

AKALLABETH
VE
GÜÇ YÜZÜKLERİNE DAİR

J.R.R. TOLKIEN

Sürüm: 0.1
Nisan 2004
Altıkırkbeş Yayın 92

Fantastik Kurgu - 12 Handiyse Bütün Eserleri -- 5

J.R.R. Tolkien - Akallabêth & Of The Rings of Power,

Türkçesi: Funda Önkol & Çetin Şan

1. baskı: Haziran - 2000

Yayın Yönetmenleri K. Çaydamlı / Ç. Şan

Yayına Hazırlayan Ç. Şan

Kapak Tasarımı Murat "K." Bozkurt

Baskı Umut Matbaacılık (0-212) 637 09 34

ISBN - 975-8467-07-7

© George Ailen & Unwin (Publishers) Ltd 1977 Akçalı Telif Hakları ajansı
aracılığıyla ALTIKIRKBEŞ YAYIN

Bu çevirinin tüm yayın haklarını sahiplendik. Tanıtım alıntıları dışında

-- makul boyutlarda-- izinsiz çoğaltılması ahlak kurallarına ve yasalarımıza göre
suç sayılmaktadır. Böyle bir harekete kalkışmak istediğinizde önce bize
sorarsanız uygar dünya adına seviniriz.

P.S.: Tüm fotokopi fanzinler, yukardaki açıklamadan bağımsızdırlar. Onlar
istedikleri ALTIKIRKBEŞ kitabını veya metnini çoğaltabilir, bozup yeniden

yaratabilirler. Okurlarımızı yasal dergileri değil "fotokopi fanzinleri" izlemeye
çağırıyoruz. Onlar sizi uçurumdan aşağı itecek güce sahiptirler ve uçmayı
öğrenmenin zamanı geldi.

Yaşasın FOTOKOPİ, Yaşasın KAOS.

ALTIKIRKBEŞ YAYIN

bir Kaybedenler Kulübü tribidir.

Yazışma Adresi: P.K. 114 Acıbadem, İstanbul

Konuşma Adresi: (0-216) 330 86 37

Fax: (0.216) 330 28 24

J(ohn). R(onald). R(euel). Tolkien (3 Ocak 1892, Bloemfontein, Güney Afrika -
2 Eylül 1973, Bournemouth, İngiltere)

1895'in başlarında iklimin getirdiği rahatsızlıklar yüzünden annesi Mabel ve
küçük erkek kardeşi Hilary ile birlikte İngiltere'ye döndü. Babası Arthur'un
ateşli romatizmadan ölümünden sonra aile Birmingham yakınlarındaki
Sarehole'a yerleşecekti. Bu güzel kırsal bölgenin genç Ronald üzerindeki etkisi
büyüktü ki bu etki daha sonraki yazı ve çizilerinde görülebilir. Mabel, 1904
yılında öldü ve çocuklar Birmingham'da bir rahip olan Francis Morgan'ın
gözetimine bırakıldı.

King Edward's School'da eğitim görmeye başlayan Ronald'ın dil üzerine büyük
yeteneği ve merakı vardı. Eski Gal ve Fin dilleri üzerine eğitim görürken,
zamanla kendi Elf dillerini de yaratmaya başlamıştı. 1914'de I. Dünya Savaşı
patlak verdiğinde Oxford'ta üniversite son sınıftaydı ve ertesi yıl İngiliz Dili ve
Edebiyatından birincilikle mezun olup teğmen olarak orduya katıldı. 1916
Haziranında Fransa'ya gemiyle gönderilmelerinden önce çocukluk aşkı Edith
Bratt ile evlendi; dört çocuk sahibi olacaklardı. En yakın üç arkadaşından
ikisinin öldüğü Somme Savaşı'na katıldı. Yılın sonlarına doğru hastalanarak
İngiltere'ye geri gönderildi. Savaşın ardından Oxford'da Anglo-Sakson
Profesörlüğü yaparak çalışmalarını akademisyen olarak sürdürdü.
Anglo-Sakson (1925-45), İngiliz (1945-59) dili ve edebiyatı dersleri verdi.
Zamanla dünyanın en önemli dilbilimcilerinden biri haline gelecekti. Ana ilgisi
İngiltere'nin Ortabatı topraklarının yazın ve dilbilgisi geleneği üzerineydi.
Edebiyat tarihiyle ilgili araştırmaları arasında, E. V. Gordon ile birlikte yazdığı

S ir Gawain and the Green Knight (1925) ve Beowulf: The Monsters and tbe
Critics (1936) sayılabilir. Tolkien, Yüzüklerin Efendisi (1954-55) adlı
üçlemesini üniversitede öğrenciyken yazmaya başlamıştı. Bu yapıt üzerinde
çalışırken çocukları için yazdığı Hobbit (1937), üçlemeye giriş niteliğindedir ki
eserin ulaştığı başarı yazarını bile şaşırtacaktı. Emekliye ayrılıp Edith ile birlikte
Bournemouth'a yerleşti ama karısının 1971'deki ölümünden sonra Oxford'a
döndü. Kısa bir hastalığın ardından 1973'de öldü. ölümünün ardından yarım
kalmış eserleri, notları ve defterleri taranarak, oğlu Christopher Tolkien
tarafından yayına hazırlanarak basıldı.

Türkçe'de J.R.R. Tolkien:

Altıkırkbeş Yayın : Hobbit(l996); Masallar (Büyük Wootton'lu Demirci, Ham'li
Çiftçi Giles, Niggle'ın Yaprakları] 1998); Peri Masalları Üzerine
(1999);Silmarillion (1999) Metis Yayınları: Yüzüklerin Efendisi: Yüzük
Kardeşliği; İki Kule; Kralın Dönüşü.

kişisel toplantı notları... 1.1

"bırakırım anla biraz..'

bana kapıya doğru üç adım ver, beni bir daha hiç görmeyeceksin -- 1: gece.
fazlasıyla yorgunluk, layıkıyla sıkıntı, küçük, öfkeli düşüncelerin peş peşe
sıralandığı, öksürükle duraksayan yürüyüşler, her şeyin yok olduğu;
görünebilecek her imgenin, enisvari kösnül bir örtünün altından hafif hafif
kıpırdandığı rüzgârsız yaz gecesi, köpeğin saldırısına uğrayan kedinin sırtında
iki, boğazının altında bir diş izi, sol göz nerdeyse iptal. en yakın ağaç, görüş
mesafesinin ötesinde, dördüncü çağ, insanların egemenliği, bitiş eğrisine girmiş,
sığınılacak ev sayısı geometrik olarak azalıyor, en uzaktakine gitmeli ki,
yorgunluk ucuna erişsin, uzun süredir uzak durulan gece vapurları, sert, bayat
çay, yanında kalın derili gergin adamlar, kötü kullanımdan yıpranmış baş örtülü
kadınlar, sürtünen lastik sesi. büyük, eskimiş lastiklere basan asyalı çocuklar,
bir kez daha karanlıktaki avrupa'ya sızıyor, gece avrupası. boş balıkçı tezgâhı,
hızla rıhtımdan uzaklaş. ıssızta büzüşüp sokağa
dönüşmüş bir caddeye çık. tanımadığın yerlere yürü. kenara bırakılmış eski bir
koltuk, karanlık sokağa hükmetmekten vazgeçmiş hayalet kralın tahtı gibi; cılız
bir köpek, kraliyet ordusu, geçmişteki pırıltılı sokak zaferleri, kasabın ordan
dön. kapıyı çal, açsınlar, iyidir bütün bunlar ve ışıl çiçeği doğurmaya
hazırlanıyor.

Ç

beni yatıştır

II ./ -- istediğim her yeri hayal edebilir mıyım? -- Evet. Ama acele et.
Sorulmaması genken sorular ve cevapları antolojisi, Kadıköy, l. baskı. 2000

O kadar kırılgandı ki;

Onun yatağında yatıyorlardı. Kalkıp su getirdi. Dudaklarının kenarından
sızmasına özen göstererek uzun uzun içti, geceye yaptığı gibi.

Sonra adam küçük bir masal anlattı, duvarda oynaşan gölgelere ve dışarda
yükselen yaz güneşine aldırmadan. Uzun, sıkıcı bir hikâyeydi, içinde bol
miktarda tekila, HBB, yağmur fırtınası, teras, sigara, telefon sesi ve bir kadın
ismi geçiyordu. Bir süre sustular, sanki yataktan çıkmaya korkuyorlardı;
birbirlerine hiç bakmadılar, sanki bundan da korkuyorlardı. Sadece arada bir
ürperdiler, kadının dudaklarından yatağa süzelen suyun serinliğine her
değdiklerinde. Güneş ağır ağır ilerledi odanın içinde, bir süre bunu seyrettiler,
sonra bedenlerine ulaştı sıcaklık, ilerledi, ilerledikçe ağırlaştı, tıpkı zaman gibi,
tıpkı sıkı sıkı elinizde tutup da, avuçlarınızı gevşetememeniz gibi. Güneş
yüzlerine değdiğinde, kalktılar, giyindiler, yürüdüler ve çok özlediler o anın
imkânsızlığını.

En azından -- onun adına konuşabilirim -- adam. Binaenaleyh, bazen tek bir
gecenin içinde o kadar yükselir ki zaman, biter.... »,

Aklınızda olsun ya da nereye kadar.

b.n.: "uzasın her şey, uzatmalar oynansın, cd'leri bana bırak, alınırım, ve bir
daha alkolsüzken benimle fazla konuşma."

(refleksiv savunma mesajları - çok özel koleksiyon)

J. R. R. Tolkien

Güç Yüzüklerine Dair

Christopher Tolkien tarafından hazırlanmıştır

türkçesi: funda önkol & çetin şan

ALTIKIRKBEŞ YAYIN Kadıköy, 2000

İçindekiler

- küçük bir ilk çağ tarihçesi

- akallabêth

- güç yüzüklerine ve üçüncü çağ'a dair

- ekler

- yılların öyküsü

- elflerin sınıflandırmışı ve isimleri

- secereler

- I. elrond ve elros'un elf ataları (olwë ve elwë soyları)

- II. elrond ve elros'un insan ataları (bëor hanedanı)

- III. elrond ve elros'un insan ataları (hador ve haladin hanedanları)

- IV. yarı elf soyu

- V. elros hanedanı (númenór kralları ve andúnie efendileri)

- VI. Isildur ve anàrion soyları (arnor, arthedain ve gondor kralları)

- VII. Isildur soyunun devamı (dúnedain reisleri)

- VIII. húrin hanedanı (gondor'un vekilharç hükümdarları)

- sözlükçe 135

Birkaç 6.45 Notu :

* Önce şunu belirtmeliyiz ki; birbiriyle bağlantılı bu iki öyküyü (Akallabêth ve
Güç Yüzükleri'ne Dair) okumadan önce, Silmarillion'u okumanız, algı
sağlığınız için çok daha iyi olacaktır. Yine de, okumayanların, olayların
başlangıcını daha iyi anlamaları için küçük bir ilk çağ özeti hazırladık.

* İkinci olarak; J.R.R. Tolkien'in efsanevi çalışması Silmarillion'u gün ışığına
çıkaran oğlu Christopher Tolkien'in yapıta yazdığı önsözden küçük bir alıntı:

".. Kitap, The Silmarillion olarak adlandırılmasına rağmen yalnızca Q«enta
Silmarillion ı veya Silmarillion u değil, diğer dört kısa çalışmayı da içeriyor.
Girişte anlatılan Ainulindale ve Valaquenta aslında Silmarillion ile yakından
ilgili ama sonuna eklenen Akallabêth ve Güç Yüzükleri'ne Dair tamamen ayrı
ve bağımsızlar. Onlar, babamın açıkça belli olan niyetine dayanarak eklendi; ve
eklenmeleri sonucunda, dünyanın başladığı Ainur'un Müziği'nden, Üçüncü
Çağ'da Yüzüktaşıyanlar'ın Mithlond Limanlan'ndan geçişlerine kadar tüm tarih
ortaya konuyor."

* Kitabın sonuna geniş bir sözlükçe konuldu. Bazı maddelerin açıklanmasında
yararlı olması için Silmarillion'un sonuna eklenen sözlükçe deki isimlerin bir
bölümü tekrarlandı.

* Size önerimiz sakin bir zamanda bu kitabı elinize almanız, okumadan önce ve
dahi okuma esnasında arkadaki sözlüğe göz atmayı ihmal etmemeniz. Okurken
çok fazla ara vermeyin ve karşı cinsten uzak durun.

kovuktakilere selam ALTIKIRKBEŞ YAYIN

KÜÇÜK BİR İLK ÇAĞ TARİHÇESİ

Aşağıdaki kısa tarihçe Silmarillion'u okumamış ya da aradan geçen zaman
içinde unutmaya yüz tutmuş Altıkırkbeş okurları için hazırlanmıştır.

Güneşin doğusuyla hesaplanmaya başlayan Güneş Yıllan'nın (GY) sonrasındaki
İlk Çağ'ı özetlemeye çalışırken, geçen yılları aklınızda canlandırabilmeniz için,
Robert Foster'ın bu konu üzerindeki bir çalışmasında verdiği yıllara uyduk.

İşte kısaca, Yaratılış'ın İlk Çağı:

o Eä'nın [dünya, maddi evren) yaratılışı. Ilúvatar'ın yarattığı meleksi varlıklar
olan Valar ve Maiar, onun yarattığı görüntüyü tamamlamak için Eä'ya inişi.

o İlk Savaş ve Arda'nın Bozuluşu. Tulkas'ın Eä'ya girişi ve Melkor'un geri
çekilişi. Arda'nın tamamlanışı.

En güçlü Vala sayılan Melkor, yaratılan dünyayı kendi düşüncelerine göre
şekillendirmek isteyince Valar ile arasında çekişmeler doğar ve sonucunda İlk

Savaş başlar. Kendisi yeni şeyler yaratmaktansa diğerlerinin yaptıklarını
bozmayı seçen Melkor'un kötülüklerinin sonucunda 'Arda'nın Bozuluşu"
gerçekleşir. Yani Ainur'un Müziği'nde tanımlanan kusursuz Dünya [Arda],
Melkor'un hırsından kaynaklanan kötülükleriyle farklı biçimlenir. Bu biçime
Bozulmuş Arda [var olan Dünya] adı verilir. Arda tamamen şekillenmeden,
dünyada daha hiçbir şey yetişmeden ya da

yürümeden önce başlamış" olan İlk Savaş sırasında hakimiyet uzun süre
Melkor'da kaldı. Ama Güçlü Tulkas'ın yardım için göklerden inişiyle
Melkorkup kaçarak Arda'yı terk etti ve uzun süre boyunca barış hüküm sürdü.

o Arda Baharı başlar. Valar, Lambaları yaratır ve Almaren'e yerleşir. Tulkas,
Nessa'yla evlenir.

Melkor'un kaçışıyla Valar, düzeni yeniden oluşturdu ve tohumlar ekildi. Orta
Dünya'nın aydınlanması, yaşamın filizlenmesi için Illuin ve Ormal adında iki
kudretli lamba yapıldı. Bitkiler ve canlılar yeşerirken Valar, yurtlarını Almaren
Adası'na kurdu. Bir bahar şöleni düzenlendi ve bu şölende Tulkas, Nessa'yla
evlenir.

o Bu şölen sırasında Valar'ın yorgunluğundan yararlanan Melkor, gizlice döner,
Orta Dünya'nın kuzeyine geçerek güçlü kalesi Utumno'yu ve buzla kaplı Ered
Engrin'i (Demir Dağlar) yükseltir.

o Melkor'un kini yüzünden yaşam bozulmaya başlayınca Valar onun döndüğünü
anlar ve Melkor, karanlığı geri getirmek için Lambalar'ı yok eder. Bu saldırı
sonucunda, dünya geri döndürülmeyecek zararlar görür, Arda Baharı sona erer,
Almaren yıkılır ve Yavanna'nın Uykusu başlar.

Yavanna'nın Uykusu: Lambalar'ın yıkılışıyla Güneş ve Ay'ın yükselişi
arasındaki dönem. Orta Dünya sadece yıldızların ışığıyla aydınlanıyor,
canlıların çoğu ışığın dönüşünü bekleyerek uyuyordu. Sadece (Melian'ın
kudretiyle) Doriath'ta ve (Morgoth'un canavarlarının çoğaldığı) Kuzey'de yaşam
vardı; ama Elfler ve Cüceler etrafta dolaşıyordu.

o Valar, Orta Dünya'dan ayrılarak yeni yurtları olarak dünya sınırlarının en
batısındaki Aman'ı seçerler ve orasını Melkor'dan korumak için Pelóri
Dağları'nı yükseltirler.

o Valar, İki Ağaç'ı -yaratır ve onların ışımasıyla İlk Gün

başlar. Zamanın Sayımı'nın başlayışı.

Valinor'un İki Ağacı: Ak Telperion ve Altın Laurelin isimli ağaçlar. Valar'ın
yarattığı en görkemli şeylerden bindir. Yavanna'nın şarkısı ve Nienna'nın
gözyaşlarındaki güçle yaratıldılar. İlk Gün: İki Ağaç'ın ilk kez çiçeklenip
solması.

Zamanın Sayımı: İki Ağaç'ın yaratılışla başlayan ve Ağaçların Yılları'yla
hesaplanan yılların kaydedilişi.

Ağaçların Yılları: İki Ağaç'ın çiçeklenmesiyle ölçülen zaman birimleri.
Ağaçların Yılları, daha sonraki Güneş Yılları'na göre daha uzundur, ama
süreleri verilmemiştir. Ne de aylara veya haftalara bölünüşleri. Gün bilinmeyen
uzunlukta on iki vakitten oluşur ve ağaçların bir tam devrini içerir. Telperion'un
ilk kez açmaya başladığı Açılış Vakti, İlk Gün'ün hesabına katılmaz, böylece
her gün Telperion'un çiçeklenişinin 2. kademesinde başlar. Üç vakit süresinde
Telperion, çiçeklenişinin zirvesine ulaşır ve 6. vaktin sonunda çiçeklenmeyi
bırakır ama ışıkları havada bir süre daha kalır. Laurelin'in çiçeklenmesi 6.
vaktin başlamasıyla başlar ve 9. vakitte zirvesine ulaşır, 12. vaktin sonunda
parıldamasını keser. Telperion, 12. vaktin başlangıcıyla parıldamasına yeniden
başlamıştır; böylece ışıklar ikinci kez birbirlerinin içine karışırlar.

o Ilúvatar'ın Çocukları'nı [Elfler ve İnsanlar] karanlıktan ve Melkor'un
kötülüğünden korumak isteyen Varda, Orta Dünya'nın üzerine yeni yıldızları
yerleştirir. Elfler, Ciuviénen Gölü kıyılarında uyanır. Melkor, onlara saldırılar
düzenleyerek orkların ilk tohumlarını atar.

o Oromë, Elfleri keşfeder. Güçler Savaşı ve ardından Melkor'un Zincirlenişi.
Büyük Yolculuk'un başlayışı. Teleriler'in kralı Elwë (Thingol), Nan Elmoth
ormanında gezinirken Melian adlı bir Maia ile karşılaşır ve birbirlerine âşık
olurlar.

Güçler Savaşı: Uyanan Elfleri korumak için Melkor ve Valar arasında yapıldı.
Savaşın sonucunda Utumno yıkılıp Melkor'un Zincirlenişi gerçekleşti.

Melkor'un Zincirlenişi: Yenilen Melkor'un Angainor ile zincirlenip Mandos'un
salonlarında üç çağ boyunca kalması. Bu dönem kabaca Valinor un Doruk
Dönemi'ni oluşturur.

Büyük Yolculuk: Onları korumak ve daha iyi bir yaşam sağlamak isteyen
Valar'ın çağrısına uyan Elflerin [Eldar) Orome'nin rehberliğinde batıya doğru
yola çıkışı. Vanyar, Noldor ve Teleri diye isimlendirilen üç Elf grubunun

katıldığı yolculuk uzun yıllar boyunca sürecekti.

o Melkor'un Zincirlenişi'nin birinci çağı. Elflerin Ayrılışı ve bir bölüm Elfin
Aman'a varışı. Valinor'un Doruk Dönemi başlar. Sindar'ın Beleriand'a yerleşip
gelişmesi. Bu çağın sonuna doğru Thingol ve Melian'ın kızları Lúthien doğar.

Valinor'un Doruk Dönemi: Valinor'un en görkemli mutluluk dönemi. Melkor'un
Zincirlenişi ve Üç Akraba'nın Eldamar'a varışıyla başlar. İki Ağaç'ın
zehirlenişinin ardından Noldor isyanıyla son bulur. Üç çağa bölünür. Elflerin
Ayrılışı: Büyük Yolculuk boyunca çekilen zorluklara rağmen Üç Akraba diye
adlandırılan Elf toplulukları Puslu Dağlar'ı aşarak Beleriand'a girer ve Deniz'e
ulaşırlar. Ulmo'nun yardımıyla Vanyar, Noldor ve Telerilerin bir grubu
Eldamar'a ulaşır. Ama Telerilerin büyük bölümü kaybettikleri kralları Thingol'ü
aramak için Beleriand'ta kalır ve onlara zaman içinde Sindar adı verilir.

o Melkor'un Zincirlenişi'nin ikinci çağı. Cüceler Beleriand'a girer ve Ered
Luin'e (Mavi Dağlar) yerleşirler. Bu çağın sonlarına doğru Thingol ve Melian,
Doriath'daki gizli sarayları olan Menegroth'u inşa ederler.

o Melkor'un Zincirlenişi'nin üçüncü çağı. Şeytani yaratıkların Orta Dünya'da
harekete geçişi. Laiquendi'nin Beleriand'a girişi. Daeron'un Cirth'i keşfedişi.
Fëanor'un, Silmarilleri yaratışı. Laiquendi: Denethor'un ölümünün ardından
Ossiriand'da dağınık bir şekilde ve efendisiz olarak gizlenerek yaşamayı
sürdüren Nandor halkından

geride kalanlar. Yeşiller giyinir ve ağaç işlerinden çok iyi anlarlardı. En

sevdikleri silah oktur. Yeşil Elfler de denir.

Daeron: Kral Thingol'un ozanı ve baş ilimefendisi; Cirth'in (Kimler) ta

sarlayıcısı; Lüthien'e âşık oldu ve ona iki kez ihanet etti.

Silmaril: "Q: Ak-ışıltılı parlaklık"; çoğulu Q: Silmarilli; iki Ağaç'ın yok

edilmesinden önce Feanor tarafından yapılıp, onların ışığıyla doldurulan

canlı mücevherler; üç tane. Varda tarafından kutsandı. Ulu Mücevherler,

Üç Mücevher, Feanor'un Mücevherleri de denir.

o Melkor'un serbest bırakılışı ve Noldor kralı Finwë"nin üvey oğulları arasına
ikilik sokusu. Böylece Feanor on iki yıl boyunca sürgüne gönderildi ve Melkor

Valinor'dan kaçtı.

o Valinor'un Kararışı; Doruk Dönemi'nin bitişi. Melkor ve Ungoliant, İki Ağacı
zehirleyerek öldürdüler ve Finwë"yi öldürüp Silmarilleri çaldılar.

Valinor'un Kararışı: İki Ağaç'ın zehirlenerek öldürülüşü.

Ungoliant: Dev ölümcül örümcek; Kötülük ruhu; bir Maia.

o Uzun Gece'nin başlayışı. Melkor ve Ungoliant arasında Lammoth'da geçen
kavga. Melkor, yıkılan kalesi Angband'ı tekrar inşa etti. Silmarilleri yeniden ele
geçirmek isteyen Noldor'un isyanı, Akraba kıyımı ve Mandos'un Hükmü.
Melkor'un Beleriand'ı istilaya başlaması; Beleriand Savaşları'nın ilki
gerçekleşti. Melian Kuşağı oluşturuldu.

Uzun Gece: İki Ağaç'ın zehirlenişiyle başlayıp Güneş ve Ay'ın ilk yükselişi
arasında, Valinor'un karanlığa boğulduğu dönem. Noldor isyanı: Feanor'un,
Valar'ın emirlerine karşı çıkarak, Silmarilleri geri almak üzere Melkor'un
peşinden Beleriand'a gitmek için kendisini dinleyen Noldor halkıyla birlikte
Valinor'dan ayrılışı. Akrabakıyımı: Noldor'un gemilerini ele geçirmek için
Alqualonde"de yaşayan Teleri Birlerini katletmesi.

Mandos'un Hükmü: Mandos'un Laneti, Kuzeyin Kehaneti ve Noldor
Kadersizliği diye de bilinir. Mandos'un Orta Dünya'ya geri dönen Sürgünler'in
(Noldor), özellikle Fëanor Hanedanı'nın başına gelecek kötülükleri bildirdiği
kehanet ve Akrabakıyımı yüzünden üzerlerine yaydığı lanet. Beleriand'ın İlk
Savaşı: Orklar ve Sindar arasındaki savaş Melian Kuşağı: Region, Neldoreth,
Nivrim ve Aelin-uial'ın bir bölümünü kapsayan büyülü engel. Morgoth'un Orta
Dünya'ya dönüşünün ardından Melian tarafından kötülüklerin Doriath girmesini
engellemek için yaratıldı. Thingol'ün ölümünün ardından Melian'ın Deniz'in
ardına gitmesiyle bozuldu. Ayakta durduğu yüzyıllar boyunca, sadece Beren ve
Carcharoth (yuttuğu Silmaril'in kudretiyle) tarafından iki kez aşılabildi.

o Fëanor'un, Losgar'da gemileri yakışı. Yıldızlar Altındaki Savaş'ın başlaması
ve Fëanor'un katledilip Maedhros'un esir edilişi. Fingolfîn, Helcaraxe"yi aştı.

Yıldızlar Altındaki Savaş: Dagor-nuin-Giliath ya da İkinci savaş olarak da
bilinir. Beleriand Savaşları'nın ikincisi. Ay'ın ilk yükselişinin kısa süre
öncesinde başlayıp on gün boyunca sürdü. Melkor, kendilerini izleyen Noldor
güçlerinin farkına varınca onları yok etmek için üzerlerine orklan gönderdi.
Kanlı çarpışmalar Elflerin zaferiyle sonuçlandı ama Fëanor öldürüldü ve

Maedhros balroglar tarafından yakalandı. Savaş, orkların Angband'a kaçışı ve
güneşin ilk yükselişiyle birlikte Fingolfin'in yetişmesiyle sona erecekti.

Helcaraxe: Araman ve Orta Dünya arasındaki boğaz; ayrıca Gıcırdayan Buz
diye de anılır.

o Ayın yükselişi. Uzun Gece'nin ve Yavanna'nın Uykusu'nun sonu. Arda'nın
İkinci Baharı. Fingolfîn, Orta Dünya'ya girdi. Ay gökyüzünde yedi kez döndü.

Arda'nın İkinci Baharı: Güneş ve Ay'ın ilk yükselişiyle, bitkilerin ve
ölümlülerin, İnsanlar dahil, Yavanna'nın Uykusu'ndan uyanışı.

GY l1 Güneş Yılları başladı; Güneş'in Batı'dan yükselişi.

İnsanların uyanışı. Fingolfîn Mithrim'e girdi ve orklar

Angband'a kaçtı. Fingon, Maedhros'u kurtardı.

Fingolfîn, Noldor'un Yüce Kralı unvanını aldı.

Varda, güneşin yönünü değiştirdi.

Güneş Yılları: Coranar; Güneş'in yükselmesinden sonra kullanılan zaman
birimi.

Coranar. "S: güneş-devri"; Orta Dünya'daki Eldar tarafından kullanılan; bir
astronomik yıla karşılık gelen süre. Güneş Yılı da denir.

21 Mereth Aderthad: Yeniden Birleşme ziyafeti; 51 Fingolfin'in Ivrin gölcükleri
yakınında düzenlediği şölen.

Ulmo, Finrod ve Turgon'un rüyalarına girip gelecekteki tehlikeler hakkında
onları uyarır. Finrod, Narog Mağaraları'nı öğrenir ve Nargothrond'u inşa etmeye
başlar.

Ulmo, Turgon'a üzerine Gondolin kentini kuracağı Tumladen'i gösterir.

y.60 Dagor Aglareb. Angband Kuşatması başladı.

Dagor Aglareb: "Muhteşem Savaş", Beleriand Savaşları'nın üçüncüsü. Gizlice
saldıran ork ordularının yenilgiye uğratılmasının ardından Elfler Angband
Kuşatması'nı oluşturdu.

Angband Kuşatmaşı: Melkor'un Noldor tarafından sıkı gözetim altında
tutulduğu, yaklaşık dört yüzyıllık dönem. Dagor Aglareb'in ardından başlayıp
Dagor Bragollach ile yıkıldı.

y.70 Thingol, Akrabakıyımı yüzünden kendi halkı olan

Sindar'a, Noldor'un kullandığı Quenya dilini yasaklar.

1-Burada artık Güneş Yılları başlıyor. Zamanın geçişini daha rahat
anlayabilmeniz için yutarı sayılarla ifade etmeye başlıyoruz, yhn.

104 Gondolin kentinin yapımı tamamlanır. Gondolin : ""S: Saklı Kaya";
Kuşatan Dağlar tarafından çevrelenen Kral Turgon'un gizli şehri. Morgoth'un
kötülüklerinden korunmak için içeri giriş ve çıkış yasaklanmıştı.

y. 160 Orklar Lammoth'dan geçerek Hithlum'a saldırır.

y.260 Glaurung Ard-Galen'de yenilir. Uzun Barış başlar.

Glaurung: Morgoth'un ejderlerinin ilki, Ejderlerin Babası denir; Bragollach,
Nirnaeth Arnoediad ve Nargothrond'un Yağmalanmasında savaştı; Túrin'in ve
Nienor'un üzerine büyüsünü yaydı; Cabed en-Aras'ta Túrin tarafından
öldürüldü. Büyük Solucan ve Morgoth'un Solucanı da denir. Uzun Barış:
Beleriand'daki Noldor'un altın çağı. Henüz gelişmemiş Glaurung'un
yenilmesiyle başlayan bu dönem Morgoth, Angband Kuşatması'nı kırana dek iki
yüzyıldan uzun sürdü ve Dagor Bragollach ile sona erdi.

y.304 Aredhel, Gondolin'den ayrılır.

Aredhel: Turgon'un kız kardeşi, Nan Elmoth'da Eöl tarafından tuzağa
düşürüldü, ondan Maeglin'i doğurdu; Ar-Feiniel, Noldor'un Ak Hanımı,
Gondolin'in Ak Hanımı da denir.

y.306 Maeglin'in doğumu.

y.310 Finrod, Ossiriand'da Edain ile karşılaşır. Edain : Bkz. Atani.

Atani : "Q: İkinci Halk"; Valinor ilminde insanlara verilen isim, (tekili Atan.
Beleriand'da uzun süre boyunca Noldor ve Sindar'ın bildiği yegane İnsanlar, Elf
Dostlan'nın Üç Hanedanı olduğu için, bu isim (Sindarini Adan, çoğulu Edain)

özellikle onları belirtir; Beleriand'a sonradan gelen, Dağların ötesinde yaşadığı
söylenen diğer İnsanlara nadiren atfedildi.

y.311 Bëor, Finrod'un hizmetine girer.

Bëor. Yaşlı da denir; Beleriand'a giren ilk İnsan topluluğunun lideri; Finrod'un
kulu; (ayrıca insanların En Eski Hanedanı ve Edain'in ilk Hanedan'ı da denen)
Beor Hanedanı'nın atası.

y.3?? Aredhel ve Maeglin, saklı kent Gondolin'e girer. Aredhel ve Eöl'ün
ölümleri.

y.355 Bëor'un ölümü.

y.365 Bereg, Eriador'a geri döner.

