yaxşı başa düşürdü ki, göydəki buludlar

həddindən artıq sıxlıq təşkil edir. Onların əriməsi üçün xeyli

vaxt lazımdır. Deməli, yağış təxminən axşama kimi yağa

bilərdi. Bu isə konkistadorların xeyrinə deyildi. Bundan

əlavə gün kimi aydın idi ki, indiki yağış qısa bir müddətdən

sonra leysan ilə əvəz olunacaq. Bununla da bütün ətraf

palçıqlığa dönəcək. Yaxın ətrafda kəşfiyyat ilə məşqul olan

hindular yağışdan qorunmaq üçün ağaclı yerə qaçırdılar.

Araukanlar konkistadorlara nisbətən demək olar ki, lüt idilər.

Leysan yağışı başlananda bütün ətraf boz pərdənin

arxasında yoxa çıxdı. Yağışdan göz açıb ətrafa diqtətlə nəzər

salmaq mümkün deyildi. Qısa müddət ərzində hər tərəf

balaca gölməçələrə və palçığa döndü. Migelgil dərə kimi bir

yerdə idilər və yuxarıdan heç kimə təhlükə törətməyən

   417

balaca sellər tökülürdü. Bunun nəticəsində onların ayağı

yavaş-yavaş suyun içinə batırdı. Onlar buranı tərk edib

yaxınlıqdakı təpəyə qalxdılar. Təpədə ağaclar çoxluq təşkil

edirdi.

Migelgil yuxarı qalxan kimi yanbayan bitən üç araukariya

ağacının altında özlərinə sığınacaq tapdılar. Lakin burada da

ağaclar leysan yağışı qarşısında açiz idi. Əlacsız qalan

konkisqadorlar heç bir şeyə əhəmiyyət vermədən tamamilə

əldən düşmüş halda yerə oturdular. Onlar özlərində olan

barıtı gücbəla ilə yağışdan qoruyub saxlayırdılar.

Axşama az qalmış leysan zəif yağışla əvəz olundu.

Konkistadorlar sıxma su içində idilər və soyuqdan onları

üşütmə bürümüşdü. Onlar hərəkət etməsələr, çox keçmədən

soyuqdəyməyə tutula bilərdilər. Həm də qarşıda uzun və

soyuq gecə vardı və həmin gecəyə hazırlaşmaq lazım idi.

Tonqal qalamaq üçün ispanlar buradan ən azı bir liq

aralanmalıydılar. Çünki aborigenlər onları burada görə

bilərdilər. Qaranlıq çökməmiş konkistadorlar şimal-şərq

istiqamətində buranı tərk etmək fikrinə düşdülər. Təxminən

bir liqdən bir qədər çox həmin istiqamətdə meşəli dağların

sərhədi başlayırdı. Onlar tezliklə özlərini ora çatdırmalıy-

dılar.

Göydəki buludların yerləşməsindən və hərəkətindən o

dəqiqə müəyyən etmək olar ki, gecə vaxtı da güçlü leysan öz

   418

hegemonluğunu yer üzərindəkilərə nümayiş etdirəcək.

Migelgil yağışın zəifləməsini görən kimi vaxt itirmədən

nəzərdə tutulmuş istiqamətdə dayandıqları təpəni tərk etdilər.

Getmək xeyli çətin idi. Palçığa dönmüş torpaq atılan

addımı xeyli ləngidirdi. Onların ayağı hər addımda yerə

batırdı. Yağışdan əskiyə dönmüş paltarlar bədənlərinə yapış-

mışdı. Zireh rolunu oynayan kirasir onların hərəkətini xeyli

çətinləşdirirdi, sanki yağışın təsirindən həmin dəmir libas iki

dəfə ağırlaşmışdı.

Konkistadorlar meşənin girəcəyinə çatmamış, artıq hava

qaraldı. Lakin onlar nəzərdə tutulmuş məsafənin yarısından

çoxunu qət etmişdilər.

Onlar meşəyə çatan kimi yağışdan müdafiə olunmaq üçün

özlərinə nəhəng fitsroya ağacının altında sığınacaq tapdılar.

Həddindən artıq yorğun ispanlar son güclərini səfərbər edib

iri budaqlar və enli yarpaqlar yığmağa başladılar. Ac, susuz,

hədsiz dərəcədə zəif olan konkistadorlar bir örtük düzəldə

bildilər. Yarpaqlar o qədər örtüyün üstünə doldurulmuşdu ki,

yağışın suları nadir hallarda damçı şəklində onların başına

düşürdü. Qısa müddətə tonqal təşkil edildi.

Gecə yarısı yaxınlaşdığı üçün onlar növbə ilə yatmağa

başladılar. İki nəfər yatıb, bir nəfər keşik çəkməli idi. Keşik

çəkən həm tonqala baxmalı, yoldaşlarının paltarlarını qurut-

malı, həm də yatanları düşmənlərdən qorumalı idi. Yağışdan

   419

qorunmaq üçün hindular da bu meşədə sığınacaq tapa

bilərdilər.

Səhərin açılması, Migelin keşik çəkən zaman payına

düşdü. Yoldaşları yorğun olduqları üçün hələ də yuxudan

ayılmamışdılar. Hava soyuq olduğundan onlar bir-birilərinə

qısılıb yatmışdılar. İspanlar azuqə ilə təmin olunmaq üçün

bu, böyük olmayan meşədə ova çıxmalıydılar. Heyvan

olmasa da, onlar burada quş ovlaya bilərdilər. Migelin

fikrincə, bunu etmək mümkün idi, ancaq ilk növbədə onlar

yorğunluqlarını bədənlərindən tam çıxartmalı idilər. Yağış

hələ də dayanmamışdı. Göydə buludlar böyük üstünlük təşkil

edirdi. Külək başlamasa, buludlar öz yerindən tərpənməyə-

cək.

Təxminən iki saat keçəndən sonra cəngavərlər yuxudan

ayıldılar. Üst-başlarını tam qurutmaq üçün onlar tonqala

yaxın bir yerdə oturdular. Bir az keçəndən sonra Osvaldo

kamanını götürüb ova yollandı. Vaxtının asudə olduqunu

görən Migel bir-iki saat yatmağı qərara aldı. Lakin heç yarım

saat keçməmiş Osvaldo gəlib xəbər verdi ki, qərb tərəfdə

hindular böyük olmayan düşərgə qurublar. Yuxudan tələm-

tələsik qalxan Migel üzünü dostuna tutub dedi:

- Heç olmasa, təyin edə bildin neçə nəfərdilər?

- Dəqiq təyin edə bilmədim. Orada təxminən iyirmi-otuz

nəfər adam olardı. Özü də hamısı döyüşçülərdir.

   420

- Düşərgə özü böyükdür? - deyə Diyeqo maraqlandı. -

Düşərgədəki tikililər necədir?

- Onlar da bizim düzəltdiyimiz örtükdən salıblar. - deyə

Osvaldo tərəddüd etmədən dilləndi. - Belə örtüklərin

təxminən dördünü orada gördüm. Acığını desəm, ağaçlar sıx

olduğundan və yağış yağdığından həmin yeri yaxşı nəzərdən

keçirə bilmədim.

- Onda belə çıxır ki, hindular həmin yerə yenicə gəliblər. -

deyə Migel bir az fikrə gedəndən sonra belə bir qənaətə

gəldiyini dostlarına bəyan etdi. - Kim nə bilir, bəlkə onlar

yağış yağdığına görə meşədə özlərinə müvəqqəti sığınacaq

tapıblar.

- Əgər, biz onların yerini təyin edə bilmişiksə, belə çıxır

ki, onlar da çətinlik çəkmədən bizim yeri təyin edə bilərlər. -

deyə Diyeqo gözlənilmədən ağıla batan fikri silahdaşlarına

bildirdi. - Biz hökmən bir tədbir görməliyik. Yoxsa, onlar

bizi qabaqlaya bilərlər.

- Onu da demək istəyirəm ki, hindular mən gələn tərəfdə

demək olar ki, keşikçi qoymayıblar. - deyə Osvaldo bu vacib

məlumatı bildirməyi özünə lazım bildi. - Bizə yaxın olan

örtüyün altında onlar ət qızardırdılar.

Osvaldonun axırıncı sözləri onun həmsöhbətlərini daha da

iştaha gətirdi. Aclığa dözümü olmayan Diyeqo özünü

saxlaya bilməyib tələsik halda dedi:

   421

- Şəxsən mənim üçün iyirmi-otuz nəfərdən ibarət olan

hindu dəstəsi heç bir təhlükə yarada bilməz. Biz onların

üstünə qəflətən hücum edib düşərgələrini ələ keçirə bilərik.

Döyüşdən sonra isə qarnımızı bərkitməyə də imkan yaranar.

Onsuz da araukanların başı yeməyə qarışacaq. Biz hökmən

onları qabaqlamalıyıq.

- Osvaldonun dediyinə görə hinduların sayı dəqiq deyil. -

deyə Migel cəngavərlə razılaşmadı. - Deməli, onların sayı

çox da ola bilər.

- Ancaq buna baxmayaraq biz bu imkandan istifadə

etməliyik. - deyə Osvaldo əqidəsini gizlədərək qeyri-ixtiyari

halda dilləndi. - Kim bilir, bəlkə də onlar qəflətən hücumdan

çaş-baş qalıb düşərgədən qaçacaqlar. Necə olsa da, arau-

kanların bizim sayımızdan xəbərləri yoxdur. Nəticədə isə biz

həm düşərgəni, həm də onların ərzaqını ələ keçirəcəyik. Biz

vaxt itirmədən hinduların üzərinə yeriməliyik.

Bu təklifin qarşısında əlacsız qalan Migel öz razılığını

bildirməyə məcbur oldu. Təhlükə ilə üzləşsələr də, konkista-

dorlar aclığa son qoya bilərdilər.

İspanlar silahlarını götürüb böyük bir ehtiyatla həmin

istiqamətə yollandılar. Təxminən on-beş iyirmi dəqiqədən

sonra onlar hindu düşərgəsinin sərhədinə çatdılar. Ət

qızarmasının iyi uzaqdan ispanların burnuna dəydi.

   422

 XIII fəsil. Aborigenlərin qurduqları

 pusqular

Araukanların düşərgəsi seyrək ağaclarla əhatə olunmuşdu.

Migelgil dayanan yerdə isə ağaclar sıx idi. Buradan

düşərgəni görmək asan, düşərgədən isə onları görmək çətin

idi. Həmin yer nəzərdən keçiriləndə ispanlar qəribə hal ilə

rastlaşdılar. Örtüklərin altında olan tonqallar söndürülmüş,

aborigenlər isə gizlənmişdilər. Hindular onların gəlişindən

xəbər tutmuş və məhz buna görə də gizlənmişdilər. Ancaq

bir az keçəndən sonra ağacların arasında bir neçə hindu

görsənməyə başladı. Onlar arxaları Migelgilə tərəf yerdə

uzanmış və sanki əks tərəfdən kimi isə güdürdülər.

Araukanlar əks tərəfdən gələn qüvvəyə qarşı pusqu

qurmuşdular. Onlar hətta qızartdıqları əti belə yeməyə imkan

tapmamışdılar.

Göydən əvvəlki kimi yağış yağırdı. Lakin əvvəlkinə

nisbətən yağış xeyli zəifləmişdi. Meşənin bütün münbit

torpağı palçıqlığa dönmüşdü. Burada çevik yerimək çox

mürəkkəb idi. Migelgil bunu çox yaxşı anlayırdılar. Hindular

nə ilə məşğul olurlarsa-olsunlar, ispanlar hücuma keçməyi

qəti qərara almışdılar. Bunun üçün isə hələlik düşərgəyə bir

qədər yaxınlaşmaq lazım idi.

   423

Onlar yerlərini tərk edib bir az palçıq ilə qabağa

sürünmüşdülər ki, birdən xeyli qabaqda qışqırıq səsləri

eşidilməyə başladı. Həmin an ətrafa qılınc və baltaların

dəmir taqqıltıları yayıldı. Artıq heç bir şəkk-şübhə qalma-

mışdı, qarşıda gələnlər konkistadorlar idi. Araukanlar isə

onlara qarşı pusqu qurmuşdular. Onlar ispanların üzərinə

qəflətən hücuma keçmişdilər. Ağacların arxasında gizlənən-

lərin əksəriyyəti hücumda iştirak edirdilər. Yerdə heç on

nəfər adam qalmamışdı. Onlar da ki, arxanı qoruyurdular.

Elə həmin anda Migelgil ayağa qalxıb hücuma keçdilər.

Onlara yaxın örtüyün qarşısında bir hindu dayanmışdı. O,

üzü əks tərəfə dayanıb səs-küyə qulaq asırdı. Çevik hərəkət

edən Migel arxadan qılıncı ilə qurbanın boynuna var güçü ilə

zərbə endirdi. Zərbə o qədər qüvvətli alındı ki, hindunun başı

boynundan üzülüb yerə düşdü. Onun boynundan fışqıran qan

Migelin sir-sifətinə və üst-başına sıçradı. Osvaldo sağ cinah-

dan, Diyeqo da sol cinahdan düşərgəyə yaxınlşaraq, hərəsi

bir hindunu qılıncdan keçirdilər. Yaxınlıqda olan bir neçə

hindu buradakı səs-küyü eşidib konkistadorların üzərinə hü-

cuma keçdilər. Onlar nə isə qışqıra-qışqıra döyüşə atıldılar.

Migel özünə yaxınlaşan iki düşməndən birini, aşağı

əyilərək xüsusi fəndlə qılıncdan keçirdi və cəld ayağa

qalxaraq ikinci hindunun baltasını qılıncı ilə qarşıladı.

Yüksək döyüş taktikasına malik olan Migel üçün bir

   424

aborigen məhv etmək heç bir çətinlik törətmirdi. O,

düşməninin hücumunu dəf edərək özü hücuma keçdi və

dalbadal endirdiyi qılınc zərbələrindən sonra hindunu cəhən-

nəmə vasil etdi. Artıq cavan zadəgan araukanların hücumun-

dan qurtulmuşdu və dostlarına kömək etmək üçün onda gözəl

imkan yarandı. Elə o, ölən aborigenin baltasını əlinə almışdı

ki, ağacların arasından çıxan çoxsaylı hindu dəstəsi onların

üzərinə yenidən hücuma keçdi. Vəziyyət xeyli dərəcədə

gərginləşdi. Hücuma keçən konkistadorlar bu dəfə müdafiə

olunmağa başladılar.

Migel əlindəki baltanı qabaqda qaçan düşmənin üstünə

atdı. Ancaq həmin hindu atılan baltadan özünü müdafiə etdi

və öz hücumunu davam etdirdi. İşi belə görən Migel sol əlinə

lansetini alıb hazırlıqlı vəziyyətdə dayandı.

Öz rəqiblərini məhv edən Diyeqo nərə çəkərək əsl

cəngavər ruhu ilə gələn hinduların üzərinə şığıdı. Osvaldo isə

özünü birtəhər Migelin yanına çatdıra bildi. Həm araukanlar,

həm də konkistadorlar xüsusi canfəşanlıqla döyüşürdülər.

Aborigenlərin sayı qat-qat çox olduğuna baxmayaraq, bu

qanlı mübaribədən kimin qalib çıxması dəqiq bilinmirdi.

Diyeqo gah hücuma keçir, gah da müdafiə olunurdu.

Hindular onun əlindən çaş-baş qalmışdılar. Hücuma keçəni

isə amansızcasına məhv edirdi. Buradakı qışqırıqlar və ah-

nalələr, o biri tərəfdən gələn səslərə qarışmışdı. İnsan qanı

   425

göydən yağan yağışa qarışaraq palçıqlı yerdə qeyri-adi bir

rəng əmələ gətirirdi. Yaralananlar yerə yıxılıb ayaq altında

çapalayırdılar. Onlar heç kimin fikrini özlərinə cəlb

etmirdilər. Çünki hərə öz hayında idi.

Diyeqoya nisbətən Migel ilə Osvaldo bir-birilərini

qoruya-qoruya müdafiə olunurdular. Hətta elə olurdu ki,

hindular onların üstünə balta və nizə də atırdılar. Müqavi-

mətin heç bir nəticəsi olmadığını görən Osvaldo dostuna

bildirdi ki, geri çəkilmək lazımdır. Aborigenlər öz zərbələrini

mütəşəkkil surətdə endirirdilər. Belə bir vəziyyətdə geri

çəkilmək məqsədəuyğun deyildi. Diyeqo hinduların arasında

təkbaşına qala bilərdi.

Döyüş müddətində Migel daha bir düşməni öldürdü,

ikisini isə ağır yaraladı. Osvaldo da elə bir nəticəni

göstərmişdi, ancaq özü də sağ qoltuğundan, atılan nizə ilə

yaralanmışdı. Yara dərin olduğundan o, sağ əlini qaldıra

bilmirdi. Sol əli ilə isə əvvəlki kimi müqavimət göstərə

bilmirdi. Fürsəti əldən vermək istəməyən hindular öz

hücumlarını yaralı cəngavərin üzərinə daha da artırdılar.

Dostunun vəziyyətindən hali olan Migel ona daha da

yaxınlaşdı və müdafiənin əsas yükünü öz üzərinə götürdü.

Lakin gözlənilmədən konkistadorların vəziyyəti kəskin

surətdə pisləşdi. Diyeqonun üzərinə atılan balta onun

kirasasını deşib sol döşünün üstünə batmışdı. Yaranın dərin

   426

olmasına baxmayaraq o, hələ də müqavimətini dayandır-

mırdı. Sanki o, aldığı yaranın ağrısını hiss etmirdi. O, hələ də

çoşmuş şir kimi döyüşürdü. Araukanlar onu birdəfəlik məhv

etmək üçün şiddətli hücuma keçdilər. Ağır vəziyyətdə olan

Diyeqo üstünə şığıyan hindunun birini də zərərsizləşdirə

bildi. Lakin son anda onu daha da zəiflətmək üçün

aborigenlər arxadan nizə ilə sol budunu yaraladılar. Ağrını

hiss edən Diyeqo arxaya dönmək istədi ki, elə həmin

məqamda onu sağ tərəfdən nizə ilə vurdular. Nizə onun

qabırğasına batdı. Yara həddindən artıq möhkəm olduqundan

Diyeqo özünü saxlaya bilməyib bərkdən qışqırdı və dizləri

üstə yerə çökdü. Artıq o, son dəqiqələrini yaşayırdı.

Migel çıxılmaz bir vəziyyətə düşmüşdü. O, Osvaldonu

belə bir vəziyyətdə qoyub Diyeqonun köməyinə gedə bil-

məzdi. Ona görə ki, araukanlar Osvaldonu da qətlə yetirə

bilərdilər. Onsuz da Diyeqo hindular tərəfindən tam

yararsızlaşdırılmışdı. O, sol əli ilə qabırğasını tutub hələ də

qışqırırdı. Lakin aborigenlər öz həmlələrini dayandırmışdılar.

Onlar ağır yaralanmış konkistadoru əsir almaq istəyirdilər.

Hindunun biri ona yaxınlaşmaq itəyirdi ki, Diyeqo var

gücünü toplayıb ayağa qalxdı və bir göz qırpımında qılıncını

rəqibinin qarnına sancdı. Vəcdə gələn araukanlar Diyeqoya

aman vermədən bir-birinin ardınca onun üzərinə nizə və

baltalarla dalbadal zərbələr endirdilər. Cəngavər, sanki para-

   427

para oldu. Sonra isə hindular öz hücumlarını sağ qalan

konkistadorların üzərinə yönəltdilər.

Elə bu dəmdə əks tərəfdən muşketlərin atəş səsləri eşidildi

və oradakı səs-küy daha da qızışdı. Hindular yenə də nəsə

qışqırıb döyüş meydanını tərk etməyə başladılar. Migel ilə

Osvaldonu mühasiryə alan hindular da, gözlənilmədən

buranı cənub istiqamətində tərk etdilər. Burada nə baş Verdi-

yini anlamaq heç də çətin deyildi. Sözsüz ki, o biri tərəfdə

döyüşən konkistadorlar əks hücuma keçmişdilər. Araukanlar

isə həmin hücumun qarşısında tab gətirməyib döyüş

meydanını tərk etmişdilər.

Migel ilə Osvaldo təhlükənin sovuşduğunu görən kimi

cəld Diyeqonun meyitinə yaxınlaşdılar. Onun sifətini demək

olar ki, tanımaq olmurdu. Başı və sifəti bir neçə yerdən dərin

yara ilə yarılmışdı. Bədəni də deşik-deşik olmuşdu. Yağışın

yağmasına baxmayaraq onun ətrafı qanla dolmuşdu. Onun

həm qılıncı, həm də tapançası hindular tərəfindən götürül-

müşdü. Lakin Osvaldonun da vəziyyəti heç də ürəkaçan

deyildi. Onun sağ qoltuğunun altında dərin yara əmələ

gəlmişdi. Migel cəld öz köynəyinin ətəyini cırıb dostunun

yarasını sarıdı. Osvaldo dostunun ölümündən ağır kədərlən-

diyindən yarasının ağrısını hiss edə bilmirdi. O, keyimiş

halda dedi:

   428

- Yazıq Diyeqo yaman sarsılmışdı. Biz onu ölümün

pəncəsindən qurtara bilmədik.

- Bir neçə dəqiqə də biz ehtiyatla müdafiə olunsaydıq,

onun aqibəti belə acınacaqlı olmazdı. - Migel ağır iztirabla

dilləndi. - O, özü-öz təhlükəsizliyini əldən verdi. Lakin buna

baxmayaraq, Diyeqo əsl ispan cəngavəri kimi döyüşdə

fədakarcasına həlak oldu. O, heç vaxt bizim yaddaşımızdan

çıxmayacaq.

 XIV fəsil. Konkistadorlar düşmənin qüvvəsini

 azdırırlar

Təsəvvür edildiyi kimi hinduların qurduğu pusquya düşən

kapitan Xuangil idi. Pusqudan istifadə edən araukanlar

həmin dəstədən Pedro Ramosu və Migel Varesi qətlə

yetirmişdilər. Migelgil olmasaydı, ispanların itkisi daha çox

olmalı, hindular isə çox asanlıqla buranı tərk edəcəkdilər.

Onların gözlənilmədən döyüşə qatılması araukanların bütün

planlarını alt-üst etmişdi. Düşmən elə bilmişdi ki, ispanlar

onları mühasirəyə almağa çalışır. Odur ki, arukanlar çox

   429

müqavimət göstərmədən döyüş meydanını tərk etməyə

məcbur olmuşdular.

Migelgilin meşədə görünmələri o biri silahdaşları arasında

böyük əks-sədaya səbəb oldu. Baxmayaraq ki, bu döyüşdə

Diyeqo Urtado qəhrəmancasına həlak olmuşdu. Konkista-

dorların Migel ilə Osvaldonu sağ gördüyündən sevinclərinin

həddi-hüdudu yox idi. Çünki hamı elə bilirdi ki, onlar

hinduların fikirlərini özlərinə cəlb etməkdən ötrü, bilərəkdən

başladıqları qeyri-bərabər döyüşdə özlərini qurban verərək

həlak olmuşdular. Onların sağ qalması möcüzə sayılırdı. Beş

nəfərin hindularla dolu olan bir kənddən sağ çıxması heç

inanılası deyildi. Konkistadorların bu döyüşdə itki verməsinə

baxmayaraq, hamı Migel ilə Osvaldonu ağır döyüşlərdən sağ

çıxmaları münasibətilə alqışladılar. Xüsusən də kapitan Xuan

fərəh hissilə onların hər ikisini qucaqladı.

Bu döyüşdə qələbə qazanmaqlarına baxmayaraq konkista-

dorlar hələ də təhlükə altında idilər. Çünki hindular onlara

çox yaxın bir yerdə yerləşmişdilər. Hər an araukanlar

tərəfindən hücum baş verə bilərdi. Kapitan Xuan buranı tərk

etməmişdən əvvəl dəstəyə yarım saatlıq istirahət vaxtı ayırdı.

Bu vaxt ərzində onlar hinduların qızartdıqları əti yeməli və

paralel olaraq istirahət etməli idi. Döyüşdə bir neçə adam da

yaralanmışdı, lakin onların yarası xoşbəxtlikdən ağır deyildi.

   430

Ət o qədər çox idi ki, hamı yeyəndən sonra artıq da pay

qaldı.

Keşikdə dayananlar kapitana xəbər verdilər ki, araukan-

ların sırasında canlanma başlayıb. Onlar mövqelərini dəyiş-

mək istəyirdilər. Əlavə qüvvə gəlməyincə, hindular hücuma

keçməyəcəklər. Bu döyüşdən sonra bir daha hinduların

ispanların üzərinə hücum etmələrinə inanmaq olmurdu.

Çünki döyüşdən sonra düşmənin iyirmi dörd meyiti yerdə

qalmışdı. Lakin araukanları elə-belə sarsıtmaq mümkün

deyildi. Ona görə ki, araukanlar öz müstəqillikləri, azadlığı

uğrunda mübarizə aparırdılar. Qələbə qazanmayınca onlar

geri çəkilmək istəmirdilər. Konkistadorlar da öz döyüşgən-

liyi ilə qeyri-bərabər döyüşlərdə düşmənlərini mat vəziyyə-

tində qoyurdular.

Elə konkistadorlar yola düşməyə hazırlaşırdılar ki, birdən-

birə yağış dayandı. Lakin bu onlar üçün şad xəbər sayılmırdı.

Onsuz da yer palçığa dönmüş və ətraf ərazi bataqlığı

xatırladırdı. Belə bir yerdə yol getmək böyük çətinlik törə-

dirdi. Palçıq maqnit kimi basılan ayağı özünə tərəf çəkirdi.

Hərəkət ağır olunmasın deyə, kapitan göstəriş verdi ki,

həlak olan silahdaşlarının meyitləri elə döyüş meydanında

qalsın. Araukanların əhatəsində olan konkistadorlar belə bir

ağır vəziyyətdə meyitləri özləri ilə apara bilməzdilər. Su

içində olan konkistadorlar şimal-şərq istiqamətində döyüş

   431

meydanını tərk etdilər. Həmin istiqamətə gedən çığırlar

getdikcə yuxarı qalxırdı. Çünki həmin istiqamətdə And

dağlarının ətəkləri yerləşirdi.

Kapitan Xuan üstünlüyü əldən verməmək və Anqud

körfəzinə yollanan dəstənin üzərindən təhlükəni götürməmək

üçün meşələrlə bol olan bu ərazidə manevrlər etmək fikrində

idi. Çünki ekspedisiyanın gəlişinə hələlik dörd gün vardı. Bu

dörd günə onlar araukanların fikrini Anqud körfəzindən

ayırmalı idilər. Palçıq içərisində olan meşədə hərəkət etmək

şox çətin idi. Xüsusən də yaralılar möhkəm əziyyət çəkir-

dilər. Başqalarına nisbətən Osvaldonun aldığı yara ağır idi.

Ağrıya dözməyinə o dözürdü, ancaq bəzi hallarda onun

yarası açılır və həmin yerdən qan tökülürdü. Yaralı cənga-

vərin silahını Migel özü daşıyırdı.

Bütün dəstə vaxt itirmədən müvəqqəti olaraq təhlükəli

ərazidən uzaqlaşmalıydı. İlkin mərhələdə isə, hətta hindular

onları izləməyə də başlamışdılar. Sonradan düşmən kəşfiy-

yatçıları təqibi gözlənilmədən dayandırmalı oldular. İspan-

ların şimal-şərq istiqamətində hərəkət etməsi araukanları

qane edirdi. Amma iki saat keçəndən sonra kapitan Xuan

gözlənilmədən istiqaməti cənuba tərəf döndərdi. Kapitan

istəmirdi ki, dəstə hinduların yaşayış məntəqələrindən çox

uzaqlaşsın. Leandronun məlumatına görə And dağlarına

yaxınlaşdıqca, orada araukan kəndlərilə üzləşmək ehtimalı

   432

çox azalırdı. Ancaq cənubda çoxlu hindu kəndləri yerləşirdi.

Orada araukan döyüşçülərinin sayı da qat-qat çoxdur. Həm

də həmin kəndlər çox ciddi şəkildə qorunurdu. Ona görə ki,

araukanların əsas təsərrüfat sahələri məhz həmin ərazidə

yerləşirdi.