Bereg: Yaşlı Bëor'un oğlu Baran'ın torunu; Estolad'lı İnsanlar arasındaki
anlaşmazlığın lideri; dağları aşarak Eriador'a döndü.

y.370 Haleth, Haladin'i Brethil'e getirir.

Haleth: Haleth Hanımı da denir; Thargelion'dan Sirion'un batısındaki topraklara
kadar Haladin'in lideri.

Haladin: Beleriand'a giren İnsanların ikinci grubu; sonradan Haleth'in Halkı
dendi, Brethil Ormanı'nda yaşadılar, Bretbil'li İnsanlar da denir.

389 Hador'un doğumu.

Hador. Altınkafa = Lórindol veya Altınsaçlı Hador da denir. Dor-lómin'in
efendisi; Fingolfın'in kulu; (Húrin'in babası olan Galdor'un babası; Bragollach'ta
Eithel Sirion'da öldürüldü; Hador Hanedanı'na Edain'in Üçünçü Hanedanı denir.

y. 425 Hador Hanedanı Dor-lómin'e yerleşir.

y- 441 Húrin'in doğumu.

Húrin: "S", Thalion, "Metin", "Güçlü" diye de anılır. Dor-lómin'li Galdor'un
oğlu, Morwen'in kocası, Túrin ve Nienor'un babası; Dor-lómin'in efendisi,
Fingon'un kulu. Kardeşi Huor'la Gondolin'e gitti; Nirneath Arnoediad'da
Morgoth tarafından esir edildi; uzun yıllar boyunca Thangorodrim üzerinde
oturtuldu; bırakılmasının ardından Nargothrond'da Mím'i öldürdü ve
Nauglamír'i Kral Thingol'e getirdi.

444 Huor'un doğumu.

Huor: "S", Dor-lómin'li Galdor'un oğlu; Rían'ın kocası ve Tuor'un babası;
kardeşi Húrin ile Gondolin'e gitti; Nirnaeth Arnoediad'da öldürüldü.

455 Kış: Dagor Bragollach; Hador ve Fingolfin'in ölümü. Angband
Kuşatması'nın ve Uzun Barış'ın bitişi. Fingon'un, Yüce Noldor Kralı oluşu.

Dagor Bragollach : "S: Ani Alev Savaşı"; Beleriand Savaşları'nın dördüncüsü.
Baharın gelişiyle biten ve Morgoth'un kazandığı ilk savaş.

457 Sauron, Beleriand'ın giriş noktalarının en önemlilerinden olan Tol Sirion'u
ele geçirdi. Beleg ve Halmir, Teiglin Geçişleri'ni savundu. Húrin ve Huor,
Gondolin'de bir yıl boyunca yaşadı. Yaklaşık olarak bu aralarda Doğudölleri

Beleriand'a girdi.

Tol Sirion: "S: Sirion Adası"; Finrod'un Minas Tirith'i inşa ettiği, nehrin Sirion
Geçiti kısmında bulunan ada; Sauron'un ele geçirmesinin ardından
Tol-in-Gaurhoth diye adlandırıldı.

Teiglin Geçişleri: Brethil'deki sığlık; Sirion Geçiti'nden Nargothrond'a ulaşan
yolun üstünde, Teiglin'in tek sığlığı. Nargothrond'un savunulması için çok
önemli bir yer ve Haladin halkı tarafından korundu. Doğudölleri: Esmer
İnsanlar da denir; Bragollach'tan sonra Doğu'dan Beleriand'a girdiler ve
Nirnaeth Arnoediad'da her iki tarafta da savaştılar; Morgoth tarafından Hithlum
onlara yerleşim yeri olarak verildi ki burada Hador Halkı'nın kalanlarına zulüm
yaptılar. 2. ve 3- Çağlar boyunca Sauron'un kışkırtmaları sonucunda Elflere ve
diğer İnsan soylarına saldırmayı sürdüreceklerdi.

460 Güz: Dorthonion'da yasadışı bir yaşam süren Barahir ve yoldaşlarının
ölümü. Oğlu Beren Dorthonion'da kalarak savaşını tek başına sürdürdü.

462 Orklar, Hithlum'a kuzeyden ve doğudan saldırdı;

Galdor'un öldürülüşü.

Galdor. "S: Işıldayan Efendi", Uzun, diye anılır; Lórindol Hador'un oğlu ve
onun ardından Dor-lómin'in efendisi; Húrin ve Huor'un babası; Eithel Sirion'da
öldürüldü.

464 Kış: Beren'in Dorthonion'u terk edişi.

465 Yaz: Beren'in Thingol ve Melian'ın kızı Lúthien'i ilk kez görüşü. Húrin
oğlu Túrin'in doğuşu.

466 Bahar: Lúthien, Beren'in aşkına cevap verir.

Yaz: Beren, yakalanıp Menegroth'a getirilir ve

Silmaril Macerası başlar.

Güz: Beren, Nargothrond'a döner.

466-8 Silmaril Macerası. Beren'e yardım eden Kral Finrod ve Drauglin'in
ölümü. Tol Sirion kötülükten arındırılır ve Sauron Taur-nu-Fuin'e kaçar. Beren,
Morgoth'un tacından bir Silmaril keser. Kurt'un Avlanışı; Beren, Huan,
Carcharoth ve Lúthien'in ölümü.

Draugluin : "S: Mavi Kurt", Morgoth ve Sauron'un kurtadamlarının en büyüğü.
Tol-in-Gaurhoth'da Huan tarafından öldürüldü. Beren ve Huan onun sekline
bürünerek Angband'a girdi.

Huan : "S: Büyük Köpek", Oromë'nin Celegorm'a verdiği Valinor'un büyük kurt
köpeği; Beren ve Lúthien ile dost olup onlara yardım etti; Carcharoth tarafından
öldürüldü.

Carcharoth : "S: Kızıl Dişler", Beren'in Silmaril'i taşıyan elini ısırıp koparan,
Dünya'da yaşıyan en güçlü kurt; Morgoth tarafından kötülükle beslenerek
büyütülmüştür ve Angband'ın Kurdu da denir; Doriath'da Huan tarafından
öldürüldü. İsim metinde "Kızıl Ağız" olarak çevrildi. Kurt'un Avlanışı :
Karnında taşıdığı Silmaril'in verdiği korkunç acı yüzünden deliren Carcharoth'u
öldürmek için Thingol, Beren, Mablung, Beleg ve Huan'ın katılımıyla
düzenlenen av. Carcharoth öldürülüp karnından Silmaril ele geçirildi ama Beren
ve Huan da öldü.

y- 470 Valar tarafından yeniden yaşam bahşedilen Beren ve

Lúthien, Tol Galen'e (Yeşil Ada) yerleşir; oğullan Dior doğar.

473 Feryat Yılı. Maedhros Birliği ve Nirnaeth Arnodiad; Fingon ve Huor'un

ölümü, Hurin ve Gwindor'un esir düşmesi. Túrin Doriath'a gönderilir. Tuor ve
Nienor doğar. Turgon, Yüce Noldor Kralı olur. Feryat Yılı: Nirnaeth
Arnoediad'ın yapıldığı yıl.

Maedhros Birliği: Maedhros tarafından Morgoth'a saldırmak için kurulan askeri
ittifak. Ama Feanor'un Yemini'nin doğurduğu pek çok kötülük için Eldar'ın bir
bölümü bu ittifaka katılmayacak ve amacına ulaşamayacaktı. Maedhros iki ordu
oluşturdu. Birincisi Fingon'un yönettiği batı ordusu: Hithlum'lu Noldor,
Dor-lómin'li İnsanların 3 Hanedanı, Haladin halkı, bir grup Falathrim, küçük bir
grup Nargothrond'lu, Doriath'lı Beleg ile Mablung ve Turgon'un yönetiminde
Gondolin ordusu, ikinci ordu, doğu ordusu: Fëanor oğulları, Nogrod ve
Belegost Cüceleri ve Doğudölleri'nden oluşuyordu. Nirnaeth Arnoediad savaşı
yapıldı, Doğudölleri'nin bir bölümünün ihaneti sonucunda Noldor'un tüm
ümitleriyle birlikte Maedhros Birliği de çöktü.

474 Morgoth'un orduları Falas'ı yağmalar. Círdan, Balar'a

çekilir ve Sirion Limanlan'nı inşa eder. Falas: "S: Kıyı", Beleriand'ın batı
kıyıları; Nevrast'ın güneyi. Círdan: "S: Gemiyapımcısı; Sindar'ın en bilge
efendilerinden biri; Teleri halkından ve Falas'ın efendisi; Nirnaeth
Arnoediad'dan sonra Limanlar'ın yıkımı üzerine Gil-galad'la birlikte Balar
Adası'na kaçtı; 2. ve 3Çağlar boyunca Lhûn Körfezi'ndeki Gri Limanlar'ın
muhafızı; Mithrandir'in gelişinde ona Ateş Yüzüğü'nü, Narya, emanet etti.
Sonuna dek Orta Dünya'da kaldı ve ak gemileriyle yelken açtı. Çok uzun
boyluydu; 3. Çağ'ın sonunda uzun sakallı ve yaşlı görünüşlü olarak anlatılır.

482-5 Túrin, Beleg'le birlikte Doriath bataklıklarında savaşır.

485 Túrin, halkına hakaret eden Saeros'u öldürür ve Doriath'dan kaçarak bir
yasadışı haline gelir.

486 Beleg, Túrin'i bulur. Túrin ve yasadışı yoldaşları, Ufacık

Cüce Mím'in evine, Amon Rûdh'a yerleşir.

487 İki Reis diye anılan Beleg ve Túrin, orklara karşı büyük başarılar kazanıp
Elflerin gururu haline gelirler. Mîm'in ihaneti sonucunda Amon Rûdh düşer ve
Túrin esir alınır. Beleg ve Gwindor, Túrin'i kurtarırlar; Beleg'in ölümü. Túrin,
Nargothrond'a gelerek Kara Kılıç adını alır.

490 Huor oğlu Tuor, Doğudölleri'nin reisi Lorgan tarafından esir alınır.

492 Tuor'un kaçışı ve Mithrim'de yasadışı bir yaşam sürüşü.

496 Haladin'in bozguna uğrayışı. Glaurung, Batı Beleriand'ı işgal eder;
Tumhalad Savaşı ve yenilen Nargothrond'un yağmalanması. Orodreth, Gwindor
ve Finduilas'ın ölümü. Túrin, Glaurung tarafından tuzağa düşürülür. Tuor,
Nevrast'a ve Gondolin'e ulaşır. Korkunç Kış. Tumhalad : "S: Vadi-düzlüğü, dar
düzlük"; Narog ve Ginglith nehirleri arasındaki vadi. Morgoth güçleri
karşısında Nargothrond ordusunun yenildiği; Gwindor ve Orodreth'in
öldürüldüğü savaş burada yapıldı. Orodretb : "S"; Finarfın'in ikinci oğlu; Tol
Sirion'daki Minas Tirith'in muhafızı; kardeşi Finrod'un ölümünün ardından
Nargothrond Kralı. Korkunç Kış : Erken gelip uzun süren kış.

497 Umutsuzluğa kapılan Túrin, Brethil'e sığınır.

500 Túrin, kim olduğunu bilmeden kardeşi Nienor'la evlenir.

501 Túrin, Glaurung'u öldürür. Túrin'in öldüğünü düşünen Nienor uçurumdan
atlayarak intihar eder. Túrin, kendisine gerçekleri anlatan Brandir'e inanmaz,
onu yalancılıkla suçlar ve karısının Ölümünden sorumlu tutarak öldürür; gerçeği
öğrendiğinde, dengesini kaybederek intihar eder.

502 Húrin, Morgoth tarafından Thangorodrim'den serbest bırakılır; karısı
Morwen'in ölümüne şahit olur ve Nauglamír'i Thingol'a getirir.

Nauglamír: "S: Cücelerin gerdanlığı"; Cüceler tarafından Finrod için yapılan
çok değerli ve eşsiz bir gerdanlık ki zaman içinde Thingol'ün ölüm sebebi
olacaktı.

503 Tuor ve Turgon'un kızı Idril evlenirler. Yaklaşık bu aralarda Húrin ölür.

504 Bahar : Tuor ve Idril'in oğulları Earendil'in doğumu.

y. 505 Nauglamír'in değerini Silmaril ile arttıran Thingol, bu işi yapan
Cücelerin ihanetiyle öldürülür. İntikam isteyen Cüceler, Menegroth'u yağmalar.
Beren, Nauglamír'i ve Silmaril'i Cücelerin elinden ani bir baskınla alır.

y. 509 Beren ve Lúthien'in ikinci ölümü. Silmaril'i geri almak isteyen Feanor
Oğulları, Menegroth'u yağmalar; Thingol'un ölümünün ardından Doriath'a
gelerek kral olan Beren oğlu Dior ve karısı Nimloth'un öldürülür ve kızları
Elwing, Silmaril'le birlikte Sirion Limanları'na kaçar.

511 Yazortası: Gondolin'in çöküşü. Ecthelion, Gothmog,

Turgon, Maeglin ve Glorfındel'in ölümü. Tuor, Idril ve Earendil kaçarak Sirion
Limanlan'na sığınırlar. Fingon oğlu Gil-galad, Yüce Noldor Kralı olur.

y. 543 Tuor denize duyduğu özlemin sonucunda karısı kirille beraber Batı'ya
yelken açar ve bir daha onlardan hiçbir haber alınamaz. Earendil, halkının
efendisi olur; Dior'un kızı Elwing'le evlenir ve oğulları Elrond ile Elros doğar.

Earendil, Valar'ın yardımını istemek için Vingilot adlı

gemisini inşa ettirerek, Batı'ya doğru yelken açar. Silmaril'e sahip olma
arzusunu yenemeyen Fëanor Oğulları, bu kez de Sirion Limanları'na saldırıp
yağmalarlar. Elwing ak bir kuş bedenine bürünerek Silmaril'le birlikte kaçıp
Deniz'de yelken açmakta olan kocası Eärendil'e ulaşır. Birlikte Valinor'a
ulaşırlar ve Valar'ın yardımını isterler. Valar, isteği kabul eder ve Öfke Savaşı
başlar. Ulu Savaş diye de anılan savaş Valinor ordularıyla, orklar, balroglar,
kanatlı ejderler, canavarlar ve Doğudöllerinden oluşan Morgoth güçleri arasında
yapıldı. Morgoth'un güçleri neredeyse tamamen yok edildi, Thangorodrim
yıkıldı ve Morgoth bozguna uğradı ama Beleriand ve Orta Dünya'nın diğer
kuzeybatı bölgeleri de yok olarak Belegaer'in suları tarafından işgal edildi.

Kalan iki Silmaril, Morgoth'un tacından alındı. Maedhros ve kardeşi Maglor, bu
iki Silmaril'i çalarak kaçtı ama çektikleri acılar yüzünden Maglor elindekini
Deniz'e, Maedhros'da derin bir uçuruma attı.

601 Valar, Morgoth'u Dünya'nın Duvarları'nın ötesine Zamandışı Boşluk'a
sürgün etti.

Ve işte böylece başlar İkinci Çağ..

Not: Profesör Tolkien'in yazdığına göre, Elros 2. Çağ'ın 442. yılında, 500
yaşında öldüğüne ve 1. Çağın sonundan 58 yıl önce doğduğuna göre 1. Çağ,
Güneş Yılı'nda sona ermiştir diyebiliriz. Ama şunu da belirtmeliyiz ki, sadece
Yavanna'nın Uykusu, Güneş Yılları'nın on binlerce katı sürmüş olabilir. Hiçbir
şey kesin değil; bilgeler bize her şeyi yeniden anlatana dek. Tuhaf.

AKALLABÊTH Númenór'un Yıkılışı

Eldar arasında denir ki, İnsanoğlu, Morgoth'un Gölgesi döneminde dünyaya
gelmiş ve hızla onun boyunduruğu altına girmiş; çünkü onların arasına
casuslarını yollamış, İnsanoğlu onun şeytani ve kurnaz sözlerini kulak vermiş,

korkmalarına karşın Karanlık'a tapmışlardı. Ama içlerinden bazıları kötülüğe
sırtlarını dönerek akrabalarının topraklarını terk etmiş, batıya doğru
ilerlemişlerdi; çünkü Batı'da, Karanlık'ın gölgeleyemediği bir ışığın var olduğu
hakkında söylentiler duymuşlardı. Morgoth'un hizmetkârları onları nefretle
izledi, yolları uzun ve yorucuydu; yine de sonunda Deniz'e bakan topraklara
ulaştılar, Mücevherler Savaşı'nın olduğu

dönemde Beleriand'a girdiler. Sindar dilinde Edain diye isimlen

dirildiler; çünkü Eldar'la dost ve yandaş oldular, Morgoth'a karşı yapılan savaşta
büyük kahramanlıklar gösterdiler.

İşte dünyaya yayılışları böyleydi ve atalarından biri Parlak Eä

rendil'di; Eärendil Destanı'nda anlatıldığı kadarıyla, Morgoth ner

deyse zafere ulaşmak üzereyken Eärendil, İnsanoğlu'nun Rothinzil

dediği gemisi Vingilot'u inşa ederek Valinor'u aramak için yelken

açılmamış denizlerde yol aldı; İki Akraba adına Güçler'in huzurun

da konuşmak istiyordu, çünkü Valar onlara acıyabilir, kendilerine

en çok ihtiyaç duydukları bu günlerde yardım eli uzatabilirdi. Elf

ler ve insanlar, ona Kutlu Eärendil dediler; çünkü uzun uğraşların

ve tehlikelerin ardından arzusuna ulaşmış, Batı'nın Efendileri'nin

orduları Valinor'dan yardıma gelmişti.' Ama Eärendil, çok sevdiği topraklara bir
daha asla dönmeyecekti.

Morgoth'un sonunda bozguna uğratıldığı ve Thangorodrim'in yıkıldığı Ulu
Savaş'ta, İnsanoğulları'nın çoğu Morgoth için savaşırken, sadece Edain Valar'ın
yanında savaşmıştı. Batı'nın Efendileri'nin kazandığı zaferinin ardından hayatta
kalan kötü İnsanlar doğuya doğru kaçtılar, oralardaki ekilmeyen topraklarda
Valar ve Morgoth'un çağrılarına uymayan birçok İnsanoğlu soyu hâlâ yabani ve
kanunsuz bir şekilde gezinip duruyordu. Kötü İnsanlar onların arasına karıştılar,
üzerlerine korkunun gölgesini yaydılar, onları kralları olarak bildiler. Valar
yaptığı çağrıyı reddeden ve Morgoth'un dostlarını efendileri olarak gören Orta
Dünya'daki İnsanları bir süre kendi haline terk etti; İnsanlar karanlıkta yaşayıp

Morgoth'un egemenlik günlerinde tasarladığı birçok şeytani şeyle uğraşmak
zorunda kaldı: ifritler, ejderler, biçimsiz yaratıklar ve aslında Ilúvatar'ın
Çocukları'nın kötü taklitleri olan pis Orklarla. İnsanoğulları'nın çoğu mutsuzdu.

Ama Manwë, Morgoth'u Boşluk'un içindeki Dünya'nın ötesine sürdü ve oraya
kapattı; Batı'nın Efendileri tahtta olduğu sürece kendi başına bir daha Dünya'ya
dönemeyecek, var olamayacak ve görünür hale gelemeyecekti. Yine de ektiği
tohumlar hâlâ büyüyor, yeşeriyor, eğer birileri onlarla ilgilenirse şeytani
meyveler veriyorlardı. Çünkü onun istekleri sürüyor ve hizmetkârlarını
yönlendiriyor, Valar'ın isteklerini engelleyip onlara boyun eğenleri yok etmeye
yöneltiyordu. Bu durum, Batı'nın Efendileri tarafından çok iyi biliniyordu. Bu
yüzden Morgoth uzaklaştırıldığında gelecek çağlar hakkında konuşmak için
divan topladılar. Eldar'ı Batı'ya dönmeye davet ettiler ve bu çağrıya uyanlar
Eressëa Adası'na yerleşti; orada Avallóne denilen bir liman vardı, tüm şehirler

,cinde Valinor'a en yakın olan oydu ve Avallóne kulesi, bir denizci için Deniz'in
fersahlarını aştıktan sonra sonunda Ölümsüz Topraklar'a yaklaştığının ilk
işaretiydi. Üç sadık hanedana, İnsanların Babalan'na değerli bir ödül verilmişti.
Eönwë aralarına inerek onları eğitti; onlara bilgelik, güç ve hiçbir ölümlü ırkın
sahip olmadığı bir yaşam verildi. Edain'in yerleşmesi için yaratılan diyar, ne
Orta Dünya'nın ne de Valinor'un parçasıydı, ikisinden de engin bir deniz
tarafından ayrılıyordu ama yine de Valinor'a daha yakındı. Osse tarafından
Büyük Su'yun derinliklerinden yükseltilmiş, Aulë tarafından işlenmiş, Yavarına
tarafından zenginleştirilmişti; Eldar oraya Tol Eressëa'dan çiçekler, çeşmeler
getirmişti. Valar bu diyarı Andor, Armağan Edilen Ülke diye isimlendirdi.
Eärendil Yıldızı, Batı'da her şeyin hazır olduğunun işareti olarak parladı, denizi
aşarken yol gösterdi; ve İnsanoğlu Güneş'in patikalarındaki bu gümüş alevi
görüp hayran kaldı.

Sonra Edain, Yıldız'ı izleyerek derin sulara doğru yelken açtı; Valar günler
boyunca denizin üzerine bir sakinlik yaydı, gün ışığı ve yelkenler için rüzgâr
yolladı, öyle ki sular Edain'in gözleri önünde gülüşüp dalgalanan cam gibi
parıldadı, köpükler gemilerinin pruvasının önünde kar gibi uçuştu. Ancak
Rothinzil Öylesine parlaktı ki İnsanlar sabahları bile Batı'da ışıldayışını
görebiliyordu ve bulutsuz gecelerde tek başına parlıyordu, yanında başka hiçbir
yıldız yoktu. Ve Edain, rotasını ona doğru ayarlayıp fersahlar boyunca denizde
ilerleyerek sonunda, uzaklarda, onlar için hazırlanan topraklan, altın bir pusun
içinde ışıldayan Andor'u, Armağan Edilmiş Ülke'yi gördü. Ardından karaya
çıktılar, aydınlık ve bereketli bir diyar buldular, çok mutluydular. Bu topraklara
Yıldıza doğru anlamına gelen Elenna dediler; aynı zamanda Batıili anlamına
gelen Anadûnê dediler, Yüce Eldarin dilindeyse Númenóre diye isimlendirdiler.

İşte Gri Elf dilinde, Dúnedain: Númenóreanlar, İnsanlar Arasındaki Krallar diye

isimlendirilen halkın başlangıcı böyleydi. Ama yine de Ilúvatar'ın,
İnsanoğlu'nun üzerine yaydığı ölüm yazgısından kaçamadılar, hâlâ
ölümlüydüler, ömürleri çok uzun olsa ve hiç hastalık bilmeseler de gölge
üzerlerine çok önceden düşmüştü. Böylece gelişip bilge ve görkemli oldular,
İnsanoğlu'nun tüm soyları içinde her konuda İlkdoğanlar'a daha yakındılar; uzun
boyluydular, Orta Dünya'nın en uzun oğullarından daha uzun; gözlerindeki ışık,
parlak yıldızlar gibiydi. Ama bu topraklarda sayıları çok yavaş arttı, çünkü
doğan kız ve oğlan çocukları babalarından daha güzeldi, ama onların çocukları
daha azdı.

Númenór'un eski ana şehri ve limanı batı kıyısının ortasmdaydı, günbatımına
baktığı için Andúniê diye isimlendirilmişti. Toprakların ortasında yüksek ve
yalçın bir dağ vardı, adı Meneltarma; Gökyüzü Sütunu'ydu, üzerinde Eru
Ilúvatar için kutsanmış yüksek bir yer bulunmaktaydı, üstü açık, çatısız bir yer;
Númenóreanların ülkesinde başka hiçbir tapınak ya da kutsal bir yapı yoktu.
Dağın eteklerindeyse Kralların mezarları vardı ve yalçın bir tepenin üzerinde
Armenelos bulunmaktaydı, kentlerin en güzeli, Valar'ın Dúnedain'in ilk kralı
olarak seçtiği Eärendil oğlu Elros orada bir kule ve kale yükseltmişti.

Elros ile erkek kardeşi Elrond, Edain'in Üç Hanedanı soyundan geliyordu ama
Eldar ve Maiar kanlarına da sahiptiler; çünkü Gondolin'li Idril ve Melian kızı
Lúthien onların ataları arasındaydı. Aslında Valar, İnsanoğlu'na Ilúvatar
tarafından verilen ölüm armağanını ellerinden alamazdı ama Yarı Elfler
olayında Ilúvatar, Valar'a durumu yargılayıp değiştirme hakkını vermişti; ve
Valar da Eärendil'in oğullarının kendi kaderlerini kendilerinin seçmesine

hükmetti. Elrond, İlkdoğanlar'la birlikte kalmayı seçti ve ona İlkdoğanlar'ın
yaşamı ihsan edildi. İnsanların kralı olmayı seçen Elros'a ise çok uzun bir yaşam
bahşedildi, Orta Dünya'daki İnsanlardan defalarca daha uzun; onun tüm
soyunun, kraliyet hanedanının efendileri ve krallarının, Númenóreanların
ölçülerine göre bile uzun sayılan yaşamları oldu. Elros, beş yüz yıl yaşayıp dört
yüz on yıl boyunca Númenóreanları yönetti.

Böylece yıllar geçip gitti, Orta Dünya gerileyip ışık ve bilgelik sönerken,
Valar'ın himayesi ve Eldar'ın dostluğu altında yaşayan Dúnedain hem düşünce
hem de beden olarak gelişti. Bu halk her ne kadar, hâlâ kendi dillerini
kullanıyor olsa da, kralları ve efendileri ittifak yaptıkları günlerde öğrendikleri
Elf dilini hâlâ biliyor, konuşabiliyorlardı; böylece Eressëa ve Orta Dünya'nın
batısındaki topraklarda yaşayan Eldar ile sohbet edebiliyorlardı. Aralarındaki
alimler, dünyanın başlangıcından kalan birçok hikâye ve şarkının yazıldığı
Kutlu Diyar'ın dili olan Yüce Eldarin dilini de öğrenmişlerdi; mektuplar,
tomarlar ve kitaplar yazdılar; onların içinde artık tamamen unutulmuş olan,
egemenliklerinin en kudretli olduğu dönemde var olan harikalar ve bilgelik

üzerine şeyler yazılıydı. Sözün kısası, bütün Númenórean efendileri, kendi
isimlerinin yanı sıra bir de Eldarin ismi taşırlardı; tıpkı Númenór'da ve Beri
Topraklar'ın kıyılarında kurdukları şehirler ve güzel yerlerin taşıdığı gibi.

Böylece Dúnedain, zanaatlarda görkemli bir hale geldi, öyle ki eğer akıllarına
gelseydi silahlar dövüp savaşlar yaparak Orta Dünya'nın kötü krallarını
kolaylıkla ezebilirlerdi; ama barış yanlısı bir halktılar. Tüm sanatların ötesinde
gemi yapımı ve deniz işçiliği konusunda güçlendiler, dünyada bir daha onlar
gibi denizciler yetişmedi; o halkın cesur ve dayanıklı adamlarının gençlik
günlerinde en sevdiği maceralar cesaret ve engin denizlere açılmaktı.

Ama Valinor Efendileri onların Númenor kıyılarının görünmeyeceği kadar
batıya doğru yelken açmalarını yasaklamıştı; ve bu yasağın nedenini tam olarak
anlamasalar da durumdan memnundular. Manwë"nin düşüncesine göre
Númenóreanların üzerinde Valar'ın ve Eldar'ın ölümsüzlüklerine, o diyarlarda
var olan her şeye tutulup, Kutlu Diyar'ı aramak için ne bir istek, ne de
mutluluklarına konan sınırları aşmak için bir arzu uyanmalıydı.

O günlerde Valinor, hâlâ dünya üzerinde görünebilir bir haldeydi, Ilúvatar
Valar'ın Yeryüzünü gözlemek için kalmasına izin vermişti, eğer Morgoth
gölgesini dünyanın üzerine yaymasaydı orası bir anıt olabilirdi. Bu
Númenóreanların çok iyi bildiği bir şeydi; ve o günlerde, hava açık, güneş de
doğuda olduğunda uzaklara baktıklarında, batının çok uzaklarında, uzak bir
kıyının üzerinde apak parlayan bir kent, büyük bir liman ve bir kule
görebilirlerdi. O günlerde Númenóreanlar ileriyi görebiliyorlardı; ama yine de
bu görüntüyü sadece aralarındaki en keskin gözlüler seçebiliyor ve bunu sadece
Meneltarma'dan veya yasal olarak gidebilecekleri en uzak batı kıyılarına dek
açılmış uzun bir gemiden yapabiliyorlardı. Çünkü onlar Batı'nın Efendileri'nin
Yasağı'nı çiğneyecek kadar cesur değillerdi. Ama aralarındaki bilgeler, bu uzak
diyarın aslında Valinor'un Kutlu Diyar'ı değil, Ölümsüz Topraklar'ın en
doğusunda bulunan Eressëa'daki Eldar limanı olan Avallöne olduğunu
biliyorlardı. Ve o yıllarda beyaz kuşlar günbatımında uçarken, İlkdoğanlar
küreksiz gemileriyle Númenór'a yelken açmayı sürdürüyorlardı. Ve Númenór'a
sayısız hediyeler getirdiler: şakıyan kuşlar, kokulu çiçekler, şifalı otlar. Ve
Eressëa'nın ortasında büyümüş Ak Ağaç Celeborn'un bir fidesini getirdiler»

Celeborn, Kutlu Diyar'da Yavanna'nın Telperion'un bir sureti olarak Eldar'a
verdiği Tuna Ağacı Galathilion'un bir fidesinden büyümüştü. Ve ağaç
Armenelos'da, Kralın sarayının bahçesinde büyüyüp çiçeklendi; ona Nimloth
adı verildi, geceleri çiçek açıp gecenin gölgelerini kokusuyla doldurdu.

Dúnedain o günlerde Valar Yasağı yüzünden batıya değil doğuya, Kuzey'in
karanlığından Güney'in sıcaklığına ve Güney'in ötesindeki Aşağı Karanlık'a

doğru yelken açıyorlardı; hatta İç Denizler'e dek ilerlediler, Orta Dünya
yakınlarına yelken açıp yüksek pruvalarından Doğu'daki Sabahın Kapılan'nı
gördüler. Zaman geldi Dúnedain, Büyük Topraklar'in kıyılarına ulaştı, Orta
Dünya'nın terk edilmiş diyarlarına acıdılar; ve Númenór'un Efendileri,
İnsanoğlu'nun Karanlık Yılları'nda yeniden batı kıyılarına ayak bastılar, kimse
onlara karşı koyacak kadar cesur değildi. Çünkü o çağda İnsanoğlunun büyük
bölümü Gölge'nin altında yaşıyordu ve artık zayıflayıp korkaklaşmışlardı.
Aralarına giren Númenóre anlar onlara pek çok şey öğrettiler. Mısırı ve şarabı
getirdiler; İnsanoğlu'na tohum ekmeyi, tahıl öğütmeyi, ağaç yontmayı, taşları
şekillendirmeyi öğrettiler; onların yaşamlarını düzenlediler.

Böylece Orta Dünya'nın İnsanları rahata erdi, batı kıyıları boyunca evsiz yurtsuz
gezinenler geri döndü, İnsanoğlu Morgoth'un döllerinin boyunduruğundan
silkinip sıyrıldı ve karanlığın dehşetini unuttu. Uzun boylu Deniz Krallan'nın
anısına büyük saygı gösterdiler, onların ayrılışlarının ardından geri
döneceklerini ümit ederek onları tanrılar diye isimlendirdiler; çünkü o zamanlar
Núenóreanlar asla Orta Dünya'ya uzun süre yerleşmeyecek, orada kendilerine
ait herhangi bir yerleşim yeri yaratmayacaklardı. Onlar doğuya doğru yelken
açmalıydılar, ama sonunda batı özlemi yüreklerine geri dönecekti.

Yıllar geçtikçe bu özlem daha da büyüdü; ve Númenóreanlar çok uzaklardan
gördükleri ölümsüz şehre karşı açlık duymaya başladı, bitmeyecek yaşama,
ölümden ve hazzın bitişinden kaçmaya duydukları arzu şiddetle büyüdü; güçleri
ve görkemleri arttıkça huzursuzlukları da çoğaldı. Çünkü Valar, her ne kadar
Dúnedain'i uzun bir yaşamla ödüllendirmiş olsa da sonunda üzerlerine çöken
yaşamın yorgunluğunu yok etmemişlerdi ve onlar ölüyorlardı hatta Eärendil
soyundan gelen kralları bile; onların yaşam süresi Eldar'ın gözünde kısacıktı.
Böylece üzerlerini bir gölge kapladı: belki de Morgoth'un iradesi iş başındaydı
ve hâlâ dünyanın içinde dolaşıyordu. Númenóreanlar, İnsanoğlu'nun yazgısına
karşı ve aslında daha çok batıya yelken açmalarını engelleyen Yasak'a karşı
önce kalplerinde konuşmaya, sonra da açık açık söylenmeye başladılar.

Aralarında şöyle konuşuyorlardı: "Biz burada ölmek ve nereye gideceğimizi
bilmeden evlerimizi ve tüm yaptıklarımızı terk etmek zorundayken, neden
Batı'nın Efendileri orada sonsuz bir huzur içinde oturuyor? Ve Eldar halkı
ölmüyor, Efendiler'e karşı isyan ettikleri halde. Bütün denizlerin sahibi
olduğumuz, gemilerimizin aşamadığı hiçbir vahşi ve engin deniz kalmadığı
halde, neden Avallóne'ye gidemiyor, oradaki dostlarımızla selamlaşamıyoruz?"

Ve bazıları da şöyle konuşmaktaydı: "Neden Aman'a, Güçler'in mutluluğunun
olduğu yere, bir gün bile gidip tadına varamıyoruz? Arda'nın halkları arasında
görkemli değil miyiz?"

Eldar bu sözleri Valar'a bildirdi ve Manwë, Númenór'un doruk döneminin
üzerine biriken bulutu görerek kederlendi. Kralla^ ve dinleyecek olan herkesle,
dünyanın âdetleri ve yazgısı hakkına^ içtenlikle konuşacak haberciler yolladı
Dúnedain'e.

"Dünya'nın Yazgısı'nı," dedi elçiler, "sadece Tek Olan, onu yaratan
değiştirebilir. Siz tüm aldatmacalardan, tuzaklardan kaçıp Aman'a, Kutlu
Diyar'a geldiniz, bunun size çok az yararı oldu. Çünkü oranın halkını ölümsüz
kılan Manwë"nin toprakları değildi o diyarı kutsallaştıran oraya yerleşmiş olan
Ölümsüzlerdi; ve sizler orada, ışıktaki güçlü ve inatçı pervaneler gibi, kısa süre
içinde tazeliğinizi yitirerek bitkin düştünüz."

Ama Kral sordu: "Benim atam Eärendil hayatta değil mi? Ya da Aman
diyarında yaşamıyor mu?"

Elçiler şöyle yanıtladı: "Biliyorsun ki onun yazgısı farklıdır, onun ölmeyen
İlkdoğanlar'dan olmasına hükmedildi; ve aynı zamanda, yazgısına göre, bir daha
asla ölümlü topraklara dönemez. Oysa sen ve halkın İlkdoğanlar değil, Ilúvatar
sizi ölümlü İnsanoğulları olarak yarattı. Ama anlaşılıyor ki sizler, her iki
akrabanızın da iyi yanlarına sahip olmak istiyorsunuz, arzu ettiğinizde Valinor'a
yelken açmak ve yurdunuzu özlediğinizde dönmek. Bu olamaz. Ne de Valar,
Ilúvatar'ın ihsanlarını değiştiremez. Söylediğiniz gibi, Eldar cezalandırılamaz,
isyan etseler bile ölümsüzler. Ama bu onlar için ne bir ödül ne de bir
cezalandırma, sadece var olmaları için gerekli bir şeydir. Onlar kaçamazlar ve
bu dünyaya bağlılar, sonuna dek burayı terk edemeyecekler, çünkü dünyanın
yaşamı onların yaşamı demektir. Söylediğinize göre, siz, bunda Çok az payınız
olduğu halde, İnsanoğlu'nun isyanı yüzünden cezalandırıldınız; ve böylece
ölümlü kılındınız. Ama bu bir cezalandırma için kararlaştırılan ilk şey değil. Bu
yüzden siz kaçabilir ve dünyayı terk edebilirsiniz, ne umut ne de yılgınlık içinde
ona bağ

değilsiniz. Şimdi hangimiz diğerine imrenmeli?" Ve Númenóreanlar yanıtladı:
"Neden Valar'a imrenmeyelim ya da en azından Ölümsüzlere? Bizim kör bir
güvene ve teminatsız bir umuda ihtiyacımız var, önümüzde neyin uzandığını
bilmeden. Ama biz hâlâ Dünya'yı seviyoruz ve onu kaybetmeyeceğiz."

Elçiler şöyle dedi: "Aslında, Ilúvatar'ın düşüncelerinin sizinle ilgili olan
kısımları Valar tarafından bilinmiyor ve o, düşüncelerindeki her şeyi açığa
vurmaz. Ama bizim doğru olarak bildiğimiz şey, sizin yurdunuzun ne burası, ne
Aman Diyarı ne de Dünya'nın Sınırları içinde herhangi bir yer olduğudur. Ve
İnsanoğlu'nun Yazgısı, ki bu her şeyden önce Ilúvatar'ın bir armağanıdır,
İnsanoğlu'nun sonunda buradan ayrılacağıdır. Bu durumun İnsanoğlu için bir
kedere dönüşmesinin tek nedeni Morgoth'un gölgesinin altında olmalarıydı ve

bu da onlara korktukları büyük karanlıkla çevrili olduklarını hissettirmekteydi;
bazıları yaşam ellerinden alınıncaya dek daha inatçı, daha gururlu ve ürün
vermez oldular. Bizler, yılların sürekli artan yüküne dayanabilenler, bu durumu
tam olarak anlayamadık; ama bu keder, sizin de söylediğiniz gibi, geri dönüp
sizin için bir sorun oluşturmaya başlamışsa eğer, bizler Gölge'nin kalplerinizde
yeniden doğup büyümesinden korkarız. İşte bu nedenle sizler, Dúnedain,
İnsanoğullarının en güzelleri, eskiden Gölge'den kaçıp ona karşı yiğitçe
savaşanlar, sizlere söylüyoruz: Uyanık olun! Eru'nun iradesi inkâr edilemez;
Valar güven dediğiniz şeyi sizden esirgemeyeceğini söyledi ve bu kısa süre
içinde sizi alıkoyan bir bağa dönüşecek. Umarız arzularınızın çok azı olsun
meyva verir. Ilúvatar, Arda'nın aşkını sizin yüreklerinize yerleştirdi ve bunu
amaçsızca ekmedi. Bununla beraber, İnsanoğlu doğmadan çok önceden geçip
giden birçok çağda bu amaç biliniyordu; ve bu size açıklanacak, Valar'a değil."

Tüm bunlar Gemiyapırncısı Tar-Ciryatan ile oğlu Tar-Atanamir'in döneminde
oldu; ve onlar kibirli insanlardı, zenginleşmek için hırslıydılar, Orta Dünya'nın
insanlarını vergiye bağlamışlardı, artık vermekten çok alıyorlardı. Elçiler
geldiğinde Tar-Atanamir ile konuşmuşlardı; o, on üçüncü Kraldı, onun
döneminde Númenór Diyarı iki bin yıldan uzun süredir ayaktaydı ve gücünün
olmasa bile mutluluğunun doruğuna ulaşmıştı. Ama Atanamir, Elçilerin
öğütlerinden çok mutlu olmamış, söylediklerini fazla önemsememişti; halkının
büyük bölümü de onunla aynı fikirdeydi; çünkü onlar umutla beklemektense,
yaşarlarken ölümden kaçmayı istiyorlardı. Atanamir tüm bazların sonunun
ötesinde yaşamına sarılıp uzun bir çağ yaşadı; ve o bunu yapan ilk
Númenóreandı, zekâsını ve erkeklik gücünü yitirene dek tahttan ayrılmayı
reddetti, tahtını en olgun günlerinde oğlundan esirgedi. Númenór Efendileri
uzun yaşamları içinde geç evlenmeyi âdet edinmişlerdi, oğullan fiziksel ve
zihinsel olarak tamamen geliştiklerinde yerlerini terk edip, yönetimi onlara
bırakırlardı.

Sonrasında Atanamir'in oğlu Tar-Ancalimon, Kral oldu ve o da aynı
düşüncedeydi; onun döneminde Númenór halkı bölünmeye başladı. Bir tarafta
Kral'ın İnsanları denilen büyük bir grup vardı, kibirliydiler, Eldar ve Valar'a
yabancılaşmışlardı. Diğer taraftaysa Elf Dostları, Elendili diye isimlendirilen
daha küçük bir grup vardı; çünkü onlar Kral'a ve Elros Hanedanı'na sadık
kalmakla birlikte Eldar'la olan dostluklarını da sürdürmek istiyor, Batı'nın
Efendilerinin öğütlerine kulak veriyorlardı. Ama yine de, kendilerini Sadıklar
diye adlandıran bu grup bile halklarının kederinden tamamen kurtulamadı ve
onlar da ölüm düşüncesi yüzünden sorunlar yaşadılar.

Böylece Batıil'in mutluluğu azalmaya başlamıştı; ama gücü ve görkemi hâlâ
çoğalıyordu. Çünkü krallar ve onların halkı bilgeliği terk etmemişlerdi, Valar'ı
fazla sevmeseler bile onlardan hâlâ korkuyorlardı. Yasağı açıkça çiğnemeye ya

da konulan sınırların ötesine yelken açmaya cesaret edemiyorlardı. Uzun
gemilerinin dümenlerini hâlâ Doğu'ya doğru çeviriyorlardı. Ama ölüm korkusu
gittikçe daha da karararak üzerlerine çöküyordu ve yapabildikleri kadar onu
engellemeye uğraştılar; bilgeleri durup dinlenmeden yaşamı geri kazanmanın
sırrını keşfetmeye ya da en azından İnsanoğlu'nun ömrünü uzatmaya çalışırken
ölüleri için büyük binalar inşa etmeye başladılar. Yine de, en azından
İnsanoğlu'nun ölü bedenini bozulmadan saklama sanatını geliştirdiler ve
ülkelerini içlerinde ölüm düşüncesinin kutsal bir şey gibi saklandığı sessiz
karanlık mezarlarla doldurdular. Ama hayatta kalanlar zevke ve sefahata karşı
daha da istekli bir hale geldi, daha fazla mal mülk ve daha fazla zenginlik
arzulanmaya başlandı; Tar-Alcalimon'un hükümdarlığından sonraki günlerde,
Eru'ya ilk meyveleri sunma âdeti unutuldu ve insanlar ülkelerinin ortasındaki
Meneltarma'nın zirvesindeki Kutsanmış Yer'e çok ender gitmeye başladılar.

Böylece zaman geldi, Númenóreanlar kadim toprakların batı kıyıları üzerine ilk
büyük yerleşimleri kurdular; çünkü, kendi toprakları onlara küçülmüş gibi
geliyordu, orada ne huzurları vardı ne de hallerinden memnundular, Batı
onlardan esirgendiği için artık Orta Dünya üzerinde zenginlik ve egemenlik
arzuluyorlardı. Büyük limanlar ve güçlü kuleler yaptılar, içlerinden çoğu oraları
mesken edindi; ama artık yardımcı ve öğretmenden çok, efendi, sahip ve vergi
toplayıcılar olarak görünüyorlardı. Númenóreanların büyük gemileri rüzgârla
doğuya doğru gidip yüklü olarak dönüyor, krallarının gücü ve görkemi
artıyordu; içtiler, şölenler düzenlediler, kendilerini altın ve gümüşlerle
donattılar.

Tüm bu olanlar içinde Elf Dostları'nın çok küçük bir payı vardı. Onlar yalnızca
sürekli olarak kuzeye doğru yelken açtılar, Gil-galad'ın topraklarına doğru,
Elflerle dostluklarını sürdürmek,

Sauron'a karşı savaşlarında onlara yardım etmek için; ve onların limanları Ulu
Anduin'in haliçlerindeki Pelargir'di. Ama Kral'ın İnsanları güneyin uzaklarına
yelken açtılar; onların hükümdarlıkları ve kalelerinden geriye, İnsanoğlu'nun
efsanelerinde pek çok söylenti kaldı.

Her yerde söylendiği gibi, Sauron, bu Çağ'da, Orta Dünya'da yeniden canlanıp
harekete geçmiş ve Morgoth tarafından beslenen kötülüğe geri dönmüş, ona
hizmet ederek kudretli bir hale gelmişti. Zaten daha önceden, Númenór'un on
birinci kralı Tar-Minastir'in döneminde Mordor topraklarını güçlendirmiş, oraya
Barad-dûr Kulesi'ni inşa etmişti; artık bundan sonra bütün kralların kralı olmak
ve İnsanoğlu'nun üzerinde bir tanrı olmak için Orta Dünya'nın egemenliğini ele
geçirmeye uğraşacaktı. Sauron, atalarının yaptıkları yüzünden, Valar'a
gösterdikleri sadakat ve çok eskiden Elflerle yaptıkları ittifak yüzünden
Númenóreanlardan nefret ediyordu; üstelik eskiden Tar-Minastir'in Gil-galad'a

yaptığı yardımı da unutmamıştı, ki o günlerde Tek Yüzük dövülmüştü, Sauron
ve Elfler arasında Eriador'da savaş vardı. Şimdi Númenór krallarının kudret ve
ihtişamlarının arttığını öğrenmişti, artık onlardan daha fazla nefret ediyordu;
onun topraklarını istila edebilir ve Doğu'nun egemenliğini elinden alabilirler
diye onlardan korkuyordu. Ama uzun süre Deniz'in Efendileri'yle karşılaşmaya
cesaret edemeyerek kıyılardan içerilere çekildi.

Ama Sauron daima haindi; denir ki Dokuz Yüzük'le tuzağa düşürdükleri
arasında üç tane de Númenórean soyundan gelen yüce efendi vardı.
Hizmetkârları olan Yüzüktayfları, Úlairi harekete geçtiğinde Sauron'un
İnsanoğlu üzerinde yaydığı dehşet ve boyunduruğu korkunç derecede büyüdü,
Númenóreanların deniz kıyılarında bulunan güçlü bölgelerine saldırmaya
başladı.

Gölge, o günlerde, Númenór'un üzerinde daha da koyulaştı; isyanları yüzünden
Elros Hanedanı Kralları'nın yaşamları solgunlaştı ama kalpleri Valar'a karşı
daha da sertleşti. Ve on dokuzuncu kral, atalarının kraliyet asasını eline alarak
Batı'nın Efendisi, Adûnakhor adıyla tahta çıktı; Elf dilleri terk edildi,
duyabileceği yerlerde kullanılmasını yasakladı. Yine de, adı Kralların
Fermanı'na, Yüce Elf dilinde Herunûmen olarak yazılmıştı, çünkü kötülüğün
üzerlerine çökeceğinden korkan kralların tamamen çiğnemekten korktuğu
kadim bir geleneğe uyuluyordu. Sadıklara göreyse, bu isim aşırı kibirliydi,
çünkü Valar'ın bir unvanı olarak kullanılıyordu; Elros Hanedanı'na olan sadakat
ile Güçler'e karşı duydukları derin saygı arasında kaldıkları için yürekleri
fazlasıyla yorgun düşmüştü. Ama daha kötüsü de gelmekteydi. Ar-Gimilzôr,
yirmi ikinci kral, Sadıklar'ın en büyük düşmanıydı. Onun döneminde bakımı
yapılmayan Ak Ağaç hastalanmaya başladı; ve Elf dillerinin kullanımını
tamamen yasakladı, Eressëa gemilerini karşılayanları cezalandırdı ama yine de
Elfler ülkenin batı kıyılarına gizlice gelmeyi sürdürdüler.

Artık Elendili çoğunlukla Númenór'un batı bölgelerine yerleşecekti; ama
Ar-Gimilzôr bu topluluktan olanların bulunup batıdan alınarak ülkenin
doğusuna yerleştirilmelerini emretti; ve göz altında tutulacaklardı. Böylece
Sadıklar'ın asıl yerleşimi artık Remenna limanı civarı oldu; o dönemde
Sadıklar'ın çoğu Gil-galad'ın krallığına, hâlâ Eldar'la konuşabilecekleri Orta
Dünya'nın kuzey kıyılarına doğru yelken açıyorlardı. Bu Krallar tarafından
biliniyordu ama madem ki Elendili kendi diyarlarından ayrılıp geri dönmüyordu
buna engel olmadılar; çünkü kendi halkları ve Valar'ın Casusları diye
isimlendirdikleri Eressëa'lı Eldar arasındaki

tüm dostluğun bitmesini arzuluyor, yaptıklarının ve tasarladıklarının Batı'nın
Efendileri'nden gizli tutulmasını diliyorlardı. Ama yaptıkları her şey Manwë
tarafından biliniyordu ve Valar, Númenór Krallan'na karşı çok öfkeliydi,

bundan böyle onlara öğüt vermediler, himaye etmediler; Eressëa gemileri bir
daha asla günbatımından gelmedi, Andúnie limanları ıssızlaştı.

Kralların hanedanından sonra en büyük onur Andúnie Efendileri'ne aitti; çünkü
onlar Elros soyundandılar ve Númenór'un dördüncü kralı Tar-Elendil'in kızı
Silmarien'den geliyorlardı. Bu efendiler krallara sadıktılar, onlara büyük saygı
gösterirlerdi; Andûnie Efendisi, Asa'nın baş divan üyelerinden biriydi. Başından
beri Valar'a karşı saygı ve Eldar'a karşı özel bir sevgi duymaktaydılar; Gölge
büyümeye başladığında Sadıklar'a ellerinden geldiğince yardım etmişlerdi.
Uzun bir süre boyunca kendilerini açıkça ortaya koymadılar, ama buna karşın
bilgece öğütlerle Asa'nın efendilerinin yüreklerini İslah etmeye uğraştılar.

Bir de güzelliğiyle ünlü Inzilbêth hanım vardı; annesi Lindörie'ydi,
Ar-Gimilzôr'un babası olan Ar-Sakalthôr'un hükümranlığı döneminde Andunie
Efendisi olan Eärendur'un kız kardeşi. Gimilzôr onu karısı olarak aldı, kadın
gerçekte ondan pek hoşlanmıyordu, kalben Sadıklar'dan biriydi, çünkü annesi
tarafından böyle yetiştirmişti; ama krallar ve oğulları kibirli yetiştirilirdi, onların
isteklerine karşı çıkılamazdı. Ar-Gimilzôr ve kraliçesi arasında bir sevgi yoktu,
ne de oğulları arasında. Oğulların büyüğü Inziladûn hem beden hem de düşünce
yapısı olarak annesine benziyordu; ama küçüğü Gimilkhad babası gibiydi,
üstelik daha kibirli ve dainatçı. Eğer yasalar izin verseydi Ar-Gimilzôr asayı
büyük oğluna değil ona devredecekti.

Ama Inziladûn tahta çıktığında tıpkı eskiden yapıldığı gibi

Elf dilinde bir isim seçti; hem gözleri, hem de düşünceleri uzak görüşlü olduğu
için kendisine Tar-Palantir dedi ve ondan nefret edenler bile yalvaçsı
sözlerinden korktular. Varlığı, bir süreliğine Sadıklar'ın üzerine huzur getirdi;
Ar-Gimilzôr'un terk ettiği Meneltarma'nın zirvesindeki Eru'nun Kutsanmış
Yeri'ne bir kez daha gitti. Ak Ağaç, yeniden gururla yükseldi; ve Tar-Palantir,
Ağaç öldüğünde Kralların soyunun da sona ereceğiyle ilgili bir kehanette
bulundu. Ama onun tövbesi atalarının küstahlığına kızgın olan Valar'ı
yatıştırmak için yeterli değildi, çünkü halkının büyük bölümü tövbe etmemişti.
Gimilkhad güçlü ve kabaydı; kendilerine Kral'ın İnsanları diyenlerin liderliğini
ele geçirerek ağabeyinin iradesine açıkça karşı çıkmaya cesaret etti ve
yaptıklarının daha çoğu da gizlilik içinde yapıldı. Böylece Tar-Palantir'in
günleri kederle karardı; zamanının çoğunu batıda geçirmeye başladı, sık sık
Andúnie yakınlarındaki, Oromet Tepesi'nde bulunan Kral Minastir'in kadim
kulesine çıkarak belki de denize açılmış birilerini görmek umuduyla, istekle
batıya doğru baktı. Ama artık Batı'dan Númenór'a hiçbir gemi gelmedi ve
Avallónë bulutlarla örtülüydü. Gimilkhad iki yüz yaşından iki yıl önce (zayıf
düşmüş bile olsa, Elros soyundan biri için çok erken sayılan bir yaşta) öldü ama
bu Krala huzur getirmedi; çünkü Gimilkhâd'ın oğlu Pharazôn servete ve güce

karşı babasından daha atak, daha hırslıydı. Númenóreanların Orta Dünya
kıyılarında İnsanların üzerinde kurdukları egemenliklerin sınırlarını genişletmek
için yaptıkları savaşlarda liderlik yaparak sık sık uzaklara yolculuk etti; böylece
hem karada hem de denizde reis olarak büyük ün kazandı. Bu yüzden babasının
ölümünü duyup Númenór'a döndüğünde halkının yüreği ona açılmıştı; çünkü
yanında büyük servet getirmiş ve o zamanlar bunu karşılıksız olarak vermişti.

Zaman geldi Tar-Palantir kederden yorulup öldü. Hiç oğlu yoktu, sadece Elf
dilinde Míriel adını verdiği bir kızı vardı ve Númenórean yasalarına göre asa
ona geçmeliydi. Ama kızın istememesine karşın Pharazôn onu karısı olarak aldı,
aslında bu yaptığında kötülük vardı ve Númenórean yasalarına göre ikinci
derecede kuzenden daha yakın akraba evliliğine, kraliyet ailesi için bile izin
verilmezdi. Evlendiklerinde asayı kendi eline geçirip Ar-Pharazôn adını (Elf
dilinde Tar-Calion demektir) aldı; kraliçesinin ismini de Ar-Zimraphel olarak
değiştirdi.

Númenór'un kuruluşundan bu yana Deniz Kralları'nın Asası'nı elinde tutanların
en kudretlisi ve en kibirlisi Altın Ar-Pharazôn'du; ondan önce Númenór'a yirmi
üç kral ve kraliçe hükmetmişti, artık onlar Meneltarma dağının altındaki derin
mezarlarında, altın yataklarına uzanmış uyuyorlardı.

Kudretinin görkemi içinde Armenelos şehrindeki oyma tahtında oturmuş,
karanlık düşüncelere dalmıştı, savaş düşünüyordu. Çünkü Sauron'un Orta
Dünya'daki krallığının gücünü ve onun Batıil'e duyduğu nefreti öğrenmişti.
Doğudan dönen gemi sahipleri ve reisler huzuruna çıkıp Ar-Pharazôn Orta
Dünya'dan döndüğünden bu yana Sauron'un gücünü nasıl geliştirdiğini
anlatıyorlardı, Sauron kıyılardaki şehirler üzerine baskı yapıyordu, artık
İnsanların Kralı unvanını almış, amacının Númenóreanları denize dökmek ve
eğer böyle bir şey mümkünse, Númenór'u yok etmek olduğunu açıklamıştı.

Bu gelişmeler üzerine Ar-Pharazôn'un kızgınlığı büyümüştü, gizlice uzun uzun
düşündü, yüreği ölçüsüz bir kudret ve hükümdarlık arzusuyla doldu. Valar'a
danışmadan ya da bilge birinin yardımını almadan tek başına, İnsanların Kralı
unvanının kendisine ait olduğuna karar verdi, Sauron'u kulu ve hizmetkârı
olmaya zorlayacaktı; çünkü kibiri yüzünden hiçbir kralın Eärendil'in Varisi'yle
rekabet edecek kadar kudretli olmadığını düşünmekteydi. Böylece, silah yapımı
için büyük demir atölyeleri kurmaya başladı, savaş için birçok gemi inşa etti ve
onları silahlarla birlikte depoladı; her şey hazır olduğunda, ordusunun başına
geçip Doğu'ya yelken açtı.

İnsanlar altın renginde parıldayan kızıla boyanmış gemilerinin günbatımından
gelmekte olduğunu gördüler, kıyılara yerleşmiş olanların yüreklerine korku
düştü ve içerilere doğru kaçtılar. Donanma sonunda Umbar diye isimlendirilen

yere ulaştı, orada Númenóreanlar'ın hiç el değmemiş kudretli bir limanı vardı.
Deniz'in Kralı, Orta Dünya'nın üzerine yürüdüğünde, o topraklar bomboş ve
sessizdi. Yedi gün boyunca sancaklar ve borularla ilerledi, bir tepeye geldi,
tepenin üzerine otağını ve tahtını kurdu; toprakların ortasına kuruldu, ordusunun
çadırları çevresinde mavi, altın rengi ve beyaz renklerde, uzun çiçeklerden
oluşan bir tarla görüntüsü sergileyerek dizildi. Ardından haberciler göndererek
Sauron'a huzuruna gelip sadakat yemini etmesini emretti.

Sauron geldi. Hatta güçlü kulesi Barad-dûr'dan kalkıp geldi, savaşa hiç
yeltenmedi. Çünkü Deniz'in Kralı'nın kudretinin ve görkeminin söylenenlerin
üzerinde olduğunu anlamıştı, en kudretli hizmetkârlarına bile onlara karşı
koyabilmeleri konusunda güvenemezdi; Dúnedain hakkındaki istekleri için
henüz zamanın gelmediğini görmüştü. Güç işe yaramadığında, hilekârlığa
başvurarak kazanacak kadar becerikli ve kurnazdı. Böylece, Ar-Pharazôn'un
huzurunda boyun eğerek dilini yumuşattı; ve insanlar söylediklerinin adilliğine
ve bilgeliğine hayran kaldı.

Ama Ar-Pharazôn tamamen kanmamıştı, aklına Sauron'un ve içtiği sadakat
andının daha iyi korunabilmesi için onun ve Orta

Dünya'daki tüm hizmetkârlarının rehine olarak yaşamak üzere Númenór'a
götürülmesi gerektiğini düşünüyordu. Bu Sauron'un razı olduğu bir tutsaklıktı,
gizli düşüncelerinde bunu memnunlukla kabul ediyordu çünkü bu durum
aslında onun arzularına uyuyordu. Sauron denizi aşıp Númenór diyarına baktı,
görkemli günlerini yaşayan Armenelos şehrini şaşkınlıkla seyretti; ama kalbi
kıskançlık ve nefretle daha da doldu.

Düşünceleri ve dili kurnazdı, gizli arzuları güçlüydü, böylece üç yıl geçtiğinde
Kral'ın gizli düşüncelerine en yakın kişi haline geldi; çünkü yalnızca dilinde
olan dalkavukluğu bal kadar tatlıydı ve birçok şey üzerine olan bilgisi henüz
İnsanlar tarafından anlaşılmamıştı. Andúnie Efendisi Amandil dışındaki tüm
divan üyeleri Kral üzerindeki etkisini görerek ona yaltaklanmaya başladı.
Sonrasında ülkenin üzerine yavaş yavaş bir değişim yayılmaya başladı.
Elf-dostları'nın yürekleri fena halde kederliydi ve çoğu korku içinde sönüp
gitmişti; geride kalanlar kendilerine Sadıklar deseler de düşmanları onları
isyancılar diye isimlendiriyordu. Çünkü Sauron artık insanın kulaklarına sahip
olmuştu ve birçok delil göstererekValar'ın öğrettiği her şeyi inkâr ediyordu;
insanlara, dünyada, doğuda, hatta batıda hâlâ ele geçirebilecekleri denizler ve
topraklar olduğunu düşünmelerini söyledi, oralardaki zenginlik ölçülemez
boyutlardaydı. Ve daima, eğer sonunda o diyarların ve denizlerin sonuna
gelebilselerdi bile, tüm bunların ötesinde Kadim Karanlık uzanıyordu. "Dünya
ondan yaratılmıştı. Yalnızca Karanlık'a tapınılabilir ve bu yüzden Efendi diğer
dünyaları ona hizmet edenlere armağan etmiş, böylece kudretinin yükselişi asla

sona ermeyecek." Ar-Pharazôn sordu: "Karanlığın Efendisi kimdir?" Sonrasında
Sauron, Kralla kilitli kapıların ardında konuştu ve yalan söyledi, dedi ki: "O,
artık adı anılmayandır; çünkü Valar sizi onun hakkında kandırdı, kendilerine
köle yapmak için İnsanoğlu'nu zincirlemeye çalışırlarken, kendi yüreklerinin
deliliklerinde tasarlanmış bir hayalet olan Eru'nun adını öne sürdüler. Çünkü
onlar, ne isterse sadece onu söyleyen Eru'nun kâhinleridir. Ama onların
efendileri hâlâ hüküm sürmekte ve sizi bu hayaletten kurtaracak; onun adı
Melkor, Her Şeyin Efendisi, Özgürlük Verici ve sizi onlardan daha güçlü
yapacak."

Böylece Kral Ar-Pharazôn, önce gizlice, kısa süre sonra da halkının gözleri
önünde açıkça Karanlığa ve Efendi Melkor'a tapınmaya başladı; halkının büyük
bölümü de onu izledi. Hâlâ Sadıklar'dan geriye kalanlar da vardı, söylendiği
gibi Rómenna civarına yerleşmişlerdi ve küçük bir grup da dağınık olarak sağda
solda yaşıyordu. Bu kötü günlerde onları yönetip cesaretlendiren reisleri Kral'ın
divan üyesi Amandil ve oğlu Elendil'di, onun oğullan da Isildur ile Anárion,
sonrasında Númenór hesabına göre genç adamlar. Amandil ile Elendil büyük
gemi reisleriydiler; Armenolos şehrinde tahtta oturan, tacı sahiplenip hükmeden
hanedandan olmasalar da Tar-Minyatur Elros'un soyundan geliyorlardı. İkisinin
de gençlik günleri birlikte geçmişti ve Pharazôn, Amandil'i severdi, Elf-dostu
olduğu halde Sauron gelene dek onun divanında kaldı. Şimdi azledilmişti,
çünkü Sauron Númenór'daki herkesden daha çok ondan nefret ediyordu. Ancak
o öylesine soylu ve bir deniz reisi olarak öylesine kudretliydi ki halkın çoğunun
gözünde hâlâ onurlu yerini koruyordu; bu yüzden de ne Kral ne de Sauron ona
el sürecek cesareti gösteremiyorlardı.