Axşama qədər dəstə üç liq yarım yol getdi və hündür

olmayan bir təpənin üstündə ayaq saxladı. Bütün ətraf

ağaclarla əhatə olunmuşdu. Lakin aşağıda geniş yol vardı və

həmin yol qərbə və cənuba burulurdu. Bu yol daimi istifadə

olunurdu. Yalnız təpənin aşağısında ağac örtüyü çox seyrək

idi. Qərbə və cənuba burulub uzanan yol ağacların arasında

yoxa çıxırdı. Bura Anqud körfəzindən çox uzaq idi. Körfəzin

qarşısını hündür olmayan dağlar kəsirdi. Həmin dağlar da

meşə örtüyü ilə bol idi. Bura ispanlar üçün hələlik ən

təhlükəsiz yer sayılırdı. Çünki araukanlar ağıllarına belə

gətirmirdilər ki, kiçik saylı ispan dəstəsi bu qədər

Araukaniyanın içərilərinə daxil olsun. Həm də araukanlar

bütün böyük yolları ciddi nəzarət altında saxlayırdılar. Gözə

görsənmədən buralara gəlmək çox ağır və çətin idi. Lakin

Leandro dəstəni bura çox asanlıqla gətirmişdi.

Hamı həddindən artıq yorğun idi. Təhlükəsizlik təmin

olunsun deyə, kapitan əlli metr təpədən aralı meşənin içəri-

sində düşərgə qurulmasına dair göstəriş verdi. Dörd nəfərdən

ibarət keşikçi qoyuldu. Onların hər birisi başqa-başqa yerlər-

   433

də keşik çəkirdi. Əsas fikir təpənin üstünə yönəlmişdi. Ona

görə ki, oradan geniş bir ərazini müşahidə etmək olardı.

Buradan, hava qaralan zaman yandırılan tonqalların və

məşəllərin sayəsində yaxınlıqdakı kəndlərin hansı nöqtədə

yerləşdiyini müəyyən etmək mümkün idi. Leandronun

Verdiyi məlumata əsasən, Araukaniyanın bu hissəsində

hinduların məskunlaşdığı məntəqələr çoxdur.

Günəş batandan sonra hava yenə də soyumağa başladı.

Gündüz vaxtı bir neçə saat dalbadal yağan yağış meşədə

güclü rütubət əmələ gətirmişdi. Kapitan hələlik tonqal

qalanmasını qəti qadağan etmişdi. Çünki indi yandırılan

tonqalı hələ də meşədə gəzişən hindular görə bilərdi.

Konkistadorlar indi elə bir vəziyyətdə idilər ki, onlar hətta

araukanların gözünə görünməməkdən örtü ova da çıxa

bilmirdilər. Ehtiyatı əldən verməyi istəməyən kapitan meşə-

dəki bütün ağır vəziyyətlərə dözməklə, Araukaniyada artıq

vaxt udmağa çalışırdı.

Soyuq başlayan kimi Osvaldonu çoxlu qan itirdiyinə görə

üşütmə tutdu. Migel onun bədənini və ayaqlarını massaj

etməklə yaralı dostunu isitməyə çalışırdı. Araukanlardan

alınan ərzaq ehtiyatı qızardılmış ət və çörək bütün ispanlar

arasında demək olar ki, bərabər qaydada paylanıldı. Yalnız

yaralılara iki tikə ət artıq verildi.

   434

Gecə saat 12 olmasına az qalmışdı ki, yavaş-yavaş,

ispanların qurduqları düşərgədən xeyli aralıda bütün ətrafda

tonqallar peyda olmağa başladı. Şərq istiqamətində də And

dağlarına yaxın bir yerdə hündür olmayan dağların ətəklərin-

də tonqallar görünürdü.

Bu vaxt Migel təpənin üstündə keşik çəkməyə növbəyə

gəlmişdi. O, bütün ətrafı diqqətlə nəzərdən keçirirdi.

Konkistadorlara yaxın olan hindu yaşayış məntəqəsi cənub

istiqamətində idi. Bunu orada yanan tonqallardan müəyyən

etmək oldu. Təpə ilə həmin məntəqə arasındakı məsafə heç

yarım liq olmazdı. Bu heç də konkistadorlar üçün yaxşı hal

sayılmırdı. Çünki onlar burada tonqal qalasaydılar, arau-

kanlar çox güman ki, ispanların yerini təyin edə bilərdilər.

Konkistadorlar isə bu soyuq gecəni tonqalsız keçirə

bilməzdilər. Buna görə bir tədbir görmək lazım idi. Kapitan

Xuan döyüşçülərin fikrini nəzərə alaraq təxminən qırx-alli

metr də meşənin içərisində yeridi və orada dərin olmayan bir

çalada düşərgə qurub, tonqal qalamaq üçün münasib bir yer

tapdı. Buradakı ağacların sayəsinə ispanların qaladığı tonqal

heç kim tərəfindən müəyyən edilə bilməzdi. Hətta döyüşçü-

lərə örtükdən ibarət olan daxma tikilməsinə də icazə verildi.

Kapitan Xuan məsləhətləşmək üçün Leandro ilə birlikdə

Migelin yanına gəldi. Kapitan üzünü səs gələn tərəfə tutaraq

(cənub tərəfdən hinduların səsi gəlirdi) Migelə dedi:

   435

- Hindular bizim hücumlardan möhkəm zərər çəkdiklərinə

görə yaman qəzəbləniblər. Gözlərinə yuxu da girmir. Eybi

yoxdur, onların burada məskunlaşmağına çox az qalıb.

Alonso bütün ekspedisiya ilə bura gələndən sonra biz

Araukaniyada fəaliyyət göstərən bütün hinduları qılıncdan

keçirəcəyik.

- Araukanlar bu qədər itki versələr belə, hələ də ruhdan

düşməyiblər. - Migel ümidsiz halda dilləndi. - Onların yerinə

hansı hindu tayfası olsaydı çoxdan müqaviməti dayandırardı.

Lakin onlar daha da əzmlə müqavimət göstərir-lər. Görürlər

ki, bizə gücləri çatmır, yenə də üstümüzə hücum edirlər.

- Çox qəribə tayfadır. - deyə kapitan təqdiredici tərzdə

dilləndi. - Mən Meksikada bir çox hindu tayfaları ilə döyüş-

müşəm, ancaq araukanlar kimi inadkar, qorxmaz, dəyanətli,

ölümdən çəkinməyən bir hindu tayfası ilə rastlaşmamışam. İş

ondadır ki, onlar soyuq silahlardan çox mükəmməl istifadə

edir və taktiki döyüşü tətbiq etməyi bacarırlar. Lakin buna

baxmayaraq onların hamısı bu ilin axrına kimi rəhm

edilmədən məhv ediləcəklər.

- Araukanlar sanki insan deyil. - deyə Leandro söhbətə

qarışdı. - Mübarizənin mənasız olduğunu başa düşərək, yenə

də müqavimət göstərirlər. Lakin çox maraqlıdır, əvvəlkinə

nisbətən elə bil araukanların sayı xeyli çoxalıb. Mənə elə

gəlir ki, onlara qonşu hindu tayfaların da qoşulub.

   436

- Şəxsən mən, onlara qarşı təkbaşına mübarizə aparmağa

razıyam. - deyə kapitan dilləndi. - Mənə ən çox təsir edən

igid silahdaşlarımızın bu müharibədə həlak olmalarıdır. O

cür oğullar İspaniyanın xeyrinə çox işlər görə bilərdilər.

- Cənab Odovaldo, biz itki versək də Araukaniyada gedən

müharibənin 2-ci mərhələsini çox uğurlu başlamışıq. - deyə

Migel aludəliklə dilləndi. - Azsaylı qüvvə ilə biz düşmənə

sarsıdıcı zərbələr endirmişik. Hiss olunur ki, onlar əvvəlki

kimi tam arxayınlıqla döyüşə bilmirlər. Demək olar ki, hər

bir döyüşdə bir-birinin ardınca məğlubiyyətə uğrayırlar.

Polkovnik Alonso ekspedisiya ilə bura gəlsə, onda araukan-

lar tam iflasa məruz qalacaqlar.

- Araukanlar birdəfəlik məhv edilərək, yer üzündən yox

olmalıdırlar. - deyə kapitan qürurla dilləndi. - Bu torpaqda

həlak olan hər bir ispanın qisası alınmalıdır.

- Bu elə də olacaq. - deyə Leandro səbrlə dilləndi. - Ancaq

biz bu günlərdə nə edəcəyimizi fikirləşməliyik. Səhər açılana

qədər bizim yeməyimiz olmayacaq. İndidən bir tədarük

görməliyik. Ac qarnına biz burada lazımınca fəaliyyət

göstərə bilməyəcəyik.

- Eybi yoxdur, səhər açılanda meşədə ov ilə məşğul olarıq.

- deyə kapitan arxayınlıqla dilləndi. - Bu meşədə nə qədər

istəsən quş var.

   437

- Sinyor Odovaldo, təkcə quş ilə bu qədər adamı təchiz

etmək mümkün deyil. - deyə Migel onunla razılaşmadığını

bildirdi. - Mənim yaxşı təklifim var. Biz elə etməliyik ki,

araukanlar bizim burada olmağımızdan xəbərdar olsunlar.

Bunun üçün biz, elə gecə ikən yaxınlıqdakı kəndə gedib

basqın etməli və orada bir-iki quanako götürüb geri

qayıtmalıyıq.

- Yox, mənə elə gəlir ki, bu işdə bir az ehtiyatlı olmalıyıq.

- deyə Leandro cavan zadəgana öz etirazını bildirdi. - Mən

tam əminəm ki, yaxınlıqda olan kənddə çoxlu hindu

döyüşçüsü var. Kəndə basqın etmək üçün bizdə kifayət qədər

qüvvə yoxdur. Sadəcə olaraq, biz gecə vaxtı kəndə daxil olaq

və oradan bir-iki heyvan götürüb geri qayıdaq. Onsuz da

araukanlar başa düşəcəklər ki, heyvanları biz götürmüşük.

Ondan sonra düşmən özünün əsas qüvvəsini burada

cəmləşdirəcək.

- Mən bu təkliflə razıyam. - deyə kapitan təqdiredici

tərzdə dilləndi.

- İndiki zamanda mən hər bir döyüşçünü göz bəbəyi kimi

qorumalıyam. Kəndə basqın etməyin heç bir əhəmiyyəti

yoxdur. Quanakoları kənddən gizlincə də götürmək olar. -

Sonra kapitan üzünü Leandroya tutub maraqla soruşdu. -

Leandro, heç olmasa bir dəfə sən bu kənddə olmusan, ya

yox? Kəndə getmək üçün sən uşaqlara bələdçilik edəcəksən.

   438

- Dəqiq deyə bilmərəm həmin kənddə olmuşam, ya yox.

Ancaq bu yerlər mənə çox tanış gəlir. Buna baxmayaraq,

mən hər an həmin kəndə getməyə hazıram.

- Sən, Migel, arbalyotçu cəngavər Dias və Karlos Murilyo

kəndə qonaq gedin. - deyə kapitan dərhal tapşırıq verməyə

başladı. - Ehtiyatla elə hərəkət edirsiniz ki, sizin kəndə girib-

cıxmağınızdan heç kimin xəbəri olmasın. Heyvanları ələ

keçirən kimi dərhal kəndi tərk edin.

- Nə vaxt yola düşək? - deyə Migel maraqlandı.

- O biri uşaqlar hazır olan kimi vaxt itirmədən yola düşün.

- deyə kapitan tərəddüd etmədən dilləndi. - Bütün əməliyyat

səhər açılana kimi başa çatmalıdır.

Onların dördü də yaxşı silahlanaraq kəndə tərəf yola

düşdülər. Leandro çətinliklə olsa da, silahdaşlarını həmin

kəndin girəcəyinə çatdırdı. Yaşayış məntəqəsi bir qədər

yüksəklikdə yerləşirdi. Müharibə şəraitində olan bu kənd,

başqa kəndlər kimi ciddi mühafizə olunurdu. Döyüşçülər

kəndə daxil olan yolların üstündə tonqallar qalayıb gəlib-

gedənlərə nəzarət edirdilər. Lakin onlar kəndə daxil olmağa

çalışan konkistadorlara heç bir maneəçilik törətmirdi. Çünki

konkistadorlar kəndə daxil olmaq üçün başqa üsuldan

istifadə edirlər. Onlar kəndin ətrafında yavaş-yavaş dövrə

vuraraq ora daxil olmaq üçün münasib yer tapdılar. Yaşayış

məntəqəsinin içərisinə meşə tərəfdən dərin olmayan bir dərə

   439

uzanırdı. Həmin dərə ilə kəndə daxil olmaq heç də çətinlik

törətmirdi. Kəndin bu hissəsində tam sakitlik idi. Döyüşçülər

buradan qat-qat uzaqda idi. Migelgil yavaş-yavaş oradakı

evlərin birinə yaxınlaşdılar. Onlara əsasən tövləsi olan evlər

lazım idi. Hava həddindən artıq qaranlıq olduğundan həmin

evləri uzaqdan təyin etmək çox çətin idi. Göydəki Ay para

olduğundan Yerin səthini yarımçıq işıqlandırırdı. Lakin çox

çəkmədən onlar yarıyacan tikilmiş bir tövləyə yaxınlaşdılar.

Tövlədə beş quanako və on dörd dənə keçi vardı.

Avropalıların Yeni Dünya sahillərinə gətirdikləri keçilər

tezliklə Çilinin şimal ərazilərinə kimi yayılmışdı.

Kəşfiyyatçıların yaxınlaşdığı tövlə bir hindu evinə bitişik

idi. Karlos ilə Leandro keçiləri bağlamaq üçün tövləyə

girdilər. Qərara alınmışdı ki, quanako əvəzinə düşərgəyə beş-

altı dənə keçi aparsınlar. Keçiləri aparmaq çox sərfəli idi.

Lakin kəşfiyyatçılar içəri girən kimi, heyvanlar tövlədə

mələşməyə başladılar. Elə bu dəmdə evdəkilər yuxudan

ayıldılar.

Migel ilə Dias pusquda dayanmışdı. Onlar evdən çölə

çıxan hər bir adamı zərərsizləşdirməli idilər. Elə də oldu. Bir

yaşlı və cavan hindu təəccüb içində çölə çıxaraq tövləyə

daxil olmaq istədilər. Lakin bayırdakı ispanlar bir anın

içərisində onları yumruq zərbələri ilə huşsuz hala saldılır.

Onlar hinduları bıçaq ilə də məhv edə bilərdilər, sadəcə

   440

olaraq zərərsizləşdirdilər. Evdə yenə də adamlar vardı. Çünki

içəridə, bir az keçəndən sonra şam yandırıldı. Pusquda

dayananlar dərhal içəri girib evdə olan yaşlı qadınla, uşağın

üzərinə hücum çəkib onları bir güncə sıxdılar. Çöldəki

hinduları da evə gətirib hamının ayaq və qollarını sarıdılar,

ağızlarına isə qışqırmasınlar deyə, parça basdılar. Sonra isə

evdə olan bütün çörəkləri bir iri torbaya yığdılar. Hindular

qorxurdular ki, ispanlar onları gedəndən sonra öldürəcəklər.

Halbuki Migelgilin mülki adamları öldürməyə fikirləri yox

idi.

Konkistadorlar özlərilə yeddi keçi və bir kisə çörək

götürüb kəndi tərk etdilər. Onlar özləri ilə yalnız qara rəngli

keçi götürmüşdülər. Hər konkistador çiyninə iki keçi almışdı.

Yalnız Leandro bir keçi və çörək ilə dolu olan kisəni

götürmüşdü. Hər bir hərəkətlərində ehtiyatlı olan konkista-

dorlar səhərin açılmasına az qalmış düşərgəyə çatdılar. Hamı

onların gətirdikləri sovqat ilə tam razı oldu. Ekspedisiya bura

gələnə kimi onlar ərzaqla təmin olunmuşdular.

Elə səhərin açılmasına az qalmış ispanlar keçi ətindən

bozbaş bişirdilər.

   441

 XV fəsil. Qərbə gedən bütün yollar

 araukanlar tərəfindən mühafizə olunur

Gecəki reyddən sonra Koro öz dəstəsilə həmin kəndə

gəldi. Basqına məruz qalan araukanların öldürməməsi və

ümumiyyətlə ispanların gəlib bura çıxması hinduların hamı-

sında təəccüb hissi oyatdı. Koro öz-özünə düşündü: Axı,

nəyə görə həmin adamlar öldürülməmişdilər? Koro o dəqiqə

başa düşdü ki, ispanlardan yalnız beş-altı nəfəri bu kəndə

basqın edib. Ona görə ki, onlar heyvanların hamısını özlərilə

apara bilməmişdilər. Bundan əlavə ispanlar haradasa bu

kəndə yaxın bir yerdə mövqe tutublar. Onları axtarıb tapmaq

lazımdır.

Dərhal bütün ətrafa kəşfiyyatçılar göndərildi. Bütün yollar

araukanların ciddi nəzarəti altına götürüldü. Yolları mühafizə

edən döyüşçülərin sayı iki dəfə artdı. Xüsusən də qaranlıq

çökəndən sonra diqqətli olmaq hamıya tapşırıldı. Ən mahir

ovçular gecə gələn ispanların ləpirlərinin hara getdiyini ayırd

etməyə başladı. Onlar təxmini olsa da, konkistadorların

haradan gəldiyini müəyyən etdilər. İspanların düşərgə saldığı

yerə hinduların ən bacarıqlı kəşfiyyatçıları göndərildi və beş-

altı saatdan sonra onların yerini təyin edə bildilər. Bu vaxt

ispanlar yolun üstündəki təpədə mövqe tutaraq qərbə və

cənuba burulan yola nəzarət edirdilər.

   442

Kapitan qarşısına məqsəd qoymuşdu ki, ən azı bütün on

beş nəfərlik qüvvə ilə araukanların iri qüvvəsinin başını

burada qatsın, ertəsi günü isə Anqud körfəzinə yollansın. O,

bu yolu düz iki günə qət etməyim planlaşdırmışdı. Leandro

kapitana izah etdi ki, araukanlar buranı mühasirəyə alsalar

da, o, gecə ikən dəstəni mühasirədən çıxarda biləçək. Bu işdə

meşənin sıx ağacları onlara böyük köməklik göstərəcək.

Kəşfiyyatçının fikrincə, qaranlıqda meşədə hər bir mühasi-

rəni yarmaq mümkündür. Ancaq bilinmirdi mühasirə vaxtı

araukanlar hücuma keçəcəklər, ya yox? Çünki döyüş vaxtı

konkistadorların sıralarında ölən və yaralananlar olacaq.

Onda vəziyyət başqa cür ola bilər. Ağır yaralılar ilə mühasi-

rəni yarıb təhlükəli ərazidən uzaqlaşmaq çox müşkül bir iş

sayılırdı. Araukanlar daim onları təqib edərək, bir-birinin

ardınca hücumlar təşkil edə bilərlər. Onlar azsaylı qüvvənin

mühasirədən uzaqlaşmasına heç vaxt imkan verməyəcəklər.

Araukanlar meşə şəraitində böyük bir ustalıqla döyüşürdülər.

Leandro da bu amili çox yaxşı anlayırdı.

Konkistadorların tutduğu mövqe əlverişli olduğundan

bura toplaşan hindular hələlik onları mühasirəyə almadılar.

İspanları mühasirəyə almaq üçün hinduların buradakı

qüvvəsi kifayət deyildi. Aborigenlərin sayı 250-300 nəfər

olardı. Ancaq buna baxmayaraq onlar cənuba və qərbə gedən

   443

yolları ciddi nəzarət altına almışdılar. Sanki konkistadorların

buradan uzaqlaşmaları üçün böyük imkan yaradılırdı.

Araukanlar hansısa bir hiyləyə əl atmışdılar! Qəddarlığı

ilə tanınan bu hindu tayfası ağır vəziyyətə düşmüş azsaylı

ispan dəstəsini elə-belə buranı tərk etməyə imkan verməyə-

cəkdi. Lakin ispanların da hələlik buranı tərk etməyə fikirləri

yox idi. Hazırda isə müvəqqəti olaraq konkistadorlar burada

özlərini tam sərbəst hiss edirdilər. Baxmayaraq ki, hindular

yaxınlıqda mövqe tutmuşdular.

Qaranlıq çökəndən sonra konkistadorlar özləri üçün

tonqal qalayıb ət də qızartdılar. Bu işdə araukanlar onlara heç

bir maneəçilik törətmədilər.

Ertəsi günü sentyabrın 20-də dan yeri yenicə sökülmüş

konkistadorlar Anqud körfəzinə getmək üçün düşərgəni qərb

istiqamətində tərk etdilər. Bələdçilik etmək üçün qabaqda

Leandro ilə Dias gedirdi. Araukanların əksəriyyəti bu vaxtı

şirin yuxuda olduqlarından, onlar dəstəni düşmənin qurduq-

ları pusqularının arasından keçirməli idi. Ancaq çox keçmə-

miş Leandro xəbər verdi ki, araukanların sıraları həddindən

sıxdır, onların arasından gizlincə keçib-getmək mümkün

olmayacaq. Belə olduqda mütləq hindularla toqquşma baş

verəcək. Kapitan Xuan isə heç bir konkistadorun həyatını

risqə vermək istəmirdi. Anqud körfəzinə keçid zamanı hər

bir döyüşçü ona sağ-salamat lazım idi.

   444

Əlacsız qalan dəstə məcburi olaraq şimal istiqamətə üz

tutdu. Hündür olmayan dağların qoynundan enməsələr, onlar

təxminən 15 liq şimal istiqamətində daim hərəkət edə bilər-

lər. Ən əsas o idi ki, keçid zamanı hindular onların arxasıy-

can düşməsinlər.

Təxminən bir liq şimal istiqamətində hərəkət edən dəstə,

ondan sonra yenə də qərb istiqamətində yolunu davam

etdirdi.

İspanlar dağın qoynundan düşərək dərə ilə aşağı endilər.

Bəzi yerlərdə ağaclar seyrək bitdiyindən, konkistadorları

hündür təpələrin üstündən görmək olardı. Lakin onlar çox

ehtiyatla hərəkət edirdilər. Konkistadorlar düşmənin gözünə

görünmədən sərbəst halda iki liq yarım-üç liq yol getmək

istəyirdilər. Onlar günün sonuna kimi Araukaniyanın mərkə-

zinə qədər yol qət etmək istəyirdilər. Ondan sonra Anqud

körfəzinin şimal sahilinə çatmağa çox az məsafə qalırdı.

Kapitanın fikrincə, yolboyu araukanlar onların üstünə hücum

etməyə cürət etməyəcəklər. Çünki sonuncu döyüşlər zamanı

düşmən həddindən artıq itki vermişdi. Lakin ehtiyat əldən

verilməməliydi.

Xeyli getmişdilər ki, Leandro kapitana xəbər verdi ki, sayı

məlum olmayan hindu dəstəsi qarşıda ağacların arasında

pusqu qurub. İrəliləyiş dayandırıldı. Araukanlar pusqu

qurublarsa, deməli onların sayı ən azı yüz nəfərə yaxın

   445

olmalıydı. Düşmən ilə toqquşmağın heç bir xeyiri yox idi.

Məhz buna görə də, konkistadorlar istiqaməti bird aha şimala

tərəf döndərdilər.

İndi konkistadorlar hərtərəfli araukanlardan uzaqlaşmaq

istəyirdilər. Şimala gedən yol heç də onlar üçün asan deyildi.

İspanların qarşısın hündür təpələr, sıx meşəliklər, iti tikanları

olan kolluqlar, xırda dayaz çaylar və daş-qalaqdan ibarət

olan dərələr kəsirdi. Bu yerlərdən yerli hinduların özləri

nadir hallarda istifadə edirdilər. Adi cığırları burada nadir

hallarda görmək olurdu. Leandronun arxasına düşən ispanlar

bu çətin yollarla bir liqdən çox məsafə qət etdilər. Artıq

günorta yeməyinin üstündən dörd saat keçmişdi. Konkista-

dorlar həm ac, həm də bərk yorulmuşdular. Lakin heç kim

kapitanın göstərişi olmadan özbaşına ayaq saxlaya bilməzdi.

Nəhayət onların hamısı balaca bir gölməçənin kənarında

ayaq saxladılar. Gölməçədən şimal tərəfə ensiz bir çay

uzanıb gedirdi. Leandronun fikrincə, həmin çay təxminən liq

yarımdan sonra qərb tərəfə burulurdu. Çayın sağ sahili

hündür, sol sahili isə alçaq idi. Sağa nisbətən solda yaşıllıq

bir qədər seyrəlirdi, bəzi yerlərdə isə ağac ümumiyyətlə yox

idi. Hələlik isə kapitan bütün dəstəyə dincəlmək imkanı

verdi.

Konkistadorlar bir saatın ərzində həm dincəlməli, həm də

günorta yeməyini qəbul etməli idilər! Hamı burada üstünlük

   446

təşkil edən buk ağaclarının altında özlərinə sığınacaq yeri

tapdı. Onların hamısında qızardılmış ət vardı. Yeyiləcək

ətdən başqa konkistadorlarda iki keçi vardı.

İstirahətdən sonra hansı istiqamətdə yol qət etmək məlum

deyildi. Şimala və ya qərbə tərəf hərəkət etməsi Leandro ilə

kapitanın ümumi razılığından sonra qərara alınmalı idi.

Leandro isə böyük bir çay daşının üstündə oturub gölməçə-

nin o tərəfindəki əraziləri nəzərdən keçirirdi. Həmin ərazilər

ona həm tanış, həm də qəribə görünürdü. Kapitan ondan

sonrakı planlarını öyrənməyə çalışdı. Leandro isə cavabında

aludəliklə dedi:

- Çox maraqlıdır, görəsən nəyə görə araukanlar bu

gölməçənin kənarında yaşayış məntəqəsi salmayıblar? Bəlkə

də salıblar! Çox güman ki, araukanların yaxınlıqda yaşayış

məntəqəsi var. Ola bilər, həmin yaşayış məntəqəsi bax, o

təpələrin - əli ilə gölməçənin o tərəfindəki təpələri göstərərək

izah edir. - arxasında olsun. Həm də buradan Osorno

vulkanını çox aydın şəkildə görmək olur. Deməli, biz yeni-

dən Araukaniyanın mərkəzinə yaxınlaşmışıq.

- Onda belə çıxır ki, Anqud körfəzinə çatmağa az qalıb. -

deyə kapitan həvəslə dilləndi. - Maraqlıdır, görəsən hindu

kəndləri burada çoxdur, yoxsa az?

- Biz Araukaniyanın mərkəzinə çatmışıqsa, deməli bütün

ətrafda hindu kəndləri var. - deyə Leandro təəssüflə dilləndi.

   447

- Ancaq çox qəribədir; görəsən nəyə görə araukanlar burada

görünmür? Axı, onlar təxmini də olsa, bizim marşrutdan

agahdırlar. Mənə elə gəlir, onlar hansısa bir hiyləyə əl

atıblar.

- Sən buraları yaxşı tanıyırsan? - deyə kapitan soruşdu.

- O qədər də yox! - deyə Leandro tərəddüd etmədən cavab

verdi. - Ancaq onu bilirəm ki, hinduların fort tikdirdiyi kənd

haradasa, yaxınlıqda olmalıdır.

- Həmin kənd hansı istiqamətdə yerləşir? - yenə də kapi-

tan maraqlandı.

 - Təxminən şimal-qərb istiqamətində! - deyə Leandro

inamsızlıqla dilləndi.

- Bəlkə, hindular şimal tərəfdə bizim üçün güclü pusqu

qurublar? - deyə söhbətə qarışan Migel üzrxahlıqla dilləndi.

– Ona görə ki, unutmaq lazım deyil ki, araukanlar elə

əvvəldən cənuba və qərbə gedən yolları ciddi nəzarət altına

almış, şimala gedən yolu isə nəzarətsiz buraxmışdılar.

- Bu ağıla batan variantdır! - deyə Leandro təqdirediçi

tərzdə dilləndi. - Bizim qarşımızı kəsmək üçün şimalda mü-

nasib yerlər var. Çox güman ki, araukanlar həmin yerlərdə

yaxşı mövqelər tutublar.

- Əgər elədirsə, biz qərb istiqamətində öz yolumuzu

davam etdirməliyik. - deyə kapitan təşəxxüslə dilləndi. -

Araukanların buraxdığı səhvdən biz qərb istiqamətində xeyli

   448

hərəkət edə bilərik. Bütün dəstəyə xəbər verin ki, beş dəqiqə-

dən sonra çayı keçəcəyik! Burada artıq vaxt itirmək olmaz.