Böylece Amandil, Rómenna'ya çekildi. Hâlâ sadık olduğuna güvendiği herkesi
gizlice oraya toplanmaya çağırdı; çünkü artık kötülüğün hızla büyümesinden
korkuyordu, bütün Elf-dostları tehlikedeydi. Kısa sürede beklenen oldu. O
günlerde Meneltarma tamamen terk edilmişti; Sauron dahi, yüce yeri kirletmeye
cesaret edemese de Kral, kimseye, ne ölüm acısı çekmekte olanlara ne de
yüreklerinde Ilúvatar'ı yaşatan Sadıklar'a oraya çıkma izni vermiyordu. Sauron,
sarayın bahçesinde büyüyen Ak Ağaç'ı, Güzel Nimloth'u kesmesi için Kralı
zorladı, çünkü o Eldar ve Valinor'un ışığının anısıydı.

Kral önceleri, Tar-Palantir tarafından söylenen hanedanının kaderinin Ağaç'a
bağlı olduğu kehanetine inandığı için buna razı olmadı. Böylece artık Eldar ve
Valar'dan nefret eden Kral çılgınlığının içinde Númenór'un eski bağlılıklarının
gölgesine boşu boşuna sarılmıştı. Ama Amandil, Sauron'un şeytani amacıyla
ilgili söylentileri duyduğunda yüreği kederle doldu, biliyordu ki sonunda
Sauron kesinlikle isteğine ulaşacaktı. Valinor Ağaçları'nın hikâyesini
anımsayarak Elendil ve oğullarıyla konuştu; Isildur tek bir söz bile söylemedi
ama gece dışarı çıkıp ona ün kazandıran başarısına ulaştı. Kılık değiştirip

Armenelos'a giderek artık Sadıklar'a yasaklanmış olan Kral'ın bahçelerine girdi;
Sauron'un emirleriyle herkese yasaklanmış olan ve onun hizmetindeki
muhafızlar tarafından gece gündüz gözetlenen Ağaç'ın bulunduğu yere geldi.
Güzün sonları ve kış yakın olduğu için Nimloth karanlıktı, hiç çiçeği yoktu;
Isildur muhafızları aşarak Ağaç'tan bir meyve kopartıp gitmek için döndü. Ama
muhafız onu fark edince saldırdı, dışarı Çıkabilmek için dövüştü, birçok yara
aldı; kaçtı ve kılık değiştirmiş olduğu için Ağaç'a kimin el sürdüğü
anlaşılamadı. Isildur sonunda güçlükle Rómenna'ya döndü, meyveyi Amandil'in
ellerine teslim etti ve gücü onu terk etti. Sonrasında meyve gizlice ekilip
Amandil tarafından kutsandı; ilk sürgünü çıktı ve baharda filizlendi. İlk
yaprağını açtığında, uzun süredir yatmakta olan ölmeye çok yakınlaşmış Isildur
ayağa kalktı ve yaraları onun için bir daha sorun yaratmadı.

Bu olayın kısa süre sonrasında Kral, Sauron'a boyun eğerek Ak Ağaç'ı kesti ve
ardından atalarının sadakatlerine tamamen yüz çevirdi. Sauron, Númenórean
kenti Altın Armenelos'un ortasındaki bir tepenin üzerine görkemli bir tapınak
inşa ettirdi; tabanı daire biçimindeydi, elli ayak kalınlığında duvarlar vardı,
tabanının genişliği merkezden beş yüz ayaktı, duvarlar zeminden beş yüz ayak
yükseliyordu ve görkemli bir kubbeyle taçlandırılmıştı. Kubbe tamamen
gümüşle kaplıydı, güneşte parladığında ışıltısı çok uzaklardan görülebiliyordu;
ama kısa sürede ışık karardı, gümüş simsiyah oldu. Çünkü tapınağın ortasında
ateş yanan bir sunak, kubbenin en tepesinde bir pencere vardı ve oradan dışarıya
duman çıkmaktaydı. Sauron sunaktaki ilk ateşi Nimloth'tan kesilen parçalarla
tutuşturdu, ağaç çıtırdayarak yandı; insanlar çıkan kötü kokulu dumandan
hayrete düştüler, öyle ki ülke yedi gün batıya doğru yavaş yavaş dağılıp gidene
dek bir bulutun altında kaldı.

Sonrasında ateş ve duman kesintisiz yükseldi; Sauron'un gücü her geçen gün
arttı, tapmakta kendilerini Ölüm'den kurtarması için kan akıtarak, işkenceler ve
büyük kötülükler yapılarak insanlar Melkor'a kurban edildi. Kurbanları
çoğunlukla Sadıklar arasından seçtiler; yine de Özgürlük Verici Melkor'a
tapmayacaklarını asla açığa vurmadılar, aksine karşı çalışmalara başladılar,
çünkü Kraldan nefret ediyorlardı ve ona isyan ettiler ya da akrabalarına karşı
yalanlar ve zehirlerle komplolar kurdular. Yapılanların büyük bölümü yanlıştı;
bunlar acı günlerdi ve nefret nefreti getirdi.

Tüm bunlara rağmen Ölüm, topraklarını terk etmedi, aksine birçok korkunç
kılığa bürünerek daha kısa aralarla ve daha sık gelmeye başladı. Oysa eskiden
insanlar, yavaşça yaşlanıyor, sonunda dünyadan yorularak uykuya yatıyorlardı,
şimdiyse delilik ve hastalık onlara saldırıyordu; yine de hâlâ ölmekten ve ele
geçirmiş oldukları efendinin diyarı karanlığın içine gömülmekten korkuyorlardı;
ve can çekişmeleri içinde kendilerini lanetlediler. O günlerde insanlar küçük
nedenlerle silahlarına sarılıp birbirlerini katlettiler, çünkü artık çok çabuk

kızmaya başlamışlardı; Sauron ve kendisine bağladıkları bu krallık üzerinde
insanı insana karşı kullandılar, öyle ki halk Kral ve efendiler aleyhine ya da
başkalarında olup da kendilerinde olmayan her şey hakkında söylenmeye ve
iktidarın adamları zalim bir şekilde intikam almaya başladılar.

Bununla beraber Númenóreanlar uzun bir süre zenginleştiklerini zannettiler,
mutlulukları artmamış olsa bile daha da güçlenmişlerdi, zenginleri daha da
zenginleşmişti. Çünkü Sauron'un yardım ve öğütleriyle sahip olduklarını kat kat
artırdılar, makineler tasarlayarak daha büyük gemiler inşa ettiler. Artık daha
güçlü ve daha iyi silahlarla donanmış olarak Orta Dünya'ya doğru yelken
açtılar, artık armağan getirenler, hatta hükmedenler bile değil, vahşi savaş
adamları olarak geliyorlardı. Orta Dünya insanlarını avladılar, mallarını alıp esir
ettiler, çoğunu sunaklarında acımasızca katlettiler. Bu yüzden o günlerde
kalelerinin içine tapınaklar, büyük mezarlar yaptılar; insanlar onlardan
korkuyordu, kadim günlerin müşfik krallarının anıları dünyadan silindi, sayısız
korkunç öyküyle karardı.

Böylece Yıldız Diyarı'nın Kralı Ar-Pharazôn, Morgoth'un saltanatından bu yana
dünyanın en kudretli tiranı haline geldi, ama aslında her şeye tahtın arkasından
Sauron hükmediyordu. Ve yıllar geçti, yaşamı uzadıkça Kral, ölümün
gölgesinin yaklaştığını hissetti; korku ve öfkeyle doldu. Artık Sauron'un
hazırlandığı ve uzun zamandır beklediği zaman gelmişti. Sauron Kralla konuştu,
artık onun çok kudretli olduğunu ve arzuladığı her şeye herhangi bir yasak ya da
engelle karşılaşmadan ulaşabileceğini söyledi.

Dedi ki: "Valar ölümün olmadığı diyarı kendileri için sahiplendi; size bu
konuda yalan söylediler, yapabileceklerinin en iyisi onu saklamaktı, sebep
onların tamahkârlığıydı ve İnsanoğlu'nun Krallan'nın, ölümsüz diyarı ellerinden
alıp onların yerine dünyayı yönetebileceği korkularıydı. Bununla beraber,
kuşkusuz ki, sonsuz yaşam armağanı her şey değildi; güce, gurura, ulu bir soya
sahip insanlar olmak da aynı şekilde değerliydi ama tüm adalete rağmen, böyle
bir ödülü borcu olduğu halde, Kralların Kralı Ar-Pharazôn'dan, yalnızca Manwë
ile karşılaştırılabilecek olan Yeryüzü'nün oğullarının en kudretlisinden esirgedi.
Ancak ulu krallar inkârlara tahammül etmez, gereken neyse alırlar."

Netice olarak, düşkünleşmiş ve yaşamının sonuna doğru geldiği için ölümün
gölgesinde yürüyen Ar-Pharazôn, Sauron'a kulak verdi; Valar'a karşı nasıl savaş
açabileceğini yüreğinde uzun uzun düşünüp tartmaya başladı. Bu tasarıyı uzun
süredir hazırlıyordu ve açık açık söylemese de bu konu herkesten saklanamazdı.
Amandil Kralın tasarılarının farkına vararak ümitsizliğe kapıldı, büyük bir
korkuyla doldu, İnsanoğlu'nun savaşta Valar'ı yenemeyeceğini biliyordu, eğer
bu savaş durdurulmazsa, dünya harabeye dönecekti. Bunun üzerine oğlu
Elendil'i çağırıp şöyle dedi:

"Günler karanlık ve İnsanoğlu için hiçbir ümit yok, Sadıklar içinse çok az ümit
var. Bu yüzden atamız Eärendil'in eskiden yaptığı tasarıyı deneyip Batı'ya
yelken açmayı düşündüm, yasak olsun ya da olmasın, Valar'la konuşacağım,
hatta olabilirse Manwë"yle; ve her şey yok olmadan önce yardım etmesi için
yalvaracağım."

"Böylece Krala ihanet etmiş olmayacak mısın?" dedi Elendil. "Bizi neyle
suçladıkları iyi biliyorsun, bize hain ve casus dediler, ki bugüne dek bunlar
doğru değildi."

"Eğer Manwë"nin böyle bir haberciye ihtiyacı olduğunu düşünüyorsam," dedi
Amandil, "Krala ihanet ederim. Çünkü insanın yüreğinin hiçbir sebeple
bağışlayamayacağı sadece tek bir ihanet vardır. Ama bunu İnsanoğlu'na
merhamet ve onların Yalancı Sauron'dan kurtuluşu adına yapıldığı için
savunuyorum, en azından çok az da olsa Sadıklar kaldığı için. Ve Yasak
nedeniyle de, halkımın da günahkâr duruma düşeceği korkusuyla, kendi içimde
cezamı çekeceğim."

"Ama babam, yaptığınız öğrenildiği zaman, soyunuzdan geride bıraktıklarınızın
başına neler gelebileceğini düşünüyor musunuz?"

"Bu bilinemez," dedi Amandil. "Ayrılışıma gizlice hazırlanacak ve
gemilerimizin limanlarımızda her gün yaptığı gibi doğuya yelken açacağım;
sonrasında, rüzgâr ve şans izin verirse, güneye ya da kuzeye yönelecek,
ardından batıya döneceğim ve ne bulabileceğime bakacağım. Ama oğlum, sen
ve dostlarına kendiniz için başka gemiler hazırlamanızı öğütlerim,
yüreklerinizin ayrılmaya dayanamayacağı şeyleri de gemilere yükleyin; ve
gemiler hazır olduğunda Rómenna limanında bekleyin, zamanınızın geldiğini
anladığınızdaysa diğer insanlarınıza amacınızı anlatın ve doğuya doğru beni
izleyin. Eğer biz bir süreliğine ya da kazanç için ayrılırsak, Amandil çok
üzüldüğü tahttaki akrabamıza bundan böyle pek yakın olmayacak. Ama yanına
pek çok insanı almak niyetinde olduğunu kimse bilmesin yoksa onun canı buna
sıkılır, çünkü şimdi o planlarını yapmakta olduğu savaşla uğraşıyor ve
toplayabildiği her güce ihtiyacı olacaktır. Gerçek Sadıklar'ı arayıp bul ve eğer
gelmek isterlerse, bırak gizlice sana katılsınlar, daha sonra da tasarılarını onlarla
paylaş."

"Peki plan ne olacak?" diye sordu Elendil.

"Savaşa katılmayacak ve izleyeceksiniz," diye yanıtladı Amandil. "Dönene
kadar bundan başka bir şey söyleyemem. Ama büyük olasılıkla size yol
gösterecek yıldız olmadan Yıldız Diyarı'ndan kaçacaksınız; çünkü diyar

kirletilmiş olacak. Sevdiğiniz her şeyi kaybedecek ve yaşarken ölümü tadacak,
başka bir yerlerde sürgün topraklarını arayacaksınız. Doğuda mı yoksa batıda
mı olduğunu sadece Valar söyleyebilir."

Ardından Amandil, ölmekte olan biri gibi tüm ev halkına veda etti. "Çünkü
iyice anlaşıldığı gibi beni bir daha asla göremeyeceksiniz; size çok önceleri
Eärendil'in yaptığı gibi işaretler gösteremem ama sizi yakında geleceğini
bildiğimiz dünyanın sonuna hazır kıldım."

Denir ki Amandil, geceleyin küçük bir gemiyle yelken açtı, önce doğuya dümen
kırdı, bir süre o yönde gidip ardından batıya döndü. Yanına yüreğine yakın üç
hizmetkârını almıştı ve bir daha bu dünyada onlarla ilgili ne bir söz ne de bir
işaret duyuldu, yazgılarıyla ilgili bir hikâye anlatılmadı, bir tahmin bile yoktu.
İnsanoğlu ikinci kez böyle bir elçi tarafından kurtarılamayabilirdi, Númenór'un
ihaneti kolay affedilecek bir şey değildi.

Elendil babasının buyurduğu her şeyi yaptı, gemileri ülkenin doğu kıyısından
denize açıldı; Sadıklar karılarını, çocuklarını, aile yadigarlarını ve birçok eşyayı
gemilere yüklemişlerdi. Númenóreanların bilgelik günlerinde yarattıkları sayısız
güzel ve güçlü şeyi yanlarına almışlardı, mücevherler, aletler, kırmızı ve siyahla
yazılmış ilim ruloları. Eldar'ın armağanı olan Yedi Taş; ama Güzel Nimloth'un
filizi genç ağaç Isildur'un gemisinde korunmaktaydı. Böylece Elendil kendisini
hazır tuttu ve o günlerin şeytani işlerine karışmadı; gelmeyen bir işareti
bekleyip durdu. Sonra gizlice batı

kıyılarına giderek denizi gözledi, büyük bir keder ve özleyiş içindeydi, babasını
çok seviyordu. Ama uzaktan gördüğü Ar-Pharazôn'un batı limanlarında
toplanan donanması için hiçbir şey yapamadı.

Daha eski zamanlarda Númenór adasının havası İnsanoğlu'nun ihtiyaçlarına ve
zevkine uygundu: uygun mevsimlerde hatta kararında yağmur; güneş ışığı,
bazen ılık bazen serin, denizden esen rüzgârlar. Rüzgâr batıdan estiğinde hava
çoğuna geçici ama tatlı, yürek kaldıran, ölümlü kıyılarda adı olmayan ama hiç
solmayan çayırlarda açan bir çiçek kokusuyla doluyormuş gibi gelirdi. Ama
artık tüm bunlar değişmişti; gökyüzü karanlıktı, o günlerde yağmur ve dolu
fırtınaları vardı, şiddetli rüzgârlar esiyordu; büyük Númenórean sık sık gemileri
batarak limana dönemiyorlardı, Yıldız'ın yükselişinden bu yana üzerlerine
böylesi bir keder çökmemişti. Gecenin içinde batıdan büyük bir bulut belirdi,
kanatları kuzeyden güneye doğru uzamış bir kartal biçimindeydi; yavaşça
korkunçlaşarak günbatımını örttü, Númenór'un üzerine en korkunç gece
kapandı. Kartalların bazıları kanatlarının altında yıldırımlar taşıyordu, deniz ve
bulut arasında gök gürlemeleri yankılandı.

Sonra insanların korkusu büyüdü. "İşte Batı'nın Efendileri'nin Kartalları!" diye
haykırdılar. "Manwë"nin Kartalları Númenór'un üzerine geldi!" Kartallar
insanların yüzlerine doğru alçaldı.

Bazıları bir süreliğine tövbe etti ama diğerleri yüreklerini daha da sertleştirdi,
yumruklarını gökyüzüne doğru sallayıp dediler ki: 'Batı'nın Efendileri bize karşı
komplo kurdular. Önce onlar saldırdı. Sonraki saldırı bizim olacak!" Bu sözler
Kralın kendisi tarafından söylendi ama aslında Sauron tarafından tasarlanmıştı.

Yıldırımlar daha da artarak insanları, tepelerin üzerinde, tarlalarda ve Şehrin
sokaklarında katletti; ateşten bir ok Tapınak'ın kubbesine çarptı ve paramparça
oldu, alevler içinde kaldı. Ama Tapınak dayanıklıydı, Sauron onun en tepesine
çıkıp yıldırımlara meydan okuyarak dikildi, hiç zarar görmedi; o andan itibaren
insanlar onu tanrı saydı, söylediği her şeyi yaptılar. Böylece son alamet
geldiğinde kimse bunu dikkate almadı. Altlarındaki toprak sarsıldı, yeraltının
gök gürlemesi gibi yükselen sesi denizin kükreyişiyle karıştı, Meneltarma'nın
zirvesinden dumanlar yükseldi. Ama daha fazlası Ar-Pharazôn, donanmasını
topladığında oldu.

Númenórean gemileri ülkenin batısındaki denizin üzerini karartmıştı, bin
adadan oluşmuş bir takımadaya benziyorlardı; gemilerinin direkleri dağların
üzerindeki ormanlar, yelkenleri yayılmış bulutlar gibiydi; sancakları altın rengi
ve siyahtı. Bütün bunlar Ar-Pharazôn'un bir sözünü bekliyordu; Sauron,
Tapınak'ın en iç bölgesine çekildi ve insanlar yakması için ona kurbanlar
getirdi.

O vakit Batı'nın Efendileri'nin Kartalları, günbatımından çıkıp geldiler, sanki
savaşacakmış gibi sıralanmışlardı ve sonu görüş uzaklığının ötesinde yok olan
bir hat halinde ilerlediler; yaklaştıkça kanatları daha da açıldı, gökyüzünü
kavradı. Arkalarında kalan Batı kıpkırmızı kesildi ve kartallar yüce bir öfkenin
aleviyle yanıyorlarmış gibi parıldadılar, öyle ki tüm Númenór için için yanan bir
ateş gibi aydınlandı; insanlar, yoldaşlarının yüzlerine baktılar ve onlara öfkeden
kızarmışlar gibi göründü.

Sonrasında Ar-Pharazôn yüreğini daha sertleştirdi ve kudretli gemisi Deniz
Kalesi'ne, Alcarondas, çıktı. Geminin birçok küreği, birçok direği vardı, altın
rengi ve siyahtı; üzerine Ar-Pharazôn'un tahtı yerleştirilmişti. Ardından zırhını
kuşanıp tacını taktı, sancağı yükseldi ve çapaların çekilmesi işaretini verdi; işte
o anda Nümenor boruları gök gürleyişi gibi kükredi.

Böylece Númenórean donanması Batı'nın tehtidine karşı yola çıktı; çok az
rüzgâr vardı ama birçok küreğe, kamçı altında kürek çekecek güçlü kölelere
sahiptiler. Güneş battı ve etrafı büyük bir sessizlik kapladı. Karanlık ülkenin

üzerine çöktü, dünya ne olacağını beklerken deniz çok sakindi. Gemiler yavaş
yavaş limanlarda gözleyenlerin görüşünden çıktılar, ışıkları sönükleşti ve gece
onları yuttu; sabah hepsi gitmişti. Doğudan yükselen bir rüzgâr onları yavaşça
uzaklaştırmıştı; Valar Yasağı'nı çiğnediler, Ölümsüzler'le savaşmak, Dünya'nın
Sınırları içindeki sonsuz yaşamı onlardan geri almak için yasaklanmış denizlere
yelken açtılar.

Ar-Pharazôn'un donanması engin denizlerden gelip, Avallóne'yi ve Eressëa
adasını tamamen kuşattı; batan günün ışığı Númenóreanların bulutuyla
kesildiğinde, Eldar ağlıyordu. Ar-Pharazôn sonunda Aman'a, Kutlu Diyar'a,
Valinor sahillerine ulaşmıştı; hâlâ her şey sessizdi ve yazgı ipin uçundaydı.
Ar-Pharazôn kararsızlığa kapıldı, nerdeyse geri dönecekti. Sessiz sahillere
baktığında, ışıldayan Taniquetil'i gördüğünde yüreğine bir korku düşmüştü,
kardan daha beyaz, ölümden daha soğuk, sessiz, değişmez ve îlüvatar'ın ışığının
gölgesi kadar korkunçtu. Ama artık kibir onun sahibi olmuştu ve sonunda
gemisini terk ederek kimsenin uğruna savaşmaması için bu diyarın kendisine ait
olduğunu iddia edercesine kıyıda uzun adımlarla yürüdü. Númenórean ordusu
Eldar'ın tamamen terk ettiği Tuna civarına kamp kurdu.

Dağ'ın zirvesindeki Manwë, Ilúvatar'a seslendi, çünkü o zamanlar Valar,
Arda'daki yönetiminlerini terk etmişlerdi. Ilúvatar kudretini gösterip dünyanın
biçimini değiştirdi; Númenór ile Ölümsüz Topraklar arasında büyük bir uçurum
açıldı ve sular içine doğru aktı, devasa çağlayanların gürültüsü ve dumanları
gökyüzüne yükseldi, dünya sarsıldı. Bütün Númenórean gemileri dipsiz
derinliklere gömüldü, boğuldular ve sonsuza dek yutuldular. Aman topraklarına
ayak basan Ar-Pharazôn ve ölümlü savaşçılar yıkılan tepelerin altına
gömüldüler: denir ki, Son Savaş'a ve Hüküm Günü'ne dek Unutulmuş
Mağaralar'da hapis kalacaklardı.

Aman topraklan ve Eldar'ın Eressëa'sı sonsuza dek İnsanoğlu'nun
ulaşabileceğinin ötesine çekildi. Ve Andor, Armağan Edilen Topraklar,
Kralların Númenór'u, Eärendil Yıldızı'nın Elenna'sı tamamen yok oldu. Büyük
yarığın doğusuna yakın olduğu için temelleri çöktü, yıkıldı ve karanlığın içinde
yitip gitti, bir daha hiç var olmadı. Artık Yeryüzü üzerinde kötülüğün olmadığı
bir zamanın anılarını koruyan tek bir yer kalmamıştı. Ilúvatar, Orta Dünya'nın
batısındaki Büyük Denizleri ve doğusundaki Boş Toprakları düşündü, yeni
topraklar ve yeni denizler yaratıldı; dünya küçüldü, çünkü Valinor ve Eressëa
ondan alınıp, saklı şeyler diyarına getirilmişti.

İnsanoğlu'nun beklemediği bu yazgı, gemilerin ayrılışının otuz dokuzuncu
gününde gerçekleşti. Meneltarma'dan birden ateş püskürdü, ardından güçlü bir
rüzgâr, toprak karıştı, gökyüzü fırıl fırıl döndü, tepeler kaydı ve Númenór
denize gömüldü, tüm çocukları, kadınları, bakireleri, kibirli hanımlarıyla; tüm

bahçeleri, konakları, kuleleri, mezarları ve zenginlikleriyle, mücevherleri,
dokumaları, boyanmış ve oyulmuş şeyleriyle, kahkahaları, sevinçleri ve
müzikleriyle, bilgileri ve ilimleriyle; sonsuza dek yok oldular. Tüm bunların
sonunda, yeşil, soğuk ve köpüklerle süslenmiş bir dalga yükselip toprakları
aşarak gümüşten, fıldişinden ya da incilerden daha zarif olan Kraliçe
Tar-Míriel'i koynuna aldı. Meneltarma'nın dik yollarını tırmanmaya çalışarak
kutsal yere ulaşmak için çok geç kalmıştı; sular onu yutarken, çığlığı rüzgârın
kükreyişinin içinde yitip gitti.

Ama belki de Amandil, gerçekte Valinor'a ulaşmıştı ve Manwë duacısına kulak
verdi; Valar'ın inayeti sayesinde Elendil, oğullan ve onların halkı o günün
yıkımından esirgendiler. Çünkü Elendil, Kral'ın savaşa katılması için bulunduğu
çağrıları reddederek Rómenna'da kalmıştı; Sauron'un askerlerinin kendisini
yakalayıp Tapmak'ın ateşlerine sürüklemesinden kaçınmak için gemisiyle
açılarak kıyılardan uzakta zamanı bekliyordu. Orada, denizin sonsuz boşluğa
doğru akışının güçlü çekiminden aradaki topraklar tarafından korundu, ardından
ilk şiddetli fırtınayı atlattı. Ama silip süpüren dalga ülkenin üzerinden aştığında,
Númenór sarsılıp yıkıldığında o da sulara gömülecekti ve yok olup gitmenin
acısı ona hafıfmiş gibi göründü, hiçbir ölüm acısı o günün kayıplarından ve
ıstırabından daha keskin o olamazdı; ama ulu bir rüzgâr onu aldı, İnsanoğlu'nun
bildiği tüm rüzgârlardan daha vahşiydi, batıdan kükreyerek geliyordu ve
gemilerini uzaklara sürükledi; yelkenlerini parçaladı, direklerini yıktı, mutsuz
insanları sudaki samanlar gibi avladı.

Orada dokuz gemiydiler: dördü Elendil'in, üçü Isildur'un ve ikisi Anârion'un;
kıyametin alacakaranlığının kapkara fırtınasının önünden dünyanın karanlığına
doğru kaçtılar. Derin sular altlarında kabaran bir öfkeyle yükseldi, zirveleri karlı
dağlar gibi hareket eden dalgalar onları bulutların yıkıntılarının arasından
taşıdılar ve günler sonra Orta Dünya kıyılarına fırlattılar. O zamanlar, tüm
kıyılar ve batı dünyası yönündeki deniz bölgeleri büyük bir Eğişim geçirerek
yıkıldı; çünkü denizler toprağı istila etmiş, sahiller yok olmuştu, kadim adalar
gömüldü ve yeni adalar yükseldi; tepeler çöktü, nehirler tuhaf yollara dönüştü.

Elendil ve oğulları zaman içinde Orta Dünya'da krallıklar kurdular; ilimleri ve
zanatları Sauron'un Númenór'a gelişinden öncesinin bir yansıması olduğu halde
dünyadaki yabani insanların gözünde çok büyüktü. Sonraki çağlarda Elendil'in
varislerinin ilimlerdeki başarıları ve Sauron'la hâlâ bitmeyen çekişmeleriyle
ilgili çok şey konuşuldu.

Sauron, Valar'ın gazabından, Eru'nun denizin ve toprağın üzerine yaydığı
hükümden çok korktu. Bu onun beklediğinden çok büyüktü, o sadece
Númenóreanların ölmesini ve kibirli krallarının yenilgisini umuyordu. Sauron,
Tapınak'ın ortasındaki kara koltuğunda otururken, Ar-Pharazôn'un borularının

savaş için çaldığını duyduğunda gülmüştü; fırtınanın gök gürlemelerini
duyduğunda yeniden güldü; Edain'den sonsuza dek kurtulduğunu, artık dünyada
neler yapabileceğini düşünerek üçüncü kez güldü, neşesinin tan ortasındayken
koltuğu ve tapınağı dipsiz derinliğe gömüldü. Ama Sauron, içinde büyük bir
kötülüğü geliştirdiği ve bir daha asla İnsanoğlu'nun gözüne hoş görünmeyeceği
bu biçime bürünmüş olsa da ölümlü bir beden değildi; ruhu derinliklerden
yükseldi, bir gölge, kara bir rüzgâr olarak denizin üzerinden geçerek Orta
Dünya'ya, Mordor'a, evine döndü. Barad-dûr'da, yüce Yüzük'ünü yeniden taktı,
yeni bir kılığa bürünene, bir kötülük ve nefret görüntüsünü görünür yapana dek,
karanlık ve suskun bir şekilde orada oturdu; Korkunç Sauron'un Gözü'ne çok az
kişi dayanabilecekti.

Ancak burada tümü anlatılmış olan öykü, Númenór'un Sulara Gömülüşü
hikâyesine alınmamıştır. Hatta o diyarın adı bile yok olup gitmişti ve İnsanoğlu
bundan sonra, ne Elenna, ne geri alınan Armağan Andor, ne de dünyanın
sınırlarındaki Númenóre hakkında konuşmadı; ama denizin kıyılarındaki
sürgünler, gönüllerindeki arzuyla yüzlerini Batı'ya çevirdiklerinde, dalgalara
gömülen

Mar-nu-Falmar hakkında konuştular, Eldarin dilinde Atalante denilen
Akallabêth, Yıkılış hakkında.

Sürgünler arasında birçok insan, Gökyüzü Sütunu Meneltarma'nın zirvesinin
sonsuza dek suların içine gömülmediğine, engin suların içinde kaybolmuş
küçük bir ada gibi yeniden dalgaların üzerine yükseldiğine inanıyorlardı; çünkü
orası kutsanmış bir yerdi, Sauron döneminde bile kirletilememişti. Ve
Eärendil'in soyundan gelen bazıları daha sonra onu arayıp duracaklardı, çünkü
eskinin keskin bakışlı insanlarının Meneltarma'dan baktıkları zaman Ölümsüz
Topraklar'ın parıltısını görebildikleri, ilim efendileri arasında konuşulurdu.
Yıkımın ardından bile, dünyanın değiştiğini bildikleri halde Dúnedain'in
kalpleri hâlâ batıya dönüktü ve şöyle demekteydiler: "Avallónë, Yeryüzü'nden
yok oldu, Aman Diyarı uzaklaştırıldı ve şu anki karanlığın dünyasında onlar
bulunamaz. Ama bir zamanlar vardılar, bu yüzden, gerçek varlık ve dünyanın
tasarlandığı ilk tam biçimi içinde hâlâ varlar."

Dúnedain ve hatta ölümlü İnsanoğlu bile, çok kutlu olsalar da, bedenlerinin
yaşamlarından çok diğer zamanlara baktılar; ve sürgünlerinin gölgesinden
kaçarak, ölmeyen ışığı bir şekilde görmeyi arzuladılar; çünkü ölüm
düşüncesinin kederi onları denizin derinliklerine dek izliyordu. Böylece
aralarındaki büyük denizciler, Meneltarma Adası'nı bulmak umuduyla boş
denizleri hâlâ arayıp duruyorlardı ve bazı şeylerin izlerini gördüler. Ama onu
bulamadılar. Uzaklara yelken açanlar, sadece yeni diyarlara varabildiler ve
onların da ölüme mahkûm edilmiş eski topraklara benzediğini gördüler. En

uzaklara yelken açanlarsa Dünya'nın etrafında bir tur attılar, sonunda yorgun bir
şekilde başladıkları yere geri döndüler; ve şöyle dediler: Artık tüm yollar
dönmekte."

Böylece daha sonraki günlerde, gemi yolculuklarının, ilmin ve yıldız biliminin
gösterdiklerine bakarak, İnsanoğlu kralları dünyanın gerçekte yuvarlak
olduğunu öğrenmişlerdi; ama halâ Eldar'ın eğer yapabilirse, ayrılıp Kadim
Batı'ya ve Avallónë'ye gitme izinleri vardı. Bu yüzden İnsanoğlu'nun ilim
efendileri der ki, bir Doğru Yol hâlâ var olmalı ve izinleri olanlar onu
bulabilmeli.Onların öğretilerine göre, yeni dünya zayıflarken, eski yol ve
Batı'nın anısının patikası, solunabilir ve uçulabilir havanın (artık dünya
büküldüğüne göre onlar da bükülmüştü) içinden geçen görünmez, görkemli bir
köprü olarak uzayıp gidecek ve hiçbir bedenin yardımsız aşamayacağı Ilmen'i
katederek Yalnız Ada, Tol Eressëa'ya ve belki daha da öteye, Valar'ın hâlâ
oturup dünyanın hikâyesinin gelişimini izlediği Valinor'a dek uzanacaktı.
Denizin kıyılarında yaşayanlar arasında, yazgıları ya da Valar'ın yardım ve
desteğiyle Doğru Yol'a girerek dünyanın yüzünü altlarında batarken gören ve
böylece, Avallónë'nin ışıklı rıhtımlarına ya da daha doğrusu Aman'ın sınırındaki
son kumsallara ulaşan, ölmeden önce korkutucu ve güzel Beyaz Dağ'a doğru
bakan ümitsiz denizciler ve insanlarla ilgili masallar, söylentiler duyulmaya
başladı.

GÜÇ YÜZÜKLERİ'NE

VE ÜÇÜNCÜ ÇAĞ'A DAİR

Çok eskiden Beleriand'da yaşayan Sindar halkı tarafından Gorthaur diye anılan
Sauron adlı bir Maia vardı. Arda'nın başlangıcında Melkor onu baştan çıkararak
kendisine bağladı ve böylece Düşman'ın hizmetkârlarının en kudretlisi ve en
güveniliri oldu, üstelik birçok biçime bürünebildiği için de en tehlikelisiydi,
isterse, en uyanıkları bile aldatabilecek kadar soylu ve güzel görünebiliyordu.

Thangorodrim yıkılıp, Morgoth devrildiğinde Sauron yeniden en aydınlık
rengine bürünüp yaptığı bütün şeytani işler için tövbe ederek Manwë'in
habercisi Eönwë'ye boyun eğdi. Bazıları başlangıçta bunun bir aldatmaca
olmadığını, Morgoth'un yenilişi ve Batı'nın Efendileri'nin büyük gazabı
yüzünden korkup dehşete kapılarak gerçekten pişman olduğunu düşünmüştü.
Ama onu bağışlamak Eönwe"nin kudreti içinde değildi ve Sauron'a Aman'a
dönmesini emretti, orada Manwë tarafından yargılanacaktı. Sauron utanç

içindeydi, küçük düşmüş bir şekilde geri dönmeye, Valar'ın hükmünü
kabullenmeye gönülsüzdü, hüküm iyi niyetini kanıtlamak için uzun bir kölelik
olabilirdi; çünkü Morgoth'un iradesi altındayken kudreti çok büyüktü. Böylece
Eönwë"nin ayrılışının ardından Orta Dünya'da gizlendi; üzerinde Morgoth'un
bağları çok lu olduğu için yeniden kötülüğe gömüldü.

Ulu Savaş ve Thangorodrim'in yıkılışının kargaşası sırasında yeryüzünde güçlü
değişimler oldu ve Beleriand yıkılıp harabeye dönüştü; kuzeyinde ve batısında
birçok diyar Büyük Deniz'in sularına gömüldü. Doğuda, Ossiriand'da, Ered
Luin dağlan yarıldı, aralarında büyük bir boşluk oluştu ve denizin suları
körfezden içeriye aktı. Lhûn Nehri yatağını değiştirip körfeze doğru aktı ve
orası Lhûn Körfezi diye isimlendirildi. O topraklar eskiden Noldor tarafından
Lindon diye isimlendirilmişti ve bu isim sonraki zamanlara da taşındı; Eldar'ın
büyük bölümü hâlâ orada yaşıyordu, uzun süredir uğraşıp savaştıkları
Beleriand'ı terk edip gitmeye gönülsüzdüler ve ayrılamıyorlardı. Fingon oğlu
Gil-galad onların kralıydı ve Denizci Eärendil'in oğlu, Númenór'un ilk kralı
Elros'un kardeşi olan Yarı Elf Elrond onun yanındaydı.

Elfler, Lhûn Körfezi'nin kıyılarına limanlarını inşa ederek Mithlond diye
isimlendirdiler; barınma koşulları iyi olduğu için orada pek çok gemi
bulundurdular. Eldar, Dünya'nın karanlık günlerinden kaçarken sık sık Gri
Limanlar'dan yelken açmışlardı; çünkü Valar'ın esirgemesiyle, İlkdoğanlar eğer
isterlerse Doğru Yol'u izleyerek Eressea'daki akrabalarının yanına ve kuşatan
denizlerin ardındaki Valinor'a dönebiliyorlardı.

O çağda Ered Luin dağlarını aşarak daha içerideki diyarlara doğru ilerlemiş bir
Eldar grubu da vardı. Onların büyük bölümü Doriath ve Ossiriand'dan kurtulan
Teleri halkıydı; ve orada, yüreklerinde daima özlem duydukları denizden çok
uzaklarda, ormanların içinde ve dağlarda, Orman Elflerinin arasında krallıklar
kurdular. Sadece Ered Luin'in ötelerine yerleşen Noldor ırkından gelen Elfler,
İnsanların Hollin diye andığı Eregion'da uzun ömürlü krallıklar kurabildi.
Eregion, Cücelerin Khazad-dûm dedikleri

büyük kentlerinin yakınındaydı, ki orasını Elfler önce Hadhodrond, daha sonra
da Moria diye isimlendirecekti. Elf şehri Ost-inEdhil ile Khazad-dûm'un batı
kapısı arasında geniş bir yol uzamaktaydı, Cüceler ve Elfler arasında, her iki
halkın da zenginleşmesini sağlayan ve daha önce hiçbir yerde görülmemiş bir
dostluk kurulmuştu. Eregion'da Gwaith-i-Mirdain'in, Mücevher Yapan Halk'ın
zanaatkarları, ustalıkta Feanor'un yaptıklarının dışında yapılmış her şeyi
aşmışlardı; aslında içlerinde en yeteneklisi, Quenta Silmarillion'da. anlatıldığı
gibi babasına yabancılaşıp ondan uzaklaşan, Celegorm ve Curufın'in
sürülmesine rağmen Nargoth

rond'da kalmayı seçen Curufîn oğlu Celebrimbor'du. *.

Orta Dünya'nın her yerinde uzun yıllar boyunca barış hüküm sürdü; ama
Beleriand halkının yaşadığı yerler dışında toprakların büyük bölümü vahşi ve
ıssızdı. Aslında, Deniz'den çok uzaktaki bu engin topraklarda özgürce
dolaştıkları sayısız yıllar boyunca yaptıkları gibi birçok Elf yaşıyordu; ama
onlar Avari'ydi ve Beleriand'da olanlar onlar için söylenti, Valinor ise sadece
belirsiz bir isimdi. Güneyde ve doğunun uzaklarında İnsanoğlu çoğaldı;
aralarından çoğu, Sauron iş başında olduğu için kötülüğe yeniden döndü.

Dünyanın viraneliğini gören Sauron, yüreğinin içinde, Valar'ın Morgoth'u
bozguna uğratmalarının ardından Orta Dünya'yı yeniden unuttuğunu
düşünüyordu; ve kibiri hızla büyüdü. Eldar'a nefretle bakıyor, gemileriyle Orta
Dünya'nın sahillerine gelen Nûmenor İnsanlan'ndan korkuyordu; böylece, uzun
süre boyunca kafasındaki düşünceleri ve yüreğinde şekillendirdiği karanlık
tasarılarını gizledi.

Yeryüzü'nde en kolay hükmedebildiği halkın İnsanoğulları olduğunu kavradı;
Elfleri kandırıp hizmetine sokabilmesi için uzun süre uğraşması gerekiyordu,
ama İlkdoğanlar'ın daha güçlü olduklarını biliyordu; bu nedenle onların
aralarında her yere girdi, rengi hâlâ aydınlık ve bilgeydi. Yâlnızca Lindon'a
gitmedi, çünkü Gil-galad ve Elrond ondan, onun aydınlık görünüşünden
şüpheleniyorlardı, aslında kim olduğunu bilmeseler de topraklarına
sokmayacaklardı. Diğer her yerdeki Elfler onu memnuniyetle karşıladı,
içlerinden çok azı Lindon'dan gelip dikkatli olmalarını buyuran habercilere
kulak verdi; Sauron kendisine Armağanlar Efendisi, Annatar, ismini vermişti ve
başlangıçta onun dostluğundan çok yararlandılar. Onlara şöyle dedi: "Yazık,
yücelerin güçsüzlüğüne! Gil-galad kudretli bir kraldır ve Efendi Elrond, tüm
ilimlerde bilgedir ama çalışmalarımda bana yardımcı olmuyorlar. Diğer
ülkelerin kendilerininki kadar mutlu olmasını görmeyi arzu etmiyorlar mı?
Neden Elfler burasını Eressëa, hayır hatta Valinor kadar aydınlık
yapabilecekken, Orta Dünya sonsuza dek virane ve karanlık kalsın? Siz bir daha
oraya dönmeyeceksiniz, anladığım kadarıyla Orta Dünya'yı siz de en az benim
kadar seviyorsunuz. Öyleyse buranın zenginleşmesi, Deniz'in ötesindekilerin
sahip olduğu güç ve bilgeliğin zirvesine uzak kalmış tüm Elf soylarının
yükselmesi için birlikte çalışmak bizim görevimiz değil mi?"

Sauron'un öğütleri en çok Eregion'da memnuniyetle karşılandı, çünkü Noldor
daima, bu diyarda ürettiklerinin inceliğinin ve becerinin çoğalmasını
arzulamıştı. Bunun da ötesinde Batı'ya dönmeyi reddettikleri için yüreklerinde
huzur yoktu ve aslında hem sevdikleri Orta Dünya'da kalmak hem de geride
bıraktıkları şeylerin mutluluğunu yaşamak istiyorlardı. Böylece Sauron'a kulak
verdiler ve bilgisi engin olduğu için ondan çok şey öğrendiler. O günlerde

Ost-in-Edhil demircileri, daha önce yarattıkları her şeyi aştılar; Güç
Yüzükleri'ni yaptılar. Ama Sauron onların işlerine rehberlik ediyordu, yaptıkları
her şeyden haberdardı, çünkü Elfleri boyunduruk altına alıp kendi gözetiminde
tutmayı arzuluyordu.

Elfler birçok yüzük yaptı; ama Sauron gizlice, diğer tüm yüzüklere hükmedecek
olan Tek Yüzük'ü yaptı ve diğerlerinin gücü ona bağlıydı, tümüyle ona
mahkûmdular, o var olduğu sürece yaşayacaklardı. Sauron'un gücünün ve
iradesinin çoğu Tek Yüzük'e geçti; çünkü Elf yüzükleri çok güçlüydü ve onları
yönetebilecek bir şeyin baskın bir etkisi olmalıydı. Sauron, Gölge Diyarı'ndaki
Ateş Dağı'nda yüzüğü dövdü. Tek Yüzük'ü taktığında daha küçük yüzüklerin
yaptıkları şeylerin anlamını kavrayabiliyor, onları takanların bütün
düşüncelerini görüp yönetebiliyordu.

Elfler bu kadar kolayca yakalanamazlardı. Sauron, Tek Yüzük'ü parmağına
taktığı anda varlığının farkına vardılar; onu tanıyorlardı, kendilerinin ve tüm
yaptıklarının efendisi olacağını kavramışlardı. Kızgınlık ve korku içinde
yüzüklerini çıkardılar. Sauron düşüncelerinin açığa çıktığını, Elflerin
aldanmadığını anladığında öfkeyle doldu; onlara karşı açıkça savaş açtı, Elf
demircilerinin kendi bilgisi ve öğütleri olmadan yüzükleri yapamayacağını
söyleyerek bütün yüzüklerin kendisine verilmesini istedi. Ama Elfler ondan
kaçtı; yüzüklerinin üç tanesini kurtarıp uzaklaştırdılar, sakladılar.

Uç, en son yapılan en büyük güce sahip yüzüklerdi. Narya, Nenya ve Vilya diye
isimlendirilmişlerdi, Ateş Yüzüğü, Su ve Hava Yüzükleri, üzerlerine yakut,
serttaşı1 ve safir oturtulmuştu; Sauron Elf yüzükleri içinde en çok bunlara sahip
olmayı istiyordu, onlara sahip olan on yıllan görebilecek ve dünyanın
yıpratmasını geciktirebilecekti. Ama Sauron onları bulamadı, çünkü yüzükler
onları gizleyip Hükmeden Yüzük Sauron'un elindeyken onları asla
kullanmayacak olan Bilgeler'in ellerine verilmişti. Böylece Üç, kirlenmemiş
olarak kaldı, çünkü onları Celebrimbor tek başına dövmüş ve Sauron onlara asla
dokunamamıştı; ama yine de Tek'e bağlıydılar.

1-Metis baskısı Yüzüklerin Efendisine uyarak bu sözcüğü kullandık; J. R. R
Tolkien isen "adamant" (sert ve delinmez madde) sözcüğünü kullanıyor, yhn.

O andan itibaren Sauron ile Elfler arasındaki savaş hiç bitmedi; Eregion yakılıp
yıkıldı, Celebrimbor katledildi, Moria'nın kapıları kapandı. İnsanların
Yarmavadi adını verdiği Imladris denilen kale ve sığınak, Yarı Elf Elrond
tarafından o günlerde kuruldu; ve uzun süre varlığını korudu. Ama Sauron geri
kalan tüm Güç Yüzükleri'ni elinde topladı; kendi egemenliği altına almak
umuduyla, kendi soylarının sahip olduğundan daha fazla gizli güç arzulayan

Orta Dünya halklarına yüzükleri dağıttı. Cücelere yedi yüzük verdi; ama
iradesine boyun eğmeye diğerlerinden daha hazır olduğunu ispatlayan
İnsanoğlu'na dokuz yüzük verdi. Yapımlarında payı olduğu için daha kolay bir
şekilde tüm yüzükleri yönetip bozdu, yüzükler lanetlendi ve sonunda onları
kullanan herkese ihanet etti. Cüceler daha sert ve ehlileştirilmesi daha zor
görünüyordu; başkalarının egemenliğine katlanamayacak gibiydiler, ne
kalplerindeki düşüncelerin iç yüzünü kavramak ne de gölgeye dönüp
dönmeyeceklerini anlamak kolaydı. Cüceler yüzükleri sadece servet elde etmek
için kullandı; öfke ve kontrolsüz servet edinme hırsı yüreklerini tutuşturdu,
bunda Sauron'un işine yarayacak kadar kötülük vardı. Denir ki, eskinin Cüce
Kralları'nın Yedi Yığını'nın her birinin oluşumunda bir altın yüzük vardır; ama
bütün bu hazine yığınları çok önceleri yağmalanmış, Ejderler hepsini yiyip
yutmuş, Yedi Yüzük ateşler arasında yok olup gitmiş ama bazılarını Sauron
kurtarmıştı.

İnsanoğlu kolaylıkla tuzağa düşebildiğini kanıtlamıştı. O günlerde Dokuz
Yüzük'ü kullananlar giderek güçlendiler, eskinin kralları, büyücüleri ve
savaşçıları oldular. Zaferler ve büyük servetler kazandılar ama yüzükler onların
felaketleri oldu. Sahip oldukları sonsuz yaşam sonunda onlara dayanılmaz
gözükmeye başladı. Eğer isterlerse, güneşin altındaki bu dünyada, bütün gözlere
görünmeden yürüyebilir ve ölümlü insanoğluna görünmez olan her şeyi
görebilirlerdi; ama sık sık hayaletler ve Sauron'un görüntüleri olarak
görülürlerdi. Ve birer birer, er ya da geç, başlangıçtaki isteklerinin iyi ya da
kötü oluşuna, doğuştan gelen güçlerine göre taktıkları yüzüğün kölesi haline
geldiler, Sauron'un taktığı Tek'in egemenliği altına girdiler. Hükmeden Yüzük'ü
takanı korumak için sonsuza dek görünmez oldular, böylece gölgeler krallığına
girdiler. Onlar artık Yüzüktayfları'ydı, Nazgûl, Düşman'ın en korkunç
hizmetkârları; karanlık onların yanında ilerledi, ölümün sesiyle haykırdılar.

Artık Sauron'un hırsı ve kibiri hiçbir sınır tanımayacak kadar artmıştı, kendisini
Orta Dünya'daki her şeyin efendisi yapmaya karar verdi, Elfleri yok etmeye,
eğer yapabilirse Númenór'u yıkmaya. Ne özgürlüğe ne de rekabete tahammülü
vardı ve kendisini Dünya'nın Efendisi diye isimlendirdi. İnsanoğlu'nun
gözlerine nazik ve bilge görünmek istediği zaman onları aldatmak için hâlâ bir
maskeye bürünebiliyordu. Ama eğer işe yarayacaksa, güç ve korkuyla
hükmetmeyi tercih ediyordu; gölgesinin tüm dünyaya yayılmakta olduğunu
kavrayanlar, ondan Kara Efendi diye bahsettiler, Düşman diye isimlendirdiler;
yeryüzünde ve yeraltında Morgoth'un döneminden kalan tüm şeytani varlıkları
yönetimi altında yeniden bir araya topladı, orklar onun idaresindeydi ve sinekler
gibi çoğaldılar. Böylece Elflerin Kaçış Günleri dediği Kara Yıllar başladı. O
günlerde Orta Dünya Elflerinin çoğu Lindon'a kaçtı ve oradan denizleri aşıp bir
daha asla geriye dönmediler; çoğu da Sauron ve hizmetkârları tarafından yok
edildi. Ama Lindon'da Gilgalad hâlâ güçlüydü ve şimdilik Sauron Ered Luin

dağlarını aşarak Limanlar'a saldırmaya cesaret edemiyordu; ve Gil-galad
Nûmenöreanlardan yardım alıyordu. Diğer her yerde Sauron saltanat sürdü,
özgür kalabilenler ormanların ve dağların korunaklı yerlerine sığındılar, ama
korku peşlerini asla bırakmadı. Doğuda ve güneyde nerdeyse tüm İnsanlar onun
egemenliği altına girmişlerdi, insanların o günlerde güçleri çoğalmıştı, birçok
şehir ve taş duvarlar inşa ettiler, demirle silahlanmışlardı, savaşta kalabalık ve
vahşiydiler. Onlar için Sauron hem kral hem de tanrıydı; yaşadığı yeri ateşle
kuşattığı için ondan fazlasıyla korkuyorlardı.

Uzun bir bekleyişin ardından Sauron'un batı topraklarına yaptığı istila geldi.
Akallabêth'te anlatıldığı gibi Nûmenor'un kudretiyle karşılaştı. Krallıklarının
zirvelerinde olan Nûmenöreanlarm gücü ve görkemi öyle büyüktü ki Sauron'un
hizmetkârları onlara karşı dayanamazdı; ve Sauron zorla elde edemediğini
kurnazlıkla başarmayı umdu, bir süre için Orta Dünya'yı terk ederek Kral
TarCalion'un rehinesi olarak Númenór'a gitti. Sonunda kurnazlığıyla halkının
çoğunun kalbini bozana dek orada yaşadı, onları Valar'la savaşa soktu, böylece
uzun zamandır arzu ettiği yıkıma sürükledi. Ama yıkım onun öngördüğünden
daha korkunçtu, çünkü kızdıklarında Batı'nın Efendileri'nin kudretinin nasıl
olduğunu unutmuştu. Dünya yıkıldı, ülkeler yutuldu, denizler toprağın üzerine
yükseldi ve Sauron dipsiz uçuruma yuvarlandı. Ama ruhu yükselerek bir yurt
aramak için kara bir rüzgârla Orta Dünya'ya kaçtı. Orada, yokluğunda geçen
yıllarda Gil-galad'ın kudretini daha da artmış buldu, artık kuzeyde ve batıda
geniş diyarlara yayılmıştı,

Puslu Dağlar'ın ve Ulu Nehir'in ötesine geçmiş, hatta Ulu Yeşilorman'ın
sınırlarına dek uzanmış, bir zamanlar kendisinin güvenle yaşadığı güçlü
topraklara çok yaklaşmıştı. Ardından Sauron, Kara Diyar'daki kalesine çekildi
ve savaş planları kurdu.

Akallabêth'te söylendiği gibi o zamanlar yıkımdan kurtulan Nûmenöreaniar
doğuya kaçmışlardı. Reisleri Uzun Elendil ile oğulları Isildur ve Anârion'du.
Onlar Elros'un soyundan geliyorlardı, Kral'ın akrabalarıydılar ama Sauron'u
dinlemeye gönülsüzdüler ve Batı'nın Efendileri'yle savaşmayı reddetmişlerdi.
Yıkım gelmeden kısa süre önce, kendilerine sadık kalanları gemilerine doldurup
Nûmenor topraklarını terk ettiler. Onlar güçlü adamlardı, gemileri de kuvvetli
ve uzundu ama şiddetli fırtınalar onları yakaladı, su dağları onları bulutlara
değin yükseltti ve fırtına kuşları gibi Orta Dünya'ya kondular.

Dalgalar Elendil'i, Lindon topraklarına sürükledi, orada Gilgalad tarafından
dostça karşılandılar. Oradan Lhûn Nehri'ni aştılar ve Elendil, Ered Luin'in
ardındaki bölgede krallığını kurdu, halkı Lhûn ve Baranduin nehirleri boyunca
Eriador'un birçok yerine yerleşti; ama başkentleri Nenuial Gölü'nün sularının
kıyısındaki Annúminas'tı. Númenóreanlar, Kuzey Yaylaları üzerindeki

Fornost'a, Cardolan'a ve Rhudaur tepelerine de yerleştiler; kulelerini Emyn
Beraid ile Amon Sûl üzerinde yükselttiler; oralardan geriye birçok mezarlık ve
yıkıntılar kaldı ama Emyn Beraid kuleleri hâlâ denize doğru bakmaktadır.

Isildur ve Anârion güneye doğru sürüklenmiş, sonunda gemilerini,
Rhovanion'dan doğup, Belfalas Körfezi'nde batı denizine akmakta olan Ulu
Nehir Anduin'e getirmişlerdi; o topraklarda daha sonra Gondor diye
isimlendirilen bir krallık kurdular, oysa Kuzey Krallığı'nın adı Arnor'du. Çok
eskiden, Númenór denizcileri güçlü oldukları dönemde, Kara Diyar'daki
Sauron, doğuda çok yakınlarında olmasına rağmen Anduin'in ağzına bir liman
ve güçlü yerleşim yerleri inşa etmişlerdi. Zaman içinde bu limana sadece
Númenór Sadıkları gelecekti, bu yüzden bölgenin kıyılarına yerleşmiş olan
halkın nerdeyse tamamı Elf Dostları'ydı ve Elendil'i seviyordu, böylece onun
oğullarını sevgiyle karşıladılar. Güneyde kurulan bu krallığın başkenti
ortasından Ulu Nehir'in aktığı Osgiliath'dı; Númenóreanlar oraya koca bir köprü
yapmışlardı, seyredilmesi harika taş evler ve kuleler, denizin açıklarından
kentin rıhtımlarına gelen uzun gemiler. Başka güçlü kaleler de inşa ettiler:
doğuda, Mordor'a karşı bir tehdit olarak, Gölge Dağları'nın üzerinde bir yamaca
Doğan Ay Kulesi, Minas Ithil; ve batıda, vadilerden gelecek yabani insanlara
karşı bir kalkan olarak, Mindolluin Dağı'nın eteklerine Batan Güneş Kulesi,
Minas Anor. Minas Ithil, Isildur'un eviydi, Minas Anor ise Anârion'un, krallığı
aralarında paylaşmışlardı ve tahtları Osgiliath'ın Büyük Salonu'nda yan yana
duruyordu. Bunlar, Númenóreanların Gondor'daki ana yerleşim yerleriydi, ama
kudretli dönemlerinde ülkelerine başka hayranlık verici ve güçlü şeyler de inşa
etmişlerdi, Argonath'ta, Aglarond'da ve Erech'te; kırılmaz taştan yapılan
Orthanc'ın bulunduğu ve İnsanların Isengard dediği Angrenost'ta.

Sürgünler, yanlarında Nûmenor'dan sayısız güçlü ve harika hazineler, değerli
aile yadigârları getirmişlerdi; bunlar arasında en ünlüleri Yedi Taş ve Ak
Ağaç'tı. Ak Ağaç, Nümenor'daki Armenelos kentinde, Kralın bahçelerinde
büyüyen Güzel Nimloth'tan, Sauron tarafından yakılışının kısa süre öncesinde
alınan bir meyveden üretilmişti; ve Nimloth da Tirion Ağacı'nın soyundan
geliyordu ki o da Yavanna'nın Valar diyarında büyüttüğü Ağaçların En Yaşlısı
Ak Telperion'un bir görüntüsüydü. Ağaç, Eldar'ın ve

Valinor'un ışığının anıtı olarak Minas Ithil'e, Isildur'un evinin Önüne dikildi,
çünkü yıkımdan önce meyveyi o alıp korumuştu; ama Taşlar paylaştırıldı.

Üçünü Elendil aldı, oğulları da ikişer tane. Elendil'in aldıkları Emyn Beraid ve
Amon Sûl üzerindeki kulelere yerleştirildi ve Annûminas kentine. Oğullarında
kalanlar Minas Ithil, Minas Anor, Orthanc ve Osgiliath'daydı. Bu Taşlar'a
bakan, çok uzaklardaki şeyleri, onların içinde görebilirdi. Büyük bölümü sadece
bir başka Taş'ın yakınındaki şeyleri gösterirlerdi, çünkü Taşlar birbirlerini

çağırırlardı; ama iradesi ve düşünceleri güçlü olanlar onlarla nereye bakarlarsa
görebilirlerdi. Böylece Númenóreanlar, düşmanlarının gizli kalmasını istediği
birçok şeyin farkına varabilmişler ve kudretli günlerinde çok az şey onların
dikkatinden kaçabilmişti.

Denir ki, Emyn Beraid kuleleri gerçekte Númenór Sürgünleri tarafından inşa
edilmemiştir, onlar Gil-galad tarafından dostu Elendil için yükseltilmiştir; ve
Emyn Beraid'in Gören Taşı, kulelerin en uzunu olan Elostirion'a yerleştirilmişti.
Orasını Elendil onaracak, üzerine sürgünlük hasreti çöktüğünde oraya çıkıp
ayıran denizlere bakıp duracaktı; ve inanılır ki, böylece çok uzakları hatta
Eressea üzerindeki Avallöne Kulesi'ni bile görebiliyordu, o kuleye Yöneten Taş
yerleştirilmişti ve hâlâ oradaydı. Bu taşlar, Sauron'un gölgesinin altındaki diyara
artık daha fazla gelemeyen Eldar tarafından, Elendil'in babası Amandil'e,
karanlık günlerinde Nûmenor'lu Sadıklar'a rahatlık sağlaması için armağan
olarak verilmişti. Taşlar, palantíri diye anılırdı, yani uzaklara bakan; ama bu
Orta getirilenler çağlar önce kaybolup gidecekti.

Böylece Númenór Sürgünleri, Arnor ve Gondor'da krallıklarını kurdular; ama
çok fazla yıl geçmeden anlaşıldı ki düşmanları

Sauron da dönmüştü. Anlatıldığı gibi Gölge Dağlan'nın, Ephel Dûath, ardındaki
kadim krallığı Mordor'a gizlice dönmüştü ve o topraklar Gondor'un doğu
sınırındaydı. Orada Gorgoroth yaylasının üzerine inşa ettiği büyük ve güçlü
kalesi Kara Kule, Baraddûr vardı; orada Elflerin Orodruin diye isimlendirdikleri
ateşli bir dağ vardı. İşte doğrusu Sauron uzun yıllar önce oraya bu yüzden
yerleşmişti, çünkü büyücülük ve demir dövme işlerinde kullandığı ateş, orada
yeryüzünün kalbinden fışkırıyordu; Sauron, Mordor Diyarı'nın ortasında
Hükmeden Yüzük'ü şekillendirmişti. Şimdiyse orada kendisine yeni bir biçim
yaratana dek karanlığın içine oturup derin düşüncelere dalmıştı; ve yeni biçimi
korkutucuydu, çünkü Númenór'un sulara gömülüşü sırasında dipsiz uçuruma
yuvarlandığı zaman aydınlık görünüşü sonsuza dek ondan ayrılmıştı. Şimdi Ulu
Yüzük'ü yeniden takmış, kendini güçle örtmüştü; Sauron'un Gözü'nün
kötülüğüne Elf ve İnsanların en güçlüleri bile zor dayanabilirdi.

Sauron artık Eldar ve Batıil İnsanları'na karşı savaşa hazırlanıyordu, Dağ'ın
ateşleri yeniden uyanmıştı. Böylece, uzaklardaki Orodruin'in dumanları
görüldüğünde anlaşıldı ki Sauron dönmüştü ve Númenóreanlar dağı Kıyamet
Dağı, Amon Amart diye yeniden isimlendirdiler. Sauron, doğudaki ve
güneydeki hizmetkârlarını bir araya getirerek büyük bir güç topladı; onların
arasında Númenór'un soylu ırkından gelenler de az değildi. Çünkü Sauron'un
ülkelerindeki konukluğu döneminde halkın hemen hemen tamamının yürekleri
karanlığa dönmüştü. Böylece o günlerde doğuya yelken açan, kaleler kurarak
kıyılara yerleşenler onun iradesine boyun eğmeye zaten hazırdı ve Orta

Dünya'da memnuniyetle ona hizmet etmeyi sürdürdüler. Onlar Gil-galad'ın gücü
yüzünden, çok uzaklardaki güney diyarlarına yerleşen kaçaklardı,

kudretli ve kötü efendilerdi; yine de aralarından iki kişi orada kaldı, Anduin'in
ağızlarının ötesinde Mordor'un güneyindeki geniş topraklara yerleşmiş güçlü,
zalim bir halk olan Haradrim arasında güç kazanan Herumor ve Fuinur.

Kendi zamanının geldiğini düşünen Sauron, yanında büyük bir güçlü Gondor
krallığına saldırdı, Minas Ithil'i ele geçirip orada büyüyen Isildur'un Ak Ağacı'nı
yok etti. Ama Isildur, yanına Ağaç'ın bir fidesini alarak, karısı ve oğullarıyla
birlikte kaçmıştı, gemisine binip Nehir'den aşağıya ilerleyerek Andiun'in
ağızlarından yelken açarak Elendil'i aramaya gitti. Bu arada Anârion, Osgiliath'ı
Düşman'a karşı savunmuş ve bir süre için onu dağlardan geriye püskürtmüştü;
ama Sauron güçlerini yeniden bir araya topladı ve Anârion, yardım gelmeden
krallığının onun karşısında uzun süre dayanamayacağını biliyordu.

Elendil ve Gil-galad birlikte divan topladılar, çünkü artık Sauron'un çok
güçlendiğini, karşısına birlik olarak çıkmazlarsa, onun teke tek savaşlarda tüm
düşmanlarını yenebileceğini anlamışlardı. Böylece Son İttifak diye anılan bu
Birlik'i kurdular, Elfler ve İnsanlardan büyük bir ordu oluşturarak Orta
Dünya'nın doğusuna doğru yürüyüşe geçtiler; ve bir süre için Imladris'de
durdular. Denir ki, orada birleşen bu ordu, o ana kadar Orta Dünya'da görülen
herhangi bir ordudan daha gösterişli ve güzeldi, Thangorodrim'e yürüyen Valar
ordusundan beri daha büyüğü toplanmamıştı.