Həmin müddətə, istirahətləri yarımçıq qalmış konkista-

dorlar təxminən yüz əlli metr şimalda çayı keçməyə başla-

dılar. Ensiz olan çay heç də dərin deyildi. Ən dərin yerdə su

onların qurşağına kimi idi. Dəstə çətinlik çəkmədən çayı

keçdi və iki təpənin arası ilə qərbə tərəf üz tutdu. Bəzi

yerlərdə ağac bitirdi, bəzi yerlərdə isə yox. Beş-altı liqdən

sonra onlar hündür olmayan dağların sərhədinə çatacaqlar.

Məhz həmin dağlar Anqud körfəzinə və Sakit okeana çatmaq

üçün sonuncu hündür sədd sayılırdı. Konkistadorların getdiyi

yol böyük bir vadidən keçirdi. Həmin yer And dağları ilə

sahil zolağında yerləşən dağların arasında idi. Cənub tərəf

meşə örtüyü ilə zəngin idi. Bir liqdən sonra onların qarşısına

yenə də ensiz bir çay çıxdı. Lakin uzaqda həm şimalda, həm

də cənubda hindu kəndləri görünməyə başladı. Hələlik isə

yerli sakinlərdən heç kim gözə dəymirdi. Sanki hamı yoxa

çıxmışdı. Bu sakitlik ispanların ürəyindən deyildi.

Hazırda konkistadorlar çayı qət etməyə hazırlaşırdılar.

Əvvəlki çaya nisbətən bu soyuq və bəzi yerlərdə dərinliyi ilə

fərqlənirdi və cənub istiqamətində sürətlə axırdı. Çayın o biri

sahilnə keçmək üçün münasib yer tapmaq lazım idi. Vaxtdan

səmərəli istifadə etmək üçün kapitan bütün dəstəyə istirahət

etməyə icazə verdi. Yalnız Migel, Leandro və Karlos keçidi

   449

axtarıb tapmalı idilər. Hava qaralmaq üzrə idi. Qaranlıq

düşsə də həmin keçidi tapmaq mümkün idi.

Osorno vulkanının başı işıqlı idi. Günəş Sakit okeana tərəf

əyilməkdə idi. Həmin tərəfdə göyün üzü açıq qırmızı rəngə

boyanmışdı. Göydəki buludlar isə cürəbəcür rənglərə qərq

olmuşdu. And dağları bənövşəyi rənglər buraxaraq orada

solğun təzadlar əmələ gətirmişdi. Bir saat keçməmiş günəş

yoxa çıxacaq, bütün ətraf isə qaranlığa bürünəcək. Ay isə öz

yerini göyün üzərində tutmağa hazırlaşır, ulduzların bir çoxu

isə göyün üzündə mövqe tutmağa hazırlaşırdı.

Keçid tapılsa da, çayı keçməyə ertəsi günü cəhd göstəri-

ləcək. İndi isə qərara alınmışdı ki, çaydan bir qədər aralı

fitsroya ağacının altında ispanlar düşərgə qurub səhərin

açılmasını gözləsinlər. Hələlik tonqal qalanmasına içazə

verilmirdi. Bu gecə axırıncı keçilər kəsilməli idi.

Qəribə olsa da, bugünkü keçid zamanı konkistadorlarla

araukanlar arasında silahlı toqquşma baş verməmişdi.

İspanları maraqlandıran sual o idi ki, nəyə görə görə arau-

kanlar onların üzərinə hücum çəkməmişdilər. Ən azı onlar

konkistadorları mühasirəyə ala bilərdi. Deməli, araukanların

fikri tamamilə başqadır. Ertəsi gün keçidə başlayanda silahlı

toqquşmanın baş verməsi labüd idi. Lakin bütün bu

çətinliklərə baxmayaraq, konkistadorlar çalışacaqlar ki, qərb

istiqamətində öz hərəkətlərini davam etdirsinlər.

   450

Migelgil çox keçmədən çaydan olan keçidi tapdılar.

Həmin yer ispanların qurduqları düşərgədən 70-80 metr

şimalda idi. Orada keçidin eni təxminən 30 metr olardı.

Ancaq həmin keçid asanlıqla tapılmamışdı. Bunun üçün

Migel sinəsinə kimi suya girməli olmuşdu. Suyun soyuqluğu

ilə havanın soyuqluğu bir-birinə qarışmışdı.

İspanlar balaca bir tonqal yandırmışdılar. Migel qızınmaq

üçün tez özünü tonqala çatdırdı. Ətrafda yaşayan hindular da

tonqal qalamışdılar. Araukanlar tonqalın işığından onları

uzaqdan da müəyyən edə bilərdi. Kapitanın fikrincə gizlən-

məyin heç bir xeyiri yox idi. Onsuz da ertəsi günü konkista-

dorlar açıqdan-açığa qərb istiqamətində öz hərəkətlərini

davam etdirəcəklər. Onlar qəti olaraq silahlı toqquşmadan

çəkinmirdlər.

İlk növbədə ən yorğun və yaralı döyüşçülərə yatmaq üçün

icazə verildi. Qısa müddət ərzində qızınan Migel öz yerini

rahatlayaraq tezliklə yuxuya getdi. Nə onu, nə də ki,

Leandronu səhər açılana qədər heç kim narahat etməməliydi.

Çünki onların ikisi də gün ərzində ən ağır işlərin öhdəsindən

gəlmişdilər.

   451

 XVI fəsil. Çay kənarında axıdılan qan

Sentyabrın 21-də dan yeri yenicə söküləndə çayı keçmək

üçün bütün konkistadorlar hazırlıqlı vəziyyətə gətirildi.

Leandro kapitana bildirdi ki, araukanlar maneəçilik törətmə-

sələr, onlar iki-üç saat ərzində xeyli yol gedə bilərlər. Həm

də o, konkistadorları gizlin yol ilə Lyankiue gölünün cənub

sahilindən keçməklə Anqud körfəzinin şimal sahilinə aparıb

çıxara bilərdi. Həmin yola çıxsalar araukanlarla toqquşma

ehtimalı da azalırdı.

Birinci çayı Karlos keçdi. Qalan konkistadorlar bir-birinin

ardınca yavaş-yavaş çayı keçməyə başladılar. Migel ilə

Leandro çayı keçməyə tələsmirdilər. Onlar hamıdan təcrid

olunaraq hansısa məsələni müzakirə edirdilər. Onlardan

qabaq Antonio Xorxe idi. O, dostlarını xəbərdar edərək çayı

keçmək istədi. Elə bu vaxtı arxada, gizlincə təpənin üstünə

çıxmış üç hindu göründü. Həmin təpə fitsroya ağacı ilə keçi-

din arasında yerləşirdi. Təpə ilə sahildə dayanan konkistador-

ların arasındakı məsafə təxminən 50 metr idi.

Hər üç hindu kamanlarla silahlanmışdı. Onlar Antonionu

nişan alaraq ox atdılar. Hədəf uzaq olduğu üçün təlafat olma-

dı. Bu zaman Antonio qılıncını əlinə alaraq təpəyə tərəf yeri-

di. Təpənin hündürlüyü təxminən 5 metr olardı. Sağ tərəfdə

(Migelgilə yaxın olan yer) altı hündür kolluqlarla əhatə olun-

   452

muş iki dənə buk ağacı vardı. Hava sakit olsa da, kolluqlar

azacıq tərpənirdi. Leandro o dəqiqə şübhələndi və Migelə

bildirdi ki, kolluqların arxasında kimsə gizlənib. Antonio bir

az gedərək Migelin çağırışı ilə ayaq saxladı.

Yaxınlıqda hinduların sayı üç yox, xeyli çox ola bilərdi.

Xuan da sahilin o tayından qışqırırdı ki, döyüşə girişməyib

vaxt itirmədən çayı keçsinlər. Leandro əmrə tabe olaraq çaya

daxil oldu. Antonio isə bilmirdi nə etsin təpəyə qalxsın,

yoxsa geriyə dönsün. Sahildə dayanan Migel vəcdə gələn

konkistadoru bir daha səslədi. Məhz bundan sonra Antonio

üzünü dostuna tərəf döndərdi. Elə bu vaxt hər üç hindu aşağı

enərək Antonionu ox ilə dəqiq nişan aldılar. Səs-küyü eşidən

Antonio cəld hindulara tərəf döndü və həmin an yerə uzandı.

Atılan oxlar onun başının üstündən keçdi. Fürsəti əldən

vermək istəməyən araukanlar əllərinə balta alıb Antonionun

üstünə hücum etdilər. Vəziyyəti belə görən Migel dostuna

kömək etmək üçün ona tərəf getmək istədi. Lakin kolluqların

arxasından çıxan dörd hindu ani surətdə cavan zadəganın

qarşısını kəsdilər. Öz sayıqlığını itirməyən Migel qılınc və

lansetini əlinə alaraq hazırlıqlı vəziyyətdə durdu. Təzə qüvvə

ilə dörd nəfərə qarşı döyüşmək Migel üçün heç bir çətinlik

törətmirdi. Lakin hinduların sayı arta bilərdi.

Sahilin ağzındakı döyüş şiddətli xarakter aldı. Konkista-

dorlar arasında peşəkar döyüşçü kimi tanınan Migel ilkin

   453

toqquşma zamanı hindunun birini ustalıqla qılıncdan keçirt-

di. Antonio da düşmənin birini yaralamağa müvəffəq oldu.

Sahilin o tayında dayananlar kapitanın verəcək göstəriş-

lərini gözləyirdilər. Kapitan isə hələlik döyüşçülərini sahilin

o biri tayına göndərməyə tələsmirdi. Hərdənbir, döyüşənləri

sahili keçməy tələsdirirdi. Migel istəyirdi ki, sahili birinci

Antonio tərk etsin. Məhz buna görə də o, döyüşü

dayandırmamağı qərara aldı. Migel çalışırdı ki, araukanları

sıxışdıraraq öz silahdaşı ilə birləşsin. Birləşəndən sonra

konkistadorlar yavaş-yavaş döyüş meydanını tərk edə bilər-

dilər. Altı nəfərə qarşı döyüşmək onlar üçün həqiqi mənada

heç bir çətinlik törtmirdi. Lakin burada döyüşən araukanlar

çox bacarıqlı və təcrübəli döyüşçülər idi. Ehtiyatla

döyüşməklərindən ispanlar o dəqiqə başa düşdülər ki, onlar

xüsusi dəstədə döyüşən peşəkar döyüşçülərdir. Çünki Migel

nə qədər cəhd göstərirdisə, onların arasında çaşqınlıq yarada

bilmirdi. Ancaq bir az keçəndən sonra cavan zadəgan xüsusi

fənd işlədərək hindunun birini sağ budundan ağır yaraladı.

Həmin hindu ağrıya dözə bilməyib sol dizi üstə yerə çökdü.

Bu müvəffəqiyyət Migelə böyük üstünlük qazandırdı. Yaralı

hindu artıq xəsarət almasın deyə, dostları bir-birinin ardınca

Migelin üzərinə balta ilə zərbələr endirməyə başladılar.

Həmin məqamda yaralı hindu yavaş-yavaş geri çəkilməyə

başladı. Elə bu vaxt Antonio üzərinə hücum edənlərdən

   454

birini qılıncdan keçirdi. Lakin özü də arxadan sol çiynindən

yaralandı. Yara o qədər də ağır olmadığından yaşlı konkista-

dor sərbəst halda mübarizəni davam etdirirdi. Onun yaralan-

dığını görən Migel dostuna işarə etdi ki, vaxt itirmədən

sahilə tərəf getsin.

Antonio özü yaşlı döyüşçü idi və yaxşı bilirdi ki, belə bir

vəziyyətdə o, çox müqavimət göstərə bilməyəcək. Yaradan

axan qan dayandırılmasa o, zəifləyə bilərdi. Hazırda onun

üzərinə hücum edən iki hindudan biri yaralı idi. Antonio bir

neçə dəfə dalbadal zərbə endirəndən sonra cəld geriyə

dönərək sahilə tərəf qaçmağa başladı. Lakin hindu da onun

ardınca qaçdı və baltasını nişan almadan cəld qurbanının

üstünə atdı. Balta yaralı konkistadorun sağ ombasına batdı və

Antonionun sürətini düz çayın səmtində dayandırdı. O, ağır

yaralandı və ağrıdan hərəkət etməyə taqəti qalmadı. Bir

anlığa Antonio yerində tərpənməz halda qaldı. Kənardan

baxan elə başa düşərdi ki, yaşlı konkistador artıq məhv

edilib. Elə bu zaman yüngül yaralanan aborigen konkistadoru

əsir almaq üçün ona yaxınlaşdı və Antonionun qılıncını

əlindən almaq istədi. Birdən-birə özündə qüvvə tapan yaralı

konkistador nərə çəkərək, qılıncı ilə hindunun çənəsinə alt-

dan zərbə endirdi. Rəqibinin yerə yıxıldığını görən Antonio

yerindən tərpənmədən qılıncını onun qarnına yeritdi.

   455

Migel ilə döyüşən hindulardan biri vəziyyətin bu cür

dəyişdiyini görüb, cəld Antonionun üzərinə şığıdı. Pis

vəziyyətdə qalan cavan zadəgan heç cürə dostuna kömək

etməyə imkan tapmadı. Ona görə ki, dərhal onun qarşısını o

biri düşmən kəsdi. Migel rəqibini məhv etmək üçün

dayanmadan dalbadal qılınc ilə zərbələr endirməyə başladı.

İldırım sürətilə yağdırılan zərbələrə tab gətirməyən hindunun

ayağı büdrədi və o, arxası üstə yerə sərildi. Migel ona aman

vermədən qılıncını qurbanının qarnına sancdı və həmin an

Antonionun köməyinə can atdı. Lakin artıq gec idi. Hindu

konkistadoru qətlə yetirmişdi. Hiddətə gələn Migel bütün

hirsini aborigenin üstünə tökdü. Hindu əlindəki nizə ilə

cavan zadəganın hücumlarını dəf etməyə çalışdı. Migel isə

həm qılınc, həm də lanset ilə gah sağdan, gah da soldan

xüsusi fəndlərlə həmlələr endirdi. Lakin düşmənin azacıq da

olsa, geri çəkilməyə fikri yox idi. O, nizədən çox ustalıqla

istifadə edirdi. Migel döyüşən zaman gördü ki, yaralı olan

hindu əlinə kaman alaraq özü üçün əlverişli mövqe seçmək

istəyir. Məsafə təxminən 25-30 metr olardı.

Artıq Migelin qulağına silahdaşlarının çağırışları dəyməyə

başladı. Onlar cavan zadəgandan döyüşü dayandırıb çayı

keçməsini tələb edirdilər. Onların çağırışlarının səbəbi vardı.

Təpənin üstünə 9-10 nəfər aborigen qalxmışdı. Belə bir

məqamda vaxt itirmək lazım deyildi. Lakin bütün bu

   456

təhlükəyə baxmayaraq, Migel döyüşü başa çatdırıb çayı

keçmək istəyirdi. Birdən onun ayağı Antonionun meyitinə

dəydi və o, gücbəla ilə özünü ayaq üstə saxladı. Bu zaman

hindu rəqibini nizə ilə vurmaq istədi və nizə Migelin sol qolu

ilə bədəninin arasından boşa çıxdı. Fürsəti əldən vermək

istəməyən Migel qolu ilə nizəni bədəninə sıxdı və var gücü

ilə hindunun boynuna qılınc zərbəsi endirdi. Zərbə o qədər

qüvvətli oldu ki, hindunun başı bədənindən üzülərək, düz

qətlə yetirilmiş Antonionun ayaqları üzərinə düşdü. Sanki

bundan sonra cavan zadəganın hirsi soyudu.

Hindular isə bu zaman təpənin üstündən aşağı enmişdilər.

Cavan zadəgan Antonionun silahını götürüb tələsik çayı

keçdi. Antonio həlak olsa da, hamı Migelin göstərdiyi

qəhrəmanlıqdan tamamilə razı idi. On-on beş dəqiqə davam

edən döyüşdə o, dörd hindunu öldürüb, birini ağır

yaralamaqla həqiqətən də şəxsi igidlik göstərmişdi. Kapitan

Xuan bir daha Migelin necə mərddiklə və ustalıqla

döyüşdüyünün şahidi oldu. Migel azacıq da olsun ölümdən

qorxmur və döyüş zamanı öz rəqiblərilə çox asanlıqla

döyüşürdü. O, qılınc döyüşündə çox gözəl döyüş taktikası

tətbiq edirdi - döyüşün ortasında guya zəifləyərək, yorulub

geri çəkilir və bununla da rəqibinin bütün ehtiyatını və

təhlükəsizliyini əlindən alırdı. Sonra isə birdən-birə cəld

   457

sıçrayışla əks-hücuma keçir və çox keçmədən rəqibini məhv

edirdi.

Leandro tələsə-tələsə dəstəni çayın sahilindən uzaqlaş-

dırırdı. O, istəyirdi ki, tezliklə çayın ağzına toplaşan arau-

kanların gözündən itsin. Leandronun fikirincə, çayın ağzına

toplaşanlar aborigenlərin kəşfiyyat dəstəsi idi. Araukanlar

ispanlar yoxa çıxana kimi çayı keçməyə cürət etmədilər.

Səhərin yenicə açılmasından istifadə edən konkistadorlar

təpələrin arası ilə gedərək ensiz bir vadiyə daxil oldular.

Vadinin həm şimal, həm də cənub sərhədində araukan

kəndləri vardı. Həmin kəndlərin arasındakı məsafə təxminən

bir liq olardı. Kəndlərdə tək-tük adamlar ora-bura gəzişirdi.

Onlar təsərrüfat işlərilə məşğul idilər. Əhali konkistadorların

burada peyda olmasından xəbərsiz idi. İspanlar isə ətrafda

bitən aqacların arası ilə vadinin o biri tərəfinə üz tutmdular.

Vadinin qərb tərəfində yenə də təpələr, təpələrdən sonra isə

hündür olmayan dağlar şimalda Osorno vulkanı ilə birləşirdi.

   458

 XVII fəsil. Konkistadorlar mühasirəyə

 alınsalar da, araukanlar hücum çəkməyə

 cürət etmirlər

Günortaya az qalmış Leandro dəstəni təpələrin sərhədinə

çatdırdı. Təpələrin arası ilə dağlara sarı getmək istəyirdi ki,

kəşfiyyatçı xeyli qabaqda əlli nəfərə yaxın araukan

döyüşçüsünü gördü. Bu haqda dərhal kapitana məlumat

verildi. Aborigenlər sanki hansısa əməliyyatdan qayıdırdılar.

Burada qərar qəbul edilməli idi: konkistadorlar ya

düşmənlə üzbəüz gedib onlarla döyüşməli, ya da ki, qərbə

gedən yoldan imtina etməli idilər? Leandro isə təklif etdi ki,

burada olan bütün araukanların başını qatmaq üçün onlar

yaxınlıqdakı təpənin birində mövqe tutsunlar. Kapitan artıq

risqə getməmək üçün Leandronun variantına üstünlük verdi.

Konkistadorlar dərhal yaxınlıqdakı tənənin üstünə qalxaraq

orada mövqe tutdular. Təpənin hündürlüyü təxminən 65-70

metr olardı və üstü o qədər geniş idi ki, orada, hətta yeddi

dənə cökə ağacı bitirdi. Bu, konkistadorlar üçün hərtərəfli

olaraq sərfəli bir yer sayılırdı. Qızmar günəşin şüalarından

gizlənmək və düşmən hücuma keçən zaman ağacların

arxasında müdafiə xətti tutmaq olardı. Həm də buradan bir

çox yerləri müşahidə etmək mümkün idi. Araukanların

yaşayış məskənləri və dislokasiya yerləri göz qabağında idi.

   459

Ən əsas isə vadidə yerləşən kəndlərdə nə baş verdiyini çox

asanlıqla seyr etmək olardı. Bundan əlavə konkistadorlarda,

yaxşıca istirahət etmək üçün əlverişli imkan yaranırdı. Döyüş

baş verənə qədər heç kim onların istirahətinə maneəçilik

törədə bilməzdi. Həmin təpənin asanlıqla konkistadorlar

tərəfindən tutulması, qarşıda dayanan araukanlar tərəfindən

buraxılan ən böyük səhv sayılırdı. Axı, onlar dərhal döyüşə

başlamaqla ispanlara böyük maneəçilik törədə bilərdilər.

Təpənin aşağısında olan hər bir hindu konkistadorların

burada göstərdikləri sərbəst hərəkətlərinə mat-məəttəl qal-

mışdı. Onlar hələ də öz yerlərindən tərpənməmişdilər. Sanki

kiminsə göstərişlərini gözləyirdilər.

Səhər vaxtı konkistadorların keçdiyi çaydan, hazırda

şimaldan gələn hinduların iri bir qüvvəsi keçirdi. Onların

sayı təxminən 600-700 nəfər olardı. Şübhə yox ki, həmin

qüvvə şimalda konkistadorlar üçün güclü bir pusqu

qurmuşdu. Lakin ispanlar həmin yerə bir neçə liq qalmış

istiqamətlərini, gözlənildiyi kimi, qərbə döndərmişdilər.

Necə olsa da əvvəlcədən həll olunmuşdu ki, Anqud körfəzinə

çatmaq üçün qərb istiqamətində hərəkət etməlidilər. Arau-

kanlar isə ispanların qərbə dönməsini gözləmirdilər. Onlar

elə bilirdi ki, konkistadorların bu kiçik dəstəsi şimaldan

gələrək əsirləri azad edir və elə həmin istiqamətdə də Arau-

kaniyanı tərk edəcəklər. Böyük bir səhvə yol verən araukan-

   460

lar ispanları mühasirəyə almaq üçün təpəyə tərəf gəlirdilər.

Həmin qoşunun tərkibində altı nəfər atlı da vardı. Atlıların

ikisi çapa-capa vadinin şimalındakı, ikisi isə cənubundakı

kəndlərə, yerdə qalan atlılar isə təpəyə üz tutdular. Təpənin

üstündə dayanan konkistadorlar atlara həsrətlə nəzər salırdı-

lar. Axı, necə olsa da onların əksəriyyəti at belində düşmənə

qarşı əsl ustalıqla döyüşürdülər. Sağdan, soldan gələn

düşmənləri qılıncla paralamaq onlar üçün heç bir çətinlik

törətmirdi.

Polkovnik Alonso ekspedisiya ilə Anqud körfəzinə

gələndə nəzərdə tutulduğu kimi özü ilə çoxlu at gətirəcək.

Çünki süvari dəstəsi bu müharibədə böyük rol oynayacaq,

qaçmağa çalışan düşməni təqib etməyə böyük köməklik

göstərəcək. Ertəsi günü isə okeanda heç bir qeyri-adi hadisə

baş verməsə, ekspedisiya nəzərdə tutulan yerə çıxarılacaq.

Amma kapitan Xuan başçılıq etdiyi dəstə ilə deyilən vaxtda

Anqud körfəzinə çıxa bilməyəcəkdi. Halbuki qarşıdakı

hündür olmayan dağları keçəndən sonra Anqud körfəzinə

çıxmaq olar. Araukanlar onlara bu imkanı verməyəcəyi

düşmənə aydın idi. Çünki azğınlaşmış araukanlar hər tərəf-

dən konkistadorların mövqe tutduğu təpəni yavaş-yavaş

mühasirəyə alırdılar. Xuan isə kiçik bir dəstə ilə mühasirəni

yarmaq fikrində deyildi. Hər bir döyüşçü bütün bacarığı ilə

müdafiə xəttini saxlamalı idi. Aborigenlər təpənin ətrafına iri

   461

bir qüvvə gətirirlərsə, deməli onlar konkistadorları məhv

etmək üçün hücuma başlayacaqlar. Çünki ispanların sayı

həddindən artıq az idi. Lakin saatların keçməsinə baxmaya-

raq hindular hücuma keçməyə tələsmirdilər. Düşmən qorxur-

du ki, bu hücum zamanı konkistadorlar araukanların

qüvvəsindən bir çoxunu məhv edə bilər.

Aborigenlərin təpənin ətrafına toplaşmasından kapitan

azacıq da olsun, təşvişə düşməmişdi. Əksinə olaraq o, dörd

nəfərdən başqa bütün dəstəyə istirahət etməyə icazə

vermişdi. Qalan dörd nəfər təpənin hər bir tərəfinin keşiyini

çəkirdi. Onlar hinduların hərəkətlərini izləyir və qeyri-adi bir

şey görən kimi o dəqiqə kapitana xəbər verməliydilər.

Kapitan özü isə təpənin hər bir enişini nəzərdən keçirirdi. Bu

vaxtı Migel təpənin qərb enişini qoruyurdu. Təpənin məhz

bu enişinin aşağısından, ta dağlara qədər qalın olmayan meşə

yerləşirdi. Həmin yerdə hinduların sayı heç yüz nəfər

olmazdı. Arxadan ona yaxınlaşan kapitan dərindən ah

çəkərək dedi:

- Mən hər bir enişi yoxladım və belə başa düşdüm ki,

araukanların ən az qüvvəsi bu enişdə yerləşdirilib. Maraqlı-

dır, görəsən onlar nəyə görə belə ediblər?

- Mənə elə gəlir, aborigenlərin çox hissəsi ağacların

arxasında gizlənib. - deyə Migel kapitana nəzər salmadan

soyuqqanlıqla dilləndi. - Ola bilməz ki, araukanlar təpənin

   462

məhz bu enişində özlərinin az qüvvəsini yerləşdirsinlər.

Onlar istəyirlər ki, biz mühasirəni həmin istiqamətdə

yarmağa çalışaq.

- Yox, bu fikir ilə mən razılaşa bilmərəm. - deyə kapitan

tərəddüd etmədən öz etirazını bildirdi. - Ağacların arxasında

gizlənib bizə pusqu qurmalarının heç bir xeyiri yoxdur.

Araukanlar çox yaxşı bilirlər ki, biz on iki nəfərlik bir qüvvə

ilə mühasirəni yarmağa risq etməyəcəyik. Çünki bizim aşağı

enməyimiz ölümə bərabər olan bir şey sayılır. Sadəcə olaraq

bu enişdə böyük bir qüvvənin yerləşdirilməsinə araukanlarda

əsgər çatışmamazlığı hiss olunur.

- Leandronun dediyinə görə bu dağların o biri tərəfində

Anqud körfəzi yerləşir. - deyə Migel həsrətlə dilləndi. - Biz

buradan çıxa bilsək, artıq Anqud körfəzinə çata bilərik.

- Demək istəyirsən ki, mən on bir əsgərlə bu vəhşilərin

qurduğu mühasirəni yaracağam? - deyə kapitan müəmmalı

tərzdə dilləndi. - Bu axı, qeyri-realdır. Yox, bu dəfə mən

mühasirəni yarmağa cəhd etməyəcəyəm. Bu dəfə Alonso bizi

mühasirədən xilas edəcək. Mən burada yalnız onun gəlişini

gözləyəcəyəm. Hər bir əsgərin həyatı mənim üçün əzizdir.

- Biz gecə vaxtı gizlincə aşağı düşsək, mühasirəni birtəhər

yara bilərik. Ancaq gecənin qaranlığında sağ qalanlar

qarşıdakı meşədə pərən-pərən düşəcəklər.

   463

- Sənə dedim ki, mən Alonsonun gəlişini gözləyəcəm. -

kapitan qətiyyətlə dilləndi və Migelin yanından uzaqlaşdı.

Kapitan həqiqətən də uşaqların həyatı ilə daha risqə

getmək istəmirdi. Onsuz da bir gündən sonra polkovnik

Alonso Anqud körfəzinə gələcək və orada kapitan Xuanın

kəşfiyyat dəstəsini görmədikdə, döyüş əməliyyatlarına

başlamaq üçün Araukaniyanın içərilərinə daxil olacaq.

Axşama az qalmış vadinin şimalında yerləşən kənddə

qəribə hadisə baş verdi. Kənd əhalisi bir yerə toplaşmağa

başladı. Onlar sanki kiminsə çıxışına qulaq asırdılar. Elə

həmin an kənddən bir atlı aralandı və cənubda yerləşən

kəndə tərəf üz tutdu. On-on beş dəqiqə keçəndən sonra

camaat evinə dağılışdı və bir az keçəndən sonra tələm-tələsik

böyük bağlamalarla çölə çıxmağa başladılar. Belə təsəvvür

yaranırdı ki, onlar kəndi tərk etməyə hazırlaşırlar. Çünki bu

dəfə camaat əllərindəki bağlamalarla kəndin cənub hissəsin-

də toplaşırdı.