Imladris'den Puslu Dağlar'ı aştılar, Anduin Nehri boyunca aşağıya doğru
ilerlediler, sonunda Kara Diyar'ın kapısının önünde uzanan Muharebe
Alanı'nda, Dagorland, Sauron'un ordusuyla karşı karşıya geldiler. Yaşayan her
şey, bütün soylar, hatta hayvanlar ve kuşlar bile, o gün ikiye ayrılarak iki orduya
katılmıştı; sadece

Elfler dışında. Bir tek onlar bölünmemiş ve Gil-galad'ı izlemişti. Cücelerin
küçük bir bölümü karşı safa geçmişti; ama Moria'iı Durin soyu Sauron'un
karşısındaydı.

Gil-galad ve Elendil'in ordusu zafer kazandı, çünkü o günlerde Elflerin kudreti
hâlâ büyüktü ve kuvvetli, uzun boylu Nûmenöreanların öfkeleri korkunçtu.
Gil-galad'ın kılıcı Aeglos'un karşısında kimse dayanamıyordu; Elendil'in
kılıcıysa insanları ve orkları korkuyla dolduruyordu, çünkü Güneş ve Ay'ın
ışığında parıldıyordu, adı Narsil'di.

Gil-galad ve Elendil, Mordor'un içlerine ilerleyerek Sauron'un kalesini
kuşattılar; kuşatma yedi yıl boyunca sürdü, kuşatmayı yarmak için Sauron
sayısız huruçlar düzenledi, Düşman'ın fırlattığı oklar, kargılar ve ateşle keder
verici kayıplar yaşandı. Gorgoroth vadisinde birçok kişinin yanında Elendil
oğlu Anârion da katledildi. Ama sonunda kuşatma öylesine daraltıldı ki
Sauron'un kendisi öne çıkarak saldırdı; Gil-galad ve Elendil'le boğuştu, ikisini
de öldürdü, Elendil'in kılıcı yere düşen bedeninin altında kalarak kırıldı. Ama
Sauron da yere yıkılmıştı ve Isildur, kırılmış Narsil'in kabza parçasıyla
Hükmeden Yüzük'ü Sauron'un elinden keserek aldı. Artık Sauron için yenilgi
zamanı gelmişti, bedenini terk etti ve ruhu uçarak uzaklara kaçtı, ıssız yerlere
saklandı; bir daha görünür bir biçim alabilmek için uzun yılların geçmesi
gerekiyordu.

Böylece En Eski Günler'in ve Karanlık Yıllar'ın ardından Dünya'nın Üçüncü
Çağı başladı; o zamanlar hâlâ umut ve mutluluğun hatırlanışı vardı, Isildur,
Gondor'dan kaçarken yanında götürdüğü fideyi kardeşinin anısına Anor
kalesine dikti ve Eldar'ın Ak Ağacı, İnsanların Krallan'nın sarayında çiçek açtı.
Bozguna

uğrayan Sauron'un hizmatkârları dağılarak kaçmışlar, ama tamamen yok
edilememişlerdi; birçok İnsan, artık kötülükten vazgeçerek Elendil'in varislere
bağlanmış olsalar da yüreklerinde hâlâ Sauron'u hatırlayanların ve Batı
krallıklarından nefret edenlerin sayısı çok fazlaydı. Kara Kule yerle bir edilmişti
ama temelleri duruyordu ve unutulmadı. Nûmenöreanlar, gerçekte Mordor
toprakları üzerine bir karakol kurmuşlardı ama Sauron'un anılarının dehşeti ve
Barad-dûr'un hemen yanında yükselen Ateş Dağı yüzünden kimse oraya
yerleşmeye cesaret edemiyordu; ve Gorgoroth vadisi küllerle doluydu.
Birbirleriyle ittifak yapan Elflerle İnsanların çoğu Savaş ve Kuşatma sırasında
ölmüştü; Uzun Elendil ve Yüce Kral Gil-galad artık yoklardı. Ne asla bir daha
böyle bir ordu toplanabilecek ne de Elflerle İnsanlar arasında böylesine bir
birlik kurulacaktı; çünkü Elendil'in ölümünün ardından iki soy yabancılaşmaya
başlamıştı.

Hükmeden Yüzük'e ne olduğu hakkında, o çağın Bilgeler'inin bile hiçbir bilgisi
yoktu; sanki hiç yapılmamıştı. Isildur, onu Elrond ve Círdan'a teslim etmemişti.
Onların Isildur'a verdikleri öğüt, yüzüğü dövüldüğü Orodruin'in ateşlerine
atarak yok etmesiydi; böylece Sauron'un kudreti sonsuza dek ortadan kalkacak
ve sadece yabaneilerde saklanan bir kötülük gölgesi haline gelecekti. Ama
Isildur, bu öğüdü reddetti ve dedi ki: "Yüzük'ü babamın ve kardeşimin
ölümlerinin diyeti olarak alıyorum. Düşman'a öldürücü darbeyi ben vurmadım
mı?" Yüzük'ü seyretmekten fazlasıyla hoşlanıyordu; onun yok edilmesine izin
vermeyecekti. Böylece onu takarak önce Minas Anor'a döndü, kardeşi
Anárion'un anısına Ak Ağaç'ı oraya dikti. Kardeşinin oğlu Meneldil'e öğütler

verdi, güneyin krallığını ona teslim ederek kısa süre sonra ayrıldı; Yüzük'ü
soyunun bir aile yadigârı olarak almıştı, Elendil'in geldiği yoldan

kuzeye doğru ilerleyerek Gondor'dan ayrıldı; Güney Krallığı'nı terk etti,
babasının Kara Diyar'ın gölgesinin çok uzağında olan Eriador'daki krallığını
sahiplenmeyi amaçlıyordu.

Isildur, Puslu Dağlar'da pusuya yatıp bekleyen bir ork ordusunun saldırısına
uğradı; Yeşilorman ve Ulu Nehir arasında Ferah Çayırlar'ın, Loeg Ningloron,
yakınlarına kurduğu kampına birdenbire saldırmışlardı, çünkü dikkatsizdi ve
bütün düşmanlarının bozguna uğratıldığını düşündüğü için etrafa nöbetçiler
yerleştirmemişti. Orada aralarında Elendur, Aratan ve Ciryon adlı üç büyük
oğlunun da bulunduğu halkının nerdeyse tamamı katledildi; savaşa giderlerken
karısı ve en küçük oğlu Valandil'i Imladris'e bırakmıştı. Isildur, Yüzük
sayesinde kaçabilmişti, çünkü onu takan kişi, bütün gözler için görünmez hale
geliyordu; orklar, Nehir'e ulaşıp suya girene dek koku ve ayak izleri sayesinde
onu takip ettiler. Nehre girdiğinde Yüzük ona ihanet etti ve kendisini yapanın
intikamını aldı, yüzerken parmağından kayıp suyun içinde kaybolmuştu.
Böylece orklar onu akıntının içinde böğürken gördüler ve birçok okla vuruldu,
bu da onun sonuydu. Halkından sadece üç kişi uzun yürüyüşlerin ardından
dağları aşarak geri dönebilmişti; onlardan biri de koruması için Elendil'in
kılıcının parçalarını verdiği silahtarı Ohtar'dı.

Böylece Narsil, uygun olduğu üzere, Imladris'de, Isildur'un varisi olan
Valandil'in ellerine teslim edildi; ama kılıç kırılmış, ışığı körelmişti ve yeniden
dövülerek birleştirilmedi. Efendi Elrond'un kehanetine göre, Hükmeden Yüzük
yeniden bulunana ve Sauron dönene kadar bu işlem yapılmayacaktı; ama Elfler
ve İnsanlar bunların asla gerçekleşmemesini umuyorlardı.

Valandil, Annúminas'a yerleşti, ama halkı zayıflamıştı, ülkede ya da Elendil'in
inşa ettiği yerlerde yaşayan Nûmenoreanlar ve

Eriador İnsanları'nın sayıları artık çok azalmıştı; birçoğu Dagorland'da,
Mordor'da ve Ferah Çayırlar'da ölmüştü. Böylece gün geldi, Valandil'in
peşinden gelen yedinci kral Eârendur'un döneminin sonrasında Batıili İnsanları,
Kuzeyin Dünedain'i küçük, önemsiz krallıklara, beyliklere bölündüler ve
düşmanları onları teker teker yuttu. Yıllar içinde durmaksızın yavaş yavaş
azaldılar, ihtişamları geçti getti, geride sadece çimenlerin üzerinde yeşil
tepecikler kaldı. En sonunda, yabanlıkta gizlice dolaşan tuhaf bir halkın dışında
geride hiçbir şey kalmadı; diğer insanlar ne onların yurtlarını ne de
yolculuklarının amaçlarını biliyordu, Elros'un yurdu İmladris'in dışında

asaletleri unutulmuştu. Ama kılıcın parçaları Isildur soyundan gelen birçok
İnsan tarafından hâlâ kutsal sayılıyordu; ve onların soyu, babadan oğula,
bozulmadan kalmıştı.

Güneyde, Gondor krallığı dayandı, Númenór'un yıkılışından önceki görkemini
ve zenginliğini anımsatana dek ihtişamları giderek büyüdü. Yüksek kuleler,
güçlü kentler ve birçok geminin bulunduğu limanlar inşa etti; İnsanların
Krallan'nın Kanatlı Tacı birçok ülkenin ve dilin halkları tarafından huşuyla
karşılandı. Tohumu Isildur tarafından Númenór'dan, denizin uzaklarından
getirilen Ak Ağaç, Minas Anor'da Kralın sarayının önünde uzun yıllar boyunca
büyüdü; tohum oraya daha önce Avallónë'den gelmişti, daha da öncesinde
dünyanın genç olduğu günlerde Valinor'dan.

Ama sonunda, Orta Dünya'nın hızlı yıllarının aşındırmasının içİnde Gondor
zayıfladı, Anárion oğlu Meneldil'in soyu tükendi. Çünkü Númenóreanların kanı
diğer insanların kanlarıyla iyice karışmış, güçleri, bilgelikleri azalmış, yaşam
süreleri kısalmış, Mordor'u gözetlemek işi savsaklanmaya başlamıştı. Meneldil
soyunun üçüncüsü olan Telemnar'ın günlerinde, doğudan karanlık üzerinde bir
veba salgını geldi, Gondor halkının çoğunu,

Kralı ve çocuklarını öldürdü. Ardından Mordor sınırlarındaki hisarlar terk
edildi, Minas Ithil, halkı tarafından boşaltıldı; kötülük gizlice Kara Diyar'a
yeniden girdi, Gorgoroth'un külleri soğuk bir rüzgâr tarafından karıştılırdı,
karanlık şekiller orada topladı. Onların aslında Sauron'un Nazgûl diye
isimlendirdiği Ülairi, Dokuz Yüzüktayfı oldukları söylenir, uzun süredir
gizleniyorlardı ama artık yeniden gelişmeye başlayan Efendi'lerinin yolunu
hazırlamak için geri dönmüşlerdi.

İlk darbelerini Eârnil'in döneminde indirdiler, bir gece vakti Gölge Dağları'nı
aşarak Mordor'dan çıktılar ve Minas Ithil'e yerleştiler; orasını kimsenin
bakmaya bile cesaret edemediği korkunçlukta bir yer haline getirdiler. Bundan
sonra orası Büyü Kulesi, Minas Morgul diye anılacaktı; ve Minas Morgul,
batıdaki Minas Anor ile sürekli savaştı. Sonrasında halkının uzun süredir terk
etmiş olması yüzünden zayıflamış olan Osgiliath, harabeye ve hayaletler kentine
dönüştü. Ama Minas Anor dayandı ve artık Muhafız Kulesi, Minas Tirith olarak
anılıyordu; çünkü orada krallar ak bir kale inşa etmişlerdi, çok uzun ve güzeldi,
oradan birçok diyar gözlenebilirdi. Şehir hâlâ gururlu ve güçlüydü, kentin
içinde, Kralların sarayının önünde Ak Ağaç, bir süre daha çiçek açacaktı; orada
kalan Númenóreanlar Minas Morgul'un dehşetine ve orklar, canavarlar, şeytani
İnsanlar gibi Batı'nın bütün düşmanlarına karşı Nehir geçitini savunuyorlardı;
böylece onların arkasındaki topraklar, Anduin'in batısı

savaştan ve yıkımdan korundu.

Minas Ithil, Eärnil oğlu Eärnur'un, Gondor'un son kralı, döneminin sonrasında
da hâlâ ayakta kalıp dayanacaktı. Eârnur, tek başına Minas Morgul'un kapılarına
at sürüp Morgul Efendisi'yle dövüşmüştü; onunla teke tek döğüştüler, ama
Nazgûl'un ihanetiyle işkence şehrine canlı olarak sokuldu ve bir daha hiçbir
canlı tarafından

görülmedi. Eärnur'un varisi yoktu, ama Kralların soyu tükendiğinde Sadık
Mardil'in hanedanından gelen Vekilharçlar kenti ve acılı krallığı yöneteceklerdi;
Kuzeyin Atlıları, Rohirrim gelip daha önce Calenardhon diye anılan ve Gondor
krallığının bir parçası olan Rohan'ın yeşil topraklarına yerleştiler; ve Rohirrim,
Kent'in Efendileri'ne savaşlarında yardım edeceklerdi. Kuzeyde, Rauros
Çağlayanları ve Argonath Kapıları'nın ötesinde, şimdiye kadar İnsanların çok az
bildiği daha kadim güçlerin yaptığı başka savunma yerleri de vardı, kötülük
şeyleri karanlık efendileri Sauron zamanın olgunlaşması içinde yeniden öne
çıkana dek onlara karşı hareket etmeye cesaret edemeyecekti. O zaman gelene
dek, Ea'rnil'in döneminden sonra Nazgûl, Nehri geçmeye ya da onların
şehirlerinde İnsanlara görünür biçimlere bürünmeye asla yeniden cesaret
edemedi.

Gil-galad'ın ölümünün ardından Efendi Elrond, bütün Üçüncü Çağ boyunca
Imladris'te yaşadı, orada pek çok Elfı ve Orta Dünya'nın tüm halkları arasında
bilgili ve güçlü olanları orada bir araya getirdi, İnsanların birçok yaşamı
boyunca tüm güzel anıları korudu; Elrond'un evi yorgunluk ve sıkıntı için bir
sığınak, ilmin ve bilgece öğütlerin bulunduğu bir hazineydi. O ev, Isildur'un
Varisleri için çocuklukları ve yaşlılıkları için sığınılacak bir limandı, çünkü
soyları Elrond ile akrabaydı, çünkü o bilgeliği içinde biliyordu ki onların
soyundan gelen biri o Çağ'da yapılan işlerin sonuncusunun
gerçekleştirilmesinde önemli bir rol oynacaktı. Ve Dúnedain'in günleri
kararmaya başlayıp gezgin bir halk haline geldiğinde Elendil'in kılıcının
parçaları, zamanı gelene kadar, Elrond'un korumasına bırakılmıştı.

Imladris, Yüce Elflerin Eriador'daki ana yerleşimleriydi; ama Lindon'un Gri
Limanları'nda hâlâ Elfkralı Gil-galad'ın halkından

geriye kalanlar yaşıyordu. Bazen Eriador topraklarının içlerinde gezinirlerdi
ama büyük bölümü deniz kıyılarına yakın yerlere yerleşmişlerdi, dünyanın
yorgunluğundan bunalan İlkdoğanlar'ın Batı'nın en uçlarına doğru yelken
açtıkları elf gemilerini yaparlardı. Limanlar'ın efendisi Gemiyapımcısı Círdan'dı
ve Bilgeler arasında kudretliydi.

Elflerin hiç kirletmeden korudukları Üç Yüzük hakkında, Bilgeler arasında
dahi, tek bir sözcük bile açıkça konuşulmuyordu; hatta Eldar arasından çok az
kişi onların nerelerde olduğunu biliyordu. Sauron'un yenilgisinin sonrasında bile
güçlerini koruyorlardı, bulundukları yere sevinç de yerleşiyor, her şey dönemin
kederleri tarafından lekelenmekten esirgeniyordu. Böylece Üçüncü Çağ sona
ermeden kısa süre önce Elfler anladı ki Safir Yüzük, Yarmavadi'nin aydınlık
topraklarında, gökyüzündeki yıldızlarının evinin üzerinde en fazla parlaklığa
eriştiği Elrond'un yanındaydı; oysa Serttaşı Yüzüğü, Galadriel Hanım'ın
yaşadığı Lórien Diyarı'ndaydı. Doriath'lı Celeborn'un karısı ve Ormanlık
Elflerinin kraliçesi olan Galadriel, aslında Noldor halkındandı, Valinor'daki
günlerden önceki Gün'ü de hatırlıyordu, Orta Dünya'da kalan tüm Elflerin en
güzeli, en kudretlisiydi. Ama Kızıl Yüzük'ün nerede olduğu yüzüğün kendisine
emanet edildiği bilinen Círdan, Elrond ve Galadriel dışında kimse
tarafından anlaşılamayacaktı.

Böylece, Çağ ilerlerken iki yerde Elflerin mutluluğu ve güzelliği azalmadan
sürüyordu: Imladris ve Celebrant ile Anduin arasındaki gizli Lothlorien diyarı;
orada ağaçlar altın çiçekler açardı ve ne orklar ne de herhangi kötü bir şey
girmeye cesaret ederdi. Ama Elfler arasında konuşulan kötü şeylerin
oluşacağına dair bir çok kehanet vardı, şöyle ki eğer Sauron dönerse kaybolmuş
Hükmeden Yüzüğü bulabilirdi, ya da en iyisi onun düşmanları yüzüğü

keşfedip yok etmeliydi; bu olmazsa Üç'ün güçleri başarısız olur ve onlar
tarafından korunan her şey güçsüzleşirdi, böylece Elfler alacakaranlığa düştü ve
İnsanların Egemenliği başladı.

Ve gerçekten de böyle oldu: Tek, Yedi ve Dokuz yok edildi; Üç uzaklara
götürüldü ve onlarla birlikte Üçüncü Çağ sona erdi, Orta Dünya'daki Eldar'ın
Öyküsü sonuna geldi. Bunlar Soluş Yılları'ydı ve bu yıllarda Deniz'in
doğusundaki Elflerin son çiçeklenişi kışına yaklaşıyordu. O yıllarda dünyanın
çocuklarının en kudretlileri ve en güzelleri olan Noldor halkı hâlâ Beri
Topraklar üzerinde dolaşıyor, konuşmaları ölümlü kulaklar tarafından
duyuluyordu. O yıllarda dünya üzerinde sayısız güzel ve harika şey vardı, aynı
zamanda sayısız şeytani ve korkutucu şeyler de vardı: orklar, troll'ler, ejderler,
canavarlar, ormanlarda dolaşan eski, bilge ve isimleri artık unutulmuş tuhaf
yaratıklar; cüceler hâlâ dağların içinde çalışıyor, hiçbir şeyin rakip olamayacağı
metal ve taş zanaatında sabırla uğraşıyorlardı. Ama İnsanların Egemenliği
hazırlanmıştı ve her şey değişiyordu, ta ki Karanlık Efendi'nin sonunda
Kasvetorman'da yeniden yükselişine dek.

Bu ormanın eski adı Ulu Yeşilorman'dı, içinde neşeli şarkılar Şakıyan kuşların,
birçok hayvanın dolaştığı geniş yollar, patikalar vardı; orası, meşe ve kayın

ağaçlarının altındaki Kral Thranduil'in diyarıydı. Birçok yılın ardından,
dünyanın üçüncü çağının sonlarına doğru, güneyden gelen bir gölge sürünerek
ormana girmişti, loş alanlarda korku kol geziyordu; tehlikeli hayvanlar
avlanıyor, acırnasız ve şeytani yaratıklar kurdukları tuzaklarda bekliyorlardı.

Sonrasında ormanın adı değişti, Kasvetormanı diye anılmaya

plandı, çünkü derinliklerinde karanlık gölgeler yaşıyor, Thran

duil'in halkının hâlâ kötülüğü uzakta tuttuğu kuzey tarafının dı

şında, çok az kişi içinden geçmeye cesaret edebiliyordu. Bu olay

konuşulmaya başlandığında Bilgeler durumu keşfetti. Bu Sauron'un gölgesi ve
dönüşünün işaretiydi. Doğu'nun viraneliklerinden çıkıp gelerek ormanın
güneyine yerleşmişti ve orada yavaşça güçlenip yeniden şekilleniyordu; evini
karanlık bir tepeye kurmuş, büyülerine başlamıştı, başlangıçta onun tehlikesinin
ne kadar büyük oldğunu anlamasalar da halkın tamamı Dol Guldur
Büyücüsü'nden korkuyordu.

Kasvetormanı'nda ilk gölgeler hissedilmeye başlanırken İnsanlar tarafından
Büyücüler diye isimlendirilen Istari, Orta Dünya'nın batısında ortaya çıktı.
Limanlar'lı Círdan dışında kimse nerden geldiklerini bilmiyordu; Círdan,
onların Deniz'in ötesinden geldiklerini sadece Elrond ve Galadriel'e açıklamıştı.
Ama sonradan Elfler arasında onların Batı'nın Efendileri tarafından gönderilen
elçiler olduğu söylenecekti, eğer yeniden ortaya çıkacak olursa Sauron'un
gücüne karşı çıkacaklar, Elfler, İnsanlar ve tüm iyi canlıları cesurca işler
yapmaya yönelteceklerdi. Büründükleri görüntü İnsanlara benziyordu, yaşlı ama
dinçtiler, yıllar içinde çok az değişiyor ve üstlerinde büyük sorumluluklar
olmasına rağmen yavaş yaşlanıyorlardı; bilgileri çok genişti, akıl ve güçte
uluydular. Uzun süre İnsanlar ve Elfler arasında gezindiler, havyanlar ve
kuşlarla konuşabiliyorlardı; Orta Dünya halkları onlara birçok isim verdi, çünkü
gerçek isimlerini açıklamamışlardı. Reisleri Elflerin Mithrandir ve
Curunír, Kuzeyin İnsanları'nın Gandalf ve Saruman diye isimlendirdikleriydi.
Curunír, en yaşlısıydı, ilk ge lendi, ardından Mithrandir ile Radagast gelmişti,
sonra Istari'nin diğerleri de geldi ama onlar bu hikâyede anlatılacak bir şey yap'
madılar. Radagast, tüm hayvanların ve kuşların dostuydu; Curunír en çok
İnsanlar arasında gezindi, söz söylemede ustaydı ve bütün demircilik
sanatlarında yetenekliydi. Mithrandir, düşünce olarak

Elrond'a ve Elflere en yakın olanıydı. Kuzey'e ve Batı'ya, çok uzaklara dek

yolculuklar yaptı, hiçbir yere yerleşmedi; ama Curunír Doğu'nun içlerine doğru
yolculuğa çıktı, döndüğünde Númenóreanların güçlü günlerinde yaptıkları
Isengard Çemberi'ndeki Orthanc'a yerleşti.

Mithrandir, daima en dikkatlisiydi ve Kasvetormanı'nın karanlığından en çok
şüphelenen de oydu, birçokları bunun Yüzüktayfları'nın işi olduğunu
farzederken, o bu işin aslında Sauron'un dönüşünün ilk gölgesi olmasından
korkuyordu; Dol Guldur'a gitti, Büyücü ondan kaçtı ve uzun bir süre için
Dikkatli Huzur dönemi yaşandı. Ama en sonunda Gölge döndü ve kudreti
giderek büyüdü; işte o zaman Ak Divan diye anılan Bilgeler Divanı'nın ilki
toplandı, divana Elrond, Galadriel, Círdan ve diğer Eldar efendilerinin yanı sıra
Mithrandir ile Curunír katıldı. Eski Sauron'un marifetleri üzerine en çok çalışan
olduğu için Curunír (o zamanlar Ak Saruman'dı) reisleri olarak seçildi.
Galadriel, aslında Divan başının Mithrandir olmasını diliyordu ve Saruman
onlara biraz tepeden bakıyordu, çünkü kibiri ve hükmetme arzusu çok
büyümüştü; ama Mithrandir görevi reddetti, onu gönderenler dışındakilere ne
bir bağ ne de bir sadakati olacaktı ve ne yerleşeceği bir yer ne de herhangi bir
emre uyacaktı. Ama
Saruman, Güç Yüzükleri'nin ilmi üzerine, yapılışları ve tarihleri hakkında
çalışmaya başlamıştı.

Artık Gölge giderek daha da büyüyordu, Elrond ve Mithrandir in yürekleri
karardı. Bu yüzden Mithrandir, büyük bir tehlikeye girerek bir kez daha Dol
Guldur'a ve Büyücü'nün çukurlarına gitti, korkularının gerçek olduğunu keşfetti
ve oradan kaçtı. Döndüğünde Elrond'a dedi ki:

Ne yazık ki bizim tahminimiz doğru. Birçoklarının düşündüğü gibi o, Úlairi'den
değil. Yeniden şekillenmiş Sauron'un ta

kendisi ve artık hızla büyüyor; bütün Yüzükleri yeniden elinde toplamış; eğer
hâlâ yeryüzündelerse Tek'ten ve Isildur'un Varisleri'nden haber almak için
araştırmalara başlamış bile."

Elrond yanıtladı : "Isildur, Yüzük'ü aldığı ve teslim etmediği anda bu yazgı
yazılmıştı ki Sauron geri dönecektir."

"Ama Tek hâlâ kayıp," dedi Mithrandir, "ve o gizli kaldığı sürece Düşman'ı
yenebiliriz, güçlerimizi bir araya getirir ve çok fazla oyalanmazsak eğer."

Ardından Ak Divan toplandı; Mitharandir onları hızlı çalışmaya zorladı, ama
Curunír, onun aleyhinde konuştu, bekleyip izlemeyi öğütledi.

"Çünkü Tek'in Orta Dünya'da bir daha asla yeniden bulunamayacağına
inanıyorum," dedi. "Uzun zaman önce Anduin'e düştü ve bence Deniz'e gitti.
Orada son gelene dek, bütün dünya yıkılıp derinlikler değişene dek kalacaktır."

Böylece hiçbir şey zamanında yapılamadı, Elrond'un yüreği şüpheye düştü ve
Mithrandir'e dedi ki: "Yine de Tek'in bulunacağı kehanetini söylüyorum,
ardından tekrar savaş gelecek ve savaşla birlikte bu Çağ da bitecek. Doğrusu
böylece, ikinci karanlık sona erecek, biraz tuhaf bir rastlantı bizi kurtaracak ama
ne olduğunu göremiyorum."

"Dünya'nın tuhaf rastlantıları pek çoktur," dedi Mithrandir, "ve Bilgeler
sendelediğinde yardım çoğunlukla zayıfın ellerinden gelir."

Bilgeler böylece sıkılıp rahatsız oldu ama hiçbiri Curunír'in karanlık
düşüncelere yöneldiğini kavrayamadılar ve zaten yüreğinde bir hain olduğunu:
çünkü başka birinin değil kendisinin Ulu Yüzük'ü bulmasını arzuluyordu,
böylece onu kendisi için kullanacak ve tüm dünyayı hükmü altına alacaktı. Çok
uzun süredir onu

yenmek için Sauron'un yöntemleri üzerine çalışmıştı ve artık yaptıklarından
nefret edeceği yerde, bir rakip olarak onu kıskanıyordu. Ve varsayıyordu ki,
Yüzük Sauron'undu ve sahibini arayacaktı, o bir kez daha kendini açıkça ortaya
çıkarırsa; ama Sauron yine defedilirse, sonrasında o da saklanacaktı. Böylece
tehlikeli bir oyuna girişti ve Yüzük ortaya çıktığında şeytani kurnazlığı
sayesinde hem dostlarından hem de Düşman'dan daha hızlı davranabileceğini
umarak bir süre için Sauron oldu.

Ferah Çayırlar üzerinde bir gözetleme sistemi oluşturdu; kısa süre sonra keşfetti
ki Dol Guldur'un hizmetkârları Nehir'in o bölgesinin iyice araştırıyorlardı.
Böylece Sauron'un da Isildur'un sonunun nasıl olduğunu öğrendiğini anladı ve
korkusu büyüdü, Isengard'a geri çekilerek orasını güçlendirdi; Güç
Yüzükleri'nin ilmi ve onların dövülme biçimi üzerine yaptığı çalışmalarını
giderek daha da derinleştirdi. Ama bunların hiçbirinden Divan'a bahsetmedi,
hâlâ Yüzük hakkındaki haberleri ilk duyanın kendisi olacağını umuyordu. Geniş
bir casuslar ordusu oluşturdu ve onların çoğu Radagast'ın ona yardım etmek için
verdiği kuşlardı, çünkü onun ihaneti hakkında hiçbir şeyi sezememişti ve bunun
Düşman'ı gözetleyiş işinin bir parçası olduğunu varsayıyordu.

Ama Kasvetormanı üzerindeki gölge durmaksızın kararmaya devam ediyor,
dünyanın bütün karanlık yerlerinden gelen şeytani şeyler Dol Guldur'a
sığınıyordu; ve yeniden tek bir irade altında bileşmişler, kötülüklerini doğrudan
Elfler'e ve hayatta kalan Númenóreanlara yöneltmişlerdi. Bu yüzden Divan,

sonunda bir kez daha toplandı ve Yüzükler'in ilmi çok tartışıldı; ama
Mithrandil,

Divan'da konuştu, dedi ki:

"Yüzük'ün yeniden bulunmasına gerek yok, dünyada olduğu, parçalanmadığı
sürece güç onu yaşatacak ve Sauron büyüyüp

umutlanacaktır. Elflerin ve Elf Dostları'nın kudreti artık eskiye göre daha zayıf.
Kısa süre içinde Sauron sizin için çok güçlü hale gelecek, hatta Ulu Yüzük
olmadan bile; çünkü o Dokuz'a hükmediyor ve Yedi'nin üç tanesini yeniden ele
geçirdi. Saldırmalıyız."

Nehir'e çok yakın olduğu için Sauron'un Dol Guldur'dan sürülmesini arzulayan
Curunír artık bunu onayladı, çünkü araştırmasını acele etmeden, rahatça
yapabilirdi. Bu yüzden, son bir kez olmak üzere, Divan'a yardım etti ve onların
güçlerine karşı harekete geçtiler; Dol Guldur'a saldırdılar ve Sauron'u
kalesinden sürdüler, Kasvetormanı kısa bir süre için yeniden güzelleşti.

Ama saldırılan çok geçti. Çünkü Karanlık Efendi bunu önceden görmüş, tüm
hazırlıklarını çoktan tamamlamıştı; ve onun Dokuz Hizmetkâr'ı, Ulairi, gelişinin
hazırlarını yapmak için önceden gitmişti. Bu yüzden kaçışı bir hileydi, kısa süre
içinde geri döndü, Bilgeler onu engelleyemeden Mordor'daki krallığına yeniden
girdi ve Barad-dûr'un karanlık kulelerini bir kez daha yükseltti. Ve o yıl Ak
Divan son kez toplandı, Curunír Isengard'a çekildi ve kendisinden başka
kimseyi dinlemedi.