Bu zaman təpənin ətəyində olan araukanların sırasında da

canlanma hiss olundu. Bilinmirdi, onlar hücuma hazırlaşır,

yoxsa buranı tərk etməyə? Bəziləri hətta yavaş-yavaş bir

neçə addım yuxarıya irəlilədi. Adamda belə təsəvvür yaranır-

dı ki, onlar hücuma cəhd edəcəklər. Çünki ön sıraya ox

atanlar keçmişdi. Onlar başçılarının göstərişi ilə hazırlıqlı

vəziyyətə gətirilirdilər. Ancaq buna baxmayaraq kapitan

   464

Xuan həyəcan təbili vurmağa tələsmədi. Çünki araukanlar

təpənin başından təxminən 45-50 metr aşağıda yerləşirdilər.

Kapitan məsləhətləşmək üçün tez Migelin yanına getdi.

Cavan zadəgan yerdə oturaraq hinduların fəaliyyətinə diqqət-

lə nəzər yetirirdi.

- Bir neçə döyüşdən sonra aldıqları ağır zərbədən elə

bildim ki, araukanlar bir daha bizim üzərimizə hücum

çəkməyəcəklər. - deyə kapitan yaxınlaşan kimi öz fikrini

bildirdi.

- Hücum baş versə, biz onların qarşısında tab gətirə

bilməyəcəyik. - deyə Migel təəssüflə dilləndi. - Mənə elə

gəlir ki, onlar hava tam qaralana qədər hücum əməliyyat-

larını başa çatdırmaq istəyirlər. Araukanların hərəkətindən o

dəqiqə başa düşmək olar ki, onlar bir neçə dəqiqədən sonra

hücuma keçəcəklər.

- On iki nəfərlik qüvvə ilə biz onların hücumuna heç bir

saat tab gətirə bilmərik. - deyə kapitan əlacsız halda dilləndi.

- Araukanlar iki istiqamətdə təpəyə hücum etsələr, elə

kifayətdir. Heç olmasa, hamımızda odlu silah olsa idi,

birtəhər müqavimət göstərmək olardı. Belə isə heç bilmirəm

nə edəcəyik.

- Hücumun vaxtı uzadılsa, biz özümüz hava qaralandan

sonra mühasirəni yarmağa cəhd edərdik. - deyə Migel tələsik

   465

halda dilləndi. - Hava qaralandan sonra çox şey etmək olar.

Gecə qaranlığında araukanlar döyüşdən boyun qaçırırlar.

- Mənim bir təklifim var. - deyə kapitan bir az tərəddüd

edəndən sonra ciddi halda dilləndi. - Araukanlar hücuma

keçən zaman biz ilkin mərhələdə onların sıralarında iğqişaş

yaratmaq üçün qabaqda gələnləri odlu silahla və oxlarla

vurmalıyıq. Bir neçə dəqiqəlik müqavimətdən sonra biz

tamamilə başqa bir səmtdə, sürətlə aşağı gözlənilməz reyd

edərik. Yarısımız həmin döyüşdən sağ çıxsaq, bu bizim

qələbəmiz sayılacaq. Mənə elə gəlir ki, həddindən artıq

peşəkar sayılan döyüşçülər həmin mühasirəni yara biləcək.

Yaralıların həmin döyüşdən sağ çıxmaqlarına heç bir şans

yoxdur. Onlar bütün güclərindən istifadə edə bilməyəcəklər.

- Siz bununla nə demək istəyirsiniz ki? - deyə Migel

kapitana sualedici nəzər saldı.

- Mən çox yaxşı bilirəm ki, sən Osvaldo ilə uşaqlıqdan

dostluq edirsən. Onun bu döyüşdən sağ çıxmasına heç bir

şansı yoxdur. Başa düşürəm ki, bu itki sənə pis təsir

göstərəcək.

- Mən artıq bu müharibədə uşaqlıq dostlarımdan birini

itirmişəm. - deyə Migel başını təəssüflə tərpədərək kədər

hissilə dilləndi. - Həmin döyüşün neçə keçəcəyini əvvəlcə-

dən proqnozlaşdırmaq müşkül bir işdir. Dəqiq demək olmaz

həmin döyüşdən kim sağ çıxacaq.

   466

- Başqalarına nisbətən sənin şansın çox böyükdür. - deyə

kapitan ciddi halda dilləndi. - Sən əsl usta kimi döyüşürsən.

On nəfərlik düşmənin əhatəsindən çox bacarıqla və çətinlik

çəkmədən çıxa bilirsən. Heç bir düşmən qüvvəsi sənin

qılıncının zərbəsi altında tab gətirə bilmir.

- Cənab Odovaldo, bu dəfə biz iki yüz-iki yüz əlli nəfərlik

döyüşçünün təşkil etdiyi mühasirəni yarmalıyıq. - deyə

Migel xüsusilə bu faktı vurğuladı. - Bunu etmək isə xeyli

müşkül bir işdir.

- Axı, biz belə bir mühasirənin əhatəsindən çıxa bilmişik.

Onda araukanlar bizim təzyiqimizə tab gətirə bilməmişdilər.

Bu dəfə də Allahın köməyi ilə biz bu işin öhdəsindən gələ

bilərik. Unutmaq lazım deyil ki, artıq onların gözü qorxub.

- Onların gözü qorxsaydı, belə bir ciddi-cəhdlə hücuma

hazırlaşmazdılar. Qaldı ki, bizim mühasirə yarmağımıza; o

vaxtı bizim qüvvəmiz xeyli çox idi. İndi isə biz on iki

nəfərik, onun da yarısı yaralıdır. Biz bu qüvvə ilə mühasirəni

yara bilmərik.

- Bir neçə saat bundan əvvəl sən deyirdin ki, hinduların

qurduğu mühasirəni yarmaq vacibdir. İndi isə deyirsən ki, bu

mümkün deyil.

- Mən indi də deyirəm ki, mühasirəni yarmaq lazımdır,

amma qaranlıq çökəndə.

   467

- Deməli, sən bizim əməliyyatın uğurlu keçəcəyinə

inanmırsan? Onda sən nə təklif edirsən? Axı, araukanlar

hücuma hazırlaşır.

- Ən əsas gecəyə kimi vaxtı uzatmaq lazımdır. Gecə vaxtı

isə Allahın köməyi ilə mühasirəni yarmağa çalışarıq. Məhz

həmin əməliyyat zamanı biz müvəffəqiyyət əldə edə bilərik.

- Biz vaxtı necə uzada bilərik?

- Yalnız, düşmənlə danışığa getməklə! Biz elə etməliyik

ki, hava qaralana qədər hücumun vaxtı uzansın.

- Mən, araukanlarla danışığa gedim? - deyə kapitan əli ilə

özünü göstərərək təəccüb içində dilləndi. - Mən heç vaxt

bizim əsgərlərin qanını axıdan adamlarla danışıqlara getmə-

rəm. Mənim diplomatik qələmim kəmərimdən asılan

qılıncımdır. Qabağıma çıxan hər bir araukanı kəlmə kəsmə-

dən doğramağa hazıram.

- Hökmən deyil ki, həmin danışıqlarda yalnız siz iştirak

edəsiniz. Bu danışıqları araukanların xasiyyətinə bələd olan

Leandro apara bilər.

- Tutalım ki, Leandronun namizədliyi qəbul edildi. Bəs,

vəhşiləri hansı üsul ilə danışıqlara cəlb edəcəyik? Axı, onlar

sivilizasiyadan uzaq bir tayfadır.

- Ən adi üsul ilə! - deyə Migel qətiyyətlə dilləndi. -

Hücumun başlanmasına bir neçə dəqiqə qalmış biz ağ parça

qaldırarıq.

   468

- Nə deyirəm ki? - deyə kapitan çiyinlərini çəkdi. - Lakin

bütün üstünlüklər onlardadır. Vəhşilər heç bir danışığa

getməyəcəklər.

Hər şey Leandroya izah ediləndən sonra Migelgil arau-

kanların hücuma necə hazırlaşdığını tamaşa etməyə

başladılar. Araukanlar isə əvvəlki kimi hazırlıq işləri görür-

dü. Təpə hər tərəfdən mühasirəyə alınmışdır. Aşağı düşməyə

bir dənə olsun cığır boş qalmamışdır. Ox atanların arxasında

nizə ilə silahlanan döyüşçülər dayanmışdı. Ancaq çox

maraqlı idi, düşmən hələ bir neçə metr irəli qalxa bilərdi.

Nədənsə, onlar öz əvvəlki yerlərində dayanmışdılar. İrəli

keçməyə də fikirləri yox idi. Onlar hücumun vaxtını uzatmaq

istəyirdilər.

Şimal tərəfdə yerləşən kənddə də hərəkət dayanmışdı.

Bağlamalar kəndin çığacağına yığılmışdı, camaat isə öz

evlərinə qayıtmışdı. Onlar evlərinin yanından burada nə baş

verdiyini izləyirdilər.

   469

 XVIII fəsil. Döyüş vaxtının süni uzadılması

Getdikcə Havanın qaralmasına çox az qalırdı. Birdən vadi

tərəfdən təpəyə bir atlı qalxmağa başladı. Həmin atlı ox

atanlardan da qabağa keçərək atının belindən düşdü və

konkistdorları səslədi. Atlı ispan dilində qışqırırdı ki, dəstə-

nin başçısı onunla danışığa çıxsın. Dərhal bu haqda kapitana

xəbər verildi.

Hadisənin belə gedişatını heç kim gözləmirdi. İspanlara

danışıq lazım olduğu bir halda araukanlar özləri danışığa

gəlmişdi. Əvvəlcə danışıldığı kimi danışığa Leandro

göndərildi. O, təpənin başından on metr aşağı endi. Danışığa

gələn hindu isə konkistadora iyirmi metr qalmış ayaq

saxladı. Migel ilə kapitan danışığı yuxarıdan izləməyə

başladılar. Migel onu tanıdı. O, Koro idi. Öz gücünə çox

güvəndiyindən Koro danışığa tək gəlmişdi. Amma əsl

cəngavər kimi silahlanmışdı - ispan qılıncı, lanset, tapança,

belindən isə kaman ilə balta asılmışdı. Hindu sərkərdəsinin

belə bir şəkildə silahlanması, ətrafda toplaşan silahdaşlarının

hücuma keçəcəklərindən xəbər verirdi. Koro qarşısındakı

konkistadoru görən kimi, tezliklə burada zabitin iştirak

etməsini tələb etdi. Bu tələb qoyulanda Leandro yerində mat-

məəttəl qaldı. Araukanlar kimin zabit olduğunu çox yaxşı

bilirdilər. Belə bir vəziyyətdən çıxmağa çalışan Leandro izah

   470

etdi ki, kapitan Xuan həddindən artıq yorğun olduğu üçün

hazırda istirahət edir və onu narahat etməyə heç bir ehtiyac

duyulmur. Koro bu cavab ilə razılaşmadı və hüznlə dedi:

- Qoy özü bilsin. Mən gəlmişdim ki, ona yaxşı bir variant

təklif edim.

- Həmin variantı mənə də təklif edə bilərsən. - deyə

Leandro iradə ilə dilləndi. - Mən bu dəstənin komandir

müaviniyəm. Bir çox sərəncamlar yalnız mənim vasitəm ilə

verilir.

- Mən çox yaxşı başa düşürəm ki, siz bura öz silahdaşları-

nızı əsirlikdən azad etmək üçün gəlmisiniz. Həmin

missiyanın öhdəsindən demək olar ki, gəldiniz. Araukaniya-

ya necə gəlmişdiniz, eləcə də qayıtmaq istədiniz. Ancaq sizin

qarşınızı bizim mərd və qorxmaz əsgərlər kəsdi. Yollarda

pərən-pərən düşdünüz. Qırılan-qırıldı, qırılmayan isə gəlib

bura çıxdı. Mən bu təpənin üstünə bircə dəfə hücum edəndən

sonra sizin hamınızı qılıncdan keçirərik. Amma mən burada

artıq qan axıtmaq istəmirəm. Şərtimi yerinə yetirsən mən

qoşunu geri çəkəcəm.

- Sən elə danışırsan ki, döyüşlər başlayandan bəri, guya

bir neçə dəfə bizim üzərimizdə qələbə qazanmısınız. - deyə

Leandro qətiyyətlə öz etirazını bildirdi. - Hara baxırsan, elə

sənin döyüşçülərinin meyiti yerə səpələnib. Hücum etsəniz,

   471

həmişəki kimi yüzlərlə araukanın meyiti ətrafa səriləcək.

Yaşıl rəngli bu təpə qırmızı rəngə boyanacaq.

- Artıq sizdə o qüvvə yoxdur ki, bizə lazımi qədər

müqavimət göstərəsiniz. - deyə Koro giley-güzarla dilləndi. -

On iki nəfərlə siz heç on dəqiqə müqavimət göstərə

bilməyəcəksiniz. Bu izdihamlı qoşun sizə möhkəm təzyiq

göstərəndən sonra hamınız dəlmə-deşik axtaracaqsınız. Mən

isə sizin hamınıza həyat bəxş etmək istəyirəm.

Aborigenlər təpənin başında mövqe tutan konkistadorların

sayından hali idilər. Bu bir çox şeyi alt-üst edirdi. Artıq

psixoloji üstünlük araukanların əlində idi. Onlar sözdə yox,

elə əməldə də konkistadorları ilkin hücum zamanı

darmadağın edə bilərdi. İspanlar nəinki mühasirədə idilər,

ümumiyyətlə çıxılmaz bir vəziyyətə düşmüşdülər. Lakin

düşmən qarşısında açiz görsənmək lazım deyildi. Leandro

başını narazı halda tərpədərək təmkinlə dedi:

- Bütün hindular çox yaxşı bilir ki, biz on iki nəfərlə nəyə

qadirik. Onlarla döyüşçünü bir neçə dəqiqənin ərzində məhv

etmək bizim əlimizdə heç nədir. Sənin yerinə olsaydım, bu

mühasirədən əl çəkərdim. Bundan sonra qan axıdılmadan biz

buranı tərk etsək, bu həm sizə, həm də bizə yaxşı olar.

Döyüşçüləri burax qoy evlərinə-eşiklərinə getsinlər.

- Onda belə çıxır ki, siz də öz yurdunuza qayıtmaq

istəyirsiniz?

   472

- Biz daha qan axıtmaq istəmirik.

- Mən sizin hamınızı evə buraxmağa hazıram, ancaq bir

şərt daxilində.

- Şərtini de.

- Sizin aranızda bir döyüşçü var, onu bizə təslim etməli-

siniz. Həmin döyüşçü mənim ən yaxşı döyüşçülərimi qətlə

yetirib. Onu mənə təslim etsəniz, hamınızı sağ-salamat

buraxmağa hazıram.

Görəsən, söhbət hansı döyüşçüdən gedir? - deyə Leandro

öz-özünə düşündü. - Axı, hər bir konkistador düşmənə qarşı

xüsusi igidliklə və canfəşanlıqla döyüşmüşdü. Onların

arasında yalnız Migel müəyyən dərəcədə fərqlənmişdi.

Bəlkə, Koro elə onu nəzərdə tutur?

Migel özü yuxarıda dayanmışdı və hindu sərkərdəsinin

hər bir sözünə diqqətlə qulaq asırdı. Bir növ Koronun tələbi

cavan zadəganın özü üçün maraqlı göründü. Odur ki, Migel

özünü saxlaya bilməyib iki addım aşağı düşərək, müəmmalı

tərzdə soruşdu:

- Həmin döyüşçünün adını bilirsən?

Koro onu görən kimi vəcdə gəldi. Gözləri kəlləsinə çıxdı.

Özündən asılı olmayaraq o, yumruqlarını sıxdı və hətta

yuxarı qalxmaq istədi.

   473

- Elə bizə sən lazımsan. - deyə Koro birbaşa Migeli əli ilə

göstərdi. Səni bizə təslim etsələr, qalan döyüşçülər buradan

sağ və salamat gedə bilərlər.

- Axı, nəyə görə o, sənə lazımdır? - deyə Leandro maraq-

landı.

- O, bizim döyüşçülərin bir çoxunu amansızcasına

qılıncdan keçirib. Axırıncı döyüş zamanı o, mənim yaxın

silahdaşımın başını bədənindən ayırıb. Kimsə, Araukaniya-

dan sağ-salamat çıxacaqsa, o, bizim cəzadan yaxa qurtarma-

yacaq.

- Tutalım ki, biz onu təslim etmədik, onda sən nə edəcək-

sən? - deyə yenə də Leandro maraqlandı.

- Əks təqdirdə heç kim bu təpədən sağ-salamat çıxmaya-

caq. - deyə Koro qürurla dilləndi. - Mən başqa döyüşçülərin

qanını axıtmaq istəmirəm. Həmin döyüşçünü mənə təhvil

verin, mən də dərhal qoşunu buradan uzaqlaşdıracağam.

Hamınıza şimal istiqamətində Araukaniyanı tərk etməkdə

şərait yaradılacaq.

Migel çox mərd və qorxmaz adamdır. Silahdaşlarının sağ

qalması naminə o, tərəddüd etmədən araukanlara təslim

olardı. Lakin kim zəmanət verə bilər ki, cavan zadəganı ələ

keçirəndən sonar, düşmən konkistadorlara buranı tərk

etməyə imkan yaradacaq. Sadəcə olaraq, araukanlar Migeli

əsir alandan sonra, təpənin üstünə hücum edəcəklər. Çünki

   474

onlar, qələbədən bir addım aralı olan zaman, heç vaxt imkan

verməzlər ki, çətin bir vəziyyətə düşən konkistadorlara sağ-

salamat Araukaniyanı tərk etsinlər. Həm də Migel təslim

olmağa razı olsa da, onun silahdaşları heç vaxt cəsur, mərd

və qorxmaz konkistadoru düşmənin əlinə keçməyə imkan

verməzdilər. Onlar bura bir yerdə gəlmiş, bir yerdə də

qayıtmalıydılar, ya da ki, hamısı bir yerdə döyüşdə həlak

olmalıydılar. Amansız və qəddar düşmənin əlinə əsir

düşmək, həmin adamın ağır işgəncələrlə edam edilməsi

demək idi.

Araukanlar bu dəfə əllərinə keçən hər bir konkistadoru

qeyri-insani işgəncələrlə məhv edəcəklər. Çünki ispanlar

gizlin yollarla Araukaniyaya daxil olaraq öz silahdaşlarını

əsirlikdən azad ediblər və döyüş əməliyyatları zamanı

yüzlərlə araukan döyüşçüsünü qılıncdan keçiriblər. Arau-

kanlar öz qisasçılığı ilə bütün hindu tayfalarından seçilir və

onlar heç vaxt konkistadorların bu əməllərinin üstündən yan

keçə bilməzlər. Onlar verdikləri qurbanların əvəzinə, təpədə

mövqe tutanların hamısını məhv etməlidirlər. Bir sözlə, çətin

bir vəziyyətə düşən hər bir konkistadorun təpədə həlak

olması labüd idi. Bunun üçün araukanlar cəmisi bir dəfə

hücuma keçməliydi. Söz yox ki, ispanlar həmin təzyiqin

qarşısında tab gətirə bilməyəcək. Lakin məğlub olmamışdan

əvvəl onlar bir çox araukanı cəhənnəmə vasil etməyə nail

   475

olacaqlar. Məhz bu amilə görə Koro müvəqqəti olaraq hücu-

mun vaxtını uzadır və həmin şərti qoymaqla konkistadorların

sırasını zəiflətmək istəyirdi.

Migel hər bir xırda detalı daxilində ölçüb-biçərək, üzünü

kapitana tutaraq soyuqqanlıqla dedi:

- Sinyor, əgər hindu öz sözünün üstündə duracaqsa, onda

mən onlara əsir düşməyə hazıram.

- Mən hələ vicdanımı itirməmişəm ki, sənin kimi qorxmaz

və mərd döyüşçünü aborigenlərə yem edim. - deyə kapitan

başını dik tuqaraq hüznlə dilləndi.

- Axı, uşaqların həyatı qorunub saxlana bilər. - deyə Migel

həmin tərzdə dilləndi.

- Nə mənə, nə də ki, uşaqlara belə bir ucuz həyat lazım

deyil. - deyə kapitan bu sözü xüsusilə vurğuladı. - Mən, hələ

ölməmişəm ki, hindular mənə şərt qoysunlar. Mən, tək

döyüşə yollanaram, amma sənin kimi döyüşçünü ölümün

pəncəsinə atmaram. Sənin qılıncın hələ də İspaniyaya və

ispan kralına xidmət etməlidir.

Bütün ətrafı qaranlıq havanın tünd pərdəsi örtməyə

başladı. Havanın tam qaralmasına yarım saatdan az vaxt

qalmışdı. Hava qaralandan sonra konkistadorların, uzunmüd-

dətli müqavimət göstərmək üçün böyük ümidi yaranırdı.

Onlar belə bir halda nəinki layiqincə müqavimət göstərməyə,

hətta mühasirəni yarıb qalın meşədə yoxa çıxa bilərdi.

   476

Hazırda konkistadorların işi düzəlmək üzrə idi. Sadəcə

olaraq, ən azı yarım saat araukanların başını qatmaq lazım

idi.

Danışıq aparmaq məsuliyyətini öz boynuna çəkən

Leandro Koroya izah etdi ki, qəti qərar əldə etmək üçün

onlara üç saat vaxt lazımdır. Koro isə əvəzində ona bildirdi

ki, bir saat ərzində Migel onlara təhvil verilməlidir. Əks

təqdirdə heç bir şeyə məhəl qoyulmadan hindular hücuma

keçəcəklər. Bir saatın verilməsi konkistadorlara tamamilə

sərf edirdi. Lakin inanılası deyildi ki, Koro gecə vaxtı öz

qoşununa hücum əmrini versin. Gecə vaxtı həddindən artıq

çox araukan konkistadorların qılınclarının qurbanı ola bilər.

Koro çox hiyləgər və hər bir vəziyyətdən məharətlə

istifadə etməyi bacaran bir adamdır. O, həmişə ağır vəziyyətə

düşmüş düşməni gərgin psixoloji təsir altında saxlamağı

xoşlayır və bununla da həmin adamı mənəvi cəhətdən məhv

edirdi. Bu dəfə də Koro həmin variantdan istifadə etməyi

qərara aldı. O, üzünü birbaşa Migelə tutaraq qəzəblə dedi:

- Onsuz da sən ömrünün son saatlarını yaşayırsan. İntəhası

mən sənin daxilindəki bir çox sirrlərə yiyələnmək istəyirəm.

Sənin mərdliyinə və qorxmazlığına bir çox ispanlar qibtə edə

bilər. Bir neçə ay bundan əvvəl körfəzdə gedən döyüş vaxtı,

biz əsasən, sənin mərdliyin və bacarığın sayəsində gəmini ələ

keçirə bilmədik. O vaxt mən özümün ən yaxşı döyüşçülərimi

   477

itirmişdim. Məndə olan məlumata görə sən həmin döyüşdə

heç yaralanmamışdın da. İndi isə bir daha bizim ölkəyə ayaq

basdın ki, öz silahdaşlarını əsirlikdən azad edəsən. Sən

demək olar ki, qismən də olsa, öz istədiyinə çatdın.

Silahdaşlarını azad etməyinə, azad etdin, ancaq nədənsə mən

onları sizin aranızda görmürəm?

- Görə də bilməzsən. - deyə Migel tərəddüd etmədən

dilləndi. - Onlar Araukaniyada gedən bir neçə döyüşdə həlak

oldular. Təəssüflər olsun ki, onlar vətənlərinə qayıda bilmə-

dilər.

- Bu rəvayətə qulaq asmaq çox maraqlıdır. - deyə Koro

giley-güzarla dilləndi. - İş ondadır ki, burada gedən döyüş-

lərdə həlak olan əcnəbilərin sayı çox az idi. Başa düşürsən,

mən nə demək istəyirəm? Onlar azad ediləndən sonra sizdən

ayrılmağa çalışıblar.

- İlkin toqquşmalarda biz çoxlu itki verdik. - deyə Migel

onu inandırmağa çalışdı. - Qurd-quşa yem olmasın deyə, biz

həlak olanları basdırmalı olduq.

- Buna sizin imkanınız yox idi. - deyə Koro rişxəndlə

dilləndi və elə həmin an gülümsəyərək sözünə davam etdi. -

Siz bütün döyüşlərdə öz meyitlərinizi atıb qaçmısınız. Siz

döyüş meydanından elə qaçırsınız ki, biz hətta at belində sizə

çata bilmirik. Hələ bir utanmaz-utanmaz deyirsən ki, döyüş-

də həlak olan silahdaşlarınızın meyitlərini basdırmısınız.

   478

Yerdə qalanlara yalnız biz yiyəlik etmişik. Yaxşı, indi deyə

bilərsən, əsirlikdən azad etdiyiniz silahdaşlarınız haradadır?

- Onlar son döyüşlərdə həlak olublar! - deyə Migel

qətiyyətlə dilləndi. - Biz onları gizlin məzarlarda basdırmışıq

ki, meyitləri sizin əlinizə keçməsin.

- Sənin sözlərin əməllərinlə düz gəlmir. Mən dedim, bəlkə

sən bütün həqiqəti açıqlayacaqsan. Ancaq bu belə olmadı.

Azad etdiyiniz əsirlər, yenə də bizim əlimizə keçdilər. Onlar

Araukaniyanı şimal istiqamətində tərk etmək istəyirdilər.

Lakin biz onları yolda haqladıq. Mən hələlik onları edamdan

saxlayıram. İşdir, buradakı qüvvədən əlavə bizim ölkəyə

yeni qüvvə gəlsə, onların hamısı dərhal edam ediləcək.

Konkistadorların hamısı bu xəbərdən sonra dəhşətə gəldi-

lər. Sanki onların hamısı mənəvi cəhətdən məhv edildi.

Koronun dedikləri düzdürsə, onda kapitan Xuanın başçılıq

etdiyi kəşfiyyat dəstəsinin bütün əzab-əziyyətləri puç olub

gedirdi. Verilən qurbanlar havayı yerə imiş. Bu azdır kimi,

hələ bir dəstənin sağ qalan qüvvəsi düşmənin əhatəsində

mühasirəyə düşmüşdü. Buradakı konkistadorlar həqiqətən də

çıxılmaz bir vəziyyətdə idi. Mənəvi cəhətdən sarsılan

ispanlar artıq nə edəcəklərini bilmirdilər. Araukanlar həm

mənəvi, həm psixoloji, həm də fiziki cəhətdən, düşmən

üzərində böyük üstünlük qazanmışdılar. Ancaq bir məsələ

müəmmalı qalırdı. Əgər, araukanlar azad edilən konkista-

   479

dorları yenidən əsir alıblarsa, onda nəyə görə Migeldən

savayı çıxılmaz bir vəziyyətə düşən bu dəstəyə, Araukani-

yanı sağ-salamat tərk etməyə imkan yaradırlar? Elə məhz bu

sualla Migel hindu sərkərdəsinə müraciət etdi. Özündən

tamamilə razı olan araukan tərəddüd etmədən dedi:

- Səni bizə təhvil verəndən sonra hamı buranı təhlükəsiz

halda tərk edəcək və gedib şimalda xəbər verəcəklər ki, bir

daha Araukaniyaya əli silahlı ispanın ayağı dəyməsin. Əks

təqdirdə biz tərəddüd etmədən əsirlərin hamısını edam

edəcəyik.

Onun bu sözləri daha inandırıcı göründü. Artıq heç kimdə

o, biri dəstənin düşmən əlinə əsir düşməsinə şübhə qalmırdı.

 XIX fəsil. Araukanlar geri çəkilir

Migelin təslim olunması üçün verilən vaxt gəlib çatdı.

Bütün ətraf qaranlıq zülmətə qərq olmuşdu. Belə bir havada

isə o, təslim olmaq fikrində deyildi. Koronun bu şərti yerinə

yetirilməsə, hindular hücuma keçməli idilər. Kasik isə belə

bir sadəlövh əmri verməz. Deməli, hücum hava işıqlaşana

   480

qədər təxirə salınırdı. Mühasirədən çıxmaq üçün indi

konkistadorlar bir tədbir görməli idi. Koro şərtini ispanların

yadına salanda kapitan Xuan ona sərt cavab verməli oldu.