Orklar toplanıyor, doğunun ve güneyin uzaklarındaki yabani halklar
silahlanıyordu. Sonrasında tüm bu korku ve savaş söylentilerinin ortasında
Elrond'un kehaneti doğruluğunu kanıtladı, gerçekte Mithrandir'in
öngördüğünden daha da tuhaf bir şansın yardımıyla Tek Yüzük yeniden
bulunmuştu; ne Curunír ne de Sauron'un bundan haberi yoktu. Çünkü Yüzük,
onların araştırmaya başlamalarından uzun zaman önce, Nehir'in kıyısına
yerleşmiş küçük bir balıkçı topluluğundan biri tarafından bulunarak Kralların
Gondor'da çöküşünden önce Anduin'den uzaklaştırılmıştı; ve onu bulan yüzüğü
araştırmaların ötesine, dağların derinliklerindeki karanlık sığınağına
götürmüştü. Yüzük Dol Guldur'a saldırının

yapıldığı yılda dahi orada kaldı, orkların takibinden kurtulmak için yeryüzünün
derinliklerine kaçan bir yolcu tarafından yeniden bulunana dek ve çok uzak bir
ülkeye gitti, tam olarak Eriador'un batısına yerleşmiş olan Küçük Halk,

Buçukluklar, Periannath diyarına. O günün öncesinde Elfler ve İnsanlar onlara
pek dikkat etmemişlerdi, Sauron ve Mithrandir'in dışındaki Bilgeler yaptıkları
planların hiçbirinde onlara yer vermemişlerdi.

Şimdi, şans ve uyanıklığı sayesinde Sauron'dan önce Yüzük hakkında haberlere
ilk ulaşan Mithrandir olmuştu; yine de canı sıkkın ve endişeliydi. Çünkü bu
şeyin şeytani kudreti öylesine büyüktü ki Bilgeler'in herhangi birisi kullanırsa,
onu kendisi için isteyen Curunír gibi, zalim bir hükümdara ve kötülüğe
yönelmiş bir karanlık efendiye dönüşebilirdi; ama diğer taraftan sonsuza dek
Sauron'dan saklanamazdı, ne de Elflerin hünerleriyle parçalanabilirlerdi. Bu
yüzden Kuzeyin Dûnedain'lerinin yardımıyla Periannath diyarı üzerine gözcüler
yerleştirdi ve zamanın gelmesini bekledi. Ama Sauron'un birçok kulağı vardı,
kısa süre içinde her şeyden daha fazla arzuladığı Tek Yüzük hakkındaki
söylentileri duydu ve onu alması için Nazgûl'u gönderdi. Sonrasında savaş
alevlendi ve Sauron'la birlikte Üçüncü Çağ da tıpkı başladığı gibi savaş içinde
sona erdi.

Ama o zamanlar yapılanları, yiğitlik ve hayranlık uyandırıcı şeyleri görenler,
her yerde Yüzük Savaşı'nın hikâyesini anlatacaklardı; beklenmedik bir zafer ve
uzun süredir beklenen bir keder 'Cinde nasıl da sona erdiğini. İşte o günlerde
bunlar söylendi, Isildur'un Varisi Kuzey'de harekete geçti, Elendil'in kılıcının
parçalarını aldı ve Imladris'de yeniden dövülerek birleştirildi; ardından
İnsanoğlu'nun ulu reisi olarak kılıcıyla birlikte savaşa katıldı. O,

Arathorn oğlu Aragorn'du, Isildur'un güzel soyunun otuz dokuzuncu varisiydi
ve Elendil'e, kendinden öncekilerin tümünden daha fazla benziyordu. Rohan'da
savaş yapıldı ve hain Curunír yenildi, Isengard yıkıldı; Gondor Kenti'nin
önünde büyük bir savaş yapıldı ve Morgul Efendisi, Sauron'un Reisi karanlığın
içine geçti; Isildur'un Varisi, yönettiği Batı ordusunu Mordor'un Kara
Kapıları'na getirdi.

Bu son savaşa Mithrandir, Elrond'un oğulları, Rohan Kralı, Gondor'un reisleri
ve Kuzeyin Dúnedain'iyle birlikte Isildur'un Varisi katıldı. Orada yaptıkları tüm
yiğitlikler boşunaydı, ölüm ve bozgun sonunda üstlerine çökmekteydi; çünkü
Sauron çok güçlüydü. Ama tam o anda, Mithrandir'in söylediği şeyin doğruluğu
kanıtlandı ve Bilgeler sendelediği zaman yardım zayıfın ellerinden geldi. Ondan
sonra yazılan sayısız şarkıda söylendiği gibi, onlara kurtuluşu getiren, tepe
yamaçlarına ve çayırlıklara yerleşen Küçük Halk'tı, Periannath.

Denir ki, Mithrandir'in isteğiyle Buçukluk Frodo, yükü üstlenir ve hizmetkârıyla
birlikte tek başlarına tehlikelerin ve karanlığın içinden geçerek, Sauron'a

rağmen sonunda Kıyamet Dağı'na ulaşır; orada Gücün Ulu Yüzüğü'nü
yaratıldığı Ateş'in içine fırlatır, böylece Yüzük parçalanır ve onun kötülüğü yok
olur.

Sonrasında Sauron güçsüzleşerek tamamen yenilir ve bir kötülük gölgesi gibi
yok olur gider; Barad-dûr'un kuleleri yıkılarak parçalanır, söylentilere göre
onların yıkılışı birçok diyarı titretir. Böylece barış yeniden döner, yeni bir Bahar
yeryüzünde açar; Isildur'un Varisi, Gondor ve Arnor Kralı olarak taç giyer,
Dúnedain'in kudreti yükselir ve görkemleri yeniden hayat bulur; Mithrandir
tarafından Gondor Kenti'nin üzerinde bembeyaz yükselen Mindolluin'in karları
içinde bir fidesi bulunan Ak Ağaç, Minas

Anor sarayında yeniden çiçeklenir; ve Eski Günler, Kralların yüreklerinde
tamamen unutulmadığı sürece hâlâ orada büyüdü.

Artık her şey, büyük bölümü Mithrandil'in uyanıklığı ve öğütleri sayesinde
başarılmıştı, son birkaç gün içinde büyük saygı duyulan bir efendi olarak ortaya
çıkmış, ak giysilere bürünerek savaşa katılmıştı; ama ayrılış zamanı gelene
kadar uzun süredir onun Kızıl Ateş Yüzüğü'nün koruyucusu olduğu
bilinemeyecekti. Yüzük, başlangıçta Limanların Efendisi Círdan'a emanet
edilmişti; ama o Mithrandir'e teslim etti, çünkü onun nereden geldiğini ve
sonunda nereye döneceğini biliyordu.

"Şimdi, bu Yüzük'ü alın," demişti; "çünkü sizin uğraşınız ve görevleriniz çok
zorlu olacak; ama bu yüzük, tüm bunların içinde sizi destekleyecek ve
yorgunluktan esirgecektir. Bu Ateş Yüzüğü'dür, bununla birlikte, belki, giderek
soğuyan bir dünyadaki yürekleri yeniden eskinin yiğitliğiyle tutuşturabilirsiniz.
Ama ben, benim yüreğim Deniz'le birlikte ve son gemi yelken açana dek
Limanlar'ı koruyarak gri sahillerde yaşayacağım. Orada hazırlanıp sizi
bekleyeceğim."

Yapımı çok uzun süren o gemi beyazdı, Círdan'ın söylediği gibi uzun süredir
sonu bekliyordu. Ama bütün bu şeyler yapıldığında, Isildur'un Varisi,
İnsanoğlu'nun hükümdarlığını eline geçirdiğinde, Batı'nın egemenliği ona
geçtiğinde, Üç Yüzük'ün kudreti de sona ermiş, İlkdoğanlar için dünya yaşlanıp
grileşmişti. O dönemde Noldor'un sonuncuları da Gri Limanlar'dan yelken
açarak Orta Dünya'yı sonsuza dek terk ettiler. Üç Yüzük'ün Koruyucuları'nın en
sonuncusuları Deniz'e doğru at sürdüler ve Efendi Elrond orada Círdan'ın
hazırlamış olduğu gemiyi aldı. Gemi bir güz alacakaranlığında Mithlond'dan
yola çıktı, Bükülmüş Dünya'nın

denizleri dünyanın altından dökülene kadar, yuvarlaklaşmış göğün rüzgârları

daha fazla sorun çıkarmayana kadar yelken açtılar, dünyanın puslarının üzerinde
göğün yücelerinde ilerleyerek Kadim Batı'ya geçtiler; öykü ve şarkılardaki
Eldar için son böylece geldi.

YILLARIN ÖYKÜSÜ

(BATI ÜLKELERİNİN KRONOLOJİSİ)

Altıkırkbeş notu:

Yılların Öyküsü, J.R.R. Tolkien'in, Orta Dünya tarihini daha iyi açıklayabilmek
için Yüzükler'in Efendisi'nin sonuna koyduğu "Ekler"in 'B' bölümünü oluşturur.
"Akallabêth" ve "Güç Yüzükleri'ne ve Üçüncü Çağ'a Dair" adlı öykülerde
anlatılan zaman dilimini daha iyi anlayabilmeniz için biz de buraya ekliyoruz.

Yılların Öyküsü nün "Büyük Yıllar" adıyla başlayan bölümü ve kalanı küçük
bir eksiklikle -- Metis baskısı Kralın Dönüşünün sonuna eklenmiştir. Bu yüzden
çevrilmeyen ilk bölümünü tam olarak yayınladık; devamını oradan
okuyabilirsiniz. Ama biz bununla da yerinemedik ve Kralın Dönüşü'nü
oku(ya)mayanlar için devamını küçük bir özet haline getirdik. Böylece bir
şekilde tüm zaman dilimi gözlerinizin önüne seriliyor.

İlk Çağ, Valinor Ordusu'nun Thangoridrim'i yıktığı ve Morgoth'un devrilişiyle
sonuçlanan Ulu Savaş'la sona erdi. Ardından Noldor'un çok büyük bölümü
Uzak Bacı'ya dönerek Valinor'un görülebildiği Eressëa'ya yerleşti; onların
yanında birçok Sindar da Deniz'i aşarak gitti.

İkinci Çağ, Morgoth'un hizmetkârı Sauron'un ilk yenilişi ve Tek Yüzük'ün
elinden alınışıyla sona erdi.

Üçüncü Çağ ise Yüzük Savaşı'yla sona erdi; ama Dördüncü Çağ, Efendi
Elrond'un ayrılışına kadar başlamadı; artık İnsanoğlu'nun egemenliği ve Orta
Dünya'daki tüm diğer 'konuşan halklar'ın sönüş zamanıydı.

Dördüncü Çağ'da, daha önceki çağlar sık sık Eski Günler diye anıldı; ama bu
tanımın doğru kullanımı sadece Morgoth'un atılmasından önceki günleri
belirtirdi. O zamanın tarihi burada kaydedilmemiştir.

7.- Yılların öyküsü : Alt başlığı Batı Ülkelerinin Kronolojisi olan bu eser 2., 3.
ve 4. Çağ'ın başlarını anlatan kronolojik bir çalışmadır. Took'lar tarafından
toparlanıp Büyük İyinler'de saklandı. Yarmavadi'de Meriadoc Brendieri
tarafından bir araya getirilen notlardan oluşur. Profesör Tolkien'in Yüzüklerin
Efendisi adlı eserinin B Eki'nin oluşturan çalışma bu kitabın kısaltılmış bir

versiyonudur.

İkinci Çağ

O günler, Orta Dünya'daki İnsanlar için karanlık yıllardı, ama Númenór'un
görkemli yıllarıydı. Orta Dünya'daki olayların kayıtları çok az

ve kısadır, tarihleri genellikle kesin değildir.

Bu çağın başlangıcında Yüce Elfler'in çoğu hâlâ Orta Dünya'da yaşıyordu.
Onların büyük bölümü Ered Luin'in batısındaki Lindon'a yerleşmişlerdi; ama
Barad-dûr'un yapılmasından önce birçok Sindar, doğuya geçmiş ve uzaklardaki
ormanların içlerinde birtakım krallıklar kurmuşlardı, oralardaki halkın büyük
bölümü Orman Elfleriydi. Bu krallıklardan birisi, Ulu Yeşilorman'ın
kuzeyindeydi ve kralı Thranduil'di. Lindon'da, Lune'un kuzeyine, sürgündeki
Noldor krallarının son varisi olan Gil-galad yerleşmişti. Batı Elfleri'nin Yüce
Kralı olarak kabul edilirdi. Lindon'da, Lune'un güneyine bir süre için Thingol'ün
akrabası olan Celeborn yerleşmişti; onun karısı Elf kadınlarının en yücesi olan
Galadriel'di. Galadriel ise, bir zamanlar Nargothrond Kralı olan ve yaşamını
Barahir oğlu Beren'i korumak için feda eden, İnsanların Arkadaşı Felagund
Finrod'un kız kardeşiydi.

Daha sonra Noldor'un bir bölümü Puslu Dağlar'ın batısına, Moria'nın Batı
Kapısı'nın yakınlarındaki Eregion'a gitti. Çünkü Moria'da mithril'in
keşfedildiğini öğrenmişlerdi. Noldor halkı güçlü zanaatkarlardı ve Cücelerle
olan ilişkileri Sindar'a göre çok daha dostçaydı; ama iki halkın arasındaki
dostluk gelişti ve Durin halkıyla ile Eregion'un demircileri arasında oluşan
dostluk gibisi iki ırk arasında asla görülmemişti. Eregion'un Efendisi olan
Celebrimbor, halkının zanaatkârlarının en görkemlisiydi; ve Fëanor'un
soyundan geliyordu.

Yıl

l Gri Limanlar'ın kuruluşu. 32 Edain, Númenór'a ulaşır.

y. 40 Birçok Cüce Ered Luin'deki eski kentlerini terk ederek Moria'ya gider ve
orada çoğalırlar.

442 Tar-Minyatur Elros'un ölümü.

y. 500 Sauron yeniden Orta Dünya'da harekete geçmeye başladı. 548 Silmarien,
Númenór'da doğdu.

600 Orta Dünya kıyılarında ilk Númenórean gemileri görüldü. 750 Noldor halkı
tarafından Eregion kuruldu.

y. 1000 Sauron, Númenóreanların büyüyen gücünü fark ederek korktu ve
kalesini inşa edeceği ülke olarak Mordor'u seçti. Barad-dûr'u inşa etmeye
başladı.

1075 Tar-Ancalime, Númenór'un ilk Hükümdar Kraliçesi oldu. 1200 Sauron,
Eldar'ı baştan çıkarmaya çalıştı. Gil-galad, onunla

ilişkiye girmeyi reddetti; ama Eregion demircileri onun tarafına geçti.
Númenóreanlar, düzenli limanlarını inşa etmeye başladı, y. 1500 Sauron'un
öğrettikleriyle Elf demircileri ustalıklarının zirvesine

ulaştı. Güç Yüzükleri'ni dövmeye başladılar, y. 1590 Üç Yüzük'ün yapımı
Eregion'da tamamlandı, y. 1600 Sauron, Orodruin'de Tek Yüzük'ü dövdü.
Barad-dûr'u

tamamladı. Celebrimbor, Sauron'un planlarının farkına vardı. 1693 Elfler ve
Sauron Savaşı başladı. Üç Yüzük gizlendi. 1695 Sauron'un güçleri Eriador'a
saldırdı. Gil-galad, Elrond'u

Eregion'a gönderdi.

1697 Eregion yakılıp yıkıldı. Celebrimbor'un ölümü. Moria kapılan kapandı.
Elrond, Noldor halkından geriye kalanlarla birlikte geriye çekildi ve Imladris'i
kurdu.

1699 Sauron, Eriador'u istila ederek ele geçirdi.

1700 Tar-Minastir, Númenór'dan Lindon'a büyük bir donanma gönderdi. Sauron
bozguna uğratıldı.

1701 Sauron, Eriador'dan atıldı: Batı ülkelerinde uzun bir süre için barış hüküm
sürdü.

y. 1800 Yaklaşık olarak bu yıllarda Númenóreanlar, kıyılardaki

hükümdarlıklarını oluşturmaya başladı. Sauron, gücünü doğuya doğru kaydırdı.
Númenór'un üzerine gölge çöktü.

2251 Tar-Atanamir tahta çıktı. Númenóreanlar arasında bölünmeler ve isyan
başladı. Yaklaşık bu dönemde Dokuz Yüzük'ün köleleri olan Nazgûl ya da
Yüzüktayfları ilk kez görüldü.

2280 Umbar, Númenór'un güçlü bir kalesi haline getirildi.

2350 Pelargir inşa edildi. Númenór'lu Sadıklar'ın ana limanı haline geldi.

2899 Ar-Adûnakhor, tahta çıktı.

3175 Tar-Palantir'in tövbe edişi. Númenór'da iç savaş.

3255 Altın Ar-Pharazôn, tahtı ele geçirdi.

3261 Ar-Pharazön yelken açar ve Umbar'da kara çıkar.

3262 Sauron, esir olarak Númenór'a getirildi; sonraki yıllar boyunca

Kralı baştan çıkarır ve Númenóreanları çürütür. 3310 Ar-Pharazôn, Büyük
Donanma'yı inşa etmeye başlar.

3319 Ar-Pharazôn, Valinor'a saldırır. Nümenor'un sulara gömülüşü. Elendil ve
oğulları kaçar.

3320 Sürgündeki Krallıklar'ın kuruluşu : Arnor ve Gondor. Taşlar paylaşılır.
Sauron, Mordor'a döner.

3429 Sauron, Gondor'a saldırır. Minas Ithil'i ele geçirir ve Ak Ağaç'ı yakar.
Isildur, Anduin boyunca kaçarak kuzeydeki Elendil'in yanına gider. Anârion,
Minas Anor ve Osgiliath'ı savunur.

3430 İnsanlar ve Elfler arasında Son İttifak oluşturulur.

3431 Gil-galad ve Elendil, doğuya Imladris'e harekete geçerler. 3434 İttifak
ordusu Puslu Dağlar'ı aşar. Dagorland Savaşı ve

Sauron'un yenilgisi. Barad-dûr Kuşatması başlar. 3440 Anârion katledilir.

11 Sauron, Elendil ve Gil-galad tarafından ölümleri pahasına yere yıkılır.
Isildur, Tek Yüzük'ü alır. Sauron kaçar ve Yüzüktayfları gölgelerin içine çekilir.
İkinci Çağ, sona erer.

Üçüncü Çağ

O günler Eldar'ın sönüş yıllarıydı. Sauron uyuşmuştu ve Tek Yüzük kayıpken
Üç Yüzük'ü kullanarak uzun süre huzur içinde yaşadılar; ama yeni hiçbir şey
yapmadılar, geçmişin anıları içinde yaşadılar. Cüceler, hazinelerini koruyarak
kendilerini derinliklere gizledi; ama kötülük yeniden harekete geçmeye
başlamıştı, ejderler yeniden ortaya çıktılar ve birer birer onların hazinelerini
yuttular, Cüceler gezgin bir halk haline geldi. Moria uzun süredir güvenliydi
ama geniş salonları karanlık ve boş bir hale gelene dek sayıları yavaş yavaş
azaldı. Diğer insanlarla karışmaya başlayan Númenóreanların bilgelikleri ve
ömürleri kısaldı.

Yaklaşık olarak bin yıl geçtiğinde Ulu Yeşilorman'ın üzerine ilk gölge düştü;
Istari ya da büyücüler Orta Dünya'da görülmeye başlandı. Daha sonraları
haklarında şöyle konuşuldu: onlar Uzak Batı'dan gelmişlerdi, ona karşı
koyacabilecek herkesi birleştirmek için Sauron'un gücüne karşı gönderilmiş
elçilerdi; ama onun gücüne karşı güçle karşı koymaları ya da Elfler veya
İnsanlara şiddet ve korkuyla hükmetmeye uğraşmaları yasaklanmıştı.

Asla genç olmasalar ve çok yavaş yaşlansalar da İnsanoğlu kılığına
bürünmüşlerdi, bedensel ve zihinsel birçok güçlere sahiptiler. Kendilerine
takılan isimleri kullanarak gerçek isimlerini nadiren açıkladılar. Onların
arasında (beş kişi oldukları söylenir) Eldar'ın 'Yetenekli Adam' Curunír ve Gri
Gezgin' Mithrandir diye isimlendirdiği, ama Kuzeyin İnsanları'nın

Saruman ve Gandalf diye andığı ikisi çok kudretliydi. Curunír sık sık doğunun
içlerine yolculuklar yaptı ama sonunda Isengard'a yerleşti. Eldar'la en yakın
dostluğu kuran Mithrandir çoğunlukla Batı'da yolculuklar yapardı ama asla bir
yere yerleşmeye kalkışmadı.

Üçüncü Çağ boyunca Üç Yüzük'ü kimlerin koruduğunu onlara sahip olanlar
dışında bilinmiyordu. Ama sonunda anlaşıldı ki başlangıçta Yüzükler Eldar'ın
en güçlü üç kişisinin ellerindeydi: Gil-galad, Galadriel ve Círdan. Gil-galad,
ölmeden önce yüzüğünü Elrond'a vermişti; Círdan da daha sonra Mithrandir'e.
Çünkü Círdan, Orta Dünya'da yaşayan herkesden daha fazla ileri görüşlü ve
derin bir kişiydi, Mithrandir'i Gri Limanlar'da karşıladı, onun nereden geldiğini
ve sonunda nereye döneceğini biliyordu.

"Alın bu Yüzük'ü, Efendim," demişti; "çünkü sizin uğraşınız çok zorlu olacak;
ama bu yüzük, üzerinize alacağınız yorgunluk içinde size destek olacaktır. Bu
Ateş Yüzüğü'dür, bununla birlikte, belki, giderek soğuyan bir dünyadaki

yürekleri yeniden tutuşturabilirsiniz. Ama ben, benim yüreğim Deniz'le birlikte
ve son gemi yelken açana dek gri sahillerde yaşayacağım. Orada sizi bekliyor
olacağım."

Yıl

2

2 Isildur, Ak Ağaç'ın bir fidesini Minas Anor'a eker. Güney Krallığını
Meneldil'e teslim eder. Ferah Çayırlar felaketi; Isildur ve üç oğlu katledilir.

3 Othar Narsil'in parçalarını Imladris'e getirir. 10 Valandil, Arnor Kralı olur.
109 Elrond, Celeborn'un kızı Celebrfan ile evlenir. 130 Elrond'un oğulları
Elladan ve Elrohir'in doğumu. 241 Elrond'un kızı Úndomiel Arwen'in doğumu.

420 Kral Ostoher, Minas Anor'u yeniden inşa eder.

490 Doğudölleri'nin ilk sadırısı.

500 I. Rómendacil, Doğudölleri'ni bozguna uğratır.

541 I. Rómendacil, savaşta öldürülür.

830 Falastur, Gondor'un Gemi Kralları soyunu başlatır.

861 Eärendur'un ölümü ve Arnor krallığının bölünüşü.

933 Gondor Kralı I. Eärnil, Gondor'un bir kalesi haline dönüşmüş olan Umbar'ı
geri alır.

936 Eärnil, denizde kaybolur.

1015 Gondor Kralı Ciryandil, Umbar kuşatması sırasında katledilir.

1050 Kral Hyarmendacil, Harad'ı fetheder. Gondor Krallığı gücünün zirvesine
ulaşır. Yaklaşık olarak o günlerde Yeşilorman'ın üzerine bir gölge düşer ve
İnsanlar orasını Kasvetormanı diye anmaya başlar. Kılayaklar'ın Eriador'a
gelişiyle birlikte Periannath halkı ilk kez kayıtlara girmeye başlar.

y. 1100 Bilgeler (Istari ve Eldar reisleri), kötü bir gücün Dol Guldur'da
yuvalandığını keşfeder. Nazgûl'lardan biri olduğu düşünülür.

1149 Alcarin Atanatar'ın saltanatı başlar, y. 1150 Samanpostlular'ın, Eriador'a

girişi. Ülken'ler Kızılboynuz

Geçiti'ni aşarak Egladil'e ve Dunland'a girdi.

y. 1300 Şeytani varlıklar tekrar çoğalmaya başlar. Orklar Puslu Dağlar'da
yuvalanır ve Cücelere saldırırlar. Nazgûl, yeniden görülmeye başlar. Nazgûl'un
reisi kuzeye giderek Angmar'a kurar. Periannath halkı batıya doğru göç ederler;
çoğu Bree'ye yerleşir.

1356 [Arthedain] Kralı I. Argeleb, [Angmar'ın yönetimine geçen] Rhudaur
Krallığı'yla yapılan savaşta katledildi. Bu dönemde Ülkenler Egladil'i terk etti,
bir kısmı Yabaneller'e döndü.

1409 Angmar'ın Büyücü-kral'ı Arnor'u istila eder. Kral I. Arvaleg

katledilir. Fornost ve Tyrn Gorthad [Höyük Yaylaları] dayanır. Amon Sûl
Kulesi [Fırtınabaşı] yıkılır.

1432 Gondor Kralı Valacar'ın ölümü; Akraba-çekişmesi, iç savaş başlar.

1437 İç Savaş sırasında Osgiliath kenti yakılır ve palantir kaybolur. Eldacar
Rhovanion'a kaçar; oğlu Ornendil öldürülür.

1447 Eldacar geri döner ve gaspedici Castamir'i yenilgiye uğratır. Erui Geçişleri
Savaşı [Lebennin'de Erui nehri üzerindeki sığlıkta Eldacar, Castamir'in
ordusunu bozguna uğratır, Castamir'i öldürür, asi ordusunun geri kalanı
Pelargir'e kaçar]. Pelargir Kuşatması [Asiler burada bir yıl boyunca dayanır].

1448 Asiler kaçar ve Umbar'ı ele geçirirler.

1540 Kral Aldamir, Harad ve Umbar Korsanları'yla yaptığı bir

savaşta katledildi.

1551 II. Hyarmendacil, Harad İnsanlan'nı bozguna uğratır. 1601 Birçok
Periannath Bree'den göç eder ve II. Argeleb tarafından

Baranduin'in ardındaki topraklar onlara bağışlanır,

y. 1630 Dunland'dan yukarıya çıkan Dikenler de onlara katılır. 1634 Korsanlar,
Pelargir'i yakıp yıkar ve Kral Minardil katledilir. 1636 Büyük Veba, Gondor'u

harab eder. Kral Telemnar ve çocukları

ölür. Minas Anor'daki Ak Ağaç'ın ölümü. Veba, kuzeye ve

batıya doğru yayılır; Eriador'un büyük bölümü ıssızlaşır.

Baranduin'in ötesindeki Periannath halkı yaşamayı başarır ama

kayıpları büyüktür. 1640 Kral Tarondor, Kraliyet Sarayını Minas Anor'a götürür
ve Ak

Ağaç'ın bir fidesini diker. Osgiliath yıkıntıya dönüşmeye

başlar. Mordor'u gözetleme işi bırakılır. 1810 Kral Umbardacil Telumehtar,
Umbar'ı geri alır ve Korsanları

sürüp atar.

1851 Arabasürücüleri'nin Gondor'a saldırıları başlar. 1856 Gondor'un doğudaki
toprakları kaybedilir ve H. Narmacil savaşta ölür.

1899 Kral Calimehtar, Dagorlad'da Arabasürücüleri'ni bozguna uğratır.

1900 Calimehtar, Ak Kule'yi Minas Anor'da inşa eder.

1940 Gondor ve Arnor arasındaki iletişim yeniden canlandırılır ve

bir ittifak oluşturulur. [Arthedain Kralı] Arvedui, Gondor'lu

Ondoher'in kızı Fíriel ile evlenir.

1944 Ondoher'in, savaşta ölümü. Eärnil, Güney Ithilien'de düşmanı yenilgiye
uğratır. Ardından Kamp Savaşı'nı [Kuzey Ithilien'de Gondor'daki zaferlerini
kutlayan Arabasürücüleri'nin kampına yapılan ani bir baskın] kazanır ve
Arabasürücüleri'ni Ölü Bataklık'a sürer. Arvedui, Gondor tacı üzerinde hak
iddia eder.

1945 II. Eârnil, taç giyer.

1974 Kuzey Krallığı'nın sonu. Büyücü-kral, Arthedain'i istila eder ve Fornost'u
ele geçirir.

1975 Arvedui, Forechel Körfezi'nde boğulur. Annıminas ve Amon Sûl'daki

Taşlar (palantíri) kaybolur. Eärnur, Lindon'a bir filo gönderir. Büyücü-kral,
Fornost savaşı'nda yenilgiye uğratılır ve Ettenavlaklar'a dek kovalanır.
Büyücü-kral, Kuzey'de ortadan yok olur.

1976 Aranarth, Dünedain Reisi unvanını alır. Arnor'un aile yadigarları
Elrond'un korumasına verilir.

1977 Frumgar, Eotheod'u [Anduin Vadisi İnsanları] kuzeye götürür ve kendi
ülkelerini kurarlar.

1979 Batak'h Bucca, ilk Shire Reisi olur.

1980 Büyücü-kral, Mordor'a gelir ve orada Nazgûl'a katılır. Moria'da bir Balrog
ortaya çıkar ve VI. Durin'i katleder.

1981 [Durin Halkı'nın Kralı] I. Nain [Balrog tarafından] katledilir. Cüceler
Moria'dan kaçar. [Balrog'un varlığı yüzünden] Lörien'li Orman Elfleri'nin çoğu
güneye kaçar. Birbirlerine âşık olan Amroth ve Nimrodel kaybolurlar.

1999 [Durin Halkı'nın Kralı] I. Thrâin Erebor'a gelir ve orada "Dağ'ın dibinde"
bir Cüce krallığı kurar.

2000 Nazgûl, Mordor'dan dışarı çıkar ve Minas Ithil kuşatılır. 2002 Minas
Ithil'in düşüşü; orası artık Minas Morgul diye anılır.

Palantir ele geçirilir.

2043 Eârnur, Gondor Kralı olur. Büyücü-krai ona meydan okur. 2050 Meydan
okuma tekrarlanır. Eärnur, Morgul'a at sürer ve

kaybolur. Mardil, ilk Vekilharç Hükümdar olur. 2060 Dol Guldur'un gücü artar.
Bilgeler, onun yeniden şekillenmiş

Sauron olabileceğinden şüphelenip korkuya kapılırlar. 2063 Gandalf, Dol
Guldur'a gider. Sauron geri çekilir ve Doğu'da

gizlenir. Dikkatli Huzur dönemi başlar. Nazgûl, MorguFda

sessizce bekler. 2210 [Durin Halkı'nın Kralı] I. Thorin, Erebor'u terk eder ve
kuzeye,

Durin Halkı'nın geride kalanlarının çoğunun toplanmaya

başladığı Gri Dağlar'a gider. 2340 I. Isumbras, on üçüncü Reis, Took soyunun
ilki olur. Yaşlıerler,

Erdiyarı'nı işgal ederler. 2460 Dikkatli Huzur dönemi sona erer. Sauron'un, daha
da büyümüş

kudretiyle Dol Guldur'a dönüşü. 2463 Ak Divan kurulur. Yaklaşık bu dönemde
Deagol adlı bir Ülken

Tek Yüzük'ü bulur ve Smeagol tarafından öldürülür. 2470 Smeagol-Gollum,
Puslu Dağlar'da saklanır. 2475 Gondor'a saldırılar yeniden başlar. Osgiliath,
sonunda harabeye

dönüşür ve taş köprüsü yıkılır.

y. 2480 Orklar gizlice Puslu Dağlar'da yığınak ve kale oluşturarak Eriador'a tüm
geçişlere engellediler. Sauron yaratıklarını Moria'da toplamaya başladı.