Onda hindu kasiki üzünü təpənin başına tutaraq hiddətlə

qışqırdı:

- Hamınız bir nəfərə kimi məhv ediləcəksiniz. Öz hücum

həmlələrimizlə biz təpənin başını qəbristanlığa çevirəcəyik.

Koro elə tərzdə qışqırdı ki, onun gur səsi ətraf dağlara

yayıldı. Sanki o, konkistadorların inadkarlığından vəcdə

gəldi və kapitan Xuanda elə təsəvvür yarandı ki, belə bir

vəziyyətdə Koro öz əsgərlərinə hücum əmrini verəcək. Lakin

araukanların sıralarında böyük tərpəniş hiss olunmurdu.

Arabir onların səsləri gah ucalır, gah da zəifləyirdi. Pıçıltı ilə

söhbət edənlərin səsləri də bütün ətrafa yayılırdı. Belə bir

qatma-qarışıqda hindular yavaş-yavaş gizlincə yuxarı qalxa

bilərdilər. Hava həddindən artıq qaranlıq idi. Diqqətlə

baxanda belə yaxın məsafəni görmək olmurdu. Ay isə hələ

bir neçə saatdan sonra öz yerini göydə tutacaq. Kapitan Xuan

hər bir konkistadora ciddi tapşırıq vermişdi ki, keşikdə

diqqəqli olsunlar. Araukanlar həqiqətən də gizlincə təpənin

başına yaxınlaşa bilərdilər. Konkistadorlar öz sayıqlığını

itirməməli idilər.

Birdən-birə aşağıdan oxlar səpalənməyə başladı. Kor-

koranə buraxılan oxlar qaranlıq zülmətdə kimlərə isə

   481

dəyməli idi. Hətta nişan almadan bir neçə döyüşçü həmin

oxların qurbanı oldu. Çox güman ki, araukanlar hücum

qabağı bir neçə konkistadoru sıradan çıxarmaq istəyirdilər.

Kapitan dərhal qışqırdı ki, hamı oxlardan müdafiə olunmaq

üçün ağacların arxasında mövqe tutsunlar. Araukanlar

təxminən beş dəqiqə ərzində konkistadorları ox atəşinə

tutdular. Ondan sonra bütün ətrafda səs-küy qopdu. Sanki

araukanlar hücuma keçmək əzmində idilər.

İspanlar əvvəlki kimi müdafiə olunmaq üçün hazırlıqlı

vəziyyətdə dayanmışdılar. Lakin hücum başlamamışdan

konkistadorların sırasında ağır itki baş vermişdi; onların biri

ölmüş, ikisi isə yaralanmışdı. Tərslikdən ölən döyüşçü

dəstənin kəşfiyyatçısı Leandro Qomes idi. Oxun biri onun

boğazına, o birisi isə qara ciyərinə batmışdı. Leandro bir-

neçə dəqiqəyə əzab-əziyyət içində kapitanın qucağında

keçindi. Kəşfiyyatçının ölümü həqiqi mənada konkistadorlar

üçün ağır itki sayılırdı. Necə olsa da o, Araukaniyanı

başqalarına nisbətən çox yaxşı tanıyırdı və dəstəni axırıncı

keçid zamanı gizlin yollarla Anqud körfəzinin şimal sahilinə

aparıb çıxarmalı idi. Mühasirə halqasında olan dəstənin

vəziyyəti daha da ağırlaşdı. Azsaylı qüvvə ilə mühasirəni

yarandan sonra dəstə kor-koranə qərb istiqamətində irəlilə-

məlidir.

   482

Yaralananlardan biri Migelin uşaqlıq dostu Osvaldo (ox

onun sol çiyninə batmışdı), o birisi isə Karlos Murilyo (ox

onun kürəyini deşmişdi) idi. Osvaldoya nisbətən Karlosun

yarası ağır idi. Lakin Osvaldonun çiyninə dəyən ox onun

bədənində ikinci yaranı açmışdı. Cəngavər çox dözümlü idi

və ağır yaralara tab gətirməyi bacarırdı. Dəstədə tam salamat

adam çox az idi. Onlarla ağır döyüşlər aparmaq çox çətin idi.

Araukanlar elə ilkin toqquşma zamanı konkistadorları

darmadağın edəcəklər. Kapitan çıxılmaz bir vəziyyətdə

qalmışdı. Bilmirdi özü hücuma keçsin, yoxsa hinduların

hücumunu gözləyib müdafiə olunsun. Səhərin açılmasına

çox vaxt vardı. Hələlik təpənin üstündə qalıb müdafiə

olunmağa qərar verildi.

Bir saat ərzində təpənin ətrafında olan səs-küy yavaş-

yavaş səngiməyə başladı. Sanki təpənin aşağısında olan

hinduların sayı azalırdı. Çox qəribə hadisə baş verirdi. Lakin

inanılası deyildi, bütün üstünlüklər araukanlarda ola-ola,

onları buranı tərk etməyə nə vadar edə bilərdi? Koro çox

hiyləgər və bacarıqlı bir sərkərdə idi. O, heç vaxt bir səbəb

olmadan qoşunu geri çəkməz. Bəlkə, Koro konkistadorları

məhv etmək üçün başqa bir fəndə əl atırdı? Kapitan Xuan

aşağıda nə baş verdiyini öyrənmək üçün ora kəşfiyyatçı

göndərmək fikrinə düşdü. Lakin onların dilini başa düşən

Leandro artıq öldürülmüşdü, bu funksiyanı yerinə yetirmək

   483

üçün əvəzedici bir namizəd yox idi. Bu işə isə qismən də

olsa, yalnız Migel yarıya bilərdi.

Bir az keçəndən sonra Koronun səsi eşidildi:

- Mən dediyim şərti yerinə yetirmək üçün sizin hamınıza

daha yarım saat vaxt verirəm. Şərtim yerinə yetirilməsə, ay

işığı altında hamınız məhv ediləcəksiniz.

Koronun şifahi ultimatumundan sonra ispanlar belə başa

düşdülər ki, araukanlar heç də təpənin ətrafını tərk etmirlər.

Əksinə, yarım saatdan sonra hindular güclü hücuma başlaya-

caqlar. Konkistadorlar sayıqlıqlarını itirmirdilər. Onlar hər

bir gözlənilməz hadisəyə hazır idilər.

Verilən yarım saat ispanlar üçün həddindən artıq tez

keçdi. Lakin araukanlar tərəfindən hazırlanan hücum baş

vermədi. Ola bilsin ki, düşmən hücumunu bir neçə dəqiqə

uzatmalı olmuşdur. Aborigenlər nə edəcəklərini çox yaxşı

bilirdilər. Hücumun vaxtı uzandıqca konkistadorların

daxilində psixoloji gərginlik artırdı. Vəziyyət heç də ürək-

açan deyildi. Çoxları bu gərginliyə dözə bilmirdi. Lakin yenə

də ətrafda qəribə hallar baş verirdi. Ayaq tappıltıları nəinki

bir az kənarda, hətta vadinin özündə də eşidilməyə başladı.

Sanki araukanlar buraları tərk edirdilər.

Migel bu dəfə vadi tərəfə olan enişi qoruyurdu. Kapitan

Xuan ondan beş metr aralıda mövqe tutmuşdu. Onlar ən çox

fikirlərini addım səsləri gələn tərəfə yönəltmişdilər. Qaranlıq

   484

olsa da, onlar vadini diqqətlə nəzərdən keçirirdilər. Onsuz da

bir neçə dəqiqədən sonra burada nə baş verdiyini Ay işığı

altında görmək olacaq. Şərqdə hündür çəpər yaratmış And

dağlarının arxasından qalxan Ay yavaş-yavaş Sakit okeana

tərəf hərəkət edirdi. Bir az keçəndən sonra And dağlarının

hündür zirvələrinin sərhədlərini keçən Ay çətinlik çəkmədən,

Günəşin şüalarından əmələ gələn işığı vadiyə yönəldəcək.

Bəzi şeyləri aydınlaşdırmaq üçün kapitan artıq səs

yaratmadan Migelə yaxınlaşdı və pıçıltı ilə dedi:

- Deyəsən, araukanlar buranı tərk edirlər. Vadi tərəfdən

gələn addım səslərindən ayırd etmək olar ki, onlar vadidə

yerləşən kəndlərə tərəf gedirlər. Ola bilsin, səhər açılana

kimi kəndlərdə istirahət edib, ondan sonra yenə də bura

qayıdacaqlar.

- Məgər istirahət etmək üçün o uzunluqda yol qət

etməlidirlər? - deyə Migel komandiri ilə razılaşmadı. – Arau-

kanlar elə təpənin ətrafında tonqallar qalayıb istirahət edə

bilərlər. Burada nə isə başqa haqq-hesab var. Koro hansısa

bir hiyləyə əl atıb.

- Doğrudan da elədir, - deyə kapitan təqdiredici tərzdə

dilləndi. - araukanlar elə burada qalıb istirahət edə bilərlər.

Onsuz da bir neçə saatdan sonra səhər açılacaq. Çox güman

ki, onlar bizim başımızı belə bir müəmmalı səs-küylərə

   485

qatmaq istəyirlər. Nəticədə isə aborigenlər gözlənilmədən

bizə hücum zərbəsi endirəcəklər.

- Mənə elə gəlir, araukanlar qaranlıq havada hücum

etməyəcəklər. - deyə Migel narazı halda dilləndi. - Koronun

verdiyi ultimatum boş yerə hədə-qorxudur. O, belə bir

ultimatumları ilə bizə psixi təsir göstərmək istəyir. Bu düş-

mənin taktikasıdır, səhər açılana qədər bizi gərginlik altında

saxlayır, ondan sonra isə yeni qüvvə ilə bizim üzərimizə

hücuma keçəcək. Təsəvvür edirsiniz, biz yorğun olduğumuz

bir vəziyyətdə düşmənin endirdiyi həmlələri dəf etməliyik.

- Mən heç də səhər açılana qədər burada qalmaq fikrində

deyiləm. - deyə kapitan qətiyyətlə dilləndi. - Səhərə az

qalmış mən mühasirəni yarmağa cəhd edəcəm.

- Mühasirəni yarsaq belə, Anqud körfəzinə gedib çıxmaq

heç də asan olmayacaq. - deyə Migel təəssüflə dilləndi. - Bu

işdə Leandro bizə kömək etməli idi. O, isə təsadüf

nəticəsində həlak oldu.

Onların arasına dərin sükut çökdü. Çünki dəstə çıxılmaz

bir vəziyyətdə idi. Leandronun ölümü dəstə üçün ağır zərbə

sayılırdı. Araukanların qaranlıq havada hücum etməyəcəkləri

yavaş-yavaş sübuta yetirilirdi. Çünki aborigenlər gizlin

vəziyyətdə təpəni tərk edirdilər. Hiss olunurdu ki, təpənin

ətrafında hinduların sayı kəskin surətdə azalmışdı. Belə bir

vəziyyətdə mühasirəni yarmaq üçün ispanlarda böyük şans

   486

yaranırdı. Lakin bu əməliyyatı həyata keçirmək üçün dəstədə

olan yaralılar, konkistadorlara böyük əngəl yaradırdı.

- Migel, deyəsən araukanlar buranı tamamilə tərk etmək

fikrindədirlər. - deyə kapitan pıçıltı ilə dilləndi. - Vadidə isə

addım səsləri artır.

- Mən onların hərəkətindən heç bir şey başa düşmürəm. -

deyə Migel çiyinlərini çəkdi. - Vadidəki səslərdən müəyyən

etmək olar ki, onlar dincəlmək fikrində deyillər.

- Düz deyirsən! - deyə kapitan cavan zadəganla razılaşdı. -

Əgər hinduların burada qalmağa fikri varsa, onda hökmən

tonqal qalayardılar.

- Doğrudan da qəribədir. - deyə Migel aludəliklə dilləndi.

- Vadinin şimalında və cənubunda yerləşən kəndlərdə bir

dənə də olsun tonqal qalanmayıb. Halbuki onlar kəndi

mühafizə etmək üçün tonqal işığından istifadə edirdilər. Baş

açmıram, nəyə görə kəndlərdə tonqal qalanmayıb?

- Diqtətlə fikir versən, xeyli cənubda məşəl işıqlarını görə

bilərsən. - deyə kapitan həmsöhbətinin fikrini cənub istiqa-

mətinə yönəltdi. – Həmin məşəllərin sırası zolaq şəklindədir

və dağların arasında yoxa çıxır.

- Hə, indi mən başa düşdüm, araukanlar nə edirlər. - deyə

Migel bir balaca səsini qaldıraraq cuşa gəldiyini gizlətmədi. -

Biz xilas olunduq. Onlar buraları tərk edirlər.

   487

- Bu həqiqətə uyğundur. - deyə kapitan fərəhlə dilləndi. -

Onlar qaranlıq mühitdən istifadə edərək məxfi surətdə buranı

tərk edirlər. Məşəllərdən də ona görə istifadə etmirlər ki, biz

onların hara getdiklərini görməyək.

- Deməli, belə bir qənaətə gəlmək olar ki, polkovnik

Alonso ekspedisiya ilə birlikdə Anqud körfəzinə gəlib çıxıb.

Bizim silahdaşlarımız artıq Araukaniyadadırlar.

- Lakin sevinməyə heç bir əsas yoxdur. Bizim missiyamız

uqursuzluqla nəticələnib. Əsirlikdə olan silahdaşlarımız

gedib Anqud körfəzinə çıxmayıblar. Təsəvvür edirsən, onlar

yenə də araukanların əlinə əsir düşüblər. Deməli, biz öz

missiyamızın öhdəsindən gələ bilməmişik. İndi mən

qardaşıma nə cavab verəcəm. Halbuki o, bizə bu işin uğurlu

keçməsində böyük ümid bəsləyirdi.

- Sinyor Xuan, ruhdan düşmək lazım deyil. - deyə Migel

komandirinə təskinlik verməyə çalışdı. - Koro çox hiyləgər

adamdır. Onun sözlərinə o qədar də inanmaq lazım deyil. O,

həmin sözləri bizi mənəvi cəhətdən sarsıtmaq üçün də

söyləyə bilərdi.

- Həmin sözlərin yalan olmasına dair mən şübhə edirəm. –

kapitan bir qədər özündən götür-qoy edəndən sonar fikirli

halda dilləndi. - Onun nə marağı var ki, bizi aldatsın. Onsuz

da bütün üstünlüklər onun əlində idi.

   488

- Mən isə nədənsə ona inanmıram. Koro gördü ki, bizim

sayımız nəzərdə tuqulduğundan xeyli azdır, ona görə də belə

bir yalana əl atdı. O, bu xəbərlə bizim iradəmizi, əzmkar-

lığımızı zəiflətmək və ruh yüksəkliyimizi əlimizdən almaq

istəyirdi.

- Təki hər şey sən deyən kimi olsun. Görəsən, araukanlar

buranı hansı istiqamətdə tərk edirlər?

- Çox güman ki, cənub və yaxud şərq istiqamətində.

Ancaq inana bilmirəm ki, aborigenlər elə-belə buranı tərk

etsinlər. Axı, onlar ekspedisiyaya qarşı heç bir müqavimət

göstərməyiblər. Elə bir güclü döyüş baş verməyib ki, onlar

bu ərazini tərk etsinlər.

- Onlar başa düşürlər ki, bu müharibədə bir daha

müvəffəqiyyət qazana bilməyəcəklər. Odur ki, araukanlar

ciddi itki vermədən dağlara çəkilməyə məcbur olurlar.

Migelgil söhbət edən zaman Ay yavaş-yavaş irəliləyərək,

gəlib Araukaniyanın üzərində dayandı və kifayət qədər

vadini işıqlandırmağa başladı. Artıq vadidə nə baş verdiyini

çətinliklə olsa da, açıq gözlə görmək olurdu. Həqiqətən də

vadinin şimalında yerləşən kənddən əhali çıxaraq cənub

istiqamətində hərəkət edirdi. Onları təpəni mühasirəyə alan

döyüşçü hindular mühafizə edirdi.

Bu ondan xəbər verirdi ki, polkovnik Alonso ekspedisiya

ilə Anqud körfəzinə gəlib çıxıb. Halbuki ekspedisiya

   489

Araukaniyaya ertəsi günü gəlməli idi. Əgər, əhali tələm-tələ-

sik yaşayış məntəqələrini tərk edirsə, deməli körfəzə ayaq

basmış konkistadorlar hərbi əməliyyata başlayıblar. Bu

elədirsə, onda nəyə görə ispanlar tələm-tələsik hərbi

əməliyyatlara başlayıblar? Axı, onlar Araukaniyaya iki

istiqamətdə yürüşə başlamalı və kapitan Xuan ekspedisiyanın

bir hissəsinə başçılıq etməli idi. Bu düyünlü məsələdən baş

açmaq çətin idi. Araukanlar hərbi əməliyyatlar baş

verməmişdən əvvəl də bu torpağı tərk edə bilərdilər. Hindu

rəhbərləri istəmirdilər ki, mülki əhali arasında çoxlu itki baş

versin və ya ispanlar onlardan girov kimi istifadə etsinlər.

Ancaq bu evakuasiyadan o dəqiqə başa düşmək olar ki,

araukanlar konkistadorlara layiqli cavab vermək istəyirlər.

Döyüşsüz təslim olmaq onların xarakterinə uyğun deyildi.

Aborigenlər buranı tərk etməli olsalar da, təpənin üstündə

mövqe tutan konkistadorlar öz sayıqlıqlarını itirmirdilər.

Çünki bəzi hindular hücum etmək üçün ağacların arxasında

gizlənə də bilərlər. Hər bir ispan araukan kimi bacarıqlı

döyüşçü qarşısında öz ehtiyatını əldən verməməli idi.

Ertəsi günü səhər açılan zaman təpənin ətrafında bir nəfər

də olsun, hindu döyüşçüsünün qalmaması sübut olundu.

Ətraf kəndlərdə isə dərin sükut hökm sürürdü. And daşarının

ətəyini qalın buludlar örtmüşdü. Cənub tərəfdəki dağlar isə

çiskinə, dumana bürünmüşdü. Dumanın uçbatından görmə

   490

qabiliyyəti xeyli məhdudlaşırdı. Lakin çətinliklə də olsa,

cənubda vadinin qurtaracağında insan axınını görmək olurdu.

Bu ərazidə yaşayanlar vadinin cənub hissəsini elə indi-indi

tərk edirdi.

Migelgilin verdiyi proqnozlar düzgün idi. Araukanlar bu

ərazini cənub və şərq istiqamətində tərk edirdilər. Çünki

hinduların bir hissəsi Migelgilin dünən keçdikləri çayı qət

edərək şərq istiqamətinə üz tuturdular. Vadidə yerləşən

yaşayış məntəqələri burada olan konkistadorların ixtiyarına

buraxılmışdı.

Qərbdə yerləşən dağların arasındakı bütün keçidlərə nəzər

yetirəndə, orada adamların olmadığını yaxşı görmək olurdu.

Deməli, Anqud körfəzinə çıxarılan konkistadorlar hələlik bu

dağlara yaxınlaşmamışdılar. Bəs, nəyə görə araukanlar bu

yerləri tələm-tələsik tərk etmişdilər? Axı, təpəyə hücum edib

düşməni darmadağın etməyə onların kifayət qədər vaxtı

vardı. Araukanlar konkistadorların əsas qüvvəsinin qarşısını

almaq üçün dağlardakı və meşələrdəki bütün keçidlərdə

pusqu qurmaqdan ötrü buranı tərk etmişdilər. Onlar ilkin

mərhələdə çalışacaqlar ki, ispanlar Araukaniyanın içərilərinə

daxil olmasın. Əhalinin cənuba və şərqə doğru evakuasiya

edilməsindən müəyyən etmək olar ki, aborigenlər bu

münaribəyə həddindən artıq ciddi şəkildə hazırlaşıblar.

   491

 XX fəsil. Ekspedisiyanın əsas heyəti vaxtından

 əvvəl Araukaniyada olmalıdır

Anqud körfəzinə gedən yolun üstündə dağlar yerləşdiyin-

dən kapitan Xuan göstəriş verdi ki, dəstə vadinin şimalında

yerləşən kənddə mövqe tutsun. Anqud körfəzinə gedib orada

ekspedisiyanın əsas heyətilə birləşmək o qədər də vacib

deyildi. Çünki dəstə, araukanların dağ keçidlərində qurduq-

ları pusquya düşə bilərdi. Belə bir zəif qüvvə ilə həmin

pusqulardan yaxa qurtarmaq qeyri-mümkün idi. Anqud

körfəzinə gedən təhlükəli yolu qət etməkdənsə, boş qalmış

hindu kəndində qalıb ekspedisiyanın əsas heyətini gözləmək

daha sərfəli idi. Həm də yaralıları müalicə etmək üçün onlar

hökmən kənddə qalıb istirahət etməliydilər. Vadinin şimalına

getmək üçün onlar bir-iki saat yol qət edəcəkdilər.

Tam əmin olmalıydılar ki, araukanlar tamamilə vadini

tərk ediblər, ya yox? Nəyin bahasına olursa-olsun, ehtiyatı

əldən vermək lazım deyildi. Çünki hamıdan təcrid olunan bu

dəstə, ispanlar üçün ən təhlükəli sayılan düşmənin ərazisində

idi. Vadiyə düşmək üçün təpənin çılpaq ətəyindən istifadə

olunmağa qərara alındı. Bu dəfə kəşfiyyatçı funksiyasını

Migel yerinə yetirməli idi. O, təxminən 50-60 metr qabaqda

hərəkət etməli və birinci olaraq düşmən kəndinə daxil olmalı

idi.

   492

Saat yarım ərzində dəstə kəndə yaxınlaşdı və nəzərdə

tutulduğu kimi Migel birinci olaraq kəndə daxil oldu. Otuz

iki daxmadan ibarət olan bu kənddə ölü sakitlik hökm

sürürdü. Hələ dünən burada yerli əhali fəaliyyət göstərirdi.

İndi isə bu kənd yenicə salınmış qəbristanlığa dönmüşdü.

Migel əli qılıncının efesində kəndin cənub girişi ilə içəri

daxil oldu və yaxınlıqdakı evləri nəzərdən keçirə-keçirə düz

yol ilə şimala tərəf yollandı. Kəndin şimal çıxaçağı bir balaca

hündürlükdə yerləşirdi. Bundan əlavə orada çoxlu ağac

bitirdi. O, çox ehtiyatla ağacların arası ilə keçərək öz

irəliləyişini davam etdirirdi. Kəndin qurtaracağına az qalmış

daşdan yonulmuş bir dirək yerə basdırılmışdı. Migel hiss etdi

ki, dirəyin o biri tərəfində kimsə dayanıb. O, qılıncını əlinə

alıb yavaş-yavaş dirəkdən bir qədər aralı qabağa keçməyə

başladı. Dirəyin qabağına keçmişdi ki, o dəhşətli bir

səhnənin şahidi oldu. Dirəyin o biri üzü taxta lövhədən ibarət

idi və həmin taxta lövhəyə bir adam vurulmuşdu. Sanki

həmin adamı ora yapışdırmışdılar.

Onu burada ağır işgəncələrlə edam etmişdilər. Əlləri

biləyindən kəsilmiş, gözləri çıxarılmış qarnı isə yırtılmışdı.

Meyitin bağırsaqları ayağı altına tökülmüşdü. Bundan əlavə

meyitin başı yarılmış, bədənində və ayaqlarında cürbəcür

kəsik yerləri vardı. Geyimindən o dəqiqə ayırd etmək olardı

ki, həmin adam ispan idi. Migel meyitə yaxınlaşaraq diqqətlə

   493

onun qanlı bənizinə nəzər saldı və biləndə ki, qarşısındakı

günahsız qurban kimdir, dəhşətdən gözləri bərələ qaldı. Bu

Antonio Xorxenin cəsədi idi. Antonio dünən vadinin sərhə-

dində yerləşən çayı keçərkən qəhrəmancasına həlak olmuş-

dur. Öz itkilərindən hiddətə gəlmiş araukanlar onun meyitini

bu kəndə gətirərək, əhalinin gözü qarşısında yenidən edam

etmişdilər. Dəstənin butün üzvləri bura toplaşdılar və ürək

yanğısı ilə öz silahdaşlarının meyitini nəzərdən keçirdilər.

- Mən bu cəllad hərəkəti heç vaxt Koroya bağışlamaya-

cağam. - deyə kapitan hiddətlə dilləndi. - Mən çox gözəl

bilirəm ki, o, bizi qəzəbləndirmək üçün belə bir vəhşiliyə əl

atıbdır. Ölərəm ancaq onu bu işıqlı dünyada yaşamağa

qoymaram.

- Əgər, o, bizim meyitlərlə bu cür qeyri-insani üsullarla

davranırsa, onda həqiqətən də Koronun bu işıqlı dünyada

yaşamağa haqqı yoxdur. - deyə Migel öz komandirinin sözlə-

rinə qüvvət verdi. - Koro da eyni üsul ilə öldürülməlidir.

- Koroya ölüm! - deyə burada olan bütün konkistadorlar

eyni şüar səsləndirdilər.

Kapitan dərhal sərəncam verdi ki, Antonionu kəndin şimal

çıxacağında dəfn etsinlər. Yaralı konkistadorlar yaxınlıqdakı

komanın ağzında yerləşdirildilər. Migel ilə Armando düz

kəndin çıxacağında iki araukariya ağacının arasında yerləşən

   494

balaca təpənin üstündə qəbir qazmağa başladılar. Qalanları

isə komalarda ərzaq axtarmaqla məşğul idilər.

Qəbir qazılan yer ilə yaralıların qaldığı yerin arasında

təxminən 60 metr məsafə vardı və onların ortasında bir koma

və bir neçə hündür ağac yerləşirdi. Onlar bir-birilərini yaxşı

görə bilmirdilər. Kapitangil isə kəndin ortasında idilər. Qəbir

qazılan təpə hər tərəfdən ağaclarla əhatə olunmuşdu. Bu

kəndə gələn yol bir başa şimal ərazisinə kimi uzanırdı. Yol

hündür olmayan dağların arası ilə burulub yoxa çıxırdı.

Məhz həmin dağların arxasında araukanların istehkam

saldırdıqları kənd yerləşirdi. Çox güman ki, həmin kənd

hindular tərəfindən ciddi şəkildə mühafizə olunurdu.

Bel olmadığından Migelgil qəbri tomaqavkalar ilə

qazırdılar. Çətin də olsa, onlar qısa müddətə bu işin öhdəsin-

dən gəlməliydilər. Bu işdən sonra hamıya istirahət verilə-

cəkdi.

Araukanların bu ərazini tamamilə tərk etdiklərini zənn

edən konkistadorlar özlərini kənddə çox sərbəst hiss

edirdilər. Bütün sayıqlığı itirən kapitan, hətta gözətçi

qoymağı unutdu. Halbuki o, kənddəki evlərin hamısını

yoxlatdırmamışdı. Düşmən bir neçə evdə gizlənə bilərdi.

Migelgil öz işlərini başa çatdırandan sonra, Antonionun

meyitini qəbrin kənarına gətirdilər. Kədər içində olan Migel

   495

yorğunluqdan yerdə oturaraq bir anlığa fikrə getdi. Lakin

Armando onun fikrini qıraraq həqarətlə dedi:

- Deyirəm, Antonio bir gün də tab gətirsəydi, bu

müharibəni qələbə ilə başa vurmağa imkanı olardı. Axı, o,

araukanlar üzərində qələbə çalmaq üçün, bu müharibədə

iştirak etməyə öz razılığını ürəklə bildirmişdi.

- Tale onun üzünə gülmədi. - deyə Migel başını aşağı

salaraq kədərlə dilləndi. - O, yenə də müqavimət göstərən

yerdə həlak olmuşdu. Leandronun isə ölümü çox açınacaq-

lıdır. O, təsadüfi atılan ox nəticəsində həlak olmuşdu.

Araukanlara qarşı gedən ən ağır müharibələrdən Leandro sağ

çıxmışdır. Ancaq aborigenlər onu bu müharibədə belə

asanlıqla aradan götürə bildilər.