2509 Lorien'e gitmek için yola çıkan Celebrıan, Kızılboynuz Geçiti'nde pusuya
düşürüldü ve zehirli bir yara aldı.

2510 Celebrıan, Deniz'in ötesine geçti. Orklar ve Doğudölleri Calenardhon'u
istila ettiler. Genç Eorl, Celebrant Çayırı Savaşı'nı [Balchoth ve Gondor ordusu
arasında yapıldı, Gondor ordusu kuşatılmıştı ama Eorl'ün yetişmesiyle durum
değişti] kazandı. Rohirrim, Calenardhon'a yerleşti.

2545 Eorl, Bozkır'da yapılan bir savaşta öldürüldü.

2569 Eorl oğlu Brego, Altın Konak'ı tamamladı.

2570 Brego oğlu Baldor, Yasaklanmış Kapı'dan girip kayboldu.

Bu dönemde ejderler Kuzey'in derinliklerinde yeniden ortaya çıkmaya ve
Cücelerin başına bela olmaya başladı.

2589 [Durin Halkı'nın Kralı] I. Dain, bir ejder tarafından katledildi.

2590 [Durin Halkı'nın Kralı] Thrör, halkını Erebor'a geri getirdi.

Kardeşi Gror Demir Dağlar'a gitti. y- 2670 Tobold, Güneydirhem'de "pipo

otları"nı ekti.

2683 II. Isengrim, onuncu Reis oldu ve Büyük İyinler'in kazılması

başlandı.

2698 I. Ecthelion, Minas Tirith'de Ak Kule'yi yeniden inşa ettirdi. 2740 Orklar
yeniden Eriador'u istila etmeye başladılar. 2747 Bandobras Took,
Kuzeydirhem'de bir ork grubunu bozguna

uğrattı. 2758 Rohan, batıdan ve doğudan saldırıya uğrayıp istila edildi.

Gondor, Korsan filolarının saldırısına uğradı. [Rohan Kralı]

Miğfer, Miğfer Dibi sığınağını oluşturdu. Wulf, [Rohan

başkenti] Edoras'ı ele geçirdi.

2758-9 Uzun Kış. Eriador ve Rohan'da büyük acılar ve kayıplar verildi.

Gandalf Shire halkının yardımına koştu. 2759 Miğfer'in ölümü. Frealâf Wulf'u
bozguna uğratıp sürdü ve Yurt

Kralları'nın ikinci soyu başladı. Saruman, Isengard'a yerleşti. 2770 Ejder
Smaug, Erebor'a baskın yaptı. Vadi yıkıldı. Cüce Kralı

Thrör, II. Thrâin ve II. Thorin'le beraber kaçtı. 2790 Thrör, Moria'da bir ork
tarafından katledildi. İntikam almak

isteyen Cüceler toplanmaya başladı. Daha sonra Yaşlı Took

olarak bilinen Gerontius'un doğumu. 2793 Cüce ve Ork Savaşları başladı. 2799
Moria'nın Doğu Kapısı nın önünde Nanduhirion [Azanulbizar]

Savaşı yapıldı. Demirayak Dâin, Demir Tepeler'e döndü.

II. Thrâin ve oğlu Thorin, doğuda gezindiler. Shire'ın ardındaki

Ered Luin'in Güneyi'ne yerleştiler. (2802) 2800-64 Kuzey'den gelen orklar
Rohan'a sorun olmaya başladılar.

Aralarından biri Kral Walda'yı katletti. (2861) 2841II. Thrâin, Erebor'a gitmek

için için yola çıktı ama Sauron'un

hizmetkârları tarafından izlendi. 2845 Cüce Thrâin, Dol Güldür'da hapsedildi;
Yedi Yüzük'ün

sonuncusu elinden alındı.

2850 Gandalf, yeniden Dol Guldur'a girdi ve oranın efendisinin

aslında Sauron olduğunu keşfetti. Sauron, bütün Yüzükleri bir araya getirmişti,
Tek Yüzük'e ne olduğu ve Isildur'un Varisi hakkında haberler topluyordu.
Gandalf, orada Thrâin'i buldu ve ondan Erebor'un anahtarını aldı. Thrâin, Dol
Guldur'da öldü.

2851 Ak Divan toplandı. Gandalf, Dol Guldur'a saldırılması için divanı zorladı.
Saruman onun isteğini reddetti. (Daha sonra Saruman'ın Tek Yüzük'e sahip
olmayı arzuladığı anlaşılacaktı.) Saruman, Ferah Çayırlar civarında araştırma
yapmaya başladı.

2852 Gondor'lu II. Belecthor öldü. Ak Ağaç öldü ve hiçbir fidesi

bulunamadı. Ölü Ağaç, öylece kalakaldı. 2885 Sauron'un casuslarıyla harekece
geçirilen Haraddim, Poros'u

aşarak Gondor'a saldırdı. Gondor'un hizmetinde olan Rohan'lı

Folcwine'ın oğullan katledildi. 2890 Bilbo, Shire'da doğdu. 2901 Ithilien'in
geride kalan sakinleri Mordor'lu Urukların saldırıları

sonucunda bölgeyi boşalttı. Gizli sığınak Henneth Annûn inşa

edildi. 2907 II. Aragorn'un annesi Gilraen'in doğuşu.

2911 Kötü Kış. Baranduin ve diğer nehirler dondu. Eriador, kuzeyden inen
Beyaz Kurtlar'ın istilasına uğradı.

2912 Enedwaith ve Minhiriath, seller yüzünden harap oldu. Tharbad

yıkıldı ve terk edildi. 2920 Yaşlı Took'un ölümü.

2929 Dünedain'li Arador oğlu Arathorn, Gilraen ile evlendi.

2930 Arador, troll'ler tarafından katledildi.

II. Ecthelion oğlu II. Denethor, Minas Tirith'de doğdu.

2931 II. Arathorn oğlu Aragorn, Mart'ın birinci günü doğdu. 2933 II. Arathorn
katledildi. Gilraen, Aragorn'u Imladris'e götürdü.

Elrond onu evladlığı olarak aldı ve Estel (Umut) adını verdi;

soyu ondan gizlendi. 2939 Saruman, Sauron'un hizmetkârlarının Ferah Çayırlar
civarında

Anduin üzerinde araştırmalar yaptığın keşfetti ve böylece

Isildur'un ölümünü öğrendiğini anladı. Bundan korkuya kapıldı

ama Divan'a bir şey söylemedi. 2941 Meşekalkan Thorin ve Gandalf, Shire'da
Bilbo'yu ziyarete

geldiler. Bilbo, Smeagol-Gollum ile karşılaştı ve Tek Yüzük'ü

buldu. Ak Divan toplandı; Saruman, Sauron'un Nehir'deki

araştırmasını engellemek için Dol Guldur'a saldırıyı onayladı. Sauron, Dol
Guldur'u terk etmek için planlarını çoktan hazırlamıştı. Vadi'de Beş Ordular
Savaşı yapıldı. II. Thorin'in ölümü. Esgaroth'lu Ozan, Smaug'u öldürdü. Demir
Tepeler'li Dain, Dağın Dibindeki Kral oldu (II. Dain).

2942 Bilbo, Yüzük'le Shire'a döndü. Sauron, gizlice Mordor'a döndü.

2944 Ozan, Vadi'yi yeniden inşa ettirdi ve Kral oldu. Gollüm, Puslu Dağlar'ı
terk etti ve Yüzük'ü 'çalan'ı aramaya başladı.

2948 Rohan Kralı Thengel oğlu Theoden doğdu.

2949 Gandalf ve Balin, Shire'da Bilbo'yu ziyarete geldi.

2950 Dol Amroth'lu Adrahil'in kızı Finduilas doğdu.

2951 Sauron, kendini açıkça ortaya çıkardı ve Mordor'da güçlerini bir araya
getirdi. Barad-dûr'u yeniden inşa etmeye başladı. Gollüm, Mordor'a yöneldi.
Nazgûl'un üçünü Dol Guldur'u yeniden ele geçirmeleri için gönderdi.

Elrond, "Estel"e gerçek adını ve atalarını açıkladı, ona Narsil'in parçalarını
teslim etti. Lorien'den yeni dönmüş olan Arwen, Imladris'in ormanlarında
Aragorn ile karşılaştı. Aragorn, Yaban'a gitti.

2953 Ak Divan'ın son toplantısı. Yüzük'ler üzerine tartıştılar.

Saruman, Tek Yüzük'ün Anduin üzerinden Deniz'e gittiğini keşfettiği yalanını
söyledi. Saruman, Isengard'a çekildi ve orasını güçlendirdi. Kıskançlaşması ve
korkusu yüzünden Gandalf m tüm hareketlerini izlemek için casuslar gönderdi;
Shire'a ilgisini öğrendi. Kısa süre sonra Bree ve Güneydirhem e casuslarını
gönderdi.

2954 Kıyamet Dağı'nın alevleri yeniden yükselir. Ithilien'in son sakinleri de
Anduin'i aşarak kaçar.

2956 Aragorn, Gandalf ile karşılaşır ve dostlukları başlar. 2957-80 Aragorn,
onun yolculuklarına ve maceralarına katılır.

Thorongil adıyla kimliğini gizliyerek Rohan'lı Thengel ve

Gondor'lu II. Ecthelion'un hizmetine girer. 2968 Frodo'nun doğuşu.

2976 Denethor, Dol Amroth'lu Finduilas ile evlenir.

2977 Ozan oğlu Bain, Vadi'nin Kralı olur.

2978 Denethor oğlu Boromir'in doğuşu.

2980 Aragorn Lorien'e girer ve orada Undömiel Anven ile yeniden karşılaşır.
Aragorn, kıza Barahir'in yüzüğünü verdi ve Çerin Amroth üzerinde birbirlerine
sadakat yeminlerini içerler. Yaklaşık olarak bu dönemde Gollüm, Mordor'un
sınırlarına ulaştı ve Shelob ile karşılaştı. Theoden, Rohan Kralı oldu.

2983 Denethor oğlu Faramir'in doğdu. Samwise'ın doğuşu.

2983 II. Ecthelion'un ölümü. II. Denethor, Gondor Vekilharcı olur.

2988 Finduilas'ın, genç yaşta ölümü.

2989 Balin, Erebor'u terk ederek Moria'ya yerleşir. 2991 Eomund'un oğlu
Epmer, Rohan'da doğar.

2994 Balin'in öldürülmesi, Cüce kolonisi yok edilir.

2995 Eomer'in kız kardeşi Eowyn doğdu.

y- 3000 Mordor'un gölgesi genişler. Saruman, Orthanc'daki palantirı
kullanmaya cesaret eder; ama Ithil Taşı'na sahip olan Sauron tarafından tuzağa
düşünülür. Saruman bir hain haline "gelir. Casusları, Shire'ın Kolcular
tarafından korunduğunu bildirir.

3001 Bilbo'nun elveda şöleni. Gandalf, onun yüzüğünün Tek Yüzük olmasından
şüphelenir. Shire üzerindeki koruma ikiye katlanır. Gandalf, Gollum'a ne
olduğunu araştırır ve Aragorn'u yardıma çağırır.

3002 Bilbo, Elrond'a konuk olur ve Yarmavadi'ye yerleşir.

L- Metnin buradan sonraki kısmı sadece küçük bir özettir. Türkçe'ye çevrilen
tam metin, Metis baskısı Kralın Dönücü, sy.36l-70 arasında yer almaktadır.

2.- 'Büyük Yıllar' ve 'Başlıca Günler...' arasında yer alan ve çevrilmeyen dört
paragraf" buraya eklenmiştir, yhn. 3004 Gandalf, Shire'de Forodo'yu ziyarete
gelir ve sonraki dört yıl boyunca bunu aralıkla tekrarlar.

3007 Bain oğlu Brand, Vadi'nin Kralı olur. [Aragorn'un annesi] Gilraen'in
ölümü.

3008 Sonbaharda Gandalf, Frodo'ya son ziyaretini yapar.

3009 Gandalf ve Aragorn, son sekiz yıl boyunca aralıklarla yaptıkları gibi
Gollum'u yakalama işine yeniden koyulurlar. Anduin'in vadilerini,
Kasvetormanı'nı ve Mordor sınırlarına dek Rhovanion'u araştırırlar. Bu
dönemde Gollum, tehlikeli bir işe kalkışıp Mordor'un içlerine yönelmişti ve
Sauron tarafından yakalanır. Elrond'un çağrısı üzerine Arwen Imladris'e döner;
Dağlar ve doğudaki tüm toplarklar tehlikeli bir hale gelmiştir.

3017 Serbest bırakılan Gollum, Mordor'dan ayrılır. Aragorn, onu Ölü
Bataklık'ta yakalar ve Kasvetormanı'ndaki Thranduil'e götürür. Gandalf, Minas
Tirith'e gider ve Isildur'un yazılarını okur.

BÜYÜK YILLAR1

3018 [Gandalf, Hobbitköy'e gelir. Osgiliâth ve Thranduil saldırıya uğrar.

Gollüm kaçar. Gandalf Orthanc'da hapsedilir ama kaçarak Edoras'a girer.
Gölgeyele ile karşılaşır ve ona sahip olur. Çıkın Çıkmazı'ndan ayrılaran Frodo,
Fırtınabaşı'nda saldırıya uğrayıp

yaralanır. Gandalf, Yarmavadi'ye gider ve Elrond Divanı kurulur. Yüzük
Kardeşliği, Yarmavadi'den ayrılır.] 3019 [Grup Hollim'e oradan Moria'nın Batı
kapısına ulaşır. Gandalf, Balrog ile savaşır. Théoden oğlu Théodred öldürülür.
Boromir öldürülür. Ent meclisi kurulur. Frodo, Ölü Bataklık'ı aşar. Gandalf,
Minas Tirith'e ulaşır. Pelennor Savaşı. Vadi Savaşı. Kral Brand ve Kral
Demirayak Dain'in ölümleri. Şer gecesi. Minas Tirith'den yola çıkan Batı
Ordusu, Morgul vadisine ulaşır. Ordu kuşatılır. Gollum, Yüzük'ü kapar ve
Kıyamet Çatlağı'na düşer. Barad-dûr'un çöküşü ve Sauron'un sonu.]

Kara Kule'nin çöküşü ve Sauron'un Gölge'nin içlerine kaçışıyla ona karşı
savaşanların tamamının yüreği ferahlar; ama hizmetkarlarıyla yoldaşlarının
üzerine büyük bir korku ve umutsuzluk çöker. Lórien, Dol Guldur'dan üç kez
saldırıya uğramıştı, ama o diyardaki elf halkının yiğitliklerinin yanında o
topraklara yerleşmiş olan güç a kadar uluydu ki yenilmediler, ancak Sauron'un
kendisi bu saldırılarda yoktu. Sınırlardaki güzelim ormanların, keder verici
büyük zararlara uğramasına rağmen saldırılar geri püskürtüldü; ve Gölge
geçtiğinde Celeborn öne çıkarak sayısız tekneyle Lórien ordusunu Anduin'den
geçirdi. Dol Guldur'u ele geçirdiler, Galadriel kalenin duvarlarını yıktı,
zindanlarını açtı ve orman temizlendi.1

Kuzeyde de savaş ve kötülük vardı. Thranduil'in ülkesi istila edilmişti,
yangınların yıkımları arasında ve ağaçların altında uzun bir savaş sürüyordu;
ama sonunda Thranduil zafere ulaştı. Elflerin Yeni yıl Günü nde Celeborn ile
Thranduil, ormanın ortasında karşılaştılar ve Kasvetormanı'ın Yeşilyapraklar
Ormanı, Eryn Lasgalen diye yeniden isimlendirdiler. Thranduil, ormanın içinde
dağların yükseldiği yerlere kadar bütün

1- Bu ve devamındaki üç paragraf Metis baskısında bulunmamaktadır, yhn

kuzey bölümünü kendi topraklarına katar; ve Celeborn da, ormanın daralmanın
aşağısında kalan bütün güney bölümünü alır ve orasını Doğu Lorien olarak
isimlendirir; onların arasındaki geniş ormanlık bölge Kocaoğlanlar'a ve
Ormancılar'a verilir. Ama Galadriel'in ayrılışının ardından birkaç yıl ülkesinde
yaşayan Celeborn yorgunluğunun giderek artması üzerine Imladris'e giderek
orada Elrond'un oğullarıyla yaşayacaktı. Yeşilorman'da Elfler sorunsuz bir
şekilde yaşadılar ama Lórien'de eski halkından sadece birkaç kişi, kederli bir
şekilde yaşıyordu ve artık Caras Galadhon'da ışık ya da şarkı yoktu.'

Aynı dönemde Minas Tirith büyük ordular tarafından kuşatılmıştı ve Sauron'un
yandaşlardan oluşan bir ordu, Carnen Nehri'ni geçerek Kral Brand'ın sınırlarını
aşmış ve Brand, Vadi'ye geri çekilmişti. Orada Erebor Cüceleri'nden yardım
aldı, Dağ'ın eteklerinde büyük bir savaş yapıldı. [Vadi Savaşı] Üç gün boyunca
süren savaşın sonunda Kral Brand ile Kral Demirayak Dain katledilmiş,
Doğudölleri zafer kazanmıştı. Ama Kapı'yı aşamadılar; Erebor'a sığınan birçok
Cüce ve İnsan, orada kuşatma altına alınmıştı.

Güney'deki büyük zaferlerin haberleri ulaştığında, Sauron'un kuzey ordusu
büyük bir korkuya kapıldı; kuşatılanlar saldırıp orduyu bozguna uğrattı, hayatta
kalanlar Doğu'ya kaçtı ve Vadi bir daha sorun yaşamadı. Ardından Brand'ın
oğlu H. Ozan Vadi'nin Kralı oldu, Dain'in oğlu Taşmiğfer III. Thorin de Dağ'ın
Dibindeki Kral oldu. Elçilerini Kral Elessar'ın taç giyme törenine gönderdiler;
ve krallıkları, Gondor'la dostluk içinde, orada yaşadıkları sürece ayakta kaldı;
Batı'nın Kralı'nın tacı ve koruması altında yaşadılar.

BARAD-DÛR'UN ÇÖKÜŞÜNDEN

ÜÇÜNCÜ ÇAĞ'IN SONUNA KADAR

BAŞLICA GÜNLER

3019 (Shire Takvimiyle 1419) [H. Ozan ve Taşmiğfer Thorin, düşmanı
Vadi'den sürerler. Celeborn, Anduin'i aşar ve Dol Guldur'un yıkımı başlar. Taç
giyen Kral Elessar Ak Ağaç'ın bir fidesini bulur. Elessar ve Arwen evlenirler.
Saruman, Shire kaçar ve bölge halkını ayaklandırır. Subaşı Savaşı ve
Saruman'ın sonu. Yüzük Savaşlan'nın sonu.)

3020 (Shire Takvimiyle 1420) [Büyük Bolluk Yılı.

Samwise, Gül ile evlenir. Bilbo'nun yüz otuzuncu yaş günü.]

3021 (Shire Takvimiyle 1421) [Üçüncü Çağ'ın Son Yılı

Samwise'ın kızı Zarif Elanor'un doğumu. O gün (25 mart) Gondor hesabıyla
Dördüncü Çağ başlar. Frodo ve Samwise Hobbitköy'den ayrılarak Yüzük
Koruyucularının Son Yolculuğu'na katılırlar. Eylül ayında Gri Limanlar'a
varılır. 29 Eylül'de Frodo ve Bilbo, Yüzük Koruyucuları'yla birlikte Deniz'in
ardına geçerler. Üçüncü Çağ'ın sonu. Sam, Çıkın Çıkmazı'na döner.]

YÜZÜK KARDEŞLİĞİ'Nİ OLUŞTURANLARIN

DAHA SONRA BAŞLARINA GELENLER

(Shire Takvimiyle)

1422 [Shire hesabıyla Dördüncü Çağ başladı.] 1427 [Kral Elessar, İnsanların
Shire'e girmesini yasaklar ve orasını koruması altında olan bir Özgür Ülke ilan
eder.]

1434 [Peregrin Took, Reis olur. Samwise, yine Belediye Başkanı seçilir.]

1451 [Elanor, Irak Yaylalar'da Fastred ile evlenir.]

1452 [Irak Yaylalar'dan Kule Tepeleri'ne kadar olan Batısının, Kral tarafından
Shire'a verilir. Birçok hobbit o bölgeye yerleşir.]

1454 [Elanor ve Fastred'in oğlu Elfstan Kumralbala doğar.]

1455 [Fastred, Batısının Vekilharç'ı olur ve karısıyla birlikte Kule
Tepeleri'ndeki Altkuleler'e yerleşirler.]

1463 [Faramir Took, Samwise'ın kızı Altınbukle ile evlenir.

1482 [Karısı Gül Hanım'ın ölümünün ardından Samwise, Çıkın Çıkmazı'ndan
ayrılarak Kule Tepeleri'ne gider. Kendisini son gören Elanor olur ve ona
Kırmızı Kitap'ı verir. Elanor'un anlattığına göre, Samwise Gri Limanlar'a gider
ve böylece son Yüzük-taşıyıcısı da Deniz'e açılır.]

1484 [Erdiyarı Efendisi Meriadoc, Rohan Kralı Eomer'den görüşme çağrısı alır.
Görevlerini ve mallarını oğullarına bırakarak dostu Reis'le birlikte oraya
giderler. Sonra o ve Reis Peregrin birlikte, Gondor'a giderek son yıllarını orada
geçirirler, öldüklerinde Gondor ulularının yanına Rath Dinen'e gömülürler.]

1541 [l Mart günü Kral Elessar, göçüp gider. Denir ki, Meriadoc ve Peregrin'in
mezarları ulu kralın mezarının yanına getirilmiş. Sonra Thranduil'in oğlu
Legolas, Ithilien'de gri bir gemi inşa ettirip Anduin'den aşağı, Deniz'in ötesine
yelken açmış; ve yanında Cüce Gimli'nin de olduğu söylenir. Ve gemi
gittiğinde, Orta Dünya'da Yüzük Kardeşliğinden kimse kalmamış.]

Altıkırkbeş notu:

Burada, elinizdeki küçük kitabı, bir başka deyişle Silmarillion ve Yüzüklerin

Efendisinde anlatılan olayların düğümlenişini daha rahat çözebilip
anlayabilmeniz için birkaç aile ağacı vereceğiz.

Doğal olarak önce geriye dönerek Silmarillion'da ayrıntılarıyla açıklanan
Elflerin sınıflanışı ve Edain soylarıyla ilgili bilgileri veriyoruz ki düğümü çözen
Elrond ile Elros kardeşlerin atalarını ve Yarı Elf soyunu bir arada görebilesiniz.
Ardından da;

Nûmenor kralları, yani Elros soyu.

Isildur ile Anárion'un soyu; Arnor, Arthedain, Gondor Kralları.

Isildur Soyu'nun devamı; Dúnedain Reisleri ve Yeniden Birleşmiş Krallık'ın
Kralları.

Vekilharçlar Hanedanı.

[Tolkien,J.R.R_html_m5ed68237.png]

[Tolkien,J.R.R_html_51543173.png] Beren : Bkz. 143Celeborn : Bkz. sayfa
145. Celebrían : Bkz. sayfa 145.

Dior : Beren ve Lúthien'in oğlu, Elwing'in babası; Thingol'un ölümünden sonra
Ossiriand'dan Doriath'a geldi; Beren ve Lúthien'in ölümünden sonra Silmaril'i
aldı; Fëanor oğulları tarafından Menegroth'da öldürüldü. Aranel "S: Elflerin
Kralı" ve Eluchîl "S: Elu'nun Varisi" olarak da anılır.

Eärendil: Bkz. sayfa 148.

Eärwen : "Q: Deniz Bakiresi" Thingol'un kardeşi olan Alqualonde"li Olwë"nin
kızı; Noldor liderlerinden Finarfin ile evlendi. Çocukları Finrod, Orodreth,
Angrod, Aegnor ve Galadriel, anneleri sayesinde Teleri kanına sahip olarak
Doriath'a girmelerine izin verildi.

Elwë : Lakabı Singollo "Gri pelerin". Kardeşi Olwë ile Cuivienen'den yapılan
yolculuktaki Teleri lideri; Nan Elmont'ta kaybolana dek. Sonra Melian'la
birlikte Doriath'ı yöneterek Sindar Efendisi oldu; Beren'den Silmaril'i aldı;
Cüceler tarafından Menegroth'ta katledildi. (Elu) Thingol diye de anılır.

Elwing : "S: Yıldızserpintisi" Dior'un kızı; Silmaril'i yanına alarak Doriath'dan
kaçtı; Sirion deltasında Eärendil ile evlendi ve onunla Valinor'a gitti. Elrond ve
Elros'un annesi. Ak Elwing diye de bilinir. Kuşlarla konuşabildiği söylenir.

Finarfin : "Q: Soylu Saç", Finwë"nin üçüncü oğlu; Fëanor'un üvey kardeşlerinin
küçüğü; Noldor Sürgünü'nün ardından Aman'da kalarak halkının kalanını
Tirion'da yönetti. Noldor prensleri arasında sadece o ve çocuklarının altın rengi
saçları vardı ki bunu bir Vanya olan annesi Indis'ten almıştı.

Galadriel: Bkz. sayfa 153Lúthien : Bkz. 16i. Melian : Bkz. sayfa 161.

Nimlotb : Thingol'un varisi Dior ile evlenen Doriath'h Elf; Elwing'in annesi;
Fëanor Oğullarının saldırısında Menegroth'da öldürüldü.

Olwë : Cuivienen'den batıya yolculukta kardeşi Elwë ile Telerilerin lideri.
Aman'da Alqualonde Telerileri'nin Efendisi.

[Tolkien,J.R.R_html_53580ae4.png]

[Tolkien,J.R.R_html_409ecf12.png]

[Tolkien,J.R.R_html_m53b2d12d.png] VI.

ısildur ve anárion soyları (arnor, arthedain ve gondor kralları)

Notlar:

o Arnor, ya da Kuzey Krallığı, Elendil tarafından kurulmuştu. Ama Sauron
tarafından öldürülmesinin ardından bu krallığın başına oğlu Isildur geçti. Ama
onun ve üç oğlunun Ferah Çayırlar'da orklar tarafından katledilmesinin ardından
en küçük oğul Valandil Arnor'un üçüncü kralı olacaktı. 10. kral Eärendur'un
ölümünün ardından krallık oğulları arasında bölündü : Cardolan, Rhudaur ve
Arthedain. Aralarında en önemlisi ve en uzun yaşayanı Amlaith'in ilk kralı
olduğu Arthedain Krallığı olacaktı. Gondor Kralı Ondoher'in kızı Firiel ile
evlenen Arvedui, 15. ve son Arthedain Kralı oldu, krallığı Büyücü-kralın
egemenliği altına girerek yok olacaktı. Oğlu Aranarth, ilk 'Kuzey Dünedain'inin
Reisi' oldu; soyları bu unvanla kesintiye uğramadan devam etti.

o Gondor, ya da Güney Krallığı, Elendil'in oğulları Anárion ve Isildur
tarafından kuruldu. Anarion'un ölümünün ardından oğlu Meneldil, Gondor'un 3.
kralı oldu. 12. Gondor Kralı Falastur Taronnon, donanmasının gücü sayesinde
ilk Gemi Kralı olarak da anılır. Çocuğu olmayan ilk kraldı ve yerine kardeşinin
oğlu Eärnil 13- kral oldu. 17. Gondor Kralı I. Narmacil, tembel ve çocuksuzdu,

kardeşi Calmacil, 18. kral, oğlu II. Römendacil 19- kral olacaktı. 21. kral
Eldacar'ın ardından II. Römendacil'in kardeşinin oğlu Gaspedici Castamir tahta
çıktı. (Akraba Çekişmesi dönemi.) Eldacar'ın tahtı yeniden ele geçirmesinin
ardından oğlu Aldamir, 23. kral oldu. 26. Gondor Kralı Telemnar ve oğulları
veba salgınında ölünce kardeşinin oğlu Tarondor 27. kral oldu. 31. kral Ondoher
ve iki oğlunun katledilmesinin ardından II. Eärnil, 32. kral oldu. Yerine geçen
oğlu Eärnur'un evlenmeden ölüşünün ardından krallar soyu tükendi ve Gondor'u
Vekilharç Hükümdarlar yönetmeye başladı

[Tolkien,J.R.R_html_m2cc2b614.png] VII.

ısildur soyunun devamı (dúnedain reisleri)

Notlar:

o 15. ve son Arthedain Kralı olan Arvedui'nin krallığı Büyücükralın egemenliği
altına girerek yok olacaktı; oğlu Aranarth, ilk 'Kuzey Dunedain'inin Reisi' oldu
ve soyları bu unvanla kesintiye uğramadan devam etti. 14. Reis Arador'un
katledilmesinin ardından ünvan II. Arathorn'a geçecekti.

II. Arathorn, Aranarth'ın soyundan gelen Dirhael ve Ivorwen'in kızı Gilraen ile
evlendi. Elrond'un oğulları Elladan ve Elrohir ile birlikte orklarla savaşınken
öldürülen II. Arathorn'un sadece tek çocuğu vardı. II. Aragorn, 16. Dúnedain
Reis'i olurken, annesi tarafından Isildur'un Varisi olarak Yarmavadi'ye Efendi
Elrond'un yanına getirildi. Elrond tarafından evlatlık alınan çocuk, yirmi yaşma
dek atalarının kim olduğunu bilmeden Estel adıyla yaşadı. Ardından geçmişini
öğrendi ve Orta Dünya'da uzun yıllar boyunca dolaşarak, halkların âdetlerini
öğrenirken Sauron'a karşı savaşmayı sürdürdü. Gandalf in yakın dostu oldu.
Yüzük Savaşları'nın ardından Telcontar Elessar adıyla Yeniden Birleşmiş
Krallık'ın (Arnor ve Gondor) Kralı ve Batı Diyarlarının Efendisi oldu. Elrond'un
kızı Arwen ile evlendi. Eldarion adlı bir oğulları ve kızları oldu.

VIII.

húrin hanedanı (gondor'lu vekilharç hükümdarlar soyu)

Notlar:

o 33- Gondor Kralı Eärnur'un evlenmeden kayboluşunun ardından krallar soyu

tükendi ve Gondor'un yönetimi kralın yerine hükmeden Vekilharç
Hükümdar'lara geçti ve Kral Minardil'in vekilharcı olan Hûrin'in soyundan
gelme [İlk Çağ'daki Húrin ile karıştırmayın] Mardil ilk Vekilharç Hükümdar
oldu. Bu böylece devam etti ve II. Ecthelion, 25. Vekilharç olarak tahta çıktı.
Dol Amroth Prensi Adrahil'in kızı Finduilas ile evlenen oğlu II. Denethor,
Gondor'un 26. ve son Vekilharç Hükümdarı olacaktı.

o II. Denethor'un büyük oğlu Boromir, Tek Yüzük'ün büyüsüne kapılarak
Frodo'yu öldürmek istedi. Ama daha sonra Merry ve Pippin'i korumak isterken
orklar tarafından öldürüldü.

o II. Denethor'un küçük oğlu Faramir, ağabeyine pek benzemeyen bir doğaya
sahipti ve babasından pek hoşlanmazdı. Yüzük Savaşları'nın öncesinde Ithilien
Kolculan'nın Reisiydi. Nazgûl yüzünden hastalandı, nerdeyse babası tarafından
yakılacaktı ama Beregond, Gandalf ve Aragorn sayesinde kurtuldu. İyileşme
döneminde Rohan kraliyet soyundan gelen Theodwyn'nin kızı Eowyn'e âşık
oldu ve sonrasında onunla evlendi. Yüzük Savaşları'nın ardından Gondor
Vekilharçlığı, Ithilien Prensi ve Emyn Arnen Efendisi oldu.

SON

	download
	9-Akallabeth Ve Guc Yuzuklerine Dair-J.R.R.Tolkien-Funda Onqol-2004-81s