- Bilmirəm, xəbəriniz var, ya yox, vaxtı ilə həm Leandro,

həm də Antonio araukanlara qarşı müharibədə birgə iştirak

etmişdilər. - deyə Armando bu məlumatı Migelə xatırlatdı. -

Mən çox heyifslənirəm ki, onların hər ikisi bu müharibədə

həlak oldular. Antonio çox bacarıqla döyüşürdü, lakin yaşlı

olduğuna görə çoxlu və çevik hərəkətlərlə müqavimət gös-

tərə bilmədi. Yoxsa o, həmin döyüşdən salamat çıxa bilərdi.

- Antonionun 42 yaşı vardı. - deyə Migel bu rəqəmi

xüsusilə vurğuldı. - Onu yaşlı döyüşçü adlandırmaqda sən

haqlı deyilsən. Antonio çox bacarıqla döyüşürdü. Sadəcə

olaraq keçid zamanı o, yorğun olduğundan lazımi qədər

   496

müqavimət göstərə bilmədi. Araukanlar da ki, bu fürsətdən

məharətlə istifadə etdilər.

- Mən əsirlikdə olanda hər bir əzab-əziyyətə, çətinliklərə,

işgəncələrə dözməyi... - Elə Armando fikir bildirmək

istəyirdi ki, onun sözü yarımçıq qaldı.

Armando düz Migelin qarşısında dayanmışdı və arxası

şimal tərəfə idi. Yerdə oturan cavan zadəganın baxışları hələ

də yerə yönəlmişdi. Birdən-birə Armando üzüqoylu düz

Migelin üstünə sərildi. Cavan zadəgan o dəqiqə başa düşdü

ki, burada qeyri-adi hadisə baş verib və Armandoya baxanda

gördü ki, onun kürəyində iki ox var. O, dərhal qılıncını əlinə

alaraq pişik kimi yerindən sıçradı. Elə bu dəmdə şimal

tərəfdəki ağacların arasından dörd nəfər hindu əllərində nizə

iti sürətlə cavan zadəganın üstünə şığıdı.

Onlardan arxada daha iki aborigen əllərində kaman

hazırlıqlı vəziyyətdə dayandılar. Ox atanlarla onun arasın-

dakı məsafə təxminən 20 metr idi. Düşmənin üstünlük təşkil

etdiyini görən Migel həlak olmuş silahdaşının qılıncını da

əlinə aldı. Hər bir gözlənilməz hadisəyə hazır olmaq lazım

idi. Araukanların sayı burda altı yox, çox ola bilər və onlar

cavan zadəganı münasirəyə alaraq onu məhv edə bilərdilər.

Belə bir vəziyyəqdə Migel qürurunu sındırıb dostlarını

köməyə çağırmalı idi. Lakin o, bunu etmədi və bütün zərbəni

öz üzərinə götürməyi qərara aldı.

   497

Araukanların həddindən artıq qəzəbli olan hücumundan

istifadə edən Migel qarşıdakı iki rəqibinin hücumunu dəf

edərək onları kənarlaşdırdı və dərhal sağ dizi üstə aşağı

çökərək qılıncı ilə növbəti rəqibinin sol ayağına var gücü ilə

zərbə endirdi. Qılıncın ülgücü hündunun dizindən yuxarı

dərin yara əmələ gətirdi və o, özünü saxlaya bilməyib yanın-

dakı silahdaşı ilə toqquşub yerə yıxıldı. Fürsəti aldən vermək

istəməyən Migel cəld arxaya dönərək özü əks-hücuma keçdi.

Arxasında qalmış hindu konkistadorun hücumundan çaş-baş

qalaraq kor-təbii halda müdafiə olunmağa başladı. Üstünlüyü

Migelin əlindən almağa çalışan o biri iki aborigenlər yenə də

onun üstünə hücuma keçdilər. Migel onların əhatəsinə

düşməməkdən ötrü, arxası qazdığı qəbrə tərəf dayandı. Bu

mövqedən o həm müdafiə olunurdu, həm də ox atanları

nəzarət altında saxlayırdı. Migel iki qılıncla üç adamın

həmlələrini çox asanlıqla dəf edirdi. Nizələr taxtadan olsa da

araukanlar həmin silahdan çox bacarıqla istifadə edirdilər.

Lakin hücumun birində Migel qılıncı ilə elə zərbə endirdi ki,

nizənin biri düz ortadan sındı. Həmin hindu xəsarət almasın

deyə, cəld geri çəkildi və yaralı silahdaşının nizəsini

götürmək istədi.

Yaralı hindu isə yerdə oturaraq ağrıdan zarıldayırdı. Onun

ixtiyarı olsaydı, bərkdən qışqırardı. Ancaq onun qışqırığına

Migelin silahdaşları döyüş meydanına gələ bilərdi. Yaralı

   498

hindu dostuna nə isə dedi, o, da öz növbəsində yaralını döyüş

meydanından uzaqlaşdırmağa başladı. Artıq araukanların

döyüş meydanında iki döyüşçüsü qalmışdı. Onları məğlub

etmək Migel üçün heç də çətin deyildi. O, bir hindunun

hücumunu dəf edən kimi cəld ikinci rəqibinin üzərinə şığıdı

və bir-birinin ardınca qılıncları ilə zərbələr endirməyə

başladı. Həmin hindu isə Migelin təzyiqinə güclə tab gətirə-

gətirə geri çəkildi. Arxada qalan araukan isə dostunu

təhlükədən qurtarmaq üçün arxadan qorxmaz konkistadora

tərəf şığıdı. Elə bu vaxt Migel cəld arxaya dönərək, bir

qılıncı ilə ona tərəf uzadılan nizəni kənara itələdi və həmin

an ikinci qılıncını düşmənin bağrına sancdı. Ani surətdə,

qılıncı bağrından çıxartmamış dərhal o biri qılıncı ilə var

qüvvəsilə qurbanının başının ortasına möhkəm zərbə endirdi.

Hindunun başı düz çənəsinə kimi ortadan yarıldı və iri

yaranın içərisindən qan sıçradı. Migelin bütün üstü qana

bulaşdı. Bu dəhşətli səhnədən vəcdə gələn yaxınlıqdakı

hindu qəzəb içində nərə çəkərək Migelin üzərinə hücum etdi.

Rəqibinin ehtiyatsız hərəkətini görən Migel aşağı əyilərək

dərhal qılıncını onun qarnına sancdı. Aborigen elə hücum

etmişdi ki, qarnına sancılan qılıncın uçu onun belindən çıxdı.

Döyüşün ilkin mərhaləsində həm psixoloji, həm də canlı

qüvvə tərəfdən böyük üstünlük qazanan araukanlar döyüş

meydanında tək qalan konkistadorun öhdəsindən gələ

   499

bilməmiş, əksinə biabırçı dərəcədə məğlubiyyətə uğramışdı-

lar. Migelin hücumunu dayandırmaqdan ötrü ox atanlar elə

durduqları yerdən onu nişan alaraq ox atdılar. Təhlükədən

qurtulmaq üçün Migel cəld öldürülmüş hindunun arxasında

uzandı. O, bir az geç tərpənsəydi, oxun biri bədəninə dəyə

bilərdi. Oxlar atılandan sonra Migel cəld yaxınlıqdakı ağacın

arxasında gizləndi. Həmin araukanlar isə kamanlarını hazır-

lıqlı vəziyyətə gətirərək ağacların arxasında mövqe tutdular.

Migel o dəqiqə başa düşdü ki, artıq aborigenlər ondan qorxur

və hücum etməyə daha cürət etmirlər. Bir neçə dəqiqə keçsə

də, araukanlar heç bir tədbir görmədilər. Migeldə belə fikir

yarandı ki, onlar özlərini təhlükəyə vermədən buranı tərk

ediblər.

Birdən kapitan Xuan ilə leytenant Andre kəndin girəcə-

yində göründülər. Migel o dəqiqə başa düşdü ki, silahdaşları,

qəzəb içində olan hindunun qışqırığını eşidib özlərini bura

çatdırıblar. Onlar inana bilmirdilər ki, konkistadorların

xəbəri olmadan burada döyüş baş verib. Kapitan dərhal

Migeldən burada nə baş verdiyini soruşdu. O, da cavab

verdi:

- Deyəsən, hindular burada pusqu qurmuşdular. Çünki

işimizi yenicə qurtarmışdıq ki, onlar ağacların arasından

Armandonu ox ilə vurdular.

   500

Onlara yaxınlaşan Migel izah etdi ki, araukanlar hələ də

ağacların arxasında ola bilər. Hamı silahlarını əlinə alıb

araukanlar gizlənən ağaclara tərəf yollandılar. Həmin yerdə

heç kim yox idi. Şimal tərəfə diqtətlə nəzər salanda gördülər

ki, üç nəfər araukan yoldaşlarına kömək edə-edə tələm-

tələsik buradan uzaqlaşırlar. Konkistadorlar təqib etsələr,

çətinlik çəkmədən uzaqlaşan hindulara çata bilərdilər. Lakin

onlar dərhal meyitlərə tərəf qayıtdılar. Kapitan aşağı əyilərək

diqqətlə başı yarılan aborigenin yarasını nəzərdən keçirtdi.

Sonra üzünü Migelə tutaraq heyranedici tərzdə dedi:

- Bu zərbə həddindən artıq böyük ustalıqla endirilib. Belə

bir zərbənin əsl ustadı mənim qardaşım Alonso sayılır.

Qılıncın ülgücü lap boğaza kimi işləyib.

- Sinyor, unutmayın ki, polkovnik Alonso mənim ustadım

olub. - deyə Migel başını dik tutaraq qürurla dilləndi. - Bu

fənd üzərində mən günlərlə, hətta aylarla da məşq etmişəm.

- Çayın kənarındakı aborigenin başı məharətlə, xüsusi

ustalıqla bədənindən ayrılmışdı. - deyə leytenant Andre

silahdaşının məharətinə qibtə edərək iftixarla dilləndi. - Elə

bir fəndin öhdəsindən hər bir qılınc ustadı gələ bilmir.

Görünür, polkovnik Alonso sizə bu sənəti öyrətməkdə, çoxlu

zəhmət çəkib. Yaxşıdır ki, siz onun zəhmətini yerə vurmamı-

sınız.

   501

Kapitan Xuan ayağa qalxaraq Migelə nəzərini yönəltdi və

başını təəssüf hissilə tərpədərək narazı halda dedi:

- Migel, mən sənin hərəkətlərindən narazıyam. Sən qəddar

düşmənlə uşaq oyunu oynayırsan. Sənin başının üstünü ölüm

tənlükəsi almışdı. Sən isə belə bir təhlükəli anda heç bir

döyüş yoldaşını çağırmamış və qeyri-bərabər olan döyüşə

can atmısan. Axı, Armandonun yerinə səni də öldürə

bilərdilər.

- Döyüş ani surətdə baş verdi. - deyə Migel təkzib etdi. -

Armandonu isə arxadan vurdular. Belə olan halda mən nə

etməliydim, döyüşməliydim, yoxsa döyüş meydanını tərk

edib sizi köməyə çağırmalıydım? Mən yüz faiz əmin idim ki,

təkbaşına araukanların öhdəsindən gələcəm, ona görə də

döyüşməyi qərara aldım.

- Onlar altı nəfər idi və oxlardan da çox məharətlə istifadə

edirdilər. - deyə kapitan həharətlə dilləndi. - Döyüş vaxtı

emosiyalara qapanmaq lazım deyil. Onda düşmən sənin

üzərində qələbə qazana bilər. Sənin kimi döyüşçü bizə hava-

su kimi lazımdır. Ekspedisiyanın Araukaniyaya gəldiyi bir

vaxt hər bir döyüşçünün itkisi nəinki mənim üçün, hətta

ispan taxt-tacı üçün böyük itki sayılır. Çünki həmin döyüş-

çülər İspaniyanın ən qəddar düşmənlərindən biri sayılan

araukanların məğlubiyyətlərinin sürətləndirilməsində böyük

rol oynayacaqlar.

   502

Kapitan öz əsgərini düzgün tənbeh edirdi. Həmin döyüşdə

Migel böyük ərköyünlük etmiş və son nəticədə düşmən

tərəfindən Armando kimi məhv edilə bilərdi. Çünki həmin

döyüşdə araukanların sayı 6 nəfər yox, iki dəfə çox ola

bilərdi. Allahın ona rəhmi gəlmişdi. Həmişə olduğu kimi, bu

dəfə də onun bəxti gətirmişdi.

Kapitanın fikrincə, əsas döyüşlər hələ qabaqdadır və hər

bir konkistador öz məharətini və bacarığinı həlledici döyüş-

lərdə nümayiş etdirməlidir. Araukanlar çox ciddi rəqib

sayılırdı və onları tamamilə məğlubiyyətə uğratmaq heç də

asan deyildi. Onlara qarşı başlanan hərbi əməliyyat uğurla

başlana bilər, lakin həmin əməliyyatı uğurla da başa çatdır-

maq lazım idi.

İspanlar son döyüşlərdə həlak olan yoldaşlarını qazılan

vahid qəbirdə basdırdılar. Onların ruhu üçün dua oxundu.

Armandonun ehtiyatsızlıq uçbatından həlak olması konkista-

dorları daha da sarsıtdı. Onların sırası daha da seyrəldi.

Güclü təşkil olunan kəşfiyyatçı dəstəsində cəmi 10 nəfər

döyüşçü qalmışdı. Əsirlər azad olunandan sonra bu dəstənin

sayı iyirmi nəfərə çatdırılmışdı. Son əməliyyatlar zamanı

həmin dəstənin sayı iki dəfə azalmışdı.

Belə bir qənaətə gəlmək olar ki, hindular bu kəndin

çıxacağında altı nəfərdən ibarət olan bir dəstə ilə pusqu

qurublarsa və həmin dəstənin sağ qalmış üzvləri şimal

   503

istiqamətində geri çəkilirsə, deməli araukanlar müvəqqəti

olaraq böyük döyüşlərdən boyun qaçırırlar. Ya da ki, onlar

ispanların qarşısını kəsmək üçün bütün dağ və meşə

keçidlərində pusqu qurmaqdan ötrü, kiçik saylı dəstələr təşkil

etmişdilər. Sağ qalan araukanların şimala çəkilməsi ondan

xəbər verirdi ki, hinduların Araukaniyanın şimalında hərbi

birləşmələri var.

Valdiviyada əldə edilən razılaşmaya əsasən, polkovnik

Alonsonun başçılıq etdiyi ekspedisiya bu gün Anqud körfəzi-

nin şimal sahilinə çıxarılmalı idi. Araukanların tələm-tələsik

qəribə manevrlərindən belə başa düşmək olar ki, ispan

konkistadorlarından ibarət olan ekspedisiya vaxtından əvvəl

Araukaniyaya gəlib. Öz əsgərlərinin həyatını gözbəbəyi kimi

qorumağa çalışan kapitan Xuan, ekspedisiyanın əsas heyətini

məhz bu kənddə gözləməyi qərara aldı. Bir-iki günün

içərisində konkistadorlar onsuz da bu kəndə ayaq basacaqlar.

   504

 İzahlar

1. Abbasi Xilafəti (750-1258) - Xilafətdə baş verən üsyan

və vətəndaş münaribəsi nəticəsində Abbasilər nəsli

hakimiyyətə gəlir və Bağdad şəhərini Xilafətin paytaxtı elan

(762) edirlər. Əməvilərdən fərqli olaraq onlar işğalçılıq

siyasətini dayandırırlar. Bundan əlavə Abbasilər Xilafətin

bəzi vilayətlərini də itirirlər; İspaniyada Əməvilərin axırıncı

nümayəndəsi Əbdür-Rəhmanın nəsli möhkəmlənir və müstə-

qil əmirlik (756) yaranır və Məğribin bəzi vilayətləri xila-

fətin tərkibindən çıxırlar. Xəlifin bir çox canişinləri müstəqil

hakimlərə çevrilirdilər; Xorasanda Tahiridlər, Məvərən-

nəhrdə Samanidlər, Misirdə Tulunidlər, Azərbəycandan qərb

tərəfdə Bəhrətidlər. X əsrin əvvəli üçün Abbasilərin

ixtiyarında yalnız İraqi Ərəb və İranın qərb hissəsi qalmışdı.

2. Aborigen-Amerika qitəsi və Avstraliya kəşf ediləndən

sonra həmin ərazilərdə yaşayan yerli əhali belə adlandırılırdı.

3. Oktavian Avqust (e.ə.62-b.e.14) Romada respublika

quruluşuna son qoyan (e.ə.31) imperator. 2-ci triumviratın

(e.ə. 43) üzvü (Oktavian, Antoni və Lepid). Sezar öldürülən-

dən sonra (e.ə.44) Oktavian Romaya gəlir. Senat oliqarxiyası

ondan Antoni əleyhinə istifadə etmək istəyirdi və Oktaviana

xüsusi qərar ilə fövqəladə vəkalət vermişdi. O, e.ə. 43-cü ilin

aprel ayında Mutina döyüşündə Antoninin, 42-ci ilin payızın-

   505

da Antoni ilə birlikdə Filippi döyüşündə Sezarın düşmənləri

Brutun və Kassinin, 41-ci ilin əvvəlində Peruziya mühari-

bəsində Mark Antoninin qardaşı Lusininin, 31-ci ildə Aksi

döyüşündə Antoni ilə Kleopatranın, 26-cı ildə Siciliyada

Sekst Pompeyin qoşunlarını darmadağın etmişdir. 30-cu ildə

Misir Romaya birləşdirilir. Oktavian vəfat edəndə böyük

təntənə ilə özünün tikdirdiyi sərdabədə dəfn edildi. Senat

xüsusi qərar ilə onun xatirəsini əbədiləşdirərək ona «ilahi»

(divius) və «müqəddəs» (Avqust) addarı vermişdi.

4. Pedro Arias (Pedrarias) Avila - 1514-cü ildən “Qızıl

Kastiliyanın” qubernatoru. Panamaya gələndən sonra

Balboanı aradan götürmək üçün ona qarşı xəyanətkarlıq

ixtilafı təşkil edir və 1517-ci ildə məşhur dəniz səyyahını

edam elətdirir. Avila 1519-cu ildə ispanların Sakit okeanda

ilk məntəqəsi sayılan Panama şəhərinin əsasını qoyur.

5. Akvatoriya - iri su hövzəsində nəzərdə tuqulan

müəyyən bir sahə.

6. Pedro Alvarado - Xuan Qrixalva Meksikanı kəşf edən

zaman (1518) o, gəmilərin birinə başçılıq etmişdir. Ernan

Kortesin yaxın silahdaşı idi. Konkistadorlar onu yaraşıqlı və

xoşsifət olduğuna görə «Günəş» ləqəbini vermişdilər.

Alvarado 1523-cü ilin dekabr, 1524-cü yanvar aylarında

Teuantepek bərxəzini kəşf edibdir. Ondan sonra Kortesin

göstərişi ilə Çyapas (hazırda Meksikanın ştatıdır) və Qvate-

   506

mala ölkələrini işğal etmək üçün cənub-şərq istiqamətində

yürüşə yollanır. O, bu işin öhdəsindən ustalıqla gəlir və

1524-cü ilin iyulun 25-də “Santyaqo de Qvatemala” şəhəri-

nin (indiki Qvatemala) əsasını qoyur. Alvaradonun dəstəsi

Teuantepek körfəzindən Fonseka körfəzinə kimi 1000 km-lik

sahil zolağını tədqiq edərək Mərkəzi Amerikanın Sakit okean

zolağının 4000 km-lik sahəsinin tədqiqatını başa çatdırır.

7. Ambroziy Alfinger - 1529-cu ildə böyük bir dəstə ilə

Venesuellaya çıxır və Marakaybo gölünə gələrək, həmin

gölün xəritəsini tərtib etmişdir. Eldoradonun axtarışına

başlayan Alfinker Şimali And dağlarını tədqiq edir və yerli

hindular tərəfindən “zalımların zalımı” ləqəbini alır. 1533-cü

ildə o, hindular tərəfindən öldürülür.

8. Ambato şəhəri - Ekvadorun düz mərkəzində Kotopaxi,

Çimboraso və Tunquraua vulkanları arasında yerləşir.

9. Anauak - indiki Meksikanın ərazisində böyük bir əyalət

idi.

10. Paskual de Andaqoya - P.Avilada xidmət edib. 1522-

ci ildə Panama körfəzindən cənuba doğru 400 km-lik sahil

zolağını tədqiq edərək San-Xuan çayının (4°ş.en dairəsi)

deltasından geri qayıdır. 1539-cu ildə o, Boqotadan Sakit

okeana Mərkəzi Kordilyerdən Kauke vadisi ilə yuxarı və

Qərbi Kordilyerdən Buenaventura körfəzinə keçməklə rahat

ticarət yolu kəşf edir.

   507

11. Atakames məntəqəsi - Esmeraldas çayının mənsəbində

yerləşmiş hindu yaşayış məntəqəsi. Fransisko Pisarro Sakit

okean zolağında hindulardan ilk dəfə çoxlu qiymətli sərvəti

məhz Atakamesdə ələ keçirmişdi.

12. “Ataualpanın qızılı” - Ataualpanın əsirlikdən azad

olunması üçün hinduların topladıqları qızılın böyük bir

hissəsi, imperator edam ediləndən sonra kasiklər tərəfindən

gizlədilir. İspanlar həmin xəzinənin axtarılıb tapılması üçün

xüsusi dəstələr təşkil edir, lakin öz istədiklərinə nail ola

bilmirlər.

13. Ati nəsli - vaxtı ilə «Kitu krallığını» idarə edən hindu

sülaləsi.

14. Attila (453-cü ildə ölüb)-hunnların rəhbəri. Onun

hakimiyyəti dövründə hunnların tayfa ittifaqı Pannoniyadakı

mərkəzlə xeyli güclənir. Şərqi Roma imperiyasının və İranın

ərazilərinə təşkil edilən viranedici yürüşlərdən sonra Attila

qərbə tərəf üz tutaraq Şimali Qalliyanın bir çox şəhərlərini

darmadağın edir. Katalaun çölündəki döyüşdə (451 il) o,

romalıların, frankların, vestqotların və burqundların birləş-

miş qoşununa məğlub olur. Özünün axırınçı böyük yürüşün-

də (452 il) Romaya yaxınlaşır, lakin vergi alandan sonra geri

çəkilir. Onun ölümündən sonra yaratdığı hərbi ittifaq dağılır.

15. Babaoyo çayı - indiki Ekvadorda bu çayın mənbəyi

Kotopaxi vulkanının cənub-qərb ətəyi yaxınlığından başlayır

   508

və Quayakil şəhərində Daule çayı ilə birləşərək Quayas çayı

altında Quayakil körfəzinə tökülür.

16. Zəhirrəddin Məhəmməd Babur şah (1483-1530) -

Hindistanın padşahı (1526-1530), Böyük Moğol dövlətinin

banisi. Əmir Teymurun nəslindəndir. Daxili çəkişmələr

zamanı ölkədən (Fərqanədən) qovulur və 1504-cü ildə Kabil

şəhərində məskunlaşır. Oradan, Səmərqəndi və Fərqanəni ələ

keçirmək üçün uğursuz yürüşlər təşkil edir. 1525-ci ildə

döyüşkən və bacarıqlı 25 minlik ordusu ilə hindistana hücum

edir və 1526-cı ildə bir neçə dəfə çox olan Dehli sultanı

İbrahim Lodinin ordusunu darmadağın edir və Dehli ilə Aqra

şəhərlərini ələ keçirərək Moğol dövləti yaradır.

17. Barrankilya - Maqdalena çayı mənsəbində yerləşən

(dənizdən 18 km. aralı) Kolumbiyanın Qəraib dənizi sahilin-

də mühüm limanı.

18. İzabella Barreto - A.Mendanyanın həyat yoldaşı. Sakit

okeana nəzərdə tutulmuş 2-ci ekspedisiya zamanı (1595-

1598) iştirak etmişdir. Mendanya vəfat edəndən sonra

ekspedisiya üzərində komandanlığı öz üzərinə götürmüşdür.

Beləliklə İzabella Barreto ilk qadın kimi okean keçidi zamanı

müstəqil şəkildə ekspedisiyaya rəhbərlik etmişdir.

19. Antonio Berrio-i-Orunya - Q. X. Kesada ölməmişdən

əvvəl (1579) Eldoradonun qubernatoru «vəzifəsinə» varisi

A.Berrionu təyin edir. Eldoradonun axtarılması üçün 1584-

   509

1585, 1587-1589, 1590-1591, 1592-1595, 1596-1597-ci

illərdə iri ekspedisiyalar təşkil etmişdi və sonuncu ekspedisi-

ya zamanı (1597) ölür. 1595-ci ildə Koroni çayının mənbə-

sinə yaxın bir yerdə San-Tome-de-Quayana şəhərinin əsasını

saldırır. Oqau Fernando Evdoradonun yeni qubernatoru təyin

edilir.

20. Batı xan (1255-ci ildə vəfat edib) - atasının ölümün-

dən (1227) sonra Monqolustandan qərb tərəfdə ulus alır.

Çingiz xanın böyük oğlu. Rəzil və amansız olan Batı xan

məşhur və istedadlı sərkərdə idi. 1236-cı ildə Rus dövlətinə

hücum edir və Volqaboyunda yerləşən bolqarların və başqa

xalqların torpaqlarını, 1237-ci ildə Ryazan şəhərini, 1238-ci

ildə Moskva, Suzdal, Vladimir, 1239-cu ildə Pereyaslavl,

Çerniqov, 1240-cı ildə Kiyev şəhərlərini ələ keçirərək,

Kamenes, Vladimir-Volın və Qaliç torpaqlarından keçərək

Macar düzənliyinə çıxır. Macar kralı Adriatik dənizindəki

adaların birinə qaçır. O, nəhəng Qızıl Orda ölkəsini yaradır

və paytaxtı Saray şəhəri elan olunur.

21. I Bəyazid (1360-1403) - Türkiyənin sultanı (1389-

1402), hakimiyyət dövründə Avropada və Asiyada yeni

əraziləri istila edir. Nikopol yaxınlığında 1396-cı ildə

polyak-macar-fransız ordusunu darmadağın edir. 1402-ci ildə

Ankara döyüşündə Əmir Teymurun ordusu tərəfindən

darmadağın edilir və əsir düşür.

   510

22. II Bəyazid - Osmanlı Türkiyənin sultanı (1481-1512).

Onun dövründə də Türkiyənin əraziləri müharibələr

nəticəsində xeyli genişlənmişdi. Şah İsmayıla qarşı mühari-

bəyə başlamağa cəsarət etməyərək, 1504-cü ildə Səfəvilər

dövlətini tanımalı olmuşdu.

23. Bretan - Fransanın şimal-qərbində Bretan yarım-

adasında tarixi vilayət. Sahəsi 35,3 min km2.

24. Buenaventura körfəzi - indiki Kolumbiyanın qərb

sahilində yerləşir. 1522-ci ildə təcrübəli dənizçi P.Andaqoya

tərəfindən kəşf edilib.

25. Vikinqlər - VIII əsrin sonu - XI əsrin ortalarında

skandinavyalıların dəniz yürüşlərinin iştirakçıları. Skandi-

navya ölkələrində onları vikinqlər, Rusiyada varyaqlar, Qərbi

Avropada normanlar adlandırırdılar. VIII əsrin sonu - IX

əsrdə vikinqlər Frank dövlətinə, İngiltərə, sonralar İslandiya

sahillərinə gedib çıxırdılar. X əsrin sonunda islandiyalılar

Qrenlandiyanı kəşf edərək burada məskən salmış, oradan

Şimali Amerikaya qədər gedib çıxmışdılar.

26. Azl Qabini - e.ə. I əsrin əvvəlində tribun. Hərbi

legionda senatorları təmsil etmişdi.

27. Qalapaqos adaları (ispanca tısbağa), Kolon arxipelaqı

- Sakit okeanda, Cənubi Amerikadan qərbdə adalar qrupu.

Ekvadora məxsusdur. 16 adadan ibarətdir. Ümumi eaiəsi 7,8

min km2-dir. Vulkan mənşəlidir.

   511

28. Qalyo adası - Sakit okeanda Kolumbiyaya məxsus

ada. F. Pisarro 2-ci ekspedisiyası zamanı həmin adada düşər-

gə yaratmışdır.

29. Pedro Sarmiyento de Qamboa - ispan idalqosu,

dənizçi, mühəndis və astronom. Meksikada və Peruda

aborigenlər arasında tədqiqat işləri ilə məşğul olub. Ofir

ölkəsinin və «Cənub torpağının» axtarılması ideyasının o,

ortaya atmışdır və bunun əsasında Alvaro Mendanya Sakit

okeana ekspedisiya təşkil etmişdir.

30. Qvatemala - Mərkəzi Amerikada dövlət. Meksika,

Beliz, Honduras və Salvadorla həmsərhəddir. Cənub və

cənubqərbdən Sakit okeanla, şərqdən Qəraib dənizi ilə

əhatələnir. Sahəsi 109 min.km2. 1523-cü ildə başda Pedro

Alvarado olmaqla ispan konkistadorları Qvatemala ərazisinə

soxularaq hindu tayfaları arasındakı düşmənçilikdən istifadə

edib yerli əhalinin müqavimətini qırmağa və bu ərazini

tuqmağa nail oldular. Qvatemala İspaniyanın müstəmləkə-

sinə çevirildi. 1560-cı ildə bu ölkədə general-kapitanlıq

yaradıldı. Mərkəzi Amerikanın, demək olar ki, bu gün ərazisi

və indiki Meksikanın bir hissəsi onun tərkibinə daxil edildi.

31. Qviana dağları - Venesuellada Orinoko çayından

cənubda yerləşən Surinama qədər uzanan dağ sistemi.

32. “Qəhvəyi rəngli adamların ölkəsi” - 1524-cü ildə

Fransisko Pisarro, indiki Kolumbiyada “Xinxamu ölkəsin-

   512

dən” bir qədər cənubda böyük olmayan sahil zolağını kəşf

edir. Aborigenlər oranı “Qəhvəyi rəngli adamların ölkəsi”

adlandırırdılar.

33. “Qızıl Biru” - ispanlar Peruya gəlməmişdən əvvəl

Panamada oranı belə adlandırırdılar.

34. Qırmızı dəniz - Hind okeanının Afrika ilə Ərəbistan

yarımadası arasında Aralıq dənizi. Uzunluğu 1932 km., eni

305 km-ə qədər, sahəsi 450 km2., maksimum dərinliyi 2811

m-dir. Sinay yarımadası ilə ayrılmış Süveyş və Akaba

körfəzləri var.

35. Qorqona adası - Sakit okeanda Kolumbiyaya məxsus

ada. İnk imperiyasının işğal edilməsindən qabaq Fransisko

Pisarronun sığınacaq tapdığı yer.

36. Qravelin - Fransanın şimal-qərbində balaca şəhər.

37. Qrandlar (ispanlarda ağa, kübar) - orta əsrlərdə

İspaniyada ali dini və dünyəvi zadəgan təbəqəsi. XVI-XX

əsrlərdə zadəgan rütbəsi. XIII əsrdən yüksək dövlət vəzifələri

tutur, böyük imtiyazlardan istifadə edirdilər. XVI əsrdə saray

əyanlarına çevirilmişdilər.

38. Qran-cimu imperiyası - Ekvadorun cənub qərbində,

Perunun şimal-qərbində, İnk imperiyasının tərkibində

fəaliyyət göstərmiş hindu imperiyası. Ataualpa ilə İnka

Uaskar arasında vətəndaş müharibəsi gedəndə F.Pisarro

   513

birinci olaraq Qran-cimu imperiyasını işğal etmişdi, lakin

həmin qələbənin müqabilində çoxlu itki vermişdi.

39. Xuan Qrixalva - 1518-ci ildə 240 nəfərdən ibarət dəstə

4 gəmidə Kubanı qərb istiqamətində tərk edir. Ekspedisiya

Meksikanı və Meksika körfəzinin 1000 km-lik qərb sahilini

Terminos bankəsindən Panuko çayının mənsəbinə kimi kəşf

edir.

40. Quaqua - Piçinça vulkanının bir başı. Ruko vulkanına

nisbətən Quaqua Kitodan bir qədər aralıdır.

41. Quayakil körfəzi - F.Pisarro tərəfindən 2-ci

ekspedisiyası zamanı 1526-cı ildə kəşf edilib.

42. Quayas çayı - uzunluğu 30 km. olan bu çay Babaoyo

və Daule çaylarının birləşdiyi yerdən əmələ gəlir və Quaya-

kil körfəzinə tökülür. Bu çay əsasən Quayakil şəhərindən

keçir.

43. Filipp Qutten - Q. Xoermutdan sonra “Belzerlər

ölkəsinin” yeni hakimi (1541) təyin edilir. O, Eldoradonun

axtarışı üçün 1541-1546-cı illərdə böyük ekspedisiya təşkil

edir və Amazonka çayının qolu Putumayo çayını kəşf

etmişdir. Koro şəhərinə qayıdanda yeni ekspedisiya təşkil

etmək istəyir, lakin özünü Venesuellanın yeni Hakimi hesab

edən ispan məmuru onu öldürür.

44. Daule çayı - indiki Ekvadorda bu çayın mənbəyi

Piçinça vulkanının cənub-qərb ətəyi yaxınlığından başlayır

   514

və Quayakil şəhərində Babaoyo çayı ilə birləşərək Quayas

çayı altında Quayakil körfəzinə tökülür.

45. Frensis Dreyk (1540-1596) - məşhur admiral və

tanınmış korsar. İlk dəfə ispan müsəmləkələrinə Çon

Xoukinsin başçılığı altında reyd edib və silahdaşları arasında

böyük müvəffəqiyyət qazanmışdı. Magellandan sonra ikinci

adamdır ki, dünya ətrafında (1577-1580) səyahət edib.

Səyahət zamanı Amerika sahillərində bir çox ispan şəhərləri,

limanları və gəmiləri korsarlar tərəfindən qarət edilmişdir.

1588-ci ildə La-Manşda İspaniyanın “Məğlubedilməz

armada”sına qarşı döyüşdə ingilis donanmasına başçılıq

edənlərdən biri idi. 1596-cı ildə Panamaya növbəti reyd

zamanı ölür.

46. Pedro Eredya - 1533-cü ildə 150 nəfərlik dəstə ilə

aşaqı Maqdalena çayının sol sahilboyunu ələ keçirməkdən

otrü yürüşə başlayır və Santa-Marta qalasından 200 km.

cənub-qərbdə Kartahena şəhərinin əsasını qoyur. Eldoradonu

axtarmaqdan ötrü Kartahenadan 150 km. cənubda çibça

hindularının məskunlaşdıqı Sina çayının vadisini kəşf edir.

Bu torpaqda Eredya o qədər zümrüd və qızıl əşyaları tapır ki,

onun hər bir əsgəri xeyli varlanır.

47. Alanso Erera - Diyeqo Ordasdan sonra 2-ci dəfə Meta

çayı ilə Eldoradonu axtaran ispan səyyahı. 1535-ci ilin

əvvəlində 130 əsgərlə 120 km. çay ilə yuxarı qalxır,

   515

sonradan isə asan yol əldə etmək üçün 100 km. savanna ilə

gedir və hindular tərəfindən döyüşdə həlak olur. Sağ qalan

90 nəfər əsgər 1535-ci ilin ortasında Atlantik okeanına gedib

çıxırlar.

48. Eskorial - ispan krallarının keçmiş iqamətgahı. San-

Lorenso del Eskorial saray-monastr ansamblı ilə (1563-1584,

memar X. B. de Errera; X. B. de Toledonun layihəsi üzrə)

bağlıdır. Mavi-boz qranitdən tikilmiş ansambl 16 daxili

həyəti əhatə edən kilsə, saray, seminariya, kitabxana,

monastr, mavzoley (“Krallar panteonu”) və s. binalardan

ibarətdir. Kompleksin mərkəzində müqəddəs Lavrenti

kilsəsinin əzəmətli günbəzi ucalır.

49. Qaspar de Espinosa - Pedro Avilanın yaxın silahdaşı,

Balboanın edam olunması üçün baş hakim kimi qərar (1517)

çıxarmışdır. Balboa edam olunandan sonra Avialadan

“Cənub dənizində yeni kəşfləri həyata keçirmək üçün”

Panama körfəzindəki bütün donanmanı alır. 1518-ci ildə iki

gəmidə Panama körfəzində şimal istiqamətində yerləşən

əraziləri tədqiq etmək üçün səyahətə çıxır və Asuero

yarımadası ilə Sebako və Koyba adalarını, sonra isə Nikoya

körfəzini kəşf edir. 1000 km-lik sahil zolaqını tədqiq etmək

üçün ekspedisiya iki il vaxt sərf edir.

50. Əbdülməlik - Mərakeşin hakimi. Əlkəsərkivir döyü-

şündə (1578-ci il avqustun 4-ü) Portuqaliyanın qoşununu

   516

darmadağın edir, lakin özü elə həmin günü daxili düşmənləri

tərəfindən zəhərlənib öldürülür.

51. Əməvilər Xilafəti (661-750) - Əməvilər feodal dövləti

(paytaxtı Dəməşq şəhəri). İlk xəlifə I Muaviyyə xəlifə Əliyə

qarşı çıxmış, 660-cı ildə özünü xəlifə elan etmiş (Qüdsdə),

661-ci ildə Əli öldürüldükdən sonra isə Xilafətin başçısı

olmuşdur. Əməvilər Xilafətinin xəlifləri Şimali Afrikanı,

Piriney yarımadasının çox hissəsini, orta Asiyanı və başqa

əraziləri işqal etmişlər. Onlar Bizansla müharibə etmiş,

dəfələrlə Konstantinopolu mühasirəyə almışdı (668-669,

673-678 və s.).

52. Antoniu Corci - portuqal mənşəli konkistador Antonio

Berrionun üç ekspedisiyasının iştirakçısı idi. Sonuncu

ekspedisiya (1596-1597) zamanı o, 400 nəfərlik dəstənin

başında durmuş və Koroni çayı boyunca dörd aylıq 120 km-

lik keçiddən sonra ölür.

53. Jaba - pencəklərin boynunda olan dairəvi krujevalı

varatnik.

54. İdalqo - orta əsrlərdə İspaniyada xırda və orta təbəqəli

döyüşkən zadəganlar. Amerikanın işğal edilməsində böyük

rol oynayıblar.

55. İmbaya - Ekvadorun dağlıq ərazisində yaşayan kiçik

hindu tayfası.

   517

56. İran körfəzi - Hind okeanının şimal-qərbində, Asiya

sahillərində körfəz. Ərəbistan yarımadası ilə əhatə olunur.

Sahəsi 239 min.km.2. eni 180-320 km-dir. Şərqdə Hürmüz

boğazı vasitəsi ilə Ərəbistan dənizinin Oman körfəzinə

birləşir. Maksimum dərinliyi 102 m-dir.

57. I Yelizaveta Tüdor (7.9.1533-24.3.1603) - İngiltərə

kraliçası (1558-1603). Zadəganlara, onlarla bağlı olan

burjuaziyaya istinad edərək, mütləqiyyəti möhkəmləndirmək

siyasətini aparmışdı. İngiltərənin müstəmləkə talanında əsas

rəqibi olan İspaniyaya qarşı mübarizə aparırdı, dəniz

quldurluğu və qaçaqmalçılıq kimi vasitələrdən geniş istifadə

edirdi. II Filipp də, İngiltərəni öz siyasətinin məcrasına

qaytarmaq üçün, (Mariya Tüdor vaxtında olan kimi) sui-qəsd

vasitəsilə Yelizavetanı taxtdan kənar etmək istəyirdi.

58. Yeni Qvineya - Sakit okeanda, Avstraliyadan 150 km.

şimalda ada. Böyüklüyünə görə dünyada Qrenlandiyadan

sonra 2-cidir. Cənubdan Arafur və Mərcan dənizləri ilə

əhatələnir. Sahəsi 829 min km2.

59. İnka Tupak Yupanki - İnk imperiyasının tanınmış və

məşhur hakimi. Hakimiyyətə gələn kimi qonşu ölkələrə

işğalçı yürüşlər təşkil etmiş və öz ölkəsinin ərazisini xeyli

genişləndirmişdi. 1478-ci ildə «Kitu krallığına» hücum etmiş

və arda-arası kəsilmədən 16 il müharibə apararaq həmin

   518

ölkənin işğalını sürətləndirir. O, hətta öz donanması ilə Sakit

okeanda Peru sahillərinə yaxın olan adalara səyahət etmişdir.

60. “Yumbo” - Ekvadorda ispanlar dağlıq ərazilərə səpə-

lənmiş imbaya, kanyari, kayambi, koçoski, peruço kiçik

hindu tayfalarını belə adlandırırdılar.

61. Kayambe - Kitodan şimal-şərqdə, Ekvator xəttindən

bir neçə kilometr aralıda yerləşən vulkan. Hündürlüyü 5790

m-dir. Hündürlüyünə görə Ekvadorda yalnız Çimboraso və

Kotopaxi vulkanlarından geri qalır.

62. Kayambi – “Ataualpanın qızılını” axtaran zaman

ispanlar tərəfindən Ekvadorun şimalında qarət və viran

edilmiş hindu yaşayış məntəqəsi.

63. Kayambi - Ekvadorun daqlıq ərazisində yaşayan kiçik

hindu tayfası.

64. Kayapa - Ekvadorun sahil kənarında yaşayan iri hindu

tayfası.

65. Kalikuçima - ispanlara qarşı mübarizədə Ruminyaui-

nin müttəfiqi olan hindu kasiki. Onu ispanlar xəyanətkarcası-

na əsir aldıqdan sonra inkvizisiyanın çıxardıqı hökm ilə diri-

diri tonqalda yandırırlar.

66. Kanyari - Ekvadorun dağlıq ərazisində yaşayan kiçik

hindu tayfası.

67. Karakı - Ekvadorun sahil kənarında yaşayan iri hindu

tayfası.

   519

68. İnka Uayna Kapak - İnk imperiyasının taxt-tacına

yenicə yiyələnmiş Uayna Kapak 1495-ci ildə “Kitu krallığı-

nın” işğalını başa çatdırır və həmin ərazini öz mülklərinə

birləşdirir. İnklərin axırıncı hökmdarı Ataualpanın atasıdır.

69. Karalılar - vaxtı ilə Ekvadorda yaşamış ən iri hindu

tayfası. Keçua dilində danışan bu tayfa ispanlara qarşı ən

ciddi müqavimət göstərmişdilər.

70. Karanki – “Ataualpanın qızılını” axtaran zaman

ispanlar tərəfindən Ekvadorun şimalında qarət və viran

edilmiş hindu yaşayış məntəqəsi.

71. “Kaxamarka şikarı” - İnk imperatoru Ataualpanın

əsirlikdən azad edilməsi üçün hinduların topladıqları qızıl və

gümüş metallar və qiymətli bəzək əşyaları. Ataualpanın

edamından sonra ispanlar özləri hindulardan həmin sərvəti

zor gücünə toplamağa başladılar.

72. Böyük Karl (2.4.742-28.1.814) - Frank kralı (768-

800), imperator (800-814). Karolinqlər sülaləsinin banisi.

Gödək Pipinin ölümündən sonra (768) Frank dövlətinin bir

hissəsini idarə edirdi. Lanqobardlar, sakslar, ərəblər, qərb

slavyanları və başqaları ilə apardığı müharibələr nəticəsində

böyük imperiya yaratmışdır. Böyük Karlın müxtəlif tayfa və

xalqları zorla birləşdirmək nəticəsində yaratdığı imperiya

onun ölümündən sonra parçalandı (843-cü il Verden

müqaviləsi).

   520

73. Qonsalo Ximenes Kesada - 1536-1539-cu illərdə hin-

du tayfası olan çibçalıları darmadağın edir və onların ərazi-

sini (indiki Kolumbiya) ələ keçirir. 1538-ci ildə Hinduların

dağıdılmış şəhərinin yerində Santa-Fe-de-Boqota şəhərinin

əsasını qoyur. Sonradan bu şəhər, istila edilmiş ərazidə

yaradılan Yeni Qranada vitse-krallıqının paytaxtı elan edilir.

74. Keçua dili - keçua-aymara qrupuna daxildir. Hazırda

bu dildə 16 mln-a yaxın adam danışır. İspan istilasınadək

inklər dövlətinin rəsmi dili olmuşdur.

75. Kilikiya ərazisi - Kiçik Asiyada (indiki Mərkəzi

Türkiyənin cənubunda) qədim vilayət. İlk dəfə Kilikiya adı

Assuriya yazılarında çəkilmişdir. E.ə. IV-I əsrlərdə bu

ərazini Makedoniyalı İskəndər, Selevkilər və Roma imperi-

yası tutmuşdu. 1080-cı ildən həmin yerdə Kilikiya dövləti

mövcud olmuş, 1375-ci ildə isə bu dövləti məmlüklər fəth

etmişdi. 1515-ci ildən Türkiyənin tərkibindədir.

76. Kiliskaça - Ataualpanın əmisioğlu. Ataualpa ispanlara

əsir düşəndə məhz o, İnkanın azad olunması üçün bütün

imperiyadan qızıl və gümüş əşyaları toplayırdı. Ruminyaui

tərəfindən edam olunub.

77. Kinçe – “Ataualpanın qızılını” axtaran zaman Ekva-

dorun şimalında ispanlar tərəfindən qarət və viran edilmiş

hindu yaşayış məntəqəsi.

   521

78. Kiskis - ispanlara qarşı mübarizədə Ruminyauinin

müttəfiqi olan hindu kasiki. Müharibə vaxtı satqın həmyerlisi

tərəfindən öldürülür.

79. “Şiri krallığı” - bu krallıq XV əsrin əvvəlində «Şiri

krallığının» yerində peyda olub. İndiki Ekvadorun ərazisində

yerləşmiş həmin krallıq inklərin başçısı İnka-Uayna Kapak

tərəfindən işqal edilmişdi.

80. Koake məntəqəsi - indiki Ekvadorda Esmeralqdas

çayının mənbəsindən bir az cənubda yerləşmiş hindu yaşayış

məntəqəsi. Konkistadorların hücumu nəticəsində həmin

məntəqə tamamilə darmadağın edilmişdir.

81. Kolyasuyo - ispanlara qarşı mübarizədə Ruminyauinin

müttəfiqi olan hindu kasiki. Döyüşlərin birində qəhrəmanca-

sına həlak olur.

82. Kolorado - Ekvadorun sahil və dağlıq ərazisində yaşa-

yan iri hindu tayfası.

83. Kolta gölü - Kito şəhərinə bitişik olan kiçik su höv-

zəsi.

84. Fransisko Kordova - 1517-ci ildə 3 gəmi ilə havananı

tərk edir və martın əvvəlində Yukatan yarımadasına çatır. O,

Yukatan yarımadasının şimal və qərb sahilini 700 km. tədqiq

edərək Maiya ölkəsini kəşf edir. Hinduların apardığı döyüşdə

10 yerdən yaralanır və Kubaya qayıdandan 10 gün sonra

vəfat edir.

   522

85. Korsika adası - Aralıq dənizinin şimalında ada. Sahəsi

8,7 min km2. Fransaya tabedir, əhalisi əsasən korsikalılardan

ibarətdir.

86. Kotopaxi vulkanı - And dağlarında püskürən vulkan.

Hündürlüyü 5897-m-dir.

87. Koçoski - Ekvadorun dağlıq ərazisində yaşayan kiçik

hindu tayfası.

88. “Kuskodakı uzunqulaqlar” - İnklərin sarayında imti-

yazlı əyanlar. Bu təbəqəyə əsasən hərbi rəislər aid idi. Adətə

görə ink əyanları qulaqlarından qızıldan düzəldilmiş iri

halqalar asırdılar. Bunun nəticəsində uzun müddətdən sonra

qulaqlar uzunlaşırdı.

89. “Günəşin qızları” - “Kitu krallığında” sarayda

saxlanı-lıb xüsusi tərbiyə alan yüksək təbəqəyə məxsus olan

qızlar. Həmin qızlar gələcəkdə hökmdarın ən yaxın

adamlarına ərə gedirdilər.

90. La-Manş - İngiltərə ilə Fransa arasında boğaz.

Atlantik okeanı tərəfində boğazın eni 180 km., Şimal dənizi

tərəfdə Pa-de-Kale (Duvr) boğazında 32 km-dir.

91. Langedok - Fransanın cənubunda tarixi əyalət. Sahəsi

27,8 min km2. Fransızca “dil”, “uzun yer” mənasındadır.

92. Las-Penyas kvartalı - Quayakil şəhərinin əsası qoyu-

landa San-Karlos və Plançado fortları tikiləndən sonra bu

kvartal mülki əhalinin yaşadığı ilkin yaşayış ərazisi sayılırdı.

   523

93. Hersoq Fransisko Lerma (1552-1623) - İspaniyanın

siyasi xadimi, kral III Filippin birinci naziri. Sərbəst haki-

miyyəti zamanı (1598-1618) ispan mütləqiyyətinin böhranı

baş vermişdir.

94. Ernando de Luke - Panamada varlı kilsə rahibi olmuş-

dur. Perunun fəth edilməsi üçün Fransisko Pisarro ilə ittifaq

yaradır və həmin yürüşə xeyli sərmayə qoyur.

95. Maiya - dilləri bir-birilərinə oxşar olan indiki Meksi-

kanın, Qvatemalanın və Hondurasın ərazisində yaşayan

hindu tayfalarının qrupu. III-X əsrlərdə maiyalıların əsas

yaşayış məntəqələri Usumasinta çayı boyu, Qvatemalanın

şimalında və Hondurasın qərbində yerləşirdi indiki Tikal,

Kopan, Vaşaktun, Pyedras-Neqras, Yaşçılan və başqa

məntəqələrdə idi.

1527-ci ildə Yukatanda maiyalıların ispanlara qarşı

qəhrəmancasına başladıqları müqaviməti on illərlə davam

edir. Axırıncı müstəqil yaşayış yeri Tayyasal 1697-ci ildə

ispanlar tərəfindən tutulur. İşğalçılar, əsasən də katolik

ruhaniləri maiyalıların mədəniyyət abidələrini darmadağın

edirlər. Nəticədə, indiki maiyalılar ulu babalarının qədim

mədəniyyətini unudublar.

96. Manta - Ekvadorun sahil kənarında yaşayan iri Hindu

tayfası.

   524

97. Marsel - Fransanın cənubunda şəhər. Aralıq dənizi

sahilində yerləşir. Qədimdə (e.ə. VI əsrdə) yunanların

Messaliya adı ilə müstəmləkəsi olub. Əsası qoyulma tarixi də

həmin dövrə təsadüf edir.

98. Marşall adaları - Ekvatordan şimalda Sakit okeanda,

Mikroneziyanın tərkibində adalar arxipelaqı. Bir neçə yüz

mərcan adalarından, atollardan və riflərdən ibarətdir və 1

mln.km2. ərazidə yerləşir (5°-15° şm.en dair. 160°-173° şərq

uzunluqları arasında).

99. Hersoq Medina - Sidoniya - 1588-ci ildə “Məğlub-

edilməz armadanın” komandanı. İspaniyanın tanınmış qrandı

olmasına baxmayaraq öz hərbi səriştəsizliyi ilə ispan dəniz

donanmasını məğlubiyyətə uğratmışdı.

100. Gerqard Merkator (latınlaşdırılmış Kremer) (1512-

1594) - məşhur fələməng xəritəşünası. Luven universitetini

qurtarandan sonra o, dəqiq optik cihazların ixtirası və

xəritələrin tərtibatı ilə məşğul idi. 1544-cü ildə dini təqiblər

zamanı həbsə alınır, 1552-ci ildə Duysburqa mühacirət edir.

Merkator çoğrafi fəaliyyəti zamanı Avropa ölkələrinin

xəritələr toplusunu tərtib edir və həmin toplu onun

ölümündən sonra (1595) “Atlas” adı altında çap olunur.

101. Mərakeş - Afrikanın şimal-qərbində ölkə. Sahəsi 440

min km2. Paytaxtı Rabat. Əhalisi ərəblərdən ibarətdir.

   525

102. Xərəzmşah Məhəmməd - Xəzər dənizinin şərq

sahillərindən başlamış ta ki, monqol ərazilərinə kimi nəhəng

dövlətin hökmdarı olmuşdu. Monqol hökmdarı Çingiz xan

1219-cu ildə Xərəzm dövlətinə hücum edir və bir il

müddətinə nəhəng dövləti ələ keçirir. Monqol hücumlarına

tab gətirməyən Məhəmməd şah oğlu Cəlaləddin ilə birlikdə

İrana qaçmağa məcbur olur.

103. Molukk adaları - İndoneziyada, Malayziya arxipe-

laqının şərq hissəsində adalar qrupu. Sulavesi və Yeni

Qvineya adaları arsındadır. Sahəsi 83,7 min km2. Ən iri

adaları Halmahera, Seram, Buru. Şimaldan cənuba, cənubdan

şimala doğru 1300 km. məsafədə uzanır. Əsas şənəri və

limanı Ambondur.

104. Moriskilərin üsyanı (1568-1572) - İspaniyada ərəb-

lərin hegemonluğuna son qoyulandan sonra (1492) bu ölkədə

qalan və xristianlığı zor gücünə qəbul etdirilən ərəbləri

moriskilər adlandırırdılar. Qranadanın və Əndəlisin moris-

kiləri 1568-ci ildə üsyan qaldırırlar. II Filipp xüsusi edikt ilə

əsgərlərinə yerli əhalini qırmağa icazə vermişdir. Bunun

nəticəsində bir çox yerlərdə əhali tamamilə qırılmışdır. 1572-

ci ildə üsyan xüsusi qəddarlıqla yatırdılır və Qranadanın sağ

qalmış moriskiləri yarımadanın başqa yerlərinə köçürülür.

105. Diyeqo Nikuesa - «Qızıl Kastiliyanın» (Panamanın

və Kosta-Rikanın Qəraib dəniz sahili) ilk 1508-ci ildən

   526

hakimi. O, Cənubi Amerikada San-Salvador adlı ilk İspan

qalasını saldırır.

106. Okeaniya - Sakit okeanın mərkəzi və cənub-qərb

hissələrində dünyada ən böyük adalar yığını (təqribən 10 min

ada). Sahəsi 1,26 mln. km2 (bunun təqribən 80%-ni Yeni

Qvineya və Yeni Zelandiya adaları tutur). Okeaniya Melane-

ziya, Polineziya və Mikroneziyaya bölünür.

107. Fransisko de Orelyana (1500-cü ildə ölüb) - ispan

konkistadoru. 1541-1542-ci illərdə avropalılardan birinci

olaraq Cənubi Amerikanı qərbdən-şərqə keçmişdir,

Amazonka çayının mənbəyindən mənsəbinə kimi ağır yol qət

etmişdir.

108. Diyeqo Ordas - 1531-ci ildə 320 nəfərlik dəstə ilə

Orinoko çayının hövzəsini tədqiq edir (Eldorado ölkəsini

axtarmaq məqsədi ilə). Həmin ekspedisiyanın siyasi nəticəsi

Orinoko çayı hövzəsinin ispan mülklərinə birləşdirməsindən

ibarət idi.

109. Pedro de Orteqa - Amerika sahillərində tanınmış

köhnə dənizçilərdən biri A.Mendanyanın birinci ekspedi-

siyası (1567-1569) zamanı «Almiranta» gəmisinin kapitanı

təyin edilir. Ekspedisiya zamanı yenicə kəşf edilmiş

Solomon adalarında «Santyaqo» adlı gəminin kapitanı təyin

olunur və həmin gəmi ilə də Meksika sahillərinə qayıdır.

   527

110. Abraxam Orteliy (1527-1598) - fələmənk xəritə-

şünası. 1570-ci ildə Asterdama, tərkibində aydın çoğrafi

məzmunlarla 53 dənə xəritə olan dünya çoğrafi atlasını tərtib

edir. Sonradan atlas bir neçə dəfə genişlənmiş və nəşr

edilmişdi. 1579-cu ildə Orteliy ilk dəfə atlasa üç dənə tarixi

xəritə daxil edib. K.Merkatorun atlası ilə yanaşı Orteliyin

atlası xəritəşünaslığın inkişafında mühüm rol oynayıb.

111. Osmanlı Türkiyəsi (1299-1922) - Sultan Türkiyəsinin

rəsmi adı. Bu dövlətin əsasını I Osman (1258-1324) qoymuş-

dur. XV əsrin 2-ci yarısından Osmanlı dövləti imperiyaya

çevrilməyə başlamış, XV-XVI əsrlərdə Asiya, Avropa və

Afrikadakı türk işğalları nəticəsində dünyanın ən böyük

dövlətlərindən biri olmuşdur.

112. Otovalo - Ekvadorun sahil və əsasən dağlıq

ərazisində yaşayan iri hindu tayfası.

113. Ofir ölkəsi - İncildəki əfsanəyə görə Qüds məbədinin

qızıl ilə bəzədilməsi üçün çar Solomon Ofir ölkəsinə gəmilər

göndərirdi. Bir çox dənizçilərin və tədqiqatçıların dediyinə

görə Ofir ölkəsi Sakit okeanın cənub hissəsində yerləşir.

114. Alonso de Oxeda (1466, ya 1470-1515-ci ilin

sonunda və ya 1516-cı ilin əvvəlində) - ispan dəniz səyyahı,

konkistador. X. Kolumbun 2-ci ekspedisiyasında (1493-

1496) iştirak edibdir. Avropalılardan ilk adamdır ki, Haiti

adasının içərilərinə daxil olmuş və orada qızıl yataqlarını

   528

aşkar etmişdi. 1499-1500-cü illərdə Qviana və Venesuellanın

sahil zolağını tədqiq edən ekspedisiyaya başçılıq etmişdir.

115. Palavan - Filippin arxipelaqının qərbində ada.

Uzuluğu təqribən 450 km., sahəsi 11,8 min km2. Əsas şəhəri

Puerto-Prinsesdir.

116. Kasik Passao - konkistadorlar Ekvadora daxil olanda

həmin kasik hər bir şeyi sülh yolu ilə həll etmək istəyirdi.

İspanlar tərəfindən ələ keçirilmiş girovları o, həmişə qiymətli

əşyalarla dəyişirdi. Sonradan başlanan müharibə nəticəsində

Passao konkistadorlar tərəfindən edam edilmişdir.

117. Peruço - Ekvadorun dağlıq ərazisində yaşayan iri

hindu tayfası.

118. Piçinça - Kito şəhərinə ən yaxın olan vulkan, demək

olar ki, vulkanın ətəyi şəhərin şimal-qərb hissəsi ilə bitişib.

Piçinça iki başlı vulkandır (Ruko və Quaqua) və qərib

adamlar Kitoya təşrif buyuranda vulkanı iki başlı əjdahaya

bənzədirlər. Vulkanın hündürlüyü 4783 m-dir.

119. Popayana - Kolumbiyanın cənub-qərbində şəhər,

Kauka departamentinin mərkəzi. 1750 metr yüksəklikdə

yerləşir.

120. Porto-Vyexo - Ekvadorun cənubunda F. Pisarro tərə-

findən əsası qoyulmuş ilk qəsəbə. İspanlar İnk imperiyasının

içərilərinə daxil olmamışdan əvvəl həmin qəsəbədə böyük

hərbi baza yaratmışdılar.

   529

121. Luis de Rekesens (1576-cı ilin mart ayında

ölmüşdür) - Niderlandda İspaniyanın canişini (1573-1576)

olmuşdur. Qədim Kastiliya nəslindən idi. Əvvəlki canişinlər-

dən fərqli olaraq hər vasitə ilə Niderlanddakı müharibəni

qurtarmaq istəmiş, ancaq II Filippin siyasəti buna imkan

verməmişdir. Rekesens amnistiya elan etmiş (məhdud

şəkildə), 10%-lik verkini götürmüş (əslində bu daha yox idi),

Oranlı Vilhelmin tərəfdarları ilə sülh danışıqlarına başlamış-

dır. Lakin II Filippin güzəştə getməmək mövqeyi buna mane

olmuşdur. İspaniyada baş verən moriskilərin (1568-1572)

üsyanını məhz o, yatırmışdır.

122. Uolter Reli - İngiltərənin kraliçası II Yelizavetanın

favoriti. Qısa müddət piratlıqla məşğul olmuşdur. Şimali

Amerikada ilk ingilis yaşayış məntəqəsini (Virginiya)

yaratmağa çalışmışdır.

123. Riobambo - Ekvadorun mərkəzində vulkanlar

arasında iri vadi. Ekvadorun əsas yolları məhz bu vadidən

keçir.

124. Qubernator Rios - Pedro Aviladan sonra Panamanın

qubernatoru. O, hər vəchlə F.Pisarronu «Qızıl Birunun»

axtarılıb-tapılmasına maneəçilik törətmək istəyirdi və bunun-

la da o, dahi fatehin (F.Pisarronun) düşməninə çevirilmişdir.

125. Bartolomeu Ruis - F. Pisarronun 2-ci ekspedisi-

yasında baş şturman vəzifəsində işləmişdi. F.Pisarro

   530

Kolumbiyada San-Xuan çayının mənsəbində qalanda B.Ruis

briqantinaya başçılıq edərək, Ekvadorun sahillərini kəşf

etmişdi və ispanlardan ilk adam idi ki, Cənubi Amerikanın

sahilində ekvator xəttini yuxarıdan aşağıya keçmişdi.

126. Ruko - Piçinça vulkanının bir başı. Ruko sönmüş

vulkandır və Quaquaya nisbətən Kitoya yaxın bir yerdə

yerləşir. Bir çox hallarda başı qarla örtülü olur və bunun

sayəsində Kitoda hətta yayda da möhkəm isti olmur.

127. Ruminyaui - «Kitu krallığının» sonuncu hökmdarı.

Ataualpa ispanlara əsir düşəndən sonra «Kitu krallığında»

konkistadorlara qarşı kəskin müqavimət (1533-1534)

göstərmiş hindu rəhbəri.

128. «Saqqallılar» - hindular Avropadan gələnləri belə

adlandırırdılar.

129. San-Migel-de-Piyura-F.Pisarro tərəfindən 1532-ci

ildə Peruda saldırdığı yaşayış məntəqəsi. Bu ilk yaşayış

məntəqəsi idi ki, materikin içərisində salınmışdır. İndiki

Piyura şəhəri.

130. San-Xuan çayı - Kolumbiyanın qərbində yerləşən və

Buenaventura körfəzindən şimalda Sakit okeana tökülür.

Paskual de Andoqoya 1522-ci ildə kəşf edib.

131. Sardiniya adası - Aralıq dənizində, Apenin

yarımadasından qərbdə ada. İtalyanın ərazisidir. Sahəsi 24

min km2. Relyefi əsasən dağlıqdır.

   531

132. Sebastyan (1554-1578) - 1557-1578-ci illərdə

Portuqaliyanın kralı. Onun hakimiyyət dövrü ölkənin iqtisadi

və siyasi böhranla üst-üstə düşür. Döyüşkən katolik sayılan

Sebastyan yezuitlərdən tərbiyə almışdır və hakimiyyət faktiki

olaraq onların əlinə keçmişdir. Mərakeşdə başlanan sülalə

davasından istifadə edən cavan kral Şimali Afrikada öz

müstəmləkələrini möhkəmlətməkdən və genişləndirməkdən

ötrü Mərakeşə yürüş edir. 1578-ci ilin avqustun 4-də

Əlkəsərkivir yaxınlığında baş verən döyüşdə portuqallar

darmadağın edilir, Sebastyan özü isə həlak olur. Onun

övladının olmadığından istifadə edən II Filipp 1581-ci ildə

Portuqaliyanı İspaniya ilə uniyaya təhkim edir.

133. Seviliyadan «Hindistana» gəmilər yola düşürdü -

Amerika sahilləri nəzərdə tutulur.

134. Qay Yuli Sezar (e.ə. 100-44) - Romanın tanınmış

dövlət və siyasi xadimi, məşhur sərkərdəsi, bacarıqlı natiq,

yazıçı. E.ə. 73-cü ildə hərbi tribun, 68-ci ildə kvestor, 65-ci

ildə edil seçilmişdi. Siyasi vəziyyətini möhkəmləndirmək və

konsul seçilmək üçün e.ə. 60-cı ildə Qney Pompey və Mark

Krass ilə ittifaqa girmişdi (1-ci triumvirat). E.ə. 59-cu ildə

konsul seçilib. Qalliya yürüşlərində (e.ə. 58-51) o, bu gün

Alp dağları arası Qalliyanı işğal edə bilmişdi. Romada

vətəndaş müharibəsində (e.ə. 49-45) Pompeyin və siyasi müttəfiqlərinin qoşunlarını darmadağın edən Sezar diktator səlahiyyətindən (e.ə. 49, 48-46, 45-ci illərdə, 44-cü ildən ömürlük), konsul (47-ci ildən beş, 44-cü ildən on illiyə) və daim tribun (e.ə. 48-

ci ildən) hakimiyyətindən və s. səlahiyyətlərdən istifadə

   532

edirdi. Əslində o, monarx idi (lakin idarəçiliyin Roma

respublikasının formalarını saxlayırdı).

135. Seylon - 1972-ci ildən Şri-Lanka. Əvvəllər Portu-

qaliyanın müstəmləkəsi idi. Hindistanın cənubi-şərqində

yerləşir. Sahəsi 66 min km.2 Paytaxtı Kolombo şəhəri.

136. Səlcuqilər dövləti - Yaxın Şərqdə ən qüdrətli orta əsr

feodal dövlətlərindən biri (1038-1157). X əsrin 1-ci yarısında

oğuz və digər türk tayfalarının hərbi-siyasi birliyi yarandı.

Səlcuqilər Türküstandan Aralıq dənizinə, Zaqafqafziyadan

Fars körfəzinədək geniş bir ərazini əhatə edən Səlcuqilər

dövlətinin əsasını qoyurlar. 1034-cü ildə Qəznəvilər əleyhinə

çıxan Səlcuqilər 1038-ci ildə Nişapuru ələ keçirib öz

dövlətlərini yaradırlar. Səlcuqun nəvəsi Toğrul bəy (1038-

1063) bu dövlətin ilk sultanı olur. XI əsrin 2-ci yarısında

Orta Asiya, Zaqafqaziya, İran, İraq, Suriya, Kiçik Asiya və

Ərəbistan yarımadası Səlcuqilər dövlətinin tərkibində idi.

137. Səfəvilər dövləti - orta əsr feodal dövləti (1501-1736)

Azərbaycan, Şərqi Gürcüstan, İran, Cənubi Türkmənistan və

indiki Əfqanıstan (Bəlx vilayəti istisna olmaqla), bəzi

dövrlərdə İraqi-Ərəb və s. əraziləri əhatə edirdi. Əsasını I

Şah İsmayıl (Xətai) qoymuşdur. Dövləti səfəvilər nəsli idarə

edirdi. I Təhmasibin dövründə (1524-1576) Böyük Moğollar

dövləti ilə yaxın münasibətləri yarandı. Osmanlı sultanı I

Süleyman dəfələrlə (1534-1535, 1548, 1554) Azərbaycana

   533

yürüş etdi. Avropa dövlətləri Osmanlılarla mübarizədə

Səfəvilər dövlətinə qüvvətli müqtəfiq kimi baxırdılar və

Venetsiya, Almaniya, Macarıstan, İspaniya, Portuqaliya və s.

dövlətlər Səfəvilərlə diplomatik əlaqə yaratmışdı. Roma,

İspaniya və Venetsiya elçiləri Səfəvilər dövlətini müharibəyə

cəlb etməklə Osmanlıların iki cəbhədə mübarizə aparmasına

çalışırdılar.

138. Sikalpa vadisi - Ekvadorun paytaxtı Kitonun

yerləşdiyi ərazi.

139. Siciliya - Aralıq dənizində ən böyük ada. İtalyanın

tərkibindədir. Sahəsi 25460 km2. Apenin yarımadasından

cənubda yerləşir və Messina boğazı ilə ondan ayrılır.

140. Solomon adaları - Sakit okeanda Melaneziyada

arxipelaq. Yeni Qvineyadan şərqdədir, 7 iri ada (Bugenvil,

Quadalkanal, Santa-İsabel, Maloita, San-Kristobal, Şüazöl və

Nyu-Corciya) və bir sıra kiçik adadan ibarətdir. Sahəsi 40,4

min km2-dir.

141. Ernan de Soto - 1532-ci ildə F.Pisarro ilə birlikdə İnk

imperatoru Ataualpanın həbsində iştirak edib. 1539-cu ildə

«Yeddi Şəhərlər» ölkəsini axtarıb tapmaq üçün böyük bir

dəstə ilə Florida yarımadasından şimal istiqamətində yürüşə

başlayıb. 1540-cı ildə Atlantik okeanına tökülən Oltamaxo,

Savanna çaylarını və Appalaç dağlarının başlanğıcını kəşf

edir. Gələn ildə Tennesi, Missisipi, Arkanzas, Kaneydian və

   534

Red-River çaylarını kəşf edir və 1542-ci ilin mayın 21-də o,

ölür.

142. Mariya Stüart (1542-1587) - ingilis taxtını ələ almaq

istəyən Şotlandiya kraliçası Şotlandiyanın kalvinistlordları

üsyan edərək 1567-ci ildə onu taxtdan endirib öz ölkəsindən

də məhrum etmişdilər. Mariya əzəmətli rəqibi I Yelizavetaya

sığındı, ömrünün sonuna kimi onun dustağı olub qaldı.

İngiltərənin və başqa ölkələrin katolikləri Yelizavetanı

öldürmək, Mariyanı ingilis taxtına çıxartmaq üçün dəfələrlə

sui-qəsd düzəltmişdilər (bu işdə II Filipp fəal iştirak

etmişdir). Mariya Stüart 1567-ci ildə Londonda edam

edilibdir.

143. Tauantinsuyu - İnk imperiyasının yerləşdiyi ölkə.

Paytaxtı Kusko şəhəri olmuşdu.

144. Təbriz-Şah İsmayıl Xətai dövründə Səfəvilər dövləti-

nin paytaxtı. Hazırda İranda yerləşən Cənubi Azərbaycanın

paytaxtıdır.

145. Tiokaxas vadisi - Riobambo vadisi ilə Tunquraua

vulkanı arasında yerləşir. 1534-cü ilin iyul ayında Belalkasar

və Ruminyaui arasında həlledici döyüş məhz həmin vadidə

baş vermişdir. Sonradan hindular oranı «ölüm» vadisi

adlandarırdılar.

146. Tumbes buxtası - Perunun şimal-qərbində yerləşir.

F.Pisarro oranı 1527-ci ildə kəşf edib.

   535

147. Tunquraua vulkanı - hündünlüyü 5016 m-dir,

Ekvadorun mərkəzində yerləşir. Hindular ilə ispanlar

arasında iri döyüş baş verən zaman Tunquraua vulkanı

püskürür və konkistadorlar tərəfindən indiki Ekvadorun

tamamilə işğal olunmasına şərait yaradır.

148. Tunis - Şimali Afrikada dövlət. Aralıq dənizinin

cənub sahilində yerləşir. Sahəsi 164 min.km.2 Paytaxtı Tunis

şəhəri.

149. Uankavilka - Ekvadorun sahil kənarında yaşayan iri

hindu tayfası.

150. Uaskar-Kuskonun hakimi. Qardaşı Ataualpaya qarşı

müharibə apararkən F.Pisarrodan kömək istəmişdir. Pisarro

kömək etmək üçün Kaxamarkaya yaxınlaşır, lakin ertəsi

günü (1532-ci ilin noyabrın 15-də) Ataualpa Uaskarın

ordusunu darmadağın etməyə müəssər olur.

151. Ueyk atoll - Sakit okeanda mərcan adacıqlardan

ibarətdir Ueyk, Uilks, Pil.

152. Favorit - Feodal və burjuaziya dövlətlərində monar-

xın və ya dövlət adamlarının sevimlisi sayılan adam. Onlara

xüsusi qayğı və nəvaziş göstərilirdi.

153. Alessandro farneze (1545-1592) - Hersoq Parmlı,

ispan monarxiyasının sərkərdəsi və dövlət xadimi. İspani-

yanın Niderlanddakı canişini (1578-1592) olmuşdur, Parmlı

Marqaritanın oğlu idi. 1571-ci ildə Lepanto döyüşündə

   536

iştirak edibdir. O, 1579-cu ildə Maastrixt, 1582-ci ildə

Audenarde, 1584-cü ildə Brüqte, Qent, 1585-ci ildə Brüssel,

İpr, Antverpen, 1586-cı ildə Qrave, Venlo, Nöys, 1587-ci

ildə Slöys şəhərlərini ələ keçirir. Farneze diplomatiyadan,

hərbi tədbirlər kimi istifadə edərək, şiddətli cəza tədbirləri ilə

niderlandlıları əsəbiləşdirməməyə çalışaraq, Cənubda

İspaniya ağalığını bərpa edə bilir, lakin Şimal əyalətlərində

heç bir müvəffəqiyyət qazana bilməmişdi. 1588-ci ildə

məvacib almadıqlarına görə əsgərlərin üsyanını yatızdırır.

Alessandronun müstəqil siyasəti II Filippi qorxuzurdu, lakin

ilk vaxtlar buna dözürdü. 1590-cı ildə II Filippin göstərişi ilə

o, Fransanın gələcək kralı IV Henrixin qurduğu müdafiə

xəttini yarır və Parisi mühasirəyə alır. 1592-ci ildə Ruan

yaxınlığındakı döyüşdə ağır yaralanır.

154. Nikolay Federman - 1530, 1536-1539-cu illərdə

Eldoradonun axtarılmasında iştirak edən alman ekspedisi-

yalarına başçılıq edibdir. Təxminən Xoermutun marşrutunu

təkrarlayıb.

155. Fenomenal - nadir fakt, qeyri-adi hadisə.

156. Xuan Fernandes - köhnə konkistador və Sebastyan de

Belalkasarın silahdaşı. Ekvadorun işğal edilməsində iştirak

edibdir.

157. Şahzadə Filipp (1578-1621) - III Filipp adı altında

İspaniya kralı (1598-1621). Onun hakimiyyəti dövründə

   537

əzəmətli və qüdrətli İspaniyadan heç bir əsər-əlamət

qalmamışdı. III Filipp dövlətin idarəetmə işlərini özü üçün

xoşagəlməz məşğuliyyət hesab edirdi. Bu gün hakimiyyət

səriştəsiz xadim sayılan kral favoriti Hersoq Lermanın əlinə

keçmişdir.

158. Filippin - Asiyanın cənub-şərqində arxipelaq-dövlət.

Sahəsi 300 min.km2 Paytaxtı Manila şəhəri. Adalar 1521-ci

ilin mart ayında F. Magellan tərəfindən kəşf edilmiş,

müqəddəs Lazarın şərəfinə adlandırılmışdır. Sonradan

adalara İspaniyanın keçmiş kralı II Filippin adı verilmişdir.

159. Xibaro - Ekvadorun sahil və dağlıq əraziləri arasında

yaşayan iri hindu tayfası.

160. «Xinxamu ölkəsi» - 1524-cü ildə F. Pisarro indiki

Kolumbiyanın Buenaventura körfəzini keçəndə böyük olma-

yan sahil zolağını kəşf edir. Aborigenlər oranı «Xinxamu

ölkəsi» adlandırırdılar.

161. Xipixapa - Ekvadorun sahil kənarında yaşayan iri

hindu tayfası.

162. Qeorq Xoermut - «Velzerlər ölkəsinə» hakim təyin

edilən konkistador. 1535-ci ilin mayın 12-də 400 nəfərlik

dəstə ilə Eldoradonun axtarışına yollanır. O, Kordilyera-

Merida dağlarının şərq ətəklərinin bu gün uzunluğunu (400

km.), Şərqi Kordilyerin isə 500 km-lik uzunluğunu tədqiq

edərək 1536-cı ildə Orinoko çayının iri qolları sayılan Apure

   538

(fevralın sonu), Arauka (martın 2-si), Meta (aprel) və

Quavyare (dekabr) çaylarını kəşf etmişdir.

163. Çon Xoukins (ispan salnamələrində Xuan Akines

kimi göstərilirdi) - məşhur ingilis korsarı. 1567-ci ildə onun

gəmisi Floridanın qərb sahillərində qəzaya uğrayır və

Xoukins öz dəstəsi ilə şimala tərəf üz tutaraq 2500 km.

məsafə qət etmişdi. Keyp-Breton adasında onları fransız

gəmisi götürmüşdür. O, Mərkəzi Amerika sahillərində ispan

şəhərlərini ələ keçirmişdir. 1588-ci ildə «Məğlubedilməz

armadanın» darmadağın edilməsində iştirak etmişdir.

Sonradan admiral rütbəsinə qaldırılıb. 1596-cı ildə Kanar

adaları yaxınlığında vəfat edib.

164. «Çarki» - Cənubi Amerikadakı hindular uzunmüddət

saxlamaqdan ötrü qurutduqları ət.

165. Çibça - Kolumbiyanın cənubunda Ekvadorun

şimalında yaşayan böyük hindu tayfası. Eldorado haqqında

ilk məlumatı ispanlar onlardan öyrənirlər.

166. Çimboraso vulkanı - And dağlarındakı Qərbi

Kordilyer dağlarının şimal yamacında sönmüş vulkan.

Hündürlüyü 6262 m. Yamacları yüksək dağlıq ekvatorial

paramos çəmənləri ilə, 4700 m-dən yüksəkdə daimi qarlarla

örtülüdür.

167. Çingiz xan (təqr. 1155-25.8.1227) - vahid monqol

dövlətinin banisi, sərkərdə. Yesugey Baturun nəslindəndir.

   539

1206-cı ildə Onon çayı sahilində monqol nayonlarının

(feodalların) qurultayında Çingiz xan (türkçə tenqiz-dəniz,

okean) adı ilə bu gün tayfaların böyük xanı seçilmişdi. 1207-

1211-ci illərdə Sibir və Şərqi Türküstan xalqları tabe edilmiş,

1211-1227-ci illərdə cənub və qərb istiqamətlərində aramsız

yürüşlər nəticəsində Orta Asiya, Şərqi İran, Şimali Çin işğal

olunmuşdu. Onun dövründə Rusiya ərazisində kəşfiyyat

xarakterli yürüşlər təşkil edilmişdi.

168. Çono - Ekvadorun sahil kənarında yaşayan iri hindu

tayfası.

169. Canişin - farsça hökmdarı əvəz edən müavin.

170. “Cənub torpağı” - XVI əsrin 2-ci yarısında xəritə-

şünaslar elə bilirdilər ki, Odlu Torpağın və Yeni Qvineyanın

ucqar torpaqları «Cənub torpağının» bir hissəsidir. Elə həmin

fikir ilə də Alvaro Mendanya Sakit Okeanının cənub

hissəsinə 2 dəfə (1567-1569 və 1595-1598) səyahət etmişdir.

171. Şərqi Kordilyer - And dağları sisteminə daxil olan,

Perunun mərkəzində şimaldan cənuba qədər uzanan dağ

sistemi.

172. Şimal dənizi - Atlantik okeanının kənar dənizi.

Skandinaviya, Yutlandiya yarımadaları, Böyük Britaniya,

Orkney və Şetlend adaları arasındadır. Sahəsi 544 min km2.,

maksimum dərinliyi 725 m-dir.

   540

173. Santa-Marta - Kolumbiyanın cənubunda şəhər. XVI

əsrin əvvəlində həmin şəhər konkistadorlar üçün Kolumbi-

yanın içərilərinə reyd etməkdən ötrü yaxşı plasdarm sayılırdı.

174. “Şiri krallığı” - indiki Ekvadorun ərazisində bir neçə

hindu tayfalarının nəsillərinin birləşməsi nəticəsində baş

vermişdi. Əminamanlıq şəraitində, 11-ci Şirinin ölümündən

sonra kara tayfasının kişi xətti peyda olur və “Kitu krallığı”

yaranır.

   541

 Mündəricat

I hissə: İkinci ekspedisiyanın Peruda tam təşkil

 edilməsi

Ön söz.. 4-8

I fəsil. İspaniya kralı II Filippnin maraq dairəsi.......... 10-17

II fəsil. Kral II Filippin tələbi.................................. 17-28

III fəsil. Növbəti ekspedisiyanın təşkil edilməsi......... 29-42

IV fəsil. Floridanın Barselonaya təsadüfi gəlişi.......... 42-55

V fəsil. Yeni Dünya sahillərinə ünvanlanan məktublar

Barselonada qalır.. 55-63

VI fəsil. Konkistadorların müharibədən sonra keçən

günləri.. 64-73

VII fəsil. Köhnə mühacirlərin Araukaniya müharibə-

sində iştirak etməmələrinin əsas səbəbi......................... 74-82

VIII fəsil. Admiral Alvaro Mendanya de Neyra ilə olan

maraqlı diskussiya……………………………………….. 82-99

IX fəsil. Kalyaodan gələn şad xəbər………………. 100-113

X fəsil. Kapitan Xuanın Kalyaoya getməsi………... 113-122

XI fəsil. Quayakildən uzaqlaşan yolçular................ 122-129

XII fəsil. Bir ildə üç dəfə Kitonun əsasının qoyul-

ması... 130-144

XIII fəsil. “Kitu krallığı”..................................... 144-153

XIV fəsil. Yerli hinduların Kitoya gedənlərin üzərinə

   542

hücumu... 153-163

XV fəsil. Kitoda konkistadorların görüşü................ 163-172

XVI fəsil. İnk imperiyasının ispanlar tərəfindən fəth

edilməsinin qısa tarixi... 172-185

XVII fəsil. Kitodakı konkisatdorlar........................ 186-196

XVIII fəsil. Ləyaqətin qorunması........................... 197-208

XIX fəsil. İspaniyadan Kitoya gəlmiş ekspedisiyanın

sıralarına yeni döyüşçülərin daxil edilməsi................... 208-222

XX fəsil. Limada keçən axırıncı günlər................... 222-239

XXI fəsil. Araukan ölkəsinə yola düşməmişdən əvvəl

Valdiviyada keçirilən müşavirə................................... 239-257

XXII fəsil. Valdiviyadakı son gün.......................... 258-268

XXIII fəsil. Qoca səyyahın köhnə arzularından biri..268-279

 II hissə: Konkistadorların Araukaniyaya yeni

 hücumu

I fəsil. Müqəddəs işi yerinə yetirənlər Valdiviyanı

tərk edirlər.. 281-287

II fəsil. Araukaniyanın şimal sərhəddi................... 288-300

III fəsil. Kapitan Xuan Odovaldonun dəstəsi Arau-

kan ölkəsinin mərkəzinə daxil olur............................. 300-314

IV fəsil. Əsirlərin azad edilməsi ilə Araukaniyadakı

müharibənin ikinci mərhələsi başlayır......................... 314-326

V fəsil. Ağır döyüşlərin başlanması………………. 326-340

   543

VI fəsil. İspanların gözlənilməz hücumu və hindu

kəndində baş verən amansız və dəhşətli döyüş………. 340-354

VII fəsil. Koro ispanlara hədə-qorxu gəlir………. 354-366

VIII fəsil. Ölüm-dirim savaşı……………………. 366-375

IX fəsil. Hinduların əhatəsinə düşən konkistadorlar.375-388

X fəsil. Riveyro qardaşlarının ölümü……………. 388-397

XI fəsil. Konkistadorlar ağır itkilər hesabına

mühasirəni yarıb istehkamı tərk edirlər……………… 397-411

XII fəsil. Müvəqqəti sakitlik……………………… 412-421

XIII fəsil. Aborigenlərin qurduqları pusqular…….. 422-428

XIV fəsil. Konkistadorlar düşmənin qüvvəsini

azdırırlar……………………………………………… 428-440

XV fəsil. Qərbə gedən bütün yollar araukanlar tərəfin-

dən mühafizə olunur…………………………………. 441-450

XVI fəsil. Çay kənarında axıdılan qan…………… 451-457

XVII fəsil. Konkistadorlar mühasirəyə alınsalar da,

araukanlar hücum çəkməyə cürət etmirlər…………... 458-468

XVIII fəsil. Döyüş vaxtının süni uzadılması…….. 469-479

XIX fəsil. Araukanlar geri çəkilir………………... 479-490

XX fəsil. Ekspedisiyanın əsas heyəti vaxtından əvvəl

Araukaniyada olmalıdır……………………………… 491-503

-

   544

 Ramiz Dəniz

 Müqəddəs missiya

 Nəşriyyatın direktoru F. Q. Kərimov

 Çapa imzalanmışdır: 16.10. 2014

 Formatı: 60 x 84 1/16

 Fiziki çap vərəqi: 34

 Tiraj: 500

 “Nasir” nəşriyyatı

 Tel: (050) 314 09 37

 (012) 431 11 00

